

PISMO POLITECHNIKI POZNAŃSKIEJ

NOC NAUKOWCÓW

Politechnika Poznańska/Uniwersytet Medyczny
/Poznańskie Centrum Superkomputerowo-Sieciowe

wstęp wolny!

26 września 2008

www.nocnaukowcow.pl

- ★ Noc Naukowców 2008 - **Program imprezy** str. 24
- ★ Poznańska Kajakowa Masa Krytyczna str. 28
- ★ SJO wspomnienie - część 2 str. 14

SUKCES STUDENTÓW POLITECHNIKI POZNAŃSKIEJ W KONKURSIE

IMAGINE CUP 2008

Wielki sukces studentów Politechniki Poznańskiej. Zespoły Aero@PUT oraz Together zajęły trzecie miejsca w swoich kategoriach: zespół Aero@PUT z projektem Ecopter, minihelikopterem śledzącym zmiany w środowisku oraz zespół Together z projektem wykorzystującym urządzenia mobilne do optymalizowania podróży samochodem. Gratulacje!

ImagineCup to międzynarodowy konkurs informatyczny dla studentów, organizowany przez firmę Microsoft. Tegoroczne hasło konkursu: „Wyobraź sobie świat, w którym technologia pomaga chronić środowisko” inspirowało setki tysięcy młodych ludzi na całym świecie do opracowywania proekologicznych rozwiązań.

Autor zdjęć: Wojciech Jasiecki, Dział Promocji PP

Studenci Politechniki Poznańskiej już od kilku lat wiodą prym w międzynarodowych konkursach informatycznych, zajmując czołowe lokaty. W tym roku jest podobnie. Zespół studentów IV roku informatyki Wydziału Informatyki i Zarządzania Aero@PUT w składzie: Piotr Kryger, Mikołaj Małaczyński, Jakub Pawłowski, Piotr Ślęzak (opiekun Wojciech Świtła) zakwalifikował się do światowego finału konkursu Imagine Cup 2008 w kategorii Embedded Development, natomiast w kategorii Software Design Interoperability Award do finałów została zakwalifikowana drużyna Together w składzie: Marcin Ignac, Tomasz Nowak, Piotr Sikora, Dariusz Walczak oraz Marcin Wrzos (opiekun Jacek Jelonek).

„Studenci z zespołu Aero@PUT postanowili w tym roku zrealizować swoje chłopięce marzenia, opracowując projekt Ecopter. Zaprojektowali rozwiązanie składające się z helikoptera, własnego modułu sterowania oraz dedykowanego oprogramowania. W oparciu o szereg czujników, takich jak: odbiornik GPS, kamera, kompas, żyroskop czy akcelerometrię, helikopter będzie mógł autonomicznie monitorować stan środowiska przyrodniczego. Projekt ten nie zostałby zrealizowany gdyby nie wsparcie profesorów z Zakładu Badań Środowiska Rolniczego i Leśnego Polskiej Akademii Nauk - profesora Andrzeja Kędziory oraz profesora Zbigniewa Kundzewicza” - mówi opiekun studentów Wojciech Świtła z Instytutu Informatyki.

Natomiast studenci z zespołu Together opracowali nowoczesny system, który umożliwi kojarzenie kierowców i pieszych planujących przejazd w tym samym kierunku. W odróżnieniu od istniejących tego typu rozwiązań, system ten został oparty na powszechnie dostępnych telefonach komórkowych, dzięki czemu wspólna podróż będzie mogła być ustalana ad hoc, bez wcześniejszego planowania. Sędziowie w szczególności docenili wykorzystanie przez studentów sprawdzonych standardów i nowatorskie podejście do integracji istniejących systemów.

W rankingu punktowym organizatora Imagine Cup, Politechnika Poznańska pozostawiła w tyle inne polskie uczelnie techniczne uzyskując łącznie 7436 punktów. Druga w punktacji uczelnia uzyskała 2886 punktów.

spis treści

SENAT	2-3
Z UCZELNI	4-5
WIEŚCI W WYDZIAŁÓW	6-11
KONFERENCJA INTERTECH 2008	12-13
SJO WSPOMNIENIE	14-20
OLIMPIADA JĘZYKA ANGIELSKIEGO	21
BIBLIOTEKA INFORMUJE	22-23
NOC NAUKOWCÓW 2008 - PROGRAM	24-27
POZNAŃSKA KAJAKOWA MASA KRYTYCZNA	28-29
KOŁA NAUKOWE	30-32
POA 2008	32
KĄCIK KULTURALNY	33
NEWSLETTER	34-35
PRASÓWKA – MEDIA O NAS	36-38
NOWOŚCI WYDAWNICZE	40

REDAKCJA

Iwona Kawiak – redaktor wydania
Jolanta Szajbe – redaktor naczelna
Wojciech Jasiecki – sekretarz redakcji

ADRES REDAKCJI

Politechnika Poznańska,
pl. Marii Skłodowskiej-Curie 5,
pok. 208A, 60-965 Poznań,
tel. 665 3610, faks 665 3699
glos.politechniki@put.poznan.pl

WYDAWCA

Politechnika Poznańska, pl. Marii
Skłodowskiej-Curie 5, 60-965 Poznań

DRUK

Drukarnia ARTPRINT, ul. Wielka 27/29,
61-775 Poznań
NAKLAD: 1500 egz.

WSPÓŁPRACOWNICY

Wydział Architektury

mgr inż. Anna Sygulka

Wydział Budownictwa i Inżynierii Środowiska

dr hab. inż. Janusz Wojtkowiak,
prof. nadzw.

Wydział Budowy Maszyn i Zarządzania

dr Marek Maik
inż. Tomasz Nazdrowicz

Wydział Elektryczny

mgr inż. Jolanta Jurga

Wydział Fizyki Technicznej

dr Arkadiusz Ptak
mgr Lidia Kruszewska

Wydział Informatyki i Zarządzania

mgr inż. Katarzyna Małkowska
Magdalena Miklaszewska

Wydział Maszyn Roboczych i Transportu

mgr inż. Katarzyna Wojciechowska

Wydział Technologii Chemicznej

mgr Maciej Raciborski

Studium Języków Obcych

Urszula Mińska-Marciniak

Studium Wychowania Fizycznego i Sportu

mgr Wojciech Weiss

Centrum Praktyk i Karier

Maria Repczyńska

Radio AFERA

mgr Piotr Graczyk
mgr Bartłomiej Nowak

Uczelniane Centrum Kultury

mgr Marzenna Biegala-Howorska

Centrum Zarządzania Siecią Komputerową

mgr inż. Tomasz Kokowski

Przedstawiciele samorządu i innych organizacji studenckich

Redakcja zastrzega sobie prawo skracania, redagowania otrzymanych materiałów i zmian tytułów. Teksty przyjmujemy wyłącznie w formie elektronicznej (dyskietka, e-mail).

Opinie zawarte w publikacjach są sprawą autorów i nie muszą odzwierciedlać stanowiska redakcji GP i władz uczelni.

Senat

Posiedzenie Senatu Akademickiego Politechniki Poznańskiej z dnia 28 maja 2008 r.

Rozpoczynając posiedzenie Rektor Adam Hamrol wręczył nominacje na stanowisko profesora zwyczajnego – prof. dr. hab. inż. Edwinowi Tytkowi oraz na stanowisko profesora nadzwyczajnego na okres pierwszych pięciu lat – dr. hab. Konradowi Domke, dr. hab. Andrzejowi Młynarczakowi oraz dr. hab. Ryszardowi Poradzie.

Sprawy osobowe

Senat poparł wniosek o mianowanie dr. hab. inż. Jerzego Stefanowskiego na stanowisko profesora nadzwyczajnego na okres pierwszych pięciu lat. Sylwetkę kandydata, przebieg jego pracy zawodowej, dorobek naukowy, dydaktyczny i organizatorski oraz w zakresie kształcenia kadry zaprezentował prof. dr. hab. inż. L. Pacholski, dziekan Wydziału Informatyki i Zarządzania.

Zatwierdzenie wysokości kosztów ogólnouczelnianych, kosztów studiów i jednostek wspomagających kształcenie oraz funduszy centralnych

Senat zatwierdził wysokości kosztów ogólnouczelnianych, kosztów studiów i jednostek wspomagających kształcenie oraz funduszy centralnych, co stanowi treść Uchwały Nr 134.

Zasady i tryb przyjmowania kandydatów na studia w roku akademickim 2009/2010

Prof. T. Łodygowski, prorektor ds. kształ-

cenia, szczegółowo omówił propozycje projektu uchwały dotyczącej przyjmowania kandydatów na studia w roku akademickim 2009/2010. W dyskusji, w której udział wzięli: Rektor A. Hamrol, dr. hab. inż. A. Modrzyński, prof. nadzw. PP; prof. R. Nawrowski; prof. L. Pacholski; prof. A. Iskra; stud. M. Połetek; poruszono takie kwestie jak: wysokość współczynnika dla matematyki we wzorze rankingowym; zasadność zachowania jednego wzoru rankingowego dla całej uczelni; wykreślenie kierunku „Inżynieria materiałowa” ze studiów II stopnia; wykreślenie kierunku „Mechanika i budowa maszyn” ze studiów II stopnia, kształcenie w języku angielskim. Senat zatwierdził warunki i tryb przyjmowania kandydatów na studia w roku akademickim 2009/2010 wraz ze zgłoszonymi zmianami, co stanowi treść Uchwały Nr 135.

Informacja o działalności pełnomocnika rektora ds. kształcenia w języku angielskim

Dr L. Szczuka-Dorna, pełnomocnik rektora ds. kształcenia w języku angielskim, szczegółowo omówiła zagadnienie kształcenia w języku angielskim na Politechnice Poznańskiej. Zwróciła uwagę na: cele i zasady kształcenia w języku obcym; działania promocyjne (zamieszczanie informacji na stronach internetowych, wydawanie i dystrybucję folderów); trwające prace nad siatką godzin oraz dokumentacją studiów w języku angielskim (regulaminy studiów, akademików, zasady korzystania ze zbiorów bibliotecznych); zasady rekrutacji na studia w języku angielskim; współpracę z pełnomocnikami Politechniki Poznańskiej

w innych krajach; zajęcia i kursy dla pracowników i studentów; kursy wprowadzające studentów zagranicznych (zapoznanie z kulturą i obyczajami polskimi); kierunki przygotowane do kształcenia w języku obcym (9 kierunków). Senat przyjął informację na temat działalności pełnomocnika rektora ds. kształcenia w języku angielskim.

Działalność Centrum Zarządzania Siecią Komputerową

Mgr inż. T. Kokowski, kierownik Centrum Zarządzania Siecią Komputerową przedstawił informację o działalności Centrum. Zwrócił szczególną uwagę na: modernizację systemu poczty elektronicznej; nowe połączenie Wilda-Piotrowo; bezprzewodowy dostęp do sieci uczelnianej w Kolo-brzegu; zmianę w sposobie publikacji informacji na stronach Internetowych i Intranetowych (podział odpowiedzialności za publikowanie treści – decentralizacja); przebieg procesu informatyzacji uczelni; nowe oprogramowanie dostępne dla pracowników (LAPVIEW); dostęp do sieci bezprzewodowej EduRoom; plany rozwoju Centrum (w tym ilość potrzebnych etatów).

W dyskusji, w której udział wzięli: Rektor, prorektor T. Łodygowski, prorektor A. Nadolny, dr inż. K. Lange; dr inż. A. Wołyński; dr L. Szczuka-Dorna; mgr inż. T. Kokowski; stud. B. Manszewski; stud. M. Połetek; mgr K. Długosz; poruszono takie kwestie jak: realizacja podań studenckich o domeny; zasady ustalania haseł dostępu; dostęp do Internetu w pokojach gościnnych w Akademikach PP; nowy program on-line

na zapisy na lektorat z języka angielskiego; zakupy oprogramowania; elektroniczny system ankietowania prowadzących (od kiedy czynny); publikowanie treści na stronach Internetowych Uczelni i odpowiedzialność za ich aktualizację.

Senat przyjął informację na temat działalności Centrum Zarządzania Siecią Komputerową.

Sprawy bieżące

Senat wyraził zgodę na prowadzenie kierunku Mechatronika w Zamiejscowym Ośrodku Dydaktycznym w Kaliszu, co stanowi treść Uchwały Nr 136.

Senat wyraził również zgodę na prowadzenie kierunku Transport w Zamiejscowym Ośrodku Dydaktycznym w Kaliszu, co stanowi treść Uchwały Nr 137.

Prorektor T. Łodygowski przybliżył zebra-ny cel jakim ma służyć forma kształcenia zamawianego oraz warunki jakie musi spełnić uczelnia, aby móc uczestniczyć w realizacji tego programu. Senat wyraził zgodę na realizację takiej formy kształcenia, co stanowi treść Uchwały Nr 138. Prof. E. Szczechowiak przedstawił uwagi do „Projektu założeń reformy systemu

nauki i reformy systemu szkolnictwa wyższego”. Reformy zostały zgłoszone przez pracowników Politechniki Poznańskiej. W dyskusji, w której udział wzięli: Rektor, prorektor T. Łodygowski, prorektor A. Nadolny prof. M. Drozdowski; dr. hab. inż. A. Olszanowski, prof. nadzw. PP; prof. A. Iskra; dr. hab. G. Białek-Byłka, prof. nadzw. PP; dr inż. J. Stiller; poruszono takie kwestie jak: reforma finansowania szkolnictwa wyższego (wykreślenie z projektu stanowiska uczelni zapisów o działalność związków zawodowych Politechniki Poznańskiej w tej materii); zmiana zapisów dotyczących habilitacji; zasady wyznaczania recenzentów w postępowaniach awansowych; reforma Polskiej Akademii Nauk; nie przyjmowanie tego dokumentu uchwałą Senatu PP. Senat podjął decyzję o nie przyjmowaniu uwag do reformy systemu nauki i reformy systemu szkolnictwa wyższego uchwałą, pozostał na wyrażeniu swojego stanowiska w sprawie i upoważnił rektora do reprezentowania tego stanowiska na forum publicznym.

Rektor przedstawił krótkie informacje na temat: przebiegu oceny nauczycieli akademickich, poprosił Wydział Architektury o jak najszybsze dostarczenie wypełnionych arkuszy; przewidywanych podwyżek wynagrodzenia pracowników Uczelni; przejścia na emeryturę kobiet – nauczycie-

lek akademickich, które ukończyły 60 rok życia.

Prorektor T. Łodygowski poinformował, iż studenci naszej Uczelni (Niezależne Zrzeszenie Studentów, Centrum Promocji Inżynierów oraz Samorząd Studentów PP) zorganizowali konkurs na najlepszego studenta Politechniki Poznańskiej. Zwyciężyła Pani Monika Grzęda z Wydziału Elektroniki i Telekomunikacji.

Prof. W. Bonenberg poinformował, iż Studenci Wydziału Architektury otrzymali zaszczytną nagrodę Międzynarodowych Targów Poznańskich w kategorii Designu i Mebla. Podziękował rektorowi za umożliwienie wykonania elementów projektów w Zakładzie Zarządzania i Inżynierii Jakości. Ponieważ było to ostatnie posiedzenie Senatu, w którym uczestniczył dotychczasowy kanclerz Politechniki Poznańskiej – dr inż. Mirosław Stroński, Rektor w imieniu Senatorów wręczył mu bukiet kwiatów i złożył podziękowania za wieloletnią pracę na rzecz uczelni.

Red.

Z uczelni

GŁOS W DYSKUSJI

DOTYCZĄCEJ FUNKCJONOWANIA NAUKI I SZKOLNICTWA WYŻSZEGO

Większość nowo powołanych ministrów, we wszystkich rządach, zgłaszało zastrzeżenia co do efektywności funkcjonowania nauki i szkolnictwa wyższego oraz przedstawiało propozycje zmian. Pani Minister zgłosiła propozycję zlikwidowania habilitacji, co wywołało szeroką dyskusję w środowisku naukowym i dydaktycznym, a także w mediach. Jak to zwykle bywa opinie są zróżnicowane. Myślę jednak, że dyskusję w tych sprawach należy toczyć w kontekście całości funkcjonowania nauki i szkolnictwa wyższego.

W mojej wypowiedzi ograniczę się do spraw nauki i kształcenia w szkołach wyższych – akademickich i zawodowych, a szczególnie w szkołach technicznych. Mam ponad 45-letni staż pracy w szkolnictwie wyższym, w tym stały kontakt i pracę na rzecz przemysłu.

Punktem wyjścia do dyskusji muszą być zasady zatrudniania w szkołach wyższych. W zasadzie dominuje zatrudnianie na zasadzie mianowania. Zatrudnianie na zasadzie kontraktu jest chyba minimalne, może w wyższych szkołach zawodowych, szczególnie prywatnych. Dotychczasowe zatrudnianie na zasadzie mianowania skutkuje tym, że pracownik jest właściwie „nienaruszalny”, bez względu na zaangażowanie w naukę i kształcenie oraz wyniki swojej pracy. Efekt jest taki, że w uczelniach mamy wielu adiunktów z ponad 30-letnim stażem na tym stanowisku. To hamuje często dopływ młodej krwi. Okresowe oceny kadry, co 4 lata, okazały się nieskuteczne. Dominuje nie-

chęć do podejmowania trudnych decyzji. Kierownik, dyrektor zrzuca to na dziekana i odwrotnie. Trochę zmieniło się w ostatnich latach, gdzie zatrudnia się na stanowisko naukowo-dydaktyczne po zakończeniu studium doktoranckiego i obronie pracy doktorskiej. Te osoby obejmuje już rotacja – ośmioletnia. „Starych” adiunktów dalej się nie rusza.

Należy jednoznacznie stwierdzić, że zatrudnianie na zasadzie mianowania jest

pierw na poziomie inżynierskim, później dla niektórych na poziomie magisterskim oraz doktoranckim. Dla dobrego poziomu kształcenia niezbędne jest, już po doktoracie, prowadzenie aktywnej działalności naukowej. Tematyka tej działalności powinna być związana z kierunkiem i specjalnością kształcenia. Działalność naukowa powinna służyć podnoszeniu kompetencji dydaktycznych. Te kierunki działań powinny być zbieżne, a nie oderwane od siebie. Ważnym elementem podnoszenia kompetencji dydaktycznych, a także doboru tematyki badawczej, jest doświadczenie zawodowe nabyte poprzez stały kontakt z przemysłem i podejmowanie prac na rzecz przemysłu. Jest to niezbędny element nabycia kompetencji dydaktycznych dla kształcenia inżynierów.

Podsumowując powyższe – należy zmienić zasady zatrudniania pracowników naukowo-dydaktycznych i oceniać ich pracę, w tym także poprzez ankiety studenckie.

Dopiero następnym krokiem jest dyskusja nad karierą naukową i utrzymaniem lub nie, rozbudowanego systemu stopni i tytułów naukowych oraz powoływania na stanowiska. Tak rozbudowany system stopni, tytułu i stanowisk jest chyba rekordem światowym. Pisanie wniosków pochłania dużo czasu i absorbuje liczne grona Rad Wydziałów, Senatów i recenzentów. Dojście do stanowiska profesora zwyczajnego wymaga 3-4 krotnego pisania wniosków od stanowiska profesora nadzwyczajnego – okresowego do stanowiska profesora zwyczajnego. W tych awansach bierze się pod uwagę głównie dorobek naukowo-ba-

zasadniczym złem szkolnictwa wyższego – państwowego. Powinno dominować zatrudnianie na zasadzie prawdziwego konkursu na kontrakty paroletnie, dla określonych zadań dydaktycznych i naukowo-badawczych. Generalnie zatrudnienie na zasadzie mianowania powinno być zniesione (tak jak i w oświacie), co najwyżej dotyczyć profesorów z długim stażem i wysoką oceną ich pracy.

Trzeba też podkreślić, że głównym naszym zadaniem jest kształcenie, obecnie naj-

dawczy, a ocena dydaktyczna jest sprawą marginalną. Wymusza to nastawienie na gromadzenie dorobku naukowego, najczęściej wyizolowanego od kształcenia oraz pracy na rzecz przemysłu. W dużej części są to awanse dla kariery, a nie podporządkowane podnoszeniu kompetencji dydaktycznych, czyli głównego zadania dla którego jesteśmy zatrudnieni.

System zatrudniania i rozwoju naukowego należy zdecydowanie uprościć tak, abyśmy mniej zajmowali (bawili) się wielostopniowymi karierami, a rzeczywistą pracą dydaktyczną i podporządkowaną niej pracą naukową i pracą dla przemysłu. Na powyższym tle można dopiero rozważać czy potrzebna jest habilitacja czy nie, ale także czy potrzebny jest tytuł naukowy?

