
n	Wydział Matematyki
	 i Informatyki

		 Przegląd
6-8/2009

		 Uniwersytecki
 PISMO INFORMACYJNE UNIWERSYTETU WROCŁAWSKIEGO

Przegląd Uniwersytecki nr 6-8 (159) 2009 1.

prezentacje

Wydział Matematyki i Informatyki

I. HISTORIA I TRADYCJA
1. Ojcowie założyciele matematyki we
Wrocławiu po wojnie

Edward Marczewski (Szpilrajn)
(1907–1976))

Hugo Steinhaus
(1887–1972)

Bronisław Knaster
 (1893–1980)

W ydział Matematyki i Informatyki
ulokowany jest w dwóch obiek-

tach: Instytut Matematyczny jest przy
pl. Grunwaldzkim 2/4, a Instytut Infor-
matyki przy ul. F. Joliot–Curie 15.

Ich przyjazd do Wrocławia w 1945 r. po-
zwolił na zbudowanie w naszym mieście
wiodącego ośrodka matematycznego po-
wojennej Polski i kontynuowanie przed-
wojennych tradycji „polskiej szkoły mate-
matycznej’ (Warszawa, Lwów).

2. Już w 1946 r. odbył się we Wrocławiu
Zjazd Polskiego Towarzystwa Matema-
tycznego

3. Początki informatyki we Wrocławiu
s	 1962 – powstanie Katedry Metod Nume-
rycznych w Instytucie Matematycznym;
instalacja Eliotta 803, pierwszego kompute-
ra seryjnej produkcji na polskich uczelniach.

s	 1969 – instalacja kom-
putera Odra 1204; dla
tego komputera stwo-
rzono kompilator Algolu
60 i obszerną bibliotekę
numeryczną.
s	 1970 – utworzenie Za-
kładu Metod Numerycz-
nych i Maszyn Matema-
tycznych oraz Centrum
Obliczeniowego.

s	 1975 – powstanie Instytutu Informatyki
pod kierownictwem prof. Stefana Paszkow-
skiego.

4. Droga Instytutu Informatyki do swo-
jej obecnej siedziby

Po wyprowadzce z
pl. Grunwaldzkiego In-
stytut zajmował parte-
rowy budynek przy ul.
Przesmyckiego.
Budowa nowego bu-
dynku między Instytu-
tem Matematycznym
i Instytutem Chemii
trwała zaledwie trzy
lata (2003–2006).
Rok akademicki
2006/2007 rozpoczął
się już przy ul. Joliot–
Curie.

Władysław Ślebodziński
(1884–1972)

Przegląd Uniwersytecki nr 6-8 (159) 20092.

prezentacje

5. Geneza Wydziału
1945
Wydział Matematyki, Fizyki i Chemii wspól-
ny dla Uniwersytetu i Politechniki.
Dziekan – prof. Hugo Steinhaus; 4 katedry
matematyki na wydziale.

1950
Po oddzieleniu od Politechniki powstał
Instytut Matematyczny Uniwersyte-
tu Wrocławskiego pod kierownictwem
prof. Edwarda Marczewskiego.
1954
Powstał Wydział Matematyki, Fizyki i Che-
mii UWr.
1970
Instytut Matematyczny UWr przeprowadza
się do własnego budynku przy pl. Grun-
waldzkim. Długoletnim dyrektorem Insty-
tutu był prof. Kazimierz Urbanik, w latach
1975 – 1981 rektor UWr.
1975
Powstał Instytut Informatyki.
1995
Wydział podzielił się na Wydział Chemii
oraz Wydział Matematyki i Fizyki.
1996
Wydział podzielił się na Wydział Fizyki i Astro-
nomii oraz Wydział Matematyki i Informatyki.
2006
Początek zajęć w nowym budynku Instytu-
tu Informatyki.

6. In memoriam

Stanisław Hartman
(1914–1992)

vvv

Drugą osobą z Wydziału, której pamięć
uhonorowano tablicą pamiątkową przez
władze Wrocławia, jest Józef Dudek (1939–
2008) – twórca „Salonu Profesora Dudka”.

II. WYDZIAŁ MATEMATYKI I INFORMA-
TYKI DZIŚ

1. W skład Wydziału wchodzą
s	 Instytut Matematyczny
s	 Instytut Informatyki
s	 Biblioteka Wydziałowa im. Kazimierza 	
Urbanika.
2. Pracownicy Wydziału
Wydział zatrudnia 156 osób, w tym 122 na-
uczycieli akademickich, w tym:
s	 profesorów zwyczajnych – 11
s	 profesorów nadzwyczajnych
z tytułem – 10
s	 profesorów UWr – 13
s	 adiunktów z habilitacją – 13.
Stosunek liczby profesorów tytularnych do
uniwersyteckich wynosi 1,615.

3. Władze w bieżącej kadencji
s	 prof. Piotr Biler – dziekan Wydziału
s	 prof. Ludomir Newelski – dyrektor In-
stytutu Matematycznego
s	 prof. Leszek Pacholski – dyrektor Insty-
tutu Informatyki.

Rada Naukowa Wydziału liczy 71 członków,
w tym 49 osób z habilitacją.
Rada jest uprawniona do nadawania stopni
s	 doktora nauk matematycznych w zakre-
sie matematyki i informatyki
s	 doktora habilitowanego nauk matema-
tycznych w zakresie matematyki i informa-
tyki.

4. Stopnie i tytuły naukowe od 2005 r.
s	 doktoraty – 26
s	 habilitacje – 14, w tym dwóch pracow–	
ników innych uczelni
s	 profesury – 5, a cztery wnioski są obec–	
nie w Kancelarii Prezydenta RP.

Kazimierz Urbanik
(1930–2005)

Andrzej Hulanicki
(1933–2008)

Rada Wydziału

Rozdanie dyplomów, grudzień 2008

Przegląd Uniwersytecki nr 6-8 (159) 2009 3.

•	 matematyka w ekonomii i ubezpiecze-
niach
•	 zastosowania rachunku prawdopodo-
bieństwa i statystyki
•	 matematyka z informatyką
•	 biomatematyka
•	 nauczycielska
•	 nauczanie matematyki i informatyki
•	 teoretyczna.

3. Studia informatyczne przygotowują
do pracy w następujących dziedzinach
s	 projektowanie i analiza systemów infor-
matycznych
s	 przetwarzanie i analiza danych
s	 grafika komputerowa
s	 kryptografia
s	 sieci komputerowe
s	 metody numeryczne i statystyczne
s	 teoretyczna informatyka
s	 nauczanie informatyki w szkołach śred-
nich.

Istnieje możliwość zdobycia certyfikatów
zawodowych firm: Microsoft i Cisco Sy-
stems.

prezentacje

5. Biblioteka Wydziałowa
Należy do największych bibliotek specja–li-
stycznych w Polsce:
s	 ponad 54 tysiące woluminów książek
s	 33 tysiące woluminów czasopism.
Obecnie prenumerujemy 266 czasopism.

Poza tym mamy dostęp online do ok. 1000
czasopism naukowych i do kilku niezmier-
nie przydatnych baz danych (MathSciNet,
Science Citation Index).

Wypełniając formularz w MathSciNet,

można błyskawicznie uzyskać np. listę ok.
700 naszych prac napisanych w XXI wieku
i zamieszczonych w tej bazie.

Mamy setki komputerów, dziesiątki ser-
werów, sieci lokalnych i pracowni specjali-
stycznych. Wymienimy tylko przykładowe:
s	 Akademia Cisco – zaawansowanych
technologii sieciowych (w tym semestrze
odbywa się w niej kurs CCNA Exploration 1:
Network Fundamentals)
s	 pracownia Sun Stations i systemu Solaris
s	 pracownie PC z oprogramowaniem
z MSDN Academic Alliance.

III. STUDIA NA WYDZIALE
1. Struktura studiów magisterskich
Wydział prowadzi studia pierwszego i dru-
giego stopnia (stacjonarne i niestacjonar-
ne) na kierunkach:
s	 informatyka
s	 matematyka.
Obydwa kierunki mają akredytację PKA.
Dla najlepszych studentów istnieje możli-
wość studiów równoczesnych, zakończo-
nych uzyskaniem obu dyplomów.

Forma
kształcenia

Liczba studentów (2008)

matematyka informatyka

Studia
 stacjonarne

621 493

Studia
niestacjonarne

74 67

Razem 695 560

2. Organizacja studiów na kierunku ma-
tematyka
s	 system punktów kredytowych

s	 szeroki wybór proponowanych zajęć

s	 możliwość studiowania jednej lub kilku
specjalności, takich jak:

Przegląd Uniwersytecki nr 6-8 (159) 20094.

4. Studia doktoranckie są prowadzone
w obydwu instytutach i mają charakter
elitarny (dane z 2008 r.)
s	 Doktoranckie Studium Informatyki
(21 doktorantów)
s	 Doktoranckie Studium Matematyki
(24 doktorantów).

5. Wydział prowadzi także studia pody-
plomowe
s	 Podyplomowe Studium Edukacji Mate-
matycznej z Technologią Informacyjną (za-
wieszone)
s	 Podyplomowe Studium Edukacji Infor-
matycznej
s	 Podyplomowe Studium Informatyki
s	 Podyplomowe Studium Matematyki
z Informatyką.

6. Nowości w ofercie dydaktycznej
Wydziału
s	 Studia podyplomowe Kształcenie na
odległość, w ramach projektu „Przygoto-
wanie kadry do prowadzenia kształcenia
ustawicznego na odległość” ukończyło 120
osób, które:
•	 poznały pracę na platformie edukacyjnej
Moodle oraz narzędzia tworzenia materia-
łów dydaktycznych;
•	 na udostępnionym przez nas serwerze
prowadzą 40 kursów dla swoich uczniów
(700 czynnych uczestników).

s	 Kwalifikacyjne Studia Podyplomowe do
nauczania drugiego przedmiotu dla na-
uczycieli, współfinansowane ze środków
budżetu państwa oraz Europejskiego Fun-
duszu Społecznego.
s	 Studia z informatyki w języku angielskim
(płatne)
•	 od 2008 roku – aplikacje przysłało oko-
ło 50 kandydatów, podjęło studia 5 osób;
w 2009 roku spodziewamy się kilkunastu
studentów z Indii, Chin i Afryki
•	 zajęcia w trybie dziennym z częściowym
udziałem polskich studentów stacjonar-
nych.
s	 Studia zamawiane, Program Operacyjny
Kapitał Ludzki, Priorytet IV.4.1. W ramach
umowy między MNiSzW a UWr urucho-
miono specjalny tok studiów licencjackich
w zakresie zastosowań matematyki, na któ-
ry przyjęto 60 studentów. Studia obejmu-
ją:
•	 praktyczne zagadnienia współczesnej
matematyki finansowej (analiza i wycena
instrumentów finansowych, papierów war-
tościowych, akcje, obligacje, opcje)
•	 wykłady reprezentantów innym profesji,
aktuariuszy, ekspertów finansowych
•	 cykl wykładów prowadzonych przez
profesorów zagranicznych
•	 cykl szkoleń dotyczących umiejętności
komunikacji z osobami z niematematycz-
nym wykształceniem (rozwijanie tzw. zdol-
ności miękkich).
System e–learningu na platformie Moodle
to wygodne i nowoczesne środowisko do
nauki (konsultacje online, automatycznie
generowane zadania domowe, komuni-
kacja pomiędzy studentami, jednorodne
i przejrzyste środowisko do umieszczania
materiałów.

IV. BADANIA NAUKOWE NA WYDZIALE
1. Badania w Instytucie Matematycznym
W Instytucie Matematycznym jest 10 zakła-
dów naukowych, prezentujących różno-
rodne specjalności, od aktualnych nurtów
matematyki teoretycznej po zastosowania
metod matematycznych (teoria kolejek,
matematyka finansowa i aktuarialna, staty-
styka w sporcie i biologii).
Główne kierunki badań w ostatnich latach
s	 analiza harmoniczna
s	 niekomutatywna probabilistyka i nieko-
mutatywna analiza harmoniczna
s	 równania różniczkowe cząstkowe
s	 geometryczna teoria grup i topologia
różniczkowa
s	 teoria modeli
s	 zastosowanie rachunku prawdopodo-
bieństwa.

Mniejsze zespoły zajmują się teorią liczb,
matematyką dyskretną, topologią, niepa-
rametryczną statystyką, teorią mnogości
i historią matematyki.

2. Badania w Instytucie Informatyki
Instytut Informatyki składa się z czterech
zakładów:
s	 Metod Programowania
s	 Metod Numerycznych
s	 Języków Programowania
s	 Złożoności Obliczeniowej i Analizy Al–
 gorytmów.

Tematyka badań:
s	 algorytmika
s	 analiza i przetwarzanie danych
s	 grafika komputerowa
s	 logika i podstawy języków programo-
wania

prezentacje

Przegląd Uniwersytecki nr 6-8 (159) 2009 5.

s	 metody numeryczne
s	 systemy informatyczne i inżynieria
oprogramowania
3. Publikacje pracowników Wydziału
w 2008 r.
s	 192 prace, w tym:
•	 122 prace w wydawnictwach zagranicz-
nych
•	 103 oryginalne artykuły w wydawnic–
twach recenzowanych (83 z listy ISI)
s	 rozdziały w 13 monografiach
s	 redakcja 5 tomów
s	 3 podręczniki.

Współczynnik liczby prac z listy filadelfij-
skiej do liczby pracowników wynosi 0,68.
4. Najważniejsze programy naukowe na
Wydziale
s	 Transfer of Knowledge (2004–2009, 6PR
UE)
“Harmonic Analysis, Nonlinear Analysis and
Probability”
s	 Marie Curie Research Training Network
(2005–2008, 6PR UE)
Model Theory and Applications”
s	 Program Działań Zintegrowanych Polo-
nium (Polska–Francja)
„Metody entropijne w nieliniowych równa-
niach ewolucyjnych”
s	 Program Działań Zintegrowanych Polo-
nium (Polska–Francja)
„Nieprzemienna analiza harmoniczna z
zastosowaniami do probabilistyki kwanto-
wej”
s	 Program Automatha (finansowany
przez ESF)
Współpraca z Uniwersytetem w Turku
s	 Mobius – Mobility, Ubiquity and Securi-
ty, 6PR UE)
 Współpraca z University College, Dublin
s	 Kilka grantów w programie Marie Curie
2007–2009
 s	 Exchanged Grant (w ramach sieci Ad-
vanced Mathematical Methods for Finan-
ce)
s	 liczne projekty badawcze finansowane
przez MNiSzW, w tym z zakresu bezpieczeń-
stwa protokołów kryptograficznych, obli-

czeń on–line w sieciach komputerowych,
weryfikacji programów komputerowych,
algorytmów aproksymacyjnych i zastoso-
wań teorii automatów
s	 udział w grantach realizowanych
w USA, UK, Francji; programy współpracy z
Japonią, Chile, Niemcami.

5. Konferencje i wymiana naukowa
2008 r.
s	 5 konferencji międzynarodowych zorga-
nizowanych przez pracowników wydziału
s	 161 gości zagranicznych

s	 190 wyjazdów zagranicznych, w tym
129 na konferencje naukowe oraz 11 na
wykłady zagraniczne

Najważniejsze konferencje w latach
2007–2008
s	 ICALP 2007 (34th International Collo-
quium on Automata, Languages and Pro-
gramming)
s	 LICS 2007 (22nd Annual IEEE Sympo-
sium on Logic in Computer Science)
s	 Logic Colloquium 2007
s	 PPDP 2007 (9th ACM–SIGPLAN Interna-
tional Symposium on Principles and Practi-
ce of Declarative Programming)
s	 Measure Theory (Edward Marczewski
Centennial Conference 2007)
s	 First European Set Theory Meeting
(2007)
s	 Harmonic Analysis and Group Actions in
Analysis (2008)
s	 Topics in Geometric Group Theory
(2008)
s	 Non–Commutative Harmonic Analysis
with Applications to Probability (2008).

6. Wydawnictwa
Pracownicy wydziału biorą udział w pra-
cach 25 redakcji i kolegiów wydawniczych
czasopism, w tym 9 redakcji wydawców
zagranicznych.
Na Wydziale redagujemy:
s	 Applicationes Mathematicae
s	 Colloquium Mathematicum
s	 Probability and Mathematical Statistics
s	 Magazyn Miłośników Matematyki.

INSTITUTE OF MATHEMATICS ·
POLISH ACADEMY OF SCIENCES

APPLICATIONES
MATHEMATICAE

Founded in 1953
as ZASTOSOWANIA MATEMATYKI by Hugo Steinhaus

ISSN: 1233-7234(p) 1730-6280(e)

Prof. D. H. Fremlin

Prof. J. Farant

prezentacje

Przegląd Uniwersytecki nr 6-8 (159) 20096.

V. BUDŻET WYDZIAŁU

VI. NAJWAŻNIEJSZE NAGRODY NAUKO-
WE
1. Nagrody naukowe
2009
s	 mgr Artur Jeż (doktorant w Instytucie
Informatyki) – stypendium Maxa Borna

s	 prof. Tadeusz Januszkiewicz – nagroda
im. Stefana Banacha Polskiego Towarzy-
stwa Matematycznego
s	 dr Tomasz Elsner – nowa międzynarodo-
wa Nagroda Banacha za doktorat
s	 dr Piotr Przytycki – nagroda PTM dla
młodych matematyków
2008
s	 dr Dariusz Buraczewski – nagroda indy-
widualna Ministra
s	 dr hab. Grzegorz Karch – nagroda na-
ukowa Wydzialu III PAN

2007
s	 dr Jan Dymara – nagroda indywidualna
Ministra oraz nagroda Wydzialu III PAN
s	 dr Anna Krystek – stypendium Fundacji
na rzecz Nauki Polskiej
s	 dr Krzysztof Krupiński – nagroda PTM
im. Kazimierza Kuratowskiego
2006
s	 dr Marcin Bieńkowski – nagroda im. Wi-
tolda Lipskiego (z informatyki)
2005
s	 dr hab. Grzegorz Karch – nagroda PTM
im. Stanisława Zaremby
s	 dr Światosław Gal – nagroda Premiera za
doktorat, stypendium FNP
s	 prof. Władysław Narkiewicz – nagroda
Ministra za całokształt osiągnięć nauko-
wych
s	 dr hab. Janusz Pawlikowski – nagroda
Ministra
s	 dr Emanuel Kieroński – nagroda Mini-
stra
s	 prof. Andrzej Hulanicki – nagroda Mi-
nistra za całokształt osiągnięć naukowych
i doktorat h.c. Universite d’Orleans
s	 dr Agnieszka Wojciechowska–Waszkie-
wicz – nagroda PTM im. Samuela Dickste-

ina za wieloletnią pracę popularyza-
torską i dydaktyczną.

2. Inne prestiżowe osiągnięcia
s	 Wydział Matematyki i Informaty-
ki UWr drugi w Polsce.
W klasyfikacji ustalanej co 4 lata
przez Ministerstwo Nauki i Szkolnic-
twa Wyższego Wydział Matematyki i

Informatyki Uniwersytetu Wrocławskiego
zajął w kategorii „matematyka i podstawy
informatyki” trzecie miejsce wśród jedno-
stek naukowych, a drugie wśród placówek
naukowo–dydaktycznych, czyli z wyłącze-
niem tych, które nie kształcą studentów.
s	 W 2001 prof. Ludomir Newelski został
laureatem nagrody Fundacji na rzecz Nauki
Polskiej, zw. Polskim Noblem.
s	 W 2008 dr hab. Piotr Śniady otrzymał
nagrodę „Polityki” w konkursie „Zostańcie z
nami”.

s	 W 2008 nagrodę specjalną MNiSzW za
książkę „Lwowska szkoła matematyczna”
otrzymał prof. Roman Duda.

3. Sukcesy naszych studentów
Studenci informatyki regularnie odnoszą
sukcesy w wielu indywidualnych i zespo-
łowych zawodach programistycznych,

zarówno krajowych, jak i międzynarodo-
wych, na przykład:
s	 Google Code Jam,
s	 OPSSesja Algorytmiczna,
s	 Internet Problem Solving Contest.
Szczególnie cenne sukcesy :
s	 Grant z Microsoft Research (25 tys. euro)
na badania nad projektem Nemerle

s	 Srebrny medal na 29th Annual ACM
–ICPC World Finals
s	 3 miejsce w światowych finałach 2007
TopCoder Open; UWr od ponad dziesięciu
lat zajmuje miejsce w pierwszej piętnastce
najbardziej prestiżowego światowego ran-
kingu programistów. Obecnie jest 11 na
świecie, wyprzedzając wszystkie uniwersy-
tety amerykańskie
s	 1 miejsce w Internet Problem Solving-
Contest 2005
s	 Pierwszy projekt portalu „Nasza–Klasa”
został napisany przez studentów Instytutu
Informatyki: Michała Bartoszkiewicza, Ma-
cieja Popowicza i Pawła Olchawę. Projekt
okazał się największym sukcesem komer-
cyjnym wśród portali społecznościowych
w Polsce.

Bud et Wydziału w 2008 roku 14 487 630
w tym:

Dotacja na działalno dydaktyczn 9 530 410
Pozyskane rodki na dział. naukow 4 957 220
(((333444,,,222 %%% cccaaa łłłeeegggooo bbbuuuddd eeetttuuu))) w tym: DS 1 946 000
 BW 404 154
 Proj. Bad. 1 552 445
 SPUB 282 200
 EFS 367 918
 Inne proj. UE 404 503

INSTITUTE OF MATHEMATICS ·
POLISH ACADEMY OF SCIENCES

COLLOQUIUM
MATHEMATICUM
FOUNDED BY BRONISŁAW KNASTER,

EDWARD MARCZEWSKI, HUGO STEINHAUS,
WŁADYSŁAW LEBODZI SKI
ISSN: 0010-1354(p) 1730-6302(e)

prezentacje

Przegląd Uniwersytecki nr 6-8 (159) 2009 7.

VII. INICJATYWY i SUKCESY
1. Popularyzujemy wiedzę, uczymy w
szkołach i bawimy młodzież
s	 Uczymy matematyki w XIV LO oraz infor-
matyki w XIV LO i 4 gimnazjach.
s	 Organizujemy zawody informatyczne –
Wielka Przesmycka (zawody w programo-
waniu dla uczniów i studentów).
•	 Dni Otwartych Okien (zawody interneto-
we w programowaniu).
•	 Mistrzostwa Polski w Programowaniu
Zespołowym.
s	 Organizujemy zawody okręgowe Olim-
piady Informatycznej i współorganizujemy
zawody okręgowe Olimpiady Matematycz-
nej.
s	 Organizujemy zawody Olimpiady Lin-
gwistyki Teoretycznej, Matematycznej i
Stosowanej (finał międzynarodowy).
s	 Organizujemy obozy naukowe z infor-
matyki dla uczniów, półkolonie informa-
tyczne i sparingi informatyczne.
s	 Prowadzimy kurs Matematyka dla My-
ślących dla uczniów szkół średnich.
s	 Organizujemy (od 19 lat) Zimową Szkołę
Matematyki dla uczniow z Dolnego Śląska.
s	 Prowadzimy comiesięczne Wrocławskie
Spotkania Matematyczne (odczyty popu-
larne dla uczniów) oraz odczyty wyjazdo-
we w innych miejscowościach.

s	 Prowadzimy rozgrywki Dolnośląskich
Meczów Matematycznych i Klub Gier Lo-
gicznych dla uczniów, nauczycieli i rodzi-
ców.
s	 Organizujemy wiele imprez w ramach
Festiwalu Nauki (często dla 3000 uczest-
nikow, Maraton Matematyczny, wykłady i
wystawy)
s	 Współpracujemy z nauczycielami ma-
tematyki i informatyki (Seminarium I^3,

seminaria wyjazdowe, kurs EMT języka an-
gielskiego dla nauczycieli, program Pozna-
jemy matematyczną Europę).
s	 Wydajemy czasopismo popularne Ma-
gazyn Miłośników Matematyki.
s	 Utworzyliśmy, z inicjatywy prof. Leszka
Pacholskiego i władz miejskich, Wrocławski
Portal Matematyczny (działa od IX 2007,
ma ok. 1500 odwiedzin dziennie).
Siłą sprawczą większości imprez populary-
zujących matematykę jest mgr Małgorzata
Mikołajczyk, wspierana przez Fundację
Matematyków Wrocławskich, założoną na
naszym wydziale.

2. Współpracujemy z wrocławską ASP
s	 Korytarz łączący instytuty jest siedzibą
Galerii ŁĄCZNIK, która prezentuje prace
profesorów i studentów ASP.
s	 Od 2007 r. prowadzone są interdyscypli-
narne zajęcia „Gra Sieciowa” dla studentów
naszego Wydziału oraz Wydziału Grafiki
ASP (dr K. Tabisz – programowanie, dr M.
Grzyb – opieka plastyczna, J. Jernajczyk –
koordynacja).
Owocem projektu jest silnik internetowej
gry ekonomicznej przygotowany w tech-
nologii flash oraz 10 odmiennych światów
gry stworzonych przez studentów grafiki.

3. Nasz rekord świata
(17 maja 2008 r.)
Najdłuższy znany dziś ciąg arytme-
tyczny złożony z liczb pierwszych li-
czy 25 wyrazów i został odkryty dzięki
współpracy dr. Jarosława Wróblew-
skiego, matematyka z Uniwersytetu
Wrocławskiego, i Raanana Chermo-
niego, informatyka z Izraela. Pierwszy
wyraz ciągu to 6171054912832631,
a każdy kolejny jest większy od po-
przedniego o 81737658082080.
 Odkrycie ciągu o 25 wyrazach wy-
magałoby 57 lat pracy procesora
ósmej generacji, Athlon–64, jednak
praca ta dzięki współpracy matema-

tyka tworzącego algorytm i programisty z
jego sprzętem została usprawniona przez
podzielenie jej między wiele maszyn liczą-
cych.

VIII. CO NAS MARTWI?
s	 Płace pracowników Wydziału (niskie w
porównaniu z tymi na innych uczelniach).

s	 Zbyt mała liczba pracowników pomoc-
niczych (potrzebnych do obsługi labora-
toriów, programów naukowych i innych
przedsięwzięć).

s	 Trudności w realizacji międzynarodo-
wych programów naukowych w warun-
kach polskiego prawa.

s	 Przerwany remont budynku Instytutu
Matematycznego.

Prof. dr hab. Piotr Biler
dziekan

Wydziału Matematyki i Informatyki

n

prezentacje

Przegląd Uniwersytecki nr 6-8 (159) 20098.

W numerze

Przegląd Uniwersytecki
Pismo informacyjne Uniwersytetu Wrocławskiego
Czerwiec 2009, nr 6–8 (159), rok wydania XV
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. (071) 375–20–77, tel. kom. 0–601 739 097, fax (071) 372–40–30
PU w internecie: http://www.pu.uni.wroc.pl
Przygotowanie do druku i druk: Drukarnia ARGI
Redakcja zastrzega sobie prawo do skracania i opracowywania artykułów.
Redakcja nie odpowiada za treść zamieszczanych listów i opinii.

Prezentacje. Wydział Matematyki
i Informatyki			 	 1

Laury, odznaczenia			 9
t	 Dolnośląska Magnolia dla Profesora Miodka
t	 Jan Koziar uhonorowany za działalność opozycyjną
t	 Absolwentka matematyki nagrodzona za pracę magisterską
t	 Nagroda dla informatyków za system obsługi przesyłek

NAUKOWO O SŁUŻBACH MUNDUROWYCH	 10

Dni Uniwersytetu Lwowskiego na UWr	 11

10 lat Erasmusa				 19

DFN – Wyobraźnia i myśl sięgają dalej
niż do gwiazd			 	 21

Starożytni Grecy
we wrocławskim więzieniu 	 	 24

Konferencje, wizyty			 25
t	 Polsko–Białoruski Okrągły Stół
t	 Wyróżnieni za prezentacje konferencyjne
t	 Seminarium penitencjarno–resocjalizacyjne
t	 Wizyta prawników na Uniwersytecie we Lwowie
t	 Sympozjum ku czci Profesora Jana Łopuszańskiego
t	 Pozytywizm prawniczy a koncepcje prawa natury

Gremia 					 30

t	 Z obrad Senatu UWr
t	 Dąb papieski w Pawłowicach – KRUWiO

Listy...					 35

Z Biblioteki Uniwersyteckiej		 36

Nowości Wydawnictwa UWr		 39

Sport akademicki			 40

Odeszli na zawsze			 40

Wydział Matematyki
i Informatyki.......................... Ü 1
W ydział Matematyki i Informatyki ulokowany jest w
dwóch obiektach: Instytut Matematyczny jest przy
pl. Grunwaldzkim 2/4, a Instytut Informatyki przy ul.
F. Joliot–Curie 15.

Uniwersytet
Wrocławski

Dolnośląska Magnolia dla
Profesora Miodka................... Ü 9
Wśród pięciu tegorocznych laureatów Dolnośląskiej
Magnolii znalazł się niestrudzony krzewiciel pięknej
polszczyzny profesor Jan Miodek.

Jan Koziar uhonorowany..... Ü 10
Geolog Jan Koziar został odznaczony 3 czerwca
Krzyżem Oficerskim Orderu Polonia Restituta przez
prezydenta RP Lecha Kaczyńskiego.

Dni Uniwersytetu Lwowskiego
na UWr................................... Ü 11
Koncerty, wystawy i dyskusje panelowe złożyły się
na program Dni Narodowego Uniwersytetu im.
Iwana Franki we Lwowie, które 5 i 6 czerwca po raz
pierwszy obchodziliśmy na Uniwersytecie Wrocław-
skim.

