

życie uczelni

BIULETYN INFORMACYJNY POLITECHNIKI ŁÓDZKIEJ

Już za kilka dni
startuje rekrutacja

Gazeta na urodziny
**Sto lat,
Politechniko!**

Coś dla ciała
sekcje sportowe

Urodziny Politechniki Łódzkiej

W dniu urodzin Politechniki Łódzkiej w audytorium im. A. Sołtana odbyła się uroczystość, w czasie której uczelnia świętowała 67. rocznicę nagradzając studentów i pracowników. Rozpoczęło ją przemówienie rektora prof. Stanisława Bieleckiego (str. 4-10).

Stypendia dla młodych naukowców

5 czerwca odbyła się uroczystość wręczenia 45 doktorantom certyfikatów potwierdzających otrzymanie wysokich stypendiów przyznanych im w ramach projektu „Stypendia naukowe dla najlepszych doktorantów z zakresu nowych technologii” (str. 12).

Zjazd Dziekanów

Uczestnicy XXII Ogólnopolskiego Zjazdu Dziekanów Wydziałów Elektrycznych, Elektroniki, Telekomunikacji, Automatyki i Robotyki oraz Informatyki dyskutowali głównie na temat jakości kształcenia i przygotowania studentów do wymogów rynku pracy oraz współpracy uczelni i przedsiębiorców.

WYDARZENIA

Urodziny	
Politechniki Łódzkiej	4
Wybory na Politechnice	7
Przemówienie JM Rektora	
Prof. Stanisława Bieleckiego ...	7
Spotkanie innowacyjnych	11
Stypendia dla młodych	
naukowców	12
Rektor Politechniki Łódzkiej	
wiceprzewodniczącym	
KRASP	12
Samsung z wizytą	13
Nagrody i odznaki	
Miasta Łodzi	13
Promocje doktorskie	14
Nowe władze ŁTN	14
Zielona energia z odpadów ..	15
Energia w Centrum Nauki	
i Techniki	16
Łódzki Bibliotekarz Roku	17
Nagrody dla najlepszych	
młodych naukowców	17
Zjazd Dziekanów	18
Dla studentów informatyki ...	19
Jubileusz chemii radiacyjnej	
w Łodzi	20
Z wiedzą do sukcesu	22
Dzień	
Elektroniki Samochodowej ...	23
Łódzki sukces	
w Budapeszcie	24
EURO 2012 na językach	25
Uroczystość w firmie Ichem ..	26
Pojazdą na staż	
do najlepszych	27
Przybywa dziewczyn	
na politechnikach	28
Akademickie	
Mistrzostwa Świata	
w biegach przełajowych	30

STUDENCI

Kultura industrialna	
bez granic	31
Diamentowy grant	32
Zrównoważony rozwój	33
Najlepsze chemiczki	34

Interaktywne stanowiska na Dzień Ziemi 2012	35
Artystyczna podróż	36
Coolturalny festiwal piwa	37
Konkurs inżynierskich pomysłów	38
Juwenalia z miodem	39
Konferencja w górskiej scenerii	40
Najpiękniejsze z pięknych	40
Sukces Studenckiego Koła Naukowego Robotyki SKaNeR	41
EUROparty na IFE	41
UNI FEST	42
Roboty sumo z PŁ nadal w formie!	43
ŁÓDŹ U LIKE	44
Logistyka – współczesne trendy i wyzwania	46
Promocja IFE na Łódzkiej Masie Krystalicznej	46
Studencka Konferencja Budowlana EUROINŻYNIER	47
Moda – twórcze spojrzenie ucznia	48
Problemy ochrony środowiska	49
Działo się	50
Obrazy z Toskanii	50

KULTURA I SPORT

„Podwyżka”	51
Młodzi i kreatywni	51
Badania laboratoryjne JURA 2012	52
Światowe regaty studentów	53
ŻAKarty	54
Żonglowali „Po drugiej stronie lustra”	54
Nowe władze AZS	55
Lekkoatletki Politechniki Łódz- kiej najlepsze w Polsce!	55

WSPOMNIENIA

Nasze Muzeum	56
Dr inż. Katarzyna Mokrosińska	58
Dr Halina Kurczewska	59

Z wiedzą do sukcesu

Politechnika Łódzka jak co roku przygotowała bardzo bogatą ofertę na Festiwal Nauki, Techniki i Sztuki. W dniu imprez organizowanych przez naszą uczelnię, odbyło się ponad 60 wykładów w Centrum Kształcenia Międzynarodowego oraz 27 imprez towarzyszących w kampusie PŁ.

Konkurs inżynierskich pomysłów

Na Wydziale Biotechnologii i Nauk o Żywności studenci walczyli w finale lokalnym konkursu European BEST Engineering Competition. Zwycięzcy w kategorii Team Design drużyna z Wydziału Mechanicznego okazała się najlepsza w finale ogólnopolskim (str. 38).

Światowe regaty studentów

W La Rochelle odbyła się 44. edycja akademickich regat Course Croisiere EDHEC. Co roku startuje w niej coraz więcej załóg i dołączają kolejne kraje. Wśród nich, po raz drugi w historii zawodów wystartowała reprezentacja Polski – zespół IFE Sailing Politechniki Łódzkiej (str. 53).

Urodziny Politechniki Łódzkiej

Dokładnie w dniu urodzin Politechniki Łódzkiej 24 maja w audytorium im. A. Sołtana odbyła się uroczystość, w czasie której uczelnia świętowała 67. rocznicę nagradzając studentów i pracowników.

Rektor prof. Stanisław Bielecki przywitał serdecznie gości, wśród których byli przedstawiciele władz miasta i województwa, rektorzy uczelni, osoby reprezentujące organizacje i firmy współpracujące z Politechniką Łódzką, liczne grono uczestników spotkania Europejskiego Konsorcjum Innowacyjnych Uniwersytetów (z ang. ECIU) oraz pracowników i studentów uczelni.

z podsumowania rekrutacji przez MNiSW. Nawiązując do współpracy międzynarodowej prof. Bielecki mówił szerzej o spotkaniu Rady ECIU oraz kontaktach z uczelniami ukraińskimi i chińskimi. Wspomniał o współpracy z innymi uczelniami w Łodzi oraz o inwestycjach, tych kończących się i tych właśnie rozpoczętych. Wymienił też wyróżnienia: otrzymane od Parlamentu Studentów RP oraz za dynamiczny

Zdaniem rektora *ocena przydatności musi być oparta o rzetelną analizę i prognozę potrzeb rynku pracy w skali wieloletniej. Nie dysponujemy taką prognozą, stworzoną dla całego kraju, zatem i rzetelna ocena adekwatności kształcenia do potrzeb gospodarki nie jest możliwa. (...) Interesy szkół wyższych i pracodawców są zbieżne, co nie oznacza, że są tożsame. Uczelnia przede wszystkim rozwija studenta, naucza go być specjalistą w określonym obszarze, ale przede wszystkim daje mu narzędzia w postaci umiejętności uczenia się i przystosowania się do nowych miejsc pracy i zawodów. Natomiast pracodawca oczekuje minimalizacji kosztów adaptacji nowo zatrudnionego i szybkiego osiągnięcia wysokiego poziomu jego wydajności.*

Według mojej opinii, stwierdzenie, iż uczelnie źle przygotowują absolwentów do podjęcia pracy zawodowej jest niewłaściwe, bowiem tego rodzaju ocena jest zbyt uproszczona i nie zawiera znamion głębszej analizy. Nie oznacza to także, że w uczelniach nic nie należy zmieniać w treściach i metodach kształcenia. Oznacza to jednak, że zmiany należy wprowadzać w sposób rozważny, umotywowany oceną potrzeb zarówno bieżących, jak i przyszłych, we współpracy z pracodawcami. (pełny tekst przemówienia drukujemy na stronach 7-10)

W związku z trwającym już od kilku dni spotkaniem Rady ECIU głos zabrał gość z Holandii – pan

foto: Jacek Szabela

Uroczystość rozpoczęło wystąpienie Rektora, w którym nawiązał on do wyborów nowych władz, a w ślad za tym mówił o dokonaniach mijającej kadencji. Na prestiż uczelni składają się m.in. kierunki zamawiane prowadzone w uczelni, dobra pozycja w rankingach medialnych oraz ta wynikająca

rozwój uczelni. W końcowej części przemówienia rektor podzielił się przemyśleniami na temat *rozbieżności pomiędzy wiedzą i umiejętnościami absolwentów uczelni, a oczekiwaniami i potrzebami pracodawców.* Na ten temat przetoczyła się przez media krytyczna dyskusja.

dr Anne Flierman, który jest Prezydentem Uniwersytetu Twente i przewodniczącym ECIU. *Politechnika Łódzka to uczelnia innowacyjna, skierowana na współpracę z biznesem* – mówił i dziękował za ciepłe i bardzo dobrze przygotowane spotkania Rady. Z ust przedstawicieli władz miasta i województwa usłyszeliśmy, że Łódź jest dumna ze swojej uczelni technicznej, że kreatywność naszych pracowników i studentów jest podziwiana na świecie. Podkreślano, że Politechnika Łódzka jest dobrem narodowym, a przede wszystkim dobrem regionu. Dla miasta nie jest partnerem, ale jego częścią, od której zależy jego rozwój.

Nagrody i odznaczenia

Liczna grupa pracowników uczelni (29) i osób spoza PŁ (43) otrzymała odznakę „Zasłużony dla Politechniki Łódzkiej”.

Aż 9 różnych nagród trafiło do studentów i absolwentów uczelni za ich wybitne osiągnięcia i prace dyplomowe.

Jedną z nich jest *Nagroda Stowarzyszenia Wychowanków Politechniki Łódzkiej dla najlepszego absolwenta PŁ*. Otrzymał ją mgr Marek Bienias z FTIMS, który ukończył studia ze średnią oceną 5 (!), a przy tym ma już na swoim koncie osiągnięcia naukowe i organizacyjne. Wyróżniono też dwie absolwentki: mgr inż. Annę Pabich z Wydziału Technologii Materiałowych i Wzornictwa Tekstyliów i mgr inż. Annę Drzazgę z Wydziału Biotechnologii i Nauk o Żywności.

W sumie nagrodzonych zostało 16 osób z różnych kierunków studiów. Wiele z tych nagród zostało ufundowanych przez przedstawicieli biznesu i firm współpracujących z PŁ.

Nagrodę Crawforda za najlepszą pracę dyplomową napisaną w języku angielskim otrzymała mgr inż. Anna Drzazga (opiekun dr Edyta Gendaszewska-Darmach).

Nagroda im. Currana-Wernera dla najlepszego absolwenta Wydziału Mechanicznego trafiła do mgr. inż. Adama Niewoli.

Nagrodę im. prof. Jerzego Lanzendoerfera dla najlepszego studenta Wydziału Mechanicznego otrzymali: inż. Piotr Brzeski i inż. Marcin Kapitaniak.

Nagrodę im. profesora Osmana Achmatowicza za najlepszą pracę dyplomową wykonaną na Wydziale Chemicznym przyznano Karolinie Korzyckiej za pracę magisterską (opiekun prof. Elżbieta Sochacka) oraz Sylwii Kucharz za pracę inżynierską (dr inż. Agnieszka Dzierzgowska).

Nagroda im. Prof. Władysława Kuczyńskiego za najlepszą pracę magisterską na kierunku Budownictwo trafiła do mgr. inż. Rafała Mikiela (opiekun doc. dr inż.

Marcin Wieczorek) i mgr inż. Moniki Stanisławskiej (opiekun prof. Maria Kamińska i mgr inż. Łukasz Sowa).

Mgr Marek Bienias – najlepszy absolwent PŁ (także na okładce)

foto: Jacek Szabela

Nagrodę Klubu 500-Łódź za najlepszą pracę dyplomową na Wydziale Organizacji i Zarządzania otrzymał mgr inż. Paweł Rojewski (opiekun dr inż. Irena Jałmużna).

Nagroda im. Profesora Mieczysława Serwińskiego za najlepszą pracę dyplomową na Wydziale Inżynierii Procesowej i Ochrony Środowiska została przyznana mgr. inż. Piotrowi Markiewiczowi (opiekun dr inż. Robert Adamski).

Prof. Piotr Paneth – autor najlepszych publikacji naukowych

foto: Jacek Szabela

W tym roku przyznano też *Nagrodę im. prof. Józefa Łapińskiego* za najlepszą pracę dyplomową z zakresu Papiernictwa. Nagrodę I stopnia otrzymała mgr inż. Paulina Surma (opiekun dr hab. inż. Barbara Surma-Ślusarska, prof. PŁ), a nagrody II stopnia: mgr inż. Marzena Kawecka (opiekun prof. Kazimierz Przybysz) i mgr inż. Przemysław Świdorski (opiekun dr inż. Rolsław Rogut).

► c.d. na str. 6

► c.d. ze str. 5

125 tys. złotych trafi do jednostek laureatów konkursu o *Nagrody JM Rektora Politechniki Łódzkiej*. Celem konkursu jest promowanie badań prowadzących do wdrożeń oraz wybitnych osiągnięć kadry PŁ, aktywizacja działalności badawczej i publikacyjnej, a także wspieranie rozwoju młodej kadry Uczelni.

Dr hab. inż. Joanna Kałużna-Czaplińska otrzymała nagrodę za interdyscyplinarne osiągnięcie naukowe

foto:
Jacek Szabela

Lista laureatów konkursu za osiągnięcia w 2011 r.:

W konkursie o nagrodę za *najwyższą liczbę cyta- wań* zwycięzcą został po raz kolejny prof. Stanisław Ledakowicz, dziekan Wydziału Inżynierii Procesowej i Ochrony Środowiska. Wg bazy Scopus prace prof. Ledakowicza w 2011 r. były cytowane 155 razy.

Laureatem konkursu o nagrodę dla autora *naj- lepszych publikacji naukowych* wydanych w 2011 r.

został prof. Piotr Paneth, dziekan Wydziału Chemicznego. Jest on autorem 9 publikacji, w wysoko punktowa- nych przez MNiSW periodykach.

Nagroda za *najbardziej wartościowe wdrożenie* przy- znana została zespołowi pod kierownictwem dr hab. inż. Krzysztofa Jóźwika, prof. nadzw. Zespół składa się z pracowników Instytutu Maszyn Przepływowych Wy- działu Mechanicznego oraz Katedry Procesów Ciep- lnych i Dyfuzyjnych Wydziału Inżynierii Procesowej i Ochrony Środowiska. Projekt o wartości około 2 mi- lionów zł prowadzony był dla firmy „Eurocopter”.

Konkurs o nagrodę dla *najmłodszego pierwszego autora publikacji* wygrała 26-letnia mgr inż. Katarzyna Ebenryter z Wydziału Chemicznego.

Nagroda za interdyscyplinarne osiągnięcie nauko- we przyznana została dr hab. inż. Joannie Kałużnej- Czaplińskiej z Wydziału Chemicznego. Osiągnięciem naukowym jest wprowadzone w Klinice Zaburzeń Rozwoju Navicula-Centrum oznaczanie wybranych metabolitów w moczu dzieci autystycznych, jako jed- nej z nieinwazyjnych form pomocnych w terapii auty- zmu.

O tym jaka jest PŁ w 67. roku istnienia można też było przeczytać w specjalnie przygotowanym na ten dzień dodatku do „Gazety Wyborczej”. Ośmiostronic- we wydawnictwo zostało rozłożone w auli im. Sołtana i było z zainteresowaniem czytane przez pracowników i studentów.

■ Ewa Chojnacka

Krótko o PŁ

Ma ponad 20 tys. studentów, ok. 1500 nauczycieli akademickich, 9 wydziałów, 37 kierunków stu- diów, 60 Studenckich Kół Nauko- wych, 32-hektarowy kampus.

Jest:

- ▶ Wysoko notowana w najbar- dziej prestiżowym polskim rankingu: 4. wśród 23 uczelni technicznych i 8. wśród 88 uczelni akademickich („Rzecz- zospolita”, „Perspektywy”).
- ▶ Lubiana przez kandydatów: 4. najchętniej wybierana uczelnia w Polsce (MNiSW).
- ▶ Doceniana przez studentów: ma tytuł PROStudenckiej Uczelni 2011 przyznany przez Parlament Studentów RP.
- ▶ Otwarta na świat: pierw- sza uczelnia w Polsce, która otrzymała prestiżowy certyfi- kat jakości kształcenia „ECTS Label” nadawany przez Komisję Europejską, od 19 lat prowa- dząca pełne studia w językach obcych, „Uczelnia przyjazna
- ▶ mobilności” – to tytuł nadany przez Narodową Agencję Programu Erasmus.
- ▶ Prężnie rozwijająca się: jest na prestiżowej liście „Diamentów Forbesa 2012”. W regionie jest jedyną uczelnią wśród firm biznesowych.
- ▶ Innowacyjna: zajmuje 2. miejsce pod względem zgłoszonych i uzyskanych patentów przypadających na pracownika, jest jedyną polską uczelnią w Europejskim Konsor- cjum Uczelni Innowacyjnych.

Wybory na Politechnice

Informowaliśmy już o wyborze prof. Stanisława Bieleckiego na stanowisko rektora PŁ w kadencji 2012–2016. Dziś podajemy nazwiska prorektorów i dziekanów.

Dziekani:

- Wydział Mechaniczny – prof. Bogdan Kruszyński
- Wydział Elektrotechniki, Elektroniki, Informatyki i Automatyki – dr hab. Sławomir Hausman
- Wydział Chemiczny – dr hab. Stefan Jankowski, prof. PŁ
- Wydział Technologii Materiałowych i Wzornictwa Tekstyliów – prof. Józef Masajtis
- Wydział Biotechnologii i Nauk o Żywności – prof. Maria Koziółkiewicz

Prorektorzy:

- prof. Piotr Kula – prorektor ds. innowacji
 - prof. Piotr Paneth – prorektor ds. nauki
 - prof. Piotr Szczepaniak – prorektor ds. rozwoju uczelni
 - prof. Sławomir Wiak – prorektor ds. edukacji
-
- Wydział Budownictwa, Architektury i Inżynierii Środowiska – prof. Dariusz Gawin
 - Wydział Fizyki Technicznej, Informatyki i Matematyki Stosowanej – prof. Grzegorz Bąk
 - Wydział Organizacji i Zarządzania – dr hab. Ryszard Grądzki, prof. PŁ
 - Wydział Inżynierii Procesowej i Ochrony Środowiska – prof. Ireneusz Zbiciński

Przemówienie JM Rektora Prof. Stanisława Bieleckiego

Szanowni Państwo, dziś po raz kolejny świętujemy rocznicę powołania Politechniki Łódzkiej. 67 lat temu, w murach starej fabryki włókienniczej zamienionej na laboratoria i sale wykładowe, rozpoczęło studia 525 osób na 3 wydziałach. Od tej chwili Politechnika kreowała nową rzeczywistość, nie tylko w obrębie swojej działalności, ale także w gospodarce i kulturze. Na dzisiejszym uroczystym posiedzeniu Senatu zauważą Państwo nagrodzone prace i akademicką aktywność studencką. To te nagrody pokazują szczególnie istotne ostatnie osiągnięcia naszej uczelni w różnych obszarach wiedzy i życia akademickiego.

Zmiana władz rektorskich

Cztery lata temu, na początku mojej kadencji, otrzymałem od ustępującego Rektora insygnia władzy rektorskiej. Dziś po upływie niemalże całej kadencji pozostają one ze mną. Pozostają, dzięki decyzji Państwa. Po raz kolejny powierzyliście mi Państwo ster zarządzania uczelnią. Ten wyraz zaufania z Waszej strony, jest dla mnie niezmiernie ważny, ale także oznacza spoczywającą na mnie odpowiedzialność. Dynamiczna kontynuacja moich działań ma przyczynić się do umocnienia i dalszego roz-

woju Politechniki Łódzkiej jako uczelni nowoczesnej, przyjaznej studentom, silnie oddziaływującej na region i odpowiadającej na globalne wyzwania, dlatego też wysokiej jakości nauka, edukacja i innowacje to główne obszary naszych działań na następną kadencję.

Osiągnięcia poprzedniej kadencji nie byłyby możliwe bez grona moich współpracowników. Chciałbym serdecznie podziękować prorektorom za ich wkład i wysiłek w rozwój Politechniki. Składam gorące podziękowania panu profesorowi Ireneuszowi Zbicińskiemu – prorektorowi ds. nauki, panu profesorowi Krzysztofowi Józwickowi – prorektorowi ds. kształcenia, panu

► c.d. ze str. 7

profesorowi Wojciechowi Wolfowi – prorektorowi ds. studenckich i panu profesorowi Piotrowi Szczepaniakowi – prorektorowi ds. rozwoju uczelni i współpracy z gospodarką.

Panowie Prorektorzy, Wasza pomoc i wsparcie były nieocenione. Nasza kadencja przypadła na okres istotnych zmian w szkolnictwie wyższym, zapoczątkowanych przez nowelizację ustawy „Prawo o szkolnictwie wyższym”. To

Krótkie podsumowanie kadencji

Zwykle na majowych, rocznicowych, uroczystych senatach rektor przedstawia ostatnie osiągnięcia. Proszę mi pozwolić krótko podsumować swoją pierwszą kadencję.

W latach 2008-2012 nastąpiło znaczące przyspieszenie rozwoju uczelni. Zwiększyła się liczba pro-

czego rozwoju Polski. Uzyskanie kierunku zamawianego to niewątpliwie dodatkowy prestiż, zarówno dla studentów wyróżnionego kierunku, jak i przyszłych ich pracodawców. Politechnika Łódzka otrzymała w ostatnim konkursie finansowe wsparcie dla kierunków: wzornictwo, inżynieria środowiska, matematyka oraz automatyka i robotyka.

Dodatkowe środki oznaczają dla nas możliwość wzbogacenia oferty edukacyjnej, a co za tym idzie uatrakcyjnienia procesu dydaktycznego.

Rektor PŁ
prof. Stanisław
Bielecki

foto:
Jacek Szabela

do Was należało wypracowanie podstawowych koncepcji dostosowania naszej uczelni do nowej rzeczywistości. Waszą pracę będą kontynuowali Panowie Profesorowie, których chciałbym przedstawić, którzy obejmą stanowiska prorektorów w nowej kadencji. Są to: pan profesor Piotr Paneth, któremu zostanie powierzone stanowisko prorektora ds. nauki, pan profesor Sławomir Wiak, obejmujący stanowisko prorektora ds. edukacji, pan profesor Piotr Kula, któremu zostanie powierzone stanowisko prorektora ds. innowacji i pan profesor Piotr Szczepaniak, pozostający na stanowisku prorektora ds. rozwoju uczelni.

wadzonych kierunków studiów, powstały nowe kierunki międzywydziałowe, nastąpiło zwiększenie liczby uprawnień akademickich. Przyjęto długofalową Strategię PŁ na lata 2008-2020, a w niej misję i wizję Uczelni. Politechnika uzyskała certyfikat ECTS Label, który potwierdza i uwiarygodnia słuszność naszych działań w umiędzynarodowieniu studiów na PŁ.

Kierunki zamawiane

Politechnika Łódzka w dalszym ciągu prowadzi kierunki zamawiane, strategiczne dla gospodar-

Osiągnięcia rankingowe

Ministerstwo Nauki i Szkolnictwa Wyższego podsumowało rekrutację na studia w roku akademickim 2011/2012. Listę najbardziej obleganych polskich uczelni otwierają politechniki: Warszawska (8,7 kandydatów na miejsce), Gdańska (7,6 kandydatów na miejsce), Poznańska (7,1 kandydatów na miejsce) i na czwartym miejscu – Łódzka (6,2 kandydatów na miejsce). Wysoką czwartą pozycję zajmujemy również wśród uczelni technicznych w tegorocznym ogólnopolskim rankingu uczelni akademickich „Perspektywy” i „Rzeczpospolitej”. Myślę, że znalezienie się na 8. miejscu wśród wszystkich uczelni wyższych w Polsce pokazuje jakość i efektywność naszych działań.

ECIU

Tegorocznym obchodom powstania Politechniki Łódzkiej towarzyszy spotkanie ECIU – European Consortium of Innovative Universities. Konsorcjum ECIU powstało

w 1997 r. Od 2010 r. w jego skład wchodzi 11 europejskich uczelni i 3 stowarzyszonych partnerów (z Meksyku, Australii i Rosji). Celem powołania ECIU było stworzenie europejskiej sieci, gdzie uczelnie w niej stowarzyszone mogą wymieniać doświadczenia w zarządzaniu i współpracy oraz najlepsze praktyki z projektów w ramach edukacji, badań i rozwoju regionalnego. Obecnie ECIU jest jednym z globalnych liderów w dziedzinie szkolnictwa wyższego. Działania konsorcjum skupiają się na współpracy uczelni w zakresie innowacji, kształcenia, promowania nowych technologii, wspierania mobilności studentów i pracowników. Politechnika Łódzka jest jedyną polską uczelnią należącą do prestiżowego konsorcjum. Wyrażam głęboką radość mogąc gościć dziś naszych strategicznych partnerów z ECIU.

Współpraca z zagranicą

Na Politechnice Łódzkiej podejmuje naukę młodzi ludzie z krajów UE i innych państw. Jesteśmy szczególnie zainteresowani współpracą z ukraińskimi uczelniami. Senat PŁ przyjął uchwałę, która pozwala przyjmować cudzoziemców pochodzących z państw spoza UE bez pobierania opłat za studia. Politechnika chciałaby zwiększać liczbę studentów zagranicznych, bowiem zależy nam na rozwoju kontaktów akademickich i rozszerzaniu wymiany oraz mobilności studenckiej.

Kolejnym ważnym składnikiem umiędzynarodowienia uczelni jest rozwój kontaktów z uczelniami chińskimi. Podczas pierwszego polsko-chińskiego Forum Rektorów Szkół Wyższych, które odbyło się w grudniu 2011 r. w Pekinie, podpisano z władzami Minzu University of China umowę o podwój-

nych dyplomach. Umowa dotyczy kierunku biotechnologii prowadzonego na Politechnice Łódzkiej w języku angielskim. Dwa lata studenci kształcić się będą w macierzystej uczelni, zaś w trzecim roku Polacy pojedą do Pekinu, a Chińczycy przyjadą do Łodzi. Umowa ma charakter pilotażowy, mamy nadzieję, że w czasie najbliższych lat zostanie wypracowany ostateczny model współpracy. Nasza uczelnia podpisała wcześniej podobną umowę z Cang Zhou Vocational College z prowincji Hebei. Dotyczyła ona kierunków inżynieria chemiczna oraz architektura.

Porozumienia

Politechnika Łódzka ciągle rozszerza zakres swoich działań na rzecz rozwoju regionu i promocji szkolnictwa wyższego. Współtworzyliśmy projekt „Łódź Akademicka”, którego celem jest promocja Łodzi jako ośrodka akademickiego. Podpisaliśmy umowę o współpracy w ramach Łódzkiego Centrum Nowych Mediów. Liderem projektu, który znakomicie wpisuje się w ideę „Łodzi Akademickiej” i „Łodzi Filmowej” jest PWSFTviT. Powołane konsorcjum ma prowadzić wspólne prace badawcze, rozwojowe i wdrożeniowe w obszarze nowych technologii, w szczególności związanych z wysoko zaawansowanymi rozwiązaniami w zakresie nowych mediów.

W minionym roku została powołana do życia Fundacja Politechniki Łódzkiej. Jej celem są działania na rzecz pozyskiwania środków wspomagających proces kształcenia studentów Politechniki Łódzkiej, ich działalności naukowej i badawczej, a także umożliwiających pomoc socjalną. Fundacja ma za zadanie wspierać rozwój studentów, pomagać w realizacji tzw. szybkiej ścieżki kształcenia oraz integrować środo-

wisko akademickie. Przed trzema laty rozpoczęło działalność Centrum Transferu Technologii Politechniki Łódzkiej sp. z o.o., którego zadaniem jest komercjalizacja własności intelektualnej Uczelni. W tej materii nasze działania wyprzedziły wymogi znowelizowanej ustawy „Prawo o szkolnictwie wyższym” o ponad 2 lata.