Moim zdaniem habilitacja nie powinna być niezbędną do powołania na stanowisko profesora. Uczestnicząc w kilkudziesięciu kolokwium habilitacyjnych, również jako recenzent wiem, że na ogół rozprawy habilitacyjne nie prezentowały własnych osiągnięć naukowych, a były kompilacją i podsumowaniem wcześniejszych publikacji. Pytanie zatem czy to jest potrzebne? Jest to także argument za zniesieniem habilitacji. Również doktor z dorobkiem naukowo-badawczym i z niezbędnym doświadczeniem przemysłowym, może zostać profesorem. Wciąż dotyczy to kierunków technicznych. Powołanie na stanowisko profesora, byłoby również nadaniem uprawnień do prowadzenia prac

doktorskich. Powołanie na stanowisko profesora musi być jednoznacznie związane z zadaniami dydaktycznymi. Jeśli dana osoba chce się głównie skoncentrować na kształceniu, a ma do tego predyspozycje i wykształcenie w określonych wykładanych przedmiotach, może być powołana na stanowisko docenta.

Odnosnie tytułu profesora mam mocne przekonanie, że tytuł powinien być zlikwidowany. Jest to w dużym stopniu specyfika polska. Uważam, że można pozostać tylko przy stanowisku profesora. Pytanie tylko czy jedno stanowisko czy dwa – nadzwyczajnego i zwyczajnego. Ten drugi mógłby mieć zatrudnienie bezterminowe.

W propozycjach Pani Minister proponuje się stopień naukowy doktora z certyfikatem, co ma uprawniać do prowadzenia prac doktorskich. Moim zdaniem powołanie na stanowisko profesora nadzwyczajnego ma dać takie uprawnienia. Pomysł doktora z certyfikatem nie jest dobry.

Istnieją obawy, że zlikwidowanie habilitacji obniży poziom naukowy przyszłej kadry profesorskiej. Pytanie jest takie: jaka procedura powinna być wprowadzona dla powoływania na stanowisko profesora. Proponuję, aby komisja ds. awansów na wydziale, a takie istnieją, przeprowadzała otwarte seminaria, na których kandydat zaprezentuje swoje dokonania naukowe, dydaktyczne oraz wyniki współpracy z przemysłem. Ta publiczna prezentacja da-

wałaby pewne gwarancje dla rzeczywistej oceny kandydata. Oczywiście wszystko odbywałoby się w ramach otwartego konkursu na dane stanowiska i odwoływałoby się do opinii np. dwóch recenzentów. Konkursy te muszą mieć charakter ogólnopolski, a nie jak dotychczas jeden kandydat własny, co jest parodią konkursu. Ostateczną decyzję podejmuje Senat uczelni. Takie same zasady dotyczyłyby szkół publicznych i zawodowych. Gdyby znieść habilitację oraz tytuł profesora, to nie byłoby potrzeby istnienia centralnej Komisji ds. Stopni i Tytułu Naukowego. Funkcją kontrolną nad awansami na stanowisko profesora miałby Rektor i Senat uczelni. Głównym zatem problemem jest stworzenie warunków do rzeczywistych konkursów i rywalizacji o stanowiska profesorskie.

Zdaję sobie sprawę, że nie są to problemy łatwe i szybko nie da się coś istotnego zmienić. Dyskusja się rozpoczęła, nie pierwsza w ostatnich latach i będzie dużo osób przeciwnym zmianom. Argument zasadniczy, że obecny system jest szkodliwy dla kształcenia, nauki i angażowania się do pracy na rzecz przemysłu, musi być wzięty pod uwagę.

Z wyrazami szacunku
Janusz Walczak

HONOROWY HIPOLIT DLA PROFESORA ROMANA SŁOWIŃSKIEGO

Profesor Roman Słowiński z Instytutu Informatyki Politechniki Poznańskiej, członek korespondent PAN, w dniu 28 maja 2008r. otrzymał statuetkę „Honorowego Hipolita” przyznanego przez Towarzystwo im. Hipolita Cegielskiego, wraz z godnością Lidera Pracy Organicznej. Wręczenia dokonał Prezydent Towarzystwa dr Marian Król. Uroczystość odbyła się w siedzibie Oddziału Poznańskiego PAN, w obecności Prezesa Oddziału, prof. dr. hab. inż. Jana Węglarza, i członków prezydium, oraz JM Rektora Politechniki Poznańskiej prof. dr. hab. inż. Adama Hamrola.

WYDZIAŁ ARCHITEKTURY

KONKURS NA EX LIBRIS

Biblioteka Główna Politechniki Poznańskiej ma swój Ex Libris!

Ogłoszenie wyników konkursu, przeprowadzonego przez Wydział Architektury i Bibliotekę Główną PP odbyło się 6 maja 2008 w CWK PP. Ze 131 nadesłanych prac, po wstępnej selekcji odrzucono 38. Pozostała część stanowiła doskonały materiał, z którego po burzliwych naradach Jury wyłoniło 19 propozycji form graficznych ex librisów. Poziom prac był bardzo zróżnicowany, zarówno pod względem merytorycznym, jak i graficznym.

Autorzy działali w płaszczyznach elektronicznych, ale także metodami tradycyjnymi – ołówek, tusz, kredka. Zakres rozwiązania tematu dalece wykraczał poza ramy standardowych form oznakowania książek. Kolor, elementy składowe kompozycji, charakter opracowania niejednokrotnie nawiązywały do logo PP. Można było także znaleźć powiązania z wizerunkiem całego

Campusu PP, nowego gmachu biblioteki, czy budynku Rektoratu. Interesującymi rozwiązaniami były prace bazujące na specyfice kształcenia poszczególnych wydziałów, próbujące w zwięzły sposób scharakteryzować ich działalność.

Ostatecznie laureatami zostali studenci II roku Wydziału Architektury Politechniki Poznańskiej:

- I miejsce: Joanna Gałwa
- II miejsce: Mikołaj Gawenga
- III miejsce: Katarzyna Kryszak

Praca zwycięska, jako zatwierdzony znak graficzny, docelowo będzie drukowana na papierze samoprzylepnym i ujrzy światło dzienne jako Ex libris woluminów Biblioteki Głównej.

- Skład osobowy komisji oceniającej:
- Prorektor ds. kształcenia prof. dr hab. inż. Tomasz Łodygowski
 - Dyrektor Biblioteki Głównej mgr Halina Ganińska
 - Kierownik Oddziału Informacji Naukowej mgr Urszula Błaszczak
 - Dziekan Wydziału Architektury PP prof. dr hab. inż. arch. Wojciech Bonenberg
 - Prodziekan Wydziału Architektury dr inż. arch. Hanna Michalak - organizator konkursu
 - prof. dr hab. Lech Frąckowiak – organizator konkursu
 - dr inż. arch. Katarzyna Słuchocka – organizator konkursu
 - Biblioteka Wydziału Architektury mgr Bernadeta Wieczorek

Osoby wyróżnione:
Agnieszka Barłóg, Maria Cielecka, Artur Cincio, Magdalena Czapanik, Sandra Gałuszka, Joanna Gałwa, Kinga Grzybowiska, Iwona Kasprzak, Stanisław Młyński, Tomasz Mor, Michał Świtła, Zbigniew Talaszka, Bartosz Wróbel.

Katarzyna Słuchocka
Autor zdjęć: mgr Urszula Błaszczak

STUDENT ARCHITEKTURY PP ZWYCIĘZCĄ KONKURSU „WODA RADOŚĆ MIASTO”

Student Wydziału Architektury Stanisław Młyński otrzymał I nagrodę na XI ogólnopolskim konkursie „Woda Radość Miasto” zorganizowanym przez miesięcznik „Architektura-murator”. Hasło tegorocznej edycji brzmiało „Woda jest źródłem życia”. Do konkursu przystąpili studenci szkół architektonicznych i wzorniczych. Nadesłano 103 prace, spośród których nagrodzono 10 najlepszych projektów. Praca zwycięzcy to przeobrażenie liczącego ponad 20 metrów poniemieckiego schronu przy os. Kosmonautów w Poznaniu. Stanisław Młyński zaproponował działanie efektów wodnych na budynek. Uwzględnił również to, aby budowla była widoczna w nocy. Poprzez zastosowanie technologii pozwalającej wykorzystywać kurtynę wodną jako ekran do projekcji, budowla byłaby nocą w barwny sposób oświetlona. Jury złożone ze znanych polskich architektów i projektantów w uzasadnieniu przyznanej nagrody podaje: „Praca przekształca zdegradowany niewykorzystany bunkier w obiekt, który staje się charakterystycznym wyznacznikiem przestrzennym w skali nie tylko osiedla, ale także całego miasta.”

Anna Sygulka (Zdjęcia ze strony www.gp24.pl)

Institut Architektury i Planowania Przestrzennego Wydziału Architektury PP wraz z Oddziałem Rewitalizacji Wydziału Rozwoju Urzędu Miasta Poznania były organizatorami wystawy prac studenckich wykonanych podczas zajęć semestralnych na IV roku studiów w ramach przedmiotu „Miejscowe Plany Zagospodarowania Przestrzennego”. Zaprezentowane projekty dotyczyły zagospodarowania obszarów: Śródki, Ostrowa Tumskiego, Chwaliszewa i Małych Garbar, które są przedmiotem realizowanego przez miasto Miejskiego Programu Rewitalizacji. Prace wykonane zostały w Zakładzie Urbanistyki i Planowania Przestrzennego.

Serdecznie zapraszamy wszystkich Państwa na wystawę, która trwać będzie do połowy lipca 2008. Miejsce: Urząd Miasta Poznania, hol prezydencki, 1 piętro.

Dominika Pazder
Bartosz Kaźmierczak

Miejscowy Plan Zagospodarowania Przestrzennego dla miasta Poznania na obszarze „Prefabet”, projekt: M. Ruszała, J. Podolski.

TRAKT KRÓLEWSKO-CESARSKI W OCZACH STUDENTÓW WYDZIAŁU ARCHITEKTURY POLITECHNIKI POZNAŃSKIEJ

KONFERENCJA: ARCHITECTURE • CONTEXT • RESPONSIBILITY

Dnia 9 maja na Wydziale Architektury odbyła się międzynarodowa konferencja naukowa ARCHITECTURE • CONTEXT • RESPONSIBILITY. Celem konferencji, według założeń organizatorów - Prof. Marco Lucchini z Politecnico di Milano i dr inż. arch. Agaty Bonenberg z Politechniki Poznańskiej, było wieloaspektowe omówienie środków dialogu pomiędzy współczesną architekturą a istniejącym kontekstem przestrzennym. Przedmiotem dyskusji była problematyka wynikająca z uwarunkowań, jakie stawia kontekst architektoniczny. W szczególności poruszono zagadnienia architektury globalnej - jej międzynarodowy

wy charakter a tradycja historyczna oraz architektury historycznej z potrzebami i wymaganiami współczesnego świata. Skład Rady Naukowej stanowili Profesorowie z Politechnik: gdańskiej, mediolańskiej, mińskiej, śląskiej i poznańskiej. Sponsorem konferencji była firma Verona Building. Artykuły przyjęte na konferencję zostaną opublikowane w nadzwyczajnym wydaniu Zeszytów Naukowych Politechniki Poznańskiej.

Anna Sygulka
Autor zdjęć: Joanna Kaszuba

WYDZIAŁ BUDOWY MASZYN I ZARZĄDZANIA

Budapest, May 8-9, 2008

EADS

Engineering Europe -
Core Technology and Key Competencies
for Central-Eastern Europe

Zostaliśmy zaproszeni na spotkanie, organizowane przez EADS w Budapeszcie. Wyższa szkoła techniczna Budapest Tech rozesała takie zaproszenia do wielu uczelni Europy Wschodniej, ale gości nie przyjechało zbyt wiele. To dziwne, bo przecież EADS powinno być znane, przynajmniej w środowiskach inżynierskich. Przynajmniej z takich produktów jak Airbus lub Eurocopter.

Firma EADS stanowi połączone w jedno najlepsze europejskie przedsiębiorstwa przemysłowe z doświadczeniem w branży lotnictwa. Produkty EADS to samoloty, helikoptery, stacje kosmiczne, satelity i inne skomplikowane systemy zbudowane z zastosowaniem wysokich technologii.

Na mnie jednak największe wrażenie zrobiło stwierdzenie, jakie padło w wystąpieniu Th. Moellmana, głównego menedżera od spraw rekrutacji nowych pracowników: „Nie mamy wyboru. Musimy się rozwijać”. Właściwie powinniśmy powiedzieć sobie uczciwie: mamy dwie możliwości – albo oni będą się rozwijać bez nas, albo z nami. Jeżeli chcemy, by oni się rozwijali z nami i zapraszali naszych absolwentów do pracy, musimy wziąć pod uwagę oczekiwania EADS względem przyszłych pracowników.

Są one proste:

- najwyższy poziom kwalifikacji zawodowych,
- umiejętność pracy w zespole międzynarodowym (wielokulturowym),

- kreatywność i inicjatywa,
- mobilność.

EADS oferuje możliwości dla studentów odbycia wycieczek, praktyk i staży, jak również chętnie przyjmuje dyplomantów i doktorantów, którzy mogliby wykonać badania i napisać swoje prace naukowe w konkretnych zastosowaniach. Interesujące jest to, że o praktykach krótszych niż pół roku w ogóle nie ma mowy. „W ciągu miesiąca – tłumaczy Moellmann – student nauczy się obsługiwać tylko maszynkę do parzenia kawy”.

Interesujące wnioski wysunął dr Ulrich Langanke, specjalista od kontaktów międzynarodowych. Powiedział, że musi się skończyć era, w której jednostki edukacyjne dyktowały przemysłowi warunki. Przemysł ma swoje potrzeby i oczekiwania, a uczelnie techniczne powinny dostosować (przynajmniej w jakimś stopniu) programy nauczania i profile absolwentów do aktualnych potrzeb rynku. W przeciwnym wypadku naszych absolwentów, nawet dobrze wykształconych, czeka bezrobocie, pomimo dużego zapotrzebowania na inżynierów w całej Europie.

Strona internetowa EADS: <http://www.eads.com/1024/en/Homepage1024.html>

Mirosław Rucki
Instytut Technologii Mechanicznej

Jednostki Wydziału Fizyki Technicznej otrzymały kolejne granty inwestycyjne i badawcze z pozauczelnianych środków finansowych

Katedra Spektroskopii Optycznej otrzymała inwestycyjny grant aparaturowy w wysokości 1,3 mln zł na modernizację laboratorium charakteryzacji materiałów funkcjonalnych dla potrzeb zaawansowanych technologii. Za przyznany grant zakupione zostaną następujące (często unikatowe w skali kraju) układy pomiarowe: spektrometr mikroramanowski, układ eksperymentalny do badań nieliniowych własności optycznych, skaningowy mikroskop sił atomowych oraz układ do badań ultradźwiękowych.

Dr Arkadiusz Ptak z Zakładu Spektroskopii Ciała Stałego Instytutu Fizyki otrzymał grant habilitacyjny na realizację projektu badawczego pt.: „Charakteryzowanie nanokontaktów adhezyjnych za pomocą zmodyfikowanego mikroskopu sił atomowych”.

Dr hab. Tomasz Martyński z Katedry Spektroskopii Optycznej uzyskał grant promotorski na realizację projektu badawczego pt.: „Monowarstwy molekularne utworzone z nowych barwników peryleneowych dla zastosowań w optoelektronice”.

Zakład Fizyki Molekularnej Instytutu Fizyki bierze udział jako współwykonawca w realizacji projektu własnego „Nowe, organiczne układy fotoaktywne - struktura molekularna i elektronowa, wzbudzenia optyczne, dynamika” (2008-2011) we współpracy z Instytutem Fizyki Molekularnej PAN w Poznaniu.

Wiosna jest też okresem zagranicznych wyjazdów studentów na warsztaty i szkoły wiosenne.

W dniach 3-14 marca br. ośmioro studentów Wydziału Fizyki Technicznej: Joanna Bartusik, Michał Borsuk, Agnieszka Boś, Bartosz Bursa, Marcin Makowski, Mariusz Niemier, Ariadna Nowicka oraz Barbara Olejarz brało udział w 39. Szkole Wiosennej „Soft Matter – From Synthetic to Biological Materials” organizowanej przez Institute of Solid State Research Centrum Badawczego w Jülich (Niemcy). Dzięki bogatemu programowi wykładów studenci mogli wzbogacić swoją wiedzę z zakresu teorii materii miękkiej (od polimerów do błon biologicznych), modelowania molekularnego oraz metod eksperymentalnych

stosowanych w badaniach tego typu materii. Mogli ponadto zwiedzić bogato wyposażone laboratoria Centrum oraz mile spędzić czas z rówieśnikami z krajów całego świata.

W dniach od 30 marca do 6 kwietnia br. dwoje studentów Wydziału Fizyki Technicznej, Barbara Broda i Michał Bek, brało udział w Czwartej Szkole Wiosennej Capri we Włoszech. Tematem przewodnim szkoły był transport w nanostrukturach (Transport in Nanostructures). Oprócz bogatego wyboru wykładów prowadzonych przez profesorów i doktorów z całej Europy, uczestnicy szkoły mieli szansę zaprezentować w krótkich 10-minutowych występach swoje własne osiągnięcia, z czego skorzystali oboje nasi studenci. Warte zaznaczenia jest, że nasi studenci V roku byli jednymi z najmłodszych uczestników szkoły, gdyż większość stanowili doktoranci z różnych krajów europejskich.

W dniach 7-9 maja br. odbył się we Wrocławiu III International Student Chapters Meeting, który był kolejną okazją do spotkań i wymiany poglądów naszych studentów z rówieśnikami z innych krajów. Czoro studentów Wydziału Fizyki Technicznej zaprezentowało wyniki przygotowywanych przez nich prac magisterskich:

Agnieszka Boś: „Growth of metal silicides on Si-surfaces as a function of the substrate temperature”;

Marcin Makowski: „Probing of adhesion interaction at atomic scale between silicon interfaces using atomic force microscopy”;

Ariadna Nowicka: „Electron Paramagnetic Resonance of copper(II) of hippurate crystal”;

Barbara Olejarz: „Influence of metal ion on photophysical and photochemical properties of porphyrins”.

W dniu 3 kwietnia 2008 roku doktorzy – Marek Nowicki i Arkadiusz Ptak z Zakładu Spektroskopii Ciała Stałego Instytutu Fizyki – reprezentowali Politechnikę Poznańską na spotkaniu poświęconemu normalizacji w nanotechnologii, które odbyło się w siedzibie Polskiego Komitetu Normalizacyjnego w Warszawie. W spotkaniu wzięli udział zarówno naukowcy zajmujący się badaniami z zakresu nanotechnologii, jak również przedstawiciele firm działających w tym obszarze oraz przedstawiciele komitetów technicznych PKN. Głównym wnioskiem z dyskusji była decyzja o konieczności powołania zespołu, początkowo przy jednym z istniejących komitetów technicznych, który zajmie się opracowywaniem koniecznych norm.

Fotografie:

Fot. 1 Uczestnicy 39. Szkoły Wiosennej w Jülich.

Fot. 2 Studentki WFT, Agnieszka Boś i Barbara Olejarz, próbując rozwiązać problem „wieży z klocków” w czasie zajęć Szkoły Wiosennej w Jülich.

Fot. 3 Marcin Makowski, student WFT, przedstawia dotychczasowe wyniki przygotowywanej pracy magisterskiej w czasie międzynarodowego spotkania studentów we Wrocławiu.

WYDZIAŁ INFORMATYKI I ZARZĄDZANIA

W rankingu jednostek prowadzących kierunek Informatyka, przeprowadzonym przez Komitet Informatyki Polskiej Akademii Nauk, Wydział Informatyki i Zarządzania Politechniki Poznańskiej zajął 1 miejsce.

Szczegółowe informacje dotyczące rankingu (metodyki jego przygotowywania oraz zastosowanego algorytmu) znajdują się na stronie internetowej KI PAN (www.ki.pan.pl).

Finał międzynarodowego konkursu Imagine Cup 2008

Zespół studentów Politechniki Poznańskiej pod nazwą Aero@PUT w składzie:

- Piotr Kryger (Wydział Informatyki i Zarządzania),
- Mikołaj Małaczyński (Wydział Informatyki i Zarządzania),
- Jakub Pawłowski (Wydział Informatyki i Zarządzania),
- Piotr Ślęzak (Wydział Elektroniki i Telekomunikacji).

zakwalifikował się do finałów konkursu Imagine Cup 2008 w kategorii Embedded Development i na początku lipca będzie reprezentował Polskę oraz Politechnikę Poznańską na międzynarodowych finałach konkursu, które odbędą się w Paryżu.

Zespół ten, aby dostać się do finałów pokonał najpierw kilkaset drużyn w walce o półfinał, a następnie prawie dwieście drużyn w walce o jedno z 15 zaproszeń do tegorocznych finałów.

Według najnowszej wersji rankingu uczelni polskich biorących udział w tym konkursie, opublikowanej przez firmę Microsoft, Politechnika Poznańska wyraźnie prowadzi w tym konkursie.

WYDZIAŁ MASZYN ROBOCZYCH I TRANSPORTU

XII SEMINARIUM

PROJEKTOWANIE MECHATRONICZNE

Seminarium „Projektowanie mechatroniczne” organizowane jest przez Katedrę Podstaw Konstrukcji Maszyn PP od 1996 r. Pierwsze odbyło się jeszcze przed wprowadzeniem na Wydziale Maszyn Roboczych i Transportu specjalności mechatronika. Przedmiotem dyskusji na pierwszych spotkaniach były przede wszystkim programy nauczania i siatki dydaktyczne nowej specjalności; po kilku latach wykrystalizował się obecny kształt seminarium. Dziś jego celem jest integracja studentów specjalności i pracowników katedry oraz – przede wszystkim – wzbogacenie procesu kształcenia studentów o elementy niestandardowe, w pozytywny sposób wpisujące się w proces dydaktyczny.