10 lat Erasmusa.................... Ü 19

 We wtorek, 9 czerwca br., w Oratorium Marianum
odbyło się uroczyste spotkanie z okazji 10–lecia
programu Erasmus na Uniwersytecie Wrocławskim
połączone z promocją jubileuszowej książki Erasmus
w 16 smakach, czyli studenckie wyprawy po edukacyj-
ne przyprawy / Erasmus in 16 flavours, expeditions in
search of educational seasoning.

XII DFN 18–23 września....... Ü 21

Nowym koordynatorem Dolnośląskiego Festiwa-
lu Nauki na Uniwersytecie Wrocławskim został
prof. Adam Pawłowski z Instytutu Informacji Nauko-
wej i Bibliotekoznawstwa. „Wyobraźnia i myśl sięgają
dalej niż do gwiazd” – to hasło tegorocznego DFN.

Najlepsze życzenia dobrego wakacyjnego wypoczynku

składa redakcja

I str. okładki
s	 Wydział Matematyki i Informatyki, badania i promocja sztuki

(Galeria Łącznik); fot. archiwum
II str. okładki
s	 Władze Wydziału Matematyki i Informatyki
prof. Piotr Biler, dziekan Wydziału
prof. Ludomir Newelski, dyrektor Instytutu Matematycznego
prof. Leszek Pacholski, dyrektor Instytutu Informatyki
s	 Budynki Wydziału
s	 Biblioteka Wydziałowa im. Kazimierza Urbanika; fot. archiwum
III str. okładki
s	 Wykłady, seminaria, pracownie, Galeria Łącznik, okładka cza-

sopisama „Probability and Mathematical Satistics” założonego
przez prof. Kazimierza Urbanika

IV str. okładki
s	 Arboretum w Wojsławicach
	 Wyjazdowe posiedzenie Senatu UWr w Arboretum w Wojsła-

wicach; sala konferencyjna, wyremontowane obiekty, nowa
karczma, kuta brama, herby na budynku, nowe nasadzenia;

	 fot. Kazimiera Dąbrowska

Przegląd Uniwersytecki nr 6-8 (159) 2009 9.

laury

Towarzystwo Integracji Kulturalnej wyróż-
nia Dolnośląskimi Magnoliami inicjatorów
ważnych przedsięwzięć kulturalnych, oso-
by podejmujące działania na rzecz różnych
środowisk zawodowych i społecznych oraz
mecenasów wspierających kulturę.
W tym roku kapituła nagrodziła kardyna-
ła Henryka Gulbinowicza za wspieranie

Dolnośląska Magnolia dla Pro-
fesora Miodka
D olnośląskie Towarzystwo Integra-

cji Kulturalnej − Magnolia przy-
znało nagrody osobom zasłużonym
dla Wrocławia i regionu. Wśród pięciu
tegorocznych laureatów Dolnośląskiej
Magnolii znalazł się niestrudzony krze-
wiciel pięknej polszczyzny profesor Jan
Miodek.

Laureaci na tle młodych artystów z zespołu Octopus, od lewej: red. Grażyna Dziedzic, prof. Wojciech Witkiewicz,
ks. Henryk kard. Gulbinowicz, prof. Jan Miodek i prowadzący uroczystość dr Cezary Sokołowski

doświadczeniem i mądrością życiową
uczestników przemian demokratycznych
oraz za mecenat nad odbudową zespołu
klasztornego w Henrykowie; aktorkę Annę
Dymną − za stworzenie fundacji dla nie-
pełnosprawnych „Mimo Wszystko” oraz za
zorganizowanie festiwalu „Zaczarowana
Piosenka”, integrującego sprawnych i mniej
sprawnych; prof. Wojciecha Witkiewicza,
dyrektora Wojewódzkiego Szpitala Specja-
listycznego we Wrocławiu − w uznaniu dla
jego wiedzy, doświadczenia i talentów me-
nedżerskich, za propagowanie profilaktyki
zdrowotnej oraz za akcje charytatywne na
rzecz szpitala; redaktor Grażynę Dziedzic,
współzałożycielkę DTIK − za cykl spotkań
ze znanymi ludźmi nauki i kultury, które są

kontynuacją „Spotkań Wrocławskich” polo-
nisty prof. Tadeusza Mikulskiego.
Profesor Jan Miodek, wieloletni dyrektor
Instytutu Filologii Polskiej Uniwersytetu
Wrocławskiego, został uhonorowany jako
uczony, wytrawny nauczyciel akademicki,
osobowość medialna, a przede wszystkim
jako niestrudzony popularyzator popraw-
nej polszczyzny, pomagający rodakom w
Polsce i za granicą posługiwać się na co
dzień językiem żywym, funkcjonalnym i
eleganckim.
Ceremonia wręczenia statuetek Dolnoślą-
skiej Magnolii odbyła się 15 czerwca w bu-
dynku Starej Giełdy we Wrocławiu.

Małgorzata Porada–Labuda

n

n

n

fo
t.

ar
ch

iw
um

Przegląd Uniwersytecki nr 6-8 (159) 200910.

odznaczenia

Jan Koziar uhonorowany za
działalność opozycyjną
G eolog Jan Koziar został odznaczo-

ny 3 czerwca Krzyżem Oficerskim
Orderu Polonia Restituta przez prezy-
denta RP Lecha Kaczyńskiego. Emeryto-
wany pracownik naszej uczelni odebrał
symboliczne wyrazy uznania za swoją
prawą postawę społeczną i obywatelską
oraz niepodważalne zasługi dla odzy-
skania przez Polskę niepodległości.

Jan Koziar (ur. 1943) jest z wykształcenia
geologiem i niezwykle aktywnym uczest-
nikiem życia naukowego wrocławskiego
środowiska geologicznego. Jego zaintere-
sowania dotyczą głównie ekspansji Ziemi,
niekonwencjonalnej teorii stanowiącej al-
ternatywę dla „tektoniki płyt litosfery”.
Jan Koziar jest znanym w kraju i za grani-
cą specjalistą w zakresie teorii ekspansji
Ziemi. Jego cykle
wykładów na forum
Polskiego Towarzy-
stwa Geologicznego,
Polskiego Towarzy-
stwa Mineralogiczne-
go, Instytutu Nauk
Geologicznych i Pań-
stwowego Instytutu
Geologicznego sta-
nowią wyzwanie dla
powszechnie utartych
koncepcji i inspirację
do niezwykle ożywio-
nych dyskusji nauko-
wych. W styczniu 2009
r. Jan Koziar przeszedł
na emeryturę, ale nie
zakończył swojej ak-
tywnej działalności
naukowej, którą aktu-
alnie prowadzi w ra-
mach założonej przez
siebie Wrocławskiej
Pracowni Geotekto-
nicznej. Znany jest
także z niezwykle za-
angażowanej i aktyw-
nej swego czasu działalności niepodległo-
ściowej i opozycyjnej.
Urodził się w Woli Mieleckiej. Z pochodze-
nia Cieszyniak, wychowywał się na Zaolziu.
Studia geologiczne na Uniwersytecie Wro-
cławskim ukończył w 1966 r. i związał się z
uczelnią jako pracownik naukowo–dydak-
tyczny w Instytucie Nauk Geologicznych.
W październiku 1982 r. usunięty z uczelni

z powodów politycznych. Przez sześć i pół
roku prowadził intensywną działalność
opozycyjną w ścisłym podziemiu, poszuki-
wany listem gończym przez SB. Dopiero w
czasie obrad Okrągłego Stołu, w kwietniu
1989 r. ujawnił się i został przywrócony do
pracy na uczelni. Jego pasją zawodową w
dziedzinie geologii jest tektonika global-
na. Poza działalnością zawodową zajmuje
się popularyzacją praktycznych aspektów
problematyki demokracji gospodarczej,
etyki gospodarczej oraz racjonalnych form
kapitalizmu. Z zakresu demokracji gospo-
darczej wydał 30 broszur, czyli 30 tytułów
w tysięcznych nakładach, i opublikował
wiele artykułów w prasie. Prof. Tadeusz Ko-
walik w swej książce „Współczesne systemy
ekonomiczne. Powstanie, ewolucja, kryzys”
podaje go jako drugą, obok Krzysztofa Lu-

dwiniaka, osobę zasłużoną w popularyzacji
własności pracowniczej w Polsce.
Działalność opozycyjną rozpoczął w latach
1978–1980, biorąc udział w zbieraniu fun-
duszy na KOR i w kolportażu wydawnictw
niezależnych. Tuż po 13 grudnia zorganizo-
wał firmowaną przez dolnośląski RKS akcję
ulotkową „Solidarność Zwycięży”, prowa-
dzoną przez grupę „Młyn” (E. Łysakowska,

A. Ornatek, A. Gadomska, A. Walica, W. Kor-
czyńska) i zakończoną we wrześniu 1982 r.
liczbą pół miliona ulotek. Była to pierwsza
w kraju tego typu akcja mająca na celu
przełamanie nastrojów defetystycznych,
jakie zapanowały tuż po wprowadzeniu
stanu wojennego. W lipcu 1982 r. został
zaproszony do programowej współpracy
z ukrywającym się wówczas Władysławem
Frasyniukiem, który pod koniec września
zamieszkał u niego, a 5 października 1982 r.
został aresztowany. Jan Koziar uniknął
aresztowania i moment ten zapoczątko-
wał w jego życiu trwający 6,5 roku okres
ukrywania się i pracy w ścisłym podziemiu,
gdzie cały czas prowadził działalność orga-
nizacyjną, studyjną, wydawniczą i publi-
cystyczną. Wydał w tym czasie ok. 90 arty-
kułów i innych tekstów, w tym 10 broszur.

Przykładowe tytuły: „Tezy
o Marksie. Skrypt dla szkół
średnich i wyższych” (wy-
dana pod pseudonimem
Władysław Michalczyk);
„Socjalizm a komunizm.
Słownik wyrazów obcych”
oraz „Komunizm i fa-
szyzm. Wspólny rodowód,
wspólne zasady” (wydane
pod pseudonimem An-
drzej Sadowski).
W 1984 r. w porozumieniu
z RKS–em zainicjował ak-
cję bojkotu wyborów do
rad narodowych. Wszedł
również w skład redakcji
„Solidarności Dolnego
Śląska” – gazetki ulotko-
wej wydawanej w nakła-
dzie 40 tys. egzemplarzy,
zasilając ją wieloma swo-
imi artykułami. W następ-
nych latach uczestniczył
w przygotowywaniu
dokumentów programo-
wych „Solidarności”, zor-
ganizował Radę Oświaty

Niezależnej przy RKS Dolny Śląsk (W. Sule-
ja, K. Uściński, R. Czarnecki i J. Laska), która
wydała „Biblioteczkę Ucznia” zawierającą
11 broszur o łącznym nakładzie 23 tys.
egzemplarzy. Jesienią 1985 r. przygotował
ulotki wzywające do bojkotu wyborów do
Sejmu i wydał broszurę „Wolne wybory”.
W latach 1984–1985, zainspirowany ka-
tolicką nauką społeczną i zaniepokojony

Przegląd Uniwersytecki nr 6-8 (159) 2009 11.

odznaczenia , laury

rozwijającą się w podziemiu propagandą
neoliberalną, zajął się problematyką eko-
nomiczną. Głównym przedmiotem stu-
diów stały się racjonalne typy kapitalizmów
(anglosaski, niemiecki i japoński), etyka go-
spodarcza i różne formy pracy podmioto-
wej, w szczególności oparte na własności
pracowniczej. Przykłady publikacji z zakre-
su demokracji gospodarczej: seria broszur
„Demokracja Gospodarcza” i broszury nie-
seryjne (30 tytułów w łącznym nakładzie 30
tys. egzemplarzy); trzy broszury własnego
autorstwa: „Dwa modele stosunków prze-
mysłowych na Zachodzie a polskie progra-
my gospodarcze”, „Czym są i czym się zaj-
mują nowoczesne związki zawodowe” oraz
„Dokąd zmierzamy – w obronie samorzą-
du i własności pracowniczej”. Działalność
ta sprawiła, że stał się jednym z głównych
propagatorów własności pracowniczej w
kraju, obok Stefana Bratkowskiego, Rafała

Krawczyka i Krzysztofa Ludwiniaka.
W lutym 1989 r. zaczął działać jawnie, został
przywrócony do pracy w Uniwersytecie
Wrocławskim, nawiązał ściślejszą współ-
pracę z Zarządem Regionu „S” Dolny Śląsk,
z wrocławskim „Klubem Samorządów
Pracowniczych” i wszedł w skład Komisji
Programowej Wrocławskiego „Komitetu
Obywatelskiego”. Głównie dzięki jego wkła-
dowi, Wrocławski KO uwzględnił w swoim
programie europejską formułę współza-
rządzającego związku zawodowego, wła-
sność pracowniczą i rolniczą spółdzielczość
zaopatrzenia i zbytu, czym różnił się istot-
nie od neoliberalnych programów KO w
innych regionach kraju. Przez cały rok 1989
prowadził intensywną działalność referato-
wą, publicystyczną, wydawniczą i organiza-
cyjną w zakresie demokracji gospodarczej.
Dzięki niej i współpracy z innymi osobami,
związanymi przede wszystkim z samorzą-

dami pracowniczymi, ruch pracowniczy
Dolnego Śląska stał się głównym środo-
wiskiem przyswajającym te koncepcje i
przekazującym je na resztę kraju. Wkrótce
potem nastąpił jednak diametralny zwrot
w polityce kierownictwa dolnośląskiej So-
lidarności, związany z poparciem planu
Balcerowicza. W 1992 r. Jan Koziar opraco-
wał obszerną analizę patologii końcowego
okresu podziemia i początku transformacji
ustrojowej związanej z rozpropagowaniem
w kraju ideologii neoliberalnej – „Zerwany
sojusz – świat pracy na bocznych torach”.

Ryszard Kryza

n

(Wykorzystano fragmenty „Życiorysu Opozycyj-
nego” Jana Koziara, opublikowanego w Biule-
tynie Krajowej Sekcji Nauki NSZZ „Solidarność”
2008/9–10.

J ustyna Huk, ubiegłoroczna absol-
wentka matematyki na Uniwersy-

tecie Wrocławskim, zdobyła główną
nagrodę w XI edycji konkursu firmy
StatSoft.

W dorocznym konkursie, pod patronatem
Polskiego Towarzystwa Statystycznego,
nagradzane są prace doktorskie i magi-
sterskie przygotowane z użyciem narzędzi
statystyki i analizy danych, dostępnych w
programach z rodziny „Statistica”.
Sześcioosobowe jury, w którego składzie
byli profesorowie uczelni wyższych, przed-
stawiciel Polskiego Towarzystwa Staty-
stycznego i reprezentant StatSoft Polska,
za najlepszą pracę magisterską, spośród 20
zgłoszonych, uznało opracowanie Justyny
Huk pt. „Metoda MDR jako narzędzie ana-
lizy statystycznej danych genetycznych”
przygotowane pod kierunkiem dr. Krzysz-
tofa Topolskiego. Nagrodą w wysokości
4 tys. zł laureatka podzieli się ze swoim
promotorem, a dodatkowo Wydział Ma-
tematyki i Informatyki UWr otrzyma 15–s-
tanowiskową, roczną licencję akademicką
na „Statistikę”.
W kategorii prac doktorskich dwie równo-
rzędne nagrody otrzymali Tomasz Adamu-
siak z Uniwersytetu Medycznego w Łodzi
za rozprawę „Kontrola astmy w obserwa-
cji czteroletniej” oraz Monika Janaszek z

SGGW za pracę „Identyfikacja cech korzeni
marchwi jadalnej z wykorzystaniem kom-
puterowej analizy obrazu”.

Mgr Justyna Huk ukończyła klasę mate-
matyczno–fizyczną w I Liceum Ogólno-
kształcącym w Legnicy. Podczas studiów
matematycznych na Uniwersytecie Wro-
cławskim wybrała specjalizację: zastoso-
wania rachunku prawdopodobieństwa i
statystyki. Uzyskała także uprawnienia do
nauczania matematyki.
– Praca zawiera opis statystycznej metody
MDR, czyli Multifactorial Dimentionality

Absolwentka matematyki
nagrodzona za pracę magisterską

Reduction, pozwalającej na wykrywanie
zależności między kilkoma zmiennymi,
gdy zbiór danych jest niewielki. Możliwym
zastosowaniem tej metody jest analiza
wpływu zespołu genów na występowanie
określonego schorzenia – wyjaśnia Justyna
Huk. – W takiej sytuacji konieczne jest wzię-
cie pod uwagę relatywnie licznego zesta-
wu czynników, przy niewielkiej dostępnej
bazie osób, u których dane schorzenie wy-
stępuje. Wówczas metoda MDR może oka-
zać się przydatna lub nawet efektywniejsza
od bardziej znanych metod statystycznych.
Częścią mojej pracy jest wykonane przeze
mnie oprogramowanie metody, pakiet ten
napisałam w środowisku Statistica.
Laureatka pracuje w British International
School we Wrocławiu, międzynarodowej
szkole opierającej się na brytyjskim pro-
gramie narodowym, kształcącej uczniów
w języku angielskim. – Uczę w Secondary
School, przygotowuję uczniów do egza-
minów brytyjskich, także maturalnych, w
programie dużą część zajmuje statystyka
– mówi. – Najbardziej satysfakcjonujące
w moim zawodzie jest obserwowanie, jak
uczniowie zdobywają nowe umiejętności,
wykorzystują swoje możliwości, pokonują
przeszkody, a także towarzyszenie im w
rozwoju.

(kad, mpl)

n

__

Przegląd Uniwersytecki nr 6-8 (159) 200912.

Z akład Socjologii Grup Dyspozycyj-
nych to nowa jednostka w struk-

turze Instytutu Socjologii na Wydziale
Nauk Społecznych naszej uczelni.

1 czerwca nowy Zakład zebrał instytu-
cjonalnie badania prowadzone od kilku
lat przez grupę socjologów Uniwersytetu
Wrocławskiego z inicjatywy i pod kierun-
kiem nieżyjącego od roku byłego dyrek-
tora Instytutu Socjologii prof. Wojciecha
Sitka. Przy wydatnej pomocy obecnego
dyrektora prof. Zbigniewa Kurcza udało się
zrealizować plany organizacyjne.
– Wydaliśmy już dziesięć książek i kilkadzie-
siąt artykułów, za nami także poważne pro-
jekty badawcze – mówi kierownik Zakładu
prof. Jan Maciejewski. – Od 2004 roku or-
ganizujemy konferencje naukowe, na któ-
rych prezentujemy badania poświęcone
grupom dyspozycyjnym.
Grupy dyspozycyjne obejmują Policję,
Straż Pożarną, Służby Celne, Straż Granicz-
ną, Służby Więzienne i inne. Jedna z konfe-
rencji socjologów poświęcona była także
kobietom w służbach mundurowych.
– W 2005 roku przeprowadziliśmy studium
socjologiczne funkcjonariuszy dolnoślą-
skiej Policji, rok później przebadaliśmy kan-
dydatów do tej służby. Pierwsze wnioski
potwierdziły nasze obserwacje: pracują oni
z narażeniem zdrowia i życia, ale czerpią
dużą satysfakcję z tej służby, choć mają ni-
skie zarobki – informuje profesor.
Zespół prof. Maciejewskiego: dr Katarzyna
Dojwa i dr Stanisław Gireń, planują wydanie

kolejnych dwóch książek: „Motywy dosko-
nalenia zawodowego młodszych oficerów
Wojska Polskiego” i „Policjanci: pomiędzy
służbą a zawodem”. Istnieją nieliczne bada-
nia socjologiczne w tej dziedzinie. Synte-
tycznie próbują one opisać „portret socjo-
logiczny” podoficerów Wojska Polskiego,
na który, oprócz działalności zawodowej,
chęci dokształcania się, składa się również
aktywność kulturalna, społeczna, rodzin-
na, koleżeńska. W badania socjologiczne
wrocławskich policjantów zostaną zaan-
gażowani w ramach wakacyjnych praktyk
także studenci socjologii.
– Nasz Instytut Socjologii jest aktualnie
jedynym w Polsce, który ma w ramach
Wydziału Nauk Społecznych uprawnienia
do nadawania stopnia doktora i doktora
habilitowanego w zakresie socjologii woj-
ska – dodaje prof. Maciejewski. – Urucha-
miamy też od nowego roku akademickie-
go dwusemestralne Podyplomowe Studia
Bezpieczeństwa Publicznego i Zarządzania
w Sytuacjach Kryzysowych. Jest duże zain-
teresowanie tymi studiami.
W informatorze czytamy, że studia te mają
na celu podniesienie kwalifikacji funkcjo-
nariuszy i urzędników z kręgu grup dys-
pozycyjnych, poszerzenie ich wiedzy i za-
poznanie ich z nowymi aspektami pracy w
dobie zagrożeń bezpieczeństwa publicz-
nego. Oferują one w swoim programie na
wykładach, ćwiczeniach praktycznych i
warsztatach tematykę prawnych aspektów
bezpieczeństwa publicznego, monitoro-
wanie i pokonywanie zagrożeń, podstawy

socjologii i psychologii, prowadzenie ak-
cji ratunkowych i pomocy humanitarnej.
Przygotują także do zajęcia się bezpie-
czeństwem informatycznym z elementami
kryptografii i do właściwego komunikowa-
nia się z mediami.
– Startujemy pełni optymizmu – podsumo-
wuje prof. Jan Maciejewski. – Mamy zakład
i studia podyplomowe, poprowadzimy
wykłady, seminaria i ćwiczenia na studiach
licencjackich, magisterskich i podyplomo-
wych, przekażemy zdobytą przez nas wie-
dzę z dziedziny socjologii wojska i innych
grup dyspozycyjnych w społeczeństwie, a
takze bezpieczeństwa publicznego i jedno-
cześnie zrealizujemy ideę prof. Wojciecha
Sitka.

(kad)

n

Nagroda dla informatyków
za system obsługi przesyłek
S ofteam, zespół studentów III roku

informatyki z Uniwersytetu Wro-
cławskiego zajął pierwsze miejsce w
konkursie firmy Insert na aplikację przy-
datną w biznesie.

Już po raz czwarty producent oprogramo-
wania dla przedsiębiorstw Insert SA organi-
zował konkurs programistyczny „Odkrywcy
z kasą” dla wrocławskich studentów. Wzię-
ło w nim udział sześć zespołów, które przez
dwa semestry pracowały nad stworzeniem
różnych programów ułatwiających prowa-

dzenie przedsiębiorstw. Pulę tematów do
wyboru zasugerowali organizatorzy. Do
finału dotrwały cztery grupy. 5 czerwca
ogłoszono wyniki programistycznej rywa-
lizacji.

Pierwsze miejsce zajął zespół Softeam
z Instytutu Informatyki UWr w składzie:
Grzegorz Chrubasik, Dariusz Farkas, Piotr
Osiadły i Michał Suchy. Za system obsługi
przesyłek pocztowych i kurierskich otrzy-
mali nagrodę w wysokości 13 tys. zł. Insert
zamierza nawiązać z nimi współpracę i stu-
dencki projekt przekształcić w dostępny na

rynku program współpracujący z systemem
„Subiekt”, wspomagającym działy sprzeda-
ży małych i średnich przedsiębiorstw.
Drugie miejsce i nagrodę 7 tys. zł zdobył
sześcioosobowy zespół Insomnia z Insty-
tutu Informatyki Stosowanej PWr.
Marcin Hudyma, dyrektor ds. oprogramo-
wania w firmie Insert podkreśla, że zwycię-
skie prace z poprzednich edycji konkursu
dały początek aplikacjom, które już są w
sprzedaży, a trzej finaliści są dziś pracowni-
kami spółki.

(mpl)

n

Naukowo o służbach mundurowych

laury

__

Prof. Jan Maciejewski

Przegląd Uniwersytecki nr 6-8 (159) 2009 13.

K oncerty, wystawy i dyskusje pane-
lowe złożyły się na program Dni

Narodowego Uniwersytetu im. Iwana
Franki we Lwowie, które 5 i 6 czerwca po
raz pierwszy obchodziliśmy na Uniwer-
sytecie Wrocławskim.

Uniwersytety we Lwowie i Wrocławiu wią-
że nie tylko historia. Od kilkunastu lat in-
tensywne są relacje naukowe pomiędzy
uczonymi z obu uczelni: chemikami, filolo-
gami, prawnikami, przyrodnikami i polito-
logami. Prowadzimy wymianę studentów,
wspólne programy badawcze i konferencje
naukowe. To dla podkreślenia znaczenia tej
współpracy Uniwersytet Wrocławski zorga-
nizował Dni Uniwersytetu Lwowskiego.
Inspiracją były dla nas Dni Uniwersytetu
Wrocławskiego, które jesienią 2006 roku z
okazji 30–lecia współpracy urządził nam u
siebie Pedagogiczny Uniwersytet Wileński.
W następnym roku w rewanżu obchodzili-
śmy we Wrocławiu Dni Uniwersytetu Wileń-
skiego. Uniwersytet Lwowski zapowiada
kontynuowanie tradycji. Planuje zorgani-
zować u siebie w przyszłym roku dni naszej
uczelni.
Dwudniowe uroczystości rozpoczęły się w
piątek, 5 czerwca, w Auli Leopoldyńskiej,
gdzie zainaugurowali obchody rektorzy obu
uniwersytetów: prof. Wasyl Wysoczanski i
prof. Marek Bojarski. Na obchody przybyli
wiceprezydent Wrocławia Adam Grehl, prze-
wodniczący Rady Miejskiej Wrocławia Jacek
Ossowski i konsul honorowy Ukrainy we
Wrocławiu Grzegorz Dzik oraz wielu gości.
– W tych murach było wiele pięknych uro-

czystości i tę niewątpliwie do takich należy
zaliczyć – rozpoczął rektor prof. Marek Bo-
jarski, otwierając uroczystość. – Wkraczamy
w nową fazę wzajemnych stosunków mię-
dzy Uniwersytetem Lwowskim i Uniwer-
sytetem Wrocławskim. Od wielu lat mamy
kontakty indywidualne profesorów nauk
humanistycznych i eksperymentalnych. Są
to jednak odwiedziny pojedyncze. Niedaw-
no, kiedy spotkaliśmy się na Uniwersytecie
we Lwowie z rektorem Wysoczanskim, do-
szliśmy do wniosku, że czas już, by umaso-
wić te kontakty i temu będzie właśnie słu-
żyć oczekiwana stała wymiana. Będziemy
się spotykać co dwa lata naprzemiennie we
Wrocławiu i Lwowie. Mamy wiele wspól-
nych spraw, będziemy więc rozmawiać i roz-
wijać naszą współpracę. Oba uniwersytety,
o podobnych korzeniach, mają charakter
międzynarodowy. Uniwersytet Wrocławski
ma korzenie austriackie, później pruskie i

wreszcie polskie.
Każdą z tych
rocznic świę-
towaliśmy lub
będziemy świę-
tować. W 2002 r.
obchodziliśmy
trzechsetlecie
U n i w e r s y t e t u
we Wrocławiu,
w 2011 r. będzie-
my świętować
dwustulecie po-
wstania uniwer-
sytetu pruskie-
go i niektórych
jego wydziałów.
Podobnie jest

Dni Uniwersytetu Lwowskiego
na naszej uczelni

z uniwersytetem polskim. Historia ta jest
wspólna, bo Uniwersytet Lwowski, starszy
od naszego, ma także tę międzynarodo-
wą historię. Pamiętamy o korzeniach, ale
patrzymy przede wszystkim w przyszłość
i chcemy rozwijać i stosunki między uni-
wersytetami, i naukę w taki sposób, by był
to istotny krok do przodu, żebyśmy nie zo-
stali w tyle, by Europa widziała nasz rozwój.
Rozwijamy się, pamiętając jednocześnie o
historii. Dziękuję naszym gościom, którzy
przebyli 600 km, by nas odwiedzić i święto-
wać z nami Dni Uniwersytetu Lwowskiego.
Jesteśmy za to bardzo wdzięczni. Niezależ-
nie od tej uroczystości odbędą się także pa-
nele naukowe. Życzę Państwu, byście ten
pobyt we Wrocławiu długie lata pamiętali
– zakończył rektor.
Wystąpił także rektor Narodowego Uniwer-
sytetu we Lwowie prof. Wasyl Wysoczanski,
a prof. Roman Duda wygłosił wykład sen-
tymentalny.

współpraca z zagranicą

Od lewej: przewodniczący RM Jacek Ossowski, prorektor PWr Andrzej Kasprzak,
konsul Grzegorz Dzik i wiceprezydent Adam Grehl Wystawa przy Auli Leopolduńskiej

Od lewej: były rektor UWr prof. Roman Duda, rektor prof. Marek Bojarski,
prof. Iwan Wysoczanski, rektor Uniwersytetu we Lwowie i prorektor UWr prof. Adam Jezierski

fo
t.

Je
rz

y
Ka

ta
rz

yń
sk

i

Przegląd Uniwersytecki nr 6-8 (159) 200914.

