
 Rozpoczynamy tegoroczne
obchody 200-lecia Państwowego
Uniwersytetu we Wrocławiu

Ludzie Spitsbergenu

1974 r. – prof. Alfred Jahn 2008 r. – dr Jan Klementowski, dr Magdalena Modelska,
dr Sebastian Buczyński

2005 r. – dr Jan Klementowski, Tomasz Nasiółkowski

2004 r. – dr Jan Klementowski, dr Bartosz Korabiewski, dr Agnieszka Latocha, prof. Andrzej Witkowski,
prof. Stanisław Staśko, Szymon Kostka, dr Anna Kowalska

2007 r. – dr Jan Klementowski, dr Sebastian Sikora

2007 r. – dr Jerzy Pereyma, prof. Krzysztof Migała, prof. Stanisław Staśko 2004 r. – Tomasz Nasiółkowski, prof. Henryk Marszałek, dr Agnieszka Latocha,
dr Jan Klementowski, dr Mirosław Wąsik

2007 r. – dr Jerzy Pereyma, prof. Andrzej Witkowski,
prof. Stanisław Staśko, prof. Jan Matuła, dr Piotr Owczarek,
prof. Bronisław Wojtuń, dr Agnieszka Latocha,
prof. Henryk Marszałek, prof. Krzysztof Migała

2007 r. – dr Mirosław Wąsik, prof. Andrzej Witkowski,
dr Piotr Owczarek, dr Agnieszka Latocha,
prof. Stanisław Staśko

2010 r. – Michał Rysiukiewicz

Przegląd Uniwersytecki nr 4/2011 �.

nych (w przewadze z jądrem lodowym).
Charakterystyczne są tam zjawiska termo-
krasowe z kilkoma dużymi wypływami
wód powierzchniowych, wewnętrznych
i dennych lodowca, a w okresie zimowym
z rozległymi polami naledziowymi. Więk-
szość obszaru przedpola odwadniana jest
przez dużą rzekę lodowcową, przełamują-
cą wał moreny czołowej w odległości około
kilometra od stacji. Na północ od przeło-
mu znajduje się rozległa równina sandro-
wa Elve, ograniczona dolinami rzek Vimsa
i Iskant. Za nimi znajduje się morska Zatoka
Skodde oraz, klifowe w przewadze, czoło
lodowca Torella. W kierunku południowym
rozpościera się tundrowe wybrzeże Morza
Grenlandzkiego.

Historia stacji
Obiekt stacji powstał latem 1971 roku.
Stacja meteorologiczna – rok wcześniej.
Wyprawy w latach 1970–1975, organizo-
wane przez Uniwersytet Wrocławski wraz
z Instytutem Geofizyki PAN z Warszawy,
nawiązywały częściowo do programu pol-
skich wypraw na Spitsbergen z okresu III
Międzynarodowego Roku Geofizycznego
i dalszych w latach 1957–1960. Program
glacjologiczny wypraw III MRG obejmował
głównie lodowce Werenskiolda i Hansa.
Stacją podstawową do badań glacjologicz-
nych, kierowanych przez prof. Aleksandra
Kosibę, był namiotowy obóz położony na
dolnym obrzeżeniu pola firnowego lodow-
ca Werenskiolda, w pobliżu linii równowagi
masy lodowcowej (380 m n.p.m.). Na przed-

polu lodowca w odległości ok. 10 km od
pola firnowego ulokowano stację dolną.
Inicjując serię wypraw tzw. wrocławskich
w 1970 roku prof. Alfred Jahn oraz ich
kierownik dr Stanisław Baranowski po-
stanowili, że głównym celem niewielkich,
około 10-osobowych grup będą badania
glacjologiczne, geomorfologiczne i geo-
fizyczne. Były one realizowane we współ-
pracy z innymi ośrodkami naukowymi
w Polsce, głównie z Instytutem Geofizyki
PAN w Warszawie. Trzy lata później włą-
czono do programu badania biologiczne,
a następnie oceanologiczne, geologiczne
i paleontologiczne. Od początku wypraw
„wrocławskich” przeprowadzono remon-
ty Stacji Polarnej PAN w Hornsundzie i za-
bezpieczono zabytkowe, maleńkie domki
traperskie (husy) w Zatokach Hytte i Gås,
na półwyspach Gnål i Wilczek.
Z inicjatywy kierownika wypraw, gla-
cjologa, dr. Stanisława Baranowskiego
przygotowano we Wrocławiu składane
drewniane elementy niewielkiego domku
glacjologów (projekt mgr inż. Krystyny Ba-
ranowskiej, żony Staszka). Elementy prze-
wieziono statkiem „Jan Turlejski” Wyższej
Szkoły Morskiej w Gdyni, następnie łodzią
i na końcu pieszo, za pomocą motocykla,
wózka ręcznego, uruchomionego po kilku-
nastu latach samochodu terenowego GAZ
do miejsca obecnej lokalizacji. Jako podsta-
wę konstrukcji wykorzystano belki drewna
dryftowego oraz betonowe pustaki.
Budowniczymi byli glacjoklimatolodzy
Stanisław Baranowski i Bronisław Głowic-

40-lecie Werenhausa

Uniwersytecka Stacja Polarna
na Spitsbergenie
P ołożenie Stacji Polarnej im. Stani-

sława Baranowskiego Uniwersy-
tetu Wrocławskiego na Spitsbergenie:
77o04’ N ; 15o11’ E ; 16,7 m n.p.m., Ziemia
Wedel Jarlsberga.

Stacja zlokalizowana jest u podnóża wału
moreny czołowej lodowca Werenskiolda,
na prawym brzegu rzeki Brategg, w środko-
wej części jej biegu. Rzeka rozpoczyna swój
bieg w górskiej, słabo zlodowaconej dolinie
Brategg, a kończy wraz z rzeką lodowcową
w morskiej Zatoce Nottingham. Oddziela
obszar przedpola lodowca Werenskiolda
od kwarcytowej równiny Kvartsitts. Obiekt
stacji usytuowany jest na wychodni skal-
nej nad około 3-metrowym wodospadem.
Stacja meteorologiczna położona jest kilka
metrów wyżej, na wierzchowinie moreny
czołowej. Od czoła lodowca Werenskiolda,
objętego ciągłymi badaniami, jest oddalo-
na ok. 1,5 km. W bliskiej okolicy położone
są masywy górskie ze szczytami: Gulliksen
(578 m n.p.m.), Angell (591 m n.p.m.), Jens-
Erik (576 m n.p.m.), Tone (945 m n.p.m.).
Dolinę Brattegg z kilkoma jeziorkami po-
lodowcowymi oraz niewielkim lodow-
cem zamyka od południowego wschodu
górska grań Brattegga (ok. 600 m n.p.m.).
Górskie i równinne otoczenie stacji stano-
wią głównie amfibolity, zieleńce, kwarcyty
i serycyty oraz łupki formacji Hecla Hoek.
Rozległe przedpole lodowca Werenskiol-
da stanowi w przewadze równina moreny
dennej z licznymi jeziorkami i skałkami,
otoczona wałem moren czołowych i bocz-

Stacja im. Baranowskiego na Spitsbergenie

fo
t.

P.
M

od
ze

l

fo
t.

J.
Pe

re
ym

a

Kopczyk poświęcony Stanisławowi Baranowskiemu

Przegląd Uniwersytecki nr 4/2011�.

ki oraz elektronik Jan Szymański, „złota
rączka” wielu polskich wypraw polar-
nych. Aktywnie pomagali w transporcie
i budowie geomorfolodzy Stefan Kozar-
ski (UAM) i Jerzy Cegła (UWr) oraz geo-
fizycy Ryszard Czajkowski, Jan Uchman
i Jerzy Wehr (IGF PAN). Pierwszy moduł
stacji glacjologicznej o rozmiarze 4 m2

postawiono w 12 godzin. Pod koniec
3,5-miesięcznej ekspedycji całość miała
28 m2. Jako ocieplenie podłogi posłuży-
ły maty słomiane przywiezione do eks-
perymentu glacjologicznego „sztucznej
moreny”. Materiały budowlane (ponad 4
tony) przewożono do Zatoki Hytte, a na-
stępnie płaskodenną łodzią do wnętrza
Zatoki Nottigham, do ujścia rzek Brattegg
i Lodowcowej. A później już „tylko” około
kilometra tundrą przez skałki, torfowiska,
potoki. Jednocześnie w pełni realizowa-
no program badawczy.
W roku 1972 glacjoklimatolodzy Jerzy
Pereyma i Jacek Piasecki uszczelnili dom
i pokryli papą. Pomagali im Marian Pulina,
Jerzy Bieroński i Jacek Jania. Stacja glacjo-
logiczna ogrzewana była piecykiem typu
„koza”, umieszczonym w kuchni, z komi-
nem zaokiennym.
Zasadnicze zmiany przyniósł rok 1973. Do
istniejącego trzonu stacji dobudowano
pomieszczenie przeznaczone na saunę
(obecnie łazienka i magazyn żywnościo-
wy). Całość ścian zewnętrznych uszczel-
niono i docieplono płytami pilśniowymi
miękkimi i twardymi. W celu zmniejszenia
zawilgocenia ścian płyty owinięto pla-
stikową folią. Zainstalowano zespół ku-
chenno-grzewczy złożony z norweskiej
kuchenki z piekarnikiem, przywiezionej
z ruin husa na Palffyodden. Do kuchen-
ki podłączono „kozę” ze zdjętą pokrywą.
W miejsce pokrywy zainstalowano przy-

wieziony z kraju 60-litrowy bojler wodny
(pionowa kolumna). Przez bojler prze-
chodziła rura kominowa odprowadzająca
dym z kuchenki. W ten sposób uzyskiwa-
no ciągły zapas ciepłej wody. Można też
było bardzo szybko zagrzać wodę, paląc
pod bojlerem. Istniejąca już instalacja
wodociągowa uzyskała strumień ciepłej
wody. Za przepierzeniem zainstalowano
kabinę prysznicową. Stacja uzyskała też
wykonane na miejscu, dopasowane me-
ble. Całość pomalowano zieloną farbą
olejną. W pracach uczestniczyli: Stanisław
Baranowski, Jan Szymański, Kazimierz Pę-
kala, Jerzy Pereyma, Marian Pulina. W sta-
cji pracowali również: Jerzy Fabiszewski
– botanik z Akademii Rolniczej, oraz Jan
Żyszkowski z Politechniki Wrocławskiej.
W 1974 roku na stoku moreny, kilka me-
trów od stacji, wybudowano niewielki do-
mek gospodarczy z przeznaczeniem na
agregatornię. Głównymi budowniczymi
byli Janusz Szajna i Stanisław Baranow-
ski. W wyprawie uczestniczyli również
Jan Klementowski i Katarzyna Jankowska
oraz Jerzy Bieroński. Stację odwiedzili jej
współtwórcy – inż. Krystyna Baranowska
oraz Jan Szymański.
Podczas ostatniej ekspedycji z cyklu
„wrocławskiego” (lato 1975 r.) w stacji
pracowali oraz dbali o jej stan techniczny
mgr Magdalena Morawska oraz mgr Je-
rzy Sacewicz – klimatolodzy z UWr.
Po tej wyprawie kontynuację prac w Sta-
cji Uniwersytetu Wrocławskiego wzno-
wiono w 1978 roku. W skład ekipy letniej
wyprawy PAN weszli Jerzy Pereyma i Jó-
zef Liebersbach. Jako glacjoklimatolodzy
kontynuowali program nakreślony przez
doc. dr. hab. Stanisława Baranowskiego.
Niestety, już bez Niego. W wyniku zatrucia
ogrzewaniem gazowym w nieużytkowa-

nym domku w okolicy Stacji im. Arctow-
skiego w Antarktyce, Staszek nie odzyskał
świadomości i zmarł 27 sierpnia, po prze-
wiezieniu do Polski. Wiadomość tę prze-
kazano radiowo do Hornsundu. W wyniku
uzgodnień z prof. Alfredem Jahnem oraz
władzami Uniwersytetu Wrocławskiego
stacji wrocławskiej nadano nazwę: „Sta-
cja Polarna im. Stanisława Baranowskiego
Uniwersytetu Wrocławskiego na Spitsber-
genie”. Z białych kwarcytów usypaliśmy
kopczyk przed stacją i zatknęliśmy na
jego wierzchołku czekan z wyrytym na-
pisem „Stanislaw Baranowski Memory”.
Wyrzeźbiliśmy na deskach dwie nazwy
„Baranówka” oraz „Vǽrenhus”. Ta ostat-
nia nazwa była swobodnym połączeniem
nazwy „baran” (w sensie zodiakalnym)
oraz domku. Wydawało się, że pasuje do
norweskich nazw na Spitsbergenie, lecz
nie przyjęła się ze względu na bliskość
fonetyki i pisowni z domem handlowym.
W następnych latach przyjęła się nazwa
„Werenhus”, jako nawiązująca do pobli-
skiego lodowca Werenskiolda, również
po norwesku nieprawidłowa, ale o swoj-
skim, lokalnym brzmieniu. Zaistniała jako
nazwa wywoławcza dla rozmów radio-
wych z bazą w Hornsundzie oraz statków
i helikopterów. Stacja została odświeżona
i pomalowana ponownie na zielono. Sta-
cję wizytował prof. Alfred Jahn.
Wyprawa letnia Uniwersytetu Wrocław-
skiego w 1979 roku dokonała zasadniczej
modernizacji Stacji Baranowskiego. Roze-
brano całkowicie dach, podniesiono go,
uzyskując formę dwuspadową, charak-
terystyczną dla regionu sudeckiego. Nic
dziwnego – głównym autorem przebudo-
wy był karkonoski góral, „złota rączka” –
Krzysztof Szelest. Prace wykonywali z wiel-
kim zapałem wszyscy uczestnicy wyprawy

Budowa w 1971 roku

fo
t.

B.
 G

ło
w

ic
ki

Doc. Stanisław Baranowski

40-lecie Werenhausa

Przegląd Uniwersytecki nr 4/2011 �.

wrocławskiej. Stacja uzyskała dodatkowe,
styropianowe ocieplenie ścian i podłóg,
podwyższenie dachu dało dodatkowo 4–6
wygodnych miejsc do mieszkania. Ściany
wewnętrzne wyłożono boazerią i uszczel-
niono. Dach pokryto papą aluminiową.
W pracach uczestniczyli (poza Krzysztofem
Szelestem): Jerzy Pereyma (kierownik), Ja-
nusz Kida, Andrzej Karkowski, Mieczysław
Sobik, Henryk Chmal i Jacek Chachaj.
Wykonana modernizacja umożliwiła prace
badawcze całoroczne 1979/1980 w zakre-
sie wyznaczenia bilansu rocznego masy
lodowca Werenskiolda, prowadzone przez
dr. Jerzego Pereymę oraz prof. Mariana Pu-
linę – kierownika wyprawy PAN w Horn-
sundzie 1979/1980.
Latem 1980 roku kolejna wyprawa wro-
cławska dobudowała bardzo użyteczne
pomieszczenie przedsionka. W wyprawie
uczestniczyli: doc. Jerzy Cegła (kierow-
nik), dr Janusz Kida (główny budowniczy),
dr Anna Szczepankiewicz-Szmyrka, mgr
Magdalena Morawska-Jacewicz, mgr Bo-
gusław Horwath. W wyprawie wzięli także
udział prof. Leszek Szerszeń i prof. Tadeusz
Chodak – gleboznawcy z Akademii Rolni-
czej we Wrocławiu. Współpracowali z nimi
geofizycy z Warszawy – mgr Ryszard Czaj-
kowski oraz doc. dr hab. Andrzej Lizoń.
Do dzisiaj znajdują się tam: pracownia na-
ukowa, dwie sypialnie, kuchnia z jadalnią,
łazienka, magazyn i warsztat, przedsionek
i agregatownia (osobno).
Kolejne, niewielkie grupy wrocławskie
wykonywały w latach 80. i 90. XX w. bie-
żące remonty. W wyprawach uczestniczy-
li: prof. Alfred Jahn, dr Henryk Chmal, dr
Dariusz Krzyszkowski, dr Andrzej Traczyk,
mgr Tadeusz Bryś, dr Piotr Migoń, dr Jan
Klementowski, dr Zdzisław Jary, dr Janusz
Kida, Jan Szymański.

Wrocławskie nazwy na Spitsbergenie: Stacja im. S. Baranowskiego Uniwersytetu Wrocławskiego – Baranowski Station
University of Wroclaw, Kosibapasset – Przełęcz Kosiby, Jahnfjellet – Góra Jahna, Baranowskiodden – Półwysep Baranowskiego

Prof. Alfred Jahn i prof. Aleksander Kosiba

Jako istotne działania naukowe należy
wymienić współpracę z Uniwersytetem
Śląskim. Rozpoczęły się w 1983 roku. Re-
alizowano wspólny program koordynowa-
ny przez prof. Mariana Pulinę z UŚ. Z UWr
uczestniczyli w wyprawie dr Jerzy Pereyma
oraz dr Jacek Piasecki. Pracowali też bada-
cze śląscy kierowani przez prof. Jacka Janię.
W 1985 roku odbyła się wspólna wypra-
wa badawcza z zespołem Uniwersytetu
w Brnie (prof. Pavel Prosek, prof. Rudolf
Brazdil, prof. Milan Konecny). Uczestniczył
w niej również prof. Adolfo Eraso z Ma-
drytu. Z Wrocławia byli: dr Jan Klemen-
towski, dr Anna Szczepankiewicz-Szmyr-
ka, Jan Szymański, dr Jacek Piasecki, prof.
Tadeusz Chodak (Akademia Rolnicza).
Stację wizytował prof. Alfred Jahn.
Działalność Uniwersytetu Wrocławskiego
na Spitsbergenie znacznie osłabła w la-
tach 90. XX w. Rozpoczęła się działalność
glacjospeleologów czeskich, kierowa-
nych przez Josepha Rehaka – legendar-
nego Pepę. W sposób istotny przyczynili
się oni do przetrwania Stacji Baranow-
skiego. Podnieśli cały domek, oddalając
zmorę powodzi rzeki Brattegg. Z zaku-
pionych przez Uniwersytet Wrocławski
materiałów budowlanych pokryli dach
blachą, malując ją na czerwono. Doko-
nali naprawy nadpalonej podłogi w spi-
żarni. Wprowadzili wiele udoskonaleń
w wyposażeniu Stacji Baranowskiego.
W stacji wrocławskiej pracowali też po-
larnicy z Uniwersytetu Śląskiego, głów-
nie profesorowie Marian Pulina i Jacek
Jania z zespołem.
Nową serię wypraw polarnych Uniwer-
sytetu Wrocławskiego rozpoczęto latem
2000 roku. Trwają one do dziś. Realizują
programy w zakresie glacjoklimatologii,
geomorfologii, geologii i hydrologii, glebo-

znawstwa, ichtiologii, botaniki. W wypra-
wach Uniwersytetu Wrocławskiego oraz
ekspedycjach PAN w latach 2000–2010
uczestniczyli z Instytutu Geografii i Rozwo-
ju Regionalnego klimatolodzy: prof. Krzysz-
tof Migała, dr Jerzy Pereyma, dr Sebastian
Sikora, dr Anetta Drzeniecka, mgr Marek
Kowalczyk, mgr Tymoteusz Sawiński, mgr
Tomasz Nasiółkowski, mgr inż. Piotr Mo-
dzel. Geografowie fizyczni i geomorfolodzy:
dr Jan Klementowski, dr Bartosz Korabiewski,
dr Agnieszka Latocha, dr Krzysztof Parzóch,
dr Sylwia Horska-Schwarz, dr Piotr Owcza-
rek, kartograf mgr Magdalena Biszczuk.
W tym okresie w Stacji UWr przebywali stu-
denci (magistranci) i doktoranci z Instytutu
Geografii i Rozwoju Regionalnego.
W wyprawach spitsbergeńskich praco-
wali geolodzy i hydrogeolodzy z Insty-
tutu Nauk Geologicznych: prof. Stani-
sław Staśko, prof. Henryk Marszałek, dr
hab. Robert Tarka, dr Tomasz Olichwer,
dr Mirosław Wąsik, dr Anna Kowalska, dr
Magdalena Modelska, dr Sebastian Bu-
czyński, mgr Michał Rysiukiewicz, dr hab.
Stanisław Mazur oraz mgr Aleksandra
Smyrak-Sikora.
Z Wydziału Nauk Biologicznych w wypra-
wach lat 2003–2010 pracowali: prof. Andrzej
Witkowski, dr Jan Kuśnierz, dr Jan Kotusz.
Współpracowali z nimi mgr Mariusz Kleszcz
(PZWędkarski) oraz mgr Tomasz Łuczyński
z Uniwersytetu Przyrodniczego.
Z ekspedycjami wrocławskimi współpraco-
wali m.in. płk dr Jan Ciećkiewicz, zastępca
komendanta Wyższej Szkoły Oficerskiej we
Wrocławiu, prof. Jan Matuła i dr hab. Bro-
nisław Wojtuń – botanicy z Uniwersytetu
Przyrodniczego we Wrocławiu, dr Andrzej
Raj – dyrektor Karkonoskiego Parku Naro-
dowego, prof. Wojciech Ciężkowski z Po-
litechniki Wrocławskiej, dr Cezary Kabała

40-lecie Werenhausa

Przegląd Uniwersytecki nr 4/2011�.

– gleboznawca, oraz dr Marcin Popiołek
– mikrobiolog, obaj z Uniwersytetu Przy-
rodniczego.
Uniwersytet Wrocławski współpracuje na-
ukowo i logistycznie na Spitsbergenie ze
Stacją im. Stanisława Siedleckiego w Horn-
sundzie Instytutu Geofizyki PAN w War-
szawie. Niejednokrotnie Stacja Baranow-
skiego bywa miejscem pobytu i odwie-
dzin polarników polskich i zagranicznych.
Nieoceniona jest pomoc i przychylność
Instytutu Geofizyki PAN, a szczególnie
kierownika Zakładu Badań Polarnych prof.
Piotra Głowackiego oraz uczestników wy-
praw PAN do Hornsundu. Również pomoc
logistyczna załóg i statków Akademii Mor-
skiej w Gdyni „Horyzont II”, a poprzednio
„Jan Turlejski”, przyczyniła się wydatnie do
istnienia naszej stacji.
Naukowo wyprawy Uniwersytetu Wro-
cławskiego współpracują z Uniwersytetem
Przyrodniczym we Wrocławiu, Politechniką
Wrocławską oraz Uniwersytetem Śląskim
i Instytutem Geofizyki PAN w Warszawie.
Niejednokrotnie przebywają i współpra-
cują z nami badacze polarni z rozmaitych
ośrodków naukowych polskich i zagranicz-
nych: Norwegii, Luksemburga, Wielkiej
Brytanii i Rosji. Poprzednie oraz aktualne
nazwy stacji i innych obiektów geogra-
ficznych, związane z Wrocławiem, zostały
wprowadzone na mapy wydane przez
Polskę i Norwegię. Specyfiką wypraw wro-
cławskich jest szeroki wachlarz dyscyplin
naukowych w zakresie nauk o Ziemi oraz
biologii. Rezultatem naukowym jest wiele
publikacji krajowych i międzynarodowych,
w tym trzy o charakterze monografii. Sta-
cja im. Baranowskiego uczestniczyła w re-
alizacji programów IV Międzynarodowego
Roku Polarnego 2007–2009.

Wyprawy Uniwersytetu Wrocławskiego
wiele zawdzięczają władzom uczelni w ca-
łym, długim okresie (od 1957 roku) działal-
ności. Uniwersytecka społeczność polarna
składa podziękowanie JM Rektorowi prof.
Markowi Bojarskiemu oraz poprzednim
Magnificencjom – prof. Zdzisławowi Latajce
i prof. Leszkowi Pacholskiemu, za patronat
nad polarną działalnością naukową oraz
Stacją Polarną im. Stanisława Baranowskie-
go na Spitsbergenie – odległą i trudno do-
stępną placówką naszego uniwersytetu.

Jerzy Pereyma

Dr Jerzy Pereyma jest adiunktem w Zakładzie
Klimatologii i Ochrony Atmosfery Instytutu
Geografii i Rozwoju Regionalnego. Z okazji
jubileuszu jesienią nasi polarnicy zaplanowali
interdyscyplinarną sesję naukową.

Pracownia naukowa w stacji UWr

fo
t.

J.
Pe

re
ym

a

Niedźwiedź polarny z wizytą w Hornsundzie

Lis polarny, towarzysz arktycznych podróży

Zakwitł mak polarny

40-lecie Werenhausa

fo
t.

Ja
n

Kl
em

en
to

w
sk

i
fo

t.
Ja

n
Kl

em
en

to
w

sk
i

fo
t.

Ja
n

Kl
em

en
to

w
sk

i

Przegląd Uniwersytecki nr 4/2011 �.

Uniwersytecka Stacja Polarna
na Spitsbergenie............................... 1

Obchody 200-lecia utworzenia
pierwszej państwowej uczelni
we Wrocławiu................................... 6

PREZYDENT PODPISAŁ USTAWĘ......... 6

Minister Barbara Kudrycka 
o reformie szkolnictwa
wyższego.. 8

W pięćdziesięciolecie
doktoratów....................................... 9

Laury uczonych i absolwentów

Nowy profesor tytularny.........................11

Złoty Medal
dla Profesora Obuchowowa..................11

Profesor Nawotka
w Komisji Fulbrighta.................................12

Badaczka życia
wewnętrznego gwiazd............................13

Laur Ekoprzyjaźni
dla prof. Nowaka..14

Wyróżniająca ocena
dla informatyki..15

Sukces absolwenta socjologii...............15

Troje na starcie..16

Kalejdoskop nauki 17

Studenci

Sukces „Fiskusa”..18

65 lat Koła Naukowego Geologów.....19

Bliżej Europy.................................... 21

Nowa Biblioteka 
Uniwersytecka prawie
ukończona....................................... 22

Reforma szkolnictwa 
wyższego – uwagi 
ekonomisty 24

Sezon w Ogrodzie Botanicznym
rozpoczęty....................................... 26

List w obronie dobrego imienia
Profesora Bokajły........................ 27

Interdyscyplinarne Seminarium
Studium Generale Universitatis
Wratislaviensis im. Profesora
Jana Mozrzymasa.......................... 27

Z obrad Senatu UWr......................28

Nowości Wydawnictwa UWr......29

Sport akademicki

Sukcesy badmintonistów........................31

Turniej Piłki Siatkowej............................. 32

Wybiegała wicemistrzostwo Polski..... 33

Odeszli na zawsze............................. 34

Budynek romanistów...................... 35

Artystyczna (re)Akcja Chemika..... 36



























w numerze

Przegląd Uniwersytecki
Pismo informacyjne Uniwersytetu Wrocławskiego
Kwiecień 2011, nr 4(177), rok wydania XVII
ISSN 1425-798X
Wydawca: Uniwersytet Wrocławski, pl. Uniwersytecki 1, 50-137 Wrocław
Redaktor: Kazimiera Dąbrowska, e-mail: kada@adm.uni.wroc.pl
Adres Redakcji: pl. Uniwersytecki 1 (pok. 134), 50-137 Wrocław,
tel. 71 375-20-77, tel. kom. 0-601 739 097, fax 71 372-40-30
PU w internecie: http://www.bibliotekacyfrowa.pl – wersja kolorowa
Skład i druk: Drukarnia ARGI
Redakcja zastrzega sobie prawo do skracania i opracowywania artykułów.
Redakcja nie odpowiada za treść zamieszczanych listów i opinii.

Uniwersytecka Stacja Polarna	 Ü  1
P ołożenie Stacji Polarnej im. Stanisława Baranowskiego
Uniwersytetu Wrocławskiego na Spitsbergenie: 77o04’ N;
15o11’ E ; 16,7 m n.p.m., Ziemia Wedel Jarlsberga. Stacja zlo-
kalizowana jest u podnóża wału moreny czołowej lodowca
Werenskiolda, na prawym brzegu rzeki Brategg, w środko-
wej części jej biegu. Rzeka rozpoczyna swój bieg w gór-
skiej, słabo zlodowaconej dolinie Brategg, a kończy wraz
z rzeką lodowcową w morskiej Zatoce Nottingham.

