

życie uczelni

BIULETYN INFORMACYJNY POLITECHNIKI ŁÓDZKIEJ

NOWE WŁADZE...

NOWE WYZWANIA...

Honorowy doktorat dla rektora PŁ

Rektor Politechniki Łódzkiej prof. Stanisław Bielecki został uhonorowany tytułem doktora honoris causa Uniwersytetu Strathclyde w Glasgow (str.11).

Przed nami wiele wyzwań

Rozpoczął się nowy rok akademicki. W czasie inauguracji Rektor wygłosił przemówienie, pracownicy zostali odznaczeni a studenci nagrodzeni. Nowo przyjęci żacy złożyli ślubowanie i wysłuchali wykładu o architekturze (str.20).

Piąty rok Uniwersytetu Dziecięcego na Politechnice

Na Łódzkim Uniwersytecie Dziecięcym „studiowało” już w PŁ 5845 dzieci. Dziesiąty semestr będzie niezwykle pod względem zaplanowanych zajęć oraz wyjątkowych wykładów (str. 33).

WYDARZENIA

Władze Politechniki Łódzkiej w kadencji 2012-2016	4
Rektor Politechniki Łódzkiej	
Stanisław Bielecki	5
Rektorzy uczelni technicznych	6
Prorektor ds. nauki Piotr Paneth	7
Władze KRASP	7
Władze KRPUT	7
Rektorzy łódzkich uczelni publicznych	7
Prorektor ds. rozwoju uczelni	
Piotr S. Szczepaniak	8
Prorektor ds. edukacji Sławomir Wiak	9
Erasmus zmienia na lepsze	9
Prorektor ds. innowacji Piotr Kula	10
Senat Politechniki Łódzkiej	10
Honorowy doktorat dla rektora PŁ	11
Dziekan Wydziału Mechanicznego	
Bogdan Kruszyński	13
Dziekan Wydziału Elektrotechniki, Elektroniki, Informatyki i Automatyki	
Sławomir Hausman	14
Dziekan Wydziału Chemicznego	
Stefan Jankowski	14
Dziekan Wydziału Technologii Materiałowych i Wzornictwa Tekstyliów	
Józef Masajtis	15
Politechnika doceniona za tworzenie perspektyw zawodowych	15
Dziekan Wydziału Biotechnologii i Nauk o Żywności Maria Koziółkiewicz	16
Technologia z PŁ laureatem plebiscytu ..	16
Stypendia od marszałka	16
Dziekan Wydziału Budownictwa, Architektury i Inżynierii Środowiska	
Dariusz Gawin	17
Liderzy w edukacji	17
Dziekan Wydziału Fizyki Technicznej, Informatyki i Matematyki Stosowanej	
Grzegorz W. Bąk	18
Dziekan Wydziału Inżynierii Procesowej i Ochrony Środowiska	
Ireneusz Zbiciński	18
Dziekan Wydziału Organizacji i Zarządzania Ryszard Grądzki	19
Produkt Przyszłości z Instytutu Elektroniki	19
Przed nami wiele wyzwań	20
Dyplomy prestiżowej uczelni z Francji ...	23
Trzynastka szczęśliwa dla prorektora Piotra Szczepaniaka	24
Polsko-Amerykański Hub... ..	25
Dołączyli do grona liderów	27
W Kancelarii Prezydenta RP o technologii MEMS	28
Spotkanie z nauką młodzieżą z Top 500	29

Nowy klaster technologiczny	29
Moja Alma Mater	30
Nominacje profesorskie	30
AIMs, czyli zrealizowane cele	31
1000 euro za pudełko czekoladek	31
Uniwersytet Stanforda – robi wrażenie! ..	32
Piąty rok Uniwersytetu Dziecięcego... ..	33
Czwarte Regaty o Puchar JM Rektora PŁ	34
Promocyjna kampania	35
Coraz więcej cudzoziemców	36
„Fabryka Inżynierów” we wspomnieniach i anegdotach	37
Miesiąc w Paryskim Ministerstwie	37

NAUKA

Tekstyczne możliwości – torba solarna	38
Jak wyjechać na stypendium	40
Elektroniczne oczy	42
Biznes docenił CTT	43

KONFERENCJE

CLOTECH 2012	44
IBM Academic Days we Frankfurcie	44
E-edukacja - gdzie jesteśmy, dokąd zmierzamy?	45
MIXDES 2012	46
Technologia połączyła świat	47
Sesja dedykowana zasłużonym profesorom	48
Zapachowe sympozjum	50

STUDENCI

Jak zostać liderem?	51
Grę czas zacząć	52
Pod patronatem Microsoft na Politechnice Łódzkiej	54
Hello everyone, my name is... ..	55
Na praktykach w Kijowie	56
Zawsze z aparatem	58
Charków – Studiuj w bajecznym mieście	60
Do zobaczenia na stadionie!	61
Zarządzanie terenami skażonymi	62
Kamila Warda brązową medalistką mistrzostw świata	63
Dwa razy na podium	63
Medalista Pucharu Świata w Judo	63

BIBLIOTEKA

Biblioteka bramą do sukcesu	64
Analiza cytowań publikacji pracowników PŁ	66

Elektroniczne oczy

Innowacyjne urządzenie elektroniczne wspomagające poruszanie się osoby niewidomej zostało poddane pomyślnym testom z udziałem osób niewidomych (str. 42).

E-edukacja – gdzie jesteśmy, dokąd zmierzamy?

Wokół tych pytań przygotowany został program konferencji zorganizowanej w ramach projektu e-matura, w której wziął udział wiceminister z MEN dr Maciej Jakubowski. Z wykorzystaniem systemu e-matura sprawdzono już wiedzę 8 tysięcy uczniów (str.45).

Mistrzowie sportu

Kamila Warda to mistrzyni karate, Marcin Tazbir jest mistrzem międzynarodowym w szachach, judoka Piotr Kurkiewicz zdobył Puchar Europy i Świata. Wszyscy są studentami PŁ (str. 63).

Władze Politechniki Łódzkiej

w kadencji 2012-2016

REKTOR

prof. dr hab. inż. Stanisław Bielecki

PROREKTORZY

prof. dr hab. inż. **Piotr Kula** – ds. innowacji
 prof. dr hab. inż. **Piotr Paneth** – ds. nauki
 prof. dr hab. inż. **Piotr Szczepaniak** – ds. rozwoju uczelni
 prof. dr hab. inż. **Sławomir Wiak** – ds. edukacji

WYDZIAŁ MECHANICZNY

Dziekan:

prof. dr hab. inż. **Bogdan Kruszyński**

Prodziekani:

dr inż. **Łukasz Kaczmarek**
 prof. dr hab. inż. **Zbigniew Kołakowski**
 dr hab. inż. **Tomasz Kubiak**, prof. PŁ
 dr hab. inż. **Witold Pawłowski**

WYDZIAŁ ELEKTROTECHNIKI, ELEKTRONIKI, INFORMATYKI I AUTOMATYKI

Dziekan:

dr hab. inż. **Sławomir Hausman**

Prodziekani:

prof. dr hab. inż. **Andrzej Bartoszewicz**
 dr hab. inż. **Andrzej Kanicki**, prof. PŁ
 dr hab. inż. **Jacek Kucharski**, prof. PŁ
 dr hab. inż. **Adam Pelikant**, prof. PŁ

WYDZIAŁ CHEMICZNY

Dziekan:

prof. dr hab. inż. **Stefan Jankowski**

Prodziekani:

dr hab. inż. **Jerzy Lech Gębicki**, prof. PŁ
 dr inż. **Agnieszka Mrozek**
 dr hab. inż. **Krzysztof Strzelec**

WYDZIAŁ TECHNOLOGII MATERIAŁOWYCH I WZORNICTWA TEKSTYLIÓW

Dziekan:

prof. dr hab. inż. **Józef Masajtis**

Prodziekani:

prof. dr hab. inż. **Izabella Krucińska**
 dr inż. **Barbara Niekraszewicz**
 prof. dr hab. inż. **Marek Snycerski**

WYDZIAŁ BIOTECHNOLOGII I NAUK O ŻYWNOŚCI

Dziekan:

prof. dr hab. **Maria Koziolkiewicz**

Prodziekani:

doc. dr inż. **Stanisław Brzeziński**
 dr inż. **Anna Diowski**
 dr hab. **Krzysztof Śmigieński**, prof. PŁ

WYDZIAŁ BUDOWNICTWA, ARCHITEKTURY I INŻYNIERII ŚRODOWISKA

Dziekan:

prof. dr hab. inż. **Dariusz Gawin**

Prodziekani:

dr hab. inż. **Renata Kotynia**
 dr hab. inż. **Marek Lefik**, prof. PŁ
 dr inż. **Jakub Miszczak**
 dr **Artur Zaguła**

WYDZIAŁ FIZYKI TECHNICZNEJ, INFORMATYKI I MATEMATYKI STOSOWANEJ

Dziekan:

prof. dr hab. **Grzegorz Bąk**

Prodziekani:

prof. dr hab. **Marek Balcerzak**
 doc. dr inż. **Adam Bryszewski**
 dr inż. **Piotr Górski**
 doc. dr inż. **Antoni Zajączkowski**

WYDZIAŁ ORGANIZACJI I ZARZĄDZANIA

Dziekan:

dr hab. inż. **Ryszard Grądzki**, prof. PŁ

Prodziekani:

dr inż. **Maciej Bielecki**
 dr hab. **Elżbieta Jędrych**, prof. PŁ
 dr **Anna Stankiewicz-Mróż**

WYDZIAŁ INŻYNIERII PROCESOWEJ I OCHRONY ŚRODOWISKA

Dziekan:

prof. dr hab. inż. **Ireneusz Zbiciński**

Prodziekani:

dr inż. **Hanna Kierzkowska-Pawlak**
 dr inż. **Jarosław Sowiński**
 prof. dr hab. inż. **Jacek Tyczkowski**

Nowo wybrane władze Politechniki Łódzkiej będą sterować naszą Uczelnią przez najbliższe cztery lata. Rektor, prorektorzy, dziekani... To od nich, ich energii i pomysłów będzie w dużej mierze zależeć rozwój Politechniki Łódzkiej i jej pozycja w kraju i Europie.

Przedstawiamy sylwetki tych osób. Podobnie jak cztery lata temu Życie Uczelni zadało wszystkim te same pytania, aby choć w niewielkim stopniu przybliżyć czytelnikom członków naszych nowych władz i wyjaśnić, jakie funkcje będą pełnić w nowych schematach organizacyjnych na Uczelni i na wydziałach. Odpowiedzi na zadane im pytania zamieszczamy w tym numerze.

Podajemy też kto stanął na czele innych uczelni technicznych, przedstawiamy władze Konferencji Rektorów Akademickich Szkół Polskich i Konferencji Rektorów Polskich Uczelni Technicznych, a także rektorów łódzkich uczelni oraz skład Senatu PŁ.

Rektor Politechniki Łódzkiej Stanisław Bielecki

Rok urodzenia: **1946**

Studia: **Wydział Chemii Spożywczej PŁ, 1970**

Daty awansów zawodowych:

dr: **1978**

dr hab.: **1990**

prof.: **1999**

prof. zw.: **2002**

Dyscyplina naukowa: biochemia, biotechnologia przemysłowa.

Zainteresowania naukowe: biopolimery, molekularne i techniczne aspekty biosyntezy celulozy mikrobiologicznej, molekularna inżynieria enzymów, biosynteza enzymów, biokataliza w układach niekonwencjonalnych, enzymatyczna synteza oligosacharydów i polisacharydów, immobilizowane biokatalizatory.

Ważniejsze funkcje organizacyjne pełnione w uczelni: rektor (2008-2012), prorektor ds. nauki i rozwoju uczelni (2002-2008), prodziekan (1993-1996) i dziekan (1996 – 2002) Wydziału Chemii Spożywczej i Biotechnologii, dyrektor Instytutu Biochemii Technicznej (od 1998),

poza uczelnią: przewodniczący Komitetu Biotechnologii przy Prezydium PAN (2003-2008),

przewodniczący Komisji Biotechnologii przy Oddziale PAN w Łodzi (2003-2010), członek Zarządu Głównego i przewodniczący Sekcji Biotechnologii Polskiego Towarzystwa Biochemicznego (od 1996), współtwórca Polskiej Federacji Biotechnologii (2003), koordynator CZT BioTechMed Łódź (od 2004), inicjator i koordynator Centrum Doskonałości Biotechnologia Przemysłowa (od 2004), inicjator i koordynator Polskiej Platformy Technologicznej Biotechnologii (2004 – 2006), członek Zarządu Europejskiej Federacji Biotechnologii (2001-2005), członek Interdyscyplinarnego Zespołu do Spraw Rozwoju Biogospodarki MNiSW (2006-2008), członek Interdyscyplinarnego Zespołu do Spraw Infrastruktury Badawczej (2006-2009), członek Zespołu

Interdyscyplinarnego do Spraw Krajowego Programu Badań Naukowych i Prac Rozwojowych (2007-2008), członek Industrial Biotechnology Steering Group in The European Technology Platform for Sustainable Chemistry (od 2005), kierownik projektu (ze strony polskiej) Towards an European Research Area in Industrial Biotechnology (2006 – 2011), członek rady doradczej komisji „Food, Agriculture and Biotechnology” w ramach 7 PR UE (od 2005), wiceprzewodniczący KRASP (od 2012).

► c.d. ze str. 5

Największe wyzwanie w rozpoczynającej się kadencji:

Wszystkie wyzwania zostały zawarte w programie wyborczym, ta kadencja jest kontynuacją kadencji poprzedniej ze szczególnym zwróceniem uwagi na:

- stworzenie lepszych mechanizmów zachęty do skutecznego aplikowania o granty badawcze, szczególnie o interdyscyplinarnym profilu,
- wypracowanie i wdrożenie modelu organizacyjnego szybkiej ścieżki studiowania od stopnia 1. do 3.,
- doskonalenie struktury organizacyjnej dla komercjalizacji IP, w oparciu o nowe stanowisko prorektora ds. innowacji,
- stworzenie nowego modelu stra-

tegicznego, długoterminowego zarządzania gospodarką i finansami Uczelni,

- zapewnienie płynności finansowej Uczelni w sytuacji realizacji wielu dużych projektów.

Powyższe priorytety, jak i cały program, będą realizowane przez prorektorów i służby administracyjne przy innym niż dotychczasowy podziale kompetencji, a wszystkie inicjatywy jakie zostaną w tej kadencji podjęte, będą służyły temu, by wspólnie tworzyć nowoczesny uniwersytet badawczy o znaczeniu międzynarodowym.

Rodzina: żona Maria (mgr inż. chemii), córka Ewa (magister filologii angielskiej UŁ, tłumaczka, mama Mikołaja i Michaliny), syn Piotr (absolwent UŁ, gentyk, doktorat

na Uniwersytecie Braunschweig, postdoc w Institute for Molecular Bacteriology TWINCORE – a joint venture of the Helmholtz Center of Infection Research and the Hannover Medical School).

Wolny czas najchętniej spędzam w gronie rodziny i przyjaciół, bo wciąż mam poczucie, że mam go za mało dla swych najbliższych. Wyśmienicie odpoczywam także z dobrą książką i równie dobrą lampką wina. Bardzo dobrze czuję się wśród zieleni i śpiewających ptaków; wsłuchuję się w ciszę, co często sprzyja powstawaniu nowych pomysłów, a regularne uprawianie małych (niestety) dawek sportu, pozwala mi na osiągnięcie harmonii i koncentracji. ■

Rektorzy uczelni technicznych

Uczelnie członkowskie KRPUT

- Akademia Górniczo-Hutnicza – prof. **Tadeusz Słomka**
- Akademia Morska w Gdyni – prof. **Piotr Jędrzejowicz**
- Akademia Morska w Szczecinie
- prof. kpt. ż.w. **Stanisław Gucoma**
- Akademia Techniczno-Humanistyczna
– prof. **Ryszard Barcik**
- Politechnika Białostocka – prof. **Lech Dzienis**
- Politechnika Częstochowska
– prof. **Maria Nowicka-Skowron**
- Politechnika Gdańska – prof. **Henryk Krawczyk**
- Politechnika Koszalińska – prof. **Tadeusz Bohdal**
- Politechnika Krakowska – prof. **Kazimierz Furtak**
- Politechnika Lubelska – prof. **Piotr Kacejko**
- Politechnika Łódzka – prof. **Stanisław Bielecki**
- Politechnika Opolska – prof. **Marek Tukiendorf**
- Politechnika Poznańska – prof. **Tomasz Łodygowski**
- Politechnika Rzeszowska – prof. **Marek Orkisz**
- Politechnika Śląska – prof. **Andrzej Karbownik**

- Politechnika Świętokrzyska – prof. **Stanisław Adamczak**
- Politechnika Warszawska – prof. **Jan Szmidt**
- Politechnika Wrocławska – prof. **Tadeusz Więckowski**
- Uniwersytet Technologiczno-Humanistyczny
– prof. **Zbigniew Stanisław Łukasik**
- Uniwersytet Technologiczno-Przyrodniczy
– prof. **Antoni Bukaluk**
- Zachodniopomorski Uniwersytet Technologiczny
– prof. **Włodzimierz Kiernożycki**

Uczelnie stowarzyszone

- Uniwersytet Zielonogórski – prof. **Tadeusz Kuczyński**
- Uniwersytet Warmińsko-Mazurski – prof. **Ryszard Górecki**
- Szkoła Główna Służby Pożarniczej w Warszawie
– nadbryg. **Ryszard Dąbrowa**
- Akademia Marynarki Wojennej w Gdyni
– kontradmirał prof. **Czesław Dyrzc**
- Wojskowa Akademia Techniczna w Warszawie
– gen. bryg. prof. **Zygmunt Mierczyk**

Prorektor ds. nauki

Piotr Paneth

Rok urodzenia: **1952**

Studia: **Wydział Chemiczny PŁ, 1976**

Daty awansów zawodowych:

dr: **1983**

dr hab.: **1989**

prof.: **1996**

prof. zw.: **2000**

Dyscyplina naukowa: chemia fizyczna i teoretyczna.

Zainteresowania naukowe: badanie mechanizmów reakcji chemicznych i biochemicznych za pomocą efektów izotopowych i modelowania molekularnego.

Ważniejsze funkcje organizacyjne pełnione w uczelni: prodziekan ds. studenckich (1993-1996) i dziekan Wydziału Chemicznego (2008-2012), przewodniczący Wydziałowej i członek Uczelnianej Komisji Rekrutacyjnej (1993-1996), przewodniczący Komisji Dyscyplinarnej dla Studentów (1996-2005), wiceprzewodniczący Uczelnianej Komisji Rekrutacyjnej (1997), wicedyrektor Międzyresortowego Instytutu Techniki Radiacyjnej (2003-2004),

członek Komisji Dyscyplinarnej Odwoławczej dla Studentów (2005-2008).

poza uczelnią: członek Komisji Współdziałania Nauk Chemiczno-Biologiczno-Medycznych przy Łódzkim Oddziale PAN (od 1994), członek Zarządu (1998-2001) i przewodniczący (2004-2006) Oddziału Łódzkiego Polskiego Towarzystwa Chemicznego, koordynator Programów Technologii Chemicznej Grupy Uczelni Technicznych Rady Głównej MEN (1995-1997), kierownik Katedry Sieci Komputerowych, WSHE (1999-2002), członek (2001-2006), wiceprzewodniczący (2007-2009) i przewodniczący (od 2009) Rady Naukowej Wiadomości Chemicznych, redaktor Central European Journal

of Chemistry (2003-2009), doradca Naukowy FQS-Poland, grupa Fujitsu (od 2004), członek Zarządu (skarbnik) Polskiego Stowarzyszenia Stypendystów Fulbrighta (od 2010), wiceprzewodniczący Rady Naukowej Centrum Badań Molekularnych i Makromolekularnych PAN, Łódź (od 2011).

Największe wyzwanie w rozpoczynającej się kadencji to: znaczący wzrost jakości badań naukowych. Najpilniejszym zadaniem jest wielopłaszczyznowa integracja naukowa (wewnątrzuczelniana, regionalna) oraz wzrost umiędzynarodowienia badań.

Wolny czas najbardziej lubię spędzać grając w siatkówkę.

Władze KRASP

Konferencja Rektorów Akademickich Szkół Polskich w kadencji 2012-2016 pracować będzie pod przewodnictwem prof. **Wiesława Banysia**, rektora Uniwersytetu Śląskiego w Katowicach. Wiceprzewodniczącymi KRASP zostali wybrani prof. **Stanisław Bielecki**, rektor Politechniki Łódzkiej oraz prof. **Ryszard Zimak**, rektor Uniwersytetu Muzycznego im. Fryderyka Chopina w Warszawie.

Władze KRPUT

Przewodniczącym Konferencji Rektorów Uczelni Technicznych został wybrany prof. **Tadeusz Więckowski**, rektor Politechniki Wrocławskiej. Wiceprzewodniczącymi zostali profesorowie: **Stanisław Adamczak**, rektor Politechniki Świętokrzyskiej, **Henryk Krawczyk**, rektor Politechniki Gdańskiej i **Lech Dzień**, rektor Politechniki Białostockiej.

Rektorzy Łódzkich uczelni publicznych

Trzy największe łódzkie uczelnie przez kolejną kadencję będą zarządzane przez tych samych co w minionej kadencji rektorów:

- Politechnika Łódzka – prof. **Stanisław Bielecki**
- Uniwersytet Łódzki – prof. **Włodzimierz Nykiel**
- Uniwersytet Medyczny – prof. **Paweł Górski**

Rektorzy zmienili się na uczelniach artystycznych:

- Akademia Muzyczna im. Grażyny i Kiejstuta Bacewiczów – prof. **Cezary Sanecki**
- Akademia Sztuk Pięknych – prof. **Jolanta Rudecka-Habisiak**
- Państwowa Wyższa Szkoła Filmowa, Telewizyjna i Teatralna im. Leona Schillera w Łodzi – prof. **Mariusz Grzegorzek**

Prorektor ds. rozwoju uczelni

Piotr S. Szczepaniak

Rok urodzenia: **1953**

Studia: **Wydział Elektryczny PŁ, 1977**

Daty awansów zawodowych:

dr: **1982**

dr hab.: **1990**

(obie promocje uzyskane na Wydziale Techniki Informatyki Uniwersytetu Technicznego w Dreźnie)

prof.: **2005**

prof. zw.: **2007**

Dyscyplina naukowa: informatyka.

Zainteresowania naukowe: obliczenia i systemy inteligentne; systemy ekspertowe; analiza i interpretacja danych, obrazów i sygnałów; metody eksploracji internetu; ekstrakcja wiedzy, diagnostyka techniczna, systemy medyczne.

Ważniejsze funkcje organizacyjne pełnione w uczelni: zastępca dyrektora ds. dydaktyki (1990 – 1996) i dyrektor (1996 – 2003; od 2012) Instytutu Informatyki, członek Senatu PŁ (1996 – 1999; 2005 – 2008), dziekan wydziału FTIMS (2005 – 2008), prorektor ds. rozwoju i współpracy z gospodarką (2008-2012), prorektor ds. rozwoju uczelni (2012-2016),

poza uczelnią: wiceprzewodniczący (2008-2012) i przewodniczący (2012-2016) Kolegium Prorektorów ds. Nauki i Rozwoju publicznych szkół wyższych, członek Rady Naukowej Instytutu Badań Systemowych PAN, Warszawa (1999-2010), członek Komitetu Automatyki i Robotyki PAN, Senior Member w IEEE Computer Society, członek: IEEE Signal Processing Society, Zarządu Polskiego Towarzystwa Sieci Neuronowych (do 2008), prezes Polskiego Towarzystwa Cybernetycznego, Oddział w Łodzi (do 2010 r.), założyciel ICT Polska

Centralna Klaster i Przewodniczący Rady tego klastra (od 2012).

Inne osiągnięcia: Edytor książek (Springer-Verlag). Autor lub współautor ponad 160 publikacji naukowych; wiele prac ukazało się w renomowanych wydawnictwach Springera, Kluwera, Wiley'a i IEEE Computer Society. Założyciel i współredaktor czasopisma *Journal of Applied Computer Science – JACS*, członek rad redakcyjnych kilku międzynarodowych czasopism naukowych, w tym z tzw. listy filadelfijskiej *Artificial Intelligence in Medicine*. Organizator międzynarodowej konferencji System Modelling Control odbywającej się w Polsce oraz krążącej po świecie Atlantic Web Intelligence Conference – AWIC. Co-chairman Web Intelligence Conference, a także członek komitetów programowych wielu krajowych i zagranicznych konferencji naukowych.

Realizował kilka grantów Unii Europejskiej (w Niemczech, Holandii, Włoszech, Hiszpanii i Wielkiej Brytanii) oraz grant NATO. Granty KBN – kierownik lub wykonawca. Posiada doświadczenie w pracy na uczelniach krajowych oraz zagranicznych w Niemczech i Francji.

Będąc w latach 1990-1996 zastępcą dyrektora ds. dydaktyki współ-

tworzył pierwszy w Łodzi i regionie kierunek studiów „informatyka” i decydował o jego ostatecznej formie oraz późniejszym rozwoju. Uruchomił nowy kierunek studiów „logistyka” (2008) oraz dwa kierunki studiów w języku angielskim Science and Technology (2007) oraz Information Technology (2008). Podczas jego kadencji dziekańskiej wydział FTIMS uzyskał prawo doktoryzowania w dyscyplinie informatyka (2006).

Najważniejsze wyzwania w rozpoczynającej się kadencji: integracja działań jednostek uczelni wokół priorytetów; wynik finansowy uczelni; rozwój kadr uczelni; kontynuacja rozwoju infrastruktury; estetyka kampusu; współpraca z organami samorządu Łodzi i województwa oraz z przedsiębiorstwami; pozycja PŁ w Polsce i Europie.

Rodzina: żona i dwoje dzieci.

Wolny czas najbardziej lubi spędzać... przy pracy naukowej. Hobby pozazawodowe – to oczywiście zależy od pory roku i okoliczności (urlop, czy tylko wolny dzień, albo wolny czas). Przykłady: górskie wędrowki, żeglarsstwo, „Muzyka na Politechnice”, pływanie.

Prorektor ds. edukacji Sławomir Wiak

Rok urodzenia: **1948**

Studia: **Wydział Elektryczny PŁ, 1973**

Daty awansów zawodowych:

dr: **1979**

dr hab.: **1990**

prof.: **2002**

prof. zw.: **2005**

Dyscyplina naukowa: informatyka, elektrotechnika.

Zainteresowania naukowe: komputerowo wspomagane projektowanie, metody numeryczne i techniki informatyczne w modelowaniu i optymalizacji inteligentnych mikrosystemów z wykorzystaniem algorytmów genetycznych i ewolucyjnych, modelowanie i symulacja komputerowa, inżynieria oprogramowania, bazy danych i systemy ekspertowe, elektrodynamika techniczna. Autor ponad 300 publikacji (6 monografii, 15 rozdziałów w książkach). Recenzent ponad 520 artykułów, referatów, projektów (18 prac doktorskich, 11 rozpraw habilitacyjnych, 7 tytułów profesora). Udział w 17 projektach badawczych (6 międzynarodowych).

Ważniejsze funkcje organizacyjne pełnione w uczelni: zastępca

dyrektora ds. kształcenia i dyrektor Instytutu Mechatroniki i Systemów Informatycznych, pełnomocnik rektora ds. współpracy z Uniwersytetem w Pawii oraz Collegio Boromeo, rzecznik dyscyplinarny PŁ dla nauczycieli akademickich, dziekan Wydziału EEIA (2008-2012),

poza uczelnią: Członek: IEEE, ICS (*International Compomag Society*, członek założyciel), ICS IEEE (*International Computer Society*), Polskiego Towarzystwa Zastosowań Elektromagnetyzmu, Polskiego Towarzystwa Elektrotechniki Teoretycznej i Stosowanej, 17 Komitetów Naukowych międzynarodowych konferencji oraz Komitetów Redakcyjnych czasopism naukowych. Visiting Professor Uniwersytetu w Pawii i Uniwersytetu d'Artois.

Największe wyzwania w rozpo-

czynającej się kadencji: utrzymanie rekrutacji na dotychczasowym poziomie wobec zbliżającego się niżu demograficznego, zapewnienie wysokiej jakości kształcenia i rozwój zintegrowanego systemu zarządzania dydaktyką, uelastycznienie toku studiów dla najzdolniejszych studentów, zwiększenie międzynarodowej mobilności naukowej i edukacyjnej studentów, rozwój współpracy z przemysłem w celu realizacji nowoczesnej oferty kształcenia, rozwój metod kształcenia opartych na zaawansowanych technologiach informatycznych.

Rodzina: żona mgr inż. Krystyna Klimaszewska-Wiak, Dyrektor Sektora w Polskim Komitecie Normalizacyjnym.

Hobby: narciarstwo alpejskie, żeglarstwo, architektura średniowiecza, malarstwo i podróże.

Erasmus obchodzi 25 lat. W jubileusz doskonale wpisuje się 3 Mobility Week organizowany w Politechnice Łódzkiej pod hasłem

Erasmus **zmienia** na lepsze

Trzeci tydzień października wypełniony wieloma atrakcjami to efekt pomysłów i działań pracowników Biura Międzynarodowej Wymiany Studenckiej, Studium Języków Obcych, studentów ze Stowarzyszenie Erasmus Student Networkk – European Youth Exchange oraz współpracowników ze wszystkich wydziałów PŁ. Program wypełniły m.in. wykłady i prezentacje, pokazowe lekcje języków obcych, różne szkolenia, filmy z uczelni zagranicznych, degustacja kuchni międzynarodowej, malowanie muralu

przedstawiającego logo 25-lat Erasmusu. Prawie do końca października można też oglądać najlepsze prace wybrane w konkursie „Erasmus – wczoraj, dziś i jutro – foto impresje”. W SJO od 15 października można oglądać zdjęcia wykonane przez pracowników PŁ w czasie ich przygody z Erasmusem. Celem tej akcji jest promocja wyjazdów, a także stworzenie unikatowej „Kroniki Erasmusu w Politechnice Łódzkiej z lat 1998-2012”.

■ E.Ch.

Prorektor ds. innowacji Piotr Kula

Rok urodzenia: **1952**

Studia: **Wydział Mechaniczny PŁ, 1975**

Daty awansów zawodowych:

dr: **1982**

dr hab.: **1994**

prof.: **2001**

prof. zw.: **2004**

Dyscyplina naukowa: inżynieria materiałowa, budowa i eksploatacja maszyn.

Zainteresowania naukowe: inżynieria powierzchni, trybologia, nierównowagowe procesy obróbki cieplno-chemicznej stali, konstrukcja i eksploatacja urządzeń technologicznych do obróbki cieplnej i cieplnochemicznej elementów maszyn, technologia wytwarzania grafenu i materiałów funkcjonalnych na jego bazie.

Ważniejsze funkcje organizacyjne pełnione w uczelni: dyrektor Instytutu Inżynierii Materiałowej (od 1998), prodziekan (1999-2002) i dziekan Wydziału Mechanicznego (2002-2008), prezes Centrum Transferu Technologii Sp. z o.o. (2008-2012),

poza uczelnią: prezes Polskiego Towarzystwa

Materiałoznawczego (od 2011), prezes Akademickiego Związku Sportowego w Łodzi (2003-2011).

Największe wyzwanie w rozpoczynającej się kadencji: systematyczne budowanie jakości badań naukowych, rozwoju kadry oraz kształcenia poprzez innowacje, stworzenie w PŁ podstaw i regulacji dla efektywnej przedsiębiorczości akademickiej oraz transferu technologii do gospodarki.

Rodzina: żona Małgorzata, córki: Agnieszka i Katarzyna.

Wolny czas najbardziej lubi spędzać aktywnie, uprawia sport (tenis, golf, jazda na nartach), często gości na koncertach w filharmonii i na przedstawieniach operowych.

Senat Politechniki Łódzkiej

Rektor: prof. Stanisław Bielecki,

prorektorzy: prof. Piotr Kula, prof. Piotr Paneth, prof. Piotr Szczepaniak, prof. Sławomir Wiak,

dziekani: prof. Bogdan Kruszyński, dr hab. inż. Sławomir Hausman, prof. Stefan Jankowski, prof. Józef Masajtis, prof. Maria Koziółkiewicz, prof. Dariusz Gawin, prof. Grzegorz Bąk, dr hab. Ryszard Grądzki prof. PŁ, prof. Ireneusz Zbiciński.

Przedstawiciele profesorów i doktorów habilitowanych: prof. Marek Główka, dr hab. Elżbieta Jędrych prof. PŁ, prof. Tomasz Kapitaniak, prof. Zbigniew

Kołakowski, prof. Izabella Krucińska, prof. Stanisław Ledakowicz, dr hab. inż. Marek Lefik prof. PŁ, dr hab. Piotr Licznarski prof. PŁ, dr hab. inż. Ryszard Pawlak prof. PŁ, prof. Jacek Rynkowski, dr hab. inż. Paweł Strumiłło prof. PŁ, dr hab. inż. Włodzimierz Szewczyk prof. PŁ, dr hab. Krzysztof Śmigieński prof. PŁ.