XII Seminarium „Projektowanie mechatroniczne” odbyło się w dniu 30 maja 2008 r. Jego pierwszą, plenarną część zorganizowano w sali konferencyjnej Polsko-Niemieckiego Centrum Akademickiego. Seminarium w imieniu władz wydziału otworzył dziekan Wydziału Maszyn Roboczych i Transportu, dr hab. inż. Marek

Idzior, prof. PP. Następnie głos zabrał kierownik Katedry Podstaw Konstrukcji Maszyn, prof. dr hab. inż. Marian Dudziak, który powitał zebranych, wśród których byli m.in. studenci specjalności mechatronika, pracownicy katedry oraz doktoranci. Szczególnie gorąco powitał gości seminarium, m.in.: przedstawicieli Politechniki Warszawskiej i Uniwersytetu im. Kazimierza Wielkiego w Bydgoszczy, nauczycieli akademickich Politechniki Poznańskiej zaangażowanych w kształcenie studentów na specjalności mechatronika oraz przedstawicieli przemysłu.

W pierwszej części obrad plenarnych przedstawiono cztery referaty:

- Bodnicki M., Jasińska-Choromańska D., Oleksiuk W., Szykiedans K.: „Mikromechanika – specjalność dydaktyczna na Wydziale Mechatroniki Politechniki Warszawskiej”,
- Urbański S., Podolski T.: „Systemy mechaniczne a systemy mechatroniczne w budowie maszyn”,
- Kędzia R.: „Metodyki kształcenia zawodowego w specj-

ściach motoryzacyjnych na przykładzie nowych programów nauczania”,

- Woźniak T.: „Konstruktor w międzynarodowym koncernie – kariera zawodowa w Sulzer Chemtech”.

Pierwszy z wygłoszonych referatów wzbudził duże zainteresowanie pracowników katedry; studentów zaś zaintrygowało przede wszystkim ostatnie wystąpienie. Jego autor, absolwent specjalności mechatronika sprzed paru lat, pełni dziś funkcję kierownika projektu w firmie Sulzer Chemtech. Prezentacja, jaką przedstawił, stanowiła nawiązanie do problemu wyboru przyszłego miejsca pracy, czyli zagadnienia, z którym studentom już wkrótce przyjdzie się zmierzyć. Przeanalizowany został typowy proces awansu zawodowego nowo przyjmowanego pracownika. Kolejny raz okazało się, że absolwenci mechatroniki są cennymi i poszukiwanymi kandydatami na różne, inżynierskie stanowiska pracy. Potwierdzając to prelegent w zakończeniu swojej prezentacji zachęcił młodych słuchaczy do składania podań o pracę w firmie Sulzer Chemtech.

Po krótkiej przerwie na kawę, w drugiej części obrad plenarnych, swe prace prezentowali studenci i absolwenci specjalności mechatronika. Jako pierwszy wystąpił student Politechniki Warszawskiej: M. Piersa, który przedstawił referat pt.: „Aktywny wózek inwalidzki XXI wieku”. Następnie odbyła się sesja studencka:

- Przychodni S.: „Wybrane zagadnienia doboru cech konstrukcyjnych turbiny wiatrowej”,
- Maleszka Ł.: „Sposób tworzenia wirtualnego modelu CAD3D urządzenia separującego-czyszczącego owoców okopowych”,
- Szychta M.: „Badania symulacyjne układu zawieszenia typu TRIDEM”,
- Bruderek D.: „Projekt układu kinematycznego stołu opartego na platformie Stewarta”.

Sesję plenarną zakończyła ogólna dyskusja, podczas której uczestnicy seminarium podejmowali problematykę wszystkich wystuczanych referatów. Wiele uwagi poświęcono najmłodszym „nauczkom” – przyszłym inżynierom, którzy bronili będą swych prac magisterskich za kilka miesięcy. Głosy uczestników obrad miały pomóc dyplomantom w efektywnym wykorzystaniu czasu dzielącego ich od zakończenia studiów. Według zapewnień organizatorów seminarium wszystkie wygłoszone referaty zostaną opublikowane.

Po obradach uczestnicy seminarium (w tym także studenci specjalności mechatronika) udali się do Krotoszyna, gdzie znajduje się jeden z najnowocześniejszych w Polsce zakładów przemysłu samochodowego – firma MAHLE POLSKA Sp. z o.o. Celem wyjazdu było poznanie zakładu i zapoznanie się ze stosowanymi w nim nowoczesnymi technologiami wytwarzania. Zakład specjalizuje się w produkcji tłoków, tulei cylindrowych i zaworów do silników spalinowych renomowanych firm samochodowych, takich jak: Volkswagen, Mercedes Benz, Toyota, BMW, Volvo i inne. Dla studentów zwiedzanie tak nowoczesnego zakładu przemysłowego stanowiło cenne uzupełnienie wiedzy teoretycznej zdobytej podczas zajęć na uczelni. Należy podkreślić, iż zakład MAHLE jest zainteresowany ścisłą współpracą z Politechniką Poznańską, a także innymi jednostkami naukowymi. Podczas prowadzonych dyskusji kierownictwo firmy przedstawiło studentom proponowaną listę tematów prac magisterskich, do realizacji w ścisłej współpracy z zakładem.

Tegoroczne seminarium mechatroniczne, podobnie zresztą jak i poprzednie, wzbogaciło wiedzę techniczną studentów oraz umożliwiło im nawiązanie kontaktów z kolegami z innych uczelni technicznych i przedstawicielami zakładów przemysłowych. Natomiast dla pracowników Katedry Podstaw Konstrukcji Maszyn było okazją do dyskusji oraz wymiany doświadczeń naukowych i dydaktycznych z innymi uczestnikami spotkania.

Opracowanie:
Katedra Podstaw Konstrukcji Maszyn

Fotografie:

1. Otwarcie XII Seminarium „Projektowanie mechatroniczne” przez dziekana Wydziału MRiT, dr hab. inż. Marka Idziora, prof. PP
2. Kierownik Katedry Podstaw Konstrukcji Maszyn prof. dr hab. inż. Marian Dudziak wita zgromadzonych gości
3. Mgr inż. Tomasz Woźniak – absolwent specjalności mechatroniki sprzed kilku lat, obecnie przedstawiciel koncernu Sulzer Chemtech, podczas wygłaszania interesującego referatu
4. Uczestnicy seminarium podczas zwiedzania zakładu produkcyjnego – firmy MAHLE w Krotoszynie.

Około 100 uczestników, 86 referatów, cztery równoległe sesje tematyczne, dwa dni obrad, a to wszystko w języku angielskim – tak w skrócie można opisać interdyscyplinarną konferencję młodych naukowców InterTech2008, która odbyła się na terenie naszej Alma Mater w dniach 17-18 kwietnia 2008 r.

Kto, co i jak?

Pierwsza inauguracyjna edycja konferencji InterTech2008 (pełna nazwa I International Interdisciplinary Technical Conference of Young Scientists) odbyła się na terenie Wydziału Elektrycznego Politechniki Poznańskiej w dniach 17-18 kwietnia 2008 r.

tów i młodych naukowców. Konferencja w swoim założeniu miała odbywać się w języku angielskim, tak aby dać możliwość wszystkim młodym naukowcom na „przetarcie szlaków” i zdobycie doświadczenia w prezentowaniu swoich osiągnięć naukowych w języku obcym, doświadczenia tak potrzebnego podczas referowania własnych osiągnięć podczas poważnych międzynarodowych branżowych konferencji naukowych.

Tematyka konferencji miała obejmować tylko zagadnienia związane z szeroko pojętą techniką i technologią. Na tej podstawie postanowiono, że obrady odbywać się będą w czterech sesjach tematycznych:

we plakaty – zaproszenia do uczestnictwa w konferencji, które zostały rozesłane do wszystkich uczelni technicznych w kraju, do wszystkich oddziałów PAN w Polsce oraz do sporej liczby technicznych uczelni europejskich. Nawiązano współpracę z międzynarodowymi organizacjami doktorantów (jak Eurodoc), z jednostkami zagranicznymi skupiającymi przedstawicieli doktorantów danego kraju (są to organizacje odpowiadające polskiej Krajowej Reprezentacji Doktorantów) oraz krajowymi. Dzięki tak szerokiej reklamie, zaprojektowanej przez młodych naukowców na serwerze PP (www.intertech.put.poznan.pl) odwiedziło kilka tysięcy osób. W konsekwencji selek-

przebiegały równoległe w czterech salach na Wydziale Elektrycznym PP (sale 15-18), podczas których uczestnicy wyposażeni w konferencyjne wskaźniki laserowe omawiali swoje osiągnięcia. Dodatkowo podczas przerw kawowych odbywały się sesje posterowe, na których wyniki swoich badań zaprezentowało około 15 osób. Sesje tematyczne prowadzone były przez kadrę profesorską naszej uczelni.

Po części dla ducha i rozumu, przyszła kolej także na coś dla ciała – poza obiadami, które serwowane były uczestnikom w naszej stołówce, goście wraz z uczestniczącymi osobami z komitetu programowego i organizacyjnego wraz z osobami towarzyszą-

zawartość merytoryczną. Te oceny wraz z notami uzyskanymi z etapu recenzji dały podstawy do nagrodzenia czterech osób (jedna nagroda na jeden moduł tematyczny) oraz wyróżnienia łącznie ośmiu osób spośród wszystkich uczestników. Cztery laureaci otrzymali za swoje osiągnięcia nagrody pieniężne.

Uczestnicy

W tym miejscu warto podkreślić, że uczestnicy konferencji reprezentowali różne kraje europejskie. Wśród prelegentów znaleźli się przedstawiciele z Niemiec, Hiszpanii, Słowacji, Czech, Węgier, oraz niedoszli uczestnicy z Serbii, Chorwacji, Bułgarii,

oraz komitetu organizacyjnego konferencji InterTech2008 chciałbym serdecznie podziękować Władzom uczelni, a w szczególności JM Rektorowi prof. dr. hab. inż. Adamowi Hamrolowi za objęcie patronatu honorowego oraz rozpoczęcie konferencji, a także prof. dr. hab. inż. Tomaszowi Łodygowskiemu za wsparcie merytoryczne i organizacyjne. Słowa podziękowania kierujemy do Kanclerze PP, dr inż. Mirosława Strońskiego za pomoc w rozwiązywaniu problemów administracyjnych oraz do Dziekana Wydziału Elektrycznego, prof. dr. hab. inż. Ryszarda Nawrowskiego, za udostępnienie sal na terenie swojego wydziału. Dodatkowo pragniemy wyrazić słowa

KONFERENCJA INTERTECH 2008

Pomysłodawcami i organizatorami tego wydarzenia była grupa doktorantów związanych (ale nie tylko) z Uczelnianym Samorządem Doktorantów PP. Honorowy patronat nad konferencją objął JM Rektor PP, prof. dr. hab. inż. Adam Hamrol.

Od pomysłu...

Pomysł zorganizowania pierwszej międzynarodowej konferencji młodych naukowców narodził się z chęci wyjścia naprzeciw szeroko propagowanej w dzisiejszych czasach interdyscyplinarności, która w nauce odgrywa coraz istotniejszą rolę. Dodatkowo istotnym argumentem przemawiającym za podjęciem się organizacji tej konferencji była chęć nawiązania kontaktów z młodymi naukowcami z kraju i zagranicy, wymiana doświadczeń naukowych oraz integracja lokalnego (w sensie krajowym oraz uczelnianym) środowiska doktoran-

I. Modern Trends in Civil and Environmental Engineering, II. Modern Chemical and Physical Technologies, III. Modern Trends in Machine Exploitation and Construction oraz IV. Modern Information and Electrical Engineering.

Szczególny charakter temu wydarzeniu nadawał fakt, że – jak to już wcześniej wskazano – konferencja była organizowana przez doktorantów dla doktorantów.

... do realizacji

Bazując na takich założeniach, grupa doktorantów Politechniki Poznańskiej rozpoczęła przygotowania do organizacji konferencji. Po uzyskaniu aprobaty oraz przedyskutowaniu z Władzami naszej Alma Mater istotnych punktów, które podczas takiego przedsięwzięcia powinny zostać zrealizowane, przyszedł czas na konkretne działania. Przygotowano oryginalne koloro-

wej tematycznej (jak już wspomniano – tematyka konferencji dotyczyła tylko technicznych dziedzin nauki) w serwisie konferencji zarejestrowało się ponad 120 osób, które przesyłały swoje rozszerzone streszczenia do recenzji. Dzięki solidnej pracy recenzentów do drugiego etapu wybrane zostały te prace, które spełniały wymogi narzucone przez organizatorów. W rezultacie część prac została niestety odrzucona. Kolejnym etapem było nadsyłanie pełnych wersji referatów – i tu niestety nie wszyscy zgłoszeni uczestnicy, którzy przeszli etap recenzji, byli w stanie napisać pełny tekst swojego referatu. W większości jednak były to przyczyny losowe. Końcowo do druku w materiałach konferencyjnych zostało przekazane 86 referatów.

Jak to się odbyło

Cała konferencja trwała dwa dni, a obrady

zostali zaproszeni do Wielkopolskiej Zagrody na uroczystą kolację z typowo polskimi i poznańskimi daniami.

Organizatorzy zapewnili także odpowiedni wolny czas na zwiedzanie naszego miasta. Poruszanie się po Poznaniu i poznawanie jego walorów kulturalnych ułatwiały hologramy MPK, dzięki którym uczestnicy konferencji mogli w dniach jej trwania poruszać się za darmo wszystkimi środkami komunikacji miejskiej.

W tym miejscu warto dodać, że atrakcje te były możliwe dzięki pomocy finansowej dwóch darczyńców: VW Poznań oraz GSK.

Konkurs

Podczas całej konferencji osoby prowadzące sesje oceniały sposób prezentowania przez prelegentów swoich osiągnięć, jakość przygotowanych prezentacji oraz

Ukrainy oraz Francji. Łącznie zagraniczni goście stanowili około 30 procent wszystkich uczestników konferencji.

Podziękowania

Konferencja okazała się dużym sukcesem, zarówno z organizacyjnego oraz merytorycznego punktu widzenia. Zrealizowane zostały wszystkie założenia konferencji, a całe wydarzenie przebiegało – poza kilkoma potknięciami – zgodnie z zaplanowanym schematem. Jednak w tym miejscu należy szczególnie podkreślić, że całe przedsięwzięcie nie odbyłoby się bez pomocy wielu osób z naszej uczelni. Bo choć konferencja organizowana była „przez doktorantów dla doktorantów”, to jednak w wielu miejscach konieczna była pomoc i działanie osób czy to z kadry naukowej PP, czy to osób z administracji. W imieniu Uczelnianego Samorządu Doktorantów

podziękowania dla wszystkich członków komitetu programowego, recenzentów oraz osób prowadzących sesje, a także wszystkim, którzy w jakikolwiek sposób przyczynili się do sukcesu tej konferencji. Szczególne wyrazy wdzięczności należą się także pracownikom administracji naszej uczelni, bez ogromnej pomocy których konferencja nie mogłaby się odbyć.

Kto wie, być może w przyszłym roku uda się zorganizować kolejną edycję konferencji InterTech – 2009?

Adrian Kliks
Przewodniczący Uczelnianego
Samorządu Doktorantów

SJO

część
2

wspomnienie

Można by pomyśleć, że 55-latek osiągnął już wiek stateczny, ale... przecież tegoroczny jubileusz istnienia Studium Języków Obcych świadczy o jego całkiem niezłej kondycji. Studium istniało dłużej niż połowę XX wieku i istnieje nadal. Było jednostką w instytucji służącej rozwojowi intelektualnemu młodych ludzi i spełniało swoją rolę znakomicie. Dało impuls do dalszego kształcenia języków obcych wielu mądrym absolwentom Politechniki, których los nierzadko pchał w dalekie strony. Na dodatek funkcjonowało w czasach trudnych dla Polski, już to z powodu powojennej mizerności i zniszczeń, potem w rzeczywistości wielu problemów natury gospodarczej i politycznej, typowej dla epoki tzw. realnego socjalizmu. Tym bardziej jego dokonania budzą w nas dumę i sentymenty. Ten mały ukłon w stronę Szanownego Jubilata w postaci wspomnień mniej lub bardziej osobistych jest nie tylko laurką, ale również wspomnieniem trudnych chwil i sytuacji. Nie trzeba ich się bać, bowiem bilans pracy Studium jest wyłącznie dowodem jego sukcesu.

Dla historyka pięćdziesiąt pięć lat to chwila, mgnienie oka. A jednak rekonstrukcja wydarzeń nie zawsze była łatwa, bowiem pamięć ludzka bywa zawodna.

Jednak – z drugiej strony – jest o czym pisać. Rozmowy z byłymi i obecnymi pracownikami Studium wyłoniły inny, nieoficjalny obraz pracy w Studium. Brakuje „ogniwa” wspomnień wielu starszych, którzy już odeszli, niemniej ci, których udało się namówić na wspomnienia, wnieśli wiele miłych uczuć do obrazu oficjalnych faktów z życia naszej jednostki.

Szczególnie dziękuję za poświęcony mi czas następującym osobom: panu mgr. Ludwikowi Lange, naszemu byłemu kierownikowi Studium, panu dr. Markowi Szalkowi, niezastąpionemu metodykowi, naszemu małżeństwu – mgr. Aleksandrze Grzędzińskiej i mgr. Marianowi Grzędzińskim.

Osobne i szczególne podziękowania składam pani mgr. Elżbiecie Czogalli, która mimo choroby poświęciła czas i dorzuciła garść swoich wspomnień.

Ludwik Lange

Wspomnienie na Jubileusz 55-ecia Studium Języków Obcych

55 lat działalności Studium Języków Obcych w Politechnice Poznańskiej jest dobrą okazją do prześledzenia rozwoju tej placówki. Wprawdzie jestem już od dwudziestu lat na emeryturze, jednak w dalszym ciągu śledzę z wielkim zainteresowaniem rozwój tej jednostki naszej Uczelni, w której przepracowałem prawie ćwierć wieku jako lektor języka niemieckiego. W pewnym okresie pełniłem również funkcję zastępcy i kierownika Studium.

Śledząc obecny los tak bliskiej memu sercu placówki, szczególnie pod obecnym kierownictwem dr. Liliany Szczuka-Dornej, jestem pełen podziwu dla Jej osiągnięć, różnorodności inicjatyw, podnoszenia rangi, znaczenia i roli Studium Języków Obcych w strukturach w tak zacnej dla miasta Poznań i Wielkopolski uczelni, jako stanowi Politechnika Poznańska.

Tak jak obecnie, tak również w okresie mojej pracy w SJO przyświecał nam zawsze naczelnym celem, aby nasi studenci jak najlepiej opanowali znajomość języków obcych. Cel ten staraliśmy się osiągać na bardzo różne sposoby, w tym również poprzez tzw. pomoce techniczne, jakimi były w owym okresie zwyczajne magnetofony szpulowe. Ponieważ wykazywałem się w tym zakresie dużym zainteresowaniem, więc zostałem przez ówczesne kierownictwo Studium – śp. Wandę Piwowarczyk i Stanisława Niemczyckiego – zobowiązany do przeszkolenia w tym zakresie naszych szczególnie starszych koleżanek i kolegów, którzy dotychczas z tzw. techniką w nauczaniu języków obcych nie mieli nic wspólnego. Pamiętam taki epizod, kiedy to starałem się „przeszkolić” m.in. kilka naszych już nieco starszych koleżanek. Już po kilku próbach przesuwania na magne-

tofonie taśmy z ćwiczeniami oświadczyły mi: „... panie Ludwiku, nie męcz nas pan ta piekielną machiną, to jest dla nas zbyt skomplikowane, my pozostaniemy przy naszej kredzie i tablicy i będziemy uczyć jak dotychczas...”.

Mimo tego technika w nauczaniu języków obcych posuwała się w naszym Studium do przodu. Następnym etapem było urządzenie tzw. laboratorium językowego, w pewnym sensie prototypu obecnych pracowni. Powyższy epizod obrazuje nam, jak trudny był wówczas postęp techniczny w nauczaniu języków obcych i do jakiej perfekcji doszedł w obecnym okresie, przyczyniając się do coraz szybszego i lepszego opanowania języków obcych.

Z okresu, kiedy kierowałem SJO najbardziej wyraźne pozostały mi w pamięci liczne rozmowy – dyskusje z Kierownictwem Uczelni na temat stale stawianemu nam zarzutu, który streszczał się w następującym twierdzeniu: „jak wy uczycie, dlaczego nasi studenci na lektoratach nie opanowują czynnego posługiwania się językami obcymi”. Nie zawsze udawało się przekonać rozmówców, że na lektoratach, gdy spotykamy się ze studentami najwyżej raz w tygodniu, osiągnięcie przez studentów czynnego posługiwania się językami obcymi jest po prostu niemożliwe. Nie osiągają tego celu również studia języków obcych na innych, poza filologiami, uczelniach. Wielokrotnie musiałem przekonywać władze Uczelni, że celem lektoratów jest przede wszystkim bierne opanowanie języków obcych, przygotowujące studentów do korzystania z literatury obcojęzycznej i to z zakresu swojej specjalności.

