

Życie

NR 121 ● ZIMA-WIOSNA 2010

Akademickie

PISMO AKADEMII WYCHOWANIA FIZYCZNEGO WE WROCLAWIU

WUEFALIA 2010

Fot. Joanna Kilariska

JM Rektor – prof. J. Migasiewicz w towarzystwie przewodniczącego Samorządu Studenckiego i „pary królewskiej” otwiera święto sportu i kultury studenckiej na Akademii Wychowania Fizycznego we Wrocławiu

AWF Wrocław na czele rankingu szkół wyższych w 2010 r.

Ranking Perspektyw i Rzeczpospolitej to w istocie pięć rankingów odzwierciedlających różnorodność uwarunkowań i misji pełnionych przez główne grupy polskich uczelni. Są to:

- Ranking Uczelni Akademickich, obejmujący wszystkie (z wyjątkiem artystycznych) szkoły wyższe w kraju, mające uprawnienia do nadawania stopnia naukowego doktora. W tym rankingu prezentowane są także wyodrębnione z tej klasyfikacji rankingi poszczególnych typów uczelni akademickich; znalazło się w nim już 14 uczelni niepublicznych mających uprawnienia doktorskie.
- Ranking Niepublicznych Uczelni Magisterskich, z których 14 ma także uprawnienia doktorskie, a cztery mają uprawnienia do habilitacji.
- Ranking Niepublicznych Uczelni Licencjackich, który w tym roku publikowany jest po raz siódmy.
- Ranking Państwowych Wyższych Szkół Zawodowych, publikowany w tym roku po raz piąty.

Wszystkie powyższe rankingi składają się z pięciu grup kryteriów: prestiżu, siły naukowej, warunków studiowania, umiędzynarodowienia studiów oraz innowacyjności. Wymienione kryteria uwzględniane są w różnych rankingach z różną wagą.

Od kilku lat w rankingu Perspektyw i Rzeczpospolitej zaznacza się wyraźna tendencja: grupy kryteriów związanych z prestiżem tracą na wadze w porównaniu z grupami kryteriów tzw. twardych – opartych na faktach (nie opiniach) i danych zewnętrznych. W 2000 roku prestiż, ten akademicki i ten pracodawców, stanowił 50% punktów, jakie uczelnia mogła zdobyć w rankingu, sukcesywnie z roku na rok liczba ta zmniejszała się – i w tym roku jej waga to już tylko 25%. Z rankingowych nowości pojawiło się nowe kryterium – innowacyjność. Tę niezwykle pożądaną cechę mierzy się w trzech zasadniczych przekrojach: wg liczby patentów i wzorów użytkowych oraz przez skuteczność udziału uczelni w europejskich programach i w zdobywaniu innych, zewnętrznych środków na badania. Kryterium to debiutuje w rankingu z wagą 5%. W kryterium prestiżu ponownie znalazły się w tym roku wyniki oceny uczelni przez pracodawców. Ocena uczelni dokonana przez pracodawców jest bardzo silnym kryterium rankingowym, gdyż oceniani są absolwenci – główny produkt uczelni.

Ewolucja Rankingu Szkół Wyższych

Tegoroczną nowością jest ranking w grupach kierunków studiów, obejmujący dziewięć głównych grup kierunków. W pierwszych edycjach rankingu Perspektyw i Rzeczpospolitej (w latach 2000-2003) taki uzupełniający ranking był publikowany. Obecnie twórcy rankingu wracają do niego z poszerzoną bazą kryteriów, w których skład wchodzi: opinie kadry akademickiej, opinie pracodawców, publikacje, cytowania oraz h-indeks (te trzy ostatnie ustalane na podstawie bazy Scopus). *Jesteśmy przekonani, że równie ważne jak marka uczelni, którą najtrafniej można wykazać w rankingu uczelni, są rankingi w grupach kierunków, ponieważ dodatkowo wskazują na mocne strony uczelni* – twierdzą członkowie Kapituły.

KRYTERIA RANKINGÓW

	Prestiż	Siła naukowa	Warunki studiowania	Umiędzynarodowienie	Innowacyjność
Uczelnie Akademickie	25%	40%	15%	15%	5%
Niepubliczne Uczelnie Magisterskie	20%	40%	28%	10%	2%
Niepubliczne Uczelnie Licencjackie (Inżynierskie)	20%	35%	38%	5%	2%
Państwowe Wyższe Szkoły Zawodowe	20%	35%	38%	5%	2%

Drodzy Czytelnicy!

Jesteśmy najlepsi w rankingu szkół wyższych, prowadzących edukację na kierunkach wychowania fizycznego! To powód do wielkiej dumy i nadzieja na przypływ większej liczby kandydatów, chcących podjąć studia na naszej, wiodącej w kraju uczelni. Czy nadzieja ta przełoży się na satysfakcjonujące wyniki tegorocznej rekrutacji, dowiemy się pod koniec wakacji, gdy Uczelniana Komisja Rekrutacyjna przeanalizuje wyniki i zda raport Jego Magnificencji Rektorowi.

Studenci są w trakcie sesji egzaminacyjnej i po zaliczeniu jej rozjadą się po kraju, Europie, a może i świecie, na zasłużone wakacje. Niedługo udadzą się także na zasłużone urlopy wypoczynkowe pracownicy uczelni. Redakcja „Życia Akademickiego”

życzy więc wszystkim Czytelnikom udanych wakacji, wspaniałej słonecznej pogody oraz atrakcyjnych przygód, umilających Państwu wypoczynek.

dr Anna Kiczko

Redaktor Naczelny „Życia Akademickiego”

Życie Akademickie

Pismo

Akademii Wychowania Fizycznego

we Wrocławiu

Siedziba redakcji:

51-617 Wrocław, ul. Witelona 25A, pok. 80

tel. 71 3473146; 602 695221

e-mail: zycie@awf.wroc.pl

Redaktor naczelny: **Anna Kiczko**

Redaktor techn.: **Romuald Lazarowicz**

Druk: „Kontra”, Wrocław

Spis treści

AWF Wrocław na czele rankingu szkół wyższych w 2010 r.	2
Rankingi pod lupą	3
Jak powstaje ranking	3
Kamień węgielny pod nową inwestycją na Polach Marsowych.....	4
Rola trenera we współczesnym sporcie	7
Zmęczenie jako problem współczesnej cywilizacji	11
Początkowo chciałam być lekarzem	13
Daniel Castellani na AWF we Wrocławiu.....	14
Święto Nauki Wrocławskiej	18
Deklaracja pawłowska.....	18
Nadzwyczajne posiedzenie Senatu	19
Z obrad Senatu	20
Nagrody JM Rektora	22
Zmiany strukturze organizacyjnej uczelni	24
Spotkanie prorektorów ds. nauki	24
AWF we Wrocławiu ma swój Uniwersytet Trzeciego Wieku	25
Wrocławskie AWF na łamach „Lidera”	26
Wizyta naukowców z RPA	27
Spotkanie Rektora z przedstawicielami Uniwersytetu Hanyang	28
Wirtualna biblioteka nauki	28
Przejęcie zbiorów bibliotecznych profesora Ernsta Jokla.....	29
Wrocławskie Targi Książki Naukowej	30
Laureaci konkursu na szatę edytorską książki naukowej.....	31
25 lat Wydawnictwa AWF we Wrocławiu.....	31
„Prawo autorskie” wg dr. Juliana Jezioro.....	33
Sport szkolny w teorii i praktyce.....	34
Konferencja szkoleniowo-metodyczna	34
V Jubileuszowe Sympozjum „Pływanie i nauka”	35
Gry z piłką w wychowaniu fizycznym i sporcie	36
Problemy badawcze w lekkoatletyce, gimnastyce i tańcu	37
Teoretyczne i praktyczne aspekty kształcenia dzieci... ..	37
Wybór władz Stowarzyszenia na VII kadencję (2009-2012)	38
Zaproszenie na bal	38
Uczelniane spotkania opłatkowe	39
Spotkanie wigilijne władz uczelni z samorządem studenckim	39
Opłatkowe spotkanie z JM Rektorem	39
Spotkanie opłatkowe JM Rektora z Seniorami	40
Akcja „Świąteczna paczka”	40
Stypendia ministerialne	41
Odeszli na zawsze	42
Uczelniana Konferencja Studenckich Kół Naukowych.....	43
Konkurs „Wrocławskie Magnolia” rozstrzygnięty.....	43
Targi edukacyjne „Wrocławski Indeks”	44
XIII Targi Pracy Profesja	45
Studenckie wybory do Rady Wydziału	46
AWF oddaje krew.....	46
Festiwal afro-brazylijski	46
Wybory Miss AWF 2010	47
AWF kocha muzykę i poezję.....	47
Magda Ojak – wojowniczką, ale i wrażliwą artystką	48
Dwoje studentów, jedno marzenie – poznać Australię	50
To już półmetek naszych studiów!.....	51
OLIMP w Tatrach Zachodnich	52
Kajakowo-rowerowy rajd turystyki aktywnej	53
40 kilometrów walki z samym sobą, czyli TROPICIEL 4	54
Najlepsi akademicy sportowcy i trenerzy Dolnego Śląska	56
XVII Plebiscyt „Życia Akademickiego”	58
Bal sportowca.....	59
Nic nie dzieje się przypadkiem.....	60
Osiągnięcia Tomasza Motyki w szpadzie	63
Wyróżnienia dla opiekunów sekcji sportowych.....	65
Family Cup w pływaniu	65
10-lecie Wielofunkcyjnej Hali Sportowej	66
ERGOWIOSŁA 2010	66
Studenci Akademii Wychowania Fizycznego we Wrocławiu mistrzami świata.....	67
XXX Otwarte Akademickie Mistrzostwa AWF w badmintonie.....	67
XXXI Akademickie Mistrzostwa Wrocławia	68
Daria Dudzińska wygrywa w Dolnośl. Lidze Międzyuczelnianej ...	68
Medal AWF na Akademickich Mistrzostwach Polski	69
XXIV Memoriał im. Bronisława Haczkiwicza	69
Złoty medal na Akademickich Mistrzostwach Polski	70
Piłkarki ręczne AZS AWF Wrocław nadal w ekstraklasie.....	71
Zwycięstwo zawodników AWF w biegach przełajowych	71
11 medali lekkoatletów AWF na halowych mistrzostwach Polski ..	72
Dolnośląska Liga Akademicka – Akademickie Mistrzostwa Wrocławia	72
Siatkarze AZS AWF Wrocław Mistrzami Wrocławia.....	74
20 medali na Mistrzostwach Polski AZS	74
Trzy medale wieloboistów na mistrzostwach Polski.....	74
AZS AWF Wrocław wicemistrzem Dolnośląskiej Ligi Międzyuczelnianej	75
Mistrzostwa Dolnego Śląska w nordic walking	75
WUEFALIA 2010.....	76

AWF Wrocław na czele rankingu szkół wyższych w 2010 r.

Akademia Wychowania Fizycznego we Wrocławiu zajęła pierwsze miejsce wśród szkół wyższych, prowadzących edukację na kierunkach wychowania fizycznego, przed AWF w Poznaniu, Krakowie, Warszawie, Gdańsku, Katowicach.

Po kilku latach przerwy organizatorzy rankingu: „Perspektywy” oraz „Rzeczpospolita” ponownie przygotowali ranking w grupach kierunków studiów, uważając, że jest on równie ważny jak ranking uczelni, ponieważ wskazuje mocne strony uczelni, ułatwiając kandydatom dokonanie najlepszego wyboru. Powrót do tej formy rankingu stał się możliwy dzięki uzyskaniu wiarygodnych danych z bazy Scopus. Dodano do nich dwa kryteria wynikające z badań ankietowych kadry akademickiej i pracodawców.

Oto nowo utworzone kryteria rankingu:

- ocena kadry akademickiej wg badania ankietowego Fundacji Perspektywy – 30%
- preferencje pracodawców wg badania Pentora – 30%
- liczba publikacji w latach 2005-2009 wg Scopus – 15%
- cytowania publikacji w latach 2005-2009 wg Scopus – 15%
- indeks Hirsha za lata 2005-2009 wg Scopus – 10%.

Posiedzenie Kapituły

Brano więc pod uwagę dwa istotne aspekty pracy uczelni: z jednej strony siłę naukową wyrażoną w ocenie przez znaczącą liczbę profesorów belwederskich i doktorów habilitowanych, oraz ich oceny na podstawie ankiet z ostatnich trzech lat (na podstawie około 8 tys. wskazań grupy blisko 1800 osób). Wyrazem siły naukowej jest także nominalna (czyli nie dzielona przez liczbę pracowników) liczba publikacji, cytowań i wskaźnika h, zebranych i zestawionych dla poszczególnych kierunków studiów na podstawie bazy Scopus. Drugim istotnym aspektem są preferencje pracodawców w 9. wyróżnionych grupach kierunków studiów, zebrane w badaniach Pentora na próbie 856 pracodawców. Istotne jest, że wyniki tych badań zostały poddane procedurze ważenia, polegającej na nadaniu przedsiębiorstwom rangi odzwierciedlającej ich rzeczywisty udział w strukturze gospodarki, co dodatkowo podnosi wiarygodność wyników rankingu. Wyróżniono 9 grup

Kierunki wychowania fizycznego 2010		WSKAŹNIK 2010					
		%	30	30	15	15	10
		Wskaznik akademicki	Pracodawcy	Publikacje	Cytowania	H-Indeks	
1	Akademia Wychowania Fizycznego we Wrocławiu	100,0	100	46,5	100	4,5	80
2	Akademia Wychowania Fizycznego w Poznaniu	84,2	84,2	52,5	38,2	7,5	80
3	Akademia Wychowania Fizycznego w Krakowie	71,9	71,9	37,7	39,7	10,5	100
4	Akademia Wychowania Fizycznego w Warszawie	66,7	66,7	100	41,9	2,5	40
5	Akademia Wychowania Fizycznego i Sportu w Gdańsku	29,8	29,8	3,4	4,4	0	0,0
6	Akademia Wychowania Fizycznego w Katowicach	24,6	24,6	0	37,5	4,6	40
7	Uniwersytet Marii Curie-Skłodowskiej w Lublinie	8,8	8,8	0	0	0	0
8	Uniwersytet Szczeciński	1,8	1,8	72,4	4,4	3,7	20,0

Podpis do tego – bo to inny ranking

kierunków studiów. Są to kierunki ekonomiczne, medyczne, humanistyczne, społeczne, prawa i administracji, przyrodnicze i biologiczne, nauk ścisłych, techniczne i informatyka, wychowania fizycznego. Podział kierunków ma charakter autorski, lecz wynika także z wieloletnich dyskusji na ten temat w środowisku akademickim oraz corocznych oczekiwań maturzystów.

W ogólnym rankingu uczelni akademickich w 2010 r. Akademia Wychowania Fizycznego we Wrocławiu zajmuje 50. miejsce, co można uznać za sukces. W rankingu prowadzą Uniwersytety: Warszawski na pierwszym miejscu, Jagielloński na drugim, oraz na trzecim – Uniwersytet im. Adama Mickiewicza w Poznaniu. Największe wrocławskie uczelnie plasują się także wśród pierwszej pięćdziesiątki, zajmując wysokie pozycje: 5. Politechnika Wrocławska, 6. Uniwersytet Wrocławski, 18. Akademia Medyczna im. Piastów Śląskich, 31. Uniwersytet Przyrodniczy, 36. Uniwersytet Ekonomiczny. (a-k)

Kapituła

- prof. dr hab. Marek Safjan – sędzia Trybunału Sprawiedliwości UE w Luksemburgu, b. prezes Trybunału Konstytucyjnego RP, honorowy przewodniczący Kapituły
- dr Alicja Adamczak – prezes Urzędu Patentowego RP
- dr Jan Krzysztof Frąckowiak – dyrektor Biura Promocji Nauki „PolSCA” w Brukseli
- red. Piotr Gabryel – zastępca redaktora naczelnego Rzeczpospolitej
- dr Jerzy Głuszyński – wiceprezes Pentor Research International
- Włodzimierz Kiciński – prezes zarządu Nordea Bank Polska
- prof. dr hab. inż. Joanicjusz Nazarko – b. rektor Politechniki Białostockiej
- prof. dr hab. Marek Rocki – senator RP, przewodniczący Państwowej Komisji Akredytacyjnej, b. rektor SGH
- Waldemar Siwiński – prezes Fundacji Edukacyjnej „Perspektywy”, b. prezes Polskiej Agencji Prasowej
- prof. dr hab. inż. Bogusław Smólski – dyrektor Narodowego Centrum Badań i Rozwoju, b. rektor-komendant Wojskowej Akademii Technicznej
- prof. dr hab. Tadeusz Tołłoczko – b. rektor Akademii Medycznej w Warszawie
- prof. dr hab. Franciszek Ziejka – przewodniczący Społecznego Komitetu Odbudowy Zabytków Krakowa, b. rektor Uniwersytetu Jagiellońskiego

Rankingi pod lupą

W marcu w Warszawie obradowało pierwsze Zgromadzenie Plenarne IREG Observatory on Academic Ranking and Excellence, nowej międzynarodowej organizacji o zasięgu światowym, z siedzibą w Warszawie, która została utworzona w październiku 2009 r. w celu podnoszenia jakości międzynarodowych i krajowych rankingów szkół wyższych.

Biorąc pod uwagę rosnące znaczenie rankingów w wyborach edukacyjnych kandydatów na studia oraz w rządowych decyzjach finansowych w zakresie szkolnictwa wyższego, przyjęto założenia i zasady przeprowadzenia audytu (na zasadzie dobrowolności) profesjonalnych rankingów na świecie pod kątem spełniania przez nie niezbędnych wymogów metodologicznych.

Grupa międzynarodowych ekspertów od rankingów (*International Ranking Expert Group*) po raz pierwszy spotkała się w Warszawie w 2002 roku (konferencja IREG-0). Następne spotkania i konferencje miały miejsce w Waszyngtonie, 2004 (IREG-1), Berlinie, 2006 (IREG-2), Szanghaju, 2007 (IREG-3) i Astanie, 2009 (IREG-4). Najbliższa konferencja (IREG-5) odbędzie się w Berlinie w październiku 2010 r., a następna (IREG-6) w 2012 roku w Taipei, na Tajwanie.

Rosnące znaczenie rankingów uniwersyteckich i dążenie do poprawy ich jakości spowodowało, że luźna struktura grupy została w październiku 2009 r. wzmocniona przez utworzenie międzynarodowej organizacji o nazwie

IREG Observatory on Academic Ranking and Excellence,

zarejestrowanej oficjalnie w Brukseli (w oparciu o przychylne światowym organizacjom prawo belgijskie), ale z siedzibą w Warszawie. Wpływ na podjęcie decyzji o tej lokalizacji miało uznanie środowiska akademickiego dla jakości rankingów przygotowywanych przez Fundację Edukacyjną Perspektywy oraz dla jej międzyna-

rodowej aktywności w dziedzinie rankingów.

Na czele Komitetu Wykonawczego IREG Observatory stoi **prof.**

Jan Sadlak. Wiceprezydentami są:

prof. Nian Cai Liu z Jiao Tong University w Chinach (twórca znanego Rankingu Szanghajskiego), **Gero Federkail** z Centre for Higher Education Develop-

ment (Niemcy) oraz **Waldemar Siwiński** z Fundacji Edukacyjnej Perspektywy (Polska). Wśród założycieli organizacji jest m.in. **Bob Morse** z US News & World Report w Waszyng-

IREG

Perspektywy, Rzeczpospolita

Jak powstaje ranking?

Kluczową kwestią w profesjonalnym przygotowaniu rankingu jest wcześniejsze ustalenie jasnych jego kryteriów, prawidłowe zebranie danych, rzetelne ich opracowanie oraz przejrzyste przedstawienie wyników. Staraliśmy się spełnić wszystkie te wymagania. Przedstawiciele Fundacji Edukacyjnej *Perspektywy*, pod której egidą przygotowywany jest ranking, pracują nad nim praktycznie cały rok. Wprowadzenie każdej modyfikacji w istniejących kryteriach oraz dodanie nowych poprzedzone jest zawsze dużą pracą studialną, z udziałem kompetentnych osób i instytucji. (...) Pilnie pogłębialiśmy też rankingową wiedzę na międzynarodowych konferencjach na ten temat, organizowanych przez grupę twórców i analityków rankingowych znaną na świecie pod nazwą **IREG** (*International Ranking Expert Group*). Zostało

tonie, twórca znanych rankingów amerykańskich uczelni.

Podjęta w Warszawie decyzja o rozpoczęciu audytu istniejących rankingów uniwersyteckich realizowana będzie przede wszystkim w oparciu o tzw. berlińskie zasady dotyczące rankingów szkół wyższych, przyjęte podczas konferencji IREG-2 w Berlinie. W przypadku uzyskania pozytywnej oceny będą one miały prawo posługiwać się logo

IREG Recognized.

Uczestniczący w Zgromadzeniu Plenarnym członkowie IREG Observatory oraz rektorzy polskich uczelni i przedstawiciele MNiSW wzięli udział w debacie okrągłego stołu pod hasłem *What should be done to improve standing of humanities and social sciences in academic rankings?* Otwarta już została rejestracja na konferencję IREG-5 w Berlinie (6-8 października 2010 r.) – *Academic Ranking from Popularity to Reliability*.

www.perspektywy.pl

to zauważone i nagrodzone ułożeniem w Warszawie siedziby światowej organizacji *IREG Observatory on Academic Ranking and Excellence* i powierzeniem Fundacji Perspektywy prowadzenia sekretariatu IREG Observatory. Nie ukrywamy, jesteśmy z tego wyróżnienia dumni! Jednym z korzyści tej decyzji dla polskiego środowiska akademickiego było między innymi seminarium *What should be done to improve standing of humanities and social sciences in academic rankings?* zorganizowane w marcu br. w Warszawie, przy okazji Zgromadzenia Plenarnego IREG Observatory. W seminarium wzięła udział czołówka rankingowa świata (z prof. Nian Cai Liu z Szanghaju i Bobem Morse z Waszyngtonu na czele) oraz duża grupa rektorów i profesorów polskich uczelni.

www.perspektywy.pl

Lista Dostojnych Gości na uroczystości wmurowania kamienia węgielnego

Przedstawiciele władz Województwa Dolnośląskiego oraz Miasta Wrocławia:

Jerzy Pokój – przewodniczący
Sejmiku Województwa Dolno-
śląskiego

Grzegorz Roman – członek
Zarządu Województwa Dolno-
śląskiego

Adam Grehl – wiceprezydent
Miasta Wrocławia

Marcin Szuchta – dyrektor
Biura Wojewody Dolnośląskiego
Ksiądz Prałat Mirosław
Drzewiecki – proboszcz parafii
Matki Bożej Częstochowskiej

Przedstawiciele urzędów:

Beata Pawłowicz – Dolnośląski
Kurator Oświaty
insp. Zbigniew Maciejewski –
Komendant Wojewódzkiej Policji
St. bryg. mgr inż. Jarosław
Wojciechowski – Komendant
Wojewódzkiej Państwowej Stra-
ży Pożarnej

Ich Magnificencje Rektora Akademii Wychowania Fizycznego:

prof. Zbigniew Waśkiewicz –
AWF w Katowicach

Ich Magnificencje Rektorzy Uczelni Wrocławia i Opola:

prof. Tadeusz Więckowski –
rektor Politechniki Wrocławskiej
prof. Roman Kołacz – rektor
Uniwersytetu Przyrodniczego
prof. Krzysztof Kuliński –
prorektor Państwowej Wyższej
Szkoły Teatralnej
prof. Mariusz Zimmer – pro-
rektor ds. dydaktyki Akademii
Medycznej
prof. Tomasz Winnicki – pro-
rektor Kolegium Karkonoskiego
prof. Tadeusz Szulc – *doktor
honoris causa* AWF we Wro-
cławiu

Kamień węgielny pod nową inwestycją na Polach Marsowych

29 kwietnia na Polach Marsowych Stadionu Olimpijskiego odbyła się uroczystość wmurowania kamienia węgielnego pod budowę kompleksu boisk do gier otwartych wraz z zapleczem dydaktyczno-naukowym. W miejscu budowy, przy ul. Mickiewicza, zgromadzili się przedstawiciele władz naszej uczelni z rektorem – prof. Juliuszem Migasiewiczem na czele oraz zaproszeni goście, a wśród nich reprezentanci władz Województwa Dolnośląskiego oraz Miasta Wrocławia, a także przedstawiciele urzędów, szkół wyższych, organizacji sportowych, projektanci i wykonawcy obiektu, studenci oraz pracownicy uczelni (lista gości na szpalcie bocznej).

Rektor – prof. J. Migasiewicz po powitaniu gości wygłosił przemówienie okolicznościowe, w którym przybliżył historię uczelni związaną z jej bytnością na Stadionie Olimpijskim. – Nasza przygoda z tym terenem rozpoczęła się w 1974 r., kiedy to staraniami ówczesnego rektora – prof. J. Jonkisa Akademia Wychowania Fizycznego we Wrocławiu przejęła od miasta ten wspaniały obiekt – przypomniał prof. J. Migasiewicz. – Trzeba było wielkiej odwagi cywilnej pana rektora J. Jonkisa i wielkiej wyobraźni, aby się na to zdecydować. Było bowiem wtedy wiele osób, które uważały, że uczelnia powinna się rozbudowywać gdzie indziej, lecz wizja prof. Jonkisa ziszczyła się i dzisiaj możemy budować tu – na Stadionie Olimpijskim – kolejny nowy obiekt dydaktyczno-sportowy.

W dalszej części przemówienia prof. J. Migasiewicz przypomniał daty powstania kolejnych obiektów uczelnianych w obrębie Stadionu Olimpijskiego: domu studenckiego „Spartakusa” w 1976 roku, Biblioteki Głównej w 1985 r., budynków dydaktycznych: P-1 w 1992 r., P-3 w 1997 r., P-2 w 1999 r. W 2000 roku oddano do użytku wielofunkcyjną halę sportową – największy obiekt dydaktyczno-sportowy na AWF i we Wrocławiu. W 2002 r. zakończono budowę kolejnych dwóch bardzo ważnych dla uczelni inwestycji: hali tenisowej oraz krytej pływalni. W 2006 r.

oddano do użytku halę do sportów walki. W 2007 r. powstał kolejny, nowoczesny budynek dydaktyczny P-4, w którym ma swoją siedzibę Wydział Fizjoterapii, Instytut Turystyki i Rekreacji, a także działalność medyczną i rehabilitacyjną prowadzi firma „Creator”. Na zakończenie swojego przemówienia rektor prof. J. Migasiewicz podkreślił starania i pomoc wielu osób i instytucji w doprowadzeniu do realizacji projektu kompleksu boisk do gier wraz z trybuną na Polach Marsowych, m.in. poprzedniego rektora – prof. T. Koszczyca, Kolegium Rektorów Uczelni Wrocławia i Opola na czele z jego ówczesnym przewodniczącym – prof. T. Lutym, Zarządu Województwa Dolnośląskiego. Historia tego obiektu rozpoczęła się bowiem w 2005 r., kiedy to poprzedni szefowie Katedry Zespołowych Gier Sportowych: prof. Z. Naglak, prof. Panfil, podjęli koncepcyjne działania, które w lutym 2007 r. zaowocowały uchwałą Senatu uczelni o zatwierdzeniu do realizacji projektu wg koncepcji funkcjonalno-przestrzennej inwestycji na Polach Marsowych. Dalsze lata pracy służb uczelni: kanclerza, kwestora, i od niedawna nowego kierownika Katedry Zespołowych Gier Sportowych – dr. hab. Andrzeja Rokity, prof. nadzw., przysługę gospodarza obiektu, doprowadziły do rozpoczęcia budowy obiektu.

W dalszej części uroczystości głos zabrał Adam Grehl – wiceprezydent miasta Wrocławia, który powiedział, że

Fot. A. Kiczko

Od lewej: B. Pawłowicz, A. Grehl, J. Migasiewicz (tyłem)

wszystko to, co dzieje się we Wrocławiu i jest związane z nowymi inwestycjami, jest przedmiotem autentycznej radości władz miasta, a szczególnie to, co buduje siłę akademickiego Wrocławia. – Gratuluję wizji, umiejętności i determinacji w pozyskiwaniu środków, i życzę, żeby ta budowa była bezpieczna i dobrze służyła Akademii Wychowania Fizycznego oraz wszystkim mieszkańcom Wrocławia – powiedział na zakończenie przemówienia A. Grehl. Głos zabrała także Beata Pawłowicz – Dolnośląski Kurator Oświaty, wyrażając swoją radość w związku z budową nowego obiektu na terenie AWF oraz nadzieję na dalszą współpracę AWF z dolnośląskimi szkołami. – Mam nadzieję, że dolnośląscy uczniowie będą mogli korzystać z tego obiektu i życzę, żeby budowa przebiegała bez zakłóceń i żebyśmy mogli wkrótce razem otworzyć ten obiekt – powiedziała B. Pawłowicz. Przystąpiono do głównej części uroczystości. Dr hab. Andrzej Rokita, prof. nadzw. – kierownik Katedry Zespołowych Gier Sportowych, pełniący funkcję prorektora ds. studenckich i sportu akademickiego, odczytał treść aktu erekcyjnego:

Działo się to we Wrocławiu, 29 kwietnia 2010 roku, kiedy pełniącym obowiązki Rzeczypospolitej Polski był marszałek Sejmu Bronisław Komorowski, premierem

rządu Rzeczypospolitej Polski Donald Tusk, ministrem sportu i turystyki Adam Giersz, wojewodą dolnośląskim Rafał Jurkowlaniec, marszałkiem województwa dolnośląskiego Marek Łapiński, prezydentem miasta Wrocławia Rafał Dutkiewicz, metropolitą wrocławskim arcybiskup Marian Gołębowski, rektorem Akademii Wychowania Fizycznego we Wrocławiu Jego Magnificencja Juliusz Migasiewicz. W obecności władz wojewódzkich, samorządowych i kościelnych Jego Magnificencja rektor Akademii Wychowania Fizycznego we Wrocławiu wmurował kamień węgielny pod kompleks boisk do gier otwartych z zapleczem dydaktyczno-naukowym. Inwestycja została zrealizowana ze środków Europejskiego Funduszu Rozwoju Regionalnego oraz budżetu państwa: z Funduszu Rozwoju Kultury Fizycznej w ramach regionalnego programu operacyjnego dla województwa dolnośląskiego na lata 2007-2013. Generalnym wykonawcą jest spółka akcyjna Tamex Obiekty Sportowe SA. Kompleks boisk do gier otwartych z zapleczem dydaktyczno-naukowym wnosimy z myślą, że służyć będzie nie tylko potrzebom realizacji procesu dydaktycznego, badań naukowych, ale także zaspokojeniu potrzeb sportu akademickiego na naszej uczelni oraz rekreacji mieszkańców Wrocławia i regionu.

Ich Magnificencje, byli rektorzy AWF we Wrocławiu:

prof. Tadeusz Bober, prof. Tadeusz Koszczyc, prof. Krzysztof Sobiech

Projektanci i wykonawcy obiektu:

Konrad Sobecki – prezes zarządu TAMEX Obiekty Sportowe SA
Piotr Krupski – dyrektor regionalny TAMEX Obiekty Sportowe SA
Tomasz Wajdzik i Mirosław Kadłubowski – dyrektorzy WROBIS

arch. Janusz Blachowski – projektant obiektu oraz jego współpracownicy:

arch. Magdalena Żmizdińska
i arch. Jacek Strzelecki
Zenon Kiszkiel – fundator urny mieszczącej akt erekcyjny

oraz:

Marian Dymalski – członek Komitetu Wykonawczego FISU, Klub Środowiskowy AZS

Marek Woron – kanclerz Łoży Dolnośląskiej Business Centre Club

Jerzy Bocheński – prezes Zarządu Wojewódzkiego Zrzeszenia Sportowego Niepełnosprawnych „START”

Krzysztof Sokołowski – Ośrodek Sportowo-Turystyczny „Maraton” w Szklarskiej Porębie

Jerzy Kosa – z-ca dyrektora Młodzieżowego Centrum Sportu we Wrocławiu

Prorektor A. Rokita zaprosił wszystkich obecnych na uroczystości do składania swoich podpisów. Następnie akt erekcyjny z podpisami złożono w kamiennej tubie i zamurowano.

Informacje o inwestycji

Teren budowy zlokalizowany jest na Stadionie Olimpijskim, w jego południowo-zachodniej części, wzdłuż ulicy Mickiewicza. Ma powierzchnię około 60 500 m². Ograniczony jest od wschodu aleją wjazdową na teren Stadionu, łączącą uli-

cę Mickiewicza z pergolą przed boiskiem głównym, od południa ulicą Mickiewicza, od północy główną aleją wjazdową i od zachodu terenem kempingu. Jest to teren Pól Marsowych, zagospodarowany, o nawierzchni trawiastej, będący dawniej polem złotowym, otoczonym wałami ziemnymi (wschód, południe, zachód), pełniącymi rolę osłon oraz trybun. W osi symetrii terenu (północ-południe) w trybunie ziemnej zlokalizowana była trybuna główna o konstrukcji żelbetowej. Był to obiekt zrealizowany w latach 30. ubiegłego stulecia w ramach przygotowań do olimpiady berlińskiej. Obiekt wykonano jako trybunę o wyższym standardzie, z przeznaczeniem dla gości honorowych oraz ich otoczenia. Ogólną pojemność trybuny określa się na 2500 osób. Pod płytą widowni znajdowały się pierwotnie różnego rodzaju pomieszczenia techniczne, sanitarne i rekreacyjne, oraz najprawdopodobniej garaże dla samochodów osobowych dostojników, wozów straży pożarnych i ambulansów pogotowia. Ze względu na zły stan obiektu, bez możliwości adaptacji dla potrzeb AWF, przeprowadzono jego rozbiórkę.

Nowo zaprojektowany budynek trybuny zlokalizowano w miejscu rozebranej trybuny głównej, w centralnej części dostępnego terenu, między istniejącymi trybunami ziemnymi, przeznaczonymi do przebudowy. Nowy obiekt będzie pełnił funkcje: trybuny głównej z siedziskami indywidualnymi dla 2500 widzów, zaplecza szatniowego, magazynowego i logistycznego dla zaprojektowanych boisk, dydaktyczną jako zaplecze i siedziba Katedry

Charakterystyczne dane liczbowe:

Powierzchnia terenu w granicach opracowania.....	60 500 m ²
Powierzchnia zabudowy (budynek trybuny).....	1 867 m ²
Powierzchnia netto budynku pod trybuną.....	3 168 m ²
Powierzchnia widowni trybuny (ze schodami).....	1 060 m ²
Powierzchnia trybun ziemnych.....	4 990 m ²
Powierzchnia projektowanego parkingu.....	1 640 m ²
Powierzchnia komunikacji pieszo-jezdnej (kostka, żwir).....	2 030 m ²
Powierzchnia boisk.....	35 660 m ²
w tym:	
o nawierzchni piaszczystej.....	4 315 m ²
o nawierzchni poliuretanowej.....	3 820 m ²
o nawierzchni ze sztucznej trawy.....	9 915 m ²
o nawierzchni trawiastej.....	17 610 m ²
Powierzchnia zieleni (murawa, zieleń).....	14 313 m ²
Powierzchnia wjazdu na działkę nr 2.....	120 m ²
(pas drogowy od ul. Mickiewicza)	

Całkowita wartość projektu wynosi 32 915 599,24 zł. Wkład Unii Europejskiej wynosi 23 009 151,37 zł, dofinansowanie przez Ministerstwo Sportu i Turystyki – 7 200 000,00 zł.

Zespołowych Gier Sportowych, usługową, gastronomiczną, odnowy biologicznej. Budynek trybuny to obiekt o wysokości 11,5 m, o wymiarach: długość – 55 m, szerokość – 33 m. W części centralnej dachu (tarasu), w nawiązaniu do formy budynku oryginalnego (z lat 30. ubiegłego wieku), zaproponowano subdominantę, którą stanowi ażurowa wieża zegarowa (informacyjna). Pod płytą widowni zaprojektowano trzy kondygnacje użytkowe (piwnicę, parter, I piętro). Nad płytą widowni zaprojektowano jedną kondygnację, mieszczącą pomieszczenia pracowników naukowych. W części podziemnej zlokalizowano salę sportową, szatnie oraz pomieszczenia techniczne (wentylatornie).

Wszystkie poziomy obiektu będą dostępne dla osób niepełnosprawnych. Widownia ma 21 stopni (poziomów) i jest podzielona na 8 sektorów obsługiwanych przez 7 ciągów komunikacji. Ponadto plan zagospodarowania Pól Marsowych obejmuje budowę kompleksu oświetlonych boisk otwartych do gier: sześciu pełnowymiarowych boisk o nawierzchni trawiastej, dwóch boisk o nawierzchni trawiastej sztucznej, jednego pełnowymiarowego boiska o nawierzchni sztucznej oraz jednego boiska wielofunkcyjnego o nawierzchni piaszczystej, budowę urządzeń towarzyszących obiektom sportowym, w tym sanitariaty, szatnie, natryski, biura, parkingi.

Krzysztof Kałużny

Baseball. Zabawy i gry ruchowe, 2010, wydanie I

ISBN 978-83-89156-98-3, format B5, objętość 118 s., cena 27,00 zł

Baseball – jedna z najpopularniejszych gier na świecie – znajduje w naszym kraju coraz więcej sympatyków. I właśnie z myślą o nich powstała ta książka. Jest ona skierowana do instruktorów i trenerów baseballu, którzy przez zabawy i gry ruchowe chcą uatrakcyjnić proces treningowy, studentów

i nauczycieli wychowania fizycznego pragnących wprowadzić na swoich zajęciach nową grę, instruktorów rekreacji poszukujących ciekawych sposobów zagospodarowania czasu wolnego, a także dzieci, młodzieży i dorosłych, którzy aktywnie spędzają swój czas wolny. W podręczniku tym można znaleźć wiele niezbędnych informacji na temat samego baseballu, mnóstwo wskazówek metodycznych przydatnych w nauczaniu oraz wielki zbiór nietuzinkowych zabaw i gier uczących gracza przepisów i specjalnych umiejętności ruchowych.

Nowości wydawnicze

Złote wykłady

Dziekan Wydziału Wychowania Fizycznego – prof. Jan Chmura jest pomysłodawcą serii „złotych wykładów”, proponując całej społeczności akademickiej naszej uczelni kwartalne wykłady interdyscyplinarne wybitnych naukowców lub trenerów o europejskiej czy światowej sławie.

„Złotą serię” zainaugurował 11 lutego 2009 r. prof. dr hab. Romuald Stupnicki, wieloletni pracownik naukowy Instytutu Sportu w Warszawie oraz redaktor naczelny „Biology of Sport”, wygłaszając dwa wykłady autorskie: „Statystyka i rachunek statystyczny – najczęstsze błędy aplikacyjne i interpretacyjne. Zasady analizy danych ankietowych”, „Ocena wytrzymałości anaerobowej (testy powtarzanych wysiłków maksymalnych). Ocena tempa restytucji powysiłkowej”. 7 kwietnia 2009 r. gościliśmy

w naszej uczelni mistrza olimpijskiego w pchnięciu kulą – Tomasza Majewskiego wraz z trenerem – Henrykiem Olszewskim, który wygłosił wykład autorski pt. „Droga Tomasza Majewskiego do złota olimpijskiego”, a w drugiej części publiczność miała możliwość rozmowy z mistrzem olimpijskim oraz jego trenerem w formie kierowanych do nich pytań.

W pierwszym kwartale tego roku – 25 lutego zawitał w nasze uczelnię progi Zbigniew Pacelt – olimpijczyk, trener, działacz sportowy, były wice-

minister sportu, obecnie poseł na Sejm V i VI kadencji. Wygłosił wykład autorski pt. „Rola trenera we współczesnym sporcie”. 20 kwietnia „złoty wykład” wygłosiła prof. Krystyna Nazar, której osiągnięcia naukowe są ściśle związane z fizjologią wysiłków fizycznych i neurohormonalną regulacją metabolizmu, a jej dorobek naukowy, będący wynikiem unikatowych bądź pionierskich badań, jest imponujący, wnoszący do nauk medycznych i nauk o kulturze fizycznej wiele nowych wartości poznawczych.

Tydzień później – 29 kwietnia zagościł na uczelni wybitny trener siatkówki – Daniel Castellani, aby do serii „złotych wykładów” dodać swój wykład autorski na temat światowych tendencji i kierunków rozwoju w piłce siatkowej.

Oto relacje z tegorocznych „złotych wykładów”.

Złote wykłady

W jednym czasie i w jednym miejscu musi się spotkać grupa ludzi, którzy nie powiedzą, że tego nie da się zrobić...

Rola trenera we współczesnym sporcie

25 lutego Zbigniew Pacelt – olimpijczyk, trener, działacz sportowy, były wiceminister sportu, obecnie poseł na Sejm V i VI kadencji, wygłosił w auli budynku P-4 wykład autorski na temat roli trenera we współczesnym sporcie.

– Mogę powiedzieć, że w sumie od 50. lat jestem w sporcie. W 1960 roku rozpocząłem swoją drogę sportową jako zawodnik Klubu Sportowego Zakładów Ostrowieckich (KSZO) w Ostrowcu Świętokrzyskim i od tego czasu nieprzerwanie jestem w sporcie na różnych jego szczeblach i etapach – powiedział na wstępie spotkania Zbigniew Pacelt. – Po raz pierwszy w Polsce w 1966 roku powstała szkoła pływacka na Bielanych w Warszawie. Była to w tamtym czasie eksperymentalna szkoła, zaczątek tego, co dzisiaj

nazywamy szkołami mistrzostwa sportowego. Pływanie jako pierwsze przyjęło taki właśnie model szkolenia i później, dzięki tym doświadczeniom, zaczęły powstawać szkoły mistrzostwa sportowego. Mając 15 lat wyjechałem z Ostrowca do Warszawy. Pierwszą moją wielką imprezą były Igrzyska Olimpijskie w 1968 roku, w Meksyku, i od tego czasu 13 razy byłem na Igrzyskach Olimpijskich: 2 razy startowałem na igrzyskach olimpijskich jako pływak, 2 razy jako 5-boista, 2-krotnie z kolegami w drużynie: Januszem Peciakiem i Sławkiem Rotkiewiczem zdobyliśmy w 1977 i 1978 roku mistrzostwo świata. Po skończeniu studiów na AWF rozpocząłem karierę jako trener klubowy oraz trener koordynator w Polskim Związku Pięcioboju Nowoczesnego. W 1988 roku

otrzymałem od ówczesnego prezesa związku propozycję objęcia kadry narodowej w pięcioboju nowoczesnym w cyklu olimpijskim 1988-1992, czyli po igrzyskach w Seulu do igrzysk w Barcelonie. Po czterech latach ciężkiej pracy z grupą 12 zawodników udało nam się zdobyć dwa złote medale w Barcelonie: indywidualnie Skrzypaczek i drużyna: Skrzypaczek, Goździak, Czyżowicz. To były moje sukcesy zawodniczo-sportowe i dlatego stoję tu, przed Państwem, chcąc przekazać Wam swoje doświadczenia.

Współczesny sport

wymaga nie tylko coraz większych nakładów materialnych, ale również intensywnego zaangażowania osób w nim uczestniczących. Można tu odwołać się do aktualnej sytuacji

w sportach zimowych, gdzie powstały silne zespoły wokół Justyny Kowalczyk, Adama Małysza, biathlonisty Tomka Sikory. Stawiane wymagania nie dotyczą wyłącznie zawodników i trenerów. Przede wszystkim musi powstać zaplecze dla trenera w zespołach naukowo- metodycznych, które rozwiązywałyby problemy współczesnego sportu, wyprzedzając w wielu przypadkach już istniejące rozwiązania. Każde nowe igrzyska olimpijskie przynoszą coś nowego. Mówię tu dzisiaj o cyklach olimpijskich, o wielkim sporcie, ale wiem, że każdy z Was rozpocznie swoją pracę niejednokrotnie w nowo powstałej sekcji, dysponując skromnym warsztatem. Jednak wiele elementów z tego wielkiego zawodowego sportu musi znaleźć swoje odzwierciedlenie w tym, co będziecie praktycznie robić, i to w każdej sekcji, w każdej dyscyplinie, w każdej dziedzinie. Dlatego dzisiaj spróbuję przybliżyć rolę trenera. To przecież on jest głównym kreatorem procesu szkoleniowego, on znajduje zawodnika, obserwuje go, ocenia, kwalifikuje do odpowiedniej grupy w różnych dyscyplinach sportu, wybiera mu najodpowiedniejszą konkurencję na tym szczeblu niższym. Dobry trener musi mieć na uwadze perspektywiczny rozwój zawodnika, nie tylko np. najbliższe zawody. Głównie chodzi bowiem o zaplanowanie finalnego etapu rozwoju danego zawodnika. Trener programuje proces szkolenia, realizuje go i ocenia efekty, odpowiada za wyniki, bo to on jest tym głównym dyrygentem całego tego mechanizmu. Kiedyś było tak, że trener prowadził całą grupę bez zaplecza, od początku do końca: od rozpoczęcia drogi sportowej do mistrzostwa światowego. Gdybyśmy porównali to z edukacją każdego człowieka, który najpierw uczęszcza do przedszkola, później do szkoły podstawowej, do gimnazjum, liceum, itd., zauważymy, że nie prowadził nas ten sam nauczyciel; były pewne etapy tej edukacji. Rzadko już dzisiaj bywa tak, że ten, kto odkrył utalentowanego zawodnika, będzie go prowadził do osiągnięcia mistrzostwa

Z. Pacelt wśród studentów i pracowników AWF Wrocław

sportowego. Mimo wszystko jednak rolę działaczy w klubie czy w polskich związkach sportowych powinno być m.in. danie szansy takim trenerom i skorzystanie z ich wiedzy i doświadczenia. Starych trenerów warto nieraz posłuchać, a co z tego przyjmiecie do realizacji w swojej pracy – to już jest wasza sprawa...