Przedstawiciele pozostałych nauczycieli akademickich: dr inż. Agata Czyżowska, doc. dr inż. Marek Idzik, dr inż. Marek Jabłoński, doc. dr Andrzej Just, dr inż. Marcin Kozanecki, dr Magdalena Nowacka, dr inż. Bartosz Sakowicz, dr inż.

Jacek Sawicki, doc. dr inż. Marek Sekieta, dr inż. Jarosław Sowiński, doc. dr inż. Antoni Zajączkowski.

Przedstawiciele pracowników niebędących nauczycielami akademickimi: mgr inż. Mirosław Kopeć, mgr Mirosława Walczak.

Przedstawiciel doktorantów: mgr inż. Magdalena Pokrzywa.

Przedstawiciele studentów: Tomasz Kłapsia, Ewa Owczarek, Ola Rosiak, Marcin Sachrajda, Łukasz Smolarek, Dawid Świątkiewicz, Renata Wieczorkowska, Witold Wilarski, Katarzyna Wójcik.

Rektor Politechniki Łódzkiej prof. Stanisław Bielecki został uhonorowany tytułem doktora honoris causa Uniwersytetu Strathclyde w Glasgow. Tę najwyższą godność akademicką otrzymał 11 lipca 2012 r.

Honorowy doktorat dla rektora PŁ

Honorowy doktorat szkockiej uczelni przyznano prof. Bieleckiemu za wyróżniające osiągnięcia naukowe w dziedzinie biotechnologii, działalność na rzecz jej rozwoju w polskim i międzynarodowym środowisku badawczym i wspieranie oraz poszukiwanie nowych form współpracy pomiędzy Politechniką Łódzką i Uniwersytetem Strathclyde.

Przed uroczystym aktem promocji odbyło się przyjęcie zorganizowane na cześć prof. Bieleckiego. Uczestniczyły w nim osoby zarządzające szkocką uczel-

nią i goście doktora honoris causa – towarzysząca mu Rodzina oraz współpracujący z nim profesoria z Uniwersytetu Strathclyde. W trakcie wymiany adresów podkreślających wagę badań naukowych w dziedzinie biotechnologii i współpracy pomiędzy obu uczelniami prof. Bieleckiemu podarowano tę przynależną doktorom honoris causa Uniwersytetu Strathclyde.

Główna uroczystość promocji odbyła się w reprezentacyjnym, przeznaczonym na szczególne okazje, budynku Barony Hall należącym do Uniwersytetu Strathclyde. Dr Ronald Crawford, który z tej okazji, jako doktor honoris causa

naszej uczelni, wystąpił w tożsamy sposób Politechniki Łódzkiej, dokonał prezentacji sylwetki i dorobku prof. Bieleckiego. Odbyło się to w obecności Członków University Court i Senatu oraz wielu promowanych w tym dniu absolwentów Business School i ich rodzin. W swoim wystąpieniu podkreślał m.in. *I have always believed that Strathclyde likes to honour persons who impress not solely on account of their intellectual or other cognate kinds of excellence, but whose lives to date impress us by revealing in their different ways how they have gone the extra mile, how they have excelled against all the odds, and perhaps, how they have not been afraid to do things a little differently from the rest of us. Stan Bielecki is one such man.*

Nawiązując do osiągnięć prof. Bieleckiego powiedział – *He is a bioscientist of distinction, and an administrator of unusual ability and innovator whose proven successes we admire and whose undoubted further achievements we anticipate with relish.* (za www.strath.ac.uk). Zgodnie z ceremoniałem doktor honoris causa wysłuchał tego wystąpienia na stojąco.

Inaczej niż u nas przebiega sam moment nadania tytułu. Pedel podchodzi do nominowanego doktora honoris causa i podprowadza go do wicepryncypała. W tym przypadku był to prof. Kenneth Miller, który wypowiadając formułę „*I create you Doctor of Science honoris causa*” dotknął głowy prof. Bieleckiego ceremonialnym biretem. Następnie pedel narzucił nowemu doktorowi kaptur, a Chief Operating Officer wręczył prof.

► c.d. na str. 12

Prof. Stanisław Bielecki w towarzystwie wicepryncypała prof. Kennetha Millera i dr. Ronalda Crawforda

foto:
Piotr Bielecki

Uroczystość odbyła się w zabytkowym budynku Barony Hall

foto: Piotr Bielecki

► c.d. ze str. 11

Stanisławowi Bieleckiemu dyplom Doctora of Science honoris causa.

Po nominacji prof. Bielecki rozpoczął swoje wystąpienie od podziękowań za otrzymane wyróżnienie, szczególne słowa kierując do przyjaciół-profesorów, których poznał w University of Strathclyde: Ronalda Crawforda, Petera Hallinga, Iaina Huntera, Dona Robba, Johna Patersona, Briana Wooda, Henry Brzeskiego. Wspomniał też już nieżyjących: Williama Fletchera, Johna Blaina, Davida Tedforda.

Rektor przypomniał, że w tym roku mija 45 lat współpracy pomiędzy naszymi uczelniami. Od tego czasu wiele się zmieniło – *We have been transforming our country since*

1989 and we still wish to make improvements in all fields. After the EU accession in 2004 Poland has fast become, I believe, its fully-fledged member. In the scientific sphere, we are gradually becoming a vital partner, we are co-creating a new European model of a university which must live up to the challenges of the global market of science and education.

Nawiązując do wynikającej z kryzysu ekonomicznego sytuacji w Europie prof. Bielecki podkreślał odpowiedzialność świata nauki – *I am most convinced that science, thanks to its supranational mission, will remain the area of continued European cooperation. It is in the framework of this scientific cooperation that we can*

be actively involved in the difficult process of creating a new form of united Europe. Zdaniem rektora ten rodzaj współpracy jest obowiązkiem naukowców, wynikającym z ich odpowiedzialności za młode pokolenie, a szczególnie za jego przyszłość. Mówił przy tym o uwadze jaką w Politechnice Łódzkiej poświęca się młodym, utalentowanym i otwartym na świat ludziom. – Through our university, our city and our region I would like to contribute to developing new tools which would be useful for them to do their science, seek the truth and be free to ask questions. I wyraził przekonanie – They already believe they are the citizens of Europe and the world. Thanks to the close relations that our universities have always had, I am convinced that while maintaining the level of cooperation we can define new goals that will be our response to the challenges of the present world.

Prof. Stanisław Bielecki zwrócił się także w kierunku obecnych w Barony Hall studentów i absolwentów Strathclyde Business School, którzy tego dnia świętowali zakończenie studiów. – *Dear Graduates, I hope you will take active part in cultivating the spirit of European cooperation. Dear students of Strathclyde University, I strongly encourage you to take advantage of the benefits of European student exchange programs and*

Działalność naukowo-badawcza Profesora związana jest z biochemią i biotechnologią przemysłową, w tym szczególnie z molekularną inżynierią biokatalizatorów i biogenicznymi materiałami. Wraz ze swoimi współpracownikami opracował metodę wytwarzania materiałów opatrunkowych i siatek przepuklinowych. Nadal, wraz z zespołem, pracuje nad zastosowaniem bionanoce-

lulozy w charakterze materiałów rekonstrukcyjnych do użytku wewnętrznego, zarówno w organizmach ludzkich jak i zwierzęcych.

W swoich badaniach zajmuje się genetyczną modyfikacją szczepów drobnoustrojów wytwarzających różne substancje, w tym biokatalizatory, jak i inżynierskimi aspektami procesów biotechnologicznych.

Ma w dorobku ponad 200 publikacji naukowych oraz 49 pa-

tentów i zgłoszeń patentowych. Wykładał w licznych ośrodkach zagranicznych, m.in. w Hiszpanii, Wielkiej Brytanii, Holandii, Austrii, Francji, Chinach. W 1975 r. przebywał na stypendium w Osaka University, a w 1988 r. w University of Strathclyde jako Carnegie Trust Research Fellow w Department of Bioscience and Biotechnology. Odbył staże w Instytucie Pasteura w Paryżu i w Food

spend part of your study programs in Poland, in Łódź at the University of Technology, where you can earn your credits with courses taught in English. We are ready to welcome you.

Po powrocie do Łodzi prof. Stanisław Bielecki powiedział „Życiu Uczelni”: *Uroczystość była bardzo podniosła i znakomicie zorganizowana, zgodnie z przekazanym mi wcześniej szczegółowym scenariuszem. Jest to dla mnie niezapomniane przeżycie, ukoronowanie pewnych działań i kontaktów związanych z moim zawodowym życiem.*

Kilkudniowy pobyt w Glasgow był także okazją do spotkań i rozmów na temat współpracy. Dzisiaj przebiega ona inaczej niż przed laty, kiedy to korzystała z niej głównie nasza uczelnia. Obecnie jesteśmy partnerami działającymi w tych samych warunkach – no, może z tą różnicą, że Strathclyde jest lepiej finansowanym uniwersytetem. Dobrze to rozumie Pryncypał Uniwersytetu prof. Sir Jim McDonald, z którym się spotkałem. Nasza rozmowa była bardzo rzeczowa i poświęcona przyszłości, m.in. nowym, bardziej skutecznym sposobom kontaktowania się z otoczeniem biznesowym uczelni. W Glasgow mają dobrze funkcjonujące mechanizmy oparte na partnerstwie publiczno-prywatnym, co może być pomocne w budowie tego partnerstwa zarówno w naszej przestrzeni, jak i w kontaktach z tamtejszymi kontrahentami.

■ Ewa Chojnacka

Research Institute w Norwich. Wypromował 12 doktorów.

Prof. S. Bielecki był wielokrotnie nagradzany za swoje osiągnięcia naukowe, jest odznaczony m.in. Złotym Krzyżem Zasługi i Krzyżem Oficerskim Orderu Odrodzenia Polski oraz Krzyżem Pro Ecclesia et Pontifice.

Przebieg kariery prof. Bieleckiego przedstawiony jest na stronie www.sbielecki.p.lodz.pl

Dziekan Wydziału **Mechanicznego** Bogdan Kruszyński

Rok urodzenia: **1949**

Studia: **Wydział Mechaniczny PŁ, 1972**

Daty awansów zawodowych:

dr: **1980**

dr hab.: **1992**

prof.: **2002**

prof. zw.: **2005**

Dyscyplina naukowa: budowa i eksploatacja maszyn.

Zainteresowania naukowe: obróbka skrawaniem, kształtowanie warstwy wierzchniej w procesach obróbkowych, siły i ciepło w procesie skrawania, technologia elementów uzębionych.

Ważniejsze funkcje organizacyjne pełnione w uczelni: kierownik Zakładu Obróbki Skrawaniem i Narzędzi (od 1993), dyrektor Instytutu Obrabiarek i Technologii Budowy Maszyn (od 2001), prodziekan ds. nauki (2002-2008), dziekan (2008-2012),

poza uczelnią: członek korespondent CIRP – *International Academy for Production Engineering* (od 1999), od 2005 członek stały CIRP (*Fellow*), członek Sekcji Podstaw Technologii KBM PAN (od 2001), członek SIMP (od 1972), visiting professor w Tohoku Gakuin University, Sendai, Japonia (1999/2000), zastępca przewodniczącego Komitetu Budowy Maszyn PAN w kadencji 2011-2014.

Największe wyzwanie w rozpoczynającej się kadencji: utrzymanie kategorii A Wydziału w ocenie parametrycznej, zapewnienie stabilnej sytuacji finansowej jednostek Wydziału umożliwiającej ich rozwój

naukowy, zapewnienie pełnego, dobrego naboru studentów w warunkach niżu demograficznego.

Rodzina: żona Ewa, córka Magdalena, wnuk Aleksander.

Wolny czas najbardziej lubi spędzać pracując w swoim ogrodzie.

Dziekan Wydziału Elektrotechniki, Elektroniki, Informatyki i Automatyki

Sławomir Hausman

Rok urodzenia: **1958**

Studia: **Wydział Elektryczny PŁ, 1982**

Daty awansów zawodowych:

dr: **1990** University of Strathclyde

dr hab.: **2009**

Dyscyplina naukowa: elektronika.

Zainteresowania naukowe: radiokomunikacja, teleinformatyka, przetwarzanie sygnałów, kompatybilność elektromagnetyczna.

Ważniejsze funkcje organizacyjne pełnione w uczelni: zastępca dyrektora ds. dydaktycznych Instytutu Elektroniki (1998-2004), prodziekan ds. kształcenia Wydziału Elektrotechniki, Elektroniki,

Informatyki i Automatyki (2008-2012),

Największe wyzwania w rozpoczynającej się kadencji: wzmocnienie pozycji naukowej Wydziału i jej zdyskontowanie w postaci przyznanych projektów badawczych oraz współpracy z przemysłem; zachęcenie do studiowania na Wydziale większej liczby szczególnie uzdolnionych kandydatów – między innymi poprzez aktywną promocję oraz

zwiększenie rynkowej atrakcyjności oferty edukacyjnej, tworzonej w ściślejszej niż dotąd współpracy z otoczeniem gospodarczym; wykorzystanie nowoczesnych metod zarządzania i narzędzi informatycznych dla uzyskania lepszego, synergicznego efektu pracy różnych osób i jednostek na Wydziale.

Hobby: muzyka jazzowa, szczególnie pianistyka, muzyka klasyczna, fotografowanie. ■

Dziekan Wydziału Chemicznego

Stefan Jankowski

Rok urodzenia: **1951**

Studia:

Wydział Chemiczny PŁ, 1973

Daty

awansów zawodowych:

dr: **1988**

dr hab.: **1998**

prof.: **2012**

Dyscyplina naukowa: chemia.

Zainteresowania naukowe: spektroskopia NMR, badania mechanizmów reakcji organicznych, analiza konformacyjna związków biologicznie ważnych.

Ważniejsze funkcje organizacyjne pełnione w uczelni: dyrek-

tor Instytutu Chemii Organicznej (2002-2011), prodziekan ds. nauki i członek Senatu PŁ (2008-2012),

poza uczelnią: wiceprzewodniczący Łódzkiego Oddziału Polskiego Towarzystwa Chemicznego (2009-2012).

Największe wyzwania w rozpoczynającej się kadencji: budowa nowego gmachu Wydziału Chemicznego, zwiększenie liczby studentów i doktorantów oraz umiędzynarodowienie studiów, zwiększenie liczby projektów naukowych realizowanych we współpracy pomiędzy jednostkami Wydziału.

Rodzina: żona, dwoje dzieci, wnuczka.

Hobby: dobra literatura (historyczna, sensacyjna – ostatnio skandynawska), malarstwo impresjonistów. ■

Dziekan Wydziału Technologii Materiałowych Wzornictwa Tekstyliów

Józef Masajtis

Rok urodzenia: **1945**

Studia: **Wydział Włókienniczy PŁ, 1969**

Daty awansów zawodowych:

dr: **1976**

dr hab.: **1986**

prof.: **2000**

prof. zw.: **2006**

Dyscyplina naukowa: włókiennictwo.

Zainteresowania naukowe: mechaniczna technologia tekstyliów, architektura tekstyliów, wzornictwo, projektowanie, doskonalenie umiejętności łączenia i harmonizowania elementów technicznych, technologicznych, użytkowych i artystycznych w projektowaniu wyrobów.

Ważniejsze funkcje organizacyjne pełnione w uczelni: prodziekan ds. studenckich (1996-1999), prodziekan ds. naukowych (2002-2003), kierownik Zakładu Architektury Tekstyliów (1994-1996), kierownik Katedry Architektury Tekstyliów (1996-2005), dyrektor

Instytutu Architektury Tekstyliów (od 2005),

poza uczelnią: kierownik zmiany w ZPB im. Harnama (1970-1971), dyrektor ds. naukowych w COBR Przem. Bawełn. (1995-1996), redaktor naczelny światowego, angielskojęzycznego czasopisma *Autex Research Journal* wydawanego pod auspicjami międzynarodowej organizacji AUTEK (2001-2009), przewodniczący Komisji Wydawniczej PAN seria Monografie Naukowe „Włókiennictwo” (od 2005), przewodniczący Rady Muzeum Przemysłu w Opatówku (2008-2012).

Największe wyzwania w rozpoczynającej się kadencji: zapewnie-

nie stabilnej przyszłości Wydziału, wykorzystanie istniejącego potencjału naukowo-badawczego, edukacyjnego i artystycznego, trwałe wpisanie Włókiennictwa w strategię rozwoju Kreatywnej Łodzi, zwiększenie zainteresowania kandydatów naszym Wydziałem, otwartość na współpracę w ramach uczelni, regionu, przemysłu, Unii Europejskiej.

Rodzina: to radość i satysfakcja: żona Elżbieta, córka Anna, syn Wiktor, wnuczki Blanka i Lena, wnuczek Franciszek.

Hobby: natura, żeglarsstwo, gitara klasyczna, turystyka.

Politechnika **doceniona** za tworzenie perspektyw zawodowych

Akademickie Centrum Informacyjne ogłosiło laureatów w konkursie na „Najbardziej kreatywną i innowacyjną uczelnię w Polsce w tworzeniu perspektyw zawodowych”. Politechnika Łódzka jest w gronie 5 laureatów, którzy otrzymali statuetki i jest wśród nich jedyną uczelnią techniczną. Statuetkę oraz dyplom odebrał 26 czerwca 2012 r. w Poznaniu prorektor ds. kształcenia dr hab. Krzysztof Józwiak, prof. PŁ.

Dodatkowo Politechnika Łódzka otrzymała certyfikat „Dobra Uczelnia – Dobra Praca”, którym może posługiwać się w roku akademickim 2012/2013.

Uczelnie były oceniane na podstawie wielostronicowej ankiety uwzględniającej takie kryteria jak: uczelnia widoczna w Internecie, nowoczesne technologie wykorzystane w dydaktyce, technologie ułatwiające studiowanie i dostęp do wiedzy, tworzenie perspektyw zawodowych. ■ E.Ch.

Dziekan Wydziału Biotechnologii i Nauk o Żywności

Maria Koziółkiewicz

Rok urodzenia: **1958**

Studia: **Wydział Biologii i Nauk o Ziemi UŁ, 1982**

Daty awansów zawodowych:

dr: **1989**

dr hab.: **1999**

prof.: **2005**

Dyscyplina naukowa: chemia bioorganiczna.

Zainteresowania naukowe: biologia molekularna.

Ważniejsze funkcje organizacyjne pełnione w uczelni: prodziekan ds. nauki (2008-2009); dziekan (2009-2012),

poza uczelnią: członek Centralnej Komisji do spraw Stopni i Tytułów, Komitetu Biochemii i Biofizyki PAN (1999-2002), Komisji Współdziałania Nauk Chemiczno-Biologiczno-Medycznych Łódzkiego Oddziału PAN (od 1999), Komitetu Redakcyjnego czasopisma „*Antisense and Nucleic Acids Drug Development*”, obecnie

Oligonucleotides (2002-2005), Komisji Biotechnologii Łódzkiego Oddziału PAN (od 2004). W latach 2004 – 2007 była przewodniczącą Komisji Rewizyjnej Polskiej Federacji Biotechnologii.

Największe wyzwanie w rozpoczynającej się kadencji: rozwój naukowy Wydziału, modernizacja laboratoriów i aparatury badawczej.

Rodzina: mąż – Wiktor, córka – Elżbieta.

Hobby: historia średniowiecza; kultura Dalekiego Wschodu.

Technologia z PŁ laureatem plebiscytu

Kapituła plebiscytu Łódzkie Sukcesu, w skład której wchodzi m.in. szefowie Telewizji TOYA, Radia Eska i „Gazety Wyborczej”, wytypowała trzy pozytywne wydarzenia maja. Pod koniec czerwca ogłoszono wyniki. Internauci zdecydowali, że największym sukcesem było opracowanie i uruchomienie w Grupowej Oczyszczalni Ścieków instalacji do oczyszczania biogazu. Naukowcy z Instytutu Technologii Fermentacji i Mikrobiologii PŁ są autorami innowacyjnej technologii, która jest jedną z pierwszych wykorzystujących mikroorganizmy do usuwania zanieczyszczeń obecnych w biogazie. (więcej o tej technologii pisaliśmy w ŻU 120).

■ E.Ch.

Stypendia od marszałka

Marszałek Województwa Łódzkiego po raz kolejny nagroził uczniów i studentów osiągających znaczące sukcesy i przyznał im jednorazowe stypendia naukowe.

W kategorii „student” przyznano jedną nagrodę I stopnia, cztery nagrody II stopnia i siedem nagród III stopnia. Wśród laureatów jest troje studentów z Politechniki Łódzkiej. Michał Maciejewski z Wydziału Elektrotechniki, Elektroniki, Informatyki i Automatyki otrzymał stypendium II stopnia, a Paweł Woźniak z tego samego wydziału oraz Alicja Krzeszowiec z Wydziału Fizyki Technicznej Informatyki i Matematyki Stosowanej stypendium III stopnia.

W tegorocznej edycji wpłynęło 49 wniosków złożonych przez szkoły wyższe z województwa łódzkiego.

■ E.Ch.

Dziekan Wydziału Budownictwa, Architektury i Inżynierii Środowiska

Dariusz Gawin

Rok urodzenia: 1957

Studia: **Wydział Budowy Okrętów, Politechnika Gdańska, 1981**

Daty awansów zawodowych:

dr: 1990

dr hab.: 2001

prof.: 2011

Dyscyplina naukowa: budownictwo, specjalność: fizyka budowli.

Zainteresowania naukowe: komputerowa chemo-higro-termo-mechanika materiałów porowatych, trwałość elementów budowlanych, zagadnienia zrównoważonego rozwoju w budownictwie, audyting energetyczny budynków.

Ważniejsze funkcje organizacyjne pełnione w uczelni: prodziekan ds. współpracy z zagranicą i promocji (2003-2008), dziekan (2008-2012),

poza uczelnią: przewodniczący Koła Polskiego Związku Inżynierów i Techników Budownictwa na PŁ (1997-1999), wiceprzewodniczący OŁ Polskiego Towarzystwa Mechaniki

Teoretycznej i Stosowanej (2005-2009), członek Łódzkiego Towarzystwa Naukowego (od 2011), członek Komitetu Inżynierii Lądowej i Wodnej PAN (od 2011), przewodniczący Sekcji Fizyki Budowli tego Komitetu (od 2012), członek Komitetów Redakcyjnych: *Building Research Journal* – kwartalnika wydawanego przez Słowacką Akademię Nauk, czasopisma internetowego *The Open Construction and Building Technology Journal* – (wyd. Betham Science Publishers Ltd), kwartalnika *Architecture, Civil Engineering, Environment* (wyd. Politechniki Śląskiej), *Journal of Building Physics* – międzynarodowego czasopisma

z tzw. listy filadelfijskiej (wyd. SAGE Publications Ltd).

Największe wyzwanie w rozpoczynającej się kadencji: internacjonalizacja dydaktyki i badań naukowych na Wydziale oraz intensyfikacja awansów naukowych kadry Wydziału.

Rodzina: żona Ewa – pracuje w łódzkiej firmie deweloperskiej, syn Maciej – pracuje w firmie z branży informatyczno-bankowej, córka Agata – pracuje w polskim oddziale koncernu międzynarodowego.

Wolny czas najbardziej lubi spędzać na długich spacerach, zwłaszcza nad morzem, oraz słuchając muzyki klasycznej. ■

Liderzy w edukacji

Łódzkie Centrum Doskonalenia Nauczycieli i Kształcenia Praktycznego w każdym roku szkolnym podsumowuje działalność innowacyjną w edukacji. Jak podkreśla Janusz Moos, dyrektor Centrum – *Podsumowanie Ruchu Innowacyjnego w Edukacji to suma wielomiesięcznej pracy nad implementowaniem do praktyki różnych modeli edukacji i analizowaniem działalności innowacyjnej dyrektorów, nauczycieli i instytucji wspierających rozwój szkolnych systemów edukacji*. Wyrazem tego szczególnego bilansu są przyznane tytuły i certyfikaty.

Podczas XVI Gali Podsumowania Ruchu Innowacyjnego w Edukacji zorganizowanej 26 czerwca 2012 r. w Muzeum Miasta Łodzi wręczono certyfikaty nauczy-

cielom, uczniom, a także osobom spoza szkół, kreującym innowacyjne zmiany w otoczeniu szkoły. Miło nam poinformować, że wśród osób, które otrzymały tytuły i certyfikaty są nauczyciele akademicy z Politechniki Łódzkiej:

- „Ambasador innowacyjnych idei i praktyk pedagogicznych”- prof. Stanisław Bielecki i dr hab. Marek Bartosik, prof. PŁ
- „Mistrz pedagogii” – prof. Sławomir Wiak
- „Kreator innowacji” – dr inż. Aleksandra Królak, dr Bogdan Mazurek
- „Organizator procesów innowacyjnych” – prof. Liliana Byczkowska-Lipińska.

■ E.Ch.

Dziekan Wydziału **Fizyki Technicznej, Informatyki i Matematyki Stosowane**

Grzegorz W. Bąk

Rok urodzenia: **1949**

Studia: **Wydział Matematyczno-Fizyczno-Chemiczny UŁ, 1972**

Daty awansów zawodowych:

dr: **1979**

dr hab.: **1994**

prof.: **2008**

prof. zw.: **2010**

Dyscyplina naukowa: fizyka.

Zainteresowania naukowe: fizyka ciała stałego, fizyka dielektryków.

Ważniejsze funkcje organizacyjne pełnione w uczelni: kierownik Zespołu Fizyki Dielektryków w Instytucie Fizyki od 1995 r., zastępca dyrektora Instytutu Fizyki ds. naukowych w latach 1997-2002, członek Senatu (1999-2002 i 2002-2005), prodziekan ds. naukowych w latach 2002-2005, dziekan 2008-2012.

Największe wyzwanie w rozpoczynającej się kadencji to rozwój powołanego w 2011 r. studium dok-

toranckiego, uzyskanie przynajmniej jednego uprawnienia habilitacyjnego i doprowadzenie do szczęśliwego zakończenia rewitalizacji fragmentu kampusu B.

Rodzina: żona Iza, córka Ola.

Recepta na wolny czas to turystyka i brydż.

Dziekan Wydziału **Inżynierii Procesowej i Ochrony Środowiska**

Ireneusz Zbiciński

Rok urodzenia: **1953**

Studia: **Wydział Inżynierii Chemicznej PŁ, 1977**

Daty awansów zawodowych:

dr: **1981**

dr hab.: **1995** (Wydział Inżynierii Chemicznej i Procesowej, Politechnika Warszawska)

prof.: **2001**

prof. zw.: **2004**

Dyscyplina naukowa: inżynieria chemiczna, inżynieria i ochrona środowiska.

Zainteresowania naukowe: wymiana ciepła i masy w układach dyspersyjnych, modelowanie CFD, LCA, inżynieria biomedyczna.

Ważniejsze funkcje organizacyjne pełnione w uczelni: kierownik Katedry Procesów Ciepłych i Dyfuzyjnych (od 2000), prodziekan (2002-2005), przewodniczący Senackiej Komisji Dydaktycznej (2002-2005), dyrektor Centrum Uniwersytetu Bałtyckiego w Polsce z siedzibą w PŁ (od 2000), prorektor ds. studenckich

(2005-2008), prorektor ds. nauki (2008-2012),

poza uczelnią: członek Baltic University Programme Board, Uniwersytet w Uppsali, Szwecja, od 2005.

Największe wyzwanie w rozpoczynającej się kadencji: utrzymanie wysokiej pozycji Wydziału.

Rodzina: córka Małgosia, ukoń-

czyła studia w zakresie międzynarodowego prawa handlowego we Francji na Uniwersytecie Lyon3 oraz studia w zakresie profesjonalnych tłumaczeń na Sorbonie, Paryż, pracuje i mieszka w Paryżu.

Wolny czas najbardziej lubię spędzać aktywnie, góry i biegi na średnich dystansach, a w zimie narciarstwo biegowe.

Dziekan Wydziału Organizacji i Zarządzania

Ryszard Grądzki

Rok urodzenia: **1949**

Studia: **Wydział Mechaniczny PŁ, 1974**

Daty awansów zawodowych:

dr: **1980**

dr hab.: **1998**

prof. PŁ: **2001**

Dyscyplina naukowa: mechanika.

Zainteresowania naukowe: logistyka, biomechanika stomatologiczna.

Ważniejsze funkcje organizacyjne pełnione w uczelni: dziekan (2008-2012), prodziekan ds. nauki i rozwoju (2003-2008), kierownik Katedry Podstaw Techniki i Ekologii Przemysłowej (2005-2009), dyrektor Instytutu Nauk Społecznych i Zarządzania Technologiami (od 2010),

poza uczelnią: Polskie Towarzystwo Mechaniki Teoretycznej i Stosowanej (od 1974), Zespół Stateczności Konstrukcji Sekcji PKM KBM PAN (członek), Polskie Towarzystwo Biomechaniki (członek od 2006), Polskie Towar-

zystwo Ergonomiczne (członek zarządu oddział Łódź), Łódzkie Towarzystwo Naukowe (członek), Kapituła Certyfikacji Menedżerów Województwa Łódzkiego (członek).

Największe wyzwanie w rozpoczynającej się kadencji: uzyskanie wyższej kategorii oraz pozytywnej oceny PKA dla kierunków studiów prowadzonych na Wydziale, promocja Wydziału poprzez atrakcyjny, nowoczesny, związany z regionem system kształcenia, szeroką ofertę studiów drugiego stopnia i podyplomowych, doskonalenie programów i treści nauczania w celu utrzymania wysokiego poziomu absolwentów Wydziału, wdrażanie systemu motywacyjnego dla studentów i rankingu absolwentów (życiorysu

zawodowego studenta) we współpracy z zainteresowanymi firmami, pozyskanie środków na renowację Pałacyku Scheiblera, zwiększenie współpracy z przedsiębiorcami regionu, intensyfikacja działań w zakresie nabywania przez studentów umiejętności praktycznych, zachęcanie studentów do większej aktywności sportowej.

Rodzina: żona Anna, mgr inż. włókiennik, od 30 lat prowadzi firmę odzieżową, córka Joanna, zięć Marcin, wnuki: Patryś 10 lat i Jaś 7 lat.

Wolny czas lubię spędzać aktywnie, zajmuję się działką, bardzo lubię grać w tenisa i siatkówkę, zimą uprawiam narciarstwo alpejskie.

Produkt Przyszłości z Instytutu Elektroniki

Poznaliśmy laureatów XV edycji konkursu Polski Produkt Przyszłości organizowanego przez Polską Agencję Rozwoju Przedsiębiorczości. W kategorii „Wyrób przyszłości w fazie przedwdrożeniowej” wyróżnienie otrzymało opracowanie pt. „Sprzętowy interfejs wizyjno-akustycznego systemu wspomagającego niewidomego w samodzielnym poruszaniu się”, którego model powstał w Instytucie Elektroniki PŁ, a prototyp został opracowany we współpracy z łódzką firmą elektroniczną GreenPoint. Wyróżnienie odebrali twórcy rozwiązania: dr hab. Paweł Strumiłło, prof. PŁ i dr Paweł Pelczyński z Instytutu Elektroniki oraz mgr Remigiusz Danych i mgr Bartosz

Ostrowski z firmy GreenPoint Ltd. Uroczystość odbyła się 15 czerwca 2012 r. w Zamku Królewskim w Warszawie. W uroczystości udział wzięli Sekretarz Stanu w Kancelarii Prezydenta RP, Olgierd Dziekoński, Sekretarz Stanu w Ministerstwie Gospodarki, Mieczysław Kasprzak, Prezes PARP, Bożena Lublińska-Kasprzak, laureaci poprzednich edycji Konkursu i autorzy tegorocznych prac konkursowych, przedstawiciele świata nauki i biznesu, instytucji centralnych oraz parlamentarzysty.

Więcej na temat wyróżnionego rozwiązania pisze dr hab. inż. Paweł Strumiłło, prof. PŁ w artykule na str. 42.

■ E.Ch.

Przed nami wiele **wyzwań**

Uroczysta inauguracja roku akademickiego odbyła się 3 października. W auli Sołtana obok pracowników i studentów Politechniki Łódzkiej zasiadło wielu gości, którzy w takich chwilach chcą być razem z uczelnią. Byli wśród nich m.in.: posłowie Ziemi Łódzkiej, władze Województwa Łódzkiego i Miasta Łodzi, rektorzy uczelni, także wielu spoza Łodzi, doktorzy honoris causa PŁ, przedstawiciele Kościoła, wielu organizacji naukowych, gospodarczych i oświatowych oraz zakładów przemysłowych i firm współpracujących z Politechniką.

Przemówienie rektora

Dzisiejszy dzień jest świętem uczelni i całej jej społeczności, wyjątkowym momentem, kiedy w mury Politechniki wkraczają nowi studenci – mówił rozpoczynając swoje wystąpienie rektor

prof. Stanisław Bielecki. – Naszym zadaniem będzie ich wykształcenie, czyli przekazanie wiedzy i umiejętności, ale również ukształtowanie ich zgodnie z najwyższymi humanistycznymi i duchowymi wartościami, pokazanie im drogi do rozpoznawania prawdy oraz przygotowanie do życia w zmieniającym się świecie. Inżynierowie są teraz niezwykle potrzebni w naszym kraju, niezbędni dla rozwinięcia i podtrzymania innowacyjnej gospodarki.