Zdaje mi się, że i dzisiaj mamy wielu pracowników naukowych uczelni, nie będących filologami, którzy w dalszym ciągu oczekują po lektoratach takich sprawności. A wiadomo, że umiejętność czynnego posługiwania się językami obcymi można osiągnąć tylko poprzez dalszą wieloletnią naukę i bezpośrednie kontakty językowe. Zresztą dotyczy to każdego innego przedmiotu. Żaden student nie może poprzestać na wykładach czy ćwiczeniach, musi sam popracować nad danym przedmiotem.

Moja dewiza jako lektora i kierownika SJO była i pozostaje następująca: „Lektoraty, to kierowanie procesem samodzielnego uczenia się języków obcych!” Czynne opanowanie przez studentów języków obcych jest obecnie znacznie łatwiejsze, ponieważ są bardziej motywowani przez takie czynniki,

jak różnorodność mediów, ułatwione kontakty międzynarodowe, perspektywy pracy w firmach zagranicznych, perspektyw pracy za granicą.

Kończąc moje mniej lub bardziej osobiste wspomnienia z okazji 55-lecia działalności Studium, życzę obecnemu Kierownictwu Studium Języków Obcych Politechniki Poznańskiej i całemu gronu Lektorów i pracowników dalszych sukcesów na polu nauczania języków obcych.

Mgr Ludwik Lange
kierownik Studium Języków Obcych PP,
obecnie emeryt

Wanda Teclaw
Moje „pięć groszy” w kwestii Jubileuszu 55-lecia

Trudno pisać o tylu latach przepracowanych u jednego pracodawcy, jakim dla mnie była Politechnika Poznańska... Znalazłam swoje miejsce tutaj w roku 1964 jako 16 latka, trochę zagubiona, ale pełna determinacji i chęci do pracy.

Moje pierwsze lata nie były związane ze Studium, lecz pracowałam wówczas w działykanacie Wydziału Budowy Maszyn. Później w Zakładzie Ekonomii Politycznej prowadziłam sekretariat z biblioteką pod kierownictwem prof. Henryka Maciejewskiego. W tym czasie struktura Politechniki była prosta – królowały Katedry, w skład których wchodziły zakłady. Po pewnym czasie przeszłam do pracy do prof. Klary Jędrzejczak i tam dostałam dobrą „szkołę przetrwania” pod srogimi rządami wszechwładnej wówczas Pani Profesor .

Pracę w Studium Języków zaczęłam w 1970 roku. Studium wówczas miało swoje pomieszczenia na trzecim piętrze budynku Wydziału Budownictwa Lądowego. Tam pra-

cowałam z małym zespołem wykładowców, którzy kierowani byli przez p. mgr Wandę Piwowarczyk i – zastępcę mgr Stanisława Niemczyckiego. Wtedy Studium mieściło się w trzech małych pomieszczeniach – sekretariatu, pokoju kierowników i maleńkiej czytelnicy. Całe życie, także towarzyskie, „kręciło się” wokół mojego sekretariatu, który spełniał również rolę pokoju lektorów. Tam przychodzili lektorzy w przerwach między zajęciami napić się herbaty lub kawy, którą im wcześniej przygotowywałam. Wówczas lektorami byli ludzie w średnim wieku, często ich wiedza językowa wyniesiona była ze szkół przedwojennych czy też prywatnych lekcji dla panienek i chłopców z dobrych domów – lektorkami języka angielskiego i francuskiego były hrabiny Jadwiga Kroutzinger-Szoldrska i Maria Borchowa. To były osoby z charyzmą – znały po trzy języki obce, były też tłumaczkami przysięgłymi. Ich opowieści wnosili ciepła i ubarwiały nam szary dzień ówczesnych lat. Ich kultura osobista mogła być przykładem do naśladowania dla studentów i nas, młodych ludzi. Mnie, choć byłam wówczas młodą i niedoświadczoną sekretarką, traktowały jak rodzinę – bowiem nasze małe Studium było jak rodzina.

To były lata, kiedy gros zespołu stanowili rusycyści, bo taka była polityka Uczelni i Państwa, żeby studenci uczyli się przede wszystkim języka rosyjskiego. Inne języki stanowiły mniejszość lektoratów. Dlatego też w latach siedemdziesiątych było dziesięciu rusycystów i po trzech-czterech lektorów języka niemieckiego i angielskiego. Mimo takiej indoktrynacji językowej studenci mieli możliwość uczenia się języków obcych od drugiego do siódmego semestru! Trzeba pamiętać, że oprócz studiów dziennych Politechnika kształciła także studentów trybem wieczorowym i zaocznym. Co to oznaczało dla Studium? Zajęcia trzeba było prowadzić przez cały dzień – od rana do późnego wieczoru przez cały tydzień.

Oprócz wymienionych anglistek (także p. Barbary Jarczyńskiej, Marii Engler, Ł. Konicznej, T. Skrzypka i N. Romanowskiej) w zespole pracowali także m.in. rusycyści: St. Niemczycki, M. Ryters, I. Kołowska, M. Grzędziński, J. Dyrlica, Z. Kalinowska, Z. Jacyno, W. Wójcicki i germaniści: W. Piwowarczyk, L. Krawcow, J. Kapitańczyk-Odlewany, L. Lange. Alicja Janicka trochę później dołączyła do Zespołu jako romanistka, prowadząc lektorat j. francuskiego. Tak mały był wówczas nasz zespół pracowników. Atmosfera była naprawdę rodzinna.

Sprawami technicznymi (także nielicznym sprzętem audio) zajmował się p. Stasiu Tatarski. W budynku Wydziału Budownictwa Lądowego mieliśmy laboratorium językowe, w którym zainstalowano zwykle drewniane kabiny ze słuchawkami dla studentów i stołem z magnetofonem dla lektora. To funkcjonowało przez cały czas do przeprowadzki do budynku Wydziału Elektrycznego, który został wybudowany w 1974 roku. P. kierownik W. Piwowarczyk walczyła o miejsce dla Studium w nowym budynku. Pierwotnie mieliśmy się przeprowadzić do budynku obecnego Wydziału Budowy Maszyn, ale w końcu udało się dostać dla nas pomieszczenia w końcówce korytarza na trzecim piętrze budynku Wydziału Elektrycznego. I tam do dzisiaj Studium ma swoją siedzibę. Na początku Sekretariat, Biblioteka i gabinet kierownictwa mieściły się w jednym pokoju, w drugim była pracownia techniczna. Dopiero później z zabudowy końcówki korytarza wyodrębniono Sekretariat. Całość Studium zamykała się na powierzchni obejmującej obecne pokoje wewnątrz korytarzyka od drzwi nr 316. Jeśli chodzi o sprzęt (a konkretnie magnetofony), nasi lektorzy nie mieli, jak obecni, takiego wyboru – Studium bowiem dysponowało zaledwie kilkoma magnetofonami – starsi lektorzy z reguły nadal posługiwali się notatkami i kredą. Pani kierownik Piwowarczyk bardzo starannie przygotowywała się do hospitacji naszych lektorów – ja musiałam trzymać pod kluczem zeszyt, w którym Pani kierownik zapisywała swoje uwagi nt. hospitacji i na żądanie wydawałam go.

Pani kierownik wychodziła z założenia, że hospitacje muszą być niezapowiedziane – stąd taka ścisła kontrola tajemnego zeszytu. Po hospitacji każdy lektor musiał wysłuchać w czterech ścianach gabinetu p. Kierownik jej uwag na temat prowadzenia zajęć. Jako ciekawostkę dodam jeszcze, że w tych czasach, aż do okresu przemian lat osiemdziesiątych, wszyscy pracownicy Studium mieli równorzędne stanowiska lektora, co oznaczało, że do emerytury pracowali po 540 godzin w roku akademickim! Takie były czasy.

Potem, kiedy nastąpiły zmiany politycznych Solidarności, zmiany nie ominęły również i Studium. Ówczesny kierownik Ferdynand Czogalla odszedł w tym czasie ze Studium i jego miejsce zajęła p. mgr Elżbieta Czogalla. W czasie Jej 12-letnich „rządów” nastąpiły zmiany w wyposażeniu technicznym.

W czterech salach zamontowano telewizory i magnetowidy, wzbogacił się także

o antenę satelitarną, a ja rozpoczęłam całkiem inny okres w mojej pracy sekretarki, gdyż w roku 1995 otrzymałam do moich prac komputer!

W ostatnim okresie mojej pracy w Studium przez niemal dziesięć lat moim „szefem” była dr Liliana Szczuka-Dorna.

Zmiany w tym okresie następowały lotem błyskawicy – i Olimpiada języka angielskiego, i Dzień Języków Obcych, i inne seminaria oraz konferencje, gdzie pomagałam jako sekretarka i trochę „matkowałam” studentom przyjezdnym. Nie mogłam się nudzić, a każdy tydzień przynosił nowinki i zmiany.

Rok 2005 kończy moją pracę w Studium i Politechnice – jestem już emerytką, moje życie zawodowe się skończyło, no, może nie do końca – od czasu do czasu mam dyżury w Sekretariacie w sobotnie popołudnia i wtedy znowu jestem u siebie.

Na Jubileusz 55-lecia Studium chcę wszystkim, Kierownictwu i bliskim memu sercu koleżankom i kolegom, życzyć zdrowia, stabilnej pracy i satysfakcji z codziennie wykonywanych obowiązków i oraz pogody ducha.

Wszystkiego najlepszego!

Wanda Teclaw
emerytowana sekretarka Studium
pracowała od 1970 do 2005 roku
(wspomnienia spisała na podstawie
rozmowy U. Mińska-Marciniak)

Henryk Szymański

Przygoda z techniką w SJO PP

Do pracy w Studium Praktycznej Nauki Języków Obcych Politechniki Poznańskiej, zostałem przyjęty 3 stycznia 1982 r. jako specjalista ds. aparatury naukowo-dydaktycznej. Był to czas stanu wojennego i panowała sroga zima. Kierownikiem Studium Praktycznej Nauki Języków Obcych był wówczas mgr Ludwik Lange, germanista. W drugim tygodniu mojej pracy do Studium przyszło 2 panów ze Studium Wojskowego PP, w sprawie natychmiastowego zdania za pokwitowaniem fototermokopiarki. To urządzenie było prapradziadkiem dzisiejszych kserografów. Dziwiłem się, że nam takie urządzenie zabierają, bo nawet nie mogliśmy tego używać, ponieważ brakowało papieru termoczułego do robienia fotokopii. Jak się później dowiedziałem chodziło o konfiskatę wszelkich urządzeń umożliwiających druk bibuły przez działającą w podziemiu „Solidarność”.

W dalszych dniach pracy poznawałem sprzęt, który znajdował się w Studium. W budynku Wydziału Budownictwa Lądowego, w sali 303, było 20-stanowiskowe laboratorium językowe ze słuchawkami i mikrofonami produkcji węgierskiej, z magnetofonem 20-śladowym, który był sercem całego urządzenia. Sala ta posiadała automatyczne zaciemnienie i ruchomy ekran do wyświetlania przeźroczy i filmów. W sali 314 E budynku WE było drugie 20-kabinowe laboratorium językowe ATS-1 produkcji polskiej, wykorzystujące magnetofony ZK-140 obsługiwane przez lektora. Sala miała zaciemnienie i można było w niej również prowadzić projekcje filmowe. Za nią była kabina projekcyjna. W kabinie znajdowały się 3 projektory: Ruś 8 mm, i 8 mm Super, Meocub 16 mm z dźwiękiem i projektor AP-14 również z dźwiękiem. Ekran był wymalowany na

ścianie. Do projekcji należało każdorazowo rozstawiać kolumny dźwiękowe. Wyświetlano filmy animowane i normalne udźwiękowione. Pamiętam, że oba laboratoria cieszyły się popularnością wśród prowadzących zajęcia nauczycieli i studentów. Mieliśmy także urządzenia projekcyjne: Epidiaskop Instar do wyświetlania tekstu pisanego np. z książek lub obrazów, ręczne rzutniki przeźroczy: Profil B-4, Narcyz z zasobnikami na 36 przeźroczy, rzutniki automatyczne Diapol. Był też duży rzutnik karuzelowy do przeźroczy Malimat na dwie wielkości przeźroczy. Obraz był wyświetlany na przenośnych ekranach perełkowych o wymiarach 100 x 100 cm.

W Studium mieliśmy duże zbiory przeźroczy niemieckich i angielskich.

Do nagłośnienia pomieszczeń można było używać wzmacniaczy lampowych WA-40 i kolumn głośnikowych ZG-20 W. W Studium był również telewizor czarno-biały Lile, bez anteny, radio Trubadur, radio Ślązak i gramofon ze wzmacniaczem. Duża ilość różnego typu płyt gramofonowych do języków: niemieckiego, polskiego, angielskiego, francuskiego, rosyjskiego i hiszpańskiego służyła do przegrywania na taśmy magnetofonowe i wykorzystywana jako pomoce naukowe. Odtwarzanie odbywało się na magnetofonach produkcji polskiej ZK-120 lampowych 2-ścieżkowych i ZK-140 4-ścieżkowych. Pojawiły się też pierwsze magnetofony tranzystorowe szpulowe ZK 140 T i ZK 120 T-4. Mieliśmy również pierwsze magnetofony kasetowe MK 125 na licencji Thomsona i pierwszy szpulowy magnetofon stereofoniczny M 1417.

W salach, podzielonych na sale do języków: angielskiego, francuskiego, niemieckiego i rosyjskiego, wisiały mapy poglądowe krajów tych obszarów językowych. Na ścianach wisiały duże plakaty fotograficzne, oprawione na kartonie, jako pomoce służyły również plansze z rysunkami maszyn i urządzeń z opisami w języku rosyjskim. Prowadzący mogli przygotowywać wykłady na foliach pojedynczych i taśmie, przy pomocy zmywalnych kolorowych kredek foliowych, które można było wyświetlać na grafoskopie Lech.

W latach 1982-1983, aby polepszyć jakość dźwięku, zakupiono 4 kolumny głośnikowe ZG-15C do magnetofonów szpulowych oraz pierwszy stacjonarny magnetofon kasetowy stereofoniczny MS 531 S.

W latach 1988-90 Studium otrzymało wydajny kserograf Rank Xerox 1025, cieszący się dużym powodzeniem wśród lektorów, ponieważ ułatwiał przygotowanie materiałów na zajęcia, a zwłaszcza testów i egz-

minów. Zakupiono pierwszy magnetowid 3-głowicowy Blaupunkt RTV 535 i pierwszy kolorowy 24-calowy telewizor Helios. Pojawiły się pierwsze nagrane kasety magnetowidowe z językiem niemieckim „Alles Gute,” i angielskim „Welcome to English”. W latach 1992-94 zakupiono i zainstalowano 2 anteny satelitarne do odbioru programów w językach obcych. Drugi zestaw wideo: telewizor Hitachi z magnetowidem Panasonic. Nagrywano lekcje języka angielskiego, które były nadawane w TVP. W latach 1996-97 zakupiono dla lektorów dobrej jakości magnetofony stereofoniczne 2-głośnikowe Panasonic RXFS 430. Z Uczelnianego Centrum Obliczeniowego otrzymaliśmy pierwszy komputer Tulip DT-5-75 486Mhz z 16Mb RAM-u do którego dołączono go do sieci internetowej.

W latach 1998-2000 do użytku nauczycieli zakupiono szybkie ksero Canon 6220 z indywidualnym dostępem na karty optyczne. Zakupiono dalsze 4 komputery z drukarkami oraz skaner. Były one wyposażone w procesory Celeron 333MHz i 400MHz. Do nagrywania płyt CD zakupiono zestaw nagrywająco-odtwarzający Technics-Philips. Wyremontowano salę 315 F kładąc nową instalację elektryczną i logiczną oraz oświetleniową potrzebną do uruchomienia pierwszego laboratorium komputerowego oraz 10-cio stanowiskowe, wyposażone w komputery 466MHz z monitorami 17 cali.

W latach 2001-02 zakupiliśmy pierwsze przenośne radiomagnetofony z odtwarzaczami CD, 5 dalszych zestawów komputerowych 1600+MHz oraz 17-calowe monitory do laboratorium komputerowego.

W latach 2003-04 powiększono laboratorium komputerowe, instalując nowe sieci logiczne i elektryczne oraz oświetlenie. Zakupiono 15 komputerów 1,9+MHz z płaskimi ekranami LCD 15 cali i nowe programy do nauki języka angielskiego i niemieckiego YDP Poland wraz ze słownikami. Jest to największe laboratorium komputerowe w PP. Zakupiliśmy też pierwszy zestaw magnetowid + odtwarzacz DVD Panasonic. Zakupiono rzutniki walizkowe przenośne do projekcji folii. Do pracy ze studentami zakupiono kamerę DVD, służącą do nagrywania prezentacji studentów.

W latach 2005-06 w SJO pojawił się pierwszy projektor multimedialny marki Benq, a każdy lektor otrzymał do swego użytku nowy radiomagnetofon z CD.

W roku 2007 w laboratorium komputerowym wykonano nagłośnienie sali i zamocowano na stałe projektor multimedial-

ny, wymieniono ostatnie stare zestawy komputerowe z tradycyjnymi ekranami kineskopowymi na nowoczesne jednostki z DVD i monitorami LCD 19 cali. Zakupiono wydajne ksero cyfrowe ze skanerem.

Aktualnie Studium posiada 30-stanowiskowe laboratorium komputerowe, z wyposażeniem w pełne multimedia z nagłośnieniem i salę wykładową z nagłośnieniem i pełnymi multimediami, wyposażoną w zestaw TV + VCR z DVD.

25 lat mojej pracy w SJO to postępujący proces technologiczny w dziedzinie technik audiowizualnych. Studenci mają dostęp do nowinek technicznych w dziedzinie multimedialnych, z czego korzystają prowadzący zajęcia wykładowcy języków obcych.

Trudno byłoby w XXI wieku uczyć się i nauczać bez korzystania z wyżej wspomnianych zdobyczy technologicznych.

... Co spisał pracujący i fotografujący życie w SJO - inż. H. Szymański.

Marek Szalek

Kilka wspomnień i refleksji związanych z Jubileuszem 55-lecia istnienia Studium Języków Obcych Politechniki Poznańskiej

Wstęp

Rozpocznę swoje wspomnienia od stwierdzenia, że praca w Studium wypełniła mi dokładnie połowę mojej kariery zawodowej. Przepracowałem łącznie 39 lat, z czego 19 i pół roku w Politechnice Poznańskiej. Zostałem zatrudniony na etacie starszego wykładowcy, uczącego języka rosyjskiego 1 października 1988 roku. Prace w Stu-

dium rozpocząłem jednak faktycznie rok wcześniej, ponieważ w roku akademickim 1987/88 miałem kilka godzin lektoratu jako osoba dochodząca.

Nasze Studium różniło się wtedy dość wyraźnie od istniejącego obecnie. Dotyczyło to w szczególności liczebności i struktury kadry nauczającej. Grono lektorskie liczyło wówczas, jeśli dobrze pamiętam, najwyżej dwadzieścia osób. Wśród nich najliczniejszym był wtedy Zespół Języka Rosyjskiego (8 osób). Każdy zespół dyżurował w osobnym pokoju, co sprzyjało swoistej izolacji. Uplynęło dość sporo czasu zanim poznałem i zapamiętałem wzrokowo koleżanki i kolegów z innych zespołów. Pamiętam również, że pokoje przeznaczone dla ówczesnej kierowniczkii Studium i jej zastępczyni były bardzo małe i nader skromnie wyposażone.

Praca

Na wstępie tej części moich wspomnień chciałbym podzielić się kilkoma uwagami na temat strony organizacyjnej lektoratów. Otóż w owym czasie (tj. od chwili mojego zatrudnienia gdzieś do połowy lat 90-tych ubiegłego wieku) Politechnika była zapewne jedyną spośród poznańskich uczelni państwowych, w której zajęcia odbywały się „w bloku”, tzn. w przedziale czasowym pomiędzy ósmą a piętnastą. Z punktu widzenia pracownika był to ogromny plus, którego zazdrościli nam pracownicy innych uczelni. Znam nazwisko co najmniej jednej lektorki naszego Studium, która tylko z tego powodu przyszła do nas z innej uczelni poznańskiej. Jednakże w połowie lat 90-tych, w wyniku gwałtownego wzrostu liczby studentów dziennych i zaoczných, ów „złoty wiek” się skończył. Od tej chwili trzeba było liczyć się z koniecznością prowadzenia zajęć pomiędzy ósmą rano a ósmą wieczorem, mówiąc sobie czasami w duchu „to se už nevrati”.

Innym trafnym posunięciem organizacyjnym, na który od razu zwróciłem uwagę i doceniłem jego wartość, były (i są) przerwy pomiędzy zajęciami. Rzecz niby oczywista, ale nie dla wszystkich. Na UAM-ie, na którym przepracowałem poprzednich 14 lat, wszystkie zajęcia odbywały się bez żadnych przerw, z oczywistą szkodą dla studentów i pracowników.