Dzisiaj mamy do czynienia nie z jednym trenerem i grupą zawodników, ale z całym zespołem szkoleniowym, w którym musi się znaleźć także psycholog, trener odnowy biologicznej, dietetyk. Oczywiście w warunkach niedużych klubów czy sekcji może być tak, że trener pełni wiele różnych funkcji.

Kim jest trener we współczesnym sporcie i kim powinien być?

Jakie są cechy dobrego trenera? Jak podnosić kwalifikacje i je doskonalić, jaka wiedza jest potrzebna w realizacji zawodu trenera? Wiedza ogólna, wiedza dodatkowa? Tych pytań jest sporo... Należy dążyć do samokształcenia, by umieć korzystać z najnowszych metod przekazywania informacji z danej dziedziny np. za pomocą programów komputerowych.

Uczestniczyłem w wielu konferencjach szkoleniowych, nie tylko w krajowych, ale i w zagranicznych, tak jak i wielu trenerów. Wy zapewne też będziecie brać w nich udział,

apeluję więc do Państwa: nie bójcie się zadawać pytań! Zadanie pytania nie świadczy o niewiedzy, ale o tym, że chce się czegoś dowiedzieć, albo utwierdzić w przekonaniu, że robię to dobrze (niech mnie w tym utwierdzi autorytet). Przez zadawanie pytań innym, szukanie odpowiedzi w różnych formach, np. w Internecie, należy poszukiwać różnego rodzaju rozwiązań. Nie ma takiego trenera na świecie, który by wszystko wiedział.

Trener w trakcie całego procesu szkoleniowego powinien dysponować podstawową wiedzą merytoryczną, lecz także dotyczącą organizacji i kierowania, ponieważ w procesie kierowania treningiem pełni wiele ważnych funkcji.

Trener-dyrektor który kieruje zespołem, nie może być osobą konfliktową, nie umiejącą wysłuchać innych. W jakiej części wychowuje swoich „podwładnych” – dogaduje się z nimi w zakresie planowania, koordynuje realizację planu treningowego, tworzy motywację, dzieli odpowiedzialność, określa margines ich samodzielności i własnej inicjatywy. Trener, który zostaje szefem sekcji, szefem danej grupy, powinien odpowiadać za nią. Jest koordynatorem, obrazowo mówiąc – dyrygentem całej orkiestry. Ktoś kiedyś spytał dyrygenta: „Czy jak by pana nie było, to orkiestra by nie zagrała? A dyrygent na to: „Zagrałaby, tylko

że drugi raz nikt by jej na koncert nie zaprosił...”.

Trener-innowator musi inspirować się wiedzą od najmądrzejszych w celu rozwiązywania problemów szkoleniowych, co nie oznacza, że powinien „na ślepo” wprowadzać do szkolenia różnego rodzaju nowinki, np. sprawdzone lub niesprawdzone metody szkoleniowe. Korzystając z nich np. w ostatnim roku 4-letniego olimpijskiego cyklu szkoleniowego, można skrzywdzić zawodnika, który poświęcił na ciężką pracę kilka lat swojej kariery. To byłaby nieodpowiedzialna decyzja. musi więc być w niektórych przypadkach **trenerem-sceptykiem**.

Trener-integrator jest odpowiedzialny za stworzenie atmosfery sprzyjającej współzawodniczeniu, współpracy, współdziałaniu w całym procesie szkoleniowym.

Trener-kontroler działa jak kontroler wieży kontrolnej przy starcie i lądowaniu samolotów na lotnisku, który musi wiedzieć, kiedy samolot spokojnie usiadzie, a kiedy może wystartować.

Autorytet. Jedną z najważniejszych cech w zawodzie trenera jest autorytet. Występują dwa jego rodzaje: autorytet formalny, wynikający z funkcji, zajmowanego stanowiska, na który zapracowali inni, oraz autorytet rzeczywisty, wynikający z wiedzy i umiejętności danego trenera. Autorytet formalny poparty autorytetem rzeczywistym daje gwarancję sukcesu. Autorytet rzeczywisty jest wyrazem odnoszenia się zawodników do trenera z szacunkiem. Od nas – trenerów i od naszego autorytetu rzeczywistego zależy, czy zawodnik zechce realizować trening. Jeżeli przekonamy zawodnika, że jesteśmy partnerami w dążeniu do osiągnięcia sukcesu i wierzymy w jego możliwości, będzie zadawał coraz mniej pytań.

Rozwój kariery trenerskiej. Wspomniałem, że dzisiaj nie ma drogi „od przedszkola do trenera kadry”, czyli od nauki zawodnika w danej dyscyplinie sportowej do mistrzostwa olimpijskiego. Cały problem w tym, żeby osoby

decydujące o polityce w danym klubie czy danej sekcji, szukały rozwiązań dotyczących podziału szkolenia zawodników w grupach o podobnym stopniu ich poziomu sportowego, np. dzieci, młodzież, dorośli, mistrzowie, rodzaj dyscypliny: indywidualne, dru-

żynowe czy zespołowe, płeć: kobiety, mężczyźni itp., co determinowałyby zakres działalności i potrzebę podziału funkcji trenerskich na warsztatowców, metodyków, koordynatorów. I to są istotne wskazania dla młodych trenerów w wyborze ich drogi zawodowej.

Zbigniew Pacelt,

urodzony 26 sierpnia 1951 r. w Ostrowcu Świętokrzyskim, w 1975 ukończył studia na Akademii Wychowania Fizycznego w Warszawie. Karierę sportową rozpoczynał w sekcji pływackiej KSZO Ostrowiec Świętokrzyski. W latach 1960–1972 był zawodnikiem AZS Warszawa, zaś w latach 1972–1980 Lotnika i Legii Warszawa. W latach 70. należał do czołówki polskich pięcioboistów nowoczesnych.

Jako pływak brał udział w Mistrzostwach Europy w Barcelonie w 1970 oraz na Igrzyskach Olimpijskich w Meksyku w 1968 i w Monachium w 1972. Był mistrzem Polski w pływaniu na dystansie 200 m stylem zmiennym w latach: 1967, 1968, 1970, 1971, 1972, oraz w 1971 r. na 400 m stylem zmiennym, a także dwunastokrotnym rekordzistą Polski na basenie 25-metrowym i osiemnastokrotnym na basenie 50-metrowym.

Jako pięcioboista nowoczesny wywalczył tytuł wicemistrza Polski w 1975, dwukrotnie drużynowe Mistrzostwo Świata w 1977 i 1978, brał udział w Igrzyskach Olimpijskich w Montrealu w 1976 roku.

Po zakończeniu kariery sportowej pracował jako trener i działacz sportowy. W latach 1980–1988 był trenerem Legii Warszawa, a następnie szkoleniowcem reprezentacji narodowej w pięcioboju nowoczesnym. Jego podopieczni zdobyli dwa złote medale – drużynowy i indywidualny Arkadiusza Skrzypaszka – podczas Igrzysk Olimpijskich w Barcelonie w 1992. W tymże olimpijskim roku został uznany za Trenera Roku w plebiscyie „Przeglądu Sportowego”.

W latach 1994–2000 kierował Departamentem Sportu Wyczynowego w Urzędzie Kultury Fizycznej i Sportu,

a w latach 2001–2002 był wiceprezsem tego urzędu. W latach 2002–2005 pełnił funkcję wiceprezesa Polskiej Konfederacji Sportu. Przez wiele lat był wiceprezesa Polskiego Związku Pięcioboju Nowoczesnego, a także członkiem Zarządu Polskiego Komitetu Olimpijskiego, Międzynarodowej Komisji ds. Zwalczenia Dopingu w Sportcie, Zarządu Głównego Akademickiego Związku Sportowego.

W latach 1996–2004 pełnił funkcje: zastępcy szefa misji, szefa misji i zastępcy szefa delegacji, szefa sztabu przygotowań olimpijskich do kolejnych Igrzysk Olimpijskich. W 2006 był szefem misji olimpijskiej na Zimowych Igrzyskach Olimpijskich w Turynie.

W wyborach parlamentarnych w 2005 został wybrany w okręgu kieleckim jako poseł na Sejm z listy Platformy Obywatelskiej. W przedterminowych wyborach parlamentarnych w 2007 po raz drugi uzyskał mandat poselski.

Od 26 listopada 2007 do 21 listopada 2008 zajmował stanowisko sekretarza stanu w Ministerstwie Sportu i Turystyki.

Odnaczone dwukrotnie Złotym Medalem za Wybitne Osiągnięcia Sportowe oraz Złotym Krzyżem Zasługi i Krzyżem Oficerskim Orderu Odrodzenia Polski. W 2009 r. uhonorowany został tytułem „Honorowego Obywatela Ostrowca Świętokrzyskiego”.

Jak osiągnąć cel? Budowanie koncepcji przyszłości

A teraz przykłady i wzorce. Czy te wszystkie cechy wymienione przeze mnie, skumulowane w jednym człowieku, przyniosą sukces w sporcie, czy tylko część z nich? Tu nie ma reguły. Z jednej strony mamy Feliksa Stamma, zwanego „papa”, a z drugiej Huberta Wagnera, który nazywany był katem. Obaj odnieśli sukces. Kazimierz Górski, „filozof”, człowiek z wielkim wyczuciem, który mając zaplecze w postaci bazy danych Jacka Gmocha, wiele decyzji podejmował intuicyjnie. Dzisiaj na sukces pracuje cały zespół, tak jak w przypadku Justyny Kowalczyk: smarowacze, fizjologowie, dietetycy itp. Wielokrotnie obserwowałam Pawła Słomińskiego na treningach w Ostrowcu, który po każdym zadaniu treningowym badał zakwaszenie zawodników przy pomocy fizjologa. W dzisiejszym sporcie idzie się w kierunku budowania zespołu i wyposażeniu go – przy udziale programistów – w ogromną wiedzę popartą wynikami badań naukowców.

Jakim być trenerem?

Oczywiście, dobrym, dzięki pokazaniu swoich możliwości i wykorzystywaniu możliwości zawodników. Trener na najwyższym szczeblu, przystępując do opracowania programu rozwoju kariery zawodnika czy systemu przygotowań w danym roku do imprezy mistrzowskiej, musi zastosować indywidualizację treningu.

Jeśli analizując efekty naszej działalności szkoleniowej uznamy, że sezon jest nieudany, nie należy zrzucać odpowiedzialności za to na zespół, którym się kieruje, ale poszukać przyczyn braku sukcesu w sobie: co zrobiliśmy źle, jakie należy poczynić zmiany w treningu, w sposobie podejścia do zawodnika, w całej tej otocze, o której decyduje trener. Dopiero później kolej na zmiany w działaniach zawodnika.

Tutaj można układać różne relacje trener – zawodnik. Myślę, że każdy z Państwa mając do opracowania typy takich relacji, znalazłby różne ze względu na warunki, możliwości, dyscyplinę sportu i wiele innych. Trzeba sobie wszystkie te możliwości wziąć

pod uwagę i zastosować odpowiednio w jednym celu – odniesienia sukcesu, czyli mistrzostwa sportowego.

Informacje, które tu dzisiaj Państwu przekazałem jako doświadczony trener, trener z sukcesem, to tylko część elementów, tez, założeń. Nie ma możliwości, żeby je wszystkie przekazać, stosowane bowiem były albo w jednym roku, albo w drugim, albo w końcowej fazie. W jednym roku, w jednym momencie, w jednym cyklu nie da się tego wszystkiego zrealizować. Mam takie motto: nigdy nie mów, że tego nie da się zrobić, bo znajdzie się jakiś debil, który tego nie wie i to robi. Tak więc nigdy nie mów „nigdy”, staraj się szukać rozwiązań, staraj się pytać mądrzejszych, nie mów sobie nigdy, że polski sportowiec nie osiągnie mistrzostwa w swojej konkretnej dziedzinie, dyscyplinie, nigdy nie mów, że się tego się nie da zrobić... To się da zrobić, tylko trzeba wiedzieć, jak, z kim i kiedy.

I jeszcze jeden bardzo ważny element, na który nie mamy w zasadzie wpływu, żeby dana osoba została trenerem w takim, a nie innym momencie. Ja zostałem trenerem właśnie w tym momencie, kiedy Skrzypaszek na igrzyskach w Seulu zajął 25. miejsce, drugi z polskich pięcioboistów był 35., a trzeci – 50. któryś. W drużynie zajęli oni 13. miejsce. Mieliśmy zatem drużynę, w której tkwił potencjał. Nie wiem, czy 5-8 lat później znalazłbym zawodników, którzy by się wpasowali w moją koncepcję... To jest właśnie to, że w jednym czasie i w jednym miejscu musi się spotkać grupa ludzi, którzy nie powiedzą, że tego nie da się zrobić!

Po zakończeniu wykładu zgromadzeni studenci oraz pracownicy mieli możliwość zadawania pytań Zbigniewowi Paceltowi oraz przybyłemu wraz z nim na to spotkanie Marcinowi Horbaczowi – studentowi Akademii Wychowania we Wrocławiu, 9-krotnemu medalistce mistrzostw Polski w pięcioboju nowoczesnym, olimpijczykowi z Aten i Pekinu. Wykonano także pamiątkowe zdjęcie.

Opracowała Anna Kiczko

20 kwietnia na naszej uczelni gościła prof. dr hab. n. med. Krystyna Nazar, wygłaszając wykład pt. „Zmęczenie jako problem współczesnej cywilizacji” na zaproszenie dziekana Wydziału Wychowania Fizycznego – prof. dr. hab. Jana Chmury w ramach serii „Złotych wykładów”.

Prof. K. Nazar na wstępie przypomniała, że całe nasze życie wiąże się z cyklem: wysiłek, zmęczenie, odpoczynek. Ten cykl, występujący także w treningu, powoduje mechanizm adaptacyjny, decydujący o tym, że zwiększa się zdolność do wysiłków różnego typu, czyli można w ten sposób uzyskać efekty treningowe. Charakteryzując stan zmęczenia prof. Krystyna Nazar przypomniała, że jest to stan psychofizjologiczny. – Odczucie zmęczenia wszyscy dobrze znamy i potrafimy je opisać: praca staje się psychicznie bardzo ciężka i odczuwamy ból mięśni. Nie jesteśmy w stanie odpowiadać na bodźce płynące ze środowiska i ich analizować, czasem wręcz w warunkach zmęczenia oceniamy je w sposób nieprawidłowy. Te wszystkie zmiany powinny ustępować w okresie odpoczynku pod warunkiem, że jest on wystarczająco długi.

Gdzie zlokalizowane jest zmęczenie?

Zmęczenie dzieli się tradycyjnie na zmęczenie obwodowe, dotyczące samych mięśni, i zmęczenie ośrodkowe, które rozwija się w ośrodkowym układzie nerwowym, w mózgu, w rdzeniu kręgowym. Nie znamy jeszcze struktur w mózgu, które tak naprawdę są odpowiedzialne za odczuwanie „ciężkości” wysiłku. Jest to pojęcie przede wszystkim funkcjonalne, dotyczące obwodów neuronalnych, mieszczących się w różnych strukturach. Do elementów układu ruchowego należą m.in. bodźce płynące z mięśni, ze ścięgien, z więzadeł i z innego typu różnych receptorów, np.: skórnych, czucia dotyku, receptorów bólowych. Receptory bólowe w mięśniach są to zakończenia nagię nerwów czuciowych, które

są rozproszone między komórkami mięśniowymi. W czasie, kiedy narasta zmęczenie, zaczynają pojawiać się pewne zakłócenia w funkcjonowaniu tego układu, również czuciowego – dopływu informacji do ośrodkowego

Jakie to zmiany i skąd się biorą w różnych miejscach komórki?

Zwiększenie stężenia jonów wodorowych związane jest nieodłącznie z mechanizmem dostarczania energii do skurczu mięśni. Obniżenie pH

wewnątrz komórek mięśniowych ma szereg negatywnych skutków, między innymi wpływa na samą funkcję aparatu skurczu. Jest to przede wszystkim związane z kształtowaniem siły mięśni, ale również ma prawdopodobnie wpływ na wychwyty zwrotne. Tak naprawdę wszystkie te mechanizmy nie są do końca poznane, a to dlatego, że poznaje się je w warunkach nienormalnych, badając izolowane komórki mięśniowe, które też podlegają zmęczeniu, jeżeli są drażnio-

Zmęczenie jako problem współczesnej cywilizacji

układu nerwowego. Efektem tych zmian w aparacie ruchowym jest zmniejszenie siły i mocy. Elementy zmęczenia mogą również dotyczyć błony komórek mięśniowych. Tutaj, jak wiadomo, proces depolaryzacji błony mięśniowej ma ważne znaczenie w pobudzeniu komórki mięśniowej. Pod wpływem zmęczenia może ulegać zmianie pobudliwość na skutek tego, że jony potasowe, które znajdują się we wnętrzu błony komórkowej, są w czasie wysiłku przesuwane do przestrzeni zewnątrzkomórkowej i następuje zakłócenie normalnego stosunku jonów potasowych i jonów sodowych, w efekcie czego pobudliwość błony komórkowej maleje.

Nie jest to jednak najważniejszy element zmęczenia, ponieważ te zmiany prawie natychmiast są wyrównywane. Dalej mamy mechanizm sprzężenia elektromechanicznego, w którym ważną rolę odgrywają jony wapniowe. Zmęczenie może dotyczyć zarówno uwalniania jonów wapniowych z siateczki śródplazmatycznej, jak i wychwyty jonów po zakończeniu skurczów. To jest bardzo ważne, ponieważ wpływa na relaksację, która ulega przedłużeniu na skutek upośledzenia mechanizmu sprzężenia elektromechanicznego, prowadzącego do powstania skurczu, jak i mechanizmu relaksacji po zakończeniu skurczu, na skutek czego komórka nie może reagować szybko na następny bodziec, czyli jest to też mechanizm prowadzący do zmniejszenia pobudliwości.

Prof. K. Nazar i prof. J. Chmura

ne. Ważnym elementem jest wzrost stężenia fosforanu nieorganicznego w komórkach, związany z przemianą materii występującą w komórkach mięśniowych, z rozkładem ATP, obejmując cały szereg elementów, w których powstaje zmęczenie: zwiększoną produkcję wolnych rodników tlenowych, powstawanie związków zawierających niesparowany elektron na orbicie, niesłychanie aktywnych pod względem hydrologicznym, powodujących utlenianie różnych struktur wewnątrzkomórkowych. Między innymi dotyczy to uszkodzenia błony komórkowej przez wolne rodniki, powstające w czasie wysiłku, będące zapewne elementem zmęczenia. Mierzy się przecież stężenie enzymów we krwi, typowych dla wnętrza komórki: efekt kinazy kreatynowej czy stężenie hydrogenazy mleczanowej. Okazuje się, że te enzymy wpływają z komórki mięśniowej, a to jest dowód uszkodzenia błony komórkowej. prawdopodobnie ten właśnie mechanizm wolnorodnikowy tutaj ma znaczenie. Powstawanie rodników warunkuje procesy starzenia się i również może mieć znaczenie w kumulacji zmian zmęczeniowych. Zwiększone wytwarzanie wolnych rodników jest niwelowane przez aktywację wewnątrzkomórkowych układów, które wymiatają je, ale niestety, nie jest to wystarczające i przy długotrwałym zwłaszcza wysiłku powstawanie wolnych rodników jest istotnym elementem zmęczenia. I to samo dotyczy wysiłków o dużej intensywności, nawet nie tak bardzo długotrwałych. Trening fizyczny zwiększa zdolność niwelowania wolnych rodników, a przynajmniej na to wskazują niektóre zmiany. Jednocześnie dzięki treningowi fizycznemu dochodzi do zdolności pokonywania większych obciążeń, ale także do produkcji większej liczby wolnych rodników, w efekcie czego nie zostaje przywrócona w stopniu dostatecznym równowaga między wytwarzaniem wolnych rodników, a ich usuwaniem. To jest dość ważny element w procesie zmęczenia, zwracający uwagę na to, że odpoczynek musi być wystarczająco

długi, żeby zniszczenia spowodowane przez wolne rodniki usunąć, ponieważ o ile zmiany chemiczne są właściwie w stosunkowo krótkim czasie eliminowane, o tyle zmiany wywołane przez wolne rodniki mogą utrzymywać się dłużej. Faktem znanym od lat jest to, że w czasie wysiłków długotrwałych dochodzi do wyczerpania glikogenu w mięśniach pracujących, na skutek czego maleje zdolność do wysiłku, ale tak naprawdę nie wiemy, dlaczego. Jest to ważny mechanizm zmęczenia w czasie długotrwałego wysiłku i wiadomo, że istnieje dość wyraźna zależność między początkową zawartością glikogenu w mięśniach, a czasem wykonywania wysiłku umiarkowanego.

Wysiłek zaczyna się w mózgu i kończy się w mózgu

Wielu uczonych uważa, że w ośrodkowym układzie nerwowym znajduje się coś w rodzaju „centrum zarządzania”. W języku angielskim utrwaliło się już pojęcie central government, dotyczące właśnie tego elementu mózgu. To nie jest struktura, ale pojęcie funkcjonalne, czyli zespół obwodów prawdopodobnie mieszczących się i w korze mózgowej, i w niższych piętrach ośrodkowego układu nerwowego. Z działaniem tego centrum wiąże się ściśle odczucie ciężkości wysiłku, określane skalą Borga, co może wpłynąć na odczucie zmęczenia, nakazujące w pewnym momencie przerwać wysiłek. Odczucie zmęczenia jest efektem integracji różnych elementów, czynników obwodowych, a więc sygnałów z receptorów obwodowych mięśni, innych receptorów, receptorów bólowych, receptorów temperatury, receptorów ścięgien, więzadeł, odczuwanie duszności w czasie wysiłku, co jest efektem zbliżania się do maksymalnej wartości wentylacji mózgowej. W czasie wysiłku pojawiają się w mózgu zaburzenia neurobiologiczne, polegające na zmianach metabolizmu, niedostatecznym przepływie krwi, wyczerpaniu substratów energetycznych, lokalnych zmianach stężenia neuroprzekaźników, takich jak: serotonina, dopamina, glutaminian, wzroście

stężenia amoniaku, cytokin, endorfin, wzroście temperatury mózgu. Zmiany te mogą wpływać negatywnie na funkcje mózgu, wpływając na upośledzenie sprawności psychomotorycznej (tempo pobudzania komórek mięśniowych reagujących w odpowiedzi na bodziec, tempo analizowania bodźców i kierowania pobudzenia do mięśni), co ostatecznie zmniejsza skuteczność działania człowieka w różnych dziedzinach, między innymi w sporcie.

Zmęczenie przewlekłe: przemęczenie, przetrenowanie

Jeżeli po wysiłku następuje niepełny odpoczynek, dochodzi do kumulacji zmian zmęczeniowych i w efekcie – do przemęczenia. W treningu nazywa się to przetrenowaniem. Do elementów tego zjawiska zaliczyć można zmniejszenie zdolności do wysiłku, zmiany psychologiczne: zaburzenia nastroju, depresja, niepokój, zaburzenia snu, urazy z przeciążenia, głównie tkanek miękkich, więzadeł, upośledzenie funkcji serca, zmiany hormonalne: wzrost wydzielania kortyzolu, zmniejszenie wydzielania testosteronu, wzrost stężenia cytokin prozapalnych, utrata apetytu, ujemny bilans energetyczny, utrata masy ciała, upośledzenie układu immunologicznego. Ta cała gama objawów przetrenowania to z jednej strony wynik obciążeń, ale częściej brak dostatecznego wypoczynku. Właściwie wszyscy sportowcy mają w życiu okresy przetrenowania, które w końcu mijają.

Tragiczny element współczesnej cywilizacji

to zespół wypalenia w pracy zawodowej (burnout), który jest efektem pracoholizmu: nadmiernego wysiłku, braku odpoczynku, stresów. Najsmutniejszym zakończeniem jest śmierć z przemęczenia – karoshi, co zdarza się i jest opisywane w Japonii.

Opracowała Anna Kiczko

Początkowo chciałam być lekarzem

Rozmowa z prof. Krystyną Nazar

Pani Profesor, jeszcze jako studentka warszawskiej Akademii Medycznej podjęła Pani pracę w Zakładzie Fizjologii na warszawskiej Akademii Wychowania Fizycznego. W jaki sposób tam Pani trafiła?

Przez przypadek. Świętej pamięci prof. Romanowski pracował i na Akademii Medycznej, i na AWF. Spotkałam go jako studentka w kole naukowym (fizjologia zawsze mnie fascynowała) i w pewnym momencie zaproponował mi pracę na AWF: „Zawsze przyda się dodatkowa osoba do prowadzenia ćwiczeń”... I tak zaczęłam pracę.

Pierwsze Pani doświadczenia zawodowe były związane ze studentami AWF, lecz po ukończeniu studiów podjęła Pani pracę w warszawskim oddziale Polskiej Akademii Nauk...

Tak, w Instytucie Centrum Medycyny Doświadczalnej i Klinicznej, gdzie pracuję do dzisiaj.

W wielu krajach pracownicy naukowi zmieniają placówki, w których prowadzą badania, ale u nas przenoszenie się gdzie indziej jest uciążliwe, gdy się ma – tak jak w moim przypadku – w Warszawie mieszkanie i rodzinę.

Pani Profesor, gdy studiowała Pani na medycynie, planowała Pani zostać lekarzem czy naukowcem?

To się zmieniało. Na początku chciałam być lekarzem, ale potem, gdy wciągnęłam się w działalność koła naukowego, coraz mocniej zaczęła mnie interesować praca doświadczalna, przy czym nasz zakład był zawsze ściśle zintegrowany z zakładem fizjologii na Akademii Medycznej, w związku z czym braliśmy też udział w kształceniu studentów, ale związek z tą „medycyną piwniczną” zawsze istniał w naszej pracy, jeżeli chodzi

o zagadnienia rehabilitacji pacjentów, przede wszystkim kardiologicznych, i nie tylko, także zagadnienia zdolności do wysiłków, udziału aktywności ruchowej w leczeniu chorób cywilizacyjnych, takich jak: otyłość, cukrzyca, jak choroby układu krążenia, choroba wieńcowa, w to też zawsze się włączyliśmy.

Jest Pani Profesor autorką i współautorką 143. oryginalnych prac opublikowanych w pełnym brzmieniu, około 150. komunikatów prezentowanych na kongresach i zjazdach naukowych w kraju i za granicą, 17 prac poglądowych, dwóch monografi, 32 rozdziałów w monografiach lub podręcznikach i współredaktorem pięciu monografi. Większość Pani prac oryginalnych została opublikowana w prestiżowych czasopismach i monografiach o zasięgu międzynarodowym, w tym aż 94 prace w czasopiśmie z listy filadelfijskiej. Jak podkreślił prof. J. Chmura, prezentując Pani sylwetkę, jest to imponujący dorobek naukowy.

Powiem Pani tak: mój dorobek tak naprawdę nie jest najwyższej ceny punktowo, ponieważ od dłuższego już czasu fizjologia i fizjologia wysiłku są dziedzinami niszowymi. Jeśli chodzi o punktację naukometryczną, znacznie wyżej jest punktowana np. biologia molekularna.

Czasopisma fizjologiczne, nawet o bardzo wysokim poziomie, są obecnie punktowane stosunkowo nisko i tak będzie pewnie przez jakiś czas, potem może to się odwrócić...

Mimo że fizjologia nie jest dziedziną bezpośrednio pomagającą ludziom, niesie ogromną wiedzę...

Tak, ale w naukometrii nie decyduje nawet kwestia bezpośredniego pomagania ludziom, tylko jakaś tendencja w badaniach naukowych. Rozwój genetyki, biochemii molekularnej, dał impuls do badań coraz to bardziej dogłębnych w strukturach, już nawet nie sub-komórkowych, ale sub-sub-komórkowych, i prace poświęcone właśnie takim badaniom są bardzo wysoko punktowane. Taki trend nie może się jednak utrzymywać wiecznie. Wiemy już, co się dzieje na poziomie cząsteczek w komórkach, ale nie wiemy, jak to się ma do całego organizmu, więc musi nastąpić zwrot ku badaniom integracyjnym. Wszyscy już zaczynają o tym mówić...

Aktywność fizyczna i sport odgrywają w życiu ludzi bardzo poważną rolę, więc i wyniki badań nad wysiłkiem fizycznym powinny cieszyć się zainteresowaniem szerokiego grona naukowców...

Tak, tym bardziej że aktywność ruchowa ma również w medycynie kolosalne znaczenie...

Jako profilaktyka zapobiegania chorobom cywilizacyjnym...

... Ale i leczenie, utrzymywanie pewnego poziomu zdrowia. Wszyscy się co do tego zgadzają, więc musi nastąpić próba łączenia dziedzin, powrotu do badań integracyjnych...

Pani Profesor, czy możemy porozmawiać o tym, jak zdobywa się tak imponujący wskaźnik *impact factor*, który u Pani wynosi blisko 30 punktów i jest jednym z najwyższych w kraju?

Trzeba próbować, trzeba być zaprawionym w bojach: nie rezygnować po nieprzyjęciu pracy w jednym czasopiśmie (w naukometrii liczą się bowiem prace opublikowane w czasopiśmie),

a nie publikacje zjazdowe czy konferencyjne). A cytowania? Wysokie *impact factor* może mieć np. prosta praca metodyczna, dotycząca np. metody biochemicznej, dlatego że wszyscy, którzy używają tej metody, cytują tę pracę. W gruncie rzeczy to wcale nie musi być odkrycie. Jest to metoda, praca jest pożyteczna i ma bardzo wysoką punktację. Również poznanie genomu było bardzo ważnym impulsem rozwoju. Badania genetyczne są pracochłonne i dlatego nagradzane wysoką punktacją, chociaż gruncie rzeczy – niekoniernie odkrywcze (fakt stwierdzenia mutacji pewnych genów jest czymś wyrywkowym, przypadkowym, i nie zawsze to wnioskowanie ma realne podstawy).

Czy jeździ Pani Profesor – w ślad za swoimi licznymi publikacjami – za granicę?

Ostatnio coraz mniej ze względu na ograniczenia finansowe...

Jednakże odbyła Pani staże w kilku placówkach zagranicznych?

Tak, ale krótkie: w Szwecji, Danii. Nigdy nie byłam dłużej niż trzy miesiące ze względu na rodzinne sprawy. Rodzina zawsze była i ciągle jest dla mnie bardzo ważna, zwłaszcza ostatnio wnuki. Mąż zawsze dobrze tolerował moją działalność zawodową i miał do tego pozytywny stosunek, chociaż nie jest z tej dziedziny...

Czy też jest naukowcem?

Nie, nie, mąż jest inżynierem, ale pracował na Politechnice przez jakiś czas, ucząc studentów. To była jego dodatkowa praca. Jednak to zupełnie inna działalność, inne spojrzenie...

A może porozmawiamy o mniej poważnych sprawach? Czy Pani Profesor interesuje się modą?

Zawsze się interesowałam, ale dobrze, że mi Pani o tym przypomniała. Muszę w tej sprawie zadziałać...

Ależ nie, Pani Profesor, bardzo elegancko Pani wygląda! Ładna bluzeczka, broszka, lekki makijaż...

Pan prof. Chmura napisał, że bardzo Pani lubi Wrocław...

Tak, bardzo mi się podoba.

Przyjeżdża Pani tu jednak tylko w celach zawodowych?

Nie, nie, we Wrocławiu spędziliśmy z mężem cztery dni, będąc tu – chyba że trzy lata temu – wyłącznie w celach turystycznych.

Dziękuję bardzo za wywiad!

Dziękuję, bardzo miło się rozmawiało!

Rozmawiała Anna Kiczko

Daniel Castellani na AWF we Wrocławiu

28 kwietnia w naszej uczelni gościł Daniel Castellani – trener polskiej reprezentacji w piłce siatkowej, która pierwszy raz w historii polskiej siatkówki wywalczyła złoty medal na Mistrzostwach Europy w Turcji, w Izmirze, w 2009 roku. Daniel Castellani został zaproszony do wygłoszenia wykładu w ramach cyklu Złotych Wykładów, promowanych przez dziekana Wydziału Wychowania Fizycznego – prof. dr. hab. Jana Chmurę.

Organizacja całego przedsięwzięcia spoczęła na barkach studentów specjalizacji z piłki siatkowej, którzy pod wprawnym okiem nestora uczelnianej siatkówki – dr. Józefa Wołyńca w ciągu niecałych dwóch tygodni przygotowali z rozmachem imprezę z udziałem nie tylko władz uczelni, ale także władz Dolnośląskiego Związku Piłki Siatkowej w osobach prezesa Pawła Wachowiaka, członka Polskiego Związku Piłki Siatkowej w Warszawie, oraz jego zastępcy w dolnośląskim związku – Grzegorza Freusa (absolwenta naszej uczelni), a także z udziałem trenerów, instruktorów i pasjonatów piłki siatkowej z całego regionu Dolnego Śląska oraz przedstawicieli prasy, radia i telewizji. Aula budynku dydaktycznego P-4 pękała w szwach, musiała bowiem pomieścić nadkomplet publiczności złożonej głównie ze studentów wszystkich roczników i kierunków. Głównymi koordynatorami działań organizacyjnych byli: Sara Wawrzyniak oraz Rafał Snoch, którzy kierowali 15-osobowym zespołem, realizującym zadania związane z planem pobytu Daniela Castellaniego we Wrocławiu i na uczelni. – Grupa była podzielona na różne komisje – mówi „szefowa” Sara Wawrzyniak. – Do ich zadań należało m.in. zorganizowanie sali wykładowej, prace związane z wypisywaniem zaproszeń, stworzenie programu pobytu oraz scenariusza całej imprezy, zamówienie okolicznościowych koszulek, przygotowanie prezentacji multimedialnej o trenerze Castellanim, zorganizowanie i prowadzenie części z pytaniami do trenera oraz konferencji prasowej.

Funkcję tłumacza pełnił również student II roku fizjoterapii naszej uczelni – Marco Di Dio (co oznacza – jak sam powiedział – Boski dwóch narodowości: polskiej i włoskiej (po matce Włoszce)).

Komisja organizacyjna: Arkadiusz Jurczyk, Justyna Bilakiewicz, Mateusz Kokoszka, Justyna Pospiszyl

Komisja informacyjno-medialna: Tomasz Sławik, Marek Solarewicz, Mikołaj Wojtyczka, Paulina Magieła, Beata Chojecka, Natalia Rosiak

Komisja logistyczno-programowa: Paulina Dziedzic, Izabela Szczypta, Monika Żuraw

Trener Daniel Castellani przywitał zebranych uroczym „dobry wieczór”☺, wyjaśniając, że nie umie mówić po polsku, ale rozumie w tym języku ok. 20% przekazywanej treści,

Daniel Castellani i Marco Di Dio

jak powiedział: „trochę lepiej, trochę gorzej”, deklarując, że w przyszłym roku bardziej się przyłoży do nauki naszego języka. – Dziękuję za zaproszenie – powiedział. – Dla mnie jest to wielki zaszczyt i jestem dumny, że mam okazję przekazać Wam to wszystko, czego sam się nauczyłem, będąc niegdyś, tak jak Wy, studentem, i później – w trakcie swojej pracy zawodowej.

W wykładzie na temat światowych tendencji i kierunków rozwoju w piłce siatkowej Daniel Castellani podkreślił bardzo ważne zagadnienia, dotyczące **jakości pracy oraz relacji międzyludzkich**.

Co rozumiemy pod słowem jakość?

– Do sportu w ostatnich latach zostało wprowadzonych wiele dyscyplin i dziedzin, jak: statystyka, technologia, rehabilitacja, fizjoterapia, psychologia, neurologia, które pomagają zwiększyć jakość naszej pracy, polegającej na przygotowaniu fizycznym zawodników – powiedział D. Castellani. – Wiedza interdyscyplinarna pomaga poprawić jakość naszej pracy, polegającej na przygotowaniu fizycznym zawodników do podejmowania wysiłków.

(...) Dla mnie jednym z najważniejszych czynników poprawiających maksymalnie jakość pracy jest specyfika treningu, czyli nauka i opanowanie do perfekcji wszystkich ruchów, jakie zawodnicy wykonują podczas treningu, kto jest libero, kto środkowym, atakującym czy przyjmującym. Dla każdej z tych osób przygotowujemy specjalny rodzaj treningu. Dzielimy zawodników na grupy. Każda grupa uczy się odbijać w realnych sytuacjach gry. **To jest właśnie słowo-klucz: specyfika**. Zawodnik musi odczytać ruch i dopiero wtedy zareagować w odpowiedni sposób. Dlatego należy rozważać realne sytuacje i realne przypadki. Standardowo przygotowane ćwiczenia są dobre tylko dla rozwoju

początkowego, w dalszym rozwoju potrzebne są realne sytuacje po to, żeby zawodnik był gotowy do odpowiedniej reakcji w sytuacjach, które mają miejsce podczas meczu.

Kolejnym ważnym elementem treningu jest powtarzanie.

– Dlaczego powtarzamy? Żeby osiągnąć automatykę ruchów. To, że siatkówka polega na odbijaniu piłki, a nie na rzucaniu czy przytrzymaniu jej, powoduje, że proces treningowy jest długi i precyzyjny. (...) Zapisuję to, co tłumaczę moim zawodnikom, np. jak odpowiednio zagrać piłkę. Zapisuję to tyle razy, ile razy wymaga tego sytuacja, żeby się dowiedzieć, ile instrukcji dany zawodnik potrzebuje. Problem polega na tym, że zawodnicy nie mają zautomatyzowanych ruchów, nie mają świadomości tego, co robią. Te notatki pozwalają mi na stwierdzenie, czy uzyskałem założony wynik, czy udało mi się doprowadzić zawodnika do wykonania tego ruchu poprawnie. (...) Zawodnik musi wiedzieć, do czego dąży, do jakiego celu czy wyniku końcowego. My jako trenerzy wiemy to, ale musimy uświadomić to także zawodnikowi. Wtedy dopiero zaczyna się prawdziwy trening. Jest bowiem stratą czasu trenowanie osoby, która nie jest świadoma tego, co robi.

Jedną z najważniejszych rzeczy w treningu jest efektywność i pozytywne nastawienie.

– W neurologii poczyniono wielkie postępy, pozwalające odkryć, co się dzieje w mózgu człowieka, kiedy się uczy, jakie zachodzą w tym czasie procesy chemiczne. Zbadano, że mózg uczy się szybciej, gdy człowieka otacza atmosfera akceptacji, miłości, np. dziecko uczy się dużo i szybko, gdyż otacza go pozytywna atmosfera, czułość, wynikająca z bezwarunkowej miłości matki. (...) Dla mnie jako trenera bardzo ważna jest podczas treningu pozytywna, przyjazna atmosfera w drużynie, kiedy zawodnicy pracują z określoną intensywnością, wykonując dużą liczbę powtórzeń. Zawodnicy muszą czuć się dobrze podczas treningu. Badania neurologiczne potwierdziły, że w takich warunkach mózg uczy się bardziej efektywnie. (...) Zawsze kontroluję to, co mówię i jak się wyrażam w stosunku do zawodników. To jest wynikiem mojej wewnętrznej pracy. Muszę być opanowany i jako trener muszę ciągle doskonalić sposób komunikowania się z drużyną. Kiedyś byłem bardzo impulsywny i agresywny w stosunku do zawodników. Wiele na tym traciłem... Sam doszedłem do wniosku, że muszę być bardziej spokojny, czekać, aż zawodnik dojrzeje. Zmieniłem się, bo zrozumiałem, że w ten sposób mogę pomóc zawodnikom. Nie przekładam więc na zawodnika mojego zdenerwowania. Na przestrzeni lat nauczyłem się oddzielać pracę od uczuć po to, żeby zawodnicy pracowali w dobrej atmosferze. Najłatwiej jest zrzucić winę na drużynę, na zawodników. Ale oni nie są winni. To ja – jako trener muszę wykonać największą pracę dla drużyny.

Bezwarunkowa akceptacja wszystkich zawodników

– Każda osobowość musi być doceniana. Dlatego kieruję się założeniem: „To, co masz, jest doskonałe” .

nę, jego reakcje w różnych sytuacjach emocjonalnych, co mu się podoba, a co nie, jakie ma problemy. Do każdego muszę dotrzeć. **To jest następny klucz: stosunki międzyludzkie.**

Pytania do trenera D. Castellaniego

Jak ocenia Pan naszą infrastrukturę sportową oraz system szkolenia w porównaniu z innymi krajami?

– Dużo jeździłem po świecie, ale muszę przyznać, że nie widziałem jeszcze tak dobrego wyposażenia w obiekty, jak tu, na Waszej uczelni. Należą się Wam gratulacje! Na temat edukacji nie mogę się wypowiedzieć, ponieważ nie mam porów-

nania między tym, co nauczyciele robią w Polsce, a co w innych krajach. Mogę natomiast stwierdzić, że każda następna generacja siatkarzy jest coraz bardziej otwarta na relacje interpersonalne i bardziej swobodna, zrelaksowana. Te generacje ewoluują i coraz bardziej rozwijają się z pokolenia na pokolenie.

Czy nie obawia się Pan, że zmiany zachodzące w przepisach w przypadku klubowych mistrzostw świata zmierzają w dobrym kierunku i czy to przyniesie pozytywne skutki dla siatkówki światowej?

– Do tej pory wszystkie wprowadzone zmiany były dobre. Dzięki nim sport stał się bardziej spektakularny i dynamiczny, bardziej dostępny dla ludzi, dla widzów. Biorąc pod uwagę siatkówkę w Europie, jedynym krajem, w którym sportowe obiekty są pełne, jest Polska. Dlatego uważam, że siatkowcy ciągle jeszcze potrzebni są kibice, trzeba starać się ich pozyskać.

Jakiej rady udzieliliby Pan młodym trenerom kończącym studia, chcącym rozpocząć pracę w zawodzie trenera?

– Dla mnie dobry trener to osoba, która jest w stanie wiele się nauczyć. Często młodzi trenerzy boją się przyznać do błędów, ale to właśnie poznawanie swoich błędów i chęć ich poprawy powoduje, że trener się uczy, a tylko nauka jest drogą do sukcesu. Bywam na konferencjach i spotykam się z różnymi trenerami, ale to nie ja mówię, ja słucham, starając się zrozumieć, jak rozumie i myśli ta druga osoba, dlaczego myśli w ten sposób, a nie inny, i dlaczego działa tak, a nie w inny sposób. Inni trenerzy chcą pokazać swoją pozycję, że są najważniejsi i że liczy się tylko to, co oni mówią, a to

Najważniejsze dla zawodnika jest to, że trener wie, jaki on jest i go docenia za to, kim jest. Żeby stworzyć dobrą grupę, należy przyjąć, że druga osoba nie myśli tak, jak ja, że jest inna. Każdy ma swoją osobowość, która musi być doceniana i akceptowana. Wtedy jest spokój w drużynie. W reprezentacji Polski jest wiele znakomych osobowości: Guma, Wlazły, Winiar, Świder itp. Dawniej kłócili się ze sobą, dlatego że np. jeden chciał zmienić drugiego. „Nie możesz tego robić, musisz sobie odpuścić i spróbować tę drugą osobę zaakceptować”. Ja – jako trener akceptuję wszystkich takimi, jacy są. To pozwala stworzyć drużynę z zachowaniem osobowości każdego zawodnika.