Inwestycje

Politechnika Łódzka wciąż wzmacnia i rozbudowuje swoje zaplecze logistyczno-lokalowe. W ubiegłym roku dobiegł końca najważniejszy etap budowy Centrum Technologii Informatycznych, obecnie w budynku są prowadzone prace wykończeniowe. Ta inwestycja Politechniki Łódzkiej stanie się ośrodkiem kształcenia nowoczesnej kadry w dziedzinie informatyki i nauk pokrewnych. Trwa budowa Fabryki Inżynierów XXI wieku. Rok temu świętowaliśmy rozpoczęcie tej inwestycji. Fabryka została zaplanowana jako nowoczesny obiekt dydaktyczny, a jej budowa podyktowana jest potrzebą zwiększania liczby studentów na priorytetowych kierunkach studiów. Oddanie gmachu jest przewidziane na październik 2013 r.

W PŁ budowane są nie tylko nowe obiekty, przywracamy także blask tym, które wymagają renowacji. Projekt pt.: „Rewitalizacja fragmentu kampusu Politechniki Łódzkiej – renowacja, przebudowa i rozbudowa zespołu obiektów pofabrycznych dla celów dydaktyki Wydziału Fizyki Technicznej, Informatyki i Matematyki Stosowanej” dofinansowany na ponad 40 mln zł, obejmie przebudowę, modernizację i adaptację dla celów edukacyjnych dwóch budynków pofabrycznych (budynek B14 i B15), prace remontowo-konserwatorskie za-

bytkowej wieży wodnej i odnowienie zabytkowej fasady budynków.

Nagrody

Politechnika Łódzka znalazła się na prestiżowej liście „Diamentów” magazynu Forbes, w kategorii podmiotów o przychodzie powyżej 250 mln i jest jedyną uczelnią w gronie firm typowo biznesowych w regionie. W całym rankingu znalazły się jeszcze dwie politechniki: Śląska i Poznańska oraz Uniwersytet Warmińsko-Mazurski. Nasza uczelnia może się także pochwalić prestiżową nagrodą ProStudent przyznaną przez Parlament Studentów Rzeczypospolitej Polskiej. PŁ zwyciężyła w kategorii PROstudentka uczelnia 2011 roku, co stanowi widomy dowód, że młodzi ludzie – studenci doceniają naszą pracę.

Promocja

Politechnika Łódzka jest obecna na rozmaitych imprezach promujących szeroko pojętą naukę i kulturę. Uczestniczymy w Festiwalu Nauki, Techniki i Sztuki, Pikniku Naukowym w Warszawie i Festiwalach Nauki w liceach patronackich. Partycypuje w akcji „Dziewczyny na Politechniki”. Była jednym ze współorganizatorów Akademickich Mistrzostw Świata w biegach przełajowych, w których wzięło udział kilkuset studentów i studentek z 23 krajów.

Kształcenie a oczekiwania pracodawców

W tym miejscu chciałbym nawiązać do dyskusji i niejako ją również w naszym środowisku zainicjować. Dyskusja, która ma obecnie miejsce

w mediach dotyczy rozbieżności pomiędzy wiedzą i umiejętnościami absolwentów uczelni, a oczekiwaniami i potrzebami pracodawców. Większość wygłaszanych opinii jest krytyczna w stosunku do uczelni.

Moim zdaniem sprawa jest znacznie bardziej złożona, niż to prezentują krótkie wypowiedzi menedżerów, dziennikarzy i polityków.

Po pierwsze: kształcenie jest inwestycją wieloletnią, w której decyzja wyboru zawodu przez młodego człowieka, podejmowana jest w sytuacji niepełnej wiedzy i obciążona znacznym błędem, zarówno w kwestii predyspozycji kandydata na studenta, jak i oczekiwań przyszłego rynku pracy.

Po drugie: szkoła wyższa to nie technikum. Uczelnia kształci młodego człowieka, a nie uczy go zawodu, w szczególności nie przygotowuje go do szybkiego objęcia obowiązków w pierwszym miejscu pracy, lecz uzbraja go w wiedzę i umiejętności pozwalające na szybką i wielokrotną adaptację do różnorodnych wyzwań zawodowych, czyli do wykonywania wielu zawodów w oparciu o zdobyte i stale rozwijane umiejętności.

Wreszcie po trzecie: istnieją zasadnicze różnice w ocenie przydatności do rozpoczęcia pracy zawodowej w zależności od rodzaju zdobytego wykształcenia: technicznego, medycznego, humanistycznego czy artystycznego, jednak w każdym przypadku ocena przydatności musi być oparta o rzetelną analizę i prognozę potrzeb rynku pracy w skali wieloletniej. Nie dysponujemy taką prognozą stworzoną dla całego kraju, zatem i rzetelna ocena adekwatności kształcenia do potrzeb gospodarki nie jest możliwa.

Obowiązkiem uczelni jest przygotowanie absolwenta do sprawnego wdrożenia się do pracy w każdym środowisku, na stanowisku zgodnym z profilem kształcenia, w oparciu o zdolność do

ustawicznego samokształcenia, umiejętność pracy zespołowej, zdolności przywódcze, znajomość języków obcych i rozumienie mechanizmów działania gospodarki.

Interesy szkół wyższych i pracodawców są zbieżne, co nie oznacza, że są tożsame. Uczelnia przede wszystkim rozwija studenta, naucza go być specjalistą w określonym obszarze, ale przede wszystkim daje mu narzędzia w postaci umiejętności uczenia się i przystosowania się do nowych miejsc pracy i zawodów. Natomiast pracodawca oczekuje minimalizacji kosztów adaptacji nowo zatrudnionego i szybkiego osiągnięcia wysokiego poziomu jego wydajności.

Według mojej opinii, stwierdzenie, iż uczelnie źle przygotowują absolwentów do podjęcia pracy zawodowej jest niewłaściwe, bowiem tego rodzaju ocena jest zbyt uproszczona i nie zawiera znamion głębszej analizy. Nie oznacza to także, że w uczelniach nic nie należy zmieniać w treściach i metodach kształcenia. Oznacza to jednak, że zmiany należy wprowadzać w sposób rozważny, umotywowany oceną potrzeb zarówno bieżących, jak i przyszłych, we współpracy z pracodawcami.

Zakończenie

Nasza uczelnia jest uczelnią nowoczesną, liczącym się partnerem w ramach krajowej i europejskiej współpracy, jednak musimy sprawić, aby była ona odporna na zagrożenia i zmiany otoczenia, aby była bezpieczna i wciąż z tendencją do rozwoju. Jestem przekonany, że będę miał przyjemność, tak jak dotychczas, pracować z ludźmi, dla których dobro naszej uczelni jest bardzo ważne i którzy odnajdują tu swoje życiowe powołanie. Dziękuję wszystkim, którzy z pasją i pełni poświęcenia przyczyniają się do jej rozkwitu. ■

Wielu uczestników spotkania Europejskiego Konsorcjum Innowacyjnych Uniwersytetów było w Łodzi po raz pierwszy. Wyjeżdżali z przekonaniem, że to atrakcyjne miejsce, a Politechnika Łódzka to bardzo aktywny i dobry partner oraz serdeczny gospodarz.

Spotkanie innowacyjnych

Do Politechniki Łódzkiej przyjechały 44 osoby z uczelni stowarzyszonych w Europejskim Konsorcjum Innowacyjnych Uniwersytetów (z ang. akronim ECIU). Nasza uczelnia jest w nim od trzech lat i jest jedyną z Polski. Do tego prestiżowego grona można trafić tylko z polecenia innej szkoły wyższej, która już jest w Konsorcjum. Dr Anne Flierman, który jest Prezydentem Uniwersytetu Twente i przewodniczącym ECIU wspominał, że to jego druga wizyta w Politechnice Łódzkiej, a kiedy przyjechał tu kilka lat temu nie miał wątpliwości, że ECIU znajduje dobrego partnera.

Dr Anne Flierman,
przewodniczący
ECIU

foto:
Jacek Szabela

W skład Konsorcjum wchodzi 10 europejskich uczelni (z Danii, Francji, Hiszpanii, Holandii, Niemiec, Polski, Portugalii, Szwecji, Wiel-

kiej Brytanii) i 3 stowarzyszonych partnerów (z Australii, Meksyku i Rosji). Działania skupiają się na współpracy w zakresie innowacji, promowania nowych technologii, wspierania mobilności studentów i pracowników. Ważna jest też wymiana doświadczenia i najlepszych praktyk z projektów w ramach edukacji, badań i rozwoju regionalnego. Obecnie ECIU jest jednym z globalnych liderów w dziedzinie szkolnictwa wyższego.

Spotkanie w Łodzi

Cykl spotkań grup roboczych rozpoczął się 23 maja 2012 r. w Sali Senatu PŁ. Obrady skupiały się nad sprawami związanymi z rozwojem kadry, trójką wiedzy: nauka, edukacja, innowacje oraz polityką Unii Europejskiej wobec szkolnictwa wyższego. Prowadzone były też dyskusje o charakterze strategicznym dla rozwoju uniwersytetów będących w ECIU. Jak podkreślał dr Anne Flierman ważna dla uczelni jest współpraca z UE, pozyskiwanie grantów badawczych, które będą wspólnie realizowane przez uczelnie, region i przemysł. Rektor prof. Bielecki mówił dziennikarzom – *To są uczelnie, które mają podobne cele zapisane w strategii. Są relatywnie młode i nastawione na innowacje, na współdziałanie z przedsiębiorcami. Mamy podobne problemy i wspólnie dyskutujemy jak sobie z nimi poradzić. Dzielimy się też dobrymi praktykami, w tej chwili np. rozmawiamy o zajęciach typu Project Based Learning, które są bardzo dobrze rozwinięte w duńskiej*

uczelni. Chcemy jesienią zorganizować poświęcone temu spotkanie.

Dwa dni dyskusji zakończyły się spotkaniem, na którym zaprezentowano projekty dotyczące wdrażania Agendy Modernizacji Szkolnictwa Wyższego w Europie, przygotowane przez uczestników aktualnej edycji Programu Rozwoju Liderów. Program ten jest jedną z ważniejszych inicjatyw ECIU w obszarze rozwoju kadr. Spotkanie w Łodzi było trzecie z kolei i ostatnie, podsumowujące kilkumiesięczną pracę w międzynarodowych grupach. W tegorocznej edycji Programu brali również udział przedstawiciele PŁ.

Organizatorzy spotkania ECIU zadbali o to, aby nasi goście zobaczyli coś więcej niż sale, w których toczyły się dyskusje. *Cześć naszych gości była w Politechnice Łódzkiej po raz pierwszy, więc pokazaliśmy im najlepsze laboratoria na kilku wydziałach, a także fragmenty Łodzi – mówi mgr Ina Akhtyrskaya, koordynatorka ECIU w PŁ – Dopisała nam też ładna pogoda, gdy rektor Bielecki i przewodniczący Flierman posadzili symboliczne drzewko na naszym kampusie.*

Spotkanie Rady Europejskiego Konsorcjum Uniwersytetów Innowacyjnych było jednym z punktów obchodów 67. rocznicy powstania Politechniki Łódzkiej. Władzom Konsorcjum bardzo spodobał się pomysł planowania odbywających się dwa razy do roku spotkań Rady w terminach uroczystości rocznicowych uniwersytetów członkowskich.

■ Ewa Chojnacka

Stypendia dla młodych naukowców

Politechnika Łódzka otrzymała dofinansowanie projektu „Stypendia naukowe dla najlepszych doktorantów z zakresu nowych technologii”. Na sfinansowanie wypłaty stypendiów uczelnia otrzymała kwotę 3 852 178,05 zł ze środków Europejskiego Funduszu Społecznego i budżetu Państwa z Programu Operacyjnego Kapitał Ludzki.

też w 2005 r. Badania powinny mieć wysoki potencjał aplikacyjny.

Do 2 kwietnia 2012 r., czyli do dnia, w którym upłynął termin składania wniosków, w Biurze Projektu dokumentację złożyło 86 doktorantów, najwięcej z Wydziału Elektrotechniki, Elektroniki, Informatyki i Automatyki.

Finansowe wsparcie studenckiego budżetu jest wysokie, bowiem

i 15 mężczyzn. Dodatkowo doktoranci dwa razy wyjadą na szkolenia z zakresu transferu technologii, pozyskiwania środków na badania, tworzenia spółek spin off/spin out, negocjacji i autoprezentacji.

Wyboru uczestników Projektu dokonała Komisja pod przewodnictwem prorektora ds. studenckich prof. Wojciecha Wolfa.

Najważniejszym kryterium, który brano pod uwagę jest zgodność prac badawczych z RSI, a także opis planów badawczych, innowacyjność pracy i badań, udział we wdrożeniach przemysłowych i patentach. Oceniano też realność zakończenia doktoratu w czasie trwania projektu, bowiem zgodnie z regulaminem doktorant uczestniczący w projekcie musi złożyć pracę wraz z opinią promotora nie później niż w grudniu 2013 r.

5 czerwca odbyła się uroczystość wręczenia 45 doktorantom certyfikatów potwierdzających otrzymanie wysokich stypendiów przyznanych im w ramach projektu. Certyfikaty otrzymali z rąk marszałka województwa Witolda Stępnia i prorektora ds. studenckich prof. Wojciecha Wolfa.

■ Ewa Chojnacka

Mgr inż. Marta Gmurek odbiera certyfikat z rąk marszałka Witolda Stępnia

foto: Jacek Szabela

W projekcie będą uczestniczyć doktoranci Politechniki Łódzkiej, których praca doktorska realizuje temat istotny z punktu widzenia regionalnej strategii innowacji Województwa Łódzkiego (RSI), przyję-

kwota stypendium to 3650 zł brutto miesięcznie, wypłacana przez 20 miesięcy trwania projektu, tj. od maja 2012 do grudnia 2013. W projekcie weźmie udział 45 doktorantów Politechniki, w tym 30 kobiet

Rektor Politechniki Łódzkiej wiceprzewodniczącym KRASP

Konferencja Rektorów Akademickich Szkół Polskich na posiedzeniu w Uniwersytecie Warszawskim wybrała 26 maja 2012 r. nową władzę na kadencję 2012-2016. Przewodniczącym KRASP został prof. Wiesław Banyś rektor Uniwersytetu Śląskiego w Katowicach.

Prof. Banyś w kadencji 2008-2012 był przewodniczącym Konferencji Rektorów Uniwersytetów Polskich

Z satysfakcją informujemy, że rektor Politechniki Łódzkiej prof. Stanisław Bielecki został wybrany wiceprzewodniczącym KRASP. Drugim wiceprzewodniczącym będzie

prof. Ryszard Zimak, rektor Uniwersytetu Muzycznego im. Fryderyka Chopina w Warszawie.

KRASP zrzesza 107 uczelni członkowskich i 7 uczelni stowarzyszonych reprezentujących ok. 70% wszystkich polskich studentów. ■

Samsung Electronics to jedno z największych na świecie przedsiębiorstw branży elektronicznej, którego centrala znajduje się w Seulu w Korei Południowej, a jego oddziały obecne są także na polskim rynku.

Samsung z wizytą

Spotkanie z delegacją firmy Samsung Electronics zaaranżowane przez prof. Andrzeja Napieralskiego odbyło się z inicjatywy gości, którzy przyjechali do Politechniki Łódzkiej w ramach misji rozpoznawczej polskiego centrum badawczo-rozwojowego mającego siedzibę w Warszawie. Interesowali się potencjałem naszej uczelni w obszarach informatyki i mikroelektroniki, które mogłyby stać się podstawą do współpracy. *Warto podkreślić, że chodzi o współpracę w trudnym zakresie badań i rozwoju, a nie o prostsze działania polegające na oczekiwaniu przez firmę profilmowaniu kształcenia studentów, albo o promocję produktów przeznaczonych do sprzedaży* – podkreśla prof. Piotr Szczepaniak, prorektor ds. rozwoju uczelni i współpracy z gospodarką.

Goście zaprezentowali interesujące ich obszary, a gospodarze – Politechnikę widzianą przez wspólny pryzmat informatyki na dwóch wydziałach (referat prorektora prof. Piotra Szczepaniaka), a także nowej

inwestycji Centrum Technologii Informatycznych PŁ (wystąpienie dr. inż. Przemysława Sękalskiego). *– Okazało się, że nasze osiągnięcia, sposób kształcenia – w tym w Centrum Kształcenia Międzynarodowego oraz nowoczesna tematyka badań prowadzonych na wydziałach EEIA oraz FTIMS dobrze odpowiadają aktualnym wyzwaniom, przed którymi w badaniach i rozwoju stoi Samsung* – mówił podsumowując wizytę prorektor prof. Piotr Szczepaniak. Rozmowy były długie, ożywione i cie-

kawe, ponieważ wszyscy rozmówcy pracują w branży. Prowadzący misję dr Radosław Okulski (HR/GA Technical Planning Manager) powiedział, że jest pod wrażeniem tego co usłyszał w czasie spotkania i zapewnił, że zaprezentuje w kwaterze głównej w Seulu atuty Politechniki jako potencjalnego partnera. Drugim z gości był dr Michał Baczyński (Senior Software Engineer), absolwent naszej uczelni i – jak się okazało – jej dobry ambasador.

■ red.

Od prawej: goście – Michał Baczyński i Radosław Okulski oraz gospodarze – profesorowie Piotr Szczepaniak i Andrzej Napieralski

foto: Grzegorz Gawlik

Nagrody i odznaki Miasta Łodzi

Na uroczystości, która odbyła się 15 maja 2012 r. wyróżniono osoby szczególnie zasłużone dla miasta.

Wśród pięciu osób, które otrzymały Nagrodę Miasta Łodzi jest prof. Dominik Sankowski, kierownik Katedry Informatyki Stosowanej Politechniki Łódzkiej. Szczególnie doceniona została działalność wynalazcza Profesora, który jest

autorem wielu rozwiązań prezentowanych i nagradzanych na krajowych i międzynarodowych wystawach innowacji i wynalazków.

W czasie tej samej uroczystości wręczono odznaki „Za Zasługi dla Miasta Łodzi”. W gronie odznaczonych

jest prof. Włodzimierz Nakwaski dyrektor Instytutu Fizyki na Wydziale Fizyki Technicznej, Informatyki i Matematyki Stosowanej Politechniki Łódzkiej.

foto: Jacek Szabela

Promocje doktorskie

Tradycyjnie na kilka dni przed Świętem Politechniki odbyła się uroczystość poświęcona promocji doktorów i doktorów habilitowanych.

Otwierając uroczyste posiedzenie Senatu 18 maja 2012 r. rektor prof. Stanisław Bielecki powiedział – *Nauka nie rozwija się sama, lecz potrzebuje wybitnych umysłów, ludzi, którzy potrafią obserwować i wyciągać wnioski nawet z pozornie banalnych wydarzeń. Wymaga to nie tylko szerokiej wiedzy, ale także ciekawości świata, dociekliwości, otwartego umysłu. Wierzę, że nasi promowani doktorzy i doktorzy habilitowani posiadają takie przymioty.*

W czasie uroczystości wręczono 22 pracownikom naukowym dyplomy doktorów habilitowanych nauk technicznych i nauk chemicznych, a 64 osobom dyplomy doktorów nauk technicznych, chemicznych, fizycznych, matematycznych i ekonomicznych. Ten rozwój kadry obejmuje okres od maja 2011 r. do dnia uroczystości.

Był to ważny dzień dla kariery zawodowej nowo promowanych doktorów i doktorów habilitowanych – uroczyste zakończenie

Wypromowano 86 osób, wśród nich była dr hab. Izabela Witońska z Wydziału Chemicznego

foto: Jacek Szabela

okresu wyjątkowej pracy naukowej. Także dla uczelni jest bardzo istotne, aby kadra zdobywała kolejne stopnie naukowe, bowiem od pasji młodych badaczy zależy rozwój i przyszłość nauki. *Życzę Wam nieustającego zapału do pracy naukowej, a przede wszystkim byście ciągle zachowali ciekawości świata i otwarte umysły. Dla badacza, naukowca szczególnie niebezpieczna jest rutyna i podążanie za utartymi schematami. Przyszłość należy do ludzi, którzy potrafią myśleć nie-szablonowo, przekuwać swoje idee w rzeczywistość i przekonać innych do swoich pomysłów – mówił prof. S. Bielecki.*

Na uroczystość zaproszono rodziny i przyjaciół promowanych osób, tak by wspólnie z najbliższymi mogły cieszyć się sukcesem.

Wszystkie wydziały (9) PŁ mają uprawnienia do nadawania stopnia doktora – w 21 dyscyplinach naukowych, a 7 ma uprawnienia do nadawania stopnia doktora habilitowanego – w 14 dyscyplinach naukowych.

Dotychczas w Politechnice Łódzkiej wypromowano 544 doktorów habilitowanych i 3125 doktorów.

■ Ewa Chojnacka

Nowe władze ŁTN

Walne Zgromadzenie Sprawozdawczo-Wyborcze Łódzkiego Towarzystwa Naukowego wybrało 2 kwietnia 2012 r. nowe władze na kadencję 2012-2014. Prezesem Towarzystwa został ponownie prof. dr hab. Stanisław Liszewski (UŁ). Prof. Maciej Pawlik (PŁ) będzie tak jak w minionej kadencji pełnić funkcję wiceprezesa wspólnie z prof. dr hab. n.med. Kazimierzem Jędrzejewskim (Uniwersytet Medyczny w Łodzi).

Zielona energia z odpadów

Instalacja półtechniczna opracowana przez naukowców z Politechniki Łódzkiej, która posłuży do biologicznego uzdatniania biogazu pracuje już w Grupowej Oczyszczalni Ścieków w Łodzi. Jej uroczyste otwarcie odbyło się w ostatni piątek maja. Prace nad technologią kosztowały ponad 3,5 miliona złotych i zostały w 85% sfinansowane z funduszy unijnych. Pozostałą kwotę dołożyło Ministerstwo Nauki i Szkolnictwa Wyższego.

Biogaz postrzegany jest jako „ekologiczne paliwo”, a jego wykorzystanie stwarza szansę na uzyskanie niezależności energetycznej oraz na obniżenie kosztów związanych z wykorzystaniem energii.

Projekt prowadzony przez naukowców z Instytutu Technologii Fermentacji i Mikrobiologii dotyczy opracowania nowatorskiej metody biokonwersji zanieczyszczeń biogazu, w tym głównie siarko-

które stanowią element biologiczny układu. Nowatorska koncepcja pozwala obniżyć koszty produkcji i obróbki biogazu – mówi kierownik projektu dr inż. Krzysztof Ziemiński. Nie podaje szczegółów, bo technologia jest w trakcie opatentowania, ale podkreśla jej zalety. – Nie rozcieńczamy biogazu powietrzem, nie obniżamy jego kaloryczności, nie są potrzebne dodatkowe zabezpieczenia instalacji, nie wprowadza się chemicznych dodatków. Technologia jest przyjazna dla środowiska, a koszty uzyskania biogazu są niższe niż w przypadku dotychczas stosowanych metod odsiarczania.

Mikroorganizmy zastosowane przez naukowców są nadzwyczaj skuteczne, usuwają prawie 100% zanieczyszczeń. Instalacja, którą zbudowano w GOŚ to efekt ponad dwóch lat badań przemysłowych. Przedsiębiorstwa z sektora energii odnawialnych czekają na nowatorskie, skuteczne i tanie technologie oczyszczania biogazu z wykorzystaniem metod biotechnologicznych. Nasz projekt spełnia te oczekiwania – podkreśla dr Ziemiński.

W ramach projektu Instytut pozyskał także nowoczesne laboratorium pozwalające prowadzić badania i pomiary. Wartość zakupionej tam najnowszej aparatury to około milion złotych. Pozwala ona na prowadzenie zaawansowanych badań chromatograficznych, mikrobiologicznych i analitycznych.

■ Ewa Chojnacka

Dr inż. Krzysztof Ziemiński ocenia skuteczność odsiarczania biogazu doświadczalnej instalacji

foto:
Agata Bednarek

W Grupowej Oczyszczalni Ścieków biogaz powstaje z osadów organicznych. Dzienna produkcja biogazu to 18600 m³. Są to ilości wystarczające, aby pokryć całkowite zapotrzebowanie oczyszczalni na energię cieplną i w 50% na energię elektryczną. W Łodzi energia pozyskiwana z biogazu stanowi w tej chwili około 13% całej energii pochodzącej ze źródeł odnawialnych. W naszym województwie jest 10 instalacji do otrzymywania biogazu i powstają kolejne. Wartość kaloryczną biogazu, który składa się głównie z metanu, ograniczają domieszki siarkowodoru i dwutlenku węgla.

wodoru. Partner projektu Grupowa Oczyszczalnia Ścieków dzięki współpracy z łódzką uczelnią może pochwalić się posiadaniem innowacyjnej technologii, która jest jedną z pierwszych wykorzystujących mikroorganizmy do usuwania zanieczyszczeń obecnych w biogazie. Obecna na spotkaniu dziekan Wydziału Biotechnologii i Nauk o Żywności prof. Maria Koziółkiewicz mówiła z satysfakcją, że jest to jeden z większych projektów prowadzonych przez Politechnikę Łódzką i przemysł.

Innowacyjność badań polega na zastosowaniu mikroorganizmów,

W Łodzi powstaje Centrum Nauki i Techniki. Najważniejszą jego częścią będą interaktywne urządzenia – elementy ścieżek edukacyjnych – umożliwiające samodzielne przeprowadzanie doświadczeń i obserwowanie różnych zjawisk. Politechnika Łódzka objęła patronatem naukowym ścieżkę związaną z energią elektryczną.

Energia w Centrum Nauki i Techniki

Centrum Nauki i Techniki ma zajmować powierzchnię 18 tys. m². Na ekspozycje przeznaczono 6 tys. m²

Umowę patronacką podpisał 24 kwietnia 2012 r. prof. Sławomir Wiak – dziekan Wydziału Elektrotechniki, Elektroniki, Informatyki i Automatyki oraz Adam Komorowski dyrektor Instytucji Kultury

EC1 Łódź – Miasto Kultury. Efektem umowy będzie powstanie w Centrum Nauki i Techniki ścieżki edukacyjnej „Przetwarzanie energii”, nawiązującej do historii i charakteru miejsca. Prof. Sławomir Wiak cieszy

się z tego projektu, bo jest on skierowany przede wszystkim do młodego pokolenia i mówi – *Nasi studenci będą zdobywać naukowe ostrogi poprzez udział w projektach, będzie to edukacja aktywna nie pasywna.* Dyrektor Adam Komorowski podkreśla, że Centrum Nauki i Techniki ma być miejscem, które budzi ciekawość i pomoże młodym ludziom w wyborze drogi zawodowej. Wie, że w tworzeniu i rozwijaniu nowych projektów może liczyć na PŁ.

Centrum będzie zlokalizowane w zrewitalizowanych budynkach elektrociepłowni EC1, która działała w mieście od 1907 r. do 2001 r. Prezentację tego co ma powstać w budynku EC1 Zachód przedstawił Paweł Żuromski, kierownik projektu rewitalizacji EC1. Ścieżka będzie wiodła przez wnętrza historycznych budynków rozdzielni, maszynowni, kotłowni i chłodni kominowej. Dzięki zastosowaniu

Pod opieką dr. hab. inż. Jacka Kucharskiego, prof. PŁ i dr. hab. inż. Sławomira Hausmana z Wydziału EEIA studenci Centrum Kształcenia Międzynarodowego opracowali projekt z myślą o Centrum Nauki i Techniki w Łodzi. *Jego przedmiotem było wykorzystanie nowoczesnych technologii multimedialnych i teleinformatycznych w Centrum – wyjaśnia dr*

hab. inż. S. Hausman. Międzynarodowy zespół studentów zaproponował wiele ciekawych rozwiązań, które przyczynią się do uatrakcyjnienia ścieżek tematycznych. Przykładem są multimedialne terminale bezprzewodowe umożliwiające lokalizację grup zwiedzających i płynne zarządzanie ich ruchem. *Ważną częścią projektu były propozycje eksperymentów naukowych z zastosowaniem*

nowoczesnych technologii prezentacji takich jak holografia, ferrofluidy, a także specjalne rękawice i wyświetlacze 3D – podkreśla dr hab. S. Hausman. – Technologie te, kiedyś będące domeną science fiction, dziś są rzeczywistością i mogą przyczynić się do zainteresowania uczniów nauką i techniką oraz w konsekwencji do podejmowania studiów na kierunkach technicznych.

nowoczesnych rozwiązań, w tym multimediów i techniki holograficznej, niektóre miejsca będą jakby „prześwietlone”, tak że można będzie zajrzeć do środka i zobaczyć np. moment generowania się energii. Ścieżka kończyć się będzie w pomieszczeniu sterowni. Tu będzie można wziąć udział w grze strategicznej związanej z zarządzaniem i oszczędzaniem energii. Całość ma być interaktywna, inspirująca i kształcąca. Łódzkie Centrum Nauki i Techniki ma ambicję być co najmniej tak atrakcyjne jak Centrum Kopernika w Warszawie.