Witając nowo przyjętych studentów rektor prof. Bielecki zapewnił o dobrym wyborze jakiego dokonali i przytoczył przykłady sukcesów, którymi mogą się poszczycić studenci Politechniki Łódzkiej. Dzięki staraniom uczelni studenci i doktoranci otrzymują dodatkowe stypendia ze środków unijnych, a także mają możliwość kształcenia się na kierunkach zamawianych. – *Najlepsi studenci budownictwa, inżynierii środowiska, wzornictwa, matematyki, informatyki oraz automatyki i robotyki otrzymują specjalne stypendia motywacyjne oraz dodatkowe formy kształcenia poszerzające ich wiedzę i kompe-*

tencje – mówił z satysfakcją prof. Bielecki. Przytoczył otrzymane przez Politechnikę w różnych konkursach tytuły oraz dobrą pozycję w rankingu uczelni realizowanym przez „Perspektywę” i „Rzeczpospolitą”. – Na przestrzeni ostatnich lat Politechnika Łódzka stała się nie tylko czołowym krajowym ośrodkiem akademickim, ale także centrum współpracy nauki i przemysłu, wspierania innowacyjnych technologii i centrum nowoczesnych metod kształcenia.

W dalszej części przemówienia Rektor wspomniął dwa ważne spotkania, które odbyły się na terenie Uczelni: seminarium – European Consortium of Innovative Universities oraz posiedzenie Konferencji Rektorów Polskich Uczelni Technicznych.

Rektor Bielecki mówił o współpracy z gospodarką – *Dla rozwoju uczelni niezwykle istotne jest inwestowanie w innowacyjne obszary badawcze, wspieranie młodych talentów naukowych. Jednak, aby wcielać w życie innowacyjne rozwiązania, niezbędna jest szeroko zakrojona współpraca z biznesem i przemysłem. Rolą nauki jest zmieniać ludzkie życie na lepsze, a nie pozostawać na etapie planów i projektów. Komercjalizacja wyników badań efektywnie łączy dwa światy, nauki i biznesu, przekładając je na obopólne korzyści. W tym miejscu przypomniał powołany w sierpniu z inicjatywy Politechniki Łódzkiej ICT Polska Centralna Klaster.*

Nawiązując do współpracy z zagranicą Rektor podkreślił – *Liczba żaków z zagranicy systematycznie wzrasta. Mamy podpisane umowy o współpracy z szeregiem uczelni na całym świecie. W ostatnich dwóch latach podpisano umowy z pięcioma uniwersytetami z Ukrainy, pięcioma z Chin, także z Arts et Métiers ParisTech – Związkiem Największych Uniwersytetów Technologicznych*

Rektor prof. Stanisław Bielecki otworzył nowy rok akademicki

foto:
Jacek Szabela

Francji, w którym szczególną uwagę zwrócono na edukację prowadzącą do wspólnych dyplomów. Współpraca z uczelniami białoruskimi zaowocowała porozumieniem o współpracy z Brzeskim Państwowym Uniwersytetem Technicznym.

W swoim wystąpieniu rektor prof. Bielecki nawiązał do zmian, które zaszły w systemie szkolnictwa wyższego. – Znacznie wzrosła liczba studentów, spadły nakłady państwowe na szkolnictwo. W gospodarce światowej opartej na wiedzy badania i innowacje stały się kluczowym aspektem. Mówił o ogłoszonej strategii Europa 2020 i podkreślał – Dla sprostania współczesnym wyzwaniom w obszarze nauki i szkolnictwa wyższego niezbędna jest szersza perspektywa i poszukiwanie nie doraźnych, ale kompleksowych rozwiązań.

W tym miejscu Rektor powiedział – Z satysfakcją przyjmujemy inicjatywę łódzkich uczelni Uniwersytetu Łódzkiego i Uniwersytetu Medycznego, które podpisały porozumienie o zacieśnieniu współpracy, doskonale wpisujące się w naszą inicjatywę Uniwersytetu Centralnej Polski. Porozumienie to realizuje pierwszy etap nakreślonego przez Politechnikę Łódzką scenariusza, przedstawionego przez nas cztery lata temu na posiedzeniu Konferencji Rektorów Łódzkich Publicznych Szkół Wyższych. Tradycja łączenia w murach jednej uczelni kształcenia i badań w dziedzinach prawa, teologii i medycyny sięga wieków średnich i dobrze się stało, że obie uczelnie do tej tradycji wracają, wzorem choćby Uniwersytetu Jagiellońskiego.

Koncepcja Uniwersytetu Centralnej Polski wybiega jednak myślą ku przyszłości. Jego myślą przewodnią jest integracja nauk technicznych, przyrodniczych, humanistycznych, społecznych i medycznych w taki sposób, aby wspólnie podejmować i sprawnie rozwiązywać problemy polskiej i europejskiej gospodarki wynikające z nadszybczy szybkiego rozwoju technologii, jej oddziaływania na społeczeństwo i środowisko oraz zapewnienia społeczeństwu wysokiego poziomu jakości

Nowo przyjęci studenci

foto:
Jacek Szabela

życia, którego zasadniczymi elementami są zdrowie i zrównoważony, stabilny ekosystem.

Zwracam się zatem ponownie do Państwa Rektorów łódzkich szkół wyższych o aktywny współudział w tworzeniu organizacyjnych, prawnych i merytorycznych fundamentów Uniwersytetu Centralnej Polski. Bez jasnej i precyzyjnej strategii współpracy w tym zakresie, łódzkie środowisko naukowe nie sprost konkurencji integrujących się krajowych ośrodków akademickich. Tworzony przez Ministerstwo Nauki i Szkolnictwa Wyższego nowy algorytm przyznawania dotacji będzie takie integracyjne działania wyraźnie premiował.

Jako kolejny krok na rzecz tak właśnie pojmowanej integracji, pragnę zaproponować łódzkim uczelniom partnerski współudział w działającym w obrębie Politechniki Łódzkiej mechanizmie komercjalizacji własności intelektualnej poprzez działający od dwóch lat podmiot prawa handlowego Centrum Transferu Technologii Politechniki Łódzkiej Sp.z.o.o. Zapraszam do współuczestnictwa kapitałowego, współuczestnictwa w nadzorze właścicielskim i we wspólnym wytyczaniu dróg rozwoju tej spółki. Oddaję ją Państwu do naszej wspólnej dyspozycji.

Pozwalam sobie wyrazić nadzieję, że jest to oferta atrakcyjna dla wszystkich Uczelni naszego regionu.

Obecny na uroczystości prof. Wiesław Banyś, rektor Uniwersytetu Śląskiego i przewodniczący KRASP zabierając później głos odniósł się do tego tematu podkreślając, że jest to znakomita inicjatywa, absolutnie godna uwagi i wręcz niezbędna do tego, aby być konkurencyjnym w obszarze szkolnictwa wyższego.

Swoje wystąpienie rektor prof. Bielecki zakończył podziękowaniami dla pracowników Politechniki Łódzkiej za ich ogromny wkład w działanie i rozwój uczelni. – Rozpoczyna się nowy rok akademicki, przed Politechniką Łódzką, przed nami wiele wyzwań. Wierzę jednak, że im sprostamy. Życzę bardzo dużo sił, zdrowia i pasji do realizacji powierzonych nam wszystkim zadań w roku akademickim 2012/2013.

Osiągnięcia dydaktyczne i naukowe

Rektor przedstawił osiągnięcia dydaktyczne i naukowe uznane przez dziekanów za najistotniejsze w minionym roku akademickim. Jak podkreślił – Osiągnięcia Wydziałów pokazują potencjał uczelni oraz to, jak dobrze odnajduje się ona w nowoczesnej rzeczywistości, gdzie gwarancją sukcesu jest współpraca nauki, biznesu i technologii.

► c.d. ze str. 21

- Na Wydziale Mechanicznym zakończono budowę i przeprowadzenie badań doświadczalnej mikroślowni hybrydowej typu „gen-bio” wykorzystującej energię geotermalną i energię biomasy. Wspólnie z Wydziałem EEIA utworzono specjalność „energetyka”. Prof. Jan Awrejcewicz został uhonorowany prestiżową nagrodą programu Fundacji na rzecz Nauki Polskiej w ramach programu „MISTRZ” za projekt z obszaru biomechaniki.
- Na Wydziale Elektrotechniki, Elektroniki, Informatyki i Automatyki uzyskano uprawnienia do nadawania stopnia doktora habilitowanego w dyscyplinie informatyka. Wspólnie z Wydziałem Mechanicznym jest realizowane kształcenie zamawiane na kierunku automatyka i robotyka.
- Młodzi naukowcy z Wydziału Chemicznego uzyskali dwa granty „START” Fundacji na rzecz Nauki Polskiej.
- Wydział Technologii Materiałowych i Wzornictwa Tekstyliów uzyskał akredytację na kierunku studiów „wzornictwo”. Wydziałowi przyznano także srebrny medal w Genewie, za wytworzenie nośnika tekstylnego dla nanowłókien celulozowych na opatrunki medyczne.
- Wydział Biotechnologii i Nauk o Żywności uzyskał akredytację instytucjonalną Polskiej Komisji Akredytacyjnej (na 7 lat). Ponadto przyznano mu finansowanie 3 projektów badawczych w I Konkursie NCBiR „Program Badań Stosowanych” na łączną kwotę 5,9 mln zł.
- Na Wydziale Budownictwa, Architektury i Inżynierii Środowiska uruchomiono studia II stopnia na kierunku budownictwo w specjalności budownictwo drogowe. Dr hab. Renata Kotynia została wybrana wiceprzewodniczącą International Institute for Fibre Reinforced Polymer in Construction. Jest ona także kierownikiem polsko-szwajcarskiego projektu w dziedzinie badań i rozwoju innowacyjnych metod infrastruktury budowlanej.
- Na Wydziale Fizyki Technicznej, Informatyki i Matematyki Stosowanej uruchomiono studia doktoranckie w specjalnościach matematyka, fizyka i informatyka. Ważnym osiągnięciem naukowym Wydziału jest ustalenie właściwości fizycznych wybranych układów cienkowarstwowych, w tym warstw ciekłych kryształów o właściwościach fleksoelektrycznych, z myślą o ich zastosowaniach w mikroelektronice i optoelektronice.
- Na Wydziale Organizacji i Zarządzania są prowadzone kolejne edycje 15 studiów podyplomowych z różnych obszarów zarządzania, w tym MBA. Wydział realizuje także granty naukowe i jest zaangażowany we współpracę przy opracowaniu strategii rozwoju regionu łódzkiego.
- Na Wydziale Inżynierii Procesowej i Ochrony Środowiska opracowano modułowy system specjalności na stu-

diach II stopnia, na kierunkach: inżynieria chemiczna i procesowa oraz inżynieria środowiska. Opracowano także nowy program – inżynieria biochemiczna.

Odnaczenia, nagrody, wyróżnienia

Zostały wręczone Medale Komisji Edukacji Narodowej, otrzymało je 33 nauczycieli akademickich.

Nagrodzono też studentów. W konkursie Łódzkiej Rady FSNT NOT na najlepszą pracę magisterską w PŁ w roku 2011/2012 nagrodę główną otrzymała mgr inż. Kamilla Maj za pracę „Oznaczanie zawartości dioksyn w spalinach podczas katalitycznego utleniania wodzianu chloralu” wykonaną pod kierunkiem dr. inż. Andrzeja Żarczyńskiego. Komisja Konkursu przyznała dwa wyróżnienia dla mgr inż. Agaty Zaleskiej za pracę „Analiza statyczna układu prętowego o złożonej geometrii” (promotor dr inż. Szymon Langier) i dla mgr. inż. Łukasza Brzezińskiego za pracę „Mikroprocesorowy monitoring funkcji życiowych podczas wysiłku fizycznego” (promotorzy: prof. Andrzej Napieralski i mgr inż. Zbigniew Kulesza).

Tradycyjnie w czasie uczelnianej inauguracji wyróżniani są najlepsi studenci z każdego wydziału. „Studentami roku 2011/2012” zostali: Piotr Brzeski (Mech.), Tomasz Kosiński (EEIA), po raz kolejny Piotr Drelich (Chem.), Anita Butwicka (TMIWT), Julia Rudzka (Kolegium Towaroznawstwa), Agata Jackiewicz (BiNoŻ), Katarzyna Tomaszewska (BAIŚ), Karolina Godos (Kolegium Gospodarki Przestrzennej), Agata Kapelan (FTIMS), Katarzyna Kosterna (Kolegium Logistyki), Anna Sowińska (OiZ), Monika Janas, Piotr Kocemba (IPOŚ), Michał Jastrzębski (Instytut Papiernictwa i Poligrafii), Martyna Borkowska (CKM).

Immatrykulacja i pierwszy wykład

Ślubowanie złożyło 28 nowo przyjętych studentów – po dwoje z każdej jednostki. Byli to ci, którzy osiągnęli najlepszy wynik w rekrutacji. Studenci otrzymali Certyfikat Immatrykulacji z rąk rektora prof. Stanisława Bieleckiego oraz prorektora ds. edukacji prof. Sławomira Wiaka.

Wykład inauguracyjny pt. „Zespoły fabryczno-mieszkalne w europejskim przemyśle włókienniczym” wygłosił dr hab. inż. arch. Bartosz M. Walczak.

Na zakończenie rozbrzmiało radosne „Gaudeamus” w wykonaniu Akademickiego Chóru PŁ pod dyrekcją dr. hab. Jerzego Rachubińskiego.

■ Ewa Chojnacka

Dyplomy prestiżowej uczelni z Francji

W dniach 26-28 września 2012 r. Politechnika Łódzka była miejscem obrad Komitetu Sterującego Szkoły Arts et Métiers ParisTech. Dyskutowano na temat umów o podwójnym dyplomie z partnerami z Europy Centralnej i Wschodniej. Po raz pierwszy w ponad dziesięcioletniej historii Komitet ten odbył się poza granicami Francji.

Do Łodzi, oprócz licznej grupy przedstawicieli Arts et Métiers ParisTech, przybyły władze zaprzyjaźnionych z francuską uczelnią uniwersytetów z Czech, Węgier, Rumunii i Rosji. Obecny był Dominique Lemasne, Attaché scientifique et universitaire – przedstawiciel Ambasady Francji w Polsce.

Wśród gości z Francji nie zabrakło dyrektora najwyższego szczebla w osobie Jean-Luc Delpuech – Zastępcy Dyrektora Generalnego Arts et Métiers ParisTech oraz Audrey Stewart – szefującej na poziomie dyktacji generalnej departamentowi współpracy z zagranicą.

Komitet obradował nad strategią działania partnerów na najbliższe lata. Do najważniejszych

ustaleń należą: wdrożenie szerszej współpracy w zakresie prowadzenia badań i kształcenia, przygotowanie programów „joint degree” oraz rozwój wymiany kadry akademickiej.

Jednym z punktów programu były relacje absolwentów programu umowy o podwójnym dyplomie. Studenci przedstawili swoje doświadczenia i swoje ścieżki kariery, dowodząc atrakcyjności ukończenia studiów w Grande Ecole – tzw. Wielkiej Szkole Francuskiej, otwierającej szerokie możliwości pracy naukowej i zatrudnienia w Polsce i Europie. Uczestnicy obrad mogli wyciągnąć wnioski dla dalszego rozwoju współpracy w ramach umów o podwójnym dyplomie.

Punktem kulminacyjnym było uroczyste podpisanie uaktualnionej umowy o podwójnym dyplomie pomiędzy Arts et Métiers ParisTech i Politechniką Łódzką. Swoje podpisy pod dokumentem złożyli: ze strony francuskiej prof. Jean-Luc Delpuech, a ze strony PŁ – rektor prof. Stanisław Bielecki oraz doc. Tomasz Saryusz-Wolski, dyrektor Centrum Kształcenia Międzynarodowego. Obrady Komitetu Sterującego zwieńczyła uroczysta kolacja w XIV-wiecznym zamku Arcybiskupów Gnieźnieńskich w Uniejowie.

Podpisanie umowy od lewej: prof. S. Bielecki, prof. J.-L. Delpuech, doc. T. Saryusz-Wolski

foto: Anna Gryszkiewicz

■ Anna Gryszkiewicz
■ Mariola Józefowicz

Trzynastka szczęśliwa dla prorektora Piotra Szczepaniaka

Po raz drugi w kadencji 2008 – 2012 spotkali się w Politechnice Łódzkiej prorektorzy ds. nauki i rozwoju uczelni technicznych. Było to trzynaste z kolei posiedzenie. Dwudniowe obrady Kolegium Prorektorów ds. Nauki i Rozwoju (KPNiR) publicznych wyższych szkół technicznych rozpoczęło się 21 czerwca 2012 r., a pierwszy dzień zakończył się wyborem nowych władz Kolegium.

Tym razem obecne były zarówno osoby kończące kadencję, jak i wybrane po raz pierwszy na następny czteroletni okres. Poza programem merytorycznym chodziło bowiem o to, aby podsumować czteroletnią działalność i „przekazać pałeczkę” grupie częściowo zmienionej w wyniku wyborów władz wszystkich uczelni polskich. – *Korzystając*

Wybory władz Kolegium

W nowej kadencji 2012 – 2016 nowe są także władze Kolegium Prorektorów. Przewodniczącym został jednogłośnie wybrany prorektor Politechniki Łódzkiej prof. Piotr Szczepaniak. Wspomagać go będą prorektorzy z trzech innych uczelni: dr hab. Marzenna Dudzińska

dążących władze polskich uczelni. Przypomnijmy, że wiceprzewodniczącym Konferencji Akademickich Szkół Polskich – KRASP jest rektor PŁ prof. Stanisław Bielecki.

Tematyka obrad

Politechnika Łódzka pochwaliła się swoimi doświadczeniami we wprowadzaniu technologii IT do procesów zarządzania. Dr hab. inż. Sławomir Hausman (EEIA) oraz dr inż. Rafał Grzybowski (FTIMS) przedstawili wybrane systemy informatyczne stosowane i rozwijane w naszej uczelni. Były to odpowiednio: SKRYBA – system ewidencji osiągnięć naukowych i wdrożeniowych oraz WIKAMP – Wirtualny Kampus Politechniki Łódzkiej, kompleksowe narzędzie do zarządzania wiedzą i umiejętnościami, a także pozwalające na wszechstronną komunikację studentów i nauczycieli. Wystąpienie spotkało się z dużym zainteresowaniem, niektórzy prorektorzy pytali o możliwość ich zakupienia oraz postanowili dokładnie rozpoznać te systemy i wypracować formułę ich ewentualnego wdrożenia.

Zapoznaniu prorektorów ze strategią i priorytetami Europejskiego Instytutu Innowacji i Technologii (Budapeszt) służyło wystąpienie dr Darii Tataj, która jest członkiem EIT Executive Board.

Odbyła się też dyskusja na temat roli rankingów w systemie oceny jakości oraz ich przydatności do opisu i budowania prestiżu uczelni. Temat

Dotychczasowe władze KPNiR (od lewej): prof. Cezary Madryas, prof. Piotr Szczepaniak i prof. Jan Hupka

foto: Jacek Szabela

z prawa gospodarza zaprosiłem także wszystkich nowych prorektorów i dziekanów naszej uczelni, bo w programie umieściłem kilka ważnych i aktualnych tematów, które mogą być przydatne w kierowaniu Politechniką lub wydziałem – powiedział prorektor prof. Piotr Szczepaniak.

z Politechniki Lubelskiej, prof. Leszek Dobrzański z Politechniki Śląskiej oraz dr hab. inż. Ryszard Kłos, prof. nadzw. z Akademii Marynarki Wojennej w Gdyni.

Politechnika Łódzka jest więc znacząco reprezentowana w dwóch gremiach akademickich groma-

Prof. Tim Cook podczas prezentacji, obok prezes ATM Software Paweł Pisarczyk

foto:
Jacek Szabela

ten obszernie przedstawił prof. Jan Sadlak, przewodniczący IREG Observatory on Academic Ranking and Excellence (Paryż). Zdaniem prof. Sadlaka, do poprawy miejsca polskich uczelni w międzynarodowych rankingach konieczne jest potraktowanie tego celu jako przedsięwzięcia ważnego dla całej społeczności – od studenta do władz uczelni, włączając w to również absolwentów i partnerów. Trzeba też przyjąć zasadę obowiązywania wysokich standardów w badaniach i kształceniu, bowiem rankingi są instrumentem wspierającym działania, a nie celem w samym sobie.

Prezes Polskiej Izby Gospodarczej Zaawansowanych Technologii (Warszawa) prof. Ryszard Pregiel zarysował projekt systemu wsparcia

kluczowych technologii przyszłości w polityce europejskiej.

Ochronę własności intelektualnej w szkołach wyższych omówiła prezes Polskiego Urzędu Patentowego (Warszawa) dr Alicja Adamczak.

Prof. Bożenna Kawalec-Pietrenko z Komitetu Ewaluacji Jednostek Naukowych w MNiSW szczegółowo przedstawiła aktualny stan przygotowań oraz zasady kategoryzacji jednostek naukowych w 2013 r. Zakończenie parametryzacji i ustalenie kategorii ma nastąpić do 30 września 2013 r. Najwyższa kategoria jaka może być przyznana jednostce naukowej to A+, co oznacza poziom wiodący, kolejne to: A – poziom bardzo dobry, B – poziom akceptowalny z rekomendacją wzmocnienia działalności naukowej, badawczo-roz-

wojowej lub stymulującej rozwój gospodarki, C – poziom niezadawalający.

Dr inż. Stanisław Starzak (PŁ) reprezentując konsorcjum PIONIER poinformował o zakresie dostępnych i rozwijanych usług informatycznych w ramach krajowej infrastruktury informatycznej nauki.

Pod tematem „Strategia wzrostu poprzez innowacje” kryło się przedstawienie sumy doświadczeń prezesa Zarządu ATM Software Sp. z o.o. Pawła Pisarczyka dotyczących oglądu świata akademickiego oczami dynamicznego przedsiębiorcy.

Obrady zakończył referat gościa z Wielkiej Brytanii z firmy Isis Innovation Ltd. Prof. Tim Cook przedstawił doświadczenia Uniwersytetu Oxford w transferze technologii. Firma ta jest własnością słynnej brytyjskiej uczelni i zajmuje się właśnie transferem technologii. Zagadnienia omawiane w referacie „Technology Transfer – What we have learned over 15 years in Oxford” bardzo dobrze dotyczyły aktualnie biegnących w Polsce procesów zintensyfikowania transferu technologii z uczelni do przedsiębiorstw.

Oceniając spotkanie jego uczestnicy w nieformalnych rozmowach mówili po prostu: *Dziękujemy. Warto było przyjechać.*

■ red.

Polsko-Amerykański Hub Innowacyjności

Kolejny bardzo ciekawy pomysł, który aktualnie realizuje się w Dolinie Krzemowej to Polsko-Amerykański Hub Innowacyjności przy Polsko-Amerykańskiej Radzie Współpracy. Hub został formalnie otworzony 30 marca 2012 r. w czasie Global Tech Symposium, gdzie w ramach specjalnego wydarzenia Polands Day prof. Piotr Moncarz przedstawił jego szczegółową wizję. W roli tzw. „invited speaker” wystąpił dr inż. Bartosz Sakowicz – pracownik Katedry Mikroelektroniki i Technik Informatycznych PŁ. Głównym celem tego przedsięwzięcia jest utworzenie pomostu dla polskich przedsiębiorstw, które mają potencjał aby stać się firmami globalnymi.

Inicjatywa nie jest tylko ładnie brzmiącym hasłem, ale ma ściśle sprecyzowany schemat działania. Pierwszym etapem

procesu jest rekrutacja innowacyjnych polskich firm, które następnie przejdą cykl szkoleń związanych z różnymi aspektami rynków globalnych. Wyselekcjonowani i przeszkoleni przedstawiciele firm pojadą do siedziby Hubu w Palo Alto w Dolinie Krzemowej, gdzie spotkają się z potencjalnymi inwestorami. Należy dodać, że Dolina Krzemowa to największe na świecie centrum inwestycji, a przy samym Hubie zostanie także utworzony dedykowany fundusz inwestycyjny. Początkowe inwestycje mają zwykle wymiar kilku milionów USD, natomiast cały proces inwestycyjny to kwoty rzędu 50-100 mln USD, nieosiągalne na rynku polskim do rozpoczęcia własnej działalności.

Poza samą skalą potencjalnie osiągalnego finansowania, inicjatywa ta ma wiele innych ważnych atutów. Aby sku-

► c.d. na str. 26

► c.d. ze str. 25

Prof. Andrzej Napieralski w Polsko-Amerykańskim Hubie Innowacyjności

foto:
Mariusz Jankowski

tecznie rozmawiać z amerykańskimi inwestorami trzeba się do tego dobrze przygotować. Należy nauczyć się prezentować własne pomysły i technologie w bardzo konkretny i zwarty sposób, uwzględniający takie aspekty jak zespół projektowy, otoczenie konkurencyjne, strategia rozwoju firmy i wiele innych. Całość pomysłu musi zostać przedstawiona w krótkiej, co najwyżej 10-minutowej prezentacji, gdyż żaden inwestor nie będzie chciał poświęcać więcej swojego czasu. W skrajnych przypadkach jedyną szansą na sprzedaż własnego pomysłu jest tak zwany „elevator pitch”, gdzie należy przekonać inwestora do własnych idei mając na to zaledwie kilkadziesiąt sekund. Bez szczegółowej wiedzy, jak to wszystko funkcjonuje w Dolinie Krzemowej wyjazd tam będzie czasem straconym, a właśnie Hub pomoże w tym polskim firmom.

Badania naukowe a komercja

Podczas spotkania z uczestnikami Top 500 Innovators, w ramach forum, którego inicjatorem był prof. Piotr Moncarz, miała miejsce prezentacja dokonań naukowych Katedry Mikroelektroniki i Techniki Informatycznych, z podkreśleniem sukcesów we współpracy z przemysłem

i komercjalizacji opracowanych rozwiązań. Po referacie prof. Napieralskiego na temat budowania interdyscyplinarnych ośrodków naukowych wywiązała się dyskusja o problemach współpracy nauki i przemysłu w warunkach polskich. Jednym z nich jest kondycja i zaawansowanie technologiczne polskiego przemysłu. O ile firmy branży informatycznej radzą sobie całkiem nieźle, to rozwój elektroniki, a szczególnie mikroelektroniki, napotyka na bariery finansowe. W praktyce najbardziej ambitna współpraca naukowa i badawczo-rozwojowa nawiązywana jest z ośrodkami zagranicznymi bądź konsorcjami międzynarodowymi.

Ostatnio rząd kładzie coraz większy nacisk na wiązanie badań naukowych z ich zastosowaniami w gospodarce narodowej. Widać to np. w strukturze finansowania badań naukowych. Wyodrębnione zostały: Narodowe Centrum Nauki koncentrujące się na badaniach podstawowych, oraz Narodowe Centrum Badań i Rozwoju odpowiedzialne za prace związane z wdrożeniami do przemysłu, na potrzeby konkretnych firm. W praktyce zaczyna się rysować brak finansowania badań przedprototypowych. Jeśli firma konkretnie wie, czego chce, finansowanie jest dostępne, jednak brak jest finansowania na etapie proponowania firmie dróg podążania do produktu przeznaczonego na rynek.

Kolejne zagadnienie to

rozbieżność pomiędzy sposobem rozliczania polskich naukowców a specyfiką wymagań firm komercyjnych.

Rozpoczęcie prac na rzecz firmy komercyjnej poprzedzone jest podpisaniem tzw. Non-Disclosure Agreement (NDA) – dokumentu dotyczącego m.in. poufności informacji, wiedzy i rozwiązań wymienianych z firmą, bądź osiągniętych w trakcie prowadzenia prac na rzecz firmy komercyjnej. Dokumenty NDA zawierają klauzule ograniczające bądź czasami uniemożliwiające, przynajmniej przez kilka lat, publikowanie osiągniętych rezultatów. W sposób oczywisty klóci się to ze sposobem oceny polskiego naukowca prawie wyłącznie poprzez jego dorobek literaturowy. Z drugiej strony, racje firmy są oczywiste – opublikowanie osiągniętych rezultatów to oddanie za darmo wypracowanych efektów w ręce konkurencji. Publikacja, im jest lepsza z naukowego punktu widzenia, tym jest gorsza z punktu widzenia komercyjnego, ponieważ ujawnia najwięcej informacji.

Jeden z autorów tego artykułu ma osobiste doświadczenia z rozbieżnymi priorytetami naukowca-badacza i firmy zlecającej zadania na potrzeby komercjalizacji osiągniętych rozwiązań. Rozmowy dotyczące możliwości i zakresu publikowania wyników prac doprowadziły współpracującą firmę do stanowiska, że możliwe jest publikowanie, ale w mocno ograniczonym zakresie. Najlepiej publikować rozwiązania, które się w projekcie nie sprawdziły, a jeśli się sprawdziły, to należy publikować drobne kawałki opracowanych układów, bez referencji, bez podawania wyników pomiarów, tak, aby nikt nie był w stanie złożyć większych całości opracowywanego systemu z pojedynczych publikacji. Takie podejście w jasny sposób wypacza sam sens publikacji, bowiem naukowcowi zależy na pokazaniu właśnie tego, co chce ukryć firma komercyjna. Autor miał okazję brać udział w trzech projektach układów scalonych na potrzeby przemysłu

i zawsze sytuacja publikacji przedstawiała się tak samo. Gdyby nie złożony wniosek patentowy i przyznany patent, nie byłoby bardziej wartościowej publikacji.

Inny czynnik ryzyka, to przerwanie projektu na późniejszych etapach jego realizacji. Z własnego doświadczenia możemy powiedzieć, że czynniki całkowicie pozanaukowe mogą zdecydować o porażce projektu w doprowadzeniu go do fazy produkcji. Przykładem jest udział jednego z autorów w projekcie matrycy czujników promieniowania, która miała być istotną częścią detektora oferowanego przez współpracującą firmę komercyjną. Prace nad projektem trwały już dłuższy czas, a projekt matrycy został praktycznie zakończony. Niestety, nastąpił kryzys po krachu w USA i firma wycofała swoje zainteresowanie stwierdzając, że planowany produkt jest obciążony ryzykiem ze względu na swój unikatowy i pionierski charakter. W produkcji firmy użyto standardowej matrycy czujników promieniowania, a nowo opracowany projekt matrycy

czujników został zachowany przez instytut na „lepsze czasy”. Po wycofaniu się firmy, instytut naukowo-badawczy projektujący omawiany układ scalony postawił sprawę jasno: w projekcie zawarte są nowatorskie rozwiązania, publikacja ich przed wyprodukowaniem i sprawdzeniem prototypu to działanie na szkodę instytutu. Dopiero wyprodukowany, sprawdzony i zweryfikowany układ scalony może być opisywany w literaturze specjalistycznej, gdyż wówczas jest to forma promocji sprawdzonego rozwiązania, bądź wręcz gotowego produktu. Jest to polityka całkowicie zrozumiała z punktu widzenia podmiotów utrzymujących się z wyników swoich prac, ale z punktu widzenia naukowca udział w tak zakończonym projekcie to po części czas stracony.

Jak widać, kierowanie nauki polskiej na drogę bliższej współpracy z przemysłem wymaga uzupełnienia narzędzi oceny dorobku naukowców i badaczy o wskaźniki wynikające ze współpracy z przemysłem. Wskaźnikami takimi mogłyby być referencje ze strony firm

wdrażających opracowane rozwiązania, obejmujące opis i wartość wkładu naukowca w produkty firmy. W ankietach dorobku naukowego, jako miernik przydatności naukowca, pojawiają się wskaźniki finansowe, jak np. przychód osiągnięty dzięki wdrożeniom. W praktyce nie jest to szczęśliwe i uniwersalne podejście, ponieważ część firm chroni takie dane. A w formularzu czy ankiecie brak kwoty oznacza kwotę równą 0, czyli małą przydatność prac naukowca. Nasza Katedra ma doświadczenia we współpracy z firmą, która została zdjęta z giełdy właśnie po to, aby uniknąć konieczności publikowania wyników finansowych.

Autorzy odnoszą wrażenie, że do tej pory nie opracowano w pełni dojrzałych, osadzonych w polskich realiach zasad rozliczania dorobku naukowców, powstałego w wyniku współpracy z przemysłem i na jego potrzeby.

- Andrzej Napieralski
- Mariusz Jankowski

Hub – pojęcie przejęte z języka informatycznego, oznaczające węzeł, koncentrator

Dołączyli do grona liderów

Są młodzi i mają głowy pełne pomysłów. W konkursie ogłoszonym przez Narodowe Centrum Badań i Rozwoju zdobyli środki na realizację projektów i pokierowanie własnym zespołem badawczym.

W III edycji programu „Lider” wyłoniono laureatów spośród 131 osób. Dofinansowanie otrzymała 38 młodych badaczy, których projekty stwarzają szczególnie duże szanse zastosowania w przemyśle. W tym gronie naukowców aż czworo jest z Politechniki Łódzkiej. Otrzymają oni ponad 4,3 miliona zł. Jeszcze tylko Politechnika Warszawska i Uniwersytet Gdański mogą pochwalić się taką skutecznością.