Obchody 200-lecia 	 Ü  6
W środę 5 kwietnia prof. Jan Harasimowicz przedstawił
dziennikarzom program obchodów 200-lecia utworzenia
Universitas litterarum Wratislaviensis, pierwszej państwo-
wej uczelni we Wrocławiu. Kulminacja obchodów przypa-
da na drugą połowę roku, tj. październik i listopad – na
15 listopada zaplanowano uroczystości, na które zaproszo-
no m.in. prezydentów Polski i Niemiec, a najbliższe wyda-
rzenie już 29 kwietnia w Ogrodzie Botanicznym.

W pięćdziesięciolecie doktoratów	 Ü  9
Swoim zasłużonym Profesorom Andrzejowi Dyrczowi i An-
drzejowi Warchałowskiemu społeczność Wydziału Nauk
Biologicznych zorganizowała 14 kwietnia w Auli Leopol-
dyńskiej wspomnieniową uroczystość. Poświęcona była
ona odnowieniu po pięćdziesięciu latach aktu nadania
stopnia naukowego doktora.

Nowa Biblioteka Uniwersytecka
prawie ukończona 	 Ü  22
Dzisiaj to w ogóle nie przypomina placu budowy, to wyglą-
da jakbyśmy robili świąteczne porządki i za kilka dni mie-
libyśmy się tu wprowadzić – mówił rektor Marek Bojarski,
otwierając konferencję prasową na terenie nowej Bibliote-
ki Uniwersyteckiej. Firma Skanska, która realizuje budowę
nowej siedziby dla Biblioteki od 2009 roku, ukończyła już
ponad 3/4 prac objętych kontraktem. Stan zaawansowania
całej inwestycji osiągnął 85%. – Po różnych kolejach losu
i sytuacjach związanych m.in. z finansowaniem, jesteśmy
na etapie końcowym i wszystko wskazuje na to, że tę inwe-
stycję zakończymy zgodnie z terminem umownym, który
jest określony na 15 grudnia 2011 roku.

Laury uczonych i absolwentów 	 Ü  11
72 nowych profesorów otrzymało w piątek 1 kwietnia
nominacje z rąk prezydenta Bronisława Komorowskiego.
Z Uniwersytetu Wrocławskiego tytuł profesora nauk hu-
manistycznych odebrał prof. Jacek Piotrowski. Prezydent
pogratulował nowo mianowanym profesorom i podzięko-
wał im za pracę włożoną w rozwój polskiej nauki.

I okładka: Widok na Uniwersytet we Wrocławiu dawniej, obraz
olejny z gabinetu rektora UWr, autor nieznany, fot. Kazimiera
Dąbrowska
II okładka: Ludzie Spitsbergenu, fot. archiwum
III okładka: Artystyczna (Re)Akcja Chemika, fot. archiwum
IV okładka: Budynek romanistów, fot. Łukasz Krzywka







Przegląd Uniwersytecki nr 4/2011�.

jubileusz uczelni • reforma

Obchody 200-lecia utworzenia
pierwszej państwowej uczelni
we Wrocławiu

już 29 kwietnia w Ogrodzie Botanicznym.
Na konferencji prasowej wiele uwagi prof.
Harasimowicz – przewodniczący komitetu
organizacyjnego – poświęcił międzyna-
rodowej konferencji naukowej „Uniwer-
sytet Wrocławski w kulturze europejskiej
XIX i pierwszej połowy XX wieku”, a także
kolokwium „Między wiedzą a władzą. Uni-
wersytet wobec przekształceń państwa”,
na które przybędzie z wystąpieniami wielu
znamienitych gości. Głównym obchodom
będą towarzyszyły koncerty i wystawy. Za-

planowano także wiele innych wydarzeń,
jak np. międzynarodowy kongres „200 lat
germanistyki wrocławskiej” czy seminarium
z okazji 200-lecia Ogrodu Botanicznego.
U dołu strony startowej naszego portalu
internetowego znajduje się zakładka po-
zwalająca wejść na podstronę z informa-
cjami o jubileuszu.

Kamilla Jasińska

Kalendarium obchodów str. 7

W    środę 5 kwietnia prof. Jan H arasi-
mowicz przedstawił dziennikarzom

program obchodów 200-lecia utworze-
nia Universitas litterarum Wratislavien-
sis, pierwszej państwowej uczelni we
Wrocławiu.

Kulminacja obchodów przypada na drugą
połowę roku, tj. październik i listopad – na
15 listopada zaplanowano uroczystości,
na które zaproszono m.in. prezydentów
Polski i Niemiec, a najbliższe wydarzenie

Prezydent podpisał ustawę
S ejm wcześniej przyjął, a prezydent

RP podpisał 5 kwietnia nowe Pra-
wo o Szkolnictwie Wyższym.

Znowelizowane ustawy wprowadzają wię-
cej praw dla studentów, dają nowe szan-
se młodym utalentowanym naukowcom,
umożliwiają powiązanie uczelni z otocze-
niem gospodarczym i światową nauką. Zno-
welizowane ustawy – Prawo o szkolnictwie
wyższym, ustawy o stopniach naukowych
i tytule naukowym oraz o stopniach i tytule
w zakresie sztuki – mają wejść w życie 1 paź-
dziernika wraz z nowym rokiem akademic-
kim. Jest to drugi etap wielkiej reformy nauki
i szkolnictwa wyższego prowadzonej przez
rząd. Sześć ustaw reformujących system na-
uki obowiązuje już od 1 października 2010 r
Wzmocniona została autonomia programo-
wa szkół wyższych. Będą mogły one two-
rzyć autorskie programy i kierunki skupiają-
ce wiedzę z różnych dyscyplin. W tworzenie
nowej oferty kształcenia włączą się prócz
autorytetów naukowych, także pracodawcy
i eksperci w dziedzinie gospodarki. Nowe
mechanizmy wprowadzane są w oparciu
o funkcjonujące w całej Europie tzw. Ramy
Kwalifikacji. Dzięki Krajowym Ramom Kwali-
fikacji (KRK) dyplomy polskich absolwentów
będą mogły być porównywane z dyploma-
mi innych europejskich państw.
Finansowanie szkolnictwa wyższego będzie
zależeć od jakości kształcenia studentów
i poziomu badań naukowych. Utrzymany
zostanie dotychczasowy sposób finansowa-
nia uczelni z zachowaniem corocznej walo-
ryzacji. Jednocześnie jednak coraz więcej
funduszy będzie rozdzielanych w drodze

konkursów adresowanych do najlepszych
jednostek, zespołów naukowych, wydzia-
łów, uczelni.
Dodatkowe środki będą otrzymywać naj-
lepsze jednostki uczelni publicznych i nie-
publicznych, które uzyskają status Krajo-
wych Naukowych Ośrodków Wiodących
(KNOW). Dotacje trafią więc do wybitnych
uczonych, młodych naukowców, doktoran-
tów i studentów. KNOW-y będą wyłaniane
w trybie konkursowym w wybranych ob-
szarach wiedzy, za wybór odpowiedzialne
będą niezależne komisje z udziałem mię-
dzynarodowych ekspertów. KNOW-y uzy-
skają dodatkowe finansowanie aż na pięć
lat, z możliwością wydłużenia tego okresu
o kolejnych pięć.
Uproszczona zostanie ścieżka kariery
naukowej, by motywować do rozwo-
ju i wspomagać zdobywanie kolejnych
szczebli kariery naukowej i akademickiej.
Procedura ubiegania się o stopień dok-
tora habilitowanego zostanie uproszczo-
na w ten sposób, że w większym stopniu
skoncentruje się na realnych osiągnięciach
i dorobku naukowym, a czas jej prowadze-
nia skrócony zostanie z obecnych 11 do 4
miesięcy. Nowa procedura wykluczy poza-
merytoryczne aspekty oceny habilitanta.
Wprowadzony zostanie także obowiązek
stosowania trybu konkursowego przy kwa-
lifikacji na studia doktoranckie. Warunkiem
otwarcia przewodu doktorskiego będzie co
najmniej jedna publikacja w czasopiśmie
naukowym o zasięgu krajowym lub w re-
cenzowanym sprawozdaniu z międzyna-
rodowej konferencji naukowej. Doktoranci
otrzymają większe wsparcie finansowe,

a najlepsi z nich otrzymają dodatkowe sty-
pendium. Przyjęta została także poprawka
Senatu włączająca doktorantów do syste-
mu ulg komunikacyjnych (51%).
Wprowadzone zostaną także procedu-
ry konkursowe na wszystkie stanowiska
w uczelniach i większe otwarcie na na-
ukowców z zagranicy. Wybitny uczony ze
stopniem doktora i z istotnym dorobkiem
naukowym zdobytym za granicą będzie
mógł uzyskać w Polsce uprawnienia dok-
tora habilitowanego. Dodatkowy etat bę-
dzie możliwy jedynie po uzyskaniu zgody
rektora. Nauczyciele akademiccy będą
również obowiązkowo poddawani ocenie
działalności naukowej, dydaktycznej i orga-
nizacyjnej. Ocena będzie dokonywana nie
rzadziej niż co 2 lata, a profesorów – raz na
4 lata. Druga negatywna ocena będzie zo-
bowiązywać rektora do rozwiązania stosun-
ku pracy z ocenionym nauczycielem.
Zwiększy się także integracja uczelni z oto-
czeniem społeczno-gospodarczym. Uczel-
nie będą zobowiązane do opracowania
i wprowadzenia regulaminów własności in-
telektualnej oraz przyjęcia zasad komercja-
lizacji wyników badań naukowych. Szkoły
będą miały możliwość kształcenia studen-
tów przy udziale pracodawcy bądź na jego
zamówienie. Do tworzenia programów stu-
diów o profilu praktycznym będą mogły zo-
stać włączone osoby reprezentujące organi-
zacje społeczne, gospodarcze i publiczne.
Prawa studenta chronić będzie obowiąz-
kowa umowa zawierana z uczelnią. Ustawa
zagwarantuje też wszystkim studentom ka-
talog bezpłatnych usług administracyjnych:
	 cd. str. 10

Przegląd Uniwersytecki nr 4/2011 �.

Listopad 2011
15 listopada 2011 r., godz. 10.00, Aula Le-
opoldina, Aula Wydziału Prawa, Admini-
stracji i Ekonomii, kościół Uniwersytecki
pw. Najświętszego Imienia Jezus
Oficjalna uroczystość 200-lecia utwo-
rzenia Państwowego Uniwersytetu we
Wrocławiu z udziałem prezydentów
Polski i Niemiec. Honorowe promocje
doktorskie. Wręczenie odznaczeń pań-
stwowych i medali jubileuszowych.
Uroczysty koncert muzyki symfonicznej
i oratoryjnej w wykonaniu Orkiestry Aka-
demickiej Uniwersytetu im. Marcina Lutra
w Halle i Wittenberdze oraz Chóru „Gau-
dium” przy Uniwersytecie Wrocławskim

15-16 listopada 2011 r., godz. 16.00,
Oratorium Marianum Uniwersytetu
Wrocławskiego
Międzynarodowe Kolokwium z okazji
200-lecia utworzenia Państwowego
Uniwersytetu we Wrocławiu „Między
wiedzą a władzą. Uniwersytet wobec
przekształceń państwa”

17-19 listopada 2011 r., Aula Leopoldi-
na, Wydział Filologiczny Uniwersytetu
Wrocławskiego
Międzynarodowy Kongres Jubileuszo-
wy „200 lat germanistyki wrocławskiej”
Organizacja: Instytut Filologii Germań-
skiej Uniwersytetu Wrocławskiego

August Heinrich
Hoffmann von

Fallersleben, prof. UWr
w l. 1830–1843

Listopad 2010
18–21 listopada 2010 r., Oratorium
Marianum, Audytorium Instytutu Hi-
storycznego
Międzynarodowa Konferencja Naukowa
„Pruskie kasaty klasztorne lat 1810-1811
na Śląsku na tle procesów sekularyzacyj-
nych w Polsce i Europie”
Organizacja: Instytut Historyczny Uni-
wersytetu Wrocławskiego, Wrocławskie
Towarzystwo Miłośników Historii

Kalendarium obchodów jubileuszu 200-lecia utworzenia Państwowego Uniwersytetu we Wrocławiu

Kwiecień 2011
29 kwietnia 2011 r., godz. 12.00, Ogród
Botaniczny
Uroczystość zasadzenia drzewa jubileuszo-
wego 200-lecia utworzenia Państwowego
Uniwersytetu we Wrocławiu
Udział biorą: rektorzy Uniwersytetu Wro-
cławskiego, Uniwersytetu Przyrodnicze-
go we Wrocławiu, Akademii Medycznej
im. Piastów Śląskich we Wrocławiu, Aka-
demii Muzycznej im. Karola Lipińskiego
we Wrocławiu, Akademii Wychowania
Fizycznego we Wrocławiu i Papieskiego
Wydziału Teologicznego we Wrocławiu
oraz prezydent Europejskiego Uniwer-
sytetu Viadrina we Frankfurcie nad Odrą

Maj 2011
26–29 maja 2011 r., Ogród Botaniczny
Uniwersytetu Wrocławskiego, Arbo-
retum Uniwersytetu Wrocławskiego
w Wojsławicach
Seminarium Jubileuszowe 200-lecia
Ogrodu Botanicznego Uniwersytetu
Wrocławskiego, 190-lecia Arboretum
w Wojsławicach i 900-lecia wsi Wojsła-
wice

27–29 maja 2011 r., Sale wykładowe
Wydziału Biotechnologii
Międzynarodowa Konferencja Naukowa
„Results of Bilateral Academic Coopera-
tion Wrocław-Bochum”
Organizacja: Wydział Biotechnologii

30 maja–2 czerwca 2011 r., Lasocin
koło Pieszyc, Arboretum Uniwersytetu
Wrocławskiego w Wojsławicach
II Kongres Taksonomii Polskiej wraz
z X Międzynarodową Konferencją Na-
ukową „Taksonomia – narzędzie w po-
znaniu bioróżnorodności naszej plane-
ty. Taxonomy – a tool to recognize the
biodiversity of our planet”
Organizacja: Instytut Zoologiczny Uni-
wersytetu Wrocławskiego

Sierpień 2011
3 sierpnia 2011 r., godz. 12.00, Rynek,
Targ Łakoci (strona północna)
Uroczyste otwarcie wystawy planszo-
wej z okazji Jubileuszu 200-lecia Utwo-
rzenia Państwowego Uniwersytetu we
Wrocławiu
Organizacja: Muzeum Uniwersytetu
Wrocławskiego

Październik 2011
3 października 2011 r., godz. 10.00,
Aula Leopoldina
Inauguracja roku akademickiego
2011/2012 z wykładem poświęconym
Jubileuszowi 200-lecia Utworzenia Pań-
stwowego Uniwersytetu we Wrocławiu

3 października 2011 r., godz. 12.30,
nowe sale ekspozycyjne Muzeum Uni-
wersytetu Wrocławskiego w przyzie-
miu gmachu głównego
Uroczyste otwarcie wystawy jubileuszo-
wej „Uniwersytet Wrocławski 1811-2011”

4-7 października 2011 r., Aula Leopoldina,
Oratorium Marianum, sale wykładowe
Wydziału Prawa, Administracji i Eko-
nomii, sale wykładowe Wydziału Nauk
Biologicznych, sale wykładowe Wydziału
Nauk Historycznych i Pedagogicznych
Międzynarodowa Konferencja Naukowa
„Uniwersytet Wrocławski w kulturze eu-
ropejskiej XIX i XX wieku” (obrady ple-
narne i w sekcjach przedmiotowych).
W godzinach wieczornych koncerty muzyki
symfonicznej i kameralnej powstałej w krę-
gu Królewskiego Instytutu Muzyki Kościel-
nej przy Uniwersytecie Wrocławskim

16-30 października 2011 r., Galeria Uni-
wersytetu Warszawskiego w Pałacu
Kazimierzowskim w Warszawie
Wystawa planszowa z okazji Jubileuszu
200-lecia Utworzenia Państwowego
Uniwersytetu we Wrocławiu. Uroczyste
otwarcie 21 października 2011 r.
Organizacja: Muzeum Uniwersytetu Wro-
cławskiego.

Czerwiec 2011
6 czerwca 2011 r., godz. 12.00, Archi-
wum Uniwersytetu Wrocławskiego
Otwarcie wystawy okolicznościowej po-
święconej profesorowi Teofilowi Emilowi
Modelskiemu, osłonięcie tablicy pamiąt-
kowej na jego cześć

7–9 czerwca 2011 r., godz. 10.00–14.00,
Archiwum Uniwersytetu Wrocławskiego
Dni Otwarte Archiwum Uniwersytetu
Wrocławskiego (w ich ramach m.in. wy-
stawa poświęcona dziejom i zasobowi
Archiwum, wykłady o historii Archiwum
i jego twórcy – profesorze Teofilu Emilu
Modelskim)
Organizacja: Archiwum Uniwersytetu
Wrocławskiego

Grudzień 2011
1-4 grudnia 2011 r., Kolonia
Uroczystości 200-lecia utworzenia Pań-
stwowego Uniwersytetu we Wrocławiu
na Uniwersytecie w Kolonii (sympozjum
naukowe na Uniwersytecie Kolońskim,
przyjęcie delegacji Uniwersytetu Wro-
cławskiego w Ratuszu, złożenie kwia-
tów pod tablicą pamiątkową królowej
Rychezy w Katedrze)

Drzewo 200-lecia: tulipanowiec amerykański

Jelonek rogacz

Prof. Modelski był organizatorem Archiwum
UWr i jego pierwszym dyrektorem

Wilhelm von Humboldt, twórca modelu
nowoczesnego uniwersytetu

Marcin Szyrocki,
dyrektor IFG UWr

w l. 1970–1992

jubileusz uczelni

Obchody jubileuszu 300-lecia UWr

Przegląd Uniwersytecki nr 4/2011�.

spotkania

Minister Barbara Kudrycka
o reformie szkolnictwa wyższego

czących prowadzenia badań naukowych
czy aktualizacji programów nauczania
i wieloetatowości.
Po spotkaniu z Senatem minister Kudryc-
ka, wraz z prorektorem Jezierskim, odpo-
wiadała na pytania dziennikarzy zgroma-
dzonych w Oratorium Marianum, a także
spotkała się z Samorządem Studentów
Uniwersytetu Wrocławskiego i studentami.
Pani minister starała się rozwiać wszystkie
obawy dotyczące przede wszystkim wa-
runków podejmowania studiów na dru-
gim kierunku i przyznawania świadczeń
socjalnych. Poruszyła także temat kierun-
ków zamawianych i studiów interdyscypli-
narnych, które zyskują popularność.

– Uniwersytet Wrocławski ma wysoką rangę.
Jest to jedna z najlepszych uczelni w Polsce,
jestem o tym przekonana – tymi słowami
zakończyła się wizyta minister nauki i szkol-
nictwa wyższego na naszej uczelni.

Kamilla Jasińska

Informator MNiSW dot. reformy szkolnictwa
wyższego pod adresem: http://www.uni.
wroc.pl/sites/default/files/Informator%20M-
NiSW%20dot.%20reformy%20szkolnictwa-
%20wy%C5%BCszego_0.pdf
Więcej o reformie w serwisie internetowym
MNiSW: http://www.nauka.gov.pl/szkolnictwo-
wyzsze/reforma-szkolnictwa-wyzszego/

S tudenci są najważniejsi – zapewnia-
ła minister Barbara Kudrycka, która

dzień po podpisaniu przez prezydenta
nowelizacji ustaw dotyczących szkol-
nictwa wyższego spotkała się z władza-
mi oraz studentami Uniwersytetu Wro-
cławskiego.

Spotkanie na naszej uczelni było jednym
z wielu, jakie zamierza odbyć pani mini-
ster. – Jeździmy i spotykamy się z senatami
wszystkich polskich uczelni, odpowiadamy
na pytania kadry akademickiej, rozmawia-
my także ze studentami – mówiła prof.
Kudrycka. – Rozpoczęliśmy serię spotkań
z władzami uczelni, by przede wszystkim
zwrócić uwagę dziekanów, aby pomóc
im w uświadomieniu wyzwań, które sto-
ją przed środowiskiem akademickim (...).
Same przepisy niczego nie zmienią, po-
trzebni są ludzie: zdolni, utalentowani,
chętni do pracy, otwarci na nowe wyzwa-
nia. Jestem przekonana, że we Wrocławiu
właśnie tacy ludzie są, bo zmiany już zaczę-
ły tu następować – dodała.
Podpisane 5 kwietnia przez prezydenta zno-
welizowane Prawo o szkolnictwie wyższym,
ustawa o stopniach i tytule naukowym oraz
o stopniach i tytule w zakresie sztuki wejdą
w życie wraz z nowym rokiem akademic-
kim, tj. 1 października 2011 roku.
W opinii pani minister środowisko akade-
mickie Uniwersytetu dobrze zna ustawy
i dlatego spotkanie z Senatem nie było
poświęcone wyjaśnianiu nowych zapisów,
ale dotyczyło konkretnych rozwiązań, jakie
nowelizacja wprowadza, np. zmian doty- Minister Barbara Kudrycka z rektorem Markiem Bojarskim na spotkaniu z senatorami UWr

Profesor Barbara Kudrycka w otoczeniu studentów w Oratorium MarianumMinister mówiła o badaniach naukowych

fo
t.

Ka
m

ill
a

Ja
si

ńs
ka

Przegląd Uniwersytecki nr 4/2011 �.

jubileusze

S woim zasłużonym Profesorom A n-
drzejowi D yrczowi i A ndrzejowi

Warchałowskiemu społeczność Wydzia-
łu Nauk Biologicznych zorganizowa-
ła 14 kwietnia w A uli L eopoldyńskiej
wspomnieniową uroczystość. Poświę-
cona była ona odnowieniu po pięćdzie-
sięciu latach aktu nadania stopnia na-
ukowego doktora.

– Naukę tworzą zawsze teoria i praktyka
– mówił na uroczystości prof. Adam Jezierski,
prorektor ds. nauki i współpracy z zagranicą.
–W Auli cesarzowi Leopoldowi I towarzyszą
Consilio i Industria, roztropność i biegłość –
kłótliwość i ignorancję musimy odrzucić. Na-
uka sięga niebios, co przedstawione zostało
alegorycznie na suficie naszej Auli – dodał.
Drogę naukową Profesorów zaprezen-
tował w obecności Rady Wydziału Nauk
Biologicznych i przybyłych gości dziekan
prof. Wiesław Fałtynowicz. Łaciński tekst
laudacji odczytali i wręczyli w tubach
czcigodnym doktorom promotorzy: prof.
Andrzej Wiktor i prof. Jerzy Pawłowski.
Profesorowie podziękowali za te uroczy-
ste chwile przeżyć i wzruszeń w krótkich
wystąpieniach: prof. Dyrcz przywołał swo-
ich mistrzów i współpracowników, a prof.
Warchałowski wygłosił mowę dziękczynną
po łacinie, czym wzbudził uznanie i po-
dziw obecnych.
– Robimy, co możemy, pracujemy wydajnie
całe życie, a jeśli ktoś potrafi lepiej, niech
to pokaże – przytoczonym przysłowiem
łacińskim prorektor Jezierski dziękował za
wytrawną łacinę prof. Warchałowskiemu.
– Prawdziwą nagrodą za cnotę jest cnota
sama – tak prorektor pogratulował Jubi-
latom naukowych osiągnięć kolejnym ła-

W pięćdziesięciolecie doktoratów
cińskim przysłowiem, przytoczonym tutaj
w brzmieniu polskim.
Uroczystość uświetnił koncertem pieśni
chór naszej uczelni „Gaudium” pod dyrek-
cją prof. Alana Urbanka.



Prof. dr hab. Andrzej Dyrcz urodził się
9 stycznia 1933 r. w Cieszynie. Studiował
w Uniwersytecie Wrocławskim, w którym
uzyskał stopień magistra. Pracę doktorską
pt. „Badania porównawcze nad awifauną
środowiska leśnego, a częściowo zurba-
nizowanego” obronił na Wydziale Nauk
Przyrodniczych Uniwersytetu Wrocław-
skiego w 1960 r. Jej promotorem była
prof. Janina Orska. Od początku kariery
naukowej Profesor zajmował się ekologią
ptaków. Jego dorobek naukowy obejmu-
je, jak dotąd, 228 publikacji związanych
z ornitologią, w tym 126 oryginalnych
prac naukowych, z czego 52 ukazały się
w czasopismach z tzw. listy filadelfijskiej.
Głównym zainteresowaniem naukowym
Profesora Andrzeja Dyrcza była i jest eko-
logia rozrodu ptaków i socjobiologia. Jest
autorem pionierskiej publikacji dotyczą-
cej fakultatywnej poligynii u trzciniaka
Acrocephalus arundinaceus, cytowanej
w podstawowych książkach socjobio-
logii, które wyszły w Anglii i USA. Jest
także współautorem prac prowadzonych
na bagnach Biebrzy w latach 80. XX w.
dotyczących biologii i ekologii wodnicz-
ki Acrocephalus paludicola. Badania te
doprowadziły do wykrycia unikatowego
w świecie ptaków systemu rozrodczego.
Profesor, jako jedyny ornitolog z Polski,
opracowywał rozdział w monumental-

nym dziele „Handbook of the Birds of the
World” (dotyczył rodzaju Acrocephalus).
Profesor był twórcą i przez 27 lat kierow-
nikiem Zakładu Ekologii Ptaków w naszej
uczelni. Przeszedł na emeryturę w 2001 r.,
lecz dalej aktywnie pracuje naukowo,
także w terenie – jak sam napisał – z rów-
ną intensywnością, jak przed przejściem
na emeryturę. W latach 1975 i 1976 Pro-
fesor uzyskał stypendium Schweizerische
Vogelwarte (Szwajcaria) i spędził siedem
miesięcy, badając trzciniaka na jeziorach
szwajcarskich. W latach 1979, 1998 i 1999
uzyskał stypendium Smithsonian Tropical
Research Institute i spędził około półtora
roku w rezerwacie przyrodniczym Bar-
ro Colorado Island w Panamie. W latach
1985–1986 prowadził badania w peru-
wiańskiej Amazonii, a w 1990 r. uzyskał
trzymiesięczne stypendium Christensen
Research Institute z siedzibą w Oxfordzie
na prowadzenie badań w Papui Nowej
Gwinei. W 1996 r. otrzymał trzymiesięcz-
ne stypendium japońskie i był doradcą
japońskich inżynierów w projekcie rena-
turalizacji rzek, a także badał trzciniaka
wschodniego Acrocephalus orientalis na
wielkim jeziorze Kasumigaura. W latach
1998, 1999 i 2002 uzyskał stypendium
Deutsche Forschungsgemeinschaft na
badania nad wodniczką na Biebrzy. Już
na emeryturze, w latach 2007–2009, ko-
rzystając z funduszy Ministerstwa Nauki,
spędził po kilka tygodni w Ekwadorze,
w stacji biologicznej w pierwotnym lesie
mgłowym na stokach Andów, zajmując się
biologią rozrodu mało zbadanych gatun-
ków. Wielokrotnie otrzymywał stypendia
i granty krajowe oraz zagraniczne. Dwu-

Laudację prof. Andrzejowi Dyrczowi głosi prof. Andrzej WiktorProf. Andrzej Warchałowski i prof. Andrzej Dyrcz

fo
t.