Prof. Adam Jezierski, prorektor UWr, od-
czytał list ambasadora nadzwyczajnego i
pełnomocnego Ukrainy w RP Oleksandra
Mocyka następującej treści:

Konsul honorowy Ukrainy Grzegorz Dzik
powitał w imieniu ambasadora Ukrainy w
Polsce Oleksandra Mocyka i własnym, jako
konsula Ukrainy we Wrocławiu i na Dolnym
Śląsku, zebranych w Auli Leopoldyńskiej na
uroczystych obchodach Dni Uniwersytetu
Lwowskiego we Wrocławiu oraz gości re-
prezentujących Uniwersytet m. Iwana Fran-
ki we Lwowie i powiedział: Historia naszego
miasta jest mocno powiązana ze Lwowem.
Duża część wrocławian to byli mieszkańcy
Lwowa lub ich potomkowie. Może dlatego
współpraca tych miast w różnych dziedzi-
nach jest bardzo produktywna. Nie są wy-
jątkiem wspólne naukowe działania dwóch
wybitnych uniwersytetów: lwowskiego
i wrocławskiego. Dzięki tej długoletniej
współpracy profesorowie, studenci i kadra
naukowa mogą wymieniać się doświadcze-
niami, rozwijając potencjał każdej z uczelni
oraz podwyższając własny naukowy po-
ziom. Dzisiejsza uroczystość jest bardzo
ważna nie tylko dla obu uniwersytetów,
lecz także dla mieszkańców Wrocławia. Jest
ona bowiem zarówno kolejną możliwością
naukowego spotkania, jak i dobrym przy-
kładem pozytywnej współpracy dwóch

Magnificencje, Dostojni Goście
Proszę przyjąć serdeczne gratulacje i
najlepsze życzenia z okazji obchodów
Dni Uniwersytetu Narodowego im. Iwa-
na Franki we Lwowie na Uniwersytecie
Wrocławskim.
Z przyjemnością nadmieniam, iż od lat
istnieje współpraca z Uniwersytetem
Narodowym im. Iwana Franki we Lwo-
wie a Uniwersytetem Wrocławskim we
wszystkich dziedzinach, która owocuje
wieloma ciekawymi i skutecznymi pro-
jektami opartymi na kadrze naukowej i
gronie studenckim.
Chciałbym wyrazić serdeczne podzięko-
wania władzom Uniwersytetu Wrocław-
skiego za stanowczość i konsekwencję
w umacnianiu przyjaźni ukraińsko – pol-
skiej, a także za udział w organizacji dzi-
siejszego wspaniałego wydarzenia.
Oba nasze kraje są dobrymi przyjaciółmi,
rozwijają ścisłą współpracę na wszelkich
poziomach i realizują istotne wspólne
projekty. Jesteśmy bardzo blisko siebie,
mamy wspólną historię i bliską mental-
ność, wiele zbieżnych poglądów i stano-
wisk w tematach międzynarodowych.
Wspólne są również kluczowe interesy
narodowe, lecz zasadą jest to, że jedno-
czy nas wizja przyszłości, wspólnej przy-
szłości europejskiej. Ukraina należy do
Europy. Historia naszego narodu, jego
kultura i zwyczaje są nieodłączne od
cywilizacji kontynentu europejskiego.
Europejski wybór narodu ukraińskiego
jest wielkim wyzwaniem, ale i wielką
szansą historyczną. Dzisiaj dzięki bogac-
twu kultury i nauki Ukrainy nasi przyja-
ciele Polacy poznają współczesne życie
sąsiada, otrzymują możliwości lepszego
zrozumienia jego duszy i duchowego
świata narodu.
Proszę przyjąć wyrazy podziękowania
za wsparcie Zakładu Ukrainistyki na
Uniwersytecie Wrocławskim, organiza-
cję ukraińsko–polskich spotkań nauko-
wych. Sprzyja to umacnianiu naszych
więzi nie tylko naukowych, lecz także
międzyludzkich.
Jestem przekonany, iż Dni Uniwersy-
tetu Narodowego im. Iwana Franki we
Lwowie na Uniwersytecie Wrocławskim
zjednoczą inicjatywą pracowników na-
ukowych, młodzież oraz elity twórcze
z Ukrainy i Polski, i będzie to sprzyjało
rozwiązywaniu problemów tak rozma-
itych, a jednocześnie tak podobnych
środkowoeuropejskich miast: Lwowa i
Wrocławia.

Życzę owocnych obrad i wyrażam nadzie-
ję na dalszą współpracę w sprawie reali-
zacji wspólnych ukraińsko–polskich pro-
jektów, sprzyjających zarówno dialogowi
międzykulturowemu, jak i umocnieniu
stosunków dwustronnych między naszy-
mi państwami.
Ze swej strony deklaruję wszelkie wspar-
cie relacji partnerskich między naszymi
państwami i uniwersytetami.
Pozostaję z wyrazami szacunku

Oleksandr Mocyk

Nadzwyczajny i Pełnomocny
Ambasador Ukrainy

w Rzeczypospolitej Polskiej

współpraca z zagranicą

narodów. Święta takie sprzyjają dobremu
wychowaniu studentów młodego poko-
lenia, które znając własną historię, będzie
mogło budować lepszą przyszłość Ukrainy
i Polski. Dziękując Magnificencjom Rekto-
rom obu uniwersytetów za przygotowanie
dzisiejszego święta, życzę państwu uda-
nych obrad naukowych oraz pozostaję z
nadzieją na kolejne spotkanie. Od siebie,
prywatnie, chciałbym dodać, że bardzo
mnie cieszy spotkanie, które wiąże się z
rozwojem nauki i kultury oraz z wymianą
doświadczeń między naszymi naroda-
mi. Chciałbym państwu zadeklarować, że
będę wspierał koła naukowe studentów i
osoby przyczyniające się do rozwoju wy-
miany naukowej i kulturalnej między na-
szymi narodami.

W holu przed aulą
otwarta została wy-
stawa: Uniwersytet
Lwowski – Uniwer-
sytet Wrocławski.
Historia, nauka,
współpraca. Nato-
miast na Wydziale
Prawa, Administra-
cji i Ekonomii (bud.
D) można było
oglądać ekspozy-
cję poświęconą
prawnikom lwow-
skim, którzy po
wojnie obok praw-
ników wileńskich
stanowili trzon ka-
dry naukowej i dy-

daktycznej Wydziału Prawa Uniwersytetu
Wrocławskiego. Po otwarciu tej wystawy
została uroczyście podpisana umowa wy-
dawnicza między wydziałami prawa obu
uniwersytetów.
Po południu równolegle toczyły się trzy
dyskusje panelowe w gmachu głównym: o
drodze Polski i Ukrainy do Europy (Aula Le-
opoldyńska), o modernizacji życia społecz-
no–politycznego na Ukrainie w XIX i XX
wieku (Oratorium Marianum) i o geotury-
stycznych atrakcjach naszego wschodnie-
go sąsiada (sala Banacha). W tym samym
czasie na Wydziale Chemii rozpoczęło się
seminarium podsumowujące dotychcza-
sową współpracę i osiągnięcia chemików
z uniwersytetów lwowskiego i wrocław-
skiego. Pierwszy dzień zamknął koncert w
Oratorium Marianum w wykonaniu Naro-
dowej Kapeli Bandurzystów „Zorianica” i
Orkiestry Kameralnej Uniwersytetu Lwow-
skiego.
W sobotę rano goście odwiedzili Ossoli-
neum, którego zbiory i historię przedsta-
wił dyrektor Zakładu Narodowego Adolf
Juzwenko.

fo
t.

Je
rz

y
Ka

ta
rz

yń
sk

i

Przegląd Uniwersytecki nr 6-8 (159) 2009 15.

Uniwersytet Lwowski, uczelnia
utworzona w 1661 r. z kolegium jezuic-
kiego, istniejącego od 1608 r. Decyzję o
przekształceniu kolegium w Akademię
Lwowską podjął król Jan II Kazimierz. Akt
fundacyjny przewidywał powstanie 4 wy-
działów: teologicznego, filozoficznego,
prawnego i medycznego. Decyzja królew-
ska nie zyskała aprobaty sejmu wobec pro-
testów Akademii Krakowskiej (Uniwersytet
Jagielloński) i Zamojskiej. Dopiero w 1758
r. August III potwierdził fundację dwuwy-
działowej Akademii (filozofia, teologia).
Profesorami byli m.in.: orientalista T. Krusiń-
ski, heraldyk K. Niesiecki oraz późniejszy se-
kretarz Komisji Edukacji Narodowej G. Pira-
mowicz. Akademia prowadziła działalność
do czasu kasaty zakonu jezuitów przez
papieża Klemensa XIV w 1773 r. W tym sa-
mym roku została przekształcona w szkołę
średnią. Oprócz szkoły średniej (kształcącej

w zakresie filozofii i prawa) na bazie Aka-
demii powstały Kolegium Medyczne i Ko-
legium Teologii Katolickiej, tzw. Collegium
Theresianum (lub Akademia Stanowa) dla
młodzieży szlacheckiej.
W 1784 r. decyzją cesarza Józefa II
wszystkie te placówki zostały połączo-
ne i utworzono Uniwersytet Lwowski.
Jako uczelnia niemiecka nie wywierał
większego wpływu na życie Galicji. Zli-
kwidowany w 1805 r., przywrócony w
1817 r. zachował swój niemiecki charak-
ter i stał na niskim poziomie naukowym.
Dopiero w latach 70. XIX w. nastąpi-
ła stopniowa polonizacja Uniwersytetu
Lwowskiego, umożliwiono także prowa-
dzenie wykładów w języku ukraińskim.
Zezwolono ponadto na dobór kadry pro-
fesorskiej przez władze uczelni, co dopro-
wadziło do wzrostu poziomu nauczania
i znaczenia Uniwersytetu Lwowskiego.

Szybko rosła liczba słuchaczy. W 1914 r.
na Uniwersytecie Lwowskim uczyło się
blisko 5 tys. studentów, podczas gdy w
tym samym czasie na Uniwersytecie Ja-
giellońskim było tylko 3 tys. studentów.
Przed wybuchem I wojny światowej
Uniwersytet Lwowski zyskał znaczącą
pozycję w dziedzinie nauk humanistycz-
nych. Do grona profesorskiego należeli
m.in.: S. Askenazy, O. Balzer, A. Kalina, J.
Kasprowicz, A. Kryński, K. Liske, A. Małe-
cki, F. Papée, T. Sinko, T. Wojciechowski.
18 listopada 1918 r. Uniwersytet Lwowski
przeszedł pod władzę rządu polskiego, w
II Rzeczypospolitej nosił nazwę Uniwersy-
tetu Jana Kazimierza. W okresie międzywo-
jennym miał pięć wydziałów: teologiczny,
prawny, lekarski, humanistyczny i matema-
tyczno–przyrodniczy. Odgrywał szczegól-
ną rolę jako ośrodek badań dotyczących
języków i kultur wschodniosłowiańskich.
Do wybitniejszych profesorów Uniwer-
sytetu Lwowskiego w tym czasie należeli
m.in.: K. Ajdukiewicz, S. Banach, F. Bujak,
L. Chwistek, J. Czekanowski, B. Dybowski,
J. Kallenbach, W. Kętrzyński, J. Kleiner, T.
Lehr–Spławiński, E. Romer, L. Rydygier, W.
Taszycki, K. Twardowski, T. Wojciechowski.
Podczas okupacji radzieckiej Lwowa (22
września 1939–4 lipca 1941) przekształco-
ny w uczelnię ukraińską – Państwowy Uni-
wersytet Ukraiński imienia Iwana Franki. Po
zajęciu Lwowa przez Niemców kilkudzie-
sięciu profesorów Uniwersytetu Lwowskie-
go zostało rozstrzelanych (m.in. T. Boy–Że-
leński). W okresie okupacji niemieckiej
(1941–1944) prowadził tajne nauczanie.
Po 1945 r. większość uczonych przeszła do
różnych uczelni polskich, szczególnie liczna
grupa na Uniwersytet Wrocławski. Obecnie
Uniwersytet Lwowski jest uczelnią ukraiń-
ską, nosi ponownie imię Iwana Franki.

(mpl, kad)

współpraca z zagranicą

Magnificencjo, Szanowni Państwo!
Prawie trzy i pół wieku Narodowy Uniwer-
sytet im. Iwana Franki we Lwowie rozwija
się w kontekście wartości europejskich. Wy-
tworzył własne tradycje, kultywuje oświa-
tę i naukę, ma unikalną historię oraz patrzy
w przyszłość z nadzieją. Pierwsze próby
zorganizowania oświaty akademickiej w
średniowiecznym Lwowie, podobnie jak w
wielu innych miastach ówczesnej Europy,
były dramatyczne. Wbrew wysokiemu po-
ziomowi oświaty szkolnej w poszukiwaniu
postępowych idei intelektualiści przemie-
rzali Europę, a władcy prowadzili wojny. W

1658 r. hetman Iwan Wyhowskyj i król Jan
Kazimierz umówili się w sprawie utworze-
nia na Ukrainie dwóch uczelni, a w 1661 r.
na bazie lwowskiego kolegium jezuickiego
udało się oficjalnie zatwierdzić utworze-
nie Akademii Lwowskiej – uniwersytetu.
Nawet intrygi i ostre polemiki wokół idei
powołania uniwersytetu nie zahamowały
życia wspólnoty akademickiej we Lwowie.
Poważnymi próbami dla uniwersytetu
lwowskiego stały się zmiany państwowe
w 1772 r., reformy cesarza Franciszka I w
1817 r., pożary w 1848 r., walka o uczelnię
narodową w trakcie całego jej istnienia.

Kardynalne zmiany nastąpiły w Uniwersy-
tecie Lwowskim, powstałym w 1784 r., po
I wojnie światowej. W 1919 r. nadano mu
imię Jana Kazimierza. W okresie między-
wojennym, dzięki wsparciu rządu polskie-
go, na uczelni powstały szkoły naukowe
na poziomie światowym: matematycz-
na, filozoficzna, antropologiczna i inne.
Tragiczny los stał się udziałem uniwersy-
tetu podczas II wojny światowej. Wielu
naukowców zginęło, wielu wyjechało za
granicę. Lata powojenne były szczególnie
trudne. Wskutek radzieckich reform od-
były się radykalne zmiany kadrowe. Nawet

Wystąpienie prof. Wasyla Wysoczanskiego
rektora Narodowego Uniwersytetu im. Iwana Franki we Lwowie

Przegląd Uniwersytecki nr 6-8 (159) 200916.

w takich warunkach, gdy w nauce zapano-
wała totalna ideologiczna kontrola, na Uni-
wersytecie Lwowskim, któremu nadano
imię Iwana Franki, intensywnie rozwijały
się nauki ścisłe i niezłomnie kultywowane
były wysokie wartości akademickie. Wraz z
uzyskaniem przez Ukrainę niepodległości
pojawiły się możliwości nieskrępowanego
rozwoju. Obecnie w ramach Narodowego
Uniwersytetu im. Iwana Franki we Lwowie
funkcjonuje 18 wydziałów i wiele innych
jednostek organizacyjnych. Studiuje po-
nad 30 tys. studentów oraz doktorantów
w różnych trybach kształcenia, pracuje
ponad 1000 naukowców, którzy mają wie-
le kontaktów naukowych z zagranicznymi
partnerami. Chcę podkreślić, że w okresie
niepodległości Ukrainy nasza uczelnia
zwiększyła się dwukrotnie pod wzglę-
dem studentów i wykładowców. W 1994
r. między naszymi uniwersytetami została
zawarta umowa o współpracy. Co roku
około 15–20 pracowników Uniwersytetu
Wrocławskiego przyjeżdża do Lwowa.
Co roku odbywają się praktyki studentów
polskich we Lwowie i blisko 20 studentów
lwowskich przyjeżdża do Wrocławia. Ogól-
nie, około 500 wykładowców i studentów
odwiedziło Uniwersytet Wrocławski w cza-
sie trwania umowy.
Współpraca jest rozwijana, szczególną po-
moc ze strony Uniwersytetu Wrocławskie-
go uzyskujemy w zakresie rozwoju Ogrodu
Botanicznego, polonistyki, psychologii,

prawa oraz nauk przyrodniczych. Uniwer-
sytet lwowski wspiera z kolei ukrainistykę
na Uniwersytecie Wrocławskim, od kilku
lat zapewniając nauczanie języka ukraiń-
skiego przez swoich wykładowców. W tym
czasie tytuły doktora honoris causa lwow-
skiej uczelni odebrali: Alfred Jahn (1999 r.)
oraz Tadeusz Głowiak (2002 r.). Od kilku lat
studenci i doktoranci naszej uczelni uczest-
niczą w szkołach letnich na Uniwersytecie
Wrocławskim, dostarczających wiedzy z
zakresu politologii, prawoznawstwa, sto-
sunków międzynarodowych i polonistyki.
Zostały przeprowadzone obrony kilku prac
doktorskich pod wspólnym promotor-
stwem naukowców obu uczelni.
Chciałbym wyrazić wdzięczność kierow-
nictwu wrocławskiej uczelni za umożli-
wienie korzystania naszym naukowcom z
nowoczesnego sprzętu badawczego przy
prowadzeniu badań naukowych. Jesteśmy
otwarci na świat i potwierdzeniem tego
jest nasza wieloletnia przyjaźń z Uniwer-
sytetem Wrocławskim. Łączą nas przede
wszystkim złożone losy wybitnych na-
ukowców, których świadomie nie wymie-
niłem wcześniej, ponieważ ukraińska rodzi-
na jest wielka i wszyscy są w niej równi, bez
wyróżniania kogokolwiek. W tym momen-
cie jednak pragnę z wielkim szacunkiem
wymienić kilka symbolicznych dla naszego
spotkania nazwisk, ponieważ są te osoby
w tej samej mierze bliskie obu uczelniom.
Są to: biolog Stanisław Kulczycki, rektor

współpraca z zagranicą

Uniwersytetu Lwowskiego, a potem Uni-
wersytetu Wrocławskiego; kolejni lwowscy
wychowankowie, późniejsi rektorzy uczel-
ni wrocławskiej: zoolog Kazimierz Szarski,
geolog Alfred Jahn. Rektorem lwowskiego
uniwersytetu był z kolei wychowanek wro-
cławskiej uczelni historyk Ksawery Liske,
a także inni historycy: Karol Józef Badecki
oraz Edmund Bolanda i Stefan Inglot, rek-
torzy podziemnego uniwersytetu w czasie
okupacji, Antoni Knot, Teofil Modelski, Wła-
dysław Podlacha, Karol Maleczyński, medy-
cy Zygmunt Albert, Tadeusz Baranowski,
Antoni Falkiewicz, filolodzy Zygmunt Wię-
cławski, rektor Uniwersytetu Lwowskiego,
Jerzy Kuryłowicz, Stanisław Rospond, Ry-
szard Ganszynetz, prawnicy Josefat von
Zielonacki, Kamil Stefko, chemicy Bogusła-
wa JeżowskaTrzebiatowska i Tadeusz Gło-
wiak, geolog Henryk Teisseyre, fizyk Sta-
nisław Loria, matematyk Hugo Steinhaus.
Wszyscy oni oraz wielu innych uczonych
żyli i tworzyli w taki sposób, że teraz Alma
Mater ma prawo kontynuować ich pracę z
hasłem, które zostało wyryte na frontonie
naszego uniwersytetu: Patriae decori civi-
bus educandis (wykształceni obywatele są
ozdobą ojczyzny).
Dziękuję Jego Magnificencji Rektorowi
Uniwersytetu Wrocławskiego za zaprosze-
nie delegacji naszego uniwersytetu na od-
chody Dni Narodowego Uniwersytetu we
Lwowie. Dziękuję jeszcze raz!

(tł. Anna Ursulenko)

Słowo „Lwów” do dzisiaj budzi u wrocła-
wian uczucia nostalgii i żywsze bicie serca.
Uniwersytet Jana Kazimierza, Ossolineum,
katedra łacińska i inne kościoły (Bernardyń-
ski, Dominikanów, Jezuitów, Marii Magda-
leny itd.), Wały Hetmańskie z pomnikiem
Adama Mickiewicza, cmentarz Łyczakow-
ski – te wszystkie i inne miejsca są wpisa-
ne w naszą historię narodową i rodzinne
wspomnienia wielu z nas. Ale Lwów to nie
tylko tamtejsze pomniki, to także ludzie,
którzy po wojnie tu przyjechali i tu two-
rzyli historię polskiego Wrocławia. Przede
wszystkim profesorowie z uniwersytetu i
politechniki, którzy w 1945 r. zaczęli budo-
wać tutaj zręby polskiego życia naukowe-
go, ale nie tylko profesorowie. Kiedy kilka
lat po wojnie odtwarzano we Wrocławiu
ceremoniał uniwersytecki, to okazało się,
że najlepiej go zapamiętali starzy pedle z
Uniwersytetu Jana Kazimierza, którzy za
swoimi profesorami też tu trafili. Dużego
też znaczenia nabrali tramwajarze lwow-
scy. Każdy wrocławianin jeździł tramwa-
jami, każdy więc słyszał lwowski „bałak” i

stykał się ze swoistym poczuciem humoru
tych ludzi. Stąd poszła fama, że Wrocław
to drugi Lwów, ale rdzennych lwowiaków
w naszym mieście było tylko kilkanaście
procent. Pozostali osiedleńcy przychodzili
z Warszawy, Wilna, Poznania i innych części
Polski, także z zagranicy.
Tych kilkanaście procent lwowiaków zna-
czyło jednak wiele. Początki polskiego ży-
cia uniwersyteckiego we Wrocławiu wiążą
się przecież z takimi nazwiskami, jak prof.
Stanisław Kulczyński – botanik, były rektor
Uniwersytetu Jana Kazimierza i pierwszy
rektor Uniwersytetu i Politechniki we Wro-
cławiu, prof. Hugo Steinhaus – matematyk i
pierwszy dziekan tutejszego Wydziału Ma-
tematyki, Fizyki i Chemii, prof. Antoni Knot
– pierwszy dyrektor Biblioteki Uniwersy-
teckiej, prof. Edward Sucharda – chemik i
pierwszy rektor Politechniki Wrocławskiej,
prof. Kamil Stefko – prawnik, były rektor
Uniwersytetu Jana Kazimierza i pierwszy
dziekan Wydziału Prawno–Administracyj-
nego, prof. Władysław Floryan – polonista
i późniejszy dziekan Wydziału Filologicz-

nego, i wielu, wielu innych, w tym także
licznych młodszych pracowników nauki.	
Pierwszą wybitną szkołę naukową na po-
wojennym Uniwersytecie Wrocławskim
stworzyli matematycy, pionierzy Hugo
Steinhaus, Edward Marczewski, Broni-
sław Knaster i Władysław Ślebodziński.
Ćwierć wieku wcześniej Hugo Steinhaus
stworzył, ze Stefanem Banachem, słyn-
ną w latach międzywojennych lwowską
szkołę matematyczną. Banach zmarł w
sierpniu 1945 r. we Lwowie i już tam zo-
stał na zawsze, pochowany na cmentarzu
Łyczakowskim, ale Steinhaus przeżył (na
pytanie ankiety „ile razy w czasie wojny
przekraczał Pan granicę?” odpowiedział
„ja – ani razu, ale granica mnie przekra-
czała 3 razy”) i od jesieni 1945 roku two-
rzył tu wrocławską matematykę. To samo
robili trzej pozostali. Marczewski i Knaster
mieli za sobą epizody lwowskie. Marczew-
ski spędził we Lwowie pierwsze dwa lata
wojny (1939–1941), po których wrócił do
rodzinnej Warszawy, a w 1944 roku, po
upadku Powstania Warszawskiego, trafił

Wykład prof. Romana Dudy rektora Uniwersytetu Wrocławskiego w kadencji 1995–1999

Przegląd Uniwersytecki nr 6-8 (159) 2009 17.

do „Festung Breslau” jako robotnik przymu-
sowy, przeżył oblężenie miasta, postanowił
zostać w polskim Wrocławiu i natychmiast
po zakończeniu wojny przystąpił do pra-
cy. Knaster spędził we Lwowie cały okres
wojenny, w czasie okupacji niemieckiej
karmiąc wszy (podobnie jak Banach) w in-
stytucie prof. Weigla. Z czwórki pionierów
tylko Ślebodziński nie miał za sobą dłuższe-
go pobytu we Lwowie, był bowiem pozna-
niakiem, a po wysiedleniu przez Niemców
z Poznania rychło znalazł się w obozie kon-
centracyjnym w Oświęcimiu, gdzie spędził
prawie 5 lat.
Ta czwórka to byli i moi mistrzowie. Pamię-
tam, jak Steinhaus mówił „Wrocław jest i bę-
dzie polski”, a było to w czasach, kiedy lwo-
wiacy nie rozpakowywali swoich bagaży, a
miasto było jedną wielką ruiną, na dodatek
grabioną z resztek dobytku i zamieszkiwa-
ną przez przelotne przeważnie ptaki.
Po latach pobytu we Wrocławiu, w miarę
jak następowały przemiany historyczne, w
których Wrocław miał swój niemały udział,
odkrywaliśmy także niemiecką przeszłość
tego miasta. Historii minionych wieków
nie można zmienić, ale można ją przyjąć
lub odrzucić. Myśmy tę historię uznali za
część tradycji tego miasta i kilka lat temu
obchodziliśmy 300–lecie Uniwersytetu
Wrocławskiego, założonego w 1702 r.
przez austriackiego cesarza Leopolda, któ-

rego posągi zdobią tę aulę. Było to nasze
otwarcie się na Europę oraz wzbogacenie
i tak już bogatej tradycji uniwersyteckiej
Wrocławia.
We Wrocławiu o Lwowie mówiło się dużo,
ale nie w środowisku uniwersyteckim. Uni-
wersytet to nauka i młodość, niezwykle ży-
wotne połączenie tradycji i doświadczenia
z dynamizmem żądnej wiedzy młodzieży.
To dynamiczne połączenie kazało patrzeć
w przód, a nie za siebie, budować, a nie roz-
pamiętywać. Matematycy wskrzesili wpraw-
dzie słynną Księgę Szkocką pod nazwą Nowa
Księga Szkocka, odrodzili lwowskie czasopi-
smo matematyczne „Studia Mathematica”
i przenieśli lwowską atmosferę współpracy
oraz niektóre zwyczaje, w tym środowi-
skowe życie towarzyskie, ale poza tym nie
oddawali się sentymentom. Patrzyli w przy-
szłość, a nie za siebie, kształcili adeptów i
rozwijali badania, a wyrosła z tego znana w
świecie wrocławska szkoła matematyczna, z
której miasto długo było dumne.
Przez niemal pół wieku Lwów był dla nas
zamknięty (będąc w latach siedemdzie-
siątych w Moskwie chciałem stamtąd po-
jechać do Lwowa, ale mi odmówiono „ko-
mandirowki”) i dopiero po uzyskaniu przez
Ukrainę suwerenności granica zaczęła się
otwierać. Pierwszy mój wyjazd do Lwowa
(wspólny z panią prorektor prof. dr hab.
Beatą Zagórską–Marek) miał charakter ofi-

cjalny: jako ówczesny rektor Uniwersytetu
Wrocławskiego nawiązywałem z ówcze-
snym rektorem Uniwersytetu Lwowskiego,
prof. Wakarczukiem, kontakty i współpra-
cę. Było to kilkanaście lat temu, ale od tego
czasu bywam tam regularnie, ciągle ucząc
się tego ukraińskiego już teraz miasta i po-
znając jego mieszkańców. Doświadczenia
mam dobre, czego przykładem życzliwa i
nieoceniona pomoc tamtejszych matema-
tyków, która pozwoliła mi źródłowo opra-
cować historię lwowskiej szkoły matema-
tycznej.
Współpraca obu naszych uniwersytetów,
polskiego we Wrocławiu i ukraińskiego we
Lwowie, trwa już kilkanaście lat i mimo po-
czątkowej nieufności rozwija się pomyślnie,
choć chciałoby się, by wymiana studentów
była szersza, a współpraca naukowa żyw-
sza. „Dni Uniwersytetu Lwowskiego na
Uniwersytecie Wrocławskim” traktuję jako
obustronny wyraz woli dalszego zbliżania
się i lepszego poznawania oraz zapowiedź
wzmacniania obustronnej współpracy.
Jesteśmy sobie bliscy – Lwów i Wrocław, a
w szerszej perspektywie Ukraina i Polska
– ostatnie zaś lata pokazują, że jesteśmy
sobie także potrzebni. Razem możemy
więcej. Wzorem naszych mistrzów patrzmy
więc w przyszłość i cierpliwie tę przyszłość
budujmy, opierając ją na bliskiej współpra-
cy i wzajemnym zaufaniu.

współpraca z zagranicą

Utworzenie we Wrocławiu po zakończeniu
II wojny światowej Wydziału Prawno–Admi-
nistracyjnego było możliwe dzięki kadrze
przedwojennych pracowników naukowych
ze Lwowa i Wilna. Z Uniwersytetu Jana Ka-
zimierza we Lwowie przybyli m.in. Kamil
Stefko, Tadeusz Bigo, Stanisław Hubert i
Lesław Adam. Kamil Stefko, który na UJK
we Lwowie był dziekanem Wydziału Prawa
(1917–1920), pełnił funkcję rektora UJK w
roku akademickim 1933/1934, przybył do
Wrocławia z pierwszą grupą uczonych pod
kierunkiem prof. Stanisława Kulczyńskiego
i podjął się zorganizowania Wydziału Prawa
i Administracji UWr, którego był pierwszym
dziekanem. Zorganizował także Wyższą

Szkołę Handlową
w 1946 r., której był
pierwszym rekto-
rem. Prof. Stefko był
twórcą Szkoły Pra-
wa i Postępowania
Cywilnego. Tadeusz
Bigo był dwukrotnie
dziekanem Wydziału
Prawa UWr, wspól-
nie z Franciszkiem

