
Nr 4 (61)

kwiecień
2001

Rok vn

ISSN 1425-798X

fot. J.Katarzyński

Miniatura z inicjału Mszał z klasztoru św. Wincentego, M72r.
Ze zbiorów Biblioteki Uniwersyteckiej we Wrocławiu

2 PRZEGLĄD UNIWERSYTECKI Numer 4/2001

PERSONALIA

Profesor Henryk Ratajczak
przyjmuje kolejne honory
• Prof. HENRYK RATAJCZAK, profe-
sor na Wydziale Chemii UWr.,
obecnie dyrektor Stacji Naukowej
PAN w Paryżu, został wicepre-
zydentem Europejskiej Akademii
Nauki, Sztuki i Literatury z sie-
dzibą w Paryżu. Akademia od
ponad dwudziestu lat skupia
uczonych, pisarzy i artystów z
całego świata. Ponadto profeso-

ra Ratajczaka wyróżniono honorowym członkostwem
Polskiego Stowarzyszenia Autorów, Dziennikarzy i Tłu-
maczy w Europie, które w październiku ubr. uhonorowa-
ło profesora Nagrodą Lutecja 2000 za całokształt pracy
naukowej i działalność integrującą środowisko polonijne
w Paryżu.

Zespół ds. Nagród Prezesa Rady Ministrów na ka-
dencję 2001-2003
• Premier Jerzy Buzek powołał 12 marca Zespół ds.
Nagród na kadencję 2001-2003 za wyróżnione rozprawy
doktorskie i habilitacyjne oraz za osiągnięcia naukowe i
naukowo-techniczne:
• prof. KAZIMIERZ THIEL (mechanika skał) - przewodni-
czący Zespołu, przewodniczący Wydziału IV PAN
• prof. MAREK BOJARSKI (prawo) - Uniwersytet Wrocław-
ski
• prof. ZBIGNIEW BOKSZAŃSKI (socjologia) - Uniwersytet
Łódzki
• prof. STANISŁAW BOLKOWSKI (elektrotechnika) - Politech-
nika Warszawska
• ks. prof. ANDRZEJ BRONK (filozofia) - Katolicki Uniwer-
sytet Lubelski
• prof. JERZY BRZEZIŃSKI (psychologia) - Uniwersytet im.
Adama Mickiewicza w Poznaniu
• prof. J A N BURCHART (geologia) - Wydział VII PAN
• prof. MAREK CHMIELEWSKI (chemia) - zastępca przewod-
niczącego Wydziału III PAN
• prof. TADEUSZ CHOJNACKI (biologia; biochemia lipidów) -
Instytut Biochemii i Biofizyki PAN w Warszawie
• prof. med. STANISŁAW CZEKALSKI (ch. wewnętrzne, nefro-
logia, endokrynologia, diabetologia) - Akademia medycz-
na im. Karola Marcinkowskiego w Poznaniu
• prof. MAREK DIETRICH (biochemia, budowa maszyn) -
Politechnika Warszawska
• prof. MONIKA HARDYGÓRA (górnictwo, transport kopal-
niany) - Politechnika Wrocławska
• prof. JANINA JÓŹWIAK (ekonomia, demografia) - Szkoła
Główna Handlowa
• prof. JANUSZ KOWAL (mechanika, automatyka i roboty-
ka) - Akademia Górniczo-Hutnicza w Krakowie
• prof. JERZY KOWALSKI (budownictwo, hydrogeologia in-
żynierska) - Akademia Rolnicza we Wrocławiu
• dr JÓZEF LUBKIEWICZ - dyrektor Centrum Diagnostyki
Rurociągów i aparatury
• prof. MICHAŁ NAWROCKI (fizyka) - Uniwersytet Warszaw-
ski
• prof. STANISŁAW NAWROCKI (agrotechnika) - Wydział V
P A N
• prof. SYLWESTER POROWSKI (fizyka ciała stałego i wyso-

kich ciśnień) - dyrektor Centrum Badań Wysokociśnie-
niowych PAN w Warszawie
• prof. ELŻBIETA SARNOWSKA-TEMERIUSZ (nauki o literatu-
rze) - Wydział I PAN
• prof. BOLESŁAW SZAFIRSKI (matematyka) - Uniwersytet
Jagielloński
• prof. LEON TRONIEWSKI (inżynieria chemiczna i budowy
aparatury) - Politechnika Opolska
• prof. ANDRZEJ TRZEBSKI (medycyna, fizjologia) - zastęp-
ca przewodniczącego Wydziału VI PAN
• prof. ADAM URBANEK (paleozoologia i biologia ewolucyj-
na) - Wydział II PAN
• prof. PIOTR WĘGLEŃSKI (biologia, genetyka) - Uniwersy-
tet Warszawski
• prof. WOJCIECH WRZESIŃSKI (historia) - Uniwersytet
Wrocławski
Nagrody Prezesa Rady Ministrów ustanowione zostały
w 1994r. i są przyznawane każdego roku z okazji 11 li-
stopada, Narodowego Święta Niepodległości. Do nagród
kwalifikowała (od 1997r.) Komisja ds. Nagród, a od 1998r.
Zespół ds. Nagród Prezesa Rady Ministrów, powoływany
przez premiera na trzyletnią kadencję. Liczy on 26 człon-
ków, spośród których 7 desygnuje Prezydium PAN, 7
Minister Edukacji Narodowej, 7 przewodniczący Komi-
tetu Badań Naukowych, a 5 premier. Zasady przyzna-
wania nagród określa rozporządzenie prezesa Rady Mi-
nistrów z 10 kwietnia 1998r. (Dz. U. z 1998r. nr 47, poz.
295 z późniejszymi zmianami).

Zmiany w MEN
• Premier powołał Mieczysława Nowickiego, prezesa
Urzędu Kultury Fizycznej i Sportu, na stanowisko pod-
sekretarza w Ministerstwie Edukacji Narodowej.
Aktualne kierownictwo Ministerstwa Edukacji Narodo-
wej:
• Minister: prof. EDMUND KAZIMIERZ WITTBRODT

• Sekretarz stanu: dr KRZYSZOF KAWĘCKI

Podsekretarze stanu:
• m g r WOJCIECH KSIĄŻEK

• m g r MIECZYSŁAW NOWICKI

• m g r i n ż . LECH SPRAWKA

• prof. JERZY ZDRADA

• Dyrektor generalny: mgr MICHAŁ PISKORZ

Od tego roku Ministerstwo Edukacji Narodowej działa
w nowej strukturze organizacyjnej. Poza Gabinetem Po-
litycznym Ministra i Biurem Dyrektora Generalnego funk-
cjonuje 15 departamentów. Dawny Departament Nauki
i Szkolnictwa Wyższego zmienił nazwę na Departament
Szkół Wyższych, w ramach którego działa pięć wydzia-
łów: Badań Naukowych i Wydawnictw; Organizacji, Nad-
zoru i Kontroli Uczelni Niepaństwowych; Organizacji,
Nadzoru i Kontroli Uczelni Zawodowych; Spraw Studenc-
kich; Uczelni Państwowych i Rozwoju Kadr oraz Biuro
Rady Głównej. Dyrektorem Departamentu Szkół Wy-
ższych jest mgr Tadeusz Popłonkowski, a zastępcami
mgr Teresa Bader i dr Józef Lepiech.

Dział Kadr UWr. w pokoju 215
• Dział Kadr UWr. ma obecnie swoją siedzibę piętro
wyżej, w pokoju 215, na drugim piętrze gmachu głów-
nego UWr. tel. 37-527-15, 34-345-26

PRZEGLĄD UNIWERSYTECKI 3

AKTUALNOŚCI

Sala im. Profesora Mariana Jakóbca
• Sali wykładowej nr 101 w obiekcie dydaktycznym
Wydziału Filologicznego przy ul. Pocztowej 9 Senat UWr.
nadał imię Profesora Mariana Jakóbca, twórcy powojen-
nej slawistyki polskiej (na Uniwersytecie Wrocławskim
w 1947r. utworzono pierwszą w Polsce Katedrę Filologii
Rosyjskiej), wybitnego znawcy literatury rosyjskiej, ukra-
ińskiej i narodów dawnej Jugosławii.
Nagroda im. Hugona Steinhausa
• Tegoroczną nagrodę im. Hugona Steinhausa za upo-
wszechnianie nauki otrzymali: prof. Henryk Samsono-
wicz i prof. Janusz Tazbir za książkę pt. „Tysiącletnie
dzieje" oraz ks. prof. Michał Heller za książkę pt. „Czy
fizyka jest nauką humanistyczną?"
Nagroda im. Jerzego Giedroycia
• Senat Akademicki Uniwersytetu Marii Curie-Skło-
dowskiej w Lublinie, na wniosek rektora prof. Mariana
Harasimiuka, na posiedzeniu 24 stycznia 200lr. zatwier-
dził regulamin Nagrody im. Jerzego Giedroycia, z mocą
obowiązywania od 1 lutego 200lr.
Nagroda przyznawana będzie dorocznie za badania nad
dziedzictwem paryskiej „Kultury" i stanowi twórczą kon-
tynuację w obszarze nauki pozostawionego przez Redak-
tora „Przesłania - wizji Polski", o której realizację wal-
czył przez całe życie.
Nominowane do Nagrody mogą być monografie i wydaw-
nictwa zbiorowe, opublikowane w okresie do dwóch lat
poprzedzających rok przyznania Nagrody, oparte na nie-
wykorzystanych dotąd lub na nowo zinterpretowanych
materiałach źródłowych i wnoszące nowe ustalenia do
stanu badań nad daną problematyką.
Prawo zgłaszania kandydatur ma każdy z członków
Kapituły Nagrody, instytucje i osoby prawne z Polski i
na emigracji. Zgłoszenie powinno zawierać pisemne uza-
sadnienie i trzy egzemplarze proponowanej do Nagrody
książki przesłane na adres:

Sekretariat Rektora UMCS
pl. Marii Curie-Skłodowskiej 5

20-031 Lublin
z dopiskiem: Nagroda im. Jerzego Giedroycia
Termin zgłaszania kandydatur upływa 30 czerwca każ-
dego roku. Lista nominowanych do Nagrody podawana
będzie w lipcu do publicznej wiadomości. Laureat Na-
grody w wysokości 20 tys. złotych będzie znany każdora-
zowo 14 września, w rocznicę śmierci Jerzego Giedroy-
cia.
Prace konkursowe będą oceniane przez Kapitułę Nagro-
dy, którą tworzą:
• urzędujący Rektor UMCS w Lublinie
• HENRYK GIEDROYC (Instytut Literacki - Maisons Lafifit-
te)
• MICHAŁ GŁOWIŃSKI (Instytut Badań Literackich P A N)
• ZOFIA HERTZ (Instytut Literacki - Maisons Laffitte)
• JERZY KŁOCZOWSKJ (Katolicki Uniwersytet Lubelski)
• JANUSZ KRYSZAK (Uniwersytet Mikołaja Kopernika w
Toruniu)
• ANDRZEJ MENCWEL (Uniwersytet Warszawski)
• BOHDAN OSADCZUK (Wolny Uniwersytet w Berlinie)
• KRZYSZTOF POMIAN (Uniwersytet Mikołaja Kopernika w
Toruniu) - przewodniczący Kapituły
• J A N POMORSKI (Uniwersytet Marii Curie-Skłodowskiej

w Lublinie)
• HENRYK RATAJCZAK (Uniwersytet Wrocławski - dyrektor
Stacji PAN w Paryżu)
• JERZY ŚWIĘCH (Uniwersytet Marii Curie-Skłodowskiej
w Lublinie)
• ROMAN SZPORLUK (Harvard University)
• J A N WINIECKI (Uniwersytet Jagielloński w Krakowie)
• JERZY ZDRADA (Uniwersytet Jagielloński w Krakowie)
Pomphus Zieliński dr. Jarosława Kani
• Kolekcję chrząszczy liczącą 50 tys. sztuk zgromadził
dr Jarosław Kania, zajmujący się na Uniwersytecie zoo-
logią bezkręgowców. Owady zaczął zbierać jako dziesię-
ciolatek. Do dziś bada je i opisuje, a także przywozi ko-
lejne okazy z dalekich wypraw do Tunezji, Malezji, Wiet-
namu i Turcji. W wolnych chwilach kibicuje koszykarzom
Zeptera Idei Śląska Wrocław, jest fanem Macieja Zieliń-
skiego. Dlatego imieniem wojowniczego koszykarza na-
zwał chrząszcza z Namibii. Przywieziony stamtąd przez
naukowców niemieckich, do Wrocławia trafił dzięki dr.
Kani. Jako nowy gatunek zaistniał od marca, kiedy jego
pierwszy opis ukazał się w czasopiśmie „Annales Zoolo-
gici". Ma około czterech milimetrów, żyje prawdopodob-
nie w strefie pustynnej lub stepowej w Południowej Afiyce.
Dr Kania ma cztery okazy z tego gatunku chrząszczy.
Kopia dokumentu z wieży Kościoła Uniwersytec-
kiego w Muzeum UWr.
• Znaleziona podczas remontu dachu Kościoła Uniwer-
syteckiego pw. Najświętszego Imienia Jezusa ołowiana
tuleja z 1726r., umieszczona w kuli na iglicy sygnaturki
Kościoła, zawierała dokumenty, relikwiarze, krzyżyki,
medale, miedzioryty i zaszyte w brokatową poduszeczkę
karty modlitwy. Tuleję wraz z zawartością poddano za-
biegom konserwatorskim i umieszczono z powrotem na
kościelnej wieży, z wyjątkiem dokumentu, który po kon-
serwacji został przekazany Zakładowi Narodowemu im.
Ossolińskich we Wrocławiu. Do tulei włożono jego wier-
ną kopię, napisaną ręcznie tuszem. Kopie dokumentu
otrzymały archiwa: archidiecezjalne i miejskie, parafia
św. Macieja i Muzeum Uniwersytetu Wrocławskiego, które
ponadto wzbogaciło się o dokumentację tego znaleziska
w postaci fotografii zawartości tulei i kserokopii grafik
Strachowskiego oraz kart modlitwy. W dokumencie
sprzed wieków napisano: ta ozdobiona wieżami budowla
powstała ku najwyższej chwale Najświętszego Istnienia,
które jest ponad wszelkie imię i przez podwójny dźwięk
dzwonu jest widoczna i ma dwa razy po osiem kolumn i
inne dodane ozdoby, została ona wzniesiona, pomimo
szczupłości czasu, nie tylko wielkim nakładem pracy, lecz
także niemałym kosztem (...). Wieża Glorieta została usta-
wiona przez budowniczego pana Martina Frantza, Szwe-
da mieszkającego w Legnicy, i Jana Puscha - cieślę,, dnia
18 września, przedtem pozłocił ją artystycznie i niedrogo
o. Johannes Levallet - matematyk, prof. na Uniwersytecie
Leopoldyńskim. MDCCXXVI. (tłumaczenie dr. Wiesława
Tyszkowskiego)
Najlepsze uczelnie w 2001 roku
• Ranking najlepszych uczelni państwowych i niepań-
stwowych przeprowadzony został przez miesięcznik edu-
kacyjny „Perspektywy", dziennik „Rzeczpospolita" i Ka-
pitułę Rankingu z uwzględnieniem prestiżu uczelni, siły
naukowej i warunków studiowania.

Numer 4/2001

PRZEGLĄD UNIWERSYTECKI Numer 4/2001 4

Ranking 75 najlepszych uczelni w Polsce
(pierwsza dziesiątka)
1. Uniwersytet Warszawski (2 miejsce w 2000r.)
2. Uniwersytet Jagielloński (1)
3. Politechnika Warszawska (3)
4. Uniwersytet im. Adama Mickiewicza w Poznaniu (4)
5. Szkoła Główna Handlowa w Warszawie (7)
6. Akademia Górniczo-Hutnicza im. St. Staszica w Kra-
kowie (5)
7. Politechnika Wrocławska (8)
8. Uniwersytet Wrocławski (6)
9. Uniwersytet im. Mikołaja Kopernika w Toruniu (9)
10. Szkoła Główna Gospodarstwa Wiejskiego w Warsza-
wie (10)
Pozostałe uczelnie Wrocławia i Opola
26. Akademia Medyczna im. Piastów Śląskich we Wro-
cławiu (32)
29. Akademia Rolnicza (29)
30. Akademia Ekonomiczna im. Oskara Langego we
Wrocławiu (25)
39. Uniwersytet Opolski (46)
49. Akademia Wychowania Fizycznego we Wrocławiu (-)
60. Politechnika Opolska (59)
Uniwersytety
1. Uniwersytet Warszawski (2)
2. Uniwersytet Jagielloński (1)
3. Uniwersytet im. Adama Mickiewicza w Poznaniu (3)
4. Uniwersytet Wrocławski (4)
5. Uniwersytet im. Mikołaja Kopernika w Toruniu (5)
6. Uniwersytet Warmińsko-Mazurski w Olsztynie (9)
7. Uniwersytet Gdański (6)
8. Uniwersytet im. M. Curie-Skłodowskiej w Lublinie
(7)
9. Uniwersytet Łódzki (8)
10. Uniwersytet Śląski w Katowicach (10)
11. Katolicki Uniwersytet Lubelski (11)
12. Uniwersytet Opolski (14)
13. Uniwersytet Szczeciński (12)
14. Uniwersytet w Białymstoku (13)
15. Uniwersytet im. Stefana Wyszyńskiego w Warsza-
wie
Uczelni państwowych w Polsce jest 120, a wśród nich są:
uniwersytety (15), uczelnie techniczne (19), uczelnie pe-
dagogiczne (9), uczelnie teologiczne (5), uczelnie ekono-
miczne (5), uczelnie rolnicze (6), uczelnie medyczne (11),
uczelnie artystyczne (17), Akademie Wychowania Fizycz-
nego (6), Wyższe Szkoły Morskie (2), Wyższe Szkoły
MSWiA (2), uczelnie wojskowe (7), Wyższe Szkoły Zawo-
dowe (16).
Trafna strategia rozwoju uczelni
W opinii prof. Piotra Węgleńskiego, rektora Uniwersyte-
tu Warszawskiego, najlepszej uczelni roku 2001, UW
powinien wyznaczać standardy dla pozostałych wyższych
uczelni (zapis w strategii rozwoju uczelni do 2009r.), dla-
tego stawia wysoko poprzeczkę przy awansach na kolej-
ne szczeble kariery uniwersyteckiej, dba o rozwój kie-
runków interdyscyplinarnych, chce zapewnić wysoki po-
ziom wykształcenia znacznie większej niż w poprzed-
nich latach liczbie studentów przez poprawę organizacji
studiów i zastosowanie nowoczesnych technologii w pro-
cesie nauczania.
Wśród 100 najlepszych uczelni niepaństwowych w czo-
łówce uplasowały się:
1. Wyższa Szkoła Przedsiębiorczości i Zarządzania im.
L. Koźmińskiego w Warszawie (1)
2. Wyższa Szkoła Biznesu National - Luis University w
Nowym Sączu (2)