Ka
zi

m
ie

ra
 D

ąb
ro

w
sk

a

Przegląd Uniwersytecki nr 4/201110.

jubileusze • reforma

krotnie był nagradzany nagrodą indywi-
dualną ministra nauki, raz nagrodą ze-
społową i ośmiokrotnie nagrodą rektor-
ską. Jest kawalerem Krzyża Oficerskiego
Orderu Odrodzenia Polski, który otrzymał
w 2003 r. Tematykę badawczą Profesora
kontynuują jego uczniowie: prof. Marta
Borowiec, dr Konrad Hałupka i dr Lucyna
Hałupka, a częściowo także prof. Tomasz
Wesołowski. Profesor jest promotorem
dziesięciu pomyślnie zakończonych dok-
toratów, a w czasie jego kadencji w Za-
kładzie habilitowały się trzy osoby.
Prof. dr hab. Andrzej Warchałowski uro-
dził się 17 września 1927 r. w Krakowie.
Studiował chemię na Uniwersytecie Ja-
giellońskim oraz biologię i chemię na Uni-
wersytecie Wrocławskim. W 1950 r. uzyskał
tytuł inżyniera chemii, a w 1952 r. magistra
filozofii. Entomologią interesował się od
lat młodzieńczych i ten kierunek podjął
w pracy naukowej, której pierwszym eta-
pem było napisanie i obronienie rozprawy
doktorskiej pt. „Długostopki Europy Środ-
kowej (Longitarsus Latr., Coleoptera, Chry-
somelidea)” w 1961 r. na Wydziale Nauk
Przyrodniczych naszej uczelni. Jej promo-
torem był prof. Jan Noskiewicz. Rozpra-
wę przygotował, pracując jako inżynier
technolog w przemyśle, a dopiero pięć
lat później podjął pracę w Instytucie Zoo-
logicznym Uniwersytetu Wrocławskie-
go, w którym pozostał do dzisiaj, mimo
przejścia w 1988 r. na emeryturę. Profesor
Andrzej Warchałowski był kierownikiem
Zakładu Systematyki Zwierząt i Zooge-
ografii (obecnie Zakład Bioróżnorodności
i Taksonomii Ewolucyjnej). Dwa lata pra-
cował jako wykładowca we francuskim
Uniwersytecie w Setif w Algierii. Przez
dwie kadencje był dyrektorem Instytutu
Zoologicznego oraz prezesem i wice-
prezesem Polskiego Towarzystwa Ento-
mologicznego. Profesora od początku
interesowały chrząszcze stonkowate (In-
secta: Coleoptera: Chryzomelidae) Obszaru
Palearktycznego i Obszaru Orientalnego.

Członkowie Rady Wydziału i goście

W laudację prof. Jerzego Pawłowskiego wsłuchuje się prof. Andrzej Warchałowski

Zajmował się ich systematyką i taksono-
mią, a także zoogeografią. Profesor jest
autorem 97 prac naukowych, z których
wiele zostało opublikowanych w cza-
sopismach z listy filadelfijskiej, w tym
licznych syntez faunologicznych, a także
podręczników do określania chrząszczy
stonkowatych. W 2010 r. wydał monu-
mentalne dzieło „The Palaearctic Chryso-
melidae”. Jest to licząca ponad 1200 stron
monografia chrząszczy stonkowatych Pa-
learktyki. Podkreślić należy, że znaczna
i istotna część dorobku naukowego Pro-
fesora przypada na okres, kiedy jest na

emeryturze. W poszukiwaniu chrząszczy
był na kilkudziesięciu wyprawach badaw-
czych w różnych częściach świata, m.in.
w Wietnamie, Iranie, Grecji, Maroku. Pro-
fesor Warchałowski stworzył jedną z naj-
lepszych na świecie szkół taksonomii,
wychowując licznych następców, którzy
kontynuują jego dzieło; są to profesoro-
wie Lech Borowiec i Dariusz Tarnawski.
Profesor jest także autorem kilku publika-
cji nienaukowych, w tym wydanej w 2010 r.
autobiografii pt. „Pomost”.

(kad)

nieodpłatne będą wszystkie egzaminy (tak-
że poprawkowe, komisyjne i dyplomowe),
wydanie suplementu do dyplomu, a także
wpis na kolejny semestr lub rok studiów.
Zmieni się system pomocy materialnej, tak
aby w większym stopniu mogli korzystać
z niej najubożsi studenci. Wzrośnie liczba
i wysokość stypendiów socjalnych.
Więcej osób będzie mogło studiować na bez-
płatnych studiach dziennych w uczelniach
publicznych – jest to możliwe dzięki nowym,
sprawiedliwszym zasadom podejmowania

dodatkowych studiów na koszt budżetu
państwa. Prawo do drugiego kierunku za-
chowają studenci z dobrymi wynikami, nowe
prawo uniemożliwi jednak studiowanie kilku
czy kilkunastu kierunków na koszt państwa
studentom słabym, niedbającym o wyniki.
Ustawa powoła Rzecznika Praw Absolwenta,
który będzie czuwał nad lepszym startem
absolwentów na rynku pracy, w przypadku
zawodów regulowanych zabiegać będzie
o zniesienie barier w dostępie do zawodu.
Nowelizacja powoduje zniesienie wymogu

zatwierdzania przez ministra nauki regula-
minów studiów i statutów uczelni. Rektorzy
otrzymają większe uprawnienia w zakresie
tworzenia, przekształcenia i likwidacji jed-
nostek organizacyjnych uczelni oraz two-
rzenia ich filii. Wprowadzone zostaną dwa
alternatywne sposoby powoływania rekto-
ra uczelni, kierowników podstawowych jed-
nostek organizacyjnych oraz ich zastępców
- w drodze konkursu lub wyboru.

(mn)

Prezydent podpisał ustawę

fo
t.

Ka
zi

m
ie

ra
 D

ąb
ro

w
sk

a

Przegląd Uniwersytecki nr 4/2011 11.

nagrody i wyróżnienia

72 nowych profesorów otrzymało  
 w piątek 1 kwietnia nominacje

z rąk prezydenta Bronisława Komorow-
skiego. Z Uniwersytetu Wrocławskiego
tytuł profesora nauk humanistycznych
odebrał prof. Jacek Piotrowski.

Prezydent pogratulował nowo mianowa-
nym profesorom i podziękował im za pracę
włożoną w rozwój polskiej nauki.
Prof. dr hab. Jacek Piotrowski (ur. 1967) – hi-
storyk i politolog. Absolwent historii (1991)
i politologii (1992) na UWr. Doktorat uzyskał
w 1994 r., habilitował się w 2004 r., profesurę
nadzwyczajną otrzymał w 2007 r. Od 1994 r.
pracuje na naszej uczelni w Instytucie Histo-
rycznym, w Zakładzie Dydaktyki Nauczania
Historii i WoS.
Stypendysta Fundacji na rzecz Nauki Pol-
skiej dla Młodych Pracowników Naukowych,
Polonia Aide Foundation Trust (Londyn),
Fundacji z Brzezia Lanckorońskich i Instytu-
tu Herdera.
Zajmuje się historią najnowszą i dydaktyką
historii. Wśród zainteresowań badawczych

Laury uczonych i absolwentów
Nowy profesor tytularny

profesora znajduje się tematyka dziejów pol-
skiego uchodźstwa politycznego po II wojnie
światowej, Piłsudczycy w Drugiej Rzeczypo-
spolitej, Procesy Integracji Europejskiej.
Jest rzeczoznawcą Ministerstwa Edukacji
Narodowej w zakresie podręczników na-
uczania Wiedzy o społeczeństwie. Autor
wielu artykułów. Opublikował m.in. bio-
grafię „Aleksander Prystor 1874–1941. Za-
rys biografii politycznej” oraz monografię
dziejów obozu piłsudczykowskiego po wy-
buchu II wojny światowej pt. „Piłsudczycy
bez lidera”. Opracował dwie wielotomowe
publikacje źródłowe „Dzienniki czynności
Prezydenta RP Władysława Raczkiewicza
1939–1947” oraz „Politykę rządu polskiego
na uchodźstwie w latach 1939–1942” pióra
Stanisława Strońskiego. Ostatnio wydał bio-
grafię „Generał Stefan Hubicki, żołnierz, po-
lityk, lekarz 1877–1955”. Otrzymał nagrody
Rektora Uniwersytetu Wrocławskiego, jest
laureatem Nagrody Historycznej tygodnika
„Polityka” („Piłsudczycy bez lidera”).
W 2007 r. wypromował jednego doktora,
który obronił pracę z wyróżnieniem.

Prof. Jacek Piotrowski

W latach 2006/2007 był kierownikiem Stu-
dium Doktoranckiego.
Ma rodzinę, żonę Annę i dwóch synów: Mi-
kołaja i Maksymiliana.

(kad)

Złoty Medal dla Profesora Obuchowowa
U roczyście 6 kwietnia w Sali Sena-

tu uhonorowany został za współ-
pracę z naszą A lma Mater prof. Walerij
Władimirowicz O buchow z T omskiego
Państwowego Uniwersytetu Pedago-
gicznego. Z rąk rektora prof. Marka Bo-
jarskiego odebrał Złoty Medal Uniwer-
sytetu Wrocławskiego.

Kontakty Uniwersytetu Wrocławskiego
z uczelnią w Tomsku rozpoczęły się we
wczesnych latach 90. XX wieku. Nasze Kate-
dry Etnologii i Antropologii rozpoczęły bada-
nia Polonii na obszarze Syberii Zachodniej,
szczególnie w obwodzie tomskim. Badania
te prowadzono przy wsparciu Tomskiego
Uniwersytetu Pedagogicznego i miejscowej
kadry naukowej, szczególnie historyków.
Zaangażowanie władz tomskiej uczelni
i zainteresowanie naszych Wydziałów Filo-
logicznego oraz Nauk Historycznych i Pe-
dagogicznych skłoniło władze naszego uni-
wersytetu do rozszerzenia tych kontaktów
o ówczesny Wydział Nauk Przyrodniczych,
dzisiejszy – Nauk Biologicznych. W 1999 r. zo-
stała podpisana pierwsza umowa bilateralna

o współpracy naukowej i wymianie studen-
tów między uniwersytetami we Wrocławiu
i Tomsku. Sygnatariuszem tego dokumentu
ze strony rosyjskiej był ówczesny prorektor
tomskiej uczelni prof. Walerij Obuchow, któ-
ry aktywnie włączył się w prace nad osta-
tecznym brzmieniem tego dokumentu. Od
2000 r. jest zaangażowany w stały rozwój
kontaktów z naszym uniwersytetem. Dzięki
takiemu poparciu na Wydziale Filologicz-
nym Uniwersytetu w Tomsku wprowadzono
specjalizację polonistyczną, która na Syberii
zamieszkałej przez potomków polskich ze-
słańców oraz osadników cieszy się dużą po-
pularnością; rocznie kształci się tam ok. 30
słuchaczy. Z inicjatywy władz tomskiego Wy-
działu Filologicznego, popartej przez rektora
tej uczelni, w październiku 2006 r. w obec-
ności delegacji Uniwersytetu Wrocławskie-
go na czele z prorektorem prof. Ryszardem
Cachem otwarto tam Centrum Języka Pol-
skiego. Nasz uniwersytet wspiera działalność
tego Centrum przez przyjmowanie studen-
tów na staże i kursy w Szkole Letniej Języka
Polskiego, przesyłanie najnowszych wydaw-
nictw, delegowanie naszych polonistów

z wykładami dla pracowników i studentów
Uniwersytetu Pedagogicznego w Tomsku.
Należy podkreślić uczestnictwo w konferen-
cjach naukowych obu stron, a także poinfor-
mować o corocznych wyjazdach dziesięciu
studentów wrocławskiej rusycystyki na zaję-
cia Letniej Szkoły Języka Rosyjskiego w Tom-

Prof. Walerij Władomirowicz Obuchow

fo
t.

Ka
m

ill
a

Ja
si

ńs
ka

Przegląd Uniwersytecki nr 4/201112.

nagrody i wyróżnienia

sku i o wymianie w zakresie praktyk nauko-
wych dla studentów biologii i zoologii, oraz
o fakcie, że dziesięciu studentów z Tomska
odbywa we Wrocławiu semestralne staże.
Dzięki aktywności biur współpracy między-
narodowej obu uczelni rozwija się współpra-
ca w programie Erasmus Mundus. W 2010 r.
nasz Instytut Filologii Słowiańskiej wdrożył
program kształcenia studentów w ramach
projektu podwójnego dyplomu magister-
skiego. W tym roku akademickim 2010/2011
rozpoczęło u nas studia czworo studentów
z Tomska. W przyszłym roku akademickim
czworo naszych rusycystów podejmie takie
studia na Tomskim Państwowym Uniwersy-
tecie Pedagogicznym. Podpisanie umowy
rozpoczynającej program studiów podwój-
nego dyplomu magisterskiego nastąpiło
podczas wizyty naszej delegacji w Tomsku
w czerwcu 2010 r., której przewodniczył rek-
tor prof. Marek Bojarski.
Prof. dr hab. Walerij Władimirowicz Obuchow
jest rektorem Tomskiego Uniwersytetu Peda-
gogicznego, jednej z najstarszych szkół wyż-
szych na rosyjskiej Syberii. Funkcję tę sprawu-
je nieprzerwanie od 2000 r. W latach 1994–
2000 był prorektorem ds. nauki tej uczelni.
Ukończył fizykę na uniwersytecie w Tomsku
w 1974 r., doktoryzował się w 1979 r. na Uni-
wersytecie im. Łomonosowa w Moskwie,

a habilitację uzyskał w 1990 r. w Zjednoczo-
nym Instytucie Badań Jądrowych w Dubnej.
Po czterech latach odebrał tytuł naukowy
profesora. Ma w dorobku ponad 120 publi-
kacji. Wypromował pięciu doktorów.
Prof. Obuchow jest fizykiem teoretykiem
znanym z prac w zakresie fizyki matema-
tycznej i teorii grawitacji. Jest twórcą i kie-
rownikiem zespołu badawczego w tej dzie-
dzinie wiedzy. Wniósł wkład do problemu
klasyfikacji czasoprzestrzeni zaopatrzonej
w zadany zbiór pól Killinga. Najważniejszy
nurt badań zespołu poświęcony jest zupeł-
nej całkowalności równań fizyki matema-
tycznej w przestrzeniach zakrzywionych.
W szczególności dotyczy to klasyfikacji
przestrzeni Stackela, tj. przestrzeni Reiman-
na dopuszczających rozwiązanie równań
geodezyjnych, czy też ogólniej: równań Ha-
miltona-Jakobiego metodą zupełnego roz-
dzielenia zmiennych. Jego najnowsze prace
dotyczą modeli kosmologicznych w zmody-
fikowanych teoriach grawitacji z członami
krzywiznowymi wyższego rzędu oraz Gaus-
sa-Bonneta w celu wyjaśnienia problemów
ciemnej energii i ciemnej materii. Jako wy-
bitny naukowiec jest głównym redaktorem
periodycznego wydawnictwa naukowego
„Becтник ТПГУ”, z listy periodyków rosyjskiej
Komisji Atestacyjnej, członkiem wielu ogól-

norosyjskich i międzynarodowych czaso-
pism matematycznych i fizycznych, a także
stałym recenzentem czasopism „Известия
вузoв. Физикa” (Rosja) oraz „Mathmatical
Review” (USA).
W zagranicznych czasopismach opublikował
wiele artykułów, które są cytowane regular-
nie przez specjalistów z dziedziny grawitacji
i fizyki matematycznej. Był vissiting profe-
sorem na uniwersytetach w Barcelonie, Cali
(Kolumbia) i Pembrok (USA). Jest członkiem
Amerykańskiego Towarzystwa Matematycz-
nego, a także doktorem honorowym Uni-
wersytetu Karoliny Północnej w Pembrok.
Od piętnastu lat kieruje grupami badaczy
realizujących różnorodne granty państwo-
we z zakresu matematyki i fizyki, m.in. grant
programu naukowo-technicznego „Priory-
tetowe kierunki nauki i techniki”. Profesor
realizuje także dodatkowo samodzielnie lub
w grupach badawczych wiele grantów prezy-
denckich i ministerialnych z zakresu rozwoju
oświaty podstawowej i średniej w warun-
kach geograficznych Syberii oraz kształcenia
uniwersyteckiego. Podstawowym profilem
nauczania w kierowanej przez niego uczelni
jest przygotowanie kadr dla szkolnictwa.

(kad)

Profesor Nawotka w Komisji Fulbrighta
O d 1 kwietnia historyk z naszej

uczelni prof. K rzysztof Nawotka
został powołany do grona członków
Rady Polsko-Amerykańskiej K omisji
Fulbrighta. Nominację otrzymał na
podstawie umowy z 10 marca między
rządem R P a rządem USA dotyczącej
współpracy w ramach Polsko-Amery-
kańskiej Komisji Fulbrighta.

W 2009 r. minęła 50. rocznica Programu
Fulbrighta w Polsce, który proponuje naj-
bardziej prestiżową w naszym kraju ofertę
wymiany naukowej między USA i Polską.
Głównym celem polskiej Komisji Fulbri-
ghta jest krzewienie międzynarodowej
wymiany naukowej i kulturalnej między
obydwoma krajami. W ramach swoich pro-
gramów Komisja wspiera studia, badania
naukowe i inną działalność akademicką
polskich i amerykańskich ludzi nauki oraz
instytucji naukowych. Komisja zajmuje się
organizacją wymiany studentów, staży-
stów, naukowców i nauczycieli, realizując
tym samym główny cel Programu Fulbri-
ghta. Kryteria formalne i trzyetapowy sys-
tem wyłaniania kandydatów do progra-
mów wymiany, które Komisja opracowała

i stosuje od momentu swojego powstania,
stały się wzorcem dla innych instytucji sty-
pendialnych nie tylko w Polsce, lecz także
w innych krajach europejskich.
Prof. Krzysztof Nawotka studiował na
naszym uniwersytecie historię i filologię
klasyczną w latach 1979–1986. W 1983 r.
uzyskał tytuł magistra historii i związał
się zawodowo z Instytutem Historycznym
UWr. W roku akademickim 1986/1987 jako
stypendysta Fundacji Sorosa odbywał
studia doktoranckie na Uniwersytecie
Oksfordzkim, a w latach 1987–1991 kon-
tynuował studia doktoranckie w The Ohio
State University, gdzie obronił pracę dok-
torską, uzyskując stopień doktora filozofii
i do 1993 r. pracował jako wykładowca.
W 1993 r. wrócił na Uniwersytet Wrocław-
ski, habilitował się w 1999 r. W 2002 r.
otrzymał mianowanie na stanowisko pro-
fesora nadzwyczajnego, a w 2005 r. ode-
brał tytuł profesora.
Profesor Nawotka jest historykiem staro-
żytności i filologiem klasycznym specjali-
zującym się w epigrafice greckiej, historii
ustroju miast i państw greckich nad Mo-
rzem Czarnym oraz miast małoazjatyckich,
a także w historii epoki Aleksandra Wiel-

kiego. W 2004 r. wydał książkę „Aleksan-
der Wielki”, pierwszą polską biografię na-
ukową największego wodza starożytności,
sportretowanego na tle geograficznym
i kulturowym Macedonii, Grecji, imperium
perskiego i Indii. Drugim nurtem prowa-
dzonych obecnie przez profesora badań
jest Milet w epoce hellenistycznej.

Prof. Krzysztof Nowotka

Przegląd Uniwersytecki nr 4/2011 13.

nagrody i wyróżnienia

Na Uniwersytecie Wrocławskim od 2002 r.
był wicedyrektorem Instytutu Historycz-
nego. W latach 2005–2008 pełnił funk-
cję prorektora ds. nauki i współpracy
z zagranicą. Obecnie kieruje Zakładem
Historii Starożytnej. Od 2010 r. realizuje
program dla młodych badaczy z całego
świata dotowany przez Fundację na rzecz

Nauki Polskiej. Wyłonieni w konkursie
doktoranci pod opieką uczonych z Polski
i Wielkiej Brytanii prowadzą badania cy-
wilizacji starożytnych wschodniej części
basenu Morza Śródziemnego. W styczniu
2011 r. został powołany przez Senat UWr
do Rady Kuratorów Zakłada Narodowego
im. Ossolińskich, w lutym decyzją minister

nauki i szkolnictwa wyższego wszedł do
grona członków Zespołu odwoławczego
ds. opiniowania wniosków o ponowne
rozpatrzenie spraw dotyczących przy-
znania lub odmowy przyznania środków
finansowych na naukę.

(kad)

Badaczka życia wewnętrznego gwiazd
C o się dzieje we wnętrzu pół tysiąca

migoczących w L utni i Ł abędziu
gwiazd, z których każda przypomina
nasze Słońce? Opisują to w najnowszym
numerze „Science” astrofizycy z zespo-
łu Billa C haplina, profesora Uniwersy-
tetu w Birmingham. Współautorką pu-
blikacji w prestiżowym tygodniku jest 
dr Joanna Molenda-Żakowicz z Uniwer-
sytetu Wrocławskiego.

Te 500 słońc to wprawdzie tylko ułamek
procenta gwiazd, które od marca 2009 r.
ciągle ma na oku Kepler, kosmiczny tele-
skop agencji NASA, ale zanim rozpoczął
swoją misję, znaliśmy tylko 20 gwiazd, któ-
rych jasność zmieniała się w rytmie zbliżo-
nym do słonecznego.
Muzyka gwiazd
– Procesom zachodzącym we wnętrzu
gwiazd towarzyszy powstawanie fal aku-
stycznych. Duże gwiazdy, jak duże instru-
menty muzyczne, generują niższe dźwięki,
a mniejsze – wyższe. Te odgłosy z wnętrza
wprawiają w wibracje warstwy gazu przy
powierzchni gwiazdy, co Kepler rejestruje
jako niewielkie zmiany jasności, podobne
do tych, jakie widzimy na falującym morzu
– tłumaczy Molenda-Żakowicz.
Jak brzmi słoneczna muzyka? – Po prze-
transponowaniu na dźwięki wyższe, sły-
szalne przez człowieka, przypominałaby
raczej szum ruchliwej ulicy niż Sonatę
Księżycową – żartuje badaczka. I możemy
ufać temu porównaniu, gdyż ma ona za
sobą kilka lat edukacji w szkole muzycz-
nej. Gra na fortepianie i flecie.
Artykuł w najnowszym numerze „Scien-
ce” – ukazał się 8 kwietnia – jest raportem
z badań, które grupa prof. Billa Chaplina
prowadziła ponad półtora roku. W jej skład
wchodzi kilkanaście mniejszych zespołów
badawczych. Jednym z nich kieruje dr Jo-
anna Molenda-Żakowicz. Odpowiada za
obserwacje naziemne.
Historia życia Słońca
Materiał, który asterosejsmolodzy, czyli ba-
dacze gwiazd pulsujących, dostają z NASA,
nie jest porywający. To zapis zmian jasności
gwiazd. Długie kolumny liczb.

– Pulsacje starych i statecznych gwiazd zapi-
sywane są w rytmie godzinnym, zmienność
młodych i burzliwych rejestruje się co minutę.
Wiek ewolucyjny gwiazdy, podobnie jak wiek
biologiczny człowieka, zależy nie tylko od „me-
tryki”. Jedni starzeją się szybciej, inni wolniej.
Z gwiazdami jest tak, że młodzieńczą energię
dłużej zachowują obiekty mniejsze, a duże tracą
dynamizm szybciej – tłumaczy badaczka.
– Tabele NASA nie wystarczą, aby dokładnie
opisać wewnętrzne życie gwiazdy. Potrzebne
są dodatkowe informacje, m.in. o jej tempera-
turze czy składzie chemicznym. Te zdobywamy
dzięki obserwacjom z Ziemi, które prowadzę
na Sycylii, na La Palmie, a także w obserwa-
torium naszego Instytutu Astronomicznego
w Białkowie – opowiada. – Tak więc większą
część roku spędzam w miejscach przyjem-
nych, ale się nie wysypiam – dodaje.
Nowa wiedza o gwiazdach, której zdobycie
umożliwił Kepler, pozwala na zweryfikowa-
nie dotychczas opracowanych modeli Drogi

Mlecznej i zaproponowanie nowych, lepiej
opisujących budowę naszej galaktyki.
W szczególności, mając do dyspozycji aż 500
gwiazd, które „brzmią” jak Słońce, możemy
poznać jego przeszłość i przyszłość. Wystar-
czy, że wybierzemy spośród nich te, które
mają masę zbliżoną do masy Słońca, i usta-
wimy je od najmłodszej do najstarszej.

Daleko od ziemskich spraw
Studia astronomiczne nie są modne. Co
sprawiło, że Joanna, córka śpiewaczki i leka-
rza, zainteresowała się gwiazdami?
– Może trudno w to uwierzyć, ale pierwszy
przebłysk miałam we wczesnym dzieciń-
stwie. Zaczęłam się zastanawiać, pamię-
tam dokładnie ten moment, jak to będzie,
gdy pójdę do szkoły. Co będę robiła, gdy
dorosnę? Pomyślałam, oczywiście nie tymi
słowami, że pięknie byłoby zdobywać wie-
dzę bezinteresownie, w jakiejś niezwiązanej
z ludzkimi sprawami dziedzinie. I przyszła
mi do głowy astronomia.
– W liceum zagubiłam się, zapomniałam
o tym marzeniu. Postanowiłam, że tak
jak ojciec, zostanę lekarzem. I tu czuwała
opatrzność – żartuje. – Podczas egzaminów
wstępnych na medycynę świetnie poszła
mi fizyka, nie najgorzej chemia, ale słabiej
wypadłam z biologii. Zabrakło mi punktu.
Rozpacz. Wtedy mama przypomniała mi
o astronomii…
Instytut Astronomiczny Uniwersytetu Wro-
cławskiego prowadzi badania naukowe
z heliofizyki (badania Słońca) i astrofizyki.
Studentka Molenda oczywiście wybrała
obiekty jak najbardziej oddalone od „ziem-
skich spraw”. W 2001 roku obroniła doktorat
z astrofizyki pod kierunkiem prof. Mikołaja
Jerzykiewicza.
Przygody z Keplerem
W 2004 roku dr Molenda-Żakowicz wyje-
chała na podoktorski staż do Danii, do Aar-
hus, gdzie poznała prof. Jørgena Christen-
sena-Dalsgaarda. NASA dopiero przygoto-
wywała się do wysłania w kosmos Keplera,
ale profesor już planował, jak wykorzystać
kosmiczny teleskop do badania gwiazd pul-
sujących. W tych planach znalazło się miej-
sce i dla stażystki z Polski.
– Propozycja była bardzo interesująca. W Aar-
hus poznałam też włoskiego astrofizyka dr.
Silvio Leccia, który zaproponował, abym sko-
rzystała z ich obserwatorium na Sycylii. I tak
się zaczęło – mówi Molenda-Żakowicz.
Od marca 2009 roku Kepler krąży wokół
Słońca, lustrując nieustannie wybrany ob-
szar w gwiazdozbiorach Lutni i Łabędzia.
Mierzy jasność ponad 150 tys. gwiazd

Dr Joanna Molenda-Żakowicz

Przegląd Uniwersytecki nr 4/201114.

nagradzany za działalność naukową i dy-
daktyczną, m.in. nagrodami ministerialnymi
i rektorskimi UWr, UP, PWr. Członek Rady
Ogrodów Botanicznych Polskiej Akademii
Nauk, Rady Naukowej Arboretum Leśnego
w Sycowie i w Bolestraszycach, Polskiego To-
warzystwa Botanicznego, Węgierskiego To-
warzystwa Bluszczowego, członek honoro-
wy Stowarzyszenia „Ogrody Dolnośląskie”.
Inicjator bądź współzałożyciel Polskiego To-
warzystwa Ogrodów Botanicznych, Stowa-
rzyszenia „Ogrody Dolnośląskie”, Stowarzy-
szenia Ochrona Krajobrazu, Środowiska Na-
turalnego i Dziedzictwa Kulturowego Klub
SILESIA, Towarzystwa Roślin Wrzosowatych.