Komunikacja z zawodnikiem

– Nie chodzi o to, żeby krytykować zawodnika, lecz żeby z nim współpracować i wyjaśnić mu, jaki popełnia błąd. Jak skrytykuję daną osobę, to ta osoba zamknie się w sobie i nie będzie współpracowała ze mną. Gdy natomiast wytłumaczę, co musi zrobić, jaką wykonać pracę, osoba ta nie poczuje się zaatakowana, lecz wręcz przeciwnie – podejmie współpracę z trenerem. To jest bardzo ważne. Kiedyś, gdy przegrywałem mecz, byłem zdenerwowany i mówiłem drużynie, że nie jest zdeterminowana, że nie ma do gry ani chęci, ani motywacji. Obecnie staram się rozwiązywać problemy, które pojawiają się na boisku, i współpracować z zawodnikami. Oni grają wtedy spokojniej, ponieważ wiedzą, że współpracując z trenerem mogą osiągnąć sukces, czyli wygrać. To jest właśnie wysoka jakość pracy: to w jaki sposób przekazuję wiadomości zawodnikom i w jakich jestem z nimi stosunkach. Dla mnie najważniejszą rzeczą jest podmiotowe podejście do poszczególnych osób. Muszę osobiście znać każdego zawodnika, jego rodzinę, dziewczy-

nie jest dobre. Ja wiem, co wiem, ale słuchając innych, mogę się coraz więcej nauczyć, poznać tok myślenia innych, jak oni to wszystko łączą. W ten sposób dalej się rozwijam. Jeżeli zamknę się w sobie, to niczego się nie nauczę. I to jest moja najważniejsza rada dla każdego młodego trenera: ciągle się uczyć i w każdej sytuacji.

Bardzo Pan podkreślał wartość dobrej atmosfery w zespole. Wiadomo, że podczas treningu zawodnikom czasami nie idzie współdziałanie i pojawiają się frustracje, tym samym dobra atmosfera zostaje zaburzona. Jak sprawić, żeby sytuacja powróciła do normy, jakimi działaniami trenera?

– Rzeczywiście, nie zawsze dobrze się wiedzie. Nieraz zawodnik jest zmęczony, nie ma ochoty na trening, grę. W takim przypadku mówię, żeby odszedł na bok i przygotował się; w momencie, kiedy będzie gotowy fizycznie i psychicznie, wróci na boisko. Nie denerwuję się, że akurat w tym momencie coś nie pasuje podczas treningu, ponieważ każdemu może zdarzyć się taki moment i wszyscy to rozumieją. Jeśli chodzi o popełnianie błędów, dla mnie bardzo ważne jest zrozumienie przyczyny powstania błędu. Nie to jest ważne, że zawodnik popełnił ten błąd, ale ważna jest decyzja, którą zawodnik podjął, i to, czy podjął najlepszą decyzję. Zawodnik musi rozważyć dokładnie sytuację, musi zagrać piłkę w najodpowiedniejszy sposób w danej sytuacji. Od zawodnika, który popełnił błąd, wymagam, żeby zrozumiał, dlaczego podjął taką, a nie inną decyzję. Proszę, żeby dał znać, że zrozumiał daną sytuację. Jeżeli zrozumiał, to nie ma problemu i nie rodzą się konflikty. Konflikty są wtedy, kiedy zawodnik źle reaguje na przyjęcie piłki i popełnia wciąż ten sam błąd raz, drugi, trzeci raz itp. Wtedy zaczyna się irytacja i konflikt w drużynie. Zawodnik popełniający kilka razy ten sam błąd zrozumie wreszcie sytuację i będzie starał się inaczej postępować. To go uspokaja, bo wie już, jak postąpić, która decyzja będzie prawidłowa. To czego brakuje zawodnikowi – to trening. Takie postępowanie obniża konfliktowość w drużynie. Tu chodzi o współpracę z zawodnikami, o wskazanie im drogi, jaką mają podążać.

Trener Daniel Castellani jest nie tylko wspaniałym utytułowanym trenerem, który w latach 1993-1999 jako trener reprezentacji Argentyny występował w Mistrzostwach Świata, na Igrzyskach Olimpijskich i w Pucharze Świata, zdobywając m.in. złoty medal Igrzysk Panamerykańskich, ale ma za sobą bogatą karierę zawodniczą: grał w Argentynie, ale również w klubach włoskich i brazylijskich. Był reprezentantem Argentyny, medalistą Mistrzostw Ameryki Południowej; do jego największych sukcesów należy zdobycie brązowego medalu na Mistrzostwach Świata w 1982 roku oraz brązowego medalu na Igrzyskach Olimpijskich w Seulu. Głównym sukcesem w Polsce trenera Daniela Castellaniego jest zdobycie przez reprezentację Polski w siatkówce złotego medalu na Mistrzostwach Europy

w 2009 roku w Turcji, w Izmirze, po niecałych 9. miesiącach prowadzenia kadry Polski. W finałowym spotkaniu Polska pokonała Francję 3:1. W turnieju w Izmirze Polacy nie przegrali żadnego meczu. Pod wodzą trenera D. Castellaniego polska reprezentacja wygrała Memoriał Huberta Wagnera w ubiegłym roku oraz awansowała do rozgrywek na Mistrzostwa Świata we Włoszech. Pracując wcześniej w Polsce, od 2006 r. jako trener „Skry” Bełchatów, dwukrotnie – w roku 2007 i 2009 wywalczył z tą drużyną mistrzostwo Polski oraz – także w tych latach – złote medale w Pucharze Polski, za co otrzymał tytuły Trenera Roku w plebiscycie „Siatkarskie plusy”. Żonaty z Silvina, mają dwójkę dzieci: córkę Arianę (22 lata) i syna Ivana (18 lat), który także trenuje siatkówkę.

Przed wykładem

trener Daniel Castellani odwiedził rektora naszej uczelni – prof. dr. hab. Juliusza Migasiewicza, otrzymując okolicznościowy list gratulacyjny. W trakcie rozmowy przyjął ofertę współpracy, dotyczącą podjęcia zajęć z piłki siatkowej na kierunkach: sportu, wychowania fizycznego, turystyki i rekreacji, fizjoterapii.

Po zakończeniu wykładu

odbyła się ceremonia nominacji trenera Daniela Castellaniego do umieszczenia odcisków jego dłoni w Alei Gwiazd Siatkówki w Miliczu. Kapituła Alei Gwiazd pod przewodnictwem Macieja Jarosza uznała, że Daniel Castellani swoimi działaniami i osiągnięciami sportowymi na stałe wpisał się do historii polskiej siatkówki. Po wręczeniu certyfikatu pobrano odciski, a z tej formy zostanie odlana płyta z brązu, której uroczyste odsłonięcie odbędzie się w sierpniu, w Miliczu, z okazji kilku spotkań reprezentacji Polski z ekipami kilku innych krajów.

Wyróżniony został także dr Józef Wołyńiec,

który już ma w Alei Gwiazd Siatkówki w Miliczu płytę z odciskami swoich dłoni. W liście gratulacyjnym prezes Polskiego Związku Piłki Siatkowej – Mirosław Przedpełski napisał: *Z okazji 50 rocznicy działalności na rzecz polskiej siatkówki Zarząd PZPS składa serdeczne gratulacje oraz podziękowanie za wychowanie wielu wybitnych szkoleniowców i wspieranie pracy szkoleniowej PZPS.*

Promotor *Złoty wykładów* – dziekan Wydziału Wychowania Fizycznego – prof. dr hab. Jan Chmura na zakończenie tego historycznego dla uczelni spotkania, dziękując wszystkim sympatykom piłki siatkowej, zaproszonym gościom, a zwłaszcza nestorom polskiej piłki siatkowej, powiedział: *W szczególny sposób chciałbym podziękować panu dr. Józefowi Wołyńcowi. Gdyby nie jego determinacja, gdyby nie jego czas, który poświęcił na ciągłe kontakty z Argentyną, z Polskim i Dolnośląskim Związkiem Piłki Siatkowej, to spotkanie z panem trenerem D.Castellanim nie odbyłoby się...*

Opracowała Anna Kiczko

Święto Nauki Wrocławskiej

Rocznica pierwszych akademickich wykładów w wojennym Wrocławiu obchodzona jest corocznie w dniu 15 listopada jako Święto Nauki Wrocławskiej. W tym roku przypadła ona w niedzielę, więc uroczystości środowiskowe trwały kilka dni, rozpoczynając się już w piątek na Uniwersytecie Przyrodniczym i Politechnice Wrocławskiej.

15 listopada w kościele pw. Najświętszego Serca Jezusowego mszę św. celebrował kardynał Zenon Grocholewski, prefekt Kongregacji Edukacji Katolickiej, w której uczestniczyli rektorzy i prorektorzy wrocławskich uczelni, w tym rektor naszej uczelni – prof. Juliusz Migasiewicz. Następnie delegacje uczelni wrocławskich, składające się zarówno z rektorów, prorektorów, jak i studentów, złożyły wiązanki kwiatów pod pomnikiem Martyrologii Profesorów Lwowskich na skwerze prof. K. Idaszewskiego oraz pod tablicami przy ul. Sądowej i Kleczkowskiej, upamiętniającymi Profesorów Krakowskich więzionych we Wrocławiu. Akademickie świętowanie zakończyło się w Studiu Koncertowym Polskiego Radia im. Jana Kaczmarka przy ul. Karkonoskiej uroczystym koncertem Grażyny Pstrokońskiej-Nawratil, która wykonała *Magnificat MM*.

16 listopada, podczas otwartego posiedzenia Kolegium Rektorów Uczelni Wrocławia, Opola, Częstochowy i Zielonej Góry w Auli Leopoldyńskiej Uniwersytetu Wrocławskiego, wręczono doroczną nagrodę za integrację środowiska akademickiego prof. Tadeuszowi Lutemu – byłemu rektorowi Politechniki Wrocławskiej, honorowemu przewodniczącemu Kolegium Rektorów Uczelni Wrocławia, Opola, Częstochowy i Zielonej Góry, i Konferencji Rektorów Akademickich Szkół Polskich.

Deklaracja pawłowicka

2 lutego w siedzibie Centrum Kształcenia Ustawicznego Uniwersytetu Przyrodniczego w Pawłowicach rektorzy wrocławskich uczelni postanowili podjąć systematyczne działania, służące integracji wrocławskiego akademickiego szkolnictwa wyższego i podpisali wspólne oświadczenie, które zostało nazwane *Deklaracją pawłowicką*.

Oto tekst *Deklaracji pawłowickiej*:
Zgromadzeni w gościnnych murach Centrum Kształcenia Ustawicznego Uniwersytetu Przyrodniczego we Wrocławiu, rektorzy: Akademii Medycznej we Wrocławiu, Akademii Wychowania Fizycznego, Uniwersytetu Ekonomicznego we Wrocławiu, Uniwersytetu Przyrodniczego we Wrocławiu, Uniwersytetu Wrocławskiego oraz rektorzy: Akademii Muzycznej we Wrocławiu, Akademii Sztuk Pięknych we Wrocławiu, przeświadczeni o potrzebie wzmocnienia pozycji kierowanych przez nich szkół na mapie akademickiej Polski, Europy i świata, świadomi możliwości osiągnięcia efektów synergii i skali w badaniach, kształceniu kadr naukowych i wy-

korzystywaniu infrastruktury, dzięki integracji działań w tych obszarach, dążąc do skuteczniejszego i efektywnego wykorzystania posiadanych przez poszczególne uczelnie zasobów kadrowych, materialnych i intelektualnych, dążąc do zrównoważonego rozwoju Wrocławia i Dolnego Śląska oraz poprawy jakości życia ich mieszkańców, świadomi wzajemnych korzyści, jakie może tworzyć współpraca między uczelniami pełniącymi różnorodne misje akademickich szkół wyższych, w pełni przestrzegając ograniczeń wynikających z autonomii i samorządności poszczególnych uczelni oraz będąc otwartymi w tej inicjatywie na przystąpienie do niej innych wro-

clawskich publicznych szkół wyższych, postanawiają podjąć systematyczne działania służące integracji wrocławskiego akademickiego szkolnictwa wyższego. Forma organizacyjna tego przedsięwzięcia, na przykład federacja szkół czy porozumienie typu sieciowego – zostanie określona na podstawie pracy zespołów eksperckich, przy poszanowaniu woli poszczególnych społeczności akademickich, wyrażonych przez ich senaty.

Od momentu podpisania *Deklaracji pawłowickiej* w mediach zawrzało od licznych dyskusji na temat celowości federowania wrocławskich szkół wyższych, tym bardziej że nie przystąpił do niej rektor jednej z największych uczelni Wrocławia – Politechniki Wrocławskiej, co nie przeszkodziło w podjęciu prac przez zespół roboczy, powołany przez rektorów siedmiu uczelni, w celu przygotowania pewnej koncepcji realizacji postulatów zawartych w *Deklaracji*. Zespół powstał na początku kwietnia br. i od tego czasu odbyło się pięć jego posiedzeń, w tym

dwa, w których uczestniczyli rektorzy. Prowadzono rozmowy na temat samej *Deklaracji* i ewentualnej finalizacji tego, co z niej wynika. Dotyczy to zacieśnienia współpracy między uczelniami oraz formuły tej współpracy – tzw. związku uczelni. Zespół roboczy działa pod kierownictwem prof. dr. hab. Tadeusza Szulca, byłego rektora Uniwersytetu Przyrodniczego oraz ministra w byłym ministerstwie edukacji narodowej i sportu. Zespół roboczy ma swoją siedzibę we Wrocławskim Centrum Akademickim, którego szefem jest prof. dr hab. inż. Tadeusz Luty, który jako przedstawiciel prezydenta Wrocławia – R. Dutkiewicza i jako głos doradcy uczestniczy w każdym spotkaniu zespo-

łu. Obecnie prace w zespole toczą się dwutorowo. Powstał podzespół prawny, który zajmuje się przygotowaniem koncepcji statutu związku uczelni, który miałby powstać. Ustawa *Prawo o szkolnictwie wyższym* jednoznacznie określa, że jeżeli formalnie zaistnieje taka współpraca, musi mieć postać związku uczelni. Może on powstać w takim samym trybie formalno-prawnym jak uczelnia, czyli powoływany jest w drodze ustawy sejmowej. Warunkiem powstania związku jest podjęcie przez senaty wszystkich przystępujących do niego uczelni jednobrzmiącej uchwały, dotyczącej woli przystąpienia do związku. Wniosek wraz z uchwałami oraz statutem powinien być złożony do

Kancelarii Sejmu. Związek może być powołany w drodze ustawy sejmowej. Drugim kierunkiem działań zespołu jest opracowywanie pewnych koncepcji współpracy oraz zakresów działań, które byłyby prowadzone w ramach związku. Pierwszym elementem, który może zostać niedługo sfinalizowany, będzie wspólna inauguracja roku akademickiego 2010/2011 siedmiu uczelni, choć jest jeszcze wiele rozbieżności w tej sprawie. Taka wspólna inauguracja byłaby pierwszym krokiem do dalszych wspólnych działań. Odbyłaby się dodatkowo, po inauguracjach w poszczególnych uczelniach. Planowana jest na 9-10 października br. (ak)

Nadzwyczajne posiedzenie Senatu

We wtorek, 13 kwietnia br., o godz. 10.00, zebrał się Senat AWF we Wrocławiu, aby uczcić pamięć ofiar katastrofy lotniczej, w której w sobotę rano, 10 kwietnia, zginęła cała polska delegacja, lecąca do Katynia na uroczyste obchody 70. rocznicy zbrodni stalinowskiej. Wśród ofiar znaleźli się Prezydent RP wraz z Mażonką oraz Jego najbliżsi współpracownicy z kancelarii prezydenckiej, przedstawiciele największych Klubów Parlamentarnych, a także przedstawiciele Rodzin Katyńskich, dowódcy wojskowi, duchowni, załoga samolotu – łącznie 96 osób.

Senat AWF uczcił pamięć tragicznie zmarłych dwiema minutami ciszy. Następnie członkowie Senatu wspominali tragicznie zmarłe osoby, z którymi mieli okazję współpracować. Prorektor dr hab. A. Rokita przybliżył sylwetkę tragicznie zmarłego przewodniczącego Polskiego Komitetu Olimpijskiego – Piotra Nurowskiego, którego wspominał także współpracujący z nim niegdyś – jako wiceprezes Polskiego Związku Lekkiej Atletyki – prof. P. Kowalski. O swojej współpracy z wicemarszałkiem Sejmu – Jerzym Szmajdzińskim opowiadał kanclerz Zdzisław Paliga, który kilka lat temu pełnił funkcję dyrektora Wydziału Kultury Fizycznej i Turystyki w Urzędzie Marszałkowskim Województwa Dolnośląskiego.

Członkowie Senatu złożyli także podpisy pod tekstem kondolencji w specjalnej księdze, która została wyłożona w holu budynku dydaktycznego P-4, aby cała społeczność naszej Akademii mogła tam także złożyć swoje podpisy.

Wobec wielkiej tragedii, jaka dotknęła naszą Ojczyznę, w obliczu gwałtownej śmierci Prezydenta RP Lecha Kaczyńskiego, Jego Mażonki Marii i wszystkich osób towarzyszących, wyrażamy rozpacz i ból oraz najgłębsze współczucie dla najbliższych ofiar katastrofy.

Zginęli w służbie Rzeczypospolitej Polskiej.

Dnia 10 kwietnia 2010 roku
w katastrofie pod Smoleńskiem
zginęli

**Prezydent
Rzeczypospolitej Polskiej
z Mażonką**

i wybitni Przedstawiciele
Państwa Polskiego.
Poruszeni ogromem tragedii
łączymy się w bólu
z Rodzinami Ofiar Ich
Przyjaciółmi i wszystkimi
Polakami

Rektor, Senat i społeczność
Akademii Wychowania
Fizycznego we Wrocławiu

Z wielkim smutkiem i żalem
przyjeliśmy wiadomość
o tragicznej śmierci

Piotra Nurowskiego

wybitnej postaci polskiego
sportu, Prezesa
Polskiego Komitetu
Olimpijskiego

Rodzinie i Najbliższym
składamy wyrazy głębokiego
współczucia

Rektor, Senat i społeczność
Akademii Wychowania
Fizycznego we Wrocławiu

Z obrad Senatu

8 października 2009 r.

* Senat na wniosek dziekana Wydziału Fizjoterapii – prof. M. Woźniewskiego poparł w wyniku głosowania tajnego inicjatywę utworzenia nowego kierunku studiów – terapii zajęciowej. Zostanie on uruchomiony po uzyskaniu w tej sprawie pozytywnej decyzji Ministra Nauki i Szkolnictwa Wyższego. *Terapia zajęciowa to interdyscyplinarny kierunek, na styku medycyny, psychologii, socjologii, pedagogiki, komunikacji interpersonalnej oraz rehabilitacji* – poinformował prof. M. Woźniewski. *W Polsce brak jest takich studiów, natomiast w większości państw o rozwiniętej opiece zdrowotnej jest to odrębny zawód, który wchodzi w skład tzw. zespołu rehabilitacyjnego.*

* W wyniku głosowania tajnego Senat przyjął sprawozdanie z działalności rektora – prof. dr. hab. Juliusza Migasiewicza oraz sprawozdanie z działalności uczelni w roku akademickim 2008/2009.

* Po zapoznaniu się z projektem uchwały, przedstawionym przez prof. Z. Ignasiak – prorektora ds. nauki i współpracy z zagranicą, i przyjęciu w czasie dyskusji wniosku prof. T. Koszczyca, Senat w wyniku głosowania jawnego podjął uchwałę w sprawie polityki naukowej i osobowej w latach 2009-2012.

* W wyniku głosowania tajnego Senat podjął uchwałę o wyborze firmy AT Partner Sp. z o.o. jako biegłego rewidenta do zbadania sprawozdania finansowego Akademii Wychowania Fizycznego we Wrocławiu za 2009 rok.

26 listopada 2009

* JM Rektor – prof. dr. hab. Juliusz Migasiewicz wręczył pracownikom nagrody II stopnia przyznane z okazji rozpoczęcia nowego roku akademickiego.

* Senat podjął uchwałę i zatwierdził prowizorium budżetowe na rok 2010, miesięcznie w wysokości 80 % z 1/12 dotacji przyznanej poszczególnym dysponentom w 2009 roku, oraz wyraził zgodę na uruchomienie tych środków od 1 stycznia 2010 roku w zakresie działalności dydaktycznej i funduszu pomocy materialnej dla studentów.

Prowizorium budżetowe obowiązuje do chwili otrzymania informacji z Ministerstwa Nauki i Szkolnictwa Wyższego o wysokości przyznanych dotacji na działalność uczelni w roku 2010 i zatwierdzenia przez Senat planu rzeczowo-finansowego na rok 2010.

* Senat wyraził zgodę na rozpoczęcie realizacji zadań inwestycyjnych, związanych z przebudową budynku sanitariatu w Ośrodku Dydaktyczno-Sportowym w Olejnicy oraz budynku dydaktycznego przy ul. Bartła 5a we Wrocławiu.

17 grudnia 2009

Senat podjął następujące uchwały:
– o utworzeniu na Wydziale Wychowania Fizycznego studiów II stopnia (magisterskich) na kierunku sportu w roku akademickim 2010/2011 i uruchomieniu ich po uzyskaniu w tej sprawie pozytywnej decyzji Ministra Nauki i Szkolnictwa Wyższego;
– o zatwierdzeniu honorariów autorskich i stawek za prace wydawnicze na lata 2010-2012;
– o zatwierdzeniu korekty planu rzeczowo-finansowego na 2009 rok;
– o zatwierdzeniu zmian w *Uczelnianym systemie zapewniania wysokiej jakości kształcenia*, wprowadzonym w życie Uchwałą Senatu Nr 55/2007 z dnia 8 września 2007 r. oraz Uchwałą Nr 12/2009 z dnia 26 marca 2009.

Dla prawidłowego monitorowania rozwoju i skuteczności *Uczelnianego Systemu Zapewnienia Wysokiej Jako-*

ści Kształcenia zobowiązuje się dziekanów odpowiedzialnych za realizację poszczególnych zadań, wyznaczonych w ramach *Systemu*, do corocznego sporządzania i przekazywania sprawozdania prorektorowi ds. nauczania w terminie do końca ocenianego roku akademickiego, prorektorowi ds. nauczania do sporządzania i publikowania aktualnych i obiektywnych informacji na temat analizy jakości kształcenia w zakresie określonym w *Systemie*, a także wniosków wypływających z tej analizy i rodzaju podjętych decyzji bądź działań, w terminie do 30 października nowego roku akademickiego.

Narzędziami oceny jakości kształcenia stosowanymi w *Uczelnianym Systemie Zapewnienia Wysokiej Jakości Kształcenia* są: hospitacja zajęć dydaktycznych, ankieta studencka, ankieta absolwenta.

Zobowiązuje się dziekanów: do przeprowadzania hospitacji zajęć dydaktycznych na wydziałach oraz do corocznego przeprowadzania anonimowej ankiety:

» studenckiej, oceniającej zajęcia dydaktyczne prowadzone w uczelni; ankietowanie może być przeprowadzone z wykorzystaniem systemu „Testico” lub w formie pisemnego dokumentu; każdy pracownik musi być oceniony przez minimum 15 studentów;
» wśród absolwentów bieżącego roku akademickiego przed odebraniem dyplomu ukończenia studiów; po obronie pracy dyplomowej absolwenci wypełniają anonimową ankietę zatwierdzoną w *Systemie* (w formie pisemnego dokumentu) i składają ją w dziekanacie, co potwierdza pracownik w indywidualnej obiegu; absolwenci w indywidualnej obiegu zaznaczają zgodę lub brak zgody na przetwarzanie danych osobowych w celu ankietowania ich kariery zawodowej oraz wzajemnej wymiany informacji.

Zobowiązuje się prorektora ds. nauczania do ankietowania absolwentów uczelni z lat ubiegłych przez przygotowanie bazy adresów e-mailowych wszystkich absolwentów od roku akademickiego 2009/2010, wykorzystując ich studenckie konta e-mailowe

(indywidualne i roczników), przygotowanie ankiety internetowej dla absolwentów z lat ubiegłych w celu monitorowania przebiegu kariery zawodowej, stworzenie na serwerach uczelni „Forum dyskusyjnego dla studentów i absolwentów Akademii Wychowania Fizycznego we Wrocławiu”.

28 stycznia 2010

Senat podjął następujące uchwały:
– o zatwierdzeniu planu wydawniczego na I półrocze 2010, w tym ośmiu habilitacji: J.Stodółki, J.Borkowskiego, J.Pietraszewskiej, E. Bakońskiej-Pacoń, I. Wierzbickiej-Damskiej, W. Błacha, K. Antoniak-Lewandowskiej, T. Michaluka);
– w sprawie przyznania prof. dr. hab. Tadeuszowi Boberowi *Lauru Akademii Wychowania Fizycznego we Wrocławiu*;
– w sprawie zatwierdzenia zmiany treści i wprowadzenia tekstu jednolitego *Regulaminu środowiskowych studiów doktoranckich stacjonarnych i niestacjonarnych*;
– w sprawie zmiany treści i wprowadzenia tekstu jednolitego *Regulaminu własnego funduszu stypendialnego Akademii Wychowania Fizycznego we Wrocławiu*;

25 lutego 2010

Senat podjął następujące uchwały:
– o zatwierdzeniu planu wydawniczego na I półrocze 2010, w tym 10 pozycji z kategorii: podręczniki, książki, materiały dydaktyczne, inne;
– o wszczęciu postępowania o nadanie tytułu *doktora honoris causa* Akademii Wychowania Fizycznego we Wrocławiu prof. dr hab. n. med. Krystynie Nazar i o wyznaczeniu na promotora prof. dr. hab. Jana Chmurę;
– o wszczęciu postępowania o nadanie tytułu *doktora honoris causa* Akademii Wychowania Fizycznego we Wrocławiu prof. Guangowi H. Yue i o wyznaczeniu na promotora prof. dr. hab. Annę Jaskólską;
– o wyrażeniu zgody na przeznaczenie dodatkowych środków na zwiększenie

wynagrodzeń pochodzących z innych źródeł, niż określone w art. 94 ust 1 ustawy *Prawo o szkolnictwie wyższym*, dla pracowników w związku z realizacją projektów współfinansowanych ze środków pomocowych;

– o wprowadzeniu działań motywujących pracowników naukowo-dydaktycznych uczelni do intensyfikacji działalności naukowo-publikacyjnej;
– o powołania Uniwersytetu Trzeciego Wieku na Akademii Wychowania Fizycznego we Wrocławiu;

25 marca 2010

Senat podjął następujące uchwały:
– w sprawie zmiany treści i wprowadzenia tekstu jednolitego *Regulaminu środowiskowych studiów doktoranckich stacjonarnych i niestacjonarnych*;
– w sprawie zmiany treści i wprowadzenia tekstu jednolitego *Regulaminu wyjazdów studentów na studia i na praktyki w ramach programu „Uczenie się przez całe życie” – Erasmus*;
– w sprawie zmiany w Komitecie Wydawniczym: o odwołaniu prof. dr. hab. Tadeusza Bobera z funkcji przewodniczącego Komitetu Wydawniczego i powołaniu do pełnienia tej funkcji dr hab. Krystynę Rożek-Piechurę, prof. nadzw.

Skład osobowy Komitetu Wydawniczego: przewodniczący: dr hab. Krystyna Rożek-Piechura, prof. nadzw., członkowie: prof. dr hab. Tadeusz Bober, prof. dr hab. Zbigniew Naglak, prof. dr hab. Artur Jaskólski, prof. dr hab. Marek Woźniewski, dr hab. Alicja Rutkowska-Kucharska, prof. nadzw., dr hab. Lesław Kulmatycki, prof. nadzw., sekretarz – mgr Bogusława Idzik-Ćwikowska;

– w sprawie ustalenia zasad stosowania kosztów uzyskania przychodu ze stosunku pracy dla pracowników naukowo-dydaktycznych zatrudnionych na stanowisku:

a) profesora zwyczajnego, profesora nadzwyczajnego, profesora wizytującego – 80% wynagrodzenia,
b) adiunkta – 70% wynagrodzenia,
c) asystenta – 50% wynagrodzenia,
pracowników dydaktycznych zatrudnionych na stanowisku:

a) docenta – 70% wynagrodzenia,
b) starszego wykładowcy ze stopniem doktora – 60% wynagrodzenia,
c) pozostałe stanowiska dydaktyczne: starszy wykładowca bez stopnia doktora, wykładowca, instruktor, lektor – 50% wynagrodzenia.

Za wynagrodzenie uważa się: wynagrodzenie zasadnicze, wynagrodzenie za godziny nadwymiarowe, wynagrodzenie za płatny urlop naukowy na przygotowanie rozprawy habilitacyjnej lub doktorskiej, lub pod warunkiem stworzenia przez pracownika w czasie urlopu naukowego utworu i przeniesienia praw autorskich do niego na AWF, dodatek specjalny, jeżeli przyznawany jest w związku z realizacją prac twórczych.

Wynagrodzenie za recenzje rozpraw doktorskich, habilitacyjnych oraz ocenę dorobku naukowego w postępowaniu o nadanie tytułu profesora, a także za opracowanie recenzji w postępowaniu kwalifikacyjnym poprzedzającym zatrudnienie na stanowisku profesora nadzwyczajnego lub profesora wizytującego osoby nieposiadającej tytułu naukowego profesora lub stopnia naukowego doktora habilitowanego w całości jest objęte 50% stawką kosztów uzyskania. Podstawą zastosowania 50% kosztów uzyskania przychodu ze stosunku pracy dla pracowników jest wprowadzenie odpowiednich zapisów w akcie mianowania bądź umowie o pracę. Warunkiem zastosowania stawki 50% kosztów uzyskania przychodu z tytułu korzystania z praw autorskich jest złożenie przez pracownika stosownego oświadczenia.

– Senat wyraził pozytywną opinię w sprawie wystąpienia z wnioskami o nadanie odznaczeń państwowych i resortowych następującym pracownikom Akademii Wychowania Fizycznego we Wrocławiu: *Krzyża Kawalerskiego Orderu Odrodzenia Polski* dr. hab. Eugeniuszowi Bolachowi, prof. nadzw., *Złotego Medalu za Długoletnią Służbę* Elżbiecie Radziwon i Ryszardowi Ludkiewiczowi, *Srebrnego Medalu za Długoletnią Służbę*

Nagrody JM Rektora

26 listopada 2009 r., podczas posiedzenia Senatu, JM Rektor – prof. dr hab. Juliusz Migasiewicz wręczył wyróżniającym się pracownikom nagrody II stopnia przyznane z okazji rozpoczęcia nowego roku akademickiego.

Działalność naukowa Nagrody indywidualne

Wydz. Wychowania Fizycznego:
doc. dr Kazimierz Witkowski, dr Marcin Kowalewski, dr Marta Wieczorek;
Wydz. Fizjoterapii:
prof. dr hab. Artur Jaskólski, dr Katarzyna Barczyk, dr Arletta Hawrylak, dr Ewa Boerner, dr Małgorzata Mraz (za dział. naukowo-organizacyjną);

Nagrody zespołowe

Wydz. Wychowania Fizycznego:
1) dr hab. Teresa Sławińska-Ochła, prof. nadzw., dr Jarosław Domaradzki, dr Jarosław Fugiel;
2) prof. dr hab. n.med. Andrzej Milewicz, dr Felicja Fink-Lwow, dr n. med. Katarzyna Dunajska;
Wydz. Fizjoterapii:
1) prof. dr hab. Tadeusz Skolimowski, dr Joanna Anwajler, dr Ewa Bieć, dr Czesław Gienza, dr Bożena Ostrowska, dr Tomasz Sipko, dr Dorota Wojna;
2) dr Ewa Jarocka, dr Jarosław Marusiak;

Działalność dydaktyczna Nagrody zespołowe

Wydz. Wychowania Fizycznego:
1) dr Aleksandra Skarul, dr Ziemowit Bańkosz, dr Jacek Stodółka, dr Paweł Połuszny;
2) dr Andrzej Nowak, dr Marta Koszyc, dr Tadeusz Niebudek;

dr. Jackowi Grobelnemu, *Brązowego Medalu za Długoletnią Służbę* dr. Piotrowi Zarzyckiemu, *Medalu Komisji Edukacji Narodowej*: dr. Tadeuszowi Fąkowi, dr. Jackowi Grobelnemu, dr. Piotrowi Zarzyckiemu;

29 kwietnia 2010

* Senat zatwierdził sprawozdanie finansowe Akademii Wychowania Fizycznego we Wrocławiu za rok 2009, w tym: wprowadzenie do sprawozdania finansowego, bilans sporządzony na dzień 31.12.2009 roku, zamykający się sumą bilansową, rachunek zysków i strat za rok obrotowy wykazujący zysk, zestawienie zmian w funduszu własnym za rok obrotowy, rachunek przepływów pieniężnych za rok obrotowy, dodatkowe informacje i objaśnienia;

* Senat podjął uchwałę w sprawie ustalenia zasad dokonywania okresowej oceny nauczycieli akademickich objętych postępowaniem dyscyplinarnym.

Przeprowadzenie oceny okresowej nauczyciela akademickiego, wobec którego toczy się postępowanie dyscyplinarne, zawieszają do chwili wydania przez Komisję Dyscyplinarną prawomocnego orzeczenia. Nauczyciel akademicki, w którego postępowaniu

stwierdzono prawomocnym orzeczeniem Komisji Dyscyplinarnej naruszenie zasad moralno-etycznych, nie może uzyskać oceny wyróżniającej. Do okresowej oceny nauczycieli akademickich mogą być brane pod uwagę wyłącznie prawomocne orzeczenia Komisji Dyscyplinarnej, wydane w postępowaniu wszczętym po dniu wejścia w życie niniejszej uchwały (tj. 29.04.2010);

27 maja 2010

Senat podjął następujące uchwały:
– w sprawie ustalenia warunków i trybu rekrutacji na studia oraz zakresu egzaminu wstępnego w roku akademickim 2011-2012 w Akademii Wychowania Fizycznego we Wrocławiu;
– w sprawie zatwierdzenia planu rzeczowego – finansowego na 2010 rok i zobowiązaniu Rektora do kontynuacji działań mających na celu optymalizację przychodów i kosztów funkcjonowania uczelni, prowadzących do eliminacji deficytu budżetowego;
– w sprawie wyrażenia zgody na zaciągnięcie kredytu w rachunku bieżącym w wysokości do 1,5 miliona złotych na bieżącą działalność uczelni w okresie od 1 września br. do 30 czerwca 2011 roku.

Doktoraty, habilitacje

Publiczne obrony prac doktorskich

Wydział Wychowania Fizycznego

19.11.2009 – mgr Piotr Albiński „Zmiany zdolności różnicowania kinestetycznego i wybrane parametry kontroli treningu pływackiego”, promotor: prof. dr hab. Krystyna Zatoń – AWF we Wrocławiu, recenzenci: prof. dr hab. Aleksander Ronikier – AWF w Warszawie, dr hab. Elżbieta Rostkowska, prof. nadzw., - AWF w Poznaniu
18.02.2010 – mgr Agata Banaszkiwicz „Zróżnicowanie postawy ciała

młodzieży w aspekcie aktywności fizycznej”, promotor: dr hab. Paweł Kowalski, prof. nadzw. – AWF we Wrocławiu, recenzenci: prof. dr hab. Sławomir Drozdowski – AWF w Poznaniu, prof. dr hab. Juliusz Migasiewicz – AWF we Wrocławiu

18.03.2010 – mgr Aneta Omelan „Styl życia studenta jako turysty aktywnego a jego profil edukacyjny”, promotor: prof. dr hab. Andrzej Pawłucki – AWF we Wrocławiu, recenzenci: prof. dr hab. Zbigniew

Krawczyk – Wyższa Szkoła Ekonomiczna *Almamer* w Warszawie, prof. dr hab. Tadeusz Koszczyc – AWF we Wrocławiu

22.04.2010 – **mgr Danuta Jagiełło** „Wpływ organizacji wiedzy na skuteczność procesu dydaktycznego w pływaniu”, promotor: prof. dr hab. Krystyna Zatoń – AWF we Wrocławiu, recenzenci: dr hab. Marian Bukowiec, prof. nadzw. – AWF w Krakowie, dr hab. Halina Guła-Kubiszewska, prof. nadzw. – AWF we Wrocławiu

13.05.2010 – **mgr Piotr Głowicki** „System nauczania hybrydowego jako instrument wspierania rozwoju organizacji sportowych”, promotor: prof. dr hab. Gabriel Łasiński – AWF we Wrocławiu, recenzenci: prof. dr hab. Igor Ryguła – AWF w Katowicach, prof. dr hab. Kazimierz Perechuda – AWF we Wrocławiu

Wydział Fizjoterapii

19.11.2009 – **mgr Katarzyna Walicka-Cupryś** „Ocena budowy somatycznej i postawy ciała młodzieży w wieku gimnazjalnym w zależności od aktywności ruchowej”, promotor: prof. dr hab. n.med. Andrzej Kwolek – Uniwersytet Rzeszowski, recenzenci: prof. dr hab. n.med. Ludwika Sadowska – Akademia Medyczna we Wrocławiu, prof. dr hab. Zofia Ignasiak – AWF we Wrocławiu

4.03.2010 – **mgr Rafał Bugaj** „Etyczno-społeczne uwarunkowania rehabilitacji”, promotor: dr hab. Barbara Gola, prof. nadzw. – AWF we Wrocławiu, recenzenci: prof. dr hab. Aleksander Ronikier – AWF w Warszawie, prof. dr hab. Leszek Koczanowicz – AWF we Wrocławiu

6.05.2010 – **mgr Maciej Majewski** „Wpływ ćwiczeń ruchowych na czynność układu chłonnego i żylnego kończyny górnej kobiet po leczeniu raka piersi”, promotor: prof. dr hab. Marek Woźniewski – AWF we Wrocławiu, recenzenci: dr hab. Ewa Ziółkowska-

Łajp, prof. nadzw. – AWF w Poznaniu, prof. dr hab. n.med. Jan Kornafel – Akademia Medyczna we Wrocławiu

20.05.2010 – **mgr Monika Sobolak** „Ocena skuteczności leczenia uzdrowiskowego w chorobie dyskowej odcinka lędźwiowego kręgosłupa”, promotor: dr hab. n.med. Przemysław Minta, prof. nadzw. – AWF we Wrocławiu, recenzenci: prof. dr hab. n.med. Andrzej Wall – Akademia Medyczna we Wrocławiu, prof. dr hab. Artur Jaskólski – AWF we Wrocławiu

Prezentacje prac habilitacyjnych i dorobku naukowego na posiedzeniach Rady Wydziału Wychowania Fizycznego

4.02.2010 – **dr Bożena Ostrowska** „Charakterystyka stabilności postawy ciała kobiet z osteopenią i osteoporozą” – Wydział Fizjoterapii AWF we Wrocławiu

4.03.2010 – **dr Małgorzata Mraz** „Ocena stabilności posturalnej osób ze stwardnieniem rozsianym, objętych postępowaniem fizjoterapeutycznym” – Wydział Fizjoterapii AWF we Wrocławiu

15.04.2010 – **dr Tadeusz Rzepa** „Aktywność ruchowa z piłką a edukacja do kultury fizycznej w aspekcie wartości humanistycznych i poznawczych” – Wydział Wychowania Fizycznego AWF we Wrocławiu

6.05.2010 – **dr Małgorzata Sobera** „Charakterystyka procesu utrzymywania równowagi ciała u dzieci w wieku 2-7 lat” – Wydział Wychowania Fizycznego AWF we Wrocławiu

20.05.2010 – **dr Ryszard Bartoszewicz** „Aktywność ruchowa młodzieży gimnazjalnej w Polsce na tle wybranych krajów europejskich” – Wydział Wychowania Fizycznego AWF we Wrocławiu

- 3) dr Wojciech Starościak, dr Piotr Oleśniewicz;
- 4) dr Małgorzata Krzak, dr Anna Małska-Śmiałowska;
- 5) dr Józef Wołyniec, dr Andrzej Dudkowski, dr Marek Popowczak;
- 6) dr Henryk Nawara, dr Mieczysław Lewandowski, dr Jan Kosendiak, dr Kazimierz Kurzawski;
- 7) dr Jacek Grobelny, dr Jarosław Nosal, mgr Katarzyna Fujarczuk; Wydz. Fizjoterapii:
 - 1) dr Dorota Wójtowicz, dr Iwona Malicka, dr Katarzyna Pawłowska;

Działalność organizacyjna

Nagrody indywidualne

Wydz. Wychowania Fizycznego: prof. dr hab. Gabriel Łasiński, prof. dr hab. Marek Zatoń, dr hab. Wojciech Wiesner, prof. nadzw., doc. dr Marek Lewandowski, dr Grzegorz Żurek, dr Ryszard Bartoszewicz, dr Aneta Stosik, dr Marek Rejman, dr Marcin Jaszczak, dr Wiesław Błach, dr Krzysztof Maćkała, dr Dorota Opoka, dr Bogdan Pietraszewski, dr Anna Romanowska-Tołłoczko, mgr Kornelia Leja, mgr Astrid Mogilnicka; Wydz. Fizjoterapii: prof. dr hab. Krzysztof Sobiech, dr hab. Ewa Demczuk-Włodarczyk, prof. nadzw., dr Waldemar Andrzejewski, dr Grażyna Dąbrowska, dr Ryszard Jasiński;

Działalność organizacyjno-dydaktyczna

Nagrody indywidualne

dr Włodzimierz Reczko, mgr Rafał Tomczak, mgr Jan Skrzypczak, mgr Tomasz Herman, mgr Anna Ciszek, mgr Teresa Swędrowska.

20.05.2010 – **dr Barbara Duda** „Aktywność, sprawność i wydolność fizyczna a komponenty morfologiczne u osób w wieku średnim” – AWFIS w Gdańsku

Regulamin

udostępniania prac doktorskich, magisterskich, licencjackich, trenerskich i dyplomowych

powstałych w Akademii Wychowania Fizycznego we Wrocławiu, znajdujących się w zasobie archiwum uczelni, wprowadzony w życie zarządzeniem JM Rektora nr 56/2009 z 29.XII 2009

§ 1

1. Prace doktorskie, magisterskie, licencjackie, trenerskie i dyplomowe stanowią część akt osobowych doktorantów i studentów.

2. Ilekroć w regulaminie jest mowa o pracach należy przez to rozumieć prace doktorskie, magisterskie, licencjackie, trenerskie i dyplomowe powstałe w AWF we Wrocławiu.

§ 2

1. Prace są udostępniane wyłącznie w celach naukowo-badawczych i są chronione prawami autorskimi.

2. Korzystanie z prac wymienionych w ust.1 nie może naruszać praw autorskich ich twórcy, określonych ustawą o prawach autorskich.

§ 3

1. Studenci i doktoranci chcący skorzystać z prac zobowiązani są do uzyskania pisemnej zgody Prorektora d/s Nauki i Współpracy z Zagranicą oraz promotora, u którego praca powstała.

2. W wypadku nieobecności promotora pracy lub jego następcy, zgodę na wykorzystanie pracy może wyrazić Prorektor d/s Nauki i Współpracy z Zagranicą i Dziekan wydziału na którym praca powstała.

3. Nauczyciele akademicki posiadający co najmniej stopień naukowy doktora mają obowiązek uzyskać jedynie pisemną zgodę Prorektora ds. Nauki i Współpracy z Zagranicą.

Zmiany strukturze organizacyjnej uczelni

* Zarządzeniem nr 7/2010 rektor – prof. dr hab. Juliusz Migasiewicz polecił połączenie dwóch jednostek organizacyjnych naszej uczelni w Olejnicy: Ośrodka Dydaktyczno-Sportowego oraz Przystani Sportów Wodnych w jedną o nazwie: Ośrodek Dydaktyczno-Sportowy w Olejnicy.

* Z dniem 8 marca 2010 r. na okres kadencji (tj. do 31 sierpnia 2012 r.) zarządzeniem JM Rektora nr 12/2010 dokonano następujących zmian w strukturze organizacyjnej Wydziału Wychowania Fizycznego:

– Katedra Zarządzania i Coachingu uległa likwidacji;

– Zakład Zarządzania Produktem Sportowym uległ przekształceniu w Zakład Treningu w Grach Zespołowych, wchodzący w strukturę Instytutu Sportu, podległy bezpośrednio dyrektorowi Instytutu;

– Zespół Coachingu Sportowego uległ włączeniu w strukturę organizacyjną Kate-

dry Komunikacji i Zarządzania w Sporcie i podlega bezpośrednio kierownikowi Katedry;

– Pracownia Identyfikowania Gry Sportowej została umiejscowiona w strukturze Instytutu Sportu i podlega bezpośrednio dyrektorowi Instytutu.