Longchampsem stworzyli Szkołę Nauki
Administracji i Prawa Administracyjnego.
Stanisław Hubert był twórcą Szkoły Prawa
Międzynarodowego Publicznego i Teorii
Prawa, dziekanem Wydziału Prawa UWr.
Lesław Adam położył zręby pod wrocław-
ską Szkołę Prawa Finansowego, kierował
Zakładem Skarbowości i Prawa Skarbo-
wego w strukturach UWr, przez ponad
dwadzieścia lat prowadził zajęcia także we
wrocławskiej Wyższej Szkole Handlowej.
Ze Lwowa przybyli także: Karol Cincio (był

m.in. prorektorem UWr), Jerzy Chodorow-
ski, Józef Fiema (prorektor UWr i prodzie-
kan WP), Kazimierz Orzechowski, Wacław
Osuchowski, Stanisław Serwacki, Wincenty
Styś (kierował Katedrą Ekonomii na UWr
oraz w Wyższej Szkole Handlowej, później
Wyższej Szkole Ekonomicznej, był następ-
nie jej rektorem), Leszek Winowski (m.in.
prodziekan WP UWr), Michał Wyszyński.
Na otwarciu wystawy byli obecni rekto-
rzy obu uczelni: prof. Wasyl Wysoczanski i
prof. Marek Bojarski. Obecni byli również

Prawnicy lwowscy na Uniwersytecie Wrocławskim – wystawa

Portret O. Balzera

Wystawę otwiera rektor prof. Marek Bojarski

fot. Jerzy Katarzyński

Przegląd Uniwersytecki nr 6-8 (159) 200918.

dziekani i zaproszeni goście ze Lwowa i
Wrocławia. Rektor naszej uczelni prof. Ma-
rek Bojarski, otwierając wystawę, odwołał
się do korzeni lwowskich wrocławskiej ka-
dry naukowej. Następnie kurator wystawy
Tadeusz Juchniewicz z Biblioteki Wydziału
Prawa, Administracji i Ekonomii UWr opo-
wiedział o pracach związanych z przygoto-
waniem ekspozycji. Na wystawę złożyło się
ponad 50 obiektów (zdjęcia i kopie doku-
mentów) uzyskanych dzięki pomocy Archi-

Początki naszej
współpracy się-
gają 1975 roku.
Dość nieocze-
kiwanie pojawił
się wówczas w
naszym Zespo-
le Krystalografii
dr Marian My-
s’kiv. Nasz gość
okazał się bar-

dzo dobrym i zdolnym chemikiem. Tema-
tyka badawcza uprawiana we Lwowie była
dostosowana do możliwości pomiarowych
i różniła się dość istotnie od badań prowa-
dzonych we Wrocławiu. W latach 70. nasze
laboratorium należało do najlepiej wypo-
sażonych w Polsce. Dr Mys’kiv w krótkim
czasie nauczył się nowej metodyki pomia-
rowej, języka polskiego oraz poznał tema-
tykę naszych badań. Wracając do Lwowa
był już „zarażony” bakcylem chemii koor-
dynacyjnej, którą z powodzeniem uprawia
do dzisiaj. Okazał się wspaniałym człowie-
kiem i doskonałym uczonym. Jego pobyt
we Wrocławiu zachęcił nas do współpracy
z chemikami z Uniwersytetu we Lwowie .
Kolejnym gościem był dr Stefan Orishchin.
Jego przyjazd do Wrocławia przypadł na
trudny okres wczesnych lat 80. Kłopoty
zaopatrzeniowe doskwierały nam nie tyl-

ko prywatnie, lecz także zawodowo. Naj-
większym problemem był wówczas zakup
lamp rentgenowskich. Dr Stefan Orishchin
stał się dla nas mężem opatrznościowym,
bowiem w laboratorium we Lwowie miał
wiele zbędnych lamp. I tak powstał pro-
gram nazwany żartobliwie „Sojuz–Apollo”.
Do amerykańskiego dyfraktometru we
Wrocławiu wkładaliśmy rosyjskie lampy
rentgenowskie przywiezione „pod pachą”
ze Lwowa.
Współpraca trwała dość długo. Dzięki niej
nasi koledzy z innych zespołów mogli wy-
konać wiele pomiarów. Obaj goście dość
często nas odwiedzali, korzystając również
z możliwości pomiarowych.
Koniec lat 80. był przełomem dla nasze-
go Zespołu Krystalografii. Skończyły się
dotychczasowe problemy. Przyszedł czas
spłacania długów, tym bardziej że nasi
przyjaciele we Lwowie przechodzili naj-
głębszy kryzys gospodarczy. I wówczas
kierownik naszego Zespołu, prof. Tade-
usz Głowiak postanowił zrealizować akcję
„komputer dla Lwowa”. Jak udało się mu
przewieźć przez granicę najlepszego wów-
czas peceta – nie wie nikt. Faktem jest, że
był to najdłużej pracujący pecet w Europie
Środkowo–Wschodniej.
Od pierwszego spotkania z lwowiakami z
Wydziału Chemii minęło już 39 lat. We Wro-

współpraca z zagranicą

wum Uniwersytetu Wrocławskiego, Naro-
dowego Archiwum Cyfrowego z Warszawy,
osób prywatnych (m.in Adama Redzika z
Warszawy i Piotra Jurka z Wrocławia). Na-
stępnie Rektor Uniwersytetu Lwowskiego
prof. Wasyl Wysoczanski wręczył w darze
dla Uniwersytetu Wrocławskiego kopię
portretu Oswalda Balzera pędzla Kazimie-
rza Pochwalskiego (Lwów 1924).
Uwieńczeniem spotkania było podpisanie
umowy o współpracy wydawniczej mię-

dzy Uniwersytetem Wrocławskim i Narodo-
wym Uniwersytetem im. Iwana Franki we
Lwowie. Umowa została podpisana przez
rektorów oraz dziekanów obu uczelni: prof.
Marka Bojarskiego i prof. Wasyla Wysoczan-
skiego, prof. Włodzimierza Gromskiego
oraz prof. Andrija Bojko. Celem współpracy
będzie wspólne wydawanie Wrocławsko–
lwowskich zeszytów prawniczych.

Tadeusz Juchniewicz

fo
t.

Je
rz

y
Ka

ta
rz

yń
sk

i

Podpisanie umowy wydawniczej

Współpraca chemików uniwersytetów lwowskiego i wrocławskiego

cławiu gościliśmy ich wielokrotnie, lecz
także młodych stażystów – ich uczniów.
My i nasi uczniowie również odwiedzali
Lwów. Z oczywistych powodów odwie-
dziny nie były symetryczne, ale opubli-
kowaliśmy wiele wspólnych artykułów
naukowych. Współpraca pomogła nam
wszystkim. Ukoronowaniem jej było wrę-
czenie w 2002 roku profesorowi Tadeuszo-
wi Głowiakowi honorowego doktoratu
Uniwersytetu we Lwowie.
5 czerwca br. na naszym Wydziale odbyło
się seminarium nt. badań naukowych pro-
wadzonych na Wydziale Chemii Uniwersy-
tetu we Lwowie. Wykładowcami byli prof.
Bogdan Kotur, prorektor lwowskiej uczel-
ni, prof. Marian Mys’kiv oraz prodziekan
Wydziału Chemii. Najwięcej „wrocławskich
wątków badawczych” było oczywiście w
wystąpieniu prof. Mariana Mys’kiva.
Po seminarium, przy lampce wina, gro-
no profesorów wspominało dawne czasy
oraz snuło plany na przyszłość.
Ustalono, że najbliższa nasza wizyta we
Lwowie na Wydziale Chemii będzie w
dniach 8–11 października z okazji święta
Uniwersytetu we Lwowie.

Leszek Z. Ciunik
dziekan WCh

n

Przegląd Uniwersytecki nr 6-8 (159) 2009 19.

W e wtorek, 9 czerwca br., w Ora-
torium Marianum odbyło się

uroczyste spotkanie z okazji 10–lecia
programu Erasmus na Uniwersytecie
Wrocławskim połączone z promocją
jubileuszowej książki Erasmus w 16
smakach, czyli studenckie wyprawy po
edukacyjne przyprawy / Erasmus in 16
flavours, expeditions in search of educa-
tional seasoning.

Uroczystość przygotowana została przez
dr Aleksandrę Szadok–Bratuń z Instytutu
Nauk Administracyjnych Wydziału Prawa,
Administracji i Ekonomii, prof. Marka Bra-
tunia z Instytutu Dziennikarstwa i Komu-
nikacji Społecznej Wydziału Filologicznego
oraz Barbarę Skałacką, uczelnianego koor-
dynatora programu LLP–Erasmus. Witając
zaproszonych gości, Rektor UWr prof. Ma-
rek Bojarski podkreślił znaczenie progra-

mu Erasmus dla prestiżu naszej uczelni.
Prof. Adam Jezierski, prorektor ds. badań
naukowych i współpracy z zagranicą, za-
akcentował niezaprzeczalny walor jubile-
uszowej publikacji, przyczyniającej się do
promowania Uniwersytetu Wrocławskie-
go w Europejskim Obszarze Szkolnictwa
Wyższego. Prof. Marek Bratuń podzięko-
wał wszystkim sponsorom i donatorom
za pomoc i wsparcie finansowe. Zwracając
się do autorów rocznicowej publikacji, dr
Aleksandra Szadok–Bratuń podkreśliła ich
,,młodzieńcze zafascynowanie światem”,
błyskotliwie wyrażone miejscami znako-
mitym językiem i stylem. Barbara Skałacka
natomiast podziękowała pomysłodawcom
i redaktorom książki za ich zaangażowanie
i ofiarną pracę.
W drugiej części spotkania miały miejsce

wystąpienia zaproszonych gości. Pierwszy
zabrał głos prof. Tadeusz Szulc – były wice-
minister edukacji oraz przewodniczący Ko-
misji Akredytacyjnej Konferencji Rektorów
Akademickich Szkół Polskich, a obecnie
wiceprzewodniczący Centralnej Komisji ds.

Stopni i Tytułów – który
mówił o studiach dokto-
ranckich jako alternatywie
rozwoju uczelni. Dr Maria
Misiewicz, członek Zespo-
łu Ekspertów Bolońskich,
zarysowała zagadnienie
dotyczące upodmioto-
wienia studentów w Pro-
cesie Bolońskim. Z kolei
prof. Jan Miodek, dyrektor
Instytutu Filologii Polskiej
UWr, wystąpił z przepięk-
ną, jubileuszową gawędą
poświęconą polszczyźnie
w Europie i Europie w
polszczyźnie. Ostatnim
mówcą był prof. Jerzy
Świątek, dziekan Wydzia-

łu Informatyki i Zarządzania Politechniki
Wrocławskiej, który
odniósł się do ocze-
kiwań studentów i
pracodawców wo-
bec wewnętrznego
systemu zapewnie-
nia jakości.
W trzeciej części
uroczystości ogło-
szono wyniki kon-
kursu na esej i fo-
tografię. Wszystkim
autorom wręczono:
jubileuszową książ-
kę z wydrukowaną
dedykacją, pamiąt-
kową akwarelę
autorstwa Doriana

10 lat Erasmusa

fo
t.

Je
rz

y
Ka

ta
rz

yń
sk

i

Uroczystość otworzył rektor prof. Marek Bojarski

Denesa i koszyczek sma-
kowitych przypraw. Dwa
pierwsze miejsca przyzna-
no ex aequo za esej i foto-
grafie Aleksandrowi Binko-
wi (Z Turcji przez Syrię po
cedry Libanu/From Turkey
through Syria to the cedar
trees of Lebanon) i Jackowi
Tacikowi (Kroniki turyń-
skie/Turin chronicles] – ab-
solwentom dziennikarstwa
i komunikacji społecznej
UWr. Drugie miejsce zdo-
był Krystian Wójtowicz za

esej i jego przekład (Studia za kołem pod-
biegunowym/Studying inside the arctic
circle) – nagrodzony ukończył anglisty-
kę na UWr. Trzecie miejsce przypadło w
udziale Agnieszce Świtalskiej (Dania pełna
sprzeczności – czyli moje odkrywanie pe-
rełki Skandynawii/Denmark full of contra-
dictions – how I discovered of the jewel
of Scandinavia) – absolwentce psycholo-
gii UWr, która zdobyła nagrodę za esej w
sposób szczególny uwypuklający walory
,,erasmusowej krainy”. W imieniu studen-
tów–autorów podziękowała Agnieszka
Świtalska za dwa lata twórczej pracy, nie-
powtarzalną atmosferę oraz niezwykle
ciepły i życzliwy stosunek redaktorów i
organizatorów do studentów.
Po wysłuchaniu koncertu Tria Jazzowego
Tomasza Próchnickiego z Akademii Mu-
zycznej im. Karola Lipińskiego we Wrocła-
wiu (w składzie: Tomasz Próchnicki – sak-
sofon, Jakub Olejnik – kontrabas i Łukasz
Bzowski – fortepian) zaproszono przyby-
łych gości na tradycyjny urodzinowy tort
i lampkę szampana. Każdemu wręczono
egzemplarz jubileuszowej publikacji. Fakt,

jubileusze

Dr Aleksandra Szadok-Bratuń i prof. Marek Bratuń odbierają podziękowania

fot. Jerzy Katarzyński

Przegląd Uniwersytecki nr 6-8 (159) 200920.

iż w ręce uczestników spotkania dosta-
ło się tego dnia 150 egzemplarzy książki
świadczy o wielkim zainteresowaniu ideą
Erasmusa. Jak napisał jeden z recenzentów,
Rektor UWr, prof. Marek Bojarski, jest to
,,książka unikatowa, zachwycająca słowem
i obrazem”. Wyróżnia się ona, dodajmy, ory-
ginalnym projektem graficznym autorstwa
Doriana Denesa, a także starannym wy-

jubileusze

konaniem przez wrocławskie wydawnic-
two Semata. Publikacja ta, zrealizowana
przede wszystkim dzięki dotacji Narodo-
wej Agencji Programu ,,Uczenie się przez
całe życie”, dostępna jest bezpłatnie w Biu-
rze Współpracy Międzynarodowej UWr.

Aleksandra Szadok-Bratuń
Marek Bratuń

n

Laureatka konkursu odbiera nagrody

Uczestnicy Erasmusa; wykładem uświetnił uroczystość prof. Jan Miodek (pierwszy od lewej)

Od lewej: dr Maria Misiewicz, prof. Jerzy Świątek i prof. Tadeusz Szulc

fot. Jerzy Katarzyński

Przegląd Uniwersytecki nr 6-8 (159) 2009 21.

R ozpoczęły się przygotowania do
dwunastej edycji Dolnośląskie-

go Festiwalu Nauki. W tym roku DFN
odbędzie się w dniach 18–23 września
we Wrocławiu, 24–25 września w Le-
gnicy, 8–9 października w Wałbrzychu
i Ząbkowicach Śląskich oraz 15–16 paź-
dziernika w Jeleniej Górze i Bystrzycy
Kłodzkiej. Pracownicy i doktoranci Uni-
wersytetu Wrocławskiego angażują się
również w organizację imprez regional-
nych oraz interaktywne pokazy w szko-
łach Wrocławia, prezentując osiągnięcia
nauki bezpośrednio w gimnazjach i li-
ceach. Nowym koordynatorem DFN na
Uniwersytecie Wrocławskim został prof.
Adam Pawłowski z Instytutu Informacji
Naukowej i Bibliotekoznawstwa.

Wyobraźnia i myśl sięgają dalej niż do
gwiazd – hasło tegorocznej edycji Festi-
walu nawiązuje do faktu ogłoszenia przez
ONZ roku 2009 Międzynarodowym Ro-
kiem Astronomii. Nawiązanie
to znajduje zresztą swoje od-
bicie w liczbie imprez poświę-
conych problematyce badań
kosmosu.
W ofercie całego środowi-
ska dolnośląskiego, obej-
mującej 880 różnorodnych
imprez, znajduje się ponad
220 propozycji Uniwersytetu
Wrocławskiego. Tradycyjnie
pierwszy wykład wygłosi
prof. Jan Miodek. W tym roku
będzie miał on tytuł „Miasto
– masa – maszyna – kompu-
ter. O współczesnej polskiej
metaforyce”. Spośród imprez
wiodących, przygotowanych
przez jednostki Uniwersyte-
tu Wrocławskiego, wymienić
należy blok „Nauka za krę-
giem polarnym”, poświęcony
4. Międzynarodowemu Ro-
kowi Polarnemu 2007–2008,
przygotowany przez pracow-
ników Wydziału Nauk o Ziemi
i Kształtowania Środowiska
(łącznie 12 wykładów, wystaw
i pokazów). Wykład „Czego
uczy nas astronomia” na uro-
czystej Inauguracji wygłosi
prof. Michał Tomczak, dyrek-

tor Instytutu Astronomicznego. Po inaugu-
racji w sali ekspozycyjnej Wieży Matema-
tycznej wyświetlane będą pokazy slajdów
poświęcone historii astronomii we Wrocła-
wiu oraz osiągnięciom współczesnej astro-
nomii, a na tarasie Wieży Matematycznej
udostępniony zostanie przenośny teleskop
zwierciadlany. Jeżeli aura okaże się łaska-
wa, to z jego pomocą prowadzone będą
pokazy Słońca metodą rzutowania obrazu
na ekran (przygotowanie i prowadzenie
mgr Barbara Cader–Sroka oraz astronomo-
wie z Instytutu Astronomii). Natomiast na
Wydziale Filologicznym w pierwszym dniu
odbędzie się całodniowe spotkanie z języ-
kiem i kulturą głuchych – blok zapoczątko-
wany podczas ubiegłego Festiwalu – „Od-
cienie świata ciszy”.
Biblioteka Uniwersytecka (koordynator
mgr Ewa Pitak) przygotowała na podsta-
wie własnych zbiorów wystawę „Wrocław-
skie obserwatorium astronomiczne”, wy-
kład oraz warsztaty „Kartografia Księżyca

wczoraj i dziś”, w trakcie których uczestnicy
poznają kratery nazwane na cześć polskich
uczonych, a także będą mogli samodziel-
nie wykonać globus Księżyca. Oprócz tego
zapoznać się będzie można z infrastrukturą
oraz działaniem Biblioteki Cyfrowej Uni-
wersytetu Wrocławskiego.
Wydział Nauk Historycznych i Pedago-
gicznych (koordynator dr Filip Wolański)
zaprezentuje skierowane do najmłodszych
uczestników Festiwalu warsztaty – tworze-
nie scenografii, kukiełek, tła dźwiękowego
– połączone ze spektaklem w wykonaniu
studentów i dzieci pt. „Jak ważna jest twoja
praca”. Starsi odbiorcy będą mogli zapo-
znać się z niemiecką bronią pancerną z cza-
sów drugiej wojny światowej oraz poznać
„Techniki studiowania”, umożliwiające ak-
tywne, skuteczne i przyjemne uczenie się.
Wydział Chemii (koordynator prof. Zofia
Janas) będzie gościł młodzież podczas
„Warsztatów chemicznych”, które corocznie
gromadzą rzesze młodych osób zaintere-

sowanych efektownymi doświad-
czeniami chemicznymi. Wykład
„Tablica Mendelejewa – dawniej
i dziś” przedstawi genezę oraz
rozwój układu okresowego pier-
wiastków chemicznych. Oprócz
tego tradycyjnie odbędzie się
wykład pt. „Odlotowa chemia”, a
także wykład „O pojęciu aroma-
tyczności”, prezentujący ewolucję
i znaczenie w chemii pojęcia aro-
matyczności.
Sylwetkę śląskiej astronomki
Marii Cunitii poznamy dzięki wy-
kładowi z pokazem, przygotowa-
nemu przez Instytut Informacji
Naukowej i Bibliotekoznawstwa
na Wydziale Filologicznym (koor-
dynator dr hab. Igor Borkowski).
W związku z Rokiem Grotowskie-
go odbędzie się wykład „Poszu-
kiwania Grotowskiego i Flaszena
jako inspiracja dla kontrkulturo-
wego ruchu artystycznego lat 70.
i 80”. Zorganizowane zostaną tak-
że warsztaty medialne „Zostań
dziennikarzem”, podczas których
w studiu radiowym i telewizyjnym
będzie można nagrywać własne
materiały. „Tak to pamiętam – mó-
wiona historia drugiej wojny świa-
towej” to konkurs adresowany do

Wyobraźnia i myśl sięgają
dalej niż do gwiazd

XII DFN 18–23 września

Przegląd Uniwersytecki nr 6-8 (159) 200922.

XII DFN 18–23 września

osób w każdym wieku – młodzieży szkolnej
i dorosłych (więcej informacji na stronie
www.festiwal.wroc.pl). Zapraszamy również
na Maraton Językoznawczy przygotowany
przez Instytut Filologii Angielskiej.
Wyjątkowo bogatą ofertę zaprezentuje
Wydział Nauk Biologicznych (koordynator
dr Józef Krawczyk), przygotowując blisko
30 imprez festiwalowych. Będzie można
zwiedzić Muzeum Człowieka przy Katedrze
Antropologii UWr, obejrzeć zbiory Karola
Darwina, odbędą się obserwacje ptaków
wodno–błotnych w terenie, wykłady na
temat roślinności, skał, minerałów Małych
Pienin oraz Alp Włoskich, które wygłosi
prof. Romuald Kosina. Będzie też okazja za-
poznać się z budową i życiem nietoperzy.
Przeprowadzony zostanie wykład na ten
temat, a uczestnicy Festiwalu udadzą się
następnie na obserwacje do Parku Szczyt-
nickiego, gdzie zapoznają się z metodami
badań nietoperzy m.in. za pomocą urzą-
dzeń echolokacyjnych.
Pracownicy i studenci Wydziału Biotech-
nologii (koordynator dr Janusz Piechota)
podczas pokazu „DNA od kuchni, czyli izo-
lacja DNA metodą kuchenną” przedstawią
uczestnikom Festiwalu podstawowe zasa-
dy izolacji materiału biologicznego. Użyją
do tego celu wyłącznie środków, które każ-
dy z nas może znaleźć w domu. Dowiemy
się również: „Czy etykiety kłamią...”, czym są
enzymy, jak zbudowane są chromosomy,
jak działa mikroskop fluoroscencyjny oraz
zapoznamy się z najnowszymi poglądami
na pochodzenie i ewolucję człowieka (wy-
kład połączony z warsztatem pt. „Czy mał-
py są najbliższymi kuzynami człowieka?
Komputerowe analizy sekwencji DNA”).
Kilka wykładów z filozofii zaprezentuje w
tym roku Wydział Nauk Społecznych (koor-
dynator prof. Jan Maciejewski). Ze względu
na dostępność dla publiczności, odbędą
się one w salach Wydziału Prawa, Admini-
stracji i Ekonomii Uniwersytetu Wrocław-
skiego. W Instytucie Studiów Międzyna-
rodowych przy ul. Koszarowej odbędą się
natomiast wykłady i dyskusje poświęcone
relacjom izraelsko–palestyńskim oraz pol-
sko–izraelskim.
Atrakcyjne propozycje przygotował również
Wydział Prawa, Administracji i Ekonomii (ko-
ordynator dr Rafał Cieśla). Przeprowadzona
zostanie inscenizowana rozprawa sądowa
z udziałem publiczności „Świadek przed
sądem karnym”, dowiemy się „Co to jest
grafologia?”, jakie są współczesne zagroże-
nia bezpieczeństwa narodowego, będzie
również można uczestniczyć w wykładach
o tematyce kryminalistycznej.
Wydział Matematyki i Informatyki (koordy-
nator mgr Małgorzata Mikołajczyk) zapra-
sza wszystkich chętnych do wzięcia udziału
w corocznym Maratonie Matematycznym,

który w ubiegłym roku przyciągnął ponad
trzy i pół tysiąca uczestników. Eliminacje
rozpoczynają się już 17 września, a finał w
pięciu kategoriach odbędzie się 19 wrześ-
nia 2009 r.
Wydział Nauk o Ziemi i Kształtowania Śro-
dowiska (koordynator dr Wojciech Bartz),
oprócz bloku imprez o tematyce polarnej,
przygotował blisko 30 propozycji, wśród
których znalazły się wykłady, wycieczki i
pokazy związane z obserwacją pogody
i innych zjawisk klimatycznych. Ponad-
to uczestnicy Festiwalu zapoznają się z
historią kształtowania się Sudetów i Gór
Stołowych, mowa też będzie o wulkanach
znajdujących się na Dolnym Śląsku. Będzie
można również obserwować piękno mine-
rałów, wykorzystując do tego celu mikro-
skop polaryzacyjny.
Na Wydziale Fizyki i Astronomii (koordy-
nator dr Grzegorz Kondrat) festiwalowym
gościom zaprezentowany zostanie „Cyrk
Fizyczny”, stanowiący od lat stały element
uniwersyteckiej oferty w programie DFN.
Zobaczyć będzie można wiele efektownych
i zaskakujących doświadczeń fizycznych
wraz z ich objaśnieniem. Instytut Astrono-
mii przygotuje imponującą makietę Marsa,
odbędzie się pokaz przyrządów kosmicz-
nych, obserwacje nieba i rozpoznawanie
gwiazdozbiorów.
Warto podkreślić, że wiele z propozycji
przygotowanych przez Wydział Fizyki i
Astronomii jest skierowanych do najmłod-
szych uczestników Festiwalu – uczniów
szkół podstawowych, a nawet przedszko-
laków.
Na „Spotkanie pokoleń” zaprosi Uniwersy-
tet Trzeciego Wieku (koordynator dr Alek-
sander Kobylarek), prezentując m.in. po-
ezje studentów UTW. Odbędzie się także
dyskusja panelowa „Porozumienie ponad
podziałami – współpraca międzypokole-
niowa”, dotycząca wzajemnych stosunków
pomiędzy osobami starszymi a młodymi.
Zaprezentowane zostaną osiągnięcia oraz
historia Uniwersytetu Trzeciego Wieku
podczas wystawy „Plejada gwiazd UTW”.
Dodajmy na zakończenie, że środowi-
skowym koordynatorem Dolnośląskiego
Festiwalu Nauki został mianowany prof.
Kazimierz Orzechowski z Wydziału Chemii
Uniwersytetu Wrocławskiego, natomiast
koordynatorem uniwersyteckim został
prof. Adam Pawłowski z Instytutu Informa-
cji Naukowej i Bibliotekoznawstwa.
Wśród imprez XII Dolnośląskiego Festiwalu
Nauki każdy z pewnością znajdzie coś dla
siebie, wystarczy tylko wyobraźnia i myśl,
które sięgają dalej niż do gwiazd!

Bogumiła Okręglicka,
Adam Pawłowski

n

ROZMOWA Z PROF. ADAMEM PAWŁOW-
SKIM, KOORDYNATOREM DFN NA UWR

s	 Jaka jest Pańska wizja Dolnośląskie-
go Festiwalu Nauki na Uniwersytecie
Wrocławskim?
s	 Uważam, że Festiwal powinien spełniać
funkcję popularyzatorską, misyjną i wize-
runkową. Popularyzacja jest najbardziej
widoczną i społecznie nośną funkcją DFN.
Dokonuje się poprzez pokazy eksperymen-
tów, wykłady, miniwyprawy badawcze,
warsztaty, wystawy itp. Uczestnicy uczą się
dzięki temu, poznają nowe obszary rzeczy-
wistości, poszerzają swoje horyzonty wie-
dzy. Tu DFN konkuruje z telewizją, z tanią
rozrywką, serialami, które tworzą wzory
pozornie łatwego życia, uzupełnia też luki
systemu edukacji licealnej i gimnazjalnej.
Funkcja misyjna jest realizacją wyższych ce-
lów publicznej instytucji akademickiej – do
takich celów zaliczyłbym podnoszenie pre-
stiżu nauki i edukacji uniwersyteckiej, tro-
skę o dobre imię środowiska naukowego,
podtrzymywanie ideo– i wartościotwór-
czej roli polskich elit oraz instytucji, które te
elity skupiają. Zadanie to nie jest ani łatwe,
ani błahe, ponieważ autorytet uczelni oraz
etos i prestiż naszego środowiska nie są
dane raz na zawsze.

Wreszcie funkcja wizerunkowa służy osią-
gnięciu najbardziej konkretnego celu: za-
chęca młodych uczestników festiwalu do
podjęcia w przyszłości studiów na Uniwer-
sytecie Wrocławskim. Założenie jest takie,
że przyjazne i pozytywne wrażenie wynie-
sione ze spotkań z pracownikami uczelni
skłoni dzisiejszych gimnazjalistów i liceali-
stów, to oni stanowią główną część publiki
festiwalowej, do powrotu na Uniwersytet
już w charakterze kandydatów na studia.
Dzięki festiwalowi Uniwersytet Wrocław-
ski będzie dla nich nie tylko nazwą jednej
z instytucji edukacyjnych, lecz także pozy-
tywnym wspomnieniem konkretnych ludzi

Przegląd Uniwersytecki nr 6-8 (159) 2009 23.

