

	Doświadczenia czasu pandemii
	Platforma spotkań międzywydziałowych

	Masz problem, przyjdź do nas

"oae” nasza] • 1 *1

Be politechnika

nr 9 (217) wrzesień 2021

ISSN 1428-295 X

Miesięcznik Politechniki Krakowskiej im. Tadeusza Kościuszki

[image:]

TEMAT NUMERU

INFORMACJE

4 Rektor i Senat

5 Pracownicy

I Doświadczenia czasu pandemii — rozmowa z rektorem PK Andrzejem Białkiewiczem
[image:]

Profesorowie tytularni

Błażej Skoczeń w Radzie Naukowej NCBJ

7 Wspomnienie

8 Umowa w sprawie polsko-chińskiej Międzynarodowej Szkoły Inżynierskiej

14 Puchary dla Wydawnictwa PK

Konkurs fotograficzny z okazji Dni Jana Pawła II

15 Książki:

Czyste ulice — klucz do poprawy jakości życia

Zapis wspomnień z bogatego życia

Pomoc dydaktyczna do planowania komunikacyjnego

17 Dzielmy się radością czytania!

ARTYKUŁY

[image:]

18

20

22

Platforma spotkań międzywydziałowych

— Lesław Peters

Masz problem, przyjdź do nas — Lesław Peters

Od składnicy akt
[image:]

do nowoczesnego archiwum

— Mateusz Radomski

9 Rektor PK w Radzie Prezydenta RP

10 Ambasador Japonii gościem PK

Posiedzenie

Komitetu Budowy Maszyn PAN na PK

Imponujący jubileusz

12 PK w światowym rankingu Spotkanie na budowie LAŚ

13 Politechniczny Uniwersytet Dzieci zakończył rok akademicki

25 Jaime Lerner —

ekologiczny wizjoner — Lesław Peters

KALEJDOSKOP

28 Architektura w zasięgu ręki

29 Studenci zaprojektowali pawilon Galerii Sztuki

30 Na politechnicznych plenerach

31 Lwg!

32 Rywalizacja pod żaglami

[image:]

[image:]

Na okładce:

NASZA POLITECHNIKA (ISSN 1428-295 X)

Miesięcznik

Politechniki Krakowskiej im. Tadeusza Kościuszki. Ukazuje się od 1997 roku.

Strona I: Politechniczny Uniwersytet Dzieci na PK był miejscem ciekawych zdarzeń. Szczegóły na s. 13.

Strona IV: O Puchar Rektora PK rywalizowano tradycyjnie na Jeziorze Żywieckim (zob. s. 32).

Fotografował: Jan Zych

Adres redakcji:

Politechnika Krakowska ul. Warszawska 24 31-155 Kraków tel.: (12) 628 25 08

e-mail: naszapol@pk.edu.pl

www.nasza.pk.edu.pl

Kolegium redakcyjne:

REDAKTOR NACZELNY Lesław Peters

SEKRETARZ REDAKCJI

Katarzyna Tyńska

REDAKTORZY:

Ewa Deskur-Kalinowska, Renata Dudek, Danuta Zajda, Jan Zych

Opracowanie graficzne:

Projekt winiety tytułowej

Magdalena Orczyk

Layout

Ewa Deskur-Kalinowska

Skład: Adam Bania, Wydawnictwo PK

Druk: Drukarnia Kolumb.

Chorzów

Nakład: 950 egz.

Za treść nadesłanych materiałów odpowiadają autorzy.

Redakcja zastrzega sobie prawo dokonywania skrótów i zmian redakcyjnych. Nie zwraca materiałów niezamówionych.

Doświadczenia czasu pandemii

Rozmowa z prof. dr. hab. inż. arch. Andrzejem Białkiewiczem, rektorem Politechniki Krakowskiej

Trwająca już półtora roku pandemia położyła się długim cieniem na wielu dziedzinach gospodarki i życia społecznego. Trudno dziś prognozować, co przyniosą następne miesiące, ale możemy próbować ocenić jej dotychczasowe skutki. Jaki wpływ, Panie Rektorze, ta nietypowa sytuacja miała do tej pory na funkcjonowanie Politechniki Krakowskiej?

Przede wszystkim spowodowała zredukowanie kontaktów między pracownikami. Zajęcia dydaktyczne były prowadzone zdalnie. Niezbędne prace organizacyjne wykonywano w ograniczonym wymiarze. Nie chodzi mi o wymiar czasowy, bo to, co należało zrobić, było wykonywane. Pracownicy jednakznacznie rzadziej, niż poprzednio, spotykali się ze sobą. Ograniczenia dotknęły też studentów. Część z nich w okresie trwania zajęć pozostawała poza Krakowem, komunikując się z uczelnią zdalnie. Przyjeżdżali na uczelnię tylko wtedy, gdy było to niezbędne. Niekiedy na jeden, dwa dni w miesiącu.

Jak Pan ocenia ten stan rzeczy?

Nie jest to dobre. Kontakty interpersonalne między studentami są wsparciem dla dydaktyki. Przy okazji zajęć na uczelni nawiązują się przyjaźnie, ludzie wymieniają się doświadczeniami, a to wszystko zostało przerwane. Na Wydziale Architektury na zakończenie roku akademickiego 2020/2021 urządziliśmy praktykę rysunkową i malarską w terenie otwartym. Można było zauważyć, jak studenci byli spragnieni spotkań, bycia ze sobą. Frekwencja była niemal stuprocentowa. Widać było, że oni bardzo chcieli przyjechać na te zajęcia.

Niezależnie od trudności spowodowanych przez pandemię życie na uczelni toczy się swoim rytmem. Dziś najważniejsza jest ewaluacja, zapowiedziana na rok 2022. Politechnika Krakowska będzie ewaluowana w ośmiu dyscyplinach wiodących, przypisanych do ośmiu wydziałów. Dopiero teraz domyka się proces wyboru jednostek referencyjnych. Monitorujemy rozwój wydarzeń.

Na jakim etapie jest nasza uczelnia?

Widać duży postęp, szczególnie w obrębie tych dyscyplin, w których poziom działalności naukowej pozostawiał sporo do życzenia. Również w ramach dyscyplin, w których byliśmy na średnim poziomie, mamy znaczące osiągnięcia. W zasadzie nie ma na PK ani jednej dyscypliny, w której nie nastąpiłaby wyraźna poprawa. Podobne procesy zachodzą na innych uczelniach.

Aby wspomóc nasze działania, powołaliśmy na PK Centrum Doskonalenia Badań Naukowych. Jeszcze przed nadejściem pandemii kontakty pracowników uczelni, uprawiających różne dyscypliny naukowe, były ograniczone. Nawet wewnątrz poszczególnych wydziałów na ogół koncentrowano się na pracy w obrębie samych instytutów. Brakowało między nimi współpracy. Jednocześnie dochodziły do mnie głosy z różnych wydziałów, że warto nawiązywać szersze kontakty.
[image:]

Rektor Andrzej Białkiewicz

Co zmieniło powołanie na uczelni Centrum Doskonalenia Badań Naukowych?

Centrum działa bardzo intensywnie. Animuje współpracę między różnymi jednostkami uczelni. Efekty już są widoczne. Powstają wysoko punktowane publikacje, będące efektem współpracy specjalistów z różnych wydziałów. A dla niektórych wydziałów artykuły, które otrzymują 140 lub 200 punktów, bardzo dużo znaczą. W perspektywie ewaluacji w istotny sposób nas to wzmacnia. Czynimy wszelkie możliwe starania w celu podniesienia poziomu naukowego. Widać bardzo dużą aktywność dziekanów w zakresie ożywiania współpracy między wydziałami, pracownicy intensywnie działają naukowo. Idziemy cały czas do przodu, a ewaluacja pokaże, jak daleko dotarliśmy.

Czy jednak nadejście pandemii nie spowolniło tych działań, nie zakłóciło tego procesu?

Nie, widzę duże zaangażowanie wszystkich pracowników i władz poszczególnych wydziałów Politechniki. Wszyscy mamy świadomość, że ewaluacja pokaże nam, jaki poziom w działalności naukowej osiągnęliśmy w poszczególnych dyscyplinach w porównaniu do tych samych dyscyplin na innych uczelniach. A to pociągnie za sobą skutki finansowe. Pracownicy wkładają dużo wysiłku w prace naukowe, starając się osiągnąć maksymalnie wysoki poziom. Dydaktyka odbywała się ostatnio głównie zdalnie, ale gdy sytuacja tego wymagała, w szczególności gdy konieczne było zajęcie się pracami organizacyjnymi, pracownicy zjawiali się na uczelni i chętnie brali w nich udział.

A jak to wygląda od strony kształcenia studentów? Czy początkowe zawieszenie wszelkich zajęć stacjonarnych i przejście na tryb zdalny nie odbiło się ujemnie na poziomie dydaktyki?

Zmieniło się narzędzie nauczania, zajęcia przeszły w tryb on-line. Staramy się jednak dążyć do tego, aby zmiana narzędzia nie powodowała obniżenia jakości nauczania. Mieliśmy to szczęście, że narzędzia do nauczania w trybie on-line przygotowaliśmy jeszcze przed pojawieniem się pandemii, kiedy nikt się jej nie spodziewał. Gdy nadeszła, byliśmy już do pewnego stopnia przygotowani do nauczania zdalnego.

Początkowo część pracowników oczekiwała, że to nie potrwa długo. Kiedy jednak okazało się, że stan ten utrzyma się dłuższy czas, wszyscy dość szybko przystosowali się do nowych warunków. Zauważyłem, że dużą rolę odegrała pomoc koleżeńska. Pracownicy bardziej zaawansowani w korzystaniu z technik zdalnego nauczania pomagali osobom mniej przygotowanym do prowadzenia tego typu zajęć. Może to subiektywne wrażenie, ale obserwowałem dużą solidarność.

Zmiany w procesie kształcenia studentów, przejście na zajęcia w trybie on-line zmusiły dydaktyków do zwiększenia nakładu pracy w tym zakresie. W szczególności konieczne okazało się przygotowywanie nowych materiałów, dostosowanych do warunków zdalnego nauczania.

Rzeczywiście, dydaktyka prowadzona w trybie on-line zajmuje więcej czasu. Przygotowanie zajęć to jedno, a druga sprawa, to ocena ćwiczeń czy egzaminowanie. Wszystko to jest o wiele bardziej pracochłonne. Wprawdzie prowadząc zajęcia z domu, oszczędzamy czas tracony na dojazdy na uczelnię i powroty do domu, ale i tak dydaktyka zajmuje obecnie znacznie więcej czasu niż dawniej. Z moich doświadczeń i obserwacji wynika, że w przypadku oceny ćwiczeń potrzebny czas wydłuża się trzy-, a nawet czterokrotnie. Uczelnia stara się wprowadzać narzędzia coraz bardziej doskonałe. Przeszliśmy teraz na platformę Delta, na której pracuje się znacznie szybciej niż poprzednio na Elfie. Ponieważ Delta jest podobna do Elfa, ci, którzy go znali, nie mieli problemów z opanowaniem nowego narzędzia. Niemniej, dydaktyka ciągle zabiera nam dużo więcej czasu.

A jak to wygląda od strony studentów? Niektórzy mieli kłopoty sprzętowe i problemy z dostępem do Internetu.

Zdaję sobie sprawę, że nie każdy student ma komputer tylko do własnej dyspozycji, bo musi dzielić sprzęt z rodzeństwem czy rodzicami. Mogą być i tacy, którzy w miejscu zamieszkania nie mają dostępu do Internetu. Z tego, co słyszałem od studentów, wynika jednak, że potrafią sobie radzić z takimi problemami. Niektórzy odwiedzają rodziny, wujków czy ciocie, tam, gdzie jest dostęp do Internetu. To się bardzo szybko wyjaśniało już w marcu 2020 r., gdy koronawirus dotarł do Polski. Studenci są w tych sprawach bardzo zaradni, pomysłowi. Jeśli student czuje imperatyw, że musi skończyć semestr; że chce przejść na następny rok, potrafi znaleźć sposób, żeby to osiągnąć. Zdarza się, że niektóre osoby chorują na COVID-19 i przechodzą kwarantannę. Myślę, że wszyscy dydaktycy w takich sytuacjach są wyrozumiali i godzą się na niewielkie przesunięcia terminów.

Politechnika Krakowska tradycyjnie zawsze miała liczne kontakty z różnymi instytucjami, z jednostkami administracji państwowej i lokalnej. Przez ostatnie kilkanaście miesięcy instytucje te były jednak zaabsorbowane bardziej palącymi problemami.

Pod tym względem nic się nie zmieniło, a nawet relacje z instytucjami uległy rozszerzeniu. W maju br. czternaście uczelni Małopolski, w tym Politechnika Krakowska, podpisało długofalowe porozumienie o współpracy z samorządem województwa małopolskiego dotyczące udziału w rozwoju gospodarczym, w szczególności w podnoszeniu poziomu konkurencyjności i innowacyjności gospodarki naszego województwa. Nieco wcześniej kilka osób z naszej uczelni zostało powołanych w skład Społecznego Komitetu Odnowy Zabytków Krakowa. Będziemy współpracować z Akademią Sztuk Pięknych. Planujemy kolejne umowy z uczelniami krakowskimi w celu realizacji wspólnych projektów. W czerwcu zostałem powołany w skład Rady ds. Energii, Środowiska i Zasobów Naturalnych, działającej przy prezydencie RP. Prezydent określił, czego oczekuje od rady i w porozumieniu z naszymi naukowcami przygotowałem już do przekazania pewne wnioski.

Od lat Politechnikę Krakowską odwiedza wielu gości z zagranicy, w tym często wybitnych specjalistów, ekspertów cenionych w świecie. Uczestniczą na PK w konferencjach, wygłaszają wykłady, nieraz dostępne dla szerszego grona słuchaczy. Wydział Architektury, z którym jest Pan Rektor związany, ma pod tym względem szczególnie duży dorobek. Od półtora roku jednak nie można organizować takich spotkań. Jak bardzo obecna sytuacja wpłynęła na kontakty zagraniczne uczelni?

Współpraca w tym zakresie uległa zahamowaniu. Niemniej odbywają się konferencje w trybie on-line z udziałem zagranicznych uczestników. Bierzemy udział w konferencjach, które odbywają się w innych krajach, w większości również realizowanych w trybie zdalnym. Nie wiemy, co wydarzy się w nowym roku akademickim. Mamy na przykład zaproszenie na grudzień na Uniwersytet La Sapienza we Włoszech. Planuje się, że obrady będą toczyć się na miejscu, ale do grudnia wiele jeszcze może ulec zmianie. Mimo problemów bardzo dbamy o utrzymywanie kontaktów z ośrodkami zagranicznymi, bo jest to dla nas niesłychanie ważne.

Czy z powodu pandemii nie udało się zrealizować jakichś planów, zamierzeń? Nie mam tu na myśli imprez o lżejszym charakterze, jak Bieg Kościuszkowski, Rajd PK czy Święto Szkoły, które w zeszłym roku odwołano, a w tym roku odbyło się w okrojonej formule.

Na wręczenie oczekuje kilka przyznanych przez Politechnikę doktoratów honoris causa. Podobnie rzeczsię ma zpromocjami doktorów i doktorów habilitowanych. Niektóre osoby prosiły o przesłanie im dyplomów, ale spore grono oczekuje na promocję. Podczas tegorocznego Święta Szkoły wręczyliśmy odznaczenia państwowe i uczelniane, oczekujące jeszcze od zeszłego roku. Będziemy nadrabiać te zaległości w stopniu, w jakim będzie to możliwe.

Słowem: gdzie nie spojrzeć, same problemy. Czy jednak w sytuacji, w której znaleźliśmy się, poczynając od marca 2020 r., dostrzega Pan Rektor jakieś pozytywne aspekty? Czy sytuacja ta przyniosła nam może jakieś korzyści?

Owszem, zdarzyły się takie paradoksalne sytuacje, że COVID-19 przyniósł coś pozytywnego. Zaliczam do nich zmianę postaw tych akademickich nauczycieli, którzy wcześniej uważali, że nie można prowadzić wykładów czy zajęć ze studentami wyłącznie za pośrednictwem sieci. Być może wynikało to z odczuć subiektywnych albo powodem był brak znajomości odpowiednich metod, technik prowadzenia zajęć za pośrednictwem komputera i Internetu. Gdy okazało się, że komputer jest jedyną drogą do kontaktowania się ze studentami, szybko nauczono się odpowiednich procedur. Znam osoby, które były zagorzałymi przeciwnikami zdalnego nauczania, a dziś znakomicie sobie z nim radzą.

Pandemia wymusiła na uczelni załatwianie w sposób zdalny wielu spraw administracyjnych. Skorzystali na tym studenci. Teraz student nie musi jechać z kampusów uczelni w Czyżynach lub przy ulicy Podchorążych na ulicę Warszawską; nie musi wędrować do swego dziekanatu bądź do innej jednostki uczelni, by dopełnić formalności. To ewidentna korzyść z pandemii.

Usprawnieniu uległy też postępowania w sprawach nadania stopnia doktora czy doktora habilitowanego. Nieraz trudno było zebrać tego samego dnia i w jednym miejscu recenzentów, którzy pracowali w oddalonych ośrodkach akademickich. Często trzeba było przesuwać terminy posiedzeń. Teraz, gdy wszystko się odbywa on-line i jest realizowane we właściwy sposób, z zachowaniem reguł bezpieczeństwa; gdy uczestnicy posiedzenia nie muszą podróżować z Gdańska czy Szczecina, a potem wracać do siebie — postępowania udaje się przeprowadzać szybciej. Obniża to też koszty związane z wystawianiem delegacji.

Czy z tego wynika, że nawet po wygaśnięciu pandemii ten model może być kontynuowany?

Zawsze dobrze jest spotkać się bezpośrednio z doktorantem, ale nie wykluczam, że w niektórych przypadkach, gdy wystąpią na przykład trudności ze zgromadzeniem wszystkich osób wchodzących w skład komisji, tak się stanie. Podobnie może być z konferencjami, szczególnie wymagającymi spotkania się naukowców z różnych kontynentów. Koszty dojazdu i czas poświęcony na podróż będą działać na korzyść spotkań on-line. Aczkolwiek pamiętać też należy, że tradycyjne konferencje dają okazję do wymiany poglądów w kuluarach, kiedy ludzie mogą się bliżej poznać, podyskutować o swoich zainteresowaniach badawczych. Dzięki takim nieformalnym kontaktom powstają niekiedy interesujące publikacje, niekoniecznie związane z tematyką konferencji. Rozmów prowadzonych w kuluarach nie da się zastąpić rozmowami na Teamsie czy na Zoomie.

Z różnych instytucji, przedsiębiorstw i korporacji dobiegają głosy, że wielu pracowników chciałoby nadal pracować zdalnie, nawet gdy nie będzie już ku temu przesłanek zdrowotnych. Czy dydaktycy, przyzwyczajeni do pracy ze studentem za pośrednictwem komputera, mogą ulec podobnej pokusie? Myślę, że nasi pracownicy będą chętnie wracać na uczelnię. Wszyscy wiemy, że relacja mistrz — uczeń czy też profesor — student, relacja bezpośrednia, daje o wiele więcej niż samo słuchanie wykładu. Owszem, udogodnienia techniczne sprawiają, że student może dziś kilkakrotnie odtworzyć nagrany wykład, nawet nie robiąc z niego notatek. Jednak wykład nie kończy się na samym jego wygłoszeniu. Wykład to rozmowa, to dyskusja. Czasem wykład trwa półtorej godziny, a po nim jeszcze pół godziny trwa dyskusja ze studentami. To też jest ważne. Studenta znajdującego się w sali wykładowej łatwiej jest ośmielić do wypowiedzi. Tym bardziej gdy w każdej chwili może on wykład przerwać i zadać pytanie, jeśli czegoś nie rozumie. Tymczasem gdy słucha wykładu za pośrednictwem komputera, myśli sobie: „Być może czegoś nie zrozumiałem, ale jak odtworzę nagranie, to zrozumiem". Nie ma wtedy szansy na rozmowę, na wymianę poglądów, która daje więcej niż samo słuchanie. Z moich rozmów z dydaktykami wynika, że są oni przekonani do potrzeby powrotu do sal wykładowych.

A studenci? Czy przyzwyczajeni do słuchania wykładów w domu, w kapciach, będą chcieli powrócić do sal wykładowych?

Nie da się dziś wprowadzić zasady, że wszystkie zajęcia odbywają się albo on-line, albo stacjonarnie. Sądzę, że te elementy dydaktycznego procesu, które można realizować w trybie zdalnym, bez strat w jakości kształcenia, pozostaną w formie wypracowanej w czasie pandemii. Natomiast wszystkie pozostałe zajęcia będą się odbywać na miejscu, na uczelni. Moim zdaniem zarówno studenci, jak i pracownicy będą tego chcieli. Wśród studentów zauważam oznaki dużej pracowitości. Po praktykach czy ich zachowaniach w trakcie semestru widzę, że są gotowi poświęcać na naukę wiele czasu.

To dobra wiadomość na początek nowego roku akademickiego. Dziękuję za rozmowę.

Rozmawiał: Lesław Peters Zdjęcia: Jan Zych

Takie komunikaty przy wejściach do obiektów Politechniki towarzyszyły nam od wielu miesięcy. Wszyscy mamy nadzieję, że niedługo nie będą potrzebne
[image:]

REKTOR I SENAT

Posiedzenie Senatu PK

22 września 2021 r.