3. Polsko-Japońska Wyższa Szkoła Technik Komputero-
wych w Warszawie (3)
4. Wyższa Szkoła Humanistyczna w Pułtusku (6)
5. Szkoła Wyższa Psychologii Społecznej w Warszawie
(-)
Wrocławskie uczelnie niepaństwowe
32. Dolnośląska Szkoła Wyższa Edukacji (-)
71. Wyższa Szkoła Zarządzania i Finansów (42)
85. Wyższa Szkoła Handlowa (-)
Nauki matematyczno-przyrodnicze
1. Uniwersytet Warszawski
2. Uniwersytet Jagielloński
3. Uniwersytet im. Adama Mickiewicza w Poznaniu
4. Uniwersytet Wrocławski
Informatyka naszej uczelni została oceniona najwyżej w
kraju.
Prawo i administracja
1. Uniwersytet Jagielloński
2. Uniwersytet Warszawski
3. Uniwersytet im. Adama Mickiewicza w Poznaniu
4. Uniwersytet Mikołaja Kopernika w Toruniu
5. UMCS w Lublinie
6. Uniwersytet Wrocławski
Humanistyka
1. Uniwersytet Warszawski
2. Uniwersytet Jagielloński
3. Uniwersytet im. Adama Mickiewicza w Poznaniu
4. Uniwersytet Mikołaja Kopernika w Toruniu
5. Katolicki Uniwersytet Lubelski
6. Uniwersytet Wrocławski
Kryteria oceny:
Prestiż (50%)
• preferencje pracodawców
• ocena przez kadry akademickie
Siła naukowa (30%)
• moc naukowa
• potencjał naukowy (KBN)
• dobór jakościowy w rekrutacji
• rozpiętość oferty kształcenia
Warunki studiowania (20%)
• zasoby biblioteczne (woluminy)
• zasoby biblioteczne (prenumerata polskich czasopism)
• zasoby biblioteczne (zasoby zagranicznych czasopism)
• dostępność miejsc dla nauki własnej
• wielokulturowość środowiska akademickiego
• dostępność uczelni dla studentów pozamiejscowych
• możliwość rozwijania zainteresowań naukowych i spo-
łeczno-kulturalnych
• dostępność dla studentów kadr wysoko wykwalifiko-
wanych
• nasycenie kadry nauczycielskiej osobami o najwyż-
szych kwalifikacjach.
Kapituła Rankingu:
• MAREK SAFJAN - przewodniczący Trybunału Konstytu-
cyjnego
• Prof. WITOLD RUDOWSKI - członek Polskiej Akademii
Nauk
• Dr J A N KRZYSZTOF FRĄCKOWIAK - sekretarz generalny
Komitetu Badań Naukowych
• Dr GRZEGORZ WÓJTOWICZ - członek Rady Polityki Pie-
niężnej i b. prezes Narodowego Banku Polskiego (prze-
wodniczący Kapituły)
• ROBERT KWIATKOWSKI - prezes Zarządu Telewizji Pol-
skiej S.A.
• WŁODZIMIERZ KICIŃSKI - wiceprezes Banku Gospodarki
Żywnościowej S.A.
• STANISŁAW WOYCIECHOWSKI - dyrektor techniczny Stoczni

PRZEGLĄD UNIWERSYTECKI 5

Gdańskiej
• ZDZISŁAW CHABOWSKI - prezes Zarządu Firmy Oponiar-
skiej Dębica S.A.
• EWA KLUCZKOWSKA - „Rzeczpospolita"
• WALDEMAR SIWIŃSKI - „Perspektywy"
Ranking tworzyli:
400 profesorów „belwederskich" - wybitnych uczonych
reprezentujących wszystkie dziedziny wiedzy, ok. 200
dyrektorów generalnych i dyrektorów ds. pracowniczych
z największych firm naszego kraju, ponad 100 dyrekto-
rów bibliotek uczelnianych, ponad 100 prorektorów ds.
studenckich, kilkudziesięciu szefów prokuratur, sądów
okręgowych, placówek kultury, klubów sportowych, dy-
rektorów szpitali i innych placówek (dodatkowe opinie
m.in. w sprawie wydziałów prawa).

Terminy inauguracji roku akademickiego 2001/2002
w uczelniach Wrocławia i Opola
• 28 września Akademia Ekonomiczna
• 29 września Akademia Rolnicza
• 1 października Uniwersytet Wrocławski
• 1 października Politechnika Opolska
• 2 października Akademia Medyczna
• 3 października Uniwersytet Opolski
• 4 października Akademia Wychowania Fizycznego
• 5 października Politechnika Wrocławska
• 8 października Akademia Muzyczna

Akademia Sztuk Pięknych
Państwowa Wyższa Szkoła
Teatralna

• 9 października Papieski Wydział Teologiczny
• nie ma naboru Wyższa Szkoła Oficerska
i inauguracji roku
akademickiego

Efekty pracy UKA
• Uniwersytecka Komisja Akredytacyjna powołana 18
października 1997r. przez Konferencję Rektorów Uniwer-
sytetów Polskich wydała dotychczas pięćdziesięciu jed-
nostkom prowadzącym nauczanie na ośmiu kierunkach
Certyfikat Wysokiej Jakości Kształcenia. W lutym br.
KRUP rozważyła wnioski Komisji o wydanie certyfika-
tów dla kolejnych dziesięciu jednostek prowadzących
nauczanie w zakresie ochrony środowiska. Prawie dwie-
ście jednostek wyraziło wolę poddania się akredytacji i
w toku jest postępowanie akredytacyjne dla szeregu kie-
runków studiów.
Ważnym zadaniem zleconym UKA przez KRUP jest stwo-
rzenie podstaw systemu umożliwiającego płynną wy-
mianę studentów między uniwersytetami. Mobilność stu-
dentów sprzyja ich wszechstronnej edukacji w okresie
studiów a zapewnienie możliwości okresowego studio-
wania na różnych uczelniach stwarza im szansę pełnego
intelektualnego rozwoju.
Dlatego w roku 2000 opracowano podstawy organizacyj-
ne programu MOST, który w oparciu o zasady do syste-
mu europejskiego transferu punktów kredytowych ECTS
umożliwia każdemu studentowi spędzenie jednego lub
dwóch semestrów poza macierzystym uniwersytetem.
Podział certyfikatów między uczelnie:
• Uniwersytet im. Adama Mickiewicza w Poznaniu - 7
• Uniwersytet Jagielloński - 7
• Uniwersytet Łódzki - 5
• Uniwersytet Marii Curie-Skłodowskiej w Lublinie - 5
• Uniwersytet Warszawski - 5
• Katolicki Uniwersytet Lubelski - 4
• Uniwersytet Mikołaja Kopernika w Toruniu - 4

• Uniwersytet Śląski - 4
• Uniwersytet Wrocławski - 4
• Uniwersytet Gdański - 3
• Uniwersytet Opolski - 2
• Papieska Akademia Teologiczna - 1
• Uniwersytet Kardynała Stefana Wyszyńskiego - 1
• Uniwersytet Szczeciński - 1
• Wyższa Szkoła Psychologii Społecznej - 1
KRUP udzieliła dotychczas akredytacji • archeologii (25
VI1999) - w 7 jednostkach (UWr.-do 2001r.) . filologii
angielskiej (23 V 2000r.) - w 5 jednostkach • filologii
germańskiej (23 V 2000) - w 5 jednostkach (UWr.) •
filologii polskiej (23 V 2000) - w 10 jednostkach (UWr.) .
fizyce (23 V 2000) - w 9 jednostkach (UWr.) • psychologii
(23 V 2000) - w 6 jednostkach . socjologii (24 VI 2000),
teologii (23 V 2000) - w 5 jednostkach.
Rozpatrzono akredytację ochrony środowiska (19 I 2001)
w 10 jednostkach, również w Wydziałowym Studium
Ochrony Środowiska UWr. Otwartą procedurę akredyta-
cyjną i opracowane standardy mają: biologia, etnologia,
filologia klasyczna, filozofia, fizyka techniczna, geogra-
fia, historia, pedagogika. Otwartą na razie procedurę akre-
dytacyjną mają: filologia romańska, filologia rosyjska,
MISH - Academia Artes Liberales, politologia.
Uniwersytecki Małysz
• Damian Orłowski, student IV roku historii, został
zwycięzcą I Otwartych Mistrzostw Uniwersytetu Wro-
cławskiego w grze komputerowej „Małysz". Zawody od-
były się na trzech komputerach w akademiku „Kredka".
Wzięło w nich udział 48 zawodników, wśród nich były
cztery studentki i reprezentacja radia RMF FM. Zwy-
cięzca otrzymał w nagrodę m.in. narty zjazdowe, gogle i
kurtkę - sztormiak. Na drugim miejscu znalazł się Szy-
mon Białonoga z II roku historii, trzeci był Mariusz Dia-
kowski z IV roku ochrony środowiska. Fundatorami na-
gród byli: Samorząd Studencki i Radio RMF FM.
„Papier"
• Pojawił się już drugi numer nowego pisma „Papier",
wydawanego przez studentów dziennikarstwa. Wymyślił
je Paweł Kanturski, redaktor naczelny. Jest już w Inter-
necie pod adresem www.papier.obywatel.pl. Jest to na
razie kwartalnik. Numer drugi zamieszcza niezwykłe po-
mysły przelane na papier, "dysputę daje o istocie czasu i
przestrzeni w dziele literackim, felieton i artykuł na te-
mat kształcenia i etyki przyszłych dziennikarzy i innym
poglądom młodych ludzi daje upust". Głównym założe-
niem gazety jest bowiem przedstawianie różnych idei,
naukowych i literackich, bez prób ustalania granic mię-
dzy nimi, szalonych teorii, skrywanych tekstów poetyc-
kich, czyli wszelkich ciekawych artykułów, mniej lub bar-
dziej związanych z ogólnymi założeniami pisma - twier-
dzą jego twórcy.
Wolna trybuna
Wypowiedzi, opinie, polemiki

• Szanowni Czytelnicy!
„Przegląd Uniwersytecki" uruchamia nową witrynę w
piśmie, umożliwiającą wypowiedzi na temat proble-
mów nurtujących społeczność Uniwersytetu Wrocław-
skiego, ich poglądów i opinii dotyczących spraw uni-
wersyteckich. Ograniczeniem będzie zwięzłość wypo-
wiedzi. Kontakt z redagującą informacyjny „Przegląd
Uniwersytecki" zawarty jest w stopce pisma.
Zapraszam do wolnej trybuny Szanownych Czytelni-
ków. Kazimiera Dąbrowska

red. „Przeglądu Uniwersyteckiego"

Numer 4/2001

http://www.papier.obywatel.pl

PRZEGLĄD UNIWERSYTECKI Numer 4/2001

• Stopień naukowy doktora habilitowanego otrzy-
mali

27 listopada 2000r.
dr TOMASZ JACEK KRUSZEWSKI, doktorant Wydziału Prawa
i Administracji
dr hab. nauk prawnych w zakresie historii ustroju i pra-
wa, na podstawie pracy
Sejm prowincjonalny na Śląsku (1824 - 1933).

12 grudnia 2000r.
dr KRZYSZTOF LORYŚ, doktorant Wydziału Matematyki i
Informatyki
dr hab. nauk matematycznych w zakresie informatyki -
obliczeń równoległych, złożoności obliczeniowej, na pod-
stawie pracy
Złożoność obliczeniowa kompakcji w równoległych mode-
lach obliczeń.
• Stopień naukowy doktora otrzymali

20 lutego 200lr.
mgr AGNIESZKA DUREJKO Z Instytutu Filologii Polskiej
dr nauk humanistycznych w zakresie literaturoznawstwa,
na podstawie pracy
Polskie życie kulturalne i literackie na Łotwie w XX wie-
ku.
Promotor: prof. dr hab. Jacek Kolbuszewski

5 marca 200lr.
mgr ARTUR TOMANEK Z Zakładu Prawa Pracy
dr nauk prawnych w zakresie prawa pracy, na podstawie
pracy
Przejście zakładu pracy na innego pracodawcę.
Promotor: prof. dr hab. Herbert Szurgacz

8 marca 2001r.
mgr JAROSŁAW TOMCZAK Z Wydziału Chemii
dr nauk chemicznych w zakresie chemii, chemii fizycznej
i teoretycznej, teoretycznej spektroskopii oscylacyjnej, na
podstawie pracy
O optymalizacji stałych siłowych
Promotor: prof. dr hab. Jerzy Piotr Hawranek

8 marca 200lr.
mgr WIOLETTA SZESZEL-FEDOROWICZ, doktorantka z Wydziału
Chemii
dr nauk chemicznych w zakresie chemii, na podstawie
pracy
Chemiczna modyfikacja i ocena aktywności biologicznej
neuropeptydów owadów.
Promotor: prof. dr hab. Danuta Konopińska

13 marca 2001r.
mgr MIROSŁAWA ZIELIŃSKA Z Instytutu Filologii Germań-
skiej
dr nauk humanistycznych w zakresie literaturoznawstwa,
na podstawie pracy
Das Kriegsende in der deutschsprachigen Autobiographik
von zwei Generationen.
Promotor: prof. dr hab. Maximilian Stebler

13 marca 2001r.
mgr MARTA STEINER Z Instytutu Filologii Polskiej
dr nauk humanistycznych w zakresie teatrologii, litera-
turoznawstwa, antropologii kulturowej, na podstawie
pracy
Geneza teatru w świetle antropologii kulturowej.
Promotor: prof. dr hab. Janusz Degler

13 marca 200lr.

mgr SEBASTIAN PAWEŁ DUSZA Z Instytutu Filologii Germań-
skiej
dr nauk humanistycznych w zakresie literaturoznawstwa,
stosunków polsko - niemieckich, na podstawie pracy
Edmund Jan Osmańczyk jako redaktor czasopisma dla
polskiej młodzieży pt. „Młody Polak w Niemczech" w la-
tach 1930 - 1939.
Promotor: prof. dr hab. Irena Światłowska - Prędota

13 marca 200lr.
mgr ELWIRA WACHOWICZ z Instytutu Fizyki Doświadczal-
nej
dr nauk fizycznych w zakresie fizyki ciała stałego, na
podstawie pracy
Obliczenia ab initio struktury elektronowej i geometrycz-
nej wnętrza oraz powierzchni (OOOl) Be i Mg.
Promotor: prof. dr hab. Adam Kiejna
15 marca 200lr.
mgr PIOTR J A N JAKIMOWICZ doktorant z Wydziału Chemii
dr nauk chemicznych w zakresie chemii, chemii nieorga-
nicznej, na podstawie pracy
Aminowe kompleksy metali 9 grupy i ich oddziaływanie z
nukleotydami.
Promotor: prof. dr hab. Florian Pruchnik

15 marca 2001r.
mgr MAGDALENA MOSKA Z Instytutu Zoologicznego
dr nauk biologicznych w zakresie biologii, cytogenetyki,
na podstawie pracy
Zróżnicowanie morfologiczne i kariotypowe ryjówki aksa-
mitnej (Sorex araneus L.) w strefie kontaktu ras chromo-
somowych Gołdap i Popielno w północno-wschodniej Pol-
sce.
Promotor: prof. dr hab. Teresa Wiszniowska

21 marca 2001r.
mgr VIOLETTA DRABIK-PODGÓRNA z Instytutu Pedagogiki
dr nauk humanistycznych w zakresie pedagogiki, na pod-
stawie pracy
Aplikacja francuskiego modelu orientacji szkolnej i zawo-
dowej w Polsce jako innowacja edukacyjna.
Promotor: prof. dr hab. Alicja Kargulowa

27 marca 2001r.
mgr WOJCIECH GRACJAN LEŚNIAK, doktorant z Wydziału
Chemii
dr nauk chemicznych w zakresie chemii, chemii nieorga-
nicznej, na podstawie pracy
Badania koordynacji i reaktywności miedziowych kom-
pleksów antybiotyków zawierających reszty cukrowe.
Promotor: prof. dr hab. Małgorzata Jeżowska - Bojczuk

30 marca 200lr.
mgr EWA KWIATKOWSKA, DOKTORANTKA Z Instytutu Socjologii
dr nauk humanistycznych w zakresie socjologii, na pod-
stawie pracy
Dwa systemy uznawania przekonań a dziedziny kultury.
Promotor: prof. dr hab. Wojciech Sitek

30 marca 200lr.
mgr BARBARA GUMULAK Z Instytutu Socjologii
dr nauk humanistycznych w zakresie socjologii, na pod-
stawie pracy
Tradycje racjonalności w socjologii polskiej na przykła-
dzie trzech wybranych koncepcji socjologicznych: Stefana
Czarnowskiego, Ludwika Krzywickiego i Floriana Zna-
nieckiego

6

HABILITACJE * DOKTORATY WYRÓŻNIENIA

PRZEGLĄD UNIWERSYTECKI 7

Promotor: prof. dr hab. Wojciech Sitek
9 kwietnia 200lr.

mgr IWONA ZIENIEWICZ Z Katedry Kryminalistyki
dr nauk prawnych w zakresie kryminalistyki, na pod-
stawie pracy
Wpływ cech patologicznych pisma na wartość dowodową
ekspertyzy pismoznawczej.
Promotor: prof. dr hab. Zdzisław Kegel

Wzorowi wolontariusze
• Komitet Organizacyjny XX Zimowej Uniwersjady
Zakopane 2001 złożył na ręce Jego Magnificencji słowa
podziękowania dla pracujących z dużym zaangażowaniem

studentów naszej Uczelni - wzorowych wolontariuszy,
którzy w czasie trwania Zimowej Uniwersjady, od 3 do
18 lutego, wywiązywali się sumiennie z powierzonych
zadań i wykazali się bardzo dobrą znajomością języków
obcych. Byli to studenci IV roku filologii romańskiej o
profilu hiszpańskim:
• A N N A KRUSZELNICKA - tłumacz szefa Misji - ekipy Chile
• MAGDALENA MRÓZ - tłumacz szefa Misji - ekipy Hiszpa-
nii
• AGNIESZKA SOBCZAK - tłumacz VIPa - członka F I S U

• MONIKA W I J A S - tłumacz VIPa - członka FISU
• MAGDALENA WINIARSKA - tłumacz - opiekun zawodników
ekipy Hiszpanii.

K R O N I K A

Spotkanie prodziekanów Wydziałów Prawa i Admi-
nistracji
• 16 lutego 200lr. Wydział Prawa i Administracji Uni-
wersytetu Wrocławskiego, zgodnie z ustaleniami ostat-
niej Konferencji Dziekanów Wydziałów Prawa i Admini-
stracji, gościł przedstawicieli uniwersyteckich Wydzia-
łów Prawa i Administracji na spotkaniu poświęconym
omówieniu zasad rekrutacji w roku akademickim 2002/
2003 w związku z tzw. nową maturą.
W spotkaniu wzięli udział przedstawiciele Uniwersyte-
tu w Białymstoku, Uniwersytetu Kardynała Wyszyńskie-
go, Katolickiego Uniwersytetu Lubelskiego, UMCS w

Przewodniczy prodziekan Ekonomii w UWr.,
prof. Urszula Kalina-Prasznic

Lublinie, Uniwersytetu Łódzkiego, UAM w Poznaniu,
Uniwersytetu Szczecińskiego, Uniwersytetu Śląskiego,
Uniwersytetu M. Kopernika w Toruniu, Uniwersytetu
Warszawskiego i Uniwersytetu Wrocławskiego.
Racjonalizacja procesu rekrutacji na wyższe uczelnie
skłania Wydziały do przyjęcia wspólnych ustaleń. Pod-
pisane 30 września 2000r. porozumienie pomiędzy Kon-
ferencją Rektorów Akademickich Szkół Polskich a Mini-
strem Edukacji Narodowej obliguje Wydziały do uwzględ-
niania w postępowaniu rekrutacyjnym w 2002 r. w moż-
liwie największym zakresie wyników uzyskanych przez
kandydatów na studia na egzaminie maturalnym.
Goście zaprezentowali stanowisko swoich Wydziałów
wobec tzw. Matury 2002, ustosunkowali się do kwestii
włączenia nauczycieli akademickich Wydziału (Uczelni)
do prac Okręgowych Komisji Egzaminacyjnych (OKE) oraz
poinformowali o praktyce wdrażania systemu punktów
kredytowych, który między innymi umożliwia studentom
studiowanie poza macierzystą uczelnią i zasadach zali-
czania takim studentom semestru na podstawie uzy-
skanych tam punktów.
Po dyskusji wypracowano wspólne stanowisko w spra-
wie trybu rekrutacji na Wydziały Prawa i Administracji
na rok akademicki 2002/2003 na kierunek: prawo i ad-
ministracja.
• Rezygnację z dotychczasowej formy egzaminów wstęp-
nych na Uczelnię i oparcie rekrutacji na wynikach no-
wych matur uznano za właściwe zamierzenie reformy
edukacji. Równocześnie przyjęto, że autonomia uczelni

nie może zostać ograniczona przez wyłączenie
możliwości przeprowadzenia przez Wydziały
dodatkowego sprawdzianu. Rady Wydziałów
zdecydują o jego formie i zakresie.
• Dla maturzystów ze „starą maturą" egza-
miny wstępne będą przeprowadzane do 2005r.
Rada Wydziału corocznie ustali limit miejsc
dla kandydatów ze starą maturą uwzględnia-
jąc relacje ilościowe między kandydatami ze
„starą maturą"' i z „nową maturą".
• Proponuje się uwzględnienie przy rekrutacji
w roku akademickim 2002/2003 wyników uzy-
skanych przez kandydatów na studia na ze-
wnętrznym egzaminie maturalnym z języka
polskiego - poziom rozszerzony, języka obcego
nowożytnego - poziom podstawowy, matema-
tyki - poziom podstawowy, historii, WOS albo
geografii.