XII DFN 18–23 września

i miejsc, do których w razie potrzeby łatwo
znajdą drogę; w języku marketingowców
mówi się w takiej sytuacji o rozpoznawal-
ności marki. Funkcja ta jest więc niezwykle
istotna dla wydziałów, które odczuwają
deficyt kandydatów na studia – najczęściej
zresztą wydziały te kształcą absolwentów
najbardziej potrzebnych gospodarce.

s	 Jak ocenia Pan pozycję DFN na tle
ogólnopolskim?
s	 Pod względem liczby imprez – około
ośmiuset – i, co ważniejsze, ich jakości na-
ukowej, wrocławski DFN jest w absolutnej
czołówce krajowej. Natomiast Wrocławiowi
– metropolii lokalnej o wielkich ambicjach
i wciąż niewykorzystanych możliwościach
– brakuje siły przebicia w mediach ogólno-
polskich, co osłabia skuteczność oddziały-
wania tej imprezy. Organizowany ostatnio
przez Centrum Nauki Kopernik i Polskie
Radio Piknik Naukowy na warszawskim
Podzamczu i Rynku Nowego Miasta został
bardzo intensywnie nagłośniony przez
Polskie Radio – można żartobliwie powie-
dzieć, że audycje z Pikniku trwały dłużej niż
ta jednodniowa impreza, odbywająca się
30 maja.

s	 A finanse?
s	 Finansowa sytuacja festiwalu jest po-
równywalna z sytuacją całego szkolnictwa
wyższego. Ujmując rzecz metaforycznie,
można powiedzieć tak: zapaść finansowa
jest stanem permanentnym polskiej nauki,
ale pacjent żyje i broni się przed wejściem
w stan śmierci klinicznej, ponieważ ma
dobry materiał genetyczny. Ten dobry ma-
teriał genetyczny to pracownicy Uniwersy-
tetu od lat biorący udział w festiwalu – nie
dla korzyści materialnych, ale z powołania
i poczucia obowiązku. DFN otrzymuje do-
tacje od Ministerstwa Nauki i Szkolnictwa

Wyższego, Urzędu Miejskiego Wrocławia
i Urzędu Marszałkowskiego Wojewódz-
twa Dolnośląskiego. Znalazło się też kilku
sponsorów biznesowych, którym należą
się specjalne podziękowania. Są to, w ko-
lejności alfabetycznej, Bank Zachodni WBK
SA Biuro Regionu Wrocław, Miejskie Przed-
siębiorstwo Wodociągów i Kanalizacji, PTK
Centertel, Polskie Górnictwo Naftowe i
Gazownictwo SA oraz Telekomunikacja
Polska. Te środki wystarczają na skromne
honoraria dla koordynatorów oraz pokry-
cie kosztów stałych i materiałowych. Stałe
pensje otrzymują jedynie pracowniczki
Biura Festiwalowego, którym należy złożyć
gorące podziękowania za świetną pracę.
Natomiast wszyscy prelegenci i animatorzy
pracują z pasją Judymów i Siłaczek, krze-
wiących w zalewającym nas potopie seria-
li, reklam i medialno–politycznej tandety
idee rozwoju własnego i kariery poprzez
naukę. Ja chwilami sam już nie wiem, czy
to dobrze, czy źle, ponieważ bez etosu nie
ma autentycznej nauki, ale etos bez zaple-
cza materialno–finansowego na niewiele
się przydaje. A potrzeby festiwalu są duże,
kosztują odczynniki chemiczne, liczne akce-
soria, niekiedy wynajęcie sal, autobusów, ga-
dżety reklamowe i nagrody dla uczestników
konkursów, koszulki dla wolontariuszy itd.

s	 Ludzie?
s	 Trafiłem do tego środowiska dzięki prof.
Kazimierzowi Orzechowskiemu, obecnie
koordynatorowi środowiskowemu, z któ-
rym, jak się okazało, dzielę pasje chemicz-
ne. On jako licealista miał pracownię che-
miczną w piwnicy, ja na strychu. Sądzę, że
każdy z uczestników festiwalu zaliczył w
swoim życiu takie fazy bezinteresownego
zachwytu jakąś dziedziną wiedzy – dlatego
naukowcy występujący przed publiczno-
ścią, koordynatorzy wydziałowi oraz osoby

odpowiedzialne za organizację DFN świet-
nie się rozumieją. Nawet kiedy mówimy o
rzeczach całkiem różnych, nadajemy na
tej samej częstotliwości. Rola koordynato-
ra uniwersyteckiego DFN odpowiada mi
także z innego względu. Mam interdyscy-
plinarne wykształcenie (politechniczne i
humanistyczne), dzięki temu potrafię me-
rytorycznie porozumiewać się z przedsta-
wicielami praktycznie wszystkich specjal-
ności reprezentowanych przez Uniwersytet
Wrocławski.

Rozmawiała (pad)

Prof. Adam Pawłowski ukończył w 1985
roku Wydział Informatyki i Zarządzania
Politechniki Wrocławskiej (kierunek sys-
temy informacji naukowo–technicznej),
a w 1989 roku Wydział Filologiczny Uni-
wersytetu Wrocławskiego (kierunek filo-
logia romańska). Stopień doktora nauk
humanistycznych uzyskał w 1996 roku na
Uniwersytecie w Lozannie, a doktora ha-
bilitowanego w 2002 roku na Uniwersy-
tecie Warszawskim. Jego zainteresowania
naukowe obejmują językoznawstwo, na-
ukę o mediach i komunikacji, zarządzanie
informacją i wiedzą, związki humanistyki
i nauk ścisłych. Uczestniczył w kilkudzie-
sięciu konferencjach naukowych w kraju
i za granicą, ma na koncie ponad siedem-
dziesiąt publikacji naukowych, w tym trzy
monografie z zakresu językoznawstwa
(metody ilościowe, polityka językowa,
historia językoznawstwa), zarządzania in-
formacją (m.in. ocena potencjału nauko-
wego Dolnego Śląska) i nauki o mediach.
Jest stypendystą Fundacji Humboldta,
przebywał na stażach naukowych na
uniwersytetach w Niemczech, Szwajcarii,
Francji i Hiszpanii. W latach 1991–2005
zatrudniony jako adiunkt w Instytucie
Filologii Polskiej Uniwersytetu Wrocław-
skiego, od 2005 profesor w Instytucie In-
formacji Naukowej i Bibliotekoznawstwa.

n

Przegląd Uniwersytecki nr 6-8 (159) 200924.

M ożna było kupić biżuterię kreteń-
skich elegantek, ulepić gliniany

garnek i spróbować zupy spartańskiego
wojownika, a także dowiedzieć się, jak –
zdaniem Pawła z Tarsu – powinna nosić
się obyczajna córa Koryntu.

Życie codzienne starożytnych Greków –
ich stroje, naczynia, biżuterię, elementy
uzbrojenia wojowników oraz potrawy –
zaprezentowała wrocławianom 31 maja
studencka grupa rekonstrukcyjna „Homo-
ioi” z Instytutu Filologii Klasycznej i Kultury
Antycznej. Pokaz w Instytucie Archeologii i
Etnologii PAN (dawne więzienie miejskie)
cieszył się sporym zainteresowaniem.
Na więziennym dziedzińcu homoioi (rów-
ni, wolni obywatele Sparty) witali gości
ubrani w stroje, które sami przygotowali,
dziewczęta w doryckich peplosach, a jedy-
ny wojownik – doktorant historii Wojciech
Pietruszka – w chitonie i z włócznią w ręce.
Wzięcie miał poczęstunek, serwowane na
gorąco jęczmienne placki prosto z blachy
i ugotowane według rzymskich receptur

z I w. n.e. zupy – puls z ciecierzycy, lubczy-
ku, twarogu i czosnku oraz pożywna zupa
spartańska z krwi i podgardla wieprzowe-
go. Nie zachwycało rozcieńczone wodą
wino, choć właśnie takie pijali Grecy i kry-
tycznie wypowiadali się o barbarzyńskim

obyczaju Galów
raczących się trun-
kiem nierozwod-
nionym.
Dzieci zaciekawiły
gliniane zabawki i
teatralne maski. I
mali, i duzi goście
pokazu próbowali
tkać na miniaturo-
wym modelu kro-
sna oraz lepić pro-
ste naczynia z gliny.
Gorzej z biżuterią.
Aby z miedzianego
drutu zrobić minoj-
skie kolczyki czy
bransoletkę, trzeba
było mieć zręczne
palce i sporo wpra-

wy. Odwiedzający woleli kupować gotowe
ozdoby wykonane przez Maję Miziur i Anię
Rambiert (obie III rok filologii klasycznej i
kultury śródziemnomorskiej).
 Studencka grupa rekonstrukcyjna powsta-
ła w lutym ubiegłego roku. Pierwszy raz
pokazywała swoje wyroby w maju i czerw-
cu 2008 r. na wrocławskich Partynicach.
Teraz liczy dziesięć osób, z których każda
to specjalista od wybranego przez siebie
rękodzieła: wyrobu tkanin, biżuterii, cera-
miki czy broni.
– Chcemy odtworzyć realia życia codzien-
nego starożytnych Greków. Początkowo
zależało nam jedynie na uzyskaniu przed-
miotów jak najbardziej zbliżonych do tych,
których używali Grecy. Teraz chcielibyśmy
naśladować oryginalną technologię, ale to
i trudniejsze, i bardziej kosztowne – mówi
opiekun grupy dr Stefan Nowicki. A kosz-
ty, jak na studenckie możliwości, są spore.
Samo drewno na krosna to wydatek rzędu
300 zł, a za hełm koryncki trzeba zapłacić
7 tysięcy złotych!
Dr Sławomir Torbus zaproponował przy-
byłym ćwiczenie filologiczne: analizę
fragmentu Listu do Koryntian. Pokazał, jak
wygląda zapis ciągły na papirusie – bez
znaków interpunkcyjnych i przerw między
słowami. Urywek tekstu, którym się zajął,

był apelem do Koryntianek, które zbyt
dosłownie potraktowały chrześcijańską
równość i braterstwo. Paweł przypomina,
jaka jest „naturalna” hierarchia i gdzie w
niej miejsce kobiet. Równość owszem, ale
przed obliczem Pana. Na ziemskim padole

winny pamiętać, że dla mężczyzny i z męż-
czyzny zostały stworzone, nosić się skrom-
nie, a w miejscach publicznych nakrywać
głowę. – Paweł nie był rewolucjonistą. Miał
kłopot z chrześcijankami z Koryntu, które
zbyt dosłownie potraktowały naukę o rów-
ności ludzi wolnych i niewolników, kobiet
i mężczyzn – tłumaczył dr Torbus. Jednak
– zdaniem hellenisty – interpretatorzy Li-
stu dopuścili się nadużycia. Kobiety miały
głowy nakrywać z „naturalnej” skromności
i aby mieć kontrolę nad własnym zacho-
waniem (wyglądem), a nie na znak podda-
nia. – Paweł napominał, ale delikatnie. Nie
chciał zrazić wyznawczyń. W liczącym wów-
czas około 350 tys. mieszkańców Koryncie
chrześcijan było 150 do 200 – wyjaśniał.
Tuż obok zaimprowizowanej katedry
dr. Torbusa znajdował się warsztat dziew-
cząt wytwarzających biżuterię i serwują-
cych zupy. – My tu przy garnkach, w prze-
strzeni domowej, więc głów nakrywać nie
musimy – żartowały.

 Małgorzata Porada–Labuda

n

Starożytni Grecy
we wrocławskim więzieniu

inicjatywy

fot. M
ałgorzata Porada-Labuda

Przegląd Uniwersytecki nr 6-8 (159) 2009 25.

konferencje

13 maja 2009 r. Instytut Studiów
Międzynarodowych naszej uczel-

ni zaprosił na VII cykliczne międzynaro-
dowe seminarium naukowe „Polsko–
Białoruski Okrągły Stół”.

Spotkania odbywają się przemiennie: w
Mińsku na Wydziale Stosunków Między-
narodowych Państwowego Uniwersytetu
Białoruskiego i we Wrocławiu w siedzibie
Instytutu Studiów Międzynarodowych.
Strony prezentują uzgodnioną tematykę
wyników badawczych – badań z dziedziny
stosunków międzynarodowych, prowadzo-
nych na uczelniach mińskiej i wrocławskiej.
Ustalenia pokonferencyjne są publikowa-
ne przemiennie przez stronę przyjmują-
cą. Dodatkowymi korzyściami spotkań są
wymiana literatury, wskazania na bieżące
trendy badawcze w obu środowiskach,
wymiana badaczy, a także wymiana grup
studenckich obu uczelni.
Seminarium majowe w Instytucie Studiów
Międzynarodowych skupiło się nad pro-
blematyką współczesnych wzajemnych
stosunków politycznych Polski i Białorusi,
kondycją, czyli stanem samoświadomości
mniejszości białoruskiej w Polsce i polskiej
na Białorusi, ponadto nad kwestią bezpie-
czeństwa energetycznego obu państw
w kontekście stosunków wzajemnych i
uwarunkowań geopolitycznych, perspek-
tywą współpracy Republiki Białoruś z Unią
Europejską oraz rolą i miejscem Białorusi
w unijnej „polityce sąsiedztwa”, a także w

ramach projektu „Partnerstwo Wschod-
nie”. Uczestnicy białoruscy zaprezentowali
współczesne stosunki białorusko–polskie
w dziedzinie współpracy edukacyjnej,
głównie wymiany badawczej na poziomie
akademickim.

Seminarium otworzyli prof. Maciej Mani-
kowski, prodziekan Wydziału Nauk Spo-
łecznych UWr, prof. Beata Ociepka, dyrek-
tor Instytutu Studiów Międzynarodowych,
oraz prof. Zdzisław J. Winnicki, kierownik
Zakładu Badań nad Europą Wschodnią
ISM. Wystąpił także doc. dr Aleksander Ru-
sakowicz, prodziekan Wydziału Stosunków
Międzynarodowych Państwowego Uni-
wersytetu Białoruskiego.
W debacie wzięli udział ze strony ukraiń-
skiej doc. dr A. Rusakowicz, prof. Aleksy
Danilczenko, doc. dr Grigorij Michalkie-
wicz i Wadim Rieznikow. Nasz instytut

reprezentowali dr Mirosław Habowski, dr
Marcin Sienkiewicz, prof. Zdzisław J. Win-
nicki, dr hab. Walenty Baluk i dr Łarysa
Leszczenko.
Po wygłoszeniu referatów dyskutowano
tezy wykładów oraz prezentacji. Dyskusji

przysłuchiwali się
pracownicy Insty-
tutu Studiów Mię-
dzynarodowych i
studenci specjali-
zacji wschodniej i
dyplomatycznej.
Uczestnicy kon-
ferencji ocenili
wysoko po-
ziom spotkania.
U z g o d n i o n e
zostały zasady
przyszłej meryto-
rycznej publikacji

oraz dalszej współpracy. Strona polska
zaproponowała Wydziałowi Stosunków
Międzynarodowych w Mińsku podjęcie
współpracy w ramach projektów unij-
nych, m.in. w ramach przedsięwzięcia
„Partnerstwo Wschodnie”. Propozycję
przyjęto z zainteresowaniem. Szczegóło-
wy program seminarium na stronie domo-
wej Zakładu Badań nad Europą Wschodnią
ISM (www.wschod.uni.wroc.pl)

Zdzisław Julian Winnicki

n

Polsko–Białoruski Okrągły Stół

S tudenci prawa Uniwersytetu Wro-
cławskiego uczestniczyli w dniach

24–26 kwietnia we Lwowie w VIII mię-
dzynarodowej studenckiej konferencji
naukowej, której tematem był „Legal
System, Civil Society and the State”.

Delegacja studentów Wydziału Prawa,
Administracji i Ekonomii z prof. Macie-
jem Marszałem przybyła na Uniwersytet
im. Iwana Franki we Lwowie na zaprosze-
nie dziekana Wydziału Prawa tej uczelni
prof. Andrija Bojki oraz przewodniczącego
naukowej organizacji studenckiej Marko
Lutsiva. Studentów zdrożonych podróżą
powitali w godzinach wieczornych przed
uczelnią ich ukraińscy koledzy.
Sesję plenarną otworzył dziekan Andrij
Bojko. 13 bloków tematycznych, na które

podzielona była konferencja, obejmowało
m.in. tematykę teorii oraz filozofii prawa,
prawa konstytucyjnego, procedury cy-
wilnej, prawa zabezpieczeń społecznych,
prawa finansowego, ekologii, kryminologii,
historii państwa i prawa oraz europejskich
systemów prawnych. Udział w niej wzięło
ponad 120 uczestników z różnych krajów,
m.in. Białorusi, Czech, Litwy, Polski, Rosji
oraz Ukrainy. Obrady podzielono na sekcje,
z których każda poświęcona była innej pro-
blematyce.
Uczestnikami konferencji byli studenci IV
roku z grupy seminaryjnej Katedry Doktryn
Politycznych i Prawnych, którzy przygo-
towali referaty pod opieką naukową prof.
Macieja Marszała, i doktorant z tej katedry.
Studenci wystąpili w bloku – Historii pań-
stwa i prawa, głosząc referaty: Jacek Sro-

kosz „Koncepcje prawa u Juliusza Makare-
wicza”, Mariusz Kraśnicki „John Stuart Mill
jako prekursor praw socjalnych”, Marta
Mackiewicz „Pojęcie prawa państwowego
u Stanisława Cata Mackiewicza”, Małgorza-
ta Krepa „Budowa administracji publicznej
krajów totalistycznych na przykładzie III
Rzeszy”, Katarzyna Łobacz „Totalitarne pra-
wo na przykładzie III Rzeszy”, Bartosz Ko-
sarzewski „Idee polityczne współczesnego
anarchizmu” oraz Adam Zawada „Prawo
gospodarcze u Eugeniusza Kwiatkowskie-
go”.
Po każdej prezentacji toczyły się wyjąt-
kowo ciekawe dyskusje, w których każdy
mógł wyrazić swoją opinię, a nawet zgłosić
uwagi do zaprezentowanych referatów. Mi-
łym akcentem było uzyskanie przez Jacka
Srokosza oraz Małgorzatę Krepę pierwsze-

Wyróżnieni za prezentacje konferencyjne

fot. archiw
um

Przegląd Uniwersytecki nr 6-8 (159) 200926.

go miejsca oraz wyróżnienia za najlepsze
prezentacje w bloku tematycznym – Hi-
storii państwa i prawa.
Po zakończeniu części naukowej kon-
ferencji uczestniczyliśmy w spotkaniu
przygotowanym przez tamtejszych
studentów. Była to wspaniała okazja do
integracji oraz zapoznania się z kulturą i
obyczajami ukraińskimi.
Drugiego dnia konferencji wysłucha-
liśmy, a następnie wyrażaliśmy swoje
opinie na tematy wystąpień studentów
z innych uniwersytetów. Udało nam
się również znaleźć czas na zwiedzenie
Polskiego Cmentarza Wojskowego po-
ległych w latach 1918–1920, usytuowa-
nego w południowo–wschodniej części
cmentarza Łyczakowskiego, Katedry Ła-
cińskiej pw. Wniebowzięcia Najświętszej
Marii Panny oraz wolno stojącej kaplicy
Boimów, stanowiącej znakomity pomnik

architektury i rzeźby manierystycznej.
Wspaniałym akcentem na koniec dnia była
możliwość udziału w przedstawieniu „To-
ska” w jednym z najwspanialszych w Euro-
pie gmachów Teatru Wielkiego.
Wyjazd na konferencję do Lwowa umożli-
wił nam zapoznanie się z ukraińskim syste-
mem prawnym oraz ukazał drogę różnego
spojrzenia na współcześnie występujące
problemy prawne krajów europejskich z
różnych środowisk akademickich. Pozwolił
nam również nawiązać nowe znajomości
oraz zintegrować się z tamtejszą akademic-
ką społecznością. Pragniemy podziękować
za możliwość udziału w międzynarodowej
konferencji oraz za wspaniałą współpracę i
ciepłe przyjęcie nas przez Uniwersytet Iwa-
na Franki.

Mariusz Kraśnicki

n

H istoria współpracy między Insty-
tutem Pedagogiki Uniwersytetu

Wrocławskiego a specjalistami z zakresu
resocjalizacji i penitencjarystyki Repu-
bliki Czeskiej sięga już 13 lat. Tradycyj-
nie również w tym roku studenci peda-
gogiki resocjalizacyjnej wzięli udział 26
kwietnia w komparatystycznym semi-
narium Racibórz–Ostrava–Opava.

Wybór miejsca na przeprowadzenie stu-
dium porównawczego systemów wycho-
wawczych nie jest przypadkowy. Lokali-
zacja wszystkich tych miast jest swoistym
ewenementem pod względem nagro-
madzenia placówek resocjalizacyjnych –
zwłaszcza Racibórz, w którym znajdują się
niemal wszystkie typy ośrodków o charak-
terze resocjalizującym.
Bogaty program pierwszego dnia zajęć te-
renowych dał możliwość studentom zebra-
nia obszernego materiału porównawczego
polskiego i czeskiego systemu penitencjar-
nego. Mieliśmy możliwość zetknięcia się z
wieloma oryginalnymi rozwiązaniami reso-
cjalizacyjnymi Republiki Czeskiej w trakcie
szczegółowej autopsji męskiego Zakładu
Karnego w Ostrawie oraz Zakładu Karne-
go dla kobiet uzależnionych w Opawie.
Wszystkie spostrzeżenia dotyczące cieka-
wych i innowacyjnych rozwiązań czeskie-
go systemu resocjalizacyjnego były na bie-

żąco omawiane, a następnie poruszane w
ożywionej dyskusji z dyrektorami, wycho-
wawcami, a także pracownikami ochrony
zakładów karnych. Szczególne zaintereso-
wanie wrocławskich studentów podczas
poznawania placówek wywołała zbieżność
rozwiązań penitencjarnych Republiki Cze-
skiej i Stanów Zjednoczonych. Ciekawym
doświadczeniem była niezwykle porusza-
jąca sesja w Zakładzie Karnym w Ostrawie,

połączona z prezentacją metod i technik
psychokorekcyjnych, która wzbudziła wie-
le pozytywnych emocji.
Studenci odwiedzili również Śląski Uniwer-
sytet w Opawie i uczestniczyli w spotkaniu
z przedstawicielami czeskiej uczelni – Mar-
tą Kolaříková oraz Magdą Hermanova, które
zgodnie podkreśliły wagę prężnie rozwija-
jącej się współpracy naukowo– dydaktycz-
nej oraz wymiany doświadczeń w obszarze

Seminarium penitencjarno–
resocjalizacyjne

Przed zakładem karnym dla kobiet uzależnionych w Opawie

konferencje

Przegląd Uniwersytecki nr 6-8 (159) 2009 27.

O ficjalna delegacja z Wydziału Pra-
wa, Administracji i Ekonomii Uni-

wersytetu Wrocławskiego przebywała
w dniach 4–6 maja z wizytą na Wydziale
Prawa Narodowego Uniwersytetu we
Lwowie im. Iwana Franki.

Dziekanowi prof. Włodzimierzowi Grom-
skiemu towarzyszyli prodziekan prof.
Maciej Marszał, prof. Krystyna Sawicka z
Katedry Prawa Finansowego i prof. Jerzy
Jacyszyn z Zakładu Prawa Gospodarczego
i Handlowego.
Współpraca między prawnymi fakultetami
wrocławskiej i lwowskiej uczelni datuje się
nie od dzisiaj. Wrocławski Wydział Prawa
kontynuuje bogate tradycje istniejącego
przez wiele dziesięcioleci Wydziału Prawa
Uniwersytetu we Lwowie – niegdysiej-
szego Uniwersytetu Jana Kazimierza, a
kontakty wrocławsko–lwowskie mają wie-
lowiekową historię. Związane jest to choć-
by z tym, że oba miasta leżą na prastarym
szlaku łączącym Kijów z Lipskiem. Również
na płaszczyźnie nauki zarówno Lwów, jak i
Wrocław mogą poszczycić się uniwersyte-

tami z ponad trzechsetletnią tradycją.
Historia polskiego Wydziału Prawa na Uni-
wersytecie Lwowskim skończyła się w 1939
roku. Po wkroczeniu Niemców do Lwowa
Wydział Prawa przerodził się w podziemną
instytucję kierowaną przez dziekana Kazi-
mierza Przybyłowskiego i jego zastępcą
Tadeusza Bigę, późniejszego profesora
wrocławskiego Wydziału Prawa. Rządy
władzy radzieckiej we Lwowie stały się kre-
sem obecności polskich nauk prawnych na
tym uniwersytecie, który zamiast Jana Ka-
zimierza uzyskał nowego patrona – Iwana
Frankę. Mit Lwowa przeniesiono do Wro-
cławia, który do dziś bywa uważany za jego
przedwojenną replikę. Ma to swoje uza-
sadnienie. Na pytanie: dlaczego? – można
odpowiedzieć, że to właśnie do Wrocławia
przybyła cała lwowska elita składająca się
zarówno z profesorów Uniwersytetu, jak i
lekarzy, prawników, wyższych urzędników
czy artystów. To oni zaraz po wojnie nada-
wali ton temu miastu.
Wydarzenia historyczne sprawiły także,
że po 1944 roku niektórzy z przedwojen-
nych profesorów lwowskich znaleźli nowe

Wizyta prawników
na Uniwersytecie we Lwowie

miejsce zatrudnienia na Wydziale Prawa
polskiego Uniwersytetu we Wrocławiu. W
tamtym czasie przez kilka dziesięcioleci
trzon kadry naukowej tworzyli ludzie znad
Pełtwi. Spośród założycieli naszego Wy-
działu Prawa ze Lwowa pochodzili tacy wy-
bitni uczeni, jak Kamil Stefko, Tadeusz Bigo,
Stanisław Hubert, Lesław Adam, Wincenty
Styś, Józef Fiema, Franciszek Longchamps
de Bèrier czy Stanisław Serwacki.
Majowa wizyta prawników z Uniwersyte-
tu Wrocławskiego była kolejną, w ramach
współpracy zapoczątkowanej między tymi
uczelniami przed kilkoma laty. Do obu
uczelni przyjeżdżali wielokrotnie nie tylko
pracownicy, lecz także studenci prawa.
W ostatnich obchodach Święta Uniwer-
sytetu Wrocławskiego, w listopadzie ub.r.,
wzięli udział rektor lwowskiego uniwersy-
tetu prof. Marian Łoziński wraz z dzieka-
nem Wydziału Prawa prof. Andrijem Bojką
oraz prodziekanami prof. Natalią Radano-
wicz i prof. Witalijem Kosowiczem.
Tegoroczna wizyta miała na celu zacieśnie-
nie współpracy na gruncie naukowym i
organizacyjnym między wydziałami prawa

penitencjarystyki i resocjalizacji
między uczelniami. Magda Herma-
nova, w ramach programu wymia-
ny Erasmus, miała niedawno rów-
nież okazję odwiedzić Uniwersytet
Wrocławski i spotkać się zarówno
z kadrą dydaktyczną, jak i studen-
tami Instytutu Pedagogiki. Warto
podkreślić, że trwające już od 13 lat
porozumienie owocuje wieloma
interesującymi przedsięwzięciami,
czego przykładem jest wydanie
pod redakcją Adama Szecówki, Bo-
humila Koukoli oraz Piotra Kwiat-
kowskiego, opracowania pt. „Teoria
i praktyka resocjalizacyjna wobec
współczesnych zachowań dewia-
cyjnych w Polsce i Republice Czeskiej”, uro-
czyście wręczonego gospodarzom podczas
sesji. W czasie spotkania z rektorem opaw-
skiej uczelni prof. Rudolfem Žačkiem nasz
opiekun i animator seminarium dr Adam
Szecówka wskazał na bieżące i planowane
wspólne, polsko–czeskie przedsięwzięcia
badawcze.
W drugim dniu, o charakterze warsztato-
wym, studenci wykazali się swoimi umie-

jętnościami pedagogicznymi w praktyce.
Odwiedzili bowiem Zakład Poprawczy i
Schronisko dla Nieletnich w Raciborzu,
gdzie oprócz zapoznania się ze specyfiką
placówki resocjalizacyjnej na podstawie
profesjonalnych materiałów diagnostycz-
nych mieli możliwość poznania podopiecz-
nych i przeprowadzenia autorskich zajęć z
młodzieżą, wobec której sąd zastosował
środek poprawczy. Zajęcia prowadzone

w poszczególnych grupach wycho-
wawczych przyniosły wiele nowych
doświadczeń metodycznych i stały się
inspiracją do refleksji pedagogicznej.
Część wychowanków była znana
już wrocławskim studentom – byli
oni bowiem 11 maja z wizytą we
Wrocławiu. Wychowankowie za-
równo podczas wycieczki po stolicy
Dolnego Śląska, jak i w trakcie zajęć
wychowawczych w Raciborzu wy-
różniali się otwartością, przyjaznym
nastawieniem, a także wysoką kul-
turą osobistą i zdyscyplinowaniem,
co było dla studentów bardzo mi-
łym zaskoczeniem. Na zakończenie
zarówno wychowankowie, jak i stu-

denci Uniwersytetu Wrocławskiego wraz z
zaprzyjaźnionymi studentami Państwowej
Wyższej Szkoły Zawodowej w Raciborzu
uczestniczyli w integrującej dyskotece,
która przyniosła wszystkim wiele radości i
ciekawych wrażeń.

(fot. Adam Ludwiniak , Marek Szecówka)
Agnieszka Słoniewska

n

Prezentacja sił antyterrorystycznych w Zakładzie Karnym w Ostrawie

spotkania

Przegląd Uniwersytecki nr 6-8 (159) 200928.

W dniach 29–30 maja br. odbyło się
w Instytucie Fizyki Teoretycznej

(IFT) międzynarodowe sympozjum „Jan
Łopuszański Memorial Sympozjum” ku
czci zmarłego przed rokiem wybitne-
go fizyka i nauczyciela akademickiego,
profesora zwyczajnego w Uniwersytecie
Wrocławskim, prof. dr. Jana Tadeusza
Łopuszańskiego.