Senat podjął uchwały w sprawie:

	
• przeprowadzenia postępowania o nadanie prof. Józefowi Kuczmaszewskiemu tytułu doctora honoris causa PK;

	
• powołania dr hab. inż. Kseni Ostrowskiej, prof. PK na dyrektora Centrum Rozwoju i Kompetencji Przemysł 4.0;

	
• zmiany uchwały Senatu PK z 24 czerwca 2020 r. nr 71/d/06/2020 w sprawie zasad rekrutacji na pierwszy rok studiów pierwszego i drugiego stopnia, rozpoczynających się na PK w roku akademickim 2021/2022;

	
• zmiany uchwały Senatu PK z 25 września 2019 r. nr 76/d/09/2019 w sprawie programów studiów kierunków prowadzonych na Wydziale Informatyki i Telekomunikacji PK;

	
• ustalenia programu studiów kierunku elektrotechnika i automatyka prowadzonego na Wydziale Inżynierii Elektrycznej i Komputerowej PK;

	
• zmiany uchwały Senatu PK z 28 kwietnia 2021 r. nr 26/d/04/2021 w sprawie ustalenia programów studiów kierunków prowadzonych na Wydziale Informatyki i Telekomunikacji PK;

	
• opinii dotyczącej przekształcenia Kolegium Nauk Społecznych;

	
• zatwierdzenia rocznego sprawozdania rektora PK z działalności uczelni;

	
• opiniowania kandydatów w wyborach członków Rady Głównej Nauki i Szkolnictwa Wyższego.

Zarządzenia rektora PK

Zarządzenie nr 81 z 16 czerwca 2021 r. w sprawie organizacji kształcenia prowadzonego na Politechnice Krakowskiej w semestrze zimowym roku akademickiego 2021/2022.

Zarządzenie nr 82 z 17 czerwca 2021 r. w sprawie zatwierdzenia zmian w planie rzeczowo-finansowym na 2020 r.

Zarządzenie nr 83 z 21 czerwca 2021 r. w sprawie przyjęcia planu rzeczowo--finansowego na 2021 r.

Zarządzenie nr 84 z 21 czerwca 2021 r. w sprawie wprowadzenia cennika na kwaterowanie doraźne w domach studenckich Politechniki Krakowskiej.

Zarządzenie nr 85 z 21 czerwca 2021 r. dotyczące zmiany zarządzenia w sprawie harmonogramu rekrutacji oraz limitów przyjęć do Szkoły Doktorskiej PK.

Zarządzenie nr 86 z 22 czerwca 2021 r. w sprawie powołania pełnomocnika rektora Politechniki Krakowskiej ds. IAESTE.

Zarządzenie nr 87 z 29 czerwca 2021 r. w sprawie zmian w strukturze organizacyjnej Wydziału Inżynierii Elektrycznej i Komputerowej oraz zmian w „Regulaminie organizacyjnym Politechniki Krakowskiej".

Zarządzenie nr 88 z 29 czerwca 2021 r. w sprawie powołania przedstawicieli Politechniki Krakowskiej w strukturze Międzynarodowej Szkoły Inżynierskiej przy Tian-jin Chengjian University.

Zarządzenie nr 89 z 5 lipca 2021 r. w sprawie wprowadzenia „Regulaminu konkursu »O Złoty Indeks PK«".

Zarządzenie nr 90 z 5 lipca 2021 r. w sprawie „Regulaminu świadczeń dla studentów Politechniki Krakowskiej".

Zarządzenie nr 91 z 5 lipca 2021 r. w sprawie zmiany w składzie Rektorskiej Komisji ds. Inwestycji i Remontów.

Zarządzenie nr 92 z 13 lipca 2021 r. w sprawie zmiany „Zarządzenia nr 65 Rektora Politechniki Krakowskiej z 11 maja 2021 r. w sprawie harmonogramu rekrutacji na stacjonarne i niestacjonarne studia pierwszego i drugiego stopnia, rozpoczynające się w semestrze zimowym roku akademickiego 2021/2022".

Zarządzenie nr 93 z 19 lipca 2021 r. w sprawie zmian w „Zasadach pobierania i zwalniania z opłat za usługi edukacyjne na studiach pierwszego i drugiego stopnia studentów Politechniki Krakowskiej, będących obywatelami polskimi".

Zarządzenie nr 94 z 3 sierpnia 2021 r. dotyczące zmiany „Zarządzenia nr 65 Rektora Politechniki Krakowskiej z 11 maja 2021 r. w sprawie harmonogramu rekrutacji na stacjonarne i niestacjonarne studia pierwszego i drugiego stopnia, rozpoczynające się w semestrze zimowym roku akademickiego 2021/2022".

Zarządzenie nr 95 z 30 sierpnia 2021 r. w sprawie zmian w strukturze organizacyjnej Wydziału Inżynierii i Technologii Chemicznej oraz zmian w „Regulaminie organizacyjnym Politechniki Krakowskiej".

Zarządzenie nr 96 z 13 września 2021 r. w sprawie utworzenia zespołu ds. informatycznego wsparcia procesów oraz zmian w „Regulaminie organizacyjnym Politechniki Krakowskiej".

Zarządzenie nr 97 z 13 września 2021 r. w sprawie wprowadzenia zasad dotyczących realizacji obowiązku przekazywania danych do Zintegrowanego Systemu Informacji o Nauce i Szkolnictwie Wyższym POL-on.

Zarządzenie nr 98 z 14 września 2021 r. w sprawie harmonogramu dodatkowej rekrutacji do Szkoły Doktorskiej PK w dyscyplinie inżynieria mechaniczna.

Komunikaty rektora PK

Komunikat nr 6 z 14 kwietnia 2021 r. w sprawie organizacji pracy na Politechnice Krakowskiej w okresie od 19 do 30 kwietnia 2021 r.

Komunikat nr 7 z 8 lipca 2021 r. w sprawie organizacji pracy w związku z wysokimi temperaturami.

Polecenie służbowe rektora PK

Polecenie służbowe nr 2 z 7 września 2021 r. w sprawie realizacji zaleceń pokontrolnych Archiwum Narodowego w Krakowie.

Komunikaty kanclerza PK

Komunikat nr 6 z 20 lipca 2021 r. w sprawie zmian w Komisji ds. Przeglądów Technicznych Obiektów Politechniki Krakowskiej.

Komunikat nr 7 z 3 września 2021 r. w sprawie zmian w Komisji ds. Przeglądów Technicznych Obiektów Politechniki Krakowskiej.

Komunikat nr 8 z 16 września 2021 r. w sprawie zmian w Komisji ds. Przeglądów Technicznych Obiektów Politechniki Krakowskiej.

PRACOWNICY

Profesorowie tytularni
[image:]

Anna Katarzyna Agata Kanta rek

Jest absolwentką i pracownikiem Wydziału Architektury PK.

Urodziła się w Krakowie. Studiowała architekturę na Politechnice Krakowskiej (1973-1979) oraz matematykę (1972-1973) i socjologię (1977 r.) na Uniwersytecie Jagiellońskim. Za pracę dyplomową „Kraków--Bronowice Wielkie, osiedla mieszkaniowe przy ul. Łokietka jako przykład dwóch jednostek mieszkaniowych o różnych modelach wartości kulturowych, różnym układzie urbanistycznym i skali przestrzennej", wykonaną w 1979 r. pod kierunkiem prof. Witolda Cęc-kiewicza, uzyskała III nagrodę w konkursie Urzędu Miasta Krakowa.

W 1979 r. podjęła pracę na stanowisku asystenta projektanta w Biurze Projektów Szkolnictwa Wyższego „Proreal-Południe". W latach 1980-1993 była zatrudniona w Biurze Projektów Budownictwa Ogólnego „Miasto-projekt — Kraków" — najpierw na stanowisku asystenta projektanta, następnie projektanta, starszego projektanta i kierownika zespołu. Brała udział m.in. w prowadzonych w ramach 5. Programu Ramowego UE pracach, którymi kierował prof. W. Cęckiewicz (os. Chełmońskiego w Krakowie). Uprawnienia projektowe otrzymała w 1982 r., a prawa twórcy — w 1992 r. Pełniła funkcję konsultanta w zespole dr. arch. Saadiego Kandiriana w Bagdadzie, przygotowując projekty wnętrz Urzędu RM (1989-1990).

Od 1979 r. prowadzi prywatną praktykę projektową — w latach 1993-2003 w „Pracowni Architektonicznej arch. arch. A.K.A. Kanta-rek, M. Stańko-Włodarczyk". Jest autorem lub współautorem ponad 60 projektów, spośród których wiele zostało zrealizowanych (zespoły mieszkaniowe w Krakowie i w Mielcu).

Z Wydziałem Architektury Politechniki Krakowskiej jest związana zawodowo od 1993 r. Pracę rozpoczęła jako pracownik techniczny w Zakładzie Kompozycji

Urbanistycznej Instytutu Projektowania Urbanistycznego, obecnie jest zatrudniona na stanowisku profesora w Katedrze Urbanistyki i Architektury Struktur Miejskich. Pracę doktorską „Współczesna koncepcja kwartału zabudowy w strukturze miasta (na przykładzie realizacji w Paryżu w latach 1977-1997)" obroniła w 2001 r. (wyróżnienie Rady Wydziału Architektury PK oraz nagroda ministra infrastruktury w 2002 r.). Promotorem pracy był prof. W. Cęckiewicz. Opartą na doktoracie monografię pt. „Paryskie kwartały. Współczesna koncepcja kwartału zabudowy w strukturze miasta" wydała w 2004 r. w Wydawnictwie PK. W styczniu 2011 r. na podstawie dorobku naukowego oraz monografii habilitacyjnej „O orientacji w przestrzeni miasta" (Wydawnictwo PK, Kraków 2008) uzyskała stopień doktora habilitowanego. 20 stycznia 2021 r. postanowieniem prezydenta Rzeczpospolitej Polskiej otrzymała tytuł profesora.

W polu jej zainteresowań naukowych znajdują się zagadnienia związane ze środowiskiem mieszkaniowym, współczesnymi narzędziami działań urbanistycznych, teorią formy urbanistycznej, kompozycją i morfologią urbanistyczną. Do kręgu problemów badawczych należą również — rewitalizacja przestrzeni miejskiej i orientacja w przestrzeni miasta.

W swoim dorobku ma — jako autor i współautor — 68 pozycji. Są to artykuły w czasopismach naukowych (23) i materiałach konferencji naukowych (29), rozdziały w książkach (11) oraz książki (5). Za monografię „Tkanka urbanistyczna. Wybrane zagadnienia" (Wydawnictwo PK, 2019), zawierającą podsumowanie dotychczasowych badań i doświadczeń projektowych, otrzymała nagrodę ministra rozwoju, pracy i technologii w kategorii najlepszych publikacji krajowych w2020 r.

W latach 1994-1997 uczestniczyła w realizacji projektu „Współczesne problemy urbanistyczno-architektoniczne obszarów śródmiejskich Krakowa jako problem ochrony środowiska kulturowego wobec nowych m oż I i wo śc i i n we st y cyj n o - ka pit ało wyc h ". Prace badawcze realizowane były pod kierunkiem prof. W. Cęckiewicza w Katedrze Kompozycji Urbanistycznej Instytutu Projektowania Urbanistycznego PK. W latach 2017-2019 prowadziła, we współpracy z Uniwersytetem w Belgradzie i Uniwersytetem w Birmingham, jeden z projektów międzynarodowej organizacji naukowej International Seminaron Urban Form (ISUF) —„Plot to plot urbanism. Mapping post-socialist changes in urban tissues. Case of Kraków and Belgrade. A Comparative Study". Projekt dotyczył porównania procesów urbanistycznych, zachodzących w Krakowie i w Belgradzie po 1989 r.

Jest współautorką opracowania o charakterze naukowo-badawczym, jak i studialno-projektowym, definiującego założenia lokalnego programu rewitalizacji Krakowa (A. Kantarek, E. Kaczmarska, M. Gołąb-Korzeniowska, M. Motak, M. No-woról, A. Tchorzewska, „Założenia do Lokalnego Programu Rewitalizacji Krakowa", Kraków 2006). Praca stała się podstawą do sformułowania miejskiego programu rewitalizacji Krakowa.

Współpracuje z Małopolskim Instytutem Kultury (m.in. program dotyczący projektu głównej strefy publicznej dzielnicy Nowa Huta; np. powiązanie Placu Centralnego i Łąk Nowohuckich) i z radami dzielnic Krakowa (projekty dla krakowskiego Kazimierza; projekt Rynku Krowoderskiego jako głównego placu miejskiego dzielnicy V został zapisany w miejskim planie zagospodarowania przestrzennego w 2016 r.).

Jako nauczyciel akademicki prowadzi zajęcia dla studentów z zakresu projektowania urbanistycznego (projektowanie architektoniczno-urbanistyczne zespołów zabudowy mieszkaniowej, projektowanie obszarów śródmiejskich, projektowanie specjalistyczne), a także wykłady poświęcone urbanistyce współczesnej. Jest promotorem ponad 100 prac dyplomowych. Wypromowała również 3 doktorów. Przygotowywała studentów uczestniczących w konkursie Schindler Award, promującym projektowanie uniwersalne. Prowadzi zajęcia projektowe dla obcokrajowców, studiujących architekturę. Uczestniczyła jako opiekun naukowy w międzynarodowych, studenckich warsztatach projektowych [„Thinking the futurę of Symbolic Places" w Mechelen, w Belgii w 2007 r.; „Shop-ping_Center_Stadt" — prowadzonych przez Bauhaus Universitat Weimar — w Weimarze i w Dreźnie w 2007 r.; „Concours europeen d'idees pour des monuments au present" w Chartreuse de Ville-Neuve-Les-Avignon, we Francji, w 2008 r.; „LOTUS (Let's Open Ci-ties for Us)" w Evorze, w Portugalii, w 2009 r.].

Jest przewodniczącą Sekcji Morfologii Urbanistycznej, działającej przy Komisji Urbanistyki i Architektury Oddziału PAN w Krakowie oraz członkiem Komitetu Architektury i Urbanistyki PAN, prowadzi Sekcję Urbanistyki. Jest członkiem Rady ISUF (ISUF Coun-cil). Należy do Stowarzyszenia Architektów Polskich oraz Małopolskiej Okręgowej Izby Architektów.

Za osiągnięcia naukowe i dydaktyczne była nagradzana przez rektora PK. Ponadto jest laureatką 11 nagród i wyróżnień w konkursach architektoniczno-urbanistycznych SARP.

Została odznaczona: Brązową Odznaką SARP (1994 r.), Srebrnym Medalem za Długoletnią Służbę (2009 r.), Złotą Odznaką Politechniki Krakowskiej (2012 r.), Medalem 70-lecia WA PK (2015 r.), Medalem KEN (2015 r.), medalem „Zasłużony dla Politechniki Krakowskiej" (2016 r.). •
[image:]

Tomasz Kozłowski

Jest absolwentem i pracownikiem Wydziału Architektury Politechniki Krakowskiej.

Urodził się w 1968 r. w Radomiu. W 1987 r. ukończył IX Liceum Ogólnokształcące im. Zygmunta Wróblewskiego w Krakowie. Studiował na Wydziale Architektury Politechniki Krakowskiej. W 1992 r. obronił z wyróżnieniem pracę dyplomową pt. „Rotonda House. Dom mieszkalny z usługami przy ulicy Kazimierza Wielkiego i Alejach Trzech Wieszczów w Krakowie", przygotowaną pod kierunkiem prof. zw. dr. hab. Tomasza Mańkowskiego, i podjął pracę w Studiu Komputerowym Katedry Architektury Mieszkaniowej, w Instytucie Projektowania Architektonicznego Politechniki Krakowskiej.

W latach 1995-1998 był słuchaczem studiów doktoranckich, prowadzonych wspólnie przez Instytut Projektowania Architektonicznego PK i Istituto Univer-sitario di Architettura di Venezia. Temat główny studium stanowiła architektura policentryzmu. Za pracę doktorską pt. „Wątki dekompozycyjne we współczesnej przestrzeni architektonicznej" (promotor: prof. dr hab. inż. arch. Maria Misiągiewicz), obronioną w 2005 r. na Wydziale Architektury PK, uzyskał wyróżnienie ministra infrastruktury. Stopień doktora habilitowanego nauk technicznych w dyscyplinie architektura i urbanistyka nadała mu 22 października 2014 r. Rada Wydziału Architektury PK na podstawie dorobku naukowego i monografii habilitacyjnej pt. „Tendencje ekspresjoni-styczne w architekturze współczesnej" (Wydawnictwo PK, 2013). Tytuł profesora otrzymał 17 czerwca 2021 r.

Odbył staże naukowe w Kijowskim Narodowym Uniwersytecie Budownictwa i Architektury oraz na Wydziale Budownictwa, Architektury i Projektowania Narodowego Uniwersytetu Lotniczego w Kijowie.

Od 2021 r. pełni funkcję prodziekana ds. organizacji na Wydziale Architektury PK. W 2021 r. objął Katedrę Projektowania Architektonicznego.

Specjalizuje się w problemach teorii architektury. Prowadzi badania naukowe dotyczące architektury mieszkaniowej, architektonicznych struktur współczesnego miasta. Jest autorem 4 książek dotyczących tej tematyki, 39 recenzowanych artykułów w języku polskim i angielskim, 16 rozdziałów w monografiach, także współautorem jednego rozdziału monografii. Był także redaktorem 28 wydawnictw.

Działalność architektoniczną prowadzi od 1993 r. Samodzielnie bądź ze współautorami opracował około 73 projektów architektonicznych, koncepcyjnych oraz budowlanych. Jego prace były nagradzane w konkursach architektonicznych [Projekt Roku 1992 — Nagroda Stowarzyszenia Architektów Polskich w 1993 r.; nagroda w konkursie zamkniętym, realizacyjnym na rozbudowę Biblioteki Głównej PK (wraz z D. Kozłowskim, M. Misiągiewicz) w 2000 r.; nagroda SARP w 2000 r.; I nagroda w konkursie SARP w 2001 r. na projekt rozbudowy i modernizacji Bunkra Sztuki, Galerii Sztuki Współczesnej w Krakowie],

Wziął udział w 24 krajowych i międzynarodowych wystawach architektonicznych, m.in. w wystawie towarzyszącej VIII Międzynarodowemu Biennale Architektury — Kraków 2000; w wystawie „Architektura Krajów Trójkąta Wyszehradzkiego" podczas krakowskiego Międzynarodowego Biennale Architektury w 2009 r.

Zajmuje się również projektowaniem graficznym: tworzy projekty układu graficznego i okładek książek, różnych publikacji i plakatów.

Od 1993 r. prowadzi zajęcia ze studentami, uczy projektowania architektoniczno--urbanistycznego. Sporadycznie wykłada również teorię architektury studentom II roku (od 2005 r.). Jest promotorem i współ-promotorem 90 prac magisterskich oraz 70 dyplomowych inżynierskich (2 magisterskie prace dyplomowe zostały nagrodzone w konkursie „Architektura Betonowa — Akademicka Nagroda za Najlepszą Pracę Dyplomową Roku", organizowanym przez Wydział Architektury PK oraz Stowarzyszenie Producentów Cementu).

Od 2015 r. pełni funkcję kuratora Międzynarodowej Konferencji Naukowej „Definiowanie przestrzeni architektonicznej", organizowanej przez Katedrę Projektowania Architektonicznego WA PK. Jest komisarzem Ogólnopolskiego Akademickiego Konkursu „Architektura Betonowa", wyłaniającego najlepszą pracę dyplomową roku (konkurs jest organizowany przez Wydział Architektury PK oraz Stowarzyszanie Producentów Cementu od 2015 r.). W latach 2016, 2018 i 2021 współorganizował warsztaty „Architektura Betonowa", przeznaczone dla studentów wydziałów architektury z uczelni w całej Polsce i stanowiące wspólne przedsięwzięcie Katedry Projektowania Architektonicznego na WA PK, Katedry Technologii Materiałów Budowlanych na Wydziale Inżynierii Materiałowej i Ceramiki AGH w Krakowie oraz Stowarzyszenia Producentów Cementu.

Jest członkiem Stowarzyszenia Architektów RP i Małopolskiej Okręgowej Izby Architektów.

Odznaczony Honorową i Złotą Odznaką Politechniki Krakowskiej.

Jego hobby to słuchanie muzyki z płyt winylowych oraz kolekcjonowanie gramofonów. •

Błażej Skoczeń w Radzie Naukowej NCBJ

Prof. Błażej Skoczeń z Politechniki Krakowskiej został powołany przez ministra klimatu i środowiska na członka Rady Naukowej Narodowego Centrum Badań Jądrowych w Otwocku-Swierku, w kadencji 2021-2025. NCBJ należy do największych instytutów naukowych w Polsce i jest partnerem Wspólnego Centrum Badawczego — zaplecza badawczego Komisji Europejskiej. Dysponuje jedynym w kraju jądrowym reaktorem badawczym. Prowadzi badania podstawowe z zakresu fizyki subato-mowej oraz nad stosowaniem metod fizyki jądrowej i rozwijaniem technologii jądrowych.

Prof. Błażej Skoczeń jest przewodniczącym Komisji Ewaluacji Nauki. Na Wydziale Mechanicznym PK kieruje Centrum Projektowania Akceleratorów.

(R.)