Obecna przy podpisywaniu umowy wiceprezydent Miasta Łodzi Agnieszka Nowak przypomniała, że pomysł sfinalizowany podpisaniem umowy narodził się mniej więcej przed rokiem, po wspólnej prezentacji Wydziału EEIA i EC1 podczas pikniku naukowego organizowanego w Warszawie i wyraziła zadowolenie z dobrej współpracy miasta z łódzkimi uczelniami. W uroczystości udział wzięli także prorektorzy: prof. Piotr Szczepaniak oraz prof. Ireneusz Zbiciński, a także studenci Wydziału EEIA.

Obok projektu „Przetwarzanie energii” w Centrum będą dwie inne ścieżki: „Rozwój wiedzy i cywilizacji” oraz „Mikroświat – makroświat”.

■ Ewa Chojnacka

Projekt powstawał w ramach tzw. PBL (ang. Problem Based Learning). Opiekunowie obserwowali jak praca w zespole międzynarodowym i perspektywa praktycznego wykorzystania rezultatów motywuje studentów do twórczych poszukiwań i samodzielnej nauki.

Po raz drugi Stowarzyszenie Bibliotekarzy Polskich zorganizowało konkurs na Bibliotekarza Roku.

Łódzki Bibliotekarz Roku 2011

Do kogo trafi ten zaszczytny tytuł dowiemy się dopiero pod koniec czerwca. Już dziś jednak wiadomo, że w województwie łódzkim tytuł ten otrzymała pracująca w Bibliotece Politechniki Łódzkiej mgr inż. Izabela Gajda. Teraz trwa drugi etap konkursu, w którym wyboru dokonują internauci. Kandydatów jest 14, każdy z nich reprezentuje swoje województwo. W gronie nominowanych jest tylko jeden mężczyzna, podobnie jak w ubiegłym roku, gdy w finale konkursu był dyrektor Biblioteki PŁ mgr Błażej Feret.

Mgr inż. Izabela Gajda jest jedynym przedstawicielem biblioteki uczelnianej. Pracuje w bibliotece od 21 lat. Jest kustoszem. W okresie kierowania Oddziałem Informacji Naukowej BPL uczestniczyła w implementacji nowych techno-

logii w Bibliotece PŁ, wprowadzała też i popularyzowała nowe źródła elektroniczne, a także szkoliła użytkowników w zakresie ich obsługi. Od czerwca 2011 r. została powołana na Samodzielne Stanowisko ds. Źródeł Elektronicznych. W październiku weszła w skład zespołu powołanego przez Konferencję Dyrektorów Bibliotek Akademickich Szkół Polskich do przygotowania informacji o dostępnych na polskim rynku multiwyszukiwarkach. Zajmuje się kompleksową obsługą źródeł elektronicznych – od badania rynku, przez dostępy testowe, badanie potrzeb w tym zakresie i stopnia wykorzystania posiadanych źródeł, po przygotowanie dokumentacji do postępowań przetargowych.

■ E.Ch.

Nagrody dla najlepszych młodych naukowców

Prezydium Oddziału Polskiej Akademii Nauk w Łodzi i Konferencja Rektorów Łódzkich Uczelni Publicznych nagrodziła 17 maja 2012 r. pięcioro młodych, poniżej 38 roku życia, wyróżniających się łódzkich naukowców. Nagrody przyznawane są w pięciu kategoriach: nauki humanistyczne, biologiczno-medyczne, ścisłe, techniczne i twórczość artystyczna. Kapituła oceniając wnioski złożone przez kandydatów bierze pod uwa-

gę wybitną aktywność naukową, a także liczbę publikacji.

Prezydium doceniło dwoje naukowców z Politechniki Łódzkiej. Dr hab. Katarzyna Pernal otrzymała nagrodę w kategorii nauk ścisłych za rozwój nowych metod chemii kwantowej, a dr hab. Tomasz Czyższanowski za badania teoretyczne w zakresie fotoniki otrzymał nagrodę w kategorii nauk technicznych. Oboje laureaci są pracownikami Instytutu Fizyki Wydziału FTIMS. ■

Zjazd Dziekanów

Na Wydziale Elektrotechniki, Elektroniki, Informatyki i Automatyki (EEIA) Politechniki Łódzkiej odbył się w dniach 31 maja – 2 czerwca 2012 r. XXII Ogólnopolski Zjazd Dziekanów Wydziałów Elektrycznych, Elektroniki, Telekomunikacji, Automatyki i Robotyki oraz Informatyki. W Zjeździe uczestniczyli także m.in. przedstawiciele Polskiej Komisji Akredytacyjnej, PAN, Rady Głównej Szkolnictwa Wyższego, Centralnej Komisji ds. Stopni i Tytułów, eksperci bolońscy, eksperci z PricewaterhouseCoopers (PWC), przedstawiciele Microsoft Polska. Celem spotkania była wymiana doświadczeń i poglądów dotyczących działalności naukowej i dydaktycznej.

Zjazd Dziekanów otworzyli gospodarze z PŁ: prorektor prof. Piotr Szczepaniak i dziekan WEEIA prof. Sławomir Wiak

foto:
Jacek Szabela

Uczestnicy Zjazdu dyskutowali głównie na temat jakości kształcenia i przygotowania studentów do wymogów rynku pracy oraz współpracy uczelni z przedsiębiorcami.

Przedstawiciel RGNiSzW prof. Edward Jezierski przedstawił wybrane zagadnienia z Krajowych Ram Kwalifikacji oraz omówił główne problemy związane z przygotowywanymi efektami kształcenia. Przedstawiciel PKA prof. Marian Chudy zaprezentował uwarunkowania prawne Krajowych Ram Kwalifikacji.

Prof. Jan Sykulski z Uniwersytetu Southampton mówił o procesie akredytacji brytyjskich uczelni. Z kolei przewodniczący Komitetu Elektroniki i Telekomunikacji PAN prof. Józef Modelski naświetlił problemy i szanse największej światowej organizacji zawodowej IEEE.

Pani Katarzyna Czarnecka-Żochowska z PWC zaprezentowała praktyczne aspekty współpracy przedsiębiorstw i uczelni technicznych, podkreślając konieczność poszerzania wiedzy studentów z zakresu ekonomii i nauk pokrewnych, a także umiejętności analitycznych, zarządzania czasem i pracy w grupie.

Prof. Andrzej Demenko – przewodniczący Komitetu Elektrotechniki PAN mówił na temat „Komitet Elektrotechniki w świetle nowej ustawy o PAN”

Ekspert boloński prof. Andrzej Kraśniewski nawiązał do nowych wymagań prawnych stawianych studiom doktoranckim i jednocześnie przedstawił trendy w kształceniu na studiach III stopnia w Europie.

Przewodniczący PTETiS prof. Krzysztof Kluszczyński w prelekcji „10 grzechów głównych w systemie kształcenia inżynierów” podkreślił wagę systematyczności w procesie nauki oraz rolę bezpośrednich kontaktów wykładowców i studentów.

Dziekan Wydziału Informatyki Zachodniopomorskiego Uniwersytetu Technologicznego prof. Antoni Wiliński opisał dwie aplikacje wspomagające pomiary jakości kształcenia, które wspierają zarządzanie kadrami Wydziału.

Prodziekani Wydziału EEIA PŁ dr hab. inż. Sławomir Hausman oraz dr hab. Jacek Kucharski prof. PŁ mówili o istniejącym na Wydziale systemie informatycznego wspomagania procesu dydaktycznego. Opisali funkcjonalności oprogramowania wykorzystywanego zarówno w dziekanacie jak i przez nauczycieli akademickich.

Prof. Tadeusz Kaczorek opisał zakres działalności Centralnej Komisji ds. Stopni i Tytułów, której jest przewodniczącym oraz zmiany w znowelizowanej ustawie o stopniach i tytułach naukowych oraz o stopniach i tytułach w zakresie sztuki.

Dariusz Piotrowski z Microsoft Polska przedstawił wyzwania stojące przed korporacją, a mgr Katarzyna Pawlonka omówiła możliwości współpracy uczelni, studentów i Microsoft.

Zjazd zakończył się występem Chóru Akademickiego PŁ pod batutą Jerzego Rachubińskiego.

W trakcie podsumowania obrad dziekan Wydziału EEIA PŁ prof. Sławomir Wiak przekazał puchar przewodni organizatorowi kolejnego Zjazdu Dziekanów na ręce prof. Andrzeja Kapłona, dziekana Wydziału Elektrotechniki, Automatyki i Informatyki Politechniki Świętokrzyskiej.

■ Ewa Korzeniewska

Dla studentów informatyki

Instytut Informatyki Wydziału FTIMS oraz Katedra Informatyki Stosowanej Wydziału EEIA Politechniki Łódzkiej nawiązały współpracę z Polskim Centrum Kadrowo-Płacowym. Studenci zyskają kolejne miejsca staży i możliwość pisania prac dyplomowych na zamówienie firmy.

Nawiązanie kontaktów z przedsiębiorstwami już na początku edukacji jest bardzo ważne dla przyszłej kariery zawodowej studentów. Uczelni jest z kolei łatwiej zdefiniować cele kształcenia, gdy znane są oczekiwania pracodawców. Dokument podpisany 17 maja 2012 roku jest efektem kilku wcześniejszych spotkań. Ustalono na nich, że współpraca obejmie przede wszystkim program płatnych praktyk i staży w jednym z czterech działów IT firmy (wdrożenia, analityczny, programistyczny, serwis), a także współprowadzenie prac dyplomowych związanych tematycznie z działalnością firmy oraz zainteresowaniami studentów.

prof. Dominik Sankowski, kierownik Katedry Informatyki Stosowanej PŁ oraz p. Leszek Górski – współwłaściciel Polskiego Centrum Kadrowo-Płacowego s.c.

W wyniku nawiązanej współpracy studenci uzyskają możliwość nabycia praktycznych umiejętności w wybranej przez siebie dziedzinie, co podniesie ich wartość na rynku pracy – mówi o planach zapisanych w umowie prof. Liliana Byczkowska-Lipińska.

O długofalowej współpracy Leszek Górski mówił – *Nasza firma podjęła kontakty z Politechniką Łódzką, ponieważ zdajemy sobie sprawę, że dobrze wykształconych przyszłych pracowników należy szukać wśród najlepszych. Obecnie*

formatyków. Chcemy, by współpraca z Politechniką Łódzką była jednym z elementów tego rozwoju i wierzymy, że danie studentom możliwości zdobycia doświadczenia jeszcze przed ukończeniem studiów przyniesie obopólne korzyści, zarówno dla nich samych jak i dla naszej firmy.

Zdaniem Pawła Szkudlarka z Polskiego Centrum Kadrowo-Płacowego prowadzenie rekrutacji pracowników powinno się odbywać znacznie wcześniej niż tuż przed obroną dyplomu. Firma zamierza więc poszukiwać zdolnych studentów informatyki w inny sposób, np. w drodze konkursu z atrakcyjnymi nagrodami. Większość informatyków zatrudnionych w Polskim Centrum Kadrowo-Płacowym to absolwenci Politechniki Łódzkiej. *Nie chcemy czekać aż wejdą na rynek, wolimy przyjąć ich na staż, bo wtedy szybciej będą gotowi do wypełniania zadań jakich oczekujemy od naszych pracowników – podkreśla Paweł Szkudlarek.*

Polskie Centrum Kadrowo-Płacowe jest łódzką firmą założoną w 2003 roku. Razem z pięcioma spółkami tworzy grupę kapitałową zatrudniającą ponad 100 specjalistów w sześciu działach, w tym w rozbudowanym dziale IT. Firma zajmuje się organizacją szkoleń z zakresu prawa pracy, ubezpieczeń społecznych i podatków na terenie całego kraju – w organizowanych dotychczas szkoleniach udział wzięło ponad 60 tysięcy osób z niemal 9 tysięcy przedsiębiorstw.

■ Ewa Chojnacka

Sygnatariusze umowy:
(od lewej)
prof. D. Sankowski,
prof. L. Byczkowska-Lipińska
oraz L. Górski,
współwłaściciel PCKP

foto:
Jacek Szabela

List intencyjny podpisali: prof. Liliana Byczkowska-Lipińska, dyrektor Instytutu Informatyki PŁ,

jesteśmy w fazie dynamicznego rozwoju – zakupiliśmy nową siedzibę i zamierzamy rozbudować zespół in-

1 kwietnia 1962 r. powołano w PŁ Katedrę Chemii Radiacyjnej. Jej kierownikiem został prof. Jerzy Kroh, twórca łódzkiej szkoły chemii radiacyjnej i wieloletni dyrektor Międzyresortowego Instytutu Techniki Radiacyjnej (MITR), w który stopniowo przekształciła się Katedra.

Jubileusz chemii radiacyjnej w Łodzi

Być może chemia radiacyjna to dla niektórych tajemnicza część wiedzy – mówił na wstępie jubileuszowej uroczystości dyrektor MITR prof. Andrzej Marcinek. – Nauka ta

nia i plany Instytutu przedstawił zastępca dyrektora ds. naukowych dr hab. Piotr Ulański w czasie wirtualnej wędrowki po laboratoriach.

W MITR prowadzone są innowacyjne badania, ich wyniki znajdują zastosowanie w wielu dziedzinach życia.

Goście jubileuszowej uroczystości

foto:
Jacek Szabela

nie ogranicza się do jednej dziedziny chemii, jest interdyscyplinarna i w naszych działaniach coraz bardziej skierowana w stronę badań aplikacyjnych.

Uroczystość jubileuszowa zgromadziła wielu gości z zaprzyjaźnionych instytutów, uczelni i firm w Polsce oraz władze uczelni i innych wydziałów PŁ.

Jak to przy takich okazjach bywa padło wiele miłych słów o dokonaniach MITR, które można streścić zdaniem wypowiedzianym przez jednego z gości: „Wybitna instytucja naukowa”. Poświęcono też trochę uwagi historii; wspomnieniami dzielił się prof. Jerzy Kroh. Obecne dokona-

Instytut zatrudnia obecnie 69 pracowników, a zespół dydaktyczny liczy 30 osób, w tym 7 profesorów i 7 doktorów habilitowanych. Osiągnięcia naukowe i dydaktyczne to: 20 wydanych podręczników i monografii, ponad 1000 publikacji w czasopiśmie naukowych, współpraca międzynarodowa z krajami na 5 kontynentach, ponad 50 uzyskanych patentów krajowych i zagranicznych, kilkanaście technologii i produktów wdrożonych lub obecnie wdrażanych w przemyśle, 126 obronionych przewodów doktorskich i 21 habilitacyjnych oraz około 500 prac dyplomowych.

To tutaj powstały m.in. opatrunki hydrożelowe AQUA-GEL® znakomicie przyspieszające gojenie się ran. Innym ciekawym nurtem badań związanym z medycyną jest diagnostyka medyczna zmian nowotworowych gruczołu piersiowego, w której wykorzystuje się spektroskopię Ramana.

W MITR prowadzone są prace nad tzw. izotopowym potwierdzeniem autentyczności produktów żywnościowych (oleje, kawa, czekolada, wina, miód itp.). Pozwala to m.in. ustalać źródło zanieczyszczenia, określać miejsce pochodzenia, czy też identyfikować fałszerstwa surowcowe produktów.

W budynku Instytutu poza specjalistycznymi laboratoriami mieści się liniowy akcelerator elektronów, bomba kobaltowa oraz komora radiacyjna, która po 40 latach pracy jest obecnie modernizowana. Dzięki temu będą kontynuowane unikatowe badania i prace wykorzystujące promieniowanie jonizujące do konserwacji zabytków. Dezynfekcji przeprowadzonej z zastosowaniem techniki radiacyjnej poddane zostały m.in. zabytkowe meble z pokoju W. Reymonta w Muzeum Historii Miasta Łodzi, książki z Biblioteki PŁ, obuwie więzienniarzkie z Państwowego Muzeum na Majdanku i sakralne obiekty drewniane, np. XVII-wieczny oł-

tarz z kaplicy cmentarnej w Rzaśni, czy rzeźba gotycka Matki Boskiej z Dzieciątkiem (XV w.) z Muzeum Archidiecezjalnego w Łodzi.

Na terenie Instytutu zlokalizowane są dwie stacje tj. stacja poboru próbek pyłu atmosferycznego oraz stacja pomiaru mocy dawki promieniowania gamma. Obie stacje włączone są w krajowy system monitoringu radiacyjnego kraju, pozwalający na wczesne wykrywanie skażeń promieniotwórczych powietrza w wyniku awarii jądrowych np. ostatniej w elektrowni w Fukushimie w Japonii. W ramach prac dla regionu – systematyczne pomiary naturalnej radioaktywności w powietrzu pozwoliły na oszacowanie wpływu różnych źródeł (energetyka, transport, paleniska domowe) na poziom zapylenia powietrza w Łódzkiej Aglomeracji Miejskiej. Inny kierunek badań środowiskowych dotyczy wykorzystania metod izotopowych do śledzenia migracji wód podziemnych z uwzględnieniem wód geotermalnych w rejonie Poddębic i Uniejowa.

MITR ma znaczący sukces w komercjalizacji wyników badań. W 2002 roku została założona spółka PHARMENA Sp. z o.o., która rok później wprowadziła na polski rynek pierwsze oryginalne kosmetyki lecznicze. Te innowacyjne preparaty, chronione prawem patentowym w kilkunastu krajach, były ukoronowaniem wieloletnich badań prowadzonych w MITR we współpracy z Uniwersytetem Medycznym w Łodzi. Obecnie PHARMENA S.A. jest wśród firm notowanych na Warszawskiej Giełdzie Papierów Wartościowych. Z kolei założona przez PHARMENĘ spółka Pharmena North America Inc. prowadzi badania kliniczne w USA i Kanadzie nad lekiem przeciwmiażdżycowym.

MITR współpracuje z wieloma ośrodkami naukowymi w kraju i za granicą, z przemysłem i innymi in-

stytucjami wykorzystującymi technikę radiacyjną. Szczególnie cenna jest współpraca z Międzynarodową Agencją Energii Atomowej w Wiedniu. Instytut kształci zagranicznych

peutics (JCET). Będzie to pierwszy w Polsce i unikatowy w skali europejskiej specjalistyczny, interdyscyplinarny akademicki ośrodek badania i rozwoju leków.

Prof. Jerzy Kroh, twórca łódzkiej szkoły chemii radiacyjnej

foto:
Jacek Szabela

stażystów skierowanych do Polski przez tę Agencję, a naukowcy z Łodzi, jako jej eksperci, prowadzą misje szkoleniowe i techniczne.

MITR jest organizatorem szeregu konferencji naukowych, w tym tradycyjnie kojarzonej z tym Instytutem międzynarodowej konferen-

Dyrektor Instytutu prof. Andrzej Marcinek udziela wywiadu

foto:
Jacek Szabela

Instytut aktywnie uczestniczy w realizacji krajowych i międzynarodowych projektów badawczych, zarówno w dziedzinie badań podstawowych, jak i stosowanych.

Pracownicy MITR PŁ biorą aktywny udział w tworzeniu *Jagiellonian Centre for Experimental Thera-*

cji „PULS – Badania Impulsowe w Fizyce, Chemii i Biologii”.

Uroczystość z okazji 50-lecia Chemii Radiacyjnej w Łodzi odbyła się w 30 marca 2012 r.

- Magdalena Szadkowska-Nicze
- Ewa Chojnacka

Przez dziewięć dni XII Festiwalu Nauki, Techniki i Sztuki prezentowane były wykłady, pokazy oraz organizowane spotkania, dyskusje i koncerty.

Z wiedzą do sukcesu

Tradycyjnie już w kwietniu zorganizowany został Festiwal Nauki, Techniki i Sztuki, w tym roku pod hasłem „Z wiedzą do sukcesu”. Autorem festiwalowego hasła był po raz kolejny dr hab. Krzysztof Śmigieński, prof. PŁ. Głównym celem imprezy była popularyzacja wiedzy, nauki, techniki i sztuki wśród młodzieży, która już niedługo będzie wybierać kierunki studiów.

Wykłady przyciągnęły wielu słuchaczy

foto:
Jacek Szabela

Największym powodzeniem cieszyła się Ścieżka Edukacyjna na Wydziale Chemicznym

foto:
Jacek Szabela

Politechnika Łódzka jak co roku przygotowała bardzo bogatą ofertę. 19 kwietnia, w dniu imprez organizowanych przez naszą uczelnię, odbyło się ponad 60 wykładów w Centrum Kształcenia Międzynarodowego oraz 27 imprez towarzyszących w kampusie PŁ.

Największym zainteresowaniem cieszyły się wykłady z biotechnologii i medycyny. Uczestnicy chcie-

li przede wszystkim dowiedzieć się co jeść, aby być zdrowym i jak leczyć się w naturalny sposób. Duże zaciekawienie wzbudził wykład dr. hab. inż. Hieronima Szymanowskiego pt. „Kuszący smak czekolady”. Frekwencja na wykładach wyniosła ponad 2000 osób.

Również imprezy towarzyszące wzbudziły ogromne zainteresowanie. Po raz kolejny największym powodzeniem cieszyła się Ścieżka Edukacyjna na Wydziale Chemicznym, tym razem zatytułowana „Chemiczny spadek po epoce dinozaurów”. Młodzież mogła dowiedzieć się, co łączy chemię z epoką dinozaurów, poznać tajemnice formujących się wówczas skał, a nawet dokładnie określić metodami fizykochemicznymi daty różnych wydarzeń z przeszłości. W Ścieżce Edukacyjnej chemików wzięło udział około 1500 osób.

W tym roku zorganizowane zostały również warsztaty w laboratorium matematycznym. Uczniowie mogli zapoznać się z pięknymi krzywymi matematycznymi, rysując przy ich pomocy między innymi kontury serca, mogli także poznać odpowiedź na pytanie, czy komputer może pomóc w podejmowaniu decyzji oraz rozwiązać różne zagadki geometryczne.

Podczas Pikniku Naukowego na rynku Manufaktury, który odbył się 21 i 22 kwietnia, pracownicy i studenci PŁ zaprezentowali 8 imprez. Były to pokazy fizyków, chemików, elektroników, biotechnologów oraz architektów. Widzowie mogli obejrzeć roboty do walki sumo, przeżyć fascynującą podróż przez laboratorium procesowe, w którym w przystępny i przejrzysty sposób przedstawione zostały procesy zachodzące w aparatach i instalacjach przemysłowych, a także przekonać się, że nie trzeba być inżynierem, aby wykonywać zaawansowane technicznie doświadczenia i wynalazki.

Tradycyjnie już uczestnicy Pikniku wzięli udział w warsztatach Wydziału Technologii Materiałowych i Wzornictwa Tekstyliów, na których realizowali różne przestrzenne, wiklinowe formy artystyczne.

Wspaniała pogoda i ciekawa oferta sprawiły, że uczestnicy Pikniku na pewno świetnie spędzili ten kwietniowy weekend.

Serdecznie zapraszamy do udziału w Festiwalu Nauki, Techniki i Sztuki w przyszłym roku.

■ Katarzyna Maćczak

Dzień Elektroniki Samochodowej

Pokazano hybrydową Toyotę Prius czwartej generacji i elektryczne Mitsubishi I-MIEV, zaprezentowano miejski terminal ładowania pojazdów elektrycznych firmy ABB.

W „Budynku Trzech Wydziałów” PŁ odbyła się 31 maja 2012 r. czwarta edycja sympozjum „Dzień Elektroniki Samochodowej” organizowanego przez Katedrę Przyrządów Półprzewodnikowych i Optoelektronicznych przy współudziale Katedry Pojazdów i Podstaw Budowy Maszyn. W tym roku tematem wiodącym były „Nowoczesne napędy alternatywne”.

W ramach imprezy przedstawiono cykl prezentacji związanych z szeroko pojętą elektroniką motoryzacyjną oraz napędami hybrydowymi i elektrycznymi. Przedstawiono również problematykę „e-mobility” związaną z rozwijającą się gałęzią pojazdów elektrycznych oraz spojrzenie na ten temat z punktu widzenia operatora sieci energetycznej. Przedstawiciele firm Solaris Bus & Coach i marki Toyota zaprezentowali najnowsze konstrukcje pojazdów hybrydowych i elektrycznych tych producentów. Również firma ABB przedstawiła swoje produkty dedykowane dla obszaru „e-mobility”. W trakcie sympozjum swoje wystąpienia mieli także prof. Zbigniew Lisik i prof. Zbigniew Pawelski, którzy przedstawili w przystępny sposób swoje obszary zainteresowań naukowych i związane z nimi prace prowadzone w Katedrze Przyrządów Półprzewodnikowych i Optoelektronicznych oraz Katedrze Pojazdów i Podstaw Budowy Maszyn.

„Dzień Elektroniki Samochodowej” został uświetniony wystawą plenerową, na której pokazano hybrydową Toyotę Prius czwartej generacji i elektryczne Mitsubishi I-MIEV. Ponadto zaprezentowano miejski terminal ładowania pojazdów elektrycznych firmy ABB. Nie

Wystawa sprzętu dla diagnostyki i edukacji

foto:
Tomasz Widerski

zabrakło również produktów firm zajmujących się wspomaganiem branży motoryzacyjnej w obszarach diagnostyki i edukacji. Swoje pomoce naukowe dla szkolnictwa wystawiła firma Mechatronika – Wyposażenie Dydaktyczne Sp. z o.o. z Poznania oraz firma Tespol Sp. z o.o. z Wrocławia, która pokazała oscyloskopy z możliwością

nych w sekcji samochodowej Koła Naukowego Młodych Mikroelektroników.

Sympozjum spotkało się z szerokim zainteresowaniem osób pracujących w branży motoryzacyjnej, o czym świadczy spora liczba pracowników autoryzowanych i niezależnych serwisów samochodowych, a także przedstawiciele

Ładowanie samochodu elektrycznego, terminal ABB

foto:
Tomasz Widerski

analizy i dekodowania sygnałów w samochodowych magistralach szeregowych CAN, LIN i FLEXRAY. Ciekawostką był pokaz stanowiska laboratoryjnego prezentującego pracę systemu ESP (Electronic Stability Program), które zostało zbudowane przez jednego ze studentów w ramach prac prowadzo-

samorządów lokalnych z Łodzi i okolic. W auli, gdzie odbywały się prezentacje można było zauważyć również sporą grupę młodzieży szkół ponadgimnazjalnych o profilach elektronicznym, samochodowym i mechanicznym, wraz z ich wychowawcami.

■ Tomasz Widerski

Instytut Architektury i Urbanistyki PŁ od ponad dziesięciu lat jest członkiem Sieci Szkół Architektonicznych Francuskich oraz z Europy Centralnej i Wschodniej (*Réseau des Ecoles d'Architecture Françaises et de l'Europe Centrale et Orientale – REA*).

Łódzki sukces w Budapeszcie

Spotkania REA odbywają się co roku w innym mieście – na zmianę we Francji i w jednym z państw członkowskich. W tym roku odbyła się już 16. edycja, tym razem w Budapeszcie w dniach 16-22 kwietnia 2012 r.

uczestnik programu Erasmus brał barw Politechniki Łódzkiej.