Organizatorami i fundatorami sympozjum
były: Instytut Fizyki Teoretycznej, miejsce
wieloletniej działalności profesora Łopu-
szańskiego, oraz Polska Akademia Umie-
jętności w Krakowie, której Profesor był
członkiem.
W Sympozjum wzięli udział współpra-
cownicy, uczniowie (wśród nich pierwszy
magistrant oraz kilku doktorów) i koledzy
prof. Łopuszańskiego, z kraju i zagranicy.
Wykładowców można podzielić na dwie
grupy: współpracownicy i uczniowie wy-
wodzący się z IFT – Jerzy Czerwonko, Zyg-
munt Galasiewicz, Piotr Garbaczewski,
Roman Gielerak, Witold Karwowski, Jerzy
Lukierski – oraz fizycy spoza Wrocławia, z
którymi profesor zetknął się w swojej pracy
naukowej – Iwo Białynicki–Birula (Warsza-
wa), Andrzej Kobos (Kraków), Peter Stichel
(Bielefeld), Ludwig Streit (Bielefeld), Armin
Uhlmann (Lipsk), Wojciech Zakrzewski
(Durham), Kacper Zalewski (Kraków). Nie-
stety wielu nie mogło już przybyć, odeszli

sytetem Stanowym Nowego Jorku, wyne-
gocjowaną z Chen Ning Yangiem, jednym z
najsłynniejszych fizyków na świecie. Udało
mu się przyciągnąć wielu zagranicznych
naukowców do odwiedzenia Wrocławia,
a On sam był mile widzianym gościem w
wielu instytucjach. Było to zdumiewającym
osiągnięciem w czasach żelaznej kurtyny,
a ten sukces jest związany z wybitnymi
cechami charakteru. Była w tym pewność
i upór biorące się z przekonania, że jego
kurs jest słuszny i że musi to przyznać każ-
dy człowiek dobrej woli”.
Detlev Buchholz (Getynga): „Jako Niemca
uderzyła mnie jego otwarta postawa wo-
bec nas mimo wszystkich cierpień, przez
jakie On i Jego kraj przeszli w czasie wojny.
Kiedy spotkałem go pierwszy raz w Karpa-
czu, wziął mnie na wycieczkę w Karkono-
sze i pokazał kilka wiosek i budowli. Podał
mi niemieckie nazwy wszystkich. W tym
czasie nie było to niewinne. Na moje py-
tanie, dlaczego dowiedział się wszystkich
tych przebrzmiałych nazw, odpowiedział:
To jest część historii tych miejsc, a historii
nie można zapominać. Dziś wiemy, że Jego
perspektywa sięgała bardzo daleko”.
Walter Dittrich (Tuebingen): „Wiele lat po
naszym spotkaniu przeczytałem niemiecki
przekład jego broszurki ,,Meine Lemberger
Kriegserinerungen ans Gefangnis” (Moje
lwowskie wspomnienia wojenne jako
więźnia). Uświadomiłem sobie, że Jan cier-

Sympozjum ku czci Profesora
Jana Łopuszańskiego

obu uniwersytetów. Niezmiernie istotne
jest to, że zostały nawiązane lub przypo-
mniane osobiste kontakty uczestników
wizyty. Sprzyjała temu duża gościnność,

z jaką gospodarze podjęli polskich gości.
We wtorek, 5 maja, członkowie polskiej
delegacji spotkali się z dziekanem An-
drijem Bojką, który przedstawił główne

zagadnienia związane z procesem nauko-
wo–badawczym i dydaktycznym. Stały się
one powodem ożywionej dyskusji i usta-
leń, jakie są w tej materii podobieństwa i
różnice. Dziekan Bojko zaprosił członków
polskiej delegacji na spotkanie z Radą tam-
tejszego Wydziału. Zaowocowało to „za-
jęciami w podgrupach”, w trakcie których
specjaliści z różnych dyscyplin prawa wy-
mienili się doświadczeniami i poglądami,
a także naszkicowali plany dalszych wspól-
nych działań.
W czasie wolnym organizatorzy zapewnili
uczestnikom wizyty możliwość zwiedza-
nia pięknego Lwowa.

Rafał Cieśla
Artur Ławniczak

n

Od lewej: prof. Jerzy Jacyszyn, prof. Maciej Marszał, prof. Włodzimierz Gromski, prof. Andrij Bojko, prof. Krystyna Sawicka

na zawsze bądź ich stan zdrowia nie po-
zwalał na odbycie podróży do Wrocławia.
Niektórzy z tych ostatnich nadesłali listy ze
wspomnieniami chwil spędzonych z Profe-

sorem. Warto przytoczyć fragmenty tych
listów:
Rudolf Haag (Hamburg): „W dużym stop-
niu zasługą Jana Łopuszańskiego było po-
wiązanie wrocławskiej fizyki teoretycznej
ze sceną światową. Udane prowadzenie
Zimowych Szkół Fizyki Teoretycznej w
Karpaczu i zapoczątkowanie Sympozjów
Maksa Borna nie byłoby możliwe bez Jego
wizji i siły sprawczej. Zorganizował progra-
my wymiany z instytucjami na Zachodzie,
wśród nich umowę partnerską z Uniwer-

konferencje

Przegląd Uniwersytecki nr 6-8 (159) 2009 29.

piał ze strony Niemców i komunistów. Chy-
ba czuwał nad nim wyjątkowy anioł stróż,
skoro przeżył te diabelskie czasy”.
Theodor Ruijgrok (Utrecht): „Pamiętam go
jako wielkiego polskiego patriotę, który
prowadził nieustającą walkę z reżimem”.
Sympozjum było wydarzeniem nie tylko
naukowym, lecz także społecznym i kul-
turalnym na Wydziale Fizyki i Astronomii

naszego Uniwersytetu i we wrocławskim
środowisku fizyków. Polską Akademię
Umiejętności reprezentował jej prezes prof.
Andrzej Białas. Większość wykładów odbyła
się w sali, której niedawno Rada IFT nadała
imię Jana Tadeusza Łopuszańskiego. Upły-
wający czas coraz dobitniej uświadamia
nam, uczniom i kolegom Profesora, jak wie-
le mu zawdzięczamy.

Więcej o Profesorze (życiorys, biogram, na-
ukowe drzewo genealogiczne) można do-
wiedzieć się wchodząc na stronę www.ift.
uni.wroc.pl i otwierając podstronę „Historia”.

Bernard Jancewicz
Janusz Jędrzejewski

n

Pozytywizm prawniczy a koncepcje prawa natury

W dniach 2–4 czerwca 2009 r. odby-
ła się w Szklarskiej Porębie konfe-

rencja zatytułowana „Pozytywizm praw-
niczy a koncepcje prawa natury. Tradycje
debaty i jej współczesne implikacje”,
którą zorganizowały dwie katedry z Wy-
działu Prawa, Administracji i Ekonomii
Uniwersytetu Wrocławskiego: Katedra
Doktryn Politycznych i Prawnych oraz
Katedra Teorii i Filozofii Prawa.

Stroną organizacyjną konferencji zajęli się
dr Łukasz Machaj oraz dr Przemysław Kacz-
marek, natomiast patronat nad nią objął
dziekan Wydziału Prawa, Administracji i
Ekonomii, prof. Włodzimierz Gromski. Ob-
rady prowadzili: prof. Marek Maciejewski,
kierownik Katedry Doktryn Politycznych i
Prawnych, prof. Andrzej Bator, który kieru-
je Katedrą Teorii i Filozofii Prawa, oraz prof.
Stanisław Kaźmierczyk.
Tematyka konferencji dotknęła funda-
mentalnego – zarówno z perspektywy hi-
storycznej, jak i współcześnie – problemu
prawoznawstwa, a mianowicie sporu o to,
co stanowi podstawę i istotę prawa. Zwo-
lennicy skrajnie pojętego pozytywizmu
prawniczego twierdzą, że prawo stanowi
jedynie zespół norm postępowania usta-
nowionych lub uznanych przez odpowied-
nie organy państwa. W koncepcjach prawa
natury uznaje się zaś, że nad prawem sta-
nowionym przez państwo istnieje jeszcze
jakiś wyższy porządek norm postępowa-
nia, niezależny od władzy państwowej. W
ciągu wieków ten wyższy porządek norm
wywodzono najczęściej z zasad naturalne-
go ładu rządzącego wszechświatem, z woli
Boga albo też z rozumnej natury człowie-
ka i jego przyrodzonej godności. Między
skrajnymi koncepcjami pozytywistycznymi
a prawnonaturalnymi istnieje, rzecz jasna,
wiele wariantów pośrednich. Do tego do-
chodzą jeszcze te teorie – nazywane reali-
stycznymi – które genezy prawa doszukują
się w faktach społecznych lub w ludzkiej
psychice.
Prof. Marek Maciejewski w wygłoszonym
podczas konferencji referacie zatytuło-
wanym „Odniesienia między prawem na-

turalnym a stanowionym w wybranych
historycznych doktrynach prawnych” przy-
pomniał, że początków myśli prawnona-
turalnej upatrywać można w VIII w. p.n.e.
Natomiast od czasów Oświecenia jusnatu-
ralizm zaczął wyraźnie słabnąć (chociaż w
XX w. do myślicieli związanych z tym nur-
tem trzeba zaliczyć Lona L. Fullera, Gustava
Radbrucha czy Johna Finnisa). „Wiek Rozu-
mu” przyniósł więc zmierzch klasycznych,
opartych na założeniu rozumności natury
ludzkiej, koncepcji prawa naturalnego. Od
początków czasów nowożytnych coraz
bardziej podkreśla się bowiem równorzęd-
ność dwóch porządków – prawa natural-
nego i prawa stanowionego.
W referacie pod tytułem: „Law & Econo-
mics. Między pozytywizmem prawniczym
a doktryną prawa natury”, prof. Włodzi-
mierz Gromski stwierdził, że Law & Econo-
mics, czyli „ekonomiczna analiza prawa”,
stworzona przez amerykańskich ekonomi-
stów Gary’ego Beckera, Ronalda Coase’a i
Richarda Posnera, jest jakimś rodzajem rea-
listycznego spojrzenia na prawo, a jej istotą
jest analiza – przez pryzmat efektywności
ekonomicznej – skuteczności regulacji
prawnych. Jednak przedstawiciele Law &
Economics uważają, że racjonalność eko-
nomiczna podmiotów prawa jest czymś
nadrzędnym nad pozytywnym porząd-
kiem prawnym. Uznają więc, że istnieje
obiektywny wyznacznik treści właściwego
prawa, co można uznać za element „praw-
nonaturalny” występujący w „ekonomicz-
nej analizie prawa”.
Koncepcjami pozytywistycznymi zajęli się
w swych wystąpieniach dr Maciej Pichlak
(„Zwrot etyczny w pozytywizmie prawni-
czym?”) oraz dr Paweł Jabłoński („Pozyty-
wistyczny program polskiej powojennej
teorii prawa wobec problematyki aksjolo-
gicznej”). Do pozytywizmu prawniczego,
a ściślej: normatywizmu Hansa Kelsena,
nawiązywał bohater referatu mgr. Jacka
Srokosza – Władysław Leopold Jaworski.
Dr Adam Sulikowski przedstawił zaś pro-
blematykę „opresywności pozytywistycz-
nej koncepcji prawa i jej postmoderni-
stycznej krytyki”. Szeroko pojęte doktryny

prawnonaturalne przedstawili natomiast:
dr Ewa Kozerska („Prawo natury a prawo
stanowione w poglądach Piusa XI”), dr
Mirosław Sadowski („Personalizm chrześci-
jański Jacquesa Maritaina jako fundament
koncepcji godności człowieka”), mgr Piotr
Szymaniec („Ujęcia prawa naturalnego we-
dług Davida Hume’a”) oraz mgr Radosław
Wojtyszyn („Prawo natury i uprawnienia
naturalne w koncepcji Murraya Rothbar-
da”). Dwa referaty dotyczyły prawa euro-
pejskiego: dr Wioletta Jedlecka przedsta-
wiła elementy prawnonaturalne w prawie
wspólnotowym, natomiast dr Joanna He-
lios przeanalizowała kwestię legitymizacji
pozytywistycznej prawa europejskiego.
Dr Radosław Antonów mówił z kolei o „pra-
wie antypaństwa”. „Antypaństwem” autor
określił organizacje i grupy (w tym prze-
stępcze, jak np. mafijne, i terrorystyczne),
które są konkurentem lub wrogiem pań-
stwa. „Prawo antypaństwa” zaś to reguły i
normy, które trudno uznać za prawo zwy-
czajowe, stanowione czy też jakkolwiek po-
jęte prawo natury, ale które są ściśle przez
jej członków przestrzegane. Dr Tomasz
Scheffler zanalizował zaś problematykę
prawa w koncepcjach narodowego socjali-
zmu. Jak podkreślił, prawnicy nazistowscy,
uznając rasę za podstawę prawa, w teorii
w pewien sposób zbliżali się do swoistego
„jusnaturalizmu”, natomiast w odniesieniu
do praktyki bliscy byli prymitywnie rozu-
mianemu pozytywizmowi. Natomiast mgr
Michał Paździora omówił „dwie strategie
usensowniania działań praktyki prawni-
czej”.
Zamykając tę interesującą konferencję, prof.
Marek Maciejewski stwierdził, że może ona
stać się początkiem bardziej intensywnej
współpracy między dwiema sąsiadującymi
ze sobą katedrami wrocławskiego Wydzia-
łu Prawa, Administracji i Ekonomii – Kate-
drą Doktryn Politycznych i Prawnych oraz
Katedrą Teorii i Filozofii Prawa. Kolejnym
etapem tej współpracy będzie zapewne
publikacja materiałów pokonferencyjnych.

Piotr Szymaniec

n

konferencje

Przegląd Uniwersytecki nr 6-8 (159) 200930.

27 maja 2009 r.
Wyjazdowemu posiedzeniu Senatu w Ar-
boretum w Wojsławicach przewodniczył
rektor prof. Marek Bojarski.
Senat
q	mianował na stanowisko
t	 profesora zwyczajnego na czas nieokre-
ślony
prof. dr. hab. Ludwika Turkę w Instytucie
Fizyki Teoretycznej od 1 VI 2009 r.
t	 profesora nadzwyczajnego na czas nie-
określony
dr. hab. Ewę Waszkiewicz w Instytucie Poli-
tologii od 1 VI 2009 r.

Senat
q	powołał prof. Adama Chmielewskiego
do Rady Fundacji dla Uniwersytetu Wro-
cławskiego na kadencję 2007–2009
Senat
q	wyrazić zgodę na podjęcie dodatkowe-
go zatrudnienia przez dr. hab. Stanisława
Grykienia, pełniącego funkcję jednoosobo-
wego organu uczelni publicznej, zgodnie
ze złożonym oświadczeniem
Senat
q	uzupełnił skład
t	 Komisji Finansów, powołując sekretarza
mgr Marię Marzec z Kwestury, przedstawi-
ciela jednostek organizacyjnych i komórek
administracyjnych
t	 Uczelnianej Komisji Wyborczej na lata
2008–2012, powołując do niej dr hab. Te-
resę Olczak, nowego przedstawiciela Wy-
działu Biotechnologii

Senat
q	określił zasady i tryb rekrutacji na I rok
studiów w roku akademickim 2010/2011
(p. BIP – uchwały Senatu UWr)
Senat
q	zatwierdził regulamin senackiej Komisji
Finansów (p. BIP – uchwały Senatu UWr)
Senat wysłuchał informacji na temat
q	sytuacji kadrowej w administracji Uni-
wersytetu Wrocławskiego
q	Uniwersytetu Wrocławskiego w rankin-
gach szkół wyższych

Komunikaty
t	 Senatorowie chwilą ciszy uczcili pamięć
zmarłych ostatnio pracowników uczelni.
Odeszli na zawsze: prof. Helena Przywar-
ska–Boniecka (em. profesor Wydziału
Chemii), Antoni Wojciechowski, wieloletni
pracownik Studium Wychowania Fizyczne-
go i Sportu, dr Władysław Gubernator, były
pracownik Wydziału Fizyki i Astronomii, dr
Zygmunt Masternak z Wydziału Prawa, Ad-
ministracji i Ekonomii.
t	 Kwestor Jadwiga Gizowska poinformo-
wała o umorzeniu przez minister Pracy i
Polityki Społecznej należnych wpłat na
PFRON wraz z odsetkami za 1999 r. UWr
otrzymał część nadpłaty w wys. 1,7 mln zł
po 10 latach zabiegów administracji cen-
tralnej uczelni, szczególnie intensywnych
w tym półroczu. Pozostała kwota nadpłaty
zostanie zwrócona po otrzymaniu decyzji
prezesa PFRON–u. Umorzenie należnych
wpłat na PFRON nie jest pomocą publiczną
w rozumieniu art. 87 ust. 1 Traktatu ustana-
wiącego Wspólnotę Europejską.

Z obrad Senatu UWr
t	 UWr może aplikować o środki UE na
remonty i inwestycje dla Wydziału Nauk
Historycznych i Pedagogicznych; na pod-
stawie pisma Urzędu Marszałkowskiego
będzie możliwy powrót UWr na listę indy-
katywną
t	 List otwarty prof. Marka Czaplińskiego
do dyrekcji Biblioteki Uniwersyteckiej dot.
utrudniania dostępu do zbiorów (koniecz-
na każdorazowa zgoda dyrekcji np. na foto-
grafowanie) odczytała prof. Elżbieta Kościk,
dziekan Wydziału Nauk Historycznych i Pe-
dagogicznych. Sprawa będzie omawiana
na kolejnych obradach Senatu.

vvv
Po obradach senatorowie uczestniczy-
li w otwarciu przez rektora prof. Marka
Bojarskiego wyremontowanej bursy dla
studentów odbywających praktyki w Woj-
sławicach, a po smakowitym poczęstunku
zaproponowanym przez dyrektora Ogrodu
Botanicznego prof. Tomasza Nowaka zwie-
dzili znane w Polsce liczne odmiany kwit-
nących teraz azalii i rododendronów oraz
tworzoną kolekcję liliowców, a także inne
rośliny, krzewy i drzewa, o których intere-
sująco opowiadała szefowa wojsławickie-
go Arboretum, Hanna Grzeszczak–Nowak.
Zachęcamy do odwiedzenia Arboretum w
Wojsławicach!

(kad)

W O J S Ł A W I C E

gremia

Przegląd Uniwersytecki nr 6-8 (159) 2009 31.

Kuźnia kadr dla UWr i III miejsce wśród uniwersytetów
Ranking „Perspektyw“ i „Rzeczpospolitej“
Prof. Ryszard Cach, prorektor ds. nauczania
UWr, odebrał w Warszawie dyplom „Kuźnia
kadr“ dla Uniwersytetu Wrocławskiego,
który uczelnia otrzymała w tegorocznym
rankingu uczelni wyższych, organizowa-
nym przez redakcje „Rzeczpospolitej“ i
„Perspektyw“. Miernikiem tej nagrody była
liczba obronionych doktoratów i habilitacji
oraz uzyskanych tytułów profesora przez
pracowników uczelni.
Rektor UWr prof. Marek Bojarski powiedział
w wywiadzie udzielonym „Rzeczpospolitej”
i „Perspektywom”: Cieszę się, że po raz drugi
z rzędu UWr uzyskał tak prestiżową nagro-
dę. Jednym z głównych celów naszej pracy
jest przygotowywanie następców, którzy
w przyszłości będą decydować o obliczu
polskiej nauki. Stawiamy na młodych, zdol-
nych ludzi z naukowymi ambicja-
mi. Aktywnie wyszukujemy ich już
w trakcie studiów i zapraszamy do
uczestnictwa w pracach studenc-
kich kół naukowych. W naszym
Uniwersytecie mamy ich około
stu czterdziestu. Każdy student w
ramach prac tych kół rozwija swo-
je pasje naukowe, które mogą być
kontynuowane na studiach dok-
toranckich. Dzięki takiemu sys-
temowi nasi najzdolniejsi absol-
wenci chętnie podejmują karierę
akademicką. Możemy poszczycić
się doskonale przygotowaną
kadrą naukową, uczestniczącą
w wielu prestiżowych, między-
narodowych programach badawczych. Z
dumą kultywujemy tradycję relacji „mistrz–
uczeń”. Na tej płaszczyźnie nasi doktoranci
mogą czerpać z doświadczeń swoich pro-
motorów. Promujemy postawy badaw-
cze uwzględniające możliwie najszerszy
horyzont. Wspieramy najzdolniejszych
studentów przez program stypendialny,
zachęcamy do jednoczesnego studiowa-
nia różnorodnych kierunków. Nasz absol-
went to osoba dynamiczna i kreatywna,
świetnie przygotowana do różnorodnych
wyzwań, w tym pracy naukowej. Staramy
się zaszczepiać w młodych ludziach chęć
do stałego podnoszenia swoich kwalifika-
cji, wyostrzamy ich zmysł obserwacji rze-
czywistości, by potrafili myśleć w sposób
wolny od prostych schematów. Kształcimy
doskonałą kadrę właśnie dlatego, że przy
wysokim poziomie wiedzy specjalistycz-
nej kształtujemy ludzi otwartych na inno-
wacje. Nasz sukces w znaczącym stopniu
opiera się na dostępności nowoczesnych
laboratoriów, bibliotek i sal wykładowych.

Bazę naukowo-dydaktyczną uzupełnia z
powodzeniem zaplecze socjalne: dostępne
domy studenckie, system stypendialny dla
studentów i doktorantów najsłabiej uposa-
żonych.
Prorektor Ryszard Cach poinformował se-
natorów, że nasz Uniwersytet nie obniżył
swojej pozycji w tym rankingu, choć media
skomentowały jego wyniki jako spadek
UWr z ubiegłorocznego trzeciego miejsca
na siódmą pozycję. W jego opinii, w tak du-
żej uczelni, jak UWr, UJ czy UW nie można
w ciągu roku niczego dramatycznie zepsuć
ani naprawić. Tegoroczny sondaż jest inny
niż ten, który był w ubiegłym roku. Naszej
ubiegłorocznej trzeciej pozycji z tegorocz-
ną siódmą nie można porównywać. Tak nas
sklasyfikowano w tegorocznym rankingu,
który różni się w kilku istotnych punktach.

W skali wszystkich uczelni Uniwersy-
tet Wrocławski został sklasyfikowany na
siódmej pozycji. Pojawiły się przed nami
głównie uczelnie techniczne. Przegraliśmy
z Politechniką Wroclawską o 0,8 pkt. W kla-
syfikacji uniwersytetów z Uniwersytetem
Adama Mickiewicza zawsze rywalizowali-
śmy i w tym roku zostalismy sklasyfikowani
niżej.
Różnice w rankingach 2008 i 2009
W tym roku w rankingu wprowadzono
nową kategorię oceny uczelni – preferen-
cje pracodawców. Ocena ta miała duże
znaczenie, można było uzyskać za nią mak-
symalnie 14 pkt. Ten punkt oceny zdecydo-
wał o pozycji naszej uczelni.
Politechnika Wrocławska otrzymała w tej
ocenie 6,8 pkt wiecej od UWr. Gdyby tej
kategorii nie było, Politechnika zostałaby
sklasyfikowana niżej.
Jakich pracodawców pytano? W 29 proc.
byli to pracodawcy reprezentujący prze-
mysł, handel i naprawy (22 proc.) – co
stanowi już połowę oceniających praco-

dawców – są to przedsiębiorstwa zatrud-
niające głównie inżynierów, czyli absol-
wentów uczelni technicznych, szczególnie
po uwzględnieniu opinii pracodawców z
działu: transport i gospodarka magazyno-
wa. Na jakim terenie pytano pracodawców?
Pracodawca z okolic Warszawy nie ocenia
absolwentów Uniwersytetu Wrocławskie-
go czy nawet Politechniki Wrocławskiej.
Oceny te nie były równo rozłożone na tere-
nie kraju. 22 proc. oceniających pracodaw-
ców pochodziło z regionu mazowieckiego,
podczas gdy tylko 8 proc. z dolnośląskiego.
Ocena ta, z tak wysoką wagą ocenia nie
tylko jakość kształcenia na uczelni, ocenia
również preferencje rynku pracy – analiza
może więc być myląca.
Inny wskaźnik – publikacje; z rankingu
wynika, że najwięcej publikują akademie

medyczne, a UW i UJ pozo-
stają w tyle. Przeanalizowano
tymczasem taką bazę danych,
w której jest dużo czasopism
medycznych anglojęzycznych,
ale lokalnych. Lekarze publiku-
ją dużo artykułów w polskich
czasopismach medycznych
po angielsku. Akademia Me-
dyczna we Wrocławiu plasuje
się w tej ocenie na pierwszym
miejscu.
W jednej ocenie przegraliśmy
z PWr i UAM – to edukacja,
czyli programy w języku an-
gielskim. Pytanie w ankiecie
dotyczyło kompletnych pro-

gramów realizowanych w języku angiel-
skim – i takie podaliśmy. Nie wiadomo,
jakie dane podały inne oceniane uczelnie,
ponieważ niektóre pozycje wydają się
wręcz niewiarygodne.
Ocena przez kadrę akademicką była za-
wsze niezmiernie ważna. W tej ocenie wy-
graliśmy z PWr, ale przegralismy z UAM.
UAM zapracowal sobie na tę pozycję przez
ostatnie lata. Oceniali ludzie nauki, którzy
obronili w ostatnim czasie habilitację lub
uzyskali tytuł profesora i wskazywali naj-
częściej na znaną sobie uczelnię. UJ i UW są
ciągle w czołówce, a UAM intensywnie pra-
cował, żeby polepszyć swoją pozycję. Kon-
ferencje dziekanów chemii i fizyki, odby-
wające się na UAM, Uniwersytecka Komisja
Akredytacyjna organizacyjnie umocowana
przy poznańskiej uczelni wpływają na do-
brą znajomość tej uczelni przez przebywa-
jących tam profesorów.
UAM w innych ocenach, np. publikacjach i
cytowaniach ma niższą pozycję.

gremia

Przegląd Uniwersytecki nr 6-8 (159) 200932.

K anclerz Ryszard Żukowski poinformował,
jak przedstawia się, w ostatnich trzech la-
tach, spadkowa tendencja zatrudnienia
pracowników niebędących nauczycielami.
Dodał, że wśród pracowników niebędą-
cych nauczycielami nie zostali ujęci pra-
cownicy domów studenckich, którzy finan-
sowani są z funduszu pomocy materialnej
dla studentów. To zestawienie prezentuje
tabela A.
Ponadto wyliczono ilu studentów przypa-
da na jednego pracownika, co przedstawia
tabela B.
A stan zatrudnienia w podziale na grupy
stanowisk na 31.12.2008 r. z wyłączeniem
domów studenckich przedstawiono w ta-
beli C.
Po przekazaniu informacji rozpoczęła się
dyskusja, która dotyczyła głównie następu-
jących zagadnień:
*jakie zmiany są potrzebne – jeśli w ogóle
takie są potrzebne – aby zatrudnienie na

nych, inżynieryjno–technicznych, robotni-
ków i obsługi. Kanclerz Ryszard Żukowski
zaznaczył, że są w uczelni takie obszary, w
których od lat brakuje wyspecjalizowanej
kadry, np. do pozyskania i rozdziału środ-
ków unijnych. Istnieje potrzeba stworzenia
jednostki merytorycznej, która będzie ko-
ordynować te działania na wydziałach i w
pozostałych jednostkach uczelni. Podobne
zagadnienie braku kadry, która szybko i
sprawnie rozwiązywałaby bieżące proble-
my, dotyczy służby technicznej obsługują-
cej np. inwestycje, projektowanie, odbiór,

Sytuacja kadrowa w administracji Uniwersytetu Wrocławskiego

2006 2007 2008

Ogółem 3381 3398 3387

w tym pracownicy niebędący nauczycielami akademickimi 1565 1542 1498

stosunek % pracowników niebędących nauczycielami do ogółu
zatrudnionych

46% 45% 44%

Tabela A Stan zatrudnienia w Uniwersytecie Wrocławskim wg stanu na 31 XII 2008 r. (liczbowo)

Uniwersytecie było optymalne, a praca wy-
konywana na najwyższym poziomie
*co należy usprawnić w działaniu związa-
nym z dydaktyką i rozwojem badań na-
ukowych, aby ta działalność była jeszcze
pełniejsza
*czy potrzebna jest komórka, która będzie
zajmowała się pozyskiwaniem środków ze-
wnętrznych dla uczelni i która będzie zarzą-
dzała projektami z nimi związanymi.
Następnie dyskusja dotyczyła zagadnień
w poszczególnych grupach pracowników:
administracyjnych, naukowo–technicz-

Reasumując, prof. Ryszard Cach powtórzyl
swoją opinię, że nie należy interpretować
pozycji Uniwersytetu Wrocławskiego w
tegorocznym rankingu jako spadku w po-
równaniu z rokiem ubiegłym. Tegoroczny
ranking jest inaczej ustawiony; dużo punk-
tów ważyły w nim głosy pracodawców.
Uniwersytet Wrocławski plasuje się więc
niżej niż np. Politechnika Warszawska, któ-
ra w ubiegłym roku przegrała z nami.
Nie wiemy, jak zostanie przeprowadzony

ranking w przyszłym roku. W Warszawie
mówiono, że należy inaczej klasyfikować
uczelnie, bo niektóre różnice w punktach
wskazują na to, że należałoby wprowadzić
miejsca ex aequo.
Statuetka „Kuźnia kadr“ jest nie do utrzy-
mania, bo doktoraty, habilitacje i profesury
są zmienną liczbą, która wysyca się.
Przewodniczący Komisji Konkursowej
zaproponował, by inaczej klasyfikować
uczelnie w przyszłości, bo np. różnica mię-

dzy UJ a UW to tylko 0,1 pkt. Te dwa uni-
wersytety uplasowały się wyżej na podsta-
wie opinii naukowców i pracodawców; nie
ma natomiast dużej różnicy między UJ i
UW a pozostałymi uczelniami według oce-
ny pozycji naukowej. UAM został wysoko
oceniony w tym rankingu. Po nim jest gru-
pa pięciu uczelni, w której jest Uniwersytet
Wroclawski.