Prezentację liderów zaczynamy od jedynej kobiety w tym gronie. To dr inż. Magdalena Maciejewska z Wydziału Chemicznego. Pracuje w Instytucie Technologii Polimerów i Barwników. Na realizację projektu „Technologia otrzymywania proekologicznych kompozytów elastomerowych” otrzymała 960 000 zł. Wraz z zespołem będzie pracować nad technologią otrzymywania przyjaznych środowisku wyrobów gumowych o zredukowanej zawartości siarki, tlenku cynku oraz szkodliwych dla zdrowia pochodnych amin. – *W tym celu zastosowane zostaną nowe substancje przyspieszające wulkanizację powszechnie stosowanych w przemyśle kauczuków, które nie były wcześniej stosowane*

– mówi dr Maciejewska. – *Jest to więc podejście nowatorskie, którego skuteczność i zasadność została potwierdzona badaniami wstępnymi. Substancje te to cieczy jonowe o odpowiednio dobranej strukturze. Zdaniem dr Maciejewskiej technologia, której podstawy zostaną opracowane w ramach projektu, będzie mogła być stosowana do produkcji szerokiej gamy wyrobów gumowych z powszechnie stosowanych w przemyśle kauczuków. Ale uniwersalność to nie jedyna zaleta tej technologii. – Będzie można ją wdrożyć na istniejących w zakładach liniach produkcyjnych, bez konieczności modyfikacji, czy rozbudowy parku maszynowego – podkreśla dr Maciejewska. – Efektem ekonomicznym będzie również zmniejszenie kosztów jednostkowych produkcji wyrobów gumowych. Na skutek zastosowania cieczy jonowych o większej aktywności niż tradycyjne przyspieszacze skróci się czas sporządzania mieszanki gumowej i jej wulkanizacji. Dodatkowe zalety, to działanie biobójcze niektórych cieczy jonowych, właściwości antyelektrostatyczne, czy też przewodnictwo jonowe, co pozwoli na rozszerzenie potencjalnych za-*

► c.d. na str. 28

► c.d. ze str. 27

stosowań uzyskanych w ten sposób wyrobów gumowych.

Dr inż. Grzegorz Górecki z Katedry Techniki Ciepłej i Chłodnictwa Wydziału Mechanicznego na projekt „Intensyfikacja procesów wymiany ciepła w bezpośrednim otoczeniu rurek ciepła i ich zastosowanie w innowacyjnym wymienniku ciepła – badania przy zastosowaniu metody PIV” otrzymał 1176 805 zł. – *Metoda badawcza PIV (Particle Image Velocimetry) pozwala na określenie rozkładów pól prędkości płynu omywającego wymienniki ciepła i ich wykorzystanie w budowie wydajnych wymienników ciepła stosowanych w różnych urządzeniach służących do odzysku ciepła w układach wentylacyjnych, grzewczych, klimatyzacyjnych, chłodniczych itp.* – mówi dr Górecki. Wraz z zespołem przeprowadzi badania pojedynczej rurki ciepła o różnej geometrii, wykorzystując kilka chłodniczych czynników roboczych i stosując dodatkowo różnego rodzaju elementy intensyfikujące wymianę ciepła (turbulizujące przepływ) umieszczone wokół badanego wymiennika. – *Badania pozwolą na wybranie najefektywniejszej rurki ciepła ze wszystkich przebadanych pod względem wydajności i sprawności, na podstawie której zostanie zaprojektowany oraz wykonany nowatorski wymiennik ciepła zbudowany z baterii takich rurek* – mówi dr Górecki. – *Badania przeprowadzone zostaną w warunkach odpowiadających pracy tego typu wymiennika m.in. do odzysku ciepła zarówno w klimatyzacji i wentylacji jak i w proce-*

sach technologicznych. Rozwiązanie stosujące turbulizatory przepływu ma na celu zmniejszenie wymiarów oraz zwiększenie sprawności wymiennika w porównaniu z dotychczas stosowanymi.

Największe dofinansowanie 1 181 050 zł otrzymał dr inż. Łukasz Karol Albrecht z Instytutu Chemii Organicznej Wydziału Chemicznego na projekt „Nowe biomimetyczne katalizatory i technologie w syntezie asymetrycznej”, z którym niestety nie udało nam się skontaktować. Aktualnie przebywa na stażu za granicą.

Wśród liderów jest też dr inż. Przemysław Sękalski z Katedry Mikroelektroniki i Technik Informatycznych Wydziału Elektrotechniki, Elektroniki, Informatyki i Automatyki. Otrzymał dofinansowanie w kwocie 999 350 zł na projekt „System czasu rzeczywistego do szybkiego przetwarzania obrazu z kamery z obiektywem typu rybie oko”. – *Obrazowanie jest powszechnie stosowaną techniką nie tylko w medycynie, ale także w wielu innych dziedzinach życia. Możliwość przetwarzania i analizowania obrazu w czasie rzeczywistym otwiera nowe możliwości. Obserwacja za pomocą szerokokątnych soczewek wprowadza silne zniekształcenia geometryczne, które w ramach projektowanych algorytmów zaimplementowanych w układach FPGA skorygujemy na bieżąco, przed projekcją obrazu dla użytkownika* – wyjaśnia dr Sękalski. ■ Ewa Chojnacka

W Kancelarii Prezydenta RP o technologii MEMS

Po powrocie z USA prof. Andrzej Napieralski został zaproszony przez dr. Janusza Bryzka – wiceprezesa firmy Fairchild Semiconductor na spotkanie w Kancelarii Prezydenta RP w dniu 29 czerwca 2012 r. Wzięli w nim udział minister Olgierd Dzierżoński i Robert Kowalski z Biura Projektów Programowych (BPP), który pracował w Uniwersytecie Stanforda. Celem spotkania było przekonanie władz RP do sfinansowania programu badawczego mającego na celu umożliwienie wykorzystania polskich kompetencji (R&D, produkcyjnych, przedsiębiorczych) do rozwoju w Polsce technologii MEMS (Micro Electro-Mechanical Systems).

Dr Janusz Bryzek zaprezentował prognozy rozwoju rynku globalnego ze względu na zapotrzebowanie urządzeń wykonanych w nowych technologiach. Czujniki w technologiach MEMS są najtrudniejszym elementem do zaprojektowania i wykonania w nowoczesnych

systemach elektronicznych, wymagają zaawansowanej wiedzy projektantów oraz badań prowadzonych w środowiskach akademickich. Obecne osiągnięcia polskich naukowców wpisują się bardzo dobrze w światowy trend rozwoju rynku mikroczujników wykonywanych w technologiach MEMS. Wymagają jednak dalszych badań oraz rozwoju.

Prof. A. Napieralski proponuje, aby wykorzystać potencjał polskich ośrodków naukowych, takich jak politechniki: Warszawska, Łódzka, Wrocławska, Instytut Technologii Elektronowej (ITE) w Piasecznie, AGH oraz kilku innych wiodących uczelni technicznych w Polsce i przeznaczyć środki na rozwój poszczególnych jednostek. Należy to jednak zrobić w ten sposób, aby nie dublować rozwiązań na poszczególnych uczelniach, a wspierać rozwój poszczególnych dziedzin w określonych jednostkach: np.: projektowanie i modelowanie mikroczujników – Politechnika Łódzka, wytwarzanie

struktur mikroczujników – ITE i Politechnika Wroclawska, pomiary i charakteryzacja struktur – Politechnika Warszawska.

Wzrost nakładów na naukę powinien zwiększyć potencjał naukowy uczelni technicznych, które mogłyby kształcić inżynierów o bardzo zaawansowanej wiedzy wymaganej przy nowych technologiach powstawania mikroczujników. Spowodowałyby to wzrost zainteresowania młodych ludzi naukami technicznymi i wykształcenie inżynierów, którzy mogliby zakładać firmy zajmujące się wdrażaniem nowych pomysłów do przemysłu. Wymaga to jednak uproszczenia przepisów, które zachęcałyby do tworzenia firm dających zatrudnienie młodym ludziom bezpośrednio po studiach technicznych. Prof. Ryszard Jachowicz z Politechniki Warszawskiej zasugerował, aby prof. Napieralski został koordynatorem prac związanych z przygotowaniem oficjalnego wniosku do Ministerstwa na podstawie uwag przesłanych przez dr. J. Bryzka oraz innych uczestników spotkania. Propozycja ta zostanie przesłana do wszystkich zainteresowanych rozwojem mikroelektroniki, a w szczególności technologii MEMS w Polsce.

■ Andrzej Napieralski
■ Michał Szermer

Spotkanie z nauką młodzieżą z Top 500a

Adiunkci
z Katedry DMCS:
(od lewej)
Kamil Grabowski
i Wojciech
Sankowski
w Dolinie
Krzemowej

foto:
arch. Wojciecha
Sankowskiego

Przedstawiciele Katedry Mikroelektroniki i Technik Informatycznych (DMCS) spotkali się na Uniwersytecie Stanforda z młodymi polskimi naukowcami odbywającymi staż w ramach programu „Top 500”. Zdaniem prof. Andrzeja Napieralskiego wiedza i doświadczenie tam uzyskane pomogą w dalszym dynamicznym rozwoju istniejącej i przyszłej współpracy Politechniki z ośrodkami przemysłowymi w kraju i za granicą. Wśród 6 finalistów z PŁ, aż czterech jest pracownikami Katedry. Spotkaniu zainicjowanemu przez prof. Piotr Moncarza towarzyszyła dyskusja o współpracy nauki i przemysłu (więcej na str. 25)

■ red.

Nowy klaster technologiczny

Z inicjatywy Politechniki Łódzkiej powołany został 1 lipca 2012 r. ICT Polska Centralna Klaster. Przedsięwzięcie to będzie stanowiło platformę współpracy dla uczestników klastra zainteresowanych rozwojem technologii i technik informacyjnych oraz komunikacyjnych. Porozumienie obejmuje obecnie 19 podmiotów, w tym przedsiębiorstwa branży informatycznej i telekomunikacyjnej, jednostki otoczenia biznesu oraz Politechnikę Łódzką, która pełni rolę koordynatora tego Klastra mającego charakter technologiczny.

Główne cele nowo powołanej inicjatywy to m.in. integracja środowiska podmiotów branży informatycznej, telekomunikacyjnej i elektronicznej, wspieranie przedsiębiorczości oraz rozwój rynku pracy w obszarze ICT, tworzenie warunków do wdrażania nowych technologii informacyjnych i informatycznych, w tym komercjalizacji wyników prac badawczych, a także rozwój i kształcenie kadr dla branży informatycznej, telekomunikacyjnej i elektronicznej. Ponadto, do zadań Klastra należeć będzie realizacja projektów naukowo-badawczych i wdrożeniowych w obszarze ICT oraz współdziałanie z administracją rządową i samorządową w zakresie tworzenia korzystnych warunków działalności gospodarczej i zasobów wiedzy, w szczególności dotyczących ICT.

Działania podejmowane przez Klaster obejmą obszar centralnej Polski, ze szczególnym uwzględnieniem województwa łódzkiego. W perspektywie przewidziany jest także udział Klastra w wydarzeniach o charakterze międzynarodowym, takich jak konferencje i targi ICT, a być może także udział w międzynarodowych stowarzysze-

niach skupiających tego typu inicjatywy np.: European Cluster Alliance.

Uczestnikami Klastra są znane firmy branży ICT: AMG.net S.A., Centrum Komputerowe ZETO S.A., COMARCH S.A., Ericpol Sp. z o.o., Fujitsu Technology Solutions Sp. z o.o., Infosys BPO Poland Sp. z o.o., Intergraph Polska Sp. z o.o., Makolab S.A., Pixel Technology S.C., Rule Financial Sp. z o.o., Technitel Polska Klimkiewicz Rodziewicz S.J., Tom Tom Polska Sp. z o.o., Transition Technologies S.A., oraz instytucje: Fundacja PŁ, Łódzka Agencja Rozwoju Regionalnego S.A., Łódzka Specjalna Strefa Ekonomiczna S.A., Łódzki Regionalny Park Naukowo-Technologiczny Sp. z o.o., Międzynarodowe Targi Łódzkie Spółka Targowa Sp. z o.o.

Dnia 10 sierpnia b.r. w Sali Senatu Politechniki Łódzkiej odbyło się pierwsze robocze spotkanie uczestników tworzących Radę ICT Polska Centralna Klaster.

■ prof. Piotr Szczepaniak
Przewodniczący Rady Klastra

Moja **Alma Mater**

Profesor Bogumił Łaszkiwicz, wieloletni kierownik katedry Włókien Sztucznych, wybitny znawca problematyki włókien sztucznych i syntetycznych, zwłaszcza tematyki celulozowej, związany jest z Politechniką Łódzką od 60 lat. Doświadczenia i przemyślenia z tego długiego okresu poświęconego naszej uczelni upoważniają Profesora do podsumowania i skomentowania minionych wydarzeń.

Prof. Łaszkiwicz jest autorem książki „Moja Alma Mater – Politechnika Łódzka przez sześćdziesiąt lat”, o której tak mówi: *Sześćdziesiąt lat pobytu w Politechnice Łódzkiej (1951-2011) nauczyło mnie pokory do uprawiania dziedziny wiedzy i szacunku do ludzi szlachetnych i prawych. Podane we wspomnieniach fakty są oparte na moich zapiskach i pamięci. Swoje stanowisko w sprawach trudnych wyrażałem zawsze jasno i jednoznacznie,*

mimo napotykania dezaprobaty części otoczenia, na szczęście nieznaczącej.

Moje wspomnienia spisane w tej książce są wyrazem wdzięczności i wielkiego szacunku dla mojej Alma Mater – Politechniki Łódzkiej, która dawała mi radość pracy i życia przez najpiękniejsze lata aktywności naukowej i zawodowej. Ta książka jest hołdem dla tej uczelni, której godność jest dla mnie niepodważalnym nakazem. (...) Pisząc o cieniach pracy zawodowej, proszę czytelnika o wybaczenie mi takiego właśnie spojrzenia na rzeczywistość, może w pewnym stopniu subiektywnego. Zapewniam, że moim celem było podanie pełnej prawdy historycznej, tak jak ją widzę na dzień dzisiejszy.

Autor będzie przedstawiał swoją książkę podczas wernisażu listopadowej wystawy w Galerii „Krótko i węzłowato”.

Prezydent RP Bronisław Komorowski wręczył 31 maja 2012 r. nominacje profesorskie. Z Politechniki Łódzkiej akt nominacyjny otrzymał prof. Zygmunt Ciota z Wydziału Elektrotechniki, Elektroniki, Informatyki i Automatyki.

**Prof. dr hab. inż.
Zygmunt Ciota**

Urodził się w 1949 r. w Gryficach. W 1973 r. ukończył studia na Wydziale Elektrycznym PŁ. W 1984 r. uzyskał stopień doktora nauk technicznych, a w 1996 r. stopień doktora habilitowanego w zakresie elektroniki.

Nominacje profesorskie

Od 1982 r. pracuje w Politechnice Łódzkiej, w 1997 r. przeniósł się z Instytutu Elektroniki do nowo utworzonej Katedry Mikroelektroniki i Techniki Informatycznych, gdzie od 1998 r. pracuje na stanowisku profesora nadzwyczajnego i jest zastępcą kierownika Katedry.

Jego zainteresowania naukowe dotyczą elektronicznych układów analogowo-cyfrowych, od dyskretnych przyrządów półprzewodnikowych pracujących w układach przełączających do systemów scalonych wielkiej skali integracji.

Jest autorem lub współautorem 114 publikacji naukowych, w tym 72 zamieszczonych w wydawnictwach międzynarodowych oraz czterech monografiach.

Do swoich najważniejszych osiągnięć w ostatnich latach zalicza nowe metody analizy sygnałów mowy, umożliwiające praktyczne zastosowanie tych metod, np. przy rozpoznawaniu osób i ich emocji lub przy badaniu postępów leczenia wymowy pacjentów po udarze mózgu. Aktualnie w szpitalu im. M. Kopernika w Łodzi testowany jest system do oceny postępów

rehabilitacji układu mowy u osób z niedokrwiennym udarem mózgu. Współpracuje z Uniwersytetem Medycznym w Łodzi przy analizie mózgowych potencjałów wywołanych dla wczesnej diagnostyki choroby Alzheimera i Parkinsona.

Przebywał na stażach naukowych we Włoszech, Francji, Finlandii oraz Belgii.

Kierował wieloma grantami KBN, uczestniczył w międzynarodowych programach naukowo-badawczych BARMINT (*Basic Research for Microsystems Integration*), ESPRIT (*European Strategic Program for Research and Development in Information Technology*), THERMINIC (*Thermal Investigations of Integrated Circuits and Microstructures*), EURO-PRACTICE oraz INCO-COPERNICUSYTIC.

Jest członkiem wielu stowarzyszeń naukowych, m.in. Sekcji Mikroelektroniki i Sekcji Sygnałów, Układów i Systemów Elektronicznych Komitetu Elektroniki i Telekomunikacji PAN oraz Institute of Electrical and Electronics Engineers – IEEE.

Nagrodzono 10 najlepszych projektów współfinansowanych w ramach 5., 6. i 7. programu ramowego Unii Europejskiej. W jednym z nich uczestniczyła Politechnika Łódzka.

AIMs, czyli **zrealizowane** cele

Prof. Andrzej Górak

foto:
Jürgen Huhn

Unia Europejska współfinansowała w ramach 5., 6. i 7. programu ramowego ok. 900 projektów w zakresie technologii produkcyjnych. 20 czerwca 2012 r. podczas uroczystości Best Project Award 2012 zostały wręczone nagrody 10 najlepszym projektom. Wśród nich jest projekt AIMs (*Advanced Interactive Materials by Design*), którego koordynatorem był prof. Andrzej Górak z TU Dortmund University, także profesor w Politechnice Łódzkiej. Projekt realizowany był w latach 2004-2008 i brało w nim udział 24 partnerów z 12 krajów, w tym z Polski Politechnika Łódzka oraz Centralny Instytut Ochrony Pracy w Warszawie.

Jak wyjaśnia prof. Andrzej Górak – *Projekt realizował pionierskie innowacje w produkcji przeciwciał. Głównym celem projektu było radykalne podniesienie wydajności*

produkcji farmaceutycznej przy jednoczesnym zmniejszeniu kosztów. Dzięki temu, farmaceutyki zwalczające choroby nowotworowe czy chorobę Alzheimera staną się dostępne dla pacjentów. Projekt ten połączył europejskie badania naukowe ze strategicznymi celami przemysłowymi, co było kluczowe w odniesieniu do rezultatów projektu. Wartość rynkowa produktów projektu AIMs szacowana jest na ponad 40 mld euro. Wartość projektu wyniosła 20 mln euro.

Prof. Grzegorz Bujacz z Wydziału Biotechnologii i Nauk o Żywności dodaje, że udział w tak wartościowym projekcie przyczynił się do rozwoju jego grupy badawczej. – *Naszym zadaniem były badania strukturalne przeciwciał w kompleksie ze specyficznymi cząsteczkami stanowiącymi aktywny składnik kolumn chromatograficznych* – wyjaśnia prof. Bujacz. – *Badania strukturalne metodą krystalografii białek pozwoliły wyjaśnić naturę oddziaływań białko – cząsteczka aktywna, co pozwoliło naszym partnerom zaprojektować nowe interaktywne materiały stanowiące wypełnienie kolumn chromatograficznych.*

Ceremonia wręczenia nagród odbyła się na konferencji „Industrial Technologies” w Aarhus w Danii. Nagrody wręczał dr Herbert von Bose, dyrektor w Dyrektoracie UE odpowiedzialny za europejskie programy badawcze w zakresie technologii przemysłowych.

■ Ewa Chojnacka

1000 euro za pudełko czekoladek

Klaudia Bakalorz – studentka wzornictwa Wydziału Technologii Materiałowych i Wzornictwa Tekstyliów PŁ wyjechała na stypendium programu Erasmus do hiszpańskiej uczelni Escuela Superior de Diseño de la Rioja. Wzięła tam udział w konkursie na wizerunek Programa Deportivo Municipal 2012/2013 i wygrała! *W projekcie na znak graficzny Centrum Sportu w Logroño, czyli miejscowości, w której znajduje się uczelnia, zaproponowałam hasło: spróbuj zdrowego życia (prueba la vida sana). Za wizualizację tego hasła posłużyła mi bombonierka, w której każda czekoladka obrazuje inną dziedzinę spor-*

tu – mówi Klaudia Bakalorz. – Można w niej zauważyć: golf, tenis, łyżwiarstwo figurowe, a także popularną piłkę nożną i wymagające wiele siły podnoszenie ciężarów. Ponadto czekolada ma wysoką wartość energetyczną, a to daje nam energię!

Utalentowana studentka za swój pomysł otrzymała pierwszą nagrodę w wysokości 1000 euro. W sierpniu odbyła się promocja Centrum Sportu w Logroño, w której wykorzystano jej projekt. Był on widoczny na billboardach i plakatach oraz ulotkach i biletach.

■ E.Ch.

Uniwersytet Stanforda – robi wrażenie!

W czasie czerwcowego wyjazdu na konferencję Nanotech 2012 do USA odwiedziliśmy także Uniwersytet Stanforda, gdzie spotkaliśmy się z prof. Piotrem Moncarzem, opiekunem i mentorem młodych polskich naukowców odbywających tu staże naukowe i biznesowe. Pobyt rozpoczął wspólny lunch i zwiedzanie kampusu uniwersyteckiego.

Wejście do
Uniwersytetu
Stanforda

foto:
Mariusz Jankowski

Prof. P. Moncarz
(drugi od lewej)
i naukowcy z PŁ:
prof. A. Napieralski,
dr inż. M. Jankowski
i dr W. Sankowski
przy łączu
Uniwersytetu
Stanforda z MIT

Uniwersytet Stanforda, a dokładnie imienia Lelanda Stanforda Juniora (Leland Stanford Junior University) to prywatna uczelnia znajdująca się w Stanford, w Dolinie Krzemowej w Kalifornii. Została założona w 1891 r. przez magnata kolejowego, senatora i byłego gubernatora Kalifornii – Lelanda Stanforda oraz jego żonę Jane Lathrop Stanford dla uczczenia ich przedwcze-

śnie zmarłego syna – Lelanda Juniora. W pierwszym roku działalności naukę rozpoczęło tu 559 studentów, obecnie Stanford przyjmuje ponad 15000 studentów. W kampusie znajduje się wiele ciekawych miejsc i zabytków, jak np.: galerie sztuki, ogrody botaniczne, czy Instytut Imienia Prezydenta Herberta Hoovera.

Uniwersytet Stanforda jest obecnie klasyfikowany na trzecim miejscu w tzw. szanghajskim rankingu – Academic Ranking of World Universities. Wysoki poziom uczelni decyduje o tym, że na jedno miejsce jest ponad dziesięciu chętnych ze Stanów Zjednoczonych i całego świata. Uniwersytet Stanforda ma także swoje ośrodki w niektórych krajach Europy (Anglia, Austria, Francja, Niemcy, Włochy), gdzie na półroczne kursy wyjeżdża ponad połowa studentów.

O wysokim poziomie tej uczelni dobitnie świadczy fakt uzyskania nagrody Nobla przez ponad 50 badaczy z nią związanych – członków kadry, absolwentów i uczestników studiów. Te wspaniałe osiągnięcia naukowe są poparte wielkimi sukcesami w komercjalizacji wiedzy i nauki, wyniesionej ze środowiska akademickiego. Absolwenci Uniwersytetu Stanforda założyli m.in. firmy takie jak: Hewlett-Packard, Sun Microsystems, NVidia, Yahoo!, Cisco Systems, Silicon Graphics, Google, Nike, Electronic Arts, LinkedIn. Absolwenci uczelni działają obecnie w 143 krajach świata. Są wśród nich naukowcy, inżynierowie i liderzy instytucji naukowych, przedsiębiorcy, urzędnicy rządowi, sportowcy, aktorzy, pisarze i wielu innych.

Jedną z ciekawostek Uniwersytetu Stanforda jest tzw. „Wormhole” – łącze audiowizualne pomiędzy kafejkami Uniwersytetu Stanforda i Massachusetts Institute of Technology (MIT). Łącze to jest dostępne dla studentów i kadry uczelni. Zainspirowani tym pomysłem planujemy urządzić podobne łącze pomiędzy Politechniką Łódzką a Uniwersytetem Stanforda. Prof. Piotr Moncarz (twórca projektu Top 500 Innovators) obiecał poprzeć tę inicjatywę. Łącze to ma się znajdować w holu Katedry Mikroelektroniki i Technik Informatycznych. Inicjatywa ta ma umożliwić studentom PŁ kontakt z kolegami ze Stanów i przyswojenie sobie amerykańskiej filozofii łączenia nauki, wiedzy i jej komercjalizacji w przemyśle.

foto:
arch. Andrzeja
Napieralskiego

19.06.2012 23:4

- Andrzej Napieralski
- Mariusz Jankowski

Piąty rok Uniwersytetu Dziecięcego na Politechnice

Słuchawki przydają się, gdy wykład prowadzi gość z zagranicy

foto:
Jacek Szabela

Zakończył się kolejny semestr zajęć

foto:
Jacek Szabela

W semestrze zimowym 2012/2013 Łódzki Uniwersytet Dziecięcy obchodzi swój jubileusz, gdyż zaczynamy już dziesiąty semestr.

Mamy nadzieję, że ten semestr będzie wyjątkowy pod względem zaplanowanych zajęć oraz wyjątkowych wykładowców. Zaczniemy wykładem studenta Politechniki Warszawskiej Piotra Szymańskiego, który stoi na początku swojej drogi zawodowej i już odnosi wielkie sukcesy, opowie o tym, jaką szansę dostają ludzie po studiach technicznych. Jak mówi – *Jest to możliwość urzeczywistnienia swoich marzeń i pomysłów w formie projektów, a następnie fizycznych przedmiotów i konstrukcji*. Kolejnym gościem będzie osoba bardzo utytułowana i zasługująca na wielkie uznanie: profesor Jerzy Buzek, Przewodniczący Parlamentu Europejskiego w latach 2009-2012. Będzie mówił młodym słuchaczom o *„Naszej wspólnej Europie”*. Na następny wykład zaprosiliśmy profesora Jacka Molla, Ordynatora Oddziału Kardiochirurgii Dziecięcej CZMP, który opowie dzieciom *„Dlaczego serce bije?”*. Grudzień zaczniemy od wykładu absolwenta Politechniki Łódzkiej, Bogdana Janusa, który obecnie pracuje w Centrum Nauki Kopernik w Warszawie. Semestr zakończy JM Rektor Politechniki Łódzkiej profesor Stanisław Bielecki wykładem: *„Od żywej komórki do fabryki”*.

W związku z jubileuszem planujemy wiele atrakcji, m.in. konkursy, jakich jeszcze nie było. Nagrodami będą warsztaty plastyczne w laboratoriach PŁ. Inspiracją do prac artystycznych będzie technika.

W semestrze zimowym po raz pierwszy zapraszamy na koncerty rodzinne, wystąpią: Dariusz Stachura z synem Hubertem oraz Pavel Samokhin ze swoimi dziećmi. A poza tym, już po raz drugi zorganizowane zostaną zajęcia dla młodzieży w ramach „ŁUD dla Absolwentów”, konferencja dla dzieci oraz turniej badmintona. Na zakończenie wszyscy uczestnicy Łódzkiego Uniwersytetu Dziecięcego otrzymają upominki – niespodziankę.

■ Anna Janicka

ŁUD powołany w 2008 r. kierowany jest od początku swego działania przez mgr Annę Janicką, pomysłodawczynią tego projektu w PŁ. Studentami są dzieci w wieku 7-12 lat. ŁUD od pierwszego semestru cieszy się ogromnym zainteresowaniem, więc każdorazowo rekrutacja przez Internet trwa zaledwie kilka minut.

W ciągu pięciu lat na Łódzkim Uniwersytecie Dziecięcym „studiowało” na Politechnice Łódzkiej 5845 dzieci. Odbyło się 105 wykładów, ponad 1800 warsztatów, kilkanaście koncertów, wystawa zdjęć, pierwsza konferencja dla dzieci na PŁ.

Działania ŁUD zostały zauważone i docenione:

2009 – mgr Anna Janicka otrzymała tytuł „Damy Sukcesu 2008”

2010 – mgr Anna Janicka otrzymała nominację do tytułu „Łodzianin Roku 2009”

2011 – ŁUD został uznany przez Ministerstwo Edukacji Narodowej „Miejscem Odkrywania Talentów”

2012 – ŁUD został wymieniony w rocznym raporcie „Corporate Citizenship 2011 – Boeing in the World” wśród innych wspieranych przez firmę Boeing projektów edukacyjnych z całego świata.

Czwarte Regaty o Puchar JM Rektora PŁ

„Wyścigi wygrywają ci, którzy dobrze oceniają skąd będzie wiał wiatr.”

W Rogantach koło Giżycka 21 lipca 2012 r. po raz kolejny odbyły się Regaty Klubu Żeglarskiego Politechniki Łódzkiej. Były to już czwarte zmagania żeglarzy o Puchar JM Rektora Politechniki Łódzkiej.

Wszyscy przygotowywali się z dużym zaangażowaniem, ponieważ na starcie miały stanąć nie tylko zwyciężczynie ubiegłorocznych Regat – przedstawicielki obszaru giżyckiego pod wodzą Basi Dziekańskiej, ale również kilka zaproszonych załóg z innych uczelni. W bazie Klubu Żeglarskiego w Rogantach pojawili się przedstawiciele Uniwersytetu Gdańskiego: Ewa Toczyska i Witold Toczyski oraz Politechniki Częstochowskiej: Piotr Reszka, Szczepan Śpiewak i Rafał Pytlarz. Na Regaty przybyli także nasi coroczni goście: rektor Politechniki Łódzkiej prof. Stanisław Bielecki, prorektor ds. rozwoju uczelni i współpracy z gospodarką prof. Piotr Szczepaniak, kanclerz PŁ dr inż. Stanisław Starzak oraz przedstawiciel ZNP dr inż. Barbara Kościelak - Mucha. Wielu gości zrezygnowało z przyjazdu ze względu na niekorzystne warunki pogodowe. Jak zwykle na miejsce dotarli nasi żeglarze – członkowie i sympatycy Klubu z rodzinami.

Tym razem ze strachem patrzyliśmy w niebo pokryte gęstymi chmurami i siąpiące deszczem, jezioro Dargin było wzburzone i nie dawało nadziei na zmianę swojego wizerunku. A jednak sobotni poranek przywitał nas prawie bezchmurnym niebem i pięknym słońcem, a fale muskały tylko powierzchnię jeziora. Ten wi-

dok optymistycznie nastawił żeglarską brać. Startujący zawodnicy zapoznali się z instrukcją żeglugi i trasą regat przekazaną na odprawie przez sędziego głównego pana Jana Kurowickiego, wieloletniego sędziego regatowego klasy 2 i wylosowali łódki.

W niedługim czasie w zatoce jeziora Dargin zaroilo się od omeg. W tym roku startowało ich 12, każda z trzema zawodnikami na pokładzie. Startujących obserwowali z brzegu pozostali w bazie goście. Na wodzie przemieszczał się statek sędziego głównego, łódź Mazurskiego Ochotniczego Pogotowia Ratunkowego oraz motorówka Klubu Żeglarskiego PŁ, z której można było oglądać zmagania żeglarskich załóg. W tym roku w składzie załogi obsługującej motorówkę był również JM Rektor PŁ, który chętnie zasiadł za sterem łodzi.

Podczas kolejnych biegów pogoda ulegała zmianie, wiatr wzrósł do ok. 4-5 w skali Beauforta, niebo zaczęły pokrywać groźnie wyglądające chmury. Walka była zacięta, wyjątkowo dobrze płynęła kobieca załoga z Giżycka z panią Basią Dziekańską za sterem, ale i pozostałe łodzie nie zostawały w tyle. Podczas jednego z biegów załoga kol. Kiełbasińskiego znalazła się w wodzie. Obok przewróconego jachtu natychmiast znaleźli się członkowie MOPR, wyłowili załogę i postawili jacht. Mimo tej sytuacji załoga kol. Kiełbasińskiego popłynęła dalej.

Po 3 godzinach zmagania na wodzie regaty zakończono. Wyścig wygrali ci, którzy dobrze ocenili skąd

foto:
Sylwia Kozłowska

Rektor prof. Stanisław Bielecki sprawnie pokierował motorówką KŻ

foto:
Sylvia Kozłowska

będzie wiał wiatr. Jako pierwsza została sklasyfikowana załoga pani Barbary Dziekańskiej, drugie miejsce zajęła załoga Mirosława Urbaniaka. Kolejne miejsce zajęła załoga kol. Andrzeja Dębowskiego i Jerzego Tomczyka. Gratulacjom i wiwatom dla zwycięzców nie było końca. Wszystkie załogi spisały się świetnie.

Wieczorem, przy nieco gorszej pogodzie, rozdano puchary, dyplomy i nagrody, które wręczał rektor prof. Stanisław Bielecki z komandorem Klubu Żeglarskiego PŁ Zdzisławem Bartzakiem. Dużą niespodzianką dla najmłodszych uczestników Regat: Oli Kilanowicz i Wojtka Niedzielskiego przygotowała jak zwykle pani Barbara Kościelniak - Mucha. Przekazała ona najmłodszym uczestnikom miniaturki statków żaglowych w butelce, podobny gadżet otrzymał komandor Zdzisław Bartzak. Impreza zakończyła się wspólnym grillem i śpiewaniem szant żeglarskich.