Numer 4/2001

PRZEGLĄD UNIWERSYTECKI Numer 4/2001

Listę rankingową tworzy się na podstawie wyników
maturalnych z pięciu przedmiotów.
• Udział nauczycieli akademickich w okręgowych komi-
sjach egzaminacyjnych możliwy jest przede wszystkim
na zasadzie obserwatora. Dostrzega się potrzebę wpły-
wania na kształt podstaw programowych i standardów
egzaminów maturalnych.
Uznano za celowe przesłanie do MEN i Centralnej Ko-
misji Egzaminacyjnej powyższych ustaleń w sprawie try-
bu rekrutacji na Wydziały Prawa i Administracji na rok
akademicki 2002/2003 po uchwaleniu ich przez Rady Wy-
działu i zatwierdzeniu przez Senat.
Delegacja prawników ze Lwowa
• 20-24 marca 200lr. na zaproszenie Rektora UWr.
gościli we Wrocławiu profesorowie z Wydziału Prawa Uni-
wersytetu im. Iwana Franki we Lwowie. Celem krótkiej
wizyty prof. Wiktora Hryshciuka, specjalisty z zakresu
kryminologii, prof. Borysa Tiszczuka reprezentującego hi-
storię państwa i prawa oraz doktorantki mgr Oksany
Hryshcuk było odnowienie i nawiązanie nowych kontak-
tów naukowych oraz wstępna penetracja naszych zaso-
bów bibliotecznych, zwłaszcza tych, które zgromadzono
w Zakładzie Narodowym im. Ossolińskich. Goście zosta-
li przyjęci przez JM Rektora prof. Romualda Gellesa i
dziekana prof. Zdzisława Kegla, który wystosował do dzie-
kana Wydziału Prawa we Lwowie zaproszenie do przy-
jazdu do Wrocławia w celu określenia kierunków dalszej
wzajemnej współpracy.
Delegacja z Ukrainy uczestniczyła w zajęciach dydak-
tycznych ze studentami czwartego roku studiów stacjo-
narnych prawa. Zwiedziła też Uniwersytet, obejrzała
Panoramę Racławicką i odwiedziła Ossolineum. W Mu-
zeum Regionalnym w Środzie Śląskiej podziwiano skarb
średzki i ekspozycje z archeologii prawniczej, a w zespo-
le obiektów pocysterskich w Lubiążu - Salę Książęcą.

Piotr Jurek
„Convention of European Higher Education Insti-
tutions"
• 29-30 marca 200lr. w Salamance (Hiszpania) odby-
ła się międzynarodowa konferencja rektorów, prorekto-
rów i przedstawicieli ministerstw edukacji narodowej z
większości krajów europejskich. Konferencja pod nazwą
„Convention of European Higher Education Institu-
tions" skupiła około 600 uczestników. Ze strony polskiej
udział wzięło około 20 rektorów, prorektorów i reprezen-
tantów MEN, Rady Głównej, KRASP-u i KRUP-u. Obra-
dy odbywały się w pięknych zabytkowych obiektach jed-
nego z najstarszych uniwersytetów europejskich, a otwar-
cie Konferencji w Palacio de Congresos. Celem Konfe-
rencji było przygotowanie materiałów na Europejską Kon-
ferencję Ministrów Edukacji, która odbędzie się w maju
200lr. w Pradze.
W Salamance dyskutowano 6 tematów w 12 grupach
(jeden temat dyskutowano w dwóch grupach):
Temat 1: Wolność a odpowiedzialność - rola uniwersyte-
tów.
Temat 2: Możliwości zatrudnienia na europejskim ryn-
ku pracy.
Temat 3: Mobilność w obszarze wyższej edukacji.
Temat 4: Kompatybilność: wspólna ale elastyczna struk-
tura kwalifikacji.
Temat 5: Gwarancja jakości, certyfikacja (akredytacja).
Temat 6: Współzawodnictwo (konkurencja) w kraju i w
świecie.
Przeciętnie, w każdej z 12 grup dyskusyjnych uczestni-
czyło około 40 osób. Materiały z dyskusji, odpowiednio

opracowane będą przedstawione na Konferencji Mini-
strów Edukacji w Pradze (maj 200lr.).
Uczestniczyłem w 12 grupie dyskusyjnej (temat 6), pro-
wadzonej przez specjalistów z Niemiec i Danii. Wspól-
nie z przedstawicielami Litwy zgłosiliśmy wniosek na
Konferencję w Pradze apelujący do Ministrów Edukacji
Narodowej szczególnie krajów Europy Wschodniej o wpro-
wadzenie do polityki rządowej zasady stałego, chociaż
niewielkiego, podnoszenia nakładów na edukację naro-
dową. Wniosek ten, niezmiernie istotny dla większości
krajów Europy wschodniej jest całkowicie niezrozumiały
dla krajów rozwiniętych i nie wiadomo czy zostanie
uwzględniony w raporcie finalnym konferencji w Sala-
mance. Ponadto odbyło się kilka sesji plenarnych (wy-
kładów i dyskusji), z których na szczególną uwagę zasłu-
guje świetny referat Joseph'a M. Bricall (Uniwersytet w
Barcelonie) na temat: „Połączony potencjał a koszty sta-
tus quo" oraz referat Klaus'a Landfrieda (Bonn) na te-
mat: „Niezbędne zmiany na uniwersytetach w celu utwo-
rzenia spójnego, kompatybilnego, otwartego i konkuren-
cyjnego europejskiego systemu edukacyjnego".
Salamanca jest pięknym i przyjaznym turystom mia-
stem uniwersyteckim. Mimo bardzo napiętego progra-
mu posiedzeń i dość kiepskiej organizacji uczestnicy mieli
okazję zwiedzić miasto, a szczególnie takie miejsca jak
Plaza Mayor, Katedra czy Uniwersytet.
31 marca odbyło się połączone zebranie delegatów CRE
(Konferencji Rektorów Europejskich) oraz delegatów
Konfederacji Rektorów Uniwersytetów Europejskich w
celu utworzenia wspólnej organizacji, EUA, Związku Uni-
wersytetów Europejskich. W zgromadzeniu wzięło udział
kilku przedstawicieli (członków powyższych organizacji)
z Polski oraz około 130 delegatów z innych uniwersyte-
tów. W głosowaniu tajnym, mocno przypominającym gło-
sowanie na jedną słuszną listę wybrano przedstawiciela
Francji na przewodniczącego EUA oraz 8 członków za-
rządu (wśród nich przedstawicieli Estonii i Rumunii).
Od 31 marca 2001r. jesteśmy członkiem EUA (Europe-
an University Association) obok Uniwersytetów: Jagiel-
lońskiego, Poznańskiego, Toruńskiego, Białostockiego,
Śląskiego i Warmińsko-Mazurskiego.

Prof. Józef J. Ziółkowski, prorektor UWr.
Szkolenie pracowników administracji Wydziału Pra-
wa i Administracji
• 30-31 marca 200lr. w Szklarskiej Porębie w ośrodku
KGHM „Strzecha Górnicza" odbyło się szkolenie pracow-
ników administracyjnych Wydziału Prawa i Administracji
UWr. W zajęciach uczestniczyło blisko trzydziestu pra-
cowników zatrudnionych w dziekanatach wszystkich kie-
runków studiów, sekretariatach instytutów, w pomocy
materialnej i administracji. Konferencję otworzył dzie-
kan, prof. Zdzisław Kegel wraz z prodziekanami. W swo-
im wystąpieniu nakreślił perspektywy rozwoju wydziału
oraz jego miejsce w strukturze uczelni.
Głównym tematem szkolenia była problematyka ochro-
ny danych osobowych. Wykład na ten temat wygłosił szef
Prokuratury Okręgowej we Wrocławiu dr Jerzy Skorup-
ka. Żywa dyskusja oparta o przykłady z życia wydziału
unaoczniła bogactwo tematyki i złożoność problemów
związanych z praktycznym stosowaniem ustawy o ochro-
nie danych osobowych. Przy okazji zwrócono uwagę na
zagadnienie przechowywania, archiwizowania i udostęp-
niania zbiorów danych personalnych oraz zgłoszono po-
stulat poświęcenia tym zagadnieniom odrębnego szkole-
nia.
Kolejny merytoryczny temat konferencji to: Wydział w

8

PRZEGLĄD UNIWERSYTECKI 9

czasie obchodów trzechsetnej rocznicy Uniwersytetu Wro-
cławskiego. Pełnomocnik dziekana ds. jubileuszu uczel-
ni prof. Konrad Nowacki wprowadził w tematykę roczni-
cową i wstępnie omówił podjęte przygotowania do tej
uroczystości w 2002 roku.
Szkolenie uatrakcyjnił krótki pobyt nad wodospadem
Szklarka, w pawilonie uzdrowiska w Świeradowie Zdro-
ju oraz w drodze powrotnej w zamku Czocha w Leśnej.
Konferencja odbyła się dzięki udostępnieniu ośrodka
przez KGHM - Polska Miedź S.A. Lucyna Lechmann
Sesja naukowa poświęcona Christianowi Gottfrie-
dowi Neesowi von Esenbeckowi
• 16 lutego 200lr. w Reichelsheim (Hesja) odbyła się
uroczysta sesja naukowa z okazji 225. rocznicy urodzin
Christiana Gottfrieda Neesa von Esenbecka (1776-1858),
wybitnego systematyka roślin, prezesa Akademii Przy-
rodników Leopoldiny (1818-1858), przyjaciela Goethego,
profesora Uniwersytetu Wrocławskiego w latach 1830-
1852. W miejscu jego urodzenia, na zamku Reichenberg,
umieszczono tablicę pamiątkową. Odsłonięcia tablicy
dokonała wspólnie z G. Lode, burmistrzem Reichelshe-
im, dr Magdalena Mularczyk, st. specjalista w Ogrodzie
Botanicznym Uniwersytetu Wrocławskiego.

O Jedwabnem z profesorem Janem Tomaszem Gros-
sem na Wydziale Nauk Społecznych UWr.
• 6 marca 200lr. na zaproszenie dyrekcji Instytutu
Studiów Międzynarodowych i Towarzystwa Polsko-Izra-
elskiego „Hatikrah - Nadzieja" w sali wykładowej Bi-
blioteki Wydziału Nauk Społecznych odbyło się spotka-
nie z profesorem Janem Tomaszem Grossem, autorem
książki „Sąsiedzi. Historia zagłady żydowskiego mia-
steczka".
Prof. Gross na wstępie przybliżył historię swojej pracy
badawczej i okoliczności powstania książki. Tematem
dyskusji zgromadzonych była zbrodnia dokonana na lud-
ności żydowskiej w Jedwabnem, 10 lipca 1941 roku. Sporo
miejsca zajęła polemika na temat współczesnych sto-
sunków polsko-żydowskich, pojawiała się kwestia odpo-
wiedzialności zbiorowej za czyny lokalnej społeczności.
Pytano o metodologię badań i wiarygodność źródeł, a także
o ocenę debaty, jaka w Polsce rozpoczęła się po publika-
cji książki i nagłośnieniu sprawy przez media.
Zebrani zastanawiali się nad międzynarodowymi kon-
sekwencjami publikacji Grossa.

w spotkaniu uczestniczyło ponad trzysta osób, przybyli
pracownicy naukowi Uniwersytetu Wrocławskiego oraz
liczna grupa studentów, przede wszystkim Wydziału
Nauk Społecznych, historii i prawa. Spotkanie prowa-
dził profesor Marian Wolański, dyrektor Instytutu Stu-
diów Międzynarodowych. Wizyta profesora Jana T. Gros-
sa wzbudziła spore zainteresowanie wrocławskich me-
diów. Joanna Czernek
Obradowała Rada Regionalna UWr.
• 5 kwietnia 200lr. do Sali Senatu UWr. przybyli licz-
nie członkowie doradczego gremium władz rektorskich
uczelni - Rady Regionalnej Uniwersytetu Wrocławskie-
go, na czele z marszałkiem Województwa Dolnośląskie-
go i przewodniczącym Sejmiku Województwa Dolnoślą-
skiego oraz reprezentantami prezydentów Wrocławia,
Legnicy i Jeleniej Góry, a także burmistrz Oławy, dyrek-
torzy oddziałów banków - Handlowego i Śląskiego, pre-
zesi - Regionalnej Izby Obrachunkowej i Radia Wrocław,
dyrektor Delegatury Wrocławskiej Ministerstwa Skar-
bu, komendanci - Policji Województwa Dolnośląskiego i
Wojewódzkiej Straży Pożarnej. Wraz z marszałkiem
uczestniczył w dyskusji członek Zarządu Województwa
Dolnośląskiego.
Rektor prof. Romuald Gelles przedstawił sytuację uczel-
ni, podkreślając dotkliwy brak nowej ustawy o szkolnic-
twie wyższym i zapoznał przybyłych z przygotowaniami
do obchodów jubileuszu trzechsetlecia Uniwersytetu
Wrocławskiego. Ramowy program kulminacji obchodów
jubileuszowych we wrześniu 2002r. rozpoczyna Dolnoślą-
ski Festiwal Nauki. Na jubileuszową inaugurację roku
akademickiego przybędą przedstawiciele Komitetów
Narodowych UNESCO Austrii, Czech, Niemiec, Ukra-
iny i Polski. Uczestników z Polski i z zagranicy zgroma-
dzi konferencja naukowa na temat „Jedność intelektu-
alna Europy", której patronować będzie UNESCO. Kul-
minacja obchodów trzechsetlecia 15 listopada 2002r.
rozpocznie się mszą św. w katedrze wrocławskiej. W uro-
czystej gali jubileuszowej w Hali Ludowej uczestniczyć
będą prezydenci Austrii, Czech, Niemiec, Ukrainy i Pol-
ski, około 100 rektorów, członków Konferencji Rektorów
Akademickich Szkół Polskich, goście honorowi i Senaty
uczelni Wrocławia i Opola. Obchody uświetni „Symfonia
Tysiąca" Gustava Mahlera w wykonaniu orkiestry i chó-
rów akademickich Austrii, Czech, Niemiec i Polski. Pi-
smo promocyjne „Uniwersytet Wrocławski", Stowarzy-
szenie Absolwentów Uniwersytetu Wrocławskiego, film
o Uniwersytecie Wrocławskim, publikacje o trzech wie-
kach uniwersytetu, jego zabytkowej architekturze, a także
inicjatywa założenia Stowarzyszenia Niemiecko-Polskie-
go absolwentów uniwersytetu to jedne z ważniejszych
inicjatyw jubileuszowych. Dla upamiętnienia obchodów
300-lecia ukaże się seria znaczków i medal okoliczno-
ściowy.
Zamiarem władz rektorskich napotykającym zapory fi-
nansowe jest renowacja dachu na gmachu głównym i jego
elewacji oraz osuszenie murów zamokłych podczas po-
wodzi w 1997r.
Symbolem trzystu lat Uniwersytetu Wrocławskiego dla
przyszłych pokoleń byłby nowy gmach biblioteki uniwer-
syteckiej na miarę regionalnej uczelni, kształcącej obec-
nie ponad 40 tys. studentów. Projekt ten jawi się możli-
wym, bowiem inwestycja wpisana została do planu cen-
tralnego finansowania na lata 2001-2006.
Powstające Herbarium pomieści niszczejące dwustulet-
nie zbiory roślin zielnych, planowany budynek przy gma-
chu głównym i audytorium przy obiektach Wydziału Che-

Numer 4/2001

10 PRZEGLĄD UNIWERSYTECKI Numer 4/2001

mii rozwiąże problem braku sal wykładowych dla stu-
dentów prawa.
Miasto pokryje częściowo koszty koncertu jubileuszowe-
go, zorganizuje w maju piknik na Partynicach i będzie
promować Uniwersytet we Wrocławskiej Kronice Filmo-
wej.

Samorząd wyasygnuje pozostające w jego dyspozycji nie-
zbyt wysokie fundusze na restaurację zabytków. W przy-
szłym roku mogą być wyższe, zmieni się bowiem ustawa
o samorządach. Urząd Marszałkowski zamierza przed-
stawić Sejmikowi projekt uchwały o obchodach jubile-
uszu uniwersytetu, którego idea nie gaśnie od średnio

