
PRZEGLĄD
UNIWERSYTECKI
Pismo Uniwersytetu Wrocławskiego

N r 3 (17)

Rok III
1997

C e n a 1 z ł

ISSN 1425-798X

Widok ogólny Sali Muzycznej w kierunku podium według stanu sprzed pierwszej wojny
światowej (repr. Bilderwerk Schlesischer Kunstdenkmaler, Breslau 1903)

Barokowa Sala Muzyczna nie przetrwała drugiej wojny światowej, ojej rekonstrukcji szerzej
na stronie 13.

PRZEGLĄD UNIWERSYTECKI

NOMINACJE, HABILITACJE, DOKTORATY,
WYRÓŻNIENIA I ŻYCZENIA

• S t a n o w i s k o profesora z w y c z a j n e g o otrzymali:
1 marca 1997

prof.dr hab. ROMAN DUDA - J M Rektor Uniwersytetu Wrocławskiego
prof.dr hab. WŁODZIMIERZ WOJCIECHOWSKI Z Katedry Archeologii

1 kwietnia 1997
prof.dr hab. BOGDAN ROMPOLT Z Ins tytutu Astronomicznego

• S top ień doktora h a b i l i t o w a n e g o otrzymał:
24 marca 1997

dr TADEUSZ MARCZAK Z Ins tytutu Historycznego
dr hab. nauk humanistycznych na podstawie pracy
Granica zachodnia w polskiej polityce zagranicznej w latach 1944 - 1950.

• S top ień doktora otrzymali:
17 stycznia 1997

mgr GRZEGORZ JASTRZĘBSKI Z Ins tytutu Fizyki
dr nauk fizycznych na podstawie pracy
Oddziaływanie układów klasycznych i kwantowych. Konsekwencje dla teorii pomiaru i chaosu.
Promotor: prof.dr hab. Arkadiusz Jadczyk

24 stycznia 1997
mgr MARIUSZ TUROWSKI Z Ins tytutu Filozofii
dr nauk humanistycznych na podstawie pracy
Jednostka - państwo - wspólnota. Filozoficzne i polityczne aspekty sporu liberalizmu z
komunitaryzmem.
Promotor: dr hab. Leszek Koczanowicz

20 lutego 1997
mgr PAWEŁ RACZYŃSKI Z Ins tytutu Nauk Geologicznych
dr nauk o ziemi na podstawie pracy
Paleontologiczne i sedymentologiczne wskaźniki warunków powstawania osadów w cechsztynie
niecki północnosudeckiej.
Promotor: prof.dr hab. Tadeusz Gunia

28 lutego 1997
mgr WITOLD DIAKOWSKI z Ins tytutu Biochemii i Biologii Molekularnej
dr nauk biologicznych na podstawie pracy
Oddziaływanie spektryny mózgowej z fosfolipidami błony.
Promotor: prof.dr hab. Aleksander Sikorski

28 lutego 1997
m g r EWA MARKIEWICZ-DZIELENDZIAK
doktorantka z Instytytu Biochemii i Biologii Molekularnej
dr nauk biologicznych na podstawie pracy
Białko 14-3-3 i jego związek z jądrową aktywnością nukleolityczną w procesie senescencji u
roślin kontrolnych i transgenicznych.
Promotor: prof. dr hab. J a n Szopa

12 marca 1997
mgr GRZEGORZ HRYCIUK Z Ins tytutu Historycznego
dr nauk humanistycznych na podstawie pracy
Polacy we Lwowie pod okupacją radziecką i niemiecką w latach 1939 - 1944. Zycie codzienne.
Promotor: prof.dr hab. Wojciech Wrzesiński

2 Numer 3

PRZEGLĄD UNIWERSYTECKI 3

2 kwietnia 1997
mgr WOJCIECH MROZOWICZ Z Ins tytutu Historycznego
dr nauk humanistycznych na podstawie pracy
Kronika kanoników regularnych w Kłodzku. (Na tle dziejopisarstwa augustiańskiego Śląska i
krajów sąsiednich)
Promotor: prof.dr hab. Wacław Korta

• Prof.dr hab. HENRYK DZIURLA Z Instytutu Historii Sztuki został członkiem Polskiego Komitetu Narodowego
ICOMOS, prestiżowej organizacji międzynarodowej, powiązanej z UNESCO, z centralą w Paryżu, zajmującej
się ochroną zabytków z tytułu międzynarodowej konwencji o ochronie dóbr kultury, opiniującej zgłoszenia
do wpisu zabytków na listę międzynarodowego dziedzictwa dóbr kultury. Siedziba Komitetu znajduje się
na Zamku Królewskim w Warszawie.

• Prof.dr hab. LUCJAN SOBCZYK Z Wydziału Chemii został laureatem Konkursu MOLTEK1996, zorganizo-
wanego przez Fundację na Rzecz Nauki Polskiej w zakresie badań nad kryształami molekularnymi dla
zastosowań technicznych. Za przyznane fundusze został zakupiony zestaw apara tury naukowo-badawczej
na sumę 181.239,03 PLN , który zawiera: mikroskop polaryzacyjny OLYMPUS BX 60 z wyposażeniem,
stolik grzewczy Linkam MHMS 600 z programatorem tempera tury TMS 93, dzielnik wiązki optycznej
UTV 0,5 firmy OLYMPUS. Apara tura stanowi wyposażenie pracowni naukowej Wydziału Chemii UWr.

• Prof.dr hab. RYSZARD JAKUBAS Z Wydziału Chemii w wyniku Konkursu MOLTEK 1 9 9 6 zorganizowanego
przez FNP otrzymał fundusze na zakup aparatury naukowej. Za kwotę 1 2 0 . 8 0 0 PLN, zakupiono dylatometr
skaningowy TMA 7 firmy Perkin Elmer wraz z komputerem, umożliwiający pomiar współczynników
rozszerzalności liniowej faz stałych w zakresie tempera tur od -180 stopni C do 500 stopni C. Apara tura
stanowi wyposażenie pracowni naukowej Wydziału Chemii.

• Granty u n i w e r s y t e c k i e n a la ta 1997-1998 uzyskal i :

Wydział Filologiczny
1. mgr Magdalena Gołaczyńska
2. mgr Anna Grochmalicka
3. mgr Dariusz Lesiak
4. mgr Mar ta Sosin
5. mgr Mar ta Steiner
6. mgr Rafał Szubert
7. mgr Anna Majewska-Tworek

Wydział Nauk Historycznych i Pedagogicznych
1. dr Artur Błażejewski
2. mgr Joanna Dufra t
3. mgr Łukasz Kamiński
4. mgr Monika Kała
5. mgr Radosław Ochotny
6. mgr Stanisław Rosik
7. mgr Barbara Winczura

Wydział Prawa i Administracji
1. mgr Ryszard Balicki
2. mgr Agnieszka Chrisidu-Budnik
3. mgr Wojciech Kilarski
4. mgr Dagmara Kornobis-Romanowska
5. mgr Renata Kusiak
6. mgr Paweł Wiązek

Wydział Fizyki i Astronomii
1. mgr Robert Bryl
2. mgr Robert Falewicz
3. mgr Piotr Hądzel
4. mgr Grzegorz Kopacki

5. dr Marek Nowicki
6. dr Przemysław Siemion
7. mgr Katarzyna Weron

Wydział Nauk Przyrodniczych
1. mgr Wojciech Bartz
2. mgr Piotr Bobrowicz
3. mgr Anna Kulma
4. mgr Agnieszka Łukomska
5. mgr Mar ta Mazurkiewicz
6. mgr Magdalena Niedziela
7. mgr Ewa Szczęśniak
8. mgr Jarosław Wróblewski

Wydział Nauk Społecznych
1. mgr Jacek Pluta
2. mgr Joanna Rańda
3. mgr Adam Sokołowski
4. dr Maciej Szostak
5. mgr Anna Tomkowska
6. mgr Robert Wiszniowski
7. mgr Jacek Zieliński

Wydział Chemii
1. mgr Marcin Dyba
2. mgr Mariola Kuczer
3. mgr Renata Matusiak
4. mgr Jarosław Mazurek
5. mgr Jacek Wojaczyński

Numer 3

PRZEGLĄD UNIWERSYTECKI Numer 3

Wydział Matematyki i Informatyki 4. mgr Wojciech Peisert
1. mgr Krzysztof Dębicki 5. mgr Karol Selwat
2. mgr Grzegorz Karch 6. mgr Roman Urban
3. mgr Andrzej Łukaszewski

• Życzenia świąteczne całej społeczności akademickiej naszej Uczelni przesłał
JEm. Ks. Henryk Kardynał Gulbinowicz, Arcybiskup Metropolita Wrocławski.

4

PRZEGLĄD UNIWERSYTECKI

KRONIKA

• 6 marca br. w Warszawie odbyło się posiedzenie
Polskiego Komitetu Alliance Française, w którym
uczes tn iczy l i S e k r e t a r z G e n e r a l n y Al l iance
Française Jean Harzig i Radca Ambasady Francu-
skiej w Polsce Daniel Olliver oraz rektorzy uczelni,
przy których są Ośrodki Alliance Française. Dys-
kutowano nad edukacyjną i kulturalną rolą tych
Ośrodków w Polsce. W posiedzeniu wziął udział JM
Rektor, prof. Roman Duda.
• W dniach 10 - 14 marca br. w Salzburgu odbyło
się pierwsze sympozjum, w ramach startującego Pro-
jektu Uniwersyteckiego, pt. Perspectives on Auto-
nomy: Academic Systems, Goals and Social Respon-
sibilities, które zgromadziło 38 uczestników z 11 kra-
jów. Z naszego Uniwersytetu uczestniczyli: JM Rek-
tor oraz prorektorzy prof. Jerzy Krakowski, prof.
Zdzisław Latajka i prof. Andrzej Witkowski.
• 12 marca br. Stowarzyszenie Przyjaciół Ziemi
Drohobyckiej otrzymało od Uniwersytetu Wrocław-
skiego kwotę 5000 PLN, przeznaczoną na renowa-
cję pomnika Adama Mickiewicza w Drohobyczu.
Wśród Fundatorów są: Uniwersytet Warszawski -
1500 PLN, Akademia Rolnicza we Wrocławiu -1000
PLN, Akademia Teologii Katolickiej w Warszawie -
500 PLN, Politechnika Rzeszowska -1000 PLN. Sto-
warzyszenie dziękując za dar, poinformowało, że
dzięki szczególnej wielkości dotacji naszego Uniwer-
sytetu staje się realne zawarcie stosownej umowy z
Katedrą Konserwacji i Restauracji Rzeźby Kamien-
nej i Elementów Architektury Akademii Sztuk Pięk-
nych w Warszawie.
• 13 marca br. w Auli Leopoldyńskiej odbył się
Konkurs Krasomówczy studentów Wydziału Prawa
i Administracji, organizowany corocznie przez Eu-
ropejskie Stowarzyszenie Studentów Prawa ELSA.
Laureatem został Marek Wiewiórski, student V roku
prawa.
• 14 marca br. w Uniwersytecie im. A. Mickiewi-
cza w Poznaniu odbyło się kolejne posiedzenie Kon-
ferencji Rektorów Uniwersytetów Polskich. Dysku-
towano nad autopoprawką posłanki Jarugi-Nowac-
kiej, zmieniającej treść artykułu w projekcie zapisu
konstytucyjnego o bezpłatności studiów, która brzmi:
"Nauka w szkołach publicznych jest bezpłatna. Usta-
wa może wprowadzić częściową odpłatność za świad-
czenia usług edukacyjnych". Rektorzy wyrazili wolę
dalszego działania na rzecz upowszechniania w opi-
nii publicznej stanowiska, zgodnie z którym podsta-
wowym zadaniem państwa w sferze edukacji jest
zapewnienie ogólnej dostępności i równości szans
edukacyjnych młodzieży. Podkreślając znaczenie
prac nad zmianami w ustawie o szkolnictwie wy-
ższym, prowadzonych przez zespół prof. Osiowskie-
go, prof. W. Siwiński zaproponował wypracowanie
własnego stanowiska w sprawie dokumentu Rady

Głównej Szkolnictwa Wyższego: Niektóre problemy
szkolnictwa wyższego wymagające rozwiązań na
drodze nowelizacji uregulowań prawnych.
Członkowie Konferencji wymienili poglądy na na-
stępujące tematy:
(a) problem relacji pomiędzy szkołami publicznymi
a niepublicznymi (warunki korzystania przez stu-
dentów szkół niepublicznych z bibliotek szkół pań-
stwowych, status zatrudnienia pracownika uniwer-
sytetu w szkole prywatnej, prawo własności inte-
lektualnej a zatrudnienie pracownika uniwersytec-
kiego w szkole prywatnej);
(b) problem koordynacji działań uczelni wyższych
w Polsce w celu szerszego korzystania z międzyna-
rodowych programów badawczych i edukacyjnych
(propozycja dotycząca otwarcia biura w Brukseli, re-
prezentującego interesy Konferencji lub szerszego
grona uczelni polskich).
W obradach Konferencji uczestniczył prof. Włady-
sław Dynak, prorektor ds. ogólnych.
• W dniach 15 - 16 marca br. na Mistrzostwach
Szkół Wyższych w badmintonie w Gliwicach repre-
zentacja naszej Uczelni prowadzona przez trenera,
mgr. Henryka Nawarę z AWF, zajęła I miejsce w
klasyfikacji Uniwersytetów, p. str.7.
• 18 marca br. w Auli Leopoldyńskiej odbyła się
uroczystość promowania doktorów habilitowanych
i doktorów Wydziału Filologicznego.
• 19 marca br. w Państwowej Wyższej Szkole Te-
atralnej obradowało Kolegium Rektorów Uczelni
Wrocławia i Opola. Prof. J an Waszkiewicz, zastęp-
ca dyrektora Biura Rozwoju Wrocławia, przedsta-
wił perspektywy rozwoju miasta zawarte w Ogólnej
strategii gospodarczej, społecznej i politycznej. Cele,
które zarysowują przyszłościową wizję Wrocławia -
"miasta z klasą", zostały przełożone na 10 progra-
mów, nad którymi dyskutowali członkowie Kole-
gium. W wolnych wnioskach prof. Roman Duda,
przewodniczący Kolegium, zaapelował do rektorów
o zgłaszanie kandydatów do nagrody Kolegium Rek-
torów za rok 1997 i o pomoc w zakwaterowaniu w
domach studenckich młodzieży ze szkół polonijnych
w Kazachstanie, studiującej w Kolegium Nauczy-
cielskim oraz potwierdził umocowanie prof. Ryszar-
da Rogali z Politechniki Wrocławskiej jako przed-
stawiciela Kolegium Rektorów w Komitecie Plano-
wania Strategicznego przy Biurze Rozwoju Wrocła-
wia.
Prof. Andrzej Mulak, rektor Politechniki Wrocław-
skiej, poinformował m.in. o możliwości utworzenia
Centrum Informatycznego w wyniku wizyty przed-
stawicieli Koncernu Motorola oraz zaproponował
sfinansowanie części socjalnej Domu Seniora, bu-
dowanego przez Fundację PRO HOMINE, poprzez
comiesięczne opodatkowanie się pracowników