(kad)

nagrody i wyróżnienia

naszej galaktyki, poszukując pozasłonecz-
nych planet. Zmiany w jasności mogą być
bowiem także efektem tranzytu planetar-
nego, czyli przejścia planety przed tarczą
gwiazdy.
Wykorzystaniem informacji uzyskanych
dzięki Keplerowi do badania pulsacji gwiazd
zajmuje się Konsorcjum Asterosejsmiczne
Keplera, które zrzesza około 400 naukow-
ców z całego świata. Jest wśród nich ośmiu
wrocławian.
– NASA zaplanowała misję Keplera na czte-
ry lata, ale od strony technicznej nic nie stoi
na przeszkodzie, aby pracował dłużej. Mam
nadzieję, że dostarczy nam jeszcze wiele
ciekawego materiału badawczego – mówi
Molenda-Żakowicz.
Mimo że prowadzi badania odległych
gwiazd, umie także całkiem przytomnie
zająć się ziemskimi sprawami. W maju

ruszy finansowany przez Unię Europej-
ską projekt „Sounding Stars with Kepler”.
Oprócz Uniwersytetu Wrocławskiego
weźmie w nim udział sześć instytucji
naukowych z Europy, pięć ze Stanów
Zjednoczonych i uniwersytet z Sydney.
Koordynatorem jest dr Joanna Molenda-
Żakowicz.
– Trzeba było wpaść na dobry pomysł,
przekonać do niego kolegów z innych
krajów, wybrać odpowiedni program unij-
ny, zapoznać się z procedurami, napisać
wniosek, odbyć negocjacje z Komisją Eu-
ropejską, sporządzić umowę partnerską.
Napisanie dobrego wniosku jest napraw-
dę pracochłonne. Robiłam to wszystko po
raz pierwszy. I udało się! Projekt wygrał
konkurs. Uniwersytet podpisze umowę
z Komisją Europejską na początku maja
– cieszy się.

Gotowanie – tak, mycie okien – nie
Czy intensywne zaangażowanie w naukę
pozostawia jej czas na inne zajęcia? Czy mąż
nie narzeka na żonę, której w głowie ciągle
projekty gwiazdowe?
– Nie narzeka. Lubi podróże i często mi
towarzyszy. Wygospodarowanie wolnego
czasu to sprawa dobrej organizacji i …
chęci. Zdecydowanie nie mam czasu na
mycie okien, bo tego nie cierpię, a mam
na gotowanie, bo to lubię. Trenuję też Tai
Chi, sprawia mi to przyjemność i poprawia
koncentrację. Zaczęłam też uczyć się wło-
skiego. W pracy oczywiście mogę porozu-
miewać się ze wszystkimi po angielsku, ale
pobyty na południu Włoch będą sympa-
tyczniejsze, jeśli będę mogła rozmawiać
z mieszkającymi tam ludźmi.

Małgorzata Porada-Labuda

Laur Ekoprzyjaźni dla prof. Nowaka
W kategorii III dla osoby indywidual-

nej za wybitne zasługi na rzecz eko-
logii nagrodę ogólnopolskiego miesięcz-
nika ekologicznego „Ekonatura” otrzymał
prof. Tomasz Nowak, dyrektor Ogrodu Bo-
tanicznego Uniwersytetu Wrocławskiego.

Nagrody III edycji Laurów Ekoprzyjaźni 2010
wręczono 14 kwietnia w Auli Jana Pawła II na
Uniwersytecie Przyrodniczym podczas kon-
ferencji naukowej „Przyczyny i skutki zmian
klimatu a edukacja ekologiczna”. Wśród wy-
kładowców był z naszej uczelni hydrogeolog
prof. Stanisław Staśko, który wystąpił z wy-
kładem nt. „Zmiany klimatu a zasoby wodne
– rzecz o powodziach i suszach”. W kategorii
II nagrody odebrało siedem instytucji wspie-

rających edukację ekologiczną i ochronę
środowiska. Nagrodę prof. Tomaszowi No-
wakowi w obecności siedmiu nagrodzonych
w kategorii III wręczył ubiegłoroczny laureat
prof. Mariusz Orion Jędrysek. Wyróżniono
także dyplomami szczególnego uznania
osoby współpracujące z redakcją miesięcz-
nika „Ekonatura”.
Profesor Tomasz Nowak jest biologiem. Spe-
cjalizuje się w gospodarce wodnej roślin,
ochronie i aklimatyzacji roślin, uprawach
hydroponicznych. Jest profesorem Uniwer-
sytetu Wrocławskiego i Uniwersytetu Przy-
rodniczego we Wrocławiu. W 1981 r. został
dyrektorem Ogrodu Botanicznego naszej
uczelni. Od 1988 r. pełni funkcję dyrektora
Arboretum w Wojsławicach. Wielokrotnie

Laureat prof. Tomasz Nowak (z prawej) i prof. Mariusz Orion JędrysekWykład głosi prof. Stanisław Staśko

fo
t.

ar
ch

iw
um

Przegląd Uniwersytecki nr 4/2011 15.

nagrody i wyróżnienia

Wyróżniająca ocena dla informatyki
K ierunek informatyka prowadzo-

ny na Uniwersytecie Wrocławskim
uzyskał wyróżniającą ocenę Państwowej
Komisji A kredytacyjnej. O ceniane były
studia I i II stopnia oraz kontynuowane
jeszcze studia jednolite magisterskie.

Wyróżniającą ocenę jakości kształcenia kie-
runek informatyka uzyskał, spełniając wy-
magania kadrowe, programowe i organiza-
cyjne w stopniu znacznie przekraczającym
obowiązujące wymagania do prowadzenia
studiów na kierunku informatyka.
Zdaniem Państwowej Komisji Akredyta-
cyjnej Wydział Matematyki i Informatyki
jest jednym z najważniejszych ośrodków
kształcenia w zakresie informatyki w Pol-
sce, wyznaczającym standardy w dzia-
łalności dydaktycznej i naukowej w skali
ogólnopolskiej. Wydział Matematyki i In-
formatyki cieszy się także wysoką rangą
w międzynarodowym życiu naukowym
w zakresie informatyki, o czym świadczy
powierzenie Wydziałowi organizacji czte-
rech ważnych międzynarodowych konfe-
rencji naukowych: ICALP, LICS, CSL i ACM
SIGPLAN.

Jest to efektem: unikalnego w krajowej
skali programu studiów, który pozwala na
elastyczne, indywidualne konstruowanie
przez studenta swojego własnego progra-
mu studiów; kompetentnych wykładow-
ców, których szerokie spektrum specjalno-
ści umożliwia odpowiednią obsadę zajęć;
ścisłego powiązania badań naukowych
z procesem dydaktycznym, co przejawia
się m.in. w licznych publikacjach napisa-
nych z udziałem studentów oraz uczestni-
czenia w najbardziej prestiżowych konfe-
rencjach informatycznych, jak ACM STOC
czy IEEE FOCS; bardzo dobrej jakości prac
magisterskich oraz powodzenia absolwen-

tów na rynku pracy, m.in. w takich firmach,
jak Microsoft i Google; udziału studentów
w drużynowych zawodach programistycz-
nych ACM Collegiate Programming Con-
test, Top Coder; przyznawania młodym
pracownikom kadry naukowej nagród za
najlepsze prace przedstawiane na konfe-
rencjach międzynarodowych.

Małgorzata Gregier-Głowacka

Ze szczegółową argumentacją oceny wyróż-
niającej dla informatyki można się zapoznać
w uchwale nr 114/2011 Prezydium Państwo-
wej Komisji Akredytacyjnej z 10 marca 2011 r.
http://156.17.4.3/files/Uchwala_PKA_2011.pdf

Budynek Instytutu Informatyki przy ul. F. Joliot-Curie 15

Sukces absolwenta socjologii
G rzegorz G uździoł został laureatem

ogólnopolskiego interdyscyplinar-
nego konkursu na pracę magisterską
z zakresu marketingu internetowego.
Wraz z nim nagrodę odebrał 17 marca
br. podczas konferencji IA B ShowCase
w Warszawie promotor prof. Wiesław
Wątroba.

Po raz drugi Związek Pracodawców Bran-
ży Internetowej Interactive Advertising
Bureau Polska oraz Szkoła Główna Han-
dlowa w Warszawie zaprosili do udziału
w konkursie absolwentów uczelni wyż-
szych, którzy obronili swoje prace magi-
sterskie, tym razem w okresie od 1 stycz-
nia 2007 do 10 grudnia 2010 r. W konkur-
sie wyróżniono sześć prac absolwentów:
z SGH (troje wyróżnionych), Politechniki
Warszawskiej, Akademii Ekonomicznej
w Poznaniu i Wyższej Szkoły Psychologii
Społecznej. Autorzy wyróżnionych prac
odbędą płatne praktyki w wybranych
przez siebie firmach branży interaktyw-
nej, które były partnerami konkursu –
ARBOinteractive, Ringier Axel Springer
Polska, NetArt, GoldenSubmarine, Blu-
erank, Onet.pl. Laureatem konkursu zo-
stał absolwent naszej socjologii.

Grzegorz Guździoł obronił nagrodzoną
pracę pt. „Potencjał opiniotwórczy ’agor‘
internetowych na przykładzie serwisu sa-
lon24.pl” w ubiegłym roku.

W nagrodę jury konkursu przyznało mu in-
deks na Studia Podyplomowe Marketingu
Internetowego w Szkole Głównej Handlo-
wej w Warszawie bez konieczności uiszcze-
nia opłaty za uczestnictwo w studiach, a od

sponsora – firmy Nasza Klasa – otrzymał
iPad’a. Drugim iPadem został uhonorowa-
ny promotor pracy prof. Wiesław Wątroba.
Laureat odbędzie płatne praktyki w firmie
Onet.pl, która była partnerem konkursu.
Grzegorz Guździoł jest ubiegłorocznym
absolwentem socjologii na Wydziale Nauk
Społecznych UWr (specjalizacja: komu-
nikacja społeczna i badanie rynku). Jego
zainteresowania naukowe koncentrują
się wokół problematyki opinii publicznej,
szczególnie w kontekście Internetu. Pry-
watnie interesuje się refleksją społeczno-
polityczną, historią XX w., muzyką i fil-
mem, a także żeglugą i marynistyką. Jest
również marynarzem (bosmanem).
– Moja nagrodzona praca jest próbą sze-
rokiego, interdyscyplinarnego spojrzenia
na problematykę funkcjonowania opinii
w Internecie – tłumaczy. – Chodzi zarówno
o opinie jednostkowe, np. konsumenckie,
jak i zbiorowe tworzące to, co nazywamy
opinią publiczną. Ważną częścią pracy jest
analiza możliwości opiniotwórczych, jakie
w tym zakresie daje Internet w kształcie,
w jakim go obecnie znamy. Całość jest
mocno powiązana z materiałem empi-
rycznym, tj. ilustracjami z rzeczywistości
i badaniami własnymi.

Grzegorz Guździoł

Przegląd Uniwersytecki nr 4/201116.

nagrody i wyróżnienia

Na pytanie, dlaczego ten temat jest ważny,
odpowiada: – opiniotwórczość, rozumiana
jako możliwość wpływania na opinie in-
nych ludzi, ma zasadnicze znaczenie dla
wszelkich relacji społecznych – od porady
przyjacielskiej, przez mechanizmy marke-
tingu szeptanego i budowanie reputacji,
aż po praktykę wyłaniania i stanowienia
władzy politycznej. I chociaż dzisiaj telewi-
zja nadal jest głównym hegemonem i wo-
dzirejem masowej wyobraźni, to jesteśmy
świadkami wyłaniania nowych form prze-
kazu, które być może już niedługo wchło-
ną bądź zastąpią stare. Taką nową formą
jest Internet, z którego korzysta już poło-
wa Polaków, i to potencjał tego medium
– również jako pola gry o wybory ludzkie
– szczególnie mnie interesuje. To w Inter-
necie szukamy coraz częściej porad i opinii
dotyczących życia, zdrowia czy wyborów

konsumenckich. To dzięki sieci i dzienni-
karstwu obywatelskiemu ludzie mogą się
błyskawicznie organizować i koordynować
działania – jak w przypadku funkcjonu-
jącego w czasie ostatniej powodzi blogu
wroclawzwyboru.blox.pl czy rozmaitych
manifestacji politycznych. Wreszcie, to ba-
danemu przeze mnie serwisowi Salon24.
pl, a nie żadnemu z tzw. mediów trady-
cyjnych, udzielił pierwszego w kampanii
prezydenckiej długo wyczekiwanego wy-
wiadu Jarosław Kaczyński, wywołując tym
samym spore zaskoczenie.
Co przesądziło o wygranej w konkursie?
– Myślę, że realną wartość w oczach jury
przedstawił dość głęboki poziom analizy
postawionych problemów, aktualność te-
matyki i jej globalne ujęcie. Starałem się
ponadto potraktować temat trochę inno-
wacyjnie, po autorsku, wprowadzając do

opisu pojęcia potencjału opiniotwórczego
takie zmienne, jak: autorytet, wiarygod-
ność, zasięg czy popularność, i za ich po-
mocą analizując poszczególne jego wymia-
ry. Całość ma znaczną wartość poznawczą,
a dalsze rozwinięcie badań mogłoby praw-
dopodobnie dostarczyć również znacznej
wartości aplikacyjnej.
– Po obronie magisterium pracowałem
przez kilka tygodni w firmie Google przy
projekcie dla rynku niemieckiego i odby-
wałem praktyki w firmie Kantar Media,
teraz studiuję na Studiach Podyplomo-
wych Marketingu Internetowego w Szkole
Głównej Handlowej w Warszawie. Czekam
z niecierpliwością na staż w Onecie – mówi
laureat. – No i jestem otwarty na propozy-
cje współpracy zawodowej.

(kad)

Troje na starcie
T roje uczonych z Uniwersytetu Wro-

cławskiego – informatyk Paweł
Gawrychowski, geolożka D ominika
Lewicka-Szczebak i matematyk Marcin
Sabok – zostało laureatami 19. edycji
konkursu stypendialnego „Start” F un-
dacji na rzecz Nauki Polskiej.

Roczne stypendia „Start” są wyrazem
uznania dla badaczy, którzy choć dopiero
rozpoczynają karierę, już mogą pochwalić
się znaczącymi osiągnięciami. FNP hono-
ruje ich dotychczasowe wysiłki i przez
wsparcie finansowe chce im pomóc w sku-
pieniu się na pracy naukowej. W tym roku
128 zwycięzców – wyłonionych spośród
1027 kandydatów – otrzyma po 28 tys. zł.
Pieniądze mogą przeznaczyć na dowolny
cel. Uroczystość wręczenia dyplomów od-
była się 16 kwietnia na Zamku Królewskim
w Warszawie.
Przedstawiamy troje laureatów z naszego
uniwersytetu.

Przeszukiwanie plików skompresowa-
nych
Paweł Gawrychowski jest doktorantem
w Instytucie Informatyki. Pracę magister-
ską napisał pod kierunkiem prof. Andrze-
ja Kisielewicza z Instytutu Matematycz-
nego. Teraz jego promotorem jest prof.
Krzysztof Loryś. Zajmują go algorytmy.
W zależności od stopnia złożoności pro-
blemu traktuje je jak zabawę, sport lub
naukę serio. Jest znany z licznych suk-
cesów na zawodach programistycznych.
Dwukrotnie wraz z Kubą Łopuszańskim
i Tomkiem Wawrzyniakiem zakwalifiko-

wał się do światowego finału mistrzostw
w programowaniu zespołowym, które
organizuje Association for Computing
Machinery. W 2005 r. drużyna przywio-
zła z Szanghaju srebrny medal. Teraz do
zawodów zespołowych ACM Paweł przy-
gotowuje młodszych kolegów. W 2010 r.
wspierał naszą ekipę podczas finału
w Harbinie, a tego lata pojedzie jako tre-
ner na finały do Orlando.
Czterokrotnie dostał się do finału indywi-
dualnego turnieju algorytmicznego Top
Coder, w 2005 r. w Santa Clara był siód-
my, a w 2007 r. w Orlando – trzeci. Polskie
Potyczki Algorytmiczne w 2007 r. wygrał.
Rok później był szósty w Mountain View
na Google Code Jam.
O doktoracie opowiada: – Będzie po-
święcony głównie wyszukiwaniu wzorca
w skompresowanym tekście. W uprosz-
czeniu problem wygląda tak: skompreso-
waliśmy duży plik tekstowy programem
typu zip i skasowaliśmy niepotrzebny już
oryginał, ale nagle okazało się, że musimy
w tym tekście wyszukać słowo lub ciąg
słów. Oczywiście możemy zdekompreso-
wać plik i wrócić do punktu wyjścia, ale
czy nie dałoby się uniknąć tej kłopotliwej
operacji? Okazuje się, że dla niektórych
metod kompresji jest to możliwe.
Na koncie ma kilka dobrych publikacji.
W 2009 r. dwukrotnie był nagradzany za
najlepszy referat studencki – na Interna-
tional Symposium on Mathematical Fo-
undations of Computer Science (praca
z Arturem Jeżem) oraz podczas Interna-
tional Workshop on Combinatorial Algo-
rithms (z Trevisem Gagie). W 2010 r. został

wyróżniony wrocławskim stypendium
Maksa Borna.
Na pytania, co jego zdaniem zaważyło,
iż otrzymał stypendium FNP, odpowiada:
– Nie wiem, jak wygląda procedura, ale na
pewno było wielu kandydatów równie do-
brych lub lepszych ode mnie, a ja miałem
sporo szczęścia.

Jak krąży woda
– Od początku, to znaczy od licencjatu,
siedzę w izotopach – mówi geolożka Do-
minika Lewicka-Szczebak. Pracuje pod
kierunkiem prof. Mariusza Jędryska. Była
najlepszą absolwentka geologii w 2006 r.,
a w 2009 r. zajęła pierwsze miejsce na li-
ście rankingowej doktorantów Wydziału
Nauk o Ziemi i Kształtowania Środowiska
UWr. Od ubiegłego roku jest asystentką
w Zakładzie Geologii Stosowanej. Śledzi,
jak w środowisku krąży woda. Do tego
celu wykorzystuje znajdujące się w niej
trwałe izotopy, m.in. wodoru, tlenu, siarki
i węgla. Zajmuje się też badaniami bios-
fery i atmosfery.
– Zawartość ciężkich izotopów wodoru
i tlenu w wodach rzek i jezior jest zmien-
na, zależy od pochodzenia wody i proce-
sów środowiskowych, którym podlegała.
Badając stosunki izotopowe, możemy
określić, skąd i w jakich proporcjach po-
chodzą wody w danym zbiorniku, gdzie
odpływają, ile siarczanów trafiło do jezio-
ra z nawożonych pól, a ile z odprowadza-
nych ścieków – wylicza.
W pracy doktorskiej przedstawiła bilans
wód trzech jezior Powidzkiego Parku
Krajobrazowego, położonych w pobliżu

Przegląd Uniwersytecki nr 4/2011 17.

nagrody i wyróżnienia • ciekawostki

odkrywek Kopalni Węgla Brunatnego Ko-
nin. – Swego czasu zastanawiano się, czy
kopalnia nie wypompowuje wody z tych
jezior. Stąd pomysł, żeby policzyć, ile
wody z nich wyparowuje, a ile odpływa
pod ziemię. Zastosowane przeze mnie
metody są uniwersalne. Można je wy-
korzystać do tworzenia modeli obiegu
wodnego także dla innych jezior – za-
znacza.
Dominika jest współautorką sześciu pu-
blikacji w renomowanych czasopismach
z tzw. listy filadelfijskiej. Dwie kolejne,
przedstawiające wyniki z pracy doktor-
skiej, przygotowuje do druku w „Journal
of Hydrology” oraz „Isotopes in Health
and Environmental Studies”. – Pod kie-
runkiem recenzentów uściślam rezulta-
ty. Jestem dumna, że potrafię prowadzić
merytoryczną dyskusję z najlepszymi
specjalistami z mojej dziedziny – mówi.
W czerwcu wyjedzie na pierwszy zagra-
niczny staż do Stanów Zjednoczonych.
Czas wolny lubi spędzać w ruchu. Przez
osiem lat była zawodniczką sekcji pły-
wackiej UWr, jeździ na nartach i łyżwach,
chętnie wędruje po górach, lubi też dłu-
gie wyprawy rowerowe z namiotem.

Forcing, czyli światy alternatywne
Marcin Sabok jest w Stanach, na Uniwersy-
tecie Illinois w Urbana-Champaign, gdzie
z prof. Sławomirem Soleckim pracuje nad
zastosowaniami teorii mnogości w teorii
grup.
Mejluje: – Logiką matematyczną zaintere-
sowałem się w liceum, kiedy usłyszałam,
że są takie matematyczne hipotezy, któ-
rych nie da się ani udowodnić, ani obalić.
Na studiach dowiedziałem się, że dziedzi-
na, która się tym zajmuje, to teoria mno-
gości. Pracę magisterską w 2005 roku
napisałem właśnie z teorii mnogości pod
kierunkiem prof. Janusza Pawlikowskie-
go. W Konkursie Polskiego Towarzystwa
Matematycznego im. Józefa Marcinkiewi-
cza na najlepszą pracę studencką z mate-
matyki zajęła drugie miejsce.
Dziś zajmuje go głównie forcing i możli-
wości dowodzenia, które otwiera w róż-
nych działach matematyki. Jest to me-
toda konstruowania nowych światów
matematycznych. W światach tych mate-
matycy testują, czy dana hipoteza może
zostać dołączona do innych matematycz-
nych pewników.

– Często badanie forcingowych rozsze-
rzeń może doprowadzić do głębokich
wyników w tradycyjnych dziedzinach
matematyki – zaznacza Marcin.
W pracy doktorskiej, którą obronił dwa
lata temu (promotorem ponownie był
prof. Pawlikowski), pokazał, jak wykorzy-
stując forcing, można dowodzić twier-
dzeń z analizy matematycznej i topologii.
Rozwiązał kilka problemów otwartych,
czyli udowodnił hipotezy, z którymi ma-
tematycy nie umieli sobie poradzić. Jed-
na z nich na rozstrzygnięcie czekała od
1994 r.
Zaraz po doktoracie wyjechał na pół roku
do Sztokholmu, do Instytutu Mittag-Lef-
flera. Kolejne pół roku spędził w Centrum
Kurta Gödla w Wiedniu. Teraz jest w Sta-
nach, ale w lipcu wyruszy do Barcelony,
gdzie matematycy z całego świata zjadą
na Logic Colloquium 2011, konferencję
odbywającą się pod auspicjami Associa-
tion for Symbolic Logic. Został zaproszo-
ny przez organizatorów do wygłoszenia
odczytu sesyjnego.

Małgorzata Porada-Labuda

Dominika Lewicka-Szczebak Marcin SabokPaweł Gawrychowski

Kalejdoskop nauki
Super oporna bakteria New Delhi
Superbakteria o nazwie „New Delhi metal-
lo-beta-lactamase”, odporna na wszystkie
dostępne obecnie na rynku antybiotyki,
odnaleziona została w próbkach wody
pobranej z wodociągów w Delhi.

Światło dla Gagarina
Jeśli masz konto na Facebooku, możesz
wysłać w kosmos krótki sygnał binarny.
Adresatem kodu będzie gwiazda, która 50
lat temu wysłała światło w stronę Ziemi.

Dokładnie wtedy, gdy pierwszy człowiek
poleciał w kosmos.

Wielka dziura ozonowa nad Arktyką i...
Polską
Stężenie ozonu w dolnych warstwach
stratosfery na Dalekiej Północy jest naj-
niższe w historii pomiarów – poinfor-
mowała Światowa Organizacja Mete-
orologiczna. Teraz, kiedy wiatry osłabły,
a Słońce ogrzewa stratosferę, arktyczna
dziura ozonowa będzie się zmniejszać,

bo tamtejsze powietrze spłynie wreszcie
na południe. Niestety, tym samym może
chwilowo spadać stężenie ozonu nad
gęsto zamieszkanymi rejonami Skandy-
nawii, Rosji, Ameryki Północnej, a nawet
Europy Środkowej.

Oko – zrób to sam
Japońscy naukowcy wyhodowali kom-
pletną siatkówkę mysiego oka w labora-
torium.

cd. str. 20

Przegląd Uniwersytecki nr 4/201118.

studenci

Sukces „Fiskusa”
K olejna już – bardzo udana – G iełda

Kół Naukowych za nami. Jak zawsze
cieszyła się zainteresowaniem nie tylko
zaproszonych uczniów, lecz także studen-
tów, którzy chętnie zapoznawali się z pre-
zentowaną przez koła działalnością.

A było na co popatrzeć 23 marca. Co wię-
cej – było co poczuć, czego posmakować
i czego posłuchać! Do wielu atrakcji te-
gorocznej giełdy można zaliczyć między
innymi zabawy z patyczakami, tresurę
psa czy przypinanie łosiowi poroża. Każ-
dy smakosz mógł znaleźć coś dla siebie,
bo przysmaków nie brakowało – od pysz-
nych sałatek śledziowych według żydow-
skich przepisów, poprzez holenderski ser
aż do pysznych ciast (m.in. babeczek czy
smakowitego – ekologicznego – ciasta
marchewkowego). Rozczarowania mogli
doznać jedynie spragnieni francuskiego
wina – ponieważ giełda jest imprezą bez-
alkoholową, stanowiło ono jedynie deko-
rację stoiska.
Zwierzęce zabawy czy kulinarne doznania
to jednak nie wszystko. Uczestnicy mogli
brać udział w wielu konkursach organi-
zowanych przez koła, niektórym nawet
udało się wygrać bilety do teatru! Ama-
torom mocniejszych wrażeń mogę z kolei
polecić rozmowę z dziewczyną z wbitą
w plecy siekierką (spokojnie, była w kaf-
tanie bezpieczeństwa), pooglądanie kilku
czaszek, sparing z „wojskowymi”, próbę
pobicia informatyków w grze kompute-
rowej, badanie własnego napromieniowa-
nia, rozbijanie kamieni... Trudno wszystko
wymienić. Dla bardziej uważnych scena
była doskonałym punktem, na którym po-
winno się skupić wzrok. Odegrana zosta-
ła scenka, wyświetlony film, odtańczony
taniec – było w czym wybierać! Również
wybieranie miało miejsce. Swój głos miała
publiczność, poza tym wybór trzech kół
z najatrakcyjniejszymi stoiskami należał
do jury w składzie: prorektor ds. studenc-
kich prof. Teresa Łoś-Nowak, specjalista
Działu Młodzieżowego dr Patrycja Cicha,
członek Rady Kół Naukowych Uniwersyte-
tu Jagiellońskiego Diana Sałacka i człon-
kowie Rady Kół Naukowych Uniwersytetu
Wrocławskiego.
W ich to rękach leżało nagradzanie – a było
o co walczyć, bo oprócz statuetki koło
otrzymało również dodatkowe środki fi-
nansowe na swoją statutową działalność.
Wśród zwycięzców znaleźli się: na I miejscu
– Studenckie Koło Naukowe Prawa Finan-
sowego „Fiscus” (1200 zł). Myślę, że można
nazwać je „odkryciem roku”. Koło mające

za przedmiot dziedzinę, która nawet wśród
zainteresowanych (studenci Wydziału Pra-
wa, Administracji i Ekonomii) uchodzi za
jedną z najnudniejszych i często jest trak-
towana jako zło konieczne, zaskoczyło
wszystkich swoim innowacyjnym podej-
ściem do prawa. W dużym kartonowym
sejfie można było uzyskać ze szklanej VAT-
owskiej kuli wróżbę (dla bardziej zaawan-
sowanych – dotyczącą finansów, dla mniej

– ogólną, na temat przyszłego życia jako
takiego), która na pewno się spełni. Obwie-
szone banknocikami drzewko w końcu nie
mogło nie przynosić szczęścia i bogactwa.
Ponadto również ich prezentacja na scenie
wyróżniała się na tle innych – nakręcili bo-
wiem film o studenckim żywocie, który, jak
się okazało, wcale nie musi być taki zły. Kto
nie był, nie widział i nie odwiedził – niech
żałuje. Koło dostało również dyplom za

Studenckie Koło Naukowe Herpetologów zainteresowało członkinie jury

Prezentacja Koła Naukowego Studentów Niderlandystyki

Koło Naukowe „Sznirele Perele”

fo
t.

ar
ch

iw
um

Przegląd Uniwersytecki nr 4/2011 19.

studenci

aktywność w ramach swojego wydziału;
II miejscem nagrodzono Koło Naukowe
Sznirele Perele (1000 zł). Mieli wszelkie
predyspozycje, by obalić negatywne ste-
reotypy dotyczące Żydów i ich kultury. Nie
jestem w stanie wymienić wszystkich za-
pewnianych przez koło atrakcji, gdyż nawet
nie dane mi było ich wszystkich doświad-
czyć. Przypadła mi do gustu zwłaszcza
kuchnia, która była dość różnorodna. Sto-
isko cieszyło się dużym zainteresowaniem
i zyskało przychylność odwiedzających.
Również ich prezentacja na scenie odbie-
gała znacząco od typowego wygłoszenia
kilku słów na temat swojego koła, nawet

połączonego z prezentacją. Koło to bo-
wiem ukazało fragment z życia żydowskiej
pary – a konkretniej, ceremonię zaślubin.
Pozytywne wrażenie; III miejsce zajęło Koło
Naukowe Teriologów (800 zł). Jasne i czyste
spojrzenie na biologię. Poubierani w swo-
je terenowe stroje, w których eksplorują
jaskinie, członkowie koła zaprezentowali
bogatą wystawę szkieletów kręgowców.
Każdy mógł zobaczyć, jak takie stworzenie
wygląda „od środka”. Dla ambitniejszych
przewidziano konkursy – rozpoznawanie
czaszek i tropów zwierząt. Nagrodami były
między innymi ręcznie wykonane zakładki
ze śladami zwierząt.