WSPOMNIENIE

Elżbieta Dąmbska-Śmiałowska

W dniu 7 maja 2021 r. w wieku 96 lat odeszła od nas dr hab. inż. arch. Elżbieta Dąmbska--Śmiatowska, profesor Politechniki Krakowskiej — osoba wyjątkowa, dobrze znana społeczności akademickiej Politechniki Krakowskiej, głównie wykładowcom, studentom i pracownikom administracyjnym Wydziału Architektury.

Profesor Elżbieta Dąmbska-Śmiałowska była związana z uczelnią od początku jej powstania. Pracę podjęła w 1945 r. jako młodszy asystent na Wydziale Architektury, w Katedrze Budownictwa Ogólnego, prowadzonej przez profesora Rudolfa Śmiałowskie-go. W 1948 r. została starszym asystentem, a w 1951 r. — adiunktem. W Katedrze Budownictwa Ogólnego zdobywała kolejne stopnie naukowe i pokonywała szczeble kariery akademickiej. W 1961 r. obroniła pracę doktorską, a w 1967 r. uzyskała stopień naukowy doktora habilitowanego. W tym samym roku została docentem, a w 1991 r. — profesorem nadzwyczajnym. W 1967 r. Senat PK mianował ją p.o. kierownikiem Zakładu Materiałoznawstwa i Typizacji. Na tym stanowisku pracowała do 1970 r.Od 1977 r.do 1994 r. pełniła nieprzerwanie funkcję kierownika Zakładu Budownictwa Ogólnego i Materiałów Budowlanych. Od 1988 r. do 1991 r. była zastępcą dyrektora Instytutu Architektury i Planowania Wsi PK, a od 1993 r. do 1994 r. — dyrektorem. Sprawowała ponadto dwukrotnie (w latach 1984-1987 oraz 1990-1993) funkcję prodziekana Wydziału Architektury do spraw studenckich. Cieszyła się uznaniem i zaufaniem studentów również jako przewodnicząca Rektorskiej Komisji Dyscyplinarnej dla Studentów.

Przewodniczyła przez wiele lat Sekcji Budownictwa Ogólnego i Materiałów Budowlanych, działającej przy Komisji Urbanistyki i Architektury Oddziału PAN w Krakowie, a w ostatnim okresie była jej członkiem honorowym.

W działalności naukowo-badawczej skoncentrowała się na wieloaspektowych zagadnieniach związanych z tradycyjnym budownictwem drewnianym. Jej badania dotyczyły zabytkowych, drewnianych młynów wietrznych na terenie Polski; szałasów pasterskich, zlokalizowanych na terenach górskich, a także inżynierskich konstrukcji drewnianych. Opracowywała dokumentację inwentaryzacyjną tych obiektów — przeprowadzając analizy formalne, konstrukcyjne i funkcjonalne.

Realizowała wiele prac naukowo--badawczych. Rozległa wiedza, którą posiadała, znalazła zastosowanie m.in. w badaniach nad obiektami budownictwa ludowego Podlasia, zleconych przez ministerstwo i realizowanych w prowadzonym przez nią zespole. Efektem prac był projekt architektoniczno-
[image:]

-koncepcyjny skansenu budownictwa ludowego w Styrzyńcu. W tym nurcie mieści się również projekt skansenu budownictwa drewnianego w Racławicach. Do ważnych osiągnięć należą także badania nad zachowaną strukturą imponującego zamku Krzyż-topór w Ujeździe, zlecone przez ministerstwo i prowadzone przez pracowników naukowych Zakładu Budownictwa Ogólnego pod jej kierunkiem w latach 1974-1983. Prace te zwieńczone zostały projektem architektoniczno-budowlanym częściowej rekonstrukcji zamku. Znana jest ze swych wieloletnich prac badawczych poświęconych drewnianym szałasom pasterskim na terenie Gorców. Kontynuowała je jeszcze po przejściu na emeryturę w 1994 r. Z pracą badawczą związane były też jej zainteresowania turystyczne, zwłaszcza odnoszące się do obszarów górskich.

W obszarze zawodowej aktywności architektonicznej była czynnym projektantem i współpracowała z krakowskimi biurami projektowymi. Spośród wielu zrealizowanych przez nią projektów architektonicznych można wymienić: projekt przebudowy Dworca Tatrzańskiego na muzeum w Zakopanem; projekt przebudowy i nadbudowy gmachów wydziałów PK na terenie kampusu uczelni przy ulicy Warszawskiej w Krakowie; projekt przebudowy i adaptacji kompleksu budynków powojskowych na Dom Akademicki PK na Zakrzówku czy kompleksu gmachów poklasztornych i powięziennych św. Michała w Krakowie na Muzeum Archeologiczne, a także projekt kościoła w Czechowicach.

Jako dydaktyk prowadziła zajęcia i wykłady dla studentów z przedmiotów podstawowych, jak: sprawozdawczość budowlana, budownictwo ogólne i materiałoznawstwo. Pracowała nie tylko na Politechnice Krakowskiej. Przez wiele lat prowadziła również wykłady z przedmiotu budownictwo ludowe na Wydziale Filozoficzno-Historycznym Uniwersytetu Jagiellońskiego. Była wymagającym profesorem. Jej pozorna surowość skrywała jednak naturalną życzliwość i gotowość do pomocy innym.

Była znana na Politechnice ze swego włączania się w sprawy społeczności akademickiej. Jako przewodnicząca Związku Nauczycielstwa Polskiego na Wydziale Architektury od 1969 r., a później jako aktywna działaczka ogólnouczelnianej organizacji ZNP wyróżniała się autentycznym zaangażowaniem w sprawy pracowników uczelni. Przez kilka lat była przewodniczącą Rady Muzeum Politechniki Krakowskiej.

Zapamiętamy ją jako osobę o szczególnych cechach charakteru. Zawsze zachowywała postawę godną profesora wyższej uczelni. W początkach okresu powojennego była na Politechnice jednym z niewielu akademickich nauczycieli, dla których prawda i uczciwość miały podstawowe znaczenie wobec różnych nacisków ideologicznych, z jakimi pracownicy naukowi i dydaktyczni spotykali się w tamtym ponurym okresie. Potrafiła się im oprzeć i zachować dobre imię oraz szacunek społeczności uczelnianej. Jej twarda postawa niejednokrotnie miała negatywny wpływ na jej karierę naukową oraz na sytuację naukowo--badawczej jednostki, w której pracowała i którą później kierowała. Spotykała się z szykanami. Zespół jej współpracowników doświadczył jej wielkiej odwagi w momencie potencjalnego zagrożenia autonomii uczelni przez siły milicyjne w trudnych dniach 1981 r.Zawszebraławobronęswoich pracowników i studentów, gdy było to uzasadnione i konieczne. W okresie stanu wojennego jako jedyny pracownik Politechniki wstawiła się zdecydowanie i odważnie za zatrzymanymi studentami, licząc się z ewentualnymi negatywnymi konsekwencjami. Była osobą prawą i niezłomną. Uderzająca była jej niezwykła skromność, sprawiedliwość, życzliwość, bez-pretensjonalność, tolerancja. Potrafiła zaakceptować wszelkie niedogodności i trudności związane z prowadzeniem terenowych prac inwentaryzacyjnych i badawczych.

Profesor Elżbieta Dąmbska-Śmiałowska była dobrym i szlachetnym człowiekiem. Do ostatnich chwil zachowała niezwykłą bystrość umysłu, zdolność do obiektywnej oceny własnej sytuacji, jak również zdarzeń w kraju. Te niepospolite cechy stanowiły o jej charyzmie.

Zachowamy ją we wdzięcznej pamięci.

Wacław Celadyn

Projekt wyjątkowy w skali Polski

Umowa w sprawie polsko-chińskiej

Międzynarodowej Szkoły Inżynierskiej

Politechnika Krakowska i Politechnika Białostocka podpisały z Uniwersytetem Tianjin Chengjian w Chinach umowę szczegółową dotyczącą funkcjonowania Międzynarodowej Szkoły Inżynierskiej (International School of Engineering). Chińscy studenci będą kształcić się pod okiem naukowców z Polski i otrzymają podwójny dyplom. Do podpisania porozumienia doszło 22 czerwca 2021 r.

W 2017 r. zawarte zostało trójstronne porozumienie ogólne o utworzeniu Międzynarodowej Szkoły Inżynierskiej (MSI). Umowa podpisana w czerwcu doprecyzowuje zapisy dotyczące organizacji i kształcenia. Zakłada wspólne opracowywanie programów wszystkich rodzajów studiów, w tym celów kształcenia zawodowego, wymagań dotyczących kształcenia zawodowego, programów nauczania, planów nauczania itp. W zakres kształcenia realizowanego przez specjalistów Politechniki Krakowskiej wchodzą kierunki architektura oraz architektura krajobrazu, a do dydaktyków Politechniki Białostockiej należy prowadzenie kierunków budownictwo oraz inżynieria środowiska.

Docelowo naukowcy z Polski mają regularnie odwiedzać Uniwersytet Tianjin Chengjian, by prowadzić tam zajęcia. Chińscy studenci będą spędzać część swoich studiów w Polsce. Miasto Tianjin, położone 114 kilometrów na południowy wschód od

[image:]

Uczestnicy krakowskiej uroczystości podpisania umowy, od lewej: Magdalena Kozień-

-Woźniak, Katarzyna Baron-Lisiakiewicz, Jan Kazior, Andrzej Biatkiewicz, Krzysztof Boja-nowski, Katarzyna Łakomy, Rafał Zawisza

Pekinu, jest dużym centrum handlu i przemysłu, a także ważnym portem nad Morzem Żółtym i ośrodkiem wydobycia ropy naftowej.

Ze strony Politechniki Krakowskiej umowę podpisał rektor prof. Andrzej Białkiewicz. — Szczegółowe porozumienie między Politechniką Krakowską, Uniwersytetem Tianjin Chengjian i Politechniką Białostocką wieńczy kilkuletni okres negocjacji oraz wznosi współpracę tych uczelni

podpisania umowy odbyło się 22 czerwca pierwsze posiedzenie tego gremium. Prof. Jan Kazior stwierdził: — Odczuwam dużą satysfakcję z faktu, że starania ostatnich czterech lat — dobra i rzetelna praca na rzecz wspólnej inicjatywy — przyniosły rezultat w postaci dzisiejszego wydarzenia. Mam nadzieję, że Międzynarodowa Szkoła Inżynierska spełni oczekiwania studentów i wszystkich współtworzących ją stron. Katarzyna Baron-Lisiakiewicz powiedziała:

Zawarcie porozumienia odbyto się za pośrednictwem łączy Internetu
[image:]

na wyższy poziom — powiedział prof. Andrzej Białkiewicz. Uroczystość z udziałem przedstawicieli trzech uczelni odbyła się z wykorzystaniem platformy komunikacji zdalnej.

Nadzór nad prowadzeniem szkoły sprawuje Wspólny Komitet Zarządzający. Jego wiceprzewodniczącym jest prof. Jan Kazior, rektor PK w latach 2016-2020, a członkiem — Katarzyna Baron-Lisiakiewicz, kierownik Działu Współpracy Międzynarodowej PK. Przy okazji uroczystego

— Międzynarodowa Szkoła Inżynierska jest wyjątkowym w skali Polski projektem trójstronnej współpracy w dziedzinie kształcenia chińskich studentów na tak masową skalę oraz uzyskiwania przez nich podwójnych dyplomów chińskiej i polskiej uczelni.

Pierwsza rekrutacja do MSI została przeprowadzona w 2020 r. Założono, że każdego roku MSI przyjmie 240 studentów na studia I stopnia i 60 na studia II stopnia w języku angielskim. Strony umowy — PK, PB i TCU — będą prowadzić szkołę do 2028 r., a inicjatywa może zostać przedłużona.

(bk) Zdjęcia: Jan Zych

Rektor PK prof. Andrzej Białkiewicz powołany w skład Rady przy Prezydencie RP

Rektor Politechniki Krakowskiej prof. dr hab. inż. arch. Andrzej Białkiewicz został powołany przez prezydenta RP do Rady ds. Energii, Środowiska i Zasobów Naturalnych. Uroczystość wręczenia nominacji oraz pierwsze posiedzenie rady odbyły się 30 czerwca 2021 r. w Pałacu Prezydenckim. Nowe gremium konsultacyjno-doradcze zaj-mie się m.in. kwestiami transformacji energetycznej, ochrony środowiska i budowania niezależności energetycznej.

Na czele Rady ds. Energii, Środowiska i Zasobów Naturalnych stanął Paweł Sałek, prezydencki doradca do spraw ochrony środowiska, polityki klimatycznej i zrównoważonego rozwoju. Zespół ekspertów jest częścią Narodowej Rady Rozwoju. Jej zadaniem jest formułowanie celów strategicznych oraz metod ich osiągania poprzez analizowanie sytuacji w kluczowych dziedzinach funkcjonowania państwa, definiowanie wyzwań i wskazywanie zagrożeń w perspektywie przyszłości.

Każdy zespół działający w ramach NRR tworzą eksperci, teoretycy i praktycy, reprezentujący różne środowiska i specjalizacje. Narodowa Rada Rozwoju pierwszej kadencji (2015-2020) przygotowała kilkaset ekspertyz i opinii, a także założeń merytorycznych do prezydenckich projektów ustaw. W skład NRR wchodzą — poza nowo powołaną Radą ds. Energii, Środowiska i Zasobów Naturalnych — Rada ds. Ochrony Zdrowia, Rada ds. Rolnictwa i Obszarów Wiejskich, Rada ds. Samorządu Terytorialnego oraz Rada ds. Społecznych.

Prof. Andrzej Białkiewicz jako rektor Politechniki Krakowskiej (a wcześniej prorektor ds. ogólnych w kadencjach 2012-2016 i 2016-2020) jest zaangażowany w rozwój bazy dydaktycznej i materialnej PK oraz infrastruktury badawczej uczelni, dedykowanej m.in. badaniom nad technologiami i materiałami energooszczędnymi, nad rozwiązaniami projektowymi, konstrukcyjnymi i instalacyjnymi przyjaznymi środowisku i ludziom, a także bazy laboratoryjnej, służącej badaniom nad technologiami odnawialnych źródeł energii, minimalizacji jej zużycia i odzysku w zamkniętej gospodarce cyrkulacyjnej; nad aerodynamiką środowiskową i zrównoważonym projektowaniem.

Prof. Andrzej Białkiewicz inicjował współpracę naukowców i studentów uczelni z jednostkami samorządowymi i instytucjami zewnętrznymi, i w niej współuczestniczył, m.in. w zakresie zrównoważonego rozwoju miast i regionów, planowania przestrzennego, ewolucji przemysłowej w kierunku zielonej gospodarki, a także projektów edukacyjnych i popularyzujących wiedzę o ochronie środowiska i klimatu oraz odpowiedzialnym korzystaniu z zasobów naturalnych.

Główne obszary indywidualnych zainteresowań badawczych prof. Andrzeja Białkiewicza dotyczą architektury modernistycznej, roli rysunku w działalności architektów; zachowania dziedzictwa architektonicznego z wykorzystaniem nowoczesnych technologii i technik rewaloryzacji; procesów nadawania zabytkom architektury współczesnych funkcji, w tym zjawiska desakralizacji obiektów zabytkowych. Andrzej Białkiewicz jest autorem lub współautorem 125 publikacji naukowych w czasopismach krajowych i międzynarodowych oraz 3 monografii.

Równolegle do pracy badawczej i dydaktycznej na uczelni prowadził działalność jako architekt, uzyskując kolejne uprawnienia i doświadczenia projektowe. Jest autorem lub współautorem ponad 180 zrealizowanych projektów, w tym ponad 50 kościołów i założeń sakralnych w Polsce (największa realizacja to kościół z zespołem klasztornym oo. Paulinów wToruniu), na Ukrainie,Łotwie, Słowacji, Węgrzech, w Kamerunie, Chorwacji i Republice Południowej Afryki. Równie istotnym kierunkiem działań architektonicznych prowadzonych przez prof. Białkiewicza są realizacje konserwatorskie (m.in. na Jasnej Górze w Częstochowie i na Skałce w Krakowie). Należy do międzynarodowych stowarzyszeń, działających w zakresie ochrony dziedzictwa kulturowego: ICOMOS, DoCoMoMo, ReUSO i SKZ, a także do Międzynarodowego Instytutu ds. Edukacji Inżynierów WIETE w Melbourne.

Członkowie Rady ds. Energii, Środowiska i Zasobów Naturalnych w towarzystwie prezydenta Andrzeja Dudy. Źródło: prezydent.pl
[image:]

Poza prof. Andrzejem Białkiewiczem w skład Rady ds. Energii, Środowiska i Zasobów Naturalnych przy Prezydencie RP weszli: Paweł Sałek (przewodniczący), Bronisław Barchański, Krystyna Czaplicka--Kolarz, Mariusz Gajda, Tomasz Gierat, Janusz Gołaś, Piotr Grochowski, Jacek Hilsz-czański, Jerzy Kruszelnicki, Magdalena Loch, Zbigniew Mirek, Paweł Mzyk, Roman Niżni-kowski, Małgorzata Paprocka, Mirosław Parol, Łukasz Popławski, Marek Ryszka, Janusz Sowa, Krystian Szczepański, Robert Szewczyk, Marek Ściążko, Stefan Taczanowski, Andrzej Tomek, Jacek Zimny, Bartosz Ziółkowski.

(bk, mas)

Badania prowadzone na Wydziale Mechanicznym PK dotyczą przyszłości motoryzacji

Ambasador Japonii Akio Miyajima gościem Politechniki Krakowskiej

Do zagadnień naukowych, rozwijanych w Katedrze Pojazdów Samochodowych Politechniki Krakowskiej, należy wykorzystanie wodoru jako przyszłego nośnika energii w transporcie. Zagadnienie było przedmiotem rozmów, które odbył na PK ambasador nadzwyczajny i pełnomocny Japonii w Polsce, Akio Miyajima. Katedra prowadzi bowiem badania nad silnikami wykorzystującymi wodór, stosowanymi w samochodach firmy Toyota.

12 sierpnia 2021 r. ambasador Akio Miyajima spotkał się na Politechnice Krakowskiej z przedstawicielami władz uczelni i Wydziału Mechanicznego. W dyskusji z udziałem prorektora PK dr. inż. Marka Bauera i dziekana WM prof. Jerzego Sładka,a także prof. Marka Brzeżańskiego, kierownika Katedry Pojazdów Samochodowych, omawiano możliwości rozwoju współpracy z firmą Toyota Motor Poland. Osiągnięcia katedry wzbudziły zainteresowanie ambasadora. Podczas wizyty na PK towarzyszyli mu pracownicy Wydziału Kultury Ambasady Japonii — Michiko Makino (kierownik wydziału) i Jacek Mendyk.

[image:]

Uczestnicy spotkania na PK, od lewej: Michiko Makino, Katarzyna Baron-Lisiakiewicz, Marek

Brzeżański, ambasador Akio Miyajima, Jerzy Stadek, Marek Bauer. Fot.: Jan Zych

Kierownik Działu Współpracy Międzynarodowej PK Katarzyna Baron--Lisiakiewicz, która również uczestniczyła w spotkaniu, informuje, że Politechnika Krakowska współpracuje — w ramach zawartych porozumień — z czterema uniwersytetami japońskimi. Są to uniwersytety w Gifu, Kóchi, Fukuoce oraz Instytut Technologii w Kitami. Współpraca obejmuje badania naukowe oraz wymianę nauczycieli akademickich i studentów.

(R.)

Ambasador Akio Miyajima wpisuje się do księgi pamiątkowej. Fot.: Jan Zych. Po prawej: wpis ambasadora. Fot.: Katarzyna Baron-Lisiakiewicz
[image:]

Posiedzenie Komitetu Budowy Maszyn PAN na Politechnice Krakowskiej

15 czerwca 2021 r. na Wydziale Mechanicznym Politechniki Krakowskiej odbyło się plenarne posiedzenie Komitetu Budowy Maszyn Polskiej Akademii Nauk. Uczestników spotkania powitali rektor PK prof. Andrzej Biał-kiewicz i prorektor ds. nauki PK prof. Dariusz Bogdat.

W części otwartej dokonano prezentacji Wydziału Mechanicznego PK. Dziekan prof. Jerzy Stadek (równocześnie członek Prezydium KBM PAN) przedstawił osobowości, strukturę i działalność naukową wydziału. Prodziekan dr hab. inż. Magdalena Niemczewska-Wójcik, prof. PK mówiła o realizowanych na wydziale projektach i kształceniu. Ponadto dr hab. inż. Adam Gąska, prof. PK wygłosił referat „Kierunki rozwoju metrologii współrzędnościowej od makro- do nanowymiarów".

Druga część posiedzenia poświęcona była bieżącej działalności KBM PAN, jego sekcji i zespołów. W spotkaniu uczestniczył prze-

[image:]

Rektor Andrzej Biatkiewicz wita uczestników posiedzenia; siedzą od lewej: Dariusz Bogdat, Arkadiusz Mężyk i Jerzy Stadek. Fot.: Jan Zych

wodniczący KBM PAN prof. Arkadiusz Mężyk, a także honorowy przewodniczący KBM PAN prof. Józef Gawlik, były rektor Politechniki Krakowskiej. Posiedzenie miało charakter hybrydowy — w siedzibie Wydziału Mechanicznego, na terenie kampusu w Czyżynach zebrała się część uczestników, zaś pozostali łączyli się za pomocą platformy Zoom.