Numer 3 5

PRZEGLĄD UNIWERSYTECKI Numer 3

uczelni wrocławskich w wysokosci 1 zł.
Dyskutowano nad przyszłością Ośrodka Rehabili-
tacyjnego przy ul. Chopina.
Dr Andrzej Łoś, przewodniczący Rady Miejskiej,
zwrócił się do członków Kolegium Rektorów o zgła-
szanie kandydatów do nagrody Prezydenta m. Wro-
cławia i Rady Miejskiej za całokształt dokonań w
roku ubiegłym. Nagroda wręczona zostanie podczas
obchodów Dni Wrocławia.
Prof. Roman Duda poinformował o wydaniu przez
Papieski Fakultet Teologiczny pierwszego numeru
pisma uczelnianego "Nasz Fakultet" z ładną szatą
graficzną, na dobrym poziomie edytorskim.
• W dniach 19 - 22 marca br. na Politechnice
Wrocławskiej odbyły się III Wrocławskie Targi
Książki Naukowej, zorganizowane przez oficynę Wy-
dawniczą Politechniki Wrocławskiej. Wśród 50 wy-
stawców, zaprezentowało się 34 wydawców akade-
mickich. Pierwszą nagrodę za najtrafniejszą szatę
edytorską książek naukowych otrzymała książka pt.
Hiszpania malowniczo-historyczna. Zapirenejskie
wędrówki Polaków w latach 1838 - 1930, wydana
przez Wydawnictwo Uniwersytetu Wrocławskiego.
Opracowanie i wstęp Piotr Sawicki, projekt okładki
Jarosław Krawczyk, opracowanie typograficzne Le-
onard Szłapka.
Z sześciu równorzędnych wyróżnień specjalnych
szczególną uwagę Jury zwróciła publikacja Witolda
Kozłowskiego Pierwsze początki terminologii łowiec-
kiej. Słownik łowiecki, Biblioteka Klasyki Łowiec-
kiej pod redakcją Władysława Dynaka. Projekt
okładki i opracowanie typograficzne Jarosław Kraw-
czyk, ilustracje Jacek Seniów, Towarzystwo Przyja-
ciół Polonistyki Wrocławskiej, Wrocław 1996.
• W dniach 2 0 - 2 1 marca br. w Polanicy Zdroju
odbyła się doroczna narada dyrektorów administra-
cyjnych i kwestorów uczelni podległych MEN, po-
święcona problematyce realizacji budżetów szkół wy-
ższych na tle uwarunkowań wynikających z ustawy
budżetowej na rok 1997. Współorganizatorem na-
rady był Uniwersytet Wrocławski i Fundacja "Uni-
yersitas", a otworzył ją JM Rektor, prof. Roman
Duda.
Poruszono tematy dotyczące uwarunkowań realiza-
cji w 1997 roku budżetu uczelni podległych MEN,
problemów finansowania działalności badawczej ze
środków KBN, pomocy materialnej dla studentów,
problemów płacowych i wdrażania podwyżki wyna-
grodzeń od kwietnia br. w szkołach wyższych.
• 21 marca br. z krótką wizytą roboczą w naszej
Uczelni przebywał Wiceminister Edukacji Narodo-
wej Kazimierz Dera, który spotkał się z JM Rekto-
rem. Omówiono aktualne problemy dotyczące szkol-
nictwa wyższego.
• 21 marca br. Instytut Pedagogiki zorganizował
XVII Ogólnopolskie Seminarium Naukowe z cyklu
"Aktualne problemy wychowania do czasu wolne-
go" nt. Amatorskie uprawianie sztuki jako forma
wypoczynku. Kierownikiem naukowym seminarium

była prof. Anna Zawadzka. Uczestniczyli w niej głów-
nie pedagodzy, psycholodzy i socjolodzy.
• 21 marca br. z inicjatywy Studenckiego Koła
Naukowego Politologów w Instytucie Badań Niem-
coznawczych i Europejskich odbyło się spotkanie z
grupą młodych działaczy Jungę Union (młodzieżo-
wej organizacji CDU), poświęcone stereotypom pol-
sko-niemieckim i przyszłości wzajemnych stosunków
między Polską a Niemcami.
Wprowadzeniem do dyskusji były referaty wygło-
szone przez Rolanda Freudensteina, dyrektora Fun-
dacj i K o n r a d a A d e n a u e r a i prof . E lżb ie t ę
Stadtmiiller, wicedyrektora IBNiE. Wystąpienia i
dyskusje zmierzały w kierunku przełamywania wza-
jemnych uprzedzeń i budowania dobrosąsiedzkich
stosunków.
W konkluzji sformułowano potrzebę otwartego
mówienia o trudnych sprawach i kreowania pozy-
tywnego obrazu sąsiada poprzez media i częste wza-
jemne kontakty.
• 23 marca br. w Kościele św. Ignacego Loyoli pod
honorowym patronatem Rektora Uniwersytetu Wro-
cławskiego oraz Rektora Politechniki Wrocławskiej
odbył się Koncert Wielkopostny w wykonaniu chóru
Uniwersytetu Wrocławskiego "Gaudium", pod dy-
rekcją Alana Urbanka, i Orkiestry Filharmonii Ka-
liskiej. W programie koncertu wykonano Mszę G-
dur Franza Schuberta i Sabat Mater Josepha Ha-
ydna.
• 24 marca br. o godz. 13.00, z inicjatywy Samo-
rządu Studenckiego Uniwersytetu Wrocławskiego,
minutą ciszy uczczono pamięć pobitego śmiertelnie
Michała Łyska, studenta V roku matematyki Uni-
wersytetu Jagiellońskiego. W Krakowie w tym cza-
sie odbył się Czarny Marsz studentów przeciwko ko-
lejnej fali przemocy, której ofiarami stają się stu-
denci.
• 27 marca br. w sali Senatu Fundacja dla Uni-
wersytetu Wrocławskiego dokonała wyboru Przewo-
dniczącego Rady Fundacji i Prezesa Zarządu Fun-
dacji. Szerzej o Fundacji p. str.18.
• 4 kwietnia br. w Muzeum Architektury odbyło
się seminarium zorganizowane przez Polską Aka-
demię Nauk i Polski Komitet Narodowy ICOMOS
nt. Dzieło nie skończone - opus non finito. Czy moż-
na kończyć budowę dzieła architektury przed wie-
kami przerwaną? - na przykładzie budynku Colle-
gium Maximum Uniwersytetu Wrocławskiego.
Referat wprowadzający do dyskusji wygłosił prof.
Henryk Dziurla z Instytutu Historii Sztuki.
• 4 kwietnia br. podpisane zostało porozumienie
między Uniwersytetem Wrocławskim, reprezento-
wanym przez JM Rektora, prof. Romana Dudę i prof.
Władysława Dynaka, prorektora a KGHM POLSKA
MIEDZ S.A., reprezentowanym przez Stanisława
Siewierskiego, Prezesa Zarządu i Jerzego Dobrzań-
skiego, Wiceprezesa Zarządu, w celu podjęcia ści-
słej współpracy w zakresie praktycznego stosowa-
nia osiągnięć nauki w bieżącej działalności oraz w

6

PRZEGLĄD UNIWERSYTECKI 7 7

wytyczaniu kierunków i celów rozwojowych POL-
SKIEJ MIEDZI, a także ścisłego powiązania tema-
tyki naukowo-badawczej i programów kształcenia
studentów Uniwersytetu z potrzebami wynikający-
mi z działalności POLSKIEJ MIEDZI. Strony ni-
niejszego porozumienia zobowiązały się także do
współpracy w zakresie doskonalenia zawodowego
pracowników.
• W dniach 5 - 9 kwietnia br. w Istanbule odbyło
się seminarium na temat zarządzania uniwersyte-
tami, zorganizowane przez CRE/IMHE dla 26 ucze-
stników z 19 krajów europejskich. Obrady skupiły
się na czterech tematach: I. Rola rektora w nowych
warunkach, II. Internacjonalizacja uniwersytetu,
III. Strategie zmian organizacyjnych na uniwersy-
tecie, IV. Responsive University.
• 5 kwietnia br. "Wieczór Wrocławia" obchodził
swoje 30-lecie. W czasie uroczystości wręczone zo-
stały nagrody Wielkiej Wrocławskiej, dorocznego
konkursu promującego ludzi życzliwych i wrażliwych
na potrzeby innych. Kapituła Wielkiej Wrocławskiej
jedną z dwóch Nagród Głównych uhonorowała Mał-
gorzatę Petrus, pracownicę Działu Kadr Uniwersy-
tetu Wrocławskiego, o której czytelnicy pisali, "że
nie potrafi przejść obojętnie wobec cudzych kłopo-
tów". W uroczystości wziął udział prof. J. Krakow-
ski, prorektor ds. studenckich.
• 7 kwietnia br. w Auli Leopoldyńskiej odbyła się
uroczysta promocja doktorów habilitowanych i dok-
torów Wydziału Prawa i Administracji.
• 8 kwietnia br. w sali Senatu Uniwersytetu Wro-
cławskiego obradowało Kolegium Prorektorów ds.
Studenckich i Nauczania. Spotkanie poświęcone było
omówieniu wspólnej organizacji "Juvenaliow" 97
przez wszystkie uczelnie Wrocławia.
• 8 kwietnia br. w Auli Leopoldyńskiej odbyło się
uroczyste otwarcie ósmej międzynarodowej konfe-
rencji Prawdziwa historia religii, zorganizowanej
przez Internationale Students of History Associa-

tion - międzynarodowe stowarzyszenie studentów
historii, która zgromadziła przedstawicieli wielu
krajów Europy oraz Stanów Zjednoczonych. Ucze-
stnicy konferencji omówili tematy: religia a polity-
ka, sekty, zakony, kultury i formy religijności, kul-
tura, człowiek a religia.
• W dniach 10 - 12 kwietnia br. na Politechnice
Wrocławskiej odbyła się konferencja z udziałem Pro-
rektorów ds. Nauczania i Przewodniczących Senac-
kich Komisji ds. Dydaktyki 22 uczelni tworzących
KRPUT, poświęcona problematyce kształcenia i pro-
gramom studiów realizowanych w uczelniach tech-
nicznych.
W obradach wziął udział JM Rektor, prof. Roman
Duda.
• 11 kwietnia br. W naszej Uczelni przebywał
zespół ekspertów, który wizytuje uczelnie biorące
udział w konkursie na utworzenie Biur Karier, przed
podjęciem decyzji o przyznaniu wsparcia finanso-
wego na realizację tego przedsięwzięcia. John
Franks z Uniwersytetu w Hull (Wielka Brytania)
oraz przedstawiciel UMK w Toruniu wraz z przed-
stawicielem Wojewódzkiego Urzędu Pracy we Wro-
cławiu obejrzeli pomieszczenie przeznaczone na lo-
kalizację Biura Karier UWr., użytkowane uprze-
dnio przez Almatur. Delegacji towarzyszyli prorek-
torzy, prof. Z. Latąjka i prof. A. Witkowski.
• 15 kwietnia br. w Dreźnie podpisana została
wielostronna umowa o współpracy między Uniwer-
sytetem Technicznym w Dreźnie, Uniwersytetem
Technicznym w Libercu, Uniwersytetem Wrocław-
skim i Politechniką Wrocławską. Umowę tę podpi-
sali ze strony polskiej JM Rektor, prof. Roman Duda
i JM Rektor Politechniki Wrocławskiej, prof. An-
drzej Mulak.
• 16 kwietnia br. odbyło się uroczyste otwarcie
Dziekanatu Wydziału Fizyki i Astronomii, usytuo-
wanego przy pl. Maksa Borna 9. Dziekanatem kie-
ruje mgr Krystyna Pandura.

Numer 3

PRZEGLĄD UNIWERSYTECKI

Z OBRAD SENATU

19 m a r c a 1997r.

Obradom przewodniczył JM Rektor, prof. Roman
Duda, który wręczył mianowania na stanowisko pro-
fesora.

* * *

W częśc i roboczej Senat przyjął w n i o s e k doty-
czący:
• mianowania na stanowisku profesora nadzwy-
czajnego na stałe:
prof.dr.hab. Wiesława Bokajły w Instytucie Nauk
Politycznych
prof.dr hab. Zofii Gacy Dąbrowskiej w Instytucie
Bibliotekoznawstwa
O przedłużenia zatrudnienia na stanowisku profe-
sora nadzwyczajnego na czas nie określony:
dr. hab . J a n u s z a Drożdżyńskiego w Zakładzie
Technologii Chemicznej
dr. hab. Józefa Dudka w Instytucie Matematycznym
dr.hab. Mikołaja Rudolfa w Zakładzie Dydaktycz-
nym Podstaw Chemii
• mianowania na stanowisku profesora nadzwy-
czajnego na 5 lat:
dr hab. Jan iny Dąbrowskiej w Instytucie Botaniki
dr.hab. Antoniego Ciszewskiego w Instytucie Fizyki

Doświadczalnej
dr.hab. J a n a Harasimowicza w Instytucie Historii
Sztuki
dr hab. Czesława Lewandowskiego w Instytucie
Nauk Politycznych
dr hab. Anny Okulewicz w Instytucie Mikrobiologii
dr hab. Elżbiety Stadtmiiller w Instytucie Badań
Niemcoznawczych i Europejskich
dr hab. J a n a Wrabeca w Instytucie Historii Sztuki
Senat zaopin iował :
• wnioski o przyznanie nagród Ministra Edukacji
Narodowej dla nauczycieli akademickich.
Senat przyjął:
• opinię prof.dr.hab. Stanisława Beresia w sprawie
nadania tytułu doktora honoris causa Uniwersytetu
Opolskiego Stanisławowi Lemowi;
• sp rawozdanie z działalności Fundac j i dla
Uniwersytetu Wrocławskiego.
Senat przyjął w n i o s e k dotyczący:
• powołania Rady Fundacji dla Uniwersytetu
Wrocławskiego;
• zmiany uchwały Senatu z dnia 16 października
1996 r. określającej wysokość honorariów w wyna-
grodzeniu zasadniczym, wynikającym ze stosunku
pracy.