Nagrodą Publiczności uhonorowane zostało
Koło Naukowe Bibliotekoznawców (1000 zł).
Kolejne koło łamiące stereotyp. Jego człon-
kowie pokazali, że siedzenie w książkach
niekoniecznie oznacza pokrywanie się ku-
rzem. Przebrani w dawne stroje, wypisywali
dla chętnych ich imiona ptasimi (gęsimi?)
piórami. Przybliżali, jak powstało pismo i jak
wyglądało w kolejnych epokach historycz-
nych. Jak widać, bibliotekoznawstwo nie
musi być nudne.
Wszystkim zwycięzcom serdecznie gratulu-
jemy!

Hanna B. Banaś

65 lat Koła Naukowego Geologów
T egoroczne obchody jubileuszu były

najdonioślejszym wydarzeniem w ka-
lendarzu naszego koła.

1 kwietnia 2011 r. w Instytucie Nauk Geo-
logicznych Uniwersytetu Wrocławskie-
go studenci Koła Naukowego Geologów
z zaproszonymi gośćmi, opiekunami i pra-
cownikami naukowymi uczelni rozpoczęli

w południe oficjalną część obchodów rocz-
nicy. Uroczystość otworzył prezes koła Piotr
Wojtulek. Na sali byli znakomici goście, któ-
rzy swoją obecnością i wystąpieniami mieli
uświetnić rocznicę. Niestety nie mogliśmy
gościć dr. Lecha Poprawskiego ani prof. Ja-
nusza Janeczka, gdyż zatrzymały ich ważne
obowiązki, jednak bardzo chcieli być z nami.
Bardzo smutny był dla nas brak na obcho-

dach dr. Janusza Moryla, który odszedł od
nas tydzień wcześniej. Pamięć o nim uczci-
liśmy chwilą ciszy.
Na wstępie uroczystości życzenia geologom
i członkom koła złożył JM prof. Marek Bojar-
ski i otworzył sesję referatową. Prof. Teresa
Łoś-Nowak, prorektor ds. studenckich, pod-
kreśliła dużą wagę misji geologów dla do-
brobytu i komfortu życia wszystkich ludzi.
Prof. Andrzej Grodzicki zwrócił się do nas nie-
zwykle ciepło, był bowiem opiekunem Koła
Geologów przez 21 lat, od 1971 r. do 1992 r.
Szczególnym momentem było przekazanie
przez profesora pamiątki sukcesu sprzed
32 lat, pucharu za zajęcie II miejsca na sym-
pozjum kół naukowych, na ręce obecnego
prezesa koła oraz opiekuna. – Czekałem
właśnie na takie wydarzenie, abym mógł
przekazać ten puchar świadczący o licznych
sukcesach koła – oświadczył prof. Grodzicki.
Dr Waldemar Sroka, opiekun koła, opowie-
dział o trudach działalności naszej studenc-
kiej organizacji w ostatnich dwudziestu la-
tach. Wyraził zadowolenie, że obecnie misja
koła jest dobrze wypełniana i podziękował
studentom za pracę, jaką wkładają w jego
funkcjonowanie.
Uroczystość była okazją do zaprezentowa-
nia działalności Koła Geologów, o której
opowiedział wiceprzewodniczący Marcin
Goleń. Zaprezentował najbardziej współ-
czesne aspekty naszej twórczości.
Prof. Stanisław Lorenc, rektor Uniwersytetu
im. A. Mickiewicza w Poznaniu, absolwent
wrocławskiej geologii, dawny członek na-
szego koła, przytoczył nam wiele faktów
i ciekawostek z czasów, kiedy jako student
aktywnie działał w naszej organizacji. Pod-
kreślił, że działania na rzecz koła były dla
niego jednym z ważniejszych doświadczeń,
które utorowały szlaki do dalszej kariery.
W części referatowej swoje wystąpienie
miał prof. Jan Przybyłek. Opowiedział Sesję otwiera prorektor prof. Teresa Łoś-Nowak

Wyprawa do kamieniołomów

fo
t.

ar
ch

iw
um

Przegląd Uniwersytecki nr 4/201120.

studenci • ciekawostki

w ujęciu historycznym o swoich pierw-
szych pracach hydrogeologicznych i ich
wpływie na ówczesne środowisko nauko-
we, głównie to wrocławskie. Pan Profesor
wniósł również wiele faktów dotyczących
koła w latach, kiedy był jego członkiem
i przewodniczącym.
Dziekan Wydziału Nauk o Ziemi i Kształ-
towania Środowiska prof. Stanisław Staśko
wygłosił odczyt o wyprawie Studenckiego
Koła Naukowego Geologów do Indii i Ne-
palu, opatrzony bogatą prezentacją foto-
graficzną.
Po wystąpieniu dziekana prezes Piotr
Wojtulek wraz z opiekunem dr. Waldema-
rem Sroką wręczyli uroczyście honorowe
członkostwa koła w postaci pamiątkowych
tabliczek profesorom, którzy swoją dzia-
łalnością na stałe wpisali się w karty jego
wieloletniej historii.
Kolejne wystąpienie miał dr Józef Kryza,
wieloletni opiekun sekcji hydrogeologicz-
nej, organizator wielu wypraw koła. Przebył
on setki kilometrów ze studentami, ucząc
ich geologii, a także kształtując osobowości
i rozwijając pasje młodych ludzi na całe ży-
cie. Po tym krótkim, ale jakże miłym wystą-
pieniu prof. Przybyłek poprosił wszystkich
o owacje na stojąco dla wybitnego nauczy-
ciela, jakim zawsze był dr Józef Kryza. Po mi-
nucie oklasków nikt na sali nie miał wątpli-
wości, że szacunek oddany panu doktorowi
jest całkowicie zasłużony.
Po poczęstunku w instytutowej bibliotece
powróciliśmy na salę wykładową. Z prezen-
tacją najnowszych badań ofiolitu sudeckie-
go wystąpił prof. Ryszard Kryza, który w la-
tach 1971–1973 był prezesem koła.
Naszą sesję referatową zakończył wykład
prof. Jacka Puziewicza, dyrektora Instytutu
Nauk Geologicznych. W prezentacji prof.

Puziewicz wymienił najważniejsze kierunki
badań geologicznych, które dla naszego
pokolenia będą miały kluczowe znaczenie,
i z którymi możemy wiązać przyszłość za-
wodową.
Sesja referatowa zakończyła się w go-
dzinach popołudniowych. Dwie godziny
później wszyscy jechaliśmy już na dalszą

cześć obchodów – na sesję terenową do
Sobótki, podczas której poznaliśmy budo-
wę Masywu Ślęży, odwiedziliśmy nieczyn-
ny kamieniołom w Wirach i poznaliśmy
historię źródeł przepływających przez te
rejony.

Tomasz Kowalczyk

Koło naukowe w Sobótce

Podczas sesji referatowej

Samochód pod prądem
Aby przejechać przeciętnym samocho-
dem 100 km, musimy zapłacić za benzynę
około 40 zł. Ten sam dystans przemierzo-
ny autem elektrycznym to koszt... 8 zł.

Chemia między nami
Generator prądu wykorzystujący ruch
ludzkiego ciała, bakteryjne sterowce wal-
czące z atakującymi nas chorobami, a na-
wet przepis na perfekcyjną Krwawą Mary
– to nie science fiction, ale pomysły na
„życie” przedstawione podczas najwięk-
szego zjazdu chemików na świecie.

Kalejdoskop nauki cd.
„Matematyczny Nobel” przyznany
Norweska Akademia Nauk zdecydowała
o przyznaniu Nagrody Abela, zwanej „ma-
tematycznym Noblem”, Johnowi Milnorowi
ze Stony Brook University (USA).

Arktyka traci biel
Pokrywa lodowa na Oceanie Arktycznym
osiągnęła już tegoroczne zimowe maksi-
mum – najmniejsze w historii pomiarów
satelitarnych.

Nie ma wody w mieście
Do połowy wieku liczba ludzi mieszkających
w miastach wzrośnie o 3 mld. Aż miliard
mieszczuchów będzie cierpieć z powodu
deficytu wody pitnej.

Pożyteczne nietoperze
Dzięki nim oszczędzamy miliardy – twierdzą
w „Science” naukowcy z RPA i USA. Uczeni
obliczyli, że jedna kolonia nietoperzy licząca
150 osobników i mieszkająca w amerykań-
skim stanie Indiana zjada rocznie 1,3 mln
owadów. Dzięki temu rolnicy oszczędzają
blisko 23 mld dol.!

Krtań z żebra
Lekarze z Instytutu Onkologii w Gliwicach
jako pierwsi w Europie zrekonstruowali
krtań pacjenta chorego na raka.

z serwisów naukowych zebr. kad

fo
t.

ar
ch

iw
um

Przegląd Uniwersytecki nr 4/2011 21.

inicjatywy

Bliżej Europy
P racownicy I nstytutu Studiów Mię-

dzynarodowych wraz ze studentami
z kół naukowych zorganizowali 5 kwiet-
nia konkurs dla uczniów szkół średnich
z wiedzy o Unii Europejskiej pod nazwą
„Bliżej Europy”. Trzech najlepiej przygo-
towanych uczestników wygrało wyciecz-
ki do Brukseli. Konkurs honorowym pa-
tronatem objął JM Rektor Uniwersytetu
Wrocławskiego.

Konkurs otworzyła prodziekan Wydziału
Nauk Społecznych prof. Wanda Patrzałek.
Około siedemdziesięciu uczniów rozpo-
częło następnie pierwszy testowy etap ry-
walizacji. Pytania układane były przez pra-
cowników naukowych Instytutu Studiów
Międzynarodowych w oparciu o program
nauczania WOS-u dla szkół średnich. Sto-
pień ich trudności był wysoki, jedynie 40
proc. uczestników odpowiedziało prawi-
dłowo na ponad połowę pytań testowych.
Dziesięciu uczestników rywalizacji z naj-
lepszym wynikiem punktowym zostało
zakwalifikowanych do drugiego, ustnego
etapu konkursu. Należało się w nim wyka-
zać nie tylko wiedzą, lecz także umiejętno-
ścią wystąpień publicznych oraz szybkim
i trafnym odpowiadaniem na pytania jury
konkursowego. W zadawaniu nieszablo-
nowych pytań przodował dr Grzegorz
Rdzanek, który pytał między innymi o zna-
czenie UE w świecie za 30 lat, o produkty,
które mogłyby się stać za kilka lat polskim
hitem eksportowym czy o nowe symbole
UE, z którymi w równym stopniu utoż-
samialiby się Hiszpanie i Litwini, Anglicy
i Grecy. Zmuszały one uczestników do
nieszablonowego myślenia o otaczającym
ich świecie. Najlepiej z tym zadaniem po-
radziła sobie trójka zwycięzców konkursu:
Dorian Duda i Jacek Łuczyński z Liceum
Ogólnokształcącego nr XII we Wrocławiu
i Andrzej Demiańczuk z Liceum Ogólno-
kształcącego nr V we Wrocławiu. Już za
kilka dni pojadą oni na czterodniową wy-
cieczkę do Brukseli, którą zapewnił poseł
na Sejm RP Michał Jaros.
Konkurs „Bliżej Europy” był formą promocji
i popularyzowania wiedzy z zakresu stosun-
ków międzynarodowych, co stanowi jedną
z głównych misji Instytutu Studiów Między-
narodowych. Uczestnictwo w nim umoż-
liwiło sprawdzenie przez uczniów swojej
wiedzy przed zbliżającym się egzaminem
maturalnym. Była to także okazja do po-
znania szerokiej oferty edukacyjnej Instytu-
tu Studiów Międzynarodowych, spotkania
z jego pracownikami i studentami. Jedną
z atrakcji, jakie czekały na uczestników kon-

kursu, było spotkanie z posłem na Sejm
RP Michałem Jarosem, który opowiadał
o funkcjonowaniu polskiego parlamentu
„od kuchni”.
Władze Instytutu Studiów Międzynaro-
dowych dziękują za pomoc w organizacji
konkursu członkom Kół Naukowych REM

i Partner, serdecznie gratulują zwycięzcom
i zapraszają do udziału w kolejnych konkur-
sach organizowanych przez Instytut Stu-
diów Międzynarodowych.

Marcin Koczan

Obrady jury konkursowego

Jury konkursowe, dr Grzegorz Rdzanek, prof Wanda Patrzałek i poseł Michał Jaros

Finaliści konkursu

fo
t.

ar
ch

iw
um

Przegląd Uniwersytecki nr 4/201122.

Nowa Biblioteka Uniwersytecka
prawie ukończona
D zisiaj to w ogóle nie przypomina

placu budowy, to wygląda jak-
byśmy robili świąteczne porządki i za
kilka dni mielibyśmy się tu wprowadzić
– mówił rektor Marek Bojarski, otwiera-
jąc konferencję prasową na terenie no-
wej Biblioteki Uniwersyteckiej.

Firma Skanska, która realizuje budowę no-
wej siedziby dla Biblioteki od 2009 roku,
ukończyła już ponad 3/4 prac objętych kon-
traktem. Stan zaawansowania całej inwestycji
osiągnął 85%. – Po różnych kolejach losu i sy-
tuacjach związanych m.in. z finansowaniem,
jesteśmy na etapie końcowym i wszystko
wskazuje na to, że tę inwestycję zakończymy
zgodnie z terminem umownym, który jest
określony na 15 grudnia 2011 roku. Chcemy
wszelkie roboty zasadnicze zakończyć we
wrześniu, natomiast pozostały czas prze-
znaczyć na prowadzenie uruchomień, prób
i testów oraz na doprowadzenie obiektu do
pełnej funkcjonalności – wyjaśniał dyrektor
oddziału Skanska Wrocław Piotr Wesołow-
ski. Większość pomieszczeń biurowych jest
już gotowa: są wykończone, posprzątane
i czekają tylko na umeblowanie i podłącze-
nie sprzętu. Prawie wszystkie pomieszczenia
z wolnym dostępem dla czytelników m.in.
katalogi i księgozbiory podręczne, znajdu-
jące się na trzech poziomach i zajmujące
prawie 3 tys. m2, również są wykończone,

a w czytelniach ułożono już nawet wykła-
dzinę. Za kilka miesięcy w zasadzie można
by było rozpocząć skomplikowany proces
przeprowadzki, jednak prawdopodobnie
szybko do tego nie dojdzie ze względu na
brak pieniędzy.
– Wydaje się, że jesteśmy blisko końca.
W nieszczęściu jakie nas spotyka, tzn. w bra-
ku sporej kwoty na dokończenie, mamy nie-
zwykłe szczęście bardzo dobrej współpracy
z firmą Skanska, która mocno przyczyniła
się do tego, że postęp tych robót jest więk-
szy niż finansowanie ze strony minister-
stwa – mówił kanclerz Ryszard Żukowski,
który starał się wyjaśnić problemy finanso-
we uczelni. Mówiąc o dobrej współpracy
z firmą budowlaną, miał na myśli przede
wszystkim umowę dotyczącą tzw. prefi-
nansowania robót. Skanska dysponowała
środkami w wysokości ponad 20 mln zł,
które pozwoliły w 2010 roku na płynne
wykonywanie robót. Pieniądze te zostaną
firmie zwrócone, gdyż są zagwarantowane
w budżecie państwa.
– Jako uczelnia nie jesteśmy w stanie po-
radzić sobie z tzw. wkładem własnym. Gdy
podejmowano decyzję o budowie biblio-
teki, były zupełnie inne realia finansowe.
Mieliśmy nieruchomości do zbycia i ceny
tych nieruchomości były wyższe, było nas
na to stać. W tej chwili jest inaczej. Żeby-
śmy mogli się tutaj wprowadzić, potrze-

bujemy ok. 60 mln zł więcej niż budżet
państwa nam gwarantuje – dodał kanc-
lerz. Zdaniem Aleksandra Marka Skorupy,
wojewody dolnośląskiego, uzyskanie tych
pieniędzy nie będzie łatwe, bo państwo
już zrealizowało swoje zobowiązanie fi-
nansowe wobec biblioteki.
Wojewoda nie krył radości ze zbliżającej się
finalizacji tej ogromnej inwestycji, jednak
wyraził także swoje zaniepokojenie związa-
ne z dwoma poważnymi problemami. Nie-
pokój budzi przede wszystkim zapewnienie
przez uczelnię wkładu własnego poprzez
sprzedaż obecnych budynków Biblioteki
Uniwersyteckiej przy ul. Szajnochy oraz
zapewnienie środków na wyposażenie no-
wego gmachu. Według szacunków na kom-
pletne wyposażenie potrzeba ok. 32,6 mln zł.
– W tej kwestii liczymy na ministerstwo
– mówił kanclerz, jednak wojewoda ma po-
ważne wątpliwości dotyczące finansowania
przez MNiSW całego wyposażenia.
– Pierwotnie biblioteka miała kosztować
ok. 187 mln zł. Przez kilka lat kwota rosła
z różnych powodów i teraz, według ostat-
nich szacunków, budowa i wyposażenie po-
chłoną ok. 264 mln zł. Do tej pory wydano
167 mln zł, z czego Skanska przerobiła
ok. 95 mln zł. Do zakończenia robót ściśle
budowlanych potrzeba ok. 20 mln zł. Bra-
kuje środków na wkład własny, problem
stanowi zapewnienie środków na wypo-

inwestycje

Konferencja prasowa w jednej z czytelni, na zdjęciu od lewej: Zdzisław Jaros – menedżer projektu z firmy Skanska,
Marcin Chociej – kierownik Zespołu ds. Realizacji Inwestycji UWr, Ryszard Żukowski – kanclerz UWr,

Aleksander Marek Skorupa – wojewoda dolnośląski, Marek Bojarski – rektor UWr,
Piotr Wesołowski – dyrektor oddziału Skanska Wrocław, Jacek Przygodzki – rzecznik prasowy UWr,

Tomasz Czaja – zastępca kanclerza ds. technicznych

Okna czytelni

fo
t.

Ka
m

ill
a

Ja
si

ńs
ka

Przegląd Uniwersytecki nr 4/2011 23.

inwestycje

Wejście główne

sażenie oraz przeprowadzenie robót zwią-
zanych z uporządkowaniem terenu wokół
biblioteki, np. wytyczeniem dróg dojazdo-
wych – wyliczał kanclerz Żukowski.
Sposobem na zapewnienie wkładu wła-
snego jest sprzedaż obiektów przy ul.
Szajnochy. W tej sprawie są prowadzone
rozmowy z prezydentem Rafałem Dut-
kiewiczem, bo tylko wrocławski magistrat
może być jedynym oczywistym i natural-
nym nabywcą budynków, które objęte są
opieką konserwatorską. Miasto, jeśli nabę-
dzie te obiekty, przeznaczy je na potrze-
by Biblioteki Miejskiej. Szacuje się, że z tej
sprzedaży uczelnia mogłaby uzyskać ok.
40 mln zł, co stanowiłoby wkład własny.
Do transakcji z miastem na pewno jednak
szybko nie dojdzie.
Oprócz zabytkowych kamienic przy Szaj-
nochy, uczelnia posiada też inne obiekty,
które wystawiła na sprzedaż: budynek przy
ul. Pasteura, lokal przy ul. Kuźniczej nad
Kalamburem, a także ośrodek wypoczyn-
kowy w Karpaczu. Sprzedaż tych obiektów
na pewno pozwoliłaby na przynajmniej
częściowe rozwiązanie problemów fi-
nansowych i umożliwiłaby szybszą prze-
prowadzkę. – Pomijając kwestię wkładu
własnego, wysiłek finansowy uczelni jest
widoczny – zaznaczył kanclerz. – Prawie
10 mln zł w małych kwotach uczelnia już
włożyła. Dołożyliśmy do projektu budow-
lanego, na poszczególnych etapach finan-
sowaliśmy roboty zastępcze i zamienne
itp. Jak podkreślał Ryszard Żukowski, jest
to olbrzymi choć niewystarczający wysiłek
ze strony uczelni.
Mimo problemów finansowych Biblioteka
Uniwersytecka, zdaniem rektora, może
powoli szykować się do przeprowadzki
i pierwsze starania zostały już poczynione.

Czytelnia z pomieszczeniami audiowizualnymi



Nowa Biblioteka Uniwersytecka
w liczbach

powierzchnia działki: 44 852 m2

powierzchnia zabudowy: 7686 m2

7 kondygnacji, w tym 5 nadziemnych i parking podziemny
powierzchnia magazynów mieszczących księgozbiory: 11 105 m2

łączna długość półek różnej wysokości i szerokości: 108 km
pomieszczenia z wolnym dostępem dla czytelników: 2780 m2

posadzki i wykończenia stropów: po 40 000 m2

zużyte kable elektryczne: 270 km
oprawy oświetleniowe: 10 000 szt.
liczba zamontowanych czujek przeciwpożarowych: 1500 szt.

•
•
•
•
•
•
•
•
•
•

Przeprowadzka będzie trwała około roku.
– Priorytetem w tej chwili jest zakończenie
wszelkich prac i doprowadzenie inwestycji
do końca, nawet kosztem pożyczonych na

ten cel środków – podkreślali przedstawi-
ciele władz uczelni i wykonawcy.

Kamilla Jasińska

fo
t.

Ka
m

ill
a

Ja
si

ńs
ka

Przegląd Uniwersytecki nr 4/201124.

opinie

Reforma szkolnictwa wyższego
– uwagi ekonomisty
5 kwietnia 2011 r. Prezydent Rzeczy-

pospolitej Polskiej podpisał znowe-
lizowaną ustawę –prawo o szkolnictwie
wyższym, ustawę o stopniach i tytule
naukowym oraz o zmianie niektórych
innych związanych z nimi ustaw. W wy-
wiadzie telewizyjnym z tej okazji stwier-
dził, iż jest to krok w dobrym kierunku,
co obrazuje powszechną świadomość, iż
nowelizacja jest tylko niewielką zmianą
na drodze do osiągnięcia prawdziwej
reformy.

Jeśli nie będzie ona zakwestionowana
przez Trybunał Konstytucyjny (skierowa-
nie ustawy od Trybunału zapowiedzia-
ły związki zawodowe i PiS), to wejdzie
w życie 1 października 2011 roku. Oprócz
pewnych pozytywnych zmian w kierun-
ku zwiększenia samodzielności uczelni
publicznych ustawa rodzi, niestety, wiele
pytań, na które nie znamy dzisiaj odpo-
wiedzi, wiele jej zapisów wzbudza kontro-
wersje, a niektóre przepisy nie są krokiem
do przodu, ale raczej stanowią antyrefor-
mę. Nie chodzi tutaj tylko o studentów
i odpłatność za drugi kierunek studiów,
ale również o niektóre, bynajmniej nie
mniej istotne kwestie pracownicze.
Po pierwsze, podstawowe zastrzeże-
nia wzbudza powoływanie tzw. Krajo-
wych Naukowych Ośrodków Wiodących
– KNOW, nie mylić z angielskim słowem
know (znać, wiedzieć), bo nie wiadomo,
jakie względy przemawiają za ich powo-
ływaniem. W myśl art. 84a ustawy sta-
tus KNOW może uzyskać podstawowa
jednostka organizacyjna uczelni, prowa-
dząca badania naukowe na najwyższym
poziomie w określonej dziedzinie wiedzy,
w powiązaniu ze studiami doktoranckimi
o najwyższej jakości. Cel wydaje się god-
ny wsparcia, wszystkim nam zależy, aby
rozwijać badania i studia doktoranckie na
najwyższym poziomie. Chodzi jednak o to,
iż status KNOW nadaje w drodze decyzji
minister na pięć lat, a ich liczba w jednej
dziedzinie nie może być wyższa niż 3. Je-
śli nasze wydziały znajdą się wśród tych
trzech najlepszych (dwa miejsca wydają
się już rozdane), to dobrze, co jednak bę-
dzie, gdy niektóre zajmą czwartą pozycję?
Wówczas dodatkowych pieniędzy nie bę-
dzie, mimo liczących się badań i studiów
doktoranckich na wysokim poziomie.
Co więcej, z dotacji ministerstwa mają
być dofinansowywane podstawowe jed-
nostki organizacyjne uczelni posiadające

ocenę wyróżniającą w opinii Komisji oraz
jednostki organizacyjne uczelni w zakre-
sie wdrażania systemów poprawy jakości
kształcenia. Otwarte pozostaje pytanie,
jakiej wysokości środki przygotowało
ministerstwo na wsparcie tych działań.
Minister ma więc być w swojej decyzji
wspomagany przez Komisję i określić
w drodze rozporządzenia: „kryteria, wa-
runki i tryb ubiegania się o status KNOW,
uwzględniając w szczególności jakość
prowadzonych badań naukowych oraz
jakość kształcenia i współpracy z oto-
czeniem społeczno-gospodarczym” (art.
84b.5). Tutaj znajduje się ta dodatkowa
łyżka dziegciu, ponieważ można się spo-
dziewać, iż decyzje te będą podejmowa-
ne na podstawie parametrów opracowa-
nych przez ministerstwo. Nie ukrywam,
iż mam z tym rozwiązaniem złe skoja-
rzenia: przypomina to ręczne sterowanie
ministerstwa szkołami wyższymi sprzed
1989 roku. Można sobie też wyobrazić,
iż wrócą czasy wyjazdów do minister-
stwa celem „załatwienia dodatkowej do-
tacji”. Niestety w ekonomii nie ma dóbr
wolnych i przyznanie większej dotacji
jednym jednostkom wiąże się ze zmniej-
szeniem dotacji innym. Tym bardziej że
Pani Minister zapowiedziała, iż nie moż-
na spodziewać się zwiększenia środków
na szkolnictwo wyższe przed 2013 r. Po-
nieważ w podziale dotacji podmiotowej
między wybrane jednostki nie uniknie się
uznaniowości (biorąc pod uwagę dotych-
czasowe doświadczenia raczej nie opra-
cuje się doskonałych parametrów), może
to więc przynieść szkody całemu syste-
mowi: podzielić środowisko naukowe na
tych „lepszych” (know) i tych „gorszych”
(nie know). Jeśli Ministerstwo ma dodat-
kowe środki i chce nimi wspierać ośrod-
ki naukowe, to przeznaczone powinny
być one przede wszystkim na wsparcie
badań i konferencji naukowych, publika-
cji, szczególnie w dziedzinach służących
gospodarce, innowacjom, podwyższeniu
kwalifikacji, zwalczaniu bezrobocia itd.
Wskazywanie dobrych wzorców innym
przez powoływanie KNOW nie może być
jedynym uzasadnieniem wprowadzonych
zmian, bo my dobre wzorce znamy, cho-
ciażby z zagranicy.
Po drugie, za dobre rozwiązanie można
uznać wprowadzenie Krajowych Ram
Kwalifikacji, do czego zobowiązuje nas
członkostwo w UE, oraz umożliwienie

podstawowym jednostkom samodziel-
nego opracowywania programów na-
uczania. Zgodnie z art. 11 ustawy pod-
stawowa jednostka organizacyjna, ma-
jąca uprawnienie do nadawania stopnia
doktora habilitowanego, może bowiem
prowadzić studia na określonym przez
senat uczelni kierunku i poziomie kształ-
cenia w ramach obszarów kształcenia
oraz dziedzin, odpowiadającym wymie-
nionym uprawnieniom. Plany i programy
studiów mają być dostosowane do efek-
tów kształcenia określonych uchwalą se-
natu. Na ocenę tych zapisów należy po-
czekać do czasu ich realizacji, ale wydaje
się, że odpowiadają one oczekiwaniom
pracowników i ich wprowadzenie będzie
służyło podniesieniu jakości i atrakcyjno-
ści programów dydaktycznych.
Po trzecie, utrzymanie praw nabytych
dla adiunktów i asystentów jest pozy-
tywną wiadomością, bo ostania propo-
zycja przedłużenia ich zatrudnienia tylko
o dwa lata celem dokończenia dysertacji
groziłaby degradacją kadrową wielu jed-
nostkom. Czas pokaże, czy nowa ustawa
przynosi jaśniejsze i bardziej obiektywne
reguły dalszego awansu zawodowego.
Dużą niewiadomą jest, czy ocena dorob-
ku naukowego przez anonimowych re-
cenzentów powołanych przez Centralną
Komisję, uzupełnionych składem trzech
członków wyznaczonych przez jednost-
kę, gdzie odbywa się postępowanie
habilitacyjne, sprawdzi się bardziej niż
ocena rad wydziału w czasie kolokwium
habilitacyjnego. Jeszcze bardziej dysku-
syjne jest, czy wprowadzona procedura
uzyskania tytułu profesora (uczestnicze-
nie w trzech przewodach doktorskich,
posiadanie doświadczenia w dziedzinie
kierowania zespołami badawczymi reali-
zującymi projekty finansowane w drodze
konkursów krajowych i zagranicznych, ko-
nieczność odbycia staży naukowych i pro-
wadzenia prac naukowych w instytucjach
naukowych, w tym zagranicznych) jest po-
stępem w porównaniu z dotychczasowy-
mi wymogami. Przy tym Rada jednostki
organizacyjnej przekazuje w niej Central-
nej Komisji listę przynajmniej dziesięciu
kandydatów na recenzentów spośród
osób zatrudnionych w szkole wyższej lub
jednostce organizacyjnej innej niż osoba
ubiegająca się o tytuł.
Po czwarte, ocena pracownika naukowe-
go ma dokonywać się co dwa lata, z wyłą-