(R.)

Mimo dziewięćdziesięciu dziewięciu lat Antoni Mazur nadal aktywny zawodowo

Imponujący jubileusz

Dziewięćdziesiąte dziewiąte urodziny zawsze wzbudzają podziw. Gdy święto to dotyczy postaci tak wyjątkowej, jak Antoni Mazur — laureatZłotej Księgi Wychowanków PK— podziw rośnie w dwójnasób.

Jubilat jest absolwentem Wydziału Architektury naszej uczelni. Studiował jeszcze w czasach, gdy wydział wchodził w skład Wydziałów Politechnicznych AGH. Po opuszczeniu murów Alma Mater otworzył własną pracownię. Jako specjalizację wybrał projektowanie i realizację architektury sakralnej. Podejmował się także zadań związanych z wystrojem wnętrz sakralnych. Obiekty sakralne według jego projektów, w sumie kilkanaście kościołów, powstały na terenie diecezji: krakowskiej, tarnowskiej i częstochowskiej. Za działalność na tym polu otrzymał godność Rycerza Zakonu Świętego Sylwestra Papieża — najwyższe papieskie odznaczenie przyznawane osobom świeckim za szczególne osiągnięcia w dziedzinie nauki i sztuki.

Antoni Mazur pracował w Kierownictwie Odnowienia Zamku Królewskiego na Wawelu. Wykonał m.in. projekt rekonstrukcji obwarowań gotyckich Wawelu, a także opracował pełną dokumentację zamku w Wiśniczu. W swoim bogatym dorobku ma również projekty budynków mieszkalnych, użyteczności publicznej oraz budownictwa przemysłowego. Jego dziełem są obiekty w Krakowie przy ulicach Grottgera, Lea i Mazowieckiej, budynek biurowy BSiPE „Energoprojekt" Kraków, pawilon Targów Poznańskich, ośrodek wypoczynkowy Żegiestów-Ługi.

Jednak nie tylko dotychczasowe osiągnięcia Antoniego Mazura budzą szacunek. Niezwykły jest fakt, że wybitny wychowanek PK mimo swoich dziewięćdziesięciu dziewięciu lat pozostaje nadal aktywny zawodowo. Angażuje się w kolejne projekty i ich realizacje. Środowisko architektów chętnie słucha jego opinii oraz z nim dyskutuje. On sam nie odmawia porad, konsultacji.

Dziewięćdziesiąt dziewięć lat Antoni Mazur ukończył 11 czerwca 2021 r. Z tej okazji wizytę jubilatowi złożyli przedstawiciele społeczności akademickiej Politechniki Krakowskiej. Życzenia ad multos annos przekazał rektor prof. Andrzej Biatkiewicz. W spotkaniu uczestniczyły mgr Izabela Paluch, prezes

[image:]

Uczestnicy spotkania w mieszkaniu jubilata, od lewej: Andrzej Biatkiewicz, Krystyna Wieczorek-Ciurowa, Antoni Mazur, Izabela Paluch. Fot.: Ze Zbiorów Antoniego Mazura

Zarządu Stowarzyszenia Wychowanków PK i prezes INTECH PK oraz prof. dr hab. Krystyna Wieczorek-Ciurowa — przewodnicząca Komisji Rewizyjnej SWPK, członek Rady Muzeum PK.

(R.)

Politechnika Krakowska w światowym rankingu

Po raz kolejny Politechnika Krakowska została sklasyfikowana w rankingu najlepszych uczelni świata. Opublikowane 8 czerwca br. zestawienie QS World Univer-sity Rankings, obejmujące 1300 szkół wyższych, umieściło PK w grupie na miejscach od 801. do 1000. Do grupy tej ranking zaliczył też 11 innych uczelni w Polsce.

Najwyższe lokaty wśród uczelni naszego kraju przyznano Uniwersytetowi Warszawskiemu (miejsce 308.) i Uniwersytetowi Jagiellońskiemu (miejsce 309.). Politechnika Warszawska znalazła się w przedziale od 501. do 510. miejsca. W sumie w zestawieniu QS World University Rankings uwzględniono 19 polskich szkół wyższych. Na miejscach od 801. do 1000. razem z Politechniką Krakowską, są: Uniwersytet im. Adama Mickiewicza w Poznaniu, Akademia Górniczo-Hutnicza w Krakowie, Politechnika Gdańska, Politechnika Łódzka, Uniwersytet Mikołaja Kopernika w Toruniu, Politechnika Poznańska, Politechnika Śląska, Uniwersytet Gdański, Uniwersytet Łódzki, Uniwersytet Wrocławski i Politechnika Wrocławska. Pozostałe polskie uczelnie w omawianym rankingu to: Politechnika Lubelska, Uniwersytet w Białymstoku, Uniwersytet Śląski w Katowicach oraz Szkoła Główna Gospodarstwa Wiejskiego w Warszawie. Sklasyfikowane zostały po raz pierwszy i znalazły się w przedziale od 1001. do 1200. miejsca.

Liderem zestawienia jest Massachusetts Institute of Technology (USA), który pierwsze miejsce zajął w tym roku po raz dziesiąty z rzędu. Na drugim miejscu jest University of Oxford (Wielka Brytania), a trzecie przypadło dwu uniwersytetom — Stanford University (USA) i University of Cambridge (Wielka Brytania). Jedyną uczelnią spoza Stanów Zjednoczonych i Wielkiej Brytanii w pierwszej dziesiątce jest ETH Zurich (Politechnika Federalna w Zurychu, Szwajcaria) — na miejscu 8., dzielonym z University College London (Wielka Brytania).

Zaliczany do najważniejszych na świe-cie ranking przygotowuje brytyjska firma Quacquarelli Symonds. Klasyfikacja oparta jest na sześciu kryteriach: reputacja w środowisku akademickim, prestiż wśród pracodawców, stosunek liczby wykładowców do liczby studentów, liczba cytowań oraz liczba studentów i pracowników zagranicznych.

(R.)

Badaniami, które będą tu prowadzone, zainteresowane są miasta i firmy

Spotkanie na budowie LAŚ

Na terenie kampusu Politechniki Krakowskiej w Czyżynach, gdzie powstaje budynek Laboratorium Aerodynamiki Środowiskowej (LAŚ), 14 czerwca 2021 r. odbyło się spotkanie zespołu Laboratorium Inżynierii Wiatrowej PK, będącego realizatorem projektu nowej jednostki badawczej, z przedstawicielami władz uczelni. Obiekt, którego budowę rozpoczęto w październiku ubiegłego roku, osiągnął stan surowy i przystąpiono do jego wykończenia (do-cieplenie, instalowanie stolarki itp.).

Nowe laboratorium znacznie poszerzy możliwości badań prowadzonych dotąd na PK przez Laboratorium Inżynierii Wiatrowej. Obecnie LIW korzysta z tunelu aerodynamicznego o szerokości 2,20 metra i wysokości 1,60 metra. W LAŚ będą dwa tunele, z których jeden będzie miał prawie 9 metrów szerokości. Dr inż. Łukasz Flaga z Laboratorium Inżynierii Wiatrowej, koordynator projektu LAŚ, wyjaśnia, że podstawą do podjęcia decyzji o budowie tak dużego stanowiska badawczego było zainteresowanie miast Małopolski — takich jak Kraków, Nowy Sącz, Rabka, Zakopane i inne — programami badawczymi, służącymi poprawie przewietrzania obszarów zabudowanych. Dzięki nowej infrastrukturze badawczej będzie można

[image:]

Uczestnicy spotkania na budowie LAŚ (częściowo już w urlopowych nastrojach). Fot.: Jan Zych

prowadzić analizy dotyczące całych dzielnic, a nawet fragmentów miast.

Drugi tunel w LAŚ (zwany potocznie „mokrym") będzie służył do prowadzenia badań dla firm. Zainteresowanie wynikami testów, prowadzonych w „mokrym" tunelu aerodynamicznym, wyrazili już czołowi producenci stolarki okiennej i drzwiowej, narażonej na działanie wiatru, opadów czy oblodzeń. Wytwórcy chcą doskonalić rozwiązania, które z powodzeniem konkurują na rynkach zagranicznych. Badania tego typu wykonywane są w niewielu ośrodkach na świecie i wiążą się z dużymi kosztami.

Na spotkanie w Czyżynach przybył rektor PK prof. Andrzej Białkiewicz w towarzystwie prorektora dr. hab. inż. arch. Tomasza Kapec-kiego, prof. PK i dziekana Wydziału Inżynierii Lądowej prof. Andrzeja Szaraty. Obecny był dr inż. Łukasz Flaga, a także kierownik Laboratorium Inżynierii Wiatrowej prof. Andrzej Flaga. Przewiduje się, że badacze będą mogli rozpocząć działalność w ukończonym budynku w listopadzie 2022 r.

(ps)

Politechniczny Uniwersytet Dzieci zakończył rok akademicki 2020/2021 projektem „Planeta Kreatywnych — Inżynier 4.0"

W soboty poznawali zawód inżyniera

MARIAN PIEKARSKI

Najmłodsi studenci Politechniki Krakowskiej — uczestnicy zajęć prowadzonych w ramach Politechnicznego Uniwersytetu Dzieci — zakończyli rok akademicki 2020/2021 podczas uroczystości, która odbyta się 21 i 22 czerwca 2021 r. w Pawilonie Konferencyjno--Wystawowym „Kotłownia". Zgodnie z tradycją akademicką wygłoszone zostały wykłady.

Dr Mariusz Jużyniec z Katedry Matematyki Stosowanej na Wydziale Informatyki i Telekomunikacji wygłosił wykład „Wycinanki jedno- i dwustronne, napędzane wkrętarką w oparach płynu do baniek". FutureLab PK przedstawili mgr Monika Firlej-Balik, kierownik FutureLab oraz mgr Adam Sadło. „Dlaczego ziemia się trzęsie?" — brzmiał tytuł wystąpienia mgr inż. Justyny Morman-Wątor z Katedry Geotechniki i Wytrzymałości Materiałów na Wydziale Inżynierii Lądowej. Natomiast tematem wystąpienia mgr Anny Nowak z Biura Pozyskiwania Funduszy byli słynni absolwenci Politechniki Krakowskiej.

Na zakończenie uroczystości, jako podsumowanie projektu, odbył się „Międzyplanetarny quiz wiedzy o Politechnice Krakowskiej". Pięcioosobowe drużyny z dziewięciu małopolskich szkół walczyły o atrakcyjne nagrody. Zwycięzcami konkursu okazały się dwie drużyny, reprezentujące szkoły podstawowe w Leszczynie i w Rząsce. Podczas uroczystości władze PK reprezentowali prorektor ds. kształcenia i współpracy z zagranicą dr hab. inż. Jerzy Zając, prof. PK i prorektor ds. studenckich dr inż. Marek Bauer.

Podczas uroczystego zakończenia roku Politechnicznego Uniwersytetu Dzieci. Mariusz Jużyniec swój wykład ilustrował eksperymentami (zob. też I stronę okładki)
[image:]

[image:]

Tak wyglądały zajęcia w ciągu roku...

Trochę historii. W ramach Politechnicznego Uniwersytetu Dzieci od lipca 2018 r. do czerwca 2021 r. Centrum Pedagogiki i Psychologii wraz z Biurem Pozyskiwania Funduszy realizowało projekt „Planeta Kreatywnych — Inżynier 4.0" (projekt wdrożeniowy III osi priorytetowej „Szkolnictwo wyższe dla gospodarki i rozwoju", działanie 3.1 „Kompetencje w szkolnictwie wyższym" w PO WER 2014-2020 — współfinansowany ze środków Europejskiego Funduszu Społecznego WND-POWR.03.01.00-00-U161/17-00). Był on adresowany do uczniów ostatnich klas szkoły podstawowej, czyli klas VII i VIII, jako cykl sobotnich warsztatów i spotkań, które dawały szansę poznania nauk technicznych i zawodów inżynierskich, będących przedmiotem kształcenia na Politechnice Krakowskiej. Była to także doskonała okazja do zapoznania młodzieży z ofertą dydaktyczną PK i ukierunkowania jej zainteresowań ku kształceniu zawodowemu, jak również forma zaproszenia, aby dołączyli w przyszłości do społeczności akademickiej PK.

Dla Politechnicznego Uniwersytetu Dzieci dr Marian Piekarski, mgr Anna Nowak, mgr inż. Marzena Dranka i mgr Łucja Reczek napisali autorski program „Planeta Kreatywnych — Inżynier4.0",złożony zmodułówtakich, jak:

	
I. „Planeta konstruktorów" — młodzi studenci szukali odpowiedzi na pytania: czy ogród może rosnąć pionowo, czy karaluch jest szybszy od robota i czy auto może wyglądać jak ryba?

	
II. „Planeta inżynierów" — uczniowie skupili się na kwestiach zawodoznawczych: co powinni wiedzieć o zawodzie inżyniera, jakich predyspozycji wymaga taka praca (co lubię, potrafię i powinienem robić, by zostać inżynierem) i kim będzie inżynier przyszłości, np. za dziesięć lat.

	
III. „Planeta innowatorów" — uczniowie rozwijali kreatywne podejście poprzez wymyślanie nieistniejących rzeczy i nadawanie im nazw (magia tworzenia rzeczy), także tworzenie historii tych produktów: do czego służą, jak ich używać, dla kogo są przeznaczone (magia tworzenia produktu) i w końcu poprzez tworzenie schematycznych biznes-planów swoich innowacyjnych firm.

	
IV. „Pracownia: Satelita PK Słomniki Flying LAB" — młodzież uczestniczyła w zajęciach o tematyce inżynieryjno-przyrodniczej (chemia, fizyka, architektura, programowanie, inżynieria materiałowa).

W projekcie wzięło udział 300 uczniów z 15 szkół podstawowych z następujących gmin: Kraków, Wieliczka, Zabierzów, Limanowa, Słomniki i Trzciana. Zajęcia odbywały się w soboty w salach Wydziału Inżynierii i Technologii Chemicznej przy ulicy Warszawskiej 24 i w Centrum Pedagogiki i Psychologii przy ulicy Lea 114, a podczas zamknięcia szkół — zdalnie, za pomocą MS Teams.

Zdjęcia: Jan Zych

Dr Marian Piekarski jest pracownikiem Centrum Pedagogiki i Psychologii PK.

* Po I CH IC NY 9 UNNER YT T D IE r

Fundusze Europejskie Inteligentny Rozwój

Rzeczpospolita

Polska

[image:]

Narodowe Centrum

Badań i Rozwoju

Unia Europejska

Europejski Fundusz Rozwoju Regionalnego
[image:]

Podwójne zwycięstwo w Konkursie TECHNICUS

Puchary dla Wydawnictwa PK

Wyjątkowy sukces odniosło Wydawnictwo Politechniki Krakowskiej w tegorocznej edycji Konkursu TECHNICUS, organizowanego przez Federację Stowarzyszeń Naukowo-Technicznych NOT. Wydawnictwo PK triumfowało w obu konkursowych kategoriach, zdobywając puchary za najlepszą książkę techniczną i najlepszy poradnik techniczny. Laureatów konkursu uhonorowano 30 czerwca 2021 r. w Warszawskim Domu Technika NOT, podczas Gali Konkursu im. Stanisława Staszica na Najlepszy Produkt Innowacyjny LAUR INNOWACYJNOŚCI 2020.

Miano najlepszej książki technicznej przyznano publikacji autorstwa Aleksandry Sładek-Zapletal „Projektowanie samochodów". Natomiast tytuł najlepszego poradnika technicznego przypadł w udziale książce Andrzeja Flagi i Łukasza Flagi „Aerodynamika napowietrznych linii elektroenergetycznych z uwzględnieniem innych wpływów środowiskowych". Dwa puchary to kolejne trofea na coraz dłuższej liście nagród otrzymanych przez edytora Politechniki Krakowskiej.

Wyróżnienia w konkursie otrzymały: w kategorii najlepszej książki — Oficyna Wydawnicza Politechniki Warszawskiej (za „Fizykę w działaniu" Jerzego Kocińskiego), Wydawnictwo AGH (za „Fascynujący świat zabytków podziemnych i naziemnych.

Górnicy na ratunek najcenniejszych podziemi i miast" Tadeusza Mikosia, Antoniego Tajdusia i Andrzeja Szu-mińskiego), Pomorskie Wydawnictwo Naukowo--Techniczne, Centrum Wydawnicze TKP Oddział Gdańsk (za „Inteligentny system decyzyjny jako maszynowa realizacja procesów poznawczych i motywacyjnych" Zdzisława Kowalczuka

i Michała Czubenki); zaś w kategorii najlepszego poradnika — Oficyna Wydawnicza Politechniki Warszawskiej (za „Projektowanie procesów technologicznych. Od laboratorium do instalacji przemysłowej" praca zbiorowa pod red. Ludwika Synoradzkie-go i Jerzego Wisialskiego). W obecnej edycji Konkursu TECHNICUS zgłoszono 19 tytułów w kategorii najlepszej książki i 8 tytułów w kategorii najlepszego poradnika.

Zadaniem konkursu jest wspieranie i promowanie wydawców oraz autorów, których publikacje książkowe z zakresu techniki wyróżniają się wysokim poziomem merytorycznym i edytorskim. Oceniany jest wybór tematu, nowatorstwo, przejrzystość

[image:]

Puchar za najlepszą książkę techniczną i książka laureatka. Fot.: Jan Zych

przedstawienia oraz walory wydawnicze zgłoszonych publikacji. Nagrody przyznaje kapituła powołana przez Zarząd Główny FSNT-NOT, w której skład wchodzą eksperci kierunków technicznych, praktycy--wydawcy oraz przedstawiciele organizatora: dr hab. inż. Tadeusz Pawłowski, prof. nadzw. PIMR (przewodniczący), prof. Czesław Waszkiewicz, dr hab. inż. Maciej Bugajski, prof. nadzw. ITE, mgr Piotr Do-brołęcki, mgr Andrzej Palacz, mgr inż. Marek Bielski, mgr Janusz Kowalski (sekretarz jury).

(R.)

Pod hasłem „Ku pojednaniu"

Konkurs fotograficzny PK w ramach Dni Jana Pawta II

Zarówno do profesjonalistów, jak i amatorów adresowany jest ogólnopolski konkurs fotograficzny, który Politechnika Krakowska organizuje w związku z XVI edycją Dni Jana Pawła II. Hasło tego wydarzenia „Ku pojednaniu" jest zarazem tematem konkursu. Prace należy dostarczać do 22 października br.

Każdy zainteresowany udziałem w konkursie może zgłosić maksymalnie cztery prace (o formacie minimum 30 cm x 40 cm) lub zwarte tematycznie cykle (do czterech zdjęć), które traktowane będą jako jedna praca. Każda praca powinna zostać oznaczona na odwrocie godłem oraz opisem zdjęcia. Prace konkursowe należy przesłać pocztą (w odpowiednim opakowaniu, zabezpieczającym je przed zniszczeniem) na adres: Politechnika Krakowska, Pawilon Ko nfe re n cyj n o-Wystawowy „ Ko tłown i a", ul. Warszawska 24, 31-155 Kraków, z dopiskiem „Konkurs fotograficzny" lub dostarczyć osobiście pod wskazany adres (od poniedziałku do piątku w godz. 9.00-15.00).

Do prac należy dołączyć zaklejoną kopertę z wypełnioną i podpisaną kartą zgłoszenia oraz elektroniczną wersją prac (CD, DVD lub pendrive) albo przesłać w formie załącznika wiadomości e-mail (w plikach do 5 MB), adresując: gil@pk.edu.pl. Dodatkowo osoby niepełnoletnie dołączają w zaklejonej kopercie zgodę na udział w konkursie, podpisaną przez rodziców lub opiekunów prawnych. Koperta powinna być opisana godłem takim samym jak przesłane prace.

Regulamin konkursu oraz formularze — karty zgłoszenia i zgody rodzica lub opiekuna prawnego — są dostępne na stronie XVI Dni Jana Pawła II, pod adresem: dni-jp2.upjp2.edu.pl.

Na laureatów czekają atrakcyjne nagrody finansowe w wysokości: 1500 złotych (I nagroda), 1200 złotych (II nagroda) i 1000 złotych (III nagroda). Ogłoszenie wyników i wernisaż wystawy pokonkursowej nastąpią w czasie trwania XVI Dni Jan Pawła II, przypadających w tym roku od 15 do 18 listopada.

(R.)

Książki

Czyste ulice — klucz do poprawy jakości życia

LESŁAW PETERS

Chciałoby się powiedzieć: uczcie się od Krakowa! Wszak to nasze miasto podjęło jako pierwsze próbę analizy zmian stanu środowiska miejskiego w wyniku czyszczenia i mycia ulic. W kwietniu 2015 r. specjaliści Politechniki Krakowskiej we współpracy z Miejskim Przedsiębiorstwem Oczyszczania przeprowadzili badania stanu zanieczyszczenia trzech oddalonych od siebie krakowskich ulic. Zebrane wówczas dane były zatrważające.