Tekst jednolity uchwały Senatu Uniwersytetu Wrocławskiego z dnia
16 października 1996 r. w sprawie ustalenia wysokości honorarium
w wynagrodzeniu zasadniczym wynikającym ze stosunku pracy.

Uchwała
Senatu Uniwersytetu Wrocławskiego z dnia 16 października 1996 r.

w sprawie ustalenia wysokości honorarium w wynagrodzeniu zasadniczym
wynikającym ze stosunku pracy.

§ 1
Wynagrodzenie zasadnicze pracownika naukowo-dydaktycznego w Uniwersytecie Wrocławskim składa
się z :
a/ honorar ium z tytułu chronionych prawem autorskim wyników badań naukowych niezbędnych do
prowadzenia procesu dydaktycznego, stanowiącego 25 % wynagrodzenia zasadniczego,
b/ honorarium z tytułu chronionego prawem autorskim przygotowania i wygłoszenia wykładów oraz
opracowania programów zajęć dydaktycznych stanowiących do 50 % wynagrodzenia zasadniczego,
c/ pozostałej części wynagrodzenia (do 75 %) za pracę dydaktyczną i organizacyjną nie objętą ochroną
wynikającą z prawa autorskiego.

§ 2
Wynagrodzenie zasadnicze pracownika dydaktycznego w Uniwersytecie Wrocławskim składa się z :
a/ honorarium z tytułu chronionego prawem autorskim przygotowania i wygłoszenia wykładów oraz
opracowania programów zajęć dydaktycznych, stanowiącego do 50 % wynagrodzenia zasadniczego,
b/ pozostałej części wynagrodzenia za pracę dydaktyczną i organizacyjną nie objętą ochroną wynikającą
z prawa autorskiego.

§ 3
1. Pracownicy Uczelni nie wymienieni w § 1 i 2 niniejszej uchwały, którzy w ramach obowiązków
pracowniczych wykonali prace będące przedmiotem prawa autorskiego mogą uzyskać, na swój wniosek,
odpowiednie zaświadczenie do celów podatkowych, w którym określa się procentowy udział wynagrodzenia
z tytułu prac autorskich w wynagrodzeniu za pracę.

8 Numer 3

PRZEGLĄD UNIWERSYTECKI 9

2. Wykonanie prac spełniających wymogi określone w ust. 1, w tym procentowy udział wynagrodzenia
z tytułu prac autorskich, jest określany dla każdego pracownika indywidualnie przez Dziekana Wydziału
(kierownika jednostki ogólnouczelnianej lub międzywydziałowej).

§ 4
Fakt prowadzenia prac dydaktycznych i badań naukowych, których wyniki chronione są prawem autorskim,
oraz udział procentowy wynagrodzenia za te prace jest określany dla każdego pracownika naukowo-
dydaktycznego i dydaktycznego indywidua ln ie przez Dz iekana Wydziału (k ierownika j ednos tk i
ogólnouczelnianej lub międzywydziałowej) za t rudnia jącego pracownika na początku każdego roku
kalendarzowego, w celu naliczenia przez Kwesturę Uniwersytetu Wrocławskiego właściwych zaliczek
podatku dochodowego od osób fizycznych.

§ 5
1. Postanowienia niniejszej uchwały zobowiązują władze Uczelni do dokonania odpowiednich zmian w
umowach o pracę z pracownikami Uczelni.
2. Podstawą zawarcia aneksu do umowy o pracę (mianowania) pracowników wymienionych w § 1 i 2 jest
oświadczenie Dziekana (kierownika jednostki ogólnouczelnianej lub międzywydziałowej)) o udziale
procentowym poszczególnych składników wynagrodzenia, a w stosunku do pozostałych pracowników,
ustalenie przez Dziekana (kierownika jednostki ogólnouczelnianej lub międzywydziałowej), celowości
nabycia przez Uczelnię majątkowych praw autorskich, do wyników twórczości wytworzonej w ramach
stosunku pracy.
3. W terminie do dnia 31 stycznia następnego roku pracownik Uczelni składa oświadczenie, którym
potwierdza wykonanie w roku poprzednim prac określonych w aneksie do umowy (mianowania).

§ 6
Uchwała obowiązuje od dnia 1 stycznia 1996 r. z tym, że postanowienia § 3 obowiązują od dnia 19 marca
1997 r. i odnoszą się do prac badawczych wykonanych po dniu 1 stycznia 1997 r.

2 k w i e t n i a 1997

Obradom przewodniczył JM Rektor, prof. Roman
Duda, który wręczył mianowania na stanowisko
profesora.

W częśc i roboczej Senat przyjął:
• roczne sprawozdanie z działalności uczelni za
rok 1996.
Senat przyjął w n i o s e k w sprawie:
• wszczęcia postępowania w sprawie nadania ty-
tułu doktora honoris causa Uniwersytetu Wrocław-
skiego prof. Achimowi Mullerowi z Uniwersytetu
Bielefeld;
• przyjęcia opinii prof.dr. hab. Józefa Buczka w

sprawie n a d a n i a ty tu łu doktora honoris causa
Uniwersytetu Marii Skłodowskiej-Curie w Lublinie
prof.dr. hab. Tadeuszowi Baszyńskiemu;
• uzupełnienia składu senackiej Komisji Statuto-
wej;
Do senackiej Komisji Statutowej wybrany został dr
Jerzy Marcinkowski z Wydziału Matematyki i Infor-
matyki, członek Senatu.
• utworzenia Zaocznego Studium Doktoranckiego
Geologii;
• utworzenia wieczorowych uzupełniających stud-
iów magisterskich dla absolwentów Wyższej Szkoły
Policji;
• stawek opłat za studia zaoczne i wieczorowe w
roku akademickim 1997/98;

Stawki opłat za studia zaoczne i wieczorowe w roku akademickim 1997/98

KIERUNEK

STUDIA ZAOCZNE STUDIA
WIECZOROWE

KIERUNEK jednolite dwustopniowe KIERUNEK

I II III IV V r 11° 1° I I '
matematyka 1.350 1.250 1.250 1.250 1.250 - - - -

filologia polska 1.200 1.200 1.200 1.100 1.000 - 1.000 - -

filologia polska -
dziennikarstwo

- - - - - 1.500 - - -

filologia germańska - - - - - 1.400 2.570 2.570

filologia słowiańska 1.000 800 800 800 800 - - - -

filologia romańska -
profil francuski

- - - - - - - - 2.500

filologia romańska -
italiani styka

- - - - - - 2.700 2.700

Numer 3

10 PRZEGLĄD UNIWERSYTECKI Numer 3

I II III IV V r n° 1° n°
bibliotekoznawstwo 1.000 900 800 700 500 - - - -

filologia angielska - - - - - - - 1-2.900
II

1-2.900
II-2.100

historia 900 850 800 800 750 1 -900 1-800
11-750

11-850
III-800

-

pedagogika 1.100 1.000 1.000 1.000 1.000 1-1.100
II-1.000
III-500

naucz. początkowe
(3-letnie)

I-1.100
II-1.000

III-1.000
kulturoznawstwo 1.600 1.400 - - - - - - -

psychologia - - - - - - - 3.200

historia sztuki - - - - - - - 2.500

chemia 1.450 1.400 1.350 1.350 1.350 - - - -

fizyka 1.200 1.100 1.100 1.100 1.100 - - - -

kol. naucz, pedag. 1.100 550 - - - - - - -

prawo 2.200 2.000 1.800 1.600 1.400 - - - -

administracja 2.000 1.800 1.600 1.400 1.200 - - - -

zarządzanie i
marketing

- - - 1.400 1.200 - - - -

geografia 1-1.600
II-1.400

III-1.200

1-1.000

geologia - - - - - 1-1.200 - - -

biologia - - - - - 1-1.600
II-1.200

- - -

ochrona środowiska - - - - - 1-1.200 - - -

politologia 1.300 1.300 1.300 1.300 1.300 - 1.300 - -

filozofia 1.200 1.200 - - - - - - -

socjologia: służby
socjalnekom.
społeczna

1.600
1.800

1.400 1.300 1.300 -

Senat przyjął w n i o s e k dotyczący:
• stawek opłat za powtarzanie zajęć dydaktycz-
nych;
1. Opłaty za powtarzanie zajęć dydaktycznych i za
zaległe egzaminy:
1.1. Studenci studiów dziennych wnoszą opłatę za
powtarzanie zajęć dydaktycznych, spowodowane
niezadawalajacymi wynikami w nauce, w wysokości
3,00 zł za każdą godzinę powtarzanych zajęć zgodnie
z wymiarem określonym w planie studiów.
1.2. Za powtarzanie zajęć dydaktycznych laborato-
ryjnych studenci wnoszą, wg propozycji wydziałów,
opłatę w wysokości:
- Wydział Matematyki i Informatyki: 4,00 zł/godz.
- Wydział Filologiczny: 4,00 zł/godz.
- Wydział Nauk Histor. i Pedagog.: 4,40 zł/godz.
- Wydział Chemii: 5,50 zł/godz.
- Wydział Fizyki i Astronomii: 4,50 zł/godz.
- Wydział Nauk Przyrodniczych: 4,50-5,50 zł/godz.

1.3. W przypadku zdawania zaległych egzaminów,
co powinno wiązać się z powtórnym uczestnictwem
w zajęciach, s tudent wnosi opłatę w wysokości 90 zł
za każdy powtarzany egzamin.
2. Opłaty za powtarzane zajęcia i egzaminy z języka
obcego:
2.1. Wysokość opłat za powtarzany semestr wynosi:
150 zł - za powtarzany semestr z powodu niezadawa-
lających wyników w nauce przy limicie 300 godzin
języków nowożytnych (60 h w semestrze).
112,50 zł - za powtarzany semestr z powodu niezada-
walających wyników z języka łacińskiego na I roku
historii (po 45 h w semestrze zimowym i letnim).
75 zł - za powtarzany semestr z powodu niezadawa-
lających wyników z języka łacińskiego na pozosta-
łych kierunkach (30 h w semestrze) oraz języka grec-
kiego na filozofii (30 h w semestrze).
2.2. Ustala się opłaty za dodatkowe testy końcowe i
egzaminy (każdy student może zdawać bezpłatnie

PRZEGLĄD UNIWERSYTECKI 11

testy i egzaminy dwukrotnie)w wysokości 30 zł.
2.3. Ustala się opłatę za przeprowadzenie egzaminu
z języka obcego, który nie jest objęty programem
studiów w wysokości 30 zł.
2.4. Odpłatność za zajęcia i egzaminy obejmuje

wszystkich studentów studiów dziennych, zaocznych
i wieczorowych.
• limitów przyjęć na studia w roku akademickim
1997/98;

Limity przyjęć kandydatów na I rok studiów UWr. w roku akademickim 1997/98:

Kierunek, specjalność Studia stacjonarne Studia zaoczne Studia wieczorowe

Wydział Filologiczny

filologia polska

studia mgr uzupełniające

150 120 Wrocław
60 Jelenia G -filologia polska

studia mgr uzupełniające 40 bez ograniczeń po
spełnieniu warunków -

filologia polska - specjalność
dziennikarska 30 30 -

bibliotekoznawstwo 50 45 -

filologia angielska

studia mgr uzupełniające

60 - 36 filologia angielska

studia mgr uzupełniające 65* - 60

filologia germańska

studia mgr uzupełniające

60 - 45
filologia germańska

studia mgr uzupełniające
wszyscy studenci III

roku studiów po zdaniu
egz. licencjackiego

50 90

filologia romańska - profil
francuski

studia mgr uzupełniające

45 - 24 filologia romańska - profil
francuski

studia mgr uzupełniające 50* - 24

filologia romańska - profil
hiszpański 25 - -

filologia romańska - profil
włoski - - 30

filologia słowiańska 75 45 -

filologia klasyczna 20 - -

filologia niderlandzka 20 - -

Wydział Nauk Historycznych i Pedagogicznych

archeologia 30 + 3 ws - -

etnologia 20 + 2 ws - -

historia sztuki 25 50 -

historia

studia mgr uzupełniające

75 100 80 historia

studia mgr uzupełniające - - 30

kulturoznawstwo 40 + 3 ws 50 -

Numer 3

pedagogika 75 80 -

studia mgr uzupełniające 25 70 -

psychologia 60 - 45

nauczanie początkowe - 80 -

Wydział Prawa i Administracji

administracja 150 bez ograniczeń -

prawo 250 bez ograniczeń -

Wydział Fizyki i Astronomii

astronomia 30 - -

fizyka 180 30 -

Wydział Nauk Przyrodniczych

biologia 120 +10 ws 50 -

biotechnologia 35 + 5 ws - -

geografia 85 + 9 ws 75 -

geologia 80 50 -

ochrona środowiska 50 + 5 ws 30 -

Wydział Nauk Społecznych

filozofia 50 + 5 ws 170 -

politologia 90 110 -

studia mgr uzupełniające - 130 -

socjologia 70 - -

specj. służby socjalne
- 120 -

specj. komunikacja społeczna i
badanie iynku - 60 -

Wydział Chemii

chemia:

- podstawowa,

- środowiska,

- chemia z fizyką,

- nauczycielska.

155

chemia:

- podstawowa,

- środowiska,

- chemia z fizyką,

- nauczycielska.

90 - -

chemia:

- podstawowa,

- środowiska,

- chemia z fizyką,

- nauczycielska.

30 - -

chemia:

- podstawowa,

- środowiska,

- chemia z fizyką,

- nauczycielska. - 60 -

12 PRZEGLĄD UNIWERSYTECKI Numer 3

S p r a w o z d a n i e
JM Rektora, prof. dr. hab. Romana Dudy

z działalności Uniwersytetu Wrocławskiego
w roku 1996

(fragmenty)
W p r o w a d z e n i e

Ostatnie dwa lata były dla Uniwersytetu Wrocławskiego bardzo trudne: na początku roku 1995, pod ciężarem
dramatycznej sytuacji finansowej, doszło do wymiany ekip rektorskich i Uniwersytet rozpoczął trudny proces reform,
którego etapy w 1995 r. wyznaczały uchwały Senatu o zasadach decentralizacji finansowania jednostek organizacyjnych
oraz w sprawie zasad rozrachunku wewnętrznego. W roku 1996 Uniwersytet przechodził przez normalną kampanię
wyborczą wszystkich władz akademickich, ale proces reform był kontynuowany. Wyróżniającymi się elementami
tego procesu było rozwiązanie Studium Wychowania Fizycznego i Sportu oraz wydzielenie Wydawnictwa poza struktury
Uniwersytetu przez przekształcenie go w spółkę z o.o.