Dyplom za III miejsce Uniwersytetu Wro-
cławskiego wśród uniwersytetów, w ran-
kingu szkół wyższych Akademickiego
Centrum Informacyjnego 2009, organizo-
wanego przez dziennik „Polska“, odebrał
26 maja w Poznaniu prof. Władysław Dy-
nak, prorektor ds. ogólnych naszej uczelni.
Przed nami zostały sklasyfikowane dwie
czołowe uczelnie: Uniwersytet Warszaw-
ski (I miejsce) i Uniwersytet Jagielloński (II
miejsce).
W rankingu wszystkich uczelni Uniwersy-
tet Wrocławski wyprzedziła Szkoła Główna
Handlowa w Warszawie. Jury przewodni-
czył językoznawca z UAM prof. Tadeusz
Zgółka.
Punkty rankingowe przyznano w czterech
kategoriach: siła intelektualna uczelni (max
25 pkt.), oferta kształcenia (max 25 pkt),
umędzynarodowienie uczelni (max 20
pkt), przyjazne studiowanie (max 30 pkt).
W wywiadzie udzielonym dziennikowi
„Polska Gazeta Wrocławska“ rektor prof.

Marek Bojarski wyraził zadowolenie, że
Uniwersytet Wrocławski plasuje się w
rankingach szkół wyższych na wysokich
miejscach. – Potwierdza to renomę naszej
uczelni w polskim środowisku naukowym
– powiedział. – Dyplom uniwersytetu na-
dal oceniany jest bardzo dobrze na rynku

pracy. Rektor poinformował, że poszerza-
my ofertę studiów w językach obcych, a
na Wydziale Fizyki i Astronomii urucho-
miliśmy studia inżynierskie, by zatrzeć ste-
reotyp, że tylko na politechnikach można
kształcić kadrę inżynierską. Dodał, że w
tym roku akademickim przygotowaliśmy
nowe kierunki i specjalności. Nowymi
kierunkami są: filologia indyjska i kultura
Indii naWydziale Filologicznym oraz bez-
pieczeństwo narodowe na Wydziale Nauk
Społecznych. Otworzyliśmy nowe specjal-
ności na II stopniu studiów na Wydziale
Nauk Historycznych i Pedagogicznych na
kulturoznawstwie; na Wydziale Prawa, Ad-
ministracji i Ekonomii – rynki finansowe na
ekonomii; na Wydziale Nauk Spolecznych
– religioznawstwo na filozofii; na Wydziale
Nauk o Ziemi i Kształtowania Środowiska –
gospodarka przestrzenna na geografii i na
Międzywydziałowym Studium Ochrony
Środowiska – gospodarka środowiskiem.

(not. kad)

Ogólnopolski ranking szkół wyższych ACI 2009

gremia

Przegląd Uniwersytecki nr 6-8 (159) 2009 33.

przetarg, budowę i re-
monty. Jednocześnie
problemy te obejmują
informatyzację uczelni
oraz zagadnienia po-
datkowe. Rektor prof.
Marek Bojarski powie-
dział, że nie zamyka
dyskusji na te tematy,
lecz zakłada, że rozpo-
częta dziś może być
kontynuowana na na-
stępnym posiedzeniu
Senatu. (sol)

Nauczy–
ciele

razem

Pracow–
nicy

bibliotek

Nauko-
wo–

techniczni

Inżynie-
ryjno–
techni–

czni
Robo–
tnicy

Obsługa
(sprzątaczki,
 szatniarki,
strażnicy
ochrony
mienia)

Admi–
nistra–

cja

Niena–
uczy-
ciele

razem Ogółem

Wydział Prawa, Administracji i Ekonomii 220 26 10 1 47 84 304

Wydział Fizyki i Astronomii 122 5 5 23 4 3 15 55 177

Wydział Matematyki i Informatyki 122 5 11 8 16 40 162

Wydzial Chemii 157 1 8 36 6 14 11 76 233

Wydział Nauk o Ziemi i Kształtowania Środowiska 112 6 6 30 9 51 163

Wydział Nauk Biologicznych 121 6 8 42 4 12 72 193

Wydział Biotechnologii 47 1 1 19 7 28 75

Wydział Nauk Społecznych 217 11 1 7 32 51 268

Wydział Nauk Historycznych
i Pedagogicznych

264 26 3 20 31 80 344

Wydział Filologiczny 375 31 11 36 78 453

Muzeum Przyrodnicze 9 1 1 10 12 21

Ogród Botaniczny 3 4 18 27 4 49 52

Muzeum Geologiczne 1 3 3 4

Muzeum Mineralogiczne i Zakład Gemmologii 4 1 3 4 8

Centrum Studiów Niemieckich i Europejskich im.
Willy`ego Brandta

2 1 1 3

Studium Praktycznej Nauki Języków Obcych 81 2 1 2 5 86

Studium Intensywnej Nauki Języka Angielskiego
dla Pracowników

10 2 2 12

Centrum Edukacji Nauczycielskiej 9 1 4 5 14

Biblioteka Uniwersytecka 10 177 28 7 212 222

Archiwum 2 7 7 9

Muzeum UWr 1 2 2 3

Uniwersytet Trzeciego Wieku 1 1 1

Akademicki Inkubator Przedsiębiorczości 1 1 1

Midzywydziałowe Studium Ochrony Środowiska 1 1 2 2

Dolnośląski Festiwal Nauki 2 2 2

Administracja centralna 3 1 17 207 250 478 478

Razem 1889 311 38 291 37 237 491 1401 3290

Tabela C Stan zatrudnienia w podziale na grupy stanowisk 31.12.2008 r. z wyłączeniem domów studenckich

Tabela B Liczba studen-
tów przypadających na 1
pracownika niebędącego

nauczycielem
akademickim

z wyłączeniem
robotników i obsługi

Nauczyciele
razem

Nienauczy-
ciele

razem Ogółem

Liczba

studentów

ogółem

na 30.11.2008

Liczba
studentów

przypadających
na

1 pracownika
niebędącego
nauczycielem

 Wydział Prawa, Administracji i Ekonomii 220 83 303 11548 139

Wydział Fizyki i Astronomii 122 48 170 498 10

Wydział Matematyki i Informatyki 122 32 154 1249 39

Wydział Chemii 157 56 213 1053 19

Wydział Nauk o Ziemi i Kształtowania Środowiska 112 51 163 978 19

Wydział Nauk Biologicznych 121 68 189 901 13

Wydział Biotechnologii 47 28 75 291 10

Wydział Nauk Społecznych 217 51 268 5884 115

Wydział Nauk Historycznych i Pedagogicznych 264 80 344 6214 78

Wydział Filologiczny 375 78 453 7901 101

gremia

źródło: Dział Kadr

Przegląd Uniwersytecki nr 6-8 (159) 200934.

K olejne spotkania członków Kole-
gium Rektorow Uczelni Wrocławia i

Opola odbyły się na Uniwersytecie Eko-
nomicznym i Uniwersytecie Przyrod-
niczym. Obradom przewodniczył prof.
Tadeusz Więckowski.

Marzec
Rektorzy spotkali się na Uniwersytecie Eko-
nomicznym, na zaproszenie rektora prof.
Bogusława Fiedora.
t	 Podjeto uchwałę w sprawie budynku
pelniącego funkcję Ośrodka Seniora wro-
cławskich uczelni. Rektorzy poparli działa-
nia zmierzające do przywrócenia pierwot-
nych zamierzeń fundatorów i rozpoczną od
podjęcia negocjacji z członkami Spółdziel-
ni Mieszkaniowej „Wrzos“ w celu wykupie-
nia od spółdzielni budynku mieszkalnego
położonego we Wrocławiu przy ul. Olszew-
skiego 23, 23a, 23b i 23c, pełniącego funk-
cję Ośrodka Seniora uczelni wroclawskich
zrzeszonych w KRUWiO.
t	 Zatwierdzono pozostałe terminy inau-
guracji nowego roku akademickiego. Uni-
wersytet Przyrodniczy rozpocznie uroczy-
ście rok akademicki 2009/2010 w budynku
przy pl. Grunwaldzkim, 5 października o
godz. 10, a uczelnie artystyczne także tego
dnia, ale w Auli Leopoldyńskiej o godz. 13.
*Uzgodniono termin spotkania samorzą-
dów studenckich z komendantem miej-
skim Policji w sprawie organizacji imprez
masowych w nawiązaniu do zbliżających
się juwenaliów.
t	 Zabiegi o ulokowanie w Polsce Węzła
Wiedzy i Innowacji EIT. Politechnika Wro-
cławska koordynuje działania na rzecz
ulokowania we Wrocławiu Węzła Wiedzy i
Innowacji EIT w zakresie technik informa-
cyjnych i komunikacyjnych. W tych działa-
niach współpracują Politechnika Gdańska,
Politechnika Śląska, Politechnika Poznań-
ska, Akademia Górniczo–Hutnicza, Uniwer-
sytet Warszawski i Uniwersytet Jagielloński.
Zainteresowane uczelnie mogą przystapic
do współpracy. W opinii przewodniczace-
go KRUWiO prof. Tadeusza Więckowskiego
prawdopodobieństwo przyznania tego
węzła Polsce jest niewielkie.
Działania na rzecz utworzenia w Polsce Wę-
zła Wiedzy i Innowacji w zakresie energe-
tyki koordynuje Akademia Górniczo–Hut-
nicza, współpracują Politechnika Śląska,
Politechnika Wrocławska i Politechnika
Warszawska. Ponadto Politechnika Wro-
cławska jest zaangażowana w działania
dotyczące Węzła Wiedzy i Innowacji w za-
kresie klimatu; będzie zbierać informacje o

klimacie. Umowa dot. klimatu przewiduje
powołanie Komitetu Sterujacego, który
mają stanowić rektorzy uczelni. Współpra-
cują – Uniwersytet Jagielloński, Uniwer-
sytet Warszawski, Politechnika Gdańska,
Politechnika Poznańska, Akademia Górni-
czo–Hutnicza i Politechnika Śląska. Przed-
sięwzięcie to ma szansę realizacji.
t	 Kolegium Rektorów objęło patronatem
XXV Obóz Adaptacyjny dla studentów w
Białym Dunajcu.
t	 Ogólnopolska pielgrzymka do Często-
chowy (24–26 kwietnia) – zaproszeni zo-
stali rektorzy, studenci i społeczność aka-
demicka.
t	 Wyjazdowe posiedzeni Kolegium Rek-
torów planowane jest w Polanicy Zdroju,
na zaproszenie burmistrza. W tym mieście
powstał pomysł zbudowania „miasteczka
nowych technologii“, na które burmistrz
przeznaczyłby grunt.
t	 Politechnika Wrocławska wycofała się
z koordynowania projektu modernizacji
Elektronicznej Legitymacji Studenckiej,
podając powód finansowo–organizacyj-
ny. Nie będzie także koordynować dwóch
innych przedsięwzięć środowiskowych,
takich jak: Infrastruktura badawcza (pro-
jekt fnansowany z Regionalnego Programu
Operacyjnego; istotne jest porozumienie
z Ministerstwem Rozwoju Regionalnego
w sprawie pomocy publicznej, by środki
uczelniane mogly być wliczane do 30 proc.
wkładu własnego i zawiadomiony zostal
Urząd Marszałkowski) i Infrastruktura te-
leinformatyczna. Obowiązki koordynatora
podejmie innna uczelnia.
t	 W czasie wizyty we Wrocławiu minister
Barbara Kudrycka potwierdziła wycofanie
się MNiSzW z propozycji, aby habilitacje
przyznawane były wyłącznie przez Central-
ną Komisję ds. Stopni i Tytułów. Minister-
stwo proponuje, aby decydowały o tym ko-
misje skupiające przedstawicieli Centralnej
Komisji ds. Stopni i Tyułów, Rady Wydziału
mającej uprawnienia do habilitowania oraz
recenzenci. Decyzję o sposobie powoływa-
niu rektora – wedug tradycyjnej procedury
czy na kontrakt menedżerski – podejmo-
wać będą ciała kolegialne uczelni.

Kwiecień
Rektorzy obradowali w Uniwersytecie Przy-
rodniczym, na zaproszenie rektora prof. Ro-
mana Kołacza.
t	 Kolegium Rektorów objęło patrona-
tem „Salon Maturzystów“ organizowany
corocznie we wrześniu przez Fundację
Edukacyjną „Perspektywy“. Salon będzie

organizowany we współpracy z Okręgową
Komisją Egzaminacyjną we Wrocławiu, Ku-
ratorium Oświaty we Wrocławiu oraz wła-
dze edukacyjne miasta i województwa.
t	 Rektorzy zaprosili na kolejne obrady
prof. Tadeusza Winnickiego, prorektora
Kolegium Karkonoskiego, z prezentacją
wirtualnego seminarium poświęconego
ochronie środowiska i zrównoważonemu
rozwojowi (EVS – European Virtual Semi-
nar). Prof. Winnicki poprosił o wsparcie tej
inicjatywy i zainteresowanie studentów
możliwością uczestniczenia w nim.
t	 Kolegium Rektorów objęło honorowym
patronatem obchody jubileuszu 200–lecia
nauczania medycyny uniwersyteckiej we
Wrocławiu. Zaproszenie na uroczysto-
ści przyjął dr Guenter Pleuger, prezydent
Uniwersytetu Europejskiego Viadrina we
Frankfurcie nad Odrą. Z inicjatywy Akade-
mii Medycznej i we współpracy z Uniwer-
sytetem Wrocławskim zostaną zorganizo-
wane dwie uroczystości środowiskowe, w
gronie Kolegium Rektorów jedna oraz dru-
ga z udziałem Prezydenta RP i pod jego pa-
tronatem. Uroczystości będą się odbywały
w październiku na Uniwersytecie Wrocław-
skim. Planowane jest m.in. wydanie z tej
okazji pamiątkowego medalu. Komitetowi
organizacyjnemu obchodów przewodni-
czy prof. Jerzy Kołodziej (AMed.), członka-
mi są: prof. Waldemar Kozuschek (związany
z AMed.), prof. Ryszard Badura (UP) i prof.
Zdzisław Latajka (UWr).
t	 Na wystawę „Europa – to nasza histo-
ria“ w Hali Stulecia zaprosił wiceprezydent
Adam Grehl. Wystawa będzie czynna do
końca lipca.
t	 Rektorzy zdecydowali o zorganizowaniu
spotkania z posłami Dolnego Śląska w spra-
wie lobbowania za ulokowaniem siedziby
Narodowego Centrum Badań i Rozwoju we
Wrocławiu.
t	 Rektorzy otrzymali zaproszenia na kon-
cert z cyklu „Studenci studentom” – 12 maja
w Auli im. Jana Pawła II na Uniwersytecie
Przyrodniczym i na kolejny Koncert Pawło-
wicki – 23 maja w pałacyku Uniwersytetu
Przyrodniczego.

t	 Przed obradami rektorzy uczestniczyli
w ceremonii zasadzenia dębu papieskiego
w otoczeniu pawłowickiego pałacu oraz
dębów w uczelnianym Arboretum w pobli-
skim Ramiszowie w Alei Rektorskiej założo-
nej z okazji 50–lecia uczelni. W spotkaniu
uczestniczyli też rektorzy poprzedniej ka-
dencji.
O historii dziewiętnastowiecznego pała-

Dąb papieski w Pawłowicach

gremia

Przegląd Uniwersytecki nr 6-8 (159) 2009 35.

cu w Pawłowicach opowiedział prof. Ta-
deusz Szulc, inicjator zasadzenia dębów
papieskiego i rektorskich. Dęby papieskie
zostały zasadzone w różnych miejscach
Polski z 514 sadzonek pochodzących z żo-
łędzi poświęconych przez Jana Pawła II, a
pochodzących z Chrobrego – najstarszego

dębu szypułkowego w Polsce, ocenianego
na 745 lat. Podzielono je między nadleśnic-
twa, szkoły, seminaria duchowne i sank-
tuaria w całej Polsce. Każda sadzonka ma
certyfikat z nadanym kolejnym numerem.
Jedną z nich otrzymał z Arboretum w Sy-
cowie prof. Tadeusz Szulc i pielęgnował ją

we własnym ogródku. Sadzenie drzewek
papieskich odbywa się w sposób uroczysty
w obecności duchowieństwa i władz lo-
kalnych. Drzewko poświęcił ks. dr Andrzej
Tomko, prorektor Papieskiego Wydziału
Teologicznego.

(kad. mwj)

listy

Listy...

Casus Zbigniew Wiktor, czy-
li o granicach tolerancji

W moim ostatnim liście, przed dwoma mie-
siącami, wyraziłem wątpliwości na temat
standardów akademickich oraz dorobku na-
ukowego dr. hab. Zbigniewa Wiktora, profe-
sora nadzwyczajnego w Instytucie Politologii
naszego Uniwersytetu. W zakresie standar-
dów akademickich moje wątpliwości wzbu-
dziła entuzjastyczna autorska autorelacja z
promocji własnej książki, umieszczona na
łamach Przeglądu Uniwersyteckiego. W za-
kresie dorobku naukowego moje wątpliwo-
ści wzbudziła skrajna publicystyka zaliczana
przez autora do swego dorobku naukowe-
go.
W odpowiedzi nadeszły dwa listy – jeden od
dr. hab. Zbigniewa Wiktora, drugi – podpisany
Ludwik Granma [1] – od autora podającego
się za studenta UWr. Naturalnym akademic-
kim porządkiem rzeczy zacznę od listu profe-
sorskiego, młodsze pokolenie zostawiając na
później. Dr hab. Zbigniew Wiktor bezbłędnie
odczytał, że nie podoba mi się jego publicy-
styka umieszczana w lewackich pisemkach
gloryfikujących komunizm i nawołujących
do odbudowy Socjalistycznego Związku Re-
publik Radzieckich. Wydaje się jednak, że to
wszystko, co zrozumiał z mego listu. W żaden
sposób nie dociera do niego niestosowność
sytuacji, gdy autor sam sobie wystawia laur-
kę, pisząc entuzjastyczną relację z promocji
własnego dzieła. Sprawa jakości książki nie
ma tu nic do rzeczy – może być zła, może być
dobra, może być nawet wybitna. Ale autor pi-
szący o sobie w trzeciej osobie per prof. Zbi-
gniew Wiktor i podpisujący się potem pod
artykułem jako tenże prof. Zbigniew Wiktor
jest postacią dość komiczną. Poczucie hu-
moru jest jednak rzeczą dość osobistą i być
może to, co mnie nieodparcie śmieszy, dla
dr. hab. Zbigniewa Wiktora sprawą zabawną
wcale nie jest. Tyle na temat książki, a właści-
wie autoautorskiej prezentacji. Co zaś do do-
robku podawanego oficjalnie jako naukowy,
znowu przez jego twórcę: dr hab. Zbigniew
Wiktor, jako autor, uporczywie twierdzi, że
publikując w różnych „Rot Fuchsach”, „Offen–
sivach” , „Brzaskach” i podobnych biuletynach
zajmuje się naukowym socjalizmem. Ja zaś
twierdzę, że uprawia tam wyłącznie publicy-
stykę pisaną językiem archaicznej partyjnej
propagandy. Język taki, przynajmniej w Pol-

sce, uwiądł już przed przeszło półwieczem.
No i dobrze – niechże sobie uprawia – w
imię wolności słowa! Nie nazywajmy jednak
tego działalnością naukową. Przywoływanie
w tym kontekście Karola Marksa jest obrazą
dla filozofii marksistowskiej, cokolwiek się o
niej sądzi. Równie dobrze malarz pokojowy
może się uznawać za spadkobiercę dorobku
Leonarda da Vinci.
Co gorsza – i tu jest dopiero rzeczy pomie-
szanie – dr hab. Zbigniew Wiktor i jego akolici
chcą, aby ta publicystyka była traktowana z
respektem należnym działalności naukowej.
Z jednej strony krytyka tej publicystyki jest
przedstawiana jako zamach na świętą wol-
ność badań naukowych, z drugiej zaś wska-
zuje się na specyfikę dziedziny, która ma się
naukowo realizować na łamach partyjnych
biuletynów. Przy takim podejściu nawet nie
dziwi przedstawiony przez autora poczet
twórców i badaczy naukowego socjalizmu,
zaczynający się od Marksa a kończący na Fi-
delu Castro.
Co zaś do listu Ludwika Granmy, podające-
go się za studenta UWr, to jest trochę tak,
jak z małym dzieckiem, które zasłyszało u
starszych kolegów kilka tzw. brzydkich wy-
razów i bezustannie je powtarza – ciekawe
reakcji otoczenia. Otóż, Drogi Autorze, sztu-
ka rzucania inwektyw nie jest wcale banal-
na. Nieumiejętnie stosowane, bez wyczucia
ich wewnętrznej logiki, nie osiągają celu, a
wręcz narażają na śmieszność. Z Twego dość
krótkiego listu mogłem się dowiedzieć, że
jestem: człowiekiem o ciasnym horyzoncie,
z klerykalno–burżuazyjną oceną przeszłości,
filisterską moralnością i oburzonym świę-
toszkiem. Do tego mam skamieniałe poglądy
i pragnę ograniczać wolność badań, wypo-
wiedzi i publikacji. Ponadto, z racji zawodu,
zajmuję się wyłącznie rozstrzyganiem teore-
tycznych, metafizycznych sporów. Uff… co
robić z takim dzieciakiem? Danie maluchowi
po pupie nie jest żadnym środkiem wycho-
wawczym, a tłumaczeń jeszcze nie jest w sta-
nie zrozumieć. Najlepiej się chyba sprawdza
strategia zaniechania. Dziecko widząc, że nie
staje się ośrodkiem zainteresowania, daje so-
bie w końcu spokój. Większość z tego szczę-
śliwie wyrasta.
Post scriptum 1, czyli dlaczego nie prze-
czytam książki o Chinach dr. hab. Zbignie-
wa Wiktora
Jak już coś robię, staram się to zrobić w miarę
porządnie. Przystępując do ostrej polemiki z
– było, nie było – profesorem Uniwersytetu
Wrocławskiego, pogrzebałem trochę po sie-

ci internetowej. Fascynujące zajęcie. Tam są
naprawdę „spisane czyny i rozmowy”. W ra-
mach tej elektronicznej kwerendy natknąłem
się na artykuł dr. hab. Zbigniewa Wiktora „Czy
komunizm ma przyszłość?” opublikowany w
roku 1999 w biuletynie Stowarzyszenia Mark-
sistów Polskich. Autor tam wywodzi:
 „Chiny dowodzą w praktyce, że realny socja-
lizm nie jest przypadkiem w historii, że jest
realną alternatywą ustrojową wobec kapita-
lizmu. Dlatego stanowi przysłowiową sól w
oku imperializmu. (…) Z tego wynikają okre-
ślone wnioski dla międzynarodowego ruchu
komunistycznego, szczególnie w Europie,
popierania walki KPCh na arenie międzyna-
rodowej i ich obrony przed zakusami impe-
rializmu. Wymaga to konieczności przezwy-
ciężenia licznych stereotypów kulturowych,
cywilizacyjnego i europocentrycznych”.
Jako ewentualny czytelnik tej książki nigdy
bym nie wiedział, czy to jest dzieło naukowe
profesora Zbigniewa Wiktora, czy też realiza-
cja przez tow. Wiktora partyjnego zadania.
Post scriptum 2, teraz już na poważnie
W kwietniu A.D. 2009, czytelnik „Brzasku”,
pisma Komunistycznej Partii Polski, znajdzie
wypowiedź profesora politologii Uniwersy-
tetu Wrocławskiego, dr hab. Zbigniewa Wik-
tora:
„Absolutnie nie można zgodzić się z trak-
towaniem Stalina jako „jednego z najwięk-
szych zbrodniarzy w historii”. Tak definiują
Stalina najgorsi wrogowie socjalizmu. Trzeba
widzieć tą postać w złożonej historii Rosji
i ZSRR, sprzecznościach ówczesnej epoki
i wojny z faszyzmem niemieckim. Stalin (i
ZSRR) obronił nie tylko narody radzieckie,
ale także świat przed faszyzmem, m.in. dzięki
Stalinowi Polska odrodziła się jako państwo
ludowe i socjalistyczne w nowych sprawiedli-
wych granicach”.
Przy całej absurdalności tego osądu ciekawe
są okoliczności, w jakich padły te słowa. Jest
to relacja ze spotkania gen. Jaruzelskiego ze
środowiskiem naukowym Wrocławia, które
odbyło się 25 marca. Generał określił tam Sta-
lina jako jednego z największych zbrodniarzy
w historii. Wtedy właśnie dał głos profesor
Zbigniew Wiktor. Jak pisze rozentuzjazmo-
wany sprawozdawca: „Na odrębną uwagę
zasługuje wypowiedź prof. Zbigniewa Wik-
tora”…
Uważny czytelnik zapewne zgadnie, że
owym sprawozdawcą „Brzasku” był, a jakże
– Zbigniew Wiktor.
Teraz czekam z zaciekawieniem na głosy,
już nie dr. hab. Zbigniewa Wiktora i jego wy-

__

Przegląd Uniwersytecki nr 6-8 (159) 200936.

K onferencja „Stare i nowe w biblio-
tece – współpraca czy konkurencja”

została zorganizowana przez pracowni-
ków Biblioteki Uniwersytetu Łódzkiego
w dniach 3–5 czerwca.

 W siedmiu sesjach wysłuchano 26 refera-
tów oraz 7 wystąpień sponsorów, którzy re-
klamowali sprzęt techniczny, bazy danych
czy meble biblioteczne. Uczestnicy konfe-
rencji mieli możliwość zwiedzić Muzeum
Sztuki Współczesnej zlokalizowane w
słynnej Manufakturze oraz Muzeum Książ-
ki Artystycznej w Księżym Młynie (dawna
rezydencja Herbsta), gdzie działa również
drukarnia wykorzystująca wyłącznie stare,
XIX–wieczne maszyny typograficzne.
Referat inauguracyjny nt. kryteriów, po-
trzeb i możliwości unowocześniania bi-
bliotek, które mogą poszczycić się wie-
loletnią tradycją, wygłosił prof. Krzysztof
Migoń. Podkreślił, że nowoczesność musi
być związana z jednym z najważniejszym
celów bibliotek, czyli stworzeniem przyja-
znego środowiska dla swoich czytelników
i użytkowników.
W kolejnych referatach, które były wzbo-
gacane prezentacjami multimedialnymi,
omówiono następujące zagadnienia: dzia-
łalność bibliotek na przestrzeni dziejów i
prace, które wdrożono, aby zmodernizować
i dostosować funkcjonowanie bibliotek do
potrzeb współczesnych czytelników; kom-
puteryzacja bibliotek lub poszczególnych

procesów bibliotecznych, ze szczególnym
uwzględnieniem komputerowego opra-
cowania zbiorów i różnorodnych baz da-
nych; nowe budynki biblioteczne i zmiany
w organizacji pracy, które były konieczne
ze względu na potrzeby i możliwe dzięki
nowej lokalizacji; podkreślano nową rolę
bibliotek, jako „miejsca spotkań”; statysty-
ki wykazują, że w nowych bibliotekach w
ciągu roku wzrosła liczba odwiedzin czy-
telników od 50 do 100 proc; działalność
informacyjna prowadzona przez biblioteki
ze szczególnym uwzględnieniem pełno-
tekstowych baz danych oraz szkolenia
czytelników i użytkowników; Internet jako
medium promocji bibliotek i uczelni, które
reprezentują pracowników naukowych,
korzystających z bibliotecznych usług, a te z
kolei coraz częściej budowa-
ne są na narzędziach Web2.0
(Biblioteka2.0, Nauka2.0).
W wielu referatach zwraca-
no uwagę na najważniejsze
zagadnienia we współcze-
snym polskim bibliotekar-
stwie: wolny dostęp i jego
organizacja, biblioteki jako
miejsca spędzania wolnego
czasu, biblioteki cyfrowe i ich
stałe miejsce w zadaniach bi-
bliotek, repozytoria wiedzy i
problemy stwarzane przez
postawę pracowników na-
ukowych niechętnych udo-

stępnianiu swoich prac oraz przystosowa-
nie bibliotek dla osób niepełnosprawnych.
Tematy te były również najważniejszymi
punktami prowadzonych dyskusji. Pod-
kreślano często, że bibliotekarze, ale też i
czytelnicy, są w ciągłym procesie przemian
mentalnych, bez których trudno mówić o
bezbolesnych zmianach.
W podsumowaniach referatów pojawia-
ły się wypowiedzi, że nie może istnieć
w bibliotekach konkurencja „starego” i
„nowego” – działania i procesy współist-
nieją, uzupełniają się lub funkcjonują za-
miennie z korzyścią dla czytelników, dla
których biblioteki pracują.

Edyta Kotyńska

n

Stare i nowe w bibliotece – współpraca czy konkurencja

__

chowanków, ale na głos środowiska akade-
mickiego, przede wszystkim naszego Uni-
wersytetu. Głosu na temat współczesnych
standardów akademickich, o ile to pojęcie
jeszcze istnieje. Czy, jakby inny profesor uni-
wersytecki powiedział publicznie, w glorii
swego stawiska:
„Absolutnie nie można zgodzić się z trak-
towaniem Hitlera jako `jednego z najwięk-
szych zbrodniarzy w historii`. Tak definiują

Hitlera najgorsi wrogowie narodu niemiec-
kiego. Trzeba widzieć tę postać w złożonej
historii Niemiec i Europy, sprzecznościach
ówczesnej powojennej powersalskiej epo-
ki”… Też by było wszystko w porządku.

Wrocław, 19.06.2009 Ludwik Turko
	
 [1] Nom de guerre? „Granma” – tytuł organu Komuni-
stycznej Partii Kuby

Od redakcji
Listy w tym numerze kończą wymianę opinii na
temat promocji książki „Chiny na drodze socjali-
stycznej modernizacji” autorstwa prof. Zbigniewa
Wiktora. Redakcja ani nie odpowiada za treść opi-
nii i listów, ani się z nimi nie utożsamia. (kad)

z BUWr

W dniach 15–16 czerwca w siedzi-
bie Oberschlesisches Landesmu-

seum w Ratingen odbyły się ważne dla
naszego Uniwersytetu i Biblioteki spo-
tkania. Kulminacyjnym wydarzeniem
było otwarcie wystawy „Unser Partner
Breslau. Eine Metropole im Wandel”
promującej Wrocław i Uniwersytet Wro-
cławski.