24 stycznia 2017 r. doszło do podpisania trójstronnej umowy pomiędzy Miejskim Przedsiębiorstwem Oczyszczania w Krakowie, Małopolskim Wojewódzkim Inspektoratem Ochrony Środowiska oraz Wydziałem Inżynierii Środowiska i Energetyki Politechniki Krakowskiej. Przedmiotem porozumienia było prowadzenie badań nad odpadami zbieranymi w trakcie czyszczenia ulic Krakowa. Dzięki współpracy uzyskano dane, które złożyły się na pracę zbiorową „Analiza zmian stanu środowiska miejskiego w wyniku czyszczenia i mycia ulic w wybranych strefach aglomeracji krakowskiej" pod redakcją Agnieszki Generowicz z Katedry Technologii Środowiskowych WIŚiE PK, opublikowaną w 2019 r. przez Wydawnictwo PK. Na treść tej publikacji złożyły się materiały dostarczone przez grono autorów reprezentujących partnerów podpisanego w 2017 r. porozumienia. Są to: dr hab. inż. Agnieszka Generowicz, prof. PK,drinż. Małgorzata Kryłow (Politechnika Krakowska), Henryk Kultys, Andrzej Natkaniec, Jacek Sobczyk (Miejskie Przedsiębiorstwo Oczyszczania Sp. z o.o. w Kra

[image:]

[image:]

kowie), Paweł Ciećko (Główny Inspektorat Ochrony Środowiska w Warszawie). O ustaleniach zawartych w tej publikacji oraz płynących z niej wnioskach „Nasza Politechnika" informowała szerzej w tekście „Arterie czy... śmietniki?",nr7-8/2019.

Książka wzbudziła ogromne zainteresowanie zarówno w kręgach naukowych, jak i w jednostkach samorządu terytorialnego oraz u producentów sprzętu do czyszczenia i mycia ulic. W 2019 r. konieczny okazał się dodruk 100 egzemplarzy. A w 2020 r. opublikowane zostało wydanie II, uzupełnione, które również już się rozeszło.

Nie powinno to dziwić, bowiem problem zanieczyszczenia ulic to jedno z kluczowych zagadnień z punktu widzenia jakości życia w Krakowie. Miasto, obciążone licznymi emisjami (samochody, niska emisja, przemysł, a także zabudowa ograniczająca przewietrzenie), stwarza poważne zagrożenie dla zdrowia mieszkańców, o estetyce już nie wspominając. Działania opisane i przeanalizowane w książce niewątpliwie służą temu, by w Krakowie żyło się lepiej.

Dr hab. inż. Agnieszka Generowicz, prof. PK jest specjalistką szczególnie wyczuloną na społeczne aspekty zmian zachodzących w środowisku pod wpływem działalności człowieka. Pracując nad rozwiązaniem naszych lokalnych problemów, nie traci z pola widzenia globalnych aspektów ekologii. W tym roku w „Gazecie Wyborczej" z 8 kwietnia, w ramach akcji „Jedna Planeta. Jedno Życie. Odpady", ukazała się z nią rozmowa zatytułowana: „Toniemy w śmieciach. Przyczyna? Rozbuchana konsumpcja". W wywiadzie mówiła: „(...) jesteśmy cywilizacją zanieczyszczenia środowiska i maksymalizacji konsumpcji. Od rewolucji przemysłowej jesteśmy nastawieni na konsumpcję, ciągle chce-my więcej, ciągle nam czegoś brakuje. I nie wynika to z tego, że chodzimy głodni

[image:]

czy nam zimno. W rejonach świata, które borykają się z takimi elementarnymi problemami, nie wytwarza się tylu odpadów, bo zwyczajnie nie ma z czego. W bogatych krajach je wytwarzamy, bo jesteśmy nastawieni na maksymalną konsumpcję. (...) Wystarczy spojrzeć na dane: w krajach o wysokich dochodach mieszka jedna piąta ludności świata, ale one wytwarzają aż jedną trzecią odpadów".

W Krakowie jedną z pochodnych wzrostu zamożności społeczeństwa jest zwiększanie się emisji różnego rodzaju zanieczyszczeń. Miasto podejmuje działania, mające redukować jej poziom. Służy temu wymiana w domach palenisk starego typu, promowanie transportu publicznego w celu ograniczenia korzystania z samochodów prywatnych, systematyczne wzbogacanie taboru autobusowego MPK o pojazdy napędzane elektrycznie. Jednak badania opisane w prezentowanej pracy jednoznacznie wskazują na fundamentalne znaczenie czyszczenia i mycia ulic.

„Analiza zmian stanu środowiska miejskiego w wyniku czyszczenia i mycia ulic w wybranych strefach aglomeracji krakowskiej", pod red. Agnieszki Generowicz, wydanie II — uzupełnione, Wydawnictwo PK, Kraków 2020.

Zapis wspomnień z bogatego życia

LESŁAW PETERS

Z Politechniką Krakowską jest związany od studiów— czyli już pięćdziesiąt dziewięć lat. Mimo upływu czasu nie przeszedł w stan spoczynku. Nie osiadł na laurach, by wieść spokojne życie człowieka zasłużonego, emeryta. Wprost przeciwnie, nadal jest aktywny, działa na różnych polach. Najnowszym jego dokonaniem jest wydana ostatnio książka, będąca podsumowaniem dotychczasowych osiągnięć.

Na Politechnice Krakowskiej Janusz Magiera najpierw kształcił się, a następnie pokonywał kolejne szczeble kariery naukowej, aż po osiągnięcie tytułu profesora. Kariera ta nie była jednak drogą typowego naukowca, znaczoną głównie publikacjami w specjalistycznych periodykach, referatami wygłoszonymi na konferencjach i piastowaniem znaczących funkcji akademickich. Życie tego badacza ułożyło się w pasmo obfitujące wydarzeniami, które wykraczały daleko poza tradycyjny paradygmat kariery naukowej.

Postać prof. Janusza Magiery jest na Politechnice Krakowskiej dobrze znana, podobnie jak znane są jego główne osiągnięcia. Z pewnością jednak dla wielu współpracowników i wychowanków profesora jego „Autobiografia" będzie lekturą w wielu miejscach zaskakującą. Autor opisał bowiem liczne szczegóły, o których nie mówi się w codziennych rozmowach ani nie wspomina w ankietach personalnych. Ze stron książki wyłania się życiorys pełen faktów nieraz zaskakujących, a niekiedy nawet dramatycznych.

W swej „Autobiografii" Janusz Magiera sporo uwagi poświęca latom studiów, na które oprócz nauki składało się udzielanie korepetycji i działalność w strukturach Związku Studentów Polskich na uczelni. Wtedy też trafił mu się pierwszy wyjazd zagraniczny — na praktykę w zakładach papierniczych w Norrkóping, w Szwecji. Od tej podróży zaczęły się wojaże niegdysiejszego chłopca z wioski koło Bobowej po różnych krajach świata. Po obronie pracy magisterskiej Janusz Magiera rozpoczął staż asystencki na nowo utworzonym Wydziale Chemicznym PK. Pracę zaczynał nie przy ulicy Warszawskiej, ale w zabytkowym budynku na rogu ulic Warszawskiej i św. Filipa.

We wspomnieniach prof. Magiery sporo miejsca zajmują relacje z zagranicznych wyjazdów, które były ważnym czynnikiem jego rozwoju naukowego, a później także zdobywania doświadczeń w biznesie. Duże znaczenie miał pobyt stypendialny na Berlińskim Uniwersytecie Technicznym (TU Berlin), podczas którego opiekunem naukowym Polaka był znany dobrze na PK prof. Heinz Brauer. Z kolei pobyt w Akademii Górniczej we Freibergu (Bergakademie Freiberg)
[image:]

JANUSZ MAGIERA

AUTOBIOGRAFIA

zaowocował obroną habilitacyjnej pracy, na podstawie której Januszowi Magierze przyznano stopień doktora habilitowanego również w Polsce. Po powrocie do Krakowa swoje badania prowadzone w trakcie pisania pracy doktorskiej wykorzystał przy budowie i uruchomieniu w krakowskiej Polfie nowoczesnej instalacji na linii produkcyjnej witaminy C.

Pojawiały się kolejne propozycje z przemysłu. Oferta firmy Instal sprawiła, że wszedł w świat biznesu. Na pewien czas, wziąwszy urlop bezpłatny na PK, wyjechał do Wiednia, aby objąć funkcję kierownika rynku. Później, bogatszy o kolejne doświadczenia, założył własną firmę AGA-Bauservice. A po powrocie na uczelnię otrzymał w 2008 r. tytuł profesora. W książce jest też osobny rozdział na temat kontaktów autora z MGUIE (Moskowskij Gosu-darstwiennyj Uniwersitet Inżyniernoj Ekologii).

Wreszcie przyszedł 2013 r., a wraz z nim założenie Fundacji Wspierania Młodych Talentów. Pierwszy wkład finansowy na rzecz tej instytucji, wniesiony przez profesora i jego żonę ze wspólnego majątku, wyniósł sto tysięcy złotych. Najbardziej widoczną, choć nie jedyną, formą działalności FWMT jest przyznawanie raz do roku nagród wybitnym studentom i absolwentom PK (do dwudziestego szóstego roku życia) — osobom, którym bliskie są idee ochrony środowiska i poszanowania energii.

Prof. Aleksander Karcz, recenzując książkę, napisał o jej autorze: „Na wszystkich etapach swojego życia wykazywał pracowitość, zaradność życiową oraz otwartość na kontakty z otoczeniem, w tym bardzo ożywione z zagranicą". Książka jest kroniką życia człowieka, który mimo wielu trudności ostatecznie odniósł sukces w nauce i w biznesie. W tym kontekście publikacja może służyć młodym ludziom próbującym podejmować ambitne i jednocześnie ryzykowne przedsięwzięcia jako swego rodzaju przewodnik.

Niewątpliwie jest to szczególnie ciekawa lektura dla osób związanych z Politechniką Krakowską. We wspomnieniach Janusza Magiery pojawiają się bowiem liczne postaci i wydarzenia z historii uczelni. Autor przywołuje na kartach książki swoich nauczycieli, przełożonych, współpracowników. Przedstawia ich w kontekście wydarzeń, które miały miejsce na PK, ale także w sytuacjach nieformalnych, niekiedy wręcz anegdotycznych. Dzięki temu są to postacie barwne, żywe. Pobudza to zainteresowanie czytelnika, a jednocześnie publikacja wzbogaca wiedzę na temat przeszłości PK o istotne nieraz szczegóły.

Obyczaje czasów dawno minionych przywołuje też wspomnienie egzaminów związanych z uzyskaniem doktoratu. Oprócz egzaminu z inżynierii chemicznej Janusz Magiera musiał też przystąpić do egzaminu z ekonomii u prof. Wiktora Bonieckiego. Dosłownie wostatniej chwili dowiedział się, że tradycja nakazuje, aby doktorant poczęstował komisję... kremówkami z „Cracovii" (któż dziś jeszcze pamięta kremówki z „Cracovii"?). Na szczęście technik, poproszony o przysługę, dowiózł na czas ciastka i egzamin przebiegł bez zgrzytu.

Tego typu wspominków jest w książce mnóstwo. Recenzując „Autobiografię" Janusza Magiery, prof. Kazimierz Furtak, były rektor Politechniki Krakowskiej, napisał: „Wartość opiniowanej publikacji wzmacnia fakt, że dotyczy ona całego pokolenia rówieśników Janusza Magiery; w szczegółach występują naturalne różnice, ale i tak urodzeni w latach 40. i na początku lat 50. XX wieku jak w zwierciadle mogą dostrzec ważne elementy swojego życia".

Bogato ilustrowana zdjęciami z prywatnego archiwum autora „Autobiografia" jest kroniką życia człowieka, który wpisał się w historię Politechniki Krakowskiej i był świadkiem znaczącego fragmentu jej dziejów. W szerszym kontekście jest też dokumentem epoki, zapisem czasów, które coraz bardziej wymykają się ludzkiej pamięci. Utrwalić je mogą tylko opracowania takie, jak ten niedawno wydany tom.

Nestorzy, koniecznie spisujcie swoje wspomnienia!

Janusz Magiera, „Autobiografia", Wydawca: Obłędnie Bezbłędnie, Kraków 2021.

Pomoc dydaktyczna do planowania komunikacyjnego

W Katedrze Systemów Transportowych na Wydziale Inżynierii Lądowej opracowano pomoc dydaktyczną „Problematyka planowania komunikacyjnego. Skrypt do ćwiczeń projektowych". Została ona napisana tak, by krok po kroku prowadzić studentów przez wybrane aspekty procesu planowania systemu transportowego miasta. Autorami są mgr inż. Krystian Banet, dr inż. Katarzyna Nosal-Hoy i dr inż. Katarzyna Solecka.

Planowanie systemów transportowych miast to proces wymagający specjalistycznej wiedzy, umiejętności i doświadczenia. Praca ze skryptem umożliwia studentom pozyskanie podstawowej wiedzy z zakresu planowania. Pomaga wypracować umiejętności analizowania danych, wykorzystywanych w planowaniu, dokonywania niezbędnych obliczeń, wyznaczania najważniejszych parametrów opisujących sieć transportową i wnioskowania o ich wpływie na funkcjonowanie miasta oraz wyznaczania kierunków rozwoju sieci transportowych. Korzystając z poradnika, można także zdobyć pierwsze doświadczenie w stosowaniu profesjonalnego oprogramowania PTV VISUM, wspierającego proces planowania. Konsultacji merytorycznej przy opracowaniu skryptu udzielił dr inż. Marek Bauer, zaś recenzentem był prof. Andrzej Szarata.

Publikacja jest dostępna bezpośrednio w Wydawnictwie PK, jak i przez stronę: http://www.wydawnictwo.pk.edu.pl.

(R.)

[image:]

Krystian Banet

Katarzyna Nosal Hoy

Katarzyna Solecka

Problematyka planowania

komunikacyjnego

skrypt do ćwiczeń projektowych
[image:]

[image:]

Biblioteka PK zaprasza...

Dzielmy się radością czytania!

[image:]

FUNDACJA

Crossing Polska

UWALNIAMY KSIĄŻKI

Biblioteka PK ponownie zachęca czytelników do korzystania ze swoich usług. Niewątpliwie okazją do przypomnienia o roli biblioteki w środowisku akademickim było majowe święto obchodzone od 2004 r. pod auspicjami Stowarzyszenia Bibliotekarzy Polskich jako Tydzień Bibliotek. W tym roku tej ogólnopolskiej akcji promowania czytelnictwa i bibliotek przyświecało hasło „Znajdziesz mnie w bibliotece". I z taką odezwą zwrócili się do studentów i pracowników uczelni w maju bibliotekarze PK. Swoją ofertę Biblioteka PK prezentowała od 8 maja do 15 maja br. przede wszystkim on-line, za pośrednictwem swej strony (pod adresem: www.biblos.pk.edu.pl) oraz w mediach społecznościowych. Tradycyjnie została z tej okazji wydana „Bibliodniówka", którą udostępniono w prowadzonym przez Bibliotekę PK Repozytorium.

Fot.: Jan Zych
[image:]

Nie była to jedyna forma spotkania się z czytelnikami. Z okazji Święta Wolnych Książek przygotowany został piknik, który odbył się 15 czerwca br. na zacienionym dziedzińcu głównego kampusu PK, przy ulicy Warszawskiej 24. Wszyscy, którzy wzięli w nim udział, mieli okazję zapoznać się z zawartością bookcrossingowej półki, znajdującej się w Bibliotece oraz poczytać w otoczeniu zieleni. Udało się zwrócić uwagę na pożyteczny pomysł „uwalniania" książek do czytelniczego obiegu, czyli pozostawiania pozycji przeczytanych w miejscach ogólnodostępnych, tak by inni mogli po nie sięgnąć... Sięgnąć, zabrać ze sobą, przeczytać i „uwolnić".

Biblioteka PKzachęca do korzystania ze swoich zbiorów. Znaleźć w niej można zarówno naukowe źródła wiedzy oraz fachową literaturę, jak również beletrystykę czy popularne czasopisma. Warto też śledzić stronę internetową www.biblos.pk.edu.pl oraz profile w mediach społecznościowych, na Facebooku i Instagramie.

(R„ K.W)

Platforma spotkań międzywydziałowych

Centrum Doskonalenia Badań Naukowych PK stwarza nowe szanse badaczom i uczelni

LESŁAW PETERS

Dawno minęły czasy, gdy naukowcy zamknięci w swych laboratoriach prowadzili badania za pomocą przyrządów skonstruowanych za własne pieniądze, a wartość dokonań oceniali — według arbitralnie przyjętych kryteriów — koledzy. Dziś, gdy działalność naukowa prowadzona jest głównie dzięki mecenatowi państwa, króluje system ewaluacji, nastawiony na obiektywne ocenianie osiągnięć naukowych. Chodzi o to, aby pieniądze z naszych podatków trafiały przede wszystkim do tych jednostek naukowych, które najlepiej są w stanie spożytkować otrzymane środki.

Według nowych zasad

Instytucje naukowe stoją dziś w obliczu kolejnej oceny. Odbędzie się ona według nowych zasad. Ewaluowane będą nie, jak poprzednio, jednostki naukowe, lecz dyscypliny nauki. Półtora roku temu proces przygotowań do zmierzenia się z nowym wyzwaniem zakłóciła pandemia. Mocno skomplikowała pracę instytucji naukowych, dlatego zapadła decyzja o przedłużeniu o rok okresu oceny — z czterech do pięciu lat. Środowisko naukowe zyskało dodatkowe miesiące na przygotowanie się do ewaluacji. Na Politechnice Krakowskiej ów dodatkowy czas pozwolił rozwinąć działalność nowej jednostce, utworzonej w celu zwiększenia efektywności pracy naukowej — Centrum Doskonalenia Badań Naukowych (CDBN).

Ideę utworzenia na Politechnice Krakowskiej nowej jednostki pozawydziałowej przedstawił na posiedzeniu Senatu uczelni we wrześniu 2020 r. rektor PK prof. Andrzej Białkiewicz. Senat pozytywnie zaopiniował wówczas projekt CDBN oraz kandydaturę dr. hab. inż. Pawła Ocłonia, prof. PK na stanowisko dyrektora jednostki. Formalne powołanie CDBN nastąpiło 1 listopada 2020 r.

Nad działalnością CDBN czuwa Rada Naukowa. Jej kadencja trwa od 1 stycznia do 31 grudnia 2021 r.
[image:]

Dyrektor CDBN Paweł Octoń. Fot.: Jan Zych

W skład tego gremium weszli przedstawiciele wszystkich ośmiu wydziałów PK: prof. Dominika Kuśnierz-Krupa (Wydział Architektury), dr Agnieszka Jakóbik (Wydział Informatyki i Telekomunikacji), dr hab. inż. Tomasz Węgiel, prof. PK (Wydział Inżynierii Elektrycznej i Komputerowej), prof. Elżbieta Radziszewska-Zielina (Wydział Inżynierii Lądowej), prof. dr hab. inż. Agnieszka Sobczak-Kupiec (Wydział Inżynierii Materiałowej i Fizyki), prof. Jan Taler (Wydział Inżynierii Środowiska i Energetyki), dr hab. inż. Katarzyna Matras-Postołek, prof. PK (Wydział Inżynierii i Technologii Chemicznej), prof. Błażej Skoczeń (Wydział Mechaniczny). Wymienione osoby to naukowcy, którzy wyróżniają się ze względu na wysoki poziom dorobku naukowego oraz duże doświadczenie w przygotowywaniu publikacji naukowych i wniosków projektowych. Profesorowie Błażej Skoczeń oraz Jan Taler są również członkami korespondentami Polskiej Akademii Nauk, a ich wybitne dokonania doceniane są w kraju i za granicą.

Dr hab. inż. Paweł Ocłoń, prof. PK, który stanął na czele nowo utworzonej jednostki, to naukowiec o sporym doświadczeniu w kontaktach z zagranicznymi instytucjami naukowymi. Dyrektor CDBN jest pracownikiem Wydziału Inżynierii Środowiska i Energetyki. Opublikował ponad 60 artykułów w czasopismach z tzw. listy filadelfijskiej i sprawuje funkcję redaktora w czasopismach „Journal of Cleaner Pro-ductions" (Impact Factor 9,29) i „Cleaner Engineering and Technologies", publikowanych przez wydawnictwo Elsevier. Paweł Ocłoń wchodzi też w skład rady naukowej szkoły doktorskiej Uniwersytetu La Sapienza w Rzymie (dyscyplina: energetyka i inżynieria środowiska — Energy and Environment). Dzięki swoim kompetencjom może wraz z Radą Naukową CDBN wydatnie wspomagać młodych badaczy. Potencjał Centrum Doskonalenia Badań Naukowych tworzy jednak — poza wymienionym gronem — duży zespół ludzi.

Sita w interdyscyplinarności

Politechnika Krakowska zatrudnia prawie 1100 pracowników naukowych i dydaktycznych i jest uczelnią o dużym potencjale naukowym. Często jednak młodzi pracownicy, którzy stawiają pierwsze kroki i dopiero wstępują na ścieżkę kariery naukowej, mają problemy z rozwijaniem swych zdolności. Także osoby mające na swym koncie już pewne sukcesy, nie zawsze potrafią przebić się na łamy czasopism o międzynarodowej renomie lub prawidłowo sformułować wniosek o grant. To właśnie dla nich stworzono Centrum Doskonalenia Badań Naukowych.

Jedną z trudnych do pokonania barier bywają podziały o charakterze strukturalnym, administracyjnym. Nieraz na różnych wydziałach realizowane są prace badawcze, które dotyczą podobnych zagadnień i mogłyby się nawzajem uzupełniać, ale w zespołach prowadzących badania brakuje wiedzy o tym, co robią pracownicy innej jednostki. Dlatego też CDBN poprzez tworzenie zespołów interdyscyplinarnych pomaga w łączeniu sił i wykorzystywaniu w pełni potencjału pracowników wydziałów Politechniki Krakowskiej.