Tegoroczny konkurs zakończył się dużym sukcesem naszych studentów architektury. Praca Karola Śliwińskiego, Jérémy'ego Lay oraz Patrycji Mościckiej, dotycząca jedne-

warsztatowym zespołowi, którego członkiem był Karol Śliwiński. Praca dotyczyła centrum wolontariatu na ekologicznej fermie położonej na równinnym obszarze tzw. puszty.

Konferencja naukowa REA, której temat w wolnym tłumaczeniu przełożyć można jako *Nowe, trwałe zdefiniowanie centrów historycznych w Europie* odbyła się w Instytucie Francuskim w Budapeszcie. Przedstawiłem na niej referat pt. *Między zrównoważonym rozwojem a degeneracją przestrzeni – przykład Łodzi, XIX-wiecznego miasta przemysłowego po 1989 r.*

Po zakończeniu części konkursowo-warsztatowej oraz naukowej odbył się wyjazd studialny w rejon Balatonu. Zwiedziliśmy między innymi obszar w pobliżu miejscowości Ajka, zniszczony w 2010 r. katastrofą ekologiczną – wyciekami bardzo toksycznego tzw. czerwonego błota ze zbiorników odpadów z kopalni boksytów, o którym było bardzo głośno w mediach całej Europy, odwiedziliśmy farmę ekologiczną i zrewitalizowaną, niezwykle malowniczą wieś Salföld, turystyczną miejscowość Tihany, a w Balatonfüred architekt miasta zapoznał nas z polityką dotyczącą zagospodarowania przestrzeni publicznych tego znanego uzdrowiska.

Za sfinansowanie udziału w 16. Spotkaniach REA serdecznie dziękujemy dyrektorowi Instytutu Architektury i Urbanistyki prof. arch. Markowi Pabichowi oraz dziekanowi Wydziału Budownictwa, Architektury i Inżynierii Środowiska prof. Dariuszowi Gawinowi.

■ Włodzimierz Witkowski

Uczestnicy objazdu studialnego w Balatonfüred

foto:
Włodzimierz Witkowski

Program spotkania tradycyjnie obejmował konferencję naukową, prestiżowy konkurs prac studenckich przygotowanych w semestrze zimowym oraz 24-godzinny konkurs warsztatowy, do którego międzynarodowe ekipy losowane są już w trakcie REA. Ostatnim, ważnym punktem było Zgromadzenie Generalne członków REA, które w tym roku zdecydowało, że gospodarzem spotkania w 2014 r. będzie Instytut Architektury i Urbanistyki PŁ.

Na spotkaniu w Budapeszcie Instytut Architektury i Urbanistyki reprezentowali: prof. arch. Weronika Wiśniewska, dr inż. arch. Włodzimierz Witkowski oraz studenci – Karol Śliwiński i Jérémy Lay, rodowity Francuz z Pirenejów, ale jako

go z kwartałów śródmieścia Łodzi, przygotowana pod kierunkiem mgr inż. arch. Roberta Warsz (konsultacja prof. arch. Weronika Wiśniewska), zdobyła II nagrodę *ex aequo* z pracą studentów z Budapesztu. Konkurs wygrał bardzo kontrowersyjny projekt z Bukaresztu, trzeciej nagrody nie przyznano. W konkursie brało udział 14 szkół architektonicznych, w tym 7 z Francji.

Warto przypomnieć, że to już trzeci sukces studentów architektury PŁ w konkursach REA – w 2002 r. I nagroda w Lille i w 2008 II nagroda w Rouen, co niewątpliwie świadczy o dobrym przygotowaniu naszych reprezentantów.

Potwierdza to również przyznanie I nagrody w konkursie

EURO 2012 na językach

Na przełomie maja i czerwca Studium Języków Obcych opanowała gorączka EURO 2012. W dniach 28 maja – 1 czerwca w ramach akcji promocyjnej *Tydzień Języków* zorganizowano w SJO PŁ szereg imprez pod hasłem *Przygotuj się do Euro*.

W tym czasie studenci mieli okazję podyskutować na zajęciach na tematy związane z piłką nożną i nadchodzącym turniejem, poznając jednocześnie przydatne zwroty i określenia piłkarskie. Mieli oni również możliwość bezpłatnego przystąpienia do egzaminu językowego ERASMUS, który jest jednym z warunków koniecznych do spełnienia w wypadku ubiegania się o wyjazd na stypendium zagraniczne. Główną ideą *Tygodnia Języków* było jednak zintegrowanie społeczności studenckiej, zaszczepienie ducha rywalizacji oraz pokazanie, że znajomość języków obcych jest przydatna w każdej sytuacji. Przeprowadzono kilka bardzo ciekawych konkursów z atrakcyjnymi nagrodami, związanych tematycznie z piłką nożną i polsko-ukraińskim EURO, w których studenci PŁ bardzo chętnie brali udział.

Pierwszy konkurs był sprawdzianem wiedzy o EURO i piłce nożnej. Do przeprowadzenia konkursu została użyta platforma e-learningowa WIKAMP. Po zalogowaniu się, student mógł odpowiedzieć na zestaw pytań w różnych językach. Po ukończeniu testu wyświetlana była liczba poprawnych odpowiedzi wraz z czasem, który był potrzebny do rozwiązania zadań. Najlepszy w tym konkursie okazał się Tomasz Ściborek, który odpowiedział poprawnie na 23 z 25 pytań testowych w najkrótszym czasie 27 minut. Serdecznie gratulujemy!

Kolejną propozycją SJO był konkurs kibica, w którym studenci przesyłali swoje zdjęcia, pokazujące kibiców różnych drużyn biorących udział w EURO 2012. Zwycięzca konkursu, Piotr Miziński, został wybrany w głosowaniu na stronie ca-

łej akcji. Zdjęcie to przez cały czas można tam właśnie podziwiać.

Oprócz tego, chętni studenci mogli wziąć udział w warsztatach artystycznego oklejania piłek futbolowych i tworzenia własnej, idealnej i unikatowej piłki EURO. Prace wszystkich uczestników są do obejrzenia zarówno na naszej stronie internetowej SJO (www.sjo.p.lodz.pl), jak i w budynku Studium.

kursowe zostaną zaprezentowane w budynku Studium.

Ostatnią atrakcją *Tygodnia Języków – Przygotuj się do Euro* był Turniej Futbolowy o Puchar SJO, który został zorganizowany we współpracy ze Studium Wychowania Fizycznego i Sportu PŁ. Wzięło w nim udział 12 drużyn składających się zarówno ze studentów, jak i pracowników SJO.

Mamy nadzieję, że *Tydzień Języ-*

Zwycięskie zdjęcie w konkursie kibica autorstwa Piotra Mizińskiego

Ponadto studenci mieli możliwość zgłoszenia na konkurs projektów strojów zawodników i cheerleaderek. Spośród wielu nadesłanych prac jury konkursowe zdecydowało się wręczyć główną nagrodę Agnieszce Rokseli, a wyróżnić Karolinę Wojtkuńską i Joannę Kamerską. Najlepsze prace kon-

ków – impreza promująca znajomość języków obcych na stałe zagości w kalendarzu SJO PŁ, a jej tegoroczna odsłona *Przygotuj się do Euro* zostanie zapamiętana jako dobra zabawa połączona z nauką i utrwalaniem obcojęzycznych zwrotów, które każdy kibic znać powinien.

■ Robert Cynkier

Uroczystość w firmie Ichem

Ośrodek Badawczo-Produkcyjny Politechniki Łódzkiej Ichem sp. z o.o. powstał w 1988 r. Było to wspólne przedsięwzięcie Politechniki Łódzkiej i Zakładów Farmaceutycznych Polfa w Łodzi, Pabianicach, Rzeszowie i Kutnie. Obecnie firma zatrudnia 90 pracowników, a większość udziałów spółki pozostaje w rękach prywatnych.

Zmodernizowany zakład ICHEM sp. z o.o.

23 kwietnia 2012 r. był dla spółki Ichem ważnym i miłym dniem, w którym uroczystie otwarto zmodernizowany zakład produkcyjny przy ul. Dostawczej 12 w Łodzi. Wśród gości obecni byli przedstawiciele ambasady Hiszpanii, władze Województwa Łódzkiego i Miasta Łodzi, przedstawiciele Politechniki Łódzkiej oraz przyjaciele firmy.

Prezes Ichem dr Jacek Jankowski nawiązując do 25-letniej historii Spółki powiedział, że „*uksztaltowała nas Politechnika Łódzka*”. Uczelnia nie była wtedy przygotowana do przedsięwzięć biznesowych, jednak, jak podkreślał Prezes, „*pomysł na Ichem*” mógł być zreali-

zowany m.in. dzięki ówczesnemu dziekanowi Wydziału Chemicznego prof. Tadeuszowi Paryjczakowi oraz prorektorowi prof. Zbigniewowi Piotrowskiemu.

Działalność spółki od początku związana była z wytwarzaniem produktów spożywczych z gamy zdrowej żywności. W ostatnim czasie Ichem koncentruje się na kontraktowej produkcji suplementów diety oraz kosmetyków. Firma produkuje również suplementy diety będące wynikiem własnych prac badawczych.

Przedstawicielka ambasady Hiszpanii Paloma Mantilla, attaché ds. ekonomicznych, dziękując za zaproszenie podkreślała zna-

Punkt kulminacyjny uroczystości – symboliczne odświeżenie obiektu.

Od lewej: Marszałek Województwa Łódzkiego W. Stępień, Prezes ICHEM sp. z o.o. J. Jankowski, Członek Zarządu F. Revuelta

Zwiedzanie zmodernizowanego zakładu produkcyjnego

czenie i zadowolenie z realizacji polsko-hispańskich kontaktów handlowych za wzór biorąc model realizowany przez hispańską firmę Kiluva i Ichem. Felix Revuelta – twórca Grupy Kiluva jest członkiem Zarządu Sp. z o.o. i twórcą marki Naturhouse. To właśnie współpraca

z Naturhouse, światowym liderem w dziedzinie dietytyki i żywienia, pozwoliła uzyskać firmie Ichem silną pozycję w branży suplementów diety.

Po symbolicznym „przecięciu” pięknej olbrzymiej kokardy zawieszanej na zmodernizowanym bu-

dynku goście uroczystości zwiedzi- li oddany do użytku obiekt.

■ Ewa Chojnacka
■ Anna Zdziechowska

foto:
Magdalena i Miłosz Wozaczyński

Pojadą na staż do najlepszych

Już 6 naukowców z Politechniki Łódzkiej objęto programem „Top 500 Innovators – Science Management Commercialization”, zorganizowanym przez Ministerstwo Nauki i Szkolnictwa Wyższego. Laureaci pierwszej edycji – dr inż. Przemysław Sękalski i dr inż. Bartosz Sakowicz odbyli staż w USA w Standford University.

Do drugiej edycji zgłosiło się aż 235 kandydatów z całej Pol-

ski. Jak informuje Ministerstwo po formalnej ocenie wniosków, 158 kandydatów zaproszono na rozmowy kwalifikacyjne w języku angielskim, w których oceniano dotychczasowe sukcesy komercjalizacyjne, innowacyjność podejmowanych projektów oraz zdolności komunikacyjne i znajomość języka obcego. Wśród 80 finalistów drugiej edycji „Top 500 Innovators”, reprezentujących aż

50 instytucji naukowych z całej Polski, jest czworo pracowników PŁ. Są to: dr Wojciech Sankowski i dr Kamil Grabowski z Katedry Mikroelektroniki i Techniki Informatycznych, dr Piotr Przybysz z Instytutu Papiernictwa i Poligrafii oraz dr Dorota Bociąga z Instytutu Inżynierii Materiałowej.

■ Ewa Chojnacka

Była to jubileuszowa, piąta edycja akcji *Dziewczyny na politechniki*, która jest wspólnym projektem Konferencji Rektorów Polskich Uczelni Technicznych i Fundacji Edukacyjnej Perspektywy. Akcja ma zasięg ogólnopolski i jak pokazują statystyki przynosi dobre efekty.

Przybywa dziewczyn na politechnikach

W Politechnice Łódzkiej dziewczyny stanowią obecnie 38,2% ogółu studentów. Jest to wzrost w stosunku do ubiegłego roku o 0,8%. Nadal najwięcej dziewczyn mamy na wydziałach: Technologii Materiałowych i Wzornictwa Tekstyliów (76,0%) oraz Biotechnologii i Nauk o Żywności (74%) Najmniej dziewczyn jest na Wydziale Elektrotechniki, Elektroniki, Informatyki i Automatyki – prawie 6%, ale i tu ponownie zanotowaliśmy wzrost w stosunku do ubiegłego roku o 1%.

specjalistyczne kursy w dziedzinie konstrukcji w Wyższej Szkole Inżynierskiej (Ecole Spécial des Travaux Public du Bâtiment et de l'Industrie), w Centrum Studiów Specjalistycznych w dziedzinie konstrukcji oraz na Uniwersytecie Pierre i Marie Curie – Paris VI. Ma w dorobku wiele znaczących realizacji, pracowała między innymi przy budowie szybkiej linii kolejowej łączącej Londyn z Tunelem pod Kanałem La Manche. Obecnie nadzoruje budowę Dworca Fabrycznego w Łodzi.

a we Francji uzyskała praktyczne wykształcenie.

Stwierdziła też, że w pracy było jej łatwiej, bo kobiety się wyróżniają; m.in. łagodzą obyczaje i dobrze wpływają na otoczenie. Jako dyrektor Oddziału SYSTRA S.A. w Polsce jest dumna, że będzie mogła realizować budowę dworca w Łodzi. Podziękowała prof. Janowi Krysińskiemu, który przed laty wysłał ją do Francji jako studentkę budownictwa i dzięki temu później odniosła sukces w swoim zawodzie.

O budowie nowego Dworca Fabrycznego powiedziała, że projekt będzie podobny do realizowanego przez SYSTRĘ dworca w Meknes-Medina w Maroku, gdzie rozbudowa miasta odbywała się wokół linii kolejowej. Na tej bazie powstanie nasz dworzec i przestrzeń wokół. Firma SYSTRA znajduje się na drugim miejscu na świecie w rankingu firm projektujących transport kolejowy. SYSTRA Polska działa od 2006 r., a kobiety stanowią w niej 21% zatrudnionych, w tym 12 kobiet ma wykształcenie techniczne.

Obecnie na Wydziale Budownictwa, Architektury i Inżynierii Środowiska udział dziewczyn wynosi 43%. W stosunku do ubiegłego roku nastąpił wzrost aż o 4,0%!

Kolejna prezentacja dotyczyła firmy Saint-Gobain SA, która także poszukuje kobiet inżynierów. Jest to francuska grupa produkująca różne materiały jak szkło, plastik, gips, wełnę izolacyjną i inne produkty budowlane. Saint-Gobain zostało założone ponad 300 lat temu, w 1665 r. Pierwszym zlece-

W organizacji akcji pomagają studentki-wolontariuszki

foto:
Jacek Szabela

Gościem specjalnym tegorocznego *Dnia otwartego tylko dla dziewczyn* była absolwentka Wydziału Budownictwa, Architektury i Inżynierii Środowiska PŁ Danuta Kemblowska-Dupieu, reprezentująca francuską firmę SYSTRA. Pani Dupieu ukończyła także

W specjalnym wywiadzie powiedziała nam, że do studiów technicznych zachęcał ją ojciec. Pytana o studia na budownictwie stwierdziła, że trzeba dużo wytrwałości i wytrzymałości. Podsumowała swoją edukację mówiąc, że studia w PŁ dały jej wiedzę teoretyczną,

niem fabryki była produkcja szkła na potrzeby sali lustrzanej w pałacu wersalskim. Obecnie Grupa Saint-Gobain zajmuje dziesiąte miejsce wśród największych francuskich spółek.

Przewodnie hasło tegorocznej edycji akcji to *Nowe technologie dla dziewczyn!* Okazuje się, że polska gospodarka nie będzie w stanie konkurować w przyszłości z resztą świata, jeśli nie podniesie się w naszym społeczeństwie stan umiejętności w zakresie technologii teleinformatycznych – głosi Raport „*Społeczeństwo informacyjne w liczbach*” opublikowany przez Ministerstwo Administracji i Cyfryzacji w roku 2012. Z tego powodu w tegorocznym programie akcji znalazła się firma informatyczna.

Spośród 48,8 tys. osób studiujących w Polsce informatykę tylko 5,7 tys. to kobiety. Stanowią one na tych kierunkach niewiele ponad 11%. W Politechnice Łódzkiej informatyka jest prowadzona na dwóch wydziałach: Elektrotechniki, Elektroniki, Informatyki i Automatyki oraz Fizyki Technicznej, Informatyki i Matematyki Stosowanej – ogółem ten kierunek studiuje 2662 osoby, w tym tylko 260 kobiet, dlatego szczególnie zachęcaliśmy dziewczyny do studiowania kierunków informatycznych.

Firmę z tego obszaru prezentował Ericpol, polska spółka działająca w branży informatycznej, działająca głównie na rynku telekomunikacyjnym. Zajmuje się tworzeniem oprogramowania i integrowaniem systemów teleinformatycznych. Główna siedziba firmy znajduje się w Łodzi i Politechnika Łódzka ściśle z nią współpracuje. Firmę oraz swoją pracę w Ericpolu przedstawiła absolwentka Wydziału Elektrotechniki, Elektroniki, Informatyki i Automatyki – Ewa Trzeciak, która w sposób szczególny zachęcała do podjęcia studiów na PŁ. W trakcie prezentacji okazało się, że 60% osób zatrudnionych

w firmie stanowią absolwenci PŁ. Ericpol jest największym w Polsce eksporterem w dziedzinie IT.

Spotkanie odbyło się 26 kwietnia w Sali Widowiskowej PŁ. Dziewczyny jak zawsze tłumnie

Danuta Kębłowska-Dupieu (w środku) udziela wywiadu

foto: Jacek Szabela

Podczas tegorocznego spotkania dziewczyny wykazały szczególne zainteresowanie pokazem mody zatytułowanym „*Od inspiracji do realizacji*” przygotowanym przez studentów z Pracowni Ubioru prof. Andrzeja Nawrota z Wydziału Technologii Materiałowych i Wzornictwa Tekstyliów. Studenckie Radio Żak, podobnie jak w poprzednich latach, zrealizowało specjalny program z udziałem gości i władz uczelni.

odwiedziły Politechnikę. Obecnie na spotkaniu władze miasta i województwa bardzo zachęcały licealistki do studiów na naszej uczelni. W ramach tegorocznej akcji 14 maja odbył się – po raz pierwszy w Łodzi – *Bieg w kasku*. W grupie licealistek najszybsza okazała się Martyna Wilk z I LO w Łodzi, która przebiegła 800 m w 3 minuty i 54 sekundy.

■ Małgorzata Trocha

„**Dziewczyny na politechniki!**” to pierwszy, pionierski i zarazem największy projekt promujący kierunki techniczne, inżynierskie i ścisłe wśród młodych kobiet. Jego idea narodziła się w roku 2006. Dzięki kolejnym edycjom akcji na polskich uczelniach technicznych studiuje obecnie ponad 14 000 dziewczyn więcej – podczas gdy ogólna liczba studentów w Polsce maleje. Podczas ostatniej rekrutacji na studia 2011/2012 po raz drugi w historii uczelnie techniczne były bardziej popularne od uniwersytetów! Przybyło 5,3 tys. kobiet, a liczba mężczyzn prawie się nie zmieniła. Możemy mówić już o pokoleniu „*Dziewczyn na politechniki!*” – potężnej grupie młodych kobiet zainspirowanych do podjęcia studiów technicznych dzięki tej akcji.

Studenci z kilkudziesięciu krajów świata przyjechali na zawody zorganizowane przez AZS Politechniki Łódzkiej.

Akademickie Mistrzostwa Świata w biegach przełajowych

Na czele zwyciężczyni biegu Ancuta Bobocel

foto:
Jacek Jędrzejczak

Od samego rana 14 kwietnia w Parku Baden Powella w Łodzi. było gwarno i kolorowo. Wzrok przykuwały flagi, banery, balony, bramy reklamowe i namioty, w większości z symbolami AZS, Politechniki Łódzkiej,

Sportu Studenckiego dr Al-Hai Omar Abdulaziz. Mistrzostwa otworzył rektor prof. Stanisław Bielecki. Chór PŁ dał popis znakomitego kunsztu wykonując hymn Polski, gaudeamus oraz 3 utwory, które wprowadziły dobry nastrój przed oczekiwanymi emocjami sportowymi.

Do Łodzi przybyło 137 zawodników z 23 reprezentacji narodowych. Jako pierwsze wystartowały kobiety, które miały do pokonania dystans 5100 m. Na czele stawki od samego startu były biegaczki Rumunii, Japonii, Portugalii, Kanady, a także Polki. Wygrała Rumunka Ancuta Bobocel (15:48) przed Portugalką Carlą Rocha (15:54) i swoją rodaczką Roxaną Birca (15:56). Z naszych reprezentantek jako 11. finiszowała Katarzyna Kowalska (16:33). Drużynowo złoto zdobyły Japonki, przed Rumunkami i Polkami. Mężczyźni mieli do pokonania 10200 m. W miarę upływu czasu stawka coraz bardziej się różnicowała, na czele biegli zawodnicy z Japonii, Ukrainy i Algierii. Kraje te stanęły ostatecznie na drużynowym podium. Indywidualnie najlepszy był Algierczyk Abdelhamid Touil (29:11), który na finiszu uciekł biegnącym z nim przez ostatnie dwa okrążenia Japończykom Yucie Shitarze (29:15) i Daichi Motomurze (29:22). Najlepszy z Polaków Łukasz Kujawski (29:58) finiszował na 14. pozycji, drużynowo Polacy zajęli 5. miejsce.

Miasta Łodzi i licznych partnerów. Ceremonia otwarcia Akademickich Mistrzostw Świata odbyła się punktualnie o godz. 12.00 przy hali „Parkowa”. Przewodniczący Komitetu Organizacyjnego prof. Wojciech Wolf witając uczestników, gości i sympatyków sportu akademickie-

Finalowa trójka:
Abdelhamid Touil,
Yuta Shitara
i Daichi Motomura

foto:
Jacek Jędrzejczak

go mówił o Łodzi jako mieście wspaniałych warunków do działalności gospodarczej, a także jako środowisku, które stawia na naukę i wyższą edukację. Z wyrazami uznania dla Łodzi, Polski i AZS zwrócił się Prezes Komitetu Wykonawczego Międzynarodowej Federacji

Goście zagraniczni z delegatami technicznymi na czele podkreślali bardzo dobrą organizację mistrzostw, w tym bezbłędnie i szybko działający system pomiaru czasu. Po każdym okrążeniu można było śledzić na dużym monitorze wyniki klasyfikacji drużynowej. Szczególne słowa uznania za organizację i sprawne przeprowadzenie Mistrzostw należą się Komitetowi Organizacyjnemu, w skład którego wchodził: prof. Wojciech Wolf – przewodniczący, doc. Stanisław Brzeziński, dr Lech Leszczyński, mgr Gabriel Kabza (dyrektor biegu), mgr inż. Przemysław Jagielski, Aleksandra Bryła oraz zarządowi KU AZS PŁ, Centrum Medialnemu PŁ, chórowi PŁ, Urzędowi Miasta Łodzi – Wydział Sportu, Urzędowi Marszałkowskiemu – Departament Sportu, sponsorom – Artyzowanemu Koncesjonero-wi Peugeot Nordyński, Firmie Victory i wielu wolontariuszom.

■ Gabriel Kabza

Instytut Nowej Kultury Industrialnej INIK zorganizował w dniach 9–14 kwietnia 2012 r. warsztaty dla studentów z Polski, Niemiec i Francji. Odbyły się one w Guben, w budynku dawnej fabryki kapeluszy, który aktualnie pełni funkcję Urzędu Miejskiego, Biblioteki oraz Muzeum Miasta i Przemysłu.

Kultura industrialna bez granic

Głównym celem warsztatów było wykonanie obszernej analizy byłych Zakładów Obuwniczych w Gubinie, która miała stanowić podstawę opracowania strategii dla obiektów poprzemysłowych na tym terenie. Zadaniem studentów Architektury i Urbanistyki było stworzenie koncepcji, na których powinny opierać się późniejsze projekty architektoniczne.

Polska ekipa i jej opiekun dr Artur Zaguła

foto:
Anna Mazur

Sesja prezentacji projektów

foto:
Anna Mazur

Opiekę nad pracą studentów sprawowali: prof. Markus Otto z Hochschule Lausitz, dr Artur Zaguła z Politechniki Łódzkiej, dr Konrad Dobrowolski z Państwowej Wyższej Szkoły Zawodowej w Nysie i Mathieu

Berteloot z L'Ecole Nationale Supérieure en Architecture et Paysage w Lille. Zajęcia prowadzone były przez przedstawicielki Instytutu Nowej Kultury Industrialnej INIK – Karolinę Hettchen i Heidi Pinkepank.

Z Politechniki Łódzkiej udział w warsztatach wzięło 10 studentów trzeciego roku Architektury i Urbanistyki. Miałam przyjemność być w tej grupie.

Na pierwszym spotkaniu zapoznaliśmy się z projektem Nowa Amerika, który powstał w 2010 r. w Szczecinie (czyli w Szczecinie). Wykład stanowił idealne wprowadzenie do zagadnień związanych z granicami, współpracą międzynarodową oraz różnicami kulturowymi. Tego samego dnia wszyscy uczestnicy warsztatów odbyli wycieczkę na teren byłych Zakładów Obuwniczych, gdzie poznaliśmy obiekt oraz teren objęty analizą.

Podczas warsztatów przedstawiciele uczelni uczestniczących w projekcie swoje wykłady poświęcili rewitalizacji budynków pofabrycznych w różnych rejonach świata. Każda z prezentacji przybliżyła problematykę adaptacji zabudowy industrialnej, a także inspirowała do tworzenia własnych koncepcji.

Pracowaliśmy w międzynarodowych grupach. Każda z nich skupiała się wokół jednego przydzielonego jej tematu. Były to: analiza przestrzeni społecznej, analiza przestrzeni miejskiej, analiza historii obiektu i budynku, analiza historii funkcji budynku w kontekście industrializacji miasta oraz analiza aspektu granicy i tożsamości (porównanie kościołów – kultura przemysłowa). Wyniki swojej pracy przedstawiliśmy w formie multimedialnej prezentacji.

Mieliśmy też okazję do zwiedzenia kilku niezwykle interesujących obiektów znajdujących się również w tym rejonie. Pierwszym z nich były ruiny Kościoła Farnego w Gubinie powstałego w okresie największego rozkwitu handlowego miasta. Zapoznaliśmy się z historią kościoła oraz z programem rewitalizacji budynku prowadzonym przez Urząd Miasta Gubin. Podczas kolejnych wycieczek odwiedziliśmy Muzeum Kapeluszy w Guben, Bibliotekę Uniwersytecką w Cottbus, The Dieselkraftwerk Art Museum, a także kopalnię odkrywkową węgla brunatnego.

■ Anna Dukat

Program „Diamentowy Grant” został ogłoszony przez prof. Barbarę Kudrycką, minister nauki i szkolnictwa wyższego dla wybitnie uzdolnionych studentów, którzy już na studiach prowadzą badania naukowe. Ma stworzyć możliwości wcześniejszego przygotowywania rozprawy doktorskiej i szybszego wejścia na drogę kariery naukowej.

Diamentowy grant

Wśród stu wybitnych studentów z polskich uczelni, którzy otrzymali „Diamentowy Grant” na realizację badań jest Konrad Kacprzak. Obecnie jest studentem studiów drugiego stopnia na kie-

runku mechanika i budowa maszyn na Wydziale Mechanicznym. W zeszłym roku ukończył studia na kierunku Mechanical Engineering and Applied Computer Science na IFE. Napisał pracę inżynierską na temat „Numerical analysis of the flow in a two-bucket Savonius wind turbine”. W czasie studiów pierwszego stopnia przez rok studiował w Kopenhadze na DTU (Technical University of Denmark). Interesuje się turbinami wiatrowymi, głównie tymi o pionowej osi obrotu. Do konkursu zgłosił projekt „Analiza numeryczna i eksperymentalna konwencjonalnych oraz zmodyfikowanych konstrukcji turbin wiatrowych Savoniusa”. I wygrał, jako jeden z 12 przedstawicieli uczelni technicznych otrzymał znaczące finansowanie na badania.