2010 rok – 200. rocznica sekularyzacji na Śląsku
Wystawa została przygotowana pod me-
rytorycznym kierunkiem prof. Jana Hara-
simowicza, który również wygłosił referat
oraz zaprezentował wizerunki Wrocławia
i jego budowli na przestrzeni dziejów.
Szczegółowe informacje na ten temat zo-
stały opisane przez prof. Harasimowicza
na kartach Przeglądu Uniwersyteckiego.
Biblioteka ma na tej wystawie również

swoje miejsce, w którym wyeksponowano
efekty jej działalności w postaci: druko-
wanych katalogów, płyt CD z publikacja-
mi wydanymi w ramach eWydawnictwa
BUWr, kalendarzy oraz folderów, ulotek i
zakładek. Prezentacja została dopełniona
filmem o Bibliotece.
Muzeum planuje zorganizować w 2010
r. dużą wystawę z okazji 200. rocznicy se-

Przegląd Uniwersytecki nr 6-8 (159) 2009 37.

n

z BUWr

kularyzacji klasztorów na Śląsku. Z tego
powodu zorganizowano spotkanie nie-
mieckich, polskich, czeskich i austriackich
naukowców oraz przedstawicieli instytucji
kultury, których zaproszono do realiza-
cji tego projektu. Celem spotkania była
dyskusja nad merytorycznym przygoto-
waniem wystawy oraz jednodniowa kon-
ferencja „Säkularisation 1810”, na której
zostały zaprezentowane wykłady dotyczą-
ce omawianego tematu. W wygłoszonych
referatach przekazano szerokie spektrum
informacji od powstania zakonów i klasz-
torów na Śląsku w średniowieczu, ich roli
w rozwoju kultury, sztuki, nauki i gospo-
darki przez wieki, aż do współczesnej ich
działalności. Szczegółowe sprawozdanie
z konferencji zamieszczone jest na stronie
domowej Muzeum (www.oslm.de), a kom-
pletne materiały zostaną opublikowane w
przyszłym roku.

Biblioteka Uniwersytecka we Wrocławiu
ma w swoich zasobach księgozbiór Śląskiej
Biblioteki Centralnej (Schlesische Central-
bibliothek zu Breslau, 1810–1815), która
została utworzona ze zbiorów sekularyzo-
wanych klasztorów na Śląsku. Materiały te
stanowią jedną z najcenniejszych kolek-
cji w dawnej Bibliotece Uniwersyteckiej
(1811–1945).
Pomysłodawcą utworzenia Śląskiej Biblio-
teki Centralnej był Johann Gustav Gottlieb
Büsching (1783–1829) – znany wrocław-
ski kulturoznawca, archeolog, archiwi-
sta, dziennikarz i naukowiec. Szczególnie
cenne są jego rękopiśmienne materiały
oraz odpisy dokumentów, które stanowią
źródło do badań nad akcją przejmowania
księgozbiorów z sekularyzowanych klasz-
torów. Materiały przechowywane są obec-
nie w Oddziale Rękopisów BUWr.
Jednym z elementów wskazujących na po-

siadaczy poszczególnych
kodeksów są ich znaki wła-
snościowe. Ważną wska-
zówką dla dzisiejszych
badaczy są tzw. karteczki
Büschinga, które informu-
ją o miejscu ostatniego
przechowywania mate-
riałów. Klasztorne zbiory
otrzymały również pieczęć
własnościową o nazwie:
Königlische und Universi-
täts–Bibliothek zu Breslau.
Takie znaki proweniencyj-
ne ma wiele rękopisów, in-

kunabułów i starych druków, a informacje
o nich znajdują się także w katalogach.
W Śląskiej Bibliotece Centralnej zgroma-
dzono i zabezpieczono ok. 175 tys. wol.
książek i kodeksów prawdopodobnie z
34 klasztorów, i prawdopodobnie było to
2/3 wszystkich księgozbiorów klasztor-
nych. Największe kolekcje pochodziły, np.
z klasztorów: Augustianów (Wrocław, Ża-
gań), Cystersów (Lubiąż, Henryków, Rudy),
czy Obserwantów (Kłodzko, Nysa).
Księgozbiory klasztorne przewieziono do
budynku dawnego klasztoru Augustianów
„na Piasku” we Wrocławiu, który został prze-
znaczony na siedzibę Biblioteki. Od tamtej
pory, tj. przez prawie 200 lat, mieszczą się
tutaj zbiory Biblioteki Uniwersyteckiej.
BUWr może pochwalić się dzisiaj najwięk-
szymi w Polsce zbiorami rękopisów śre-
dniowiecznych (ok. 3 tys.) i starych druków
(ok. 310 tys. dzieł) oraz drugą, zaraz po
Krakowie, kolekcją inkunabułów (ponad 3
tys.). Wraz z innymi zbiorami specjalnymi
materiały te stanowią cenne i niezastąpio-
ne źródło do badań nad szeroko rozumia-
ną historią Śląska.
Warto zaznaczyć, że rok 2011 będzie rów-
nież rocznicą połączenia Leopoldiny i
Viadriny, a tym samym powstania Uniwer-
sytetu i formalnego powołania do życia
dawnej Biblioteki Uniwersyteckiej. Książni-
ca rozpoczęła swoją działalność, otwierając
uroczyście czytelnię w maju 1812 r. i ta 200.
rocznica jest jeszcze przed nami.

Edyta Kotyńska

n

	

W 1988 r. została zawarta umowa
między Uniwersytetem Wrocław-

skim a Ruhr – Universitaet Bochum.
Umowa ta dała mi możliwość odbycia
dwutygodniowego szkolenia w Bo-
chumskiej Bibliotece Uniwersyteckiej
w dniach 2–16 maja. Zapoznałam się
z zagadnieniami wolnego dostępu do
książek.

Program mojego szkolenia był dostosowa-
ny zarówno do moich potrzeb, jak i spe-
cyfiki czynności wykonywanych w naszej
Bibliotece. Radą i pomocą służyli mi pra-
cownicy z pionu informacji, m.in. Beate Ra-
misch, Gisela Ogasa oraz Susanne Hennig.
Inicjatorkami mojego wyjazdu były dyrek-
torki bibliotek: mgr inż. Grażyna Piotrowicz
i dr Erdmute Lapp.
Biblioteka Uniwersytecka w Bochum ma
w swoich zbiorach blisko 2 miliony wo-
luminów, które są do dyspozycji nie tylko

studentów (około 32 tys.), lecz także całego
Landu Nordrhein–Westfalen. Bogata pa-
leta baz danych, internet oraz kilka stano-
wisk urządzeń kserograficznych umożliwia
użytkownikom dostęp do poszukanych
informacji.
Moją uwagę zwróciła chęć współpracy
między bibliotekami zakładowymi a bi-
blioteką główną. Do tego zadania zostali
wybrani tzw. referenci (Fachreferenten),
czyli bibliotekarze, którzy oprócz studiów
bibliotekoznawczych zrobili dodatkową
specjalizację. Ich kooperacja polega na do-
borze zasobów Biblioteki Uniwersyteckiej,
a co za tym idzie – aktywnej budowie kata-
logu online (OPAC). Jako druga biblioteka w
Niemczech posługuje się ona programem
„Missing–Link”. Jest to zintegrowany pro-
gram wydawnictw i księgarń, który zanim
prześle daną ofertę, gruntownie sprawdza
katalog online, eliminując tytuły, które są
już w posiadaniu biblioteki.

Oferta szkoleń bibliotecznych wykracza
poza podstawy poruszania się po Biblio-
tece Uniwersyteckiej i korzystania z kata-
logów. Jest ona każdorazowo dopasowa-
na do potrzeb danej grupy szkoleniowej
i obejmuje zarówno teorię, jak i praktykę.
Szkolenia obejmują również szczegółowe
posługiwanie się internetowymi bazami da-
nych oraz programami pomagającymi bu-
dowanie bibliografii (np. EndNote, Citavi).
Odbyte szkolenie poszerzyło moją wiedzę
z bibliotekoznawstwa. Wymiana doświad-
czeń między obydwiema bibliotekami
przyczyniła się do rozważań na temat
nowych możliwości i ulepszenia dotych-
czasowego stanu rzeczy w macierzystej
instytucji.

Aleksandra Szulc

Na szkoleniu w Bibliotece Uniwersyteckiej w Bochum

Przegląd Uniwersytecki nr 6-8 (159) 200938.

promocje

18 czerwca w Muzeum Kraszewskie
go w Dreźnie odbyło się spotkanie

literackie zorganizowane przez Niemiec-
ko-Polskie Towarzystwo Saksonii. Tema-
tem były Wspomnienia i zapiski Hugona
Steinhausa, wydane przed paru laty we
Wrocławiu, obecnie przetłumaczone na
język niemiecki przez Alfreda Meszkanka
z Cottbus, który studiował we Wrocławiu
w latach 1948-1952.

Uczestniczyli w tym spotkaniu wybitni wro-
cławscy matematycy: z Uniwersytetu Wro-
cławskiego prof. Piotr Biler, dziekan Wydziału
Matematyki i Informatyki, byli rektorzy prof.
Roman Duda i prof. Józef Łukaszewicz oraz
prof. Bolesław Gleichgewicht, a z Politech-
niki Wrocławskiej prof. Aleksander Weron,
dyrektor Centrum Metod Stochastycznych
im. Hugona Steinhausa, oraz matematycy
niemieccy prof. Hans-Christoph Grunau i dr
Wolfgang Nicht, a także studenci z uczelni
drezdeńskich.

– Matematyka jest ważna nie tylko jako
przedmiot, którego uczymy i który mamy
później stosować w praktyce, ale istotne
jest też, aby zrozumieć korzenie i motywa-
cję tego – powiedział prof. Piotr Biler. – A
tekst wspomnień profesora Steinhausa jest
idealny pod tym względem, bo przedstawia
matematykę na tle nauki i na tle wydarzeń
historycznych. Możemy się z niego dowie-
dzieć jak powstawały twierdzenia, teorie i
zastosowania matematyki, ale również kie-
dy to się działo i jak wpływało na dalsze losy
ludzi. Wiemy, że wielu osobom w trudnych
czasach drugiej wojny światowej, opisanych
we wspomnieniach Steinhausa, matematy-
ka pozwoliła wręcz przeżyć. Mieliśmy oka-
zję spotkać się w Dreźnie z matematykami,
którzy mają związki z Wrocławiem. Był także
prof. Hans-Christoph Grunau, prezes DMV
czyli Niemieckiego Towarzystwa Matema-
tycznego, rozmawialiśmy na temat współ-

czesnych kierunków rozwoju matematyki
mających swoje korzenie w pracach Stein-
hausa i lwowskiej szkoły matematycznej.
Prof. Józef Łukaszewicz odebrał Drezno jako
piękne, pieczołowicie odbudowane mia-
sto, które ma ciekawą historię i tę dawną i
najnowszą: Nasi królowie Sasi budowali je
za polskie pieniądze... A sesja była bardzo
ciekawa, zebrali się uroczy ludzie. Wielką

niespodzianką było dla
mnie poznanie Towarzy-
stwa Niemiecko-Polskie-
go, gdzie są naprawdę
ludzie dobrej woli, któ-
rzy szukają łączności. Był
tam uroczy pastor, który
zadziwił mnie znajomo-
ścią języka polskiego i
bardzo szerokim hory-
zontem myślenia. Cieszę
się, że byłem tam i chy-
ba to duch Steinhausa
wymyśla takie spotkania
– między materią a du-
chem pośredniczy mate-
matyka i sam Profesor.

Prof. Roman Duda wyraził opinię, że tłuma-
czenie książek jest wzbogacaniem o nowe
wartości tej kultury, w której ich przekłady
się ukazują. – Takim przypadkiem jest tłu-
maczenie wspomnień profesora Hugona
Steinhausa przez jego dawnego studenta
Alfreda Meszkanka na język niemiecki – mó-
wił prof. Duda. – Jak bardzo taki przekład
jest potrzebny, przekonałem się w czasie
długiej rozmowy z prof. H.K. Grunau, człon-
kiem władz Niemieckiego Towarzystwa Ma-
tematycznego i wydawcą znanego czasopi-
sma „Jahresbericht der DMV”. Dowiedział się
z odczytu Alfreda Meszkanka tylu nowych
dla siebie rzeczy, że był pod ich wrażeniem
i uznał, że niemieckie środowisko matema-
tyczne powinno jeszcze przed ukazaniem
się przekładu w druku, dowiedzieć się wię-
cej o lwowskiej szkole matematycznej. Na
jego usilne życzenie zobowiązałem się taki
artykuł napisać.

Prof. Bolesław Gleichgewicht: Od dłuższe-
go czasu nie wyjeżdżałem za granicę i od
razu mam masę wrażeń. Drezno to piękne
miasto, a uroczystość „steinhausowska” w
Muzeum Kraszewskiego ciekawa. Potem
spotkanie podczas kolacji. Usiadłem na-
przeciw pastora, który zna bardzo dobrze
język polski. Interesowała go moja historia
i to, że podczas wojny byłem w Armii Ra-
dzieckiej. Obaj stwierdziliśmy, że kontakty
z sąsiadami są bardzo potrzebne dla zbli-
żenia między narodami. Od Niemców wiele
zależy dla losów Europy i teraz jest bardzo
dobry okres.
– Cieszę się, że spotkałem w Dreźnie wiele
osób zainteresowanych osobą profesora
Steinhausa i matematyką. Fragmenty książ-
ki w języku niemieckim przedstawił pan
Alfred Meszkank i zrobił na mnie bardzo
dobre wrażenie – dzielił się wrażeniami
prof. Aleksander Weron. – Pan Alfred był
studentem samego Steinhausa we Wro-
cławiu w latach 1948-1952, to jest dla mnie
niezwykle cenne. Przetłumaczył na język
niemiecki liczącą 600 stron książkę Wspo-
mnienia i zapiski, a w dodatku jak stwier-
dził, nie miał trudności w wykonaniu tego
przecież niełatwego zadania. W Muzeum
Kraszewskiego poznałem bardzo cieka-
wych ludzi z Niemiecko-Polskiego Towarzy-
stwa Saksonii i byłoby dobrze, abyśmy we
Wrocławiu powołali odpowiednik takiego
stowarzyszenia. Utrzymywanie tego typu
kontaktów jest ważne dla nas i dla następ-
nych pokoleń. Politechnika Wrocławska ma
wiele umów określających współpracę z
Niemcami, ale dla mnie jest ważny aspekt
pozazawodowy. W Dreźnie rozmawialiśmy
bardzo otwarcie o przeszłości i przyszłości,
bardzo mi się podobała atmosfera dyskusji,

a że było to połączone z promocją książki
Steinhausa w wersji niemieckiej, to była to
dla mnie sprawa kluczowa. Steinhaus jest
wizytówką Wrocławia, on już 100 lat temu
takie kontakty nawiązywał i musimy w tym
duchu je kontynuować.

Barbara Folta

O wspomnieniach i zapiskach Steinhausa w Dreźnie

Profesorowie, od lewej: Józef Łukaszewicz, Roman Duda, Bolesław Gleichge-
wicht i Aleksander Weron

Czytający książkę Alfred Meszkank

fot.Piotr Biler

Muzeum Kraszewskiego w Dreźnie

n

Przegląd Uniwersytecki nr 6-8 (159) 2009 39.

N owe ksiażki oficyny wydawniczej
Uniwersytetu Wrocławskiego.

Antropologia kulturowa
Tabu, etykieta, dobre obyczaje,
Piotr Kowalski (red.) 2009, AUW 3146,
seria Colloquia Anthropologica et Communi-
cativa, Vol. 1, ss. 350, Format B5, ISSN 0208–
4147, ISBN 978–83–229–3017–5, cena 33 zł

Komunikacja społeczna
Ideologie w słowach i obrazach, Irena Ka-
mińska–Szmaj, Tomasz Piekot, Marcin Popra-
wa (red.), 2008, AUW 3121, seria Oblicza Ko-
munikacji, ss. 295, Format B5, ISSN 0239–6661,
ISBN 978–83–229–3008–3, cena 27 zł
Filologia
Język a myślenie. Terapia osób z zabu-
rzeniami mowy, Tomasz Smereka, 2009,
AUW 3131, ss. 341, Format B5, ISBN 978–83–

229–3015–1, ISSN 0239–6661, cena 35 zł

Bibliografie
Bibliografia historii Śląska/Bibliographie
zur Geschichte Schlesiens/ Bibliografie
dějin Slezka 2006, Konrad Hierasimowicz,
Karol Sanojca (red.), 2009, AUW 3135, ss. 531,
Format B5, ISBN 978–83–229–3004–5 [PL],
ISBN 978–3–87969–354–2 [D], ISBN 978–80–
86–224–75–6 [CZ], cena 38 zł

Prawo
Nowa kodyfikacja prawa karnego XXIV,
Leszek Bogunia (red.), 2009, AUW 3119,
ss. 272, Format A5, ISBN 978–83–229–
1829–6 (całość), ISBN 978–83–229–3007–6,
ISSN 0239–6661, cena 25 zł
Przegląd Prawa i Administracji LXXX,
Mariusz Jabłoński (red.), 2009, AUW 3127,
ss. 207, Format B5, ISSN 0239–6661, ISSN
0137–1134, cena 28 zł

Niedopuszczalność egzekucji administra-
cyjnej, Lidia Klat–Wertelecka, 2009, AUW
3134, ss. 384, Format B5, ISSN 0239–6661,
ISBN 978–83–229–3020–5, cena 38 zł

przyg. Katarzyna Lechwar–Wiśniewska

n

Nowości Wydawnictwa UWr

książki

Staraniem Katedry Etnologii i Antropologii
Kulturowej Uniwersytetu Wrocławskiego
i Ośrodka Badań Wschodnich ukazał się
szósty tom dziejów polskiej diaspory na
obszarze Rosji pod tytułem Polacy w nauce
i kulturze Tomska i Syberii Zachodniej. Tym
razem praca poświęcona jest Polakom w
nauce i kulturze Tomska oraz Zachodniej
Syberii. Zawiera on 27 artykułów polskich i
rosyjskich badaczy zajmujących się tym te-
matem.
Rozwój ekonomiczny i cywilizacyjny Syberii
jest nieodłącznie związany z inteligencją,
zesłańcami, naukowcami, urzędnikami,
przedsiębiorcami pochodzącymi z Polski.
Ich praca i myśl intelektualna służyły prze-
kształcaniu tych ziem, o czym - jak się oka-
zuje - doskonale się tam pamięta. Nasza
wiedza na temat udziału Polaków w tych
procesach wciąż jest niedostateczna. Nowe
zaprezentowane w wielu artykułach publi-
kowanych w tomie wyniki badań świadczą
o prężnym działaniu polskich środowisk
syberyjskich nie tylko w wieku XIX. Liczna
grupa Polaków nie skorzystała z możliwo-
ści powrotu do kraju, zachowując jednak
pamięć o polskim pochodzeniu, a często
również język. Kolejne ich pokolenia zwią-
zane już emocjonalnie z nową ojczyzną,
poddane komunistycznym represjom, prze-

trwały i współcześnie chętnie odwołują się
do rodzinnych tradycji. Są wśród nich na-
ukowcy podejmujący starania, by udoku-
mentować i propagować polską zesłańczą
martyrologię oraz rolę jaką odegrali Polacy
w powstaniu syberyjskich miast, uczelni
czy zakładów przemysłowych. Efekty tych
drobiazgowych dociekań świadczą o ko-
nieczności prowadzenia dalszych badań,

zwłaszcza teraz, gdy otwierają się utajnio-
ne dotąd archiwa. Warto zwrócić uwagę,
że problematyką tą zajmuje się również
liczna grupa rosyjskich uczonych nie po-
siadających polskich korzeni. Publikacje
te przyjmowane są z dużym zaintereso-
waniem prze organizacje i stowarzyszenia
polonijne działające w Rosji, legitymizując
tym samym ich działalność.
Tom jest pokłosiem konferencji zorganizo-
wanej pod patronatem rektora Uniwersyte-
tu Wrocławskiego prof. Leszka Pacholskie-
go przez Katedrę Etnologii i Antropologii
Kulturowej i Ośrodek Badań Wschodnich,
która towarzyszyła wizycie władz Państwo-
wego Uniwersytetu Pedagogicznego w
Tomsku (czerwiec 2007 r.). Warto przypo-
mnieć tytuły publikacji, będące efektem
projektu poświęconego losom Polaków na
wschodzie: Polacy w Kazachstanie. Historia
i Współczesność (1994); Syberia w historii i
kulturze narodu polskiego (1997); Kościół
katolicki na Syberii (1999); Kultura i świado-
mość etniczna Polaków na wschodzie (2004)
oraz Polacy w nauce, administracji i gospo-
darce na Syberii XIX – początek XX wieku.
Tradycja jako element odradzania się kultury
i świadomości etnicznej polskiej diaspory za
Uralem (2006).

Konrad Górny

n

Wydawnictwo Uniwersytetu
Wrocławskiego Sp. z o.o.
50-137 Wrocław, pl. Uniwersytecki 15
tel.: (071) 375-28-09,
tel./faks: (071) 375-27-35
biuro@wuwr.com.pl
Dział Handlowy:
tel.: (071) 375 28 85
tel./faks: (071) 375 25 07
marketing@wuwr.com.pl
www.wuwr.com.pl

Polska diaspora w Tomsku i Zachodniej Syberii

Konsultacje nowelizowanych ustaw
Ministerstwo Nauki i Szkolnictwa Wyższego skierowało do konsultacji społecznych Założenia do nowelizacji ustawy Prawo
o szkolnictwie wyższym oraz ustawy o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki.
Pełna treść dokumentu dostępna jest pod adresem:
http://www.nauka.gov.pl/_gAllery/52/76/52763/zalozenia20090615.doc

Przegląd Uniwersytecki nr 6-8 (159) 200940.

N a Akademickich Mistrzostwach Pol-
ski w wioślarstwie (30–31 maja), na

torze jeziora Malta w Poznaniu, duży suk-
ces odniosła ósemka wioślarska Uniwer-
sytetu Wrocławskiego, która pierwszy raz
w historii zdobyła medal AMP–u w silnej
konkurencji – dwunastu osad z całej Pol-
ski.

Pierwszy raz nasza ósemka była też lepsza od
lokalnego, odwiecznego rywala – Politechniki
Wrocławskiej, bo w mistrzostwach Polski PWr
była dotąd na wyższych pozycjach.
Żeby odnieść sukces w wioślarstwie nie da się
iść drogą na skróty i potrzebna jest tu długo-
falowa, systematyczna praca zarówno spor-
towa, jak i organizacyjna, a przede wszystkim
chęć grupy ludzi, która dąży swoją ciężką pra-
cą treningową do celu.
Na dobry wynik naszej ósemki złożyło się
wiele czynników, a jednym z głównych ojców
sukcesu jest trener Andrzej Mulka, akade-
micki mistrz świata w ósemkach wioślarskich

(Groningen 1994 r.), który jest z wioślarzami
naszej uczelni już od 13 lat.
W ostatnich kilku latach panowała bardzo
dobra atmosfera wokół sekcji wioślarskiej na
Uniwersytecie Wrocławskim, kolejne ekipy
rektorskie sprzyjały rozwojowi tej dyscypliny.
Zakupiono dwie łodzie ósemki, w tym jedną
profesjonalną do regat wraz z osprzętem, a
drugą szkoleniową dla zaplecza wioślarskie-
go pierwszej osady UWr. W ubiegłym roku
(sierpień 2008) nasi studenci pierwszy raz w
historii uczestniczyli w Mistrzostwach Euro-
py Szkół Wyższych w Zagrzebiu, a coroczne
starty w „Pucharze Odry” we Wrocławiu – pre-
stiżowych międzynarodowych regatach, któ-
rych nasza uczelnia jest współorganizatorem,
a także w innych ważnych zawodach na te-
renie kraju – przyczyniły się do tego, że wio-
ślarze UWr dochodzą do sukcesów właśnie
teraz.
Należy obiektywnie też przyznać i podkreślić,
że gdyby nie pozytywna, mobilizująca nas
atmosfera w sekcji wioślarskiej AZS Politech-
nika, gdzie na przystani nasi mają bazę trenin-
gową i przechowują sprzęt, dzisiejsze wyniki
nie byłyby możliwe, a główna w tym zasługa
Mariana Pawlaka, trenera i menedżera sekcji
AZS PWr oraz Jerzego Lipińskiego, prezesa
sekcji AZS PWr (podziękowania i ukłony), któ-
rzy zaszczepili wioślarstwo na Uniwersytecie
Wrocławskim, a dziś efekty są takie, że „uczeń
przerasta swojego mistrza” (w pozytywnym
tych słów znaczeniu).
Teraz należy konsumować zwycięstwa oraz
promować przy tym naszą uczelnię, ale rów-
nież trzeba mieć pomysł i plany na przyszłość,
stanie w miejscu będzie oznaczać bowiem
cofanie i duża tu rola dla działaczy sekcji oraz
Zarządu KU AZS UWr, którzy dla swoich dzia-
łań znajdą zapewne pomoc i wsparcie władz
uczelni, wspierających dotychczas wiele ini-
cjatyw dotyczących społeczności sportowej
przy organizacji prestiżowych imprez i dzia-
łalności czołowych sekcji sportowych UWr.

Klasyfikacja końcowa Akademickich Mi-
strzostw Polski w ósemkach wioślarskich–
Poznań 2009
1. Wyższa Szkoła Gospodarki Bydgoszcz
2. Akademia Morska Szczecin
3. Uniwersytet Wrocławski (trener Andrzej Mulka)
4. Politechnika Wrocławska (trener Gabriel Pawlak)
5. Politechnika Poznańska
6. Uniwersytet A. Mickiewicza Poznań
7. Uniwersytet Warszawski
8. Politechnika Gdańska
9. Politechnika Warszawska
10. Akademia Wychowania Fizycznego Warszawa
11. Akademia Górniczo–Hutnicza Kraków
12. Uniwersytet Technologiczno–Przyrodniczy
Bydgoszcz
Do srebrnego medalu Uniwersytetowi Wro-
cławskiemu zabrakło 22 setne !!! sekundy.
Minimalnie przegraliśmy o srebro z Akade-
mią Morską Szczecin. W konkurencji jedynek
kobiet skifistka Agnieszka Szymerowska z
UWr zajęła w końcowej klasyfikacji siódme
miejsce.
Skład ósemki wioślarskiej UWr – brązowych
medalistów AMP–u w Poznaniu: Piotr Sme-
reka Mieczysław Maj, Radosław Jabłonka,
Tomasz Biesiadecki, Piotr Maroń, Tomasz Ko-
cowski, Krzysztof Puzichowski, Michał Pituła
(rezerwowy Łukasz Andrzejewski) i sternik
Marta Dutkiewicz.
	 10 czerwca br. Jerzy Lipiński, wieloletni szef
sekcji wioślarskiej AZS Politechnika Wrocław-
ska, wieloletni przewodniczący corocznych
Komitetów Organizacyjnych Międzynaro-
dowych Regat – Ósemek Wioślarskich we
Wrocławiu „Puchar Odry” i ich twórca, prze-
wodniczący Komitetu Organizacyjnego Aka-
demickich Mistrzostw Europy w wioślarstwie
(Kruszwica 2–5.09.09) zrezygnował niespo-
dziewanie ze wszystkich trzech pełnionych
społecznie przez siebie funkcji.

Waldemar Pasikowski

n

Śp. Dr Zygmunt Masternak
(15 V 1948–23 V 2009)

Adiunkt Zakładu Prawa Pracy Instytutu Pra-
wa Cywilnego na Wydziale Prawa, Admini-
stracji i Ekonomii Uniwersytetu Wrocław-
skiego. Zasłużony nauczyciel akademicki,
utalentowany teoretyk prawa pracy, znaw-
ca prawa związkowego, ceniony dydaktyk,
przyjaciel wielu pokoleń studentów, wspa-
niały Kolega i prawy Człowiek. Były członek
rządowej Komisji Reformy Prawa Pracy,

wieloletni członek Komisji Zakładowej oraz
zaangażowany ekspert i doradca Zarządu
Regionu i Komisji Krajowej NSZZ „Solidar-
ność”. Uroczystości pogrzebowe odbyły się
28 maja na cmentarzu przy ul. Bujwida.

Dyrektor i pracownicy
Rektor i Senat Instytutu Prawa Cywilnego

Dziekan i Rada Wydziału Prawa,
Administracji i Ekonomi UWr

Śp. Prof. dr hab. Michał Dąbek

(28 IX 1943–28 V 2009)

Emerytowany Profesor i wieloletni dyrektor
Instytutu Psychologii, ceniony specjalista z
zakresu psychologii zarządzania, człowiek
prawy, przyjaciel i wychowawca wielu po-
koleń studentów psychologii. Odznaczony
Brązowym i Złotym Krzyżem Zasługi.
Pogrzeb odbył się 2 czerwca na cmentarzu
przy ul. Bardzkiej.

Rektor, Senat, Dziekan
Rada Wydziału Nauk Historycznych

i Pedagogicznych
Dyrekcja, pracownicy i studenci

Instytutu Psychologii UWr

Odeszli na zawsze

Brązowy medal ósemki wioślarskiej UWr

__

sport, pro memoriam

WOJSŁAWICE