Dyrektor Paweł Ocłoń podaje taki oto przykład. Pracując nad technologiami wodorowymi, należy uwzględniać aspekty zarówno chemiczne, jak i energetyczne, ale przydatna może się też okazać wiedza z zakresu mechaniki. Do projektu badawczego tego typu należałoby stworzyć zespół złożony z badaczy należących do trzech różnych wydziałów, a być może dobrać jeszcze czwartego, a nawet piątego specjalistę. Taka szeroka współpraca zwykle korzystnie wpływa na efekt końcowy badań. W dzisiejszej nauce najważniejsze osiągnięcia powstają wszak na styku różnych dziedzin.

Dyrektor CDBN zwraca uwagę, że planując badania interdyscyplinarne, warto pomyśleć o włączeniu do nich partnerów biznesowych, zainteresowanych realizowaniem dużych projektów. Partner związany z gospodarką może bowiem poszerzyć zakres planowanych badań o interesujące go zagadnienia, a tym samym podsunąć pomysł włączenia do zespołu badawczego specjalistów jeszcze z innych dyscyplin. Aktualnie do pracy nad przygotowaniem wspólnych wniosków grantowych oraz prowadzeniem badań w zespołach interdyscyplinarnych zapraszani są przedstawiciele przemysłu oraz jednostek miasta Krakowa. Artykuł naukowy, będący efektem finalnym badań interdyscyplinarnych, ma szansę ukazać się w prestiżowym czasopiśmie i otrzymać 140 punktów, a nawet 200 punktów. Oznacza to, że owe 140 punktów lub 200 punktów otrzyma każdy z autorów publikacji. Z punktu widzenia przyszłej ewaluacji to czysty zysk dla ewaluowanej dyscypliny, a w konsekwencji także uczelni.

Zespoły i grupy badawcze

Integracji specjalistów, działających w różnych dyscyplinach, służą trzy utworzone w ramach CDBN zespoły interdyscyplinarne. Są to: „Technologie i materiały proekologiczne", „Optymalizacja systemów inżynierskich" oraz „Nowoczesne materiały". W ramach tych zespołów działają interdyscyplinarne grupy badawcze, skupiające specjalistów z różnych wydziałów PK.

Pod kierunkiem prof. Jana Talera (WISiE) i współpracującego z nim dr. hab. inż. Tomasza Węgla, prof. PK (WIEiK) działa Zespół „Technologie i materiały proekologiczne". Funkcjonująca w tym zespole m.in. grupa badawcza „Hydroenergetyka" zajmuje się zagadnieniami związanymi z projektowaniem turbin wodnych. Na potrzeby tej grupy powstaje obecnie na uczelni duże stanowisko badawcze. Ważnych problemów dotyczą prace grupy związanej z technologiami wodorowymi, a także grupy zajmującej się magazynowaniem i przesyłem energii elektrycznej i cieplnej. Do tego samego zespołu należy grupa zajmująca się gospodarką o obiegu zamkniętym. Jej celem jest opracowywanie rozwiązań dla miasta Krakowa.

Zespół „Optymalizacja systemów inżynierskich", kierowany przez prof. Elżbietę Radziszewską-Zielinę (WIL), przy współpracy prof. Dominiki Kuśnierz-Krupy (WA) i dr Agnieszki Jakóbik (WliT), liczy aż 18 interdyscyplinarnych grup badawczych. W zakresie ich zainteresowań znajdują się m.in.: rewaloryzacja zabytków, budownictwo zrównoważone, projektowanie obiektów użyteczności publicznej, budownictwo hydrotechniczne, redukcja smogu na obszarach zurbanizowanych, optymalizacja systemów transportowych itp. Ze względu na różnorodność podejmowanych zagadnień działalność tych grup zasługuje z pewnością na poświęcenie im uwagi odrębnie na łamach „Naszej Politechniki". Tu warto wspomnieć, że w ramach zespołu współpracują badacze głównie z WIL, WA, WISiE, WIMiF, ale udział swój mają także specjaliści z innych wydziałów.

Zespół „Nowoczesne materiały" działa pod kierunkiem prof. Błażeja Skoczenia (WM), przy współpracy prof. Agnieszki Sobczak-Kupiec (WIMiF) oraz dr hab. inż. Katarzyny Matras--Postołek, prof. PK (WliTCh). Dwie grupy problemowe zajmują się badaniami optycznymi i mikroskopowymi materiałów oraz kompozytami geopolime-rowymi dla budownictwa. Celem jest opracowywanie nowych materiałów, a badania prowadzone są na pograniczu fizyki, inżynierii materiałowej, inżynierii chemicznej, a także inżynierii mechanicznej.

Koronawirus SARS-CoV-2 sprawił, że większość członków zespołów interdyscyplinarnych nawiązała ze sobą kontakty za pośrednictwem aplikacji MS Teams. Złagodzenie rygorów przeciw-pandemicznych oraz udostępnienie sali konferencyjnej w budynku Galerii „Gil" dopiero w ostatnim okresie umożliwiło organizowanie bezpośrednich spotkań, co niewątpliwie ułatwia poszukiwanie tematów badań interdyscyplinarnych.

Z pomocą autorom

Tworzenie interdyscyplinarnych zespołów badawczych jest bardzo ważnym elementem budowania siły naukowej uczelni. Dyrektor Paweł Ocłoń podkreśla jednak, że rola Centrum Doskonalenia Badań Naukowych nie może sprowadzać się wyłącznie do wyszukiwania obszarów współpracy różnych jednostek uczelni. Zadaniem nie mniej ważnym jest dbanie o rozwój w ramach poszczególnych dyscyplin. Służy temu wspieranie osób mniej doświadczonych w przygotowywaniu artykułów na łamy prestiżowych periodyków naukowych, a także wniosków projektowych.

Samo przeprowadzenie wartościowych badań to za mało. Jeśli nie zostaną one dobrze opisane, jeśli w opisie znajdą się błędy formalne, artykuł nie zostanie przyjęty do publikacji. Dlatego warto zasięgnąć rady doświadczonych naukowców, jak należy zredagować tekst, aby zwiększyć jego szanse na przejście przez sito selekcji i uzyskanie akceptacji do opublikowania w czasopiśmie, które zagwarantuje uzyskanie wspomnianych 140 lub 200 punktów. Analogiczne wsparcie może się przydać w trakcie przygotowywania wniosku o grant Narodowego Centrum Nauki. Zdobyciu takich umiejętności służą m.in. szkolenia organizowane przez CDBN. Dotąd Centrum przeprowadziło szkolenie z zakresu przygotowywania wysoko punktowanych publikacji naukowych (prowadzący: dr hab. inż. Paweł Ocłoń, prof. PK; prof. Błażej Skoczeń; prof. Elżbieta Radziszewska-Zielina) oraz szkolenie dotyczące przygotowania wniosków projektowych do Narodowego Centrum Nauki (prowadzący: prof. Błażej Skoczeń; prof. Krzysztof Pielichow-ski; prof. Agnieszka Sobczak-Kupiec).

— Jesteśmy jednostką, do której może się zwrócić każdy pracownik Politechniki Krakowskiej, prowadzący badania — podkreśla dr hab. inż. Paweł Ocłoń, prof. PK. — Jesteśmy po to, żeby wspierać wydziały w uzyskiwaniu jak największej efektywności naukowej. Centrum Doskonalenia Badań Naukowych to jednostka, której zadaniem jest przede wszystkim podnoszenie efektywności naukowej w poszczególnych dyscyplinach poprzez inspirowanie współpracy interdyscyplinarnej, a także poprzez prowadzenie szkoleń, mających pomóc w przygotowaniu publikacji i wniosków projektowych — podsumowuje istotę działalności CDBN jego dyrektor.

Wprawdzie to dopiero pierwsze miesiące działalności CDBN, jednak widać spore zainteresowanie nową jednostką. Dyrektor Paweł Ocłoń zauważa, że pracownicy uczelni podchodzą do tej inicjatywy z entuzjazmem. Dostrzegają korzyści, jakie mogą osiągnąć dzięki współpracy z innymi katedrami i laboratoriami w obrębie PK. •

Masz problem, przyjdź do nas

Akademicki Punkt Konsultacji Psychologiczno-Pedagogicznych PK okazuje się bardzo przydatny w czasie pandemii

LESŁAW PETERS

‘ Polsce prowadzą je już praktycznie wszystkie uczelnie. Ośrodki pomocy psychologicznej dla studentów są jednak ciągle stosunkowo mało znane. Dopiero epidemia COVID-19 sprawiła, że zaczęto o nich więcej mówić.

Akademicki Punkt Konsultacji Psychologiczno-Pedagogicznych na Politechnice Krakowskiej funkcjonuje już od kilkunastu lat. Powstał dzięki inicjatywie osoby niezwykle zasłużonej dla spraw humanizacji studiów inżynierskich na PK — dr inż. Władysławy Marii Francuz, prof. oświaty, kierującej przez wiele lat pracami Centrum Pedagogiki i Psychologii. Jednostka jest miejscem, w którym osoby potrzebujące wsparcia w trudnych sytuacjach życiowych mogą znaleźć niezbędną pomoc.

Czasem wystarczy krótka rozmowa

Prowadzenie Punktu Porad Psychologiczno-Pedagogicznych — bo taką nazwę początkowo nosiła ta jednostka — w pierwszych latach należało do dr hab. Klaudii Węc. Dziś porad udzielają dwie osoby — dr Agnieszka Szewczyk-Zakrzewska i mgr Mikołaj Bóhm. Dr Agnieszka Szewczyk--Zakrzewska podkreśla, że udzielanie porad to jedynie część jej pracy w Centrum Pedagogiki i Psychologii, gdyż jest również nauczycielem akademickim.

Pani doktor prowadzi ze studentami zajęcia z zakresu psychologii. Jednostki Politechniki Krakowskiej, z którymi od lat współpracuje, to — Wydział Mechaniczny oraz Wydział Inżynierii i Technologii Chemicznej. Zajmuje się treningami relaksacji i treningami rozwoju emocjonalnego, a także uczy efektywnego zarządzania czasem. Na Wydziale Inżynierii Środowiska i Energetyki kształci studentów w zakresie psychologii społecznej. Pod jej kierunkiem w Centrum Pedagogiki i Psychologii przez wiele lat działa Pracownia Psychologiczna, którą prowadzi wraz z psychologiem Mikołajem Bóhmem. Jest również wykładowczynią studium pedagogicznego dla studentów, doktorantów i asystentów. Godziny spędzone na dyżurach w Akademickim Punkcie Konsultacji Psychologiczno--Pedagogicznych wypełniają tylko część jej pensum dydaktycznego.

Do punktu zgłaszają się osoby z różnymi problemami. Niektóre kwestie są proste, by nie powiedzieć banalne. Wtedy krótka rozmowa pozwala rozwiać wątpliwości. Zdarza się jednak, że sprawa jest tak trudna, iż osobę potrzebującą pomocy trzeba skierować do specjalistycznego ośrodka.

W 2020 r., który przyniósł pandemię koronawirusa, ogłoszenie informacji o istnieniu punktu konsultacyjnego spotkało się ze znacznym zainteresowaniem studentów rozpoczynających naukę. Niektórzy przychodzili już na wstępnym etapie roku akademickiego — pod koniec października i na początku listopada. Borykali się z problemami adaptacyjnymi, nie zawsze związanymi z samym procesem studiowania. To, z czym zetknęli się w pierwszych tygodniach na uczelni, rozmijało się z ich wcześniejszymi wyobrażeniami o przyszłych studiach. Dręczyły ich szczególnie wątpliwości, czy nie należy zmienić kierunku studiów.

Rozmowa z psychologiem często może bardzo pomóc. Fot.: Jan Zych
[image:]

Zdarzali się studenci, którzy mieli problemy z adaptacją do grupy. Z kłopotami tego typu spotykali się już w szkole średniej, ale dopiero przekroczenie murów uczelni sprawiło, że zdecydowali się poszukać porady u psychologa. Można powiedzieć: dojrzeli do rozmowy. Zdaniem Agnieszki Szewczyk--Zakrzewskiej niebagatelną zachętą do poszukania specjalistycznej pomocy na uczelni jest fakt, że porady są bezpłatne. Nie obciążają studenckiej kieszeni.

Student przychodzi z zaświadczeniem

Na stronie internetowej Akademickiego Punktu Konsultacji Psychologiczno--Pedagogicznych podane są godziny dyżurów specjalistów. W praktyce rzadko się jednak zdarza, żeby osoby szukające pomocy zgłaszały się w wyznaczonych porach. — Kryzys nie pojawia się w trakcie dyżuru — mówi Agnieszka Szewczyk--Zakrzewska. — Musimy reagować w trybie „na żądanie". Szczególnie, gdy problem jest poważny.

Nie zawsze też osoba potrzebująca pomocy sama prosi o wsparcie. Czasem problem zgłasza pracownik uczelni, widząc niepokojące zachowanie studenta. Zwykle rozmowa terapeutyczna trwa od jednej godziny do półtorej godziny. Jeśli problem jest poważniejszy, rozmowa może się przeciągnąć nawet do kilku godzin. W przypadkach wyjątkowych — na szczęście bardzo rzadkich — konieczne jest zawiezienie studenta do Ośrodka Interwencji Kryzysowej (w Krakowie mieści się przy ulicy Ra-dziwiłłowskiej). Ośrodki takie działają w wielu miastach. Psychoterapeuci pełnią w nich dyżury przez siedem dni w tygodniu, dwadzieścia cztery godziny na dobę.

Zapotrzebowanie na pomoc psychologiczną zależy od różnych czynników. Zwykle więcej osób zgłasza się jesienią. Drugi trudny okres to przełom zimy i wiosny. Koniec semestru jest też czasem nasilania się problemów. Zbliżające się zaliczenia u osób, które mają duże zaległości, powodują lęki. Gdy student czuje, że jest źle, szuka pomocy, wsparcia, chce porozmawiać o tym, co może zrobić, aby wyjść z trudnej sytuacji. Niekiedy zdarza się, że student prosto do wykładowcy przychodzi z zaświadczeniem od psychiatry. Są to bardzo rzadkie przypadki, jednak pojawiają się coraz częściej.

	
— Wykładowcy informują mnie o takich sprawach, prosząc o radę, jak w danej sytuacji należy postąpić — mówi Agnieszka Szewczyk-Zakrzewska. — Pocieszające jest to, że studenci nie boją się podejmowania prób radzenia sobie ze swoimi kłopotami i poszukują specjalistycznej pomocy.

Chcą widzieć, z kim rozmawiają

Na początku wystąpienia w Polsce epidemii COVID-19 i zawieszenia zajęć na uczelni w marcu 2020 r. działalność Akademickiego Punktu Konsultacji Psychologiczno-Pedagogicznych dosłownie zamarła. W pierwszych tygodniach nikt się nie zgłaszał.

	
— W kwietniu, zaraz po Świętach Wielkanocnych, uruchomiliśmy działalność on-line — mówi Agnieszka Szewczyk--Zakrzewska. — Zainteresowanie naszą działalnością zaczęło rosnąć, gdy rzecznik prasowy PK Małgorzata Syrda-Śliwa umieściła na stronie głównej naszej uczelni informację o wprowadzeniu porad zdalnych. Od października, gdy rozpoczął się nowy rok akademicki, zaobserwowaliśmy dużo większe zainteresowanie niż w okresie od kwietnia do czerwca.

Spotkania osobiste zostały zastąpione kontaktami zdalnymi. Niektórzy studenci chcą rozmawiać tylko telefonicznie, inni wolą spotykać się na Skypie. Są też tacy, którzy wybierają wprawdzie Skype'a, ale... nie włączają kamery. — Zasadniczo jednak większość woli, aby-śmy się widzieli — zauważa Agnieszka Szewczyk-Zakrzewska. — Potrzebują bezpośredniego kontaktu. Ważne jest dla nich, aby widzieć osobę, z którą rozmawiają. To dziś fragment szerszego zjawiska wideoporad, udzielanych nawet przez lekarzy. Od znajomych psychoterapeutów słyszałam, że teraz nawet terapie prowadzi się na Skypie.

Niektórzy studenci mieli problem, gdy odesłano ich do domów rodzinnych. Byli już przyzwyczajeni do samodzielnego życia i ponowne znalezienie się pod kontrolą rodziców zaczęło prowadzić do konfliktów. Rodzice chcą narzucać swoją wolę, a oni już od tego odwykli. Nie jest to może poważny problem, ale Agnieszka Szewczyk-Zakrzewska zwraca uwagę, że może wpływać na radzenie sobie z innymi sytuacjami.

Komunikatory nie ułatwiają studiowania

Sama zmiana trybu studiowania z powodu pandemii wywołała trudności, z którymi nie wszyscy potrafią sobie poradzić. Zdalne prowadzenie zajęć spowodowało wiele krytycznych uwag. Niektórzy uważają, że wysłuchiwanie wykładów on-line jest bardzo męczące. Łatwo się przy tym dekoncentrują. Brak bezpośredniego kontaktu z nauczycielem akademickim uznają za uciążliwy, gdyż uniemożliwia bezpośrednie zadawanie pytań. Dla niektórych krępujące jest zabieranie głosu podczas łączeń za pośrednictwem aplikacji MS Teams. Są też tacy, którym nie odpowiada, gdy prowadzący zajęcie wysyła wiadomości wyłącznie pocztą elektroniczną.

Studiowanie w trybie on-line pozbawiło młodzież możliwości odbywania krótkich spotkań między zajęciami. W ich trakcie można było pogadać o różnych rzeczach, niekoniecznie związanych z samymi studiami, co pozwalało odprężyć się i z odświeżonym umysłem przystąpić do następnego wykładu lub ćwiczeń. — Kontaktowanie się za pośrednictwem komunikatorów nie ułatwia studiowania — konkluduje Agnieszka Szewczyk-Zakrzewska.

Studenci nie są jedynymi osobami, które szukają pomocy w Akademickim Punkcie Konsultacji Psychologiczno--Pedagogicznych. Zgłaszają się też niekiedy wykładowcy. Przychodzą z własnymi problemami, czasem też chcą zasięgnąć rady, jak postąpić z mającym kłopoty studentem, którego chcieliby wesprzeć, ale nie bardzo wiedzą, jak to zrobić.

Agnieszka Szewczyk-Zakrzewska podkreśla, że daje się zauważyć swego rodzaju ewolucja głównych problemów zgłaszanych w czasie pandemii. Początkowo dominowały lęki o zdrowie i życie, własne, jak i osób bliskich. Później na czoło wysunęły się trudności w komunikacji interpersonalnej. Ostatnio motywem zgłaszanym częściej od innych są frustracje wynikające z procesu studiowania. Co prawda, nie brak osób zadowolonych — na przykład z faktu, że nie muszą codziennie jeździć na uczelnię — jednak wiele osób dostrzega minusy sytuacji, w której wszyscy się znaleźliśmy. Czynnikiem negatywnie wpływającym na nastroje jest wydłużający się czas trwania ograniczeń spowodowanych przez pandemię.

Mija już półtrora roku od początku polskich zmagań z koronawirusem. Pracownicy PK zebrali w tym czasie bogaty zasób doświadczeń związanych z pracą zdalną i hybrydową, studenci oswoili się z warunkami, w jakich przyszło im zdobywać podwaliny swych przyszłych karier życiowych. Jednak trudno przewidzieć, co przyniosą kolejne miesiące. Prognozy specjalistów dotyczące dalszego przebiegu pandemii nie napawają zbytnim optymizmem.

Dr Agnieszka Szewczyk--Zakrzewska widzi potrzebę zwiększenia dwuosobowej dziś obsady Akademickiego Punktu Konsultacji Psychologiczno-Pedagogicznych PK o jeszcze jednego specjalistę. Wszystko wskazuje, że w najbliższym czasie jednostka ta nie będzie narzekała na brak pracy. Cóż, takie czasy... •

Siedemdziesiąt lat Archiwum Politechniki Krakowskiej im. Tadeusza Kościuszki

Od składnicy akt do nowoczesnego archiwum

MATEUSZ RADOMSKI

Nasza wspólnota akademicka celebrowała w zeszłym roku jubileusz sie-demdziesięciopięciolecia istnienia i choć trwająca pandemia uniemożliwiła uroczyste obchody, to zrealizowano wiele inicjatyw, mających na celu upamiętnienie tego wydarzenia. Historia szkoły wyższej stawia w centrum naukę i ludzi z nią związanych — pracowników naukowych i studentów. Wynika to z charakteru instytucji i jej znaczenia dla społeczeństwa. W opisie dziejów uczelni nie można jednak zapominać o tych, którzy przez ponad siedem dekad zapewniali jej sprawne funkcjonowanie. Do tego grona należą pracownicy administracyjni, w tym archiwiści.