Przegląd Uniwersytecki nr 4/2011 25.

opinie

czeniem profesorów zwyczajnych, dla któ-
rych przewidziano dokonywanie oceny co
cztery lata. Wydaje się, że dwuletnia ocena
jest okresem zbyt krótkim do napisania
prawidłowej i wiarygodnej opinii. Mono-
grafie pisze się przez kilka lat, a w ciągu
dwu lat można co najwyżej być autorem
kilku artykułów. Boję się, iż dwuletnie oce-
ny doprowadzą do publikowania tekstów
pod „ocenę”, kosztem ambitnych książek,
pracownicy nie będą szukać nowych, trud-
nych zadań badawczych, lecz będą się sta-
rali publikować jak najwięcej w celu wyka-
zania niezbędnej aktywności naukowej.
W ekonomii znani są wybitni ekonomiści
– autorzy jednej lub kilku książek, ale są
też bardzo płodni ilościowo autorzy, zu-
pełnie nierozpoznawalni.
Po piąte, zgodnie ze zmianą wprowadzoną
do art. 127 ust. 2 stosunek pracy nauczy-
ciela akademickiego wygasa z końcem
roku, w którym ukończył on sześćdzie-
siąty piąty rok życia, z wyjątkiem profe-
sora zwyczajnego, który może pracować
do siedemdziesiątego roku życia. Artykuł
ten pogarsza sytuację pozostałych grup
pracowniczych, zwłaszcza profesorów
nadzwyczajnych. Wprowadzenie tego za-
pisu wydaję się mało racjonalne w świe-
tle powszechnej wręcz tendencji w wielu
krajach do wydłużania wieku emerytal-
nego. Szczególnie niekorzystna jest sytu-
acja profesorów nadzwyczajnych, którzy
zbliżają się do 65 lat, dla których ta nowa
sytuacja jest zaskakująca. Nie przewidu-
jąc tych zapisów ustawowych, nie mogą
ułożyć na nowo swojej ścieżki kariery za-
wodowej. Nie jest więc dla mnie jasne, co
się stanie na uniwersytecie z profesorami
nadzwyczajnymi zatrudnionymi na czas
nieokreślony, kiedy ukończą 65 lat. Wydaje
się, iż można tutaj również mówić o pew-
nego rodzaju uprawnieniach nabytych,
jak w przypadku adiunktów. Pozbawienie
możliwości zatrudnienia tej dużej grupy
profesorów nadzwyczajnych jest dyskry-
minujące i przyniesie szkodę badaniom
naukowym, bo dla wielu pracowników
z habilitacją wiek między 65. a 70. rokiem
życia może być najbardziej twórczym i doj-
rzałym okresem działalności badawczej.
Po szóste, do art. 118 wprowadzono punkt
7, iż pomiędzy nauczycielem akademickim
a zatrudnionym w tej samej uczelni jego
małżonkiem, krewnym lub powinowatym
do drugiego stopnia włącznie oraz osobą
pozostającą w stosunku przysposobienia,
opieki lub kurateli nie może powstawać
stosunek bezpośredniej podległości służ-
bowej. Nie dotyczy to osób pełniących
funkcje organów jednoosobowych uczel-
ni, dla których ustawa przewiduje powo-
łanie ich w drodze wyborów. O ile zakaz

podległości służbowej można uzasadnić
walką z nepotyzmem w administracji pań-
stwowej, o tyle szkodliwość społeczna
podległości służbowej spokrewnionych
osób w instytucjach naukowych wydaje
się niewielka. Jeśli chodzi o uniwersyte-
ty i inne szkoły wyższe, to ich zadania
są inne niż administracji państwowej
i bardziej tutaj chodzi o walory umysłu
i posiadaną wiedzę niż więzy krwi i wpły-
wanie na podejmowane decyzje. Niby
dlaczego utalentowane małżeństwo czy
rodzeństwo nie może prowadzić badań
naukowych w tych samych jednostkach.
To tak, jakby zakazać Pierre i Marie Curie-
-Skłodowskiej prowadzenia wspólnych ba-
dań naukowych, co w ich przypadku, jak
wiadomo, skończyło się Nagrodą Nobla.
Czy ustawa ma więc „chronić” przed tym,
aby młodzi ludzie nie zawierali związków
małżeńskich w tych samych jednostkach
lub też przenosili się do innych jednostek
tylko ze względu na przepisy ustawy? Jak
się wydaje, przepis ten ma zdecydowanie
populistyczne przesłanie. Szkoły wyższe
to nie organa administracji państwowej;
każdy pracownik prowadzi własne bada-
nia naukowe, za które samodzielnie odpo-
wiada. Podległość służbowa, jak to bywa
między naukowcami, jest często iluzorycz-
na, wybór dyrektorów instytutów i katedr
następuje na drodze demokratycznej, i nie
znam przypadku, aby rektor nie powołał
dyrektora instytutu wbrew pozytywnej
opinii Rady Instytutu popartego wnio-
skiem dziekana.
Po siódme, ustawa zezwala pracownikom
na podjęcie jednego dodatkowego za-
trudnienia poza uczelnią, pod warunkiem
uzyskania zgody rektora. Nie jest to dla
nas żadna nowość, pomimo medialnego
nagłośnienia, albowiem na naszym uni-
wersytecie zgoda taka była wymagana
już wcześniej. Jak znam Jego Magnificen-
cję, wprowadzenie nowych przepisów
nie przyniesie zaostrzenia polityki w tym
względzie, wykraczającej poza rozwiąza-
nia ustawowe.
Z punktu widzenia szeregowego pracowni-
ka uniwersytetu zmiana ustawy o szkolnic-
twie wyższym nie wydaje się zatem żadną
głęboką reformą, a kosmetyczną zmianą.
Za reformą i rozszerzoną autonomią nie
stoją adekwatne nakłady, nowe metody
finansowania uczelni i wynagradzania na-
uczycieli akademickich. Wprowadzenie sta-
tusu KNOW i nowe inicjatywy projakościo-
we odczytuję raczej jako zamiar odzyska-
nia przez Ministerstwo Nauki i Szkolnictwa
Wyższego możliwości sterowania szkolnic-
twem wyższym w imię zwiększonej konku-
rencji. Tymczasem według reguł ekonomii
efektywna konkurencja powstaje na rynku,

a nie w procesie ubiegania się o państwo-
we dotacje celem dostania się do grona ad-
ministracyjnie wybranych jednostek. Poza
tym reforma szkolnictwa wyższego może
wiązać się z większą sprawozdawczością
i biurokracją, co stanowić będzie dodatko-
we obciążenie dla pracowników, zwłaszcza
funkcyjnych, ponad ich podstawowe zada-
nia naukowo-dydaktyczne. Pozostawia ona
w dalszym ciągu nierozwiązany problem
uproszczenia systemu awansu zawodowe-
go na naszych uczelniach (oparcia go na
kryteriach wyłącznie naukowych), który we
współczesnym świecie nie ma już chyba
swojego odpowiednika. Przy tak zatrwa-
żająco niskiej mobilności pracowników
brakuje też nowych możliwości rozwoju
współpracy między szkołami wyższymi:
projekty UE wymagają dzisiaj uczestnictwa
co najmniej trzech partnerów w powiąza-
niach sieciowych, i im więcej współpracu-
jących dobrych ośrodków, tym większe
szanse finansowania ma projekt. Jeśli mu-
simy już wspierać działania projakościo-
we, to nie przez dotacje podmiotowe dla
ograniczonej liczby jednostek, nie zawsze
współpracujących ze sobą, ale rozdzielać je
drogą przejrzystych konkursów na najlep-
sze projekty przedmiotowe, w tym upo-
wszechniające jakość i dobre wzorce wśród
jak największej liczby uczelni. W długiej
perspektywie nie unikniemy zaś mechani-
zmów uwzględniających warunki rynkowe:
konkurencji szkół prywatnych, popytu ze
strony studentów, także zagranicznych.
W nauce, jak w gospodarce, im więcej wol-
ności, tym lepiej, administrowanie szczu-
płymi środkami, nawet pod hasłem działań
projakościowych, nie może skończyć się
sukcesem. Najbardziej bolesne jest to, iż nie
przeprowadzono ze środowiskiem nauko-
wym prawie żadnej dyskusji, a o treści zapi-
sów reformy dowiadujemy się z Internetu.
Pani Minister przyjechała na nasz uniwersy-
tet, aby spotkać się z Senatem i studentami
nie przed uchwaleniem ustawy, ale już po
podpisaniu jej przez Prezydenta. Trochę
szkoda, iż zmarnowano czas na napisanie
tak słabego projektu nowelizacji i pozy-
tywne nastawienie środowiska naukowe-
go wobec pomysłu reformy. Szkoda też, iż
dyskusje na uniwersytecie koncentrują się
wobec artykułów zamieszczonych w „Ga-
zecie Wyborczej”, zamiast skupić uwagę
i intelektualny wysiłek na zmianach usta-
wowych i analizie efektów, jakie ze sobą
przyniosą dla naszej uczelni.

Jarosław Kundera

Autor jest profesorem w Instytucie Nauk Eko-
nomicznych na Wydziale Prawa, Administracji
i Ekonomii.

Przegląd Uniwersytecki nr 4/201126.

wycieczki

Sezon w Ogrodzie
Botanicznym rozpoczęty
O planach budowy palmiarni, tego-

rocznym jubileuszu, kwitnących ma-
gnoliach i dereniówce opowiadał w nie-
dzielę 10 kwietnia prof. T omasz Nowak
– dyrektor Ogrodu Botanicznego. Wiosen-
ny spacer zainaugurował nowy sezon.

„Jak kwitną kasztańce, róbcie rozsady po-
midorów, bo przymrozków już nie będzie”
– to tylko jedna z licznych fachowych po-
rad prof. Nowaka, jakie można było usły-
szeć na pierwszym w tym roku spacerze
z dyrektorem. W kwietniu, mimo że to do-
piero początek wiosny, jest już w ogrodzie
co podziwiać: wzrok przyciągają kwitnące
magnolie i forsycje, a także wczesnowio-
senne byliny. Trwający ponad dwie godzi-
ny spacer był świetną okazją do oderwa-
nia się od codziennego zgiełku i hałasu,
bo choć ogród położony jest w samym
centrum miasta, to jest jednak prawdzi-
wą „oazą piękna i spokoju”, jak zwykło
się o nim mówić. Przyjemna atmosfera
spaceru w głównej mierze była zasługą
dyrektora, który z okazji początku sezo-
nu tryskał humorem i energią. Udzielając
porad ogrodniczych i podając przepisy na

nalewki, zapraszał także na kolejne spotka-
nia. Najbliższe w Ogrodzie Botanicznym
już w sobotę 16 kwietnia o godz. 10.00
(plener plastyczny „Wielkanocne rośliny”),
a w jego filii – Arboretum w Wojsławicach
koło Niemczy – 30 kwietnia o godz. 10.00
(dzień otwarty). W tym roku nie zabraknie
także prezentacji i kiermaszów np. kaktu-
sów, roślin ozdobnych czy tropikalnych.
Szczegółowe kalendaria imprez można
znaleźć na stronach internetowych Ogro-
du Botanicznego i Arboretum.
 Do największych atrakcji każdego ogrodu
botanicznego należy zawsze palmiarnia
– miejsce ekspozycji roślin z ciepłych kra-
jów. Jeszcze do II wojny światowej palmiar-
nia, założona we wrocławskim ogrodzie już
w 1812 r., była jedną z głównych atrakcji
turystycznych, jednak podczas działań
wojennych mocno ucierpiała i już nie ist-
nieje. Obecny budynek palmiarni powstał
w latach 70. XIX wieku. Marzeniem dyrek-
tora jest budowa nowego pomieszczenia
na rośliny tropikalne i subtropikalne w tej
części ogrodu, która leży przy zbiegu ulic
kard. Wyszyńskiego i kard. Hlonda. Niestety
planów nie udało się dotąd zrealizować, ale

być może przy okazji walki Wrocławia o sta-
tus europejskiej stolicy kultury w 2016 r.
marzenia dyrektora się spełnią, bo jak mówi
„ogrodnictwo to też sztuka”.
Brak nowej palmiarni nie umniejsza wagi
obchodów jubileuszu 200-lecia założenia
Ogrodu Botanicznego. W tym roku przy-
pada także 190. rocznica powstania Arbo-
retum w Wojsławicach i mija 900 lat od
założenia wsi Wojsławice. Główne uroczy-
stości zaplanowano na koniec maja. W pro-
gramie m.in. msza w intencji ogrodników
(26 maja, godz. 9.00, kościół uniwersytecki),
wystawa jubileuszowa i koncert „Muzyka
w Ogrodach” (26 maja, godz. 16.00, Ogród
Botaniczny) oraz spotkanie w Arboretum
(27 maja, godz. 9.00).
W Ogrodzie Botanicznym odbędzie się
także uroczystość zasadzenia drzewa ju-
bileuszowego z okazji dwusetnej rocznicy
utworzenia Universitas litterarum Wratisla-
viensis – pierwszej państwowej uczelni we
Wrocławiu. Tulipanowiec amerykański zo-
stanie zasadzony 29 kwietnia o godz. 12.00
w pobliżu papieskiego dębu.

Kamilla Jasińska

fo
t.

Ka
m

ill
a

Ja
si

ńs
ka

Kwitnące forsycje

Magnolie w pełnym rozkwicie

Spacerowiczów oprowadza prof. Tomasz Nowak

Zwiedzający wśród roślinności Widok na ogrodowy staw

Przegląd Uniwersytecki nr 4/2011 27.

W związku z artykułem „Tajne życie uniwer-
sytetu, czyli komu należą się ordery”, który
ukazał się w „Gazecie Wyborczej” 7 kwietnia
2011 r., my, pracownicy Zakładu Europeisty-
ki, wyrażamy nasz stanowczy sprzeciw wo-
bec krzywdzącej i niesprawiedliwej oceny
działalności organizacyjnej prof. zw. dr. hab.
Wiesława Bokajły. Profesor w trakcie swojej
wieloletniej pracy w Instytucie Politologii
Uniwersytetu Wrocławskiego sprawował
funkcję kierownika dwóch zakładów, był
wicedyrektorem ds. nauki, stworzył od
podstaw wrocławskie studia europeistycz-
ne, a obecnie jest spiritus movens przygoto-
wań do utworzenia Instytutu Europeistyki
Uniwersytetu Wrocławskiego.
Kiedy w 2005 r. powstał w ramach Insty-
tutu Politologii Zakład Europeistyki, Profe-
sorowi udało się stworzyć nie tylko nową
strukturę, lecz także zgromadzić wokół
siebie zespół ludzi, młodych adiunktów,
którzy pod jego kierunkiem prowadzą za-
równo zajęcia dydaktyczne, jak i badania
naukowe. Zakład kierowany przez Profe-
sora sprawnie i efektywnie współpracuje
w zakresie realizacji wspólnych projek-
tów badawczych, które skutkują publi-
kacjami wysoko ocenianych monografii
naukowych, artykułami w czasopismach
o zasięgu międzynarodowym, organizacją
szeroko komentowanych konferencji na-
ukowych, seminariów, warsztatów i innych
ważnych wydarzeń w życiu uczelni.
W ciągu dwóch ostatnich lat jego Zakład Eu-
ropeistyki zajmował drugą pozycję w rankin-
gu aktywności naukowej zakładów w Insty-
tucie Politologii Uniwersytetu Wrocławskie-
go. To nie przypadek. Demokratyczny styl
zarządzania Profesora umożliwia zarówno
rozwój indywidualny każdego pracownika,

jak i sprawną aktywność zespołową. Trzeba
nie lada umiejętności organizacyjnych, by
sprawnie kierować pracą indywidualistów,
wśród których jest najbardziej wpływowa
kobieta na Dolnym Śląsku (ranking „Polska
The Times”) i osoba sprawująca funkcje kie-
rownicze na Uniwersytecie Wrocławskim.
Zespołem, w którym są koordynatorzy
i kierownicy międzynarodowych projektów,
ludzie zaangażowani w działalność sektora
pozarządowego czy podejmujący intensyw-
ną współpracę z ośrodkami naukowymi za
granicą. Dobry organizator, dobry szef nie
tylko jest w stanie wspierać rozwój swoich
współpracowników, dodawać im skrzydeł,
inspirować do działania wysokim poziomem
własnej wiedzy merytorycznej, lecz także
dobrą radą, życzliwą postawą i życiową mą-
drością godzić tę różnorodność, sprawiać, że
efekt pracy nie jest sumą, ale multiplikacją
potencjału każdego pracownika tworzącego
wspólnotę, zarówno w sensie akademickim,
jak i czysto ludzkim.
W ramach kierunku europeistyka na pierw-
szy rok studiów dziennych przyjmowanych
jest w kolejnych latach około 100 studen-
tów. Od roku akademickiego 2010/2011
dzięki zaangażowaniu Profesora Bokajły
uruchomione zostały magisterskie studia
w języku angielskim: European Studies.
Popularność europeistyki jako kierunku
studiów, dorobek naukowy i organizacyj-
ny Profesora Bokajły oraz zaangażowanie
dydaktyczno-naukowe kierowanego przez
niego zespołu doprowadziły do rozpoczę-
cia prac koncepcyjnych nad utworzeniem
Instytutu Europeistyki w strukturze Uniwer-
sytetu Wrocławskiego.
Uniwersytet Wrocławski, Instytut Politologii,
Zakład Europeistyki i nasi studenci wiele

zawdzięczają Profesorowi Bokajle. W 1997 r.
podczas Powodzi Tysiąclecia, Profesor zor-
ganizował zbiórkę pieniędzy w Tybindze na
ratowanie zbiorów Biblioteki Uniwersytec-
kiej. Chętnie wspiera inicjatywy studenckie,
jak chociażby wyjazdy na wymianę zagra-
niczną czy konferencje dotyczące funduszy
unijnych organizowane przez organizacje
studenckie. W trakcie swojej wieloletniej
pracy Profesor Bokajło wypromował 14
doktorów, co świadczy nie tylko o byciu Mi-
strzem w uprawianiu nauki, ale jednocześnie
człowiekiem posiadającym dar współpracy
i inspirowania innych do aktywnej postawy
w każdej dziedzinie życia.
Atmosfera pracy w zakładzie kierowanym
przez Profesora Bokajłę sprzyja kreatywno-
ści i przekraczaniu barier. Czujemy się trak-
towani przez Profesora podmiotowo, mamy
prawo do własnego, odrębnego, niejedno-
krotnie krytycznego zdania i wpływ na
podejmowane przez niego, dotyczące nas
i zakładu, decyzje. Mamy prawo i moralny
obowiązek upominać się o dobre imię na-
szego Przełożonego.
Szanujemy prawo do swobodnego wy-
rażania opinii i oceny działalności innych
osób, jednak głęboko wierzymy, że powin-
na ona mieć uzasadnienie merytoryczne,
nie zaś być wynikiem osobistych sympatii
bądź ich braku wobec konkretnych ludzi.

Pracownicy Zakładu Europeistyki,
Instytutu Politologii UWr

Maciej Bachryj, Maciej Cesarz,
Joanna Dyduch,Piotr Grabowiec,

Monika Klimowicz, Radosław Kupczyk,
Małgorzata Michalewska-Pawlak,

Anna Pacześniak, Paweł Turczyński,
Aldona Wiktorska-Święcka

List w obronie dobrego imienia
Profesora Bokajły

listy

Program wykładów: maj – czerwiec 2011
wtorki w godzinach 17.15–19.15,
sala im. J. Czekanowskiego, Katedra Antropologii
Uniwersytetu Wrocławskiego, ul. Kuźnicza 35

10 maja 2011 r. – prof. Karol Myśliwiec, członek Polskiej
Akademii Nauk
Potęga detalu w archeologii – Polskie Badania w Sakkarze
1.	 Grób kapłana i sekretarza króla
2.	 Pułapki monogamii
3.	 Paleografia a ideologia

17 maja 2011 r. – prof. Wiesław Fałtynowicz
Natura porostów – porosty w naturze
1.	 Istota porostów
2.	 Znaczenie porostów w naturze
3.	 Porosty w służbie człowieka
dr Eugeniusz Panek – wprowadzenie do dyskusji

24 maja 2011 r. – Wykład odbędzie się w Dolnośląskiej
Bibliotece Publicznej (Wrocław, Rynek 58)
Jacek Bocheński

Historia, kultura, człowiek w ciągłym przyspieszeniu
1.	 Historia starożytna dziś (Trylogia rzymska –„Boski
Juliusz”, „Nazo poeta”, „Tyberiusz Cezar”)
2.	 Kultura wobec góry, dołu i demokracji („Kaprysy starsze-
go pana”)
3.	 Sytuacja psychologiczna człowieka wobec coraz szybsze-
go tempa życia – pamięć się nie opłaca („Antyk po antyku”)
prof. Stanisław Bereś – wprowadzenie do dyskusji

31 maja 2011 r. – prof. Jakub Pigoń
Uniwersytecki kampus czy sala rozpraw
1.	 Co to jest afrocentryzm?
2.	 „Lekcja historii” Mary Lefkowitz
3.	 Debata akademicka po amerykańsku
prof. Alicja Szastyńska-Siemion – wprowadzenie do dyskusji

7 czerwca 2011 r. – prof. Ignacy Z. Siemion
Lwowskie i wrocławskie tradycje chemii
1.	 Chemia lwowska
2.	 Chemia na niemieckim uniwersytecie we Wrocławiu
3.	 Co jest żywe w tradycji naukowej?
prof. Kazimierz Orzechowski – wprowadzenie do dyskusji

14 czerwca 2011 r. – prof. Jan Kulczyński
Odtwarzanie prapremierowego kształu inscenizacji Otella
Shakespeare’a
1.	 Relacje pomiędzy postaciami
2.	 Emocje postaci
3.	 Funkcje monologu jako rozmowy z publicznością
prof. Janusz Degler – wprowadzenie do dyskusji

21 czerwca 2011 r.
prof. Andrzej Grodzicki
Z dziejów złota
1.	 Złoża złota i ich związki z górnictwem
2.	 Złoto Rosji jako wyjątek od reguły
3.	 Historia i przyszłość złota dolnośląskiego
prof. Michał Sachanbiński – wprowadzenie do dyskusji

zaprasza
prof. Adam Jezierski

Interdyscyplinarne Seminarium Studium Generale Universitatis Wratislaviensis im. Profesora Jana Mozrzymasa

Przegląd Uniwersytecki nr 4/201128.

Z obrad Senatu UWr
30 marca 2011 r.

Obradom przewodniczył rektor prof. Marek Bo-
jarski.



Senat
podjął uchwałę dot. wynagrodzeń pracow-

ników środowiska akademickiego.
Senat Uniwersytetu Wrocławskiego zwraca się
z apelem do Prezesa Rady Ministrów Donalda
Tuska i Rady Ministrów o jak najszybsze rozpo-
częcie procesu zwiększenia pensji pracowników
uczelni publicznych.
Szybkie uruchomienie tego procesu pozy-
tywnie wpłynie na realizację zmian wprowa-
dzonych nowelizacją „Prawa o szkolnictwie
wyższym”, a jego brak, pogarszając i tak już złą
sytuację finansową środowiska akademickiego,
spowoduje utratę wiary w sens poczynań refor-
matorskich rządu.

Senat
mianował na stanowisko profesora zwyczaj-

nego na czas nieokreślony od 1 IV 2011 r.
prof. Grażynę Bator na Wydziale Chemii
prof. Irenę Światłowską-Prędotę w Instytucie Filo-
logii Germańskiej
prof. Ryszarda Szeklego w Instytucie Matematycz-
nym

mianował na stanowisko profesora nadzwy-
czajnego na czas nieokreślony od 1 IV 2011 r.
dr. hab. Henryka Marszałka w Instytucie Nauk
Geologicznych

Senat
zatwierdził wnioski dot. odnowienia dyplomu

doktora po 50 latach z Wydziału Nauk Biologicz-
nych
prof. Andrzeja Dyrcza, ornitologa (doktorat
z 1960 r.)
prof. Andrzeja Warchałowskiego, entomologa
(doktorat z 1961 r.)