Proces reform koncentrował się na problemach finansowych i organizacyjnych. Przy zdrowych finansach 70 %
dotacji dydaktycznej powinno wystarczać na płace z pochodnymi, a 30 % powinno iść na wydatki rzeczowe. Tymczasem
na naszym Uniwesytecie dwa lata temu na płace z pochodnymi szło 103,6% dotacji!. Była to prawdziwa katastrofa
finansowa, z której jedynym realnym wyjściem były duże zwolnienia i głęboka restrukturyzacja, a w szczególności
decentralizacja finansów. Proces ten budził i nadal budzi opory, jednakże osiągnięte postępy ciągle jeszcze pozwalają
mieć nadzieję na osiągnięcie w obecnej kadencji bilansu zerowego.

W części szczegółowej sprawozdania zostały przedstawione najważniejsze zmiany, jakie zaszły na Uniwersytecie
w ciągu 1996 r., przy czym tam, gdzie to jest możliwe i wskazane, dokonuje się porównań z rokiem 1995 i 1994.

F i n a n s e

Trwa badanie bilansu roku 1996. Wedle niesprawdzonych jeszcze przez biegłych rewidentów danych (zgodnie z
ustawą, bilans powinien być zrobiony do 31 marca, po czym następuje obligatoryjne badanie bilansu przez biegłych
rewidentów MEN), sytuację finansową Uniwersytetu - na tle lat poprzednich - ilustruje tabelka:

Tabela 1

koniec roku
dotacja

dydaktyczna w

procentowy
udział

wynagrodzenia
współczynniki

tys. zł i narzutów w
dotacji płynność

finansowa
szybkość spłaty

zobowiązań
zdolność
płatnicza

1994 34.640 103,6 52,2 40,7 14,4

1995 48.259 94,2 61,3 49,2 34,5

1996 64.678 89,5 60 51 35

pożądana wielkość wskaźnika 150 100 20

W tabelce tej zwraca uwagę dość szybki przyrost dotacji budżetowej (w liczbach bezwzględnych), co jest m.in.
wynikiem poprawiania naszych wskaźników w algorytmie MEN. Mimo tego wzrostu oraz poprawy struktury
organizacyjnej Uniwersytetu i gospodarowania finansami, ciągle nam jeszcze daleko do normalnej sytuacji. Uzyskaliśmy
wprawdzie pełną wypłacalność na zewnątrz, co przywróciło Uniwersytetowi wiarygodność i owocuje pozytywnymi

PRZEGLĄD
UNIWERSYTECKI
Pismo Uniwersytetu Wrocławskiego

Dodatek
do

numeru
3 (1 7)

II

skutkami finansowymi, ale utrzymuje się zadłużenie wewnętrzne, przede wszystkim wobec Funduszu Pomocy
Materialnej dla Studentów. Nadal także podstawowe wskaźniki finansowe są dalekie od stanu równowagi.

Tabelka ta pokazuje jednak, że przyjęty na początku 1995 r. program zmian idzie we właściwym kierunku i
przynosi efekty, z których za najważniejszy uważam przywrócenie Uniwersytetowi równowagi finansowej. Nie dusi
nas już pętla długów, wszystkie zobowiązania są realizowane na bieżąco, a uzyskany luz pozwolił m.in. na wcześniejsze
wypłacenie "trzynastki".

S t r u k t u r a

W 1995 roku w Uniwersytecie Wrocławskim doszło do utworzenia dwóch nowych wydziałów (Matematyki i
Informatyki oraz Fizyki i Astronomii) w miejsce dotychczasowego Wydziału Matematyki i Fizyki. W rezultacie
Uniwersytet Wrocławski liczy obecnie 8 wydziałów. Ponadto powstało (lub uległo przekształceniom) wiele mniejszych
jednostek naukowo-dydaktycznych.

Z jednostek o charakterze usługo wo-technicznym powołano Międzywydziałowe Laboratorium Sieci Komputerowych
i Oprogramowania.

Po latach nieudanych prób i przymiarek zlikwidowano wreszcie w naszym Uniwersytecie dotychczasowe Studium
Wychowania Fizycznego i Sportu, zlecając prowadzenie zajęć w-f Akademii Wychowania Fizycznego we Wrocławiu.

W 1996 r. (od 1 kwietnia) - w celu dostosowania do warunków rynkowych - przekształcono Wydawnictwo
Uniwersyte tu Wrocławskiego w jednoosobową spółkę z ograniczoną odpowiedzialnością (ze 100% udziałem
Uniwersytetu Wrocławskiego). Zmiany organizacyjne o charakterze oszczędnościowym miały również miejsce w Dziale
Infrastruktury Technicznej.

S p r a w y o s o b o w e

Trwał proces redukcji etatów, szczególnie w grupie pracowników obsługi i administracji, co pokazuje następująca
tabelka pracowników pełnoetatowych:

Tabela 2

liczba
koniec roku nauczycieli nienauczycieli ogółem

1994 1796 2005 3801

1995 1758 1731 3492

1996 1701 1610 3311

Jak z tej tabelki wynika, w roku 1996 liczba pełnoetatowych nienauczycieli zmniejszyła się o dalsze 121 etatów,
a liczba pełnoetatowych nauczycieli o 57.

Na obniżenie zatrudnienia w grupie nauczycieli akademickich wpłynęła likwidacja Studium Wychowania Fizycznego
(35 etatów) oraz rozpoczęcie procesu likwidacji zatrudnienia w grupie asystentów ze stopniem magistra. Na koniec
1996 r. wśród nauczycieli było jeszcze 433 takich asystentów, z których 112 zostało skierowanych na studia doktoranckie.
W przyszłości ta kategoria pracowników (asystenci) powinna zaniknąć.

Mimo licznego odchodzenia na emerytury/renty (w 1996r. odeszło 23 nauczycieli akademickich, w tym 7 profesorów)
oraz przenoszenia się na inne uczelnie, w grupie nauczycieli akademickich obserwuje się powolny wzrost ilości i
jakości kadry:

Tabela 3

liczba
na

koniec
roku

prof.
zwycz.

prof.
nadzw.

z tytułem

prof.
nadzw.

bez
tytułu

doc.
adiunkt ze stopniem

asystent
starszy
wykła-
dowca

wykła-
dowca

liczba
na

koniec
roku

prof.
zwycz.

prof.
nadzw.

z tytułem

prof.
nadzw.

bez
tytułu

doc.

dr hab. dr

asystent
starszy
wykła-
dowca

wykła-
dowca

1994 76 78 139 12 82 620 533 147 76

1995 80 84 136 7 83 612 508 143 75

1996 81 90 148 3 79 643 433 128 73

K s z t a ł c e n i e k a d r y n a u k o w e j

W minionym roku uruchomiono kolejne stacjonarne Studium Doktoranckie Astronomii. W związku z tym liczba
działających w Uczelni tego typu studiów wzrosła do 12. Objęły one wszystkie Wydziały i wszystkie zasadnicze

III

dyscypliny naukowe, uprawiane w Uniwersytecie Wrocławskim, skupiając ogółem 587 słuchaczy, w tym 490
stypendystów.

B a d a n i a n a u k o w e

Nie zmieniła się kategoryzacja wydziałów i instytutów: nadal na 43 jednostki Uczelni objęte kategoryzacją KBN,
15 miało kategorię "A", 22 kategorię "B" i 6 kategorię "C".

W omawianym okresie pracownicy Uniwersytetu opublikowali 3030 prac naukowych, w tym 109 monografii
książkowych. Około 21 % publikacji, przede wszystkim z wydziałów humanistycznych, ukazało się poprzez Wydawnictwo
Uniwersyteckie, a ponad 22 % w wydawnictwach zagranicznych. W porównaniu z rokiem poprzednim nastąpił 17 %
wzrost liczby publikacji. Niemal w każdej dziedzinie nauki uzyskano liczące się osiągnięcia naukowe. Znalazło to
odbicie w przyznaniu nagród Ministra Edukacji Narodowej, których w roku sprawozdawczym Uniwersytet Wrocławski
uzyskał 16.

O r g a n i z a c j a n a u c z a n i a

W wielkim skrócie podstawowe dane ilustrujące studia dzienne, zaoczne i wieczorowe przedstawia tabelka:

Tabela 4

rok

Liczba

rok
kandydatów nowo przyjętych studiujących

wydanych dyplomów rok
kandydatów nowo przyjętych studiujących

licencjackich magisterskich

1994 9.990 4.550 18.351 . . . 2.390

1995 14.979 4.985 20.101 226 2.326

1996 15.005 8.162 24.638 736 2.447

Wynika z niej, że od lat liczba kandydatów znacznie przekracza ilość miejsc, a to oznacza, że na wielu kierunkach
Uniwersytet doszedł do kresu swoich obecnych możliwości lokalowych. Mamy dość kadry, by bez obniżania poziomu
studiów przyjmować większą liczbę studentów, ale nie pozwalają na to warunki lokalowe.

W rozbiciu na wydziały obraz przedstawiony na powyższej tabelce znacznie się różnicuje, są bowiem mniej i
bardziej atrakcyjne kierunki studiów. Najwięcej kandydatów na 1 miejsce miały w 1996 r. kierunki:

psychologia 13,7
prawo 6,2
filologia angielska 6,2
kulturoznawstwo 5,3
biologia 5,2
politologia 4,6

Najmnie j kandydatów miały astronomia, fizyka, chemia, ma tematyka i filologia klasyczna. Taki układ
zainteresowań utrzymuje się od lat i jest zjawiskiem ogólnoświatowym, co nie znaczy, że nie można go lokalnie
poprawić.

Rozkład liczby studentów i wydanych dyplomów na poszczególnych wydziałach przedstawia tabelka:

Tabela 5

Wydział

Liczba studentów Liczba wydanych dyplomów

Wydział
ogółem

studia
stacjo-
narne

studia
zaoczne

studia
wieczo-

rowe

na studia

ogółem
Wydział

ogółem
studia
stacjo-
narne

studia
zaoczne

studia
wieczo-

rowe
stacjonarne zaoczne wieczorowe ogółem

Wydział
ogółem

studia
stacjo-
narne

studia
zaoczne

studia
wieczo-

rowe

lic. mgr. lic. mgr. lic. mgr.

ogółem

Filologiczny 4 . 6 3 8 3 . 2 6 4 1 .222 152 2 0 5 4 4 5 — 1 2 4 — 3 8 8 1 2

Nauk Hist,
i Pedagog. 3 . 3 3 4 2 . 0 6 7 1 .087 180 — 2 5 1 — 140 11 — 4 0 2

IV

Prawa i
Administr . 9.479 3.054 6.425 — — 401 — 306 — — 707

Fizyki i
Astronomii 433 363 70 — 6 40 — 2 — — 48

Nauk Przyrod. 1.845 1.599 246 — 381 236 — 3 — — 620

Nauk Społeczn. 2.374 1.153 1.221 — — 46 — 160 — — 206

Chemii 939 769 170 — 7 56 — 55 — — 118

Matem, i
Informatyki 1.220 1.035 185 — — 126 — 18 — — 144

Kol. Naucz.
Pedagog. 376 190 186 — 69 — 57 — — — 126

SUMA 24.638 13.494 10.812 332 668 1.601 57 808 U 38 3.183

Wszystkie wydziały prowadzą studia podyplomowe, najwięcej Wydział Prawa i Administracji - 14 dla ponad
500 słuchaczy. W sumie Uniwersytet oferuje 42 studia podyplomowe.

D z i a ł a l n o ś ć s o c j a l n a

W 1996 r. w Uniwersytecie Wrocławskim została przeprowadzona radykalna reforma rozdziału Zakładowego
Funduszu Świadczeń Socjalnych. Objęła ona zawodowo czynnych pracowników Uniwersytetu i ich rodziny, nie objęto
nią natomiast emerytów i rencistów.

Według tych zasad część A funduszu (38 % odpisu podstawowego) oraz pozostałości z roku 1995 (2.765.015,15
zł) przeznaczono na wypłaty stanowiące uzupełnienie kosztów wypoczynku pracowników i ich dzieci do 20 roku życia,
płatne w 2 ratach (w czerwcu i październiku). Podstawą do wypłaty świadczenia był, złożony w terminie i wypełniony
przez pracownika, wniosek. Łącznie wypłaty objęły 3259 pracowników i 2482 dzieci.

Część B ZFŚS stanowiącą 15% odpisu podstawowego i pozostałości z roku 1995 przeznaczono na zapomogi dla
pracowników (838 zapomóg na kwotę 220.4482 zł, t j 5 % funduszu) oraz pożyczki mieszkaniowe (10 % funduszu). W
1996 r. przyznano 423 pożyczki na kwotę 817.178 zł.

Z odpisu na emerytowanych pracowników w wys. 350.000 zł udzielono 704 zapomogi na kwotę 205.0001 zł.

I n w e s t y c j e

W 1996 r. kontynuowano inwestycje rozpoczęte w latach wcześniejszych. Są to:
a) laboratorium Wydziału Chemii przy ul. Joliot-Curie o kubaturze 17.685 m3 i powierzchni użytkowej 4.220 m2;
b) budynek wielofunkcyjny naukowo-dydaktyczny przy pl. Maxa Borna o kubaturze 10.560 m1 i powierzchni użytkowej
2.595 m2;
c) budynek dydaktyczny Wydziału Nauk Społecznych przy ul. Koszarowej 20 o planowanej kubaturze 27.458 m3 i
4.369 m2 powierzchni użytkowej;

W 1996 r. rozpoczęto następujące inwestycje:
a) obiekt Wydziału Prawa i Administracji przy ul. Więziennej 8/12 o planowanej kubaturze 12.869 m3 i powierzchni
użytkowej 2.539 m2;
b) budynek dydaktyczny nr 21 Wydziału Nauk Społecznych przy ul. Koszarowej o planowanej kubaturze 27.458 m3 i
powierzchni użytkowej 4.369 m2.

T e r e n y p o z y s k a n e d l a U n i w e r s y t e t u

W 1996 r. pozyskano dla Uniwersytetu Wrocławskiego następujące tereny:
a) działkę nr 2 o pow. 3.452 m2 usytuowaną przy ul. H. Sienkiewicza (róg pl. Bema). Działkę pozyskano od gminy
miejskiej Wrocław nieodpłatnie i w użytkowanie wieczyste (księga wieczysta nr 106196);
b) działki nr 39/7 i 40/11 o łącznej powierzchni 78 m2, usytuowanej przy ul. Więziennej 8/12. Działki pozyskano od
Skarbu Państwa, nieodpłatnie i w użytkowanie wieczyste.