[image:]

Nowe regaty jezdne w jednym z magazynów Archiwum PK

W szafach i kasach pancernych

Rektor prof. Andrzej Białkiewicz w czasie inauguracji siedemdziesiątego szóstego roku akademickiego Politechniki Krakowskiej podkreślał: „Architekt tworzy teraźniejszość, myśląc o przyszłości i pamiętając o przeszłości. Tak patrzę na naszą uczelnię — myślę o tym, gdzie dziś jesteśmy, do czego dążymy, ale też pamiętam, skąd czerpiemy". Warto więc przypomnieć historię Archiwum Politechniki Krakowskiej im. Tadeusza Kościuszki, ukształtowaną na przestrzeni ostatnich siedemdziesięciu lat przez pokolenia archiwistek i archiwistów i przez wyzwania, z którymi się mierzyli. W tym długim czasie wykonywanie podstawowych zadań tego zawodu, związanych przede wszystkim z zabezpieczeniem dziedzictwa Politechniki Krakowskiej, ale także realizacją bieżących potrzeb, napotykało na różne przeszkody, zazwyczaj wynikające z ducha epoki.

W 1945 r. z inicjatywy prof. Izydora Stelli-Sawickiego utworzono przy Akademii Górniczej (od 1949 r. Akademia Górniczo-Hutnicza) Wydziały Politechniczne, obejmujące wydziały: Architektury, Inżynierii i Komunikacji. Posiadały one własny Senat, a także przedstawiciela we władzach AG w osobie prorektora. Początkowo działalność Wydziałów Politechnicznych nie wymagała zapewne zabezpieczenia specjalnego pomieszczenia do przechowywania akt. Odbudowujące się po wojnie państwo miało wszak wiele problemów, wśród których wskazać można braki w produkcji podstawowego nośnika informacji — papieru, a także mniejszą liczbę administracyjnych procedur, które dopiero tworzono. W specjalnym piśmie do Ministerstwa Szkół Wyższych i Nauki w Warszawie z początku 1951 r. władze uczelni informowały: „Na terenie Wydziałów Politechnicznych każdy pracownik przechowuje akta i dokumenty w szafach posiadających sprawdzone zamknięcia, akta poufne, ponadto dowody Kwestury, wszystkie akta Działu Kadr i Planowania przechowywane są w kasach pancernych". Niemniej na początku lat pięćdziesiątych przyspieszyły prace związane z uregulowaniem prawa archiwalnego w Polsce. Na fali tych zmian urzędy centralne podjęły działania, mające ujednolić zasady w podległych sobie placówkach.

W związku z ministerialnymi planami wprowadzenia instrukcji zabezpieczenia i przechowywania akt na uczelniach (ostatecznie wprowadzono ją 8 października 1952 r.) potrzebę utworzenia składnicy akt zasygnalizował na posiedzeniu Senatu Wydziałów Politechnicznych 8 czerwca 1951 r. prof. Michał Odlanicki-Poczobutt. Zebrani postanowili powołać specjalną komisję, która otrzymała za zadanie znaleźć odpowiednie pomieszczenie na ten cel. Datę 8 czerwca 1951 r. uznaje się za początek działalności Archiwum PK.

Regat na 25 m.b. akt

Nowy podmiot prawdopodobnie podporządkowano sekretariatowi uczelni, pozostawiając go jednak jako jednostkę wspólną dla wszystkich komórek organizacyjnych. Pierwszą kierowniczką Archiwum PK, co znajduje potwierdzenie w źródłach, była łwowianka Karolina Schnayder (1912-1968), która pełniła tę funkcję od 1 sierpnia 1953 r. Wygospodarowany na archiwum lokal, o powierzchni zaledwie 12 metrów kwadratowych, znajdował się na parterze głównego budynku przy ulicy

[image:]

[image:]

[image:]

Protokół z posiedzenia Senatu PK w dniu 8 czerwca 1951 r., podczas którego postanowiono wydzielić pomieszczenie na składnicę akt. Decyzję zawiera pkt 3 c

Warszawskiej 24 (pod klatką schodową). W czasopiśmie „Archiwista" zwracano uwagę, że jest on „bez oświetlenia elektrycznego, z betonową posadzką i bez zabezpieczenia przeciwpożarowego". Z podobnymi niedogodnościami, niestety, musiały mierzyć się wtedy wszystkie krakowskie szkoły wyższe.

Na wyposażeniu lokalu znajdował się jeden regał, który mieścił akta o łącznej długości 25 metrów bieżących. Była to dokumentacja z pierwszych lat działalności uczelni, a także niewielka część materiałów Politechniki Lwowskiej. W następnych latach archiwalia przeniesiono do suteren w północnej części budynku, a powierzchnia lokalu wzrosła do 50 metrów kwadratowych. W 1958 r. kierownictwo Archiwum objął Adam Święchowicz (1883-1972), który piastował to stanowisko przez kolejne dziewięć lat. Pomimo podeszłego wieku i trudnych warunków pracy znakomicie zadbał o powierzone mu materiały. Jak zanotowano w protokole pokontrolnym, sporządzonym przez Archiwum Państwowe w Krakowie w 1959 r.: „W roku sprawozdawczym uporządkowano ostatecznie archiwum uczelniane. Obecnie akta znajdujące się w archiwum są podzielone na poszczególne komórki organizacyjne Uczelni, posiada dokładne spisy wszystkich akt znajdujących się w archiwum z określaniem czasokresu ich przechowywania i miejsca ułożenia, tak iż w każdej chwili mogą być udostępnione dla osób upoważnionych do wglądu w akta". Kolejno na czele jednostki stawali: Mieczysław Grzegorczyk (1967-1970), Bogumił Grott (1970-1972), Zofia Stawicka (1972), Barbara Bedlińska (1972-1980), Jacek Kwapień (1980), Tadeusz Gębka (1980-1997), Zygmunt Puła (1997-2010), Tadeusz Surma (2010-2017) oraz Piotr Borys (2017-).

Przerwy w dostawie... dokumentów

W latach sześćdziesiątych w związku z rozwojem Politechniki, a co za tym idzie wzrastającą ilością dokumentacji, zbiory powiększały się. W 1966 r. w protokole pokontrolnym alarmowano m.in. o braku miejsca na napływające materiały (rocznie przybywało 24 metry bieżące akt), wskutek czego zatrzymano przyjmowanie akt na kilka lat. Sytuacja poprawiła się dopiero w drugiej połowie lat siedemdziesiątych. W1986 r. całkowita powierzchnia lokalu archiwum wzrosła do około 90 metrów kwadratowych. Jak raportowano, lokal był: „należycie zabezpieczony przed włamaniem i pożarem [...]. W archiwum panuje czystość i porządek". Ówczesne zasoby obejmowały już prawie 600 metrów bieżących akt.

Wszystko wskazuje na to, że pod koniec lat pięćdziesiątych Archiwum PK pod względem organizacyjnym zostało podporządkowane Działowi Administracyjno-Gospodarczemu, a w 1997 r. — bezpośrednio dyrektorowi administracyjnemu, co znacząco wzmocniło jego prestiż i ułatwiło funkcjonowanie w ramach uczelni. W 2000 r. dzięki decyzji władz uczelnianych wygospodarowano pomieszczenia w przyziemiu budynku Wydziału Inżynierii i Technologii Chemicznej, a w 2018 r. — dodatkowe w Międzywydziałowym Centrum Edukacyjno--Badawczym „Działownia", co w dużym stopniu poprawiło sytuację lokalową jednostki. Na początku XXI w. przeprowadzono jej komputeryzację oraz wykonano szereg remontów.

Nowe wyzwania i inwestycje

Obecnie Archiwum PK opiekuje się ogromnym zasobem dokumentów, złożonym przede wszystkim z akt osobowych studentów. Wśród nich sąnp. teczki z dokumentacją adeptów Wydziału Architektury PK, wybitnych twórców polskiej sztuki i kultury, jak choćby: Zdzisław Beksiński, Ewa Demarczyk, Marek Grechuta, Andrzej Mleczko, Jan Kanty Pawluśkiewicz, Wilhelm Sasnal czy pisarz Sławomir Mrożek. Do zbioru należą również dokumenty osobowe

Jednym z unikatowych dokumentów przechowywanych w Archiwum PK jest świadectwo zaliczenia egzaminu kończącego studia na Wydziale Inżynierii w c.k. Szkole Politechnicznej we Lwowie przez Stefana Bryłę, opatrzone datą 17 czerwca 1908 r. Tego wybitnego konstruktora, profesora i autora podręczników w dziedzinie budownictwa już wtedy komisja egzaminacyjna uznała za znamienicie uzdolnionego

■ sye.
[image:]

SWTADECTIO drugiego eyzanin pistwego

[image:]

W zbiorach archiwalnych znajdują się również dokumenty stwierdzające ukończenie studiów przez dwóch innych wybitnych absolwentów lwowskiej szkoły politechnicznej, późniejszych premierów II RP— Jędrzeja Moraczewskiego (w 1896 r.)

53

o * Sekora pelitechesna we Lwowis wyenlat 0

SWHADECTWO drugiego egzamin paristwowege.

, hu* *.- £.

A..6. ,222 -.2.2-- 5.44.4 mecs-pr/-

. ‘ weorf-ryn"7
[image:]

...oraz gen. Władysława Sikorskiego (w 1909 r.)

pracowników uczelni. Na uwagę zasługują m.in. akta dotyczące ważnych dla uczelni osobistości, jak na przykład pierwszy rektor Izydor Stella-Sawicki, pierwszy dziekan Wydziału Architektury Adolf Szyszko-Bohusz czy wybitni profesorowie, jak Ludomir Sleńdziński, Wiktor Zin i inni. W Archiwum przechowywana jest również dokumentacja świadcząca o działalności poszczególnych komórek organizacyjnych uczelni.

Na mocy specjalnej zgody naczelnego dyrektora Archiwów Państwowych z 1958 r. wszystkie uczelnie w kraju otrzymały status placówek z zasobem powierzonym i dlatego nie są zobowiązane do przekazywania najcenniejszych materiałów do Archiwów Państwowych. Dzięki temu posiadamy zasób historyczny, na który składają się materiały dotyczące Politechniki Lwowskiej. Te dokumenty Archiwum PK otrzymało w 1962 r. Wspomnieć wypada, że w tej kolekcji są unikatowe świadectwa ukończenia studiów polskich wojskowych, naukowców i polityków, jak: gen. Władysław Sikorski — premier i minister spraw wojskowych II RP, premier rządu RP na Uchodźstwie w latach 1939-1943; prof. Stefan Bryła — wybitny naukowiec o międzynarodowej sławie, zajmujący się konstrukcjami budowlanymi czy działacz i jeden z przywódców PPS, pierwszy premier II RP Jędrzej Moraczewski. Jego część stanowią ponadto akta z początkowego okresu działalności Wydziałów Politechnicznych AG (następnie AGH), w latach 1945-1956.

W dwóch budynkach, na liczącej ponad 546 metrów kwadratowych powierzchni magazynowej, przechowywane jest obecnie ponad 2145 metrów bieżących dokumentacji o zróżnicowanym charakterze (aktowa, techniczna i w formacie elektronicznym). Cześć tej kolekcji po upływie wyznaczonego czasu zostanie zniszczona (kategoria B), a część — zachowana wieczyście (kategoria A). Gromadzone przez tyle lat zbiory stanowią bezcenną skarbnicę wiedzy nie tylko dla badaczy dziejów uczelni, ale także dla historyków nauki w ogóle. Znajduje to wyraz w regularnych odwiedzinach naukowców z całego kraju, przeprowadzających w Archiwum PK wnikliwe kwerendy.

Archiwaliów stale przybywa, zmienia się również ich forma, pojawiają się coraz to nowe wyzwania, którym należy stawić czoła. Największym problemem wszystkich pokoleń archiwistów jest kurcząca się przestrzeń do przechowywania. Współcześnie do Archiwum PK z jednostek organizacyjnych uczelni przyjmuje się co roku średnio aż 230 metrów bieżących dokumentów. W związku z tym od paru lat wprowadzane są nowe pomocnicze rozwiązania, jak choćby regały jezdne. Zaplanowane remonty mają na celu coraz lepsze zabezpieczenie materiałów. Wydaje się to szczególnie istotne w kontekście pożaru, który w lutym tego roku strawił Archiwum Urzędu Miasta Krakowa. Aby uczestniczyć w procesie szerokiego udostępniania najstarszych zbiorów, wdrożyliśmy Zintegrowany System Informacji Archiwalnej (ZoSIA). W przyszłości pozwoli on prezentować zasoby historyczne Archiwum PK w zdigitalizowanej postaci na portalu www.szukajwarchiwach.gov.pl.

Przez siedem dekad działalności pracownicy Archiwum PK podejmowali mozolny wysiłek, pokonując różnego rodzaju przeszkody, aby odpowiednio zabezpieczyć dziedzictwo Politechniki Krakowskiej. Dzięki temu możemy dziś z niego korzystać i starać się zachować je dla przyszłych pokoleń. To zadanie jest aktualne również i dziś. Spoczywa już nie tylko na archiwistach, ale na wszystkich członkach naszej akademickiej wspólnoty.

Zdjęcia i reprodukcje: Jan Zych

Mgr Mateusz Radomski pracuje w Archiwum PK; ukończył studia historyczne ze specjalizacją archiwalną na Uniwersytecie Jagiellońskim.

Śródtytuły pochodzą od redakcji.

Jaime Lerner — ekologiczny wizjoner

Architekt i urbanista, który zostawszy burmistrzem, wyniósł Kurytybę do rangi najsprawniej zarządzanego miasta na świecie

LESŁAW PETERS

Zasłynął jako wybitny brazylijski architekt, urbanista i polityk. Jego koncepcje i wprowadzane konsekwentnie rozwiązania urbanistyczne, uwzględniające potrzeby społeczne, sprawiły, że stał się postacią znaną i cenioną na świecie. Politechnika Krakowska nadała mu godność doctora honoris causa. Jaime Lerner zmarł 27 maja 2021 r. w wieku 83 lat.

Był potomkiem polskiej rodziny pochodzenia żydowskiego. Jego przodkowie wyemigrowali do Brazylii w 1936 r. Urodził się 17 grudnia 1937 r. w Kurytybie, stolicy stanu Parana, położonego na południu kraju. Na Uniwersytecie Federalnym Parany odbył najpierw studia na Wydziale Inżynierii (ukończone w 1960 r.), następnie studia na Wydziale Architektury i Planowania Urbanistycznego (ukończone w 1964 r.). Dzięki zdobytemu wykształceniu uzyskał gruntowne i wielostronne przygotowanie do działalności w zakresie kształtowania struktur miejskich.

Jako architekt i urbanista wyspecjalizował się w planowaniu przestrzennym. W 1965 r. był współtwórcą Instytutu Badania i Planowania Miejskiego w Kurytybie (Instituto de Pesquisa e Planejamento Urbano de Cu-ritiba). Opracował kompleksowe plany rozwoju i przebudowy dużych struktur miejskich Brazylii — Kurytyby, Rio de Janeiro, Campo Grandę, Sao Paulo, Caracas i San Juan. Z powszechnym uznaniem spotkała się koncepcja przebudowy i rozwoju Kurytyby, w wyniku czego Jaime Lernerowi powierzono w 1971 r. — gdy miał trzydzieści trzy lata — stanowisko burmistrza miasta. Funkcję tę piastował trzykrotnie, w kadencjach 1971-1975, 1979-1983 i 1989-1993, urzeczywistniając swoje wizje rozbudowy metropolii.

Jaime Lerner odbiera z rąk rektora PK Kazimierza Flagi dyplom doktora honorowego. Fot.: Jan Zych
[image:]

Już podczas pierwszej kadencji odniósł spektakularny sukces, wprowadzając zintegrowany system transportu miejskiego, bez udziału metra, uznany za jeden z najbardziej nowatorskich na świecie z racji efektywności i niskiej ceny. System spowodował zmniejszenie ruchu prywatnych samochodów na ulicach Kurytyby. Jaime Lerner mówił: „Chcesz pomóc środowisku? Rzadziej korzystaj

[image:]

Jaime Lerner w todze doctora honoris causa Politechniki Krakowskiej. Fot.: Jan Zych

z samochodu". Rozwiązanie przyjęto następnie w Seulu, Los Angeles i kilkudziesięciu innych metropoliach.

W następnych kadencjach burmistrz Lerner nie tylko realizował kolejne projekty urbanistyczne, ale wprowadził też wiele programów socjalnych, sprzyjających podnoszeniu jakości życia w Kurytybie. Tworzył warunki godnego życia dla ludzi najuboższych, dając bezrobotnym szansę nauki zawodu i podjęcia pracy, a także uzyskania własnego dachu nad głową. Jego dziełem były programy Otwarty Uniwersytet ds. Środowiska i Centrum Edukacji Zdrowotnej, dedykowane dzieciom z ubogich rodzin.

Zasługą Jaime Lernera było wprowadzenie do miejskich szkół Kurytyby programu na rzecz segregacji śmieci. Chodziło o to, by dzieci uczyły swoich rodziców oddzielania odpadów organicznych od nieorganicznych. W 1991 r. projekt rozszerzono na najuboższe dzielnice miasta, oferując zachęty materialne. Za śmieci można było dostać podstawowe produkty żywnościowe lub talony na komunikację miejską. Zapuszczone do tej pory fawele nagle zaczęły błyszczeć czystością. Lerner podjął też akcję sadzenia

[image:]

Instytut Planowania Miejskiego w Kurytybie, jednym z jego założycieli byt Jaime Lerner. Fot.: Izabela Sykta

drzew wzdłuż ulic, zachęcając mieszkańców do podlewania sadzonek. Mówił: „My dajemy wam cień, wy dajecie nam wodę". Efekt był imponujący. W ciągu dwudziestu pięciu lat powierzchnia terenów zielonych, przypadająca na jednego mieszkańca, wzrosła w mieście z 0,5 metra kwadratowego do 50 metrów kwadratowych.

Jaime Lerner znany był ze stanowczości i odważnych decyzji. Gdy postanowił zamienić rua 15 de Novembro w Kurytybie w pasaż dla pieszych, jeden z klubów samochodowych zamierzał manifestacyjnie przejechać przeznaczoną do zamknięcia ulicą. Lerner polecił wówczas wyłożyć cały trakt papierem i zaprosił dzieci do pokrycia papieru rysunkami. Pod jego rządami Kurytyba zyskała miano najlepiej zarządzanego i najsprawniej funkcjonującego na świecie miasta, którego rozwój gospodarczy został maksymalnie podporządkowany zasadom ochrony środowiska. Do dziś eksperci zajmujący się planowaniem przestrzennym, komunikacją miejską i programami społecznymi za wzór stawiają przykład Kurytyby.

W latach 1995-2002 Jaime Lerner był przez dwie kadencje gubernatorem stanu Parana. Kierując się doświadczeniami wyniesionymi z Kurytyby, skupił swoją uwagę na problemach transportu, edukacji, zdrowia, wypoczynku i uprzemysłowienia. Przeprowadził wiele reform społecznych i ekonomicznych. Przyniosły one poprawę jakości życia zarówno w miastach, jak i na terenach wiejskich.

Działalność polityczną i społeczną Jaime Lerner łączył z aktywnością naukową i dydaktyczną w zakresie architektury i urbanistyki. Był profesorem planowania miejskiego i regionalnego na swej macierzystej uczelni — Uniwersytecie Federalnym Parany. Brał udział w wielu prestiżowych konferencjach naukowych, m.in. w Nowojorskiej Akademii Nauk, Instytucie Smithsoniańskim w Waszyngtonie i Narodowej Radzie Technologii Kongresu Stanów Zjednoczonych. Wykładał na uniwersytetach w Kolumbii, Hiszpanii, Wielkiej Brytanii, Norwegii, Niemczech, Japonii, Stanach Zjednoczonych (jako profesor goszczący na Uniwersytecie Kalifornijskim w Berkeley) i w innych krajach.

Z wiedzy i bogatego doświadczenia Lernera korzystało wiele instytucji. Organizacja Narodów Zjednoczonych powierzyła mu funkcję konsultanta w dziedzinie urbanistyki i zintegrowanych programów przebudowy przestrzennej miast. Sekretarz generalny ONZ powołał go na stanowisko koordynatora komisji do spraw osadnictwa regionu Ameryki Łacińskiej i Karaibów. Wchodził w skład Rady Dyrektorów Światowego Instytutu Zasobów (World Resources Institute). Był członkiem Brazylijskiego Narodowego Komitetu do spraw Regionów Metropolitalnych i Polityki Miejskiej. W latach 2002-2005 był prezesem Międzynarodowego Związku Architektów (Uniao Internacional dos Arqui-tetos). Ponadto założył Instytut Jaime Lerner oraz firmę Jaime Lerner Arquite-tos Associados (JLAA), która realizuje projekty dla sektora publicznego i prywatnego w Brazylii (m.in. w Sao Paulo, Rio de Janeiro, Brasilii, Porto Alegre, Florianópolis, Recife), Angoli, Dominikanie, Meksyku i Panamie.

Innowacyjne przystanki autobusowe, wyposażone w udogodnienia dla osób z niepełnosprawnościami oraz w „biblioteczki" Tuboteca, wprowadzone w Kurytybie przez burmistrza Lernera w ramach systemu transportu Bus Rapid Transit. Fot.: Izabela Sykta
[image:]

[image:]

Fragment Parku Jana Pawła II w Kurytybie, zaprojektowanego przez Sergio Piresa w latach osiemdziesiątych XX w., po wizycie polskiego papieża w Brazylii. Fot.: Izabela Sykta

Osiągnięcia Jaime Lernera sprawiły, że zaliczany był do najsłynniejszych architektów i urbanistów świata, głównie jako pionier idei zrównoważonego rozwoju w urbanistyce i polityce miejskiej. Biorąc pod uwagę ten fakt, Politechnika Krakowska przyznała mu w 1999 r. godność doctora honoris causa. Uroczystość nadania tytułu odbyła się 30 marca 1999 r. w Sali Poselskiej Zamku Królewskiego na Wawelu. Promotorem doktoratu honorowego był prof. Tadeusz Bartkowicz. Podczas ceremonii łaciński tekst dyplomu doktorskiego odczytał prorektor PK prof. Marcin Chrzanowski. Dyplom wręczył rektor PK prof. Kazimierz Flaga.