Niestety w trakcie imprezy nie odbyły się kolejne II Małe Regaty dzieci na Optymistach. Ze względu na niesprzyjającą pogodę zostały przeniesione na termin późniejszy.

Mamy nadzieję, że w przyszłym roku podobne emocje i wspaniała atmosfera będą towarzyszyły jubileuszowym V Regatom, na które już teraz zapraszamy.

■ Sylvia Kozłowska

Spotkania z uczniami w ramach targów edukacyjnych i konferencji, dyskusje na forach i facebooku, wizyty uczniów na Politechnice i odwiedziny przedstawicieli uczelni w szkołach – to tylko niektóre działania promocyjne mające na celu zachęcenie młodzieży do studiowania na Politechnice Łódzkiej.

Promocyjna kampania

Wraz z nowym rokiem szkolnym rozpoczynamy akcje informacyjne, aby jak najlepiej przybliżyć licealistom ofertę kształcenia w PŁ. Już po raz kolejny gościliśmy na wrześniowych salonach maturzystów Perspektywy, które w tym roku odbyły się na Uniwersytecie Łódzkim. Do dyspozycji zwiedzających byli obecni na stoisku przedstawiciele Sekcji Rekrutacji oraz Działu Promocji, ponadto na pytania maturzystów chętnie odpowiadali reprezentanci wydziałów – pracownicy oraz studenci. Specjalnie na tę okazję przygotowaliśmy również liczne niespodzianki i konkursy – uczniowie mogli sprawdzić swoją wiedzę z chemii czy biologii.

Łódzki Salon Maturzystów to dopiero początek spotkań, w trakcie których uczniowie i nauczyciele mogą porozmawiać z pracownikami i studentami PŁ. Następne czekają nas w ramach Drzwi Otwartych na Politechnice oraz na przyszłorocznych targach edukacyjnych. Jak co roku odwiedzimy m.in.: Warszawę, Kraków, Toruń i Radom.

O tym, że warto studiować na kierunkach matematycznych, technicznych i przyrodniczych będziemy przekonywać już w październiku w ramach corocznej konferencji organizowanej pod patronatem MNiSW.

Rozpoczynamy również cykl spotkań na Politechnice i wyjazdów do

szkół, związanych z zachęcaniem uczniów szkół ponadgimnazjalnych do studiów na PŁ. Zajęcia laboratoryjne z fizyki, chemii, biologii, interesujące wykłady, spacer po kampusie, zwiedzanie politechnicznych pałaczków – to tylko niektóre punkty programu organizowanych przez nas spotkań.

Jesteśmy także obecni w mediach społecznościowych. Politechniczną stronę na facebooku polubiło już przeszło 5 tys. fanów i liczba ta stale rośnie. Informację o PŁ można również znaleźć na wielu portalach informacyjnych dla maturzystów.

■ Anna Boczkowska

Absolwent Wydziału Mechanicznego Politechniki Łódzkiej mgr inż. Marian Wojciech Szymański wydał kolejny zbiór anegdot i wspomnień, tym razem obejmujący okres powstania i rozwoju pierwszych sześciu Wydziałów Naszej Uczelni.

„Fabryka Inżynierów” we wspomnieniach i anegdotach

We wstępie do swojej poprzedniej książki, „Anegdoty i wspomnienia absolwentów Wydziału Mechanicznego Politechniki Łódzkiej”, autor napisał: *Tyłu wspaniałych ludzi odchodzi, a wraz z nimi piękne o nich anegdoty, które przynosiły nam tyle radości. Szkoda, bo niedługo odejdą także ci, którzy te anegdoty znają i mogą je opowiadać. Przechowywanie wiedzy o nich, choćby i żartobliwej – jest naszym obowiązkiem. Trzeba spróbować zebrać ten utrwalony w pamięci wychowanków ślad ich osobowości, ocalić ich dowcip, humor, refleks i puenty, które ukazywały ich osobowości nie tylko jako wielkich ludzi, uczonych i mędrców, ale także i wychowawców pokoleń wielu z nas – wówczas młodych studentów.*

W czasie ponad czterech lat udało się autorowi zebrać ponad 450 anegdot z życia naszej Uczelni.

Wśród bohaterów nowych anegdot umieszczonych w książce zatytułowanej „Fabryka Inżynierów onegdaj” są profesorowie wszystkich ówczesnych wydziałów, między innymi: Alicja Dorabalska, Jan Szmelter, Bolesław Bachman, Stanisław Zagrodzki, Edward Galas, Mieczysław Serwiński, Czesław Strumiłło, Bolesław Rossiński i wielu innych bardzo zasłużonych twórców naszej uczelni.

Autor książki kierował się piękną maksymą: „Pamięć jest częścią naszej duszy, dlatego należy ją chronić i szanować”. Aby zachęcić tych, którym pamięć o przeszłości jest bliska, do sięgnięcia po tę książkę, niżej cytuję z niej kilka anegdot z onegdajszych lat.

* * *

O egzaminie z matematyki, z udziałem prof. Alicji Dorabalskiej opowiadał autorowi emerytowany profesor UŁ Zbigniew Jakubowski, w latach 50. asystent prof. dr. Witolda Janowskiego, kierownika Katedry Matematyki na Wydziale Chemicznym PŁ.

Prof. Witold Janowski był przewodniczącym komisji egzaminacyjnej, w której składzie była prof. Alicja Dorabalska i jeszcze jeden z profesorów. Był to egzamin komisyjny pewnego studenta, który – niestety – zakończył się dla niego negatywnie. W związku z obłaniem tego „komisu” groziło mu skreślenie z listy studentów, odwołał się więc do rektora argumentując, że w momencie zdawania egzaminu nie było przewidzianego regulaminem pełnego, trzyosobowego składu komisji. Na polecenie Rektora prof. Janowski próbował wyjaśnić, jak to naprawdę było. Trzeci członek komisji potwierdził, że na pewno nie wychodził, natomiast prof. Alicja Dorabalska, po szczegółowym sprawdzeniu daty i czasu tego egzaminu poinformowała, iż wtedy właśnie wychodziła do toalety i rzeczywiście jej w tym momencie na egzaminie nie było. Nikt oczywiście nie miał zastrzeżenia do jej oświadczenia i chłopa ocalała.

Student dzięki temu uratował się, ponieważ wyznaczono mu nowy termin i jakoś przez ten egzamin przebrnął. Taka była „mama” prof. Alicja Dorabalska, zwana także pieszczotliwie „babcią”. [JZ]

* * *

Sympatyczną anegdotę o profesorze Witoldzie Żurku opowiedziała autorowi na wycieczce zagranicznej do Tunezji, przypadkowo poznana absolwentka „Włókna”.

Profesor Żurek kiedyś poskarżył się swoim kolegom na uczelni, że posiadane przez niego nazwisko bardzo utrudnia mu życie, bowiem na wszystkich listach, które są tworzone alfabetycznie znajduje się na jej samym końcu. Bardzo mu to w życiu przeszkadza.

Jeden z jego kolegów zażartował z niego, oczywiście życzliwie, radząc mu, aby zmienił sobie nazwisko przez dodanie przed swoim nazwiskiem trzech liter: „aba”, przekonując, że wówczas jego nazwisko znalazłoby się na początku alfabetycznej listy. Nazwisko profesora brzmiałoby wówczas „Abażurek” i znalazłoby się na samym początku listy.

Wszyscy się bardzo tą propozycją ubawili. Także profesor Żurek, który słynął z poczucia humoru. [SzW]

* * *

Na jednym z wykładów geometrii wykresłej prof. Edward Otto – niegdyś asystent prof. Kazimierza Bartla z Politechniki Lwowskiej, autora podręcznika do nauki geometrii wykresłej – narysował na tablicy przenikanie graniastosłupa z ostrosłupem. Dla wyrazistości używał kolorowej kredy. Wynik doskonały, jak obraz o idealnych proporcjach, obecni w auli – około 250 studentów z Wydziału Mechanicznego, Elektrycznego i Włókienniczego – wy-

razili swój zachwyty niekończącymi się brawami. Profesor dziękując za aplauz opowiedział anegdotę o tym, jak to Albrecht Duerer (1471-1528) na jednym z konkursów narysował na tablicy koło o wymiarach idealnych i uzyskał pierwszą nagrodę. Wówczas wstał jeden ze starszych słuchaczy, poprosił o głos i spytał, czy może spróbować też narysować w taki sposób koło? Zaskoczony profesor Otto zgodził się. Student podszedł do tablicy i z błyskawiczną prędkością narysował kilka kół o różnej średnicy. Profesor na to:

- Panie, pan jest genialny.

A student skromnie:

- Panie profesorze zanim rozpocząłem studia różne rzeczy dla chleba się robiło – byłem i kataryniarzem, i tak mi zostało.

Wypowiedź ta spowodowała na sali absolutną ciszę i konsternację, a następnie wybuch śmiechu, do którego dołączył się profesor. [SzJ]

* * *

W początkach istnienia Wydziału Chemii Spożywczej pojawiła się żartobliwa anegdota o konfliktach między profesorami Wydziału. Podczas zajęć w Katedrze Technologii Kauczuku i Gumy mgr inż. Andrzej Krupecki opowiedział studentom zdarzenie, jakie miało miejsce na sympozjum na temat cukrownictwa, w którym brała udział prof. Alicja Dorabalska.

Na owym sympozjum wywiązała się dyskusja między dwoma znanymi naukowcami, tj. prof. Stanisławem Zagrodzkim i prof. Bolesławem Bachmanem na temat językowy: czy prawidłowa jest nazwa melas czy melasa? Wymiana poglądów zakończyła się stwierdzeniem jednego z dyskusyjantów, prof. Bolesława Bachmana: „Panie profesorze, może być potas, może być kutas, ale nie może być melas”. Potem nastąpiło ogólne poruszenie, a prof. Dorabalska odpowiednio do sytuacji zemdłała, zapewne głęboko poruszona tematem dyskusji i użyciem wulgaryzmu. [ML]

■ Janusz Gradecki
absolwent

Wydziału Mechanicznego PŁ

Coraz więcej cudzoziemców

Sukcesem zakończyła się kolejna rekrutacja cudzoziemców na pełny tok studiów w Politechnice Łódzkiej. Przyjeliśmy na pierwszy rok studiów ponad 60 nowych studentów, czyli o 20 więcej niż w roku poprzednim. Te wyniki sprawiają, że w sumie w roku akademickim 2012/2013 w naszej uczelni będzie studiować już ponad 180 cudzoziemców, a więc ponad dwukrotnie więcej niż dwa lata temu.

Chcą u nas studiować cudzoziemcy z różnych stron świata, w szczególności z naszej wschodniej granicy, ale również z krajów egzotycznych, jak Gwinea Równikowa czy Angola.

W związku ze zwiększoną aktywnością promocyjną naszej uczelni, dużą popularnością cieszymy się wśród kandydatów z Ukrainy – ponad połowa przyjętych cudzoziemców pochodzi właśnie z tego kraju.

Starania PŁ dotyczące pozyskania studentów z Chin również odniosły sukces. Pierwsi studenci w ramach programu 2+2 dotarli na miejsce miesiąc przed rozpoczęciem studiów w celu doskonalenia języka angielskiego, a kolejni pojawili się wraz z początkiem roku akademickiego.

Politechnika powitała nowych zagranicznych studentów w sposób szczególny, organizując dla nich kilka dni ciekawych zajęć, które przybliżyły im naszą uczelnię i zapoznały z atrakcjami Łodzi oraz kulturą naszego kraju. Mamy nadzieję, że nowi studenci utwierdzą się w przekonaniu, że dokonali najlepszego wyboru uczelni i zachęcą nowych kandydatów do przyjazdu na naszą uczelnię.

■ Katarzyna Misztela

Miesiąc w Paryskim Ministerstwie

Dr inż. Dorota Piotrowska – zastępca Dyrektora Centrum Kształcenia Międzynarodowego PŁ, została laureatką stypendium naukowego rządu francuskiego, w ramach którego spędzi miesiąc w Commission nationale de la certification professionnelle w Paryżu - komisji działającej przy Ministerstwie Edukacji Narodowej oraz przy Ministerstwie Pracy. Przedmiotem badań dr Piotrowskiej będą zagadnienia związane z uznawaniem kompetencji zdobywanych na drodze nieformalnej i pozaformalnej oraz przygotowanie procedur ich wdrażania na poziomie ogólnopaństwowym i uczelnianym.

Któż nie zna stresującej sytuacji, gdy trzeba zadzwonić, a bateria telefonu właśnie się rozładowała, gdy padło zasilanie odtwarzacza muzycznego czy iPod'a. Już niedługo wybawić będzie nas mogła przenośna ładowarka solarna. W zależności od konstrukcji, a tym samym od ceny oraz obszaru zastosowań może być wyposażona w wbudowany akumulator, który pozwala na gromadzenie energii elektrycznej w trakcie słonecznych chwil, a następnie jej wykorzystanie w okresie, gdy warunki pogodowe są gorsze, np. wieczorem lub w nocy. O swoim pomysłe torby solarnej pisze mgr Sylwia Walczak.

Tekstroniczne możliwości – torba solarna

Torba solarna

foto:
Sylwia Walczak

Zaczęło się od projektu

Do realizacji prototypu torby solarnej zmotywował mnie udział w projekcie *Bioenergia dla Regionu – Zintegrowany Program Rozwoju Doktorantów* (ZPRD) koordynowanym przez Centrum Badań i Innowacji Pro-Akademia. Głównym celem ZPRD było zwiększenie udziału doktorantów w transferze wiedzy i wzmocnienie powiązań sfery badawczo-rozwojowej z przedsiębiorstwami na rzecz rozwoju gospodarczego województwa łódzkiego. Jego adresatami byli doktoranci, którzy swoje dysertacje lub badania naukowe poświęcają tematom

związanym z odnawialnymi źródłami energii, czyli m.in. energetyce słonecznej, wodnej oraz wiatrowej, roślinom energetycznym i biomase, a także jej aspektom ekonomicznym oraz prawnym. Spośród wszystkich zgłoszeń interdyscyplinarny Zespół Ekspertów wytypował 24 doktorantów, zgodnie z paritetem płci, zarówno z Politechniki Łódzkiej jak i Uniwersytetu Łódzkiego. Każdy z nas realizował w projekcie indywidualne lub grupowe zadania. Mieliśmy także możliwość pracowania w interdyscyplinarnych zespołach, odbywania spotkań z ekspertami ze środowiska naukowego oraz przedsiębiorczości, osobistymi

coachami, uczestniczenia w konferencjach oraz stażach naukowych, a także rozwijania swoich zainteresowań związanych nie tylko z energetyką odnawialną. Moimi doradcami byli m.in. naukowcy z Katedry Prządów Półprzewodnikowych i Optoelektronicznych PŁ, Katedry Metrologii Włókienniczej PŁ, Zakładu Naukowego Technologii Dziewiarskich i Odzieżownictwa Instytutu Włókiennictwa, Fundacji Przemysłu i Mody PIOT oraz ekspert z Z.A.E. ERGOM Sp. z o.o.

Niektórzy z nas zakwalifikowali się do drugiej części Projektu – komponentu ponadnarodowego, w ramach którego zacieśnieniu uległa współpraca z partnerami z Włoch, Niemiec oraz Szwecji. Dodatkowo każda z grup uczestniczyła w wizytach studyjnych, podczas których spotykaliśmy się z międzynarodowymi zespołami naukowców, przedstawicielami firm, a także braliśmy udział w targach, dających nam możliwość zapoznania się z aktualnymi trendami panującymi w tematyce energetyki solarnej, budownictwa zeroenergetycznego itp. Wyróżnieniem dla części doktorantów była okazja zaprezentowania wyników swoich prac na międzynarodowej konferencji, zorganizowanej przez CBI Pro-Akademia, Polską Akademię Nauk oraz Ambasadę Rzeczypospolitej Polskiej w Brukseli w ramach *Sustainable Energy Week 2012*. Kolejnym wydarzeniem było spotkanie w Regionalnym Biurze Województwa Łódzkiego w Brukseli, pt. „*Inteligentna Energia: Ludzie,*

Pomysły, Miejsca. Innowacyjne rozwiązania z Regionu i Miasta Łodzi". Zostały tam przedstawione najciekawsze projekty realizowane w regionie w obszarze energetyki odnawialnej, w szczególności pomysły doktorantów uczestniczących w ZPRD. Zwieńczeniem udziału w projekcie była konferencja podsumowująca „Współpraca nauki i gospodarki szansą na innowacyjność województwa łódzkiego”, która odbyła się 29 czerwca 2012 w Urzędzie Marszałkowskim w Łodzi.

Przenośna ładowarka solarna

Moim zadaniem projektowym było opracowanie oraz wytworzenie układu zasilającego, bazującego na odnawialnych źródłach energii, nadającego się do integracji ze strukturą tkaniny. Przykładem produktu spełniającego te kryteria jest wykonana przeze mnie torba solarna.

Od wielu lat jednym z istotnych problemów, z którym stykają się projektanci nowoczesnych wyrobów tektonicznych, jest zapewnienie stabilnego systemu zasilania dla zintegrowanych z ubiorami sensorów i układów elektronicznych. Rosnące zainteresowanie przenośnymi urządzeniami elektronicznymi, takimi jak telefony komórkowe, odtwarzacze muzyczne, iPody, tablety, a także laptopy, które wyposażone są w akumulatory o ograniczonej pojemności, spowodowało rozwój prac nad autonomicznymi systemami zasilania oraz przenośnymi ładowarkami. Coraz częściej zdarzają się sytuacje, w których istnieje konieczność skorzystania z jednego z powyższych urządzeń, jednak nie jest to możliwe z powodu rozładowania jego baterii. W takich warunkach jednym z praktycznych rozwiązań jest zastosowanie ładowarki bazującej na odnawialnych źródłach energii np. energii solarnej. Pozwala ona na konwertowanie energii słonecznej na energię elektryczną, a ponadto nie generuje dodatkowych zanieczyszczeń, hałasu i innych czynników niekorzyst-

nych dla środowiska naturalnego, co dodatkowo przysparza jej zwolenników wśród coraz bardziej proekologicznego społeczeństwa.

W zależności od konstrukcji, a tym samym ceny oraz obszaru zastosowań przenośnej ładowarki solarnej wyróżniamy układy bez oraz z wbudowanym, zintegrowanym akumulatorem. Druga opcja pozwala na gromadzenie energii elektrycznej w trakcie słonecznych chwil, a następnie jej wykorzystanie, gdy warunki pogodowe nie są wystarczające dla efektywnej pracy modułu, czyli np. wieczorem lub w nocy. Przy projektowaniu ładowarek słonecznych powinniśmy zwrócić szczególną uwagę na wartości napięć oraz prądów generowanych przez stosowane ogniwa słoneczne. Standardowe telefony komórkowe ładowane są napięciem 5 V oraz natężeniem prądu w zakresie 500 – 1000 mA. Parametry te nie powinny być znacząco zwiększane ani zmniejszane, ponieważ grozi to uszkodzeniem, skróceniem żywotności lub nieskutecznym doładowaniem akumulatora. Ponadto każdy użytkownik ładowarki solarnej powinien wiedzieć, że odnawialne źródła energii nie gwarantują stabilności generowanych parametrów elektrycznych. W dużym stopniu zależne są one od warunków pogodowych, nasłonecznienia, temperatury itp. W przypadku niekorzystnej pogody,

zmiennego zachmurzenia, proces ładowania mobilnego urządzenia przebiega nierównomiernie oraz ulega wydłużeniu.

Praktyczna realizacja torby solarnej

Założenia projektowe opierały się na zastosowaniu elastycznych układów elektronicznych w celu zapewnienia jak najlepszego ich dopasowania do tekstylnego podłoża. Najtrudniejszym etapem pracy było znalezienie ogniw słonecznych charakteryzujących się odpowiednimi parametrami elektrycznymi, mechanicznymi oraz niewielką wagą, rozmiarami oraz wystarczającą elastycznością. Wybrane zostały produkty firmy PowerFilm, wykonane z krzemu amorficznego. W celu określenia stabilności ogniw na zginanie oraz ścieranie, które występują w trakcie codziennej eksploatacji produktów użytkowych, a także wpływu przeszyć na parametry elektryczne ogniw, poddałam próbki odpowiednim testom. Część z nich zostało wykonanych dzięki uprzejmości i pomocy pracowników Instytutu Włókiennictwa w Łodzi, Laboratorium Badań Surowców i Wyrobów Włókienniczych oraz Fundacji Przemysłu i Mody PIOT.

Niestety, nie udało mi się znaleźć komercyjnie dostępnych elastycz-

Prezentacja Sylwii Walczak w Regionalnym Biurze Województwa Łódzkiego w Brukseli

foto: Maksymilian Kocharński

O tym, że wytrwałość się opłaca nie trzeba nikogo przekonywać. Grzegorz Mitukiewicz – adiunkt z Katedry Pojazdów i Podstaw Budowy Maszyn postanowił podzielić się swoimi doświadczeniami z konsekwentnego i zakończonego sukcesem dążenia do zdobycia zagranicznego stypendium, aby w ten sposób pomóc wielu młodym naukowcom starającym się o taki wyjazd. Obecnie autor przebywa w Kanadzie na Uniwersytecie McMaster.

Jak wyjechać na stypendium

Autor z rodziną

foto:
arch. autora

Po zakończeniu zmagania związanych z przygotowaniem i obroną pracy doktorskiej, otrzymałem propozycję pracy na Politechnice Łódzkiej na stanowisku adiunkta, w Katedrze Pojazdów i Podstaw Budowy Maszyn. Byłem zachwycony – a moja kochana babcia jeszcze bardziej! Oprócz prowadzenia zajęć ze studentami starałem się angażować w inne prace, których w naszej Katedrze nie brakowało. W natłoku zajęć, nawet się nie zorientowałem, kiedy przepracowałem cały rok. Typowy angaż na Politechnice dla młodego doktora podpisany jest na 3 lata (dużo można by rozpisywać się na temat

zalet i wad takiego rozwiązania). Po 3 latach pracy oceniany jest zebrany dorobek naukowy i ewentualnie umowa przedłużana jest na kolejne 3 lata.

Spoglądając na moje dokonania, ze smutkiem musiałem przyznać, że pomimo dużego, według mnie, zaangażowania mój dorobek naukowy liczony w publikacjach i prowadzonych grantach nie wyglądał zbyt bogato.

Zacząłem zastanawiać się co powinienem zrobić, aby zmienić dotychczasowy stan rzeczy. Doszedłem do wniosku, że należy skupić się na pracy naukowej. Zacząłem starania o uzyskanie

grantów z KBNu, a potem NCBiR. Planowałem prowadzenie badań, a następnie publikację wyników. Niestety wnioski o grant nie zostały zatwierdzone. Problemem okazał się zbyt mały dorobek naukowy, którym mógłbym się pochwalić.

Wtedy, dzięki zachętom dr. inż. Jacka Leyko, pojawiły się pierwsze pomysły związane z wyjazdem za granicę. Zacząłem sporo czytać o Postdoktoratach (Postdoctoral Fellowship). Wiele instytucji zarówno w Polsce, jak i za granicą oferuje stypendia dla młodych doktorów rozpoczynających swoją karierę naukową. Pomyślałem, że to coś dla mnie. Podstawowym warun-

kiem skorzystania z takiego stypendium było znalezienie ośrodka naukowego (profesora), który zgodziłby się mnie przyjąć i wspólne opracowanie planu badań.

Przygotowałem sobie maila, wybrałem Profesora z Politechniki w Monachium i.... klik – mail poszedł. Ależ byłem z siebie dumy! Już widziałem jak mnie tam przyjmują z otwartymi rękoma, dziękując, że spośród tylu możliwości, wybrałem właśnie ich. Czekałem na odpowiedź z niecierpliwością. Po miesiącu wysłałem maila ponownie. Po dwóch zrozumiałem, że nie otrzymam odpowiedzi. Napisałem jeszcze w kilka miejsc, ale sytuacja wyglądała podobnie. Przyszły chyba tylko dwie odpowiedzi, z krótką informacją, że dziękują za moje zainteresowanie, ale nie mają dla mnie miejsca.

Kto nie ryzykuje, ten traci dwa razy. Zaczęłem wysyłać listy Poczta Polska. Wydawało mi się, że jak ktoś dostanie taki list, będzie bardziej skory do współpracy. Pomogło! Dostałem kilka odpowiedzi, ale niestety żadnej pozytywnej.

Wtedy spróbowałem trzeciego sposobu. Wysyłałem maile z zapytaniem dotyczącym konkretnej publikacji, prosząc o tekst w pdf lub wyjaśnienie jakiegoś wzoru. W tym przypadku odpowiedź dostawałem w 90%. Następnie, starałem się przedłużyć wymianę maili, aż w końcu pytałem o możliwość odbycia stażu podoktorskiego. Niestety nikt nie był zainteresowany.

W końcu zacząłem wysyłać maile na chybił-trafił. Los chciał, że w końcu trafił! W styczniu 2012 roku wysłałem maila do profesora Mukesh Jain pracującego na McMaster University w Kanadzie. W odpowiedzi otrzymałem maila z zapytaniem o moje CV. Pracowałem nad tym CV cały tydzień – było dopieszczone do ostatniej „kropki nad i”. Wysłałem.... A tu odpowiedź, że Profesor chciałby jeszcze zobaczyć moje prace:

magisterską i doktorską. Wysłałem paczkę Poczta Polska – zainwestowałem 120 zł. Ostatecznie Profesor napisał, że bardzo chętnie by mnie przyjął, ale niestety nie ma środków, żeby opłacić mój staż. Zaczęłem szukać sposobów finansowania postdoca. Najciekawszym programem stypendialnym, według mnie, było stypendium Marie Curie. Próbowałem się o nie starać, ale nie wyszło. Sięgałem jeszcze po kilka innych stypendiów, ale w każdym czegoś mi brakowało – a to za mało publikacji, a to za stary, a to za późno, itp.

W końcu profesor Jain napisał, że stara się o grant i jak go dostanie, to zaoferuje mi stanowisko Postdoca. Mijały tygodnie i nic. Po dwóch miesiącach – w kwietniu wysłałem „zaczepnego” maila z pytaniem, jak wygląda sprawa grantu i czy mógłbym dostać jakieś materiały, żeby się przygotowywać. Dostałem 2 książki w pdf na temat obróbki plastycznej blach. Czytałem, uczyłem się słówek i czekałem.

10 maja zadzwonił telefon. Odebrałem, a tu profesor Jain z pytaniem, czy jestem jeszcze zainteresowany, bo jeżeli tak, to 20 maja mam być w Toronto?! Hmm.... Zgodziłem się, ale ostatecznie ustaliliśmy termin wyjazdu na 20 czerwca.

Jestem tu już 2 miesiące wraz z żoną i dwójką dzieci. Atmosfera w pracy jest bardzo miła, a osiągnięte efekty dają sporo satysfakcji. Pracuję nad obróbką stopów magnezu na zlecenie General Motors. Finanse są niewielkie, ale pozwalają utrzymać naszą czwórkę. Na własny samochód nas nie stać, więc wypożyczamy go na weekendy i zwiedzamy Kanadę.

Trzymam kciuki za wszystkich próbujących wyjechać na postdoca. Jeśli działa się z determinacją i konsekwencją – to się musi udać!!!

■ Grzegorz Mitukiewicz

► c.d. ze str. 39

Tekstroniczne możliwości – torba solarna

nych baterii, dlatego też w prototypie torby zastosowałam sztywny akumulator litowo-jonowy. W przypadku tego typu akumulatorów możliwe jest ich wielokrotne ładowanie, nawet do kilku tysięcy cykli, jednak mają one znaczącą wadę – wymagają rygorystycznego przestrzegania odpowiedniego profilu ładowania, inaczej bowiem może nastąpić zniszczenie baterii, skrócenie jej żywotności lub akumulator może nie zostać całkowicie naładowany.

Kolejny element systemu – układ regulatora ładowania zintegrowanego akumulatora – bazuje na dedykowanym dla ogniw litowo-jonowych module firmy Intersil. Jest to typowy układ przeznaczony do regulacji ładowania ogniw Li-Ion oraz Li-Poly metodą CC/CV (*Constant Current/Constant Voltage*). Dzięki możliwości zaprogramowania odpowiednich wartości prądów, możliwe jest łatwe sterowanie profilem ładowania akumulatora i dopasowanie go do pojemności dołączonej do układu baterii.

Plany na przyszłość

Po napisaniu i obronie rozprawy doktorskiej pt. „*Elastyczne czujniki temperatury dla zastosowań w tekstylniczej elektronice*” chciałabym kontynuować badania dotyczące elastycznej elektroniki, nadającej się do integracji z tekstyliami. W ramach projektu torby solarnej chciałabym znaleźć oraz zastosować tańsze ogniwa słoneczne, elastyczne akumulatory oraz tekstylne połączenia elektryczne pomiędzy poszczególnymi układami, bazujące na elektroprzewodzących włóknach. Tekstyonika to błyskawicznie rozwijająca się dziedzina nauki, dlatego też wciąż pojawiają się nowe pomysły oraz nowe wyzwania.

■ Sylwia Walczak

Elektroniczne oczy

Elektroniczne
oczy

foto:
Bartosz Ostrowski

W Polsce jest obecnie około 90 tysięcy niewidomych i słabowidzących, a na świecie ich liczbę szacuje się na ponad 42 miliony. Choć istnieje wiele przyrządów wspomagających takie osoby w życiu codziennym, to nadal brakuje urządzenia, które umożliwiłoby im samodzielne poruszanie się w nieznanym środowisku. Najbardziej rozpowszechnionym przyrządem jest biała laska. Umożliwia ona wykrywanie przeszkód w niewielkiej odległości, ale nie ostrzega o tych znajdujących na wysokości głowy.

W Instytucie Elektroniki Politechniki Łódzkiej opracowano „Sprzętowy interfejs wizyjno-akustycznego systemu wspomagającego niewidomego w samodzielnym poruszaniu się”. Gotowy jest już prototyp urządzenia, który powstał we współpracy z firmą GreenPoint Ltd. Jest to innowacyjne rozwiązanie umożliwiające obrazowanie dźwiękowe przeszkód znajdujących się na drodze osoby niewidomej. „Elektroniczne oczy” stanowią: stereoskopowy układ kamer, moduł dźwiękowy, układy czujników inercyjnych oraz mikrokontroler nadzorujący rejestrację obrazów i sygnałów z czujników. Działanie sprzętowego interfejsu wizyjno-akustycznego polega na pasywnym poznaniu otoczenia (nie emituje promieniowania). Dzięki rejestracji sekwencji obrazów z dwóch kamer możliwe jest wyznaczenie odległości dzielącej użytkownika systemu do przeszkód. Wykorzystanie scalonych żyroskopów i akcelerometrów umożliwia śledzenie położenia wykry-

Innowacyjne urządzenie elektroniczne wspomagające poruszanie się osoby niewidomej składa się z układu kamer, modułu dźwiękowego oraz procesora. Komunikuje się z komputerem, a jego elementy są wbudowane w oprawę okularów. Zaprojektowany prototyp jest częścią systemu dźwiękowego ostrzegania o przeszkodach. Pierwsze wersje prezentowanego urządzenia zostały poddane pomyślnym testom z udziałem osób niewidomych, a nowy prototyp umieszczony w obudowie w kształcie okularów znajduje się w fazie kolejnych testów.

tych metodami obrazowymi przeszkód, niezależnie od ruchów głowy użytkownika. Ułatwia to dźwiękową prezentację otoczenia w rozwijanym systemie ostrzegania o przeszkodach dla osób niewidomych. Duże obiekty przekształcane są na sygnały o niskich tonach, a wysokie tony mówią, że przeszkoda jest mniejsza. O tym gdzie się ona znajduje mówi czas między kolejnymi dźwiękami, a ich „przestrzenność” daje użytkownikowi wrażenie, że dźwięk dobiega dokładnie z miejsca, w którym znajduje się przeszkoda.

Opracowany interfejs jest pierwszym tego typu rozwiązaniem integrującym różne układy elektroniczne. Kształt i niewielka waga interfejsu umożliwiają korzystanie z urządzenia przez długi czas bez odczucia zmęczenia.

Pierwsze wersje prezentowanego urządzenia zostały poddane pomyślnym testom z udziałem osób niewidomych, a nowy prototyp umieszczony w obudowie w kształcie okularów znajduje się w fazie kolejnych testów. Jego autorzy – dr hab. Paweł Strumiłło, prof. PŁ i dr Paweł Pełczyński z Instytutu Elektroniki oraz mgr Remigiusz Danych i mgr Bartosz Ostrowski z firmy GreenPoint – mają nadzieję, że stanowi on początek drogi do skonstruowania i produkcji urządzenia, które ułatwi niewidomym bezpieczne poruszanie się w nieznanym otoczeniu.

■ Paweł Strumiłło

Działalność Centrum Transferu Technologii Politechniki Łódzkiej Sp. z o.o. została uznana w kraju i zagranicą jako przykład dobrej praktyki.