T e r e n y i o b i e k t y s p r z e d a n e

W 1996 r. sprzedano następujące tereny i obiekty:
a) działkę wraz z budynkiem, położoną w Rewalu przy ul Nowy Świat 13. Nieruchomość tę sprzedano 27 lutego 1996
r. za kwotę 96.500 zł;
b) działkę wraz z budynkiem położoną w Rewalu przy ul Nowy Świat 16. Nieruchomość tę sprzedano 27 lutego 1996
r. za kwotę 130.800 zł. _

PRZEGLĄD UNIWERSYTECKI 13

Wydział Matematyki i Informatyki

matematyka - 5 - letnia

matematyka - 4 - letnia

200 50 -matematyka - 5 - letnia

matematyka - 4 - letnia 50 - -

informatyka 100 - -

Kolegium Nauczycielskie Pedagogiki

pedagogika: 3 ws

specj. nauczyciel dziecka
młodszego, 30 60 -

specj. wychowawca placówek
wychowawczych. 30 40 -

RAZEM: 2.915 + 45 ws 1.815 664

ws - wolni słuchacze
* - sugestia Senatu, by Rada Wydziału pozwoliła na kontynuowanie studiów przez wszystkich studentów III roku studiów po zdaniu
egzaminu licencjackiego

Senat przyjął w n i o s e k w sprawie:
• opłat za egzaminy licencjackie (dla absolwentów
Kolegiów Nauczycielskich i Kolegium Języków
Obcych);
Ustala się odpłatność za egzaminy licencjackie (dla
absolwentów Kolegiów Nauczycielskich i Kolegium
Języków Obcych) w wysokości:
filologia polska 25,0 zł
filologia germańska 200,0 zł*
filologia romańska profil francuski 50,0 zł
filologia angielska 250,0 zł*
kolegium nauczycielskie pedagogiki 50,0 zł

* - Senat zasugerował Radzie Wydziału ponowne rozpatrzenie
wysokości stawek

• likwidacji Podyplomowego Studium dla Nauczy-
cieli o kierunku filologia polska;

• likwidacji Podyplomowego Studium Tłumaczy
Technicznych języka niemieckiego i języka angiel-
skiego;
• zaopiniowania dodatkowego wniosku o przyzna-
nie nagrody Ministra Edukacji Narodowej za książkę
Theatrum vitae et mortis. Grafika, rysunek i malar-
stwo książkowe na Śląsku w latach ok. 1500 - ok.
1650.
Senat wys łuchał :
• informacji na temat zmian w Regulaminie pre-
miowania pracowników Uniwersytetu Wrocławskie-
go;
Zmiany zostaną uwzględnione w nowym zarządze-
niu JM Rektora dotyczącym Regulaminu premiowa-
nia pracowników Uniwersytetu Wrocławskiego.
• informacji o pracach nad zarządzeniem JM Re-
ktora w sprawie zasad gospodarki finansowej Uni-
wersytetu Wrocławskiego.

REKONSTRUKCJA SALI MUZYCZNEJ
DOBIEGA KOŃCA

W gmachu głównym Uniwersyte tu Wrocław-
skiego w części wschodniej usy tuowane zostały
największe i najbardziej reprezentacyjne wnętrza:
Aula Leopoldyńska, nad nią Sala Teatralna, a na
par te rze Ora tor ium Mar i anum czyli Ora tor ium
Maryjne Kongregacji Łacińskiej związane z wydzia-
łem teologicznym, które za czasów pruskich przebu-
dowano na Salę Muzyczną.

Z tych trzech sal jedynie Aula Leopoldyńska prze-
trwała do naszych czasów w pierwotnym kształcie,
z pełnym wystrojem i wyposażeniem. Sala Teatralna
ucierpiała w czasie wojen śląskich, służąc po ada-

ptacji do przechowywania zbiorów zoologicznych.
Ponownie przebudowana na Auditorium Maximum,
pełni tę funkcję do dziś jako sala audytoryjna im.
Oswalda Balzera. Barokowa Sala Muzyczna nie
przetrwała drugiej wojny światowej, bowiem wybuch
bomby w 1945r. spowodował zawalenie się je j
sklepień. Zniszczeniu uległo cenne malarstwo monu-
mentalne, ornamentyka sztukatorska i marmory-
zacja elementów architektonicznych, uchodzące za
barwniejsze w kolorycie od Auli Leopoldyńskiej.

J a n Krzysztof Handke z Ołomuńca wykonał na
sklepieniu Oratorium malowidła monumentalne,

Numer 3

14 PRZEGLĄD UNIWERSYTECKI Numer 3

związane z kultem Maryjnym. Na pięciu plafonach
umieścił Boga Ojca w Przestworzach oraz sceny z
życia Matki Boskiej: Nawiedzenie, Boże Narodzenie,
Ofiarowanie w Świątyni i Wniebowzięcie. Na ołtarzu
w s reb rnym r e t a b u l u m zna jdowała się scena
Zwiastowania. Oratorium poświęcono 22 listopada
1733r. W okresie sekularyzacji (1811r.) z części
prezbiterialnej usunięto wspaniały srebrny ołtarz,
na którego miejscu ustawiono organy, zmieniając
prezbiterium na podium dla zespołów chóralnych i
muzycznych, co zatarło sakralny charakter wnętrza.

Sala Muzyczna stała się czołową salą koncertową
dziewiętnastowiecznego Wrocławia z 300 miejscami
na widowni, doskonałą słyszalnością oraz wspania-
łymi walorami akustycznymi. Koncertowało w niej
wielu s ławnych muzyków, m.in. skrzypkowie
Henryk Wieniawski, Karol Lipiński i Apolinary
Kątski, uczeń Paganiniego, pianiści Ferenc Liszt i
Anton Rubinstein.

Wiele razy wystąpił tu Johannes Brahms, sławny
kompozytor i pianista, któremu Rada Wydziału
Filozoficznego Uniwersytetu Wrocławskiego, w
dowód uznania dla zasług artystycznych, przyznała
14 marca 1879 r. tytuł doktora honoris causa. W
podzięce Brahms napisał "Uwerturę Akademicką",
opar tą na popularnych pieśniach studenckich,
wykonaną po raz pierwszy we Wrocławiu w styczniu
1881 r. pod kierunkiem samego kompozytora. W
końcu u tworu rozbrzmiewa hymn akademicki
"Gaudeamus igitur" w bogatej oprawie instrumen-
talnej, zamykając uroczyście Uwerturę. Wydany
później egzemplarz par ty tury , z własnoręczną
dedykacją, Brahms przekazał Uniwersytetowi Wro-
cławskiemu.

Do konserwacji znajdującej się w złym stanie
Sali Muzycznej przystąpiono dopiero na początku
XX w. w czasie przygotowań do obchodów dwusetnej
rocznicy założenia Uniwersytetu. Salę odnowiono
w całości, łącznie z konserwacją sztukaterii i marmo-
ryzacji, przeznaczając ją na imprezy muzyczne, a
na zapleczu urządzono Ins ty tu t Muzykologii z
bogatymi zbiorami muzykalii.

W 1938 r. zaistniała potrzeba kolejnej renowacji
Sali Muzycznej. Poważnym pracom konserwator-
skim poddano sztukaterie i malarstwo.

W 1944 r., w obawie przed działaniami wojenny-
mi, ówczesny konserwator Śląska Giinther Grund-
mann zlecił wykonanie dokumentacji fotograficznej,
doceniając rangę ar tystyczną śląskich fresków
barokowych. Wykonał ją Rudolf Jagusch, robiąc
5000 kolorowych zdjęć, z czego przetrwały 643 klisze,
zebrane przez Instytut Herdera w Marburgu.

Jak już wspomniano, w 1945 roku Sala Muzyczna
uległa zniszczeniu, a wraz z zawaleniem się sklepie-
nia przestało istnieć malarstwo monumentalne. Salę
pokryto żelbetowym stropem, podzielono ściankami
działowymi na mniejsze pomieszczenia i przez długie
lata służyła jako magazyn studium wojskowego.

Dopiero w 1974 r. nastąpił przełom, gdy pod
przewodnictwem prof. J ana Kosika powołano Ko-
misję Odbudowy Sali Muzycznej. We wrocławskim
oddziale Pracowni Konserwacji Zabytków sporzą-
dzono dokumentację, po czym przystąpiono w 1985
roku do konserwacji i rekonstrukcji elementów
architektonicznych oraz dekoracji sztukatorskiej. W
latach 1985 - 1988 wykonano znaczną część prac. W
1992r. powstał projekt opracowany przez Stanisława
Tylkowskiego, przewidujący pełną rekonstrukcję
Sali Muzycznej, według którego w roku 1993 wzno-
wiono prace konserwatorskie. We wrześniu 1993
roku w nie wykończonej sali odbył się pierwszy po
wojnie koncert, wystąpiła Orkiestra Kameralna pod
ba tu tą Agnieszki Duczmal w ramach festiwalu
Wratislavia Cantans.

Od tego czasu rekonstrukcja Sali Muzycznej
przebiegała bardzo szybko, autorem aranżacji i
współwykonawcą jest dr Jan Zelbromski, a głównym
wykonawcą prac restauracyjnych wrocławska Pra-
cownia Konserwacji Zabytków. Przedsięwzięcie to
jest największą tego typu rekonstrukcją wnętrza z
okresu dojrzałego baroku w Europie.

Prof. Henryk Dziurla, z Instytutu Historii Sztuki,
który sprawuje opiekę konserwatorską nad całością
prowadzonych prac w Sali Muzycznej, wystąpił do
Ins ty tutu Herdera w Marburgu o wypożyczenie
przezroczy wykonanych w 1944 roku. Klisze, na
których po 50 latach wystąpiły zmiany, uzyskały
bliskie p ierwotnym barwy, dzięki na jnowszej
technice komputerowej zastosowanej przez firmę
Kodak.

"Złotą dyskietkę" (nazwanę tak ze względu na
jej kolor) z 74 zdjęciami podarował naszej Uczelni w
lipcu 1996 roku dr E d u a r d Miihle, dyrektor
Instytutu Herdera. Zdjęcia zawarte na dyskietce
pozwoliły konserwatorom na wierne odtworzenie
reliefów, malowideł i złoceń.

O d b u d o w a n ą przed j ub i l euszem 300-lecia
Uniwersytetu Salę będzie można podziwiać nieba-
wem przy okazji czerwcowego koncertu w ramach
Festiwalu Wratislavia Cantans.

Uroczyste otwarcie Sali Muzycznej nastąpi 14
listopada br. podczas obchodów Święta Uniwersytetu
Wrocławskiego.

oprać. K.D.

Numer 3 PRZEGLĄD UNIWERSYTECKI 15

Dekoracje glifu okiennego i sklepień ściany południowej Sali Muzycznej w trakcie rekonstruk-
c j i . [fot. J. Katarzyński l

Fragment przęsła ściany północ-
nej Sali Muzycznej w trakcie re-
konstrukcji
[fot. J. Katarzyński l

Par ty tu ra "Uwertury Akademickiej" Johannesa
Brahmsa , wydana w Berlinie w 1881 roku (ze
zbiorów specjalnych Biblioteki Uniwersyteckiej)
ffot. J .Katarzyński l

Dekoracje rzeźbiarskie i malar-
skie z wystroju sklepień i ścian
po stronie południowej Sali Mu-
zycznej w trakcie rekonstrukcji.
[fot. J.Katarzyński]

PRZEGLĄD UNIWERSYTECKI Numer 3

KOMITET BADAN NAUKOWYCH

Komitet jest naczelnym organem administracji
państwowej do spraw polityki naukowej i naukowo-
technicznej państwa.

Do zadań Komitetu należy w szczególności:
1) opracowywanie i przedstawianie Radzie Mini-
strów projektów założeń polityki naukowej i nauko-
wo-technicznej, w tym propozycji udziału nakładów
budżetowych na naukę w dochodzie narodowym
podzielonym;
2) określanie kierunków badań naukowych i prac
badawczo-rozwojowych szczególnie ważnych dla
nauki, kultury, rozwoju cywilizacyjnego lub gospo-
darki narodowej;
3) opracowywanie i przedstawianie Ministrowi Fi-
nansów projektu planu do ustawy budżetowej, w
części dotyczącej nauki;
4) opracowywanie i przedstawianie Radzie Mini-
strów:

a) wniosków dotyczących zakresu badań nauko-
wych i prac badawczo-rozwojowych oraz ich
f inansowania, wynikających z us tanawianych
przez Radę Ministrów strategicznych programów
rządowych,
b) wniosków dotyczących zawierania i kontynu-
acji umów międzyrządowych w zakresie dwu-
stronnej i wielostronnej współpracy naukowej i
naukowo-technicznej;

5) ustalanie kryteriów i t rybu przyznawania środ-
ków finansowych na badania naukowe, prace badaw-
czo-rozwojowe oraz działalność ogólnotechniczną i
wspomagającą badania;
6) podział środków finansowych, szczególnie przeka-

zywanych komisjom Komitetu i ich zespołom;
7) ocenianie przebiegu finansowanych przez Komitet
badań naukowych, prac badawczo-rozwojowych,
działalności ogólnotechnicznej i wspomagające j
badania oraz sprawowanie nadzoru nad wydatko-
waniem przeznaczonych na to środków;
8) inicjowanie i opiniowanie projektów aktów norma-
tywnych, a także rozwiązań ekonomiczno-finanso-
wych dotyczących nauki i postępu naukowo-tech-
nicznego.

W skład Komitetu wchodzą:
1) Przewodniczący,
2) dwóch zastępców Przewodniczącego,
3) Sekretarz Komitetu,
4) członkowie.

Organami Komitetu są:
1) Przewodniczący Komitetu,
2) Komisja Badań Podstawowych,
3) Komisja Badań Stosowanych.

Do zadań komisji Komitetu należą:
1) przeds tawianie Komitetowi opinii dotyczącej
spraw, które rozpatruje Komitet;
2) ustalanie kryteriów oceny jednostek naukowych
lub jednostek badawczo-rozwojowych, stanowiących
podstawę finansowania bądź dofinansowania ich
działalności statutowej;
3) ocenianie stanu dyscyplin i kierunków naukowych
oraz poziomu naukowego jednostek naukowych i
jednostek badawczo-rozwojowych;
4) inicjowanie i opiniowanie projektów dokumentów,
ekspertyz, analiz i ocen przedstawianych Komi-
tetowi.

WYBORY
DO ZESPOŁÓW KOMISJI KOMITETU BADAŃ NAUKOWYCH

TRZECIEJ KADENCJI

Wybory do zespołów komisji Komitetu Badań
Naukowych przeprowadzono w dwóch e tapach ,
drogą korespondencyjną, zgodnie z przepisami art .
18-21 ustawy z dnia 12 stycznia 1991 r. o utworzeniu
Komitetu Badań Naukowych.