Przechodząc do nowego pracodawcy z Uniwersytetu Poznańskiego miałem już pewne doświadczenie w prowadzeniu lek-

toratów, gdyż stanowiły one część mojego pensum na tej uczelni. Lektorat niejako z definicji nie należy do grupy przedmiotów kierunkowych, lecz pobocznych, co z pewnością nie wpływa korzystnie zarówno na jego status, jak i nastawienie do niego części, jeśli nie większości, studentów. W praktyce oznacza to, że przez niejednego z nich traktowany jest jako przysłowiowe zło konieczne, z którym trzeba się uporać możliwie jak najmniejszym kosztem.

W przypadku rusycysty uczącego przed rokiem 1989 dodatkową trudnością był całkowity brak interesujących materiałów dydaktycznych, tj. podręczników i innych pomocy. Jak wiadomo, w tzw. minionym okresie język rosyjski jako przedmiot nauczania był traktowany przez władze głównie jako narzędzie indoktrynacji, a nie jako obiekt poznania. Zaangażowany i lubiący swoją pracę rusycysta, chcący uczyć w sposób interesujący, a zarazem skuteczny, był zmuszony czynić to nie tyle z pomocą, ile wbrew obowiązującym podręcznikom i programom nauczania. Nie wchodząc w szczegóły mogę stwierdzić, że w okresie mojego „lektoratowego terminatorstwa” na UAM-ie nabrałem określonej biegłości w tej specyficznej specjalności, a zyskane tu doświadczenia starałem się przenieść na grunt Politechniki, jak się okazało, z dość pozytywnym skutkiem. Stosowane przeze mnie podstawowe chwytły metodyczne były w sumie proste i powszechnie znane, takie jak odformalizowanie zajęć, stworzenie na zajęciach luźnej, niewymuszonej atmosfery, osobiste zaangażowanie, jak najczęstsze odwoływanie się podczas doskonalenia sprawności produkcyjnych (mówienia i pisania) do osobistych doświadczeń i przeżyć studentów, wykorzystywanie w formie przerywników wszelkiego rodzaju ciekawostek i dodatkowych informacji językowo-kulturowych, odchodzenie od podręcznika na rzecz innych materiałów (w tym zwłaszcza materiałów autentycznych) itp. Osobiście uważam, że o ostatecznym sukcesie (lub niepowodzeniu) decyduje przede wszystkim szeroko rozumiana „osobowość nauczycielska”, a na to nie ma recepty – albo się ją ma albo nie.

Jak wiadomo, zmiany polityczne, jakie zaszły w naszej części Europy w 1989 roku i później, skądinąd wytęsknione przez ogół rodaków, wywarły znaczny, nie zawsze korzystny, wpływ na zawodowe losy rusycystów. Ja osobiście należałem do tej stowięcej wyraźną mniejszość, grupy, której udało się „przebranzowić”. Podczas se-

mestralnego pobytu w Anglii w semestrze zimowym roku akademickiego 1991/92 zdałem stosowne egzaminy i uzyskałem uprawnienia do nauczania języka angielskiego. Od tego momentu rozpocząłem swoją karierę „przyszywanego anglisty”, prowadząc zajęcia w grupach językowo niższych – początkujących i dolnych średniozaawansowanych. Prawdziwym odkryciem okazały się wtedy dla mnie materiały nauczania – podręczniki, zbiory ćwiczeń, kasety magnetofonowe, kasety video i in., a także ich komunikacyjne ukierunkowanie. Oczywiście dla mnie jako osoby zajmującej się zawodowo dydaktyką języków obcych na uniwersytecie i piszącej artykuły na ten temat, były to rzeczy znane. Czym innym jest jednak znajomość różnych koncepcji metodycznych i materiałów nauczania „z oglądu”, a zupełnie czymś innym stosowanie ich w praktyce. Mówiąc krótko, praca z podręcznikami języka angielskiego, poczynając od klasycznego już „Headwaya”, była dla mnie prawdziwą przyjemnością.

Kolejnym bodźcem do uruchomienia własnej inwencji były wprowadzone bodaj na początku niniejszej dekady jednolite egzaminy końcowe z języka obcego, niezależnie od zaawansowania językowego studentów w momencie rozpoczęcia lektoratu. Było dla mnie oczywistym od pierwszej chwili, że bez specjalnych pomocy i zabiegów dydaktycznych studenci grup niższych (tu: dolnych średniozaawansowanych) nie są w stanie zdać go w normalnym trybie. Ta okoliczność skłoniła mnie do opracowania swoistego programu autorskiego i całego zestawu pomocy dydaktycznych przygotowujących studentów do egzaminu. Wielce pomocnym okazało się tu moje dotychczasowe doświadczenie w tym względzie, ponieważ już od szeregu lat sporządzałem okazjonalnie własne pomoce dydaktyczne na potrzeby lektoratu. Tuż przed odejściem na emeryturę materiały te opracowałem w postaci „skryptu-brudnopisu” i przekazałem kierownictwu Studium do ewentualnego dalszego wykorzystania. Powyższą część moich wspomnień chciałbym podsumować stwierdzeniem, że w mojej blisko 40-letniej karierze zawodowej dydaktyka stała zawsze na pierwszym miejscu, a 20-letnią „belferką” w Studium Języków Obcych Politechniki Poznańskiej będę zawsze miło wspominał.

Działalność naukowa

W Studium dla większości pracowników nie było tajemnicą, że w moim poprzed-

nim miejscu pracy zajmowałem się nauką (konkretnie glottodydaktyką, czyli dydaktyką języków obcych), czego najbardziej widomym efektem były moje publikacje w postaci artykułów metodycznych. Po przejściu do politechniki kontynuowałem działalność naukowo-publicystyczną, z tym, że już trochę na innych zasadach. Ponieważ z formalnego punktu widzenia nie musiałem już napisać ani jednej linijki, zasiadałem do biurka na całkowitym luzie tj. tylko wtedy, gdy miałem „nastrój i melodię do pisania”. Z psychologicznego punktu widzenia okoliczność ta okazała się bardzo korzystną, gdyż to właśnie podczas pracy w Studium napisałem i wydałem swoje cztery pozycje książkowe (monografię i trzy słowniki) oraz opublikowałem szereg dalszych artykułów, głównie w najpoczytniejszym polskim czasopiśmie glottodydaktycznym „Języki Obce w Szkole”. Niektóre z tych artykułów stanowiły owoc moich doświadczeń zawodowych w Studium (np. „Rozwijanie domysłu językowego w nauce czytania” – JOwSz 3/2003, „Wykorzystanie programu telewizyjnego na lekturacie języka rosyjskiego” – JOwSz 5/2004, „Stosunek do pracy jako etyczny aspekt pracy nauczycielskiej” – Jowisz 2/2005), względnie stanowiły swoistą promocję Studium na zewnątrz (patrz sprawozdania: „Jubileusz 45-lecia istnienia Studium Języków Obcych Politechniki Poznańskiej” – JOwSz2/1999, „Spotkanie kierownictw studiów języków obcych poznańskich szkół wyższych” - JOwSz 5/1999). Niektóre z tych publikacji jak np. artykuł o etycznym aspekcie stosunku do pracy, referowałem wcześniej na konferencjach w Będlewie, w których łącznie uczestniczyłem trzykrotnie jako jeden z prelegentów. Konferencje te zapadły mi w pamięć jako świetnie zorganizowane, kameralne w nastroju i stojące na dobrym poziomie merytorycznym.

Turystyka

Na koniec chciałbym się podzielić paroma uwagami i refleksjami natury turystycznej. Wśród koleżanek i kolegów w pracy było wiadomo, że poczesne miejsce w moim życiu zajmuje turystyka, a mówiąc ściślej okres mojego zatrudnienia w politechnice przez cały rok dojeżdżałem do pracy na rowerze, z wyjątkiem dni deszczowych lub śnieżnych. W latach 90-tych ubiegłego wieku uczestniczyłem w kilku interesujących wyprawach trampingowo-trekkingowych w Nepalu, Pakistanie, Indiach Północnych oraz Maroku, z których przebiegiem za-

poznałem następnie naszych studentów w ramach pokazów slajdów w „łączniku”. Sale, w których je prezentowałem, były zawsze pełne, a paru studentów oznajmiło mi po pokazach, że moje prelekcje zachęciły ich do zorganizowania własnej wyprawy w tamte rejony.

Takie są moje najważniejsze wspomnienia związane z dwudziestoletnią pracą w Studium Języków Obcych Politechniki Poznańskiej.

Marek Szalek

Zatom Nowy, 18 października 2007 r.

Dr Marek Szalek jest emerytowanym starszym wykładowcą w Studium Języków Obcych PP)

Mgr Marian Grzędziński

W Studium Języków Obcych Politechniki Poznańskiej przepracowałem 33 lata od 1966 do 1999 roku. To bardzo długi okres, ogromna liczba studentów i dużo wspomnień, zatem trudno opisać wszystko.

Zaczynałem pracę z siedmioletnim doświadczeniem w szkolnictwie podstawowym i średnim. Ten fakt pozwalał mi lepiej rozumieć potrzebę kontynuacji nawyków językowych studentów oraz konieczność pogłębiania wiedzy o język specjalistyczny. Nie można było jednak prowadzić zajęć ze studentami na tematy techniczne, jeżeli wykładowca po filologii sam nie znał języka technicznego. Powstała zatem konieczność szybkiego nadrobienia braków w tym zakresie. Rozumienie tej konieczności i zgodność kolegów rusycystów o potrzebie uczenia języka technicznego na uczelni technicznej skłoniły mnie do zespołowego

opracowania podręcznika dla studentów. Należy wspomnieć, że nie było wówczas żadnych centralnie opracowanych materiałów na potrzeby uczelni technicznych. Praca zespołowa zaowocowała wydaniem podręcznika dla Wydziału Budowy Maszyn oraz Maszyn Roboczych i Pojazdów. Oprócz podręcznika starałem się zajęcia urozmaicać i pozyskać pozytywne nastawienie do języka poprzez pomoce w postaci przeźroczycy, które przywoziłem z Moskwy, tablice poglądowe z zakresu budowy i obsługi silników spalinowych. Będąc na jednym z kursów dokształcających w Moskwie kupiłem amatorską kamerę filmową i zrobiłem kilka filmów na taśmie 8 mm w wersji kolorowej. Była to duża atrakcja i pozwalała mi przybliżyć architekturę oraz przyrodę Moskwy i okolic. Należy koniecznie wspomnieć, że język rosyjski z powodów historycznych i obligatoryjnego podejścia do nauczania tego języka nie był lubiany i osobowość nauczyciela mogła tę niechęć albo pogłębić, albo osłabić. Myślę po latach, że udawało mi się dzięki własnemu zaangażowaniu te bariery łamać.

Z upływem lat, a konkretnie w latach osiemdziesiątych ubiegłego wieku, dojrzała we mnie świadomość napisania własnego podręcznika dla studentów Wydziału Budownictwa Lądowego i Architektury. Cel osiągnąłem. W roku 1988 wydałem podręcznik, ale nie obeszło się bez kłopotów. W podręczniku umieściłem teksty wraz z ćwiczeniami dotyczące architektury historycznej Rosji i nowej – Związku Radzieckiego oraz dotyczące architektury amerykańskiej – architekta Goldberga. Kiedy poprosiłem w Moskwie panią wykładowczynię z Uniwersytetu im. Łomonosowa o recenzję mojego podręcznika, pani Docent po zapoznaniu się z moim tekstem pochaliła całość, ale stwierdziła, że ze względu na teksty dotyczące architektury amerykańskiej nie może tej recenzji napisać. Dokonał tego doc. Markunas z UAM w Poznaniu, który takowych oporów nie miał. Nakład podręcznika został wyczerpany i w roku 1990 zaistniała potrzeba jego wznowienia.

O ironio! Tym razem w naszym Uczelnianym wydawnictwie spotkałem się z zarzu-

tem, że podręcznik nie może być wydany ze względu na teksty o architekturze radzieckiej, chyba, że usunę te teksty. Każdy, kto wie, jak powinien być skonstruowany podręcznik zgodzi się, że trzeba byłoby przerabiać ćwiczenia, a więc wykonać ogromną pracę od nowa. Takie podejście Wydawnictwa zniechęciło mnie do dalszej pracy nad nowym wydaniem mojego skryptu.

Ogólnie jednak moje wspomnienia na temat 33-letniej pracy w Studium Języków Obcych Politechniki są pozytywne. Tę satysfakcję dawał zespół pracowników i studenci, którzy dość chętnie uczyli się języka rosyjskiego i z przyjaznym uśmiechem witali mnie jako swojego wykładowcę.

A to było i jest najważniejsze!

Mgr Marian Grzędziński
st. wykładowca j. rosyjskiego
emerytowany kierownik
Zespołu J. Rosyjskiego

IX OLIMPIADA JĘZYKA ANGIELSKIEGO DLA STUDENTÓW WYŻSZYCH UCZELNI TECHNICZNYCH

Po raz kolejny Studium Języków Obcych Politechniki Poznańskiej miało przyjemność gościć w swoich progach przyszłych inżynierów, którzy stanęli do walki o tytuł Laureata Ogólnopolskiej Olimpiady Języka Angielskiego dla Studentów Wyższych Uczelni Technicznych. Zespół organizator w składzie: mgr inż. D. Żarnowska, mgr I. Gajewska-Skrzypczak, mgr K. Matuszak, mgr A. Kubot oraz mgr K. Olszewski przygotował zarówno etap finałowy, jak i wewnątrz etapowy, który odbył się 30 listopada 2007r. Wzięło udział 295 studentów z 13 wyższych uczelni technicznych w Polsce.

Do drugiego etapu, który odbył się 9-10 maja 2008 zaproszono 57 osób, które przyjeżdżając do Poznania były zobowiązane przygotować prezentację pt. „Technics in My Life”. Po teście pisemnym oraz wypowiedzi przed komisją, spośród wszystkich studentów organizatorzy wyłonili grupę 10 laureatów, którzy 10 maja wygłosili swoje prezentacje przed przedstawicielami władz PP, sponsorami, zaproszonymi gośćmi i swoimi kolegami. Prezentacje były oceniane przez jury i stanowiły element oceny decydujący o kolejności zajmowanych ostatecznie miejsc. Należy podkreślić wysoki poziom językowy i merytoryczny przygotowanych prezentacji. Podczas przerwy poprzedzającej oficjalne zakończenie Olimpiady wszyscy studenci, sponsorzy i goście mogli porozmawiać o swoich wrażeniach przy poczęstunku.

Uroczystość zakończenia Olimpiady rozpoczęła pani Kierownik Studium Języków Obcych – dr Liliana Szczuka-Dorna. Parę miłych słów do studentów wygłosił również Prorektor PP pan prof. dr hab. inż. Tomasz Łodygowski, Konsul Honorowy Zjednoczonego Królestwa Wielkiej Brytanii i Irlandii Północnej, pan Włodzimierz Walkowiak oraz Dyrektor działu marketingu firmy SOLARIS, pan Lech Michalak. Na uroczystości obecni byli również pracownicy Studium Języków Obcych PP oraz przedstawiciele Politechniki Wrocławskiej, panie Renata Kasprzyk i Izabela Koszucka oraz pani Teresa Ossowska, pracownik Politechniki Gdańskiej.

Tegorocznymi Laureatami zostali:

- 1 miejsce:** Konrad Brodzik (Politechnika Gdańska)
- 2 miejsce:** Paweł Prędko (Politechnika Łódzka)
- 3 miejsce:** Jan Chorowski (Politechnika Wrocławska)
- 4 miejsce:** Piotr Guńka (Politechnika Warszawska)
- 5 miejsce:** Krzysztof Śliwiński (Politechnika Gdańska)
- 6 miejsce:** Michał Mendel (Politechnika Poznańska)
- 7 miejsce:** Michał Gorzelany (Politechnika Wrocławska)
- 8 miejsce:** Maciej Drożdżowski (Politechnika Wrocławska)
- 9 miejsce:** Andrzej Mielczarek (Politechnika Gdańska)
- 10 miejsce:** Anna Ferster (Politechnika Poznańska)

Dzięki hojności sponsorów organizatorzy mogli nagrodzić nie tylko grono Laureatów, ale również przyznać dodatkowe nagrody.

Przygotowała:
Mgr inż. Dorota Żarnowska

TYDZIEŃ BIBLIOTEK 2008

Tegoroczny Tydzień Bibliotek przypadł w dniach 05-11 maja i przebiegał pod hasłem „Biblioteka miejscem spotkań”. Tydzień rozpoczęto – już tradycyjnie – środowiskową mszą świętą odprawioną w poniedziałek 5 maja w kościele pod wezwaniem św. Marcina.

Specjalnie na czas obchodów stworzono stronę internetową <http://www.tydzien-bibliotek-poznan.pl/>, która promowała wszystkie imprezy organizowane przez biblioteki zaangażowane w działalność Stowarzyszenia Bibliotekarzy Polskich w województwie wielkopolskim. Biblioteka Główna Politechniki Poznańskiej (BGPP) przygotowała dla swoich użytkowników oraz dla pracowników Uczelni program rekomendowany specjalnym plakatem oraz informacjami na stronie www BG.

Wśród imprez jakie oferowała BG PP wymienić należy:

- wykład otwarty dr hab. inż. Magdaleny Wyrwickiej z Instytutu Inżynierii i Zarządzania PP pt.: „Koopercja, klastry i inne dziwactwa we współczesnym zarządzaniu”. Wykład przybliżył bibliotekarzom poznańskim tematykę dotychczas mało znaną w tym gronie. Spotkał się z żywym zainteresowaniem, o czym świadczyła dyskusja po wykładzie;

- bookcrossing – kolejny raz promowana była akcja dzielenia się książkami, w tym roku na nieco większą skalę, bo w trzech miejscach Uczelni (w budynkach Rektoratu, Centrum Wykładowo-Konferencyjnego oraz Wydziału Budowy Maszyn przy ul. Piotrowo 3) ustawione były regały, na których można było pozostawiać (uwalniać) i brać książki;

- otwarcie wystawy pokonkursowej konkursu na Ex Libris Biblioteki Główniej organizowanego przez BG oraz Wydział Architektury PP z uroczystym wręczeniem przyznanych dyplomów i atrakcyjnych nagród. Pomysłodawcą konkursu, ogłoszonego w marcu, a rozstrzygniętego w kwietniu 2008 r., była BGPP. Konkurs cieszył się dużym zainteresowaniem studentów naszej Uczelni. Złożono 131 projektów, z czego 93 prace poddano ocenie komisji konkursowej, w skład której weszli: prorektor ds. kształcenia prof. dr hab. inż. Tomasz Łodygowski jako przewodniczący, dziekan Wydziału Architektury prof. dr hab. inż. arch. Wojciech Bonenberg, prodziekan Wydziału Architektury dr inż. arch. Hanna Michalak, dyrektor Biblioteki Główniej mgr Halina Ganińska,

dr hab. Lech Frąckowiak, dr inż. arch. Katarzyna Słuchocka, mgr Urszula Błaszczak i mgr Bernadeta Wieczorek;

- Biblioteka Główna PP zaprosiła w tym roku wszystkich zainteresowanych do zwiedzania swoich agend zarówno w budynku Rektoratu, jak i Wydziału Budowy Maszyn przy ul. Piotrowo;

- z okazji Dnia Bibliotekarza w czerwcu odbył się wyjazd studyjno-integracyjny wszystkich bibliotekarzy PP do Wrocławia. W programie przewidziane było seminarium poświęcone szczególnie

digitalizacji zasobów bibliotecznych w Bibliotece Głównej Politechniki Wrocławskiej, zwiedzanie Zakładu Narodowego im. Ossolińskich, zwiedzanie miasta z przewodnikiem PTTK oraz, w drodze powrotnej, spacer wokół stawów milickich.

Tydzień bibliotek obfitował w ciekawe imprezy w wielu miejscach w Poznaniu i całym województwie wielkopolskim. Żywym zainteresowaniem bibliotekarzy – i nie tylko – cieszyły się także wykłady:

- „Najważniejsze zjawiska współczesnej polszczyzny” prof. dr hab. Jana Miodka, na który zapraszała Biblioteka Uniwersytecka;
- „Pielęgnacja skóry” dr hab. med. Marioli Pawlaczyk w BG Uniwersytetu Medycznego.

Tegoroczne hasło obchodów – „Biblioteka miejscem spotkań” – zainspirowało placówki różnego szczebla do organizowania wieczorów w: Bibliotece Uniwersyteckiej, Bibliotece Raczyńskich, bibliotekach publicznych oraz wieczoru z Biblioteką Kórnicką w Pałacu Działyńskich w Poznaniu. W spotkaniach uczestniczyli wszyscy zainteresowani zwiedzaniem bibliotecznych wnętrz (często na co dzień niedostępnych) oraz okolicznościowych wystaw. Melomani znaleźli coś dla ucha na specjalnie organizowanych koncertach, a na amatorów spotkań literackich czekali autorzy ulubionych tomików. Wielkopolanie mieli więc wiele okazji do spotkań z bibliotekami i możliwość niejednokrotnie pierwszego kontaktu z biblioteką, bibliotekarze natomiast znaleźli czas na zacieśnienie starych lub nawiązywanie nowych kontaktów.