O samym programie dowiedziałem się z telewizji – mówi Konrad Kacprzak. – Pomyślałem, że warto stanąć do konkursu i postarać się o środki na moje badania. Turbinami o pionowej osi obrotu, a w szczególności turbinami Savoniusa zainteresował się poszukując tematu pracy inżynierskiej. Wtedy też rozpocząłem prace nad przygotowaniem modelu numerycznego do prowadzenia symulacji przepływu przez tego typu turbiny – wyjaśnia. – Model został skonfrontowany z wynikami eksperymentalnymi innych ośrodków, co potwierdziło jego poprawność. Badania okazały się na tyle owocne, że Konrad Kacprzak oraz jego opiekunowie naukowci:

dr. Krzysztof Sobczak i doktorant Grzegorz Liśkiewicz wydali monografię pt.: „Numerical analysis of the flow in a two-bucket Savonius wind turbine” nakładem wydawnictwa LAP Lambert. *Postanowiłem także poszerzyć zakres prac nad tą turbiną o analizę eksperymentalną* – dodaje Kacprzak. Wtedy właśnie pojawiła się okazja złożenia wniosku o „Diamentowy Grant”.

Zgodnie z regulaminem konkursu o tego typu grant może stracić się student studiów drugiego stopnia. Z założenia grant jest przeznaczony na kontynuację badań zapoczątkowanych na I stopniu. *Zostałem zgłoszony przez Instytut Maszyn Przepływowych z Wydziału Mechanicznego, na którym nie tylko studiuje, ale też działam w Studenckim Kole Naukowym Energetyków. Należało wskazać opiekuna naukowego, którym zgodził się zostać dr Sobczak, ponadto wciąż współpracuję w tym samym zespole z Panem Liśkiewiczem, bez nich otrzymanie tej nagrody nie byłoby możliwe* – wyjaśnia Konrad Kacprzak.

Maksymalnym, dozwolonym okresem trwania badań są 4 lata. Jak mówi nasz laureat – *W moim przypadku projekt trwa 2 lata i jest podzielony na 2 etapy: badań numerycznych, a następnie badań eksperymentalnych. Założony budżet projektu to 198 tys. złotych w tym minimalna kwota wynagrodzenia dla studenta została określona przez organizatora na 2500 zł.*

Konrad Kacprzak przy pracy w laboratorium

foto:
Piotr Grzymski

Zalety i wady turbiny Savoniusa

Konrad Kacprzak zapytany o turbiny Savoniusa będące obiektem jego badań wyjaśnia: *Dynamicznie rozwijające się obszary miejskie radykalnie zwiększają popyt na energię. Aby skutecznie odpowiedzieć na zjawisko rosnącego zapotrzebowania energii oraz zapewnić dywersyfikację jej źródeł, coraz większe zastosowanie znajdują innowacje wykorzystujące energię odnawialną, w tym w szczególności energię wiatru. Turbina Savoniusa spełnia te oczekiwania, a jednocześnie posiada unikatowe cechy, stanowiące o jej wyższości nad powszechnie stosowanymi turbinami o poziomej osi obrotu. Dotyczy to szczególnie obszarów zurbanizowanych, a także zastosowań w prywatnych gospodarstwach domowych.*

Główne zalety tego typu turbin to:

- niezależność od kierunku wiatru (brak mechanizmu obracającego, zwarty kształt), praca w szerokim spektrum siły wiatru,
- niski poziom hałasu,
- wysoki początkowy moment obrotowy,
- niewielkie rozmiary,
- prosta i tania konstrukcja.

Wszystkie te właściwości turbin Savoniusa sprawiają, że idealnie nadają się one do zastosowań w środowisku o zmiennej sile i kierunku wiatru oraz zmiennym poziomie turbulencji, a więc m.in. w terenach zabudowanych.

Jednakże konstrukcje te nie są wolne od wad takich jak relatywnie niska sprawność, czy też mała prędkość obrotowa, dlatego większość współczesnych badań ukierunkowanych jest na konsekwentne poszukiwanie lepszych rozwiązań konstrukcyjnych, które podnoszą sprawność tych wirników.

■ Ewa Chojnacka

Zrównoważony rozwój.

Jedna idea, wiele interpretacji

Studenci z Francji, Niemiec i Polski spotkali się w kwietniu w Saarbrücken podczas tygodniowego seminarium, by dyskutować o koncepcji zrównoważonego rozwoju. Tematyka spotkania wybrana została nieprzypadkowo i tak przedstawiciele trzech odległych uczelni z zapalem dyskutowali o trzech filarach zrównoważonego rozwoju: ekonomii, środowisku i społeczeństwie. Uczestnicy spotkania wspólnie zastanawiali się, co aktualnie dzieje się w tych dziedzinach w ich krajach i w jaki sposób wszyscy mogą przyczynić się do rozwoju swojego otoczenia w sposób zrównoważony.

Wszyscy mieliśmy okazję zwiedzenia regionu Saary i okolicy, aby zobaczyć jak idea zrównoważonego rozwoju jest rozumiana i wprowadzana w życie w Niemczech i Francji. Odwiedziliśmy zakład metanizacji odpadów, inkubator firm, ekologiczną farmę zatrudniającą osoby wykluczone społecznie i wreszcie rezerwat Bliesgau. Każdy z nas przekonał się, że zrównoważony rozwój to pojęcie bardzo szerokie i pozostawiające ogromne pole do interpretacji. Podczas tego tygodnia bardzo dużo się nauczyliśmy i wróciliśmy trochę zaskoczeni, że po tak intensywnie spędzonym czasie w naszych głowach

Praca w grupach podsumowująca spotkanie

foto:
arch. uczestników

Studentki z Politechniki Łódzkiej zaprezentowały wiele pozytywnych inicjatyw wychodzących z Uczelni, dzięki czemu zagraniczni studenci dowiedzieli się o postępach w technologii wykorzystania odnawialnych źródeł energii, organizacjach studenckich działających na rzecz lokalnej społeczności oraz o transferze wiedzy do innowacyjnych firm rozwijających się w naszym regionie.

pojawiało się więcej pytań niż przed wyjazdem – mówi jedna ze studentek. Na szczęście, wszyscy uczestnicy seminarium wiedzą teraz dokładnie, gdzie szukać informacji, a ich głowy, oprócz pytań, pełne są też planów i pomysłów.

Projekt był dofinansowany przez Fundację Współpracy Polsko-Niemieckiej.

■ Anna Jeszka

Najlepsze chemiczki

Sylwia Kucharz

foto: arch.

Kapituła Nagrody im. prof. Osmana Achmatowicza za najlepszą pracę dyplomową wykonaną na Wydziale Chemicznym PŁ w roku akademickim 2010/11 po raz pierwszy nagrodziła dwie prace: magisterską Karoliny Korzyckiej oraz inżynierską Sylwii Kucharz. Obie prace zostały wykonane w Instytucie Chemii Organicznej.

Karolina Korzycka przygotowała pracę dyplomową pod kierunkiem dr hab. Elżbiety Sochackiej, prof. PŁ. Jednym z obiektów zainteresowania zespołu prof. Sochackiej są DNAzyny – krótkie, jednoniciowe cząstecz-

ki DNA, które w obecności jonów metali prowadzą do degradacji nici RNA o ściśle określonej sekwencji. DNAzyny mogłyby potencjalnie zostać wykorzystane jako leki uniemożliwiające syntezę białek chorobotwórczych w komórce, ale ich aktywność musi zostać zwiększona. Jednym ze sposobów na realizację tego celu jest upodobnienie DNAzymów do enzymów białkowych poprzez wbudowanie do ich struktury reszt łańcuchów bocznych obecnych w aminokwasach. Karolina Korzycka zsyntezowała serię analogów 2'-deoksyadenozyny i 2'-deoksyurydyny modyfikowanych resztą L-histydyny w obrębie zasady heterocyklicznej, a następnie ustaliła geometrię ich kompleksów z miedzią. Wyniki jej pracy są częścią publikacji w *Journal of Inorganic Biochemistry*, która ukazała się w 2011 r.

Okres studiów Karoliny Korzyckiej wypełniło aktywne studiowanie oraz pogłębianie wiedzy i umiejętności w ramach praktyk. Korzystając z programu IAESTE spędziła dwa miesiące w zespole badawczym dr. P. Kilia na Uniwersytecie St Andrews w Szkocji. Po IV roku studiów odbyła roczny staż w firmie farmaceutycznej GlaxoSmithKline w Anglii, gdzie pracowała w dziale badawczo-rozwojowym. Obecnie jest stypendystką Marie Curie na pierwszym roku studiów doktoranckich w University of Oxford. W grupie prof. H. Andersona zajmuje się syntezą związków o zastosowaniach biologicznych. Jej przygoda z chemią trwa....

Sylwia Kucharz wykonując pracę inżynierską pod kierunkiem dr inż. Agnieszki Dziergowskiej zsyntezowała analog naturalnego komponentu RNA, który po wbudowaniu w sekwencję oligomeru naśladującego aktywną w procesie biosyntezy białek cząsteczkę transferowego RNA, zostanie wykorzystany w badaniach strukturalnych uwarunkowań biosyntezy białek. Błędy genetyczne w trakcie takiej biosyntezy są przyczyną wielu chorób. Poznanie i wykorzystanie takich „błędów” może stać się skutecznym sposobem na zwalczanie lekoopornych patogenów.

Uzupełnieniem studiów Sylwii Kucharz na PŁ był pobyt na Uniwersytecie w Ioanninie w Grecji w ramach programu Erasmus. Dodatkowo odbyła czterotygodniowy staż w Pabianickich Zakładach Farmaceutycznych POLFA S.A. oraz sześciotygodniowy staż w firmie Besa Plastik Suni Deri A.S. w Istambule, zajmującej się produkcją sztucznej skóry. Kontynuuje studia drugiego stopnia na Wydziale Chemicznym w ramach specjalności chemia medyczna.

Fundatorami nagrody za najlepszą pracę dyplomową magisterską jest Polfarmex S.A. z Kutna, a za najlepszą pracę inżynierską – Dziekan Wydziału Chemicznego. Dyplomy i pamiątkowe medale zostały wręczone Laureatkom w dniu Święta Politechniki Łódzkiej.

■ Stefan Jankowski

Karolina Korzycka

foto: arch.

Interaktywne stanowiska na Dzień Ziemi 2012

Studenckie Koło Naukowe OKTAN działające przy Wydziale Inżynierii Procesowej i Ochrony Środowiska udowodniło, że nauka służy wszystkim, a działalność koła nie musi ograniczać się do murów uczelni. Studenci zaprojektowali na Dzień Ziemi interaktywne stoiska pokazujące jak możemy oszczędzać wodę, energię, a zatem także środowisko i nasze pieniądze.

Poszukując wyzwań i możliwości rozwoju oraz realizacji swoich pomysłów, koło uzyskało możliwość współpracy z firmą Procter & Gamble. Na zlecenie P&G i pod opieką metodyczną dr. inż. Jarosława Sowińskiego, studenci zaprojektowali i skonstruowali trzy interaktywne stanowiska, które zostały zaprezentowane podczas Dni Ziemi 2012 odbywających się w Fabryce Gillette na Nowym Józefowie w Łodzi.

Przedsięwzięcie było adresowane do pracowników P&G i miało w przystępny i komunikatywny sposób przedstawić wpływ codziennych czynności wykonywanych przez każdego z nas na środowisko, a także na stan naszego portfela.

Projekt był realizowany w trzech grupach tematycznych: oszczędność wody, oszczędność energii przez dobór wysokosprawnych urządzeń i oszczędność w efekcie właściwej eksploatacji urządzeń elektrycznych.

Korzyści płynące z oszczędzania wody były zilustrowane umywalką z dwoma kranami (na jednym był zamontowany perlator – specjalny rodzaj końcówki kranu). Dzięki zamontowanym rotametrom mierzącym natężenie przepływu wody w obu kranach można było określić jak dzięki niewielkiemu wydatkowi na zakup perlatora możemy oszczędzać wodę oraz pieniądze.

Problematyka doboru wysokosprawnych urządzeń elektrycznych była ilustrowana interaktywnym stanowiskiem porównującym parametry pracy i koszty źródeł światła. W konstrukcji zamontowane były cztery żarówki: żarnikowa, halogenowa, energooszczędna oraz ledowa.

Natomiast oszczędności wynikające z właściwej eksploatacji urządzeń elektrycznych były zilustrowane stanowiskiem przedstawiającym zużycie energii przez domowe urządzenia znajdujące się w stanie czuwania (komputery, telewizory) oraz koszt pozostawiania ich w takim stanie.

Na ogromnych tablicach umieszczonych w tle stanowisk umieszczone były porady i proste kalkulecje ilustrujące efekty oszczędzania wody i energii.

Wodę z kranu też trzeba łąć z umiarem

foto:
Joanna Skiera (Gillette Poland International)

Realizacja tego projektu była dużym wyzwaniem dla członków SKN OKTAN i do tej pory – pierwszym tego rodzaju, jednakże mamy nadzieję, że jednym z wielu. Dzięki zaangażowaniu i umiejętności współpracy udało się zrealizować projekt, mimo konieczności pracy pod dużą presją czasową. Jej efekty zostały docenione zarówno przez stronę zamawiającą, jak i samych pracowników P&G, którzy z dużym zainteresowaniem zapoznawali się z problematyką oszczędzania wody i energii. Biorąc pod uwagę zadowolenie obu stron i wynik owocnej współpracy, członkowie SKN OKTAN liczą na dalszą możliwość współpracy z P&G.

Wykonane projekty można oglądać w budynku Wydziału Inżynierii Procesowej i Ochrony Środowiska, ul Wólczańska 215.

■ Emilia Adamowicz

Zespół zaproszony został przez ks. Marcina Schmidta, proboszcza Parafii Rzymsko-Katolickiej w Paliano (Rzym) na koncerty m.in. z okazji Święta Narodowego 3 Maja.

Artystyczna podróż

Tym razem celem podróży Akademickiej Orkiestry PŁ były Włochy i Austria. Pierwsza i najważniejsza prezentacja odbyła się zaraz po przyjeździe, 2 maja, podczas Audiencji Generalnej Ojca Świętego Benedykta XVI w Watykanie.

tykanu i Bazyliki Św. Piotra. Był też czas na modlitwę i chwilę zadumy przy grobie Jana Pawła II. Wspaniała, imponująca Bazylika i Plac Św. Piotra zrobiły na nas ogromne wrażenie!

Następnego dnia orkiestra zagrała koncert po mszy w Paliano

dok na Zatokę Neapolitańską, Wezuwiusz, Sorrento i Capri. Noc spędziliśmy w namiotach na kempingu vis à vis ruin w Pompejach, z nadzieją, że Wezuwiusz nie wybuchnie i nie będzie trzęsienia ziemi, co tutaj jest normalnym zjawiskiem. Na szczęście nic takiego się nie stało.

Kolejny dzień zaczęliśmy od zwiedzenia zasypanych popiołem Wezuwiusza ruin Pompei. Zachowane na ścianach domów malowidła, słynna czerwień pompejańska, pozostałości świątyni i amfiteatrów zrobiły na nas wrażenie. Po paru godzinach jechaliśmy już autokarem w górę do... krateru Wezuwiusza! Ostatni etap drogi pokonać trzeba jednak pieszo, po stromej, kamienistej, brunatno-szarej drodze z popiołów i kawałków lawy. Olbrzymi krater przywitał nas spokojnie i dostojnie kłębkami unoszącego się z dołu dymu.

Zmęczeni, ale pełni wrażeń wróciliśmy do Paliano i następnego dnia ruszyliśmy jeszcze raz do Rzymu, aby o godz. 12.00 wspólnie z Ojcem Świętym odmówić modlitwę Anioł Pański na Placu Św. Piotra i otrzymać raz jeszcze błogosławieństwo. Całe popołudnie zwiedzaliśmy najważniejsze rzymskie świątynie.

Wieczorem wyjechaliśmy do Austrii, do Grazu, gdzie zegraliśmy koncert, który ma być początkiem współpracy naszej orkiestry z Orkiestrą Uniwersytetu Technicznego w Grazu. Nasz występ bardzo się podobał i usłyszeliśmy wiele pochlebnych recenzji.

Zmęczeni, ale bogatsi w doświadczenia i przeżycia artystyczne wróciliśmy do kraju.

Był to jeden z najbardziej udanych wyjazdów Akademickiej Orkiestry PŁ.

■ Ros

Akademicka orkiestra PŁ na Placu św. Piotra w Rzymie

foto:
arch. autora

Na Placu Świętego Piotra, przy olbrzymiej liczbie gości z całego świata, orkiestra zagrała kilka utworów zbierając gorące owacje. Podczas audiencji zespół został przedstawiony i maestro Osmoliński dał znak do zagrania Mazurka Dąbrowskiego. Nasz hymn zagrany w przeddzień Święta Narodowego zabrzmiał szczególnie gorąco w sercach licznie zgromadzonych Polaków. Dla wszystkich było to niezapomniane przeżycie! Benedykt XVI zareagował na nasz występ bardzo spontanicznie; uniósł się z fotela papieskiego i pobłogosławił nas na stojąco! Zwykle Papież czyni to siedząc, więc komentator Telewizji Watykańskiej natychmiast zauważył ten piękny gest Ojca Świętego. Była to chyba największa reklama dla Politechniki Łódzkiej!

Po audiencji całe popołudnie przeznaczaliśmy na zwiedzanie Wa-

w Kościele Parafialnym p.w. Św. Andrzeja. W tej pięknej, barokowej świątyni wspaniale zabrzmiały: Aria na Strunie G – J.S.Bacha, Ave Maria – J.Gounoda oraz koncert E-dur, Wiosna A. Vivaldiego z udziałem solistki Olgi Alicji Osmolińskiej grającej na skrzypcach. Publiczność biła brawa na stojąco.

Przez dwa kolejne dni zwiedzaliśmy włoskie zabytki i znane miejsca. Byliśmy na Monte Casino, a następnie pojechaliśmy do Neapolu i poznaliśmy trochę historię tego wspaniałego miasta, słynnego nie tylko z przepięknych widoków i Wezuwiusza, ale przede wszystkim ze swoich licznych działań kulturalnych. Zwiedziliśmy najstarsze na świecie Konserwatorium Muzyczne San Pietro a Majella, zobaczyliśmy Teatro di San Carlo – najstarszy teatr operowy, podziwialiśmy z góry, z Zamku San Martin cudowny wi-

COOLTURALNY FESTIWAL PIWA

Głównym przesłaniem Festiwalu było zapoznanie studentów z szeroko pojętą kulturą piwa, począwszy od procesu warzenia i sposobów serwowania, po całą gamę kolorów, bukietów i rodzajów tego historycznego trunku.

Na dziedzińcu przy Wydziale Biotechnologii i Nauk o Żywności 22 maja 2012 r. studenci Politechniki Łódzkiej wzięli udział w atrakcyjnym wydarzeniu, jakim był Coolturalny Festiwal Piwa – Chwyć Piwo Chmielone na Euro Szalone! Organizacją imprezy zajęli się studenci z wydziału: SKN Chemiczków KOLLAPS, Wydziałowa Rada Studentów i SKN Biotechnologów FERMENT. Patronat objęli: rektor prof. Stanisław Bielecki, dziekan Wydziału prof. Maria Koziółkiewicz, Bractwo Pivne, Młodzi w Łodzi, Radio Żak, Związek Pracodawców Przemysłu Piwowarskiego – Browary Polskie.

Ale jakby wyglądał Festiwal, gdyby nie pozytywny odzew wielu browarów? Studenci testowali złociste trunki, które dostarczyły: Browar De Brasil, Browar Fortuna, Browar Koreb, Browar Kormoran, Browar Staropolski, Carlsberg Group, Grupa Żywiec, Kompania Piwowarska, Perła Browary Lubelskie.

Lager, alt, porter, stout, górna/dolna/spontaniczna fermentacja – to hasła, które studenci rozszyfrowywali w kąciku eksperymentalnym. Można było zobaczyć jak samodzielnie przygotować piwo oraz wygrać nagrody w konkursach wiedzy o piwie.

Sportową atrakcją było „odbijanie” piłki z piłkarzami KS Sparta OiZ, a Centrum Akademickich Rajdów Samochodowych wystawiło swoje Subaru Justy i Subaru Impreza. Ogromnym zainteresowaniem cieszyło się testowanie alkoholgli, które pokazują, w jaki sposób zmieniają się pod wpływem alko-

foto:
Jacek Szabela

holu percepcja i zdolności psychomotoryczne człowieka. Przejście po prostej linii w takich okularach to nie lada wyzwanie, podobnie jak podanie ręki w sposób skoordynowany. A co dopiero jazda samochodem! Na specjalnym symulatorze można było porównać jak się prowadzi samochód na trzeźwo, a jak po alkoholu.

foto:
Jacek Szabela

Festiwalowi przyświecało hasło akcji prowadzonej przez Browary Polskie: „Nigdy nie jeżdż po alkoholu”. W ramach tych działań powstał Klub Drivera. W klubie obowiązuje zasada „Piłem – nie jadę. Szukam innego rozwiązania” – członkowie wyznaczają spośród siebie Drivera – kierowcę, który nie pije w czasie imprezy, bo odwozi towarzystwo do domu. Te właśnie przesłania były promowane podczas Coolturalnego Festiwalu Piwa przez Driverowych animatorów.

Liczymy, że w przyszłym roku Festiwal będzie cieszyć się podobnym (a nawet większym) zainteresowaniem, zarówno ze strony studentów Politechniki Łódzkiej, jak i browarów. Mamy nadzieję, że studenci będą kulturalnymi konsumentami piwa.

■ Agnieszka Szczodrowska

Studenci budowali już maszynę służącą do odmierzenia 45 sekund, urządzenie do przenoszenia jajek, do wbijania gwoździ w określonej kolejności. Jakie zadanie czekało na nich w tym roku? Organizatorzy konkursu do końca utrzymywali to w ścisłej tajemnicy.

Konkurs inżynierskich pomysłów

„Faworyci”
najlepsi
w kategorii Team
Design w Polsce

Słowem wstępu dla wszystkich zainteresowanych: European BEST Engineering Competition, czyli EBEC, jest konkursem inżynierskim,

foto:
Kamil Tomaszewski

„Marchewki” najlepsze w Case Study w Pł
foto: Kamil Tomaszewski

w którym bierze udział 6 najlepszych polskich uczelni technicznych. Są to politechniki: Gdańska, Łódzka, Śląska, Warszawska, Wrocławska oraz Akademia Górniczo-Hutnicza w Krakowie. Głównym celem konkursu jest pokazanie studentom, że wiedzę zdobytą podczas studiów można wykorzystać na bardzo wiele ciekawych sposobów. Finał lokalny EBEC odbył się 24 kwietnia 2012 r. równocześnie we wszystkich uczelniach.

Do konkursu w Łodzi zgłosiły się 74 drużyny (około 300 osób), z których po rozwiązaniu testu eliminacyjnego do finału zakwalifikowało się 14 najlepszych. Test sprawdzał podstawową wiedzę techniczną, kreatywność oraz umiejętność logicznego myślenia. W tym roku finalistów gościł Wydział Biotechnologii i Nauk o Żywności. W zmaganiach trwających siedem godzin połowa wyłonionych zespołów zaprezentowała się w konkurencji Case Study, zaś druga część w kategorii Team Design. Pierwsza konkurencja polega na stworzeniu optymalnego planu działania dla przedstawianego problemu teoretycznego. Druga wymaga skonstruowania urządzenia o określonej użyteczności.

Celem pierwszej konkurencji było stworzenie realnego projektu modernizacji kampusu Politechniki Łódzkiej, który będzie spełniał wszelkie potrzeby studentów, wykorzystującego najnowsze technologie oraz akceptowanego przez społeczeństwo. Bardzo dużo wrażeń dostarczyło drugie zadanie wymagające od uczestników skon-

struowania dźwigu towarowego, który bezpiecznie przetransportuje ładunek na określoną wysokość, utrzyma go tam przez kilka sekund, a potem delikatnie opuści. Zawodnicy tej konkurencji mogli korzystać wyłącznie z prostych materiałów dostępnych na specjalnie przygotowanym stoisku. Za każdy zakupiony przedmiot drużyny musiały zapłacić odpowiednią kwotę elektroEBECnotów, które po zakończeniu projektu były przeliczane na punkty i doliczane do końcowego zestawienia. Choć wszystkie zespoły miały do zaprojektowania to samo urządzenie, to każdy z nich zaproponował inne rozwiązania wykazując się dużą pomysłowością i oryginalnością. Po zakończeniu konkurencji odbyła się prezentacja projektów. Jury złożone z nauczycieli akademickich i przedstawicieli organizatorów oceniło prace studentów, ogłosiło wyniki i wręczyło atrakcyjne nagrody. Trzy najlepsze drużyny otrzymały nie tylko dyplomy, ale także atrakcyjne upominki, a to za sprawą pomocy uzyskanej od Banku Ambitnej Młodzieży. Jest to Fundacja Banku Zachodniego WBK, która wspiera inicjatywy angażujące młodzież w projekty związane z rozwojem i edukacją.

Do finału ogólnopolskiego, który odbył się 9-10 maja 2012 w Krakowie, zakwalifikowały się dwa zespoły. Politechnikę Łódzką w konkurencji Team Design reprezentowała drużyna „Faworyci” złożona ze studentów Wydziału Mechanicznego, natomiast w kategorii Case Study najlepsze okazały się studentki architektury z drużyny „Marchewek”. Tam walka toczyła się o reprezentowanie Polski na Finale Europejskim w Zagrzebiu (patrz ramka).

Serdecznie zachęcamy do wzięcia udziału w kolejnej edycji EBEC Poland.

■ Żaneta Michalska

Najlepsi inżynierowie w Polsce

Drużyna „Faworyci” z Politechniki Łódzkiej zwyciężyła w ogólnopolskim konkursie European BEST Engineering Competition, czyli EBEC. Finał został rozegrany w Krakowie, a nasi studenci okazali się najlepsi w kategorii Team Design i będą reprezentować Polskę w ostatnim już – ogólnoeuropejskim etapie, który odbędzie się w połowie sierpnia 2012 roku w Zagrzebiu.

Finał Ogólnopolski był trudniejszy od finału lokalnego w Łodzi, bo trzeba było wykonać dwa zadania.

W pierwszym drużyny miały zbudować wieżę o jak największej wysokości, mającą utrzymać jak największy ciężar. *Podczas gdy rekordowym obciążeniem utrzymanym przez powstałe konstrukcje było 18 kg, „Faworytom” udało się zbudować wieżę, na której swobodnie siadali ludzie o wadze 70-80 kg – mówi z dumą Katarzyna Szcześniak z BEST Łódź.* Drugie zadanie polegało na stworzeniu jak największej liczby przejść między skumulowanymi energiami tj: energią kinetyczną (wciśnięcie np. włącznika), energią elektryczną (silnik zaczyna wirować – przecina linkę), energią potencjalną, energią kinetyczną itd., a na końcu musiała wystrzelić w górę piłeczka pingpongowa na wysokość 20 cm.

„Faworyci” to: Piotr Brzeski, Przemysław Wejman, Mateusz Orłowski, Adam Kunicki studenci studiów II stopnia na kierunku mechanika i budowa maszyn Wydziału Mechanicznego PŁ. W Krakowie zmierzili się ze zwycięzcami z pozostałych pięciu polskich miast, w których odbywa się EBEC (Gdańsk, Warszawa, Kraków, Wrocławia oraz Gliwice).

■ red.

Juwenalia z miodem

Tegoroczne Juwenalia Politechniki Łódzkiej odbyły się pod hasłem „Kufel miodu nie zaszkodzi, niech się bawi szlachta w Łodzi”. Święto łódzkich żaków rozpoczął w dniu 11 maja juwenaliowy pochód ulicą Piotrkowską, podczas którego studenci otrzymali klucze do miasta.