W pierwszym etapie Komisja Wyborcza ustaliła
listy kandydatów do poszczególnych zespołów. Listy
te opublikowano 18 stycznia 1997 r. w "Rzeczpospo-
litej". W drugim etapie głosowano przy pomocy ka r t

wyborczych. Termin wysyłania k a r t upłynął 28
lutego br.

Komisja Wyborcza na posiedzeniu w dniu 4
kwietnia 1997 r. ustaliła, że w skład zespołów ko-
misji Komitetu Badań Naukowych trzeciej kadencji
wchodzą poniżej wymienione osoby z t y t u ł e m
naukowym profesora lub s topniem naukowym
doktora habilitowanego.

Skład zespołów komisji Komitetu Badań Naukowych
trzeciej kadencji (związanych z dziedzinami uniwersyteckimi)

Zespół N a u k H u m a n i s t y c z n y c h H- l
1. Jerzy Brzeziński
2. Stanisław Gajda
3. Alicja Karłowska-Kamzowa
4. Ryszard Knapiński
5. Kazimierz Polański*

Zespół N a u k Społecznych , E k o n o m i c z n y c h
i P r a w n y c h H-2
1. Zbigniew Bokszański
2. Cezary Józefiak*
3. Józefa Kramer*
4. Antoni Rajkiewicz
5. Władysław Welfe*

16

PRZEGLĄD UNIWERSYTECKI 17

Zespół Nauk Matematycznych, Fizycznych
i Astronomii P-3
1. Zbigniew Ciesielski*
2. Daniel Simson
3. Kazimierz Stępień
4. Andrzej Wróblewski*
5. Kacper Zalewski

Zespół Nauk Biologicznych, Nauk o Ziemi
i Ochrony Środowiska P-4
1. Jerzy Fabiszewski*
2. Jerzy Fedorowski
3. Leszek Starkel
4. Andrzej Tarkowski
5. Maciej Żylicz

* - ponownie wybrani

Zespół Chemii, Technologi i Chemicznej oraz
Inżynieri i Procesowej i Ochrony Środowiska
T-9
1. Osman Achmatowicz
2. Bogdan Marciniec*
3. Tadeusz Paryjczak
4. Marian Taniewski*
5. Stanisław Wroński

Zespół Elektroniki , Automatyki i Robotyki ,
Informatyki i Telekomunikacji T - l l
1. Zdzisław Bubnicki
2. Andrzej Kobus
3. Władysław Majewski
4. Zdzisław Pawlak*
5. J an Zabrodzki

CENTRALNA KOMISJA DO SPRAW TYTUŁU NAUKOWEGO
I STOPNI NAUKOWYCH

Centralna Komisja działa przy Prezesie Rady Mi-
nistrów i w zakresie wydawanych przez siebie decyz-
ji pełni funkcję centralnego organu administracji
państwowej. Jej przewodniczącego powołuje Prezes
Rady Ministrów spośród dwóch kandydatów Cen-
tralnej Komisji.

Kadencja Centralnej Komisji trwa trzy lata i roz-
poczyna się 1 stycznia. Członkowie Centralnej Ko-
misji muszą posiadać tytuł naukowy i wybierani są
przez osoby z tytułem naukowym spośród kandy-
datów przedstawionych przez rady jednostek organi-
zacyjnych, posiadających uprawnienia do nadawania
stopnia naukowego doktora. Każda dziedzina nauki

i sztuki reprezentowana jest co najmniej przez trzech
przedstawicieli.

Sekcja Centralnej Komisji podejmuje decyzje w
sprawie tytułu naukowego lub stopni naukowych
po zasięgnięciu opinii co najmniej jednego recenzenta
z danej lub pokrewnej dziedziny. Jeżeli co najmniej
jedna opinia jest negatywna, sekcja powołuje recen-
zenta spoza składu Centralnej Komisji.

Kompetencje organów Centralnej Komisji, sposób
wyboru prezydium Centralnej Komisji, jej organizac-
ję i tryb działania oraz sposób powoływania recen-
zentów określa uchwalony przez nią statut.

Skład osobowy Prezydium Centralnej Komisji do Spraw Tytułu Naukowego
i Stopni Naukowych, kadencja 1997-1999

Przewodniczący
1. prof. Janusz TAZBIR - Instytut Historii PAN

Zastępcy Przeowodniczącego
2. prof. Andrzej GRZYWACZ - Szkoła Główna
Gospodarstwa Wiejskiego;
3. prof. J a n u s z JELJASZEWICZ - Państwowy
Zakład Higieny;

Sekretarz Komisji
4. prof. Osman ACHMATOWICZ - Instytut Farma-
ceutyczny;

Członkowie Prezydium
5. prof. Jerzy BRZEZIŃSKI - Uniwersytet im. A.
Mickiewicza, Przewodniczący Sekcji I - Nauk

Humanistycznych i Społecznych;
6. prof. Bronisław RUDOWICZ - Uniwersy te t
Gdański, Przewodniczący Sekcji II - Nauk Ekono-
micznych;
7. prof. Wiesław BAREJ - Szkoła Główna Gospo-
darstwa Wiejskiego, Przewodniczący Sekcji III -
Nauk Biologicznych, Rolniczych i Leśnych;
8. prof. Franciszek KOKOT - Śląska Akademia
Medyczna, Przewodniczący Sekcji IV - Nauk Me-
dycznych;
9. prof. Józef SMAK - Centrum Astronomiczne PAN
Przewodniczący Sekcji V - Nauk Matematycznych,
Fizycznych, Chemicznych i Nauk o Ziemi
10. prof. Bohdan CISZEWSKI - Wojskowa Akademia
Techniczna, Przewodniczący Sekcji VI - Nauk Tech-
nicznych;

Numer 3

18 PRZEGLĄD UNIWERSYTECKI Numer 3

Przedstawiciele Uniwersytetu Wrocławskiego
w Sekcjach Centralnej Komisji do Spraw Tytułu Naukowego i Stopni Naukowych

Sekcja I - Nauk Humanistycznych i Społecznych
• prof. Adam CHEŁMOŃSKI, nauki prawne;
• prof. Krzysztof MIGOŃ, bibliologia,

z-ca przewodniczącego Sekcji;
• prof. Wojciech WRZESIŃSKI, historia.

Inne uniwersytety reprezentowane są przez
następującą liczbę przedstawicieli:
UW - ośmiu, UAM i UJ - po siedmiu, KUL - trzech,
UL, UG i UMK - po dwóch i UOp. - przez jednego
przedstawiciela.

Sekcja III - Nauk Biologicznych, Rolniczych i

Leśnych
• prof. Tadeusz WILUSZ, biochemia.
Przedstawiciela w tej Sekcji ma również UAM.

Sekcja V - Nauk Matematycznych, Fizycznych,
Chemicznych i Nauk o Ziemi
• prof. Jerzy DON, geologia;
• prof. Henryk KOZŁOWSKI, chemia;
• prof. Ignacy Z. SIEMION, chemia.

W tej Sekcji UW ma czterech przedstawicieli,
UMK i UJ po dwóch, a UAM i UŚ1. po jednym
przedstawicielu.

FUNDACJA DLA UNIWERSYTETU WROCŁAWSKIEGO

Fundac ja dla Uniwersy te tu Wrocławskiego
powstała ponad 7 lat temu, by organizować działania
wspomagające Uniwersytet Wrocławski,

Jej pomysłodawcą był prof. Józef Ziółkowski,
który zgłosił tę inicjatywę podczas posiedzenia Rady
Społecznej Uniwersytetu Wrocławskiego, uzyskując
poparcie jej członków. Po uzyskaniu zgody Ministra
Edukacji Narodowej i rejestracji Fundacji w Sądzie
Rejonowym dla Warszawy-Pragi w dniu 19 grudnia
1989r., podpisany został ak t notar ia lny przez
Fundatora - Zakłady Badawcze i Projektowe Miedzi
"Cuprum" we Wrocławiu, reprezentowane przez
Dyrektora Zastawniaka.

Zapis § 3 ust. 1 Statutu Fundacji informuje, że
celem Fundac j i j e s t : wsp ie ran ie dzia ła lności
Uniwersytetu Wrocławskiego (w szczególności jego
działalności naukowo-badawczej), podejmowanie
działań na rzecz gospodarczego wykorzystania
osiągnięć naukowo-badawczych UWr., upowszech-
nianie w kra ju i za granicą osiągnięć naukowo-
badawczych, dydaktycznych i organizacyjnych
Uczelni.

Cele swoje Fundacja realizuje poprzez: inspiro-
wanie i organizowanie ruchu społecznego sprzyjają-
cego realizacji celów Fundacji, inicjowanie i pozyski-
wanie pomocy finansowej i rzeczowej, gromadzenie
środków pieniężnych i rzeczowych na potrzeby Uni-
wersytetu, stosownie do dokonanych uzgodnień i
zgodnie z wieloletnimi i rocznymi planami działal-
ności.

Pierwszy Zarząd Fundacji tworzyli: prof. Józef
Ziółkowski - Przewodniczący, prof. Bronisława Mora-
wiecka - Z-ca Przewodniczącego oraz prof. Tadeusz
Krupiński, prof. Józef Frąckowiak i mgr Grzegorz
Dryll - członkowie Zarządu. G. Dryll pełnił równo-
cześnie funkcję Dyrektora Biura. Nadzór nad pracą
Zarządu sprawowała Rada Fundacji pod kierunkiem
ówczesnego Rektora Mieczysława Klimowicza.

Zasiadali w niej m.in.: J.Em. K. Kardynał Henryk
Gulbinowicz, byli Rektorzy Uniwersytetu Wrocław-
skiego, P rezyden t m. Wrocławia i Wojewoda
Wrocławski. Kontrolę nad działalnością Fundacji
sprawowała Komisja Rewizyjna pod przewod-
nictwem prof. Edwarda Gniewka.

P rzy pomocy F u n d a c j i H o l e n d e r s k i e j dla
Uniwersytetu Wrocławskiego Fundacja odbudowała
dz is ie jszy Hote l "Zaułek", u tworzy ła Szkołę
Zarządzania (istniała 1 rok), zorganizowała kursy
językowe i komputerowe. Kolejną inicjatywą było
powołanie przez Fundację dwóch wydawnictw:
Wydawnictwa Wiedzy o Kulturze i Wydawnictwa
Leopoldinum oraz prowadzenie Księgarni. Zaczęto
wydawać pismo społeczności akademickiej "Nasz
Uniwersytet", obecnie pod redakcją Barbary Zdro-
jewskiej, i wspierać studentów poprzez stypendia.

U d a n y m przeds ięwzięc iem F u n d a c j i było
utworzenie Studia DTP wspólnie z Fundacją na
Rzecz Nauki Polskiej i Studia Skaningowego. Nie-
zwykle cenną inicjatywą było utworzenie 17 lutego
1993 roku mocą uchwały Senatu Uniwersytetu
Wrocławskiego Studium Generale, czyli ośrodka
badań interdyscyplinarnych. Pod kierunkiem prof.
J ana Mozrzymasa pracę naukową i wydawniczą
współorganizują: prof. Janina Gajda-Krynicka, prof.
Adam Jezierski, prof. Antoni Ogorzałek oraz dr
Adam Nobis.

W roku 1996 zrestrukturyzowano Studio DTP
poprzez przekształcenie go, we wspólnym przedsię-
wzięciu z Fundacją na Rzecz Nauki Polskiej, w
spółkę FUNNA, a księgarnię naukową przekazano
Towarzystwu Przyjaciół Polonistyki Wrocławskiej.

W kwietniu 1996 r. Fundacja podpisała umowę
z Niderlandzką Unią Językową na opracowanie
podręcznego Słownika Niderlandzko-Polskiego, po-
wołując do jego realizacji zespół pod przewodnictwem
prof. Norberta Morcinca.

PRZEGLĄD UNIWERSYTECKI 19

Kontynuowana była także pomoc Fundacji dla
Klubu Uczelnianego AZS-Rokita Uniwersytet Wro-
cławski. Przyznano 25 stypendiów dla najlepszych
studentów i po raz pierwszy - stypendium sportowe
dla zawodniczki AZS, studentki Uniwersytetu.

W ubiegłym roku Fundacja, zatrudniająca 16
osób, zorganizowała m.in. kursy komputerowe dla
nauczycieli, szkolenia z zakresu nowego prawa
pracy, podatku VAT i ubezpieczeń społecznych.
Nadal wspierano organizacyjnie i finansowo dzia-
łania Studium Generale.

W skład Rady Fundacji dla Uniwersytetu Wro-
cławskiego, w marcu 1997 roku weszli: prof. Henryk
Rata jczak - Przewodniczący, mgr Tadeusz Głu-
szczuk, dyrektor Banku Zachodniego S.A. - Z-ca
Przewodniczącego, prof. J a n Mozrzymas - Sekretarz,

zasiadają w niej także byli rektorzy: prof. Alfred
Jahn , prof. Józef Łukaszewicz, prof. Mieczysław Kli-
mowicz, prof. Wojciech Wrzesiński, oraz JEm. Ks.
Kardynał Henryk Gulbinowicz, prof. Jerzy Jastrzę-
bski, prof. Wiesław Suder, prof. J a n Boć, prof. Zyg-
fryd Siwik, prof. Tadeusz Pytlik i prof. Wiesław
Bokajło.

Zarząd Fundacji tworzą: prof. Józef Ziółkowski
- Prezes, prof. Bronisława Morawiecka - Z-ca Prezesa
oraz członkowie: prof. J a n u s z Degler, prof. Eu-
geniusz Tomiczek i mgr Grzegorz Dryll.

Fundacja dla Uniwersytetu Wrocławskiego była
jedną z pierwszych fundacji uczelnianych w Polsce i
stała się obecnie trwałym elementem naszej Uczelni.

oprać. K.D.

SPOŁECZNY KOMITET BUDOWY NOWEJ BIBLIOTEKI
UNIWERSYTECKIEJ WE WROCŁAWIU

SZANOWNI PAŃSTWO

Czy nie stać nas na to, ażeby na przełomie wieków rozpocząć budowę gmachu dla Biblioteki Uniwersy-
teckiej we Wrocławiu? Czy my Polacy zamieszkali od pięćdziesięciu lat na Ziemiach Zachodnich nie
jesteśmy w stanie pozostawić po sobie śladu swojego istnienia? Losy tej inwestycji są teraz w naszych
rękach.

Zwracam się ponownie z apelem do społeczności uniwersyteckiej, do społeczeństwa Dolnego Śląska, do
władz miejskich, do parlamentarzystów Ziemii Dolnośląskiej o aktywne wsparcie naszych działań na rzecz
budowy nowej Biblioteki Uniwersyteckiej. Tylko wspólnym wysiłkiem jesteśmy w stanie przystąpić jeszcze
w tym wieku do budowy nowoczesnego gmachu dla starej biblioteki.