W związku ze zmianą struktury organizacyjnej ustalono następujący skład osobowy jednostek wymienionych wyżej:

– Zakład Treningu w Grach Zespołowych: prof. dr hab. Ryszard Panfil – kierownik, prof. dr hab. Zbigniew Naglak, dr Edward Superlak, dr Krzysztof Paluszek, mgr Łukasz Becella;

– Zespół Coachingu Sportowego: dr Tomasz Seweryniak, mgr Radosław Wyrzykowski;

– Pracownia Identyfikowania Gry Sportowej: dr Edward Superlak – kierownik, Paweł Kołowrocki.

Spotkanie prorektorów ds. nauki

akademii wychowania fizycznego w Polsce z przedstawicielami Senatu RP i MNiSW

5 maja 2010 r. w Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie odbyło się kolejne spotkanie prorektorów ds. nauki akademii wychowania fizycznego w Polsce, którego gospodarzem był prorektor ds. nauki i współpracy międzynarodowej warszawskiej akademii – dr hab. prof. nadzw. AWF Zbigniew Trzaskoma.

W spotkaniu udział wzięli: prof. dr hab. Jerzy Szwed – podsekretarz stanu w Ministerstwie Nauki i Szkolnictwa Wyższego, senator RP, dr hab. Józef Bergier, prof. nadzw – zastępca przewodniczącego Komisji Nauki, Edukacji i Sportu Senatu RP, dr hab. Alicja Przyłuska-Fiszler, prof. nadzw – rektor AWF w Warszawie, prof. dr hab. Zofia Ignasiak – prorektor ds. nauki i współpracy z zagranicą AWF we Wrocławiu, prof. dr hab. Edward Mleczo – prorektor ds. nauki AWF w Krakowie, prof. dr hab. Stanisław Kowalik – prorektor ds. nauki AWF w Poznaniu, dr hab. Władysław Jagiełło, prof. nadzw., - przedstawiciel AWFIS w Gdańsku.

Tematyka spotkania dotyczyła zagadnień związanych z działalnością naukowo-

badawczą oraz dydaktyczną. Dyskutowano o projekcie nowej *Ustawy o zmianie ustawy – Prawo o szkolnictwie wyższym, ustawy o stopniach naukowych i tytułach naukowych oraz o stopniach i tytułach w zakresie sztuki oraz o zmianach niektórych innych ustaw* oraz o *Projekcie nowelizacji rozporządzenia w sprawie kryteriów i trybu przyznawania i rozliczania środków finansowych na działalność statutową*. Podczas spotkania podjęto również wstępne rozmowy na temat organizacji Kongresu Nauk o Kulturze Fizycznej. Ustalono, że kolejne spotkanie prorektorów ds. nauki akademii wychowania fizycznego w Polsce odbędzie się we wrześniu br. na AWF w Poznaniu.

<http://awf.edu.pl/aktualnosci>

AWF we Wrocławiu ma swój Uniwersytet Trzeciego Wieku

25 lutego br. Senat Akademii Wychowania Fizycznego we Wrocławiu podjął uchwałę o powołaniu i włączeniu w strukturę uczelni Uniwersytetu Trzeciego Wieku od 1 października 2010 roku jako jednostkę ogólnouczelnianą podległą bezpośrednio rektorowi, działającą na podstawie regulaminu organizacyjnego, stanowiącego załącznik do uchwały.

Na podstawie zarządzenia nr 14/2010 rektor – prof. Juliusz Migasiewicz w dniu 23 marca br. powołał na kierownika Uniwersytetu Trzeciego Wieku dr Martę Koszycz oraz Radę Naukowo-Programową Uniwersytetu Trzeciego Wieku, w skład której weszli: doc. dr Grażyna Dąbrowska jako przewodniczący, prof. dr hab. Andrzej Pawłucki jako zastępca ds. naukowych przewodniczącego, doc. dr Jan Supiński, dr Małgorzata Mraz, dr Jarosław Domaradzki.

Na stronie internetowej uczelni www.awf.wroc.pl (link: Uniwersytet Trzeciego Wieku) czytamy przesłanie kierownictwa nowej jednostki: dr M. Koszycz oraz prof. A. Pawłuckiego: *Powołanie Uniwersytetu Trzeciego wieku wychodzi naprzeciw oczekiwaniom społecznym, związanym z fenomenem edukacji dorosłych XXI wieku, wpisując się w strategię humanistycznej służby wobec osób późnej dorosłości. W związku z otwierającą się perspektywą życia długowiecznego w UTW - AWF Wrocław podjęliśmy działania związane z animacją kulturową seniorów w sferze artystycznej, rekreacyjnej, zabawowej, prozdrowotnej, rekreacyjno-turystycznej i sportowej. Dopełnieniem zajęć z szeroko pojętej aktywności fizycznej są wykłady i seminaria z zakresu filozofii, pedagogiki, gerontologii oraz nauk przyrodniczych. Uczestnictwo studenta – seniora w zajęciach naszego Uniwersytetu sprawi, że otaczająca go rzeczywistość kulturowa będzie przez niego lepiej rozumiana, a podnoszenie potencjału zdrowotnego zapewni mu siły witalne i godne starzenie się.*

24 maja br. ukazało się zarządzenie nr 18 JM Rektora w sprawie rekrutacji kandydatów na studia w Uniwersytecie Trzeciego Wieku na rok akademicki 2010/2011. Rejestracja kandydatów oraz przyjmowanie dokumentów na studia odbywać się będzie w dniach 1 czerwca – 31 lipca oraz 1 – 17 września br. Postępowanie kwalifikacyjne zakończy się 22 września br. ogłoszeniem wyników przez Komisję Rekrutacyjną, w skład której wchodzi: dr Marta Koszycz – kierownik UTW jako przewodniczący komisji, doc. dr Grażyna Dąbrowska – przewodniczący Rady Programowej UTW, mgr Łukasz Koper – sekretarz komisji. Do zadań Komisji Rekrutacyjnej należy w szczególności: kompletowanie i weryfikacja dokumentów kandydatów, prowadzenie obowiązującej dokumentacji w procesie rekrutacji, wywieszanie wszelkich niezbędnych informacji na tablicach ogłoszeń, podjęcie decyzji o dopuszczeniu kandydatów do rozmowy kwalifikacyjnej, sporządzenie końcowego protokołu z obrad Komisji, przygotowanie listy osób przyjętych na studia, powiadomienie przyjętych osób na studia o terminie rozpoczęcia roku akademickiego.

O przyjęciu na studia decyduje złożenie przez kandydatów, którzy ukończyli 60. rok życia, kompletu dokumentów (podanie, kwestionariusz osobowy) oraz kolejność zgłoszeń.

Lista przyjętych osób zostanie wywieszona na tablicy ogłoszeń. Zobowiązane są one do zgłoszenia się w celu dokonania takich formalności, jak:

4. Osoby korzystające z prac zobowiązane są wypełnić wniosek z prośbą o udostępnienie pracy stanowiący załącznik nr 1 do Regulaminu.
5. Do wniosku studenci zobowiązani są dołączyć aktualne zaświadczenie z dziekanatu o odbywaniu studiów, pracownicy naukowcy – zaświadczenie z działu spraw pracowniczych o zatrudnieniu w charakterze pracownika naukowego.

§ 4

1. Autorzy, którzy wyrażają zgodę na publiczne korzystanie ze swoich prac, składają pisemne oświadczenie, które dołącza się do egzemplarza pracy. W przypadku braku takiej zgody, praca nie może być udostępniana.
2. Zobowiązuje się pracowników kompletujących akta studenckie do sumiennego egzekwowania oświadczeń woli autorów zgodnie z wzorem oświadczenia wprowadzonym pismem Prorektor ds. Nauczania z dnia 21.04.2009.

§ 5

Udostępnianych prac nie można wypożyczać, kserować, skanować i fotografować.

Zarządzeniem JM Rektora nr 56/2009 z 29.XII 2009 r. wprowadza się w życie regulamin udostępniania prac doktorskich, magisterskich, licencjackich, trenerskich i dyplomowych, powstałych w Akademii Wychowania Fizycznego we Wrocławiu, znajdujących się w zasobie archiwum uczelni.

wypełnienie deklaracji, dostarczenie zdjęcia, dokonanie wpłaty wpisowego w kwocie 30 zł oraz składki rocznej wynoszącej 100 zł. Studenci-seniorzy, którzy zadeklarują udział w zajęciach aktywności fizycznej, zobowiązani są do przedstawienia zaświadczenia lekarskiego o braku przeciwwskazań do wybranej przez siebie formy zajęć.

Wrocławska AWF na łamach „Lidera”

Popularny wśród wielu placówek oświatowych miesięcznik „Lider”, wydawany przez Zarząd Główny Szkolnego Związku Sportowego oraz Instytut Kardiologii, a finansowany przez Ministerstwo Sportu i Turystyki, promuje zdrowie oraz kulturę fizyczną i zdrowotną, współpracując m.in. ze szkołami wyższymi, z którymi od pewnego czasu wspólnie wydaje numery specjalne, np. z AH w Pułtusku, AWF w Poznaniu, AWF w Krakowie, AWF w Warszawie.

Tym razem redakcja zaprosiła do współpracy naukowców z naszej uczelni. W kwietniowym wydaniu na łamach tego pisma ukazało się 10 prac poświęconych zagadnieniom szkolnej kultury fizycznej autorstwa pracowników naukowych AWF we Wrocławiu. – *W tej wielce zasłużonej dla kultury fizycznej uczelni „Lider” ma wielu przyjaciół i współpracowników, którzy pisali i piszą znakomite teksty dla naszego miesięcznika – napisał w przedmowie do kwietniowego wydania redaktor naczelny, Zbigniew Cendrowski. – Z wieloma z nich robiliśmy też różne praktyczne i pożyteczne działania: lansowanie programu pitek edukacyjnych, wywiadówki z promocji zdrowia, wspólne organizowanie konkursu na programy realizacji nowej podstawy programowej. Radziliśmy się też wielokrotnie, gdy mieliśmy jakieś wątpliwości w sprawach szkoły, szkolnej kultury fizycznej, sportu szkolnego. Zawsze byłem w tych kontaktach pod wrażeniem fachowości, rzetelności i rozległości intelektualnych zainteresowań wrocławskich interlokutorów.*

Oto spis treści kwietniowego „Lidera”, nad którego przygotowaniem czuwała powołana przez JM Rektora komisja pod przewodnictwem dr.hab. Andrzeja Rokity, prof. AWF we Wrocławiu: **TADEUSZ KOSZCZYC, Z dniem profesora**
LESŁAW KULMATYCKI, ELŻBIETA RADZIWN, Zarys historii Akademii Wychowania Fizycznego we Wrocławiu
EWA DEMCZUK-WŁODARCZYK,

ANDRZEJ ROKITA, JANINA SMOŁIŃSKA-MLAK, GRZEGORZ ŻUREK, AWF we Wrocławiu – tu warto studiować

HALINA GULA-KUBISZEWSKA, Jak pisać programy szkolnego wychowania fizycznego

ANDRZEJ ROKITA, TADEUSZ RZEPA, IRENEUSZ CICHY, AGNIESZKA WÓJCIK,

Założone a rzeczywiste efekty kształcenia zintegrowanego z wykorzystaniem piłek edukacyjnych

WOJCIECH WIESNER, RYSZARD BLACHA, MIROSLAW FIŁON, PIOTR KUNYSZ,

ANNA KWAŚNA, WALDEMAR MICHALCZAK, ALEKSANDRA SKARUL, PIOTR ZARZYCKI,

Bezpieczeństwo jako podstawa zajęć w wychowaniu fizycznym i sporcie szkolnym

LESŁAW KULMATYCKI,

LIDER

Cztery stopnie mądrości: Pierwszy daje nam wiadomości tak jasne, że można je nabyć bez rozmyślenia. Drugi zawiera wszystko czego uczy nas doświadczanie zmysłów. Trzeci to nam podaje, czego się można dowiedzieć przez obcowanie z ludźmi. Czwartym stopniem jest czytanie książek, nie wszystkich, lecz tych szczególnie, które są napisane przez osoby zdolne nas pouczyć.
Kartezjusz

**PROMOCJA ZDROWIA
KULTURA ZDROWOTNA I FIZYCZNA**

4 Nr 231
2010

Wydają:
AWF we Wrocławiu
SZKOLNY ZWIĄZEK SPORTOWY
INSTYTUT KARDIOLOGII

Wydanie specjalne Lidera zostało przygotowane wspólnie z Akademią Wychowania Fizycznego we Wrocławiu
Szczególne podziękowania należą się Panu Prorektorowi ds. Studenckich i Sportu Akademickiego dr hab. Andrzejowi Rokicie, który z właściwą sobie sprawnością intelektualną i organizacyjną czuwał nad całością przedsięwzięcia. Pani mgr Janinie Smołańskiej-Mlak, która była na czas przygotowywania materiałów sprawnym Sekretarzem Redakcji i czuwała nad przebiegiem niełatwego zadania gromadzenia materiałów i dr Annie Kiczko, Redaktorowi Naczelnemu Życia Akademickiego, która z należytą redakcyjną naczelny skrupulatnością wszystkie teksty przejrzała.
Z należytą pokorą uznaję, że moja rola w przygotowaniu tego numeru była nad wyraz skromna.
Wszystkim autorom serdecznie dziękuję za znakomite opracowania, trafne i inicjatywne zrealizowanie wspólnego zamiaru zaprezentowania ważnych fragmentów dorobku AWF Wrocław – trafnie adresowanego do wszystkich uczestników procesu krzewienia kultury fizycznej.
Powtórzmy więc za Św. Augustynem: „Weź to i czytaj”, z pożytkiem dla siebie i innych.
Zbigniew Cendrowski

AGNIESZKA SURYNT, KATARZYNA TORZYŃSKA,

Studia z technik relaksacyjnych

TADEUSZ STEFANIAK, ANITA STEFANIAK, DARIUSZ HARMACIŃSKI

Ćwiczenia siłowe w procesie kształtowania sprawności motorycznej dzieci i młodzieży
KAZIMIERZ WITKOWSKI, JAROSŁAW MAŚLIŃSKI, MACIEJ KOSTRZEWA,

Rola i znaczenie umiejętności bezpiecznego upadku w szkole i w życiu codziennym

ARLETTA HAWRYLAK, KATARZYNA BARCZYK, *Rola szkolnej gimnastyki korekcyjnej w terapii i profilaktyce wad postawy*

Artykuł ZIEMOWITA BAŃKOSZA i ALINY BAŃKOSZ pt. *Zajęcia z wykorzystaniem tenisa stołowego* zostanie zamieszczony w numerze czerwcowym „Lidera”.

Ponadto ukazały się rekomendacje trzech książek autorstwa pracowników naszej uczelni. Są to: *Gimnastyka. Zdrowie i sprawność* Ryszarda Jezierskiego, *Taniec w edukacji dzieci i młodzieży* pod redakcją Bożeny Siedleckiej i Wojciecha Bilińskiego oraz *Aktywność ruchowa dzieci i młodzieży* pod redakcją Tadeusza Koszyczca, Józefa Wołyńca, Haliny Guły-Kubiszewskiej, Zdzisława Paligi.

Wydanie kwietniowego „Lidera” w roli głównej z Akademią Wychowania Fizycznego we Wrocławiu i jej twórczym wkładem w myśl edukacyjną, misję promowania zdrowia środkami kultury fizycznej, jest doskonałą promocją uczelni, zwłaszcza w okresie przed rekrutacją kandydatów na studia.

Komisja rektorska ds. przygotowania wydania jednego numeru miesięcznika „Lider”:

przewodniczący – dr hab. Andrzej Rokita, prof. nadzw., prorektor ds. studenckich i sportu akademickiego, zastępca przewodniczącego – dr Kazimierz Kurzawski, kierownik Biura Promocji, członkowie: dr hab. Tadeusz Stefaniak, prof. nadzw., dyrektor Instytutu Sportu, dr hab. Wojciech Wiesner, prof. nadzw., zastępca dyrektora Instytutu Turystyki i Rekreacji, dr hab. Lesław Kulmatycki, prof. nadzw., przewodniczący Senackiej Komisji Historii Akademii Wychowania Fizycznego, dr Waldemar Andrzejewski, prodziekan ds. studenckich Wydziału Fizjoterapii, dr Grzegorz Żurek, prodziekan ds. studenckich Wydziału Wychowania Fizycznego, dr Anna Kiczko, redaktor naczelny „Życia Akademickiego”.

W dniach 12-22 grudnia gościli na naszej uczelni goście z Republiki Południowej Afryki: prof. Abel Toriola oraz jego małżonka – mrs. Olotuyin Toriola, spotykając się m.in. z prof. Zofią Ignasiak – prorektorem ds. nauki i współpracy z zagranicą oraz z prof. Tadeuszem Koszyczcem – kierownikiem Katedry Dydaktyki Wychowania Fizycznego.

Wizyta naukowców z RPA

Celem ich wizyty było sprecyzowanie współpracy naukowej z wrocławską AWF w ramach wspólnego projektu badawczego, a szczególnie w ramach złożonego w 2009 r. do Ministerstwa Nauki w Rzeczypospolitej Polskiej i do National Research Foundation w RPA wspólnego wniosku badawczego, dotyczącego stanu zdrowia i sprawności fizycznej dzieci i młodzieży z Polski i RPA. Projekt uwzględni porównanie curriculum szkolnego, założeń programowych, pomiar mierników zdrowia, wykonanie testów sprawności fizycznej. Dokończono także wspólne badania wykonane w czerwcu 2009 r., dotyczące percepcji wychowania fizycznego i sportu wśród dzieci i młodzieży w Polsce.

Prof. Abel Toriola z Tschwane University of Technology w Pretorii (RPA) jest kierownikiem Departamentu WF, Rehabilitacji i Nauk Dentystycznych. Pełni także rolę konsultanta rządu RPA ds. wychowania fizycznego, sportu szkolnego i szkolenia w sporcie kwalifikowanym. Jego małżonka – Olotuyin Toriola jest pracownikiem Department of Primary Education University of Swaziland, w sąsiednim kraju – w królestwie Swaziland. Jest jedyną osobą w tym kraju zajmującą się wychowaniem fizycznym na poziomie uniwersyteckim.

W czasie spotkań ze studentami naszej uczelni udzielała informacji na temat organizacji procesu kształcenia nauczycieli wychowania fizycznego w królestwie Swaziland. (sc)

Spotkanie JM Rektora z przedstawicielami Uniwersytetu Hanyang

11 maja kurtuazyjną wizytę JM Rektorowi naszej uczelni – prof. dr. hab. Juliuszowi Migasiewiczowi złożyli przedstawiciele Uniwersytetu Hanyang w Seulu, jednej z największych uczelni w Korei Południowej: prof. Sang Duk Oh – dziekan Wydziału Wychowania Fizycznego i jego współpracownik – dr Kim Sung Min. Koreańscy uczeni przybyli na międzynarodową konferencję naukowo-metodyczną „Gry z piłką w wychowaniu fizycznym i sporcie”, zorganizowaną przez Katedrę Zespołowych Gier Sportowych. W rozmowie uczestniczyli również prorektorzy naszej uczelni: ds. współpracy z zagranicą – prof. Zofia Ignasiak, ds. nauczania – dr hab. Anna Skrzek, prof. nadzw., ds. studenckich i sportu akademickiego – dr hab. Andrzej Rokita, prof. nadzw., oraz dziekan Wydziału Wychowania Fizycznego – prof. dr hab. Jan Chmura. Rozmawiano m.in. o możliwości współpracy między obiema uczelniami.

Fot. H.Nawara

www.wbn.edu.pl

Wirtualna biblioteka nauki

List od prof. Barbary Kudryckiej – ministra nauki i szkolnictwa wyższego (MNiSW-BM-WIN-161-1429-2/AC/10)

Szanowni Profesorowie, Doktorzy, Doktoranci! Drodzy Studenci!

Postęp w nauce możliwy jest dzięki stawianiu sobie coraz trudniejszych wyzwań badawczych

i podejmowaniu tematów wyznaczanych przez pytania, na które dzisiaj jeszcze nie znamy odpowiedzi. Nieodzowna jest ku temu wiedza o najnowszych odkryciach i ostatnich wynikach badań – gdziekolwiek w świecie ich dokonano. Zacieranie granic państwowych i kontynentalnych w nauce, nieskrępowany przepływ informacji o najnowszych zdobyczach wiedzy, a nade wszystko włączenie polskich badaczy w ten światowy obieg informacji, to warunek coraz wyższej jakości polskich badań. I coraz bardziej imponujących osiągnięć.

Świadomi tego, oddajemy dziś w ręce wszystkich ludzi nauki – wszystkich, którzy podzielają naukowe i badawcze pasje – Wirtualną bibliotekę nauki (www.wbn.edu.pl). Daje ona wszystkim polskim naukowcom możliwość korzystania z najbardziej prestiżowych i wartościowych naukowych publikacji.

Ministerstwo Nauki i Szkolnictwa Wyższego po raz pierwszy podjęło się pełnego sfinansowania dostępu do najbardziej znaczących naukowych zasobów. Tylko w tym roku na zakup licencji wydamy około 150 milionów złotych. Do tej pory możliwości korzystania z takich danych zastrzeżone były niemal wyłącznie dla członków naukowych konsorcjów, zobowiązanych do współfinansowania kosztów zakupu licencji z własnych środków.

Teraz każdy polski badacz – zarówno z dużego ośrodka akademickiego, jak i odległej od stolicy placówki badawczej, z prestiżowej uczelni i z małej niepublicznej szkoły wyższej – zyska równy dostęp do światowych zasobów wiedzy, a tym samym równe szanse na naukowy sukces. Skorzystają też studenci i doktoranci, pracujący nad swoimi pracami dyplomowymi. Warunkiem dostępu będzie rejestracja za pośrednictwem uczelni bądź jednostki badawczej, z którą jesteście Państwo związani.

Co szczególnie dla mnie istotne, przez wolny dostęp do światowych publikacji wyrównujemy szanse polskich jednostek naukowych w europejskiej i światowej konkurencji. Wierzę, że zwiększamy też szansę polskiej nauki na wyczekiwany przez wszystkich Polaków sukces naukowy na miarę Nobla.

Życzę, by nowe narzędzie badawcze, jakim jest Wirtualna biblioteka nauki, stało się znaczącą pomocą w Państwa pracy naukowej, ale też źródłem wielu badawczych inspiracji.

Z wyrazami szacunku

prof. Barbara Kudrycka
Warszawa, 5 lutego 2010 r.

Przejęcie zbiorów bibliotecznych profesora Ernsta Jokla

W dniach 9-11 listopada 2009 r. przebywali w Kolonii na zaproszenie Deutsche Sporthochschule reprezentanci Akademii Wychowania Fizycznego we Wrocławiu: prof. dr hab. Zofia Ignasiak – prorektor ds. nauki i współpracy z zagranicą oraz dr hab. Andrzej Rokita, prof. nadzw. – prorektor ds. spraw studenckich i sportu akademickiego.

Deutsche Sporthochschule zaproponowała naszej uczelni nieodpłatne przekazanie całości zbiorów profesora Ernsta Jokla. Ta niezwykle bogata i interesująca kolekcja zawiera około 4500 monografii z różnych dziedzin nauki, m.in.: sportu, medycyny, historii, religii, geografii, psychologii i socjologii. W zbiorach znajdują się również różnego rodzaju periodyki, zdjęcia, mapy i medale związane z historią Wrocławia i Dolnego Śląska z okresu międzywojennego. Ze względu na dużą objętość zbiorów ograniczono się do przejęcia publikacji dotyczących sportu, liczących 854 voluminy, oraz przewodników związanych z Wro-

clawiem i Dolnym Śląskiem w liczbie 140 voluminów. Prorektorzy zdołali przywieźć część zbiorów w listopadzie. Pozostałe materiały zostały wysłane transportem w grudniu.

Ernst Franz Jokl, urodzony 3 sierpnia 1907 r. we Wrocławiu, jest pionierem medycyny sportowej. Po ukończeniu Johannes-Gymnasium we Wrocławiu studiował medycynę we Wrocławiu i Berlinie. Był sportowcem – uprawiał lekkoatletykę, uzyskując dobre rezultaty w biegu na dystansie 400 m przez płotki, zdobywając w 1928 r. wicemistrzostwo Niemiec w sztafecie 4 x 400 metrów i awans do sztafety olimpijskiej na igrzyska w Amsterdamie (jako rezerwowy). Po zdaniu specjalnego egzaminu otrzymał licencję nauczyciela sportu. W 1930 r. uzyskał doktorat z medycyny i po roku asystentury na Uniwersytecie Wrocławskim, w wieku niespełna 24 lat, został dyrektorem nowo utworzonego Instytutu Medycyny Sportowej, pierwszej tego rodzaju placówki naukowej w Niemczech. W 1933 r. wyemigrował do Republiki Południowej Afryki, gdzie wykładał na kilku uniwersytetach oraz z powodzeniem prowadził treningi uczelnianych sekcji lekkoatletycznych. Pod jego kierunkiem w 1940 roku opracowano jednolity program nauczania wychowania fizycznego w oparciu o idee

duńskiego nauczyciela gimnastyki – Nielsa Bukha. W czasie II Wojny Światowej E. Jokl był konsultantem sił zbrojnych Republiki Południowej Afryki. W latach 1943-1950, w Pretorii, będąc pracownikiem ministerstw: medycyny oraz nauki, przewodniczył badaniom naukowym w dziedzinie medycyny sportowej i fizjologii sportu. W 1950 r. E. Jokl wrócił do Niemiec, wykładając krótko w Deutschen Sporthochschule, w Kolonii. W 1952 r. wyjechał do USA, do Kentucky. Tam w stanowym uniwersytecie w Lexington, jako profesor neurologii i medycyny sportowej, wykładał do momentu przejścia na emeryturę w 1976 roku. E. Jokl był jednym z jedenastu założycieli (w 1954 r.) American College of Sports Medicine (ACSM), największej w historii medycyny sportowej organizacji, liczącej ponad 20 000 członków. Również z jego inicjatywy w 1958 r. powstała przy UNESCO Światowa Rada Sportu i Wychowania Fizycznego, w 1982 r. przemianowana

na Międzynarodową Radę Nauk o Sporcie i Wychowaniu Fizycznym (ICSSPE). W latach 1960-1977 E. Jokl przewodniczył Komitetowi Badań tej Rady, a także leitete er die Forschungskommission dieser Organisation.

Od 1960 do 1977 roku stał na czele Komitetu Badań tej organizacji, pełniąc również funkcję konsultanta i lekarza reprezentacji olimpijskiej USA. Prof. E. Jokl zmarł w 1997 r., w Lexington, w USA, w wieku 90 lat. Jego rozległą kolekcję książek i czasopism (ok. 5500 woluminów) rodzina Profesora przekazała w 1998 r. Deutschen Sporthochschule w Kolonii.

Warto przypomnieć, że wrocławska Międzywojewódzka Przychodnia Sportowo-Lekarska, znajdująca się na Stadionie Olimpijskim, nosi imię prof. E. Jokla oraz prof. sir L. Guttmanna, lekarza neurologa, twórcy światowego ruchu sportowego osób niepełnosprawnych.

... Książka pozostanie niezastąpiona, nie tylko na polu literatury pięknej, ale wszędzie tam, gdzie trzeba czytać uważnie – gdzie nie chodzi wyłącznie o dostęp do prostej informacji, ale o bogactwo przemysłów i refleksji.

Umberto Eco
(Motto targów)

WROCLAWSKIE TARGI KSIĄŻKI NAUKOWEJ

Po raz szesnasty, tradycyjnie – w marcu, w dniach 17-19, odbyły się w Centrum Kongresowym Politechniki Wrocławskiej targi książki naukowej, zorganizowane przez Oficynę Wydawniczą Politechniki Wrocławskiej pod patronatem Ministra Nauki i Szkolnictwa Wyższego, Polskiej Akademii Nauk – Oddziału we Wrocławiu, Rektora Politechniki Wrocławskiej, przy współpracy Stowarzyszenia Wydawców Szkół Wyższych, „Forum Akademickiego”, AIESEC Polska – Komitet Lokalny Politechniki Wrocławskiej.

Na tegorocznych targach pojawiło się blisko 60 wystawców, a wśród nich oficyny wydawnicze m.in. z politechnik: warszawskiej, opolskiej, wrocławskiej, krakowskiej, poznańskiej, uniwersytetów: zielonogórskiego, wrocławskiego, warszawskiego, opolskiego, uniwersytetów ekonomicznych czy akademii wychowania fizycznego, w tym naszej – wrocławskiej, prezentującej książki na wspólnym stoisku z uczelnią z Gdańska, Katowic i Poznania. Nasze stoisko odwiedziły przedstawicielki władz naszej uczelni, uczestniczące w uroczystym otwarciu targów: prof. dr hab. Zofia Ignasiak – prorektor ds. nauki i współpracy z zagranicą oraz dr hab. Krystyna Rożek-Piechura, prof. nadzw. – redaktor naczelny Wydawnictwa. Swoje publikacje prezentowały także inne wydawnictwa, jak np. sejmowe, PWN, Ossolineum. Oprócz książek naukowych wystawcy

proponowali bogaty wybór albumów, słowników, poradników oraz wydawnictw multimedialnych. Trzydniowe targi połączono z kiermaszem. Zwie-

dzający mogli nie tylko obejrzieć ciekawe książki, ale też nabyć je na stoisku „Książka na każdą kieszeń”. Wyjątkowo atrakcyjną cenowo ofertę przygotowało Wydawnictwo Ossolineum oraz „Centrum taniej książki”. W czasie targów odbywały się również interesujące spotkania i dyskusje, m.in.: z prof. Januszem Dobeszem o jego najnowszej książce „Śmierć nadeszła nocą”, prof. Jackiem Wilczurem, Stanisławem Jastrzębskim, Michałem Soską, który podpisywał książkę Pamięć o ofiarach Grudnia 1970. W sali Centrum Kongresowego Renek Mendruń z Internetowego Dwutygodnika Wydawniczego wygłosił prelekcję Elektroniczny egzemplarz obowiązkowy. Za i przeciw..., przypominając pomysł dyrektora Biblioteki

.A. Miecznikowska i B. Idzik – Wydawnictwo AWF Wrocław

Narodowej, by zastąpić drukowany egzemplarz obowiązkowy wersją elektroniczną. Łukasz Staroń zaprezentował platformę Versita.pl, służącą do publikacji i dystrybucji elektronicznych książek i czasopism naukowych.

Podczas targów odbyły się trzy konkursy. Jury, w skład którego weszli specjaliści z różnych dziedzin nauki, wytypowało publikacje wyróżniające się najtrafniejszą szatą edytorską, a czytelnicy wybrali najlepszą – ich zdaniem – książkę. Wybrano także najatrakcyjniejsze stoisko (wyniki konkursów w ramce).

Spotkania z ambitną, wartościową, potrzebną, fascynującą książką odbyły się już po raz 16. i wpisały się na stałe w kalendarz wrocławskich imprez targowych. To impreza potrzebna środowisku wydawców akademickich oraz czytelnikom, których zainteresowanie nie słabnie. - Tak jak wideo nie zabiło kina, tak mam nadzieję, że e-półki nie zabiją tradycyjnej książki – taką nadzieję wyraziła Halina Dudek, dyrektor Oficyny Wydawniczej Politechniki Wrocławskiej.

dr Anna Kiczko
Redaktor Naczelny
„Życia Akademickiego”

25 lat Wydawnictwa AWF we Wrocławiu

29 kwietnia 1985 roku, na mocy zarządzenia nr 14/85 ówczesnego rektora – prof. Z. Zagrobelnego, powołano samodzielną sekcję Wydawnictwa, pozostającą wcześniej w strukturze Działu Nauki. Dokładnie – w 25. rocznicę tego wydarzenia, 29 kwietnia 2010 roku, w hollu pawilonu dydaktycznego P-3 otwarto wystawę z okazji tego jubileuszu, jak również z okazji 30-lecia edycji Studiów i Monografii oraz jubileuszy czasopism naukowych, wydawanych na uczelni: 10-lecia Human Movement oraz 17-lecia Fizjoterapii.

Uroczystość otwarcia wystawy uświetnił swoją obecnością rektor – prof. Juliusz Migasiewicz oraz prorektorzy: prof. Zofia Ignasiak, prof. Anna Skrzek, prof. Andrzej Rokita, a także kierownicy katedr, nauczyciele akademicy i inni pracownicy uczelni oraz studenci. W gablotach oraz na stołach eksponowano różnorodne publikacje, czasopisma naukowe, wydane przez uczelniane wydawnictwo. Wyeksponowano także kilkanaście unikatowych fotografii, ilustrujących kolejne etapy rozwoju uczelnianego wydawnictwa. Po krótkich okolicznościowych przemówieniach, wygłoszonych przez

JM Rektora oraz mgr Bogusławę Idzik, sekretarza Wydawnictwa AWF we Wrocławiu, goście wystawy zostali zaproszeni na lampkę szampana oraz degustację tortu o bardzo ciekawej formie – otwartej książki, historycznego pierwszego skryptu F. Wandokantego „Dietetyka” (na fot.), przy czym całość – nawet kartki wykonane z ciasta opłatkowego – nadawała się do zjedzenia...

Rys historyczny

Jak wiadomo, nasza uczelnia funkcjonowała od 1946 roku jako Studium Wychowania Fizycznego, a od 1952

Laureaci konkursu na najtrafniejszą szatę edytorską książki naukowej

Puchar Ministra Nauki i Szkolnictwa Wyższego zdobyła Oficyna Wydawnicza Politechniki Wrocławskiej za książkę Tadeusza Kozaczewskiego i Hanny Kozaczewskiej-Golasz Portale trzynastowiecznej architektury na Śląsku, projekt graf. H. Kozaczewska-Golasz i Maciej Szłapka.

Równorzędne cztery nagrody zdobyły:

» Wydawnictwa Naukowo-Techniczne za *Chemię organiczną* J. Claydena, N. Greevesa, S. Warrena i P. Wothersa, proj. graf. Paweł G. Rubaszewski;

» Muzeum Narodowe we Wrocławiu za *Medale, plakietki i żetony okresu secesji. Katalog zbiorów* Magdaleny Karnickiej, proj. graf. Jakub Korytka;

» Zakład Narodowy im. Ossolińskich – Wydawnictwo we Wrocławiu za *Dynastie Europy* pod red. Antoniego Mączki, proj. graf. Luiza Pindral;

» Wydawnictwo Arkady za *Tkaniny dekoracyjne. Przewodnik dla kolekcjonerów* Jadwigi Chruszczyńskiej i Ewy Orlińskiej-Mianowskiej, opr. graf. Grzegorz Pudełko.

Wyróżnienia otrzymały:

» Wyd. Iskry za *Sensacje z dawnych lat* Romana Kalety, opr. graf. Andrzej Barecki;

» Wyd. Uniwersytetu Warszawskiego za *Ryszarda II* Williama Shakspeare’a, przeł. Piotr Kamiński, opr. graf. Maciej Buszewicz;

» Wydawnictwo Uniwersytetu Kazimierza Wielkiego w Bydgoszczy za *Inkunabuły i cymelia z XVI wieku w zbiorach Biblioteki Uniwersytetu Kazimierza Wielkiego w Bydgoszczy* Henryka Dubowika (współpraca Aldona Chlewicka i Berna-

deta Iwańska-Cieślak), proj. graf. Piotr Kożuchowski;

» Wyd. Arkady za *Słownik wiedzy o kulturze*, proj. graf. G. Pudełko;

» WNT za *Poradnik energetyka praktyka* Jana Strzałki i Witolda Jabłońskiego, proj. graf. P.G Rubaszewski;

» Wyd. Akademii Ekonomicznej w Katowicach za *Poczet dowódców powstań śląskich 1919-1920-1921. Wybrane sylwetki* Zdzisława Janeczka, opr. graf. Marcin Strzelczyk.

Puchar Polskiego Radia Wrocław za najlepiej zorganizowane stoisko otrzymało Wydawnictwo Politechniki Krakowskiej. Za najlepszą książkę uczestnicy targów uznali *Cuda świata przyrody pod patronatem UNESCO*, Marco Cattaneo i Jasminy Trifoni, Wydawnictwo Arkady.

Od lewej: E. Radziwon, A. Rokita, K. Rożek-Piechura, L. Kulmatycki, Z. Ignasiak, J. Migasiewicz, A. Skrzek, A. Rutkowska-Kucharska, J. Jasińska, B. Idzik; z tyłu od lewej: T. Seweryniak, K. Kurzawski, G. Dąbrowska

roku – jako Wyższa Szkoła Wychowania Fizycznego. Już w szóstym roku jej działalności, w 1953 roku, we współpracy z PWN w Poznaniu wydano pierwszy skrypt prof. Franciszka Wandokantego pt. „Dietetyka”. Do 1985 r. prace naukowe oraz skrypty były przygotowywane przez Państwowe Wydawnictwo Naukowe we Wrocławiu, choć np. w 1962 roku pierwszy numer periodyku *Rozprawy Naukowe Wyższej Szkoły Wychowania Fizycznego we Wrocławiu* przygotowała Rada Redakcyjna w składzie: sekretarz – Edmund Piasecki, redaktorzy: Jan Konopnicki, Tadeusz Marciniak, Adam Wanke, we współpracy z Państwowym Wydawnictwem Naukowym, a wydrukowała Wrocławska Drukarnia Naukowa w nakładzie 525 egz.

Rozprawy Naukowe wydawano do 1991 roku (od 1975 r. jako *Rozprawy Naukowe Akademii Wychowania Fizycznego we Wrocławiu*). Po 16 latach przerwy – w 2007 roku wznowiono ich edycję.

W 1967 roku opracowano pierwszy numer *Zeszytów Naukowych Wyższej Szkoły Wychowania Fizycznego we Wrocławiu*, które od 1975 roku jako *Zeszyty Naukowe Akademii Wychowania Fizycznego we Wrocławiu* wydawane były do 1993 roku.

W 1971 roku Radę Redakcyjną przekształcono w Komitet Wydawniczy, a w 1973 roku w ramach Zakładu

Pomocy Naukowych i Dydaktycznych utworzono tzw. małą poligrafie. W 1980 roku opublikowano pierwszą monografię z serii *Studia i Monografie* – „Model uczenia się i nauczania sportowych czynności motorycznych” B. Czabańskiego. W 1985 roku z Działu Nauki wyodrębniono Samodzielną Sekcję Wydawnictw. W 1991 roku decyzją uczelnianego Senatu powołano Wydawnictwo jako pozawydziałową jednostkę organizacyjną, składającą się z Redakcji

i Pracowni Poligrafii, a zasady jej funkcjonowania określono w zarządzeniu nr 20/91 rektora – prof. T. Bobera.

W 1993 roku pojawiło się wśród uczelnianych publikacji pismo informacyjne pt. „Życie Akademickie”, wydawane do 2002 roku jako miesięcznik, a od 2003 r. do chwili obecnej jako kwartalnik, będące kronikarskim zapisem najważniejszych wydarzeń z życia uczelni.

Dorobek wydawniczy

Działalność wydawnicza uczelni zawsze ściśle związana była z działalnością naukową i dydaktyczną uczelni. Rozwijała się wraz z rozwojem badań naukowych, prowadzonych w laboratoriach, i z dynamiką kształcenia kadry nauczycielskiej. Do dziś wydano ok. 200 tytułów, w tym: skrypty i podręczniki oraz materiały konferencyjne. Obecnie Wydawnictwo

przygotowuje 100. numer z serii *Studia i Monografie*, jak i inne opracowania monograficzne z tej serii, podręczniki i materiały dydaktyczne, rocznie około 15 tytułów, cztery czasopisma naukowe. Swoje publikacje wystawia na licznych targach książki, zarówno krajowych, m.in. od 1998 roku na Poznańskich Dniach Książki Naukowej, organizowanych przez Uniwersytet im. Adama Mickiewicza)

Tort o formie otwartej książki - historycznego pierwszego skryptu F. Wandokantego „Dietetyka”, który w całości nadawał się do zjedzenia, bo nawet kartki wykonane zostały z ciasta oplatkowego.

oraz na Wrocławskich Targach Książki Naukowej na Politechnice Wrocławskiej, a od 2001 roku na Krajowych Targach Książki Akademickiej na Uniwersytecie Warszawskim, jak i na targach zagranicznych książki naukowej, m.in. w Londynie (1999), Rzymie (2000), Pradze (2001), Kijowie (2002), Sztokholmie (2002), Dniepropietrowsku (2004), Sankt Petersburgu (2005), Watykanie (2007), Wiedniu (2008), Madrycie (2009), a w tym roku wystawi swoje wydawnictwa w Londynie.

Plany na przyszłość

W dobie nowoczesnych technologii i związanych z tym zmian cywilizacyj-

E-learning. Kształcenie na odległość

Wydawnictwo prowadzi rozmowy z PWN na temat odpłatnego udostępnienia on-line uczelnianych publikacji. Z czasem powinno się zmniejszać nakłady książek w formie tradycyjnej. Autorzy nie będą tracić wpływów ze sprzedaży. Będzie im przysługiwać honorarium od liczby sprzedanych egzemplarzy, drukowanych tradycyjnie, jak i od e-booka.

Platformy cyfrowe – elektroniczny system komercjalizacji recenzowanych artykułów naukowych

Elektroniczne bazy czasopism mają ułatwić autorom szeroki dostęp

„Prawo autorskie” wg dr. Juliana Jezioro

24 lutego w sali wykładowej im. Andrzeja Klisieckiego odbył się wykład dr. Juliana Jezioro z Wydziału Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego, poświęcony ochronie praw autorskich dzieł publikowanych, a zwłaszcza w aspekcie wykorzystywania ich w Internecie.

Temat wykładu wzbudził ogromne zainteresowanie wśród licznie przybyłych pracowników uczelni, studentów, słuchaczy studiów doktoranckich. Padło wiele pytań, m.in. o wytyczne dla wydawców: jak można bezpiecznie korzystać z tekstów czy zdjęć zaczerpniętych z sieci. Zdaniem dr. Jezioro ochrona praw autorskich dzieł publikowanych w Internecie to sprawa trudna i dosyć kontrowersyjna. Niektórym użytkownikom sieci wydaje się bowiem, że przepisy prawne dotyczące ochrony własności tutaj nie obowiązują i dostęp do wszystkich treści jest nieograniczony. Tymczasem to nie do końca jest prawdą, choć egzekwowanie prawa w przypadku „kradzieży” intelektualnej jest trudne.

– Kwestię tę trzeba uregulować, przede wszystkim docierając do „wytwórcy” lub dysponenta jego praw – wyjaśnił dr J. Jezioro. – Warto też sprawdzić, czy materiał ten został umieszczony w Internecie legalnie. Musimy mieć świadomość, że polskie uregulowania prawne dotyczące Internetu dopiero się kształtują. Nie istnieje żadna ogólna instytucja, zarządzająca treściami zamieszczanymi w sieci, dlatego jakkolwiek kontrola w tym wypadku jest mocno ograniczona. Dr Jezioro podkreślił, że w gestii autora leży troska o ochronę własnego dzieła. To on powinien w pierwszej kolejności zadbać o zabezpieczenie umieszczonej w Internecie pracy, dodając odpowiednie adnotacje o zgodzie czy też braku zgody na jej wykorzystanie, ewentualnie o warunkach udostępniania itp. (a-n)

J. Jasińska, rektor- J. Migasiewicz, prorektorzy: A. Rokita, Z. Ignasiak

nych zmieniają się również formy dostępu do wiedzy. Znakiem zmian cywilizacyjnych jest Internet, a także nowe środki komunikacji naukowej: open access, e-learning, e-book, platformy cyfrowe. Zasada powszechnej dostępności badań naukowych stanie się być może obowiązującą normą. Nasza uczelnia w pewnym stopniu już uczestniczy w tym procesie. Od 2006 r. w Dolnośląskiej Bibliotece Cyfrowej umieszczane są nieodpłatnie przede wszystkim prace z serii *Studia i Monografie* (siedem monografii i trzy podręczniki). Zamierza się udostępnić zwłaszcza te tytuły, których nakład się wyczerpał, a dodruk jest nieekonomiczny.

do globalnych zasobów nauki, a wydawcom nieograniczoną dystrybucję. Obecnie firma Versita udostępnia dwa czasopisma, wydawane przez naszą uczelnię. Dzięki tej bazie znacznie wzrosła dostępność wyników naukowych naszych pracowników, a tym samym tak bardzo ważne dla autorów cytowania ich artykułów. Uczelniane wydawnictwo zamierza nawiązać współpracę z innymi platformami internetowymi polskich czasopism naukowych i przygotować się do umieszczenia w takiej bazie kolejnego czasopisma pt. *Rozprawy Naukowe*.