PRZEGLĄD UNIWERSYTECKI 11

wiecza. Priorytetem jest osuszenie murów gmachu głów-
nego Uniwersytetu, wykonanie elewacji i zdobycie bra-
kujących środków na projekt budowlany biblioteki uni-
wersyteckiej. Sponsorzy mogliby finansować fragmenty
nowej elewacji.
Emilian Stańczyszyn, przewodniczący Sejmiku Wojewódz-
twa Dolnośląskiego, wezwał miasto, by wraz z regionem
przejęło finansowanie elewacji zabytkowego gmachu
Uniwersytetu, który służy miastu i regionowi.
Ireneusz Guszpit, prezes Radia Wrocław, zadeklarował
przygotowanie serii audycji propagujących obchody jubi-
leuszu uczelni.
Józef Sarzyński, wiceprezydent Jeleniej Góry, zapropo-
nował udział miasta w sfinansowaniu wskazanych wy-
dawnictw jubileuszowych lub innych przedsięwzięć.
Gremium doradcze władz rektorskich Uniwersytetu de-
klarowało pomoc w organizacji obchodów także w roz-
mowach kuluarowych, przy lampce wina. Efekty będą
widoczne za półtora roku.
Z obrad KRUWiO
• 27 marca 200lr. w Uniwersytecie Wrocławskim ob-
radowało Kolegium Rektorów Uczelni Wrocławia i Opo-
la. Projekt stworzenia Uniwersytetu Zielonogórskiego
przedstawili przybyli na obrady rektorzy uczelni zielo-
nogórskich, z połączenia których powstaje Uniwersytet,
prof. Michał Kisielewicz (Politechnika Zielonogórska) i
prof. Andrzej Wiśniewski (Wyższa Szkoła Pedagogicz-
na).
Zielonogórskie uczelnie kształcą ponad 22 tys. studen-
tów na 33 kierunkach (na poziomie magisterskim - 29).
Samodzielna kadra akademicka to 223 osoby, z tego 75
z tytułem profesora. Projektowany Uniwersytet Zielono-
górski zawiera osiem wydziałów: Humanistyczny, Nauk
Pedagogicznych i Społecznych, Artystyczny, Nauk Ści-
słych, Zarządzania, Informatyki, Elektrotechniki i Tele-
komunikacji, Inżynierii Lądowej i Środowiska, Inżynie-
rii Produkcji i Środowiska Pracy.
Istotnym novum jest koncepcja powołania federacji wy-
działów, skupionych w Szkoły: Nauk Humanistycznych i
Społecznych, Nauk Ścisłych i Ekonomicznych i Nauk
Technicznych.
Rektorzy wyrazili satysfakcję z nowoczesnej struktury
projektowanego Uniwersytetu.
Przewodniczący Kolegium Dyrektorów Administracyjnych
mgr inż. Andrzej Kaczkowski z PWr. zrelacjonował do-
tychczasową tematykę spotkań. Kolegium Dyrektorów Ad-
ministracyjnch powstało w październiku 1999r. na wnio-
sek przewodniczącego Kolegium Rektorów, prof. Romu-
alda Gellesa. Stanowi forum wymiany doświadczeń i roz-
wiązywania zawiłych problemów z obszaru działań dy-
rektorów administracyjnych.
Dotychczas dyrektorzy administracyjni dyskutowali: pro-
blem roku 2000, zagrożenia dla szkół wyższych i prze-
ciwdziałanie mu, kredyty bankowe na przedsięwzięcia
termorenowacyjne, przepisy bhp w szkołach wyższych,
decentralizację zarządzania finansami na przykładzie
Uniwersytetu Wrocławskiego, procedury zamówień pu-
blicznych w Politechnice Wrocławskiej; czy wspólna dzia-
łalność usługowa jest ekonomiczna; wyniki kontroli za-
mówień publicznych; kwaterowanie pracowników różnych
uczelni w hotelach asystent innych uczelni. Ze spraw bie-
żących dyrektorzy wymienili poglądy dotyczące: zniżek
kolejowych; sterowanego podejścia do rozliczania kosz-
tów rozmów telefonicznych; zakupu bonów świątecznych

dla pracowników, pozbywania się dokumentów o charak-
terze poufnym, obligatoryjnych badań pracowników z
dziedziny medycyny pracy, funkcjonowania służby bhp w
uczelniach, organizacji usług sprzątania i utrzymania
czystości, zmian w przepisach dotyczących opodatkowa-
nia umów o dzieło i umów zleceń i wynikające z tego
konsekwencje.
Dyrektor Uniwersytetu mgr Marek Kornatowski, zastępca
przewodniczącego, dodał, że kolegium zamierza wprowa-
dzić w uczelniach wspólne zakupy towarów masowych,
które można realizować u producenta ze znacznymi
oszczędnościami. W tej sprawie Kolegium postanowiło
zwrócić się do MEN celem uzupełnienia zapisu w usta-
wie o zamówieniach publicznych, taką możliwość mają
bowiem w jednostkach budżetowych gospodarstwa po-
mocnicze.
0 funkcjonowaniu Klubu Środowiskowego Akademickie-
go Związku Sportowego mówił jego prezes, prof. Bogu-
sław Fiedor z Akademii Ekonomicznej. Klub został po-
wołany w marcu 2000r. uchwałą Środowiskowej Konfe-
rencji Sprawozdawczo-Wyborczej AZS we Wrocławiu, w
oparciu o wniosek Zarządu Głównego AZS. W jego struk-
turach są 22 jednostki organizacyjne wraz ze szkołami
województwa dolnośląskiego, w tym 16 klubów uczel-
nianych i 6 klubów sportowych, afiliowanych przy uczel-
niach publicznych. Ostatnio zaczęły powstawać kluby przy
uczelniach niepublicznych.
Corocznie organizowana jest dolnośląska liga uczelnia-
na skupiająca 140 zespołów. W ponad 30 konkurencjach
1 dyscyplinach sportu organizowane są akademickie mi-
strzostwa Dolnego Śląska. Odbywają się też turnieje
eliminacyjne do akademickiej ligi koszykówki i liczne
cykliczne imprezy sportowe. Organizowane są także im-
prezy ogólnopolskie i międzynarodowe, m.in. Polsko-Nie-
mieckie Akademickie Mistrzostwa w Szermierce (2000r.),
Międzynarodowy Turniej Piłki Nożnej Kobiet, Akademic-
kie Mistrzostwa Świata w Tenisie Stołowym (2002r.),
Akademickie Mistrzostwa Świata w Piłce Ręcznej Ko-
biet (2000r.), Akademickie Polsko-Niemieckie Mistrzo-
stwa w Lekkiej Atletyce. W ostatnich latach rozwinęła
się baza sportowa AZS w ośrodkach przy ul. Boudouina
de Courtenay. Przewodniczący prof. R. Gelles zapropono-
wał zarządowi Klubu Środowiskowego sprawdzenie do-
kumentacji wskazującej na rezygnacje KS AZS PWr. z
członkostwa w środowiskowej organizacji i zadeklaro-
wał z woli Kolegium Rektorów usunięcie przeszkód we
współpracy i stworzenie jednego środowiskowego centrum
sportu akademickiego.
Rektorzy ustalili terminy inauguracji nowego roku aka-
demickiego.
Pełnomocnik Prezydenta Wrocławia, prof. L. Turko poin-
formował, że program stypendialny miasta przeznaczo-
ny dla studentów I roku, laureatów olimpiad przedmio-
towych, został wstrzymany zapisem ustawy samorządo-
wej, która dopuszcza tylko stypendia w dziedzinie kul-
tury. Fundusz ten trafi do studentów w postaci nagród
za dokonania naukowe.
Prof. R. Gelles złożył senatorowi, prof. Marianowi No-
dze, rektorowi Akademii Ekonomicznej podziękowania
za reprezentowanie spraw akademickich w Senacie RP
w sposób zaangażowany, przywołując włączenie do bu-
dżetu budowy biblioteki dla Uniwersytetu Wrocławskie-
go przez Senat RP, poparte przez Sejm RP.

Numer 4/2001

PRZEGLĄD UNIWERSYTECKI Numer 4/2001

Z OBRAD SENATU UWr.

21 marca 2001r.
Obradom przewodniczył Rektor, prof. Romuald Gelles,
który wręczył na wstępie mianowania na stanowisko pro-
fesora.

* * *

W części roboczej Senat przyjął wniosek o
• mianowanie na stanowisko profesora zwyczajnego
• prof. dr hab. ANNY SADOWSKIEJ w Instytucie Nauk Geo-
logicznych,
• mianowanie na stanowisko profesora nadzwyczajne-
go na stałe
• prof. dr. hab. STANISŁAWA CEBRATA W Instytucie Mikro-
biologii
• prof. dr. hab. EWY DAMEK W Instytucie Matematycz-
nym
• prof. dr. hab. JANUSZA SOWIŃSKIEGO Instytucie Bibliote-
koznawstwa
• prof. dr. hab. TOMASZA WESOŁOWSKIEGO w Instytucie Zoo-
logicznym
• mianowanie na stanowisko profesora nadzwyczajne-
go na czas nieokreślony
• dr. hab. ANDRZEJA KISIELEWICZA W Instytucie Matema-
tycznym
• dr. hab. ADOLFA SZPONARA W Instytucie Geograficznym
• mianowanie na stanowisko profesora nadzwyczajne-
go na 5 lat
• dr. hab. LESŁAWA CIRKI W Instytucie Filologii Germań-
skiej
• dr. hab. JANA SOBCZYKA W Instytucie Fizyki Teoretycz-
nej
• odnowienie doktoratu
• prof. dr hab. LUDWIKI RYCHLEWSKIEJ Z Wydziału Filolo-
gicznego
Na promotora wybrano dr hab. Lucynę Stankiewicz z
Instytutu Filologii Klasycznej i Kultury Antycznej.
• prof. dr. ADAMA GALOSA z Wydziału Nauk Historycz-
nych i Pedagogicznych
Promotorem będzie prof. Marek Czapliński z Instytutu
Historycznego.
Senat przyjął opinię
• prof. Kazimierza Orzechowskiego o osiągnięciach i
zasługach prof. Józefa Matuszewskiego, kandydata do
tytułu doktora honoris causa Uniwersytetu Łódzkiego
Senatorowie
• zaopiniowali wnioski o przyznanie nagród Ministra
Edukacji Narodowej dla nauczycieli akademickich za

osiągnięcia w 2000 roku
• uzupełnili skład senackiej Komisji Dyscyplinarnej
dla Studentów o przedstawiciela Wydziału Matematyki
i Informatyki, dr. Pawła Rychlikowskiego
• dyskutowali zasady prowadzenia inwestycji w Uni-
wersytecie Wrocławskim i listę ich priorytetów. Uchwała
w tej sprawie zostanie podjęta na kolejnym posiedzeniu
Senatu.
Senat
• wniósł poprawkę do Statutu Uniwersytetu Wrocław-
skiego polegającą na skreśleniu & 8 w załączniku nr 2
Statutu UWr., dotyczącego uroczystego odnowienia im-
matrykulacji po pięćdziesięciu latach
• wysłuchał informację o
• Bibliotece Uniwersyteckiej
• pomocy materialnej dla studentów.

Sprostowanie
W relacji z obrad Sena tu UWr. (PU nr 3/2001) pominęłam
nazwisko au to ra komentowanego przez prof. J a c k a Kolbu-
szewskiego felietonu „Drzazga w oku", w nawiązaniu do listu
prof. Andrzeja Wiktora w tejże sprawie. P rzepraszam więc
pana dr hab. Jerzego Marcinkowskiego za pominięcie nazwi-
ska a prof. J . Kolbuszewskiego za n ie t rafną ocenę jego wypo-
wiedzi oraz Szanownych Czytelników. Przytaczam zatem frag-
ment protokołu posiedzenia Sena tu UWr. z 21 lutego 200 lr .
dotyczący wystąpienia prof. J . Kolbuszewskiego:
„ J M Rektor, prof. R. Gelles polecił uwadze Senatorów list prof.
A. Wiktora (załącznik nr 14);
- Prof. J . Kolbuszewski nawiązując do tego listu stwierdził, że
każdy może mieć swoje poglądy i swoje przekonania. Także dr
hab. J . Marcinkowski, au tor a r tykułu zamieszczonego w pi-
śmie „Uniwersytet Wrocławski", ale nie powinien móc ich za-
mieszczać w piśmie uniwersyteckim, którego celem powinno
być firmowanie dokonań Uniwersytetu. Artykuł ten ośmiesza
poważne zbiory, o ogromnej wartości, ośmiesza także inicjaty-
wy inwestycyjne Uniwersytetu. Wydaje się być nie na miejscu.
Nie podziela opinii prof. A. Wiktora, zawartej w jego liście, że
autora ar tykułu powinno się dyscyplinarnie ukarać, gdyż ist-
nieje wolność słowa i wolność wypowiadania się. Byłby jednak
zadowolony, gdyby kolegium redakcyjne bardziej krytycznie
dokonywało wyboru mater ia łów przeznaczonych do publika-
cji, nawet jeżeli one wychodzą spod pióra członków tego kole-
gium redakcyjnego. Gdyby ten tekst ukazał się w każdym in-
nym periodyku, to Profesor nie dostrzegałby powodu do żad-
nego wystąpienia. A jeżeli mamy promować Uniwersytet ośmie-
szając jego dorobek i kwestionując jego politykę inwestycyjną,
to wtedy jes t to bardzo niedobre."

Kazimiera Dąbrowska

O BIBLIOTECE UNIWERSYTECKIEJ
Księgozbiór Biblioteki liczący na koniec 2000r. bli-

sko 2.100.000 woluminów w bibliotece głównej i ponad
1.400.000 woluminów w bibliotekach zakładowych loku-
je nas w grupie największych bibliotek uniwersyteckich
w Polsce. Szczególną wielkość (porównywalną tylko z Bi-
blioteką Narodową i Biblioteką Jagiellońską) mają na-
sze zbiory specjalne liczące około 550000 jednostek, łącz-
nie ze zbiorami śląskimi. Wartość tych zbiorów jest nie
do oszacowania. Można tylko posłużyć się przykładami
pojedynczych książek wycenianych przy okazji wypoży-
czeń na wystawy. Nie należą do wyjątków książki ubez-
pieczane na kilkadziesiąt tysięcy dolarów, a są i takie,
które ubezpieczano na miliony dolarów.

Tych skarbów strzegą bibliotekarze prawie najgorzej
opłacani w Polsce, których pensje wynoszą na początku
kariery 680 - 700 zł miesięcznie, a u jej schyłku średnio
1.100 zł dla służby bibliotecznej, do 1.600 zł średnio dla
kustoszy dyplomowanych.

W porównaniu z innymi wielkimi bibliotekami w
Polsce Biblioteka zatrudnia nie większą ilość pracowni-
ków (na koniec 2000r. 207 etatów).

Biblioteka zajmuje trzy budynki nie spełniające wy-
mogów, a przede wszystkim nie mieszczące tej wielkiej
masy książek. Koniecznością jest zakładanie magazy-
nów w piwnicach i na strychach. Jak bardzo jest to nie-
bezpieczne okazało się w czasie powodzi 1997r., kiedy

12

PRZEGLĄD UNIWERSYTECKI 13

tylko dzięki ogromnemu wysiłkowi pracowników i wo-
lontariuszy udało się uratować prawie wszystkie książ-
ki.

Biblioteka służy nie tylko środowisku naukowemu
Wrocławia, ale utrzymuje bliskie kontakty z wieloma
czytelnikami i instytucjami naukowymi w kraju i za gra-
nicą.

Do najważniejszych zadań podejmowanych przez Bi-
bliotekę należy od kilku lat komputeryzacja.

W roku 2000 większość danych dotyczących groma-
dzenia zbiorów, ich opracowania i udostępniania wyka-
zuje wzrost ilościowy w porównaniu do roku 1999. Wpływ
druków zwartych był o 10% większy niż w 1999r.; skata-
logowano o 12% więcej książek, w tym większość kom-
puterowo; w czytelniach przyjęto o 12% więcej czytelni-
ków, którym udostępniono o 14% więcej książek. Jeszcze
więcej było wypożyczeń, o prawie 30% więcej.

Podobnie jak w bibliotekach zakładowych główną
przyczynę wzmożonego zainteresowania Biblioteką na-
leży upatrywać we wzroście liczby studentów:

Biblioteka Uniwersytecka obsługuje nie tylko wła-
snych czytelników (ci w większości wywodzą się z wy-
działów) i księgozbiory, ale także wykonuje szereg prac
w związku z obsługą bibliotek zakładowych. Można przy-
jąć, że są to prace w wymiarze około 20-25 etatów: 9
etatów w opracowaniu centralnym, około 3 etaty w opra-
cowaniu rzeczowym, około 1 etat obsługi informatycznej,
około 4 etaty w gromadzeniu - dary, wymiana, egzem-
plarz obowiązkowy i przede wszystkim prenumerata cza-
sopism i baz elektronicznych, 1-2 etaty w informacji na-
ukowej - dokumentacja dorobku naukowego Uczelni i
szkolenia bibliotekarzy, 1 etat w obsłudze katalogu cen-
tralnego, 2 etaty do spraw bibliotek zakładowych, około
1 etat - inne prace - obsługa administracyjna, transport
itp.

W 2000r. Biblioteka wykonała szereg prac wykra-
czających poza rutynowe zadania bibliotekarskie: za-
kończono remonty popowodziowe i odbudowę regałów oraz
konserwację książek zniszczonych w lipcu 1997r., upo-
rządkowano znaczną część księgozbioru wyniesionego
uprzednio z piwnic i przywrócono udostępnianie tzw.
„milionów", utworzono komputerowy katalog starych dru-
ków śląskich liczący na koniec 2000r. 17.690 rekordów,
zakończono opracowanie księgozbioru dawnej Biblioteki
Miejskiej, zapoczątkowano udostępnianie automatycz-

ne na Wydziale Prawa i Administracji.
W 2000r. Biblioteka Uniwersytecka prowadziła bar-

dzo oszczędną gospodarkę starając się pozyskiwać środ-
ki z zewnątrz na wykonywanie remontów, konserwację
książek, mikrofilmowanie, komputeryzację i inne zada-
nia:
• wydatki Biblioteki w 2000r. wyniosły - 10.196.610 zł.
• spoza budżetu pokryte zostało - 2.938.149 zł. czyli
prawie 29%
• wydatki z budżetu wyniosły - 7.258.461 zł.
• w tym płace i pochodne stanowiły 70% wydatków
budżetowych, pozostałe koszty wyniosły 2.168.316 zł. i
wzrosły tylko o 175.990 zł. (7,3%) w porównaniu do 1999r.
Jest to kwota niewiele większa od wzrostu kosztów
amortyzacji (różnica między kosztami 1999 i 2000r.
wynosi 155.615 zł).

W roku 2000 Biblioteka Uniwersytecka poddana była
kontroli przeprowadzonej przez Najwyższą Izbę Kontro-
li. W zaleceniach pokontrolnych znalazło się szereg zale-
ceń: podjęcia skontrów w zbiorach specjalnych, uzupeł-
nienia i uaktualnienia regulaminów, poprawy stanu za-
bezpieczenia zbiorów specjalnych (kraty, telewizja we-
wnętrzna i inne), wydzielenia zbiorów należących do na-
rodowego zasobu bibliotecznego.

W roku 2001 Biblioteka planuje wykonanie następu-
jących zadań:
• wykonanie (w granicach możliwości) zaleceń pokon-
trolnych NIK,
• w zakresie komputeryzacji - rozszerzenie udostępnia-
nia automatycznego na inne biblioteki zakładowe,
• rozeznanie możliwości migracji do nowego programu
komputerowego (wersja windowsowa) VTRTUA,
• aktywny udział w pracach nad wspólnym katalogiem
komputerowym bibliotek naukowych NUKAT (Naukowy,
Uniwersalny Katalog),
• podjęcie starań o grant KBN na utworzenie kompute-
rowego katalogu alfabetycznego poprzez skanowanie kart
katalogowych (na wzór Biblioteki Jagiellońskiej i Osso-
lineum),
• uczestniczenie we wszystkich fazach przygotowania
projektu nowego gmachu Biblioteki oraz opracowanie
przewidywanych zmian organizacyjnych zarówno w struk-
turze Biblioteki, jak również w organizacji księgozbio-
rów. Andrzej Ładomirski

Dr Andrzej Ładomirski jest dyrektorem Biblioteki UWr.

FORMY POMOCY MATERIALNEJ DLA STUDENTÓW
UNIWERSYTETU WROCŁAWSKIEGO

W ROKU AKADEMICKIM 2000/2001
Świadczenia pomocy materialnej dla studentów przy-

znawane są na podstawie Rozporządzenia Rady Mini-
strów z dnia 22 I 199 lr. „w sprawie warunków, form i
trybu przyznawania i wypłacania świadczeń pomocy ma-
terialnej dla studentów studiów dziennych" oraz Zarzą-
dzenia nr 51/2000 Rektora Uniwersytetu Wrocławskie-
go z dnia 06 IX 2000r. „w sprawie wprowadzenia Regu-
laminu przyznawania i wypłacania świadczeń pomocy
materialnej dla studentów studiów dziennych Uniwer-
sytetu Wrocławskiego"

Świadczeniami pomocy materialnej są: stypendia
socjalne, stypendia specjalne dla osób niepełnospraw-
nych, stypendia za wyniki w nauce, stypendia ministra
za osiągnięcia w nauce, dopłaty do zakwaterowania, do-
płaty do posiłków, zapomogi.

Stypendium socjalne stanowi różnicę pomiędzy pod-
stawą naliczania, a dochodem brutto przypadającym na
1 osobę w rodzinie studenta. Minimalna wysokość sty-
pendium socjalnego wynosi 30 zł. Łączna miesięczna wy-
sokość stypendium socjalnego i stypendium za wyniki w
nauce nie może przekroczyć kwoty 530 zł, z wyjątkiem
szczególnie uzasadnionych przypadków.

Podstawa naliczania stypendium socjalnego dla stu-
dentów:
- zamiejscowych - 480 zł
- miejscowych - 390 zł

Stypendium specjalne dla osób niepełnosprawnych
może otrzymać student, który przedstawi orzeczenie o
niepełnosprawności. Wysokość stypendiów specjalnych -
w zależności od stopnia niepełnosprawności - wynosi od

Numer 4/2001

14 PRZEGLĄD UNIWERSYTECKI

90 zł do 140 zł.
Stypendium za wyniki w nauce przyznawane jest w

zależności od średniej ocen (nie mniej niż 4,0) oraz kie-
runku studiów.