Juwenalia na Politechnice trwały od 14 do 20 maja i były wypełnione wieloma atrakcjami. Organizatorzy przygotowali bieg na orientację, podczas którego najmłodszy stażem studenci poznawali różne zakamarki kampusu Politechniki Łódzkiej, a przy tym musieli poradzić sobie z różnymi zagadkami.

Zrealizowany został Projekt P.I.W.O. przygotowany we współpracy ze studentami Politechniki Wrocławskiej. Barwne iluminacje skomponowane z rozświetlonych okien w 7. akademiku przyciągnęły tłumy Łódzian.

Odbywały się też imprezy sportowe, pokazy filmów na świeżym powietrzu, wielkie grillowanie, a dla wytrwałych przewidziano kabareton.

Juwenalia to także weekendowe koncerty, które zostały zagrane wieczorem pod znakiem muzyki rockowej, hiphopowej oraz reggae. Wcześniej, po przekazaniu studentom rektorskiego berła, juwenaliowy pochód wyruszył spod rektoratu do politechnicznych akademików. Tam mieszkańcy zaprezentowali wędrującym gościom scenki wystawiane przed ich włościami. Był to barwny pokaz pełen pomysłów i inwencji twórczej braci studenckiej.

■ Ewa Chojnacka

Studenckie Koła Naukowe Wydziału Organizacji i Zarządzania spotkały się w Szklarskiej Porębie.

Konferencja w górskiej scenerii

foto:
arch. SKN ZPIK

Było to już 11. wyjazdowe spotkanie. Prawie pięćdziesięcioosobowa grupa dyskutowała na temat projektów promujących Wydział Organizacji i Zarządzania, które będą realizowane w kolejnym semestrze. Obrady odbywały się pod kierunkiem dziekana dr. hab. inż. Ryszarda Grądzkiego, prof. PŁ oraz prodziekanów doc. dr Urszuli Urbańskiej i doc. dr inż. Marka Sekiety.

Sesja rozpoczęła się prezentacją zeszłorocznych dokonań Wydziałowej Rady Studentów oraz jej przyszłych planów, do których należy m.in. organizacja obchodów XXI rocznicy Wydziału OiZ. Następnie koła naukowe prezentowały swój dorobek naukowy oraz osiągnięcia. Wystąpili przedstawiciele: Łódzkiego Uniwersytetu Dziecięcego, organizacji studenckiej SIFE

oraz ośmiu Kół Naukowych: Podstawowe Problemy Techniki, Ludzie – Biznes – Technologie, „Experience”, EUROMANAGER, Cash Flow, „EuroYouth”, BHP i Ergonomia, Zarządzania Produkcją i Konsultingu.

Istotna dyskusja dotyczyła współpracy kół oraz zorganizowania serii szkoleń z dziedzin, którymi zajmują się koła naukowe, promujących Wydział. Dr Grzegorz Szymański, przewodniczący Komisji Stypendialnej na Wydziale przedstawił zmiany dotyczące stypendiów. Z kolei dr inż. Jacek Gralewski przybliżył nam szczegóły oraz kryteria związane z wakacyjną praktyką wymienną do Nowgorodzkiego Uniwersytetu Państwowego, Kijowskiego Instytutu Biznesu i Technologii oraz Lwowskiej Akademii Finansowej. Dodatkową korzyścią dla studentów może być umowa o podwójnym dyplomowaniu, podpisana przez Wydział OiZ z Uniwersytetem Karazina w Charkowie.

Nie zabrakło też atrakcji, takich jak wycieczka do Niemiec, gdzie zwiedziliśmy zamek Stolpen, Bastei – przepiękny park form piaskowych przy „Wielkiej Pętli Łaby” oraz twierdzę Königstein. Dzień zakończył się imprezą integracyjną z przygotowanymi wcześniej przez studentów zabawami i konkursami, takimi jak konkurs filmowy czy kalambury.

Cztery dni minęły bardzo szybko, ale był to czas wystarczający do zacieśnienia współpracy kół naukowych działających na Wydziale.

■ Anna Rzepka, Karolina Sobieraj

Najpiękniejsze z pięknych

Kolejna edycja Wyborów Miss Politechniki Łódzkiej udowodniła, że dziewczyny z Politechniki są piękne.

W kwietniu, podczas V Gali Finałowej Wyborów Miss Politechniki Łódzkiej, poznaliśmy najpiękniejszą studentkę uczelni. Została nią Aleksandra Stawiak, studentka wydziału Technologii Materiałowych i Wzornictwa Tekstyliów na kierunku inżynieria bezpieczeństwa pracy.

I Vice Miss została Karolina Pszczółkowska, studentka mechaniki i budowy maszyn. Aż trzy tytuły powędrowały do Katarzyny Sroki. Ta studentka wzornictwa została Miss Internautów, Miss Publiczności oraz II Vice Miss.

Od lewej: Katarzyna Sroka, Aleksandra Stawiak, Karolina Pszczółkowska
foto: Jacek Szabela

Tegoroczne IFE Party organizowane przez studentów oraz pracowników Centrum Kształcenia Międzynarodowego PŁ nawiązywało do Mistrzostw Europy w piłce nożnej.

EUROparty na IFE

Była to już czwarta impreza w stylu „party” skierowana do uczniów szkół ponadgimnazjalnych. Dla mnie, studentki I roku Gestion et Technologie była to premierowa odsłona.

Tegoroczna zabawa, zgodnie z tytułem „EuroParty”, odbyła się w klimacie rozgrywek piłkarskich, 7 tygodni przed rozpoczęciem EURO 2012 czyli 20 kwietnia 2012 r. Uczestnicy mogli poznać ofertę edukacyjną IFE i porozmawiać ze studentami i wykładowcami naszej uczelni, a przy okazji miło spędzić czas. Dodatkowo mówiono o tym, jak radzić sobie w sytuacjach zagrożenia bezpieczeństwa podczas odpoczynku nad wodą, wszak wakacje są coraz bliżej.

Doświadczenia naukowe, muzyka na żywo, pokazy, konkursy, zabawy, warsztaty oraz wykłady to tylko niektóre z licznych atrakcji w jakich można było tego dnia uczestniczyć.

Na smakoszy międzynarodowej kuchni czekali studenci zagraniczni, którzy specjalnie na tę okazję przygotowali swoje tradycyjne dania. Nie zabrakło słodkości nawet prosto z Kenii. Wszystkich energetyzował taniec Suahili.

Z kolei dla fanów piłki nożnej Centrum Kształcenia Międzynarodowego przygotowało niespodziankę. Gościem imprezy był Hachem Abbes – zawodnik Widzewa Łódź, który wziął udział w studenckiej konfe-

rencji prasowej, rozdawał autografy i fotografował się z młodymi kibicami. Dla amatorów dobrej muzyki wystąpił zespół „Fabrykanci”, którego solistą jest lektor języka angielskiego Politechniki Łódzkiej mgr Robert Cynkier.

Całe wydarzenie mające miejsce na „Stadionie IFE” komentował Łukasz Czuku – dziennikarz Radia Łódź. Emocje, adrenalina oraz uśmiechy na twarzach wszystkich uczestników imprezy były też udziałem „Trenera” IFE dyrektora Tomasza Saryusz – Wolskiego.

Czekamy na powtórkę za rok.

Gościem specjalnym był tunezyjski piłkarz Hachem Abbes – zawodnik Widzewa Łódź

foto:
Jacek Szabela

■ Paulina Naze

Sukces Studenckiego Koła Naukowego Robotyki SKaNeR

Na zawodach Robotic Tournament rozegranych w marcu w Rybniku kolejny sukces odnieśli członkowie Studenckiego Koła Naukowego Robotyki SKaNeR z wydziału Elektrotechniki, Elektroniki, Informatyki i Automatyki. Ponownie całe podium w kategorii sumo zajęły łódzkie roboty. Pierwsze miejsce wywalczyła „Elektra” skonstruowana przez Dariusza Komińniaka, absolwenta kierunku automatyka i robotyka Politechniki Łódzkiej. Dwa kolejne zajęły konstrukcje Sebastiana Marata (I rok automatyki i robotyki), robot Konieczko i robot Anusiak. Jak informuje Tomasz Su-

doł z KN SKaNeR – *Dla Elektry to trzecie z rzędu zwycięstwo w tego typu turniejach. Pozytywnym zaskoczeniem jest trzecie miejsce robota Anusiak, dla którego były to dopiero drugie zawody.*

Robotic Tournament to jeden z kilku ogólnopolskich turniejów robotów mobilnych, dzieła studentów i pasjonatów rywalizują tam w różnych konkurencjach. *W kategorii Sumo, czyli robotów mających za zadanie wypchnąć przeciwnika z ringu, potwierdziła się dominacja łódzkich robotów – dodaje Sudoł.*

■ red.

UNI FEST

Wielki sukces reprezentacji PŁ na Międzynarodowym Festiwalu

Zaskakująca wiadomość

Ten dzień zaczął się tak jak każdy inny. Nikt z naszej piątki nie spodziewał się takiej wiadomości. Dźwięk smsa, a w nim informacja od Pana Dziekana o pilnym spotkaniu. W głowie rodzą się różne myśli. Może czas studiów dobiegł końca? Podczas rozmowy dowiaduję się od Dziekana, że mam możliwość reprezentowania Politechniki Łódzkiej na międzynarodowym festiwalu odbywającym się na Ukrainie od 18 do 20 maja. Radość, uśmiech, duma. Otrzymuję szansę udowodnienia, że nasi

organizator ligi halowej na naszym Wydziale. Mamy wybrać jeszcze dwie osoby, a piątym reprezentantem zostaje nasz przyjaciel z Kijowa, studiujący od roku na Politechnice. Mamy już zespół, czas na ustalenie planu i celów, które okazują się ambitne. Dziekan prof. Ryszard Grądzki oraz prodziekan doc. Marek Sekieta nie dają nam wyboru – musimy zająć miejsce na podium! 10 zespołów z różnych krajów, a wśród nich my, ambitni i spragnieni sukcesów studenci Wydziału OiZ. Trudne zadania to nasza specjalność, musimy dać z siebie wszystko, w przeciwnym razie możemy nie wracać.

sko-Ukraińskiej. Kolejka tirów wydaje się nie mieć końca. Na przejściu dla samochodów osobowych dwa pasy. My jedziemy samochodem z ukraińską tablicą rejestracyjną, jednak udaje nam się zająć pas „dla reszty Europy”. Polscy celnicy odprawiają nas sprawnie i ustawiamy się w kolejce do ukraińskiej odprawy. Celnicy nie zważają na kolejkę i tworzący się korek, ucinają sobie pogawędkę i bez pośpiechu odprawiają samochód po samochodzie. Stoimy około godziny. Paszporty, kontrola samochodu, pytania o cel wizyty.

Na zielonej Ukrainie

Piątek, 18 maja. Wjeżdżamy do innego świata. Jeśli ktoś nie docenia polskich dróg czy infrastruktury to zapraszamy na przejażdżkę po Ukrainie. Jedziemy całą noc i bladym świtem dojeżdżamy do Kijowa. Rodzina Siergieja przyjmuje nas z otwartymi rękoma, częstując pysznym śniadaniem-obiadem. Po odpoczynku wyruszamy w dalszą podróż do Czernigowa. Na miejsce dojeżdżamy około godziny 11. Zostajemy ciepło przywitani przez tamtejszym studentów. Nie mamy czasu na odpoczynek, chociaż jesteśmy już 20 godzin bez snu. Obiad. Zauważamy, że każdy posiłek na Ukrainie wygląda jak obiad: Składa się z zupy, ciepłego drugiego dania oraz deseru. Dostajemy pokoje w Akademiku (w którym nie wolno palić i pić alkoholu, a koszt mieszkania to 30 zł za miesiąc). Organizatorzy dają nam 2 godziny na sen i zabierają do lasu na zawody w laser games. 3 godziny fantazyjnej zabawy i integracji z innymi zespołami. Zajmujemy drugie

Zespół z PŁ

foto:
arch. autora

studenci są najlepsi w Europie. Od roku prowadzę Klub Sportowy Wydziału Organizacji i Zarządzania PŁ Sparta Łódź, dlatego cieszę się, że mój wkład w budowanie drużyny został doceniony i zauważony. Taką samą informację dostaje or-

Goodbye Poland

Tuż po zajęciach w czwartek 17 maja umawiamy się pod „Futurystą”, żeby ruszyć na wielką przygodę oraz po zwycięstwo. Ok. 22.00 dojeżdżamy do granicy Pol-

miejsce za zespołem Uniwersytetu Ekonomicznego z Ukrainy.

Walka o zwycięstwo

Sobota, 19 maja. Pobudka o 7.00. Czas na przygotowania do wielkiego finału. Ogromny stres. Program zawodów obejmuje pokaz gimnastyczno-taneczno-artystyczny. Warto wspomnieć, że przed przyjazdem do Czernigowa każdy z zespołów losował kraj, który będzie prezentował w wyżej wymienionej konkurencji. My dziwnym trafem wylosowaliśmy Ukrainę. Pięciu mężczyzn, którzy przez 20 lat nauczyli się tańczyć jedynie poloneza na studniówce, ma zaprezentować układ taneczny. Obawiamy się tego najbardziej, jednak wpadam na pomysł zrobienia show, który akceptują moi przyjaciele. Układ obejmuje piosenkę Limfao *I'm sexy and I'm know it*. Wychodzimy w żółtych koszulkach i niebieskich kartonach na głowie, tworząc flagę Ukrainy. Tłum wiwatuje. Kiedy robimy popularne „ligi je” studenci klaszczą. Następnym etapem było zaśpiewanie piosenki ukraińskich kibiców. Uczymy się tekstu na pamięć. Bezbłędnie. Nikt nie sądził, że nie znamy rosyjskiego. Kolejny konkurs to

malowanie, prezentacja narodowego stroju Ukrainy, gotowanie oraz zmagania sportowe. We wszystkim wypadamy świetnie. Komisja jest zachwycona. Naszym największym rywalem są Białorusini, którzy przyjechali z żeńską grupą taneczną oraz gospodarz turnieju, który zawsze ma dodatkowe przywileje.

Czas na werdykt... Białoruś trzecia. Jest 10 drużyn, może nie zajmujemy miejsca na podium? Może nasze pomysły się nie podobały? Słyszemy... „*Polsze technical university from Lodz!*” Mamy upragnione 2. miejsce i nagrody. Pierwsze miejsce zajęła miejscowa ekipa z Ukrainy prezentująca zespół czeski.

Po oficjalnej części i obiedzie rozegraliśmy towarzyski mecz z drużyną Ukrainy na boisku przypominającym nasze sprzed 15 lat. Wygrywamy 12:8. Ku naszemu zaskoczeniu grupa studentów z Ukrainy kibicuje krzycząc „*Polsze, Polsze!*” i ciesząc się z każdej zdobytej przez nas bramki.

Musimy przyznać, że organizacja całego festiwalu była fantastyczna i stała na najwyższym poziomie. Wieczorem after party w klubie i zabawa do białego rana. Panowie Dziekani dostają informację o naszym sukcesie. Ufff, możemy wracać do Polski.

Pozostały już tylko wspomnienia

Niedziela 20 maja. Jedziemy na śniadanie, a organizatorzy już szykują dla nas angielskiego przewodnika i ruszamy zwiedzać to drugie najstarsze na Ukrainie miasto. Dowiadujemy się wielu ciekawych rzeczy. Wracając do polski zwiedzamy stadion w Kijowie. Rodzice naszego ukraińskiego przyjaciela życzą nam szerokiej drogi.

Czas jaki spędziliśmy na Ukrainie był niezapomniany. Ominęliśmy Juwenalia oraz finał Ligi Mistrzów jednak wracamy zadowoleni, z bagażem doświadczeń, który jest bezcenny. Dziękujemy za szansę jaką był ten wyjazd. Przywozimy dyplomy, puchary, które będą dumnie wisały w gabinetach naszego Wydziału. W życiu piękne są wspomnienia i dlatego stawiamy sobie nowe cele, spełniamy marzenia, bo zależy to tylko od nas. My spełniliśmy jedno z nich...

Naszą uczelnię reprezentowali:

Siergiej Lavrenchuk, Dominik Kowalczyk, Maciej Marszałek, Mateusz Zbytniewski, Karol Zdziarski.

■ Dominik Kowalczyk

Roboty sumo z PŁ nadal w formie!

Na zawodach rozegranych 26 maja 2012 r. w ramach poznańskiego Festiwalu Robotyki CybAiRBot kolejny raz w czołówce pojawiły się konstrukcje członków Studenckiego Koła Naukowego Robotyki SKaNeR z Politechniki Łódzkiej.

W kategorii sumo drugie miejsce zajął robot Konieczko, a tuż za podium znalazł się Czesio „starszy brat” wicemistrza. Oba roboty zostały skonstruowane przez Sebastiana Marata, studenta pierw-

szego roku kierunku automatyka i robotyka. To kolejny sukces jego robotów, które od dłuższego czasu należą do czołówki w swojej kategorii.

Festiwal CybAiRBot to najstarszy turniej robotyki w Polsce. Już po raz dziewiąty na terenie kampusu Politechniki Poznańskiej spotkali się konstruktorzy z całej Polski. Pod nieobecność Elektry – innego łódzkiego robota, który wygrał poprzednie trzy turnieje w tym roku

– znakomicie radziły sobie pozostałe konstrukcje członków koła naukowego SKaNeR. Na zawodach wystąpiły w sumie 4 łódzkie sumo roboty – poza Konieczką i Czesiem, wystąpiły również Anusiak i Pata-taj, którym nie udało się dostać do fazy finałowej.

Więcej informacji o Kole Naukowym SKaNeR można znaleźć pod adresem www.skaneer.p.lodz.pl

■ Tomasz Sudół

Podróżowanie niewątpliwie kształtuje świadomość młodych architektów. Już w średniowieczu odbycie podróży stanowiło element niezbędny do ubiegania się o tytuł mistrza w danej dziedzinie. Tak jak przed wiekami, również obecnie studenci odkrywają rozmaite zakątki świata wyjeżdżając na praktyki zagraniczne i warsztaty, podróżując do uczelni w ramach programu LLP-Erasmus lub po prostu po to, aby odpocząć i poznać inne krainy. Mówiąc wprost – świat stoi przed nami otworem.

ŁÓDŹ U LIKE

Po powrotach z wojaży studenci wpadają w wir pracy. Projekty, konkursy, zaliczenia i egzaminy zajmują cały ich czas. Świat nagle ogranicza się do biurka i komputera; nie ma czasu na opowieści. Wspomnienia, doświadczenia, przeżycia, opowieści o nietuzinkowych zdarzeniach trafiają zwykle do domowego archiwum i tam czekają aż ktoś je odkryje. Cztery lata temu Karolina Grzegorzewska i Nina Grochowska, studentki architektury i członkinie Koła Naukowego Studentów Architektury „IX PIĘTRO” zorganizowały spotkanie, które miało stworzyć możliwość bezpośredniego dzielenia się informacjami i doświadczeniami z architektonicznego podróżowania. Wydarzenie nazwano – „Łódź U like”, a gra słów nawiązuje do miejsca gdzie się spotkanie odbywa oraz stanowi zaproszenie do opowiedzenia o swoich pasjach i przeżyciach. Spotkanie przyjęło formę seminarium otwartego dla studentów Instytutu Architektury i Urbanistyki (IAiU). Warunkiem uczestnictwa było przygotowanie 20-minutowego referatu.

„Łódź U like – zobaczyć, dotknąć, doświadczyć, przeżyć, opowiedzieć” zyskało charakter imprezy cyklicznej, która odbywa się nieprzerwanie od 2009 r. Przez ten czas tematyka nieodmiennie dotyczyła podróży architektonicznych, tych dosłownych i tych w przenośni. Studenci opowiada-

li także o konkursach, w których brali udział, innowacyjnych rozwiązaniach w budownictwie, swoich obserwacjach i fascynacjach architektonicznych. Tegoroczna, czwarta edycja seminarium odbyła się w dniach 23-25 kwietnia 2012 r. w Galerii „B16” oraz – incydentalnie – w siedzibie SKN „Kąt”.

W tym roku w seminarium pojawiły się dwie istotne nowości. Pierwsza – to zmiana formuły na ogólnopolską, a druga – to referaty przygotowane przez nauczycieli akademickich IAiU. Pozwoliło to na wymianę poglądów w szerszym gronie, a także na lepsze poznanie wykładowców. W seminarium wzięło udział 39 studentów z 10 uczelni architektonicznych w Polsce. Swoją prezentację przedstawiła również studentka z Univeristy of Thessaly w Grecji.

Seminarium rozpoczęło się wystąpieniami naszych wykładowców.

Zainauguowała je prezentacja dr inż. arch. Małgorzaty Hanzl na temat przestrzeni publicznych w wybranych miastach niemieckich. Tego dnia wysłuchaliśmy też historii dotyczących podróży do Japonii, Chin, Ameryki, Europy, poznaliśmy wnioski, jakie może wyciągnąć architekt podziwia-

jąc samoloty i jakie znaczenie ma tradycja dla projektowania. Referentami tego dnia byli: prof. Andrzej Jocz, dr Artur Zaguła, dr hab. inż. arch. Jacek Wesołowski mgr inż. arch. Piotr Gawłowski, dr inż. arch. Anetta Kępczyńska-Walczak i dr hab. inż. arch. Bartosz M. Walczak, dr Włodzimierz Adamiak oraz dr hab. inż. arch. Weronika Wiśniewska.

Wspomnienia wyprawy „India’78”

Uroczyste rozpoczęcie części studenckiej odbyło się następnego dnia. Wykład inauguracyjny opowiadający o półrocznej wyprawie studentów Budownictwa i Architektury – „India’78”, wygłosili Paweł Filipowicz i Roman Wieszczyk – uczestnicy wyprawy, wtedy studenci architektury, a dziś znani architekci. Nasi Goście Specjalni opowiadali o przygotowaniach do drogi i przygodach, jakie ich spotkały. Zwrócili szczególną uwagę na architekturę i sposób organizacji przestrzeni publicznych w państwach, które odwiedzili. Czynili to samochodem marki Star, który z wielkim trudem zdobyli oraz przygotowali specjalnie do wyprawy. Był on dla nich środkiem lokomocji i głównym schronieniem. W czasie swojej podróży zmagali się nie tylko ze sprzętem. Na trasie wiodącej z południowej Euro-

py przez Turcję, Irak, Iran, Afganistan, Indie aż do Nepalu, zetknęli się także z ogromnymi różnicami kulturowymi, a napotykanii ludzie nie zawsze mieli dla nich jedynie przyjazne uczucia. Odbyli „podróż życia” nie do końca mając świadomość czyhających zagrożeń. Na szczęście wrócili w takim samym składzie, w jakim wyjechali 😊 kończąc swoją podróż tam, gdzie ją rozpoczęli – na Placu Wolności w Łodzi.

Został też pokazany fragment filmu zrealizowanego przez Waldemara Czechowskiego, jednego z uczestników wyprawy, dziś znanego reżysera dokumentalisty. Wykład wywołał duże zainteresowanie i uzmysłowił nam, jak bardzo współczesne podróżowanie różni się od tego sprzed lat! Równocześnie pokazał, że pasja podróżowania cechowała studentów równie mocno 34 lata temu, jak i dzisiaj.

Po wykładzie inauguracyjnym rozpoczęły się prezentacje studentów.

Po raz kolejny uczestnicy zaskoczyli różnorodnością poruszanych tematów.

Opowiadali o wrażeniach z podróży po świecie – do Brazylii, Grecji, Chin, Włoch, Rosji, Nigerii, Czech, Turcji, Luksemburga, Tanzanii i Kenii, a także o podróżach bliższych geograficznie i o miastach rodzinnych: Łodzi, Gdańsku, Poznaniu, Bogatyni; o wyprawach naukowych na Huculszczyznę, o działaniach, mających na celu odzyskanie i zachowanie pamiątek, zdjęć i dzieł wielkich architektów. Część referatów dotyczyła teorii architektury, poezji w architekturze, czy zależności między architekturą a przestrzenią i czasem.

Po niektórych prezentacjach syły się pytania i wywiązywała się dyskusja, która – przerywana ze względu na brak czasu – była kontynuowana w przerwach oraz podczas spotkań integracyjnych pod koniec dnia.

staną artykuły Gości Specjalnych, niektórych wykładowców IAiU oraz wszystkich uczestników. Organizatorzy mają nadzieję, że w kolejnych latach młodszy koledzy przejmą pałeczkę i będą chcieli sprostać wyzwaniu organizacji kolejnych

Galeria B12 z trudem mieściła studentów

foto:
Ewelina Stawowy

Seminarium zakończyło się uroczystym wręczeniem dyplomów uczestnikom, a chętni wybrali się na spacer po fabrycznej części Łodzi.

Jest nam niezmiernie miło, że nasze seminarium zaszczylicili swoją obecnością m.in.: prodziekan doc. dr inż. Jan Kozicki, władze IAiU i wielu członków kadry dydaktycznej. W trakcie większości prezentacji Galeria „B16” pękała w szwach, z trudem mieszcząc studentów. Można uznać, że impreza zakończyła się znaczącym sukcesem, sądząc po pierwszych wrażeniach, jakimi uczestnicy spoza Łodzi dzielili się z organizatorami. Większość zapowiedziała swój przyjazd za rok. Niewątpliwie było to jedno z większych wydarzeń naukowych zorganizowanych do tej pory przez KNSA „IX PIĘTRO”.

W najbliższym czasie planujemy wydanie zeszytu poseminaryjnego, w którym opublikowane zo-

edycji Seminarium Naukowego Studentów Architektury „Łódź U like – zobaczyć, dotknąć, doświadczyć, przeżyć, opowiedzieć”.

Organizacja „Łódź U like” nie byłaby możliwa na taką skalę bez pomocy finansowej dyrektora Instytutu Architektury i Urbanistyki, dr. hab. inż. arch. Marka Pabicha, prof. nadzw., dziekana Wydziału Budownictwa, Architektury i Inżynierii Środowiska, prof. Dariusza Gawina, prorektora ds. studenckich prof. Wojciecha Wolfa oraz firm Graphisoft ArchiCAD, Sanitec Koło i MaśCopy, którym niniejszym składamy serdeczne podziękowania.

■ Edyta Skiba
■ Małgorzata Urbańska
■ Anna Woźniakowska
(KNS Architektury „IX PIĘTRO”)

■ Włodzimierz Witkowski
(opiekun Koła)

Promocja IFE na Łódzkiej Mase Krytycznej

27 kwietnia 2012 roku, jak w każdym ostatni piątek miesiąca, odbyła się już 129. edycja Łódzkiej Masy Krytycznej. Wiele osób zapyta, czym jest Masa Krytyczna? Na oficjalnej stronie możemy przeczytać, że w Mase chodzi przede wszystkim o radość wspólnego przejazdu

przez miasto oraz zwrócenie uwagi na rowerzystów. Podczas kwietniowej Masy ulicami Łodzi przejechało 1020 rowerzystów, w tym 15-osobowa delegacja z IFE. Nasza ekipa wypożyczyła 9 Erasmus bike'ów i do jednego z nich przymocowaliśmy za pomocą 3 metrowej rury flagę

IFE, abyśmy byli lepiej dostrzegani w tłumie. Zostaliśmy zauważeni przez fotografów między innymi z Dziennika Łódzkiego, jak i portalu Moje Miasto Łódź. Podczas Masy rozdawaliśmy ulotki i odpowiadaliśmy na pytania zainteresowanych osób. Jako minus w przygotowaniu trzeba dodać, że IFE samo w sobie nie jest jeszcze tak bardzo rozpoznawalną marką i obok naszej flagi warto byłoby umieścić również flagę Politechniki Łódzkiej. Również sama flaga IFE mogłaby być trochę mniejsza, aby zajmowała mniej miejsca w kolumnie rowerzystów.

Z opinii uczestników wnioskuje, iż akcja się podobała i meldując gotowość do wzięcia udziału w kolejnej, miejmy nadzieję, że jeszcze liczniejszej Mase Krytycznej.