Sport szkolny w teorii i praktyce

11 grudnia 2009 r. odbyła się kolejna edycja cyklicznej, odbywającej się co dwa lata, konferencji naukowej „Sport szkolny w teorii i praktyce”, organizowana przez pracowników Katedry Dydaktyki Sportu, pod patronatem JM Rektora – prof. dr. hab. Juliusza Migasiewicza, kierownika tej katedry.

Obrady toczyły się w sześciu sekcjach, w których prezentowano wyniki badań naukowych dotyczących m.in.: specyfiki planowania i realizacji treningu sportowego dzieci i młodzieży, psychospołecznych i organizacyjnych aspektów sportu szkolnego, rekreacji ruchowej i turystyki aktywnej dzieci i młodzieży, biologicznych aspektów rozwoju

wysiłku fizycznego, problemów integracji i niepełnosprawności dzieci i młodzieży, problemów kształcenia kadr trenerskich i nauczycielskich. Naukowcy z Akademii Wychowania Fizycznego w Gdańsku, Krakowie, Gorzowie Wlkp., Warszawie, Wrocławiu, oraz z Politechniki Opolskiej, Uniwersytetu Medycznego w Lublinie, Dolnośląskiej Szkoły Wyższej

we Wrocławiu, Wyższej Szkoły „Edukacja w sporcie” we Wrocławiu, Państwowej Wyższej Szkoły Zawodowej w Raciborzu, wygłosili 36 prac oraz zaprezentowali w sesji plakatowej 30 posterów. Kończącym akcentem konferencji była dyskusja panelowa o aktualnym stanie sportu szkolnego i jego perspektywach, w której udział wzięli profesorowie: Zbigniew Naglak, Edward Mleczek, Edward Wlazło, dr inż. Jan Kosendiak oraz dyrektor Zespołu Szkół nr 22 we Wrocławiu – mgr Jerzy Łysiak. Podsumowania obrad dokonał przewodniczący Komitetu Naukowego – dr hab. Tadeusz Stefaniak, prof. nadzw. Komitet Naukowy oceniając wygłoszone prace, zakwalifikował je odpowiednio do druku w czasopiśmie naukowym, wydawanym przez AWF we Wrocławiu: „Human Movement”, „Antropomotoryka”, „Rozprawy Naukowe”. (za)

Piłka nożna

Konferencja szkoleniowo-metodyczna

26 kwietnia, na obiektach naszej uczelni, z inicjatywy Wydziału Szkolenia Dolnośląskiego Związku Piłki Nożnej oraz Zakładu Treningu w Grach Sportowych Instytutu Sportu AWF we Wrocławiu, odbyła się jednodniowa konferencja szkoleniowo-metodyczna dla trenerów i instruktorów piłki nożnej, w której uczestniczyło ponad 270 trenerów, instruktorów oraz studentów specjalizacji instruktorsko-trenerskiej z piłki nożnej z IV i V roku kierunku wychowania fizycznego oraz I, II i III roku specjalizacji zawodowej kierunku sportu.

Konferencję otworzył prezes Dolnośląskiego Związku Piłki Nożnej – Andrzej Padewski. W zajęciach pokazowych uczestniczyli pracownicy naszej uczelni: dr Ewa Bieć z Wydziału Fizjoterapii, mgr Łukasz Becella z Instytutu Sportu, trener MKS Kluczbork, oraz z Uniwersytetu Szczecińskiego dr Miłosz Stępiński, trener Widzewa Łódź.

W pierwszej części dr Ewa Bieć przedstawiła ocenę motoryczności podstawowej dynamicznej z wykorzystaniem testu funkcjonalnego FSM (function screening motors), który składa się z siedmiu części. Podczas testu ocenia się wykonanie prawidłowego wzorca ruchowego.

Ponadto przedstawiono funkcjonalną ocenę kliniczną FSM – porównanie obustronne (prawa/lewa) oraz kompletną ocenę fizjoterapeutyczną (stawów i struktur tkankowych :nad i pod“ zajęтым obszarem).

W drugiej części dr Miłosz Stępiński przedstawił ćwiczenia wzmacniające stabilizujące statyczne (izometryczne) w piłce nożnej. Właściwe proporcje rozwijanych mięśni zapewniają stabilność stawom i zabezpieczają mięśnie przed urazami. Pierwsze ćwiczenia można już wprowadzać w wieku juniora młodszego, pamiętając przy tym o zachowaniu odpowiednich obciążeń. Prezentowany program wzmacniający mógł zarówno być częścią treningu, jak i stanowić zadanie domowe dla zawodnika (trening indywidualny).

W trzeciej części mgr Łukasz Becella przedstawił dynamiczne ćwiczenia wzmacniające, m.in. przykładowy konspekt dynamicznych ćwiczeń wzmacniających.

Nad całością konferencji czuwał dr Krzysztof Paluszek z Instytutu Sportu.

Opracował: K. Paluszek

V Jubileuszowe Sympozjum „Pływanie i nauka”

W dniach 6-7 maja 2010 roku, na naszej uczelni odbyło się V Międzynarodowe Sympozjum „Pływanie i Nauka”, zorganizowane przez Katedrę Aktywności Ruchowej w Środowisku Wodnym oraz Zakład Pływania Akademii Wychowania Fizycznego we Wrocławiu. Piąta, jubileuszowa edycja sympozjum zorganizowana została pod honorowym patronatem JM Rektora – prof. dr. hab. Juliusza Migasiewicza. W imieniu władz uczelni uroczystego otwarcia Sympozjum dokonała prof. dr hab. Zofia Ignasiak – prorektor ds. nauki i współpracy z zagranicą.

W związku z jubileuszem konferencji prof. dr hab. Krystyna Zatoń – Kierownik Katedry Aktywności Ruchowej w Środowisku Wodnym przedstawiła w wykładzie inauguracyjnym obrady genezę Sympozjum „Pływanie i Nauka”. Międzynarodowy charakter Sympozjum jest wynikiem ewolucji idei, która narodziła się w latach 70. w Zakładzie Pływania, kierowanym wówczas przez prof. Bogdana Czabańskiego, a dotyczącej integracji środowiska naukowego z trenerami i nauczycielami pływania. Początkowo, czyli w latach 90. ubiegłego wieku, Katedra Pływania wraz z Katedrą Lekkoatletyki organizowała cykliczną Konferencję Naukowo-Metodyczną „Sport pływacki i lekkoatletyczny w szkole”. Zainicjowane w tym czasie pływackie konferencje naukowo-metodyczne w Srebrnej Górze i we Wrocławiu wprowadzały w życie wspomniane idee do 2002 roku. Od tego roku cyklicznie – co dwa lata – organizowana była konferencja naukowo-metodyczna, której pierwsze trzy edycje, czyli do 2006 roku, odbyły się pod nazwą „Czynniki determinujące efektywność treningu pływackiego i procesu uczenia się i nauczania”, a od roku 2008 sympozjum przyjęło nazwę „Science & Swimming”. Wrocławskie Sympozjum jest międzynarodowym spotkaniem badaczy, trenerów i nauczycieli pływania, podczas którego

prezentowane są najnowsze osiągnięcia szeroko rozumianych, naukowych aspektów pływania. W ciągu minionych kilkunastu lat w naszych spotkaniach brali udział wybitni teoretycy i praktycy pływania, zarówno z kraju, jak i z zagranicy. Spośród gości zagranicznych prezentowali swoje badania profesor Peter Weinberg z Uniwersytetu w Hamburgu (nauczanie czynności ruchowych, filozoficzne podstawy teorii wychowania fizycznego), prof. Bodo Ungerechts z Uniwersytetu w Kassel, w Niemczech (biomechanika i nauczanie pływania), prof. Veronique Colman i prof. Urlik Persyn z FLOK KU Leuven w Belgii, zajmujący się biomechaniką i kinezylogią pływania, oraz prof. Patrick Pelayo z Uniwersytetu Lill we Francji, prowadzący badania fizjologiczne w pływaniu, ale również zajmujący się zagadnieniami związanymi z historią pływania. Dotychczas w Sympozjum uczestniczyli przedstawiciele prawie wszystkich Akademii Wychowania Fizycznego w Polsce, a byli to profesorowie z dziedziny kultury fizycznej w osobach Tadeusza Bobera, Tadeusza Koszczyca, Marka Zatonia, Marka Woźniewskiego, Wojciecha Wiesnera (AWF Wrocław), Ewy Dybińskiej (AWF Kraków) czy Elżbiety Rostkowskiej (AWF Poznań). Profesor Patrick Pelayo, który brał udział we wszystkich naszych spotkaniach, został szczególnie uhonorowany przez prof. dr hab. Krystynę Zatoń z okazji jubileuszu sympozjum.

Od początku swojego istnienia Sympozjum „Pływanie i nauka” stanowiło forum dyskusyjne zarówno dla teoretyków, jak i praktyków pływania, czego przykładem był udział w roku 2006 trenerów kadry narodowej Polski w pływaniu; Piotra Generalczyka oraz Pawła Słomińskiego – trenera Otylii Jędrzejczak i Pawła Korzeniowskiego oraz innych mistrzów i rekordzistów świata w pływaniu.

Problematyka tegorocznego sympozjum to zagadnienia z dziedziny fizjologii, biomechaniki, biochemii,

kinezylogii i rehabilitacji oraz dydaktyki wychowania fizycznego. Prezentowane doniesienia dotyczyły uczenia się i nauczania pływania, teorii treningu pływackiego, pływania synchronicznego, pływania niemowląt i osób niepełnosprawnych oraz aktywności prozdrowotnej oraz rekreacyjnych form zajęć w wodzie. Od lat Międzynarodowemu Komitetowi Naukowemu Sympozjum przewodniczy prof. dr hab. Krystyna Zatoń, a pozytywnie recenzowane prace ukazują się w punktowanych czasopismach, takich jak „Human Movement, Antropomotoryka, a od 2006 w monografii Sympozjum „Science in Swimming”.

W tegorocznym sympozjum wzięło udział 45 uczestników, w tym goście zagraniczni z Francji, Słowenii i Litwy. Obrady odbyły się w siedmiu sesjach, w każdej z nich swoje wykłady prezentowali zaproszeni goście. I tak prof. Patrick Pelayo, pełniący funkcję wiceprezydenta Uniwersytetu w Lille we Francji, wygłosił wykład „The History of Swimming Research – Past and Present”, prof. Marek Woźniewski przedstawił wykład „Rehabilitacja w wodzie – luksus czy konieczność?”, prof. Marek Zatoń – „Biologiczne podstawy uczenia się czynności motorycznych”, a prof. Romuald Olszański, który jest wiceprzewodniczącym Komisji Medycyny Morskiej i Tropikalnej Gdańskiego Oddziału PAN, wygłosił wykład „Bezpieczeństwo w nurkowaniu saturowanym z wykorzystaniem helioksu”.

Również aktywny udział w sympozjum wzięli pracownicy naszej uczelni, prowadzący prace badawcze w środowisku wodnym. Licznie reprezentowane były wyniki badań prowadzonych pod kierunkiem prof. dr hab. Marka Zatonia w Zakładzie

Fizjologii: „Ocena wybranych parametrów równowagi kwasowo-zasadowej w kontroli treningu pływackiego” (M. Zatoń, E. Bakońska-Pacoń) oraz „Metoda oceny wydolności beztlenowej pływaków” (B. Ochmann, Ł. Smółka). Wyniki badań biomechanicznych prowadzonych w Zakładzie Biomechaniki pod kierunkiem prof. dr hab. Alicji Rutkowskiej-Kucharskiej przedstawiła doktorantka Karolina Dubiel: „Charakterystyka stabilności pozycji pionowej w pływaniu synchronicznym”.

Z Wydziału Fizjoterapii naszej uczelni wzięli udział: prof. dr hab. Zdzisława Wrzosek i dr Grzegorz Konieczny, którzy przedstawili możliwości działań terapeutycznych w środowisku wodnym, prezentując pracę pt. „Hydrokinezyterapia pacjentów z wybranymi schorzeniami ortopedycznourazowymi”. Na uwagę zasługuje ciekawy wykład byłego pracownika Zakładu Pływania i organizatora wcześniejszych edycji sympozjum – dr hab. Wojciecha Wiesnera, prof. nadzw., który miał wystąpienie dotyczące wykorzystania ratownictwa wodnego w działaniach pedagogicznych pt. „Zarządzanie ryzykiem w edukacji dla bezpieczeństwa podczas pływania”.

Miłym akcentem tegorocznego Sympozjum był udział prezesa Zarządu Głównego Wodnego Ochotniczego Pogotowia Ratunkowego, który wręczył nominacje osobom tworzącym Radę Naukową WOPR: dr. hab. W. Wiesnerowi, prof. nadzw. (przewodniczący Rady), prof. dr hab. E. Dybińskiej – AWF Kraków, (z-ca przewodniczącego) oraz członkom Rady: prof. dr hab. E. Rostkowskiej (AWF Poznań), prof. dr hab. K. Zatoń, dr A. Kwaśnej i dr. G. Koniecznemu (AWF Wrocław).

Udział czynny w sympozjum wzięli wszyscy pracownicy Zakładu Pływania naszej uczelni. Zaprezentowane zostały wyniki badań prowadzonych pod kierunkiem prof. dr hab. Krystyny Zatoń: „Zależność pomiędzy uświadomieniem wiedzy o wartościach, a efektywnością uczenia się techniki pływania kraulem na piersiach” (K. Zatoń, A. Kwaśna) oraz „Słowo – obraz – informacja. O skuteczności działań nauczyciela na lekcji pływania” (K. Zatoń, M. Chrobot). O wykorzystaniu badań biomechanicznych w nauczaniu pływania mówili: dr K. Antoniak-Lewandowska: „Zastosowanie kinematycznych parametrów ruchu w nauczaniu pływania małych dzieci”, M. Jaszczak: „Iden-

tyfikacja funkcji pełnionych przez kończyny górne podczas pływania żabką”, oraz M. Rejman: „Analiza biomechaniczna błędów w technice pływania z monopłetwą – implikacje dydaktyczne”. W sympozjum oprócz zaproszonych gości licznie uczestniczyli również studenci i pracownicy AWF we Wrocławiu oraz trenerzy i nauczyciele z całej Polski.

W imieniu Komitetu Organizacyjnego „Science & Swimming, czyli pracowników Zakładu Pływania w składzie: Anna Kwaśna, (przewodnicząca komitetu), Marek Rejman, (sekretarz), członkowie: mgr Magdalena Chrobot, dr Mirosław Fiłon, dr Andrzej Klárovicz, dr Grzegorz Konieczny, mgr inż. Agnieszka Kolończyk, mgr inż. Tadeusz Gancarek, mgr inż. Kazimierz Woźniak, mgr Bartosz Groffik, mgr Stefan Szczepan, składam serdeczne podziękowania władzom uczelni za dofinansowanie kosztów organizacyjnych sympozjum, mając nadzieję, że za dwa lata uda nam się ponownie spotkać, aby podzielić się pływackimi osiągnięciami naukowymi.

dr Krystyna Antoniak-Lewandowska

Międzynarodowa Konferencja Naukowo – Metodyczna

Gry z piłką w wychowaniu fizycznym i sporcie

12 maja 2010 roku w obiektach Akademii Wychowania Fizycznego odbyła się Międzynarodowa Konferencja Naukowo – Metodyczna „Gry z piłką w wychowaniu fizycznym i sporcie” pod patronatem JM Rektora – prof. dr hab. Juliusza Migasiewicza, której organizatorami byli pracownicy Katedry Zespołowych Gier Sportowych i Katedry Motoryczności Sportowca. Celem konferencji była wymiana poglądów i doświadczeń między pracownikami nauki, nauczycielami wychowania fizycznego, trenerami, instruktorami i studentami. W konferencji uczestniczyło ponad 150 osób, w tym goście z Uniwersytetu Hanyang w Seulu, w Korei Południowej, przebywający z wizytą we Wrocławiu: prof. Sang Duk Oh, dziekan Wydziału Wychowania Fizycznego oraz dr Kim Sung Min. W konferencji uczestniczyli także przedstawiciele Urzędu Miasta Wrocławia i Woło-

wa, Kuratorium Oświaty oraz Dolnośląskiego Związku Koszykówki. Uroczystego otwarcia konferencji dokonał rektor – prof. Juliusz Migasiewicz. W sesji naukowej wyniki własnych prac badawczych prezentowali: prof. dr hab. Jan Chmura – kierownik Katedry Motoryczności Sportowca, jednocześnie dziekan Wydziału Wychowania Fizycznego, prof. Sang Duk Oh oraz dr hab. Andrzej Rokita, prof. nadzw. – kierownik Katedry Zespołowych Gier Sportowych, piastujący funkcję prorektora ds. studenckich i sportu akademickiego AWF we Wrocławiu. Wszystkie wykłady cieszyły się bardzo dużym zainteresowaniem. Prof. dr hab. Jan Chmura przedstawił wyniki badań zmian w zakresie przemian fizjologicznych zachodzących podczas gry 1 na 1 u młodych piłkarzy nożnych, które mają znaczący wpływ na ich efektywność działania. Prof. Sang Duk Oh

Problemy badawcze w lekkoatletyce, gimnastyce i tańcu

19 listopada 2010 roku Katedra Lekkoatletyki i Gimnastyki Akademii Wychowania Fizycznego we Wrocławiu organizuje kolejną ogólnopolską konferencję „Problemy badawcze w lekkoatletyce, gimnastyce i tańcu”. Celem cyklicznej konferencji (pierwszą jej edycją w 1994 r.) jest wymiana doświadczeń w zakresie interesujących katedrę kierunków badawczych oraz zagadnień metodycznych, dotyczących lekkoatletyki, gimnastyki oraz tańca, szczególnie takich, jak:

- rozwój zdolności motorycznych człowieka w ontogenezie pod wpływem bodźców treningowych oraz jego związek z rozwojem biologicznym, z uwzględnieniem problemów dymorfizmu płciowego

- laboratoryjne i testowe metody oceny poziomu zdolności motorycznych
- biomechaniczna analiza techniki sportowej w poszczególnych konkurencjach wymienionych dyscyplin
- analiza i klasyfikacja obciążeń treningowych
- fizjologiczne i biochemiczne kryteria oceny wydolności oraz szacowania obciążeń
- wybrane zagadnienia sportu osób niepełnosprawnych
- wybrane zagadnienia z zakresu metod wykorzystywanych w wymienionych dyscyplinach.

Udział czynny lub bierny w konferencji mogą wziąć:

- nauczyciele akademicy, szczególnie z zakładów jednoimiennych wszyst-

kich polskich uczelni, zajmujący się nauczaniem lekkoatletyki, gimnastyki, tańca,

- nauczyciele wychowania fizycznego,
- pedagodzy szkolni, trenerzy i wychowawcy,
- studenci pedagogicznych kierunków studiów,
- przedstawiciele władz administracyjnych, oświatowych i sportowych.

Przewidziano następujące formy prezentacji: wykłady, ustne prezentacje (czas trwania do 15 min.), plakaty (format A1). Wszyscy uczestnicy otrzymają certyfikat poświadczający udział w konferencji oraz materiały konferencyjne.

Szczegóły na www.awf.wroc.pl (link: Nauka » konferencje naukowe)

Międzynarodowa Konferencja Edukacyjna

Teoretyczne i praktyczne aspekty kształcenia dzieci i młodzieży na różnych etapach edukacji piłkarskiej w Polsce

6–7 września 2010 roku Katedra Zespołowych Gier Sportowych Akademii Wychowania Fizycznego we Wrocławiu oraz Wydział Piłkarstwa Młodzieżowego PZPN organizują kolejną Międzynarodową Konferencję Edukacyjną „Teoretyczne i praktyczne aspekty kształcenia dzieci

i młodzieży na różnych etapach edukacji piłkarskiej w Polsce”.

Cele konferencji

Poszerzenie kompetencji zawodowych trenerów, instruktorów i nauczycieli prowadzących kształcenie

dzieci i młodzieży na różnych etapach edukacji piłkarskiej.

Prezentacja wyników badań naukowych stanowiących podstawę nowoczesnych rozwiązań metodycznych związanych z kształceniem i wychowaniem dzieci i młodzieży poprzez piłkę nożną.

Organizatorzy

Akademia Wychowania Fizycznego we Wrocławiu – Katedra Zespołowych Gier Sportowych
Polski Związek Piłki Nożnej – Wydział Piłkarstwa Młodzieżowego

zaprezentował wyniki badań genetycznych koreańskich graczy z piłką. Wykłady te odnosiły się przede wszystkim do sportu młodzieżowego. Kolejny wykładowca – dr hab. Andrzej Rokita, prof. nadzw., przedstawił wyniki badań dotyczące zmian w rozwoju intelektualnym i fizycznym dziecka (I – III klasa szkoły podstawowej), uczestniczącego w lekcji wychowania fizycznego z wykorzystaniem piłek edukacyjnych „Edubal”. Wykład ten wzbudził bardzo duże zainteresowanie słuchaczy. Przekładową lekcję z zastosowaniem piłek edukacyjnych „Edubal” przeprowadził w sesji popołudniowej mgr Ireneusz Cichy. Ponadto podczas warsztatów praktycznych, które prowadził dr Marek Popowczak, zaprezentowano nowoczesne środki ruchowe w doskonaleniu młodego gracza w piłce nożnej i koszykówce. Wykorzystanie ich w grze 1 na 1 u piłkarzy nożnych przedstawił dr J. Nosal,

a w koszykówce mgr Robert Kościuk, były reprezentant narodowej kadry Polski, trener i założyciel UKS „GIMBASKET” Wrocław. Uczestnicy z zacięciem obserwowali warsztaty praktyczne, uczestnicząc po ich zakończeniu w dyskusji z prelegentami.

Przewodniczący Komitetu Organizacyjnego
– dr hab. Andrzej Rokita, prof. nadzw.

Sekretarz Konferencji – dr Marek Popowczak

Od redakcji: Po konferencji organizatorzy i wykładowcy otrzymali wiele podziękowań za bardzo dobrą organizację i ciekawe, profesjonalnie przygotowane wykłady oraz warsztaty praktyczne.

Więcej informacji: <http://awf.wroc.pl>
(link: Nauka » Konferencje naukowe).

Wybór władz Stowarzyszenia na VII kadencję (2009-2012)

24 listopada 2009 r. na walnym zebraniu sprawozdawczo-wyborczym wybrano władze Stowarzyszenia na VII kadencję. Prezesem został Zbigniew Najsarek, wiceprezesem Władysław Kopyś, pełniący dotychczas funkcję prezesa, sekretarzem – Lucyna Bańska, skarbnikiem – Ryszard Helemejko. W skład zarządu Stowarzyszenia ponadto weszli: Halina Jezierska, Antoni Kaczyński, Piotr Piwowarczyk, Henryk Sienkiewicz, Krzysztof Słonina, Jerzy Śliwa, Regina Modl-Warężak, oraz Ryszard Jezierski jako prezes elekt na kolejną kadencję. Do Komisji Rewizyjnej wybrano Jerzego Biernackiego jako przewodniczącego oraz członków komisji: Halinę Gułę-Kubiszewską, Teresę Sutyło, Kazimierza Tarkowskiego, Elżbietę Banach-Zatokę. Do sądu koleżeńkiego powołano: Marię Grabowską jako przewodniczącą oraz Zygmunta Batora oraz Elżbietę Piesiewicz. Ustupający prezes – Władysław Kopyś wręczył aktywnym członkom Zarządu VI kadencji ufundowane przez siebie medale „Zasłużony dla Stowarzyszenia AWF we Wrocławiu”, zaś koleżanki i koledzy z zarządu Stowarzyszenia wręczyli mu list dziękczynny, w którym m.in. napisali: Serdecznie dziękujemy za wykonywanie wielu inicjatyw i materialne wsparcie organizowanych przez Stowarzyszenie okolicznościowych spotkań w Dworze Polskim, a także na terenie Uczelni, takich jak np. „Piknik pod kasztanami”, 50-lecie ukończenia przez kolejne roczniki studiów czy też rocznicowe jubileusze naszych nauczycieli: prof. Juliana Jonkisa, dr. Antoniego Kaczyńskiego, doc. dr. Karmeny Stańkowskiej. Z satysfakcją stwierdzamy, że władze uczelni bardzo wysoko oceniają współpracę z Tobą – godnym reprezentantem licznego grona absolwentów, podtrzymujących więź z Almae Matris.

Nowo wybrany prezes – Zbigniew Najsarek w krótkich słowach zapewnił,

że będzie kontynuował dotychczasową strategię działania Stowarzyszenia, a szczególną uwagę skupi na poszerzeniu grona członków Stowarzyszenia, głównie o młodsze roczniki absolwentów.

Zbigniew Najsarek urodził się w 1963 r. w Świdnicy, gdzie uczęszczał do szkoły podstawowej i średniej oraz zdobył także wykształcenie muzyczne. Od najmłodszych lat wy-

kazywał zamiłowanie do morza i po maturze wystartował do Wyższej Szkoły Morskiej, do której nie został przyjęty, natomiast został wcielony do Marynarki Wojennej, dla odbycia zasadniczej służby wojskowej. Po dwóch latach (3-letniej służby) zdawał egzamin na AWF we Wrocławiu, a podjęcie studiów pozwoliło mu na skrócenie o jeden rok służby wojskowej. Studia odbył w latach 1984-1988 i już od pierwszego roku studiów był członkiem uczelnianego zespołu tanecznego „Kalina”, w którym tańczył jeszcze kilka lat po ukończeniu studiów, a po dziś dzień gra na skrzypcach w kapeli tego zespołu. Na ostatnim roku studiów zaangażowany został do pracy w Zakładzie Gimnastyki jako akompaniator. Po roku zmieniono mu angaż na stanowisko asystenta. W 1996, po obronie pracy doktorskiej pisanej z zakresu biomechaniki pod kierunkiem prof. Mariana Golemy, przemianowany został na stanowisko adiunkta. Był także członkiem uczelnianego Klubu Żeglarskiego „DAL” i przez 6 lat pełnił w nim funkcję prezesa. Od 1996 roku prowadzi własną firmę turystyczną jako organizator wypoczynku letniego i zimowego dzieci i młodzieży. Jest ojcem dwójki dzieci – 19-letniej córki i 14-letniego syna.

Zaproszenie na bal

Szanowni Państwo!

W bieżącym roku mija 15 lat od utworzenia w Akademii Wychowania Fizycznego we Wrocławiu Wydziału Fizjoterapii. Zbliżający się jubileusz jest okazją do podsumowania działalności wydziału, jak również do refleksji i wspomnień dla wszystkich tych, którzy byli świadkami i twórcami jego powstania. Jedną z takich chwil będzie organizowany bal, który odbędzie się w dniu Święta Uczelni, tj. 22 października 2010 roku, w siedzibie Wydziału Fizjoterapii na Stadionie Olimpijskim. Jesteśmy przekonani, że będzie to doskonała okazja do spotkania i dobrej zabawy.

Zgłoszenia prosimy przysyłać pod adres:

AWF Wrocław
Dziekanat Wydziału Fizjoterapii
al. I.J. Paderewskiego 35
51-612 Wrocław
(tel. 71- 347 30 82; fax. 71 347-30 81)

E-mail: katarzyna.barczyk@awf.wroc.pl

Należność za udział w Balu w wysokości 100 zł od osoby należy uregulować przelewem bankowym na konto: Akademia Wychowania Fizycznego, al. I.J. Paderewskiego 35 51-612 Wrocław, nr konta: 42 1060 0076 0000 3210 0014 7743, w tytule przelewu wpisując: „Bal - imię i nazwisko wpłacającego”, ewentualnie z dopiskiem: „Proszę o wystawienie faktury”. Termin nadsyłania zgłoszeń i płatności: 15 września 2010 r.

Serdecznie zapraszamy!
Komitet Organizacyjny 15-lecia
Wydziału Fizjoterapii
Formularz zgłoszenia do pobrania na www.awf.wroc.pl

Uczelniane spotkania opłatkowe

Spotkanie wigilijne władz uczelni z samorządem studenckim

17 grudnia samorząd studencki gościł przedstawicieli władz uczelni na spotkaniu wigilijnym, które tradycyjnie odbyło się w stołówce studenckiej na terenie akademika DS. „Spartakus”. Po krótkich mowach okolicznościowych, wygłoszonych przez rektora

– prof. Juliusza Migasiewicza oraz przewodniczącego samorządu studenckiego – Bartłomieja Kubicza przekazano sobie symboliczne upominki świąteczne. W serdecznej atmosferze wspólnie łamano się opłatkiem, spożywano tradycyjne dania wigilijne

oraz śpiewano kolędy, wtórując trzem koncertującymi instrumentalistkom, spośród których dwie: skrzypaczka – Monika Kantor i gitarzystka – Joanna Kilańska to studentki naszej uczelni. (an)

Fot. A. Kiczko

Opłatkowe spotkanie z JM Rektorem

22 grudnia rektor – prof. Juliusz Migasiewicz zaprosił całą społeczność naszej Akademii na spotkanie wigilijne, które odbyło się w budynku dydaktycznym P-4. Licznie przybyli pracownicy naukowo-dydaktyczni oraz administracyjni, a także studenci

i doktoranci, po wysłuchaniu okolicznościowego przemówienia JM Rektora, przystąpili do tradycyjnego łamania się opłatkiem oraz składania wzajemnych życzeń świątecznych i noworocznych. Nie obyło się bez świątecznego poczęstunku – moż-

na było posmakować tradycyjnych wigilijnych potraw. O prawdziwie świąteczną atmosferę zadbali członkowie uczelnianego zespołu pieśni i tańca ludowego „Kalina”, śpiewając w swoich pięknych ludowych strojach staropolskie kolędy. (a)

Fot. A. Kiczko

Spotkanie opłatkowe JM Rektora z Seniorami

Tradycją stały się już opłatkowe spotkania JM Rektora z Seniorami naszej Akademii, organizowane wspólnie z Centrum Historii Uczelni. 16 grudnia 2009 roku po raz kolejny rektor prof. dr hab. Juliusz Migasiewicz spotkał się z licznym gronem Dostojnych Gości w nastrojowej Sali Kominkowej przy ul. Witelona 25, przedstawiając zebranym w przemówieniu okolicznościowym osiągnięcia uczelni w minionym roku oraz najbliższe plany. Obecny na spotkaniu rektor poprzedniej kadencji – prof. dr hab. Tadeusz Koszycz podkreślił zaangażowanie uczelni w dokumentowanie jej historii, gromadzenie źródeł tworzących tradycję. Przypomnił, że z inicjatywy prof. B. Czabańskiego – twórcy Centrum Historii Uczelni zostało zorganizowane pierwsze opłatkowe spotkanie władz uczelni z Seniorami. Właśnie profesorowi Bogdanowi Czabańskiemu został zadedykowany pierwszy numer „Zeszytów Historycznych AWF we Wrocławiu”, opracowany

i zredagowanych przez Zespół Centrum Historii Uczelni pod kierunkiem prof. Lesława Kulmatyckiego – przewodniczącego Senackiej Komisji Historii Uczelni, który otrzymali – wraz z innymi uczelnianymi gadżetami – uczestnicy uroczystego spotkania.

Przy kawie, herbacie, słodkościach i prawdziwej choince, wspomniano miniony rok i lata wcześniejsze. Oprawę artystyczną uświetnił recital Tomasza Wachnowskiego – pieśniarza i gitarzysty, który kolejny raz gościł na zaproszenie uczelni. Występ artysty zakończył się wspólnym, tradycyjnym kołędowaniem oraz świątecznymi życzeniami. (er)

Fot. Archiwum Centrum Historii Uczelni

Akcja „Świąteczna paczka”

W dniach 2-16 grudnia została przeprowadzona na naszej uczelni akcja zbierania pieniędzy pod hasłem „Świąteczna paczka”. Tradycyjnie, jak w latach ubiegłych, z zebranych pieniędzy zakupiono żywność, którą w postaci paczek przekazano najbardziej potrzebującym podczas wigilii dla ubogich, organizowanej przez dziennikarzy Telewizji Polskiej, Oddziału we Wrocławiu. (w)

Nowości wydawnicze

Ryszard Bartoszewicz

Aktywność ruchowa młodzieży gimnazjalnej w Polsce na tle wybranych krajów europejskich, 2010, Studia i Monografie nr 98, wydanie I
ISSN 0239-6009, ISBN 978-83-89156-01-3, format B5, objętość 198 s., cena: 53,00 zł

Aktywność ruchowa młodzieży doczekała się licznych opracowań. Niewiele jest jednak studiów poświęconych porównaniu jej stanu w różnych krajach. Prezentowana monografia to charakterystyka aktywności ruchowej młodzieży w wieku gimnazjalnym z wybranych państw europejskich, z uwzględnieniem uwarunkowań wynikających z odrębności narodowej, edukacyjnej, geograficznej czy ekonomicznej. Autor omówił w niej wyniki badań sondażowych przeprowadzonych wśród ponad 6000 uczennic i uczniów w Polsce oraz Czechach, Niemczech, Anglii, Francji, Norwegii, Finlandii, Grecji, Hiszpanii i na Ukrainie.

Stypendia ministerialne

28 stycznia br. JM Rektor – prof. Juliusz Migasiewicz w obecności uczelnianego Senatu wręczył wyróżniającym się studentom dyplomy potwierdzające przyznanie stypendium Ministra Nauki i Szkolnictwa Wyższego na rok akademicki 2009/2010. Otrzymało je w tym roku akademickim 17 osób, 4 osoby za osiągnięcia w nauce oraz 13 osób za wybitne osiągnięcia sportowe.

Stypendia naukowe

Spośród 2369 nadesłanych wniosków o przyznanie stypendium za osiągnięcia w nauce otrzymało je 986 studentów, a wśród nich czworo studentów naszej uczelni. Są to:

Krzysztof Holeczko ze średnią ocen 4,81, uzyskaną w czasie zaliczonych lat studiów, student V roku jednolitych studiów magisterskich na kierunku fizjoterapii, członek naukowego koła studenckiego przy Katedrze Kinezyjologii, zainteresowany pracami badawczymi związanymi z pomiarami miometrycznymi aparatem Myoton 3;

Joanna Kędziora ze średnią ocen 4,80, uzyskaną w czasie zaliczonych lat studiów, studentka V roku jednolitych studiów magisterskich na kierunku fizjoterapii, członek naukowego koła studenckiego przy Katedrze Podstaw Fizjoterapii, w Zakładzie Biologii i Ekologii Człowieka, uczestniczyła w badaniach nad wpływem promieniowania rentgenowskiego na personel obsługujący aparaturę, oraz jako członek naukowego koła studenckiego przy Katedrze Fizjoterapii w Medycynie Zachowawczej i Zabiegowej, w Zakładzie Fizjoterapii w Chorobach Wewnętrznych, uczestniczyła w badaniach na temat aktywności fizycznej pacjentów z przewlekłym niedokrwieniem kończyn dolnych;

Joanna Resel ze średnią ocen 4,72, uzyskaną w czasie zaliczonych lat studiów, studentka I roku studiów II stopnia na kierunku fizjoterapii, członek naukowego koła studenckiego Anatomii Funkcjonalnej i Neuroanatomii, gdzie m.in. brała czynny udział w badaniach kontrolno-pomiarowych, ankietowych oraz projekcie naukowo-badawczym, aktywnie uczestniczyła w działaniach prozdrowotnych i prewencyjnych dla osób starszych, współ-

pracując z Uniwersytetem Trzeciego Wieku w Opolu;

Natalia Skarul ze średnią ocen 4,54, uzyskaną w czasie zaliczonych lat studiów, studentka III roku studiów pierwszego stopnia na kierunku wychowania fizycznego, członek nauko-

Rektor J. Migasiewicz wśród stypendystów

wego koła studenckiego przy Katedrze Dydaktyki Wychowania Fizycznego.

O przyznaniu stypendium decydowała pozycja w rankingu, zajmowana dzięki liczbie zdobytych punktów za pracę w kole naukowym, za pracę naukową oraz udział w pracach naukowo-badawczych, za współpracę naukową z innymi ośrodkami akademickimi lub naukowymi, w tym – zagranicznymi, za publikacje oraz dzieła artystyczne, za opracowania lub referaty nie objęte programem nauczania, za udział w konferencjach naukowych, konkursach, festiwalach, za nagrody, wyróżnienia dyplomy otrzymane w olimpiadach, za studia według indywidualnego planu studiów

i programu nauczania, za studia równoległe na drugim kierunku, za praktyki staże lub ukończone kursy, nie objęte programem nauczania, za certyfikaty potwierdzające znajomość języków obcych co najmniej na poziomie B2.

Stypendia sportowe

Studenci starający się o stypendium za wybitne osiągnięcia sportowe musieli przede wszystkim spełniać następujące warunki: zaliczyć kolejny rok studiów, nie powtarzać roku w okresie zaliczonych lat studiów (chyba że niezaliczenie roku wynikało z przyczyn zdrowotnych), uzyskać w okresie

zaliczonych lat studiów wysoki wynik sportowy we współzawodnictwie krajowym lub międzynarodowym, przy czym najwyżej punktowany był udział w igrzyskach olimpijskich lub paraolimpijskich, zajęcie miejsc 1-5 w mistrzostwach, świata, mistrzostwach Europy, uniwersjadach akademickich mistrzostwach świata, akademickich mistrzostwach Europy lub w zawodach tej rangi dla osób niepełnosprawnych, zajęcie miejsca 1-3 w mistrzostwach Polski lub mistrzostwach Polski osób niepełnosprawnych. Spośród 548 studentów składających wnioski o stypendium sportowe 13 studentów naszej uczelni znalazło się w grupie rankingowej, która je otrzymała.

Są to:

Amit Batra, student I roku studiów II stopnia na kierunku wychowania fizycznego, mistrz Europy w taekwo-do w walkach (do 54 kg) oraz w układach drużynowych (2008 i 2009 r.);

Damian Komolka, student III roku studiów I stopnia na kierunku wychowania fizycznego, finalista Akademickich Mistrzostwa Świata w Pekinie w 2008 r. w strzelectwie (Kdw 3x40), m.in. drużynowy mistrz Polski oraz indywidualny młodzieżowy mistrz Polski (Kpn 60);

Sylwia Krug, studentka V roku jednolitych studiów magisterskich na kierunku wychowania fizycznego, halowa mistrzyni Europy w hokeju na trawie (2008 r.); wicemistrzyni Europy w 2007 r.

Małgorzata Kurdelska, studentka V roku jednolitych studiów magisterskich na kierunku wychowania fizycznego, zawodniczka badmintonu, m.in. akademicka mistrzyni Europy w deblu oraz w mikście w 2008 r., akademicka wicemistrzyni Europy w deblu i mikście w 2009 r., brązowa medalistka drużynowych mistrzostw Europy w 2009 r.;

Daria Łuczakowska, studentka I roku studiów II stopnia na kierunku wychowania fizycznego, zawodniczka tenisa stołowego, uczestniczka Letniej Uniwersjady w Belgradzie w 2009 r., m.in. akademicka mistrzyni Europy w 2009 r., akademicka wicemistrzyni Europy w deblu i mikście w 2008 r.;

Magdalena Ojak, studentka V roku jednolitych studiów magisterskich na kierunku wychowania fizycznego, m.in. mistrzyni Polski w karate-shotokan w 2007 r., wicemistrzyni mistrzostw Centralnej Europy w karate WKF w 2005 r.;

Milena Pędziwiatr, studentka II roku studiów I stopnia na kierunku wychowania fizycznego, m.in. młodzieżowa wicemistrzyni Europy w lekkoatletycznej sztafecie sprinterskiej 4x100 m;

Agnieszka Podkówka, studentka I roku studiów II stopnia na kierunku wychowania fizycznego oraz studentka I roku studiów I stopnia na kierunku sportu, zawodniczka judo w kat. 78 kg, m.in. w 2009 r.: młodzieżowa mistrzyni Polski, wicemistrzyni Polski seniorów, uczestniczka młodzieżowych mistrzostw Europy – V miejsce;

Natalia Poczтовиak, studentka III roku studiów I stopnia na kierunku fizjoterapii, zawodniczka badmintonu, m.in. brązowa medalistka drużynowych mistrzostw Europy w 2009 r., akademicka mistrzyni Europy w grze podwójnej w 2008 r. i akademicka wicemistrzyni Europy w grze podwójnej w 2009 r.;

Dariusz Sokalski, student V roku jednolitych studiów magisterskich na kierunku wychowania fizycznego, reprezentant Polski w biegu na orientację i w narciarskim biegu na orientację, m.in. na Spring Cup w Hillerød w Danii, w marcu 2008 r.;

Tomasz Wawrzonowski, student II roku studiów I stopnia na kierunku wychowania fizycznego, m. in. mistrz Europy w strzelaniu z broni pneumatycznej (Ppn 60 juniorzy) indywidualnie, drużynowy mistrz Europy w strzelectwie (Pdw 60 juniorzy), wicemistrz Europy w konkurencji Pdw 60 juniorzy oraz w Ppn 60 juniorzy – w klasyfikacji drużynowej;

Weronika Wedler, studentka II roku studiów I stopnia na kierunku wychowania fizycznego, m.in. młodzieżowa wicemistrzyni Europy w lekkoatletycznej sztafecie sprinterskiej 4x100 m;

Joanna Wieloch, studentka V roku jednolitych studiów magisterskich na kierunku wychowania fizycznego, m.in. halowa mistrzyni Europy w hokeju na trawie (2008 r.); wicemistrzyni Europy w 2007 r.

Stypendia ministerialne zostały przyznane na okres 10 miesięcy, od 1 października 2009 r. Ich miesięczna wysokość wynosi 1300 zł. W myśl przepisów ustawy *Prawo o szkolnictwie wyższym* studenci, którzy są stypendystami ministra za osiągnięcia w nauce, nie mogą ubiegać się na uczelni o stypendium za wyniki w nauce. Stypendystom ministra za wybitne osiągnięcia sportowe nie przysługuje na uczelni stypendium za wyniki w sporcie.

Opracowała Anna Kiczko

Odeszli na zawsze

Zdzisław Wiech

30 stycznia br., w wieku 101 lat, zmarł pionierski wykładowca naszej uczelni – mgr Zdzisław Wiech, którego setną rocznicę urodzin uroczystie obchodziliśmy w październiku 2008 r. w trakcie Święta Uczelni. Mgr Zdzisław Wiech najbliższy był znany osobom studiującym w pionierskich latach naszej Słonecznej Uczelni – Studium Wychowania Fizycznego, kiedy wraz z innymi entuzjastami powołania do życia w powojennym Wrocławiu uczelni kształcącej kadry kultury fizycznej, kładł podwaliny pod dzisiejszą świetność Akademii Wychowania Fizycznego.

Jerzy Czernik

20 stycznia br. zmarł prof. dr hab. Jerzy Czernik, emerytowany kierownik Katedry i Kliniki Chirurgii i Urologii Dziecięcej Akademii Medycznej we Wrocławiu, rektor w latach 1993-1999, od 16 grudnia 2009 r. doktor honoris causa tej uczelni.

Zmarłego Profesora pamiętamy jako Osobę, która była przychylna inicjatywie wrocławskiego akademickiego środowiska sportowo lekarskiego i uczestniczyła 15 lat temu, 15 stycznia 1995 r. w otwarciu Międzywojewódzkiej Dolnośląskiej Przychodni Sportowo-Lekarskiej im. E. Jokla i Sir L. Guttmana.

Kolegę Profesora wspominam jako wzór aktywności fizycznej, z rakieta tenisową na naszych uczelnianych kortach, oraz mistrza tańca towarzyskiego.

Pozostanie na trwałe w naszej pamięci.

Prof. dr hab. Krzysztof A. Sobiech

(rektor AWF we Wrocławiu w latach 1993- 1996).

Uczelniana Konferencja Studenckich Kół Naukowych

23 kwietnia br. odbyła się kolejna edycja Uczelnianej Konferencji Studenckich Kół Naukowych. Uroczystego jej otwarcia dokonał prorektor ds. studenckich i sportu akademickiego – dr hab. Andrzej Rokita, prof. nadzw. W gronie przybyłych gości byli m.in. przedstawiciele władz uczelni: dziekan Wydziału Fizjoterapii – prof. dr hab. Marek Woźniewski oraz prodziekan ds. nauki Wydziału Wychowania Fizycznego – dr hab. Małgorzata Słowińska-Lisowska, prof. nadzw.

16 studentek i studentów prezentowało swoje prace badawcze, które oceniało jury w składzie: dr Iwona Wierzbicka-Damska, dr Waldemar Andrzejewski, dr Aleksander Smoliński, przyznając studentom poszczególnych

wydziałów wyróżnienia za najlepsze wystąpienia.