Małgorzata Furgal
kustosz Biblioteki Głównej PP

BIBLIOTEKARZE POLITECHNIKI POZNAŃSKIEJ W BIBLIOTEKACH WROCŁAWIA

Z okazji Dnia Bibliotekarza i Bibliotek bibliotekarze Politechniki Poznańskiej w dniach 16 – 17 czerwca 2008 roku wzięli udział w wyjeździe studyjno-integracyjnym do bibliotek Wrocławia, a mianowicie do Biblioteki Głównej i Ośrodka Informacji Naukowo-Technicznej Politechniki Wrocławskiej oraz do Zakładu Narodowego im. Ossolińskich. Organizatorem wyjazdu była Biblioteka Główna wspólnie z Kołem Stowarzyszenia Bibliotekarzy Polskich.

Spotkanie w Bibliotece Głównej Politechniki Wrocławskiej rozpoczęło się prezentacją multimedialną o bibliotece, uzupełnianą nie tylko komentarzem dyrektora, ale również dyskusją pracowników obu bibliotek na tematy szczególnie ich interesujące, m. in. digitalizacji i sieciowego udostępniania e-zasobów z dziedzin technicznych, systemu dokumentowania prac naukowych pracowników uczelni oraz funkcjonowania systemu biblioteczno-informacyjnego.

Biblioteka techniczna Wrocławia dysponuje zasobem ponad 800 tys. woluminów książek i czasopism oraz 200 tys. jednostek zbiorów specjalnych. Jej dzieje wyznaczają dwie daty rozwoju księgozbioru: 1910 – założenie Königl. Technische Hochschule oraz 1946 – Biblioteka Politechniki Wrocławskiej. Godnymi uwagi są działania ostatnie: opracowała sprawny system dokumentowania prac naukowych pracowników uczelni, w latach 90. wdrożyła Komputerowy Zintegrowany System Biblioteczny APIN, a od 2002 Zintegrowany System Biblioteczny ALEPH. Wyróżnia ją centralizacja zarządzania działalnością biblioteczną (jeden budżet na zakup zbiorów dla wszystkich bibliotek jednostek organizacyjnych, centralne gromadzenie i opracowanie całego księgozbioru). Od 2004 roku podjęła prace zmierzające do utworzenia Biblioteki Cyfrowej Politechniki Wrocławskiej, rozpoczynając digitalizację materiałów naukowo-badawczych i dydaktycznych, przeznaczonych głównie dla pracowni-

ków i studentów uczelni. Do gromadzenia i zarządzania zasobem cyfrowym wykorzystano oprogramowanie dLibra, wdrożone w 2002 roku w Wielkopolskiej Bibliotece Cyfrowej, którą zarządza Poznańska Fundacja Bibliotek Naukowych, a utworzone i nadal rozwijane przez Poznańskie Centrum Superkomputerowo-Sieciowe. W 2006 roku z inicjatywy Politechniki Wrocławskiej i Zakładu Narodowego im. Ossolińskich Biblioteka Cyfrowa Politechniki Wrocławskiej przekształciła się w Dolnośląską Bibliotekę Cyfrową (DBC). W Konsorcjum DBC uczestniczy obecnie 15 bibliotek regionu, a koordynatorem procesu digitalizacji zasobów jest Biblioteka Główna Politechniki Wrocławskiej.

W dalszej części spotkania bibliotekarze PP zwiedzili bibliotekę oraz zapoznali się z pracą jej oddziałów.

Także wizyta w Zakładzie Narodowym im. Ossolińskich rozpoczęła się prezentacją multimedialną. Spotkanie odbyło się w odrestaurowanym refektarzu siedemnastowiecznego budynku poklasztornej Zakonu Kawalerów Mieczowych z Czerwoną Gwiazdą, który jest obecnie główną siedzibą Ossolineum we Wrocławiu, jednej z najstarszych i największych bibliotek naukowych w kraju. Fundacja zakładu utworzona została w 1817 roku przez Józefa Maksymiliana hr. Ossolińskiego we Lwowie jako instytucja biblioteczno-muzealna, która po upadku Rzeczypospolitej miała pomóc narodowi polskiemu w zachowaniu własnej tożsamości. Zbiory zakładu stanowiły niezwykle cenne kolekcje rękopisów i starych druków, szczególnie z nauk humanistycznych, numizmatów, muzealiów (malarstwo, miniatury, rzeźba, broń). Mogła także wydawać własne pismo naukowe i opiekować się młodymi uczonymi.

Los Ossolineum odmienił wybuch II wojny światowej; po jej zakończeniu część zubożonej stratami wojennymi kolekcji została przekazana do Wrocławia, gdzie osiedliło

się wielu polskich mieszkańców Lwowa, zwłaszcza jego elit intelektualnych. Przekazano 7.000 rękopisów i 41.500 woluminów starych druków; szacuje się, że ok. 70% przedwojennego zasobu Ossolineum pozostało we Lwowie.

5 stycznia 1995 roku Sejm Rzeczypospolitej Polskiej uchwalił ustawę Fundacja – Zakład Narodowy imienia Ossolińskich, a z mocy tej ustawy patronat nad Zakładem objął Prezydent RP. Obecne zbiory Ossolineum to ok. 1.700.000 jednostek: druki zwarte, rękopisy, stare druki, czasopisma, dokumenty, rysunki, ryciny, obrazy, ekslibrisy, medale, monety, pieczęcie, mapy i plany, plakaty, broszury, afisze.

W Zakładzie Narodowym im. Ossolińskich bibliotekarze PP zwiedzili także zabytkowe pomieszczenia biblioteki, a na kilka chwil refleksji zatrzymali się w barokowym ogrodzie poklasztornym.

Program turystyczny obejmował zwiedzanie Wrocławia z przewodnikiem PTTK (m. in. Rynek z gotyckim Ratuszem, Plac Solny, zabytki na Wyspie Piaskowej) oraz spacer po ścieżkach przyrodniczych Stawów Milickich w Parku Krajobrazowym „Dolina Baryczy” (największym parku krajobrazowym w Polsce o powierzchni 87.000 ha). Stawy Milickie, budowane już w XII wieku przez cystersów, obecnie rezerwat o powierzchni ponad 5.300 ha, są największym w Europie ośrodkiem hodowli karpia, krainą bardzo bogatej ornitofauny i znajdują się w programie ONZ Living Lakes jako jeden z 13 unikatowych obszarów wodnych na świecie.

Opracowano na podstawie:
<http://www.bg.pwr.wroc.pl>
<http://www.oss.wroc.pl>
<http://milicz.mserwer.pl>

Urszula Błaszczak
Oddział Informacji Naukowej

NOC NAUKOWCÓW

26 WRZEŚNIA 2008

POLITECHNIKA POZNAŃSKA

WARSZTATY

NAZWA	OPIS	MIEJSCE	GODZINA	ILOŚĆ MIEJSC
TECHNOBIŻUTERIA	12 + Warsztat tworzenia biżuterii z komputera, materiałów nowej generacji. Uczy kreatywności i myślenia abstrakcyjnego.	Centrum Nocy Naukowców, Parter hol główny.	Warsztaty: 16.00-18.00 18.00-20.00	2 grupy 30 osobowe*
WARSZTATY FILMU ANIMOWANEGO	6-12 Zajęcia plastyczno-filmowe stanowią unikat w skali europejskiej. Prowadzą je instruktorzy Księgarni. Na zakończenie warsztatów – pokaz filmów.	Centrum Nocy Naukowców, Przystanek: Księgarnia (sale: 5, 6, 15)	Warsztaty: 16.00-16.45 17.00-17.45 18.00-18.45 Pokaz: 19.30	3 grupy 10 osobowe*
WARSZTATY KONSTRUKTORSKIE	4-12 Warsztaty z wykorzystaniem różnych materiałów, twórcze budowanie nowych obiektów. Rozwijają u dzieci myślenie przestrzenne, geometryczne, kompozycyjne oraz doskonałą zdolności manualne. Prowadzą je instruktorzy z Księgarni.	Centrum Nocy Naukowców, Przystanek: Księgarnia (sale: 5, 6 i 15)	Warsztaty: 16.00-17.30 17.30-19.00 Bajkoczytanie: 19.00-19.30 Pokaz: 19.30	2 grupy 10 osobowe*
LABORATORIUM SZALONEGO CHEMIKA	5+ Warsztaty pokazujące ciekawe doświadczenia chemiczne: • sztuczna krew, • wykrywanie chlorów, • w poszukiwaniu skrobi, • rysowanie atramentem sympatycznym, • zabawy w kolory, • kolorowe aromaty.	Kampus Piotrowo 3, Budynek z zegarem. Sala 17 (parter)	Warsztaty: 16.00-17.00 17.00-18.00 18.00-19.00 19.00-20.00 20.00-21.00	4 grupy 20 osobowe*
ZRÓB ROBOTA. BAW SIĘ W ROBOCENTRUM.	6-12 Warsztaty budowania robotów i elementów mobilnych z klocków lego. Rozwijają umiejętności konstruktorskie, myślenie analityczne. Prowadzenie Koła Naukowe CYBAIR.	Kampus Piotrowo, Robocentrum, (sala konferencyjna między DS1 a DS3)	Warsztaty: 16.00-17.00 17.00-18.00 18.00-19.00 19.00-20.00	4 grupy 20 osobowe*
SZKOŁA PRZETRWANIA	6+ Warsztaty rozwijające myślenie ekologiczne. • budowanie baterii, • alternatywne źródła energii, • jak działa baterijka.	Centrum Nocy Naukowców, Sala 12	Warsztaty: 16.00-17.30 18.00-19.30 20.00-21.30	3 grupy 30 osobowe
ECLIPSOWA MAGIA	12+ Rozwijają umiejętności pracy z komputerem. Warsztaty podstawy programowania w środowisku Eclipse. Prowadzą informatycy z Politechniki, którzy pracują dla IBM.	Centrum Nocy Naukowców, Sala 144, Laboratorium I piętro.	Warsztaty: 17.00-18.00 18.00-19.00 19.00-20.00	3 grupy 10 osobowe*

POKAZY, KONKURSY Z UDZIAŁEM PUBLICZNOŚCI

CHEMICZNE BUM BUM	b.o. Zobacz na co stać chemików z PP. Takich eksperymentów jeszcze nie widziałeś. Czy uda się je utrzymać pod kontrolą...	Centrum Nocy Naukowców, Sala 1.	Start: 18.00 (pokazy non-stop)	Pokaz otwarty
POSZUKIWACZE ZAGINIONYCH WAD	12+ Zagadki materiałów. Wykrywanie wad i uszkodzeń za pomocą urządzeń i metod badań nieniszczących. Super zabawa w super detektywa.	Centrum Nocy Naukowców, Sala 9. Zajęcia warsztatowe przed salą 9	I warsztat: 17.00-18.00 II warsztat: 18.00-19.00 III warsztat: 19.00-20.00	Pokazy i wykłady otwarte. Grupy 25 osobowe
FIZYKA SHOW – CZYLI DAVID COPPERFIELD PP WALCZY Z ŻYWIOTAMI	b.o. Pokazy zmagani fizyków z żywiołami przyrody: • zabawy z ogniem, • malowanie ogniem po wodzie, • jak wywołać tornado? • rzucanie nożami, zabawy ze środkiem ciężkości, • szkoła latania; jak przezwyciężyć grawitację?	Centrum Nocy Naukowców, Aula Magna	I edycja: 16.00-18.00 II edycja: 19.00-21.00	Pokaz otwarty

KOMPUTEROWI CZARODZIEJE	Pokazy i zabawy uświadamiające jak może wyglądać praca w nowoczesnej fabryce sterowanej robotami: Wirtualne Projekty – rzeczywistość wirtualna – pokaz możliwości projekcji wirtualnej.	Piotrowo 3, budynek z zegarem. Sala 110	18.00-24.00	Pokazy non-stop.
KOMPUTEROWI CZARODZIEJE	12+ Drukowanie rzeźb – pokaz technik szybkiego prototypowania Rapid Prototyping. Ciężka praca robota – pokaz laboratorium elastycznego wytwarzania – jak robot i obrabiarki do metalu mogą być sterowane przez komputer.	Piotrowo 3, Sala 109 Budynek z zegarem	18.00-24.00	Pokazy non-stop.
PLASTIC FANTASTIC NIESAMOWITE PIANKI	b.o. Niezwykłe formy plastikowe tworzone na żywo przed publicznością.	Centrum Nocy Naukowców, Sala nr 3.	I edycja: 17.00-17.45 II edycja: 18.00-18.45 III edycja: 19.00-19.45	Pokaz otwarty udziałem ochotników z widowni pow. 12 lat
DOM DLA POLAKA	b.o. Budownictwo pasywne w Polsce – czyli jak zbudować tani i energooszczędny dom. Zwiedzanie budynku pasywnego.	Centrum Nocy Naukowców, Sala nr 2. Zwiedzanie domu pasywnego – Kampus Piotrowo, hala A24.	Wykład godz. 17.00-17.45. Od godz. 18.00 Zwiedzanie domu pasywnego.	Wykład otwarty
GEOMETRIA WYOBRAŹNI	b.o. Próba rozwikłania średniowiecznej zagadki warowni Castel del Monte.	Centrum Nocy Naukowców, Sala nr 2	18.00-18.45	Wykład otwarty
MATEMATYKA ARABESK	b.o. Matematyka pobudzająca wyobraźnię.	Centrum Nocy Naukowców, Sala nr 2	19.00-19.45	Wykład otwarty
PARADOKSALNE ZBIORY	b.o. Matematyka też potrafi zaszokować.	Centrum Nocy Naukowców, Sala nr 2	20.00-20.45	Wykład otwarty
JEDEN WSZECHŚWIAT. NIESKOŃCZONE MOŻLIWOŚCI	b.o. Studenci informatyki przedstawiają zwycięskie projekty w Imagine Cup, światowym konkursie informatycznym. • helikopter Eoapteron, • „Obcy” na pokładzie.	Centrum Nocy Naukowców, Sala nr 3.	I edycja: 20.00-20.45 II edycja: 21.00-21.45.	Wykład otwarty

ZWIEDZANIE, IMPREZY

FESTIWAL WYSOKICH NAPIĘĆ	b.o. Burza i pioruny w laboratorium, pokaz zjawisk zachodzących przy wysokim napięciu.	Kampus Piotrowo: Hala 23. Laboratorium Elektroenergetyki.	Start: 18.00. Pokazy cykliczne 20 minutowe.	Pokazy non-stop. Grupy 15 osobowe.
FORMUŁA 1 START!	b.o. Sprawdzanie możliwości wyposażenia i budowy samochodów z wykorzystaniem nowoczesnej aparatury.	Kampus Piotrowo: Stacja Diagnostyki Pojazdów.	Start: 18.00. Pokazy cykliczne 20 minutowe.	Pokaz non-stop. Grupy 15 osobowe.
SAMOCHOBY NA WODĘ	b.o. Atrakcje dla „samochodziarzy”: • zrób USG silnikowi spalinowemu, • alternatywne źródła napędu, • badanie wtrysku typu MPI oraz Common Rail.	Kampus Piotrowo, Laboratorium Zakładu Silników Spalinowych, A-17/h3.	Start: 18.00. Pokazy cykliczne 30 minutowe.	Pokaz non-stop. Grupy 15 osobowe.
TAJNE LABORATORIUM 0	b.o. Laboratoria Systemów Mobilnych: zwiedzanie, podglądanie pracy informatyków pracujących przy supernowoczesnych projektach m.in. autonomiczne pojazdy podwodne, InteliForest, Mobilne Miasto.	Centrum Nocy Naukowców, Laboratoria Systemów Mobilnych, Hol główny – pokaz samolotów do zadań specjalnych.	Start: 20.00	Pokaz non-stop
ELEKTRONIKA SUPER SILNIKA	b.o. Pokaz możliwości najnowocześniejszej elektroniki samochodowej.	Kampus Piotrowo: Laboratorium Elektrotechniki i Elektroniki Samochodowej w hali 21(C-1)	Start: 17.00	Pokazy non-stop
KONKURS KRZYKACZY	b.o. Konkurs dla wszystkich, którzy chcą sprawdzić swoje możliwości głosowe. Super precyzyjny pomiar krzyżących. Ciekawe nagrody.	Kampus Piotrowo: Scena ROCK the SCIENCE.	17.00-18.00	Próba ustanowienia rekordu Poznania w krzyżeniu.
NOCĄ WIDAĆ LEPIEJ	b.o. Bliskie spotkania: • naukowcy piszą książki dla dzieci, • Unia Europejska bez tajemnic, • ENTER THE MATRIX – skanowanie twarzy, • technointeligencja: Testy: Zmierz swoje IQ.	Centrum Nocy Naukowców, Hol główny.	Start: 17.00	Spotkania non-stop.

ROCK THE SCIENCE

26 WRZEŚNIA. POLITECHNIKA POZNAŃSKA. KAMPUS PIOTROWO

L.Stadt > Idioteque > Audiofeels

FISZ > EMAD > TWORZYWO

Start: 20.00
WSTĘP WOLNY

POZNAŃSKIE CENTRUM SUPERKOMPUTEROWO-SIECIOWE

POKAZY Z UDZIAŁEM PUBLICZNOŚCI

KOMPUTER TEORETYCZNY BEZPIECZNY	15+	Pokażemy jak chronić siebie i dzieci przed włamaniem do komputera oraz podsłuchaniem internetu: • popularne komunikatory – czy jesteś pewien, że rozmawiasz z Marcinem? • powietrze pełne Internetu – kto słucha twojego eteru? • ile czasu trwa odgadnięcie hasła – czy hasła są warte zapamiętania?	PCSS, Sala Konferencyjna	Pokazy: 16.15, 18.15, 20.15, 22.15.	Pokazy otwarte
TAKI BĘDZIE INTERNET	15+	Pokaz możliwości narzędzi do tworzenia interaktywnych aplikacji w Internecie. Nie uwierzysz jaką przyszłość zastaniesz na www.	PCSS, Sala Konferencyjna	Pokazy: 16.45, 18.45, 20.45, 22.45.	Pokazy otwarte
NADAJEMY NA CAŁY ŚWIAT	15+	Korki uliczne są nam dobrze znane. Czy grożą nam również korki w Internecie? Pokażemy jak profesjonalnie emitować w Internecie programy radiowe i telewizyjne.	PCSS, Sala Konferencyjna	Pokazy: 17.15, 19.15, 21.15, 23.15.	Pokazy otwarte
INFORMACJA WODZONA ŚWIATŁEM	15+	Czy światłowód bardziej przypomina rurkę czy przewód? Czy światłowody mówią? Cięcia i spawanie światłowodów.	PCSS, Sala konferencyjna	Pokazy: 17.45 19.45 21.45 23.45	Pokazy otwarte
PANI I PAN CHMURKA	10+	Wszystko o tym jak tworzona jest telewizja internetowa oraz na czym polega bluebox. Zostań prezenterem i zapowiedz prognozę pogody. Program będzie emitowany na żywo w TV internetowej.	PCSS, hol główny.	Start: 16.00.	Warsztaty non-stop
RADIO NOC NAUKOWCÓW	10+	I Ty możesz stworzyć własną rozgłośnię radiową. Wszystko na temat podcastingu i emisji radiowej online. Nagraj pozdrowienia, zapowiedz przebój, przeprowadź wywiad. Niech posłucha ciebie cały świat.	PCSS, hol główny.	Start: 16.00.	Warsztaty non-stop.
INTERAKCJA W TELEWIZJI	10+	Zobacz jak zarządza się kanałem telewizji interaktywnej. U nas, na kanale muzycznym stworzysz własną listę przebojów.	PCSS, hol główny.	Start: 16.00	Warsztaty non-stop.
PODGLĄDANIE MIASTA	10+	Podczas Nocy Naukowców w PCSS powstanie centrum monitorowania miasta, obsługiwane przez poznańską policję. Dostępny będzie podgląd ze wszystkich kamer obserwujących Poznań w czasie dnia i nocy.	PCSS, hol główny.	Start: 16.00.	Warsztaty non-stop

ZWIEDZANIE

STEROWANIE SIECIĄ	b.o.	Zwiedzanie centrum zarządzania ogólnopolską siecią światłowodową PIONIER oraz siecią miejską POZMAN. Zobacz jak wygląda największy szkieletowy Internet optyczny.	PCSS, Sala 227 e	Start: 16.00. Zwiedzanie co 30 min.	Grupy 20 osobowe
NA NOGACH GIGANTÓW	b.o.	Zwiedzanie sali urządzeń sieci optycznej PIONIER oraz sieci miejskiej POZMAN. Dowiesz się i zobaczysz jak wygląda budowa, urządzenia i technologie największych sieci w Polsce.	PCSS, sala urządzeń PIONIER i POZMAN.	Start: 16.00. Zwiedzanie co 30 min.	Grupy 15 osobowe.
SALA MEGAKOMPUTERÓW	b.o.	Pokażemy ci jak i gdzie mieszkają superkomputery. Niezwykła okazja do zwiedzenia jednego z pięciu polskich centrów komputerów dużej mocy.	PCSS, Mieszkanie komputerów dużej mocy.	Start: 16.00. Zwiedzanie co 30 min	Grupy 30 osobowe.
KĄCIK GIER I ZABAW	b.o.	Kąciak gier i zabaw to 3/4 zabawy i 1/4 nauki. Konkursy: • portret Internetu, • rozśmiesz superkomputer, • modelujemy gridy, • w brzuchu komputera, • piszemy tajnym kodem, • budujemy światłowody, • żywe puzzle w telewizji. Supernagrody od superkomputera.	PCSS, hol główny.	Start: 16.00.	Wstęp otwarty