Biznes docenił CTT

Centrum Transferu Technologii Politechniki Sp.zo.o.(CTT) to pierwsza w Polsce spółka prawa handlowego dedykowana komercjalizacji rozwiązań naukowych, będąca w pełni własnością Politechniki Łódzkiej. Uczelnia podjęła decyzję o utworzeniu tego podmiotu w ślad za rosnącym zainteresowaniem wynikami badań naukowych i prac rozwojowych powstających na PŁ, a także rosnącym znaczeniem innowacyjnych rozwiązań w gospodarce. Głównym celem spółki jest inicjowanie współpracy sfery nauki i sfery biznesu.

Dlaczego spółka? Przede wszystkim taki charakter prawny Centrum ułatwia nawiązywanie współpracy z podmiotami rynkowymi, dla których spółka prawa handlowego jest równym partnerem biznesowym, a także partnerem bardziej elastycznym.

W swojej codziennej działalności Spółka zajmuje się komercjalizacją wyników badań naukowych i prac rozwojowych poprzez udzielanie licencji, czy sprzedaż praw własności przemysłowej. Ponadto CTT jest odpowiedzialne za tworzenie spółek spin off, obejmowanie udziałów w tych spółkach oraz sprawowanie nadzoru nad tymi podmiotami. Naukowcy mogą uzyskać tu pomoc w oferowaniu i promowaniu wypracowanych rozwiązań, CTT gwarantuje również wsparcie podczas negocjacji z przedsiębiorcami, a także zajmuje się formalnościami organizacyjnymi i prawnymi transferu technologii. Na pomoc i opiekę także mogą liczyć pracownicy, którzy myślą o podjęciu aktywności w obszarze przedsiębiorczości akademickiej. Z kolei przedsiębiorcy, dzięki CTT uzyskują możliwość bardzo szybkiego i skutecznego

kojarzenia ich z właściwymi zespołami naukowymi, a także pomoc w poszukiwaniu rozwiązań i technologii na Politechnice Łódzkiej.

Działalność CTT PŁ Sp. z o.o. została zauważona przez obserwatorów polskiego i zagranicznego rynku instytucji otoczenia biznesu. Spółka już dwukrotnie była laureatem nagród Gali Biznesu uzyskując tytuł „Firmy wspierającej młodych przedsiębiorców” w latach 2010 i 2011. W ten sposób wyróżniono działania pomagające młodym ludziom w trudnym dla nich okresie wkraczania w karierę biznesową.

Spółka może pochwalić się również zaistnieniem na arenie międzynarodowej. W ramach europejskiego programu EURIS ukazał się przewodnik „Embracing Open Innovation in Europe. A Best Practices Guide on Open Innovation policies”. Publikacja ta prezentuje najlepsze praktyki w obszarze działalności na rzecz innowacji pięciu europejskich regionów. Za najlepszą praktykę w regionie łódzkim w obszarze Wiedza, Nauka i Technologie została uznana działalność Centrum Transferu Technologii Politechniki Łódzkiej Sp. z o.o. Doceniono ogromną wartość, jaką wnosi CTT do budowania współpracy między światem nauki i biznesu. Międzynarodowe grono eksperckie wysoko oceniło podejmowane przez Spółkę dążenie do lepszego wykorzystania potencjału intelektualnego i technicznego uczelni oraz aktywne działania na rzecz komercjalizacji technologii.

■ Paulina Kosmowska

Laury Gali Biznesu dla Centrum Transferu Technologii PŁ

foto: arch. CTT PŁ Sp. z o.o.

W dniach 20-21 września 2012 odbyła się w Warszawie dziesiąta międzynarodowa konferencja

CLOTECH 2012

Impreza pod honorowym patronatem Ministerstwa Gospodarki była zorganizowana wspólnie przez Katedrę Odzieżownictwa i Tekstyoniki Politechniki Łódzkiej, Centralny Instytut Ochrony Pracy – Państwowy Instytut Badawczy oraz Katedrę Wzornictwa, Technologii Obuwia i Odzieży z Uniwersytetu Technologiczno-Humanistycznego w Radomiu. Wydarzenie to współfinansował Zakład Ubezpieczeń Społecznych i firmy: Freudenberg, COATS oraz Opti.

Konferencja CLOTECH koncentruje się na rozpowszechnianiu osiągnięć naukowych instytucji krajowych i zagranicznych w zakresie projektowania odzieży, tekstyliów i materiałów inteligentnych, komfortu użytkowego odzieży, technologii gotowych wyrobów włókienniczych, technik komputerowych w projektowaniu i wykonywaniu odzieży, również odzieży ochronnej i roboczej. W zamyśle organizatorów jednym z celów konferencji jest także promocja najnowszych technologii krajowego przemysłu tekstylnego i odzieżowego.

Organizacja konferencji CLOTECH została zapoczątkowana przez Katedrę Odzieżownictwa w 2003 r. Początkowo odbywała się w cyklu corocznym jako impreza o zasięgu krajowym. W 2008 r. ze statusem konferencji międzynarodowej była współorganizowana również z udziałem katedry Wzornictwa, Technologii Obuwia i Odzieży z Politechniki Radomskiej, w cyklu 2-letnim. W tym roku do grona organizatorów dołączył CIOP-PIB.

Z każdą edycją rósł prestiż oraz popularność kongresu. Systematycznie wzrastała liczba uczestników oraz prezentowanych zagadnień. W 10. edycji możemy pochwalić się udziałem 80 uczestników wywodzących się ze środowisk akademickich, ośrodków badawczych i związanych z przemysłem włókienniczym, reprezentujących 16 krajów.

Bogaty program ostatniej konferencji obejmował 38 prezentacji ustnych i 22 postery, w których przybliżono między innymi zagadnienia związane z innowacyjnymi materiałami i technologiami gotowych wyrobów tekstylnych, odzieży i obuwia ochronnego. Zaprezentowane zostały nowe kierunki w rozwoju odzieży ochronnej, rękawic i obuwia, nowe trendy w modzie, projektowaniu i konstrukcji odzieży, mass-customization*) oraz personalizacji odzieży. Omawiano zagadnienia marketingu i konkurencyjności na rynku europejskim oraz normalizacji i certyfikacji wyrobów włókienniczych i odzieży.

■ Agnieszka Cichocka

*) Określana jest w ten sposób produkcja lub usługa wykonywana na potrzeby relatywnie dużego rynku zbytu (rynku globalnego), lecz uwzględniająca zróżnicowane potrzeby klientów indywidualnych, przy kosztach zbliżonych do kosztów tego samego produktu w produkcji masowej (od red.).

IBM Academic Days we Frankfurcie

W tym roku po raz pierwszy Politechnika Łódźka otrzymała zaproszenie do udziału w prestiżowej konferencji IBM Academic Days. W tym wyjątkowym wydarzeniu wziął udział prof. Piotr Szczepaniak prorektor ds. rozwoju, pracownik naukowo-dydaktyczny Instytutu Informatyki.

Tegoroczna edycja konferencji IBM Academic Days, zorganizowana we współpracy z Uniwersytetem we Frankfurcie nad Menem, zgromadziła specjalistów z całego świata, w tym europejskich uczelni będących liderami w zakresie

kształcenia i badań naukowych w dziedzinie informatyki.

Tematem przewodnim były tzw. „big data” – ogromne zbiory danych, które obecnie są powszechnie przetwarzane, przechowywane i wykorzystywane w czasie rzeczywistym, jednakże wymagają specjalnych – dedykowanych rozwiązań sprzętowych i systemowych. Z uwagi na popularyzację takich rozwiązań jak obliczenia „w chmurze” kwestia zarządzania dużymi bazami danych staje się coraz bardziej istotna, zarówno w kształceniu studentów i przygotowywaniu

ich do pracy z wykorzystaniem nowoczesniejszych technologii, jak i w badaniach naukowych.

Współpraca z liderami nowoczesnych rozwiązań jest niezwykle istotna dla Politechniki Łódzkiej. Dzięki temu możemy dostarczyć naszym studentom i pracownikom umiejętności i narzędzia dające przewagę konkurencyjną na rynku, a także sprzyjają dalszemu rozwojowi – by stać się nowoczesną szkołą wyższą o znaczeniu europejskim.

■ Barbara Konarzewska

E-edukacja – gdzie jesteśmy, dokąd zmierzamy?

Wokół tych pytań przygotowany został program konferencji zorganizowanej w Politechnice Łódzkiej w ramach projektu e-matura, na którą przybyło ponad 100 przedstawicieli szkół ponadgimnazjalnych, dyrektorów i nauczycieli z województwa łódzkiego, biorących udział w projekcie.

– Projekt e-matura jest realizowany pod ścisłą kontrolą Ośrodka Rozwoju Edukacji oraz Ministerstwa Edukacji Narodowej – mówi prof. Sławomir Wiak, koordynator projektu i prorektor ds. edukacji w PŁ. – Bardzo dobrze wpisuje się w obecnie wdrażany projekt systemowy „Cyfrowa szkoła”, który zakłada m.in. wprowadzenie e-podręczników. Trendy międzynarodowe wskazują, że – czy chcemy, czy nie chcemy – nie uchronimy się przed nowoczesnymi technologiami w edukacji.

Z uczestnikami konferencji spotkał się m.in. wiceminister dr Maciej Jakubowski odpowiedzialny w Ministerstwie Edukacji Narodowej za strategię zmian systemowych. Jego wystąpienie było poświęcone egzaminom testowym, które posiadają zarówno zwolenników, jak i przeciwników. Według wiceministra testy powinny być tylko częścią oceny ucznia. – Nie potrafimy obiektywnie oceniać uczniów – mówił dr Jakubowski. – Egzamin testowe to

jedyna podstawa obiektywnej oceny. Nie ma tu alternatywy, ale trzeba je doskonalić i dbać o to, żeby ich wynikom towarzyszyły inne formy oceny, w tym także elektroniczne formy jak e-matura, uwzględniające proces raportowania i oceny osiągnięć wiedzy na różnych poziomach.

Ośrodek Rozwoju Edukacji w Warszawie reprezentowała Monika Osmańska, kierownik Zespołu Wspierania Zarządzania i Krzysztof Wojewodzik, który jest koordynatorem projektu e-podręczniki. Projekt, w którym będzie także uczestniczyła Politechnika Łódzka przewiduje opracowanie 26 podręczników do kształcenia ogólnego. Nasza uczelnia ma przygotować podręczniki do matematyki, informatyki i zajęć komputerowych. E-podręczniki będą darmowe dla wszystkich użytkowników i będą uzupełnieniem tradycyjnych materiałów książkowych, których ceny ulegną obniżeniu – mówił Wojewodzik.

Dużym zainteresowaniem cieszył

się wykład doc. Jakuba Szczepaniaka, matematyka z PŁ, na temat iluzji i magii w matematyce. Zachęcał słuchających do aktywności, a magiczne zadania matematyczne i anegdoty o matematykach budziły wiele radości wśród uczestników konferencji.

Projekt e-matura jest realizowany przez Politechnikę Łódzką od dwóch lat na terenie województwa łódzkiego. Uczestniczy w nim 108 szkół. W innowacyjny sposób z wykorzystaniem systemu e-matura sprawdzono już wiedzę 8 tysięcy uczniów podczas jednej próby i trzech egzaminów. Kolejny egzamin jest planowany w grudniu.

E-matura to innowacyjne rozwiązanie informatyczne zaproponowane przez PŁ. Produktem finalnym będzie system informatyczny (platforma) stworzony specjalnie do przeprowadzania i oceniania egzaminu maturalnego z matematyki. W przyszłości system może także służyć do egzaminów z innych przedmiotów. Nowoczesne rozwiązania technologiczne pozwolą na swobodną wymianę bazy wiedzy i wykorzystanie jej w innych dyscyplinach nauki.

Konferencja odbyła się 17 września na Wydziale Elektrotechniki, Elektroniki, Informatyki i Automatyki Politechniki Łódzkiej. Projekt e-matura jest współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego priorytetu III – Wysoka jakość systemu oświaty, poddziałanie – Modernizacja treści i metod kształcenia.

Wystąpienie ministra. Obok prorektor prof. S. Wiak, koordynujący projekt i jego zastępca mgr K. Szumigaj

foto:
Jacek Szabela

W dniach 21-26 maja 2012 r. odbyła się w Warszawie multikonferencja *Microwave and Radar Week*. Obejmowała ona aż trzy międzynarodowe zjazdy naukowców, w tym 19. już edycję konferencji *Mixed Design of Integrated Circuits and Systems*

MIXDES 2012

Uroczystość
rozdania nagród
Young Scientists
Contest Award

foto:
Michał Wojtera

Microwave and Radar Week zorganizowany został przez Wojskową Akademię Techniczną, Politechnikę Warszawską i Politechnikę Łódzką pod auspicjami IEEE oraz PAN. Poza MIXDES obejmował on 19. *International Conference on Microwaves, Radar and Wireless Communications* oraz 13. *International Radar Symposium*.

Głównym organizatorem konferencji MIXDES od początku jej istnienia jest Katedra Mikroelektroniki i Technik Informatycznych PŁ. Tematyka konferencji obejmuje szerokie spektrum zagadnień związanych z najnowszymi trendami elektroniki: projektowaniem i testowaniem układów scalonych wielkiej skali integracji, mikromaszyn, mikrosystemów, układów „Smart Power”, jak również ich aplikacjami przemysłowymi oraz wykorzystaniem w medycynie i biotechnologii. W sumie obejmuje 10 sekcji tematycznych, w tym także projekty studenckie.

Istotnym celem konferencji jest nie tylko integracja światowego środowiska naukowego, ale także możliwość

nawiązania kontaktów z zagranicznymi ośrodkami, co często owocuje realizacją wspólnych projektów naukowo-badawczych.

Konferencja jest corocznym centrum spotkań uczestników europejskich i światowych programów badawczych z dziedziny mikro i nanoelektroniki, stąd w czasie jej trwania odbyły się 4 sesje specjalne:

- *Compact Modeling Support for Nanoscaled IC Technology and Design* – zorganizowana przez Instytut Technologii Elektronowej i Grabiński Modeling Consulting, (Szwajcaria),
- *Especial TRAMS* (Terascale Reliable Adaptive Memory Systems) – zorganizowana przez Universitat Politècnica de Catalunya z Hiszpanii,
- *Technologies towards Cognitive Transceivers* – zorganizowana przez Instytut Technologii Elektronowej,
- *xTCA for Instrumentation* zorganizowana przez Katedrę Mikroelektroniki i Technik Informatycznych

PŁ we współpracy z dr. Stefanem Simrockiem z ITER (Francja).

Wygłoszono również 5 referatów zaproszonych, na temat najnowszych osiągnięć mikro i nano elektroniki. Wywołały one burzliwą dyskusję, która często kontynuowana była w czasie przerw kawowych.

Pierwszy z referatów przedstawiony przez prof. Vijay K. Arora (Wilkes University, USA) dotyczył modelowania transportu nośników w najnowszych technologiach nanometrycznych, gdzie założenie o ciągłości zjawisk opisanych standardowymi równaniami transportu nie jest już słuszne.

Drugi referat wygłoszony przez prof. Benjaminą Iñiguez (Universitat Rovira i Virgili, Hiszpania) dotyczył modelowania wielobramkowych tranzystorów 5 01 MOSFETS, a w szczególności tranzystorów TGFETS. Przedstawiony został nowy model zjawisk podprogowych, a uzyskane wyniki porównane zostały z doświadczeniem.

Trzeci referat dotyczył najnowszych kierunków rozwoju nanoelektroniki. Dr Heike Riel z IBM Research w Szwajcarii zaprezentowała najnowsze technologie opracowane przez IBM.

Z kolei prof. Ashok Srivastava (Louisiana State University, USA) mówił o zastosowaniu nanorurek do budowy nowego typu tranzystorów o kanale długości 22 nm. Technologia ta ma wiele zalet i pozwoli w najbliższej przyszłości na budowę nowej generacji układów scalonych.

Ostatni referat zaproszony omawiał kierunki rozwoju mikro i nanoelektroniki w następnej dekadzie. Prof. Cor Claeys przedstawił najnowsze technologie, a także zdjęcia ele-

mentów wykonanych w laboratoriach IMEC w Belgii.

Konferencja MIXDES zgromadziła ponad 150 uczestników. Zgłoszonych zostało 129 artykułów z 32 krajów.

Komitet naukowy konferencji wybrał 14 artykułów, których autorzy zostali uhonorowani w szczególny sposób. Nagrodę *Young Scientists Contest Award* otrzymała Andriana Voulkidou z Grecji za artykuł zatytułowany *A Low Noise Low Offset Current Mode Instrumentation Amplifier*. Nagrodę specjalną *Poland Section IEEE ED Society Special Award* przyznano zespołowi: Chandradevi Ulaganathan, Charles L. Britton Jr., Jeremy Holleman i Benjamin J. Blalock za artykuł *A Novel Charge Recycling Approach to Low-Power Circuit Design*. 12 prac wyróż-

Wycieczka po Warszawie. Amerykanie odkrywają, że Kopernik, Chopin i Marie Curie byli Polakami

foto:
Andrzej Napieralski

niono tytułem *Outstanding Paper Award*.

W przyszłym roku konferencja MIXDES świętować będzie XX-lecie, na

które zapraszamy do Gdyni w dniach 20-22 czerwca 2013 roku.

■ Andrzej Napieralski

Cztery konferencje, wystawy, pokazy, prezentacje i kursy dotyczące elektronicznej, mechanicznej i biologicznej technologii mikro i nanomateriałów odbyły się w ramach TechConnect Word w Kalifornii.

Technologia połączyła świat

Okazją do wizyty w Stanach Zjednoczonych był udział w konferencji Nanotech 2012, będącej częścią ogromnego przedsięwzięcia pod nazwą *TechConnect World 2012 Joint Conferences, Expo & Innovation Showcase*. Impreza odbyła się w Santa Clara w Kalifornii, w dniach 18-21 czerwca 2012 r. TechConnect World to największe na świecie multidyscyplinarne zgromadzenie ekspertów zajmujących się badaniami naukowymi, rozwojem, wdrożeniami i komercjalizacją nowoczesnych mikro i nanotechnologii. Jest to cena okazja spotkania, zaprezentowania się i dyskusji z liderami nauki, przemysłu, z agendami rządowymi oraz z potencjalnymi inwestorami rynku nowoczesnych technologii.

W tym roku wzięło w nim udział ponad 4000 uczestników z 70 krajów oraz ponad 250 wystawców – przedstawicieli przemysłu.

W konferencji Nanotech 2012 uczestniczyli przedstawiciele Katedry Mikroelektroniki i Technik Informatycznych PŁ (DMCS) – prof. Andrzej Napieralski i dr inż. Mariusz Jankowski. To efekt poziomu prowadzonych przez jednostkę prac naukowych – wszystkie artykuły zgłoszone przez naukowców zostały zaakceptowane przez zespół recenzentów konferencji. Artykuły były prezentowane w ramach specjalistycznych warsztatów, sesji konferencyjnych i plakatowych, razem z pokazami firm rynku nowoczesnych technologii. Doceniono

prace dotyczące modelowania zjawisk i procesów termicznych w strukturach półprzewodnikowych ze względu na ich znaczenie dla rozwoju nowoczesnych elektronicznych układów scalonych i systemów mikro i nanomechanicznych. Uznanie wzbudziły także nowe rozwiązania układowe opracowane na potrzeby wysokonapięciowych systemów scalonych, które już zostały zastosowane podczas realizacji kontraktów komercyjnych dla przemysłu samochodowego. Jedno z nich zostało zgłoszone do opatentowania jako wynalazek. Jedną z prezentacji została zaproszona do publikacji w specjalnym wydaniu: „*IEEE Transactions on Electron Devices On Advanced Modeling of Power Devices and Their Applications*”.

Podczas konferencji uczestnicy zapoznali się z najnowszymi osiągnięciami dotyczącymi technologii mikro i nanoelektronicznych oraz mikrosystemów elektromechanicznych.

■ Andrzej Napieralski
■ Mariusz Jankowski

Sesja dedykowana zasłużonym profesorom

Wieloletnią tradycją Instytutu Chemii Organicznej PŁ są odbywające się co dwa lata sesje sprawozdawcze będące podsumowaniem dorobku naukowego pracowników i doktorantów.

W dniach 21-22 czerwca 2012 r. odbyła się uroczysta sesja naukowa dedykowana emerytowanym profesorom: Ryszardowi Bodalskiemu, Andrzejowi Frankowskiemu i Andrzejowi Zwierzakowi, z okazji ich 80. rocznicy urodzin. Przez wiele lat byli oni pracownikami Instytutu Chemii Organicznej i wnieśli ogromny wkład w jego rozwój. Na trzy tygodnie przed Sesją dotknęła nas ogromna strata – 29 maja 2012 r. zmarł prof. Andrzej Frankowski.

Uroczystość jubileuszowa zgromadziła wielu gości z zaprzyjaźnionych instytutów oraz ośrodków związanych z Jubilatami. Gości powitał dyrektor Instytutu, prof. Zbigniew Kamiński, a następnie życzenia jubilatom złożył rektor prof. Stanisław Bielecki.

W pierwszej, jubileuszowej części sesji naukowo-wspomnieniowe wykłady wygłosili prof. Mieczysław Mąkosza (Instytut Chemii Organicznej PAN), prof. Marian Mikołajczyk

(CBMiM PAN w Łodzi), prof. Luis D. Quin (Duke University i University of Massachusetts – Amherst, USA), prof. Wojciech Stec (CBMiM PAN w Łodzi), prof. Jacek Młochowski (Wydział Chemiczny Politechniki Wrocławskiej) oraz prof. Osman Achmatowicz (Instytut Farmaceutyczny w Warszawie). Po serii wykładów życzenia przekazali przedstawiciele łódzkiego środowiska chemików z Wydziału Chemii UŁ oraz Łódzkiego Oddziału PTChem. Zaproszeni goście uczestniczyli bardzo aktywnie w roboczej części Sesji Sprawozdawczej, w której zostały zaprezentowane osiągnięcia zespołów naukowych Instytutu Chemii Organicznej.

Życiorys naukowe Jubilatów

Profesor Ryszard Bodalski

Urodził się w 1932 r. w Wilnie. Studia odbył w latach 1950-56 na

Wydziale Chemicznym PŁ. W latach 1956 – 1970 zatrudniony był w katedrze Syntezy Organicznej, od 1970 r. do emerytury w 2002 r. w Instytucie Chemii Organicznej. Promotorem Jego pracy doktorskiej był prof. Jan Michalski. W 1971 r. został docentem, a tytuł profesora otrzymał w 1992 r. Odbył staż naukowy w Université de Paul Sabatier w Tuluzie (1964) oraz w University of East Anglia w Norwich (1967 – 68). W latach 1988-89 pracował jako *visiting professor* w University of Massachusetts (Amherst, USA). Jego zainteresowania naukowe koncentrowały się wokół chemii zasad pirydynowych, chemii organicznej fosforu i syntezy organicznej. Jego dorobek badawczy obejmuje 83 pozycje, w tym artykuły oryginalne, patenty, publikacje monograficzne i opracowania dla przemysłu. Prof. Bodalski wypromował ośmiu doktorów. Pięciu członków zespołu otrzymało stopień doktora habilitowanego, a czterech z nich tytuły profesorskie.

W latach 1973 – 85 był zastępcą dyrektora, a w latach 1992-2002 dyrektorem Instytutu Chemii Organicznej. W latach 1983 – 89 był delegatem Rady Wydziału Chemicznego do Senatu PŁ. Był wieloletnim członkiem Rad Naukowych Instytutu Chemii Organicznej PAN w Warszawie i CBMiM PAN w Łodzi. Aktywnie pracował w PTChem. Był członkiem Komitetu Redakcyjnego wydanej przez PTChem „*Nomenklatury Związków Organicznych*”. W latach 1988-2003 był członkiem, a następnie Przewodniczącym Rady Redakcyjnej „*Wiadomości Chemicznych*”. Wykładał na organizowanych przez PTChem

Bohaterowie Sesji,
od lewej:
prof. Andrzej
Zwierzak
i prof. Ryszard
Bodalski

foto:
Jacek Szabela

Goście Sesji

foto:
Jacek Szabela

letnich szkołach stereochemii oraz syntezy związków organicznych. Był wielokrotnie nagradzany i odznaczany. Za wybitne osiągnięcia w dziedzinie chemii organicznej otrzymał w 1992 r. Medal Stanisława Kostaneckiego przyznawany przez PTChem.

Profesor Andrzej Frankowski

Urodził się w 1930 r. w Łodzi. Dyplom magistra inżyniera uzyskał w 1954 r. na Wydziale Chemicznym PŁ. W 1953 r. rozpoczął pracę w Katedrze Chemii Organicznej. Jego rozwój naukowy rozpoczął się i był kształtowany w pierwszym okresie w wyniku współpracy z prof. Bolesławem Bochwicem, pod którego kierunkiem przygotował i w 1963 r. obronił pracę doktorską.

W latach 1968-69 przebywał na stażu naukowym w College Scientifique Universitaire de Mulhouse w laboratorium kierowanym przez prof. Jacquesa Streitha. Badania nad syntezą i właściwościami 1,2-diazepin – układu odkrytego w tym laboratorium – stały się na najbliższe lata przedmiotem zainteresowań Andrzeja Frankowskiego i były podstawą jego rozprawy habilitacyjnej w 1987 r. Pobyt w laboratorium prof. Streitha zapoczątkował ścisłą współpracę trwającą aż do za-

kończenia działalności zawodowej obydwu profesorów. Prof. Andrzej Frankowski był promotorem czterech rozpraw doktorskich. Jego dorobek naukowy to 30 publikacji i 10 patentów.

Od 1983 r. przez wiele lat był zastępcą dyrektora ds. dydaktycznych Instytutu Chemii Organicznej. Pełnił także funkcję Opiekuna Naukowego Biblioteki Chemicznej PŁ im. O. Achmatowicza. Za działalność naukowo-dydaktyczną był wielokrotnie wyróżniany i nagradzany. Otrzymał Złoty Krzyż Zasługi, Odznakę Zasłużonego dla PŁ. Za zasługi dla kultury francuskiej i dla rozwoju stosunków francusko-polskich otrzymał w 2000 r. tytuł Kawalera Orderu Palm Akademickich.

Profesor Andrzej Zwierzak

Urodził się w 1931 r. w Warszawie. Z Politechniką Łódzką jest związany od 1953 r., od początku swego dojrzałego, „chemicznego” życia. Tytuł magistra inżyniera otrzymał w 1955 r., a w roku 1963 uzyskał stopień doktora nauk technicznych. Jego promotorem był prof. Osman Achmatowicz. Stopień doktora habilitowanego uzyskał w 1964 r., tytuł profesora nadzwyczajnego w 1972 r., a tytuł profesora zwyczajnego w 1980 r.

W latach 1961-62 przebywał na stażu naukowym w Northwestern University, Evanston, Illinois (USA). Był zapraszany jako wykładowca do zagranicznych uczelni. Przebywał w University of Sussex w Brighton (1973), University of Texas w Darlington (1983), University of Pretoria w RPA (1990). W latach 1970-1980 i 1992-1997 był zastępcą dyrektora ds. naukowych Instytutu Chemii Organicznej.

Jego rozległe zainteresowania naukowe koncentrowały się na organicznej chemii fosforu, w szczególności na aplikacji związków fosforoorganicznych w syntezie oraz na zastosowaniu katalizy przeniesienia międzyfazowego i technik pokrewnych w syntezie organicznej. Dorobek naukowy obejmuje 149 publikacji oryginalnych (w tym 135 w czasopismach z listy filadelfijskiej) oraz 40 patentów i wdrożenie. Jest współautorem dwóch skryptów i autorem dwutomowego podręcznika akademickiego z chemii organicznej. Prace prof. Zwierzaka należą do często cytowanych prac polskich chemików organików (1159 cytowań, bez autocytowań).

Wypromował siedmiu doktorów, a jeden z jego współpracowników uzyskał stopień doktora habilitowanego. Przez wiele lat prof. Zwierzak współpracował z Pabianickimi Zakładami Farmaceutycznymi „Polfa”, z Instytutem Przemysłu Organicznego w Warszawie i Zakładami Chemicznymi „Azot” w Jaworznie.

Był wielokrotnie nagradzany. Za osiągnięcia w zakresie chemii otrzymał m.in. Nagrodę Wydziału Nauk Matematyczno-Fizycznych i Chemicznych PAN (1969) oraz Medal Kostaneckiego (1980). Jest odznaczony Medalem Komisji Edukacji Narodowej (1982) oraz Krzyżem Kawalerskim Orderu Odrodzenia Polski (1973). Od 1954 r. jest członkiem Polskiego Towarzystwa Chemicznego.

- Tomasz Janecki
- Aleksandra Olma

Zapachowe sympozjum

Zapachy docierają do nas zewsząd. I te pochodzące ze źródeł naturalnych i te wytworzone przez człowieka, dodawane do produktów użytkowych. A zapach to właściwość związków chemicznych o określonej strukturze. Jakiej? Od czego zależy rodzaj zapachu? Jak otrzymać nowe związki zapachowe syntetyczne i naturalne? Jakie metody (i aparaty) zastosować by je zidentyfikować? Jak wykorzystać aktywność biologiczną tych związków? Do czego można je zastosować? Co nowego w branży surowców kosmetycznych?

To tylko niektóre z pytań jakie stawiają sobie naukowcy podejmując eksperymenty w różnych ośrodkach badawczych w Polsce. Wyniki badań z tego zakresu otrzymane w ostatnich latach zostały przedstawione podczas V Krajowego Sympozjum: „Naturalne i Syntetyczne Surowce Zapachowe i Kosmetyczne”, które odbyło się w dniach 27-29 czerwca 2012 r. w Łodzi.

Sympozja „zapachowe” zapoczątkował śp. prof. Józef Góra w 1996 r. Są one kontynuowane przez wiodący w tej dziedzinie w Polsce zespół z Instytutu Podstaw Chemii Żywności Wydziału Biotechnologii i Nauk o Żywności PŁ. Organizacją Sympozjum skupiającego co kilka lat naukowców z całego kraju przewodniczyła dr hab. Danuta Kalemba, prof. PŁ.

W V Sympozjum uczestniczyło 81 osób (pracownicy naukowci, doktoranci i kilkoro magistrantów) z różnych ośrodków naukowych w Polsce (uczelnie, instytuty naukowe) oraz z kilku firm zajmujących się aparaturą analityczną lub produkcją związków zapachowych. Cztery firmy prezentowały własną ofertę handlową aparatury analitycznej.

Wygłoszono 35 referatów i doniesień, które poświęcone były m.in. olejkom eterycznym, lotnym mieszaninom związków chemicznych występującym naturalnie w roślinach, ich wyodrębnianiu, badaniu składu chemicznego i właściwościom (zapachowym, antydrobnoustrojowym, antyoksydacyjnym) oraz ich zastosowaniom np. w produktach spożywczych i farmaceutycznych, a także w aromaterapii.

Doniesienia poświęcone były też otrzymywaniu i badaniu nowych produktów: hydrolatów, hydrosoli i oleożywic pozyskiwanych z surowców roślinnych oraz produktów kosmetycznych i spożywczych (aromaty serów, pieczywa).

Prezentowane były osiągnięcia syntezy chemicznej i chemoenzymatycznej w celach modyfikacji profilu zapachowego związków naturalnych. Mówiono o syntezie nowych związków zapachowych, też tych identycznych z naturalnymi oraz otrzymywaniu nowych substancji o interesującym zapachu i/lub działaniu biologicznym. Kilka doniesień dotyczyło biotechnologii – wykorzystania kultur roślinnych *in vitro* do pozyskania związków chemicznych przydatnych w kosmetyce.

Podczas Sympozjum promowana była niedawno wydana książka (wydanie rozszerzone i uzupełnione) autorstwa Józefa Góry i Anny Lis (PŁ) „Najcenniejsze olejki eteryczne”.

Miejszem obrad było Centrum Szkoleniowo-Konferencyjne UŁ, położone na skraju Parku Krajobrazowego Wzniesień Łódzkich. Pod przewodnictwem Pana Dyrektora Parku uczestnicy spacerowali po Lesie Łagiewnickim poznając florę, faunę i historię tego terenu.

Sponsorami Sympozjum byli: Urząd Miasta Łodzi oraz firmy: Polygen, Avicenna-Oil, Surchem, Vimax, SHIM POL, Pollena-Eva, LECO, Mettler-Toledo, Konica Minolta

Uczestnicy sympozjum

foto:
Renata Prusinowska

■ Anna Kurowska

O stypendia przyznawane przez Fundację General Electric walczą studenci w 14 krajach świata. Wymagane są dobre wyniki w nauce i cechy przywódcze. W czerwcu odbyła się uroczystość wręczenia dyplomów GE.

Wśród 8 stypendystów dwóch jest studentami Politechniki Łódzkiej. Tomasz Adrianowski i Sliman Jakub El-Fara studiują informatykę na Wydziale Fizyki Technicznej, Informatyki i Matematyki Stosowanej.

Udział w programie to nie tylko finansowe wsparcie dalszego rozwoju umiejętności i doświadczeń, które w przyszłości pozwolą zostać liderem w swoim środowisku. W czasie wakacji stypendyści wyjechali do Budapesztu na międzynarodowe seminarium poświęcone rozwijaniu umiejętności zarządzania.