I miejsce:

Natalia Kuta, Joanna Plichta, Wydział Fizjoterapii (V rok, I rok uzupełn.

Konkurs „Wrocławska Magnolia” rozstrzygnięty

Dwójka magistrantów naszej AWF uzyskała pierwsze i drugie miejsce w corocznie organizowanym przez Urząd Miejski Wrocławia konkursie „Wrocławska Magnolia”, dotyczącym problematyki szeroko pojętej ochrony środowiska miasta Wrocławia.

Pierwsze miejsce w kategorii *Społeczne aspekty ochrony zdrowia i środowiska* zajęła Elżbieta Pachuta za pracę pod tytułem „Kształtowanie postaw prozdrowotnych wśród uczniów szkół

podstawowych, objętych wrocławskim programem szkół promujących zdrowie”, promotor: dr hab. Lesław Kulmatycki, prof. nadzw. W kategorii *Prace przyrodnicze* na drugim miejscu uplasowała się Magdalena Korkuś z pracą pod tytułem „Walory Parku Szczytnickiego we Wrocławiu, jego przydatność rekreacyjna i wykorzystanie przez mieszkańców”, promotor: doc. dr Sylwia Toczec-Werner.

WYKAZ UCZESTNIKÓW Uczelnianej Konferencji Studenckich Kół Naukowych AWF Wrocław – 23.04.2010

1. **Beata Kuriata**, Wydział Wychowania Fizycznego, I rok SUM, „Ocena skuteczności uczenia się motorycznego młodzieży z dysfunkcją intelektualną w stopniu lekkim”. Opiekun: dr Marta Wieczorek, Zespół Metodyki Wychowania Fizycznego Specjalnego.
2. **Ireneusz Podsiadły, Patrycja Bartnicka, Michał Kokociński**, Wydział Fizjoterapii, II rok, „Wpływ kąpieli wirowej kończyn górnych na zmianę czucia dotyku”. Opiekun: dr Aneta Demidaś, Zakład Fizykoterapii i Masażu.
3. **Magdalena Łazorczyk**, Wydział Fizycznego, II rok, „Zmiana precyzji ruchów ręki mężczyzn po krótkotrwałym wysiłku”. Opiekun: dr Jarosław Domaradzki, Zakład Anatomii.
4. **Maciej Kusiak**, Wydział Wychowania Fizycznego, I rok, „Profile aktywności mięśni kończyny dolnej jako kryterium doboru ustawienia roweru”. Opiekun: dr inż. Sławomir Winiarski, Zakład Biofizyki.
5. **Natalia Kuta, Joanna Plichta**, Wydział Fizjoterapii V rok, I rok SUM, „Ocena dystrybucji obciążeń w obrębie stóp u pacjentów z koślawą deformacją palucha”. Opiekun: Dr Grzegorz Konieczny, Zakład Fizjoterapii w Ortopedii i Traumatologii.
6. **Kamil Kobiałka**, Wydział Wychowania Fizycznego, sport, III rok, „Wykorzystywanie powszechnie dostępnych informacji na potrzeby szkoleniowe w sporcie na przykładzie lekkoatletyki”. Opiekun: dr Jacek Stodółka, Zakład Lekkoatletyki.
7. **Gabriela Offman, Marta Modrzyńska, Anna Szurmińska, Ewa Grygoruk**, Wydział Wychowania Fizycznego, III rok, „Kompetencje zawodowe w percepcji nauczycieli”. Opiekun: dr Anna Romanowska-Tołłoczko, Zakład Pedagogiki.
8. **Aleksandra Chudobina**, Wydział Fizjoterapii, IV rok, „Próba oceny wiedzy ciężarnych kobiet uczęszczających do szkoły rodzenia o metodach walki z bólem porodowym”. Opiekun: dr Lucyna Górską-Kłęk, Zakład Biologii i Ekologii Człowieka.
9. **Karolina Bochnia**, Wydział Fizjoterapii, I rok, „Nawyki żywieniowe wśród młodzieży szkolnej”. Opiekun: Dr Lucyna Górską-Kłęk, Zakład Biologii i Ekologii Człowieka.
10. **Weronika Machowska**, Wydział Wychowania Fizycznego, V rok, „Poziom koncentracji uwagi zawodników biegu na orientację”. Opiekun: dr Piotr Cych, Zakład Treningu Sportowego.

studiów mgr), „Ocena dystrybucji obciążeń w obrębie stóp u pacjentów z koślawą deformacją palucha”, opiekun: dr Grzegorz Konieczny, Zakład Fizjoterapii w Ortopedii i Traumatologii.

II miejsce:

Gabriela Offman, Marta Modrzyńska, Anna Szurmińska, Ewa Grygoruk, Wydział Wychowania Fizycznego (III rok), „Kompetencje zawodowe w percepcji nauczycieli”, opiekun: dr Anna Romanowska-Tołłoczko, Zakład Pedagogiki.

III miejsce:

Magdalena Łazorczyk, Wydział Wychowania Fizycznego (II rok), „Zmiana precyzji ruchów ręki mężczyzn po krótkotrwałym wysiłku”, opiekun: dr Jarosław Domaradzki, Zakład Anatomii.

Wyróżnienie:

Maciej Kusiak, Wydział Wychowania Fizycznego (I rok), „Profile aktywności mięśni kończyny dolnej jako kryterium doboru ustawienia roweru”, opiekun: dr inż. Sławomir Winiarski, Zakład Biofizyki.

Na zakończenie Konferencji zostały wręczone uczestnikom certyfikaty udziału.

27 maja br. w obecności uczelnianego Senatu rektor – prof. Juliusz Migasiewicz wręczył listy gratulacyjne i nagrody laureatom konferencji oraz opiekunce Studenckiego Towarzystwa Naukowego – dr Annie Romanowskiej-Tołłoczko. (an)

Targi edukacyjne „Wrocławski Indeks”

W dniach 9 i 10 marca odbyły się we Wrocławiu Targi Edukacyjne „Wrocławski Indeks”. To pierwsze w Polsce targi edukacyjne, organizowane samodzielnie przez zainteresowane uczelnie wyższe na zasadzie przedsięwzięcia niekomercyjnego – formuły non profit, co umożliwiło bezpłatny wstęp młodzieży, a także ograniczenie kosztów organizacyjnych.

Organizacji targów podjęła się grupa inicjatywna, złożona z przedstawicieli uczelnianych biur promocji, we współpracy z wrocławskim magistratem. Lokalny charakter inicjatywy stwarza możliwość pełnego zaprezentowania oferty wrocławskich szkół, a co za tym idzie – promocję samego miasta. Rzecznik Targów Edukacyjnych „Wrocławski Indeks”, dr Marek Zinnak z Biura Promocji Uniwersytetu Ekonomicznego zapewnił, że dzięki wspólnemu przedsięwzięciu istnieje możliwość znacznego obniżenia kosztów, które uczelnie ponosiły na tego typu działania promocyjne. Porozumienie w sprawie wspólnej organizacji Targów Edukacyjnych „Wrocławski Indeks” podpisało 25 stycznia br., w obecności prezydenta Wrocławia – Rafała Dutkiewicza, sześć wrocławskich uczelni publicznych: Akademia Wychowania Fizycznego, Politechnika Wrocławska, Uniwersytet Ekonomiczny, Uniwersytet Medyczny im. Piastów Śląskich, Uniwersytet Przyrodniczy, Uniwersytet Wrocławski, i siedem niepublicznych: Dolnośląska Szkoła Wyższa, Dolnośląska Wyższa Szkoła Służb Publicznych „Asesor”, Międzynarodowa Wyższa Szkoła Lo-

gistyki i Transportu, Szkoła Wyższa Psychologii Społecznej – Wydział Zamiejscowy we Wrocławiu, Wyższa Szkoła Bankowa, Wyższa Szkoła Filologiczna, Wyższa Szkoła Zarządzania „Edukacja”. Do inicjatywy dołączyły w również dwie uczelnie spoza Dolnego Śląska, uczestniczące w Konferencji Rektorów Uczelni Wrocławia, Opola, Częstochowy i Zielonej Góry (KRUWOCZ): Uniwersytet Opolski i Politechnika Opolska. Na zasadzie uczestników dołączyły do tej grupy kolejne wrocławskie uczelnie publiczne: Akademia Sztuk Pięknych, Akademia Muzyczna im. Karola Lipińskiego, Wyższa Szkoła Oficerska Wojsk Lądowych im. Gen. Tadeusza Kościuszki.

Targi odbyły się w hali IASE przy ul. Wystawowej. Przez dwa dni 24 uczelnie prezentowały wspólnie akademicki Wrocław jako atrakcyjne miejsce studiów. Stoiska urządzono w tej samej konwencji plastycznej, przy czym wyróżniały się jednak swoją oryginalną ofertą i logotypem. Każda z uczelni miała możliwość przedstawienia swojej oferty nie tylko na stoisku, ale i na wspólnej agorze, w dziesięciminutowej prezentacji na wielkim ekranie plazmowym. W scenerii za-

projektowanej na wzór wrocławskiego Rynku, wśród ławek, nastrojowych latarń i konturów kamienic, kandydaci na studia mogli wczuć się w magiczny klimat akademickiego miasta, a także uczestniczyć w warsztatach, pokazach, konkursach i prezentacjach. Do udziału w targach przystąpiły także ze swoimi ofertami największe firmy- pracodawcy, prezentując perspektywy rozwoju zawodowego. Odwiedzający stoiska kandydaci mogli zadawać pytania dyżurującym doktorantom i studentom, dotyczące zasad rekrutacji, przeliczeń wyników egzaminów maturalnych na punkty, jak wyglądają studia na wyższych uczelniach Wrocławia. W hali stanęła mapa „Study&fun”, aby przyszli studenci mogli się zorientować, jak trafić na poszczególne uczelnie, do akademików, gdzie znaleźć studenckie jedzenie i kultowe miejsca spotkań. Na mapie zostały zaznaczone kina, teatry, kluby i kawiarnie. Na młodych ludzi odwiedzających targi czekały również dwie specjalnie przygotowane strefy rozrywki: pokój muzyczny „chillout room” oraz pokój z automatami do gier „games room”.

„Wrocławski indeks” w hali IASE odwiedziło według wstępnych szacun-

ków około 18 tysięcy zainteresowanych młodych osób, a więc o ponad połowę więcej niż ubiegłoroczny komercyjny „Tared”. *Zorganizowanie własnych targów świadczy o silnej konsolidacji osób odpowiedzialnych za promocję wyższych szkół w stolicy Dolnego Śląska – twierdzi rzecznik prasowy targów, dr Marek Zimnak. Promujemy się jako zwarty ośrodek akademicki. Organizatorzy „Wrocławskiego Indeksu”, czyli Komitet Organizacyjny, składający się z przedstawicieli biur promocji wrocławskich uczelni delegowanych przez rektorów, otrzymał ofertę od Hali Stulecia, by przyszłoroczna impreza odbyła się właśnie tam. Zostanie uważnie rozpatrzona, ale jedno już wiadomo, i to jest bodaj najważniejszy wniosek: kolejne targi odbędą się na warunkach określonych przez uczelnie, a nie przez komercyjną agencję. Uczelnie nie odstąpią od czegoś, co można określić promocją wrocławskiego ośrodka akademickiego. W przyszłym roku będzie też czas, aby pełniej przygotować targi również od strony informatycznej. Pierwsze nasze „podejście” ocenić już dziś można jako spory sukces – podkreśla z dumą dr Marek Zimnak.*

Stoisko AWF

Z uznaniem o tej niekomercyjnej inicjatywie wypowiada się rektor AWF – prof. dr hab. Juliusz Migasiewicz. *My, rektorzy wrocławskich uczelni, uważamy, że promocja w tej formie będzie pełniejsza, efektywniejsza, i bardzo nam na tym zależy. Formuła dotychczasowych targów „Tared”, organizowanych przez prywatne przedsiębiorstwo, trochę się przeżyła, obserwowaliśmy spadającą z roku na*

rok frekwencję. Uważam że słusznie postępujemy, broniąc swoich interesów. Rektor obecny był na uroczystym otwarciu targów. Towarzyszyli mu: prorektor ds. nauczania – dr hab. Anna Skrzek, prof. nadzw., prorektor ds. nauki i współpracy z zagranicą – prof. dr hab. Zofia Ignasiak, prorektor ds. studenckich i sportu akademickiego – dr hab. Andrzej Rokita, prof. nadzw. (za)

XIII Targi Pracy Profesja

3 marca w Hotelu Scandic we Wrocławiu przy ul. Piłsudskiego odbyły się XIII Targi Pracy „Profesja”, zorganizowane przez Międzyuczelniane Biuro Karier pod honorowym patronatem Marszałka Województwa Dolnośląskiego – Marka Łapińskiego, Prezydenta Wrocławia – Rafała Dutkiewicza, oraz rektorów wrocławskich uczelni: Uniwersytetu Wrocławskiego – prof. Marka Bojarskiego, Politechniki Wrocławskiej – prof. Tadeusza Więckowskiego, Uniwersytetu Ekonomicznego – prof. Bogusława Fiedora, Akademii Wychowania Fizycznego we Wrocławiu – prof. Juliusza Migasiewicza.

W XIII edycji międzyuczelnianych targów pracy zaprezentowały się znane firmy jako przyszli pracodawcy absolwentów, m.in.: IBM IDC Wrocław, Hewlett-Packard, Samsung Poland R&D Center, Shell Business Service Centres, Nokia Siemens Networks, Credit Suisse, UPS Polska, IKEA, PricewaterhouseCoopers, LG Electronics, Electrolux. Oprócz prezentacji firm oraz wykładów

w tym roku odbyła się dyskusja panelowa z udziałem pracodawców pt. „Idealny kandydat do pracy – jakich kompetencji poszukują dzisiaj pracodawcy?”, będąca doskonałą okazją do zweryfikowania swojej wiedzy na temat oczekiwań pracodawców z rzeczywistymi wymaganiami rynku pracy. Jak co roku, na targach był dostępny bezpłatny „Katalog pracodawców”, zawierający

prezentacje wystawców oraz artykuły napisane przez doradców zawodowych oraz specjalistów *public relations* na temat rynku pracy oraz planowania kariery zawodowej. Naszą uczelnię na targach reprezentował prorektor ds. studenckich i sportu akademickiego – dr hab. Andrzej Rokita, prof. nadzw., oraz kierowniczka Działu Spraw Studenckich – mgr Janina Jasińska.

PROFESJA 2009
XII Międzyuczelniane Targi Pracy

Studenckie wybory do Rady Wydziału

21 stycznia 2010 roku odbyły się w gronie studentów Wydziału Wychowania Fizycznego wybory uzupełniające do Rady Wydziału Wychowania Fizycznego, w wyniku których wybrano na kadencję 2008-2012 ośmiu reprezentantów.

Są to: **Olga Kępczyńska** z III roku kierunku sportu, która uprawia strzelectwo sportowe, **Katarzyna Kielczewska** z II roku turystyki i rekreacji, członek Uczelnianej Rady Samorządu Studenckiego, **Joanna Kilańska** z III roku wychowania fizycznego, członek Uczelnianej Rady Samorządu Studenckiego, uzdolniona muzycznie – gra na gitarze i pianinie, **Przemysław Lisowski** z I roku studiów II stopnia kierunku turystyki i rekreacji, pilot wycieczek, **Anna Łacwik** z II roku turystyki i rekreacji, członek Uczelnianej Rady Samorządu Studenckiego, uprawia biegi na długich dystansach, **Sandra Olczak** z III roku wychowania fizycznego, sekretarz Uczelnianej Rady Samorządu Studenckiego, zawodniczka sekcji pływania, **Wojciech Pietrzyk** z I roku kierunku sportu, członek Uczelnianej Rady Samorządu Studenckiego, **Aleksandra Szyrwiel** z II roku wychowania fizycznego, przewodnicząca Rady Mieszkańców w akademiku, przewodnicząca Komisji Kultury Samorządu Studenckiego, lekkoatletka – zawodniczka sztafety 4x400 metrów.

Reprezentanci studentów stanowią 20% całego składu Rady Wydziału. Obowiązkiem każdego członka Rady Wydziału jest uczestnictwo we wszystkich jej zebraniach, które odbywają się w każdy pierwszy czwartek miesiąca. – *Wszyscy członkowie rady mają jeden głos i jest on liczony tak samo, bez względu na to czy głosował student, czy profesor, czy nawet sam dziekan lub rektor* – mówi Joanna Kilańska, jedna z nowo wybranych przedstawicielek studentów. – *Rada Wydziału jest obok dziekana najważniejszym organem władzy na wydziale. Jej członkowie decydują o programach studiów, o przedmiotach obowiązkowych, do wyboru, o liczbie godzin, o obozach, planach sesji i ferii itp.*

Ponadto rada wydaje zgodę na wszczęcie przewodów doktorskich, habilitacyjnych, decyduje również o obsadzie kierowników katedr. Są to – jak widać – sprawy dość ważne dla studentów, dlatego będziemy starać się z uwagą uczestniczyć w posiedzeniach i godnie reprezentować interesy naszej studenckiej grupy.

AWF oddaje krew

W dniach 24–26 listopada 2009 r. w holu budynku P-4 odbyła się kolejna, czwarta już akcja zbiórki krwi pod hasłem „AWF oddaje krew”, organizowana przez Samorząd Studencki. Dzięki ofiarności 238 osób – studentów i pracowników naszej uczelni – zebrano ponad 100 litrów krwi. Na zakończenie tej akcji honorowi krwiodawcy mogli posłuchać koncertu zespołu „Coffee Break”.

Festiwal afro-brazylijski

W dniach 3-7 listopada 2009 r. na obiektach AWF odbywał się festiwal afro-brazylijski, zorganizowany przez Koło Naukowe Studentów Turystyki i Rekreacji „Nomada” wspólnie z Samorządem Studenckim, Klubem Wysokogórskim „Olimp” oraz Stowarzyszeniem Kultury Afro-Brazylijskiej.

Od wtorku do soboty studenci AWF oraz z innych uczelni wrocławskich i Dolnego Śląska mogli uczestniczyć w bogatym programie festiwalowym, oglądać m.in. wystawę fotograficzną o niewolnictwie w Brazylii i początkach capoeiry, filmy dokumentalne o Brazylii, pokaz capoeiry „Roda de Capoeira”,

wziąć udział w otwartych lekcjach i warsztatach capoeiry, prowadzonych przez instruktorów z Polski i Brazylii, oraz podziwiać ceremonię „Batizado e Troca de Cordas”. Otwarcia festiwalu dokonał prorektor ds. studenckich i sportu akademickiego – dr hab. Andrzej Rokita, prof. nadzw.

Wybory Miss AWF 2010

8 marca odbyły się wybory najpiękniejszej studentki Akademii Wychowania Fizycznego we Wrocławiu. Imprezę zorganizował Samorząd Studencki pod patronatem prorektora ds. studenckich i sportu akademickiego – dr. hab. Andrzeja Rokity, prof. nadzw., przy wydatnej pomocy sponsorów.

Trudne zadanie miało jury, w którym zasiadł m.in. prorektor – dr hab. Andrzej Rokita, prof. nadzw., oraz Piotr Piech – przewodniczący Uczelnianej Rady Samorządu Studenckiego. Musiało bowiem wyłonić z grona 12 pięknych kandydatek trzy najpiękniejsze. Ostatecznie pierwsze miejsce i tytuł najpiękniejszej studentki AWF przyznano Marcie Wosińskiej – stu-

dentce II roku fizjoterapii. Tytuł pierwszej wicemiss zdobyła Kamila Owcarz, także studentka II roku fizjoterapii. Drugą wicemiss została Agata Brodziak – studentka IV roku wychowania fizycznego. Tytuł Miss Foto przyznano Monice Rupnik, Miss Internetu została Sylwia Dybner, a licznie zgromadzona publiczność swoją nagrodę – Miss Publiczności przyznała Marcie Wosińskiej, zdobywczyni tytułu najpiękniejszej studentki AWF.

Miss wraz z dwiema wicemiss pojedą na wielki finał do Białej Podlaskiej, gdzie będą reprezentować naszą uczelnię i walczyć o tytuł najpiękniejszej studentki Akademii Wychowania Fizycznego w Polsce.

Marta Wosińska – najpiękniejsza studentka AWF Wrocław

Kultura studencka

AWF kocha muzykę i poezję

© Studenci AWF postanowili w oryginalnej, nieco odmienniejszej formie uczcić tegoroczne Święto Kobiet. W ramach zajęć „socjokulturowe formy aktywności” panowie z V roku turystyki i rekreacji zorganizowali dla swoich koleżanek 8 marca w Klubie Muzyki i Literatury nastrojowy wieczór poetycko-muzyczny pt. „AWF kocha Chopina”. Główną atrakcją wieczoru był występ Sławomira Krysy, uzdolnionego młodego pianisty, laureata wielu nagród.

© 27 marca 2010 r. studenci V roku turystyki i rekreacji wzięli udział w uroczystym koncercie, zorganizowanym w auli Politechniki Wrocławskiej, w ramach 100-lecia obchodów Uczelni Technicznych Wrocławia, w czasie którego wysłuchano utworu oratoryjno-kantatowego „Missa Gospel`s” op. 2 Włodzimierza Szomańskiego w wykonaniu solistów: Olgi Szomańskiej i Jacka Kotlarskiego oraz zespołu „Spirituals Singers Band”,

Akademickiego Chóru Politechniki Wrocławskiej¹ i Orkiestry Filharmonii Wrocławskiej im. Witolda Lutosławskiego pod batutą kompozytora dzieła – Włodzimierza Szomańskiego.

200. rocznica urodzin Juliusza Słowackiego

© W 2009 roku mija 200. rocznica urodzin Juliusza Słowackiego. Z tej okazji studenci zorganizowali konkurs recytatorski, w którym wzięło udział 58 osób. W nastrojowej scenografii, przy blasku świec, deklamowano wiersze współczesnych rodzimych poetów. Jury, oceniając takie elementy, jak: dobór repertuaru, możliwości interpretacyjne wykonawcy, dykcję, barwę i siłę głosu oraz ogólny wyraz artystyczny, przyznało sześć wyróżnień. Laureatami konkursu zostali m.in.: **Joanna Bratek** (Adam Asnyk

¹ W Akademickim Chórze Politechniki Wrocławskiej śpiewają nauczyciele akademicy z naszej uczelni: dr Jacek Borkowski oraz dr inż. Jan Kosendiak.

„Nie będę cię rwała...”), **Przemysław Nalepa** (Julian Tuwim „Strzyżenie”), **Monika Nowak** (Wisława Szymborska „Portret kobiecy”), **Małgorzata Buklarewicz** (Rafał Brasse „Daj, bo jestem głodny”), **Maciej Adamek** (Krzysztof Kamil Baczyński „Śpiew do snu”), **Joanna Sokół** (Bolesław Leśmian „Szczyćście”).

Animatorem kulturalnych przedsięwzięć studenckich jest dr Henryk Nawara – pełnomocnik JM Rektora AWF we Wrocławiu do opieki nad studentami uzdolnionymi artystycznie.

Magda Ojak – wojowniczką, ale i wrażliwa artystka

Magda Ojak jest studentką V roku wychowania fizycznego na naszej uczelni, uzdolnioną sportowo. Uprawia karate shothokan, walcząc w kumite, jest członkiem kadry narodowej, otrzymuje stypendium ministerialne za osiągnięcia sportowe. Magda Ojak jest także uzdolniona artystycznie. Rozpoczęła studia na wrocławskiej Akademii Sztuk Pięknych.

Wernisaż

W lutym, w Klubie Muzyki i Literatury, odbył się jej wernisaż malar-

ski, w którym wzięła udział pokaźna grupa przyjaciół Magdy, zarówno z naszej uczelni, jak i z Akademii Sztuk Pięknych, oraz rodzice Magdy. Obecny był również rektor AWF – prof. Juliusz Migasiewicz oraz prof. Wojciech Lupa, pod którego opieką kształci się na ASP Magda Ojak. Pytana o to, jak doszło do wernisażu, odpowiada: – Właściwie to był mój pomysł. Pomyślałam, że praktycznie nikt nie wie o tym, że studiuje na ASP. W zeszłym roku na uczelni odbył się wernisaż fotograficzny Kuby Gurda-

ka. Może ja też mogłabym pokazać swoje prace? Coś o tym napomknęłam w rozmowie z dziekanem Żurkiem, który powiedział, że to fajny pomysł. Zaraz potem spotkałam dr. Nawarę (pełnomocnika JM Rektora ds. studentów uzdolnionych artystycznie, przyp. red.). Wiedziałam, że wernisaż Kuby zorganizował właśnie on, podeszłam więc i opowiedziałam o mojej rozmowie z dziekanem. Po dwóch miesiącach pan Nawara zadzwonił i mówi: „Słuchaj Magda, za dwa tygodnie masz wernisaż?”. To była dla mnie nie lada mobilizacja: przez ten czas namalowałam dodatkowo jeszcze cztery obrazy! W sumie udało się wystawić 18 moich prac, a początkowo miało być ich... osiem. Właśnie tylu obrazów spodziewał się szef klubu Muzyki i Literatury – pan Jacek Placek, więc było trochę ciasno...

Tradycje rodzinne

Magda Ojak, tak jak i trójka jej rodzeństwa, ukończyła Liceum Plastyczne we Wrocławiu. – To tradycja rodzinna – mówi Magda. – Dziadek studiował prawo, ale także bardzo pięknie malował, tato kończył liceum plastyczne we Wrocławiu, potem naszą AWF, a obecnie jest pracownikiem Studium Wychowania Fizycznego Uniwersytetu Przyrodniczego, ale nadal maluje w domu. Siostra ukończyła poznańską Akademię Sztuk Pięknych, a brat wrocławską. To są moje rodzinne wzorce!

Rzeczywiście w rodzinie Magdy panują silne tradycje artystyczne, ale tata-Ojak dał początek zainteresowaniu sportowym i do dzisiaj wykonuje zawód nauczyciela wychowania fizycznego, hobbystycznie traktując swoją działalność artystyczną. Jego najmłodszej córce – Magdzie także przypadł do gustu sport, jako jedynej z rodzeństwa. – Będąc małym dzieckiem pisałam listy do aniołka, że bardzo chciałabym pod choinkę dostać worek bokserski i rękawice – zwierza się Magda. – No i dostałam! Tłukłam w ten worek, ile wlezie! Tata uczył mnie, jak trzymać gardy. Pewnego razu zaprowadził mnie na zajęcia karate.

Spodobało mi się to. Roznosiła mnie energia, a do tego naoglądałam się filmów z Brusem Lee, Jean-Claude Van Dammem, i innymi facetami z kucykami na głowie, wywijającymi rękami. Zapragnęłam też tak walczyć! Miałam wtedy 10 lat, no i z walkami musiałam poczekać do 14. roku życia...

Dzisiaj jest doświadczoną, zaprawioną w walkach zawodniczką, członkiem kadry narodowej, wielokrotną reprezentantką Polski, wicemistrzynią świata, medalistką mistrzostw Europy, wielokrotną mistrzynią i wicemistrzynią Polski. Karate uprawia już 14 lat, co nie przeszkadzało jej w uprawianiu szermierki, pływania, przez dwa lata grała w piłkę nożną, nawet tańczyła w zespole pieśni i tańca „Jedliniok” przy Akademii Rolniczej, a na uczelni chciała zrobić „instruktorę” z koszykówki, ale zniechęcona uwagami, że jest za niska, „odpuściła”. Mówi, że jest „uzależniona” od treningów. Zdaje sobie także sprawę ze swojej wrażliwości, mającej korzenie w obcowaniu od dziecka ze sztuką. – Mam jakby dwie osobowości: wojowniczkę, którą roznosi energia, oraz wrażliwej artystki – mówi Magda. – To wszystko zderza się we mnie i czasami źle na tym wychodzę, zwłaszcza w sporcie. Kiedyś przez tydzień widziałam twarz dziewczyny – mojej rywalki, którą –

mając nad nią przewagę – okładałam, a ona nic nie mogła zrobić. Poczulałam, że mam nad nią władzę i ją tłukłam, chociaż pewnie nie mocno, bo kontrolujemy się w takich sytuacjach. A potem przeżywałam to długo, stawiając się w jej sytuacji. Taka była bezradna...

Im więcej mam czasu, tym mniej robię...

Magda pytana o czas na przyjemności, na hobby, odpowiada: – Myślę, że jak się bardzo chce coś robić, to znajdzie się na to czas. Zauważyłam, że im więcej mam czasu, tym mniej robię... Ostatnio zapisałam się na naukę gry na gitarze i tak mnie to wciągnęło, że nawet kupiłam sobie instrument – elektryczno-akustyczną gitarę. Obecnie piszę pracę magisterską oraz rysuję – za tydzień muszę zaliczyć 20 prac.

Magda specjalizuje się w malarstwie. Fascynuje ją człowiek w ruchu. W ten sposób chce połączyć sport ze sztuką. Namalowała już cykl obrazów związanych ze sportem, między innymi autoportret, na którym prezentuje jedną z technik karate. Sportretowała także swojego kolegę. Malując, posługuje się głównie fotografiami, bo jak mówi, ciężko byłoby jej znaleźć modela czy modelkę, którzy chcieliby kilkanaście godzin pozować w wyszukanej pozie. Opowiada, jak portretowała kolegę: – Najpierw go sfotografowałam. Było tego ze 200 zdjęć. Oglądałam je, powybierałam najbardziej charakterystyczne, i nagle ukazała mi się wizja jego portretu, którą starałam się namalować. Jak skończyłam malować, poprosiłam, żeby mi pozował kilka chwil, bo fajnie jest obserwować, jak człowiek wygląda w naturze; to trochę więcej niż spłaszczony obraz na fotografii, dlatego zrobiłam małe korekty – mówi Magda. – Wiadomo, że człowieka nie namaluję „z głowy”, nie zapamiętam jego charakterystycznych cech, chociażby anatomicznych. Zdjęcia są mi właśnie po to potrzebne... Chcę tworzyć swoje dzieła od początku do końca. Jeśli portretuję moich przyjaciół,

staram się oddać ich charakter, tzn. oprócz tego, że będzie widać fizycznie daną postać, dążę do tego, żeby to była jakaś ciekawa, barwna plama, charakteryzująca akurat tę osobę, jej wnętrze czy to, co ona robi. Nie chcę natomiast malować uwiecznionych na fotografii obcych osób, ponieważ nie miałabym z tego satysfakcji. Nie znam ich, więc są dla mnie pustką...

Fotografia fascynuje Magdę także jako dziedzina sztuki. Sprzedała auto i kupiła sobie dobry aparat, żeby utrwalac naturę, żeby się nią – jak mówi – „nakarmić”. W ten sposób szuka inspiracji. Chce tworzyć obrazy skomponowane z ciał ludzkich. – Chodzi o to, żeby na nich był przede wszystkim człowiek, i to nie jeden, żeby to przeplatało się z innymi elementami, np. z naturą... Nie mam na razie jednak na tyle umiejętności, żeby coś takiego stworzyć, no i brak mi jeszcze na tyle ciekawej techniki, żeby się za to zabrać. Siedzę po nocach i rysuję ręce oraz stopy, które są bardzo trudne do narysowania. Próbuje rysować je realistycznie i coraz lepiej mi to wychodzi. To jest tak, jak w treningu. Zresztą prof. Lupa często porównuje te dwie dziedziny – mój trening karate do „treningu” malarskiego, zwłaszcza gdy mówię, że bardziej jestem malarzem niż rysownikiem, a Profesor mówi, że to tak, jak bym zadawała ciosy jedną ręką, a nie dwiema...

Magda próbowała się usamodzielnić i dwa lata mieszkała poza domem, w wynajmowanych mieszkaniach. Dostawała stypendium sportowe, z którego się utrzymywała (oczywiście rodzice dokładali). Po tych dwóch latach – jak twierdzi – „dojrzała” i wróciła do rodzinnego domu, który „jest duży, rodzeństwo wybyło, wszyscy mają dzieci, swoje rodziny...”

– Za wszystko, co osiągnęłam, jestem wdzięczna rodzicom – mówi. – To oni cały czas „nakręcali” mnie do działania, mobilizując do nauki, zależało im bowiem bardzo na mojej edukacji, i to na dwóch tak odmiennych kierunkach.

Opracowała Anna Kiczko

Gdy nadchodzi zima, cała reszta Australii chciałaby się znaleźć w Queenslandzie, słynącym ze złotych plaż, małych archipelagów wyłaniających się w pobliżu brzegu krystalicznie czystych wód Morza Koralowego. Spore obszary lądu nie zostały jeszcze zepsute przez cywilizację, inne usiane są niewielkimi kurortami, a jeszcze inne zagospodarowane w stylu Miami. Queensland to nie tylko plaże i lasy deszczowe, ale przede wszystkim Wielka Rafa Koralowa.
(Wycinek z przewodnika po Australii)

Dwoje studentów, jedno marzenie – poznać Australię

Maria Burmecha, Łukasz Olszowy

Podczas wakacji 2010 planujemy zrealizować podróż z północnego, nadal dziewiczego regionu Queensland, aż do południowego, współczesnego świata nowożytnej cywilizacji.

Region Queensland jest najstarszym obszarem Australii, kolebką Aborygenów. Chcemy żyć się z tym nieskażonym współczesną cywilizacją terenem i poznać go, podróżując na rowerach. Doświadczenie, które zdobyliśmy na przebytych już wyprawach rowerowych (Polskie Wybrzeże 2008, Norwegia 2009) nauczyło nas, że jest to najlepszy sposób przemieszczania się i obcowania z przyrodą jednocześnie. Trasa będzie prowadzić wzdłuż Wielkiej Rafy Koralowej i przez obszar Wielkich Gór Wododziałowych.

Drugi etap podróży to poznanie współczesnego oblicza kontynentu. Rozpocznie się on w miejscowości Bundaberg, w której porzucimy rowery i ruszymy autostopem w dalszą drogę przez Sydney, Canberę, Melbourne, Adelaide.

Mamy nadzieję, że poznanie rdzennego i współczesnego świata Australii, stylu i jakości życia mieszkańców, pomoże nam stworzyć prawdziwy obraz tego egzotycznego lądu. Naszymi doświadczeniami chcielibyśmy się podzielić z osobami zainteresowanymi tym wspaniałym kontynentem.

Maria Burmecha

Łukasz Olszowy

Więcej informacji na stronie wyprawy: www.przezaustralie.pl

Maria Burmecha

Studentka AWF we Wrocławiu na kierunku turystyki i rekreacji. Interesuje się sportem,

zdrowym żywieniem, podróżami, kulturą, architekturą. Z pasją propaguje zdrowy styl życia. Dużo czasu spędza w górach, jeżdżąc konno i na rowerze. Lubi pracować z ludźmi. Instruktorka tenisa ziemnego, narciarstwa zjazdowego PZN, nordic walking INWA, opiekun-wychowawca kolonijny. Jej wiodącą dyscypliną sportową to narciarstwo zjazdowe.

Założyła fundację sportowo-rekreacyjną „Sportmania”. W ten sposób bierze udział w akcji „Sport dla wszystkich”.

Łukasz Olszowy

Na co dzień studiuje na Uniwersytecie Ekonomicznym we Wrocławiu.

Jako prezes Stowarzyszenia „Spontan. Towarzystwo Walki z Lenistwem” czuwa nad jego rozwojem. Organizator kilkudziesięciu wyjazdów turystycznych oraz rowe-

rowych. W wolnych chwilach oddaje się swojej pasji – turystyce rowerowej. Pokonywanie własnych słabości, adrenalina towarzysząca zjazdom po górskich ścieżkach, piękne widoki i niezapomniane przeżycia dzielone z towarzyszami podczas podróży to coś, co kocha i co napędza go do podejmowania nowych wyzwań.

Redakcja „Życia Akademickiego” objęła patronat medialny nad wyprawą. Podróżnicy oferują nam w zamian promocję wśród studentów, organizacji oraz firm w proponowanej formie:

- tytuł „Patrona Medialnego” wyprawy,
- logo kwartalnika „Życie Akademickie” wraz z informacją o patronacie oraz linkiem do strony forum umieszczone na stronach: www.spontan.org.pl i www.przezaustroplie.pl,
- logo „Życia Akademickiego” podczas wszystkich relacji po podróży
- udostępnienie całej dokumentacji fotograficznej do użytku (z prawami autorskimi) przydatnej do działań propagandowych (fotografie wspaniałych krajobrazów, mieszańców odległych od cywilizacji krajów).

„Pierwszymi patronami medialnymi umożliwiającymi prezentację relacji z podróży są: PTTK, Biblioteka Turystyczna we Wrocławiu, MDK Wrocław Śródmieście Wrocław – II Wrocławskie Spotkanie Podróżników Rowerowych, Koło turystyczne „Nomada” działające przy Akademii Wychowania Fizycznego we Wrocławiu).

Dodatkowo naszymi patronami są: Gazeta Wyborcza, Forum rowerowe.pl, Forumrowerowe.org. Prawdopodobnie naszym referentem będzie podróżnik Kuba Gurdak, który zwiedził 30 krajów podczas wyprawy „W 13 miesięcy dookoła Świata”, a obecnie bierze udział w ekspedycji „Afryka Nowaka”.

Staramy się o patronat medialny National Geographic, Radio Wrocław, Radio Merkur, Radio RMF FM, Radio ZET, Radio LUZ, Akademia Wychowania Fizycznego we Wrocławiu, Uniwersytet Ekonomiczny we Wrocławiu.

Wstępnie wytypowaliśmy instytucje do których zamierzamy się zwrócić prośbą o wsparcie: Sklep Górski Pietros, Bergson, Skalnik, Decathlon, Intersport, Redbull, KTM, Fujifilm, Merida, Treck, Kodak, Urząd Miasta Wrocław, Stowarzyszenie Polska Zielona Sieć” – piszą uczestnicy planowanej wyprawy.

To już półmetek naszych studiów!

Jeszcze w uszach brzmia słowa Gaudeamus Igitur, jeszcze żywe są emocje związane z najtrudniejszą pierwszą sesją, a tu już trzeci semestr za nami i połowa studiów! Trzeba było to uczcić!

Studenci zorganizowali uroczyste bale półmetkowe, na kierunku turystyki i rekreacji w styczniu, a fizjoterapii w lutym. To doskonała okazja, aby podsumować dotychczasowe osiągnięcia, jeszcze bardziej zaprzyjaźnić się z koleżankami i kolegami.

Bale odbyły się w stołówce domu studenckiego „Spartakus”. Wszyscy przybyli wieczorowo ubrani: panie w pięknych sukniach do tańca, panowie w garniturach. Serwowano smaczne dania, do tańca przygrywał DJ Adam. Jego gorące rytmy porwały młodzież. Zabawie, rozmowom, żartom nie było końca. Robiliśmy sobie pamiątkowe zdjęcia. Ostatni wytrwali zeszli z parkietu nad ranem.

Zabawa była bardzo udana i trzeba przyznać, że to w głównej mierze dzięki uczestnikom, którzy chętnie wzięli w niej udział. Stworzyli niepowtarzalną atmosferę i świetnie się bawili.

Specjalne podziękowania należą się organizatorom z Samorządu Studenckiego: Ani Łacwik, Sylwii Bełzie, Sebastianowi Kubiakowi, gdyż bez nich nie mielibyśmy okazji do tak wspaniałych przeżyć.

Wielką sztuką jest nie tylko zdobywać wiedzę, ale też umieć się bawić i odpoczywać. Takie wszechstronne wykształcenie daje nam nasza Akademia Wychowania Fizycznego.

PS. Planujemy także zorganizowanie balu półmetkowego dla studentów kierunku wychowania fizycznego, ale – jak na razie – ciężko o sensowny termin. Może uda nam się to w czasie Wuefaliów?...

Magdalena Łazorczyk
(studentka II roku wychowania fizycznego oraz turystyki i rekreacji)

Nowości wydawnicze

Kazimierz Witkowski, Jarosław Wolny

Podstawy ju-jitsu, 2010, wydanie I
ISBN 978-83-89156-99-0, format 210x260,
objętość 77 s., cena 29,50 zł

Ju-jitsu jest jedną ze sztuk walki, wywodzących się ze starożytnej Japonii. Początkowo uprawiane było głównie przez samurajów. Dzisiaj trenuje je tysiące ludzi na całym świecie. Istnieje wiele szkół i odmian ju-jitsu. Celem prezentowanej, bogato ilustrowanej książki było ukazanie w ogólnym zarysie tego bogactwa i omówienie podstawowych technik, z których część wykorzystuje się nie tylko w samym treningu ju-jitsu, lecz także na różnych kursach samoobrony.

Autorzy tego kompendium – zwolennicy sportowych odmian ju-jitsu – pragnęli też takim ujęciem tematu zachęcić studentów nie tylko akademii wychowania fizycznego do wyboru tej sztuki walki jako przedmiotu fakultatywnego.

OLIMP w Tatrach Zachodnich

Kolejny, bardzo udany wyjazd uczelnianego klubu wysokogórskiego OLIMP w polskie góry odbył się w dniach 6-9 listopada 2009 r. Tym razem celem głównym były Tatry Zachodnie, natomiast cel strategiczny zakładał zdobycie wszystkich dostępnych szczytów i „zmaszerowanie” wszystkich możliwych szlaków, osiągalnych z naszej bazy wypadowej, czyli schroniska w Dolinie Chochołowskiej.

Najpierw tradycyjna zbiórka pod zegarem, w holu głównym dworca PKP. Godzina 22:00. Na miejscu zameldowało się 17 osób. Wśród nich, co bardzo cieszy, pojawili się też nowi adepci górskich wędrówek pod szyldem OLIMP-u. Na szczęście nie było problemu z załadowaniem się do pociągu i znalezieniem miejsc siedzących w przedziałach. (Osobom niewtajemniczonym przypomnę, że w ubiegłym roku podczas podobnego wyjazdu w Beskidy jedyne siedzące miejsca dostępne były na... parapecie w... toalecie). Do Krakowa zajechaliśmy przepelnieni szczęściem, a stamtąd dalszą drogę do Zakopanego przebyliśmy sprawnie w niemniej komfortowych warunkach – „PeKaeSem”. Niekomfortowa okazała się jednak pogoda, jaka przywitała nas rano w stolicy Tatr. Z nieba siąpił deszcz, a wokół panowała jesienna szaruga, typowa dla nizin, z których przybyliśmy. Gdzie się podziała ta puchowa, biała kołderka ze śniegu, o której po cichu marzyliśmy? No cóż, spełnienie tych marzeń nastąpiło, ale nieco później, na tatrzańskich szczytach... Zanim jednak dotarliśmy na jakikolwiek szczyt, musieliśmy dojechać bussem do Siwej Polany, skąd już piechotą zmierzaliśmy do schroniska, położonego w Dolinie Chochołowskiej. Nasza grupa powiększyła się w tymczasem o pięć osób, które dojechały z Wrocławia do Zakopanego swoim autem.

W schronisku było ciepło i przytulnie, nic więc dziwnego, że troszkę „celebrowaliśmy” śniadanie, tym bardziej, że pogoda za oknem nie zachęcała do wymarszu. Kiedy w końcu zebraliśmy się przed schroniskiem, po chwili, jak

na życzenie, przestało padać. Podbudowani tą niezwykle łaskawością niebios, chyżo ruszyliśmy w drogę.

Plan na sobotę

zakładał pięciogodzinne wyjście aklimatyzacyjne, niezbyt forsowne z uwagi na noc spędzoną w podróży, z wejściem na dwa szczyty: Grześ i Rakoń. Plan ten jednak nieco skorygowaliśmy z uwagi na kaprysy pogody, wzmagające się w miarę zdobywania przez nas wysokości. Pod nogami pojawił się

musieliśmy kontynuować marsz pod górę, skąd można było szybciej dotrzeć do schroniska. Na szczęście nie odnotowaliśmy żadnych strat w ludziach, gdyż wszystkim, prędzej czy później, udało się bezpiecznie zejść.

Po powrocie do schroniska rozgorzała rywalizacja o każde wolne żeberko kaloryfera, trzeba było bowiem do rana podsuszyć przemoczone rzeczy, toteż wkrótce w pokojach, łazienkach i na korytarzach każdą, dającą ciepło powierzchnię, szczelnie pokryły prze-

śnieg, nawadniany regularnie padającą mżawką, który szybko zamieniał się w śliską ciałę, po której ciężko było iść. Świat wokół przestał istnieć, gdy otoczyła nas gęsta jak mleko mgła. Traciliśmy siebie nawzajem z oczu. Na dodatek wiał zimny, odbierający wolę walki, porywisty wiatr, tak silny, że spychał nas ze szlaku. Byliśmy jednak za daleko, żeby zawrócić,

moczone buty, rękawice, czy trącające już nieco zgnilizną skarpetki.