Senat
przyznał Złote Medale Uniwersytetu Wrocław-

skiego
prof. Bogdanowi Marcińcowi, chemikowi z UAM
w Poznaniu
prof. Walerijowi Władimirowiczowi Obuchowo-
wi, rektorowi Tomskiego Uniwersytetu Pedago-
gicznego
doc. dr. Bolesławowi Gleichgewichtowi, em. ma-
tematykowi UWr
Lotharowi Koppowi, historykowi i socjologowi,
kierującemu pracami berlińskiego oddziału Fe-
deralnej Centrali Kształcenia Politycznego

Senat
przyjął opinię prof. Wojciecha Wrzesińskiego

o zasługach i dorobku prof. Szewacha Weissa,
kandydata do tytułu doktora honoris causa Uni-
wersytetu Warszawskiego

Senat
określił zasady i tryb działania Uczelnianej Ko-

misji Odwoławczej ds. oceny (p. BIP, wewnętrzne
akty normatywne, uchwały Senatu)

Senat
utworzył stacjonarne i niestacjonarne studia

II stopnia na makrokierunku dyplomacja euro-
pejska oraz wprowadził zmiany do uchwały nr
39/2010 Senatu Uniwersytetu Wrocławskiego
z 26 maja 2010 r. w sprawie określenia zasad
i trybu rekrutacji na I rok studiów w Uniwer-
sytecie Wrocławskim w roku akademickim
2011/2012 (p. BIP, wewnętrzne akty normatyw-
ne, uchwały Senatu)

















Senat
zmienił regulamin studiów na Uniwersyte-

cie Wrocławskim (p. BIP, wewnętrzne akty nor-
matywne, uchwały Senatu)

Senat
zmienił uchwałę nr 39/2010 Senatu UWr z 26

maja 2010 r. w sprawie określenia zasad i trybu
rekrutacji na I rok studiów w Uniwersytecie
Wrocławskim w roku akademickim 2011/2012
w wyniku

zatwierdzenia zmiany zasad rekrutacji na
stacjonarne i niestacjonarne studia II stopnia
na kierunku chemia

zatwierdzenia zmiany zasad rekrutacji na
stacjonarne i niestacjonarne studia II stopnia
na kierunku pedagogika

dodania zasad rekrutacji na stacjonarne
i niestacjonarne studia II stopnia na kierunku
administracja, specjalność administracja w or-
ganizacjach międzynarodowych, w języku an-
gielskim
(p. BIP, wewnętrzne akty normatywne, uchwały
Senatu)
Senat

zmienił uchwałę nr 47/2010 Senatu Uniwersy-
tetu Wrocławskiego z 23 czerwca 2010 r. w sprawie
określenia zasad pobierania opłat za świadczone
usługi edukacyjne dla studentów i doktorantów
Uniwersytetu Wrocławskiego (p. BIP, wewnętrzne
akty normatywne, uchwały Senatu)
Senat

wysłuchał informacji o Wrocławskiej Unii
Akademickiej. Senatorowie w dyskusji zadawali
pytania referującemu temat dr. Ryszardowi Ba-
lickiemu oraz zgłaszali swoje wątpliwości i pro-
pozycje.
Na stronie internetowej Uniwersytetu Wrocław-
skiego w menu – Media – dostępny jest ma-
gazyn Wrocławskiej Unii Akademickiej „Spek-
trum”
http://www.uni.wroc.pl/sites/default/files/spek-
trum/01_spectrum/index.html

Kilka dni po obradach Senatu Rada Wydzia-
łu Matematyki i Informatyki podjęła uchwałę
w sprawie Wrocławskiej Unii Akademickiej.

Uchwała nr 16/2011
Rada Wydziału Matematyki i Informatyki Uni-
wersytetu Wrocławskiego, doceniając wysiłki
na rzecz konsolidacji środowiska akademic-
kiego Wrocławia, sprzeciwia się przystąpieniu
Uniwersytetu Wrocławskiego do Wrocławskiej
Unii Akademickiej, zwanej dalej Unią, w formie
opisanej w przedstawionym Senatowi Uniwer-
sytetu Wrocławskiego projekcie uchwały.

Koncepcja Unii jest niespójna zarówno
w aspekcie akademickim, jak i finansowym.

Powołanie Unii spowoduje powstanie dodat-
kowych struktur zarządzania. Wiąże się to ze wzro-
stem uciążliwej biurokracji i zbytecznymi koszta-
mi, które obciążą wydziały Uniwersytetu.

Większość planowanych zadań Unii można
skutecznie realizować w drodze pogłębionej
współpracy uczelni wrocławskich, bez konieczno-
ści tworzenia kosztownych struktur.

Projekt Unii nie został dotychczas poprze-
dzony szczegółowym studium skutków finan-
sowych i organizacyjnych dla uczelni i środo-
wiska.

Argumenty na rzecz Unii nie zostały poparte
jeszcze wiarygodnymi analizami, np. w kwestii
awansu w rankingach międzynarodowych.
Uchwalono jednomyślnie na posiedzeniu Rady
Wydziału Matematyki i Informatyki UWr w dniu















•
•

•

•

•

5 kwietnia 2011 r. w obecności 41 członków
rady. W posiedzeniu brali udział w charakte-
rze zaproszonych gości profesorowie Leszek
Z. Ciunik (dziekan Wydziału Chemii), Robert Ol-
kiewicz (dziekan Wydziału Fizyki i Astronomii)
i Jan Burdukiewicz (prodziekan Wydziału Nauk
Historycznych i Pedagogicznych).
Dziekan Wydziału Matematyki i Informatyki
prof. dr hab. Piotr Biler.



Po uchwale Rady Wydziału Matematyki i In-
formatyki idei Wrocławskiej Unii Akademickiej
nie poparły Rady Wydziałów Biotechnologii
i Chemii.

Komunikaty Rektora
Zmarła dr Annette Bussmann, wieloletnia

wicekonsul Niemiec we Wrocławiu, współpra-
cująca efektywnie z Uniwersytetem Wrocław-
skim; zebrani uczcili pamięć minutą ciszy.

Państwowa Komisja Akredytacyjna przy-
znała ocenę wyróżniającą kierunkowi infor-
matyka.

Dziekani otrzymali listę profesorów, którym
rektor proponuje wpisanie do księgi pamiąt-
kowej uczelni.

Memorandum dr. Andrzeja Dybczyńskiego
dyskutowane było na posiedzeniach dwóch
komisji senackich: Organizacji i Rozwoju oraz
Statutowej. Ze względu na ogólny zakres pro-
pozycji nie podjęto dalszych decyzji. Dr Dyb-
czyński zgłosił chęć współpracy z tymi komi-
sjami.



Kandydaci do Nagród Ministra Nauki
i Szkolnictwa Wyższego pozytywnie za-
opiniowani przez Senat UWr z listy nomi-
nowanych

Senat Uniwersytetu Wrocławskiego zaopinio-
wał pozytywnie 23 lutego 2011 r. przedstawio-
ne wnioski o nagrody Ministra Nauki i Szkol-
nictwa Wyższego za osiągnięcia naukowe
i dydaktyczne w roku 2010 dla następujących
nauczycieli akademickich:

dr hab. prof. nadzw. Józef Szykulski
prof. dr hab. Marek Bożejko
dr Jarosław Byrka
dr Miłosz Grodzicki
prof. dr hab. Zbigniew Szewczuk z zespołem
prof. dr hab. Andrzej Warchałowski
prof. dr hab. Ryszard Kryza
prof. dr hab. Zdzisław Latajka z zespołem
prof. dr hab. Jan Łoboda
dr hab. Justyna Ziarkowska
dr Grażyna Antczak z zespołem
dr hab. Artur Kozłowski
prof. dr hab. Tomasz Rolski
dr hab. prof. nadzw. Zofia Tarajło-Lipowska
dr hab. Rafał Wojciechowski
dr Robert Bronisz z zespołem
prof. dr hab. Jan Harasimowicz
dr hab. Paweł Kaczyński
dr hab. prof. nadzw. Piotr Machnikowski
prof. dr hab. Krzysztof Nawotka
dr hab. Dariusz Skrzypiński
prof. dr hab. Andrzej Antoszewski

(zebr. kad, ak)

•

•

•

•













































gremia

Przegląd Uniwersytecki nr 4/2011 29.

książki WUWr

Nowości Wydawnictwa UWr
N owe książki oficyny wydawniczej

Uniwersytetu Wrocławskiego.

„The European Union’s Neighbourho-
od Challenge. Transborder Cooperation,
Migration and Europeanization”, Klaus
Bachmann, Elżbieta Stadtmüller (red.),
2011, format B5, ss. 275, cena 31,50 zł
Publikacja poświęcona jest wyzwaniom,
przed jakimi stoi Unia Europejska, w dzie-
dzinie polityki sąsiedztwa. Autorzy poru-
szając kwestię współpracy UE zarówno
z krajami kandydującymi, jak i zewnętrz-
nymi partnerami, omawiają: rolę państw
członkowskich UE w kształtowaniu sto-
sunków międzynarodowych, wzajemne
relacje UE i krajów sąsiadujących oraz pro-
blem migracji. Ten ostatni przedstawiony
został jako jeden z aspektów Europejskiej
Polityki Sąsiedztwa, ściśle powiązany ze
zmianami zachodzącymi na granicach UE
i ich przyczynami.

„Pomiar efektywności procesu kształ-
cenia w publicznym szkolnictwie akade-
mickim”, Anna Ćwiąkała-Małys, 2010,
format B5, ss. 235, cena 28,35 zł
Monografia Anny Ćwiąkały-Małys jest
poświęcona prezentacji problemów efek-
tywności oraz narzędzi umożliwiających
jej pomiar w uczelniach publicznych.
Odwołując się do literatury i prac własnych,
autorka przedstawia wyniki przeprowa-
dzonych wielowymiarowych badań em-
pirycznych, obejmujących 59 publicznych
uczelni akademickich podległych MNiSW,
związanych z problematyką pomiaru efek-
tywności procesu dydaktycznego od stro-
ny nakładów i efektów. Badania zostały
zaprogramowane, a ich wyniki przedsta-
wione z podziałem na kapitał ludzki, zaso-
by majątkowe i zasoby finansowe. Kolejne
rozdziały książki poświęcono efektywno-
ści jako zasadniczemu zagadnieniu rozpa-
trywanemu przez autorkę – od podejścia
teoretycznego, przez analizę kontekstu





międzynarodowego, z przywołaniem
przykładów siedmiu krajów (w tym pięciu
europejskich), do zasadniczej części pracy,
czyli koncepcji pomiaru efektywności pro-
cesu kształcenia w polskim publicznym
szkolnictwie wyższym.

„Przestrzenie komunikowania”, Igor
Borkowski, Karina Stasiuk-Krajewska
(red.), „Dziennikarstwo i Media” 1, 2010,
format B5, ss. 234, cena 26,25 zł
Zebrane w tomie teksty poświęcone są za-
gadnieniu komunikacji ujętej z perspekty-
wy dziennikarstwa i badań nad mediami.
Oprócz mediów tradycyjnych: prasy, radia
i telewizji, szczególnie szeroko opisywany
jest internet. Autorzy artykułów i komu-
nikatów zwracają uwagę na zjawiska tak
istotne dla współczesnego uczestnika
społeczeństwa medialnego, jak: edukacja
medialna (na poziomie szkolnym i uni-
wersyteckim), wpływ obcego kapitału na
media, tabloidyzacja mediów, blogi, me-
dia społecznościowe i dziennikarstwo
alternatywne; analizują dobrze znane la-
ikom gatunki dziennikarskie (np. progno-
za pogody) i z dziedziny public relations
(komunikaty biur promocji); komentują
przypadki aktualnego i historycznego
dyskursu politycznego.

„Studenckie Prace Prawnicze, Ad-
ministratywistyczne i Ekonomiczne” 9,
Marcin Winiarski (red.), 2011, format B5,
ss. 114, cena 15,12 zł
Artykuły zawarte w 9. tomie „Studenc-
kich Prac Prawniczych, Administratywi-
stycznych i Ekonomicznych” powstały
na podstawie referatów wygłoszonych
w dniach 3–4 grudnia 2010 roku pod-
czas VIII Międzynarodowej Studenckiej
Konferencji Naukowej pt. Gospodarka
światowa, przedsiębiorstwo, konsument.
Tendencje rozwoju gospodarki światowej.
Młodzi naukowcy poruszyli m.in. pro-
blem koncepcji informatora w dobrej





wierze, zagadnienie roli klastrów w roz-
woju gospodarczym czy wzrostu popytu
na ubezpieczenia na życie. W konferencji
aktywny udział wzięli również studenci
Wydziału Ekonomicznego Uniwersytetu
Lwowskiego im. Iwana Franki, z którym
Naukowe Koło Ekonomistów UWr współ-
pracuje już od wielu lat.

„Zaniechanie ukarania jako element
polityki karnej w prawie karnym skarbo-
wym”, Janusz Sawicki, 2011, format B5,
ss. 379, cena 42 zł
Publikacja jest całościowym teoretycz-
no-dogmatycznym opracowaniem pro-
blematyki zaniechania ukarania sprawcy
przestępstwa skarbowego lub wykrocze-
nia skarbowego. Poruszone w niej zagad-
nienia dotyczące zaniechania ukarania
sprawcy w prawie karnym skarbowym
w ramach współczesnej polityki karnej
stanowią prezentację najbardziej istot-
nych problemów nurtujących przedsta-
wicieli doktryny i praktyki. Celem książki
jest próba oceny aktualnie obowiązujące-
go modelu zaniechania ukarania spraw-
cy, przewidzianego w kodeksie karnym
skarbowym. Autor poddaje szczegółowej
analizie instytucje z rozdziału 2 k.k.s.:
czynny żal, dobrowolne poddanie się
odpowiedzialności i odstąpienie od wy-
mierzenia kary. Odzwierciedleniem teorii
w praktyce jest zaprezentowany w ostat-
nim rozdziale materiał badawczy, zebra-
ny we wrocławskich finansowych orga-
nach postępowania przygotowawczego
i sądach rejonowych. Książkę zamykają
uwagi końcowe zawierające ogólne kon-
kluzje i wnioski odnoszące się do modelu
zaniechania ukarania sprawcy w prawie
karnym skarbowym, które mogą przyczy-
nić się do właściwego rozwiązania tego
zagadnienia w przyszłości.

przyg. Marzena Golisz



Przegląd Uniwersytecki nr 4/201130.

Wydawnictwo Uniwersytetu 
Wrocławskiego Sp. z o.o.
50-137 Wrocław, pl. Uniwersytecki 15
tel.: (+71) 375 28 09
tel./faks: (+71) 375 27 35
biuro@wuwr.com.pl
Dział Handlowy:
tel.: (+71) 375 28 85
tel./faks: (+71) 375 25 07
marketing@wuwr.com.pl
www.wuwr.com.pl

książki WUWr

Dziennikarstwo i Media
W Wydawnictwie Uniwersytetu Wro-

cławskiego ukazał się nowy rocz-
nik naukowy I nstytutu D ziennikarstwa
i K omunikacji Społecznej Uniwersytetu
Wrocławskiego – „Dziennikarstwo i Me-
dia”. R edaktorami naczelnymi czasopi-
sma są I gor Borkowski i K arina Stasiuk-
Krajewska.

Na zawartość pierwszego tomu składa się
kilkanaście artykułów autorstwa pracowni-
ków naukowych Instytutu Dziennikarstwa
i Komunikacji Społecznej UWr, doktoran-
tów, a także zasługujące na uwagę prace
napisane przez studentów, dziś już ab-
solwentów Instytutu. Teksty mieszczą się
w szeroko pojętym obszarze badań nad
komunikacją. Większość autorów skupia
się na problemach mediów współczesnych,
których relacjami ze światem polityki zaj-
mują się Jacek Grębowiec i Kamil Łyżwa.
Anna Bednarska-Stec i Łukasz Malina opi-
sują przemiany mediów w dobie popkultu-
ry i tabloidyzacji. Sytuację dziennikarstwa
prasowego w prasie wielkonakładowej i ni-
szowej (zakonnej) w realiach kapitalizmu
przedstawiają Igor Borkowski i Adam Szy-
nol. Przeciwne tym tendencjom zjawisko:
dziennikarstwo alternatywne i społecznie

zaangażowane, analizują Karina Stasiuk-
Krajewska oraz Karolina Lachowska i Mar-
cin Pielużek. Dwa artykuły są poświęcone
charakterystyce gatunków dziennikarskich:
prognozy pogody (tekst Justyny Janus-Ko-
narskiej) i komunikatu prasowego (tekst
Elżbiety Woźniak-Łojczuk).
Ważnym tematem, wokół którego ogni-
skują się artykuły i komunikaty, jest nauka
i edukacja, zarówno w wymiarze nauko-
wym w prezentacji antropologii medial-
nej jako nowej dyscypliny nauki (w tek-
ście Piotra Kowalskiego), jak i w wymiarze
szkolnej edukacji medialnej (badanej przez
Magdalenę Maziarz). Tematyce edukacji
uniwersyteckiej poświęcone są komunika-
ty. Marek Bratuń na podstawie obserwacji
wyniesionych z francuskiej uczelni pro-
jektuje nową specjalizację dziennikarską:
inżynierię multimedialno-internetową.
Nowo wprowadzoną specjalizację foto-
grafii dziennikarskiej, reklamowej i arty-
stycznej opisuje Karina Stasiuk-Krajewska,
a historię Podyplomowych Studiów Dzien-
nikarstwa i Public Relations UWr prezentu-
je z okazji piętnastolecia tych studiów Igor
Borkowski.

Marzena Golisz

Niemiecko-Polskie Towarzystwo Uniwersytetu Wrocławskiego
Międzynarodowa Konferencja Akademicka z okazji jubileuszu dziesięciolecia istnienia

Niemiecko-Polskiego Towarzystwa Uniwersytetu Wrocławskiego

13 maja 2011 r., o godz. 10.30
 w Auli Leopoldyńskiej Uniwersytetu Wrocławskiego

Dysputa na temat
„Quo vadis Unio Europejska? Problem przyszłości: Rosnąca integracja czy związek państw“

Słowo powitalne
prof. dr hab. dr h.c. Marek Bojarski, Rektor Uniwersytetu Wrocławskiego

Wprowadzenie

prof. dr dr h.c. Norbert Heisig, Prezes Niemiecko-Polskiego Towarzystwa Uniwersytetu Wrocławskiego

Referaty
Prof. dr dr h.c. mult. Knut Ipsen, były Rektor Uniwersytetu Ruhry w Bochum
 „Unia Europejska w kontekście integracji i współpracy międzypaństwowej”

Prof. dr hab. Krzysztof Wójtowicz, były Prorektor Uniwersytetu Wrocławskiego

 „Uniwersalizm wartości ogólnoludzkich a autonomiczny system ochrony praw podstawowych w Unii Europejskiej”

Prof. dr hab. Andrij Bojko, Dziekan Wydziału Prawa Uniwersytetu Iwana Franki we Lwowie (Ukraina)
 „Podstawy prawa międzynarodowego w zakresie współpracy między Ukrainą a Unią Europejską”

Oprawa muzyczna w wykonaniu kwartetu smyczkowego profesorów Akademii Muzycznej we Wrocławiu.

Przegląd Uniwersytecki nr 4/2011 31.

sport akademicki

26 marca w hali Uniwersytetu Wro-
cławskiego przy ul. Przesmyckiego

rozegrano XXXII Akademickie Mistrzostwa
Wrocławia w Badmintonie. W zawodach
wzięło udział ok. 150 studentów, którzy
reprezentowali niemal wszystkie najwięk-
sze uczelnie Wrocławia.

Uroczystego otwarcia dokonał prodziekan
Wydziału Wychowania Fizycznego AWF we
Wrocławiu doc. dr Marek Lewandowski.
Organizowane od 32 lat pod szyldem Dol-
nośląskiej Organizacji Środowiskowej AZS
w ramach Dolnośląskiej Ligi Międzyuczel-
nianej badmintonowe mistrzostwa zyskały
dużą rangę. W ubiegłych latach w uroczy-
stościach otwarcia zawodów brali udział
pełniący funkcję rektora: prof. Romuald
Gelles, prof. Zdzisław Latajka, prof. Leszek
Pacholski, prof. Marek Bojarski, a także pro-
rektorzy: prof. Tadeusz Ziółkowski, prof. Ry-
szard Cach i prof. Teresa Łoś-Nowak. Z ra-
mienia Akademii Wychowania Fizycznego
– inicjatora i współorganizatora mistrzostw
– zachęcali w ubiegłych latach studentów
do sportowego współzawodnictwa kolejni
rektorzy tej uczelni: prof. Krzysztof Sobiech,
prof. Tadeusz Koszczyc, prof. Juliusz Miga-

siewicz, a także prorektor dr hab. Andrzej
Rokita, prof. AWF.
Warto przypomnieć, że w uroczystości
otwarcia rozgrywanej dwa lata temu jubi-
leuszowej XXX edycji mistrzostw gościem
honorowym zawodów, realizowanych w ra-
mach Dni Olimpijczyka, był rektor UWr prof.
Marek Bojarski wraz z liczną grupą medali-
stów olimpijskich, którą tworzyli m.in. Ar-
tur Olech (boks), Halina Wojno (siatkówka),
Józef Grzesiak (boks), Leszek Swornowski
(szermierka), Ryszard Podlas (lekkoatletyka),
Mariola Marzec (dwukrotna wicemistrzyni
Europy w koszykówce), a także przewodni-
czący Regionalnej Rady Olimpijskiej, wybitny
przed laty sportowiec Mieczysław Łopatka.
Udany start w XXXII Akademickich Mistrzo-
stwach Wrocławia w Badmintonie zano-
towali studenci UWr występujący w grach
podwójnych. Tytuły mistrzowskie zdobyli
debliści: Łukasz Kuchta i Radosław Majew-
ski, drugie miejsce w tej samej kategorii
zajęli Rafał Garus i Michał Zieliński. Tytuły
mistrzowskie i wicemistrzowskie w grze
mieszanej przypadły Katarzynie Ziarko i Mi-
chałowi Biedny oraz Zuzannie Butkiewicz
i Marcinowi Mazurczakowi. Kolejne medale
– tym razem srebrne – w grze podwójnej

kobiet wywalczyły Katarzyna Ziarko i Zu-
zanna Butkiewicz. Na uwagę zasługują po-
nadto wysokie lokaty w grze pojedynczej
kobiet i mężczyzn najlepszych zawodników
sekcji badmintona UWr Justyny Machalskiej
i Agnieszki Rydlewskiej oraz Michała Jad-
czyka i Adama Strycharskiego.
Od kilkunastu lat studenckim turniejom
badmintona towarzyszą działania charyta-
tywne. W ubiegłym semestrze badminto-
niści gromadzili upominki dla osieroconych
dzieci, tym razem zbieraliśmy książki dla
rodaków mieszkających za wschodnią gra-
nicą (zbiórka trwać będzie do połowy maja
– książki można zostawiać na portierni hali
sportowej przy ul. Przesmyckiego 9).
Część ważnych zadań organizacyjnych wzię-
li na swoje barki studenci sekcji badmintona
UWr oraz uczestnicy zajęć z tej dyscypliny
prowadzonych w ramach Uniwersyteckiego
Centrum Wychowania Fizycznego i Sportu.
Zawody w grach podwójnych rozegrano
lotkami syntetycznymi firmy Victor. Funkcje
sędziowskie pełniły znakomite przed laty
badmintonistki klubu AZS AWF – Jolanta
i Beata Foltyn.
Dziękując wszystkim za pomoc w reali-
zacji mistrzostw, a w szczególności stu-

Sukcesy badmintonistów

Finaliści gry mieszanej z uniwersyteckim trenerem Henrykiem Nawarą

Uczestnicy XXXII Akademickich Mistrzostw Wrocławia w Badmintonie

Gra mieszana Katarzyna Ziarko i Marcin Biedny,
wicemistrzowie w grze mieszanej

Mistrzowie gry podwójnej mężczyzn
Radosław Majewski i Łukasz Kuchta

fo
t.

ar
ch

iw
um

fo
t.

H
en

ry
k

N
aw

ar
a

Przegląd Uniwersytecki nr 4/201132.

dentom za liczny udział i sportową po-
stawę, pragnę wyrazić nadzieję, że im-
prezy tego rodzaju, rozwijając i utrwa-
lając nawyki zdrowego i wartościowego
spędzania czasu wolnego, realizują
także inny ważny cel – przyczyniają się
do integracji wrocławskiego środowiska
akademickiego.

Henryk Nawara

Punktacja drużynowa kobiet:
1. Akademia Wychowania Fizycznego	 1014
2. Uniwersytet Wrocławski 		 818
3. Politechnika Wrocławska		 670
4. Uniwersytet Ekonomiczny (J.G.)		 540
5. Wyższa Szkoła Edukacja w Sporcie		 167
6. Akademia Muzyczna		 137
7. Wyższa Szkoła Bankowa 		 107
8. Uniwersytet Przyrodniczy		 100

Punktacja drużynowa mężczyzn:
1. Akademia Wychowania Fizycznego 1090
2. Uniwersytet Ekonomiczny		 841
3. Uniwersytet Wrocławski		 681
4. Politechnika Wrocławska		 671
5. Uniwersytet Przyrodniczy		 577
6. Wyższa Szkoła Edukacja w Sporcie 	 175
7. Wyższa Szkoła Logistyki		 92
8. Uniwersytet Ekonomiczny (J.G.)	 	 79
9. Akademia Muzyczna		 40
10. Wyższa Szkoła Bankowa	 	 10

Finalistki gry podwójnej kobiet, od lewej: Zuzanna Butkiewicz i Katarzyna Ziarko (UWr)
z prawej Izabela Mikołajun (AWF) i Iwona Fleszer (AWF)

Wicemistrzynie w grze podwójnej kobiet Katrzyna Ziarko i Zuzanna Butkiewicz (miss foto turnieju)

fo
t.

H
en

ry
k

N
aw

ar
a

D użym zainteresowaniem cieszył się
Turniej Piłki Siatkowej studentów

Uniwersytetu Wrocławskiego. W zawo-
dach odbywających się 9 kwietnia udział
wzięło 15 drużyn 6–8-osobowych.

Mecze rozgrywano na trzech boiskach
równolegle w hali sportowej przy ul. Prze-
smyckiego 10. Zespoły w początkowej

Turniej Piłki Siatkowej
fazie rozlosowano do trzech grup. W tej
fazie zawodów pojedynki toczono według
formuły każdy z każdym do dwóch setów
(w przypadku po jeden o zwycięstwie
decydowała mniejsza liczba straconych
punktów). Następnie sześć drużyn, które
po eliminacjach zajęły pierwsze dwa miej-
sca w każdej grupie, oraz dwie (z lepszym
bilansem punktowym) spośród trzech

z trzecich miejsc, systemem pucharowym
rozgrywały pojedynki. Rozegrano również
mecze o miejsca 3–4 oraz 5–8. Dalszą ko-
lejność ustalono na podstawie wyników
z fazy eliminacyjnej. Zawody przebiegały
w miłej koleżeńskiej, ale sportowej atmos-
ferze. W wyniku tak przeprowadzonego
współzawodnictwa zespoły zajęły nastę-
pujące miejsca:

Rozgrywający meczZdobywcy II miejsca – Zespół „Chaczapuri”

sport akademicki

Przegląd Uniwersytecki nr 4/2011 33.

I miejsce „Prawnicy i spółka” w składzie:
Wojciech Romaniszyn – WPAiE, kapitan
zespołu
Hanna Prusik – WPAiE
Michał Rak – WPAiE
Mirosław Rak – WPAiE
Grzegorz Guła – WNB
Michał Nowak – WPAiE
Warto podkreślić, że zespół ten nie przegrał
meczu w całym turnieju. W finale pokonali
2:0 zespół Chaczapurii.
II miejsce „Chaczapurii” w składzie:
Adam Mazurek – WNoZiKŚ, kapitan zespołu
Andrzej Haraśny – MSOŚ
Marta Pawlus – WNB
Marek Gasz – WNoZiKŚ
Szymon Stawrucki –WNoZiKŚ
Bartosz Nieborak – WNoZiKŚ
Rafał Wójcik – WPAiE

Walka o piłkę Zespół „Bażanci Krzyk” i dr Włodzimierz Reczko

III miejsce „Nienajmłodsi” w składzie
Anna Gabrysiak – WNS, kapitan zespołu
Wojciech Makuła – WNoZiKŚ
Marcin Zawalski – WPAiE
Marek Korolewicz – WPAiE
Kornel Kozikowski –WMiI
Wojciech Woźniak – WPAiE
Paulina Zatorska – WNS
IV miejsce „Znajomi sędziego”
V miejsce „CCCP”
VI miejsce „Klub wesołego szampana”
VII miejsce „Drużyna pierścienia”
VIII miejsce „Ciepłe kluchy”
IX miejsce „Ogórki Zenona”
X–XII miejsce: „Bażanci krzyk”, „W hołdzie
Małyszowi”, „Woźniaczątka”
XII–XV miejsce: „Czarni”, „Szarki”, „Wściekłe
siekieraki”

Zdaniem organizatorów i sędziów najlepszą
zawodniczką była Ania Gabrysiak z WNS III rok
(„Nienajmłodsi”), a najlepszym zawodnikiem
– Andrzej Haraśny z MSOŚ IV rok („Chaczapu-
rii”). Zespoły, które zajęły miejsca 1–3 uhono-
rowano dyplomami oraz upominkami z logo
Uniwersytetu (koszulki, kubki termoizolacyj-
ne, wskaźniki laserowe). Zespoły, które zaję-
ły miejsca 4–9 – dyplomami i upominkami
(kubkami z logo AZS oraz kuflami). Pozosta-
łe zespoły otrzymały dyplomy. Najlepszych
– zawodnika i zawodniczkę – uhonorowano
dyplomami i plecakami z logo Uniwersytetu.
Nagrody i dyplomy wręczyli sędziowie oraz
organizator. Wszystkim uczestnikom zawo-
dów zapewniono wodę mineralną oraz po-
częstunek ciastkami i batonikami.