Stypendium Ministra Edukacji Narodowej może otrzy-
mać student, który uzyskał za rok studiów średnią ocen
co najmniej 4,5 oraz posiada szczególne osiągnięcia w
nauce. Decyzję podejmuje MEN. W roku akademickim
2000/2001 stypendium otrzymało 20 osób. Wysokość tego
stypendium wynosi 850 zł miesięcznie.

Dopłata do zakwaterowania w domach studenckich
przyznawana jest w zależności od dochodu przypadają-
cego na 1 osobę w rodzinie studenta oraz w zależności
od standardu DS-u. Odpłatność za miejsce wynosi od
141 zł do 297 zł.

W 2000r. Uniwersytet Wrocławski posiadał 9 domów
studenckich. Z miejsc w domach studenckich mogło sko-
rzystać ok. 3100 osób, co w stosunku do liczby uprawnio-
nych studentów (10196) stanowi zaledwie 26%. W do-
mach studenckich, oprócz studentów zakwaterowani są
doktoranci krajowi i zagraniczni, współmałżonkowie stu-
dentów z dziećmi, studenci cudzoziemcy naszej uczelni
oraz cudzoziemcy przyjeżdżający na studia w ramach
wymiany międzynarodowej. Studenci mieszkający w do-
mach studenckich opłacają należność za zakwaterowa-
nie w zależności od standardu domu studenckiego oraz
od dochodu przypadającego na 1 osobę w rodzinie. Ceny
kształtują się od 141 zł do 297 zł. Z dopłat do miejsca w
domu studenckim korzysta 2157 studentów, co w sto-
sunku do liczby zakwaterowanych studentów stanowi
86,6%.

Dopłatę do zakwaterowania w obiektach innych niż
domy studenckie może otrzymać student, który spełnia
warunki do przyznania miejsca w DS-ie, lecz go nie otrzy-
mał z braku miejsc.

Dopłatę do posiłków w obiektach wskazanych przez
Uniwersytet może otrzymać student, który znajduje się
w trudnej sytuacji materialnej.

Z dopłat korzystają studenci żywiący się w stołów-
kach: przy pl. Grunwaldzkim 22 i przy pl.M.Borna 9 oraz
w bufetach: Wydziału Chemii i Instytutu Matematycz-
nego.

Dopłatę do posiłków w innych obiektach może otrzy-
mać student, jeżeli z uzasadnionych powodów nie może
korzystać z posiłków w obiekcie wskazanym przez UWr.

Zapomogę może otrzymać student, który przejściowo
znalazł się w trudnej sytuacji materialnej. Zapomogę w
wysokości od 50 zł do 180 zł przyznaje Dziekan. W szcze-
gólnie uzasadnionych przypadkach wysokość zapomogi
może być zwiększona. Decyzję w tej sprawie podejmuje
Prorektor ds. Studenckich.

W bieżącym roku akademickim Uczelnia po raz pierw-
szy utworzyła własny fundusz stypendialny z przezna-
czeniem na stypendia sportowe. Obecnie otrzymuje je 3
studentów w wysokości po 250 zł netto.
Na pomoc materialną dla studentów w 2000 roku wyda-
no kwotę 18.918.000 zł, z tego na:
• Stypendia za wyniki w nauce - 9.299.000 zł, co stano-
wi 49,4 % wydanego funduszu
• Stypendia socjalne - 2.592.000 zł, co stanowi 13,8 %
• Stypendia specjalne dla osób niepełnosprawnych -
48.000 zł, co stanowi 0,3 %
• zapomogi - 93.000 zł, co stanowi 0,5 %
• dopłaty do zakwaterowania - 6.183.000 zł, co stanowi
32,9 %
• dopłaty do posiłków w stołówkach studenckich
574.000 zł, co stanowi 3,0 %
• dopłaty do posiłków w obiektach innych niż stołówki -
24.000 zł, co stanowi 0,1 %

STUDENCI STUDIÓW DZIENNYCH KORZYSTAJĄCY Z POMOCY MATERIALNEJ - NA 3 1 X I I 2 0 0 0 R .

Wydział
Liczba studentów pobierających stypendia zapomogi

Wydział
Naukowe Ministra Eduk.

Narodowej Socjalne Dla
niepełnosprawnych

Liczba
studentów Kwota

Chemii 140 1 138 2 46 5.150

Filologiczny 1.468 1 554 4 321 29.684

Fizyki i Astronomii 75 - 52 1 11 1.470

Matematyki i Informatyki 332 3 240 2 41 4.215

Nauk Historycznych i Pedagogicznych 839 3 332 10 231 29.150

Nauk Przyrodniczych 655 2 202 3 38 7.750

Nauk Społecznych 558 9 146 1 40 4.380

Prawa i Administracji 452 1 348 12 89 11.350

Razem 4.519 20 2.012 35 817 93.149

Wydział

Procentowy udział stypendystów w stosunku do ogólnej liczby
studentów Liczba studentów

Wydział
Naukowe Ministra Eduk.

Narodowej Socjalne Dla
niepełnosprawnych zapomogi Liczba

studentów

Chemii 14,2 % 0,1% 14% 0,2% 4,7% 985

Filologiczny 42,3% 0,03% 16% 0,1% 9,2% 3.471

Fizyki i Astronomii 15,9% - 11% 0,2% 2,3% 470

Matematyki i Informatyki 22,1% 0,2% 16% 0,1% 2,7% 1.500

Nauk Historycznych i Pedagogicznych 33,6% 0,1% 13,3% 0,4% 9,2% 2.498

Nauk Przyrodniczych 38,5% 0,1% 11,9% 0,2% 2,2% 1.702

Nauk Społecznych 32,8% 0,5% 8,6% 0,1% 2,3% 1.700

Prawa i Administracji 13,8% 0,03% 10,6% 0,4% 2,7% 3.275

Razem 28,9% 0,1% 12,9% 0,2% 5,2% 15.601

Numer 4/2001

PRZEGLĄD UNIWERSYTECKI 15

STUDENCI STUDIÓW DZIENNYCH U W R . (BEZ CUDZOZIEMCÓW) ZAKWATEROWANI W DOMACH STUDENCKICH U W R .

NA 31. XII 2000R.

Nazwa domu
studenckiego

Nauk
Społecznych

Nauk Hist.
i Pedag.

Matematyki
i

Informatyki

Nauk
Przyrodni-

czych
Filologiczny Fizyki i

Astronomii

Prawa
i Admini-

stracji
Chemii Razem

Pancernik , ul.
Tramwajowa 2b 14 12 4 5 8 3 4 4 54

Ołówek, pl.
Grunwaldzki 30 19 29 17 44 71 6 58 21 265

Parawanowiec pl.
Grunwaldzki 28 15 33 70 44 15 3 95 32 307

XX-latka, ul.
Piastowska 1-13 61 156 101 112 271 49 168 61 979

Kredka, ul.
Grunwaldzka 69 28 44 42 61 67 12 65 22 341

Słowianka, pl.
Grunwaldzki 26 46 58 78 69 l l ł 16 43 46 473

Kaktus, ul. Gliniana
30 70 5 9 5 2 91

Ul., ul. Komuny
Paryskiej 21 3 10 17 2 6 3 39 7 87

Wagant , ul. Kręta
1/3 15 10 11 17 5 4 6 68

Razem 201 422 345 354 569 96 483 195 2.665

Liczba
uprawnionych* 1.056 1.491 1.073 1.201 2.414 260 2.032 669 10.196

10:11 19% 28% 32% 29% 23% 37% 24% 29% 26%

*za liczbę uprawnionych do zakwaterowania przyjmuje się liczbę studentów zamiejscowych

Zgodnie z obowiązującymi
przepisami poszczególne prze-
działy średnich ocen oraz kwo-
ty stypendiów za wyniki w
nauce ustalają Dziekani z
Wydziałową Komisją Stypen-
dialną w ramach posiadanych
na ten cel środków finanso-
wych. Środki na stypendia za
wyniki w nauce przydzielane
są poszczególnym wydziałom
w zależności od liczby upraw-
nionych do pobierania stypen-
dium studentów (liczba
uprawnionych studentów x
średnia kwota przypadająca
na jednego uprawnionego stu-
denta). Kwotę przypadającą
na jednego uprawnionego stu-
denta ustala się poprzez po-
dział puli zaplanowanej w
danym roku na stypendia za
wyniki w nauce przez ogólną
liczbę uprawnionych studen-
tów.

Źródło Dział ds. Studenckich
Uniwersytetu Wrocławskiego

Numer 4/2001

WYSOKOŚĆ STYPENDIÓW ZA WYNIKI W NAUCE ORAZ LICZBA POBIERAJĄCYCH ICH STUDENTÓW

Wysokość stypendium liczba studentów przy średniej ocen
pobierających stypendia

Wydział Nauk Społecznych
po 190 zł - 261 osób 4,20 - 4,49
po 225 zł - 150 osób 4,50 - 4,69
po 325 zł - 147 osób 4,70 - 5,00
Wydział Fizyki i Astronomii
po 220 zł - 38 osób 4,00 - 4,39
po 260 zł - 11 osób 4,40 - 4,59
po 390 zł - 26 osób 4,60 - 5,00
Wydział Filologiczny
po 180 zł - 349 osób 4,20 - 4,40
po 220 zł - 425 osób 4,41 - 4,60
po 280 zł - 338 osób 4,61 - 4,80
po 335 zł - 183 osoby 4,81 - 5,00
Wydział Matematyki i Informatyki
po 200 zł - 190 osób 4,00 - 4,39
po 270 zł - 57 osób 4,40 - 4,59
po 350 zł - 54 osoby 4 , 6 0 - 4 , 7 9
po 400 zł - 31 osób 4,80 - 5,00
Wydział Chemii
po 300 zł - 53 osoby 4,00 - 4,19
po 320 zł - 37 osób 4,20 - 4,39
po 370 zł - 26 osób 4,40 - 4,59
po 390 zł - 18 osób 4,60 - 4,79
po 440 zł - 6 osób 4 , 8 0 - 5 , 0 0
Wydział Nauk Przyrodniczych
studia licencjackie - od 207 zł do 375 zł 4,10 - 5,00
studia magisterskie I rok - od 207 zł do 375 zł 4,10 - 5,00
studia magisterskie II rok- od 239 zł do 375 zł 4,30 - 5,00
(kwota stypendium zmienia się w zależności od średniej ocen z dokładnością do 0,1)
Wydział Prawa i Administracji
po 260 zł - 198 osób 4,20 - 4,40
po 310 zł - 125 osób 4,41 - 4,60
po 370 zł - 62 osoby 4,61 - 4,80
po 440 zł - 16 osób 4,81 - 5,00
Wydział Nauk Historycznych i Pedagogicznych
po 200 zł - 396 osób 4,20 - 4,59
po 250 zł - 262 osoby 4,60 - 4,79
po 380 zł - 179 osób 4,80 - 5,00

16 PRZEGLĄD UNIWERSYTECKI Numer 4/2001

28 marca otwarte zostało w Zakładzie Dziennikar-
stwa i Komunikacji Społecznej Uniwersytetu Wrocław-
skiego, przy ul.Pocztowej 9, profesjonalne stu-
dio radiowe, którego urządzenie pochłonęło 180
tys. złotych. W wysokiej klasy urządzenia war-
tości 120 tys. złotych wyposażyła studio Fun-
dacja Banku Handlowego im. Leopolda Kro-
nenberga. Studio przyjęło imię zmarłego przed
rokiem prezesa Radia Wrocław Lothara Herb-
sta, zasłużonego w krzewieniu wiedzy dzienni-
karskiej wśród braci studenckiej.
Tablicę odsłoniła Elżbieta Herbst wraz z sy-
nem Krystianem.
- Cieszy, że zostały uznane jego zasługi. Mąż
był orędownikiem nowoczesnego dziennikarstwa
interdyscyplinarnego. Będzie patronował mło-
dości, bo sam był młody duchem - uważa pani
Herbst. - I ten imponujący i fachowy sprzęt
najwyższej klasy dopełni dzieła.

Studio zostało zaprojektowane tak, by adep-
ci dziennikarstwa radiowego korzystając z je-
denastu skomputeryzowanych stanowisk dydaktycznych
nauczyli się pracy w newsroomie, dokonywania nagrań
reporterskich, montażu elektronicznego oraz realizacji
akustycznej. Cyfrowy sprzęt nagraniowy, montażowy i
emisyjny połączony jest z serwerem i siecią struktural-
ną, co umożliwia obserwację wszelkich czynności reali-
zatora dźwięku i studentów, jak też realizację ich indy-
widualnych zadań. Jest to najnowocześniejsze tego typu
studio w Polsce. Opiekunem studia jest redaktor Robert
Gawłowski
- Pierwsza rozgłośnia radiowa powstała w 1924 roku
we Wrocławiu, w budynku przy pl. Powstańców Śl., w
obecnej siedzibie Zakładu Energetycznego - zauważył JM
Rektor prof. Romuald Gelles, otwierając studio radiowe.
- To chyba szczęśliwy zbieg okoliczności, ulica Pocztowa
jest niedaleko tego miejsca.
- Byłem w pierwszej grupie lokatorów tego
domu - zaskoczył zebranych JM Rektor.

W przejętym w 1960 roku przez Uniwersy-
tet budynku był wcześniej dom studencki. Obec-
nie w zmodernizowanym kosztem 2,7 min zł
obiekcie ma swoją siedzibę nowy kierunek -
dziennikarstwo i komunikacja społeczna. Te-
raz pierwsze szlify będą zdobywać tu przyszli
dziennikarze. Zakładem Dziennikarstwa i Ko-
munikacji Społecznej kieruje prof. Aleksander
Woźny, wicedyrektor Instytutu Filologii Pol-
skiej.

Na kierunku - dziennikarstwo i komunika-
cja społeczna - studiuje 482 studentów, 281
systemem stacjonarnym i 201 zaocznie, wśród
nich słuchacze Podyplomowego Studium Dzien-
nikarstwa i Zarządzania Informacją. Każdy z
nich odbywa praktyki w redakcjach wrocław-
skich i ogólnopolskich mediów. Ich audycje i
reportaże będzie można w przyszłości usłyszeć
w Internecie. Najlepsze trafią na antenę roz-
głośni radiowych. Od niedawna studenci aktyw-
nie działają w Kole Naukowym Public Relations.

Dziekan Wydziału Filologicznego, prof. Władysław
Dynak zachęcał obecnych na uroczystości sponsorów do

utworzenia studia telewizyjnego na jubileusz 300-lecia
uczelni w roku 2002.

Uroczystość otwarcia studia połączona była z zapro-
szeniem redaktora Jacka Żakowskiego, który przed po-
łudniem w sali Nehringa wygłosił wykład „Dziennikar-
stwo - służba i rynek" i spotkał się ze studentami dzien-
nikarstwa, a po południu na antenie Radia Zet została
wyemitowana z nowo otwartego studia rozmowa Jacka
Żakowskiego z prof. Janem Miodkiem. W audycji „Gość
Radia Zet" mówiono o polszczyźnie i Polakach.

Budynek przy ul. Pocztowej 9 jest również nową sie-
dzibą Instytutu Filologii Słowiańskiej.

K.D.

Wejście do odnowionego budynku przy ul. Pocztowej 9

UNIWERSYTECKIE STUDIO RADIOWE STUDENTÓW DZIENNIKARSTWA NAJNOWOCZEŚNIEJSZE W POLSCE

PRZEGLĄD UNIWERSYTECKI 17

Zapytania poseisMe
ZAINTERESOWANIE POSŁÓW SYTUACJĄ FINANSOWĄ

Podsekretarz Stanu w MEN Lech Sprawka wyjaśnił
min., że sprawa bieżącej sytuacji finansowej i organiza-
cyjnej szkół wyższych wiąże się z konsekwencjami nie-
pełnego przekazania w IV kwartale, a zwłaszcza w grud-
niu ubr. środków finansowych dla szkół wyższych w re-
sorcie edukacji narodowej w stosunku do planowanych
dotacji budżetowych, wynikających z ustawy budżetowej
na rok 2000, w zakresie działalności dydaktycznej oraz
pomocy materialnej dla studentów.

Sytuacja ta zwróciła uwagę na fakt, że państwowe
szkolnictwo wyższe, mimo zwiększających się przycho-
dów własnych, pochodzących w głównej mierze z odpłat-
nie prowadzonej działalności dydaktycznej, jest w za-
sadniczym zakresie finansowane z budżetu państwa.
Stąd też niespodziewane, ale incydentalne trudności
budżetu państwa znalazły swe odzwierciedlenie w ogra-
niczeniach związanych z systematycznym zasilaniem fi-
nansowym budżetu uczelni. Środowiska akademickie po-
winny mieć świadomość tych uwarunkowań.

W budżecie MEN na rok 2000 w dziale: szkolnictwo
wyższe, nie przekazano w sumie kwoty 212,1 min zł. Na
rzecz szkół wyższych nie przekazano łącznie kwoty pra-
wie 185,7 min zł. Nie przekazano również kwoty 24,8
min zł dotacji dla Funduszu Pożyczek i Kredytów Stu-
denckich ulokowanego w Banku Gospodarstwa Krajowe-
go. Wynikło to przede wszystkim ze spadku dochodów
budżetu państwa.

Podana kwota 185,7 min zł oznaczała zmniejszenie
zasilania w odniesieniu do skali całorocznych planowa-
nych dotacji na działalność dydaktyczną oraz pomoc
materialną dla studentów na poziomie ok. 4,6 %, przy
czym ze szczebla MEN nie rozdysponowano uczelniom
pozostałości dotacji w kwocie 61,3 min zł, zaplanowanej
do przekazania w ramach podziałów uzupełniających na
początku roku akademickiego 2000/2001.
O sprawach UWr.
Poseł Kazimierz Działocha, prof. UWr., stwierdził, że w
roku 2000 nastąpiło zmniejszenie dotacji budżetowych
dla uczelni wyższych o około 3,5 %. Z wyjaśnień mini-
stra, jakie otrzymali rektorzy uczelni, wynika, że mini-
sterstwo nie zamierza, bo nie może, dokonać wyrówna-
nia rekompensującego ten ubytek. Zatem nie może dofi-
nansować domów studenckich, stołówek studenckich, co
dotyka studentów znajdujących się w najgorszej sytu-
acji materialnej. Nie ma też pieniędzy na dydaktykę.
Zapytał: W jaki sposób szkoły wyższe mają się wywią-
zać z nałożonych na nie zadań? Co pan minister uczynił-
by w takiej sytuacji na miejscu rektorów? Prawdopodob-
nie rektorzy, uczelnie, senaty mogą zdecydować, że w przy-
szłym roku zmniejszą liczbę osób przyjmowanych na stu-
dia dzienne - właśnie te, które mają być finansowane z
budżetu państwa.

Pytanie drugie dotyczyło sytuacji Uniwersytetu Wro-
cławskiego, który nie otrzymał w 2000r. 4 min zł. Nie
otrzymał także przyrzeczonej mu wstępnie celowej dota-
cji na remont budynku uniwersyteckiego. Uniwersytet
jest w przededniu swojego wielkiego jubileuszu 300-le-
cia powstania. Nie otrzymał także innych pieniędzy, na

które mógł liczyć. W sumie nie otrzymał, według moich
obliczeń, 6 min zł. Jak w takiej sytuacji ma poradzić
sobie rektor? Co pan minister radzi uczynić uczelni wro-
cławskiej w takiej sytuacji?