Patrząc na nasze twarze, nietrudno było odgadnąć, że ledwie przespana noc i himalajskie warunki na odcinku specjalnym przez śnieg dały nam nieźle popalić. Większość z nas jednak znalazła swój sposób na szybką regenerację (kolacja, prysznic, drzemka) i wieczorem, choć jeszcze nie w pełni

się, udzielaliśmy się towarzysko. Około godziny 23:00 w schronisku ucichło, ponieważ każdy z nas udał się w objęcia... ciepłego śpiworka.

Niedziela. Wstał piękny dzień, więc i my wstaliśmy.

Niebo było błękitne, żadna mgła ani chmura nie zdołała zmącić widoczności, toteż z miejsca poczuliśmy silną motywację do wędrówki. Najpierw przez Wyżnią Dolinę Chochołowską podeszliśmy na Wołowiec, podziwiając piękne widoki. Śnieżne czapy przykrywały większość szczytów. Dalsza droga wznosiła się to w górę, to w dół, prowadząc przez eksponowane wierchy o dziwnie brzmiących nazwach: Jarzabczy, Kończysty, Trzydniowiński. Pod koniec niespełna 8-godzinnej wędrówki pojawiła się niewielka mżawka, jednak nie zatarła pozytywnych wrażeń pogodnego przedpołudnia. Po powrocie do schroniska, które z racji końca weekendu znacznie opustoszało, spędziliśmy wesoły wieczór, delektując się góralską herbatką z wiśniową esencją.

Poniedziałek. Ostatniego dnia wyprawy

planowaliśmy zdobyć szturmem jeszcze kilka szczytów. O godzinie 7:00 w pełnym rynsztunku, zwarci i gotowi, czekaliśmy przed schroniskiem, aż deszcz uprzejmie raczy przestać padać. Jako że po dwóch godzinach nadal sakramencko lało, trzeba było skorygować wcześniejsze plany. Udailiśmy się więc prosto w kierunku Siwej Polany, skąd zabrał nas bus, jadący do Zakopanego, skąd z kolei zabrał nas PKS, jadący do Krakowa, skąd ostatecznie zabrał nas pociąg, zmierzający do Wrocławia. W pociągu było sporo czasu na mniej lub bardziej znane gry, jednak największą uwagę wszystkich skupiły rymowane zagadki, które Seba wygrzebał z jakiejś książki. Pozwolę sobie kilka z nich przytoczyć:

Stoję nad wodą, ciągle się myję, wszystkim pić daję, sam jednak nie piję. Czym jestem?

Gdy suknię podnosi, nie trzeba się wstydzić, lecz tak się obrócić, by lepiej widzieć.

Gdy go wieczorem napętnisz, raniem będzie pusty, choć nosi go przy sobie i chudy, i tłusty.

Syć mnie, a będę żył. Napój mnie, a umrę.

Ni śmiertelny, ni wieczny, natury mieszanej,

Ni ludzki, ni boski, żywot jest mu dany,

To powstaje, to ginie w przemianie,

Nikt go nigdy nie widzi, a wszystkim jest znany.

Przyznam szczerze, że ostatnia zagadka najbardziej rozgrzała nasze szare komórki. Dla ciekawskich podaję też odpowiedzi w odpowiedniej kolejności: wiadro, kurtyna, żołądek, ogień, sen...

Całą wyprawę zakończyliśmy jakże miłym akcentem, nieopodał wrocławskiego dworca... Spośród

skrywanych w podcieniach kolejowego nasypu, niewielkich, przez co bardzo klimatycznych knajpek, udało nam się wybrać tę właściwą. Atmosfera wprost idealna, by snuć górskie opowieści, popijając ciemnego „Skalaka” za nieprzyzwoicie wręcz niską cenę... I tak, w tych miłych okolicznościach, poczęliśmy już powoli planować kolejny, równie udany, OLIMP-owy wyjazd...

Iza Sokalska
(studentka
wychowania fizycznego)

PS. Członkowie Klubu Górskiego „Olimp” AWF we Wrocławiu im. Tomka Nowaka serdecznie dziękują władzom uczelni za wsparcie finansowe, bez którego jego działalność byłaby niemożliwa.

Kajakowo-rowerowy rajd turystyki aktywnej

W dniach 28-30 maja w ramach zajęć uczelnianych 22-osobowa grupa studentów wzięła udział w kajakowo-rowerowych zajęciach turystyki aktywnej.

Rajd odbył się na terenie Pojezierza Leszczyńskiego. Celem zajęć było przygotowanie uczestników do samodzielnego organizowania i prowadzenia imprez turystyki aktywnej.

Pierwsze dwa dni rajdu przeznaczone były na spływ kajakowy, natomiast trzeci – na wycieczkę rowerową. Spływ na kajakach rozpoczynaliśmy z jeziora Dominickiego (Boszkowo), skąd Szlakiem Konwaliowym płynęliśmy do Olejnicy. Trasa liczyła blisko 15 km. W drugim dniu na kajakach

przepełniliśmy dalszą część Szlaku Konwaliowego – trasę z Olejnicy do Miastka, liczącą ok. 17 km. Trzeciego dnia, już na rowerach, przejechaliśmy trasę Olejnica – Sława Śląska – Olejnica, o łącznej długości ok. 45 km. Główną naszą siedzibą był Ośrodek Dydaktyczno-Sportowy AWF w Olejnicy. Każdego dnia po pokonaniu trasy, po obiedzie, aktywnie spędzaliśmy w ośrodku czas wolny, uczestnicząc w różnego rodzaju zajęciach sportowych: graliśmy w piłkę siatkową, w tenisa stołowego, w badminton itp., a wieczorami mieliśmy zajęcia integracyjne, m.in. ognisko w olejnickiej przystani żeglarskiej AWF.

W zajęciach brali udział studenci grupy E-8 V roku studiów stacjonarnych na kierunku wychowania fizycznego (specjalność: organizacja czasu wolnego) oraz II roku studiów uzupełniających magisterskich, pod opieką dr. W. Michałczaka oraz dr. P. Zarzyckiego.

40 kilometrów walki z samym sobą, czyli TROPICIEL 4

28 maja w Żmigrodzie, na terenie Doliny Baryczy, odbyła się czwarta edycja Przygodowego Rajdu na Orientację „TROPICIEL”, zorganizowana przez Młodzieżowe Centrum Informacji i Rozwoju oraz gminę Żmigród.

Rajd „TROPICIEL” to propozycja dla żądnych przygód śmiałków, których nie przeraża konieczność przedzierania się nocą przez pola i lasy, jedynie z mapą i kompasem. W rajdzie wzięli udział studenci AWF we Wrocławiu. Oto relacja jednego z nich – Przemka Lisowskiego, wiceprezesa „Nomady”.

40 kilometrów walki z samym sobą. Limit czasowy 12 godzin. Noc. Orienteering. Pot spływający z czoła, odciski na stopach, ból okupiony kontuzjami i wyrażany licznymi grymasami na twarzy. Tak mógłby rozpocząć się opis naszych zmagania w TROPICIELU 4, gdybym był osobą pokroju Cejrowskiego, Halika, bądź też Pawlikowskiej. Swoją drogą – cóż za doborowe towarzystwo... Opiszę to inaczej. Oczywiście w wersji skróconej, gdyż relacjonując ponad 10 godzin nocnego marszu, krok po kroku, zanudziłbym was na śmierć. A nie o to chodzi. Zatem...

Rozpoczęło się w Żmigrodzie. Ponad 300 uczestników podzielonych na blisko 70 zespołów 4-5 osobowych ruszało startem interwałowym od godziny 20.15. My w składzie: Ada Skarbowska, Asia Kilańska, Sebastian Ługowski i moja skromna osoba. Krótko o zasadach startu w TROPICIELU. Trasa do przebycia: 40 km. 6 punktów kontrolnych (PK) zlokalizowanych na przepięknych terenach Parku Krajobrazowego Doliny Baryczy + 7. karny. Po drodze trzy zadania do wykonania: strzelanie z ASG, z łuku i zagadka do rozszyfrowania. No i oczywiście, żeby nie było za łatwo, wszystkie te atrakcje w nocy, a drogę do PK trzeba przebyć na podstawie dostarczonej przez organizatorów mapy (skala 1:50 000). Po-

nieważ mieliśmy 67. numer startowy, wyruszyliśmy w trasę dopiero około 21.30 (zespoły startowały co 2 minuty – dwa jednocześnie). Przed nami ponad 60 zespołów, za nami prawie nikt. Trzeba gonić. Do pierwszego PK docieramy bez problemu, po drodze mijając około 5 ekip. Szybkie tempo marszu odpowiada wszystkim członkom naszej drużyny o wdzięcznej nazwie „Zielone Żółwie”. Pokonując kolejne kilometry umilaliśmy sobie czas pogawędką i strojeniem żartów m.in. z karimaty Ady i jej tajemniczego przeznaczenia. Do drugiego PK docieramy z niewielkimi kłopotami – nadrobiliśmy 20 minut przez pomyłkę w orientacji. Ale w punkcie i tak okazuje się, że jesteśmy 40. ekipą tam zameldowaną, czyli wyprzedziliśmy już 26 zespołów na odcinku około 10-12 km. Nieźle!

A najlepsze dopiero przed nami. Zadania strzeleckie są na trzecim i piątym PK. Można dużo stracić, ale też sporo zyskać. Po krótkim odpoczynku na drugim PK ruszamy dalej, nie zwracając większej uwagi na problemy Asi z niewygodnym obuwiem. Póki co, dziewczyna daje radę, więc powinno być dobrze. Do trzeciego PK docieramy sprytnie wybierając najkrótszą trasę przez utwardzone polne drogi. Meldujemy się jako 37. drużyna. Przed nami strzelanie z ASG. Zadanie niby łatwe: 10 strzałów i 3 kwadratowe tarcze do zestrzelenia. W myśl zasady, że im łatwiej tym trudniej, oddaję tylko jeden celny strzał i funduję naszej ekipie dodatkową rundkę do karnego PK. Jak się później okazało, prawie połowa zespołów nie dała rady przy tym zadaniu, więc marnie bo marnie, ale pocieszenie jakieś jest...

Nie przejmujemy się tym niepokojem, co więcej, mamy przygo-

towany plan mega szybkiego zdobycia karniaka, nie tracąc więcej niż pół godziny. Seba aż zaciera ręce do biegania, lecz o tym w dalszej części relacji...

Tymczasem zmierzamy do czwartego PK, utrzymując dobre, szybkie tempo. Za nami już połowa trasy – około 20 km. Idziemy bez kłopotów, jedynie Asi coraz bardziej daje się we znaki ból stopy i odciski. Na razie bagatelizujemy to. Po ponad godzinie jesteśmy w punkcie, po drodze pojawiają się już pierwsze niewielkie bajorka – póki co omijamy je bez problemu.

Następnie zmierzamy do PK karnego i tu Seba ma bojowe zadanie. Umawiamy się, że ja, Asia i Ada czekamy na rozdrożu, a Seba, który trenuje bieganie ekstremalne (przed nim Mt. Blanc), odbędzie kilometrową przebieżkę (500 metrów tam i z powrotem). My chwilę odpoczywamy, a nasz dzielny i szlachetny „walczak” przybiega już po 5. minutach z podbitą kartą startową. Ruszamy od razu do piątego PK, gdzie Asia dzięki wymienitemu strzelaniu z łuku „zarabia” dla nas 13 minut odjętych od podstawowego czasu. Najlepszy wynik spośród wszystkich ekip! Podbudowani, ruszamy do ostatniego, szóstego PK, nie zdając sobie jeszcze sprawy, że tak naprawdę TROPICIEL 4 zaczyna się dopiero teraz. Dlaczego właśnie dopiero na 30-35 kilometrze? No cóż, tak to jest w długodystansowych rajdach. Jest to sprawdzian wytrzymałości, odporności fizycznej i psychicznej oraz sprzętu, co w tym wypadku jest kluczowe. No właśnie, wygodne buty to podstawa i bezlitośnie przekonuje się o tym Asia, która już od 10 kilometra walczy z narastającym bólem w stopach. Walczy dzielnie, lecz pod koniec

Od lewej: P. Lisowski, S. Ługowski, A. Skarbowska, J. Kilańska.

trasy odciski są już na tyle dokuczliwe, że musimy się zatrzymać. I tak co kilkadziesiąt metrów. Idziemy, stajemy. W końcu nasza koleżanka decyduje się przekłuć pęcherze, na niewiele jednak to się zdaje. Dalej ból jest nie do wytrzymania. Chcemy już nawet ostatnie 7-8 kilometrów ponieść Asię „na barana”, lecz na wysokości około 2,5 metra dostaje... zawrotów głowy. Nieopisane zmęczenie, gorycz porażki. Pozostało już tak niewiele. Nie poddajemy się jednak, pocieszamy naszą koleżankę, robimy, co w naszej mocy, aby dojść pełnym składem do mety. Teraz nie liczy się już wynik, liczy się samo przejście trasy c a ł y m teamem. I nareszcie „eureka”! Czemu wcześniej o tym nie pomyśleliśmy? Apap i po bólu! To nie reklama, to prawda! Dodatkowo mieszanka cukrów prostych w żelu i Asia staje na nogi. Zdajemy sobie sprawę, że leczymy tylko objawy, w dodatku na krótki czas, lecz teraz mamy jeden cel – m e t ę. Wszyscy na mecie. Bez wyjątku. Pomysłów Asi, żeby ją zostawić na trasie, nie będę komentować. Jesteśmy jedną drużyną i walczymy wszyscy do końca.

A atrakcje dopiero się zaczynają. Zdobywamy szósty PK, gdzie docieramy jako 39. drużyna – o dziwo! Pomimo dużej straty czasu wyprzedziło nas tylko kilka ekip. I tu zaczynają się schody, wkraczamy bowiem na obszary zalane przez Barycz. Aby dostać się najkrótszą drogą do mety, trzeba przejść po pas w „świeżej” i „pachnącej” wodzie, a dalej i tak niewiadomo, czy sytuacja będzie lepsza. Większość ekip wybiera długą i bezpieczną drogę południową, tylko nieliczni decydują się przejść w pław na północ przez zalane tereny, choć i tu dużo osób zawraca. My decydujemy się na wariant pośredni – wybieramy trasę na północny-zachód, drogami polnymi. Istnieje ryzyko, że znów wkroczymy na rozlewiska, dlatego dokładnie obserwujemy rzeźbę terenu i analizujemy mapę. Obstawiamy, że uda nam się prześlizgnąć suchą stopą do drogi głównej. Powoli oddychamy z ulgą, gdyż właśnie mijamy najniższe położone tereny. Woda jest, lecz o naszą drogę ledwo co zahacza. Uradowani idziemy dalej, a tu... kicha – znów rozlewisko i to duuuuże. Po śladach innych

Koło Naukowe Studentów Turystyki „Nomada” powstało w październiku 2008 roku z inicjatywy Agnieszki Świąć, wówczas studentki III roku turystyki i rekreacji, która została pierwszym prezesem. Do powstania koła przyczyniła się także Ewa Czuchnicka, również studentka III roku turystyki i rekreacji. Opiekunem koła został mgr Tomasz Smolarski. Pierwsze zebranie odbyło się 25 listopada 2009 roku, gdzie dokonano oficjalnego wyboru zarządu. Obecnie funkcję prezesa pełni Justyna Bubin, studentka III roku turystyki i rekreacji. Zajmuje się animacją czasu wolnego oraz sezonowo jest instruktorką w parku linowym. Uwielbia podróżować i poznawać nowe zakątki świata i ich mieszkańców. Wiceprezesem jest Przemek Lisowski, student I roku studiów magisterskich na turystyce i rekreacji, autor relacji.

drużyn widzimy, że nie ma co się tam pchać. Pozostają dwa wyjścia. Wracać, by wkroczyć na drogę południową (duża strata czasu) lub „ściąć” około 400 metrów pola rzepaku, aby dostać się do drogi, która zaprowadzi nas na główną trasę. Wybieramy drugi wariant. Ach, ten rzepak! Cóż za cudowna uprawa! A jak wysoko potrafi urosnąć! Przekonujemy się o tym dobitnie, przedzierając się, niektórzy po ramiona, a inni całkowicie zakryci przez prawie dwumetrową przeszkodę. Co ciekawe, pod koniec naszej 20-25 minutowej eskapady trafiamy na ślady drugiego zespołu, który kilka minut wcześniej także wybrał „rzepakowy” wariant trasy. Jesteśmy z Sebą całkowicie zmoczeni, nie wchodząc do wody nawet na sekundę. No cóż, na zmianę torujemy drogę w polu pełnym tej przeuroczej uprawy, więc skutki nie mogą być inne. Jakby było tego mało, wychodzimy z pola udekorowani w piękne żółte „słoneczka” albo „kwiatki” – jak kto woli. Tak czy siak, zostajemy na długi czas naznaczeni przez r z e p a k.

Chyba od teraz przerzucę się na oliwę z oliwek i diesel bez biododatków....

A jak się kończy ta świetna przygoda pełna wrażeń, szczególnie pod koniec trasy? (Tym razem piszę bez ironii – przygoda naprawdę super). Otóż po przejściu pola trafiamy jeszcze na dwa mniejsze rozlewiska, które szybko forsujemy (wody po kostki, no chyba że ktoś chciał zabłysnąć talen-

tem pływackim i zboczył z koleiny wpadając po kolana w wodę). Następnie uradowani wkraczamy na główną drogę prowadzącą wałem wzdłuż Baryczy i już bez przygód docieramy około godziny 8 rano do bazy rajdu.

Łączny czas przejścia „Zielonych Żółwi” po odjęciu minut za zadania: -13 za strzelanie z łuku i -10 za rozwiązanie zagadki to 9:54. Nieźle. Daje

nam to 28. miejsce spośród ponad 65 drużyn. Najważniejsze i tak jest to, że w s z y s c y docieramy na metę, wykazując się hartem ducha oraz zdolnością do współpracy, pokazując równocześnie, jak dobrze można się bawić podczas takiej imprezy. Oby więcej takich wypadów!

Przemysław Lisowski

Najlepsi akademicy sportowcy i trenerzy Dolnego Śląska

Anna Kiczko (tekst i foto)

17 stycznia br. na Gali Sportu Akademickiego w Centrum Sportowo-Rekreacyjnym GEM przy ulicy Mianowskiego ogłoszono wyniki VIII konkursu na najlepszego studenta-sportowca i trenera akademickiego na Dolnym Śląsku.

Kapituła pod przewodnictwem dr. Zdzisława Paligi – kanclerza naszej uczelni, pełniącego także w Dolnośląskiej Organizacji Środowiskowej AZS funkcję przewodniczącego, wybrała dziesiątkę najlepszych sportowców oraz piątkę najlepszych trenerów sportu akademickiego na Dolnym Śląsku.

Dziesiątkę najlepszych sportowców zdominowali – w liczbie sześciu osób – studenci i studentki naszej uczelni, na czele ze zwycięzcą konkursu – Tomaszem Motyką, brązowym medalistą drużynowych mistrzostw świata seniorów w szpadzie w 2009 r., który już drugi raz pod rząd zwyciężył w akademickim plebiscycie (tym razem solo, w zeszłym bowiem roku musiał podzielić się pierwszym miejscem ze srebrnymi medalistami Igrzysk Olimpijskich w Pekinie: Mają Włoszczowską oraz Pawłem Rańdą).

Wśród najlepszej dziesiątki akademickich sportowców uplasowali się kolejno: na miejscu drugim – Katarzyna Karasińska, narciarka alpejska z Uniwersytetu Ekonomicznego we Wrocławiu, na trzecim – Ewelina Ptak, sprinterka studiująca na Uniwersytecie

Wrocławskim, która na Uniwersjadzie w Belgradzie wraz z koleżankami zdobyła srebrny medal w sztafecie 4 x 100 metrów. Na czwartym i piątym miejscu uplasowali się studenci naszej uczelni, judocy, medalisci Uniwersjady w Belgradzie: Łukasz Koleśnik (srebro) oraz Łukasz Błach (brąz). Zaraz za nimi – na miejscu szóstym sklasyfikowana została przez Kapitułę studentka AWF we Wrocławiu – Urszula Domel, brązowa medalistka w skoku wzwyż Młodzieżowych Mistrzostw Europy w Kownie. Miejsce siódme zajął Piotr Zatorski – student Politechniki Wrocławskiej, akademicki mistrz Europy w brydżu sportowym. Miejsce ósme Kapituła przyznała studentce AWF we Wrocławiu – Darii Łuczakowskiej, złotej medalistce gier pojedynczych w tenisie stołowym na Akademickich Mistrzostwach Europy w Serbii. Na następnej, dziewiątej pozycji znalazła się także studentka naszej uczelni – Dominika Wylęzek, piłkarka nożna, zdobywczyni wraz z drużyną AWF Wrocław brązowego medalu na Akademickich Mistrzostwach Europy we Wrocławiu. Dziesiątkę najlepszych sportowców akademickich Dolnego Śląska zamknął Marek Wojnarski

z Politechniki Wrocławskiej, mający osiągnięcia w sportach raketowych, tzw. racketlonie.

Wśród piątki najlepszych trenerów także prym wiedli szkoleniowcy z AWF we Wrocławiu. Zwyciężył, podobnie jak w zeszłym roku, Adam Medyński – trener Tomasza Motyki. Na następnych miejscach uplasowali się trenerzy AWF: na miejscu drugim Zbigniew Zamęcki – trener judoków, medalistów Uniwersjady: Łukasza Koleśnika i Łukasza Błacha, na miejscu trzecim Marek Karpiński – trener piłkarek ręcznych AZS AWF, które w ocenianym sezonie weszły przebojem do ekstraklasy, na miejscu piątym Wiliam Rostek – trener rewelacyjnych sprinterek: Weroniki Wedler i Mileny Pędziwiatr, srebrnych medalistek Młodzieżowych Mistrzostw Europy w sztafecie 4x100 m. Jako jedyny spoza AWF do najlepszej piątki trenerów awansował Zdzisław Tolksdorf z Uniwersytetu Ekonomicznego, zajmując czwartą pozycję dzięki osiągnięciom swojej podopiecznej w tenisie stołowym – Darii Łuczakowskiej, studentki naszej uczelni.

Kapituła tradycyjnie przyznała wyróżnienia także w innych kategoriach.

Drużyną roku zostały piłkarki ręczne AZS AWF Wrocław. Za debiut roku uznano osiągnięcia w szermierce Katarzyny Dąbrowy ze Szkoły Wyższej Psychologii Społecznej. Wręczono także nagrody najlepszym akademickimi działaczom sportowym: Małgorzacie Pawlak za organizację

Akademickich Mistrzostw Europy w wioślarstwie oraz Piotrowi Marszałowi za organizację Akademickich Mistrzostw Europy w piłce nożnej kobiet i mężczyzn.

Uroczystą galę sportu akademickiego zaszczytli swoją obecnością rektorzy wrocławskich uczelni: prof.

Z. Kołacz z Uniwersytetu Przyrodniczego, B. Fiedor z Uniwersytetu Ekonomicznego, oraz prof. J. Migasiewicz z AWF, któremu towarzyszył dr hab. Andrzej Rokita – prorektor ds. studenckich i sportu akademickiego naszej uczelni.

Dziesiątka najlepszych sportowców akademickich na Dolnym Śląsku:

1. Tomasz Motyka – szermierka, AWF
2. Katarzyna Karasińska – narciarstwo alpejskie, Uniwersytet Ekonomiczny
3. Ewelina Ptak – lekkoatletyka, biegi sprinterskie, Uniwersytet Wrocławski
4. Łukasz Koleśnik – judo, AWF
5. Łukasz Błach – judo, AWF
6. Urszula Domel – lekkoatletyka, skok wzwyż, AWF
7. Piotr Zatorski – brydż sportowy, Politechnika Wrocławska
8. Daria Łuczakowska – tenis stołowy, AWF
9. Dominika Wyleżek – piłka nożna, AWF
10. Marek Wojnarski – raketlon, Politechnika Wrocławska

Piątka najlepszych trenerów akademickich:

1. Adam Medyński – szermierka, AWF
2. Zbigniew Zamęcki – judo, AWF
3. Marek Karpiński – piłka ręczna, AWF
4. Zdzisław Tolksdorf – tenis stołowy, Uniwersytet Ekonomiczny
5. William Rostek – lekkoatletyka, AWF

Debiut roku:

Katarzyna Dąbrowa (SPWS) – szermierka

Drużyna roku:

AZS AWF Wrocław – estraklasa szczypiornistek

Działacz roku:

Małgorzata Pawlak – wyróżnienie za organizację AME w wioślarstwie

Piotr Marszał – wyróżnienie za organizację AME w piłce nożnej kobiet mężczyzn

XVII Plebiscyt „Życia Akademickiego”

Wieczorem, 19 stycznia br., w hollu pawilonu P-4, odbyło się uroczyste ogłoszenie wyników XVII Plebiscytu „Życia Akademickiego” na najlepszego sportowca i trenera AWF i AZS AWF we Wrocławiu w roku 2009, z udziałem przedstawicieli władz naszej uczelni, na czele z JM Rektorem – prof. J. Migasiewiczem, a także władz Województwa Dolnośląskiego, miasta Wrocławia, Wojewódzkiej Federacji Sportu, AZS, PTTK.

Kapituła pod przewodnictwem dr. hab. Andrzeja Rokity – prorektora ds. studenckich i sportu akademickiego wybrała z szerokiego grona naszych wspaniałych zawodników i trenerów 10. najlepszych sportowców oraz pięciu najlepszych trenerów.

2. Marek Karpiński – piłka ręczna kobiet
3. Bogumił Mańka – lekka atletyka
4. Wiliam Rostek – lekka atletyka
5. Jacek Wosiek – lekka atletyka

Tytuł **Działacza Sportowego Roku 2009** za działalność organizacyjną na

Oto 10. najlepszych sportowców:

1. Tomasz Motyka – szermierka
2. Jakub Jarosz – siatkówka
3. Tomasz Wawrzonowski – strzelectwo
4. Łukasz Koleśnik – judo
5. Łukasz Błach – judo
6. Amit Batra – taekwon-do
7. Urszula Domel – lekka atletyka
8. Daria Łuczakowska – tenis stołowy
9. Agata Korc – pływanie
10. Marcin Horbacz – pięciobój nowoczesny

Wśród piątki najlepszych trenerów znaleźli się:

1. Adam Medyński – szermierka

rzecz sportu akademickiego Kapituła przyznała dr. hab. Andrzejowi Rokicie – prorektorowi ds. studenckich i sportu akademickiego, który pełni także funkcję wiceprezesa AZS AWF i jest członkiem Zarządu Głównego AZS, na Uniwersjadzie Zimowej w Harbinie pełnił funkcję opiekuna reprezentacji Polski w biathlonie.

Kapituła przyznała także tytuł **Drużyny Roku 2009** równorzędnie pięciu zespołom.

Są to:

– **piłkarki nożne**

Anna Bocian, Sofia Gonzalez, Natasza Górnicka, Dagmara Grad, Karolina Gradecka, Magdalena Mleczko, Joan-

na Płonowska, Patrycja Pożerska, Katarzyna Sołtys, Marta Świradowska, Anna Tymińska, Dominika Wyleżek, Ewa Żyła (trener grający drużyny)

– **tenisistki stołowe**

Daria Łuczakowska, Katarzyna Górnicka, Anita Świątek, Marta Gołota

– **tenisistki ziemne**

Sylwia Humińska, Natalia Kołat

– **badminton**

Małgorzata Kurdelska, Natalia Pocztowiak, Maja Muszyńska, Aleksandra Witkowska, Adam Cwalina, Marcin Ociepa, Tymoteusz Czysz, Marek Wachniewski

– **piłkarki ręczne**

Alina Antoszevska, Anna Boczkowska, Martyna Dęga, Agata Kabała, Małgorzata Król, Alicja Łukasik, Dagmara Meisner, Karolina Nakonieczna, Małgorzata Olfans, Ewa Perek, Grażyna Pietras, Martyna Rupp, Magdalena Słota, Dagmara Szymczakowska, Aleksandra Wojt, Paulina Walkiewicz, Lidia Żukowska.

Specjalne wyróżnienie Kapituła przyznała opiekunom drużyn uczestniczących w Akademickich Mistrzostwach Europy w 2009 r.

Otrzymali je:

- mgr Ewa Żyła – grający trener piłkarek nożnych
- dr Ziemowit Bańkosz – trener tenisistek stołowych
- dr Mieczysław Lewandowski – trener tenisistek ziemnych
- dr Henryk Nawara – trener badmintonistów.

Już po raz drugi Samorząd Studencki we współpracy z Centrum Informatycznym zorganizował – w ramach XVII Plebiscytu „Życia Akademickiego” na najlepszego sportowca i trenera AWF i AZS AWF we Wrocławiu w 2009 roku – internetowe głosowanie na najpopularniejszego sportowca oraz trenera, w którym mogli wziąć udział (tak jak w zeszłym roku) wszyscy studenci naszej uczelni i – po raz pierwszy w tym roku – pra-

cownicy Akademii oraz uczelnianego klubu sportowego AZS. Liczył się tylko jeden głos oddany przez biorącą udział w głosowaniu osobę.

W wyniku głosowania internetowego **najpopularniejszym sportowcem 2009 r. została drużyna piłkarzy ręcznych AZS AWF „Sport Concept” Wrocław**, na którą oddano 100 głosów. Na drugim miejscu uplasowali się badmintoniści – 66 głosów, na trzecim pływaczka Agata Korc – 42 głosy, a na dalszych miejscach: 4. Amit Batra, taekwon-do – 39 głosów, 5. Emilia Maćkowiak, ju-jitsu – 37 głosów, 6. piłkarzy nożni – 30 głosów, 7. Agnieszka Ciołek, biegi średnie i długie – 29 głosów, 8. Jakub Jarosz, siatkówka – 28 głosów, 9. Tomasz Motyka, szermierka – 27 głosów, 10. Małgorzata Misiarz i Paweł Durmaj, aerobik sportowy – 17 głosów. W głosowaniu internetowym na **najpopularniejszego trenera 2009 r. zwyciężył dr Henryk Nawara** – trener badmintonistów, zeszlóroczny laureat nagrody dla działacza roku.

Nagrody i puchary laureatom plebiscytu wręczali m.in. rektor AWF we Wrocławiu – prof. Juliusz Migasiewicz, prorektor ds. nauki i współpracy z zagranicą – prof. dr hab. Zofia Ignasiak, dziekan Wydziału Wychowania Fizycznego – prof. dr hab. Jan Chmura, dziekan Wydziału Fizjoterapii – prof. dr hab. Marek Woźniewski, Dariusz Kowalczyk – sekretarz Województwa Dolnośląskiego, dyrektor Departamentu Spraw Społecznych Urzędu Marszałkowskiego Województwa Dolnośląskiego, Piotr Mazur – dyrektor Biura Sportu, Turystyki i Rekre-

acji Urzędu Miejskiego we Wrocławiu, Zygmunt Sutkowski – wiceprezes Dolnośląskiej Federacji Sportu, Waldemar Biskup – Dyrektor Młodzieżowego Centrum Sportu Urzędu Miejskiego we Wrocławiu, Jerzy Bocheński – prezes Wojewódzkiego Zrzeszenia Sportu Niepełnosprawnych „Start”, przedstawiciele Dolnoślą-

skiego TKKF: Czesław Cyrul – prezes oraz Janusz Borowy – wiceprezes, Adam Roczek – wiceprezes Dolnośląskiej Organizacji Środowiskowej AZS członek Europejskiej Federacji Sportu Akademickiego (EUSA), Adam Józefowicz – prezes firmy „Creator”, Adam Frąckiewicz – kierownik Przychodni Sportowo-Lekarskiej we Wrocławiu, Adam Stocki z Dolnośląskiego Centrum Doskonalenia Nauczycieli we Wrocławiu, Tomasz Brusilo – redaktor „Słowa Sportowego”. Uroczystą

gałę plebiscytową prowadził Paweł Kosiński, absolwent naszej uczelni. Tuż po ogłoszeniu wyników odbyło się losowanie nagród dla uczestników głosowania internetowego. Szczęśliwcy wylosowani przez JM Rektora – prof. J. Migasiewicza (za pomocą komputera) otrzymali sympatyczne, użyteczne nagrody. Po zakończeniu uroczystej gali odbył się Bal Sportowca, przygotowany z rozmachem przez członków Uczelnianej Rady Samorządu Studenckiego AWF we Wrocławiu, na którym przy dobrej muzyce wrocławskiej grupy „Pakt”¹ bawili się laureaci plebiscytu, kibicujący im studenci i studentki, oraz zaproszeni goście, m.in. przedstawiciele samorządu studenckiego poznańskich uczelni. W przerwach serwowano posiłki dla wzmocnienia kondycji, a także brano udział w rozmaitych konkursach, pokazach, zabawach.

dr Anna Kiczko
– red. nac. „Życia Akademickiego”

¹ www.jedynka.art.pl/artysci/4art.php

Bal sportowca

Każda ciężka praca, zaangażowanie, dające wymierne efekty, powinny być zauważone i docenione. Okazją do podziękowania sportowcom za ich trud i dostarczane nam emocje, jest bal sportowca.

Na tegoroczny bal przybyło wiele wybitnych zawodniczek, zawodników i gości. Rangę temu wydarzeniu, uświetniając je, nadała obecność władz uczelni. Pierwsza, oficjalna część przemówień, podziękowań i wręczenia nagród, miała charakter podniosłej uroczystości, druga część była mniej oficjalna – sukcesy świętowano wspólną zabawą.

Sportowcy, studenci i absolwenci AWF – jak nikt inny – potrafią się pięknie bawić. Atmosfera balu była niepowtarzalna. Zespół „Pakt” porywał wszystkich do tańca, a w przerwach odbywały się gry i konkursy organizowane przez Pawła Kosińskiego. Nikt nie siedział, a parkiet zwolnił się dopiero nad ranem, gdy ucichła muzyka.

Uczestnicy balu z łezką w oku porównywali ten bal do studniówki, gdyż tak jak na studniówce obecna jest dykcja i grono pedagogiczne, tak i tu obecni byli przedstawiciele władz naszej uczelni. Wszyscy byli zachwyceni tym, że zabawą i tańcem można dać wyraz szacunku, podziękować i zmotywować sportowców do dalszych wyrzeczeń, trudu i jeszcze większej pracy, bo ich sukcesy to również sukcesy uczelni.

Dobrze, że w dobie dyskotek organizowane są wyjątkowe bale dla wyjątkowych ludzi.

Magdalena Łazorczyk – studentka II roku wychowania fizycznego oraz turystyki i rekreacji

Nic nie dzieje się przypadkiem

Z Tomaszem Motyką – zwycięzcą XVII Plebiscytu „Życia Akademickiego” na najlepszego sportowca i trenera AWF oraz AZS AWF we Wrocławiu rozmawia Anna Kiczko

Ile razy brał Pan udział w naszym plebiscycie?

Tego nie liczyłem, ale wiem, ile razy wygrałem! Otóż wygrałem trzy razy w tym plebiscycie i jestem z tego bardzo dumny, że moja praca i mój wysiłek na planszy, który przynosi efekty, jest doceniany przez grono fachowców, przez uczelnię, przez redakcję „Życia Akademickiego”. Cieszę się z tego bardzo! Jest to dla mnie duże wyróżnienie, że mogłem trzy razy być tym pierwszym, a parę razy być w gronie laureatów pierwszej dziesiątki.

Ma Pan duże osiągnięcia, choćby srebro na Igrzyskach Olimpijskich w Pekinie czy brąz na ostatnich mistrzostwach świata w 2009 r., w Turcji...

To prawda, moje sukcesy to fajna sprawa, są to jednak sukcesy drużynowe, a ja chciałbym w końcu zrobić wyniki indywidualne! Jest to dla mnie wyzwanie i na to się nastawiam. Na igrzyskach w Londynie najprawdopodobniej nie będzie turnieju drużynowego w szpadzie, odbędzie się tylko turniej indywidualny. W paru wywiadach, po olimpiadzie w Pekinie, powiedziałem, że w Londynie interesuje mnie medal indywidualny. Jest to dla mnie ważne. Na takie rozwiązanie staram się nastawić psychicznie, mimo że wszyscy mnie namawiają, żebym został w drużynie, dlatego trochę się jeszcze waham i nie podejmuję ostatecznej decyzji. Na pewno definitywnie zakończę karierę po igrzyskach w Rio, gdzie chciałbym wystąpić w drużynie.

Jak na razie, czuje się Pan dobrze, w pełni sił?

Czuje się wspaniale! Na pewno rok 2010 jest dla mnie rokiem szczególnym z paru względów: mam dużo spraw na głowie, bo nie dość, że kończę studia i obecnie zabrałem się do pisania pra-

cy magisterskiej pod kierunkiem prof. M. Zatonia, to jeszcze mam mnóstwo rodzinnych spraw do załatwienia, bo wkrótce biorę ślub, poza tym kończę budowę domu pod Wrocławiem, do którego chcemy się przeprowadzić. Jest dużo załatwiania, wyjazdów... Powiem szczerze, że jest to rok, w którym mam mniej czasu niż w roku olimpijskim, ale chcę mieć już te wszystkie rzeczy „wyprostowane”: sprawę ze studiami, z przeprowadzką i ze ślubem, aby w dwóch następnych latach, pozostałych do igrzysk, móc się skoncentrować tylko na sporcie i nie myśleć o innych rzeczach. Przygotowania wymagają właśnie takiego samozaparcia i skupienia tylko na sobie. Muszę to zrobić teraz, żeby potem mieć po prostu komfort i możliwość odpowiedniego przygotowania się do startu w Londynie.

Ma Pan wspaniałe sukcesy indywidualne na planszach krajowych: został Pan pięciokrotnym mistrzem Polski i to jest rekord!

Tak, to jest rekord w historii polskiej szpady. Nikt wcześniej nie miał tylu tytułów. Był, co prawda, zawodnik Wojciech Rydz, który w latach 50. zdobył cztery tytuły, no ale ja pobiłem jego wyczyn i bardzo się z tego cieszę! W historii polskiej szpady było wielu wspaniałych zawodników, którzy osiągalili międzynarodowe sukcesy, ale nikt z nich nie miał tylu tytułów mistrza Polski, ile ja mam teraz. Jestem z tego bardzo dumny, bo to jest powód do satysfakcji.

A jak plasują się Pana koledzy z drużyny w tym mistrzowskim rankingu?

Robert Andrzejuk ma tylko dwa tytuły mistrza Polski, Krzysiu Mikołajczak jeden, a Radek Zawrotniak i Adam Wiercioch nie mają w ogóle... Byłem już blisko osiągnięcia tego swego rekordu trzy lata temu, ale nabawiłem

się kontuzji i nie startowałem w mistrzostwach. Dwa lata temu zająłem trzecie miejsce, a rok temu, w 2009 roku, w końcu udało mi się zdobyć ten piąty tytuł, z czego bardzo się cieszę.

Trenuje Pan szermierkę od trzeciej klasy szkoły podstawowej. Zaczynał Pan treningi ze swoim bratem – bliźniakiem...

To szczęście, że miałem brata bliźniaka, bo w wielu sferach życiowych rywalizowaliśmy między sobą: w szkole, na podwórku, a także w szermierce, bo razem trenowaliśmy. Dzięki temu mogliśmy się poprawiać, ulepszać. To było pozytywne, to była zdrowa rywalizacja, potrzebna w każdej dziedzinie, dzięki której człowiek się samodoskonali, rozwija. Adam wybrał w pewnym momencie inną drogę życiową, zrezygnował ze sportu, zdecydował się postawić na studia na Politechnice, na bardzo ciężkim kierunku, jakim jest informatyka i zarządzanie. Obecnie bardzo dobrze sobie radzi, mieszka w Warszawie, pracuje w renomowanej firmie i zarabia bardzo dużo jak na jego wiek pieniądze, czyli ta decyzja niejako „zwróciła” mu się finansowo, choć z drugiej strony...

...Mógłby zdobywać takie same tytuły jak Pan, jeździć po świecie...

Mógłby, mógłby, jak by dalej ze mną trenował, pewnie nie miałbym pięciu tytułów mistrza Polski... Obecnie rywalizuję w kadrze z Radkiem Zawrotniakiem. On rok temu był lepszy ode mnie indywidualnie. W czasie treningów podpatrujemy, kto z nas ile trenuje, każdy chce być lepszy od kolegi, oczywiście w sensie sportowym, pozytywnym, chce lepiej wypaść na zawodach. Uważam, że tak powinna wyglądać grupa sportowa, w ramach której zawodnicy rywalizują ze sobą bardzo fair i bez brutalności, ciężko

pracując. W ten sposób można osiągnąć sukcesy w grupach.

Sukcesy zawdzięcza Pan swojej ciężkiej pracy, swojemu wysiłkowi, od początku swojej kariery pod opieką trenera Adama Medyńskiego. Co mu Pan zawdzięcza i ile?

Trenera Medyńskiego cenię za to, że zajął się mną tak wcześnie, że miałem to szczęście na skutek różnych zbiegów okoliczności. W pewnym momencie wyjechała pani Weronika Medyńska, zajmująca się najmłodszymi grupami, a trenerowi Medyńskiemu rozpadła się grupa (chodziło chyba o wypadek samochodowy), więc postanowił zająć się nami. I dzięki temu, przez różne zbiegi okoliczności, miałem to szczęście, że mogłem z nim pracować w momencie

chodzi o szermierkę. Wiem, że się na tym zna i ma doświadczenie. Słucham jego uwag, z większością z nich się zgadzam, jednakże są rzeczy, np. z zakresu psychologii, które troszkę inaczej postrzegam. Na zawodach staram się być psychologiem sam dla siebie. Wiadomo, że trener za nas nie walczy.

W czasie walki musicie podejmować błyskawiczne decyzje!

Tak. Często po walce, którą przegrałem, mam straszny żal do siebie. Staram się zrozumieć, dlaczego tak postąpiłem, przemyśleć to i coś zmienić. Uważam, że im trudniej coś mi przychodzi, im bardziej uda mi się to przełamać dzięki analizie swojego postępowania, nie upierając się przy tym, tym lepiej dla mnie, bo coś zmieniam, wprowadzam coś nowego...

pierwszego mojego apogeum motoryczności (z punktu widzenia rozwoju człowieka). Wtedy mogłem też rozwinąć swoją technikę szermierczą, która procentuje mi do dzisiaj.

Trener Medyński ma swoją filozofię pracy, uważając, zresztą słusznie, że w osiągnięciu sukcesu niewątpliwie najważniejsza jest praca w sensie obiektywnym, że musi być wykonany trening, że do niczego nie dochodzi się przypadkiem. Ktoś, kto chce być mistrzem olimpijskim, mistrzem świata, musi ten trening naprawdę wykonać, musi spędzić na sali treningowej dużą ilość czasu, przy czym musi to być trening „mądry”, celowy, bo po co tracić czas na rzeczy, które nic nie przynoszą... Tego się nauczyłem. Dużo rozmawiam z trenerem Medyńskim, bo uważam, że jest autorytetem w sprawach sportowych, zwłaszcza jeżeli

Czy jest jakiś określony trening psychologiczny?

Najlepszym treningiem dla zawodnika jest to, żeby myślał o tym, co robi, i żeby cały czas to analizował, starał się coś zmieniać, żeby patrzył wokoło i słuchał innych, bo zawodnik, któremu się wydaje, że wie już wszystko, stoi w miejscu, nie starając się czegoś dowiedzieć. Jest tyle osób naokoło, które coś mówią: trener Medyński, trenerzy kadry, zawodnicy, moja rodzina (na przykład rozmawiam z moim bratem, który też trenował, i który stara się mi pomóc). Trzeba mieć oczy „dookoła głowy”, a także słuchać. Prawda leży zawsze po środku. Posłucham sobie jednego trenera, drugiego, trzeciego... Każdy z nich ma jakąś tam swoją wiedzę. Dzięki temu mogę dojść do pewnych swoich wniosków, które dla mnie są najważniejsze. W niektórych sprawach trze-

ba oczywiście słuchać osób starszych, które mają doświadczenie, i przyjmować niektóre ich sądy za pewnik. Uważam, że moja świadomość dojrzałego zawodnika jest czymś fajnym, bo wiem, że dzieje się tak, jak ja chciałem, zaplanowałem, to się sprawdza. Wtedy jestem bardziej z siebie zadowolony.

I stąd Pana zainteresowanie psychologią?