■ Jakub Lemiesz

Studenci na promocyjnych rowerach

foto:
Joanna Sykurska

VIII Konferencja Logistyczna na temat

Logistyka – współczesne trendy i wyzwania

Konferencja odbyła się na Politechnice Łódzkiej w dniach 23-24 kwietnia 2012 r. Zorganizowało ją Koło Naukowe Zarządzania Produkcją i Konsultingu przy współpracy z Katedrą Zarządzania Produkcją i Logistyki. Konferencję objęli Honorowym Patronatem: JM Rektor prof. Stanisław Bielecki, Ministerstwo Transportu, Budownictwa i Gospodarki Morskiej oraz Wojewoda Łódzki Jolanta Chełmińska.

Na obradach poruszano tematy związane ze współczesnymi trendami logistyki oraz jej wyzwaniami. Wskazano przyszłe kierunki rozwoju oraz zmiany w programie kształcenia na kierunku logistyka. Podkreślono istotę funkcjonowania polskich centrów logistycznych. Ze względu na złożoność procesów omawiano zagadnienia dotyczące wymagań prawnych, komputerowego wspomaganie i systemów informatycznych oraz związane z bezpieczeństwem pracy w sektorze logistyki i transportu. Zwrócono również uwagę na aspekty projektowania systemów logistycznych oraz na innowacyjne trendy w strukturach organizacyjnych i formach działalności.

Przedstawiciele takich firm jak: Flextronics Logistics Poland, Corning Cable Systems, P&G Gillette Poland International Sp. z o.o. oraz C.E.L. Cło Ekonomia Logi-

styka zaprezentowali rozwiązania doskonalące zarządzanie procesami logistycznymi i łańcuchami dostaw w ich przedsiębiorstwach.

Swoje badania przedstawili również studenci z uczelni polskich m.in. z Wrocławia, Częstochowy, Gdańska, Rzeszowa, a także z Charkowa na Ukrainie.

W ramach Konferencji przygotowano liczne atrakcje, m.in. zwiedzanie Łodzi oraz uroczystą kolację w zabytkowej willi J. Richtera.

W przygotowaniu pomogły firmy: PHIN Consulting, Flextronics Logistics Poland, House of Sushi, Przedsiębiorstwo Wielobranżowe Szula.

Patronat medialny przyjęło wiele czasopism i portali internetowych z branży logistycznej, TVP Łódź oraz Młodzi w Łodzi.

■ Anna Rzepka, Karolina Sobieraj

Studenci z SKN „Momencik” (Wydział Budownictwa Architektury i Inżynierii Środowiska) uczestniczyli w studenckiej konferencji naukowej. Wygłaszali referaty, wysłuchiwali wystąpień kolegów z innych uczelni i... wygrywali. O udziale naszych studentów w konferencji pisze jej uczestnik Łukasz Krawczyk.

Studencka Konferencja Budowlana EUROINŻYNIER

Organizatorami spotkania byli studenci działający w SKN „Konkret” przy Wydziale Inżynierii Lądowej Politechniki Krakowskiej, którzy zaprosili do udziału chętnych z całej Polski. My, czyli członkowie SKN „Momencik” pojechaliśmy na konferencję, gdyż kierowała nami chęć poznania studentów budownictwa z innych uczelni oraz zreferowania zagadnień, którymi zajmujemy się podczas naszych spotkań.

W pierwszym dniu po uroczystym otwarciu konferencji odbył się wykład jednego z autorytetów w dziedzinie konstrukcji żelbetonowych prof. Włodzimierza Starosolskiego na temat „Przedwczesnego zniszczenia żelbetonowych elementów zginanych – przyczyny i zapobieganie”. Następnie wysłuchaliśmy odczytów przygotowanych przez sponsorów. Firma Cemex mówiła o nowoczesnych betonach towarowych, ze szczególnym uwzględnieniem betonów szybkowiązających i realizacjach związanych z betonowaniem masywów, a firma Pro-Soft „Programy ABC do projektowania w budownictwie” – o możliwościach modelowania komputerowego konstrukcji; firmy CPJS – o właściwościach nowoczesnych gatunków stali i wpływie na bezpieczeństwo konstrukcji. Wieczorem, w miłej atmosferze, odbyło się spotkanie integracyjne uczestników konferencji.

Drugiego dnia prezentowano referaty. Wśród 24 prac trzy zostały stworzone przez studentów SKN „Momencik”: Damian Sokołowski „Dom z butelek – ekologiczny, ale czy opłacalny?”; Michał Gołdyn i Ar-

tur Kotarski „Wymiarowanie słupów żelbetonowych z uwzględnieniem skrępowania betonu”; Przemysław Janiak i Łukasz Krawczyk „Analiza różnych metod zawartych w Eurokodzie 1993-1-1 przy określaniu ogólnej stateczności konstrukcji stalowej”.

Damian podczas tworzenia swojej pracy poznał twórcę większości istniejących konstrukcji z butelek, oraz przekonał się jak mało jest materiałów dotyczących tego tematu. Michał z Arturem sięgnęli po wyniki badań laboratoryjnych prowadzonych w Katedrze Budownictwa Betonowego PŁ, zapoznali się z licznymi pracami naukowymi opublikowanymi przez badaczy pochodzących w większości z dalekiego wschodu. Przemek i Łukasz zapoznali się z zupełnie nowym podejściem do podejmowanego tematu, oraz sami przeprowadzili badania numeryczne porównujące wyniki różnych założeń obliczeniowych.

Podczas konferencji trwał konkurs na najlepsze referaty. Z ra-

dością możemy poinformować, że nasz wysiłek został doceniony: laureatami I miejsca zostali Artur Kotarski i Michał Gołdyn, natomiast Przemek Janiak z Łukaszem Krawczykiem zajęli III miejsce.

Konferencja pozwoliła nam zapoznać się z wieloma nowymi tematami przedstawionymi przez kolegów z innych uczelni, a także mogliśmy sprawdzić się w charakterze osób, które przekazują wiedzę. Czas podróży przeznaczaliśmy na rozmowy, integrację naszego koła, podczas przerw między referatami poznawaliśmy studentów z innych uczelni, co – miejmy nadzieję – zaowocuje nawiązaniem współpracy na płaszczyźnie naukowej. Mile zapamiętamy czas spędzony w Krakowie.

Nasze zamierzenia mogły zostać zrealizowane dzięki życzliwości władz WBAIŚ, za co chcielibyśmy serdecznie podziękować.

■ Łukasz Krawczyk

Uczestnicy konferencji z SKN „Momencik”

foto: Jan Krakowski

Gdzie na Politechnice młodzież może pokazać swoje projekty związane z modą? Od wielu lat tym miejscem jest Wydział Technologii Materiałowych i Wzornictwa Tekstyliów.

Moda – **twórcze spojrzenie** ucznia

Kolekcja „Lekkość na surowo” zajęła I miejsce. Autorki: Justyna Kabzińska i Magdalena Mizera, Zespół Szkół Ponadgimnazjalnych Nr 6 w Piotrkowie Trybunalskim.

foto: Justyna Dominiak

Ogólnopolskie Seminarium Studenckie Textil 2012 odbyło się już po raz dwunasty. Tej największej w Polsce imprezie, na której młodzi ludzie prezentują swoje projekty związane z modą, zawsze towarzyszy jakieś hasło przewodnie. W tym roku brzmiało ono bardzo intrygująco: „Moda – twórcze spojrzenie ucznia”. Seminarium było

jedną z wielu propozycji Wydziału Technologii Materiałowych i Wzornictwa Tekstyliów zgłoszonych na Festiwal Techniki, Nauki i Sztuki. W organizację przedsięwzięcia, nad którym czuwała dr inż. Wioletta Sybiliska włączyły się wszystkie katedry Wydziału. Z dużym zaangażowaniem do prac dołączyło się Studenckie Koło Naukowe „Odzieżownictwa”.

Dla uczestników tego wydarzenia jest to ogromna szansa i wyzwanie. Dlaczego? Bo prezentują swoje kolekcje przed liczną publicznością, a często pracują nad nimi cały rok, aby właśnie u nas pokazać swój talent. Młodzi projektanci to uczniowie szkół średnich, którzy w większości zostają studentami Wydziału, gdzie dalej rozwijają swoją pasję. Na imprezie wprowadzony był też element rywalizacji, szkoły walczyły o wygraną w czterech kategoriach: ekspozycja modelowa prezentowana na modelkach, ekspozycja modelowa prezentowana stacjonarnie, plakat i prezentacja multimedialna. Najlepsze projekty wybrała Komisja Konkursowa pod przewodnictwem dr. inż. Mariana Rybickiego.

Uhonorowane szkoły otrzymały atrakcyjne nagrody rzeczowe ufundowane przez firmy Freudenberg Vilene Sp. z o.o., Amann Sp. z o.o., LECTRA SYSTEMES oraz Komex K. Koman S.J.

Uczniowie przedstawili projekty, które można wykorzystać w codziennym ubiorze, jak również awangardowe stroje na wielkie, niepowtarzalne okazje. W seminarium wzięło udział 9 szkół z Częstochowy, Białegostoku, Sosnowca,

Tarnowa, Piotrkowa Trybunalskiego, Zduńskiej Woli, Gorzowa Wielkopolskiego i z Łodzi.

Podczas Seminarium wygłoszono również referaty przygotowane przez pracowników naukowych z Wydziału Technologii Materiałowych i Wzornictwa Tekstyliów oraz odbył się pokaz mody przygotowany przez studentów Wydziału.

Organizacja takiej imprezy to dla Wydziału kolejna możliwość promocji nowej oferty kształcenia, która jest przystosowana do nowych realiów rynkowych, a także pokazanie potencjału rynku pracy, który czeka na naszych absolwentów.

Coroczne kreowanie tego typu imprez jest potrzebne i bardzo pożądane, bowiem rozwój dyscyplin naukowych „włókiennictwo” i „wzornictwo” prezentowany przez Wydział należy uznać za znaczący w skali światowej. Można śmiało stwierdzić, że Wydział stworzył trwałe fundamenty podstawowych obszarów badawczych oraz wyznaczył przesłanki rozwoju na najbliższy okres. Bardzo ważną kwestią w zakresie przemysłu lekkiego jest również aspekt mody. Widoczne są liczne osiągnięcia polskich projektantów w Europie i na świecie. Składają się na to, oprócz predyspozycji intelektualnych, wieloletnie tradycje. A właśnie dzięki tego typu imprezom, jak doroczny Textil młodzi ludzie dostają szansę zaprezentowania swoich projektów i zmierzenia się z tym, co robią ich koleżanki i koledzy.

■ Monika Malinowska-Olszowy

Problemy ochrony środowiska

Na Wydziale Inżynierii Procesowej i Ochrony Środowiska po raz dwudziesty drugi zorganizowano Seminarium Uczniowsko-
-Studenckie „Problemy Ochrony Środowiska”.

Uczestników i gości seminarium przywitała prodziekan ds. studenckich dr inż. Teresa Jamróz. Tegoroczny wykład inauguracyjny wygłosili studenci KN „Oktan”, którzy przedstawili temat „Elektrower, czyli jak dużo wysiłku jest potrzebne, aby wytworzyć prąd dla Polski?” Przed uczniami wystąpili także studenci KN „Sukces” opowiadając o „Niebezpiecznych dla środowiska zabawkach”.

Następnie rozpoczęła się część konkursowa. Ponad 200 uczniów ze szkół z Łodzi, Łasku, Kutna, Męckiej Woli, Radomska, Tomaszowa Mazowieckiego, Skierniewic i Nowej Rudy, zaprezentowało 21 referatów, 50 plakatów, 30 posterów i 14 filmów. Prace oceniała komisja złożona z pracowników Wydziału oraz nauczycieli szkół gimnazjalnych i ponadgimnazjalnych.

Sesję referatową zdominowały prezentacje opierające się na własnych wynikach badań. Zwycięzca tej sesji Michał Jankowski z Gimnazjum nr 17 w Łodzi przedstawił „Ekonomiczne aspekty zachowań i produktów ekologicznych”. Badania środowiska przedstawiły uczennice Publicznego LO Uł w Łodzi: D. Iwańska i P. Szubert szukając odpowiedzi na pytanie: „Kto zanieczyszcza Ner?” oraz K. Ciekąńska i A. Zając z XX LO w Łodzi, które w referacie „Ekoszpieg w Bełchatowie” podjęły próbę oceny działań elektrowni.

Sesja posterowa, podobnie jak referatowa, związana była z opra-

cowaniem własnych wyników badań i studiów literaturowych. Pracą zasługującą na szczególną uwagę był poster zwycięzcy tej sesji, Wojciecha Arabuckiego – ucznia LO w Nowej Rudzie: „Algi jako źródło energii”. Młodym ekologom nie umknął aktualny problem budowy elektrowni jądrowych w Polsce, przedstawili swój pogląd na ten temat w pracy: „Stanowisko młodzieży w sprawie budowy elektrowni jądrowej w Polsce”. O wpływie zanieczyszczeń na środowisko mówiły m.in. postery: „Nie pozwól wyginąć bałtyckim ssakom”, „Motyle chronione”, „Wpływ szoku tlenowego na rośliny”, „Parki krajobrazowe w województwie łódzkim”.

Podziw komisji i widzów wzbudziła sesja filmowa, na której przedstawiono 14 niezwykłych obrazów. Ich twórcy wykazali się nie tylko wiedzą, ale zaskoczyli umiejętnościami aktorskimi, reżyderskimi i operatorskimi. Pod bajkowymi tytułami: „Ekologiczna Opowieść Wigilijna”, „Baśń ekologiczna”, „Świat jak z bajki” kryły się istotne tematy dotyczące ochrony środowiska. Uczniowie w filmach podkreślali, że warto dbać o środowisko każdego dnia. Stąd film B. Górki i B. Jeruzala z LO PŁ „Wizualizacja 3D ekologicznego domu”.

Sesja plakatowa była prezentacją ważnych tematów, problemów, haseł reklamowych i propagandowych ujętych w artystyczną formę. W tej części uczestnicy wykazywali się wiedzą, talentem plastycznym,

wyobraźnią i fantazją. Uczniowie próbowali znaleźć zachowania proekologiczne „Szukając światełka w tunelu...”. I w tej sesji poruszano temat energetyki, m.in. w pracach: „Szumią wierzyby energetyczne”, „Energia z wiatru”, „Czysta energia”. Poruszano problemy „Wpływu zanieczyszczeń powietrza na zdrowie człowieka” i „Zapobiegania zanieczyszczeniom powietrza”.

Ostatnia sesja poświęcona była prezentacjom prac w konkursie o nagrodę im. dr inż. Ewy Mityry „Postępy w pracy doktorskiej”. Pierwszą nagrodę zdobył mgr inż. Andrzej Polańczyk. Główną nagrodę ufundował dziekan prof. Stanisław Ledakowicz. Wszyscy doktoranci zostali nagrodzeni dyplomami i książkami.

Tematyka prezentowanych na seminarium prac była różnorodna i aktualna, a przytoczone powyżej tytuły stanowią tylko ich niewielką część. Uczniowie wykazali się doskonałą wiedzą i wszyscy zasłużyli na pochwałę za ogromne zaangażowanie i pasję. Na uroczystym ogłoszeniu wyników konkursu wręczono: 8 nagród za miejsce I, 13 nagród za miejsce II, 11 nagród za miejsce III oraz 42 wyróżnienia.

Seminarium było dofinansowane ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Łodzi, wysokość dofinansowania to 14.000 PLN.

■ Beata Pawłowska

Działo się

W maju Wydział Organizacji i Zarządzania celebrował tak zwane „oczko”, czyli dwudziestojedynolecie swojej obecności na Politechnice Łódzkiej.

Urodzinowe obchody zajęły dwa dni. Środa, 23 maja, była

dniem luźniejszym, bardziej sportowym i integracyjnym. Studenci Wydziału mogli wziąć udział w różnych zawodach sportowych zorganizowanych przez SKN Zarządzania Zasobami Ludzkimi „Experience”, sprawdzić się w teście z zakresu

wiedzy o Unii Europejskiej przygotowanym przez SKN EuroManager oraz skosztować dań z grilla przyrządzanych przez opiekunów całego zdarzenia, czyli członków wydziałowej rady studentów, a wszystko to na terenie OiZetu na Piotrkowskiej 266. Sobota, 26 maja, była natomiast dniem bardziej eleganckim, formalnym i oficjalnym. W stołówce PŁ odbył się huczny bal, którego preludium było uroczyste zatańczenie poloneza przez wszystkich studentów, pracowników naukowych i gremium dziekańskie. Całości dopełniła wielogodzinna zabawa taneczna w wesołej atmosferze. Cóż, od nauki też czasami trzeba się oderwać, a wydarzenia organizowane na naszej uczelni idealnie do tego się nadają!

Dziekani bawili się razem ze studentami

foto:
Aleksandra Spólnicka

■ Cezary Stecewicz

Obrazy z Toskanii

Zdarzenie artystyczne *Impresje z Toskanii* odbyło się 26 kwietnia 2012 w Galerii Bałuckiej, Stary Rynek 2 w Łodzi. Był to multimedialny pokaz prac studentów pierwszego roku kierunku zamawianego Wzornictwo na Wydziale Technologii Materiałowych i Wzornictwa Tekstyliów w Politechnice Łódzkiej, które powstały podczas pleneru we wrześniu 2011 we Włoszech. Studenci mieli za zadanie namalować po dwa pejzaże w technice olejnej w formacie 70x100cm. Podczas pobytu w Sienie, Florencji i San Gimignano wykonywali szkice piórką, węglem, ołówkiem i akwarelami. Kolejnym zadaniem było fotografowanie przyrody charakterystycznej dla regionu, architektury i jej detali. Studenci zwiedzali zabytki i muzea: *Galerie Akademii*, *Galerię Uffizi*, *Katedrę Santa Maria Del Fiore* we Florencji, katedrę w Sienie *Museo Del Opera Metropolitan Del Duomo*. Dzięki wsparciu finansowemu Unii Europejskiej – EFS PO Kapitał Ludzki Działanie 4.1, studenci kierunku wzornictwo mają możliwość realizowania tak bogatego programu merytorycznego, który w znaczny sposób wpływa na ich rozwój twórczy. Pierwsza prezentacja obrazów odbyła się na Wydziale

Technologii Materiałowych i Wzornictwa Tekstyliów. Dziękujemy organizatorom, Miejskiej Galerii Sztuki w Łodzi za możliwość pokazania plenerowych dokonań studentów.

■ Dorota Taranek, Piotr Mastalerz

Teatr Nieobliczalny Politechniki Łódzkiej przygotował kolejną premierę. Na scenie Sali Widowiskowej PŁ 22 kwietnia 2012 r. wystawił sztukę

„Podwyżka”

Przedstawienie oparte na motywach dramatu Georges'a Pereca pt.: „Podwyżka czyli jak bez względu na warunki sanitarne, psychologiczne, klimatyczne, ekonomiczne i inne, uzyskać jak największe szanse, zwracając się do kierownika działu o podwyżkę płacy?” w przekładzie Jacka Olczyka wyreżyserowała Daria Kopiec. Bohaterem spektaklu „Podwyżka” jest podrzędny urzędnik, który namawiany przez żonę i dręczony przez własne myśli (będące postaciami dramatu) stara się pójść do kierownika działu i poprosić go o podwyżkę – opowiada o przed-

jego zwizualizowane w spektaklu myśli. Widz jest świadkiem samodestrukcyjnego działania głównego bohatera. Doprowadzony do ostateczności bohater decyduje się na ucieczkę z korporacji. Podjęta decyzja ratuje go przed aktem samozniszczenia i po raz pierwszy daje poczucie wartości. Symboliczna scenografia, projekcje, klimatyczna muzyka dopinają całości efektu.

Obsada aktorska to: Katarzyna Topolska, Kacper Grzelakowski, Olga Wasilewska, Ewa Pągowska. Muzyka: Maciej Werk. Scenografia: Daria Kopiec, Olga Wasilewska.

stawieniu Daria Kopiec. – Spektakl pokazuje schematy rządzące pracą w korporacji. Bohater w drodze do biura kierownika działu wykonuje wciąż te same czynności: czeka na korytarzu, puka, znów czeka, odwiedza sekretarkę, wraca do swoich obowiązków, czeka, puka, idzie, wraca. Ten mechaniczny taniec na drodze do osiągnięcia przez urzędnika upragnionego celu zaprzepaszcza

Spektakl ten był prezentowany jeszcze dwa razy w kwietniu oraz w maju. Na początku lipca zobaczą go widzowie IV Ogólnopolskiego Festiwalu Teatralnego w Gdańsku, a w połowie miesiąca zostanie wystawiony na Ogólnopolskim Festiwalu Teatrów Studenckich w Warszawie.

■ E. Ch.

Program „Łódź 30 under 30” wybrał utalentowanych łodzian.

Młodzi i kreatywni

Zgodnie z nazwą programu Jury wybrało 30 laureatów poniżej 30 roku życia. Czworo z nich ma swoje korzenie na Politechnice Łódzkiej. Wszyscy są absolwentami Wydziału Budownictwa, Architektury i Inżynierii Środowiska.

Na uczelni pozostał Przemysław Jagielski. Pracuje od 2008 r. w Katedrze Fizyki Budowli i Materiałów Budowlanych. Szczególnie znana jest jego działalność w Akademickim Związku Sportowym. Był prezesem Klubu Uczelnianego AZS PŁ, jest członkiem Zarządu Głównego AZS, doświadczonym organizatorem wielu imprez sportowych o randze mistrzostw.

Marta Drozdowska skończyła studia w 2007 r. Mówi o sobie – Jestem architektem projektującym w Łodzi i dla Łodzi. Zajmuje się tematyką rewitalizacji śródmieść miast poprzemysłowych.

Agata Łapuchowska już jako studentka wygrała konkurs na gadżet promujący Łódź w staraniach o tytuł Europejskiej Stolicy Kultury 2016.

Paweł Sroczyński od 6 lat buduje w Polsce społeczność skupioną wokół tematów budownictwa naturalnego, technologii open-source, energetyki odnawialnej. Zorganizował międzynarodowy festiwal Cohabitat Gathering. Założył i pracuje w Studiu Architektury Naturalnej Cohabitat Atelier oraz spółdzielni socjalnej Cohabitat Build.

Organizatorem Programu „Łódź 30 under 30” jest Łódzka Federacja Organizacji Pozarządowych.

■ Ewa Chojnacka

Badania Laboratoryjne JURA 2012

Ruszył 38. Pociąg do Jury, czyli nieśmiertelny Rajd Politechniki Łódzkiej organizowany przez Studencki Klub Turystyczny PŁazik. 40 osób pod hasłem *Laboratorium* przemierzało tereny Jury Krakowsko-Częstochowskiej pieszo i rowerami, by aktywnie spędzić ostatnie wolne chwile przed sesją.

Organizatorzy zadbali o miłośników dwóch kółek, fanów marszu z plecakiem, a nawet o tych, którzy preferują niespieszne i mniej forsujące metody podziwiania krajobrazów.

W tym roku, podobnie jak w latach poprzednich, patronat nad imprezą objął prorektor prof. Wojciech Wolf, wielki sympatyk pieszych wędrówek po górskich szlakach.

zwiedzania zamków w Bobolicach, Mirowie i Ostężniku. Wyczyny na trasie żartobliwie określono „*technikami fizycznymi wspomaganymi mechanicznie, uzupełnionymi testami wydolnościowymi*”. Jak się okazało – zupełnie słusznie, o czym przekonali się sami uczestnicy.

Badaniami ilościowymi przy zastosowaniu technik medyczo-

Niespieszna, lekka, powolna, acz dokładna była trasa stacjonarna, czyli ostatnie z laboratoriów. „*Badania jakościowe*”, czyli oficjalna nazwa trasy, składały się w pierwszej fazie z badań organoleptycznych, zaś w drugiej z analizy związków powstałych w pierwszym etapie. Uczestnicy, obojętni nieśluszny oskarżeniem o błogie lenistwo, nie pozostawali w tyle pod względem liczby i różnorodności zwiedzanych ruin, zamków, skałek, czy grot, swobodnie pokonując kolejne kilometry szlaków z lekkimi plecakami.

W tegorocznej edycji rajdu nie kultywowano dawnych tradycji spania na sianie w stodołach przychylnych gospodarzy, czy skracania długości tras jazdą na furmance. Organizatorzy nie całkiem odcięli się od przeszłości - każdy dostał znaczek i gazetkę rajdową, miły gadżet, a chętni koszulki.

Zakończenia Jury 2012 nie zdominowały szloch i łyż rozpaczy nad kończąca się wędrówką, wręcz przeciwnie! Przy przyjemnym ciepłe i blasku ogniska pieczono kiełbaski, śpiewano i grano na gitarach, a także rozstrzygano konkurs m.in. na najbardziej zbędny gadżet wyjazdu.

Rajd Politechniki Łódzkiej, zapoczątkowany w 1965 roku, wyciągnął na szlaki Jury Krakowsko-Częstochowskiej tysiące studentów oraz pracowników uczelni, ciesząc się ogromną popularnością i niegasnącą sympatią tych, którzy w górach mają swój mały azyl.

Do zobaczenia na szlaku!

■ Katarzyna Olaczek

W drodze z Mirowa do Bobolic

foto: Katarzyna Olaczek

Wszystko zaczęło się wczesnym rankiem na dworcu Łódź Kaliska, z którego pociąg żartobliwie nazywany *Teksasem* wywiózł rajdowiczów w tereny ostańców, ruin zamków, orlich gniazd i niezliczonych jaskiń. Każda z tras (laboratoriów) opuszczała wagony kolejno w Częstochowie, Olsztynie i Zawierciu, podążając dalej wybranymi szlakami.

Najwięcej kilometrów do pokonania mieli uczestnicy „badań przyspieszonych”, czyli trasy rowerowej. Z przymocowanymi do swoich pojazdów sakwami zostawili charakterystyczne ślady opon między Częstochową i Rzędkowicami zastępując je odciskami butów jedynie podczas

-biologicznych wspomaganymi testami sprawnościowymi została okrzyknięta trasa piesza „dreptana”. Jej przebieg urozmaicony był eksploracją jaskiń i grot, a także zwiedzaniem zamków i ich ruin. Rajdowicze przygotowani byli profesjonalnie w wygodne buty za kostkę, plecaki z pasami biodrowymi i przytroczone do nich karimaty, lub – w przypadku niezmondowanych grajków - gitary.

Uczestnicy badań chętnie poddawani byli przerwom regeneracyjnym, których głównym i nieodzownym punktem była tabliczka mlecznej czekolady i przyrządzone na szlaku kanapki.

W regatach startują reprezentacje wszystkich renomowanych uczelni Europy, w tym angielskie Oxford i Cambridge. Po raz drugi swoją załogę wystawiła Politechnika Łódzka.

Światowe regaty studentów

W La Rochelle we Francji odbyła się już 44. edycja akademickich regat Course Croisiere EDHEC, uważana za największą studencką żeglarską imprezę na świecie. Co roku startuje w niej więcej załóg i dołączają kolejne kraje. Wśród nich, po raz drugi w historii zawodów wystartowała reprezentacja Polski – zespół IFE Sailing Politechniki Łódzkiej.

IFE Sailing powstał 3 lata temu. Podczas 42. edycji regat, która odbyła się w Breście, jego załoga godnie reprezentowała polską banderę i logo Politechniki Łódzkiej w tym prestiżowym wydarzeniu. Start w zeszłym roku nie doszedł do skutku z powodów finansowych. W tym roku na szczęście w La Rochelle znowu załopotowała biało-czerwono flaga, dzięki dzikiej karcie przyznanej przez organizatorów w uznaniu działań promocyjnych jakie zespół IFE Sailing poczynił w swoim kraju. Pomoc finansowa macierzystej uczelni i IFE okazała się w tej sytuacji na wagę startu.

Regaty zostały rozegrane w dniach 13-21 kwietnia 2012 r. Tegoroczna edycja zgromadziła rekordową liczbę zawodników – 175 załóg startujących w trzech klasach jachtów, monotypów J80, Grand Surprise i Longtze oraz czterech handicapowych: HNA, HNB, HNC, HND. Ekipy reprezentowały ponad 20 krajów, m.in.: Niemcy, Senegal, Wielką Brytanię, Szwajcarię, Turcję, USA czy Kanadę. Swoje reprezentacje wystawiły wszystkie renomowane uczelnie z Europy, w tym angielskie Oxford i Cambridge.