Specjalnie dla ŻU swoje wrażenia opisuje Tomasz Adrianowski.

Jak zostać liderem?

Tomasz Adrianowski (z prawej) i Sliman Jakub El-Fara z dumą prezentują dyplomy

foto:
IIE Europe

Uroczystość wręczenia dyplomów przez General Electric Foundation dla stypendystów pochodzących z Polski miała miejsce w Warszawie 14 czerwca 2012 r. Wysłuchaliśmy przemów wielu znamienitych osób, a wśród nich Lesława Kuzaja, który jest dyrektorem General Electric w Europie Środkowo-Wschodniej. Możliwość prywatnej rozmowy z tak znaną osobistością była dla mnie czymś niezwykłym. Uroczystość ta zapoczątkowała szereg pozytywnych zmian w mojej osobowości, które są symbolem nowego etapu w moim życiu.

Seminarium w Budapeszcie

Szczególnie cenny był dla mnie udział w seminarium „Leadership Program Development”, które odbyło się w Budapeszcie w dniach 8-15 lipca 2012 r. To tam przekonałem się, jak ważna jest odpowiedzialność społeczna i jak ważne jest budowanie sieci dobrych relacji z ludźmi z całego świata. Uświadomiłem sobie, że być liderem, to nie tylko stać na świeczniku przez cały czas, ale to głównie ciężka „praca u podstaw”, która często przynosi zamierzone efekty dopiero w późniejszym okresie. Lepiej jest zrezygnować ze swo-

ich prywatnych ambicji, na korzyść społeczności lokalnej, zawodowej, rodziny czy przyjaciół.

Ktoś kto chce zostać liderem powinien być człowiekiem sumiennym, pracowitym oraz uczciwym, ponieważ przekazywanie złych wzorców przez „liderów” jest szkodliwe dla nas wszystkich i źle wpływa na relacje w firmie, w domu czy też na uczelni. Wszystko co czynimy, powinniśmy czynić „z serca”, ponieważ tylko wtedy możemy stać się prawdziwymi liderami, którzy będą gorliwie i sprawiedliwie wykonywać swoje obowiązki. Brak zaangażowania, brak chęci do wykonywania niektórych rzeczy jest sygnałem, że może to nie jest droga, którą powinniśmy iść, dlatego serdecznie polecam, aby starać się czynić wszystko z wielką pasją.

Skoro są liderzy, to muszą również istnieć „pod-liderzy”, a także podwykonawcy. Na seminarium LDP zauważyłem, że nie zawsze warto za wszelką cenę być liderem. Gry terenowe, które odbywaliśmy w okolicy Budapesztu były tego znakomitym potwierdzeniem. Gdy w gronie 6-8 ambitnych osób mieliśmy do rozwiązania trudną sytuację, to słuchanie siebie nawzajem dawało dużo lepsze efekty niż forso-

► c.d. na str. 52

wanie swojej idei za wszelką cenę. W pracy w grupie słuchanie jest na pierwszym miejscu, dopiero na drugim jest mówienie. Przy tak dużej liczbie osób, zawsze ktoś wnosił coś znaczącego do dyskusji, dlatego nauczyliśmy się słuchać siebie nawzajem, co pomagało nam szybko rozwiązywać problemy. Warto czasem więcej słuchać niż mówić, aby być „liderem doskonałym”.

Śmiało mogę stwierdzić, że seminarium LDP było dla mnie jednym z najlepszych dotychczasowych doświadczeń, pomogło mi rozwinąć umiejętności zarządzania zespołem oraz nauczyło mnie jak zostać pozytywnym liderem.

Spotkanie z menedżerem GE

W ramach stypendium będziemy mieli również możliwość odbycia „Shadowing Day”, czyli spędzenia jednego dnia w siedzibie General Electric pod okiem jednego z menedżerów. Spędzenie dnia w pracy z liderem GE to na pewno niezwykle cenne i unikatowe doświadczenie.

Będziemy także zobowiązani do 60 godzin wolontariatu na rzecz społeczności lokalnej. Może on dotyczyć pomocy osobom chorym, słabszym, opuszczonym, ale również może to być praca na rzecz uczelni, szkół, klubów sportowych. Ta część programu jest dla mnie ważna, ponieważ uważam, że nie można zostać liderem grupy, jeśli nie potrafi się pomagać innym. Liczę, że praca na rzecz społeczności będzie dla mnie budowaniem wytrwałości i gorliwości.

Na sam koniec chciałbym jeszcze podkreślić, że poznanie tylu znamiennych osób z Europy Środkowo-Wschodniej jest dla mnie wielkim wyróżnieniem i szczerze zachęcam wszystkich do nawiązywania kontaktów z ludźmi nie tylko z Polski, ale również z zagranicy, ponieważ budowanie sieci kontaktów i dobrych relacji bardzo procentuje w przyszłym życiu i pomaga nam zmieniać świat na lepsze.

■ Tomasz Adrianowski

Grę **czas** zacząć

Zadaniem studentów było stworzenie wersji demonstracyjnej gry komputerowej, której fabuła, a także muzyka oraz oczywiście wykonanie, jest autorskim dziełem każdej z grup. Projekt grupowy, w którym studenci różnych specjalności tworzą wspólne dzieło, jest tą formą kształcenia, która szczególnie motywuje do twórczych poszukiwań oraz rozwijania wielu umiejętności ważnych z punktu widzenia pracodawców i własnego rozwoju. Dodatkową motywacją jest na pewno element rywalizacji o Puchar JM Rektora dla najlepszego zespołu.

Bojowe Bażanty ze spokojem pozują do zdjęcia z rektorem prof. Stanisławem Bieleckim i nagrodami za zwycięstwo

foto:
Jacek Szabela

Czwarta edycja konkursu zespołowego tworzenia gier komputerowych miała swój finał 28 czerwca 2012 r. W finale uczestniczyło 10 zespołów, które zaprezentowały wersje demonstracyjne gier komputerowych, zaprojektowanych i wykonanych według autorskich pomysłów. Główną nagrodą był puchar ufundowany przez JM Rektora PŁ, a sponsorami konkursu były firmy z branży gier komputerowych: AT Games, CDProjekt, One2Tribe, Teyon Software and Entertainment, Vivid Games oraz Wastelands Interactive, które ufundowały nagrody pieniężne, nagrody rzeczowe oraz staże dla

najlepszych studentów. Patronat nad imprezą sprawowało również Polskie Towarzystwo Informatyczne, które ufundowało nagrodę pieniężną.

Jury konkursu liczyło 15 osób, w tym 9 przedstawicieli branży gier komputerowych, przedstawicieli Polskiego Towarzystwa Informatycznego i 5 przedstawicieli Instytutu Informatyki PŁ – organizatora konkursu.

Jury podjęło decyzję o przyznaniu pierwszego miejsca i głównej nagrody dla zespołu Bojowe Bażanty w składzie: Michał Olejnik, Artur Libich, Adam Dębski, Kamil Sreter, Maciej Białek, Rafał Jędrzejewski,

prezentującego grę pt. „Iron Noir”. Jak wyjaśnia zwycięska drużyna – „Iron Noir” to zręcznościowa strzelanka, czyli gra, w której głównym mechanizmem jest zabijanie przeciwników w określonym celu. Akcja toczy się w mieście przyszłości inspirowanym klimatem noir. Gracz kieruje poczynaniami detektywa-wynalazcy Bogarta. Na początku gry Bogarta odwiedza piękna Laura Scarlett. Zleca mu ocalenie swojej siostry z rąk psychopatycznego mordercy. Jak się okazuje bohater ma z nim prywatne porachunki. Detektyw wyrusza nocą mając do dyspozycji potężny pancerz bojowy. Aby wykonać zadanie gracz będzie musiał wykorzystać potencjał zbroi bojowej, wykonywać akrobatyczne skoki pomiędzy dachami budynków oraz prowadzić efektowne strzelaniny zza osłon, które może przesuwac lub niszczyć. Dzięki szerokiej gamie ruchów postaci gracz może poruszać się swobodnie i płynnie po środowisku gry.

Ponieważ propozycje gier były na bardzo wyrównanym poziomie, przyznano również dodatkowe wyróżnienia:

Za poziom techniczny prezentowanej gry „Coma” nagrodzono zespół „Work In Progress” w składzie Arkadiusz Antonik, Łukasz Kowalczyk, Damian Cygulski, Anna

Wlazęł, Agnieszka Bilecka, Agata Cichosz. „Coma” to zręcznościowa gra, w której bohaterka stara się wydostać z niezwykłego, a zarazem dziwnego świata snu. Aby tego dokonać, musi odzyskać wspomnienia, które pomogą jej zrozumieć dlaczego znalazła się w tym miejscu – opowiadają twórcy gry. – Wspomnienia są ukryte przez trzy duchy na kilku poziomach, odmiennych pod względem wyglądu i panujących tam praw. Na każdym z nich bohaterka musi wykazać się zręcznością, pomysłowością i logicznym myśleniem w rozwiązywaniu zadań i pokonywaniu przeciwników. Na końcu każdego etapu gracza czeka starcie z bossem – duchem, po którego pokonaniu gracz odzyska jedno z utraconych wspomnień bohaterki. Po skompletowaniu wszystkich wspomnień i rozwiązaniu zagadki tajemniczego miejsca, bohaterka będzie mogła powrócić do swojego realnego świata.

Wyróżnienia otrzymał także: zespół Valkyrie Studio – Tomasz Truszkowski, Tomasz Klucha, Dariusz Malec, Michał Głąbicki, Jakub Włodarczyk, Marcin Wiczorkowski – za spójność fabuły i grywalność w grze „Story of the Viking” oraz zespół Miśki – Tomasz Ronikier, Ryszard Szyszko, Szymon Woźniak, Tomasz Skorczyński, Michał

Krajewski, Kamil Woźnicki – za pomysł na grę „Miś”.

W konkursie brali udział studenci III roku informatyki wydziału Fizyki Technicznej, Informatyki i Matematyki Stosowanej, którzy swoje gry stworzyli na zajęciach specjalności technologie gier i symulacji komputerowych.

Jak podkreśla dr inż. Adam Wojciechowski – organizator konkursu, wysoki poziom konkursu daje nadzieję, że studenci będą mogli nie tylko zasilać firmy komputerowe w całej Polsce – prawie wszyscy absolwenci podejmują pracę zgodną z wykształceniem – ale na własną rękę będą rozwijać projekty komercyjnie. – Proces kształcenia specjalistów z branży gier komputerowych zostanie od nadchodzącego roku wzbogacony dzięki projektowi studiów zamawianych z informatyki, realizowanych w Instytucie Informatyki PŁ, a finansowanych z Europejskiego Funduszu Społecznego w ramach programu Kapitał Ludzki. Specjalność technologie gier i symulacji komputerowych została objęta osobną ścieżką przedmiotów specjalistycznych realizowanych na zlecenie i przy współudziale firm związanych z grami – dodaje dr Wojciechowski.

■ Ewa Chojnacka

Kadr z gry Iron Noir

Pod patronatem **Microsoft** na Politechnice Łódzkiej

Przez osiem tygodni grupa studentów Politechniki Łódzkiej szkoliła się na praktykach zorganizowanych pod patronatem lidera wśród producentów oprogramowania firmy Microsoft. Zajęcia prowadzono w laboratoriach Katedry Mikroelektroniki i Technik Informatycznych Politechniki Łódzkiej.

Praktyki zorganizowała firma Hilverse Sp. z o.o. Jej założyciel Marcin Franc jest absolwentem i doktorantem naszej uczelni. To on był mentorem zespołu, który w 2011 r. wygrał konkurs Microsoft Imagine Cup i reprezentował Polskę na finałach w USA. Teraz jego firma jest jednym z parterów Microsoft Polska.

Jak mówi Agata Dudar, Academic Program Manager, Microsoft Sp. z o.o. – *Założeniem projektu jest rozwinięcie współpracy pomiędzy środowiskiem akademickim a biznesem poprzez umożliwienie studentom zdobywania praktycznych umiejętności zawodowych bezpośrednio na ich uczelni – Politechnice Łódzkiej. Tego rodzaju współpraca niesie za sobą korzyści dla obu stron, zwiększając szanse młodych ludzi w konkurencji na polskim i międzynarodowym rynku pracy.*

11 studentów dostało szan-

ę pracy z najnowocześniejszymi technologiami firmy Microsoft. Poznawali wspólnie wykorzystywane narzędzia programistyczne, między innymi zdobywali umiejętność tworzenia aplikacji w tzw. chmurze obliczeniowej czy też na nowoczesne urządzenia mobilne oparte na systemie Windows Phone. – *Studenci pracują w środowisku, które nie różni się od tego spotykanego w najlepszych firmach informatycznych* – mówi Marcin Franc i dodaje – *Wprowadziliśmy najnowocześniejsze metody grupowej pracy projektowej, m.in. Agile Scrum.*

Co sądzą o tym sami studenci?

Letnie praktyki pod patronatem Microsoftu to idealny sposób na spędzenie wakacji. Przychodząc tutaj udało mi się powiązać przyjemne z pożytecznym. Kiedyś przeczytałam

„Choose the job you love and you will never have to work again”. Po odbyciu praktyk mogę śmiało powiedzieć, że to prawda! Zajmowałam się tym co lubię najbardziej, czyli projektowaniem grafiki, a dodatkowo miałam możliwość poznawania nowych technologii, które są wykorzystywane przez największe korporacje na świecie. Dzięki wskazówkom od przełożonych uczyłam się korzystania z opcji oprogramowania, o których wcześniej nie wiedziałam, a to z pewnością przyczyni się do efektywniejszej pracy w przyszłości – cieszy się Karolina Wiczorek. Studenci cenią też to, że poszerzają swoje umiejętności. *Na studiach tworzy się jednorazowe programy, tutaj uczymy się tworzyć system, który nie rozpadnie się mimo ciągłego rozwoju* – mówi Łukasz Duda, uczestnik praktyk.

Korzyści dla firmy

Firmie Hilverse zależy przede wszystkim na szukaniu nieodkrytych jeszcze talentów informatycznych i – jak podkreśla Marcin Franc – *Praca studentów ma charakter niekomercyjny, a tworzone projekty to tzw. „proof of concepts”, które w żaden sposób nie będą bezpośrednio komercyjnie wykorzystywane. Poświęcamy nasz czas, aby zapewnić studentowi możliwość pracy nad interesującymi zadaniami, które pozwolą mu zyskać cenną wiedzę oraz doświadczenie.*

Praktyki trwały od 16 lipca do 7 września.

■ Ewa Chojnacka

Wakacje woleli spędzić na PL

foto:
Michał Orzelek

Sala Senatu PŁ po raz kolejny wypełniła się zagranicznymi studentami, którzy przyjechali do Łodzi na praktyki w ramach programu IAESTE. Była to prawdziwa międzynarodowa i międzykontynentalna grupa.

Hello everyone, my name is...

Studenci IAESTE spotkali się w rektoracie PŁ

foto:
Grzegorz Gawlik

Podobnie jak w ubiegłych latach na pobyt w Łodzi zdecydowało się 90 studentów. 24 lipca 2012 r. studenci spotkali się z prorektorem prof. Wojciechem Wolfem. Była to prawdziwa międzynarodowa i międzykontynentalna grupa. Wokół stołu usiedli studenci z krajów Europy, ale także z Brazylii, Argentyny i Meksyku, goście z Libanu, Zjednoczonych Emiratów Arabskich, Iranu, Jordanii, Tunezji. Byli przedstawiciele Indii, Hong Kongu, Wietnamu oraz Macao. Niektórzy z nich byli w Łodzi już od kilku tygodni, inni od paru dni, a część praktykantów miała jeszcze dojechać. Najwięcej przyjechało przyszłych informatyków, architektów, mechaników i chemików. Studenci odbywali praktyki w instytutach i katedrach naszej uczelni oraz w licznych firmach działających w Łodzi.

Polska jest krajem szczególnie atrakcyjnym dla architektów – podkreślał w rozmowie z mediami Senad Alibegović student architektury z Bośni i Hercegowiny. – Jest tu wiele obiektów, które zostały znakomicie zrewitalizowane, jak na przykład

Manufaktura w Łodzi. Jestem bardzo szczęśliwy, że mogę w międzynarodowej grupie pracować tu w Politechnice Łódzkiej. Studenci cenią sobie jakość praktyk, a także możliwość zwiedzenia różnych regionów Polski.

– *Wymiana miejsc odbywa się każdego roku w czasie trwającej kilka dni giełdy i nie jest to proste zadanie – mówi dr Dorota Rylska, pełnomocnik rektora ds. praktyk. – Jednak jesteśmy skuteczni, mamy w tym środowisku opinię dobrych organizatorów i od wielu lat PŁ przyjmuje i wysyła na praktyki największą liczbę studentów spośród 15 polskich uczelni uczestniczących w programie. Jest to liczba porównywalna z wymianą jaką mają niektóre kraje, jak np. Finlandia, Norwegia, Szwecja, Meksyk czy Japonia. W ciągu ostatnich kilkunastu lat w praktykach IAESTE wzięło udział około 1700 studentów PŁ.*

Praca wolontariuszy

W opiece nad zagranicznymi studentami ogromnie pomocni są

studenci PŁ. O swojej pracy opowiada jeden z nich, student IFE Michał Zalewski.

– *Wykonywaliśmy wiele różnych zadań. Odbieraliśmy praktykantów z dworców oraz lotnisk i zawoziliśmy do akademika. Pokazywaliśmy najważniejsze punkty miasta, w tym tak praktyczne jak najbliższy sklep, czy pub. Często pełniliśmy rolę tłumaczy. Pomagaliśmy w sytuacjach, w których sami nie mogli sobie poradzić. Były to np. wizyty u lekarza lub w szpitalu, kupowanie biletów okresowych na komunikację miejską czy przetłumaczenie składu jedzenia, by sprawdzić czy zawiera ono wieprzowinę. Nasi koledzy ze świata, jak większość studentów, lubią imprezy na mieście lub weekendowe wypadki – m.in. razem z koleżanką zorganizowałem im wyjazd do Zakopanego. Widziałem również zdjęcia z miejsc, które razem odwiedzali – Kraków, Wrocław, Berlin, Praga. Te wszystkie momenty na pewno na długo zapadną im w pamięci.*

– *Na czas tej mojej wakacyjnej przygody wprowadziłem się do akademika, żeby być bliżej naszych gości i skutecznie ich wspierać w różnych sprawach na miejscu. Chciałem się również nauczyć czegoś od nich samych. Ta decyzja okazała się strzałem w dziesiątkę! Mieszkałem z Hiszpanem i bardzo dużo dowiedziałem się o języku, kuchni oraz kulturze tego kraju. Sam miałem okazję wiele przekazać w zamian.*

– *Dostałem wiele zaproszeń od praktykantów i mam nadzieję, że pewnego dnia uda mi się z niektórymi z nich spotkać... gdzieś, kiedyś...bo ten świat jest bardzo mały.*

■ Ewa Chojnacka

Od kilku lat Wydział Organizacji i Zarządzania uczestniczy w corocznej wymianie studentów w porozumieniu z Instytutem Biznesu i Technologii w Kijowie. Swoje wrażenia z wyjazdu na Ukrainę opisali uczestniczący w wymianie studenci.

Na praktykach w **Kijowie**

W tym roku praktyki zostały zorganizowane od 3 do 17 lipca. W tym czasie zwiedziliśmy firmy, które odniosły sukces na rynku lokalnym i zagranicznym oraz zapoznaliśmy się z gospodarczymi i ekonomicznymi uwarunkowaniami rynku ukraińskiego. Pobyt w Kijowie był także możliwością poznania kultury, obyczajów i atrakcji turystycznych centralnej Ukrainy.

Dzięki troskliwej opiece strony ukraińskiej wyjazd był dla nas pełen wrażeń. Ciągły kontakt z ukraińskimi studentami pozwolił nam doskonalić umiejętności językowe, a wspólne spędzanie czasu umożliwiło nam zawarcie nowych przyjaźni. To czego nauczyliśmy się podczas praktyk na pewno będziemy mogli wykorzystać w naszej przyszłej praktyce zawodowej. Profesjonalizm, dobry kontakt ze studentami i szeroka wiedza opiekuna, przyczyniły się do tego, że w czasie praktyk nie mieliśmy żadnych problemów organizacyjnych.

Nasza grupa składała się z siedmiu dziewczyn i dwóch chłopaków, pod opieką mgr Jagody Wodzińskiej. Po dotarciu na dworzec kolejowy Warszawa Gdańska rozpoczęliśmy 17-godzinną podróż na Ukrainę. Dzięki szarmanckiemu zachowaniu się naszych panów znaczna liczba damskich bagaży nie była przeszkodą w sprawnym zajęciu miejsc w pociągu i szczęśliwym dotarciu do celu, gdzie miała zacząć się nasza wielka przygoda.

Po przyjeździe do Kijowa

i zakwaterowaniu w akademiku odbyliśmy zapoznawczy spacer po mieście, podczas którego zobaczyliśmy centrum miasta – „Majdan Niezależności”, czyli Plac Niepodległości. Największą atrakcją i wizytówką Kijowa jest monumentalny pomnik Matki Ukrainy, który robi ogromne wrażenie.

Kolejnego dnia odwiedziliśmy Muzeum Pożarnictwa w Kijowie. Z wielkim zainteresowaniem oglądaliśmy zabytkowe pojazdy, które ułatwiały pracę w przeszłości. Pani przewodnik pokazała miejsca przygotowania do akcji pożarniczych, codziennych treningów, a także odpoczynku i relaksu. Wieczorem byliśmy w Obserwatorium Uniwersytetu Kijowskiego. Dzięki bezchmurnej pogodzie mogliśmy obserwować Marsa i Saturna. Obserwatorium od początku działalności uczestniczy w prowadzeniu ważnych badań naukowych. To tam zostały odkryte dwie komety – Czuriumowa – Herasymenko (1969) i Czuriumowa – Solodownykowa (1986).

W następnych dniach zwiedziliśmy Wierchową Radę Ukrainy. Jak wiadomo Ukraina jest republiką parlamentarną od 24 sierpnia 1991 r. 8 grudnia 1991 wraz z Federacją Rosyjską i Białorusią podpisała porozumienie o utworzeniu Wspólnoty Niepodległych Państw. W Muzeum Bitwy o Kijów w 1943 r. zainteresowała nas możliwość „znalezienia się” w samym centrum pola bitewnego, dzięki trójwymiarowemu obrazowi

ściennemu oraz dźwiękom tocących się walk.

Z zawodowego punktu widzenia ciekawa była wizyta w najnowocześniejszym na Ukrainie Kijowskim Browarze „Sławutycz” otwartym w czerwcu 2004 r. Główną zaletą tego browaru jest przestrzenne rozplanowanie hali produkcyjnej podzielonej na strefy z uwzględnieniem kolejności procesów produkcyjnych. W zakładzie zainstalowano nowe urządzenia z Belgii, Niemiec i Szwajcarii, a wszystkie procesy są wykonywane z uwzględnieniem najnowszych technologii ochrony zdrowia i środowiska oraz oszczędzania energii. Produkuje się tu 120 mln litrów rocznie.

Mieliśmy też spotkania z kulturą. Byliśmy w pięknym gmachu Narodowej Opery Ukrainy im. Tarasa Szewczenki, zbudowanym w 1898 r. według projektu Wiktora Schrötera, na przedstawieniu baletowym „Natalka Poltavka”. Wspólnie z ukraińskimi znajomymi świętowaliśmy magiczną Noc Kupały, w czasie której tańczyliśmy i śpiewaliśmy przy ognisku, skakaliśmy przez ogień, a także uczestniczyliśmy w ludowych zabawach. Wspólnie pletliśmy wianki oraz mieliśmy możliwość skosztowania lokalnych ukraińskich specjalów takich jak: zupa rybna, barszcz ukraiński oraz kwas chlebowy.

Wolny dzień poświęciliśmy na rejs po Dnieprze. Z perspektywy statku wycieczkowego panorama miasta była wręcz niezapomniana. Rejs kończył się przy ujściu do du-

żego zbiornika wodnego zwanego „morzem kijowskim”.

W kolejnym tygodniu udaliśmy się na trzydniową wycieczkę do Winnicy i okolic. Tam zwiedziliśmy firmę „Karawan”, gdzie zapoznaliśmy się z pełnym procesem produkcyjnym napojów bezalkoholowych oraz z dokumentacją produkcyjną. Orowadzając nas Pani cierpliwie odpowiadała na wszystkie pytania dotyczące produkcji oraz zagadnień TQM.

Przy okazji tej wycieczki obejrzelśmy Pałac Potockich w Tulczynie, największą rezydencję magnacką Rzeczypospolitej wybudowaną przez Szczęsnego Potockiego według projektu Lacroix. Budowla zwana kiedyś „kresowym Wersalem” dziś straciła dużo ze swojej dawnej wspaniałości.

Trzecią firmą, w której poznaliśmy proces produkcyjny był wiodący producent alkoholu na Ukrainie, czyli firma „Nemiroff”. Powstała ona w 1992 r. i dziś eksportuje swoje produkty do ponad 50 krajów.

Kolejnym oglądanym przez nas miejscem była firma „Barlinek” produkująca deski podłogowe. Dzięki polskojęzycznemu przewodnikowi zrozumienie procesu technologicznego i późniejsza dyskusja były zdecydowanie prostsze. Mieliśmy okazję obejrzeć cały proces produkcji – od dostarczenia pnia drzewa do zakładu, aż do momentu uzyskania gotowej deski.

Ostatniego dnia zwiedzaliśmy Muzeum Pirogowa w Winnicy. Mikołaj Pirogow był rosyjskim lekarzem, który jako pierwszy w Rosji i jako jeden z pierwszych w Europie wprowadził nauczanie anatomii topograficznej. Wynałazł m.in. opatrunek gipsowy w leczeniu złamań kończyn i stworzył pierwszy klasyczny atlas anatomii. Wiele z umieszczonych w nim rysunków Pirogow wykonał własnoręcznie.

W browarze „Sławutycz”

foto:
Anna Sowińska

Byliśmy pod wrażeniem trudu jakiego się podjął.

W Żytomierzu, jednym z największych skupisk Polaków na Ukrainie, poszliśmy do Muzeum Kosmonautyki im. S. Korolowa. Jednym z najcenniejszych tam eksponatów jest otrzymana od NASA kapsuła z gruntem Księżyca.

Po powrocie do Kijowa zwiedziliśmy budynek narodowej telewizji Kanału Pierwszego. Mieliśmy również okazję być w Muzeum „Świata Instrumentów Muzycznych Tik-Tak”. Łączy ono w sobie wiele funkcji. Jest to zarówno sklep, jak i miejsce warsztatów muzycznych, wypożyczalnia sprzętów muzycznych, miejsce spotkań artystów z fanami. Mogliśmy spróbować swoich umiejętności gry na gitarze, keyboardzie czy perkusji.

Wiele emocji, ze względu na tegoroczne Mistrzostwa Europy w piłce nożnej, budziła wizyta na Narodowym Stadionie Olimpijskim. To tam kilka dni wcześniej odbył się finałowy mecz Euro 2012. Na każdym z nas obiekt zrobił ogromne wrażenie. Imponuje rozmiarami, których transmisja telewizyjna nie była w stanie przekazać.

Mieliśmy również przyjemność

zwiedzić Ławrę Peczerską, która obecnie jest siedzibą Ukraińskiego Kościoła Prawosławnego. Przewodnik przedstawił nam zbiory Muzeum Mikrominiatur oraz Muzeum Duchownych Skarbów Ukrainy.

Zakończenie praktyk odbyło się uroczystie – otrzymaliśmy certyfikaty oraz upominki od Pani Rektor. Podzieliлись się spostrzeżeniami z pobytu na Ukrainie oraz omówiliśmy przyjazd studentów ukraińskich do Polski.

Wyjazd na Ukrainę dostarczył nam wielu wrażeń. Cenne były dla nas wycieczki do zakładów produkcyjnych, gdzie wyznaczeni do oprowadzania pracownicy byli profesjonalistami i rzeczowo odpowiadali nam na pytania.

Nie można nie docenić towarzyskich stron ukraińskich praktyk. Z żalem, ale i nadzieją na rychłe spotkanie w Polsce, pozostawiliśmy nowe przyjaźnie. Obiecaliśmy sobie utrzymywanie kontaktów. W dobie Internetu z pewnością nam się to uda.

- Anna Sowińska
- Klaudia Zborowska
- Jarosław Sobczyński

Marcin Grabarczyk jest studentem 4 roku kierunku zamawianego budownictwo. Ostatnio poznaliśmy go jako podróżnika i fotografa. Na wystawie zorganizowanej przed wakacjami w Studium Języków Obcych przez kierującą tą jednostką dr Magdę Nowacką można było oglądać zdjęcia z jego dalekich wypraw, a także wysłuchać opowieści o podróżach do dżungli amazońskiej.

Zawsze z **aparatem**

Zanzibar. Wyjątkowości Kamiennemu Miastu nadają labirynty malowniczych, wąskich uliczek i domy ze starymi, kolorowymi tynkami i drewnianymi, rzeźbionymi drzwiami

ŻU: Kiedy zaczął Pan swoje egzotyczne podróże?

Marcin Grabarczyk: Po raz pierwszy wyruszyłem do dżungli amazońskiej mając 18 lat. Było to pogranicze Kolumbii, Brazylii i Peru. Dwa lata później wróciłem do Amazonii, jednak ta wyprawa poszerzona była o lepsze poznanie Peru i kultury Inków. Rok temu wybrałem się w podróż do Afryki na Zanzibar obłany dookoła wodami Oceanu Indyjskiego.

ŻU: Czy te wyprawy organizuje Pan samodzielnie?

Marcin Grabarczyk: Charakter moich podróży bardzo zmienił się na przestrzeni tych kilku lat. Pierwszy wyjazd był w pełni zorganizowany, ostatni na Zanzibar – samodzielny i już tylko we dwoje z przyjaciółką. Udało się zrealizować marzenie o wyjeździe bez scenariusza i bez przewodnika.

ŻU: Jak sobie z tą pasją radzi studentka kieszeń?

Marcin Grabarczyk: Tak dalekie wyjazdy są drogie, koszt samych biletów lotniczych to czasem dwa, a czasem kilka tysięcy złotych, jednak ostatnie dwie podróże prawie w całości pokryłem ze stypendium

kierunku zamawianego i naukowego. Ważne, żeby skrupulatnie i konsekwentnie oszczędzać mając wyznaczony cel. W moim przypadku jest nim właśnie chęć poznania

Ara ararauna i żywe barwy dżungli amazońskiej

świata, odwiedzenia dalekiego miejsca i zobaczenia czegoś niezwykłego, co zostaje w głowie i w sercu na zawsze.

ŻU: *Które miejsca wywarły szczególne wrażenie?*

Marcin Grabarczyk: Najbardziej niezwykłym miejscem jakie widziałem była dżungla amazońska. Lasy tropikalne to niesamowicie soczysta zieleń, żywe kolory roślin i zwierząt, parne, gorące i pełne ogromnej ilości zapachów powietrze. Gdy przedzierałem się przez bujną roślinność i nad głową przelatywało stado papug lub w koronach drzew skakały małpy to wrażenie było powalające. Tam widziałem drzewa o wysokości około stu metrów, czy kilka godzin wiosłowałem pływając po zalanym lesie.

Amazonia to wreszcie dom ludzi żyjących w pełnej zgodzie z naturą. Często trudno nam nawet wyobrazić sobie warunki w jakich żyją mieszkańcy tamtych wiosek zdanych wyłącznie na przyrodę.

Wyjątkowo w pamięci utkwił mi także Zanzibar. Przemierzanie tej malowniczej wyspy okazało się niezapomnianym przeżyciem. Dużo dały mi też dni, kiedy zupełnie samotnie wyruszałem lokalnym transportem do jedynej na wyspie miasta Stone Town, po którym wędrowałem urokliwymi i wąskimi uliczkami.

ŻU: *Co dają takie samotne chwile?*

Marcin Grabarczyk: Gdy przebywa się tak daleko, wśród całkiem obcych ludzi, którzy w większości nie mówią nawet tym samym językiem, nabiera się pewności siebie i odkrywa, że jesteśmy w stanie poradzić sobie w każdej sytuacji.

ŻU: *I zawsze z aparatem?*

Marcin Grabarczyk: W podróży nigdy się z nim nie rozstaję. Uwielbiam uwiecznić odległe miejsca i tubylców, którzy w nich

Zabawy dzieci w czasie wizyty w jednej z brazylijskich wiosek

żyją. Czasami mam wrażenie, że więcej widzę przez obiektyw niż gdy aparat jest opuszczony. Nigdy nie zapomnę, gdy na Zanzibarze próbowałem upewnić się, czy mój aparat będzie bezpieczny przed wodą w czasie rejsu tradycyjną drewnianą i niesamowicie chybliwą łodzią dhow z białym żaglem. Zostałem zapewniony że będzie ok. Ostatecznie prawie cały byłem mokry, ale aparat uratowałem. I nawet zdjęcia są!