Prof. Henryk Ratajczak
Paryż, kwiecień '97

Skład Społecznego Komitetu Budowy Nowej Biblioteki Uniwersyteckiej

Zarząd:
Prof.dr hab. Henryk RATAJCZAK,

przewodniczący
Prof.dr hab. Karol JOŃCA,

wiceprzewodniczący
Prof.dr hab. Eugenia FOJCIK-MASTALSKA,

skarbnik
Mgr inż. Krystyna URBAN-FLORKOWSKA,

sekretarz
Prof.dr hab. J a n KOLASA
Prof.dr hab. J a n KOSIK
Dr Józef KREMIS
Prof.dr hab. Janusz TRZCIŃSKI

Członkowie:
Prof.dr hab. Bernard J . ALBIN
Mgr Ernest BODURA
Red. Maria DORYWAŁA
Prof.dr hab. Andrzej HULANICKI
Red. Lena KALETOWA
Mgr Marek KORNATOWSKI
Dr Andrzej ŁADOMIRSKI
Prof.dr hab. Zofia MIELKE
Prof.dr hab. Krzysztof MIGOŃ
Prof.dr hab. J a n MIODEK
Prof.dr hab. Teresa OBERC-DZIEDZIC
Red. Alina SACHANBIŃSKA
Prof.dr hab. Bogdan SICIŃSKI
Prof.dr hab. Ludwik TURKO
Mgr Artur WOLNY
Mgr Ryszard ŻUKOWSKI

Numer 3

20 PRZEGLĄD UNIWERSYTECKI Numer 3

Kronika wydarzeń
w okresie od 1 października 96 do 30 kwie tn ia 97

• październik '96-kwiecień '97 - reorganizacja
Komitetu: powołanie nowych członków, powołanie
Zarządu.
• 9 grudzień 96 - zebranie plenarne Komitetu.
• 9 grudzień '96 - spotkanie Komitetu z parla-
mentarzystami Dolnego Śląska na zaproszenie JM
Rektora , prof. Romana Dudy i prof. Henryka
Ratajczaka. Celem spotkania było zainteresowanie
parlamentarzystów sprawą budowy gmachu dla
Biblioteki Uniwersyteckiej. Było to bardzo udane
spotkanie. Powstało silne lobby parlamentarne na
rzecz budowy nowej biblioteki - m.in. możemy liczyć
na pomoc senatorów Marii Berny i Kazimierza
Działochy oraz pomoc posłów: Marka Mazurkie-
wicza, Mieczysława Jedonia , Ludwika Turko,
Krzysztofa Budnika, Józefa Kalety, Władysława
Frasyniuka , S tanis ława Rogowskiego, Jerzego
Ciemniewskiego i wielu innych.
• 19 grudzień '96 - wystąpienie JM Rektora, prof.
Romana Dudy, do Ministra Finansów o wprowa-
dzenie budowy gmachu dla Biblioteki Uniwersy-
teckie j do cen t ra lnego inwestycyjnego p l anu
państwowego.
• 20 grudzień '96 - paryska "Kultura" zamieszcza
obszerną informację o działalności Społecznego
Komitetu Budowy Nowej Biblioteki Uniwersyteckiej
we Wrocławiu.

• 21 grudzień '96 - ukazuje się pierwszy numer
"Bulletin of the International Association of Friends
of Wrocław University" pod redakcją Henryka Rataj-
czaka, przy współpracy Krystyny Urban-Flor-
kowskiej i Hanny Skazy. Celem Towarzystwa jest
promocja Uniwersytetu Wrocławskiego w świecie.
• 10 styczeń '97 - "Przegląd Uniwersytecki", pismo
Uniwersytetu Wrocławskiego,obszernie informuje
swoich czytelników o naszych staraniach w sprawie
budowy nowego gmachu dla Biblioteki Uniwersy-
teckiej.
• 15 luty '97 - grupa parlamentarzystów i dzia-
łaczy społecznych województwa wrocławskiego z
posłem Ludwikiem Turko i senator Marią Berny na
czele wystąpi ła do wojewody wrocławskiego o
wprowadzenie do centralnego inwestycyjnego planu
państwowego dwóch inwestycji: Biblioteki Uni-
wersyteckiej i Szpitala Wojewódzkiego.
• 21 marzec '97 - MEN przekazuje informacje o
umieszczeniu budowy gmachu Biblioteki Uniwersy-
teckiej we Wrocławiu w planie inwestycyjnym MEN
na rok 1998.
• 24 marzec '97 - Fundacja dla Uniwersytetu
Wrocławskiego przekazuje jeden tysiąc (nowych)
złotych na konto Komitetu.
• 4 kwiecień '97 - Paryska "Kultura" przekazuje
czek wartości 5 tysięcy franków na konto Komitetu.

Rozmowa
z Profesorem Henryk iem Rata jczakiem

przewodniczącym Społecznego Komite tu Budowy Nowej
Biblioteki Uniwersyteckiej

- Wygląda na to, że sprawa budowy nowej Biblioteki
Uniwersyteckiej nabiera rumieńców. Inwestycja ta
weszła do planu centralnego MEN na rok 1998. Co
należy teraz robić?
- Należy robić to wszystko co dotychczas, a miano-
wicie zbierać pieniądze, zainteresować mocniej naszą
społeczność i społeczeństwo Dolnego Śląska, szukać
bogatych sponsorów. Pamiętajmy, że MEN włączy
się do tej inwestycji tylko jako jeden z partnerów
finansowych.
- Jakie największe trudności ma Komitet w realizacji
swojego celu?
- Paradoksalnie powiem, że największe trudności
występują w samej Uczelni. Przez kilka lat kolejni
rektorzy nie interesowali się pracami Komitetu.
Obecny rektor, prof. Roman Duda, bardzo nam
pomaga, ale ma on wiele innych problemów do
rozwiązania, które pozostawił mu jego poprzednik.
Jeszcze dwa lata temu Uczelnia była w stanie ban-
kructwa. Najgorsze było to, że niewłaściwa struktura
zatrudnienia zwiększała każdego dnia duży deficyt
finansowy. W tej atmosferze trudno było podjąć

nawet rozmowy o wizji rozwoju Uniwersytetu .
Problemem było jak odbić się od "dna". Ta fatalna
atmosfera przeniosła się na całą społeczność uniwer-
sytecką. Po roku pracy nowej ekipy rektorskiej,
której udało się uporządkować podstawowe sprawy
Uczelni, duża część naszych Kolegów zapomniała o
spuściźnie, którą odziedziczył prof. Roman Duda i
zaczęła walkę o uzyskanie środków finansowych dla
swoich wydziałów. To wszystko nie sprzyja normal-
nej pracy Uczelni i jej rozwojowi.
- Jak to się stało, że udało się Panu Profesorowi
bardziej zainteresować środowiska polonijne w
Paryżu, Francuzów, Niemców, Anglików,
Ukraińców, Białorusinów, Amerykanów inicjatywą
budowy nowej biblioteki Uniwersyteckiej aniżeli
naszą społeczność?
- Też się nad tym zas tanawiam. Niewątpliwie
świadczy to o słabości naszego środowiska i jego elit,
jeżeli takowe w ogóle istnieją. Przekazy napłynęły
np. od paryskiej "Kultury" , prof. Słonimskiego,
wybitnego genetyka pracującego we Francji, prof.
Witolda Karczewskiego, byłego wieloletniego

PRZEGLĄD UNIWERSYTECKI

przewodniczącego K o m i t e t u B a d a ń N a u k o w y c h ,
prof. M a r i a n a Truszczyńskiego, wiceprezesa PAN,
prof. Kaz imierza Szabelskiego, r ek to ra Poli techniki
L u b e l s k i e j , prof . K a z i m i e r z a Modze lewsk iego i
wielu, wielu innych wybitnych Polaków.
- Co dalej robić?
- Konsekwen tn i e działać n a rzecz budowy nowej
Biblioteki Uniwersyteckiej z pełną świadomością n a
kogo można liczyć.
- Bardzo dziękuję za rozmowę. Proszę przyjąć moje
serdeczne gratulacje. Dotychczasowe osiągnięcia

Komitetu na trudnej drodze budowy nowego gmachu
dla Biblioteki Uniwersyteckiej są bezsporne.
- J e s t e m również P a n u Profesorowi bardzo wdzię-
czny za dotychczasową pomoc i wsparcie dla naszych
działań. M a m pełną świadamość, że tylko wspólnymi
s i łami możemy zbudować nowoczesny gmach dla
nowoczesnej Biblioteki Uniwersyteckie j we Wroc-
ławiu.

Rozmowę przeprowadzi ł prof. Zdzisław L a t a j k a
Wrocław, 14 kwie tn ia 1997 r.

WSZYSCY B U D U J E M Y NOWĄ BIBLIOTEKĘ U N I W E R S Y T E C K Ą !
P rzypominamy n r kon ta , n a k tóry można wpłacać darowizny n a budowę

Nowej Biblioteki Uniwersyteckie j :

S p o ł e c z n y K o m i t e t B u d o w y N o w e j B i b l i o t e k i U n i w e r s y t e c k i e j w e W r o c ł a w i u
IV O/PKO B.P. W r o c ł a w 93549-95367-132

Z PRASY
MOŻE BYĆ ZA PÓŹNO

Od dłuższego czasu toczy się w Polsce debata nad
wprowadzeniem odpłatności za studia wyższe i można
odnieść wrażenie, że większość wypowiadających się w
mowie i piśmie jest za tym, by student za swoje studia
płacił. Do tego samego zmierza obecna praktyka szkół
wyższych. Oto w pełnej "zgodzie" z literą Konstytucji,
która zapewnia studiującym w uczelniach państwowych
bezpłatność studiów stacjonarnych, wszystkie państwowe
szkoły wyższe traktują studia niestacjonarne (zaoczne,
wieczorowe i podyplomowe) jako płatne i przyjmują na
nie coraz więcej chętnych, łupiąc ich przy tej okazji
niemiłosiernie. Szkoły niepaństwowe utrzymują się w
całości z czesnego swoich studentów, a newet czerpią z
niego niezłe dochody, które z reguły na tychmias t
przejadają, nie inwestując w infrastrukturę. Większość
zresztą szkół niepaństwowych, to społeczne pasożyty - bez
własnej kadry, bez zaplecza bibliotecznego i laborato-
ryjnego, bez woli trwałego zaistnienia. Nieliczne wyjątki,
jak Wyższa Szkoła Biznesu w Nowym Sączu, tylko tę
opinię potwierdzają. W uczelniach państwowych nato-
miast następuje proces szybkiego różnicowania się. Z
jednej strony uczelnie bronią poziomu nauczania na
swoich studiach stacjonarnych i nie rozwijają nadmiernie
innych form studiów, ale taka polityka - mądra i przewi-
dująca z punktu widzenia potrzeb narodowych - jest
doraźnie "karana" niskim budżetem uczelni, do którego
nie wpływają większe środki za czesne. Z drugiej strony
rośnie liczba uczelni, które bez skrupułów ograniczają
studia stacjonarne, by przyjąć jak najwięcej studentów
płacących. Te mają się dobrze i podkupują kadrę tym
pierwszym. I to wszystko dzieje się na oczach całkowicie
biernego w tej sprawie MEN.

Wiedza jako towar
O co w tym szaleństwie chodzi? Nie wszyscy zdają

sobie sprawę, że chodzi nie tylko o pieniądze, ale także o
coś innego, znacznie ważniejszego. Oczywiście, szkoły
wyższe i cała nauka cierpią - z łaski wszystkich rządów

po 1989 roku - nędzę finansową. W tej nędzy liczy się
każdy grosz, a że najłatwiej i najuczciwiej zarobić go na
tym, co umiemy najlepiej, więc się go zarabia na naucza-
niu, uzupełniając w ten sposób o kilka czy kilkanaście
procent, skromną dotację budżetową. I robi się to, mimo
że studia zaoczne i wieczorowe są gorsze, co ilustruje
choćby sam fakt mniejszej liczby godzin i słabszy kontakt
studentów z "prawdziwymi" profesorami. Niektórzy nawet
nazywają te formy studiów rozdawaniem dyplomów (za
pieniądze), ale jest to ocena krzywdząca uczelnie, które
jednak czegoś na tych studiach wymagają.

Nędza finansowa zmusza zatem uczelnie do rozwijania
studiów płatnych, ale niektóre z nich straciły już w tym
umiar (w jednym z uniwersyte tów na 1 s tuden ta
stacjonarnego przypada aż 3 studentów płacących). W
rezultacie rośnie liczba szkół, w których studenci płacący
stanowią większość. Dzisiaj możemy się jeszcze z tej drogi
cofnąć, ale za parę lat może być już za późno, a wtedy
skonstatujemy - ku powszechnemu zapewne zdumieniu -
że po cichutku dokonała się zasadnicza zmiana naszej
polityki społecznej i cała sfera nauki i szkolnictwa wyższe-
go spadła już na trwałe z listy priorytetów strategicznych
państwa. Taki bowiem będzie skutek naszej zgody na
urynkowienie nauki i edukacji, albowiem degradacja wie-
dzy do roli towaru oznacza zgodę na degradację całej sfery
nauki i szkolnictwa wyższego.

Rozpatrzmy jednak, sine ira et studio, argumenty
zwolenników urynkowienia wiedzy.

Zbijanie argumentów
Powiada się, że jest to proces powszechny, występujący

na całym świecie, m.in. w Stanach Zjednoczonych. Po
pierwsze, nie jest to argument przekonywający, bo na
świecie szerzą się rzeczy nie tylko dobre, ale i złe, a naszą
jest rzeczą umieć je rozeznawać. Po drugie, jest to argu-
ment fałszywy, bo nie na całym świecie studia są płatne -
pozostają bezpłatne w krajach skandynawskich, Niem-
czech, Grecji i wielu innych państwach. Nawet w Stanach
Zjednoczonych, kraju przecież bardzo bogatym, odpłatność
za studia jest tylko częściowa (większość budżetu każdej

Numer 3 21

22 PRZEGLĄD UNIWERSYTECKI Numer 3

amerykańskiej uczelni stanowią dotacje federalne i
stanowe, a także własne źródła, inne niż czesne) i tej
częściowej odpłatności towarzyszy szeroka ofer ta
niskoprocentowych kredytów bankowych. Na to Polski
nie stać, bo brak pieniędzy nawet na doraźne potrzeby
nauki i szkolnictwa wyższego, a nadto wysoka stopa
inflacji stanowiłaby dla takiej polityki śmiertelną pułapkę.