I ostatnie pytanie. Rektorzy uczelni - publicznie uczy-
nił to rektor UMCS - mówią, że w bardzo trudnej sytu-
acji, w jakiej znalazły się uczelnie, chcą przeznaczyć środ-
ki pochodzące od studentów studiów zaocznych, wieczo-
rowych, a więc studiujących odpłatnie, na potrzeby zwią-
zane z kształceniem studentów studiów dziennych. Or-
ganizacje studentów studiów zaocznych, na czele ze zna-
nym panu ministrowi studentem Bąbką, protestują i
trzeba powiedzieć w świetle uzasadnienia orzeczenia
Trybunału Konstytucyjnego z 8 listopada ubiegłego roku,
słusznie. Pytam się zatem, w jaki sposób pan minister
chce zapobiec tej niebezpiecznej, grożącej konfliktem
wewnątrz uczelni sytuacji?

Podsekretarz Stanu w MEN Lech Sprawka odpowie-
dział na zapytania 16 posłów, stwierdzając m.in.:
Dotacja ubiegłoroczna przepadła, co dalej?
Nie ma podstaw prawnych do dokonywania zwrotu nie
wypłaconej dotacji w roku 2000. Nie mogę w tej chwili
składać 100-procentowych deklaracji dotyczących tego
roku.
Co z ustawą?
Padł zarzut, że rząd się ślimaczy z ustawą. Chcę zwrócić
uwagę, że było już kilkanaście projektów ustawy o szkol-
nictwie wyższym i wszystkim znane są przyczyny trud-
ności w uzgodnieniu ostatecznego kształtu ustawy i to
jest zasadnicza przyczyna trudności, jeśli chodzi o jej
uchwalenie. W tej chwili trwają końcowe prace nad pro-
jektem węższej nowelizacji ustawy o szkolnictwie wy-
ższym, m.in. wynikającej z pewnego kierunku, pewnych
zamiarów dotyczących tych ponad 170 min zł, które w
toku prac nad budżetem dodatkowo pojawiły się w dzia-
le „Szkolnictwo wyższe"; w tym projekcie chcemy zwrócić
uwagę na uruchomienie nowego systemu wynagrodzeń,
właśnie na system akredytacji, a więc kwestia jakości,
regulacja dodatkowego zatrudnienia ze strony pracowni-
ków wyższych uczelni, wreszcie pewnych rozstrzygnięć co
do zadań, miejsca i roli KRASP. W najbliższym czasie
projekt będzie przedstawiony.
Nowy system wynagrodzeń
Jeśli chodzi o skutki finansowe, bo padło takie pytanie -
ta kwota, te 170 min zł, pozwalałaby na uruchomienie
pierwszego z trzech etapów nowego systemu wynagro-
dzeń z proponowaną podwyżką w trakcie roku; nie chciał-
bym w tej chwili przesądzać daty, są propozycje: 1 paź-
dziernika, 1 września, 1 lipca.
Kwestia następna poruszana w pytaniach dodatkowych
- padło stwierdzenie, że państwo upada, że to widać na
przykładzie wyższych uczelni.
Wzrost liczby studentów
Jest ponad czterokrotny wzrost liczby studentów - mó-
wię o całym szkolnictwie wyższym, a więc i państwo-
wym i niepaństwowym - w ciągu ostatniej dekady i licz-
ba studentów systematycznie rośnie. Chcę powiedzieć,
że osiągnięte zostały już wskaźniki, które były zakłada-

Numer 4/2001

SZKÓŁ WYŻSZYCH NA 104 POSIEDZENIU SEJMU RP
15 MARCA 2001R.

18 PRZEGLĄD UNIWERSYTECKI Numer 4/2001

ne pośrednio, m.in. te, które legły u podstaw zmian w
systemie edukacji.
Co więc z kwestiami płacowymi?
Jeśli chodzi o kwestie płacowe, nie przesądzając osta-
tecznych rozstrzygnięć związanych z proponowaną wą-
ską nowelizacją ustawy o szkolnictwie wyższym, to, co
wynika z ustawy budżetowej, co jest pewne, to wzrost
płac w 200lr. z zastosowaniem wskaźnika średnio 7,6%.
AWF-y
Ich sytuacja po wejściu do grupy szkół wyższych finanso-
wanych z MEN, w stosunku do roku ubiegłego, jak rów-
nież do planów, które by wynikały w przypadku zacho-
wania dotychczasowego stanu, ich sytuacja w zakresie
dotowania zadań dydaktycznych, pomocy materialnej,
poprawia się, natomiast poziom inwestowania jest taki
sam jak w roku ubiegłym.
11,1-procentowy wzrost nakładów...
Jeśli chodzi o kwestie sumarycznych nakładów na szkol-
nictwo wyższe, w stosunku do planu 2000r., podkreślam,
nie do wykonania, wzrost wynosi 11,1%. Gdyby to odno-
sić do wydatków, z tym że byłby to zabieg sztuczny, wzrost
ten wyniósłby 15,3%. Dlatego jako zasadniczą informa-
cję podaję to w odniesieniu do planu 2000r., a więc mó-
wię o wskaźniku 11,1.
Wyższe szkoły zawodowe
Złożono kilkanaście wniosków o utworzenie takich szkół.
Na tej liście jest Chełm, Przemyśl, Tarnobrzeg, Nysa,
Mława, Ciechanów, Racibórz, Sanok, Nowy Targ, Suwał-
ki, Włocławek, Chojnice, Kościerzyna oraz ośrodki ubie-
gające się o utworzenie państwowych wyższych szkół
zawodowych: Wrocław - 2 wnioski, Opole, Poznań, Wałcz,
Zgierz, Łomża, Gniezno, Koszalin, Kamień Mały w daw-
nym woj. gorzowskim. Wspomniana kwota zapisana w
ustawie budżetowej pozwoli na utworzenie 5 kolejnych
wyższych szkół zawodowych, jak również dalsze finanso-
wanie szkół dotychczas funkcjonujących.
Inwestycje szkół wyższych
W kwestii inwestycji szkół wyższych, trudno odnosić się
w tej chwili do jednostkowych przypadków, np. Politech-
niki Gdańskiej, Uniwersytetu Gdańskiego, Uniwersyte-
tu Wrocławskiego. Jesteśmy w końcowej fazie dokony-
wania podziału środków. W najbliższym czasie rektorzy
zostaną poinformowani o wysokości dotacji inwestycyj-
nych.
Pożyczki stypendialne
Kwestia stypendiów, to przypadek studenta, który w tej
chwili ubiegał się o pożyczkę, wynika z regulacji praw-
nych. Dlaczego otrzymał odmowę? Dlatego, że na rok
akademicki właśnie trwający jest określony termin skła-
dania wniosków o tego typu pożyczki, który już dawno
upłynął. W tym roku akademickim przyznano 33 tys.
pożyczek.
Bezpłatne, wymuszone oszczędnością, urlopy w
uczelniach
Padło pytanie o to, czy MEN monitoruje, ile to jest uczelni,
co do drastycznych form oszczędnościowych, które są
wynikiem trudności budżetu 2000r., to pragnę zwrócić
uwagę, że najbardziej drastyczna formuła dotyczy Bia-
łegostoku. Kilka uczelni zapowiedziało zrezygnowanie z
działalności w określonych dniach, wiele propozycji do-
tyczy np. okresu między 1 a 3 maja, a więc tego, w któ-
rym zblokowane są święta, które powszechnie nazywa-
my najdłuższym weekendem w Europie.
Co do sposobów dokonywania posunięć racjonalizator-
skich, bo padło pytanie o to, co Ministerstwo Edukacji
Narodowej mogłoby doradzić rektorom w tym zakresie,

pragnę zwrócić uwagę, że podawane przykłady dotyczyły
przede wszystkim uniwersytetów. Chciałbym państwu
przedstawić pewne zestawienie. Największy udział przy-
chodów pozadotacyjnych w działalności dydaktycznej
występował w akademiach ekonomicznych. Jest to po-
ziom zbliżony, wynosi on w granicach 50%. W wyższych
szkołach pedagogicznych było to w granicach 40%, w uni-
wersytetach - około 35%, w wyższych uczelniach tech-
nicznych poziom tego już był sporo niższy, bo było to
24%, w akademiach rolniczych - około 20%, w szkołach
artystycznych jeszcze mniej, w akademiach medycznych
- w granicach 13%. Nie chciałbym być źle zrozumiany. To
nie jest oskarżenie rektorów. Pragnę jednak zwrócić uwagę,
że o tych drastycznych formach planowanych oszczędno-
ści raczej mało dochodziło do nas sygnałów ze strony
akademii rolniczych, wyższych szkół artystycznych, aka-
demii medycznych, wyższych uczelni technicznych, a one
miały poziom dochodów pozadotacyjnych stosunkowo
niski.
Honoraria i wynagrodzenia bezosobowe
Nie chciałbym powiedzieć, że generalnie z finansami jest
bardzo dobrze, że to niewielka szkoda, że uczelnie nie
otrzymały dotacji, ale pragnę państwu zwrócić uwagę na
informację, że oprócz normalnego wzrostu wynagrodzeń
wynikającego z ustawy budżetowej dodatkowe szacun-
kowe średnioroczne wypłaty w 2000r. z tytułu honora-
riów i wynagrodzeń bezosobowych w uczelniach MEN
kształtowały się na poziomie ponad 740 zł na jeden etat
nauczyciela akademickiego, a wypłaty wynagrodzeń bez-
osobowych na rzecz pracowników nie będących nauczy-
cielami - na poziomie 170 zł na etat.
Konkluzja
Podkreślam raz jeszcze, nie jest to uzasadnienie tezy, że
nie stało się źle, że nie było możliwości zrealizowania w
pełni dotacji. Z kolei myślę, że gdyby zrozumiano uwa-
runkowania i przyczyny, dla których tak się stało, to re-
akcje mogłyby być trochę mniej emocjonalne.
Zarówno sytuacja finansowa wynikająca z braku pełne-
go finansowania w 2000r., jak i związana generalnie z
poziomem finansowania szkolnictwa wyższego jest nie-
wątpliwie trudna. Nie możemy powiedzieć, że jest to,
jak wcześniej ktoś określił, totalny upadek.
Marzyłoby się znaczące zwiększenie poziomu inwesto-
wania związane ze wzrastającą liczbą studentów, nie-
mniej możliwości wzrostu tej liczby niedługo pewnie się
skończą. Za 3 lata szczyt wyżu przyjdzie na pierwszy
rok studiów i od tego momentu, od tego rocznika nastąpi
spadek liczby absolwentów, chociaż jest on z kolei re-
kompensowany wzrostem procentowego udziału uczniów
w szkołach kończących się maturą. Jeśli chodzi o pyta-
nie dotyczące kwestii pracowników, którzy opuścili kraj.
takiej liczby bezwzględnej nie potrafię podać, natomiast
mogę powiedzieć, że w ostatnim okresie nastąpił wzrost
liczby pracowników zatrudnionych w szkolnictwie wy-
ższym o 7%. W interesie środowiska akademickiego jest
jednak mimo wszystko znalezienie jak najwcześniej kom-
promisu, który pozwoli ustawę o szkolnictwie wyższym
przyjąć.
Działania Rady Ministrów, aby sytuacja braków budże-
towych nie powtórzyła się, są znane Wysokiej Izbie, zwią-
zane są z kierunkami działań zmierzających do utrzy-
mania poziomu wzrostu gospodarczego i utrzymania
zakładanych wskaźników makroekonomicznych, które są
zapisane w budżecie.

Na podstawie stenogramu sejmowego opr. kd

PRZEGLĄD UNIWERSYTECKI 19

Już po raz trzeci, delegacja Wydziału Prawa i Admi-
nistracji Uniwersytetu Wrocławskiego wzięła udział w
dorocznym zgromadzeniu organizacji wydziałów prawa
na naszym kontynencie. Europejskie Stowarzyszenie Wy-
działów Prawa (ELFA) jest największą organizacją wy-
działów prawa w Europie, której członkami jest około
140 wydziałów prawa z naszego kontynentu. Delegacji
przewodniczył dziekan Wydziału prof. Zdzisław Kegel.
W ubiegłym roku podczas podobnego zjazdu w Amster-
damie prof. Krystian Complak, prodziekan Wydziału
Prawa i Administracji Uniwersytetu Wrocławskiego wy-
brany został na członka Zarządu Stowarzyszenia na trzy-
letnią kadencję.

W pierwszym dniu odbyły się dwie sesje: przedpołu-
dniowa poświęcona była problematyce uznawania punk-
tów kredytowych uzyskiwanych przez studentów na za-
granicznych uniwersytetach (ECTS) oraz kryteriom po-
równywalności w ponadnarodowym kształceniu na po-
ziomie akademickim. Z bardzo interesującym referatem
na ten temat wystąpił prof. S. Adam z Westminster-
skiego Uniwersytetu w Wielkiej Brytanii. Opowiedział
się on zdecydowanie za elastycznym podejściem przy roz-
wiązywaniu tych zagadnień. W sesji popołudniowej po-
święconej przyszłości kształcenia prawniczego z wpro-
wadzającym referatem wystąpiła p. I. Knudsen z sekre-
tariatu Europejskiej Konferencji Rektorów. Położyła na-
cisk na treści i oczekiwania związane z tzw. Bolońską
Deklaracją ministrów oświaty naszego kontynentu z 19
czerwca 1999r. Wskazała ona przede wszystkim na wią-
żący charakter ustaleń tego ważnego spotkania Co do
szybkiego wprowadzenia na europejskie uczelnie mode-
lu kształcenia skrótowo określanego 3-2-3 (licencjat-ma-
gisterium-doktorat) oraz obowiązku wydawania obok
albo zamiast tradycyjnego dokumentu ukończenia stu-
diów uniwersyteckich dodatkowego dyplomu z wykazem
ocen ze wszystkich zdanych egzaminów. Byłby to ukłon
w kierunku rynku pracodawców oraz posunięcie na rzecz
tzw. przejrzystości w kształceniu na poziomie wyższym
na naszym kontynencie. Tematy z obu sesji konferencji
były przedmiotem żywej dyskusji.

Drugi dzień obrad miał na celu rozstrzygnięcie wielu
problemów o charakterze administracyjnym. Zarząd ELFA
przedstawił roczne sprawozdania z działalności Stowa-
rzyszenia i Zarządu, sprawozdanie finansowe, projekt
budżetu na 200lr., wniosek w sprawie udzielenia abso-
lutorium dla Zarządu, co do wyboru dwóch nowych człon-
ków Zarządu oraz wyboru nowego przewodniczącego
ELFA. Ponadto w toku walnego zebrania, prof. V. Gre-
mentieri z Włoch przedstawił sprawozdanie końcowe ze
specjalistycznego programu ELFA, pod nazwą Cicero,
finansowanego przez Unię Europejską. Program ten za-
stąpi nowo organizowana sieć tematyczna pt. ELEET,
którą Stowarzyszenie zaproponowało Komisji UE w ra-
mach programu Sokrates na 2001-2002. Z uwagi na to,
że ELFA nie może być według nowych przepisów UE ko-

ordynatorem tego przedsięwzięcia, został on przedsta-
wiony pod auspicjami Katolickiego Uniwersytetu w Leu-
ven. Jego koordynatorem został profesor tej uczelni Kurt
Deketelaere (e-mail: kurt.deketelaere@law.kuleu-
ven.ac.be).

Walne zebranie zakończyło się przyjęciem ustaleń od-
nośnie przyszłorocznego Walnego Zgromadzenia Stowa-
rzyszenia. Wszystkie sprawozdania i wnioski zostały za-
twierdzone przez zebranych. Z uwagi na zakończenie trzy-
letniej kadencji pracy w Zarządzie S. Bariatti (Włochy) i
W. Stoflfela (Szwajcaria), Zgromadzenie wybrało dwóch
nowych członków tego organu. Zostali nimi M. R. Alar-
con Caracuel, profesor z Uniwersytetu w Sewilli (Hisz-
pania) oraz N. Olszak, profesor z Uniwersytetu Roberta
Schumana w Strasburgu (Francja). W miejsce ustępują-
cej przewodniczącej ELFA, S. Bariatti, na nowego prze-
wodniczącego Stowarzyszenia wybrany został Norbert
Reich, profesor Uniwersytetu w Bremie (Niemcy). Zgod-
nie z zasadą rotacyjnego kierownictwa ELFA nowemu
przewodniczącemu przypadnie zadanie zorganizowania
w lutym przyszłego roku kolejnego walnego zebrania w
swoim macierzystym uniwersytecie. Podczas zgromadze-
nia w Mediolanie nastąpiła też zmiana na stanowisku
sekretarza administracyjnego ELFA (1/4 etatu). Została
nim p. Inge Vanderveren z Uniwersytetu Leuven w Bel-
gii, gdzie również znajduje się siedziba Stowarzyszenia
(e-mail: Inge. Vanderveren@la w. kuleu ven .ac.be).

Po raz pierwszy w obradach ELFA uczestniczyła de-
legacja Amerykańskiego Stowarzyszenia Wydziałów Pra-
wa (AALS): zasłużony profesor prawa Mary Kay Kane,
dziekan Hastings College of the Law na Kalifornijskim
Uniwersytecie (obecna przewodnicząca AALS) oraz Ka-
rol C. Monk, dyrektor wykonawczy tego Stowarzyszenia.
Amerykańscy goście opowiedzieli zebranym o zagadnie-
niach nurtujących amerykańskich kolegów oraz odpowia-
dali na wiele pytań związanych z możliwością zacieśnie-
nia więzi między ELFA i AALS, oraz objęcia wymianą
studentów obu kontynentów systemem punktów kredy-
towych. K. C. Monk ustosunkował się również do niektó-
rych zagadnień szeroko dyskutowanych podczas konfe-
rencji w Mediolanie, w szczególności co do budzącego wiele
kontrowersji sposobu przeliczania i równoważenia uzy-
skiwanych poza macierzystą uczelnią wiedzą i stopnia-
mi akademickimi. Polska delegacja skorzystała z obec-
ności gości z USA i zaprosiła dr. K. Mońka do przyjazdu
na nasz Wydział w celu zademonstrowania amerykań-
skich metod nauczania prawa, m.in. tzw. metody Sokra-
tesa. Zaproszenie zostało przyjęte z zadowoleniem. Moż-
na mieć nadzieję, że wizyta amerykańskich wykładow-
ców prawa dojdzie wkrótce do skutku, a wrocławscy stu-
denci będą mogli zapoznać się z amerykańską dydakty-
ką w dziedzinie nauk prawnych.

Krystian Complak

Prof. Krystian Complak jest członkiem Zarządu ELFA

Numer 4/2001

PRZEGLĄD UNIWERSYTECKI Numer 4/2001

Jedno pytanie
JAKIE PROBLEMY DOTYKAJĄ OBECNIE STUDENTÓW

IW ROZWIĄZANIU KTÓRYCH MOGŁYBY POMÓC WŁADZE
REKTORSKIE?

• Opinie studentów wypowiada senator UWr. PRZEMY-
SŁAW KUBICA, student III roku prawa

• Studia to piękna rzecz, którą warto pielęgnować. Wie-
my wszyscy, że „studia" to studenci, profesorowie, aka-
demiki, wykłady etc. Chciałbym zainteresować się tymi
pierwszymi, a dokładnie ich sytuacją materialną. Jest
ona, jak sytuacja bytowa naszego kraju... różna. Części
powodzi się dobrze, innym gorzej. Należy więc wypraco-
wać sposoby pomagania tym, których sytuacja nie jest
najlepsza. Oto, poza całą masą innych już funkcjonują-
cych środków, kilka propozycji.
• Jeżeli chodzi o sytuację mieszkaniową, to przy przy-
dzielaniu miejsca w Domu Studenckim można by obni-
żyć stawkę, od której nalicza się wysokość opłaty. Na
niektórych wydziałach mile widziane byłyby obszerniej-
sze zbiory podręczników, książek i pomocy naukowych

tak potrzebnych przy kształceniu dobrej kadry absolwen-
tów. Wdając się natomiast w polemikę na tematy mniej
socjalne, to obniżenie średniej wymaganej do uzyskania
warunku, też by na brać studencką źle nie wpłynęła. Za-
leży nam również na budowaniu, poza sporą bazą miejsc
w akademikach, lepszego banku stancji niż dotychczas
przez rozbudowanie informacji na temat dogodnych miesz-
kań dla studentów. Bez pomocy władz Uczelni polepsze-
nie stan obecnego jest niemożliwe.
• Uniwersytet Wrocławski, jako instytucja ogromna,
która prowadzi działalność akademicką i jest zaanga-
żowana w inwestycje mające na celu polepszenie infra-
struktury, jest naszym zdaniem zdolna do polepszenia
sytuacji bytowej studentów. Wszystkim nam na tym za-
leży.