ŻU: *Co poza wrażeniami wynosi Pan ze swoich podróży?*

Marcin Grabarczyk: Obserwując życie w strasznie biednych wioskach uświadomiłem sobie, że problemy z jakimi borykamy się w naszym życiu są niczym w porównaniu z codziennymi zmaganiem tamtych ludzi. Mamy ogromne szanse i możliwości, których w wielu rejonach świata brakuje.

Odkąd po raz pierwszy wędrowałem ścieżkami dżungli amazońskiej szczególnie ważna stała się też dla mnie przyroda i ekologia. Niestety powalające swoim pięknem i będące źródłem niesamowicie różnorodnego życia miejsca są po prostu niszczone i znikają w przerażającym tempie.

Wędrując przez amazońską puszcze często spotyka się kilkudziesięciometrowe drzewa imponujące swoją potęgą

O swojej wyprawie do Zanzibaru Marcin Grabarczyk opowiedział w reportażu dla magazynu *Lawendowy Dom*. Zapraszamy do lektury <http://issuu.com/lawendowy-dom/docs/lawendowydom-wiosna20>

Dla większości studentów mieszkających w Polsce Ukraina kojarzy się z zapomnianym przez Europę regionem. Nic bardziej mylnego. Grupa studentów z Wydziału OiZ, odbywająca praktyki w Charkowie na Narodowym Uniwersytecie im. V. Karazina, obaliła ten mit.

Charków – Studiuj w bajecznym mieście

Chcemy przybliżyć wszystkim studentom pragnącym pojechać na studia do Charkowa życie w mieście, koszt pobytu i pomóc im w podjęciu decyzji dotyczącej wyjazdu. Nasz wyjazd sfinansowany był przez dziekana Wydziału OIZ prof. Ryszarda Grądzkiego, a zorganizowany przez p. Innę Akhtyrską z Działu Współpracy z Zagranicą.

Charków leży ok. 1500 km od Łodzi. Pierwszą część podróży (trwającą 10 godzin) na trasie Łódź-Lwów przebyliśmy autokarem. Potem mieliśmy cały dzień aby zwiedzić Lwów, to niezwykle, podobne trochę do Krakowa miasto, gdyż czekaliśmy na pociąg do Charkowa. Skład tego pociągu ma oszałamiającą liczbę 26 wagonów! Wagon nie ma przedziałów i wszędzie znajdują się łóżka. Każdy wagon ma swojego konduktora, który serwuje gorące napoje, rozdaje pościel i pilnuje porządku. Łóżka są wygodne i można spokojnie spać jadąc przez całą Ukrainę. (Podróż

w jedną stronę to koszt ok. 250zł).

W Charkowie mieszka ponad 2 mln ludzi, naszym oczom ukazują się wysokie budynki, eleganckie sklepy i drogie samochody, czyli Ukraina jakiej nie znamy.

Akademik na pierwszy rzut oka wygląda jak nasze łódzkie domy studentów. Trafiamy do pokoju 4-osobowego. Nowe, ładne drzwi, łóżka i okna to pierwsza część tej bajki. Druga dla Polaków może być już horrorem. Przez jakąś awarię charkowskie akademiki nie miały ciepłej wody. Po powrocie do kraju doceniamy uroki mycia w gorącej wodzie. Zdziwiła nas toaleta, która znajduje się w...podłodze. Po pewnym czasie można zaakceptować takie warunki. Trzecim dziwnym zwyczajem jest zamykanie akademika o godz. 24 z brakiem możliwości powrotu do niego, chyba że zapłacimy 5 hrywien od osoby (ok. 2 zł). W akademiku i w mieście jest bardzo dużo obcokrajowców z całego świata, jednak mało

kto mówi po angielsku, dlatego, aby się porozumieć lepiej nauczyć się chociaż podstaw rosyjskiego.

Życie jest tu tanie. Za 1 zł dostajemy 2,5 hrywny. Można to porównać do naszych warunków. Chleb u nas kosztuje 2 zł, tutaj 4 hrywny, obiad w restauracji u nas 20 zł, tutaj 40 hrywien itd.

Samo miasto jest piękne. Ogromne cerkwie, cudowne parki, liczne fontanny, muzea oraz pomniki, a w nocy miasto tętni życiem. Są dyskoteki, restauracje, bary karaoke. Działają 3 linie metra, dlatego możemy dostać się w każde miejsce w krótkim czasie. W mieście znajduje się park rozrywki, który może poszczycić się diabelskim młynem 3. co do wielkości w Europie. Warto wspomnieć o delfinariu z niesamowitym show z delfinami i fokami, a także zoo. Nasza grupa studentów wróciła do Polski zadowolona, z ogromnym bagażem wrażeń oraz marzeniami o powrocie do Charkowa, który, pomimo wielu różnic, przypadł nam do gustu. Czy studia w Charkowie są atrakcyjne i czy warto przyjechać do miasta? Nie poznasz odpowiedzi na to pytanie dopóki sam nie zobaczysz tego pięknego miejsca.

Dziękujemy serdecznie dziekanowi Wydziału OIZ prof. R. Grądzkiemu za możliwość zobaczenia Charkowa, DWZ – za organizację wyjazdu, i naszej opiekunce, doktorantce Wydziału OIZ Annie Mospan – za opiekę i pomoc w tłumaczeniu. A wszystkim studentom z Charkowa, których poznaliśmy, za wspaniałą opiekę i gościnność. Ukraina jest bliżej niż myślisz!

■ Dominik Kowalczyk

Przed wejściem na dworzec w Charkowie

foto:
arch. autora

Do zobaczenia na stadionie!

Wiele osób uważa, że nauka i sport nie mogą iść w parze. Stereotyp sportowca często bywa krzywdzący, jednak Wydział OiZ od kilku lat stara się pokazać, że sport wychowuje i może być, a w zasadzie powinien być częścią studenckiego życia.

Oni marzą
o ekstraklasie

foto:
arch. autora

Wydziałowa liga halowa piłki nożnej zainspirowała jednego ze studentów do założenia profesjonalnego Klubu Sportowego. Dominik Kowalczyk (obecnie Prezes Klubu) zwrócił się do prodziekana doc. Marka Sekiety oraz dziekana prof. Ryszarda Grądzkiego z prośbą o pomoc w utworzeniu Klubu piłkarskiego, który mógłby być odzwierciedleniem amerykańskich drużyn sportowych. Powołany został sztab studentów, w którego skład wchodził między innymi Artur Marcinkowski (obecnie V-ce Prezes) oraz Maciej Marszałek (obecnie członek Zarządu), którzy założyli stowarzyszenie oraz dopełnili formalności w Polskim Związku Piłki Nożnej. Pierwszy w historii Polski piłkarski Klub Sportowy Uczelni zarządzany w pełni przez studentów bierze udział w lidze Związkowej. Ogromne wyzwanie jakie zostało postawione przed studentami Wydziału OiZ realizowane jest skrupulatnie przez ko-

lejne miesiące. Studenci uczą się jak zarządzać „firmą” jaką jest KS OiZ PŁ Sparta Łódź oraz grają w piłkę, trenując i rozgrywając mecze z marzeniami o ekstraklasie.

W pierwszym sezonie nadzieje brutalnie starły się z rzeczywistością i drużyna skończyła rozgrywki na 9. miejscu. Pierwszy rok pokazał nam na czym polega zarządzanie Klubem Sportowym. Mecze piłkarskie to nie tylko walka 22 współczesnych gladiatorów. Mecz to godziny spędzone na treningach, prowadzenie księgowości, tworzenie wielu monotonych i czasami trudnych papierów oraz Wy czyli Kibice. Bez Was mecze byłyby smutne. Naszym dążeniem jest, aby Klub stał się podobny do tych zza oceanu. Chcemy, aby na nasze mecze przychodziły tłumy studentów, a weekend kojarzony był z pójściem na mecz drużyny naszej Uczelni. Dotychczas udało się zorganizować dwa mecze z dużą liczbą kibiców oraz oprawą pirotechniczną.

Po skończonym sezonie odbyło się spotkanie z Władzami Wydziału oraz Klubu OiZ PŁ Sparta Łódź. Zdecydowaliśmy, że będziemy walczyć o awans! Aby to osiągnąć zostały podjęte odpowiednie kroki, jak zatrudnienie dobrze znanego i lubianego trenera Sławomira Ścieszko, który swoim doświadczeniem pomoże drużynie w walce o najwyższe cele. Liczne transfery oraz nawiązanie współpracy z Lordis Club to początek budowania wielkiego Klubu z aspiracjami do gry w ekstraklasie. Gra w piłkę wiąże się również z ogromnymi kosztami, dlatego cały czas szukamy sponsorów. Prosimy wszystkie zainteresowane firmy, które są w stanie pomóc, o kontakt w celu nawiązania współpracy. Bazą naszego Klubu zostaje w sezonie 2012/2013 Stadion Startu mieszczący się przy ul. Św. Teresy 56/58.

Pomóż nam stworzyć Klub, na którego meczach panuje gorąca i kulturalna atmosfera! Udowodnijmy niedowiarkom, że na mecze drużyny OiZ PŁ Sparta Łódź mogą przychodzić setki kibiców! Awans jest w zasięgu ręki, dlatego liczymy na Ciebie! Przyjdź na stadion Startu Łódź, pocuj prawdziwe emocje! Zobacz się z wykładowcami! Dopinguj swoich kolegów z Politechniki! Wstęp wolny!

Informacje o Klubie, w tym terminy rozgrywek, są na naszej stronie internetowej www.sparta.oizet.pl lub na facebooku, gdzie zachęcamy do polubienia strony KS OiZ PŁ Sparta Łódź <http://www.facebook.com/KS.OiZ.PL.Sparta.Lodz>.

■ Dominik Kowalczyk

Erasmus Intensive Programme

Zarządzanie terenami skażonymi

Już 14. edycja projektu Pollution in Europe 2012: Sustainable management of polluted area koordynowanego przez ISA Lille we Francji, a poświęconego zanieczyszczeniom i ochronie środowiska, zgromadziła studentów z ośrodków akademickich Europy. W tegorocznym EIP w dniach 16 maja – 2 czerwca uczestniczyło 42 studentów 16 szkół wyższych z 8 krajów. Wśród 6 osób z Polski Politechnikę Łódzką reprezentowały: doktorantka Urszula Dziekońska i studentki Katarzyna Downar i Monika Błachowicz z Wydziału Biotechnologii i Nauk o Żywności. Tym razem uczestnicy programu spotkali się w Estonii, odwiedzając 4 miasta tego kraju (Tallin, Sagadi, Mäetaguse i Tartu).

Zajęcia rozpoczęły się prezentacjami przygotowanymi przez uczestników w macierzystych uczelniach na temat zanieczyszczeń środowiska w ich kraju. Studentki PŁ mówiły o zanieczyszczeniu regionu łódzkiego.

Bardzo liczne i intensywne wykłady i warsztaty, prowadzone przez 15 wykładców z 13 badawczych ośrodków europejskich, podzielono na 4 sekcje tematyczne. Zagadnienia poruszane w pierwszej z nich dotyczyły rodzajów zanieczyszczeń wody i gleby występujących w Europie oraz polityki „środowiskowej” stosowanej w poszczególnych krajach. Kolejne skupiały się wokół problemów związanych z oceną ryzyka w kontekście środowiska naturalnego i zdrowia człowieka, a także badań jakości wody i gleby. Zajęcia dotyczące zarządzania skażonymi obszarami przedstawiały nie tylko fizyczne, chemiczne i biologiczne metody rekultywacji terenów, ale także poruszały aspekty społeczne, ekonomiczne i etyczne. Jak zawsze, były też prezentowane najnowsze trendy związane z ochroną środowiska przed zanieczyszczeniami.

Po raz pierwszy obszerne streszczenia prezentacji i wykładów wydano w materiałach EIP. Oddzielne

wydawnictwo stanowiła książka przedstawiająca sylwetki wszystkich uczestników, z ich CV, autoprezentacją, fotografiami i wypowiedziami (mały kwestionariusz Prousta).

Warsztaty odbywały się też na terenach skażonych (np. dawne lotnisko wojskowe), a jako ich przeciwieństwo studenci poznali tereny czyste ekologicznie w południowej Estonii. Jedno z miejsc ich pobytu znajdowało się w centrum parku narodowego, z każdej strony otoczone lasem, w bliskim sąsiedztwie morza, a w dużym oddaleniu od miejsc zasiedlonych. Odwiedzono Centre of Limnology, oddział uniwersyteckiego Instytutu Rolnictwa i Ochrony Środowiska. Z zajęciami praktycznymi wiązały się też wycieczki do miejsc niedostępnych dla turystów, takich jak np.: wyspiśko śmieci, kopalnia gazu łupkowego, elektrownia, poligon wojskowy i browar A'le Coq.

Nie zabrakło atrakcji turystycznych (weekendy ze zwiedzaniem Parku Lahemaa i wybrzeża oraz centrum starego miasta w Tallinie, zwiedzanie zabytków architektury w Sagadi), poznawano tradycyjne zwyczaje estońskie, wspólnie przyrządzano i spożywano potrawy narodowe, bawiono się podczas ciekawie zorganizowanych spotkań integracyjnych.

Cel spotkań: zdobywanie wiedzy dotyczącej ochrony środowiska Europy, wspólna praca i nawiązanie międzynarodowych kontaktów studenckich także w tym roku został w pełni osiągnięty.

Więcej informacji znajduje się na stronie: <http://www.pollution-europe.eu/>

■ Anna Kurowska

foto:
Bertrand Pourrut

Kamila Warda brązową medalistką mistrzostw świata

Kamila Warda, studentka Wydziału Budownictwa, Architektury i Inżynierii Środowiska, zawodniczka Olimpu Łódź ma za sobą medalowe lato.

W Bratysławie na Akademickich Mistrzostwach Świata w Karate WKF nasza zawodniczka zdobyła indywidualnie brązowy medal. W turnieju, który odbył się w dniach 12-15 lipca 2012 roku wzięło udział 354 zawodników z 43 krajów. W drodze na podium Kamila Warda wygrywała

z zawodniczkami z Anglii, Belgii, a w półfinale minimalnie uległa francuskiej zawodniczkę 0 do 1. W walce o brązowy medal zdeklasowała zawodniczkę z Brazylii 7 do 1. W turnieju drużynowym Kamila była pewnym punktem naszego teamu wygrywając wszystkie swoje walki. Wraz z Justyną Gradowską z łódzkiego Kumade i Patrycją Grześkowiak z Andrexu Elbląg wywalczyła 5. miejsce. Dziewczyny pokonały kolejno Bułgarię, Tajwan i Ukrainę. Był to najlepszy start Polek w historii Mistrzostw Świata.

Miejscem kolejnego sukcesu był Istanbuł. W dniach 1-2 września Kamila startowała w zawodach cyklu Premier League 2012 Karate WKF zorganizowanych w Turcji. Znowu stanęła na podium zdobywając brązowy medal w kumite – 68 kg. W walce o 3. miejsce pokonała aktualną liderkę klasyfikacji generalnej Premier League 2012 Niemkę Marie Weiss. Dzięki temu wynikowi wskoczyła na drugie miejsce w klasyfikacji generalnej i traci już niewiele do pierwszego miejsca. Trenerem Kamili Wardy jest Maciej Gawłowski.

■ Gabriel Kabza

Kamila Warda
druga od prawej

foto:
Marcel Rebo

Dwa razy na podium

Duży sukces na Akademickich Mistrzostwach Świata odniósł Marcin Tazbir – mistrz międzynarodowy w szachach, student zarządzania w Centrum Kształcenia Międzynarodowego.

W Guimares w Portugalii odbyły się w dniach 19-26 sierpnia 2012 r. Akademickie Mistrzostwa Świata w szachach. Wystartowało w nich 40 szachistów z 17 krajów i 22 szachistki z 10 krajów. Wśród nich znalazła się siedmioosobowa reprezentacja Polski. Marcin Tazbir zdobył aż dwa medale – brązowy indywidualnie i srebrny drużynowo. Jediną porażkę poniósł w partii z Chińczykiem Bu Xiangzhi, triumfator ostatniej Uniwersjady.

Nasi szachiści kluczowe pojedynki w walce o medale drużynowo rozgrywali z reprezentantami Chin oraz Rosji. Z pierwszymi udawało się remisować, drugich kilka razy pokonać. W tej walce kluczowe znaczenie miał bezpośredni pojedynek, w którym Marcin Tazbir w porywającym stylu pokonał rosyjskiego arcymistrza. Drużynowo

zwyciężyli Chińczycy, którzy triumfowali także w obydwu turniejach indywidualnych. Drugie miejsce przed Rosjanami jest olbrzymim sukcesem Polaków. Oprócz medali nasi zawodnicy odebrali także flagę mistrzostw, która w 2014 r. pojawi się w Katowicach.

■ Gabriel Kabza

Medalista Pucharu Świata w Judo

Piotr Kurkiewicz - judoka z AZS Łódź i student Politechniki Łódzkiej zdobył w Pucharze Świata brązowy medal w kategorii do 73 kg.

W turnieju rozgrywanym w Rzymie wzięło udział 312 zawodników reprezentujących 37 krajów. Jak poinformował trener Leszek Piąstka - Piotrek stoczył cztery walki, z których trzy zakończył zwycięstwem. W walce o mistrza ćwiartki musiał uznać wyższość reprezentanta Francji Florenta Urani, który ostatecznie triumfował w tej kategorii wagowej. W walce o brązowy medal nasz zawodnik wygrał zdecydowanie na ippon w trzeciej minucie walki, zdobywając tym samym swój kolejny medal Pucharu Świata. Wynikiem tym potwierdził przynależność do ścisłej światowej czołówki, jako że tydzień wcześniej wywalczył Puchar Europy (złoty medal) w Tampere.

■ Gabriel Kabza

Biblioteka bramą do sukcesu

Nowoczesna Biblioteka PŁ jest doskonałą przestrzenią do zdobywania wiedzy. Kształtuje umiejętności wyszukiwania literatury, udostępnia literaturę drukowaną i elektroniczną. Jest także miejscem spotkań studentów, czy prezentacji artystycznej twórczości środowiska akademickiego.

Strefa dostępu do zbiorów

foto:
Filip Podgórski

Zbiory drukowane w nowym katalogu

Książki i czasopisma drukowane udostępniane są w otwartych przestrzeniach, na czterech kondygnacjach biblioteki. Każdy czytelnik może samodzielnie (lub z pomocą bibliotekarza) przeglądać zbiory, decydować o ich wypożyczeniu, zrobieniu kserokopii, skanu lub notatek elektronicznych. Do dyspozycji czytelników są selfchecki – urządzenia umożliwiające samodzielne wypożyczanie i zwracanie książek, samoobsługowe kserokopiarki, profesjonalny skaner, a także liczne stanowiska komputerowe z odpowiednim oprogramowaniem, podłączone do Internetu. Zbiory specjalne – normy, patenty i rozprawy doktorskie PŁ dostępne są w czytelnich na III piętrze.

Wszystkie zbiory drukowane widoczne są w elektronicznym katalogu biblioteki, który od roku

akademickiego 2012/2013 zmienił interfejs na jeszcze bardziej intuicyjny (<http://symphony8.p.lodz.pl>). Nowy katalog jest częścią zaimplementowanego podczas przerwy wakacyjnej systemu bibliotecznego SYMPHONY, co wynikało z konieczności unowocześnienia przebiegu procesów bibliecznych i dostosowania ich do oczekiwań czytelników łódzkich bibliotek naukowych, a także pracujących tam bibliotekarzy. Dodatkową zaletą katalogu jest możliwość przeglądania zbiorów innych łódzkich bibliotek naukowych.

Biblioteka PŁ gromadzi książki i czasopisma w języku polskim oraz w językach obcych z dziedzin, które są przedmiotem dydaktyki i badań naukowych PŁ, a także dzieła o treści ogólnej wspomagające realizację statutowych zadań uczelni. W zbiorach drukowanych znajduje się 259 tys. książek, 4516 tytułów czasopism, polskie normy, opisy patentowe oraz rozprawy doktorskie.

Zbiory elektroniczne

Uzupełnieniem zbiorów drukowanych są zasoby elektroniczne – specjalistyczne bazy danych oraz serwisy pełnotekstowe. Biblioteka udostępnia on-line ponad 81 400 czasopism i ponad 78 700 książek pełnotekstowych (w sieci uczelnianej oraz spoza sieci). Wśród nich znajdują się wielodyscyplinarne serwisy: Springer, Elsevier, Ebsco, ebrary, Knovel, ProQuest, Wiley.

Specjalistycznej informacji naukowej należy szukać także w dziedzinowych bazach bibliograficzno-abstraktowych, faktograficznych i pełnotekstowych np.: Reaxys i Sci Finder, ACS, RSC dla chemików; IEEE dla elektroników; Food Science and Technology Abstracts dla biotechnologów; MathSciNet i Math dla matematyków; Iconda dla budownictwa; AIP, APS dla fizyków, Environment Complete dla ochrony środowiska, Textile Technology Complete i World Textiles dla włókienników oraz w bazach materiałowych i faktograficznych CINDAS.

Czytelnicy mają także dostęp do serwisu polskich książek elektronicznych ibuk.pl, w którym można znaleźć elektroniczne odpowiedniki drukowanej literatury naukowej m.in. wiele podręczników akademickich.

Ponadto biblioteka udostępnia dwie bazy bibliograficzno-abstraktowe – Web of Science i Scopus umożliwiające analizę cytowań, określenie wartości indeksu Hirscha oraz wskaźnika Impact Factor. Pełny wykaz zasobów elektronicznych wraz z opisem znajduje się na stronie <http://bg.p.lodz.pl/ezasoby/al-fabet.htm>.

Kształtowanie umiejętności wyszukiwawczych

Studenci I roku studiów I i II stopnia rozpoczynając swoją przygodę z uczelnią uczestniczą w obowiązkowym szkoleniu bibliotecznym realizowanym w formie kursu e-learningowego (<http://edu.p.lodz.pl>). Celem kursu jest ukształtowanie podstawowych umiejętności korzystania z systemu biblioteczno-informacyjnego PŁ.

Studentów starszych roczników oraz doktorantów zapraszamy na zajęcia z zakresu informacji naukowej i bibliografii, które organizowane są w bibliotece na prośbę opiekunów lub samych studentów, w formie ćwiczeń, w sali wyposażonej w stanowiska komputerowe z dostępem do Internetu.

Ponadto zapraszamy pracowników, doktorantów i studentów PŁ na spotkania z cyklu „Wtorki i czwartki w bibliotece”. Ich celem jest zapoznanie z oferowanymi elektronicznymi źródłami informacji naukowej (wtorki: 2.10, 6.11, 4.12 oraz czwartki: 11.10, 8.11, 13.12, 10.01), metodologią analizowania cytowań publikacji (wtorki: 16.10, 20.11, 18.12, 15.01), funkcjonalnością platformy edukacyjnej PŁ – WIKAMP oraz repozytorium PŁ, w którym docelowo mają znaleźć się elektroniczne kopie publikacji pracowników PŁ (czwartki: 25.10, 22.11, 24.01). Spotkania rozpoczynają się zawsze o 13.15 w Sali 204 Biblioteki. Tematykę, zakres zajęć, a nawet ich termin i miejsce przeprowadzenia możemy uzgodnić indywidualnie z zainteresowaną osobą lub grupą osób.

Miejsce nauki, kultury i rozrywki

Nauce sprzyjają czytelnie, sale do pracy indywidualnej i grupowej oraz pracownie komputerowe.

Kontakt z kulturą i sztuką zapewnia Galeria Biblio-Art, w której organizowane są liczne wystawy.

Luzik

foto:
Sylvia Niezabitowska

Wśród artystów prezentujących swoje pasje dominują pracownicy i studenci PŁ. Ponadto wystawiane są prace studentów ASP, czy łódzkiej „filmówki”. Galeria otwarta jest w godzinach pracy biblioteki, a w jej wnętrzu można korzystać z Internetu podpinając własne laptopy do sieciowych gniazd.

Spotkaniom sprzyja klimat „Luziku – saloniku bibliotecznego” znajdującego się tuż przy wejściu do biblioteki. Tu można umówić się na pogawędkę, surfowanie w sieci, zapoznać się z codzienną prasą, wziąć i zostawić książkę na półce bookcrossingowej.

Biblioteka z wielką sympatią zaprasza do swojego gmachu,

a także na swoją stronę internetową (bg.p.lodz.pl).

Zachęcamy także do kontaktowania się z nami. Za pośrednictwem poczty elektronicznej można zgłaszać propozycje zakupu książek i czasopism drukowanych lub w wersji elektronicznej, umawiać się na indywidualne i grupowe spotkania o charakterze szkoleniowo-informacyjnym z bibliotekarzami, czy rezerwować przestrzeń w Galerii Biblio-Art, w celu zorganizowania wystawy. To wszystko i wiele innych życzeń można przysyłać na adres oin@lib.p.lodz.pl.

Galeria
Biblio-Art

foto:
Filip Podgórski

■ Iwona Sójkowska

Analiza cytowań publikacji pracowników PŁ

Rosnące wymagania wobec uczelni i modyfikowane przez Ministerstwo Nauki i Szkolnictwa Wyższego kryteria oceny dorobku naukowego stały się przyczynkiem do powołania w 2011 r. w Oddziale Informacji Naukowej (OIN) Biblioteki PŁ Sekcji Bibliografii i Cytowań.

Korzystając z doświadczeń innych bibliotek akademickich w kraju, opracowano wzorcowe procedury wyszukiwania cytowań i metodologię pozyskiwania danych z rekomendowanych przez MNiSW baz – Web of Science oraz SCOPUS. Ponadto bibliotekarze na bieżąco analizują ministerialne wytyczne dotyczące oceny potencjału naukowo-dydaktycznego uczelni.

W ubiegłym roku trzyosobowy zespół sekcji, wspomagany dodatkowo trzema członkami zespołu OIN, pilotażowo wykonał analizę bibliometryczną w oparciu o bazę Web of Science dla wszystkich publikacji pracowników PŁ, które zostały zacytowane w 2010 r.

Praca składała się z kilku etapów. Na podstawie danych z Działu Osobowego przygotowano listy pracowników legitymujących się przynajmniej stopniem naukowym doktora z poszczególnych jednostek organizacyjnych. Następnie na podstawie bazy bibliograficznej BIBLIO przygotowano wykazy publikacji i wyszukano cytowania. Autorzy publikacji otrzymali powstałe w efekcie tych prac wykazy cytowań. Dane dla jednostek, wydziałów i dla uczelni opracowano w formie tabel, które zostały rozesłane kierownikom/dyrektorom jednostek organizacyjnych, dziekanom oraz rektorowi PŁ.

Podczas wyszukiwania cytowań dla każdego pracownika indywidualnie cytowane prace weryfikowano z wykazami publikacji. W wielu przypadkach weryfikacja w oparciu o dane bibliograficzne zgromadzone w bazie BIBLIO była czynnością konieczną, pozwalającą jednoznacznie zidentyfikować autora oraz jego dorobek naukowy. Baza Web of Science, jako źródło informacji bibliograficzno-abstractowej, nie jest pozbawiona błędów. Niekiedy są to literówki w nazwiskach, innym razem źle podana afiliacja lub źródło w jakim opublikowano tekst. Dużo trudności w ustaleniu poprawnego autorstwa publikacji przysparzają także popularne nazwiska, dlatego tak ważna jest lista pracowników i publikacje zarejestrowane w bazie BIBLIO.

Zdecydowano, że podczas analizy cytowań nie będą wykluczane autocytowania. Wpływ na taką decyzję miały liczne publikacje współautorskie, które – w związku z restrykcyjnym systemem traktowania autocytowań przez wewnętrzne narzędzie wyszukiwawcze bazy Web of Science – pomniejszyłyby liczbę cytowań pracowników PŁ. Mimo to, zdecydowano się przyjąć określone kryteria zaliczania cytowań do tabel sumarycznych i w przypadku prac współautorskich cytowania każdej publikacji zaliczane były: 1) każde-

mu autorowi 2) tylko jeden raz dla każdego instytutu/katedry, gdy liczba autorów z jednej jednostki organizacyjnej była większa niż jeden, 3) tylko jeden raz dla każdego wydziału, gdy liczba autorów z jednego wydziału była większa niż jeden, 4) tylko jeden raz dla PŁ.

Cytowania w 2010 r.

W bazie Web of Science wyszukano 3211 cytowanych publikacji 1373 pracowników PŁ, które w 2010 r. łącznie cytowano 6333 razy. Według analizy Sekcji Cytowań i Bibliografii najaktywniejszą jednostką organizacyjną okazał się Międzyresortowy Instytut Techniki Radiacyjnej, którego 311 publikacji autorstwa 36 pracowników zacytowano 780 razy.

Cytowania w 2011 r.

W 2012 r. powtórzono analizę bibliometryczną wszystkich publikacji pracowników PŁ, które zostały zacytowane w 2011 r. Ustalono, że w ubiegłym roku 3571 publikacji 1289 pracowników PŁ, zostało łącznie zacytowanych 7274 razy. I tym razem najwięcej cytowań zgromadził Międzyresortowy Instytut Techniki Radiacyjnej, którego 348 publikacji autorstwa 35 pracowników zacytowano 852 razy.

Podsumowanie

Już drugi rok z rzędu pracownicy PŁ otrzymali na służbowe konta pocztowe indywidualne wykazy cytowanych prac wraz z pracami cytującymi, a dziekani i rektor PŁ, za pośrednictwem poczty wewnętrznej oraz pocztą elektroniczną, table sumaryczne cytowań.

Akcja spotkała się z dużym uznaniem i jednocześnie zainteresowaniem ze strony środowiska naukowego. Na bieżąco są przyjmowane i realizowane indywidualne zamówienia na analizę bibliometryczną dorobku naukowego zarówno w bazie Web of Science, jak i w bazie SCOPUS, za wszystkie zarejestrowane w bazach lata. Dodatkowo w obu bazach ustalany jest dla autora Indeks Hirscha uwzględniający autocyтования lub wykluczający je, zgodnie z wolą autora. Indeks Hirscha, który z definicji określa wagę i znaczenie wszystkich prac naukowych, podawany jest za wszystkie lata.

Jakość analizy cytowań w znacznej mierze zależy od kompletności bibliograficznej bazy publikacji pracowników PŁ BIBLIO, która dotychczas uzupełniana była na podsta-

wie bieżącej analizy wydawnictw zwartych i ciągłych zakupionych do zbiorów biblioteki oraz w oparciu o publikacje wypożyczane bibliotece na początku każdego roku kalendarzowego, które stanowią ok. 80% całej zawartości bazy.

Zachęcamy zatem autorów do wypożyczania Bibliotece PŁ na bieżąco oryginalnych publikacji lub przekazywania informacji o wydawnictwach elektronicznych dostępnych w Internecie. Taka forma współpracy sprawdziła się już w kilku przypadkach – pracownicy naukowo-dydaktyczni przynoszą do biblioteki oryginalne materiały, a Sekcja Bibliografii i Cytowań po uzupełnieniu bibliografii niezwłocznie zwraca je autorom. W wyniku tej współpracy część pracowników ma dostęp do kompletnych i aktualnych danych bibliograficznych swojego dorobku naukowego za pośrednictwem bazy BIBLIO (<http://bg.p.lodz.pl/ezasoby/>), a Sekcja Bibliografii i Cytowań może precyzyjnie przeprowadzić analizę cytowań.

W zakresie prac bibliometrycznych wykonujemy na zamówienia autorów oraz jednostek organi-

zacyjnych wyszukiwanie publikacji, które ukazały się w czasopiśmie znajdujących się na Liście Filadelfijskiej. Ponadto w Journal Citation Index ustalamy wskaźnik Impact Factor oraz kwartył, w jakim dla danej dziedziny wiedzy, według kategorii zaproponowanych przez Thomson Reuters Scientific, znajduje się czasopismo.

Analiza bibliometryczna wymaga wysokich kwalifikacji, doskonałych kompetencji i znajomości strategii wyszukiwania zaawansowanego w elektronicznych źródłach informacji naukowej oraz dobrej samoorganizacji. Z uwagi na wskazane cechy, Sekcją Bibliografii i Cytowań tworzą bibliotekarze z wykształceniem kierunkowym, odpowiednim doświadczeniem zawodowym, którzy na bieżąco podnoszą swoje kwalifikacje uczestnicząc w szkoleniach czy warsztatach.

W imieniu Sekcji Bibliografii i Cytowań Oddziału Informacji Naukowej zapraszam do współpracy (e-mail oin@lib.p.lodz.pl, tel. 20-62).

■ Iwona Sójkowska

Życie Uczelni – Biuletyn Informacyjny Politechniki Łódzkiej.

Wydawca: Politechnika Łódzka, ISSN 1425-4344, Nr 121 (3/2012) – październik.

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 3 października 2012 r.

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

Projekt okładki: Redakcja ŻU. Foto: Jacek Szabela.

Łamanie i druk: Drukarnia WIST Antoni Wierzbowski, 95-100 Zgierz, ul. Barona 8B, tel. 42 716 45 63, 42 715 14 37

e-mail: drukarnia@wist.lodz.pl

Politechnika Łódzka

LAUREAT KONKURSU

*"Najbardziej Innowacyjna
i kreatywna Uczelnia w Polsce
w tworzeniu perspektyw zawodowych"*

Poznań, 26 czerwca 2012 r.