Włodzimierz Reczko

fo
t.

Ba
rb

ar
a

Są
cz

aw
a

Wybiegała wicemistrzostwo Polski
A kademickie Mistrzostwa Polski

w Biegach Przełajowych, zorgani-
zowane 2 kwietnia w Łodzi, zakończyły
się dużym sukcesem dla Uniwersytetu
Wrocławskiego.

Na czterech dystansach stanęło na starcie
około 250 studentek i ponad 300 studentów
z 43 uczelni z całej Polski. W biegu na 3 km
wspaniały sukces odniosła studentka II roku
europeistyki Alicja Benedyk, zajmując II miej-
sce na 180 zawodniczek startujących na tym
dystansie. Została ona akademicką wicemi-
strzynią Polski, a zarazem mistrzynią Polski
w klasyfikacji uniwersytetów. Jest to najwięk-
szy sukces w historii startów studentów Uni-
wersytetu Wrocławskiego w Akademickich
Mistrzostwach Polski w Biegach Przełajowych
i też jeden z największych indywidualnych
sukcesów Alicji Benedyk. Na co dzień Alicja
jest zawodniczką Śląska Wrocław, a jej trene-
rem klubowym jest Marek Adamek.

Tomasz Herman
Alicja Benedykt (pierwsza z lewej) na podium

fo
t.

Ba
rb

ar
a

Są
cz

aw
a

fo
t.

ar
ch

iw
um

sport akademicki

Przegląd Uniwersytecki nr 4/201134.

pro memoriam

Uroczystości pogrzebowe odbyły się
8 kwietnia 2011 r. na cmentarzu Osobo-
wickim we Wrocławiu.

Dziekan i Rada Wydziału
Prawa, Administracji i Ekonomii

oraz pracownicy

Odeszli na zawsze
Doc. dr Jerzy Sommer

(10 V 1938–3 IV 2011)

Pracownik Zakładu Teorii Państwa i Prawa
Instytutu Nauk Prawno-Ustrojowych Uni-
wersytetu Wrocławskiego w latach 1960–
1971, ostatnio na stanowisku docenta. Ini-

cjator i uczestnik badań oraz konferencji
naukowych w dziedzinie prawa ochrony
środowiska, organizowanych wspólnie
przez Zespół Prawa Ochrony Środowiska
Instytutu Nauk Prawnych PAN i Wydział
Prawa, Administracji i Ekonomii.
W zmarłym tracimy wieloletniego Kolegę
i Współpracownika.

Wspomnienia

Z głębokim żalem zawiadamiamy, że zmarł

Dr Anette Bußmann
(1969–2011)

Szanowna Pani Bußmann!
Szanowny Panie Bußmann!
Szanowni Państwo!

Społeczność akademicka Uniwersytetu Wro-
cławskiego pogrążyła się w smutku na wia-
domość, że odeszła od nas Pani Doktor An-
nette Bußmann. Więzy wyjątkowej przyjaźni
połączyły nas w 2001 r., tj. w chwili, gdy Pani
Doktor kierowała referatem kultury i prasy
oraz referatem konsularno-prawnym Konsu-
latu Generalnego Niemiec we Wrocławiu.
Pani Doktor Annette Bußmann dopro-
wadziła do podpisania umowy w 2002 r.
między Wydziałem Prawa, Administracji
i Ekonomii Uniwersytetu Wrocławskiego
i Wydziałem Prawa Uniwersytetu Hum-
boldta w Berlinie oraz Niemiecko-Polskim
Stowarzyszeniem Prawników. W ten spo-
sób została powołana Polsko-Niemiecka
Szkoła Prawa. Od tego czasu rozwinęła
się wspaniale współpraca obu ośrodków
naukowych.
Pani Doktor zabiegała o umożliwienie na-
szym studentom odbycia praktyk zawodo-
wych w najlepszych kancelariach prawnych

Berlina czy Poczdamu. Była oddanym orę-
downikiem współpracy zarówno między
wydziałami prawa, jak i uniwersytetami.
Zdobywała środki finansowe na prowa-
dzenie Szkoły Polsko-Niemieckiego Prawa.
To dzięki Jej zaangażowaniu Szkoła mogła
funkcjonować bez większych problemów.
Wspierała też inicjatywy, które daleko wy-
kraczały poza poziom uniwersytetu. To
dzięki niej były możliwe spotkania z najbar-
dziej znanymi postaciami nauki i polityki
Republiki Federalnej Niemiec. Jej zaanga-
żowanie we współpracę między Niemcami
i Polską pozwoliło mi kiedyś publicznie po-
wiedzieć, że Pani Doktor Annette Bußmann
jest ambasadorem obu krajów – Polski i Nie-
miec. Pani Doktor miała talent do łączenia,
a nie dzielenia.
Uniwersytet Wrocławski doceniając zasłu-
gi Pani Doktor już w 2003 r., uhonorował
Ją Medalem Jubileuszowym, a rok później
Złotym Medalem Uniwersytetu Wrocław-
skiego. Władze Wydziału Prawa, Administra-
cji i Ekonomii zawsze znajdowały wsparcie
Pani Doktor nie tylko w zakresie spraw or-
ganizacyjnych, lecz także dydaktycznych.
Pani Doktor prowadziła często wykłady
z zakresu m.in. prawa konsularnego. Współ-
uczestniczyła też w badaniach naukowych

prowadzonych na Wydziale Prawa, Admi-
nistracji i Ekonomii naszego Uniwersytetu.
Rezultatem tej współpracy były wspólne
publikacje wydane w Polsce i Niemczech.
Jest ona współautorką m.in. książki pt. „Po-
lnisches Umweltrecht”. W uznaniu jej zasług
Wydział uhonorował ją Medalem 65-lecia.

Annette!
Czas pozwoli podsumować Twoje dokonania
na rzecz naszej społeczności akademickiej,
ale już dzisiaj wiem, że wpisałaś się na trwałe
do annałów Uniwersytetu Wrocławskiego.
Ty wiesz, że kochaliśmy Ciebie. Bywałaś
w wielu polskich domach, uczestniczyłaś
w naszych uroczystościach – służbowych
i prywatnych. Świadomość, że już nigdy się
nie spotkamy jest bolesna. Twoja otwar-
tość i radość życia udzielały się otoczeniu.
W Twoim towarzystwie wszyscy czuli się
dobrze. Nigdy nie zapomnimy Twojego
uśmiechu, Twojej życzliwości i wspaniałego
talentu muzycznego.
Nie możemy zrozumieć, dlaczego tak szyb-
ko nas opuściłaś. Pamięć o Tobie nigdy nie
zgaśnie w naszych sercach.

Mowa JM Rektora prof. Marka Bojarskiego wy-
głoszona na uroczystościach pogrzebowych
w Herne w Niemczech.

Zmarł Profesor Lech Leciejewicz
(26 I 1931–23 III 2011)

Wybitny polski mediewista, archeolog i hi-
storyk, profesor nauk historycznych. Absol-
went Uniwersytetu Adama Mickiewicza
w Poznaniu. W latach 1951–1954 był pra-

cownikiem Katedry Archeologii Uniwersy-
tetu w Poznaniu, od roku 1954 do przejścia
na emeryturę pracował w Instytucie Historii
Kultury Materialnej PAN, obecnym Insty-
tucie Archeologii i Etnologii PAN. W latach
1973-2001 wykładał na Uniwersytecie Wro-
cławskim. Był członkiem Polskiej Akademii

Umiejętności. Prowadził badania wykopa-
liskowe nad starożytną i średniowieczną
kulturą Polski, Słowiańszczyzny i Europy.
Ponadto brał udział w wykopaliskach we
Włoszech, Francji, Hiszpanii i Szwecji.

(kd)

Dr inż. Zbigniew Wierzbicki
(1922–2010)

3 sierpnia 2010 r. odszedł od nas na zawsze
dr inż. Zbigniew Wierzbicki, długoletni i za-
służony pracownik Instytutu Nauk Geolo-
gicznych Uniwersytetu Wrocławskiego.

Był Człowiekiem niezwykłym. Urodził się
16 lipca 1922 r. w Nowogródku w rodzi-
nie o dużych tradycjach patriotycznych.
Wykształcenie średnie uzyskał w Gimna-
zjum Ogólnokształcącym i Liceum Przy-
rodniczym im. Króla Zygmunta Augusta
w Wilnie.

W czasie okupacji przebywał w przymuso-
wych obozach pracy na terenie ZSRR (Sta-
raja Russa – Diemiańsk), a później na Łotwie
i w Estonii, pracując w bardzo ciężkich wa-
runkach od maja 1942 r. do czerwca 1945 r.
Po powrocie do Polski zamieszkał na stałe
we Wrocławiu, gdzie jako pionier Ziem Za-

Przegląd Uniwersytecki nr 4/2011 35.

chodnich rozpoczął pracę 25 czerwca 1945 r.
w Zarządzie Miejskim Wrocławia. W 1947 r.
rozpoczął studia na Uniwersytecie Wro-
cławskim na Wydziale Nauk Przyrodniczych,
lecz musiał je przerwać ze względu na trud-
ności łączenia studiów dziennych z pracą,
którą wykonywał w Przedsiębiorstwie Hy-
drogeologicznym we Wrocławiu, a potem
w Przedsiębiorstwie Geologicznym, pracu-
jąc m.in. przy dokumentacji złóż węgla bru-
natnego (Bełchatów, Adamów, Babina).
W 1955 r. rozpoczął studia na Wydziale Gór-
niczym Politechniki Śląskiej w Gliwicach.
Dalsze studia kontynuował na Politechni-
ce Wrocławskiej, którą ukończył w 1966 r.
W 1984 r. został przyjęty do pracy w Mu-
zeum Mineralogicznym Instytutu Nauk Geo-
logicznych Uniwersytetu Wrocławskiego
na stanowisko specjalisty w zakresie in-
wentaryzacji minerałów. W tym okresie
napisał najwięcej publikacji. Dotyczyły one
m.in. historii badań diamentu naturalnego,
minerałów węglanowych, grupy berylu

i chryzoberylu, halogenków i innych, a tak-
że problematyki dziejów zbiorów minera-
logicznych Uniwersytetu Wrocławskiego
(wspólnie z Michałem Sachanbińskim). Był
też współautorem rozdziału dotyczące-
go zarysu historii nauk mineralogicznych
i geologicznych na Uniwersytecie Wrocław-
skim w latach 1811–1945, opublikowanym
w dziele „Historia nauk geologicznych na
Uniwersytecie Wrocławskim 1811–2003”
pod redakcją Andrzeja Grodzickiego.
Ukoronowaniem działalności naukowej Zbi-
gniewa Wierzbickiego był doktorat obro-
niony 17 listopada 1994 r. na temat „Analiza
ewolucji wzorów chemicznych minerałów
ze szczególnym uwzględnieniem krzemia-
nów na tle rozwoju mineralogii i chemii
mineralogicznej w latach 1650–1917”, której
promotorem był prof. Andrzej Grodzicki.
Recenzent tej pracy, znakomity geochemik
i członek korespondent Międzynarodowej
Komisji Historii Nauk Geologicznych (INHI-
GEO) prof. Wojciech Narębski napisał: „jest

to opracowanie niemające odpowiedników
w piśmiennictwie polskim. Niewiele też
dzieł tego rodzaju znajdziemy w literaturze
światowej”.
Ciężkie przeżycia Zbigniewa Wierzbickiego
na Kresach w czasie wojny, a potem gehen-
na obozów pracy na zesłaniu złożyły się
na późniejsze trudne jego życie w okresie
powojennym, lecz także na owocną działal-
ność pioniera Wrocławia. Główny cel swe-
go życia widział przede wszystkim w pracy
naukowej, której poświęcił się bez reszty
z młodzieńczym zapałem i był jej wierny
do końca życia.
Dr inż. Zbigniew Wierzbicki stanowił dziś
rzadki typ badacza nierzucającego się
w oczy, bezinteresownego w robieniu ka-
riery, o wielkiej skromności i kulturze, ale
także o benedyktyńskiej wprost cierpliwo-
ści i ascetycznym samozaparciu w docieka-
niu prawdy naukowej.

Andrzej Grodzicki

pro memoriam • okiem konserwatora zabytków

Budynek romanistów
W ubiegłym roku zakończył się remont

siedziby I nstytutu F ilologii R omań-
skiej naszego uniwersytetu, od lat 70. XX
wieku mieszczącej się w budynku dawnej
Kamery K rólewskiej. Jest to – moim zda-
niem – jedna z najlepiej przeprowadzo-
nych rewaloryzacji ostatnich lat.

Narożna parcela przy placu Biskupa Nan-
kiera 4 i ul. Łaciarskiej była zabudowana
już od początku XIII wieku. W roku 1701
działka została zakupiona przez Urząd
Kamery Królewskiej i przeznaczona na
główną wrocławską siedzibę tej instytu-
cji, zarządzającej w imieniu cesarza (jako
króla Czech) jego śląskimi dobrami. Na
miejscu wcześniejszych kamienic miesz-
czańskich wzniesiono wówczas reprezen-
tacyjne, dwupiętrowe założenie z niewiel-
kim dziedzińcem, do którego prowadził
przejazd.
Po zdobyciu Śląska przez Prusy w budyn-
ku ulokowano Królewsko-Pruską Kamerę
Wojenną i Dominialną. W roku 1802 urząd
został przeniesiony do pałacu Hatzfeldów
przy ul. Wita Stwosza, a budynek przy
Nankiera po sprzedaży stał się dochodo-
wą kamienicą. Od lat 30. XIX wieku aż do
lat 40. następnego stulecia na parterze
funkcjonowały księgarnie, a mieszka-
nia na piętrach wynajmowano. W latach
1910–1912 przekształcono mansardowy
dach w kolejną kondygnację i dodano
balkony.

W trakcie II wojny światowej kamienica
nie została uszkodzona, jednak począw-
szy od lat 60. XX wieku oznaczana była
jako przeznaczona do remontu. W 1967
roku projektowano jej adaptację na „bu-
dynek dydaktyczno-naukowy” dla Ka-
tedry Psychologii i Etnologii. Ówczesny
konserwator zabytków postulował wów-
czas likwidację balkonów i przywrócenie
mansardowego dachu, chociaż formalnie
do rejestru zabytków dawną Kamerę wpi-
sano dopiero pod koniec 1970 roku.
Zasadnicze prace remontowe przepro-
wadzono w latach 1970–1974, już dla
romanistów. Spełniono wprawdzie zale-
cenia konserwatora, jednak wydzielając
korytarze zaburzono historyczny układ
pomieszczeń. Niewiele na tym zyskano:
sale wykładowe były małe, zalewany
deszczami dziedziniec służył jedynie go-
łębiom, o dostępność budynku dla nie-
pełnosprawnych w tamtych czasach nikt
się nie troszczył.
Założeniem przebudowy, realizowanej od
roku 2005 z żelazną konsekwencją i de-
terminacją przez prof. Krystynę Gabryjel-
ską, było zarówno przywrócenie wartości
historycznych, jak i stworzenie warunków
funkcjonalnych zgodnych z dzisiejszymi
standardami.
Projekt, w stałej współpracy ze służbami
konserwatorskimi i dyrekcją instytutu,
opracował architekt Stefan Zalewski. Win-
dę umieszczono w obszarze dziedzińca,

który przykryto szklanym dachem. Po po-
łączeniu jej szybu ze ścianami kondygna-
cji za pomocą przemyślnych pomostów
zyskano przestrzeń na ciągi komunikacyj-
ne, dzięki czemu można było odtworzyć
pierwotne wymiary i układ pomieszczeń.
Przebudowanie poddasza pozwoliło na
uzyskanie wrażenia mansardowego da-
chu niemal bez utraty powierzchni użyt-
kowej.
Elewacje pomalowano w kontrastowej,
wczesnobarokowej kolorystyce, wynika-
jącej z badań przeprowadzonych przez
Piotra Wanata. Pod koniec trwającego
dwa lata remontu stolarkę i wyposażenie
zaprojektował architekt Józef Cempa, na-
dając wnętrzom finalny blask. Powstały
nie tylko piękne drzwi, utrzymane w hi-
storycznej stylistyce szafy i tablice ogło-
szeniowe, ale też przytulne zakątki, gdzie
można przysiąść z laptopem na żeliwnej
ławeczce…

Łukasz Krzywka

Dr Łukasz Krzywka, historyk sztuki, jest pełno-
mocnikiem rektora ds. konserwacji zabytków.
Więcej zdjęć na ostatniej okładce

Przegląd Uniwersytecki nr 4/201136.

wystawy

18 marca z inicjatywy dziekana  
 została zorganizowana na Wydzia-

le Chemii impreza „Artystyczna (re)Akcja
Chemika”. Zainaugurował ją wykład prof.
Piotra D rożdżewskiego, kompozytora
i chemika z Politechniki Wrocławskiej,
który zaprezentował muzykę cząsteczek
chemicznych. Studenci i pracownicy
Wydziału pokazali w hallu budynku la-
boratorium swoje talenty malarskie, fo-
tograficzne i wiele innych. Jednodniową
wystawę zaprojektowała ubiegłoroczna
absolwentka chemii – Karolina Stańczak.

Wielkie zainteresowanie słuchaczy, a wśród
nich rektora prof. Marka Bojarskiego, pani
prorektor prof. Teresy Łoś-Nowak, dziekana
prof. Wiesława Fałtynowicza oraz profeso-
rów z Wydziału Chemicznego Politechniki
Wrocławskiej, wywołał wykład o „mu-
zyce” związków chemicznych. Zdumieni
słuchacze dowiedzieli się o dysonansach
dźwięków wody, konsonansach dwutlenku
węgla, usłyszeli o podobieństwie muzyki
alkoholu etylowego i innych cząsteczek
chemicznych do akordów słynnych utwo-
rów muzyki klasycznej.
Prof. Piotr Drożdżewski okazał wielką ma-
estrię zarówno jako chemik, jak i znawca
muzyki. Wszyscy słuchacze pozostali długo
pod urokiem Profesora i prezentowanych
przez niego dźwięków.
W doskonałych nastrojach goście udali się
na wystawę, gdzie z lampką czerwone-
go wina w ręce rozpoczęli zwiedzanie od
fotografii autorstwa Wojciecha Nowaka
– pracownika Wydziału i obieżyświata. Pan
Wojtek zaprezentował nam twarze ludzi
uwiecznione w podróżach od Peru po da-
leką Birmę. Twarze zamyślone, egzotyczne,
zmęczone, pełne pogody i godności. Zaraz
dalej usłyszeliśmy średniowieczną muzykę,
a na ekranie pojawiły się tańczące posta-
ci. To zespół tańca dawnego, afiliowany
przy Wydziale Chemii dzięki dr. Markowi
Cebratowi, pokazywał swój kunszt tanecz-
ny. Przechodząc dalej, zobaczyliśmy stoły
laboratoryjne z wysuniętymi szufladami,
a w nich zamknięte w antyramach ciekawe
grafiki, pastele i zdjęcia. Zbiór przepięknych
fotografii poświęconych wróblom pokaza-
ła dr Alicja Kluczyk. Między jej fotografiami
znajdowały się różne drobiazgi laboratoryj-
ne, wypełnione substancjami chemicznymi
naczynia, zestawy szkła laboratoryjnego.
Stare wagi laboratoryjne i statywy kolory-
stycznie dobrze komponowały się z rysun-
kami i grafikami wykonanymi przez Magdę
i Marka Rudowskich.
Ciekawe efekty wizualne stworzyło „drzew-
ko chemiczne” – kompozycja suchych gałę-
zi wierzby umieszczonych w podświetlonej
kuwecie chromatograficznej, obwieszonych
kolorowymi kolbkami z wodnymi roztwo-

rami zielonych soli niklu, różowych – ko-
baltu czy pomarańczowych – dichromianu
potasu. Drzewko pani Lidii Jabłonki-Car
stworzyło niepowtarzalną atmosferę, gdy
na dworze zrobiło się ciemno. Wszystkich
zdumiewały maleńkie, złote figurki i scenki
rodzajowe Barbary Latko. Jej bajkowe po-
staci umieszczone w starej szafce labora-
toryjnej były dla wszystkich kompletnym
zaskoczeniem. Tylko nieliczni wiedzieli, że
pani Basia robi je z… makaronu.
Chemia to świat barw zależnych od struk-
tury elektronowej związków chemicznych.
Malowanie obrazów przez mieszanie barw
to wykorzystanie tych związków do pokazy-
wania świata. Rzeczywistość widzianą przez
siebie przedstawiła studentka III roku chemii
biologicznej Katarzyna Wolna. Interesuje się
biologią, chemią, historią i malarstwem.
Inspiracji szukała wszędzie. Przedstawiła
swoje trzy obrazy – portrety kobiet bardzo
zmysłowych dzięki wyraźnej linii rysunku
i niepowtarzalnej barwie. Na innych stołach
laboratoryjnych znajdowały się probówki
wypełnione kolorowymi uwodnionymi so-
lami miedzi i kobaltu oraz lampka spirytuso-
wa – zestaw jakby czekający na reakcje de-
hydratacji, której towarzyszy odbarwianie.
Na tym tle swoje fotografie pokazali nam
dr Krystian Żegadło oraz student Michał
Adamski. Fotografią zajmują się już wiele lat,
ciągle szukając własnych tematów i własnego
spojrzenia na świat. Nad stołami rozwieszo-
ne były rysunki kolejnego doktoranta Łuka-
sza Majki, który starał się pokazać rzeczy nie
z „tego świata”. Przebijały z nich surrealizm
i fantazja. Kolejnym eksponatem wystawy
był ustawiony pośrodku hallu ogromny stół.
Przykryty udrapowaną tkaniną, zapraszał do
oglądania drobnych cacuszek w małych pu-
dełeczkach, czyli decoupage w wykonaniu
studentki chemii biologicznej Karoliny Krau-
ze. Na stole rozrzucono na pozór niedbale
mnóstwo laboratoryjnych drobiazgów: łapy,
mufy, łyżeczki, bagietki, statywy. Wkompo-
nowano w to kolbę w płaszczu grzejnym
z chłodnicą zwrotną. Obok wyeksponowano
malarstwo Honoraty Obałki, która posługuje
się suchymi pastelami, akwarelami i akrylem.
Bez przenoszenia się do Luwru można było
zobaczyć Monę Lisę, która wzbudziła duże
zainteresowanie, gdyż nie została namalo-
wana, lecz wyhaftowana przez panią Julię
Szyszkowską. Jeszcze inne, Piotra Tegnero-
wicza, małe arcydzieła wykonane haftem
krzyżykowym, swoją barwą bliskie były
prezentowanym na szalkach Petriego krysz-
tałkom i granulkom kolorowych soli: poma-
rańczowo-brunatnego chlorku żelaza, nie-
bieskiego pięciowodnego siarczanu miedzi
czy białego chlorku wapnia. Haftowane ob-
razki wzbudzały zainteresowanie i zachęcały
do śmiechu. Student Sergiusz Winogrodzki
proponował nam zapoznanie się ze swoją

muzyką, a pan Zbigniew Pocielej pokazał
oryginalny zbiór monet. Naprzeciw Mony
Lisy ustawiono stare naczynia pochodzące
z epoki żelaza, zamknięte w chemiczne eksy-
katory. Eksponaty pochodziły z wykopaliska
Domasław. Dalej naszą uwagę przykuwały
książki. Wśród nich „Obrazy Michaela Will-
manna pod lupą”, autorstwa Marcina Ciby,
Andrzeja Kozieła i jedynej chemiczki w tym
gronie autorów – dr Barbary Łydżby-Kop-
czyńskiej. Za eksponatami, na ekranie wy-
świetlany był film zrobiony przez dr. Włady-
sława Wrzeszcza, pokazujący pierwszy etap
badań obrazu „Święta Rodzina” Michaela
Willmanna z zastosowaniem nieniszczących
metod spektroskopowych.
W drugiej części hallu odbywała się projek-
cja animowanego filmu Karoliny Stańczak.
Skupił on liczną grupę widzów. Dla pani
Karoliny film „to rodzaj cudu, by go stwo-
rzyć, wystarczy tylko uważnie obserwować
otaczający świat”.
Oprócz różnych eksponatów omówionych
wyżej, na wystawie pokazano również płót-
na olejne dr Agaty Białońskiej. Zadziwiła
wszystkich. Zajmując się badaniami rozdzia-
łu mieszanin racemicznych czy polimerami
koordynacyjnymi typu MOF, znajdowała
czas na malowanie obrazów. Jej malarstwo
to twórczość bardzo osobista i niesłycha-
nie wymowna, a obrazy zapadają na długo
w pamięć. Obrazy wystawił również były
pracownik Wydziału – Ireneusz Sanigórski.
Przedstawiając serię „Tryptyk Paryski”, „Osadę
Rybacką” i portret psychodeliczny „Czarna”,
wykazał się absolutnym profesjonalizmem
malarskim. Wystawę dopełniały prawdziwie
chemiczne dzieła sztuki – ilustracje zamiesz-
czone na okładkach najlepszych czasopism
naukowych, wykonane w laboratoriach wy-
działowych przez autorów publikacji nauko-
wych. Obok obrazów Irka znalazło się rów-
nież miejsce dla mojej serii obrazów „Wiosna,
lato, jesień, zima”. Było to dla mnie, podobnie
jak pozostałych osób wystawiających swoje
prace, nie lada wyzwanie, ponieważ na co
dzień nie zajmuję się malarstwem, lecz jako
kustosz dyplomowana pracuję w bibliotece
wydziałowej. Do malowania używam farb
olejnych, lubię obrazy bajecznie kolorowe.
Większość moich koleżanek i kolegów nie
wiedziała o mojej pasji, tak jak ja nie znałam
ich zainteresowań.
Pod koniec wystawy na dworze zapadł
mrok. Zwiedzający zrozumieli, że uczest-
niczyli w ważnym wydarzeniu wydziału.
W hallu świeciły kolorowo sole różnych
metali, niektóre piękną poświatą lumine-
scencyjną rozświetlały wystawione obrazy
i fotografie. Jeszcze nigdy nie było tutaj ta-
kiego magicznego nastroju.

Kazimiera Lukjan

Artystyczna (re)Akcja Chemika

Artystyczna (re)Akcja Chemika

„Drzewko chemiczne” Lidii Jabłonki-Car, obrazy Katarzyny Wolnej
i fotografie dr. Krystiana Żegadło

Mona Lisa i inne hafty Julii Szyszkowskiej

Wystawa wzbudziła duże zainteresowanie studentów i pracowników Udział chemików w badaniach na rzecz historii kultury

Obrazy Kazimiery Lukjan Impresje francuskie Irka Sanigórskiego

Budynek romanistów

Budynki Kamery Królewskiej

Budynek Instytutu Filologii Romańskiej w 2006 r. Orzeł przed konserwacją

Elewacja przed I wojną światową

Projekt elewacji

Orzeł po konserwacji

Ławeczka na III piętrze

Czytelnia

Katalog biblioteczny

Winda w dziedzińcu

Sala wykładowa