Regaty odbywały się na zatoce w pobliżu La Rochelle. Zatoka Biskajska znana jest jednak ze swego

gwałtownego charakteru. Przez całe zawody panowały trudne warunki: była dość niska temperatura i sztormowy wiatr wiejący z prędkością do 40 węzłów, który wymusił na organizatorach wstrzymanie wyścigów aż na dwa dni. W takiej sytuacji najważniejsze było bezpieczeństwo uczestników. Pomimo zastosowanych środków ostrożności nie brakowało awarii i kontuzji wymagających medycznych interwencji. Na szczęście omiły one załogę IFE Sailing.

Lista francuskich sponsorów, na której są największe i najlepsze – również globalne – firmy pokazuje, że biznes przywiązuje do tego wydarzenia wielką uwagę.

organizatorzy zapewniają bowiem świetne warunki promocji uczelni, szerokie możliwości wymiany doświadczeń i nawiązywania kontaktów. Lista francuskich sponsorów, na której są największe i najlepsze – również globalne – firmy pokazuje, że biznes przywiązuje do tego wydarzenia wielką uwagę. Tak więc

Załoga na jachcie „Lodz University of Technology”

foto:
arch. autora

Polska ekipa była jedną z najmniejszych, licząc jedynie 4 osoby, studentów Politechniki Łódzkiej – zapalonych żeglarzy. Załoga startowała na jachcie typu J80. Niestety, wspomniane ciężkie warunki ograniczyły możliwości treningu do godziny, dlatego też zajęte ostatecznie 25. miejsce pozostawia niedosyt i zachęca do poprawienia wyniku za rok.

Jednak te regaty to miejsce, w którym po prostu należy być,

zaraz po powrocie do kraju rozpoczęły się przygotowania do kolejnej, 45. edycji. Zawodnicy mają nadzieję, że tym razem inicjatywa spotka się z większym zainteresowaniem krajowych sponsorów, co umożliwi wzięcie udziału w regatach większej załozce i przede wszystkim przeprowadzenie odpowiedniej liczby niezbędnych treningów.

■ Maciej Fonferko

W Galerii Biblio-Art w Bibliotece Politechniki Łódzkiej odbył się 23 kwietnia 2012 r. wernisaż wystawy prac studentów wzornictwa Wydziału Technologii Materiałowych i Wzornictwa Tekstyliów PŁ.

ŻAKarty

Wystawione prace powstały pod czujnym artystycznym okiem szefa Pracowni Grafiki i Fotografii – dr. hab. Dariusza Chojnackiego, adiunkta w Instytucie Architektury Tekstyliów, a także jego asystentek: mgr Anny Szumigaj-Badziak i mgr Doroty Taranek, które doskonale prowadzą podopiecznych przez zagadnienia kompozycji.

foto:
Jacek Szabela

„Żakarty”, bo pod taką nazwą odbyła się pierwsza edycja studenckiej wystawy, można było oglądać do 1 czerwca. W otwarciu wystawy uczestniczyli m.in. prorektor prof. Wojciech Wolf, władze Instytutu Archi-

tektury Tekstyliów, Centrum Multimedialnego PŁ oraz licznie zgromadzeni goście, studenci, a także dyrekcja i pracownicy Biblioteki PŁ.

Osoby ciekawe wrażeń artystycznych mogły podziwiać prace z grafiki (linoryt, sucha igła), rysunku, kompozycji, malarstwa oraz rzeźby. Są one efektem poszukiwania i doskonalenia metod współpracy ze studentami, o których dr hab. Chojnacki mówi, że: „*opierają się w szczególności na szczerości, otwartości, swobodzie twórczej i tolerancji na przepływ idei, na wdrażaniu najdziwniejszych nawet pomysłów artystycznych przy zastosowaniu nieograniczonego tworzywa, odchodzeniu od utartych, często nieaktualnych wzorców wychowania do sztuki*”.

Imprezę uświetnił, wprawiając w dobry nastrój, występ łódzkiej grupy Ted Nemeth w składzie: Mateusz Dziworski (bębny, student I roku wzornictwa), Patryk Pietrzak (wokół, gitara), Michał Gibki (wokół, gitara). Zgodnie z tradycją wernisaży, wszyscy goście zostali poczęstowani lampką wina oraz mogli skosztować smacznego przekąsek.

■ Aneta Chaładyniak

Żonglowali „Po drugiej stronie lustra”

Kilku studentów Politechniki Łódzkiej postanowiło rozwijać swoje kuglarskie pasje. Zaczęli od występów na Chemikaliach 2010, później wystąpili na pikniku PŁ i juwenaliach. Sztuka występów ulicznych spodobała się innym i dziś działają oficjalnie jako Klub Kuglarski PoliŻongler.

Inicjatywa stworzenia klubu wyszła od Niny Kołodziejczak – studentki Wydziału Chemicznego oraz Iwa Kucharskiego – studenta informatyki na Wydziale FTIMS. Zapragnęli wypełnić kulturalną niszę na łódzkim rynku. Oficjalnie klub powstał w listopadzie 2011 r. Widowisko kuglarsko-cyrkowe „Po drugiej stronie lustra” to ich największy do tej pory projekt. Po kilku miesiącach przygotowań premiera odbyła się 17 kwietnia 2012 r. w Sali Widowiskowej PŁ.

Widowisko pokazując przygody bohaterki opowiada o ograniczeniach, które tak naprawdę „siedzą” w naszych głowach – mówią autorzy scenariusza. – Jest to historia nieśmiałej i zakompleksionej dziewczyny, która wiedzona przez ducha sceny zaczyna się otwierać na

świat i na ludzi. Studenci opowiadają tę historię posługując się żonglerką, kuglarstwem, gimnastyką artystyczną i pantomimą.

Przedstawienie było autorskim przedsięwzięciem, przygotowanym samodzielnie przez „pozytywnie zakręconych” studentów z PoliŻonglera. Muzykę przygotował Adrian Janicki we współpracy z Radiem Żak. Kostiumy zostały uszyte częściowo przez profesjonalne szwaczki, a częściowo przez studenta wzornictwa Damiana Kreczmara i skompletowane we własnym zakresie. Scenografię tworzyło światło i muzyka. *Udało nam się na premierę ściągnąć z USA sprzęt LEDowy? – cieszyła się Nina Kołodziejczak.*

■ Ewa Chojnacka

Nowe władze AZS

W Wilkasach odbył się w dniach 20-22 kwietnia 2012 r. XXIV Zjazd Akademickiego Związku Sportowego. Uczestniczyło w nim 165 delegatów reprezentujących 17 ośrodków sportu akademickiego w kraju. Na obrady pojechało m.in. ośmiu delegatów z Łodzi oraz łódzcy członkowie Głównej Komisji Rewizyjnej.

Prezesem ZG AZS na kadencję 2012-2014 wybrano ponownie prof. Marka Rockiego.

Środowisko łódzkie jest we władzach centralnych licznie reprezentowane. Lech Leszczyński został wiceprezesem ds. sportu kwalifikowanego (druga kadencja). Dużym wyróżnieniem jest dla nas fakt, że członkami ZG AZS jest aż dwoje przedstawicieli KU AZS PŁ: Wioletta Kaczmarek i Przemysław Jagielski (druga kadencja). Dr Aleksander Pyć ponownie został wybrany przewodniczącym Głównej Komisji Rewizyjnej, a Piotr Kędzia i Tomasz

Stefaniak są członkami Głównego Sądu Koleżeńskiego.

Zjazd nadał też godność Członka Honorowego AZS osobom szczególnie zasłużonym dla związku, a wśród nich Jerzemu Tomczakowi wieloletniemu działaczowi i byłemu wiceprezesowi AZS Łódź. Gratulujemy i życzymy owocnej pracy na rzecz AZS w Polsce i naszym regionie.

■ Gabriel Kabza

Lekkoatletki Politechniki Łódzkiej najlepsze w Polsce!

W Bydgoszczy o mistrzowskie tytuły zmagali się lekkoatleci z polskich uczelni. Studentki z Politechniki Łódzkiej zdobyły drużynowo złoty medal.

Akademickie Mistrzostwa Polski w lekkiej atletyce odbyły się w dniach 18-20 maja 2012 r. Duży sukces odniosła reprezentacja kobiet Politechniki Łódzkiej. Podopieczne trenerów: Adama Kuli, Gabriela Kabzy i Rafała Bieńka zdobyły w punktacji generalnej 614 pkt. co dało im złoty medal i pierwsze miejsce przed SGGW z Warszawy (611 pkt.) i Uniwersytetem Kazimie-

rza Wielkiego w Bydgoszczy (537 pkt.). W klasyfikacji uczelni technicznych nasze lekkoatletki wyprzedziły Politechnikę Warszawską (505,5 pkt.) i Politechnikę Opolską (364 pkt.)

Na ten sukces złożyły się indywidualne medale naszych zawodniczek. Niektóre z nich zajęły medalowe miejsca w kilku konkurencjach.

W skoku wzwyż złoty medal zdobyła Karolina Szablewska – 165 cm, a srebrny medal Joanna Domiza – 158 cm, która srebrny krążek otrzymała także w skoku w dal – 5,64 m.

Brązowe medale dziewczyny wywalczyły kolejnych konkurencjach:

- Małgorzata Owczarek w pchnięciu kulą – 11,58 m
- Julia Rządzińska w biegu na 200 m – 25,95'
- sztafeta 4 x 100 m – 53,08' w składzie: Julia Rządzińska, Oliwia Kępa, Karolina Krawczyk, Ewa Stańczyk
- sztafeta 4 x 400 m – 4.06,90' w składzie: Julia Rządzińska, Joanna Krajewska, Joanna Domiza, Karolina Szablewska.

Panowie zajęli XII miejsce w punktacji generalnej i VII wśród uczelni technicznych. Brązowy medal w trójskoku zdobył Bartosz Bonecki wynikiem 14,70 m.

■ Gabriel Kabza

Złota
Karolina Szablewska

foto:
Rafał Bieniek

Z prac Rektorskiej Komisji Historycznej

Nasze Muzeum

Utworzenie Muzeum Politechniki Łódzkiej było pierwszym ogólnouczelnianym projektem związanym z zachowaniem pamięci o powstaniu i działaniu naszej uczelni. Pomysł pochodził od doc. Mariana Mieszkowskiego (1913-2007) związanego z Politechniką od pierwszych chwil jej istnienia, współpracownika rektora prof. Bohdana Stefanowskiego jeszcze z czasów ich pracy w Politechnice Warszawskiej w okresie przedwojennym. Muzeum uroczyście otwarto 24 maja 1985 r. w trakcie kadencji rektora prof. Jerzego Kroh, w roku jubileuszu 40-lecia PŁ. Istniały już wtedy pewne materialne symbole pamięci w postaci pomnika pierwszego Rektora (odsłoniętego w 1983 r.) i sześciu tablic pamiątkowych zasłużonych profesorów, jednak utworzenie muzeum miało charakter działania bardziej kompleksowego.

Do powstania Muzeum przyczyniło się wiele osób, przechodziło też ono różne stadia organizacyjne. Sprawy te zostały przedstawione w opracowaniu mgr Małgorzaty Wilbik w „Życiu Uczelni” (nr 91, 2005) oraz przez prof. Janusza Szoslana w numerze 10. Zeszytów Historycznych PŁ (2010) poświęconym 25-leciu muzeum i 20-leciu Komisji Historycznej.

Początkowo muzeum mieściło się na 30 m² w budynku Wydziału Chemicznego. Od października 2000 r. znajduje się w „gmachu mechanicznym” obok audytorium im. A. Sołtana i zajmuje powierzchnię ok. 100 m². Wielką w tym zasługą prof. Zbigniewa Piotrowskiego (1920-2003), pełniącego przez 7 lat

funkcję przewodniczącego Komisji Historycznej. Znamienne jest, że przy drzwiach prowadzących do muzeum po jednej stronie znajduje się tablica pamiątkowa doc. Mariana Mieszkowskiego, a po drugiej prof. Zbigniewa Piotrowskiego. Obowiązki kustosa muzeum pełniła od chwili jego powstania mgr Teresa Grocholewicz, a w roku 2000 przejęła je mgr Małgorzata Wilbik.

Zbiory muzeum eksponowane są głównie w gablotach muzealnych. Część z nich obejmuje eksponaty o charakterze ogólnouczelnianym, m.in. dokumenty, pieczęcie, berło, odznaczenia, wydawnictwa rocznicowe, dokumenty studenckie. W pozostałych gablotach są pamiątki związane z zasłużonymi dla PŁ postaciami. Ta część ekspozycji jest zmieniana w miarę pozyskiwania nowych zbiorów udostępnianych głównie przez rodziny. Obecnie jest przygotowywana ekspozycja poświęcona wybitnemu konstruktorowi silników spalinowych prof. Janowi Wernerowi (1904-1966). Istotnym dopełnieniem indywidualnych gablot jest utworzona w 1987 r. Księga Pamięci Osób Zasłużonych dla Politechniki Łódzkiej. Zasady wpisu do księgi i jej znaczenie dla dokumentowania historii PŁ zostały omówione w „Życiu Uczelni” nr 101 (październik 2007) przez Krystynę Jarno, przez wiele lat odpowiedzialną za prowadzenie Księgi. Księga ma charakter otwarty i jest ciągle uzupełniana nowymi wpisami. Obecnie zawiera ona wpisy dotyczące 190 osób.

Zdjęcia na ścianach muzeum prezentują poczet rektorów PŁ,

portrety dyrektorów administracyjnych i kanclerzy, kwestorów, dyrektorów biblioteki, a także niektóre zabytkowe budynki. Cennymi eksponatami muzeum są także historyczne togi: rektorska i dziekańska.

Przed około rokiem zrodził się pomysł zainicjowany przez przewodniczącego KH prof. Krzysztofa Czołczyńskiego, aby wykorzystując muzeum, ocalić od zapomnienia dawne urządzenia, sprzęt laboratoryjny, aparaty badawcze, pomiarowe, obliczeniowe i inne. Dziś już niestosowane, stały się niemal prehistoryczne i mogą budzić u młodego pokolenia niedowierzanie i rozbawienie, a u seniorów nostalgiczne wspomnienia. Takim przykładem jest suwak logarytmiczny, kiedyś podstawowy przyrząd do obliczeń inżynierskich. Dziś może być traktowany przez niewtajemniczonych jako dziwaczna, nie wiadomo dlaczego taka gruba linijka. Suwak logarytmiczny pojawił się już w muzeum. Innym przykładem z tej serii, który ostatnio trafił do muzeum, jest deska kreślarska wspomnianego prof. Jana Wenera, która wg ręcznie napisanego rachunku (na odwrocie niemieckojęzycznego druku) z 18 VIII 1945 r. została zakupiona w Warszawie za 1500 zł. Przy tej okazji chcę przypomnieć jak wielką rolę w życiu studentów roczników wczesnopo wojennych, a szczególnie mechaników, spełniały kreślarnie. W 9. numerze Zeszytów Historycznych PŁ (2009), zatytułowanym „Wspomnienia z dawnych lat” są zamieszczone wywiady m.in. z 4 profesorami mechanikami. Trzech z nich niemalże identycznie określiło rolę

jaką odgrywała w tamtych czasach kreślarnia. Przytoczę opinię prof. Jana Krysińskiego, który studiował w latach 1952-57 a po wielu latach sprawował funkcję rektora PŁ: „*Bardzo ważnym przedmiotem był rysunek techniczny, który ćwiczyliśmy na kreślarni, gdzie każdy z nas miał swój stół z szufladą zamykaną na kłódkę, stołek, przyrządy do rysowania... Chyba każdy nasz absolwent uśmiecha się, kiedy wraca wspomnieniami do tego miejsca. Można powiedzieć, że tam toczyło się własne życie. Wprowadzie setki szkiców przed blatem kosztowały nas wiele wysiłku, ale rekompensatą była wolność jaka panowała na 4 piętrze gmachu pofabrycznego przy ówczesnej ulicy Gdańskiej 155. Począwszy od opowieści i opowiadania żartów, przez wygłupy, po gry w karty, czas płynął na kreślarni bardzo przyjemnie. Spędzone tam dni silnie nas ze sobą integrowały i dawały poczucie solidarności*”. Czwarty z profesorów mechaników, studiujący kilkanaście lat później, nie wspomina już kreślarni z takim sentymentem, stwierdzając, że „...studia na Wydziale Mechanicznym wiązały się z mnóstwem prac kreślarskich, które wykonywaliśmy właśnie w domu”. Dawnego typu kreślarnia przeszła do historii.

Podobną, a może jeszcze bardziej integrującą rolę spełniały laboratoria chemiczne. Pewnie dlatego pomysł o wprowadzeniu nowego działu do muzeum został natychmiast podjęty przez chemików działających w komisji, a szczególnie przez prof. Władysława Pękałę. W sali muzeum odtworzony został fragment chemicznego laboratorium studenckiego. Jest to dwustronny stół laboratoryjny do pracy dla 6 osób oraz oryginalny stołek. Sprzęty te pochodzą z 1949 r. i zostały wykonane przez Radomską Fabrykę Mebli wg założeń wybitnego chemika prof. Osmana Achmatowicza (1899-1988, rektor PŁ 1948-52).

Stanowisko do pracy stanowił fragment stołu o długości ok. 90 cm z dwiema szufladami i szafką przeznaczonymi na przechowywanie sprzętu laboratoryjnego. Na stole znajdowały się też półki na butle z odczynnikami, a wzdłuż przebiegała instalacja wodna i gazowa, tak potrzebna w ówczesnym laboratorium chemicznym. Szuflady i szafka były zamykane za pomocą jednej kłódki z użyciem kawałka sztywnej blachy z wycięciem na ucho zamocowane do stołu. Sprzęt stanowiły głównie elementy szklane o swoj-

rabiane były kursowe laboratoria, a także prowadzone doświadczalne prace dyplomowe. Praca w laboratorium wymagała dużej uwagi i sprawności manualnej, bo powszechnie wiadomo, że szkło jest kruche. Obecnie nadal wiele sprzętu laboratoryjnego jest ze szkła, kolba różnych rodzajów nadal jest kolbą, zlewka zlewką, a stół laboratoryjny stołem. Zmieniły się natomiast sposoby łączenia poszczególnych elementów i oprządkowanie pomiarowe oraz sprzęt do analizy chemicznej.

Przygotowywany do ekspozycji, pochodzący z 1949 r., stół laboratorium chemicznego

foto:
arch. Pracowni
Historycznej

skich dla chemików nazwach: zlewka, kolba, lejek, cylinder miarowy, erlenmajerka, biureta, pipeta, chłodnica wodna, tryskawka, rozdzielacz, parownica, eksykator, termometry i wiele innych. Dochodziły do tego elementy metalowe: statywy, łapy, łączniki, palniki gazowe, pompki próżniowe, wagi oraz węże gumowe, korki i wiele innych. Z takich elementów budowane były zestawy do wykonywania różnych chemicznych prac doświadczalnych. Kilka takich typowych zestawów zostanie zmontowanych głównie staraniem współpracującego w tym zakresie z prof. Pękałą, dr. inż. Jana Perkowskiego i innych chemików. Przy takich stołach od-

Studenci spędzali wiele godzin w laboratoriach tego typu. Stanowiły one swoiste enklawy, w których oprócz zasadniczych prac, toczyło się zróżnicowane życie studenckie podobnie jak w kreślarniach mechaników.

Rozwijanie muzeum w omawianym kierunku będzie zależało od możliwości lokalowych, które w tej chwili są dosyć skromne. Mamy nadzieję, że w miarę rozbudowy Politechniki, sprawa ta znajdzie pozytywne rozwiązanie, a muzeum będzie jedną ze znaczących wizytówek Uczelni.

■ Józef Kasprzycki

Dr inż. Katarzyna Mokrosińska

1952-2011

W dniu 25 listopada 2011 r. zmarła nasza koleżanka dr inż. Katarzyna Mokrosińska, adiunkt na Wydziale Biotechnologii i Nauk o Żywności PŁ. Pracowała tu 35 lat.

Pochodziła z Wolborza, LO ukończyła w Piotrkowie Trybunalskim, zaś studia na Wydziale Chemii Spożywczej PŁ uzyskując stopień magistra inżyniera, technologa środków spożywczych. Bezpośrednio po studiach rozpoczęła pracę na tym Wydziale, w Zakładzie Technologii Chłodnictwa Żywności, w Instytucie Chemicznej Technologii Żywności.

Zainteresowania badawcze dr inż. Katarzyny Mokrosińskiej przez wiele lat dotyczyły chłodniczego utrwalania żywności. Przygotowała rozprawę doktorską, ukończoną w 1988 r., na temat wpływu mrożenia gazami skroplonymi na jakość kapusty brukselskiej. W 1986 r. odbyła półroczny staż przemysłowy

w Przedsiębiorstwie Przemysłu Chłodniczego w Łodzi, a w 1991 r. studia podyplomowe w Uniwersytecie Jean Moulin w Lyonie, następnie trzymiesięczny staż w przedsiębiorstwie w Feurs we Francji oraz w latach 1995-1997 praktykę audytorską w różnych zakładach przemysłowych. Po pobycie we Francji zainteresowania badawczo-naukowe oraz dydaktykę skupiła na systemach zarządzania jakością w przemyśle spożywczym.

Brała udział w licznych pracach badawczych, a uzyskane wyniki prezentowała na wielu konferencjach krajowych oraz zagranicznych. Była autorem lub współautorem ponad 50 publikacji, rozdziałów w dwóch książkach, oraz licznych materiałów szkoleniowych opracowanych na potrzeby studiów podyplomowych.

Już w czasie studiów angażowała się w działalność społeczną, była najmłodszym członkiem studenckiej Rady Wydziału.

Wyróżniała się jako nauczyciel akademicki. Pod Jej opieką ukończyło studia ponad 60 magistrów i inżynierów technologów żywności. Wielokrotnie pełniła funkcję opiekuna grup i roczników studenckich, wyjeżdżała ze studentami na praktyki krajowe i zagraniczne. Zorganizowała wiele konferencji i seminariów, w ostatnich latach poświęconych głównie systemom zarządzania jakością w różnych branżach przemysłu spożywczego.

Z wielkim zaangażowaniem krzewiła wiedzę o sposobach zapewnienia wysokiej jakości produktów żywnościowych. Ośmiokrotnie organizowała i prowadziła Studia Podyplomowe „Zarządzanie Jako-

ścią w Przemysle Spożywczym” oraz kilkakrotnie „Zarządzanie Jakością Według Norm ISO 9000” przy współpracy z niemiecką firmą certyfikującą RW TÜV Essen, koordynowała współpracę Wydziału z tą firmą. W 1993 r. reprezentowała Wydział w Klubie „Polskie Forum ISO 9000”.

Dr inż. Katarzyna Mokrosińska prowadziła działalność szkoleniową na temat systemów zapewnienia jakości (HACCP, normy ISO serii 9000 i ISO 14001) i systematycznie doskonaliła swoją specjalistyczną wiedzę. W latach 1996-98 uzyskała Certyfikaty Audytora PCBC, DGQ oraz EOQ, TÜV-CERT, i Audytora Systemów Zarządzania Środowiskowego, a w 2002 r. Audytora HACCP oraz ISO 14001.

Oprócz działalności naukowej i dydaktycznej dr inż. K. Mokrosińska brała udział w pracach na rzecz Łódzkiego Oddziału Polskiego Towarzystwa Technologów Żywności, była też przewodniczącą Sekcji Przemysłu Spożywczego Polskiego Klubu Forum ISO 9000.

Kasia była sumiennym, rzetelnym pracownikiem, przyjmowała na siebie wiele obowiązków, ogromnie dużo pracowała i znajdowała w tym satysfakcję. Miła i życzliwa jako koleżanka, otwarta na sprawy innych ludzi, a przecież zajęta również życiem rodzinnym: wraz z mężem Pawłem wychowała znakomicie dwoje dzieci: Anię i Jacka.

Odeszła od nas za wcześniej, niespodziewanie, pozostawiając znaczący dorobek swej wielokierunkowej pracy i dużo ciepłych wspomnień w naszej pamięci.

■ Lucjan Krala, Anna Kurowska

Dr Halina Kurczewska

1938-2010

11 kwietnia 2012 r. minęła druga rocznica śmierci naszej Drogiej Koleżanki, cenionego naukowca, wspaniałego nauczyciela i wychowawcy wielu pokoleń studentów. Była niezwykle skromna, ogromnie życzliwa i bardzo uczynna.

Halina Kurczewska urodziła się w 1938 r. w Kucinach, województwo łódzkie. Dyplom ma-

gistra fizyki uzyskała w 1961 r. na Wydziale Matematyki, Fizyki i Chemii Uniwersytetu Łódzkiego. Pracę w Politechnice Łódzkiej rozpoczęła w 1961 r. w Katedrze Fizyki Wydziału Chemicznego na stanowisku asystenta, a następnie starszego asystenta (1963-1966). W latach 1966-1970 odbyła studia doktoranckie na Wydziale Chemicznym. Od 1 września 1970 r. podjęła pracę w Instytucie Fizyki PŁ na stanowisku adiunkta. Stopień doktora nauk technicznych uzyskała na Wydziale Chemicznym na podstawie przedstawionej rozprawy pt. „Wpływ ładunku przestrzennego na powolne procesy ładowania i rozładowania warstw dielektryków organicznych” wykonanej pod kierunkiem profesora Mariana Kryszewskiego.

Dr Halina Kurczewska z wielkim zaangażowaniem prowadziła zajęcia dla studentów Wydziału Chemicznego. W badaniach naukowych zajmowała się fizyką dielektryków organicznych. Jej dorobek naukowy obejmuje autorstwo bądź współautorstwo ponad 30 publikacji, z których większość ukazała się w czasopiśmie o zasięgu międzynarodowym.

Dr Halina Kurczewska była stypendystką Fundacji Humboldta. W latach 1974-1975 odbyła roczny staż zagraniczny w Instytucie Chemii Fizycznej Uniwersytetu w Marburgu.

Zdolności organizacyjne i niezwykła solidność w wykonywaniu obowiązków decydowały o zaangażowaniu Haliny Kurczewskiej do prac nie tylko w Instytucie i na Wydziale Fizyki Technicznej, Informatyki i Matematyki Stosowanej.

W latach 1993-1998 współpracowała z Ośrodkiem Doskonalenia Nauczycieli w Łodzi. Od momentu powstania Wydziału FTIMS w 1976 r., przez ponad 20 lat była Pełnomocnikiem Dziekana ds. Praktyk Studenckich oraz członkiem Komisji Dydaktycznej. W okresie 1.IV.1995 – 30.IX.1996 pełniła wzorowo funkcję Zastępcy Dyrektora ds. Dydaktycznych Instytutu Fizyki Politechniki Łódzkiej.

Dr Halina Kurczewska zmarła po długiej chorobie. Jej doczesne szczątki spoczęły w dniu 17 kwietnia 2010 roku na Cmentarzu w Czarnocinie.

■ Włodzimierz Nakwaski

Życie Uczelni – Biuletyn Informacyjny Politechniki Łódzkiej.

Wydawca: Politechnika Łódzka, ISSN 1425-4344, Nr 119 (1/2012) – kwiecień.

Adres redakcji: 90-924 Łódź, ul. ks. I. Skorupki 6/8 pok. 5, tel. 42 631 20 09, e-mail: ewa.chojnacka@p.lodz.pl

Redaktor dr Ewa Chojnacka, współpraca dr Hanna Morawska.

Numer zamknięto 4 czerwca 2012 r.

Redakcja zastrzega sobie prawo do wprowadzania zmian, skracania i adiacji tekstów.

Projekt okładki Elżbieta Majewska-Woźniak. Foto: Jacek Szabela.

Łamanie i druk: EXPOL P. Rybiński, J. Dąbek, sp.j., 87-800 Włocławek, ul. Brzeska 4, tel. 54 232 37 23,

e-mail: sekretariat@expol.home.pl