Dziękuję bardzo,
wysłuchała Kazimiera Dąbrowska

Z PRAC CENTRALNEJ KOMISJI DO SPRAW TYTUŁU
NAUKOWEGO I STOPNI NAUKOWYCH W 2000 ROKU.

Ogólnie o sprawach
Centralna Komisja rozpatrywała w 2000 roku 1548 róż-
nego rodzaju spraw (o ok. 9% mniej niż w roku ubiegłym,
lecz o ok. 10% więcej od średniej z 6 lat).
Wydano 124 negatywne decyzje, tj. 8% ogółu rozpatrzo-
nych spraw. Obserwuje się tendencję obniżania się wskaź-
nika negatywnych rozstrzygnięć wydawanych przez CK.
Można zauważyć, że rady jednostek organizujących po-
wstrzymują się z wysuwaniem wniosków bardzo słabo
umotywowanych pod względem merytorycznym, co wyni-
ka z coraz lepszej znajomości kryteriów oceny stosowa-
nych w CK.
Wskaźniki negatywnych rozstrzygnięć zmieniają się po
uwzględnieniu odwołań. W 2000 roku zmieniono z nega-
tywnej na pozytywną 10 z 34 decyzji CK w sprawach
profesorskich i habilitacyjnych.
Liczba rozpatrzonych w 2000 roku odwołań stanowi bli-
sko 52% liczby negatywnie rozpatrzonych wniosków awan-
sowych (profesury i habilitacje).
Znacznej części odwołań nie towarzyszy rzeczowa pole-
mika z argumentacją CK w kwestii zasadniczych zarzu-
tów dotyczących np. braku w rozprawie habilitacyjnej
znaczącego wkładu do rozwoju nauki. Zastępuje ją za-
zwyczaj polemika z wybranymi, szczegółowymi stwier-
dzeniami zawartymi w recenzjach CK, omija się zaś pro-
blemy zasadnicze dla wyniku sprawy.
Z braku argumentów merytorycznych pozwalających ode-
przeć zarzuty Centralnej Komisji sięga się w odwoła-
niach do argumentów o niekompetencji, bądź braku obiek-
tywizmu recenzenta.
Jawność postępowania CK ułatwia narastającą presję
wywieraną na recenzenta czy CK, skutkiem tego bywa
rezygnacja z opiniowania sprawy i funkcji przez najbar-
dziej wnikliwych recenzentów, ze szkodą dla jakości pra-
cy CK.
Odwołania i towarzysząca im wymiana poglądów dają
okazję do poznania przez środowiska naukowe kryteriów

oceny stosowanych w CK, umożliwiając też niezbędne
korekty tych kryteriów.
Wnioski o nadanie tytułu naukowego profesora.
W 2000 roku rozpatrzono 557 wniosków o nadanie tytu-
łu naukowego profesora (w poprzedniej kadencji średnio
541 spraw rocznie). Wśród rozpatrzonych spraw w 22
wypadkach CK odmówiła przedstawienia kandydata do
tytułu naukowego profesora. Stanowi to około 4% wszyst-
kich rozpatrzonych w tym roku wniosków profesorskich;
wskaźnik ten jest niższy niż w poprzedniej kadencji (5%)
oraz wcześniejszych, a także zmniejszył się w wyniku
odwołań.
Spośród 12 odwołań dotyczących wniosku o nadanie ty-
tułu naukowego profesora rozpatrzonych w 2000 roku w
4 wypadkach zmieniono decyzję na pozytywną.
Wskaźnik negatywnych decyzji do odwołań tylko z 2000
roku wyniósł 3,2%. Przypadki odrzucania wniosków pro-
fesorskich są więc nieliczne. Odrzucane były tylko takie
wnioski, które w wyraźny, oczywisty sposób nie spełnia-
ły wymagań ustawowych. Budziły one zwykle wątpliwo-
ści już na wcześniejszym etapie postępowania - w ra-
dzie wydziału lub radzie naukowej.
Przedmiotem dyskusji i polemik w sekcjach była kwe-
stia promowania doktorów jako warunku ubiegania się
0 tytuł naukowy. Centralna Komisja prezentuje w tej
sprawie pogląd, że chociaż takiego warunku wprost nie
formułują obowiązujące przepisy, to wymaganie od kan-
dydata poważnych osiągnięć dydaktycznych, za które
uważa się także udział w zorganizowanym kształceniu
kadr naukowych, dotyczy to przede wszystkim (chociaż
nie wyłącznie) kształcenia doktorów. Jest to zgodne z
tradycyjnym pojmowaniem w środowisku naukowym roli
profesora jako mistrza przygotowującego swoich uczniów
1 następców do roli uczonego.
Należy zauważyć, że naśladowców i kontynuatorów znaj-
duje łatwo autor ciekawych, wartościowych prac nauko-
wych, podejmujący aktualną problematykę, wytyczający

20

PRZEGLĄD UNIWERSYTECKI 21

nowe kierunki badawcze.
Z obserwacji CK wynika, że trudności ze znalezieniem
doktorantów mają zazwyczaj ci kandydaci do profesury,
których dorobek uzyskuje równocześnie niską bądź zale-
dwie zadowalającą ocenę.
Centralna Komisja nie stosuje wobec kandydatów do
tytułu naukowego bezwzględnego wymagania wypromo-
wania doktora. Są bowiem sytuacje, gdy utalentowany,
osiągający dobre wyniki kandydat z obiektywnych przy-
czyn nie może wypromować żadnego doktora i jest oczy-
wiste, że nie ma to żadnego związku z poziomem jego
kwalifikacji naukowych.
Jak pokazuje praktyka tytuł naukowy profesora, na wnio-
sek Centralnej Komisji, nadany został szeregu osobom,
które nie wypromowały doktora. Są to jednak osoby legi-
tymujące się dorobkiem naukowym o nie budzącym żad-
nej wątpliwości poziomie, o ugruntowanym autorytecie
naukowym, mające przy tym inne, ekwiwalentne osią-
gnięcia dydaktyczne, w kształceniu kadr czy organizacji
badań naukowych.
Zatwierdzanie uchwał o nadaniu stopnia naukowe-
go doktora habilitowanego.
W 2000 roku CK rozpatrzyła 864 wnioski o zatwierdze-
nie habilitacji. Jest to nieco więcej od średniej liczby
corocznie rozpatrywanych spraw w poprzedniej kadencji
(ok. 800).
Negatywną decyzję wydano w 44 sprawach, tj. w ok. 5,1%
ogółu rozpatrzonych spraw tego rodzaju; w poprzedniej
kadencji 3,9%, wcześniej 6,6%. Wskaźnik odrzuconych
habilitacji spada po uwzględnieniu odwołań.
Wskaźnik odrzuconych habilitacji, dotyczących odwołań
od decyzji ubiegłorocznych wyniósł 4,4%.
Zastrzeżenia odnoszą się głównie do rozprawy habilita-
cyjnej. Stwierdzenie, że rozprawa nie wnosi znacznego
wkładu w rozwój nauki (a więc nie spełnia podstawowe-
go warunku ustawowego) wynika z różnych przyczyn.
Często rozprawa stanowi relację z obszernych, pracochłon-
nych badań, przeprowadzonych jednak błędnymi albo
przestarzałymi metodami nie dającymi podstaw do wy-
ciągania budzących zaufanie wniosków. Zdarza się, że
błędne są założenia pracy i jej metodyka, co wyklucza
osiągnięcie celu pracy. Jako mało twórcze, nie wzboga-
cające zasobów wiedzy naukowej traktujemy rozprawy
habilitacyjne będące jedynie pracami przeglądowymi, nie
odwołującymi się do własnych badań, jak również po-
zbawionymi głębszej refleksji i prób analizy zgromadzo-
nego materiału ze strony autora rozprawy. Jest charak-
terystyczne, że rozprawom o niskim poziomie meryto-
rycznym towarzyszy zwykle skromny, pozbawiony więk-
szych wartości, dorobek naukowy habilitanta. Obok
stwierdzenia braku podstaw do zatwierdzenia habilita-
cji zasadny staje się tu też wniosek, że brak było w ogóle
podstaw do wszczęcia przewodu habilitacyjnego. Odrzu-
cane bywają też wnioski o zatwierdzenie habilitacji, gdy
tematyka rozprawy i dorobku habilitanta nie odpowia-
da dziedzinie i dyscyplinie naukowej, w której ma być
nadany stopień (tj. dziedzinie i dyscyplinie, w której jed-
nostka nadająca stopień ma uprawnienia do habilito-
wania). Takie rozprawy do danej dziedziny i dyscypliny
nauki nie wnoszą żadnego wkładu, należą bowiem do
innej dziedziny i dyscypliny. Wnioski takie wynikają z
chęci uniknięcia oceny kompetentnego środowiska nauko-
wego i przy bliższej analizie obawy przed taką kompe-
tentną oceną zwykle okazują się uzasadnione.
Z zasadniczymi zastrzeżeniami, także z negatywną oce-
ną spotykają się próby przedstawiania jako rozprawy
habilitacyjnej prac zespołowych, w których nie wykaza-

no i wykazać się nie da, jaka była rola i udział poszcze-
gólnych współautorów, w tym habilitanta, w przygoto-
waniu wspólnych opracowań. Ogólnikowe stwierdzenia o
wiodącej, czy dominującej roli habilitanta w przygoto-
waniu wspólnych prac, gdy współautorami są inni, uzna-
ni specjaliści przedmiotu, budzą zazwyczaj wątpliwości.
Potrzebne jest wykazanie, że rola i udział habilitanta
odpowiada wymaganiom przepisów stanowiących, że roz-
prawa habilitacyjna może być częścią pracy zespołowej
„...jeśli opracowanie wydzielonego zagadnienia jest in-
dywidualnym wkładem osoby ubiegającej się o nadanie
stopnia..." (art. 15 ust. 4 ustawy o tytule naukowym i
stopniach naukowych). Zdarzają się też próby nierzetel-
nego wykorzystywania wspólnych opracowań w rozpra-
wie habilitacyjnej. Choć zwykle nie przybierają one po-
staci prostego przywłaszczenia sobie cudzych wyników,
to jednak też zasługują na jednoznacznie negatywną re-
akcję. Dotyczy to sytuacji, gdy w treści specjalnie napi-
sanej rozprawy habilitacyjnej, opartej na wynikach prac
zespołowych, brak jest informacji co jest własnym osią-
gnięciem habilitanta, co zaś wnieśli inni autorzy.
Należy odnotować liczne przypadki niewłaściwej prak-
tyki rad wydziałów i rad naukowych w przeprowadzaniu
przewodów, w których do przygotowania rozpraw habili-
tacyjnych wykorzystuje się opracowania zespołowe. Roz-
dzielenia wkładu współautorów dokonuje się (i to za-
zwyczaj w pośpiechu, pobieżnie) dopiero przed wysłaniem
sprawy do Centralnej Komisji, nie zaś przed wszczęciem
przewodu, a przynajmniej przed wysłaniem rozprawy i
dorobku do recenzentów. Wartość takiego postępowania,
jako dowodu słuszności uchwały o nadaniu stopnia, jest
ograniczona i może być łatwo zakwestionowana w postę-
powaniu zatwierdzającym.
Inne ważne problemy z działalności Centralnej Ko-
misji.
CK wytypowała i rozpoczęła działania kontrolne 30 wy-
branych jednostek naukowych w zakresie nadawania
stopnia naukowego doktora.. W roku 2000 opiniowała
m.in. projekt ustawy o szkolnictwie wyższym.
Uwagi Centralnej Komisji zmierzają do rezygnacji z
zapisanego zamiaru automatycznego nadania posiada-
czom świadectw kwalifikacji I i II stopnia w dziedzinie
sztuki i dyscyplin artystycznych stopni - doktora i dok-
tora habilitowanego (odpowiednio) oraz przekształceniu
tych świadectw, nadal nadawanych, w stopnie naukowe.
Wskazać tu należy na istotne, zasadnicze różnice mię-
dzy zasadami oceny i weryfikacji wartości dzieła nauko-
wego i dzieła artystycznego. Twórczość artystyczna w
opinii Centralnej Komisji nie jest twórczością naukową
i nadawanie za nią stopni naukowych jest niewłaściwe.
To zaś co jest działalnością badawczą, dotyczącą sztuki
i dyscyplin artystycznych, ma swoje miejsce w działal-
ności naukowej i jest przewidziane w istniejącym już
systemie nadawania stopni naukowych. CK postulowa-
ła też uściślenie tych zapisów projektu ustawy, które
przez brak precyzji stwarzają okazję do uzyskiwania sta-
nowisk profesorskich w uczelni przez osoby bez habilita-
cji, również wtedy gdy jest to wbrew intencjom tych prze-
pisów, tj. przez nauczycieli akademickich, nie zaś wybit-
nych praktyków spoza uczelni.
Sprawnie i zgodnie z założeniami przepisów ustawy o
tytule naukowym i stopniach naukowych przebiegała w
2000 roku współpraca Centralnej Komisji z Kancelarią
Prezydenta RP i Rady Głównej Szkolnictwa Wyższego.

kd
Na podstawie sprawozdania z działalności Centralnej Komi-
sji do spraw Tytułu Naukowego i Stopni Naukowych w 2000
roku.

Numer 4/2001

22 PRZEGLĄD UNIWERSYTECKI Numer 4/2001

1702 - 2002
OBCHODY JUBILEUSZU 300-LECIA UNIWERSYTETU

WROCŁAWSKIEGO
Krótko o historii Uniwersytetu
W lipcu 1505r. król Władysław II Jagiełło pod-
pisał dokument stanowiący o ufundowaniu
Uniwersytetu. Mimo sprzyjającego faktu Uni-
wersytetu nie utworzono. 200 lat później, w
1702r. austriacki imperator Leopold I Habs-
burg ufundował małą akademię jezuicką z
dwoma fakultetami: filozofią i teologią. Nazwa-
no ją Akademią Leopoldyńską. Na początku
XIX wieku (w 1811 roku) akademia połączyła
się z protestanckim Uniwersytetem Viadrina,
który przeniósł się z Frankfurtu nad Odrą two-
rząc Universitatis Literarum Vratislaviensis.
Druga połowa XIX wieku to dynamiczny roz-
wój uczelni, w której powstają liczne instytuty, zakłady, labo-
ratoria i kliniki.
Nowy rozdział w historii Uniwersytetu zaczyna się w maju
1945 roku, kiedy to grupa polskich nauczycieli i studentów
zwana Grupą Akademicką Kulturalną przybywa do Wrocła-
wia i podejmuje intensywne działanie i prace nad otwarciem
kolejnego roku akademickiego. Obecnie w s t rukturze Uni-
wersytetu Wrocławskiego znajduje się 8 wydziałów, na wy-
działach są liczne instytuty, zakłady i katedry.
W Uniwersytecie uprawiana jest nauka i prowadzona dydak-
tyka w niemal wszystkich głównych dziedzinach akademic-
kich. W roku akademickim 2000/2001 na uczelni studiuje 41619
studentów.
Uchwała Kolegium Rektorów Uczelni Wrocławia i Opo-
la w sprawie obchodów jubileuszu 300-lecia Uniwersy-
tetu Wrocławskiego podjęta 20 maja 2000r.
Przypadający w roku 2002 jubileusz 300-lecia utworzenia Uni-
wersytetu Wrocławskiego, drugiego w Polsce pod względem
wieku, jest ważnym wydarzeniem dla nauki, szkolnictwa wy-
ższego, ale też dla Wrocławia i Dolnego Śląska.
Jubileusz ten powinien zostać godnie uczczony przez środowi-
sko akademickie oraz władze miasta i województwa, a także
wykorzystany do promocji nauki i Wrocławia.
Uroczystości jubileuszowe zgromadzą gości z całego świata.
Dlatego ważne jest, aby spotkania, konferencje i uroczystości
odbywały się w godnych warunkach.
Główny historyczny obiekt Uniwersytetu jest unikatowym
zabytkiem wymagającym znacznych nakładów remontowych.
Przez cały czas służy on Uniwersytetowi Wrocławskiemu i in-
nym uczelniom miasta oraz nauce i kulturze Wrocławia.
Biorąc pod uwagę ograniczone możliwości finansowe uczelni
Kolegium Rektorów Uczelni Wrocławia i Opola zwraca się z
apelem do Władz Miasta o finansowe wsparcie Uniwersytetu
Wrocławskiego w remoncie gmachu głównego, by doprowa-
dzić go na czas jubileuszu do dawnej świetności.
Uchwała Senatu UWr. w sprawie obchodów jubileuszu
trzechset lec ia powstan ia Uniwersy te tu Wrocławskie-
go podjęta 28 czerwca 2000r.
W roku 2002 Uniwersytet Wrocławski obchodzić będzie trzech-
setletnią rocznicę swojego powstania. Nadchodzący jubileusz
stanowi dla społeczności akademickiej doniosłą sposobność
przypomnienia dziedzictwa kulturowego i intelektualnego kra-
jów oraz narodów Europy, które w ciągu minionych trzystu lat
istnienia naszej uczelni ukształtowały jej charakter, tradycje i
obyczajowość.
Świadomy rozmaitości tego dziedzictwa, Uniwersytet Wrocław-
ski realizuje swoją misję przez pracę swoich uczonych w sferze
dyscyplin akademickich, przez edukację i wychowanie mło-
dzieży, wnosząc istotny wkład w kulturę i naukę Europy oraz
świata. Uczelnia nasza pragnie uczcić swój jubileusz, nawiązu-
jąc do prześwietnej przeszłości, w tym do aktu fundacyjnego
Uniwersytetu, ogłoszonego przez króla Czech i Węgier Włady-
sława II Jagiellończyka, do tradycji Uniwersytetu Jana Kazi-
mierza we Lwowie, Uniwersytetu Stefana Batorego w Wilnie

oraz do wcześniejszych dziejów Uniwersytetu
Wrocławskiego, wywodzącego się z powstałej
w 1702 roku Akademii Leopoldyńskiej.
Wspólnota akademicka pragnie, by jubileusz
ten stał się sposobnością do zamanifestowania
swego zaangażowania na rzecz ucieleśnionych
w dziejach naszego Uniwersytetu humani-
stycznych ideałów otwartości, tolerancji, po-
koju i porozumienia między narodami oraz do
promocji idei pełnego powrotu odnowionej
Rzeczypospolitej Polskiej do Europy.
Senat Uniwersytetu Wrocławskiego apeluje do
środowisk naukowych, artystycznych, gospo-
darczych i politycznych Wrocławia, Polski i

Europy o przyłączenie się do jubileuszowego święta naszej
uczelni i o czynne wsparcie idei intelektualnej, kulturowej i
politycznej jedności Europy oraz jej upowszechnianie w świa-
domości społeczeństwa polskiego oraz społeczności międzyna-
rodowej.
Uchwała Senatu Akademii Medycznej we Wrocławiu z
26 marca 2001r. w sprawie udzia łu Uczelni w obcho-
dach Jubi leuszu 300-lecia UWr.
Senat Akademii Medycznej we Wrocławiu, odwołując się do
wielowiekowej tradycji nauczania medycyny na uniwersyte-
cie oraz w poczuciu historycznych więzi łączących naszą Uczel-
nię z Uniwersytetem Wrocławskim, deklaruje włączenie się
Akademii Medycznej do przygotowań obchodów Jubileuszu
300-lecia erygowania Akademii Leopoldyńskiej - prekursora
Uniwersytetu Wrocławskiego. Wydział Lekarski z Oddziałem
Farmaceutycznym, który istniał w strukturach Uniwersytetu
w latach 1945-1949, był zalążkiem naszej Alma Mater.
Senat zwraca się z apelem do społeczności akademickiej, a w
szczególności do kierowników jednostek A.M. o organizowa-
nie sesji naukowych poświęconych związkom obu uczelni.
Dla zaakcentowania i umocnienia przyjacielskich więzi łączą-
cych środowiska naukowe Akademii Medycznej i Uniwersyte-
tu, Senat wyraża gotowość pokrycia kosztów wykonania kopii
2 obrazów skradzionych z Auli Leopoldyńskiej. Obrazy te będą
darem społeczności naszej Uczelni dla Uniwersytetu Wrocław-
skiego z okazji Jubileuszu, który będzie obchodzony w 2002
roku.
Apel ośmiu prezydentów o pomoc Uniwersytetowi Wro-
cławskiemu (po obradach Rady Regionalnej UWr.)
Apel o pomoc i włączenie się lokalnych społeczności regionu w
przygotowywanie uroczystości 300-lecia Uniwersytetu Wro-
cławskiego, które wypadnie w przyszłym roku, wystosowało
wczoraj ośmiu prezydentów dolnośląskich miast, odbywają-
cych cykliczne spotkanie w ramach Forum Prezydentów. „Toż
to wspaniała okazja dla zamanifestowania lokalnego patrioty-
zmu i dumy z zacnej Alma Mater, której mury opuściło już
około 100 tys. absolwentów, dziś rozsianych po całym kraju i
poza jego granicami"- czytamy między innymi w apelu. Prezy-
denci proszą instytucje oraz osoby prywatne o składanie dat-
ków na restaurację głównego budynku UWr. oraz na wydanie
okolicznościowych publikacji. Pod apelem podpisali się prezy-
denci: Józef Burniak - Bolesławiec, Zbigniew Rybka - Głogów,
Józef Kusiak - Jelenia Góra, Ryszard Kurek - Legnica, Roman
Sadowski - Lubin, Adam Markiewicz - Świdnica, Stanisław
Kuźniar - Wałbrzych i Bogdan Zdrojwski - Wrocław.
Kolejne Forum Prezydentów odbędzie się w lipcu w Brukseli,
gdzie Dolny Śląsk tworzy swoje regionalne biuro.