Mówi się, że część młodzieży rezygnuje z bezpłatnych
studiów stacjonarnych i zapisuje się na płatne studia za-
oczne, bo dzięki temu mogą pracować i per saldo im się to
opłaca. To prawda, są takie przypadki. Ale sytuacja, w
której młody człowiek świadomie rezygnuje ze studiów
dobrych na rzecz gorszych jest przecież patologiczna.
Robienie z patologii cnoty dowodzi albo braku rozeznania,
albo wręcz złej woli. Co więcej, argument przykładów
można równoważyć argumentem kontrprzykładów - każdy
bowiem rektor mógłby ze swojego doświadczenia przy-
toczyć przykłady dramatycznych podań o przeniesienie
ze studiów zaocznych na studia stacjonarne, kiedy ani
studenta, ani jego rodziny nie stać na dalsze płacenie
czesnego.

Powtarza się, że w Polsce funkcjonuje mit darmowych
studiów, bo przecież nie są darmowe. Nie każdy student
otrzymuje pomoc w postaci stypendium czy miejsca w
domu studenckim, a nawet temu, kto je dostaje, to nie
wystarcza i w każdym przypadku pomoc domowa jest
niezbędna. Rozbijanie tego mitu przez wprowadzanie
powszechnej odpłatności za studia jest jednak leczeniem
gorączki przez jej podnoszenie. Osobliwa to kuracja, a

zważmy, że patrząc od tej strony wypada przyznać, że
także nauka w szkole średniej i podstawowej nie jest
darmowa. O tym zwolennicy studiów płatnych nie mówią.
Na razie?

Powiada się, że studia bezpłatne oznaczają dofinanso-
wywanie bogatych przez biednych, bo na studia idą przede
wszystkim dzieci z rodzin lepiej sytuowanych. Argument
to przewrotny, jeśli zważyć, że już w tej chwili aż 65 proc.
dzieci z rodzin, gdzie oboje rodzice mają wykształcenie
pods tawowe lub zawodowe, zaledwie t en poziom
wykształcenia odtwarza. Oznacza to, że w Polsce już
występuje zjawisko petryfikowania różnic społecznych, a
przecież wchodzimy w świat, w którym o s tatucie
społecznym i majątkowym będzie decydował poziom
wykształcenia. Czy zwolennicy płatnych studiów wzięli
pod uwagę fakt, że pociągnęłoby to za sobą zaostrzenie
różnic społecznych, które tak ich rzekomo bolą?

Edukacja, a w szczególności studia wyższe, jest inwes-
tycją narodową. Im wyższy poziom wykształcenia, tym
większa elastyczność i mobilność zawodowa, tym wyższy
poziom życia i konsumpcji, tym większa konkurencyjność
gospodarki narodowej i siła państwa. Krótkowzroczny
polityk wykrzykuje: "Najpierw gospodarka!", ale prawdzi-
wy mąż stanu powinien umieć dostrzec rolę edukacji w
nowoczesnym świecie i uznać ją za priorytet narodowy.
Panie, zabierz polityków i daj nam mężów stanu!

artykuł prof. Romana Dudy, JM Rektora Uniwersytetu
Wrocławskiego; za "Forum Akademickim" nr 3/97

Budżetówka potrafi, czyli sto sposobów
na szukanie sponsora

POLOWANIE NA JELENIA

Wszystkie instytucje finansowane z budżetu państwa
skarżą się na biedę. Szpitale, szkoły, placówki kulturalne
demonstrują wyliczenia, z których wynika, że już dawno
nie powinny istnieć. Rozwiązaniem miało być tworzenie
fundacji i sieci bogatych sponsorów, okazało się jednak,
że większość fundacji i tak operuje pieniędzmi pocho-
dzącymi w mniejszym lub większym stopniu z budżetu, a
najczęstszymi sponsorami są przedsiębiorstwa należące
do państwa.

Model amerykański
Uniwersytet żyje za pieniądze państwa i z opłat za

studia zaoczne, podyplomowe i wieczorowe. Roczny budżet
Uniwersytetu Wrocławskiego (3200 pracowników i ponad
25 tys. studentów) wynosi ok. 100 min zł (bilion starych
zł). Opłaty za studia sięgają już kilkunastu procent tej
kwoty. Przypadki sponsorowania uczelni są bardzo
rzadkie. Kombinat Polska Miedź S.A. sf inansował
pokrycie miedzią dachu gmachu głównego. Pieniądze na
remont po radzieckich koszar, w których powstaje Wydział
Nauk Społecznych, pochodzą z Fundacji Współpracy
Polsko-Niemieckiej i ze środków na zagospodarowanie
mienia poradzieckiego.

Jeszcze rzadsze są przypadki sponsoringu prywatnego.
Córka zamordowanego w Miednoje Romana Gąsowskiego
przeznaczyła kilka tysięcy dolarów na fundusz stypendial-
ny imienia ojca. Z funduszu finansowane są prace na
temat cierpień polskiej ludności cywilnej pod okupacją
sowiecką.

W USA, Anglii czy Izraelu istnieją Uniwersytety lub

wydziały ufundowane przez jednego człowieka, którego
nazwisko uwiecznione jest w nazwie uczelni, albo
wybudowane z darów składanych przez wielu ludzi. Gdyby
w Polsce biznesmen z wielkimi pieniędzmi chciał uwiecz-
nić się w nazwie uniwersyteckiej katedry czy instytutu,
musiałby na to zasłużyć. - "Gdyby ktoś przyszedł do mnie
z czekiem wystawionym na dużą sumę, musiałbym zbadać
pochodzenie tych pieniędzy" - mówi rektor Roman Duda.
Profesorowie na czele szkół wyższych mają dobre chęci,
ale niekoniecznie dość kompetencji i woli całkowitego
poświęcenia się pracy administracyjnej. Obowiązuje
zasada kadencyjności, więc w najlepszym wypadku po
dwóch kadencjach trzeba odejść, Wydział Nauk Przyrodni-
czych miał bardzo dobrego dziekana, który jednak po
sześciu latach musiał odejść. Po trzech latach przerwy
znów został wybrany. Był dziekanem kolejne sześć lat.
Obecnie jest w trakcie drugiej trzyletniej przerwy. Są dwie
sprawdzone na świecie drogi rozwiązania tego problemu.
Niemiecka, czyli utworzenie dwóch niezależnych od siebie
ciał zarządzających uczelnią: pochodzącego z wyborów
rektora i mianowanego przez rząd landu kanclerza,
kierującego uczelnią.

Amerykańska, według której uczeni, którzy decydują
się na karierę administracyjną i - co ważniejsze - spraw-
dzają się na zajmowanej funkcji, mogą ją pełnić nawet
dożywotnio. Chodzi także o to, że przy feudalnej struktu-
rze polskiego szkolnictwa wyższego dla części profesury
nie do zniesienia byłaby konieczność podporządkowania
się decyzjom profesjonalnych menedżerów ...

Książka jako towar
Doktor Jan A. Choroszy wydawcą został z przymusu.

Praca doktorska Choroszego, pracownika Ins ty tutu
Filologii Polskiej Uniwersytetu Wrocławskiego - "Hucul-
szczyzna w literaturze polskiej" - nie mogła się ukazać,

Numer 3 PRZEGLĄD UNIWERSYTECKI 23

bo wydawnictwo nie miało pieniędzy. Podobne kłopoty
mieli inni.

W styczniu 1992 roku dr. Choroszy zaciągnął w Banku
Śląskim kredyt na 35 min zł, wydał książkę na własny
koszt i sam zaczął j ą rozprowadzać. Po dwóch latach
okazało się, że nie dołożył do książki ani złotówki. Wtedy
powstał pomysł, żeby w ogóle zastąpić wydawców, którzy
krzywią się na wydawnic twa naukowe. Pracownicy
Ins tytutu powołali Towarzystwo Przyjaciół Polonistyki
Wrocławskiej. Zapisali się wszyscy. Teraz pieniądze, które
Instytut mógłby przeznaczyć na finansowanie książek
wydawanych gdzie indziej, t raf ia ją do Towarzystwa i po
s p r z e d a ż y k s i ą ż k i w r a c a j ą do w y d a w n i c t w a i są
wykorzystywane dalej. Instytut finansuje połowę kosztów
książki. Na resztę trzeba znaleźć sponsora albo chwyt.
Bank Ochrony Środowiska dał 50 starych milionów na
książkę prof. Jacka Kolbuszewskiego "Ochrona przyrody
a k u l t u r a " i kup i ł część n a k ł a d u . Na "Bies iadę w
li teraturze i folklorze" złożyły się Zakłady Drobiarskie,
Zakłady Przemysłu Tłuszczowego i Polmos. "Łowy, łowców
i zwierzynę w przysłowiach polskich" Władysława Dynaka
dofinansował Polski Związek Łowiecki. Do środka zostało

wszyte okolicznościowe w y s t ą p i e n i e p rezesa i 300
egzemplarzy poszło tylko w czasie uroczystości z okazji
70-lecia istnienia związku.
- "Nie widzę możliwości uczynienia ze sponsor ingu
zewnętrznego fundamentu działania wydawnictwa - mówi
dr Choroszy - To utopia".

Po trzech latach pracy w TPPW J a n A. Choroszy,
p racownik UWr. na ur lopie b e z p ł a t n y m (na pracę
naukową brakuje czasu), został dyrektorem plajtującego
Wydawnictwa Uniwersyteckiego. Zaczął od przekształce-
nia go w spółkę z o.o. Wcześniej obowiązywała uchwała
Senatu, że honorarium za arkusz autorski (22 strony
maszynopisu) nie może przekroczyć 100 złotych.
- "Przyjąłem, że taka będzie stawka minimalna" - mówi
Jan . A. Choroszy.

Pierwszą oznaką zmian jest powrót do Wydawnictwa
Uniwersyteckiego autorów z Wydziału Prawa i Admini-
stracji, których książki sprzedają się dziś najlepiej, więc
byli podkupywani przez wydawców prywatnych.

fragmenty artykułu Mariusza Urbanka,
"Polityka" nr 11/97

14 marca 1997
zmarł nagle

d r PIOTR SZCZYPEK

B o t a n i k i g e o g r a f , d ł u g o l e t n i p r a c o w n i k I n s t y t u t u G e o g r a f i c z n e g o U n i w e r s y t e t u
Wrocławskiego, nauczycie l a k a d e m i c k i i spec ja l i s ta z z a k r e s u palinologii , dendrologii , ekologii
i b iogeogra fn , cz łonek wie lu T o w a r z y s t w N a u k o w y c h , dz ia łacz społeczny i s a m o r z ą d o w y ,
S y b i r a k . W y c h o w a w c a wie lu pokoleń młodz ieży a k a d e m i c k i e j - człowiek Wie lk iego Se rca .

22 m a r c a 1997
z m a r ł a

d r KRYSTYNA ROMANOWSKA

Nauczyc ie l a k a d e m i c k i , z w i ą z a n a z U n i w e r s y t e t e m W r o c ł a w s k i m od 1969 r o k u , a d i u n k t
n a Wydz ia l e Chemi i , w y c h o w a w c a wie lu poko leń s t u d e n t ó w , w s p a n i a ł y człowiek.

16 k w i e t n i a 1997
z m a r ł

m g r BOGDAN OLSZEWSKI

Długole tn i , powszechn ie l u b i a n y i s z a n o w a n y p r a c o w n i k Z a k ł a d u Geologii S t o s o w a n e j
I n s t y t u t u N a u k Geologicznych.

ODESZLI NA ZAWSZE

24 PRZEGLĄD UNIWERSYTECKI Numer 3

INFORMACJE Z DZIAŁU WSPÓŁPRACY Z ZAGRANICĄ /DWZ/
tel. 446-999, 402-248

UWAGA! UWAGA!

Fundacja im. Stefana Batorego
Program akademicki, reformy kształcenia, infor-
macje o możliwości ubiegania się o dotacje dla: insty-
tucji, organizacji, zespołów pracowników naukowych
wyższych uczelni.
Szczegółowe informacje o warunkach i priorytetach
w DWZ oraz na plakatach przekazanych do wszyst-
kich instytutów.

DOKTORZY - COŚ DLA WAS
Uniwersytet w Trieście oferuje doktorom wszystkich
kierunków roczne stypendia na prowadzenie badań
naukowych.
Szczegóły i aplikacje w DWZ.
Termin 31 maja br.

STYPENDIA W OKSFORDZIE
Fundacja Stefana Batorego ogłasza konkurs na 3-
miesięczne stypendium dla studentów /obecnie IV
roku/ na: prowadzenie badań naukowych, kwerendy
bibliotecznej, związanych z tematem pracy magis-
terskiej.
Warunki: dobra znajomość języka angielskiego,
bardzo dobre wyniki w nauce na studiach.

Szczegóły i aplikacje w DWZ.
Termin 15 maja br.

FUNDACJA Z BRZEZIA LANCKOROŃSKICH
oferuje stypendia dla pracowników naukowych oraz
doktorantów z następujących dziedzin: archeologia
• historia • historia sztuki • filologia klasyczna •
filozofia.
Szczegóły i aplikacje w DWZ.
Termin - 31 maja br.

PŁATNE KURSY JĘZYKOWE
z następujących języków: angielskiego • nie-
mieckiego • hiszpańskiego • francuskiego.
Szczegóły w DWZ.

ZAPRASZAMY
Studentów znających język angielski, chętnych do
pomocy przy organizowaniu i w czasie t rwania
"Conférence of the European Association of Deans
of Science /EADS VIF '
Wrocław od 30 kwietnia br. - 5 maja br.
Możliwość nawiązania kontaktów z ciekawymi
ludźmi, wiele atrakcyjnych spotkań.
Nie przegap swojej szansy!

Zapraszamy do DWZ.

Fragment sceny "Koncertu anielskiego" z Sali
Muzycznej przed zniszczeniem w 1945 roku.

"Przegląd Uniwersytecki" dostępny jest w Dziekanatach UWr., oraz w cenie 1 zł
• w klubie Uniwersytetu Wrocławskiego •

• w punkcie sprzedaży "Najary" przy Auli Leopoldyńskiej •

R e d a k t o r : K a z i m i e r a D ą b r o w s k a , e - m a i l : k a d a @ a d m . u n i . w r o c . p l

A d r e s R e d a k c j i : p l . U n i w e r s y t e c k i 1, 5 0 - 1 3 7 W r o c ł a w , te l . 4 0 2 - 2 1 2 , f a x 4 0 2 - 2 3 2

P r z y g o t o w a n i e do d r u k u i d r u k : V O L U M E N

Pismo Uniwersytetu Wrocławskiego

PRZEGLĄD
UNIWERSYTECKI

mailto:kada@adm.uni.wroc.pl