COLLEGIUM ANATOMICUM POZNAŃ

POKAZY, PREZENTACJE

KULISY ZBRODNI	18+	Zobacz jak wygląda nowoczesne laboratorium do identyfikacji szczątków ludzkich. Pokaz systemu superprojekcji.	Biblioteka Zakładu Medycyny Sądowej	16:30, 17:00, 20:30, 21:00,	15 osób /pokaz
LABORATORIUM TOKSYKOLOGICZNO-SĄDOWE	15+	Przeprowadź test na obecność narkotyków oraz innych substancji prawnie zakazanych. Jak działa pigułka gwałtu i jak ją wykryć? Demonstracja aparatury i sprzętu diagnostycznego w pracowniach.	Sala wykładowa im. S. Horoszkiewicza w Zakładzie Medycyny Sądowej	16:00, 16:30, 20:00, 20:30	30 osób /pokaz
JAK POWSTAJE KAC I CZYM GO LECZYĆ	15+	Pokażemy jak wykryć alkohol etylowy w organizmie. Jak działa alkohol na nasz organizm i czym jest teoria efektu KACA.	Biblioteka Zakładu Medycyny Sądowej	16:00, 18:00, 19:00	30 osób /pokaz
LABORATORIUM „FILMOWEGO DR. HAUSE' A” – EKSPONATY ANTRPOLOGICZNE – DOWODY ŚMIERCI	18+	Prezencja eksponatów antropologiczno-sądowych oraz ciekawostek medycznych na podstawie zachowanych i spreparowanych narządów oraz fragmentów ciała człowieka.	Zakład Medycyny Sądowej	Start po zmroku od 20:00	15 osób /pokaz
MEDYCINA SPORTU – CO DLA NAS LEPSZE – JOGA CZY SIŁOWNIA?	b.o.	Chcesz zbadać swoją wydolność fizyczną? Zabierz strój sportowy! Po wysiłku sprawdź swoją precyzję ruchu i strzel w kolec kaktusa. Dowiesz się czy sport to zdrowie, czy siłownia poprawia wydolność fizyczną i dlaczego lepiej ćwiczyć jogę niż chodzić na siłownię.	Zakład Fizjologii	Od 16:00 do 23:00, co godzinę	30 osób /pokaz
CZY TLEN JEST ZAWSZE ZDROWY?	16+	Opowiemy czym są wolne rodniki, jakie mają znaczenie w rozwoju cukrzycy, choroby nowotworowej i jaki jest ich wpływ na proces starzenia. Pokażemy, jak można wykryć wolne rodniki w komórkach i zobaczyć efekt ich wpływu na komórki za pomocą mikroskopu.	Zakład Patofizjologii, sala dydaktyczna nr 1	Od 16:00 do 23:00, co godzinę	10 osób /pokaz
ZOBACZ PŁUCA PALACZA	12+	Poznaj wpływ nikotyny na nasz organizm i płuca palacza.	Zakład Anatomii Prawidłowej	Start od godz. 16:00, co pół godziny	20 osób /pokaz
SERCE JAKO POMPA SSAĆCO-TŁOCZĄCA	12+	Jak jest zbudowane i jak działa nasze serce.	Zakład Anatomii Prawidłowej	Start od godz. 16:00, co pół godziny	20 osób /pokaz
MĘDRCA SZKIEŁKO I OKO	b.o.	Od lupy do mikroskopu. Zobacz różnicę pracy naukowców dawniej i dzisiaj, dowiedz się ile razy powiększa lupa, a ile mikroskop.	Zakład Histologii i Embriologii – sala ćwiczeń	Start godz. 16:00, co godzinę	8 osób /pokaz
MIKROSKOPOWY KALEJDOSKOP TKANKOWY	b.o.	Zobacz na własne oczy mikroświat naszych organów i tkanek.	Zakład Histologii i Embriologii – sala ćwiczeń	Start godz. 16:00, co godzinę	8 osób /pokaz
FERMA HODOWLANA KOMÓREK	b.o.	Pokażemy jak wyhodować komórkę i czym ją nakarmić, aby żyła długo i zdrowo. Demonstracja aparatury do hodowli komórek.	Zakład Histologii i Embriologii – Pracownia Hodowli komórkowych	Start godz. 16:00, co pół godziny	5 osób /pokaz
MIKROELEKTRO 2008	b.o.	Zobacz wnętrze komórki za pomocą mikroskopu elektronowego. Zgadnij ile razy należy powiększyć komórkę, aby zajrzeć do jej wnętrza. Pokaz pracowni mikroskopii elektronowej.	Zakład Histologii i Embriologii – Pracownia Mikroskopii elektronowej	Start godz. 16:00, co pół godziny	5 osób /pokaz
KREW I JEJ SKŁADNIKI	14+	Zabawimy się w czerwone. Zdradzimy sekrety rodzinne krwi, pokażemy kto z kim, dlaczego i co z tego wynika.	Zakład Histologii i Embriologii	Start godz. 16:00, co pół godziny	5 osób /pokaz
DŁUGA DROGA ZJEDZONEJ KANAPKI	12+	Pokażemy jak pokarm przechodzi przez nasze ciało i jak jest trawiony w poszczególnych odcinkach przewodu pokarmowego.	Zakład Anatomii Prawidłowej	Start od godz. 16:00, co godzinę	20 osób /pokaz
KOMÓRKA NOWOTWOROWA – BRZYDKIE KACZĄTKO, CZY GENIALNY INDYWIDUALISTA?	14+	Jak komórka zmienia swój charakter, czym jest nowotwór i jak możemy z nim walczyć i wygrać. Demonstracja preparatów mikroskopowych z tkankami nowotworowymi.	Zakład Histologii i Embriologii	Start od godz. 19:00	10 osób /pokaz
POZNAJ PROCESY ŻYCIOWE W LABORATORIUM BIOLOGII MOLEKULARNEJ	12+	Pokażemy jak są badane procesy życiowe w komórkach. Wyjaśnimy czym jest DNA i gen. Wyizolujemy najprawdziwsze DNA o łącznej długości 30 000 km. Pokażemy również „pokolorowane” komórki pod mikroskopem i wyjaśnimy jak i po co wykorzystujemy komórki do produkcji białek.	Zakład Biochemii i Biologii molekularnej	Start od godz. 16:00	50 osób /godz
OKO W OKO Z ATOMEM – KOMPUTEROWA WIZUALIZACJA CZĄSTEK	b.o.	Zobacz jak wyglądają cząstki leków. Do czego potrzebna jest wizualizacja związków chemicznych. W poszukiwaniu nowych leków.	Zakład Farmacji klinicznej i Farmakokinetyki	Start od godz. 16:00, co godzinę	20 osób /pokaz
POWINOWACTWO SIŁĄ ROZDZIAŁU	b.o.	Opowiemy i pokażemy jak możemy rozdzielać cząstki, wyjaśnimy czym jest chromatografia i jakie ma zastosowanie w farmacji.	Zakład Farmacji klinicznej i Farmakokinetyki	Start od godz. 16:00, co godzinę	20 osób /pokaz
TAJEMNICA BARWNIKÓW W LIŚCIU	b.o.	Będziemy tropić inne kolory przy użyciu technik chromatograficznych – rozdzielaniu cząsteczek. Sprawdźmy czy liście są żółte również latem.	Zakład Farmacji klinicznej i Farmakokinetyki	Start od godz. 16:00, co godzinę	20 osób /pokaz
ARTYŚCI - NAUKOWCY	b.o.	Wystawy, koncerty, pokazy (fajki, koncert fortepianowy, fotografie, malarstwo). Dodatkowo zapraszamy na wystawę artystyczną dla osób niewidomych i niedowidzących.	Collegium Anatomicum – hol główny	Start godz. 16.00	Wstęp otwarty

W niedzielę 8 czerwca przechadzających się wzdłuż Warty Poznaniaków zaskoczył niecodzienny widok. Około godziny 14:30 na horyzoncie od strony południowej zaczęli pojawiać się kajakarze. Masa... kajakarzy. Skąpane w słońcu łódki rosły z każdą minutą, a ich liczba była niemal niemożliwa do ustalenia. Dziesięć? Pięćdziesiąt? Sto? Jeszcze więcej? Kolorowy peleton zajmował całe koryto Warty, a jego końca próżno było szukać.

POZNAŃSKA KAJAKOWA MASA KRYTYCZNA

Poznańska Kajakowa Masa Krytyczna, która ma ambicje stać się cykliczną imprezą, to pierwsze tego typu przedsięwzięcie w Poznaniu. Dla jej organizatora – Akademickiego Klubu Kajakowego PANTA REI – stanowiła ono prawdziwe wyzwanie. Na starcie w Puszczykowie, leżącego w otulinie Wielkopolskiego Parku Narodowego, pojawiło się ponad 200 osób. By sprostać tak ogromnej liczbie chętnych, ściągano kajaki aż z krańców województwa Wielkopolskiego. *Zainteresowanie Poznaniaków przerosło nasze najśmielsze oczekiwania* – mówi Jakub Borucki, pomysłodawca i główny organizator Kajakowej Masy Krytycznej, prezes AKK Panta Rei. Nad obsługą uczestników, a przede wszystkim nad zapewnieniem im bezpieczeństwa czuwało dwudziestu pięciu członków klubu, a także cztery łodzie motorowe WOPR i policji.

Myślą przewodnią imprezy było hasło: *Warta warta poznania! Wśród mieszkańców Poznania Warta budzi różne skojarzenia. Chcemy pokazać, że nie jest ona brudnym ściekiem, lecz interesującym malowniczym szlakiem, z którego korzystać mogą wszyscy miłośnicy rekreacji i przyrody* – mówił jeden z organizatorów podczas otwarcia imprezy. Masowy spływ jej wodami miał zwrócić uwagę na możliwości wykorzystania rzeki w centrum miasta, przełamać jej niekorzystny wizerunek. *Oprócz tego naszym celem jest propagowanie kajakarstwa i aktywnego wypoczynku* – powiedział Andrzej Goc, w Komitecie organizacyjnym odpowiedzialny za bezpieczeństwo.

Ok. godz. 10.30 nastąpiło oficjalne powitanie uczestników na polanie, w pobliżu Leśnego Ośrodka Szkoleniowego w Puszczykowie. Organizatorzy przypomnieli o idei towarzyszącej tej imprezie oraz przedstawili zasady bezpieczeństwa obowiązujące podczas spływu. Wzorem dobrych, kajakarskich obyczajów przed zejściem na wodę odbyła się pełna wysublimowanych ćwiczeń rozgrzewka. Stu kilkunastu skaczących ludzkich par, kręcących setkami wiosł, warciański brzeg jeszcze nie widział. Tak przygotowane załogi przystąpiły do wodowania.

Uczestnicy mieli do przepłynięcia około dwudziestu kilometrów, co wobec braku jakichkolwiek uciążliwości na szlaku oznaczało maksymalnie 3 – 4 godziny wiosłowania. Warta na tym odcinku, podobnie zresztą jak na większej części swej długości, ma charakter wybitnie rekreacyjny.

Dla płynącego nią pierwszy raz sporym zaskoczeniem mogą być za to niezwykle malownicze brzegi, które, porośnięte gęsto drzewami, sprawiają wrażenie bardzo dzikich – mówi Marcel Makowski, organizator ds. promocji.

Kajakowa Masa ruszyła z nurtem Warty w szyku pilnowanym przez patrol kajakowy oraz ratowników i policję. Kto płynął lub miał okazję widzieć spływ z brzegu ten wie, jak niesamowity widok sobą przedstawiała. Różnokolorowe wiosła, kajaki i kamizelki wyglądały jak ozdoby choinkowe ograniczone z prawej strony łańcuchem odblaskowych kamizelek „Panta Patrolu”. Jedną z załóg hasło „Warta warta poznania” wzięła sobie zbyt mocno do

Krytycznej. Do tego czasu zaś zapaleni do idei kajakowania uczestnicy mogą wybrać się na licznie oferowane wakacyjne spływy kajakowe, chociażby na organizowaną przez AKK Panta Rei „Akcję Lato” (www.pantarei.put.poznan.pl). Do zobaczenia na wodzie!

Bartłomiej Majcherkiewicz

serca, gdyż postanowiła „poznać” warciańskie odmęty bezpośrednio, wywracając w tym celu kajak. Płynąc w pełnym słońcu, pozdrawiając pieszych, rowerzystów, a nawet wędkarzy (z którymi tradycyjnie ma kajakarz na pieńku), rozmawiając i podziwiając zielone brzegi, Kajakowa Masa Krytyczna dopłynęła do rogatki Poznania. Przy moście na ul. Hetmańskiej nastąpiło zbiecie grupy w jedną całość tak, by razem mogła wpłynąć do centrum miasta. Przechodnie, wykorzystujący słoneczne, niedzielne popołudnie, zatrzymywali się na dłużej i obserwowali z zaciekawieniem kolorowe wodne zbiorowisko.

Wkrótce Masa przekroczyła linię mety wyznaczoną przez most św. Rocha. Tam na uczestników czekał posiłek oraz pokaz technik pływania w wykonaniu członków AKK Panta Rei. Jedną z uczestniczek – Anna – wspomina zadowolona: *Było fantastycznie! (...) Już powiedziałam organizatorom, że zgłaszam się na kolejny spływ!*

Organizatorzy zapewniają, że uczynią zażycie prośbom o reedycję Kajakowej Masy

FOTON

TS KOŁO NAUKOWE

Koło Naukowe Foton działa od semestru letniego roku akademickiego 2006/2007 na Wydziale Elektrycznym Kierunku Elektrotechnika w Instytucie Elektrotechniki i Elektroniki Przemysłowej w Zakładzie Techniki Świetlnej i Elektrotermii. Opiekunem Koła jest dr inż. M. Górczewska. Celem Koła Naukowego jest rozwój zainteresowań studentów problematyką z zakresu: ogólnie rozumianej techniki świetlnej, elektrotermii i promieniowania optycznego. W szczególności działalność dotyczy pogłębiania wiedzy oraz umiejętności samodzielnego i zespołowego rozwiązywania problemów naukowych oraz technicznych, rozwijania zainteresowań naukowych i badawczych, inicjowania i realizowania prac mających na celu doskonalenie procesu dydaktyczno-wychowawczego (Fot. 1, 2, 3, 4), udział w kształceniu i pracach naukowo-badawczych.

Członkowie Koła aktywnie uczestniczą w pracach prowadzonych w laboratoriach oraz biorą udział w seminariach naukowych i sympozjach. Uczestnicy Koła pogłębiają swoje zainteresowania w zakresie elektrotechniki oraz zastosowania informatyki w elektrotechnice. Studenci planują organizację wyjazdów do wielu zakładów

przemysłowych w celu zapoznania się z cyklem produkcyjnym, m.in. do: Philips Lighting Poland w Pile. W ramach działalności Koła Naukowego Foton aranżowane są wyjścia plenerowe na terenie Poznania (Fot. 5), jak również wyjazdy naukowo-dydaktyczne do miejsc związanych z realizacją ciekawych projektów oświetlenia użytecznego, przemysłowego oraz iluminacji obiektów (np. do Opery czy TVP w Poznaniu).

Realizowane są także działania wspomagające dydaktykę w postaci referatów wygłaszanych przez członków koła np. z historii architektury oraz projekty, umożliwiające nabycie praktycznych umiejętności. Koło Foto zadebiutowało na Konferencji Współczesne Problemy Techniki Świetlnej odbywającej się w dniach 11-12.10.2007 r. pod patronatem Politechniki Poznańskiej – Wydział Elektryczny i Stowarzyszenia Elektryków Polskich – Oddział Poznański. (Fot. 6) W dniach 14-16 kwietnia 2008 r. Koło Naukowe przedstawiło trzy referaty w sesji Kół Naukowych na XIII Konferencji Zastosowania Komputerów w Elektrotechnice organizowanej przez Instytut Elektrotechniki i Elektroniki Przemysłowej Wydziału Elektrycznego Politechniki Poznańskiej (Fot. 7).

W ramach Spotkań Koła Naukowego Foton z Kadrą Naukową PP zorganizowaliśmy Wigilię (Fot. 8) oraz Śniadanie Wielkanocne (Fot. 9).

Wszystkich chętnych zapraszamy do współpracy!

Przewodnicząca Koła Naukowego Foton
Joanna Ratajczak

Fot.1 Koło Foton na Drzwiach Otwartych Wydziału Elektrycznego 1.12.2007 r.

Fot. 2 Koło Foton na Drzwiach Otwartych Wydziału Elektrycznego 1.12.2007 r. wraz z opiekunem Koła.

Fot. 3 Koło Foton na Drzwiach Otwartych Wydziału Elektrycznego 5.04.2008 r. – wywiad dla Radia Afera.

Fot. 4 Koło Foton podczas ogólnopolskiej akcji „Dziewczyny na Politechniki” Poznań 10.04.2008 r.

Fot. 5 Studenci Koła Foton w trakcie wykonywania pomiarów (wokół kościoła św. Małgorzaty na Śródce w Poznaniu) i zbierania materiałów do referatów na konferencję ZKwE.

Fot. 6 Koło Foton podczas Konferencji Współczesne Problemy Techniki Świetlnej. Na zdjęciu Przewodnicząca Koła Naukowego Joanna Ratajczak wraz z Prezesem Poznańskiego Oddziału Stowarzyszenia Elektryków Polskich SEP Stefanem Granatowiczem.

Fot. 7 Grupa: Bąk, Boguszyński, Buszewski, Dolatowski, Ratajczak, Wachowski przy swoim referacie pt. „Światło jako element rewitalizacji przestrzeni miejskiej na przykładzie Śródki w Poznaniu” na Zkwe.

Fot. 8 Wigilia 2007 Koła Naukowego Foton.

Fot. 9 Śniadanie Wielkanocne 2008 Koła Naukowego Foton.

KONFERENCJA NAUKOWA STUDENTÓW I MŁODYCH PRACOWNIKÓW NAUKI

6 maja br. w Koszalinie odbyła się Konferencja Naukowa Studentów i Młodych Pracowników Nauki. Konferencja została zorganizowana przez Koło Naukowe Konstruktorów i Programistów CNC oraz przedstawicieli Parlamentu Politechniki Koszalińskiej pod patronatem Rektora Politechniki. Konferencja dotyczyła kilku dziedzin, między innymi designu oraz technologii. W tych właśnie dziedzinach naszą uczelnię reprezentowali na konferencji: Agnieszka Studzińska i Monika Grygiel (Wydział Architektury) oraz Bogusław Burmistrz (Wydział Technologii Chemicznej). Studenci zaprezentowali na forum referaty dotyczące swoich zainteresowań naukowych. Przedstawicielki architektury przedstawiły problematykę modernizacji modernizmu

na pozytywnych i negatywnych przykładach wielu odrestaurowanych modernistycznych budynków, głównie z Poznania. Z kolei wśród referatów dotyczących technologii znalazła się prezentacja studenta technologii chemicznej przybliżająca licznie zebranym możliwość zastosowania re-

aktora membranowego do otrzymywania biodegradowalnych związków powierzchniowo czynnych ze skrobi na drodze hydrolyzy. Oprócz sesji plenarnej odbyła się także sesja posterowa, gdzie nasi studenci także prezentowali swoje dokonania.

Dzięki licznej obsadzie wydarzenie to było doskonałą okazją do poznania zainteresowań studentów i doktorantów z innych ośrodków naukowych, nie tylko z północnej Polski. Studencka konferencja naukowa odbyła się na rozpoczęcie XXX Tygodnia Kultury Studenckiej.

VIII STUDENCKA SESJA NAUKOWA WYDZIAŁU MASZYN ROBOCZYCH I TRANSPORTU

13 maja 2008

Koło Naukowe Mechaników WMRIiT w dniu 13 maja 2008 zorganizowało już ósmą edycję Studenckiej Sesji Naukowej. Jak co roku SSN była przeznaczona dla studentów i absolwentów, w tym także słuchaczy I i II roku Studium Doktoranckiego, zainteresowanych problematyką transportu oraz budowy i eksploatacji maszyn.

Honorowy patronat nad Sesją sprawował Dziekan Wydziału Maszyn Roboczych i Transportu Dr hab. inż. Marek Idzior, prof. PP.