„Słowo Polskie", 10 IV 200lr.
Dar na renowację Auli Leopoldyńskiej
Pani Gisela Schoke, mieszkanka Getyngi przekazała datek na
renowację Auli Leopoldyńskiej w wysokości 1260 DM, pocho-
dzący ze spadku po jej zmarłym partnerze życiowym, panu dr.
Fritzu Ochmannie.
W latach 1932-1937 pan dr Ochmann studiował medycynę na

PRZEGLĄD UNIWERSYTECKI 23

Uniwersytecie Wrocławskim.
Członkowie Towarzystwa Niemiecko-Polskiego w Getyndze
bardzo się ucieszyli, że Pan prof. dr Norbert Honsza, który
przebywał w marcu w ich mieście, z okazji wręczenia Nagrody
Literackiej miast Getyngi i Torunia im. Samuela Bogumiła
Linde, mógł zabrać ze sobą tę kwotę i osobiście przekazać Rek-
torowi Uniwersytetu Wrocławskiego. Od wielu lat Towarzy-
stwo przyznaje stypendia studentom germanistyki na semestr
letni. W tym roku wyróżniona została Dorota Oprzalska, stu-
dentka prof. dr Honszy, która jest 28 stypendystką.
Przewodniczący Towarzystwa, pan Reinhard Caspari podkre-
śla, iż mile wspomina rozmaite uroczystości, które jako częsty
gość mógł oglądać w Auli Leopoldyńskiej.
List do sponsorów
Szanowni Państwo!

Jest mi miło poinformować Państwa, że w roku 2002 Uni-
wersytet Wrocławski obchodzić będzie t rzechsetną rocznicę
swojego powstania. Informuję jednocześnie, że patronat ho-
norowy nad obchodami trzystulecia naszego Uniwersytetu objął
Prezydent Rzeczypospolitej Polskiej, Pan Aleksander Kwa-
śniewski.

Naszym pragnieniem jest, aby uroczystości jubileuszowe
Uniwersytetu, w której udział wezmą członkowie najwyższych
władz Polski, Austrii, Niemiec, Czech, Ukrainy oraz innych
krajów Europy, a także przedstawiciele środowisk gospodar-
czych, politycznych, artystycznych i naukowych z całego świa-
ta, przebiegały w odświętnych okolicznościach.

Zwracam się do Państwa z prośbą o aktywne przyłączenie
się do jubileuszowego święta Uniwersytetu. Mamy w szczegól-
ności nadzieję, że Państwo, jako reprezentanci instytucji o wiel-

List Ministra Nauki, Przewodniczącego KBN, prof. An-
drzeja Wiszn iewsk iego w sprawie f i n a n s o w a n i a dzia-
ła lnośc i s ta tu towej i badań w ł a s n y c h szkół w y ż s z y c h
w 2001r.
Ze środowiska nauki zgłaszane są liczne zapytania i wątpliwo-
ści, które wskazują na niewystarczające dofinansowanie dzia-
łalności statutowej jednostek naukowych i badań własnych
szkół wyższych.
Pragnę wyjaśnić, że Komitet Badań Naukowych dokonując
podziału środków budżetu nauki w 2001 roku ograniczył udział
środków na działalność statutową z 45% w 2000r. do 40% w
200lr. Jednocześnie Komitet ustalił wyraźną preferencję dla
projektów badawczych i celowych (wzrost środków 2001r. do
2000r. wynosi około 28%).
Środki na badania własne szkół wyższych zaplanowano rów-
nież z preferencją finansową około 10% wzrostu 2001r. do 2000r.
Uwzględniając zgłaszane wnioski i argumenty dotyczące po-
trzeby zwiększenia środków na działalność statutową, po za-
sięgnięciu opinii Komitetu postanowiłem zwiększyć tegorocz-
ne dofinansowanie działalności statutowej bez obniżania środ-
ków na projekty badawcze i celowe.
Wzrost nie będzie mały - wyniesie ok. 155,5 min zł, a więc
blisko 13% rozdzielonej już kwoty 1.210 min zł. Kwota wzrostu
składa się ze środków zaplanowanych na wsparcie prioryte-
tów Komitetu (101 min zł) oraz środków, o które zmniejszono
kwotę przeznaczoną na specjalne programy międzynarodowe
(ok. 54 min zł), po tym zwiększeniu łączna kwota na działal-
ność statutową wyniesie ok. 1.365,5 min zł. Porównywalnie w
2000r. kwota ta wynosiła ok.1.319,6 min zł.
W marcu kierownictwa jednostek otrzymały już decyzję o przy-
znaniu środków na działalność statutową. Po przeznaczeniu
dodatkowych środków na tę działalność wiele jednostek otrzy-
ma w maju br. nowe decyzje zwiększające im dotacje.
Dodatkowe środki podzielono pomiędzy zespoły Komitetu (jest
ich 13) z następującymi zaleceniami:
1. dla jednostek kategorii I - wzrost dotacji 2001r. nie powinien
być niższy niż 106% a dla jednostek kategorii II - dotacja 2001r.
nie powinna być niższa niż dotacja w 2000r.,
2. jednostki uczestniczące w projektach 5.PR powinny otrzy-

kim znaczeniu dla gospodarki regionu Dolnego Śląska i kraju,
zechcą wesprzeć finansowo niektóre spośród licznych inicja-
tyw i imprez, które planujemy z okazji jubileuszu UWr.

Prosilibyśmy w szczególności o rozważenie możliwości spon-
sorowania przez Państwa lub firmę Państwa cyklu koncertów
odbywających się w jednej z najpiękniejszych sal koncerto-
wych w kraju. Dochód z tych koncertów zostanie przeznaczo-
ny na rekonstrukcję zabytków sztuki plastycznej znajdują-
cych się Auli Leopoldyńskiej naszego Uniwersytetu. Proponu-
jemy również możliwość udziału w sponsorowaniu części re-
montu elewacji budynku głównego Uniwersytetu i pomoc w
wydaniu okolicznościowych publikacji.

Darczyńcy zostaną upamiętnieni mianem Sponsora Jubi-
leuszu Uniwersytetu oraz publikacją reklamy ich firm w pi-
śmie promocyjnym naszej uczelni.

Ponadto najhojniejsi donatorzy zostaną uhonorowani od-
powiednimi tablicami pamiątkowymi umieszczonymi w Gma-
chu Głównym Uniwersytetu, a także otrzymają nagrodę Zło-
tego Szermierza, tj. ręcznie wykonaną repliką rzeźby Szer-
mierza, znajdującej się na podwórcu Uniwersytetu. Uroczy-
stość wręczenia statuetek Złotego Szermierza będzie jedną z
najważniejszych imprez jubileuszowych na Uniwersytecie i
odbędzie się przy bogatej oprawie medialnej.

Pozostaję z poważaniem,
Prof. Adam Chmielewski

Pełnomocnik Rektora ds. Organizacyjnych Jubileuszu
tel. kom. 0 (48) 605-221-268,

e-mail: chmielew@uni.wroc.pl,
e-mail: jubileum@adm.uni.wroc.pl

mać dodatkowe środki.
Rektorów szkół wyższych uprzejmie informuję, że zgodnie z
ubiegłorocznymi decyzjami, Komitet od 2001 r. nie wyodręb-
nia w przyznanej dotacji środków przeznaczonych na import
czasopism, łączność komputerową i współpracę z zagranicą.
Na te cele Rektorzy mogą uzgodnić z podstawowymi jednost-
kami organizacyjnymi szkoły ich wkład w finansowanie wspól-
nych celów całej uczelni z otrzymanej przez te jednostki dotacji
na działalność statutową oraz mogą także przeznaczyć na te
cele część dotacji na badania własne.
Rozumiejąc trudności w zarządzaniu jednostkami, jakie pocią-
ga za sobą obniżenie dotacji podmiotowej, proszę zarazem o
pełne wykorzystywanie innych możliwości pozyskiwania środ-
ków na prowadzenie badań, w tym środków na projekty ba-
dawcze i celowe, środków od zleceniodawców zewnętrznych
zainteresowanych wynikami badań, a także środków z zagra-
nicy, a zwłaszcza z budżetu programów ramowych UE. Waż-
nym elementem polityki naukowej w Polsce jest zasada kon-
kurencyjności w dostępie do środków budżetowych. Ograni-
czony budżet nauki uzasadnia więc zwiększanie udziału tych
strumieni finansowania, w których konkurencja jest najsil-
niejsza.
Konkurs „Społeczeństwo za 30 lat: w p ł y w zmian tech-
nologicznych na wszystkie aspekty życia społecznego i
p r y w a t n e g o "
Spróbuj wygrać nagrodę Getronics Homo Technologicus usta-
nowioną i sponsorowaną przez Getronics Polska pod patrona-
tem Komitetu Badań Naukowych, Uniwersytetu Warszaw-
skiego, Politechniki Warszawskiej i „Wprost".
Należy w pracy na powyższy temat opowiedzieć: J ak świat
będzie wyglądał za 30 lat? Jaki będzie wpływ rozwoju techno-
logicznego na życie codzienne?
Zwycięzca konkursu otrzyma nagrodę w wysokości 10 tys. zł,
a autor najlepszej pracy studenckiej - 3 tys. zł. Pracę na powyż-
szy temat (o objętości 3-6 tys. znaków) należy przesłać do 15
maja 2001r. na adres:
Getronics Polska sp. z o.o., ul. Puławska 352a, 02-819 Warsza-
wa lub e-mail: getronics.pl@getronics.com
Regulamin konkursu na stronie:

Z KOMITETU BADAŃ NAUKOWYCH

Numer 4/2001

mailto:chmielew@uni.wroc.pl
mailto:jubileum@adm.uni.wroc.pl
mailto:getronics.pl@getronics.com

24 PRZEGLĄD UNIWERSYTECKI

http ://www. getronics.pl/ght. htm.
„Zasady ogólne" i „Zasady ramowe" oceny parametrycz-
nej jednostek naukowych w 2002r.
Wszystkich zainteresowanych prosimy o zapoznanie się z przy-
jętymi do stosowania „Zasadami ogólnymi" i „Zasadami ramo-
wymi" oceny parametrycznej jednostek naukowych w 2002r.
Na ich podstawie zespoły Komitetu wkrótce przygotują i ogło-
szą „Zasady szczegółowe", zgodnie z którymi zostanie dokona-
na ocena wszystkich jednostek naukowych występujących z
wnioskami o dotację na działalność statutową. Wyniki tej oce-
ny określą poziom dofinansowania działalności statutowej oraz

kategorie jednostek, począwszy od 2002 roku.
Jednostki naukowe zamierzające wystąpić do Komitetu o do-
tację na działalność statutową w roku 2002 już teraz powinny
gromadzić informacje i dokumenty opisane w „Zasadach ra-
mowych". Wprawdzie szczegółowe wymagania będą dopiero
sprecyzowane przez zespoły, nie naruszą one jednak przyję-
tych już postanowień.
Wyniki oceny określą poziom dofinansowania działalności sta-
tutowej oraz kategorię jednostek począwszy od roku 2002.
Szczegóły pod adresem:
http://www.kbn.gov.pl/finauki98/system/zasady2002/

Sześć największych uniwersytetów polskich przystąpiło do
Programu „Akademia Artes Liberales", która znany w Polsce
system międzywydziałowych indywidualnych studiów huma-
nistycznych rozszerzyła do wymiaru studiów międzyuczelnia-
nych. Porozumienie miedzy Uniwersytetem Warszawskim,
Uniwersytetem Jagiellońskim, Uniwersytetem im. Adama Mic-
kiewicza w Poznaniu, Uniwersytetem Wrocławskim, Katolic-
kim Uniwersytetem Lubelskim i Uniwersytetem M. Koperni-
ka w Toruniu, podpisane przez Rektorów tych uczelni przy
aprobacie Konferencji Rektorów Uniwersytetów Polskich po-
zwoliło na pierwszy nabór na studia międzyuczelniane w roku
akademickim 2000/2001.

W Akademii Artes Liberales studiuje z naszej uczelni Ad-
rianna Prodeus, studentka historii sztuki, która zakwalifiko-
wała się do wąskiej grupy stypendystów.

Wzorca takiej uczelni jeszcze w Polsce nie ma, co nie ozna-
cza, by podobne stowarzyszenia nie istniały na świecie. Studia
międzyuczelniane korzystają z doświadczeń systemu humani-
stycznych studiów międzywydziałowych zapoczątkowanych na
Uniwersytecie Warszawskim. Akademia umożliwia najlepszej,
niewielkiej, bo liczącej 30 osób, grupie z terenu całej Polski
studiowanie humanistyki w ułożonym indywidualnie przez nich
oraz ich tutora zakresie kierunkowo-tematycznym. W odróż-
nieniu od studiów interdyscyplinarnych międzywydziałowych
zlokalizowanych w obrębie jednej uczelni, system międzyuczel-

niany pozwala zaliczać kolejne lata studiów na sześciu uniwer-
sytetach krajowych. Kończąc naukę student będzie otrzymy-
wał dwa dyplomy: jeden „własnego" uniwersytetu i drugi, opa-
trzony podpisami sześciu rektorów - uniwersytetu wirtualne-
go.

Nazwa Akademia Artes Liberales nawiązuje do pojęcia sied-
miu sztuk wyzwolonych istniejącego w uniwersytecie średnio-
wiecznym, które zaczynały się od gramatyki i retoryki, ale
kończyły się na astronomii, muzyce i geometrii - nie ograni-
czano wówczas nauk ścisłych i humanistycznych. Emblema-
tem MISH AAL jest miniatura z XII wieku, przedstawiająca
siedem filarów mądrości, czyli siedem sztuk wyzwolonych, zgro-
madzonych wokół filozofii.

Planowany harmonogram rekrutacji na rok akademicki
2001/2002. rozpoczyna się przesłaniem przez studentów an-
kiet, dostępnych w Dziekanatach, do 15 października, na ad-
res: Program Akademia Artes Liberales, Sekretariat MISH
Uniwersytet Warszawski, Nowy Świat 69, 00-046 Warszawa;
tel. 0-22 8268250; e-mail: biuro@aal.edu.pl Egzamin ustny: w
Krakowie - 15 listopada (kandydaci z Polski południowej), w
Warszawie - 22 listopada. Liczba miejsc w skali kraju - 30.
Dodatkowe informacje w Internecie http: //www.aal.edu.pl

Pełnomocnikiem Rektora ds. MISH w Uniwersytecie Wro-
cławskim jest prof. Alicja Szastyńska-Siemion z Instytutu Fi-
lologii Klasycznej i Kultury Antycznej.

ODESZLI NA ZAWSZE

Prof.zw. dr hab.
ADAM CHEŁMOŃSKI

24 VI 1929 - 17 IV 2001

Profesor w Instytucie Nauk Administracyjnych na Wydziale
Prawa i Administracji Uniwersytetu Wrocławskiego, były dzie-
kan Wydziału Prawa i Administracji, były dyrektor Instytutu
Nauk Administracyjnych, twórca i wieloletni kierownik Za-
kładu Prawa Administracyjnego Gospodarczego, kierownik
Katedry Prawa i Postępowania Administracyjnego Uniwersy-
tetu Szczecińskiego, kierownik Katedry Prawa Akademii Eko-
nomicznej we Wrocławiu, wieloletni członek Zespołu Prawa
Gospodarczego Rady Legislacyjnej przy Prezesie Rady Mini-
strów, członek Centralnej Komisji ds. Tytułu Naukowego i Stop-
ni Naukowych, członek Zespołu Nauk Prawnych i Ekonomicz-

nych Komitetu Badań Naukowych, członek Komitetu Nauk
Prawnych Polskiej Akademii Nauk, przewodniczący Komisji
Dyscyplinarnej dla Nauczycieli Akademickich przy Radzie
Głównej Szkolnictwa Wyższego, członek Wojewódzkiej Rady
ds. Przekształceń Własnościowych we Wrocławiu, członek ko-
mitetów redakcyjnych „Państwa i Prawa", „Studiów Prawni-
czych" oraz Wydawnictwa Wrocławskiego Towarzystwa Na-
ukowego, Seria A. Nauczyciel młodych pracowników nauki,
wychowawca i przyjaciel wielu pokoleń młodzieży akademic-
kiej, wybitny znawca prawa administracyjnego gospodarcze-
go, członek wielu towarzystw naukowych. Odznaczony Krzy-
żem Oficerskim Orderu Odrodzenia Polski, Medalem Komisji
Edukacji Narodowej oraz wieloma innymi odznaczeniami. W
zmarłym tracimy szlachetnego człowieka, głęboko oddanego
sprawom Uniwersytetu, nauce i młodzieży.

PRZEGLĄD
UNIWERSYTECKI
Pismo Uniwersytetu Wrocławskiego

Redaktor: KAZIMIERA DĄBROWSKA, e-mail:kada@adm.uni.wroc.pl
Adres Redakcji: pl.Uniwersytecki 1,50-ł 37 Wrocław, tel. 375-22-12, fax 375-22-32
Przygotowanie do druku i druk: M A S T E R

Numer 4/2001

AKADEMIA ARTES LIBERALES
MIĘDZYUCZELNIANE INDYWIDUALNE STUDIA

HUMANISTYCZNE

http://www.kbn.gov.pl/finauki98/system/zasady2002/
mailto:biuro@aal.edu.pl
http://www.aal.edu.pl
mailto:kada@adm.uni.wroc.pl