Uczestnicy uroczystego posiedzenia Senatu PK na Wawelu mieli okazję wysłuchać bardzo interesującego wykładu Jaime Lernera. Tematem przewodnim wystąpienia było miasto. Ler-ner powrócił do czasów dzieciństwa, gdy na miasto patrzył z perspektywy sklepu rodziców. Lecz niedługo później stało się ono dla przyszłego doktora honorowego — jak sam powiedział — „szkołą fantazji" i niezastąpionym „kursem urbanistycznym". Miasto nazwał później największym osiągnięciem człowieka.

Jaime Lerner mówił w swym wykładzie, że większość kwestii urbanistycznych jest bardzo prosta, a skomplikowane pomysły służą tylko omijaniu prostych rozwiązań. „Nadmiar diagnoz to najlepsza droga do unieruchomienia miasta. Propozycje na za 20 czy 30 lat do niczego nie służą, ponieważ do tego czasu będą już inne, nowe problemy. Prawdopodobnie większe, bo straciliśmy szansę wprowadzenia właściwych rozwiązań wtedy, kiedy to było możliwe" — mówił Lerner.

„Pracując w wielu miastach świata, poznałem zarządzające nimi władze, posiadające wielkie poczucie solidarności, ale nie mające strategicznego punktu widzenia na swoje miasto. Bez udziału mieszkańców niemożliwe jest osiągnięcie konkretnych rezultatów. Zagospodarowanie przestrzeni będzie tym lepsze, im większy będzie udział mieszkańców w takich kwestiach, jak walka z irracjonalnym używaniem samochodów, segregacja odpadów, oszczędzanie energii i dbałość o otaczającą przyrodę" — stwierdził Jaime Lerner, zauważając przy tym, że w miastach swoje początki bierze większość problemów ekologicznych naszej planety. Wypowiedział też charakterystyczne słowa: „w miastach istnieje ta ogromna szansa okazania szacunku obywatelowi". Prof. Aleksander Bóhm, który na łamach „Naszej Politechniki" przedstawił relację z wykładu, podkreślił, że wystąpienie było inspirujące, szczególnie dla architektów i urbanistów.

Uczestnicy uroczystości na Wawelu. Fot.: Jan Zych
[image:]

Jaime Lerner do Krakowa przybył z małżonką trzy dni przed uroczystością na Wawelu. Podczas pobytu w naszym mieście m.in. zapoznał się z jego najważniejszymi zabytkami, na PK obejrzał prace dyplomowe, przygotowane na Wydziale Architektury dla brazylijskiej Polonii, odwiedził siedzibę Bractwa Kurkowego i Kopalnię Soli w Wieliczce. Szczegółowy opis pobytu autorstwa prof. Wojciecha Kosińskiego ukazał się w „Naszej Politechnice".

Politechnika Krakowska była trzecią uczelnią, która nadała Jaime Lernerowi godność doctora honoris causa. Wcześniej uczyniły to Uniwersytet Techniczny Nowej Szkocji w Kanadzie i Uniwersytet Sao Francisco — Braganęa Paulista w Brazylii. •

Wystawa studenckich prac dyplomowych

w Szkole dla Niewidomych i Słabowidzących w Krakowie

Architektura w zasięgu ręki

Jak wytłumaczyć dzieciom i młodzieży, czego uczą się studenci architektury oraz jak ważna w urbanistyce jest kompozycja? Tego zadania, niełatwego tym bardziej, że słuchaczami byli uczniowie Specjalnego Ośrodka Szkolno-Wychowawczego dla Dzieci Niewidomych i Słabowidzących w Krakowie, podjęli się pracownicy Wydziału Architektury Politechniki Krakowskiej, z Katedry Planowania Przestrzennego, Projektowania Urbanistycznego i Ruralistycznego.

Pomysł podsunął dr inż. arch. Andrzej Hrabiec, prof. PK. Przekonał, że dobrym pretekstem do rozmowy o architekturze z osobami niewidomymi będzie wystawa miniaturowych modeli obiektów projektowanych przez studentów. Podczas spotkania z młodzieżą, zorganizowanego 9 czerwca br. w ogrodzie szkoły przy ulicy Tynieckiej 6, nie tylko więc mówiono o „skali" w architekturze i urbanistyce i o tworzeniu modeli obiektów rzeczywistych czy

Wystawę otwiera Rafał J. Blazy (w środku) w towarzystwie dyrektora Szkoły Marcina Dębskiego (z prawej) oraz Andrzeja Hrabca
[image:]

[image:]

Andrzej Hrabiec opisuje grupie uczniów szczegóły makiety

projektowanych. W zasięgu ręki zwiedzających znalazło się wiele przykładów takich działań — np. makiety liczącego 2,5 tys. mieszkańców miasteczka i nowoczesnych wieżowców centrum biurowego w stolicy Bułgarii. Byłteż meczet w Bejrucie i obiekty tzw. zielonej architektury...

Zaprezentowane na wystawie obiekty w zmniejszonej skali, oswajane przede wszystkim dotykiem, wzbudziły wiele emocji wśród uczestniczących w wernisażu uczniów Szkoły. Dociekliwym pytaniom nie było końca, ale dzięki pomocy architektów, którzy cierpliwie wyjaśniali wszystkie wątpliwości, zdziwienie stopniowo ustępowało zrozumieniu. A na edukacji poprzez zabawę organizatorom zależało przecież najbardziej. Na pamiątkę spotkania uczniowie przekazali gościom swe podziękowania napisane alfabetem Braille'a. Równie miłym akcentem był minikoncert, zwłaszcza urodzinowe „Sto lat..." dla Andrzeja Hrabca.

Oficjalną część spotkania prowadził Marcin Dębski — dyrektor Ośrodka dla Niewidomych i Słabowidzących w Krakowie. Władze miasta reprezentował Bogdan Dąsał — pełnomocnik prezydenta miasta Krakowa ds. osób z niepełnosprawnościa-mi. Zaprezentowane na wystawie modele zostały wykonane przez studentów pod kierunkiem dr. hab. inż. arch. Rafała J. Bla-zego, prof. PKi dr. hab. inż.arch. Bogusława Podhalańskiego, prof. PKjako prace dyplomowe, przedstawiane podczas kończącego studia egzaminu magisterskiego.

Wydarzenie objęli patronatem: prezydent miasta Krakowa prof. Jacek Maj-chrowski, rektor Politechniki Krakowskiej prof. Andrzej Białkiewicz, dziekan Wydziału Architektury PK dr hab. inż. arch. Magdalena Kozień-Woźniak, prof. PK. Relację na temat wystawy przedstawiła TVP 3 Kraków 9 czerwca br.

(R.)

Zdjęcia: Magdalena Chuderska

Bogdan Dąsał — pełnomocnik prezydenta miasta Krakowa ds. osób z niepełnospraw-nościami
[image:]

Kolejny przykład udanej współpracy z władzami Wieliczki

Studenci zaprojektowali pawilon Galerii Sztuki

I tym razem jury konkursowe powołane do oceny projektów studentów WA podkreślało merytoryczne walory prac. Zadanie polegało na zaprojektowaniu budynku Galerii Sztuki przy ulicy Słowackiego w Wieliczce i stanowiło uzupełnienie wykonanych wcześniej opracowań poświęconych zagospodarowaniu terenu wokół Miejskiej Przychodni Zdrowia. (O zmianach w komunikacji, m.in. wprowadzeniu łącznika pomiędzy ulicami Szpuna-ra i Słowackiego oraz woonerfu, pisaliśmy w nr 5 „Naszej Politechniki").

Konkurs został zorganizowany we współpracy z burmistrzem miasta i gminy Wieliczka Arturem Koziołem. Wzięli w nim udział studenci szóstego semestru architektury PK. Prace powstały w Zespole Projektowania Obiektów Kultury w Katedrze A-6, pod kierunkiem dr hab. nż. arch. Magdaleny Kozień-Woźniak, prof.PK,dr. inż.arch. Pawła Żuka, mgr inż.arch. Elizy Owczarek i mgr. inż. arch. Marcina Gierbieni-sa oraz we współpracy z prof. Yeldą Aydin Turk i dr Beyzą Karadeniz z Karadeniz Technical Uni-versity wTrabzonie, w Turcji.

Projekty oceniało jury w składzie: Urszula Forczek-Brataniec, Marcin Brataniec (em4 Pracownia Architektury Brataniec), Bartłomiej Kisielewski (horizone studio), Piotr Marciniak (Kuryłowicz & Associates), Michał Szymanowski (Studio S. Biuro Architektoniczne), Paweł Wieczorek (Artur Jasiński i Wspólnicy). Wybór najlepszych prac okazał się trudny, gdyż projekty prezentowały bardzo dobry poziom. Zwracano szczególną uwagę na relacje przestrzenne obiektu, podkreślając rangę miejsca (vis a vis wielickiego pałacu Konopków) oraz zagospodarowanie wokół budynku, zwłaszcza wprowadzanie zieleni, tak istotne w związku z ocieplaniem się klimatu i przegrzewaniem przestrzeni miejskiej.

Wyniki konkursu zostały ogłoszone 29 czerwca br. Główną nagrodę otrzymała Aleksandra Bator. Jury doceniło prostą, ale wyrazistą architekturę, adekwatną urbanistycznie, z właściwym podziałem komunikacji zewnętrznej i wewnętrznej oraz fakt, iż autorka jako jedna z nielicznych twórczo odniosła się do różnic w poziomie terenu, kształtując parter w powiązaniu ze skarpą i ukrywając część funkcji pod zielonym dachem. Drugą nagrodę przyznano Agacie Stasiowskiej za czytelne i konsekwentne decyzje urbanistyczne, a także trafne rozwiązania architektoniczne: usytuowanie zasadniczej bryły budynku prostopadle do ulicy Słowackiego, a jego wyższej, nadwieszonej kondygnacji tak, że stwarza w poziomie terenu atrakcyjną, zadaszoną przestrzeń publiczną. Trzecią nagrodę zdobył Mateusz Cęckiewicz za prawidłowe decyzje urbanistyczne — dynamiczna, a zarazem zwarta kompozycja pozwala na oszczędność terenu przeznaczonego pod zabudowę. Wyróżnienia jurorzy przyznali: Kornelii Mikulskiej, Natalii Kwolek oraz Karolowi Machalskiemu. W plebiscycie internautów oddano prawie tysiąc głosów. Grand Prix przyznano Piotrowi Nawrockiemu, a wyróżnienie — Oliwii Prochowskiej.

Konkurs był objęty patronatem Stowarzyszenia Architektów Polskich Oddział w Krakowie.

(R„ M.G.)

[image:]

Projekt Aleksandry Bator, I nagroda Projekt Agaty Stasiowskiej, II nagroda

Projekt Mateusza Cęckiewicza, III nagroda Projekt Piotra Nawrockiego, Grand Prix w plebiscycie internautów
[image:]

Na politechnicznych plenerach

Studenci Wydziału Architektury kończyli ubiegły rok akademicki, poddając weryfikacji swe uzdolnienia artystyczne podczas plenerów malarskich i rysunkowych, a rad udzielał im między innymi

rektor PK prof. Andrzej Białkiewicz. Pracy młodych ludzi przyglądał się Jan Zych, krążąc wśród nich oczywiście z nieodłącznym aparatem fotograficznym w dłoni.

[image:]

[image:]

[image:]

[image:]

Motocykliści PKchcą podnosić kulturę jazdy i bezpiecznie podróżować

Lwg!1

W ciepłe popołudnie 19 czerwca 2021 r. studenci, pracownicy i absolwenci naszej uczelni zebrali się na terenie kampusu PK przy ulicy Warszawskiej w celu założenia grupy motocyklowej, będącej jeszcze jedną (ale chyba najgłośniejszą!) organizacją studencką. Spotkanie odbyło się z inicjatywy prorektora Politechniki Krakowskiej dr. hab. inż. arch. Tomasza Ka-peckiego, prof. PK, który od trzydziestu lat uprawia turystykę motocyklową.

[image:]

Agnieszka Głowacka

Na propozycję utworzenia organizacji skupiającej młodych ludzi, którzy zakosztowali poczucia wolności związanej zjazdą na motocyklu, zareagowano natychmiast, składając prawie 30 deklaracji członkostwa. Czas pandemii nie sprzyja organizowaniu spotkań, gdyż część studentów kształci się zdalnie, pozostając w swoich miejscach zamieszkania, jednak na pierwsze spotkanie przybyło dziesięć osób. Pozwoliło to wybrać pierwszego przewodniczącego Grupy Motocyklowej Politechniki Krakowskiej, bo taką nazwę przyjęło nowe stowarzyszenie. Przewodniczenie powierzono studentce Agnieszce Głowackiej z Wydziału Informatyki i Telekomunikacji. Zastępcą przewodniczącego został Michał Dymek, student Wydziału Inżynierii i Technologii Chemicznej, a skarbnikiem — Mateusz Piórko, student Wydziału Inżynierii Środowiska i Energetyki. Przystąpiono do rejestracji nowej organizacji w Samorządzie Studenckim PK.

Przegłosowano również regulamin Grupy Motocyklowej PK, określając m.in. cel jej powołania. — Grupa różnić się będzie od nieformalnych zespołów, których wiele utworzono w Internecie i w większości mających charakter skrzynki kontaktowej dla uczestników spontanicznych bliższych lub dalszych wyjazdów motocyklowych — podkreśla Tomasz Kapecki. — Najważniejsze zadania, jakie stoją przed motocyklistami PK, to przede wszystkim: integracja środowiska motocyklistów Politechniki, turystyka motocyklowa, wyjazdy edukacyjne, uczestnictwo w corocznym Rajdzie Politechniki Krakowskiej. Chodzi też o podnoszenie kultury jazdy, bezpieczeństwa podróżowania, wiedzy z zakresu ratownictwa drogowego, organizowanie szkoleń z zakresu przepisów ruchu drogowego i techniki jazdy motocyklem oraz organizowanie pomocy potrzebującym.

[image:]

Tomasz Kapecki, prorektor PK, inicjator powołania Grupy Motocyklowej Politechniki Krakowskiej

Intencją pomysłodawcy Grupy Motocyklistów PK jest stworzenie organizacji, której członkowie z symbolem naszej uczelni na piersi będą wzorem dla innych młodych ludzi, rozpoczynających swoją przygodę z motocyklem. Będą stanowić przykład tego, że turystykę motocyklową można uprawiać w sposób bezpieczny i ze świadomością ograniczeń. — Dla większości osób, które utworzyły grupę, jazda na motocyklu to pasja. Jej bezpieczna realizacja w gronie przyjaciół, to wszystko, o co tak na prawdę chodzi. Lwg! — mówi prorektor Tomasz Kapecki.

(ps)

Zdjęcia: Jan Zych

Uczestnicy spotkania założycielskiego Grupy Motocyklowej PK pod pomnikiem patrona uczelni
[image:]

0 Puchar Rektora Politechniki Krakowskiej

Rywalizacja pod żaglami

Po raz 43. zorganizowano Regaty o Puchar Rektora Politechniki Krakowskiej. W ich ramach odbył się 11. Memoriał Zbigniewa Kuci. Zawody rozegrano 10 lipca 2021 r. na Jeziorze Żywieckim.

Rywalizacja odbyła się w czterech kategoriach. Najwyżej sklasyfikowani zostali: ♦ w kategorii omega standard:

Jakub Midor, Katarzyna Minoł, Adam Ba rut;

	
♦ w kategorii jachtów kabinowych o długości do 6,5 metra: Zbigniew Polański, Irma Polańska (KŻ „Halny");

	
♦ w kategorii jachtów kabinowych o długości powyżej 6,5 metra: Paweł Fałat, Hanna Fałat, Jerzy Fałat (KŻ „Perkoz");

	
♦ w klasie wolnej:

Cezary Płusa, Michał Gaszczyk (KŻ „Halny").

Tradycja regat Politechniki Krakowskiej sięga 1977 r., gdy wyścigi rozegrano jedynie w klasie omega. Tegoroczną imprezę zorganizował Klub Uczelniany AZS PK wspólnie

[image:]

Żeglarzy pozdrawiają (od lewej): burmistrz Żywca Antoni Szlagor, prorektor PK Tomasz Ka-pecki, dyrektor CSiR PK Barbara Grabacka-Pietruszka, prorektor PK Dariusz Bogdat i prezes KU AZS Dariusz Pyko

z Centrum Sportu i Rekreacji PK. Główną przystań zawodów ulokowano, jak zwykle, w pobliżu Ośrodka Szkolenia Żeglarskiego Politechniki Krakowskiej przy ulicy św. Wita w Żywcu. Patronat nad wydarzeniem objął burmistrz Żywca Antoni Szlagor, zaś głównym sponsorem przedsięwzięcia była Energa SA.

(R.)

Zdjęcia: Jan Zych

[image:]

Piaski

Tu najszersza polska plaża!

W piasku czystym tu się tarzam. Bursztyn lśni, roztacza blaski;

To me ukochane Piaski.

Morze szumi, leci mewa.

Las sosnowy dumkę śpiewa.

Wielki brat jest tuż za miedzą; Chłopcy lasu swego strzegą.

W dali widać Frombork stary ...Muszę przetrzeć okulary, Bo na wschodzie widzę chmury Jak Pilawy starej mury.

Królewiec też niedaleko.

Na świadectwo średnim wiekom Wciąż Zalewu wiernie strzeże, Choć już inni w nim żołnierze.

Patrz, Krynica błyska w dali. Dobrze żeśmy przyjechali Tu, do Piasków, na dni parę! Zaśpiewajmy, weź gitarę!

Tu, w kościółku Gwiazda Morza Strzeże wodę i przestworza.

Strzeże ludzi w ciężkiej pracy, Bo mieszkańcy — to rybacy.

Morze wnet się uspokoi.

Słońce całkiem nisko stoi.

Już za chwilę zgaśnie w morzu. Dobrą noc nam daj dziś, Boże!

Jacek Wojs

SZPILKA AKADEMICKA LESZKA WOJNARA

[image:]

Przyroda na Politechnice

[image:]

Fot. Jan Zych
[image:]

[image:]

1

 Lwg! — lewa w górę (pozdrowienie motocyklistów).

main-28.jpg

main-27.jpg
'ANALIZA ZMIAN STANU $RODOWISKA

NIEJSKIEGOVI WYNIKU CZYSZCZENIA
1 MYCIA ULIC W WYBRANYCH STREFACH
AGLOMERACJI KRAKOWSKIEJ

pod red. Agnicszhi Generowice

main-30.jpg

main-29.jpg

main-32.jpg

main-31.jpg
o Tadeuazs edcuszii
Krakdw 2078

main-34.jpg

main-33.jpg

main-25.jpg
Fot.. MPO Sp. z 0.0., Krakow

main-24.jpg
Broigktowanie
samochodéw

main-26.jpg

main-57.jpg

main-59.jpg

main-58.jpg

main-17.jpg

main-61.jpg

main-60.jpg

main-19.jpg

main-63.jpg
BED2IE
Choonie' TRZED
ZAKAZENIEM
c2y PRZED

PopoBrO
PFI2ER BED2IE
MIAE s2c2EPI0NKE

Nk GEVPOTE [SKUTKAM |

main-18.jpg

main-62.jpg

main-21.jpg

main-65.jpg

main-20.jpg

main-64.jpg

main-23.jpg

main-22.jpg

main-66.jpg

main-14.jpg

main-13.jpg
| g ISE contfad Sig

TIANJIN 2021

scamaeomnacs 8 AmdaDm N g

main-16.jpg

main-15.jpg

main-48.jpg

main-47.jpg

main-50.jpg

main-49.jpg

main-8.jpg
h
WEJSCIE TYLKO

W MASECZCE OCHRONNE)

UWAGA

zgodnie z Komunikatem nr 4 JM Rektora
Politechniki Krakowskiej z dnia 26 marca 2021 r.
znak R.0201.50.2021,
od dnia 27 marca 2021 r. do dnia 9 kwietnia 2021 r.,
wprowadza sig:
ograniczony dostep na teren oraz do
budynkéw Uczelni dia oséb niebedacych
pracownikami, studentami lub doktorantami
Politechniki Krakowskiej.

main-52.jpg

main-7.jpg

main-51.jpg

main-10.jpg

main-54.jpg

main-9.jpg

main-53.jpg

main-12.jpg

main-56.jpg

main-11.jpg

main-55.jpg

main-46.jpg

main-37.jpg
At

fhesml 1 3ok w ot jenl plevwereje

e

.

T N

~

i

-
s
d

b

1o o

1

sjilis

3
-u

,Eu

wopite ‘a

adgplity 3o

main-39.jpg

main-38.jpg
e =i

i

w
T g
i T
AT P

main-41.jpg

main-40.jpg

main-43.jpg

main-42.jpg
N "““"‘""""‘"M

We Lowowis, dain l"&u/ o

pawe.
y
)

main-45.jpg

main-44.jpg

main-36.jpg

main-35.jpg

main-1.jpg

main-3.jpg

main-2.jpg

main-5.jpg

main-4.jpg

main-6.jpg