RADA PROGRAMOWA VIII STUDENCKIEJ SESJI NAUKOWEJ:

- prof. dr hab. inż. Janusz Mielniczuk - prodziekan WMRIiT,
- dr inż. Zbigniew Rybak - prodziekan WMRIiT,
- dr hab. inż. Stanisław Nosal, prof. nadzw. - opiekun Kółka Naukowego Mechaników,

WYNIKI:

1. Michał Klimas *Badania wysokotemperaturowego spalania ciężkiego oleju w technologii bezpłomieniowej.*
2. Piotr Gilicki, Ryszard Mańczak *Ocena połączeń metal-polimer elementów hybrydowych metodą ultradźwiękową.*
3. Michał Bak *Kształtowanie warunków tar-*

cia na stanowisku modelowym do badania elementów łożysk walcowych.

Poligrodzianie na Litwie

W związku ze świętem 3 Maja Zespół Tańca Ludowego Politechniki Poznańskiej zaproszony został na Litwę. Poligrodzianie wybrano jako delegatów mających propagować polską kulturę w najbardziej polskiej części Litwy tzn. w Wilnie i rejonie Solecznickim. Organizatorem wizyty było Starostwo Powiatu Wolsztyńskiego. Całe przedsięwzięcie obejmowało 2 pełnospektaklowe koncerty w Wilnie, w Domu Kultury Polskiej oraz w Solecznickach z okazji święta folkloru polskiego pt.: „Pieśni znad Solczy”. Festiwal Pieśni znad Solczy to tradycyjna, doroczna impreza na wileńszczyźnie, akcentująca piękno piosenki i folkloru polskiego oraz wagę ich zachowania i propagowania. Inicjatorem i organizatorem festiwalu jest Solecznicki Oddział Związku Polaków na Litwie. W imprezie biorą udział najlepsze zespoły rejonu solecznickiego. Organizatorzy zapraszają również zespoły z Polski, Białorusi i Ukrainy. Święto odbywa się w pierwszą niedzielę maja, czcząc tym samym Święto Konstytucji i Dzień Matki, który na Litwie przypada 4 maja. Zespół Poligrodzianie włączył się barwnie do tego festiwalu polskości i dostarczył widzom niezapomnianych wrażeń prezentując pieśni i tańce narodowe, od pełnego werwy „Krakowiaka Kościuszkowskiego” po sentymentalne pieśni S. Szeligowskiego. W zamian członkowie zespołu otrzymali wspaniałą lekcję historii. Dane im było zobaczyć Zamek w Trokach, Cmentarz na Rossie, gdzie pochowanych zostało wielu znamienitych Polaków oraz cudowną, majestatyczną Ostrą Bramę. Nie można zapomnieć też o mieście Soleczniki, w którym to dzięki sympatii mieszkańców, zespół odpoczywał po dniach pełnych wrażeń. W uroczystościach na Litwie uczestniczyli: Ambasador Rzeczypospolitej Polskiej na Litwie - Pan Janusz Skolimowski, Mer Solecznik - Pan Leonard Talmont oraz Prezes Związku Polaków na Litwie - Pan Michał Mackiewicz. Ze swej strony członkowie zespołu pragną podziękować Staroście Powiatu Wolsztyńskiego Panu Ryszardowi Kurp oraz panu Andrzejowi Oško - Kierownikowi Promocji i Rozwoju Gospodarczego za zaproszenie i zorganizowanie tak miłego pobytu na Litwie.

Magdalena Howorska – była i opisała.

POA 2008

Polibuda Open Air – Impreza przygotowana głównie z myślą o niemal 20-tysięcznej załodze Polibudy – sprawiła, że Campus Piotrowo przez trzy dni tętnił życiem. Pierwszego dnia po grillowaniu „na trawce”, ulicami miasta przejechała hałaśliwa tramwajada, której uczestnicy następnie udali się do klubu muzycznego Tuba. w ciągu kolejnych dwóch dni Poligrodem rządziła głównie muzyka. Niepodzielnie królowało reggae i rock – te gatunki muzyczne reprezentowali m.in. Stan Miłości i Zaufania, Koniec Świata, Alien Autopsy, Enterfaith. Organizatorzy zapewнили swoim studentom dobrą zabawę za sprawą rywalizacji sportowych czy oryginalnych konkursów. Gwiazdą finałową POA był znany wszystkim Studentom Hunter – który zgromadził obszerną publiczność (ok. 5000 studentów) podczas swojego koncertu. Kolejna edycja Polibuda Open Air już za rok!

MISTRZOWIE POLSKI W SALSIE

Iga Wojtkowska i Victor Baeza reprezentujący Klub Taneczny „Salsa Bar” Uczelnianego Centrum Kultury Politechniki Poznańskiej zdobyli Mistrzostwo Polski w salsie – tańce par.

Newsletter

Nr 6/2008 (WRZESIEŃ 2008 r.)

Punktu Kontaktowego 7. Programu Ramowego UE Politechniki Poznańskiej

Na wniosek zainteresowanych uczestnictwem w projektach 7.PR Dział Badań Naukowych i Wdrożeń podaje numer identyfikacyjny PIC Politechniki Poznańskiej (Participant Identification Code) przyznany naszej Uczelni przez Komisję Europejską (adres e-mail: malgorzata.niespodziana@put.poznan.pl). O nowym systemie rejestracji instytucji pisaliśmy na stronach intranetowych oraz w lutym Newsletterze.

AKTUALNOŚCI W 7.PR

Funkcja wyszukiwania projektów 7.PR dostępna online

Wspólnotowy Serwis Informacyjny Badań i Rozwoju CORDIS dodał nową funkcję wyszukiwania projektów w swoim serwisie internetowym poświęconym 7.PR. Wybierając z menu bocznego opcję: „Znajdź projekt” przechodzimy do formularza, który umożliwia wyszukiwanie projektów. Możemy wybrać interesujący nas priorytet tematyczny, a nawet działanie. Kryterium wyboru może być także kraj, z którego pochodzi koordynator projektu. Szczegóły projektów publikowane są w CORDIS po zakończeniu negocjacji i podpisaniu umowy o grant zawieranej między Komisją Europejską a beneficjentami. Oznacza to, że stają się one dostępne dopiero po zakończeniu procedury selekcji.

Funkcja „Znajdź projekt” dostępna jest na stronie: http://cordis.europa.eu/fp7/projects_pl.html

PROGRAM „POMYSŁY” – NOWE KONKURSY

24 lipca br. w Programie „Pomysły” ogłoszony został drugi konkurs dla początkujących naukowców, dla doświadczonych naukowców otwarcie konkursu przewidziane jest późną jesienią.

Wnioski na ERC Starting Grants można składać w jednym z trzech terminów (jak

zawsze do godz. 17.00):

- 29.10.2008 dla nauk fizycznych i inżynierskich,
- 19.11.2008 dla nauk społecznych i humanistycznych,
- 10.12.2008 dla nauk biologicznych i medycznych.

W związku z otwarciem nowych konkursów Punkt Kontaktowy przy PP wraz z Regionalnym Punktem Kontaktowym organizuje spotkanie informacyjne 30 września. Serdecznie zapraszamy!

NOWE ZASADY GRANTÓW DLA POCZĄTKUJĄCYCH NAUKOWCÓW

- Terminy nadsyłania wniosków będą 3 – podobnie jak w przypadku Advanced Grants - osobno dla nauk fizycznych i inżynierskich, biologicznych i medycznych oraz społecznych i humanistyki;
- Zmieni się wymóg formalny: okres po uzyskaniu dyplomu doktorskiego zawężony będzie do przedziału 3-8 lat;
- Procedura przesyłania wniosków będzie jednoetapowa, procedura oceny – dwuetapowa; w pierwszym etapie oceniane będzie CV i streszczenie pomysłu, w drugim – pełny opis.

Tym samym, procedury aplikacyjne do obu typów grantów ulegają znacznemu zbliżeniu. Jakie zastrzeżenia oraz jakie pozytywne uwagi znalazły się w recenzjach ekspertów oceniających wnioski w ubiegłym roku można znaleźć w czerwcowym wydaniu Grantów Europejskich. Źródło: <http://www.grantyeuropejskie.pl/> Więcej o ważnych zmianach dot. konkursów znaleźć można na stronach intranetowych: <http://intranet2.put.poznan.pl/lpk/artykuly/27062008-531>

JEDNOLITY EUROPEJSKI RYNEK PRACY DLA NAUKOWCÓW

Na stronie Ministerstwa Nauki i Szkolnictwa Wyższego znajduje się komunikat Komisji

Europejskiej dla Rady UE i Parlamentu Europejskiego dotyczący Jednolitego europejskiego rynku pracy dla naukowców „Better careers and more mobility: a European partnership for researchers”. www.nauka.gov.pl <http://bulletin.sciencebusiness.net/ebulletins/showissue.php3?page=/548/2927/10850>

SERWIS KOMISJI EUROPEJSKIEJ ERACAREERS UDOSKONALONY

Aktualna nazwa serwisu to ERAXESS (poprzednio ERACAREERS). Serwis stał się bardziej przejrzysty i uporządkowany. Umożliwia on przeglądanie aktualnych ofert pracy dla naukowców oraz ofert stypendialnych, a także pozwala na zamieszczanie ofert pracy przez instytucje. Zapraszam do lektury: http://ec.europa.eu/euraxess/index_en.cfm

SIEĆ ERA-LINK Z JAPONIĄ

Komisja Europejska oficjalnie uruchomiła sieć badaczy europejskich naukowców w Japonii. Sieć działająca pod nazwą EURAXESS-Links, dostarcza informacje o funduszach przeznaczonych na badania i możliwości rozwoju zawodowego i zatrudnienia w państwach członkowskich oraz na poziomie Unii Europejskiej, informacje o możliwościach nawiązywania nowych kontaktów, spotkaniach i wydarzeniach. <http://cordis.europa.eu/euraxess-links/japan/index.cfm>

NOWE PUBLIKACJE Z DZIEDZINY TRANSPORTU

W czerwcu ukazały się cztery nowe publikacje Komisji Europejskiej: trzy z dziedziny transportu drogowego i jedna z aeronautyki. Transport drogowy:
- The backbone of transport system,
- First progresses in FP7 - Women in Transport,

- Monitoring progress towards Gender Equality in the Sixth Framework Programme - Sustainable Surface Transport, Aeronautyka:

- Monitoring progress towards Gender Equality in the Sixth Framework Programme, Wszystkie pozycje dostępne są na stronie: http://ec.europa.eu/research/transport/more_info/publications_en.cfm?opened=

AKTUALNE KONKURSY W 7.PR

WSPÓŁPRACA (COOPERATION)

Energia

- Znak konkursu: FP7-ENERGY-2008-TREN-1, otwarty do 08.10.2008 http://cordis.europa.eu/fp7/dc/index.cfm?fuseaction=UserSite.FP7DetailsCallPage&CALL_ID=127

POMYSŁY (IDEAS)

ERC Starting Grants – stypendia dla młodych naukowców

- Znak konkursu:ERC-2009-StG_20081210,otwarty do 10.12.2008 – dla nauk biologicznych i medycznych <http://cordis.europa.eu/fp7/dc/index.cfm>

- Znak konkursu:ERC-2009-StG_20081119, otwarty do 19.11.2008 – dla nauk społecznych i humanistycznych <http://cordis.europa.eu/fp7/dc/index.cfm>

- Znak konkursu:ERC-2009-StG_20081029, otwarty do 29.10.2008 – dla nauk fizycznych i inżynierskich <http://cordis.europa.eu/fp7/dc/index.cfm>

LUZIE (PEOPLE)

Europejskie Granty Reintegracyjne

- Znak konkursu: FP7-PEOPLE-ERG-2008, otwarty do 31.12.2008 http://cordis.europa.eu/fp7/dc/index.cfm?fuseaction=UserSite.PeopleDetailsCallPage&call_id=95

MOŻLIWOŚCI (CAPACITIES)

Infrastruktury badawcze

- Znak konkursu: FP7-INFRASTRUCTURES-2008-2, otwarty do 11.09.2008 http://cordis.europa.eu/fp7/dc/index.cfm?fuseaction=usersite.FP7DetailsCallPage&ACT_CODE=INFRA&CALL_ID=122

PLANOWANE KONKURSY W 7.PR

Komisja Europejska wprowadza nowe podejście do harmonogramu opracowywania i publikowania Programów Pracy dla wszystkich priorytetów programu „Współpraca”. Rok 2008 jest rokiem „przejściowym” i większość priorytetów, ale jeszcze nie wszystkie, zastosowały się do ustaleń KE. Możemy się spodziewać, że w roku 2009 wszystkie Programy Pracy z zakresu „Współpraca” będą opublikowane i konkursy otwarte w jednym terminie.

Nie przesądza to o terminach zamknięcia konkursów. Nadrzędną zasadą, obowiązującą dla wszystkich konkursów w 7.PR jest minimalny czas trzech miesięcy od otwarcia do zamknięcia konkursu.

Planowane opublikowanie Programów Pracy i zaproszenie do składania wniosków to koniec lipca. Sierpień ma nie być wliczany do tych minimalnych 3 miesięcy, a niektóre Dyrektoriaty zaproponowały nawet dłuższy czas na przygotowanie i złożenie wniosku. Oprócz programu „Współpraca”, konkursy w lipcu również ogłoszą: „Pomysły”, „Badania na rzecz MŚP” i „Współpraca międzynarodowa”.

Dalsze informacje znajdują się na internetowej stronie: <http://www.kpk.gov.pl/7pr/konkursy.html>

SZKOLENIA, KONFERENCJE

Cykl warsztatów z dziedziny środowiska: LIFE+ Information Workshops 2008 Komisja Europejska organizuje cykl warsztatów: LIFE+ Information Workshops związanych z ogłoszonym 15 lipca konkursem LIFE+. Celem warsztatów jest zapoznanie zainteresowanych osób z zagadnieniami Programu LIFE+ i wymaganiami dotyczącymi przygotowania wniosków na konkurs. W Warszawie warsztaty informacyjne LIFE+ mają odbyć się 26 września 2008r. <http://www.kpk.gov.pl/aktualnosci/impresy/i.html?id=3292>

Dzień informacyjny dotyczący obszarów tematycznych: „Nauki społeczno-ekonomiczne i humanistyczne” oraz „Nauka w społeczeństwie”. 22.09.2008 Krajowy Punkt Kontaktowy Programów Badawczych UE oraz Regionalny Punkt Kontaktowy przy KPK serdecznie zapraszają na dzień informacyjny.

Zagadnienia Tematem dnia informacyjnego będą zagad-

nienia związane z planowanym na 3 września 2008 r. ogłoszeniem kolejnych konkursów w obszarach tematycznych: „Nauki społeczno-ekonomiczne i humanistyczne” (SSH) oraz „Nauka w społeczeństwie” (SiS) 7. Programu Ramowego.

Miejsce

Szkoła Główna Handlowa, Warszawa Al. Niepodległości 128 (róg Madalińskiego)

Kontakt

Wszelkie pytania dotyczące organizacji i uczestnictwa w spotkaniu prosimy kierować na adres malgorzata.krotki@kpk.gov.pl Zapisy on-line www.kpk.gov.pl/aktualnosci/impresy

DZIEŃ INFORMACYJNY SPACE & SECURITY

23.09.2008 Krajowy Punkt Kontaktowy organizuje dzień informacyjny na temat SPACE & SECURITY

Zagadnienia

Zagadnienia 2 konkursu w obszarach SPACE & SECURITY

Finanse w 7PR

Polskie sukcesy w pierwszym konkursie

Miejsce

IPPT PAN Warszawa, ul. Świętokrzyska 21, SALA 100

Kontakt

Renata Rycerz (renata.rycerz@kpk.gov.pl) Piotr Świerczyński (piotr.swierczynski@kpk.gov.pl) Zapisy on-line www.kpk.gov.pl/aktualnosci/impresy

POSZUKIWANIE PARTNERÓW, PREZENTOWANIE SWOICH OFERT

<http://partners-service.cordis.lu/> <http://www.kpk.gov.pl/7pr/pp/index.html>

Malgorzata Niespodziana Specjalista ds. funduszy unijnych Wszelkie uwagi na temat treści, zawartości Newslettera oraz tego, co jeszcze chcielibyście Państwo przeczytać na jego łamach prosimy kierować pod adresem: malgorzata.niespodziana@put.poznan.pl lub dział. badan@put.poznan.pl

Prasówka czyli media o nas

Nasi studenci najlepsi!

Na początku lipca w światowym finale konkursu Imagine Cup 2008 organizowanego przez Microsoft Polskę reprezentować będą trzy drużyny – wszystkie trzy z Poznania!

Zespół AeroliPUT w składzie Jakub Pawłowski, Piotr Kryger, i opłakiem Wojciechem Szwajtką z konkursu Imagine Cup

Przedstawiciele naszego uniwersytetu wzięli udział w międzynarodowym konkursie Imagine Cup 2008, który odbył się w Warszawie. W tym roku wzięli udział w konkursie Imagine Cup 2008, który odbył się w Warszawie. W tym roku wzięli udział w konkursie Imagine Cup 2008, który odbył się w Warszawie.

Poznaniacy zdobyli w Paryżu brązowy medal w konkursie Imagine Cup

Przedstawiciele naszego uniwersytetu wzięli udział w międzynarodowym konkursie Imagine Cup 2008, który odbył się w Warszawie. W tym roku wzięli udział w konkursie Imagine Cup 2008, który odbył się w Warszawie.

Przedstawiciele naszego uniwersytetu wzięli udział w międzynarodowym konkursie Imagine Cup 2008, który odbył się w Warszawie.

Zaklinacz maszyn

Roboty, które konstruuje zespół profesora Kasńskiego, pomagają inwalidom wstać z fotela

Ewa Mikulec

Coś profesora zdradziła nam Andrzej Kasński, a to nie jest zwykły inżynier, a inżynier, który pomaga inwalidom wstać z fotela. Jego zespół konstruuje roboty, które pomagają inwalidom wstać z fotela.

Profesor Kasński i jego zespół przy pracy nad robotami.

Festiwal Robotów na Politechnice Poznańskiej

Morfen zwycięzcą

W sobotę na Politechnice Poznańskiej odbył się Festiwal Robotów. Wśród uczestników zwyciężył zespół z Uniwersytetu Medycznego, który przedstawił robota Morfen.

Wśród uczestników zwyciężył zespół z Uniwersytetu Medycznego, który przedstawił robota Morfen.

MAŁY HELIKOPTER Z POZNANIA DO ŚLEDZENIA SZKODNIKÓW

W finale największego konkursu technologicznego dla studentów są trzy drużyny z Poznania. Na pokazanie wyników swojej rocznej pracy będą mieli w Paryżu tylko 15 minut

W finale największego konkursu technologicznego dla studentów są trzy drużyny z Poznania.

Zespół AeroliPUT przy pracy nad swoim projektem.

Jak przykręcić trzeci garnitur

o zwarty wprawiany w Polsce sztuczny ząb pochodzi z Poznania

o zwarty wprawiany w Polsce sztuczny ząb pochodzi z Poznania

Anonika Lamęcka-Pasławska przy pracy nad sztucznym zębem.

Kajakowa masa krytyczna po raz pierwszy na Warty w Poznaniu

Inwazja na rzecę

Od kilku lat w różnych miejscach Poznania pojawia się nowa masa krytyczna. Grupa cyklistów straszyła przejazd kajakami, choć zwróciła uwagę na problemy cyklistów w wypowiedziach po meczach. Na brzegi rzeki niechcącej się przemieszczać kajakarzy odpuścić się nie chcą.

Od kilku lat w różnych miejscach Poznania pojawia się nowa masa krytyczna.

Zdjęcie kajakarzy na Warty.

Bunkier otoczony wodą

Nikt normalnie nie uzna krajobrazu bliskowski za piękny. Ale w sąsiedztwie ponurego, poniemieckiego osiedla mogłyby uchodzić za uroczyste

Nikt normalnie nie uzna krajobrazu bliskowski za piękny.

Zdjęcie osiedla mieszkaniowego w Bliskowie.

Warto kajakiem pływać Wartą

Studenci Politechniki Poznańskiej zorganizowali kajakową masę krytyczną. Za rok planują powtórkę

Studenci Politechniki Poznańskiej zorganizowali kajakową masę krytyczną.

Zdjęcie kajakarzy na Warty.

Masa krytyczna szybciej spłynęła Wartą niż zaplanowali organizatorzy

W tym roku wzięli udział w konkursie Imagine Cup 2008, który odbył się w Warszawie. W tym roku wzięli udział w konkursie Imagine Cup 2008, który odbył się w Warszawie.

W tym roku wzięli udział w konkursie Imagine Cup 2008, który odbył się w Warszawie.

Wzrost zainteresowania zębami i karykaturami

Coś profesora zdradziła nam Andrzej Kasński, a to nie jest zwykły inżynier, a inżynier, który pomaga inwalidom wstać z fotela. Jego zespół konstruuje roboty, które pomagają inwalidom wstać z fotela.

Coś profesora zdradziła nam Andrzej Kasński, a to nie jest zwykły inżynier.

ROZPRAWY – habilitacje

Tomasz STRĘK: *Analiza wymiany ciepła w płynie ferromagnetycznym z wykorzystaniem metody elementów skończonych*

MONOGRAFIE

SKRYPTY

Dariusz HORLA: *Podstawy automatyki. Ćwiczenia rachunkowe cz. 1*
Mieczysław JURCZYK, Jarosław JAKUBOWICZ: *Bionanomateriały*

ZESZYTY NAUKOWE