Tak. Kiedyś lubiłem psychologię, interesowałem się różnymi typami osobowości. Zagłębiając się w tę wiedzę, w pewnym momencie doszedłem do wniosku, że ciekawia mnie także inne nauki niż psychologia, jak na przykład fizjologia, no i poszedłem tą drogą na uczelnię, przygotowując pracę magisterską pod kierunkiem pana prof. Zatonia na temat wykorzystania martwej przestrzeni oddechowej w takich sportach jak szermierka, gdzie walcząc w masce mamy ograniczoną przestrzeń oddechową: częściowo wdychamy powietrze wydychane przez nas, przez co nie następuje całkowita wentylacja, dochodzi więc do wykorzystania powietrza zalegającego w przestrzeni martwej. Dzięki przeprowadzonym badaniom chcę wykazać, że tolerancja na wysiłek u szermierzy, przy ograniczonej przestrzeni oddechowej, jest większa niż u ludzi, którzy nie trenują sportu, lub trenują inny sport niż szermierkę. U szermierzy następuje pewien rodzaj wytrenowania – adaptacja układu oddechowego i zmuszenie układu krwionośnego do wysiłku przy mniejszej ilości tlenu, dostarczanej przy wysiłkach krótkich. Chciałbym także napisać doktorat na temat równowagi kwasowo-zasadowej w organizmach szermierzy. To trudniejszy temat i wiem, że czekają mnie obszerniejsze badania i głębsze analizy wyników tych badań.

Reprezentuje Pan w swojej dyscyplinie mistrzowski poziom. Czy potrafi Pan sprecyzować, dzięki czemu? Optymalnym warunkom somatycznym, poziomowi odpowiednich zdolności motorycznych, wyjątkowo silnej psychice? Na czym polega Pana talent?

Naukowcom, trenerom, działaczom, zależy na znalezieniu trafnych kryteriów selekcji do danego sportu, odpowiednich predyspozycji. Wydaje mi się, że w szermierce mogą się sprawdzać osoby, posiadające włókna szybko kurczliwe, tak jak sprinterzy. W szermierce występuje wysiłek krótki, rwany, wymagający szybkiego działania, a wszystko to jest uzależnione od całego układu nerwowego, który steruje skurczami i rozkurczami mięśni. W szermierce bardzo duży wpływ na wynik ma zmienna psychologiczna, która może mieć charakter genetyczny bądź środowiskowy, ale w dużym stopniu zależy on też od typu układu nerwowego. Według mnie, jeżeli jest to typ mocno reaktywny i silny, to w dużym stopniu decyduje tu zmienna genetyczna. Jeżeli ktoś ma silny układ nerwowy, ma większe szanse (nawet nie będąc wysokim) na odniesienie sukcesu w szermierce. To jest sport walki, gdzie następują duże napięcia nerwowe, i zawodnik musi działać sprawnie w sytuacji stresowej. Jeżeli ma słaby układ nerwowy, to nie wytrzyma napięcia i po prostu „zawala” start. Szermierz musi być sprawny, wytrzymały, musi być silny, odpowiednio szybki, ale też gibki, zwinny, bardzo dobry technicznie, musi mieć opanowany cały arsenał techniczny na bardzo wysokim poziomie, i aby zastosować na planszy to, co umie, musi być odporny psychicznie na stres startowy. Mówi się, że w 70-80 procentach o sukcesie decyduje psychika, a 30-20 procent to reszta. Z grubsza to jest może prawda, bo na planszy w czasie walki wszystko zależy od tego, czy wykorzystamy np. naszą szybkość, ale i taktykę, bo mogą być szybki, silny i wytrzymały, wysoki, ale jeżeli mam złą taktykę, albo słabą psychikę, nie potrafię zwyciężyć z przeciwnikiem...

Czy dlatego tak bardzo w sporcie podkreśla się obecnie znaczenie współpracy z psychologiem?

Osoście mam wrażenie, że jest w tym trochę przesady, nie można bowiem wszystkich niepowodzeń tłumaczyć brakiem współpracy z psychologiem. Kiedyś, przed wieloma latami,

nasz wunderteam osiągał wspaniałe sukcesy, a przecież nikt wtedy nie pracował z psychologiem. Uważam, że zawodnik, który jedzie na olimpiadę, powinien być świadomy tego, gdzie jedzie, jakie to są zawody... Przed igrzyskami w Pekinie, na które jechałem pierwszy raz, pytałem się starszych, doświadczonych zawodników, jak tam jest, jak się człowiek czuje. Starłem się znaleźć jakiś punkt odniesienia. Fakt, że rozmawiałem z psychologiem – doc. dr. J. Supińskim, ale także zbierałem informacje, bo wiem, jakie to jest ważne. Powiedziano mi, że olimpiada żyje swoimi prawami. To nie są takie zawody, jak np. mistrzostwa świata. To jest raczej show. Masz bardzo mało czasu, żeby pokazać, że jesteś najlepszy. Jak tego nie wykorzystasz, możesz nie mieć takiej szansy w przyszłości. Po prostu to jest taki... pstryk i koniec! Kamery, światło, no i trzeba wszystko zgrać idealnie, właśnie w tym momencie... Jedni sobie z tym radzą, inni nie, albo nie wiedzą, jak sobie z tym poradzić. Według mnie ja się na olimpiadzie sprawdziłem. Nigdzie nie chodziłem, nie byłem np. na otwarciu, koncentrując się wyłącznie na trenowaniu. Nie byłem zestresowany. Przegrałem walkę z Włochem, bo byłem po prostu gorszy, ale nie przegrałem z nim dlatego, że byłem spięty, że nie mogłem wykonać żadnego ruchu.

Także w drużynie przed olimpiadą powtarzaliśmy bez przerwy, że jedziemy po medal, robiliśmy takie wizualizacje, że my ten medal zdobywamy, chcemy go zdobyć, bo po to trenowaliśmy... Znany polski psycholog – T. Tomaszewski twierdził, że jeżeli dąży się do celu i ten cel jest realny i określony, to jest on do osiągnięcia, chyba że się popełni jakiś błąd w realizacji treningu. O wyniku na zawodach decydują niuanse, np.: ja trafiłem w czasie decydującej walki, bo chciałem trafić, wiedziałem, miałem to w podświadomości, że przyjechałem po medal. Nie udało się indywidualnie, ale udało się drużynowo. Każdy o tym wiedział, że przyjechaliśmy po grupowy medal, byliśmy tego świadomi...

Dla mnie to, co mówi Tomaszewski o realności celu, jest kwintesencją. Tak powinno być! Tak samo postępuje

i Justyna Kowalczyk, i Adam Małysz. Po prostu jadą po to, żeby wygrać! Oni wiedzą, ile trenowali, jaką mają wartość. Oni wiedzą, że są naprawdę dobrzy, nawet jak zajmą np. czwarte miejsce, dając z siebie wszystko. Wczoraj obserwowałem start Ligockiego, który już po raz kolejny na olimpiadzie odpada w eliminacjach, a wcale nie jest złym zawodnikiem. Wydaje mi się, że u niego jest to kwestia strachu przed porażką. Są tacy zawodnicy, którzy boją się przegrać. To jest najgorsze, co może być, gdy zawodnik boi się przegrać, boi się zadać trafienie czy wykonać jakąś akcję. Strach go paraliżuje, ale są i tacy których strach uskrzydla, to znaczy wola walki, bo przecież każdy zawodnik walczy o wynik z samym sobą...

A w jaki sposób można się zrelaksować w czasie zawodów, kiedy tak bardzo daje się we znaki duże obciążenie systemu nerwowego? Ma Pan jakieś swoje sposoby na „wyluzowanie się”?

Wyluzować się można w różny sposób. Pan Adam opowiadał mi, że kiedyś były takie pokoje ciszy. Niektórzy słuchają ulubionej muzyki. Ja osobiście staram się wykonywać jakieś rozluźniające ruchy w pozycji leżącej, z nogami ułożonymi wyżej niż głowa. Zdecydowanie relaksuje mnie cisza, lecz nie szukam jej na zewnątrz, bo tam jest inne oświetlenie. Można zrelaksować się także przez odpowiedni sposób oddychania, zmniejszyć tętno, dotlenić mózg... Dużo jest sposobów na relaksację.

Panie Tomku, od wielu lat reprezentuje Pan wysoki poziom sportowy, będąc przez ostatnie pięć lat studentem. Czy to się da pogodzić?

Mam tu takie małe sprostowanie: na AWF przyszedłem studiować w wieku 23 lat, wcześniej studiowałem prawo. Uważam, że jeżeli ktoś ma naprawdę ochotę studiować i trenować, można to połączyć. Przecież Maja Włoszczowska ukończyła studia na Politechnice Wrocławskiej, chyba zaoczne, ale skończyła, więc jeżeli ktoś chce się uczyć, to nie ma problemu. To zależy tylko od

człowieka, nie musi studiować dziennie, może studiować zaocznie, z tym że przy studiach zaocznych trzeba mieć samodyscyplinę, trzeba się samemu rozwijać, samemu uczyć, to może trochę inny tryb studiowania. Uważam, że sport można pogodzić z nauką i nie rozumiem ludzi, którzy uważają, że tego nie można połączyć... Nawet jeśli 300 dni w roku przebywa się na zgrupowaniach, można to połączyć. Zależy to tylko i wyłącznie od danej osoby.

Ja telefonuję lub piszę e-maile do wykładowców, że będę wtedy i wtedy, pokazuję im wykresy moich treningów, zgrupowań, i w ten sposób się z nimi umawiam na spotkania i wszystko zaliczam.

Czasami mi się zdarza, że o czymś zapomnę, tak jak np. o dzisiejszym wywiadzie... Zwykle sobie zapisuję, co mam do załatwienia, ale dużo mam tego „na głowie”. Na przykład ostatnio załatwianie spraw związanych z kupnem domu, z częściowym kredytem. Tego jest naprawdę dużo, a ja muszę przecież codziennie trenować, patrzeć, co robią przeciwnicy, nagrywać, analizować to wszystko... A ślub?! Ja wiedziałem, że będzie to duże wyzwanie. Co prawda, nie muszę odbywać regularnych nauk przedmażeńskich, robię to w formie roz-

mów indywidualnych, ale jest mnóstwo innych spraw do załatwienia, choćby takich czysto medialnych, jak spotkania z dziennikarzami, prowadzenie mojej strony internetowej, szukanie sponsorów. I tutaj dużo pomaga mi Asia...

Asia to Pana przyszła żona?

Tak.

Czy jest z branży?

Nie, ja nigdy nie chciałem mieć dziewczyny z branży, to znaczy żony, bo dziewczynę miałem, ale nigdy nie z szermierki...

Pytam, bo tak to przeważnie bywa, że ludzie spotykają się właśnie na treningach, na nic innego nie mając czasu...

Tak, ale ja nie chciałem, żeby sprawy mojego sportu gościły w moim domu. I tak już są, bo przecież toczą się jakieś tam rozmowy na temat moich walk, czy wygrywam, czy przegrywam. Gdybym miał żonę z mojego środowiska, sportowców którzy trenują, walczą i mówią o tym, to cały czas te sprawy przenikałyby do domu, a ja tego nie chcę. Dlatego wolałem mieć kobietę z zewnątrz, która ma inne spojrzenie na sport, bardziej trzeźwe: widzi tych lu-

dzi, co robią, jak ciężko pracują, ocenia błędy, postawy ludzi, i według mnie to jest zdrowe podejście. Sport to mój kawałek chleba, a Asia pracuje w branży kosmetycznej – zajmuje się sprzedażą kosmetyków. Na razie pracuje jako prawa ręka szefa, ale niedługo chce założyć swoją firmę. Ma dużo wiedzy na ten temat. Co prawda, skończyła socjologię, a teraz dodatkowo kończy specjalistyczną szkołę i będzie raczej działała w kosmetologii. To dosyć ciekawy i nawet intratny zawód, jeżeli ktoś jest dobry w tym. Ja jej oczywiście pomogę w założeniu własnej firmy, ale na razie nie wnikam w to, co ona robi w tej swojej kosmetyce, prędzej Asia wnika w moją szermierkę... Ona tym żyje, bardzo się denerwuje, jak jadę na zawody, obserwuje, jak walczę, interesuje się tym, przeżywa. Jak wygramy na olimpiadzie, to się popłakała...

Nie tylko ona... Wiele osób doznawało tych niesamowitych emocji, wręcz patriotycznych uniesień...

Tak! Wczoraj oglądałem zwycięstwo Justyny Kowalczyk. To jest właśnie to, co dają igrzyska olimpijskie – radość ludziom dumnym z tego, że są Polakami.

Osiągnięcia Tomasza Motyki w szpadzie

Mistrzostwa świata:

- 3. miejsce drużynowo (2009)
- 4. miejsce drużynowo (2003)
- 5. miejsce drużynowo (2006)
- 6. miejsce drużynowo (2005)
- 7. miejsce drużynowo (2007)

Mistrzostwa Europy:

- 1. miejsce (2005)
- 3. miejsce (2003)
- 8. miejsce (1999)
- 11. miejsce (2004)
- 13. miejsce (2008)
- 1. miejsce drużynowo (2005)
- 2. miejsce drużynowo (2002, 2004, 2006, 2007)
- 4. miejsce drużynowo (1999, 2008)

Puchar Świata:

- 1. miejsce (Kuwejt 2007)
- 3. miejsce (Barcelona 2003)
- 5. miejsce (Montreal 2003, Berno 2007)
- 6. miejsce (Heidenheim 2007)
- 8. miejsce (Sydney 2003)
- 9. miejsce (Lizbona 2007, Dauha 2008)
- Puchar Świata drużynowo
- 1. miejsce (Sztokholm 2008)
- 3. miejsce (Bogota 2007)
- 3. miejsce (Sztokholm 2009)
- 3. miejsce (Legnano 2008)
- 3. miejsce (Katar 2010)
- 3. miejsce (Legnano 2010)

Młodzieżowe Mistrzostwa Świata:

- 1. miejsce drużynowo (1998, 1999)
- 2. miejsce drużynowo (2000, 2001)

Młodzieżowe Mistrzostwa Europy:

- 3. miejsce (2000)
- 1. miejsce drużynowo (2000)
- 2. miejsce drużynowo (1998)

Mistrzostwa Świata Juniorów:

- 3. miejsce (1998)
- Mistrzostwa Polski:
- 1. miejsce (2009)
- 1. miejsce (2007)
- 1. miejsce (2004)
- 1. miejsce (2003)
- 1. miejsce (2002)
- 1. miejsce drużynowo (2004, 2006)

Igrzyska Olimpijskie:

- Wicemistrz Olimpijski – szpada drużynowo (Pekin 2008)

Udaje się Panu godzić bardzo ładnie naukę ze sportem, ale przecież musi Pan wygospodarować też czas na spotkania ze swoją dziewczyną...

Staram się poświęcać Asi jak najwięcej czasu, lecz sam jestem osobą, która lubi się zajmować sama sobą, czyli lubię dużo czytać, oglądać w Internecie portale biznesowe, interesuję się trochę gospodarką, polityką, lubię dużo czytać. Czytam „Rzeczpospolitą”. Uważam, że to najlepsza gazeta w Polsce, jeżeli chodzi o sprawy ekonomiczne i prawnicze, eksponowane w naprawdę fajnych dodatkach. Tak więc ten czas, który mogę spędzić z Asią, ogranicza się do wieczornych wyjść na kolacje. Mamy ulubioną knajpę: „Cztery pory roku” koło mostu Warszawskiego, gdzie właścicielem jest znajomy (szef kuchni w „Gemie”, zarządzanym przez OŚ AZS – przyp. red.). Wieczorem zawsze sobie tam chodzimy.

Nie boi się Pan zaburzenia przestrzeni osobistej, jak zamieszkanie razem?

Nie, nie, my od pewnego czasu już razem mieszkamy. Decydując się na bycie z kimś, na taki już poważniejszy związek jak małżeństwo, muszę być przygotowany na to, że druga osoba w jakimś sensie jest koło mnie i część tej mojej przestrzeni zabiera, ale fajnie jest mieć taką osobę i z tego tytułu plusy: wiem, że zawsze do kogoś wracam, wiem, że ta osoba na mnie czeka, chce mi pomóc, że zawsze, czy jak przegram, czy jak wygram, będzie koło mnie, że mogę zawsze na kogoś liczyć, dzielić się obowiązkami, no i ją kochać... Ta osoba jest i będzie. Zakładamy rodzinę, coś co będzie naszym wspólnym dorobkiem...

Dorobkiem rodziny są przeważnie dzieciaczki. Czy będą uprawiać sport? Siermiękę? W dużym stopniu zależy to przecież od aktywności rodziców.

Tak, to prawda. W wieku trzech lat ojciec prowadził nas na basen, potem w wieku pięciu lat zaczęliśmy jeździć na nartach, chodziliśmy na gimnastykę, biegaliśmy z ojcem, byliśmy

aktywni. Ojciec nas tego wszystkiego nauczył, pomógł nam w rozwoju, więc ja tak samo będę postępował z moim dzieckiem, pokażę mu dużo rzeczy, a ono niech samo wybierze. Na pewno będę starał się je prowadzić na basen. Jak będę miał syna, to po mnie będzie miał na imię Tomek. Może będzie chciał trenować siermiękę ze względu na to, że jego ojciec trenował.

A córeczka? Też będzie trenować siermiękę?

Nie wiem... Fajną dyscypliną jest tenis, bardzo mi się podoba, ale nie wiem, czy będzie mnie stać na to, żeby zainwestować w tenisowy trening córki... Dla córeczki wybraliśmy imię Maria. Mam dwie babcie Marie i bardzo mi się to imię podoba.

Mówił Pan, że za sześć lat zakończy Pan karierę. Jaką planuje Pan drogę zawodową?

Chciałbym ukończyć studia doktoranckie i zostać na uczelni jako pracownik naukowo-dydaktyczny, aby działać w kierunku rozwoju nie tylko siermięki, ale innych sportów walki, pisać na ten temat prace naukowe. W mojej rodzinie było dużo nauczycieli i wydaje mi się, że mam do tego „smykałkę”. Praca na uczelni to prestiżowa praca, i chcę ją wykonywać, mimo że nie zarabia się tu przysłowiowych kokosów. Chciałbym też kiedyś założyć swój klub siermięczy.

Tam gdzie będzie Pan mieszkał?

Tak, będę wkrótce mieszkał w Czernicy. Chciałbym rozpropagować sport siermięczy w mniejszych miejscowościach, pod Wrocławiem. Kiedy powstanie obwodnica, będzie łatwiejszy dojazd.

Ale póki co, trwa Pana kariera sportowa i ma Pan plany co do igrzysk olimpijskich w Londynie oraz następnych. Gdzieś przeczytałem Pana wypowiedź, że im dojrzalszy, bardziej doświadczony siermięcz, tym lepiej... Wiek nie liczy się tak bardzo?

Wiek liczy się jak najbardziej, ale proszę zobaczyć: Tomasz Sikora,

który trenuje sport ewidentnie wytrzymałościowy, a ma rzeczywiście 38 lat, jest cały czas dobry. Przy obecnych możliwościach można trenować dłużej; tak samo jest i w moim sporcie, który nie jest aż tak obciążający, jak np. bieganie... Na pewno nadchodzący sezon jest dla mnie bardzo ważny ze względu na przygotowania do startów indywidualnych, wymagających innego sposobu podejścia do zawodów z punktu widzenia psychologii. Obecnie trener Medyński daje mi więcej swobody. Mogę trenować indywidualnie, ponieważ jestem już świadomym, dojrzałym zawodnikiem. Mam większą wiedzę, którą zdobyłem tutaj, na uczelni, i którą mogę wykorzystywać i łączyć ze swoim doświadczeniem oraz z tym, czego się nauczyłem od pana Adama. Dzięki temu umiem świadomie zadbać o swój rozwój.

Na pewno stosuje Pan odnowę biologiczną...

Jak najbardziej! Odnowa jest wskazana i potrzebna. Ktoś, kto jej nie robi, daleko nie zajdzie. Jestem przekonany, że rozwój odnowy związany jest z rozwojem piłki nożnej na świecie, w którą zainwestowano duże sumy pieniędzy, m.in. w naukę, dzięki czemu wykonano dużo ciekawych badań. Ich wyniki zaczęto wykorzystywać także i w innych dyscyplinach sportu, gdzie walczy się o pozycje, o jakość zawodników, o ich wytrenowanie, i oczywiście o wynik.

Polska nie ma pieniędzy na rozwój nauki i nawet ktoś bardzo mądry, kto chciałby przeprowadzić badania, ma bardzo ograniczone możliwości. A wiedza ciągle rośnie, co rusz naukowcy odkrywają coś nowego, ale żeby coś odkryć, trzeba w to włożyć niesamowitą ilość pieniędzy, trzeba mieć ogromne laboratoria, przeprowadzać badania na dużą skalę...

Nic nie dzieje się przypadkiem w życiu, a jeśli ktoś ma szczęście, to jest ono czymś poparte, nie jest tak, że człowiek ma szczęście, bo ma... Wygrał, bo może zrobił jeden trening więcej i to zaprocentowało? Uważam, że nic nie dzieje się przypadkiem, wszystko jest w jakimś sensie ze sobą powiązane...

24 października 2009 prorektor ds. studenckich i sportu akademickiego – dr. hab. Andrzej Rokita, prof. nadzw., spotkał się w Sali Kominkowej z opiekunami sekcji sportowych w celu podsumowania działalności w zakresie popularyzowania i upowszechniania sportu oraz omówienia planów na przyszłość.

Reprezentanci naszej uczelni wygrali rywalizację prowadzoną w ramach Dolnośląskiej Ligi Międzyuczelnianej, pokonując rywali z 26 dolnośląskich i wrocławskich szkół wyższych. Duży sukces odnieśli także nasi sportowcy uczestniczący w Akademickich Mistrzostwach Polski Szkół Wyższych, zajmując wysoką – 18 lokatę na sklasyfikowanych łącznie 220 uczelni. Na szczególne wyróżnienie zasługują badmintoniści, którzy mają w swoim dorobku złote medale i tytuł drużynowego mistrza Polski, oraz wicemistrzyni Polski: tenisistki ziemne, tenisistki stołowe, siatkarki plażowe, a także „srebrna para” aerobiku sportowego. Na wysokim czwartym miejscu, zarówno w klasyfikacji kobiet, jak i mężczyzn, zakończyli rywalizację pływacy.

– piłki siatkowej kobiet – dr Tomasz Seweryniak,
– pływanie kobiet – mgr Magdalena Chrobot,
– snowboardu – dr Piotr Kunysz,
– tenisa – dr Mieczysław Lewandowski,
– tenisa stołowego – dr Ziemowit Bańkosz,
– unihokeja – dr Maciej Majorowski,
– wspinaczki – dr Piotr Zarzycki.

W spotkaniu uczestniczyli również: koordynator ds. sportu po-

Wyróżnienia dla opiekunów sekcji sportowych

Prorektor ds. studenckich i sportu akademickiego – dr. hab. Andrzej Rokita, prof. nadzw., podziękował opiekunom sekcji sportowych za opiekę nad zawodnikami, wręczając im okolicznościowe certyfikaty w imieniu JM Rektora – prof. Juliusza Migasiewicza oraz własnym.

Otrzymali je następujący trenerzy i opiekunowie sekcji:

– aerobiku – dr Aleksandra Sikora,
– badmintona – dr Henryk Nawara,
– biegów przełajowych – dr Leszek Korzewa,
– futsalu – dr Jarosław Nosal,
– judo – doc. dr Kazimierz Witkowski,
– kajakarstwa – mgr Wojciech Bigiel,
– koszykówki kobiet – dr Marek Popowczak,
– lekkoatletyki – dr Jacek Stodółka,
– narciarstwa biegowego – dr Krzysztof Słonina,
– narciarstwa zjazdowego – dr Rafał Wołek,

Trenerzy ligi uczelnianej

– piłki ręcznej – dr Andrzej Dutkowski,
– piłki siatkowej – dr Edward Superlak i mgr Dariusz Mroczek,
– piłki siatkowej mężczyzn – dr Józef Wołyńiec,

wszechnego – dr Henryk Nawara oraz z Działu Spraw Studenckich – mgr Janina Jasińska, jego kierowniczką, oraz mgr Janina Smolińska-Mlak.

(za)

Family Cup w pływaniu

22 listopada 2009 r., w niedzielę, na krytej pływalni AWF we Wrocławiu odbyły się III Amatorskie Mistrzostwa Polski w pływaniu.

Zawody cieszyły się dużym zainteresowaniem. Startowało ponad 100 osób, w tym aż 14 sztafet rodzinnych. Najmłodszy uczestnik zawodów pływackich miał 2,5 roku, najstarszy 76 lat! Puchar dla najlepszej pływackiej rodziny z AWF we Wrocławiu, ufundowany przez kanclerza naszej uczelni – dr. Zdzisława Paligę, zdobyła rodzina Albińskich w składzie: tata Piotr, 7-letnia Ola i 8-letnia Maja.

Zapraszamy wszystkich pracowników uczelni do udziału w zawodach za rok!

10-lecie Wielofunkcyjnej Hali Sportowej

Wielofunkcyjna Hala Sportowa została oddana do użytku w 2000 r. jako kompleks dydaktyczno-sportowy, składający się z dużej hali do zespołowych gier sportowych oraz kilku mniejszych sal przeznaczonych do zajęć z judo, szermierki, ćwiczeń siłowych.

Urządzono w tym kompleksie także trzy sale seminaryjne oraz przygotowano pomieszczenia dla Zakładu Odnowy Biologicznej i niektórych katedr i zakładów. W 2006 roku dobudowano do kompleksu halę sportów walki, której nadano imię zmarłego prof. dr. hab. Ewarysta Jaskólskiego. Przeniesiono tu siedzibę Klubu Sportowego AZS-AWF Wrocław.

W ciągu minionych 10 lat na tym kompleksie dydaktyczno-sportowym

odbyło się 510 imprez sportowych i rekreacyjno-rozrywkowych, w tym: treningi reprezentacji poszczególnych państw w ramach Mistrzostw Europy w siatkówce kobiet, treningi reprezentacji poszczególnych państw w ramach światowego turnieju „World Grand Prix 2008” w siatkówce kobiet, treningi reprezentacji Polski w ramach turnieju eliminacyjnego do Igrzysk Olimpijskich PEKIN 2008 w piłce ręcznej mężczyzn, Puchar Polski w zapasach, Puchar Polski w karate WKF, mistrzostwa Polski w tańcach towarzyskich, mistrzostwa Polski: w trójboju nowoczesnym, w judo, w trójboju siłowym, w gimnastyce artystycznej, międzynarodowe turnieje szermiercze „Challenge Vitti”, międzynarodowe turnieje w skokach

na trampolinie, międzynarodowy turniej Karate Kyokushin Polska-Europa, akademickie mistrzostwa Polski: w judo, aerobiku, kulturystyce, szermierce, w łucznictwie, Wrocławski Festiwal Tańca Towarzyskiego „Wratislavia”, Gala Boksu Tajskiego Muay-Thai Polska-Białoruś, osiem edycji Targów Stomatologicznych „DENTAMED”, Targi „Gastro-Hotel” Gastronomia i Hotelarstwo, egzaminy radców prawnych na aplikację radcowską.

Kierownikiem obiektu jest od początku jego powstania doc. dr Kazimierz Witkowski, a pomagają mu w tej pracy: Andrzej Bąk (od roku 2001), Alina Rozmus (w latach 2000-2006) i od roku 2006 Paweł Falkiewicz.

Inauguracja sezonu wioślarskiego

ERGOWIOSŁA 2010

W sobotę, 30 stycznia, w hali sportowej „Orbita” odbyły się XIX Mistrzostwa Polski w Wioślarstwie Halowym, w których rywalizowało na ergometrach wioślarskich ponad 250 zawodników z przeszło 30 klubów.

ERGOWIOSŁA to cykliczne zawody odbywające się od 19 lat we Wrocławiu. Do ich programu wprowadzono kilka lat temu rywalizację międzyuczelnianą, w której biorą udział reprezentanci naszej uczelni. W tegorocznych zawodach największą niespodziankę sprawił student V roku – Piotr Cwiertnia, który start w wyścigu indywidualnym na dystansie 1000 m zakończył zwycięstwem, osiągając bardzo dobry rezultat (3,02 min). W rywalizacji drużynowej reprezentacja naszej AWF w składzie: Marcin Szacik, Grzegorz Widun, Dawid Łukaszewicz oraz Wojciech Machura (studenci kierunku wychowania

fizycznego), zajęła trzecią lokatę, ustępując nieznacznie Politechnice Wrocławskiej oraz Uniwersytetowi Wrocławskiemu. Startujące w wyścigu indywidualnym reprezentantki AWF: Natalia Smolińska oraz Sylwia Niczyporuk poprawiły swoje rekordy życiowe. Zmagania akademickich wioślarzy i wioślarek obserwował prof. dr hab. Andrzej Rokita – prorektor do spraw studenckich i sportu akademickiego, kibicując naszej reprezentacji.

Organizatorzy przyciągnęli na trybuny „Orbita” całe rzesze kibiców, zapraszając do pojedynku w pokazowym biegu na ergometrach na dystansie 500 m pięciokrotnego mistrza strongmanów –

Mariusza Pudzianowskiego oraz wioślarskiego wicemistrza olimpijskiego z Pekinu – Pawła Rańdę. Najsilniejszy człowiek na Ziemi objął prowadzenie tuż po starcie i ukończył wyścig jako zwycięzca. Na wynik tej rywalizacji mógł wpłynąć start Pawła Rańdy dwie godziny wcześniej w zwycięskim biegu na dystansie 2000 m, w którym wywalczył mistrzostwo Polski, udowadniając, że jest najlepszym polskim wioślarzem w kategorii lekkiej.

Gabriel Pawlak

Studenci Akademii Wychowania Fizycznego we Wrocławiu mistrzami świata

W dniach 26–29 listopada 2009 w Argentynie, w Mar del Plata, odbyły się XVI Mistrzostwa Świata Seniorów w taekwon-do ITF. W Mistrzostwach wzięło udział 789 zawodników, w tym 315 juniorów i 474 seniorów, reprezentujących 48 państw.

Wśród nich znaleźli się również reprezentanci Akademii Wychowania Fizycznego we Wrocławiu Amit Batra i Dawid Dudek, którzy na co dzień studiuje na kierunku wychowania fizycznego. Amit Batra oraz Dawid Dudek wywalczyli tytuł drużynowego mistrza świata w konkurencji układów formalnych. W starcie indywidualnym Amit Batra uplasował się na drugim miejscu, zdobywając tytuł wicemistrza

świata i srebrny medal w walkach w kategorii do 54 kg. Złoty medal w indywidualnych testach siły, roz-

bijając komplet desek, zdobyła ubiegłoroczna absolwentka naszej uczelni – Ewelina Zając z WSKT Wrocław.

Reprezentacja Polski w taekwon-do seniorów. Od lewej: trener Jacek Wąchała, Dariusz Idzikowski, Lukasz Sudak, Dawid Dudek, Amit Batra, Jarosław Suska, Piotr Wasilewski, Marcin Wronowski, Daniel Działo, Tomasz Idzikowski i trener Michał Korzybski.

Badminton

XXX Otwarte Akademickie Mistrzostwa AWF w badmintonie

5 grudnia 2009 r. pod hasłem „Turniej Mikołajkowy” odbyły się jubileuszowe Akademickie Mistrzostwa AWF w badmintonie zrealizowane. W zawodach wzięło udział 170 studentów reprezentujących największe uczelnie Wrocławia i Dolnego Śląska. Najliczniejsze drużyny wystawiły: Uniwersytet Wrocławski i Akademia Wychowania Fizycznego we Wrocławiu, której prodziekan ds. nauczania Wydziału Wychowania Fizycznego – doc. Marek Lewandowski dokonał uroczystego otwarcia zawodów.

Impreza sportowa, która ma już 30-letnią tradycję, organizowana jest pod szyldem Organizacji Środowiskowej AZS Wrocław w ramach rozgrywek Ligi Międzyuczelnianej. Ważnym celem, jakie stawiają przed sobą animatorzy tego przedsięwzięcia, jest integracja środowiska akademickiego,

dlatego często w grach podwójnych zespół tworzą przedstawiciele dwóch różnych uczelni. Turniejową tradycją jest zbieranie przez badmintonistów upominków dla osieroconych dzieci. Każdorazowo po zakończeniu zawodów studenci z workami wypełnionymi zabawkami, książkami i słodyczami odwiedzają jedną z dziecięcych placówek opiekuńczo-wychowawczych. Taka wizyta zawsze wiąże się z silnymi emocjami i trudno ukrywanym wzruszeniem. Inną, miłą tradycją jest zwyczaj pieczenia przez studentki ciast, które otrzymują w formie nagrody pocieszenia pierwsi przegrani.

Mikołajkowe mistrzostwa stały na wysokim poziomie, wszystkie trofea w grach pojedynczych zdobyli czynnie uprawiający grę w badmintonie sportowcy. Funkcje organizacyjne i sędziowskie pełnili studenci AWF

i Uniwersytetu Wrocławskiego pod kierunkiem Beaty i Jolanty Foltyn.

dr Henryk Nawara

PS. Dziękujemy prorektorowi ds. studenckich i sportu akademickiego AWF we Wrocławiu – dr. hab. Andrzejowi Rokicie, prof. nadzw., za wsparcie finansowe i organizacyjne naszych poczynań.

Wyniki zawodników z AWF

Gra pojedyncza mężczyzn: 1. Ociepa (400 pkt) 4. Czysz (310) 5. Wachniewski (296) 6. Mazurczak (284) 9. Sowa (257) 14. Lubczyński (220) 15. Cały (212)

Gra pojedyncza kobiet: 1. Muszyńska (400) 3. Kamińska (330) 6. Witkowska (284) 12. Bukowska (235)

Gra podwójna kobiet: 2. Fleszer/Mikołajun (205) 4. Kowalska/Romaniuk (190) 5. Gołębiewicz/Jędrzejczyk (182) 6. Wylęzek/Górnicka (175) 7. Szczypta/Drapała (167) 8. Świderska/Sokół (160) 9. Baran/Kwiatkowska (152) 12. Żuraw/Dziedzic (130) 18.

Dziedzińska/Robak (85) 19. Snitczuk/Naziębło (77) 20. Górska/Ruchlewicz (70) 21. Bielak/ Kuśpiel (62)
Gra podwójna mężczyzn: 4. Pruski/Włosek (77) 5. Święch/Tarabaj (70) 6. Gmerek/Machura (62) 7. Sroka/Mraz (55) 8. Podlasiński/Lach (47) 9. Kuchta/Luchciński (40) 10. Pan-kow/Łazor (32) 11. Gładoch/Orczewski (25) 12. Jodłowski/Słupski (17) 13. Pierzchała/Sasin (10) 14. Krajewski/Adamek (10) 15. Wenarski/Snoch (10) 16. Docunowicz/Kułek (10)
Gra mieszana: 2. Kowalska/Bakuliński (205/100) 3. Świątek/Rogowski

(197/92) 5. Ptaszkowska/Łoś (182/77) 6. Gruca/Derdowski (175/70) 8. Iwanek/Porzuczek Uwr/Up 160/55 12. Radkowska/Jaworski (130/25) 14. Kłaput/Włosek (115/15) 17. Filipowicz/Matryba (92/10) 19. Szandała/Śliwka (77/10) 20. Bratek/ Karbowski (70/10)

Punktacja drużynowa mężczyzn:

1. Akademia Wychowania Fizycznego (1006) 2. Politechnika Wrocławska (822) 3. Uniwersytet Ekonomiczny (779) 4. Uniwersytet Wrocławski (697) 5. Akademia Medyczna (409) 6. Wyższa Szkoła Handlowa (227)

7. Państwowa Wyższa Szkoła Zawodowa w Wałbrzychu (122) 8. Wyższa Szkoła Filologiczna (107) 9. Uniwersytet Przyrodniczy (55) 10. Uniwersytet Ekonomiczny (Jelenia Góra) (10)

Punktacja drużynowa kobiet:

1. Akademia Wychowania Fizycznego (1014) 2. Politechnika Wrocławska (912) 3. Uniwersytet Wrocławski (827) 4. Uniwersytet Ekonomiczny (Jel. G.) (516) 5. Uniwersytet Przyrodniczy (411) 6. Uniwersytet Ekonomiczny (265) 5. Akademia Muzyczna (220)

Badminton

XXXI Akademickie Mistrzostwa Wrocławia

8 maja odbyły się XXXI Akademickie Mistrzostwa Wrocławia w badmintonie, w których wzięło udział 150 badmintonistów reprezentujących największe wrocławskie uczelnie. Zawody kończyły rywalizację w ramach Dolnośląskiej Ligi Międzyuczelnianej w badmintonie. Akademickie Mistrzostwa Wrocławia to impreza sportowa, która ma już ponad 30-letnią tradycję, i od pierwszych lat organizowana jest przez studentów AWF i Uniwersytetu pod szyldem Organizacji Środowiskowej AZS Wrocław.

W końcowej klasyfikacji drużynowej zarówno zawodniczki, jak i zawodnicy reprezentujący AWF zdecydowanie pokonali reprezentacje innych wrocławskich i dolnośląskich uczelni, wygrywając zdecydowanie rywalizację w ramach Dolnośląskiej Ligi Międzyuczelnianej w sezonie 2009/2010.

Henryk Nawara

Wyniki zawodników AWF

Gra pojedyncza mężczyzn: 2. Ociepa (360) 3. Czysz (330) 4. Wachniewski (310) 5. Sowa (296) 7. Mazurczak (274) 10. Cały (250) 13. Borkowski (227) 18. Lubczyński (190)
Gra pojedyncza kobiet: 2. Muszyńska (360) 3. Kamińska (330) 9. Bukowska

(257) 11. Witkowska (242) 12. Cieślik (235)
Gra podwójna kobiet: 1. Mikołajun/Fleszer (182) 3. Piechowska/Janowska (160) 10. Łozińska/Iwanek (115) 11. Mróz/Dudek (107) 12. Borawska/Homiak (100) 13. Kępczyńska/Zakrzewski (92) 14. Michowska/Skarul (85)
Gra mieszana: 6. Iwanek/Kozłowiecki (145/77) 7. Wójcik/Staszkiwicz (137/70) 8. Łozińska/Motyka AWF/UWr (130/62)

Końcowa punktacja drużynowa DLM 2009/2010

kobiety: 1. Akademia Wychowania Fizycznego – 1961 pkt. 2. Politechnika Wrocławska – 1834 3. Uniwersytet Wrocławski – 1683 4. Uniwersytet Ekonomiczny (Jel. G.) – 1003 5. Uniwersytet Przyrodniczy – 851 6. Uniwersytet Ekonomiczny – 697 7. Akademia Muzyczna – 330

mężczyźni: 1. Akademia Wychowania Fizycznego – 2006 pkt. 2. Uniwersytet Wrocławski – 1431 3. Uniwersytet Ekonomiczny – 1397 4. Politechnika Wrocławska – 1374 5. Akademia Medyczna – 1053 6. Wyższa Szkoła Handlowa – 454 7. Uniwersytet Ekonomiczny (Jel. G.) – 304 8. Wyższa Szkoła Filologiczna – 222 9. Państwowa Wyższa Szkoła Zawodowa (Wałbrzych) – 122 10. PWS „Edukacja w Sporcie” – 67 11. Uniwersytet Przyrodniczy – 55

Tenis stołowy

Daria Dudzińska wygrywa w Dolnośląskiej Lidze Międzyuczelnianej

25 kwietnia zakończyły się rozgrywki w tenisie stołowym w ramach Dolnośląskiej Ligi Międzyuczelnianej. W klasyfikacji indywidualnej triumfowała studentka AWF we Wrocławiu – **Daria Dudzińska** (I rok WF, studia zaoczne), która wygrała trzy z czterech

edycji tegorocznej ligi. Również wysoko – na trzecim miejscu – uplasowała się w klasyfikacji indywidualnej **Daria Łuczakowska** (II rok WF, studia II stopnia, zaoczne). W kategorii mężczyzn na trzecim miejscu został sklasyfikowany **Łukasz Waglewski** (V rok WF, studia stacjonarne). W klasyfikacji drużynowej Akademia Wychowania Fizycznego we Wrocławiu zajęła drugie miejsce (za drużynami Uniwersytetu Wrocławskiego), zarówno w kategorii kobiet, jak i mężczyzn.

Medal AWF na Akademickich Mistrzostwach Polski

W dniach 1–3 marca 2010 r., w Zakopanym, na stoku Harendy, odbyły się Akademickie Mistrzostwa Polski w snowboardzie, na których zawodnik Akademii Wychowania Fizycznego we Wrocławiu – Grzegorz Gajtkowski wywalczył w klasyfikacji indywidualnej brązowy medal.

W punktacji indywidualnej mężczyzn sklasyfikowano 157 zawodników. Zwyciężył Przemysław Buczyński z PPWSZ w Nowym Targu, przed Mateuszem Ligoćkim z AWF w Krakowie i reprezentantem naszej uczelni – Grzegorzem Gajtkovskim. Tomasz Staszkiwicz, reprezentujący także barwy naszej uczelni, uplasował się na 36. miejscu.

W punktacji indywidualnej kobiet Paulina Różyło z AWF Wrocław zajęła 9. miejsce, ponadto w pierwszej pięćdziesiątce sklasyfikowano na 21. miejscu studentkę naszej uczelni – Małgorzatę Kołacz. Łącznie w mistrzostwach wzięło udział sto jedenastu zawodniczek.

W generalnej klasyfikacji drużynowej kobiet wśród trzydziestu pięciu uczelni Akademia Wychowania Fizycznego we Wrocławiu zajęła 8. miejsce przed innymi trzema uczelniami z Dolnego Śląska: Uniwersytetem Ekonomicznym we Wrocławiu – 12. miejsce, Uniwersytetem Wrocławskim – 22. miejsce i Państwową Wyż-

szą Szkołą Zawodową im. Witelona w Legnicy – 31. miejsce.

W generalnej klasyfikacji drużynowej mężczyzn sklasyfikowano czterdzieści cztery uczelnie, w tym sześć z Dolnego Śląska: na 6. miejscu Akademię Wychowania Fizycznego we Wrocławiu, na 20. Politechnikę Wrocławską oraz na 27. Państwową Wyższą Szkołę Zawodową w Jeleniej Górze, Uniwersytet Wrocławski na 31. miejscu, Uniwersytet Ekonomiczny we Wrocławiu na 34. miejscu i Państwową Wyższą Szkołę Zawodową im. Witelona w Legnicy – na 39. miejscu. (za)

Mistrzostwa AWF w narciarstwie alpejskim i snowboardzie

XXIV Memoriał im. Bronisława Haczekiewicza

Tradycyjnie, w pierwszą niedzielę marca, już po raz 24. na stokach Zieleńca rozegrano Memoriał im. Bronisława Haczekiewicza, połączony z Mistrzostwami AWF Wrocław w narciarstwie alpejskim i snowboardzie.

Na starcie, przy sprzyjającej pogodzie oraz wspaniałych warunkach śniegowych, stanęło ponad 140 zawodników. Po dwóch przejazdach na trasie slalomu giganta, których wyniki były podstawą do klasyfikacji Mistrzostw AWF, po krótkiej przerwie zawodnicy przystąpili do jazdy demonstracyjnej w ramach Memoriału Haczekiewicza, w którym – zgodnie z tradycją – zawodnicy startują w dwuboju, na który składa się przejazd na trasie slalomu giganta oraz jazda techniczna, oceniana przez dwuosobowe komisje.

W trakcie trwania zawodów narciarskich, po drugiej stronie wyciągu nr 6 rozegrano w ramach Mistrzostw AWF slalom giganta na snowboardzie.

Po całodniowej rywalizacji prorektor ds. studenckich i sportu akademickiego – dr hab. Andrzej Rokita, prof. nadzw., który wraz z kierownikiem Katedry

Rekreacji – dr. hab. Wojciechem Wiesnerem, prof. nadzw. dokonał uroczystego otwarcia zawodów, tym razem wręczył zwycięzcom dyplomy, medale i puchary, ufundowane przez JM Rektora AWF we Wrocławiu.

Najlepsze zawodniczki w narciarstwie alpejskim: (od lewej) 2. Sidor Alicja, 1. Zuza Lipińska, 3. Ewa Jarząbek, 4. Gosia Morasiewicz, 5. Katarzyna Lichota, oraz prorektor A. Rokita

Wyniki

Narciarstwo alpejskie

Kobiety: 1. Zuza Lipińska, 2. Sidor Alicja, 3. Ewa Jarząbek, 4. Gosia Morasiewicz, 5. Katarzyna Lichota, 6. Maria Burmecha
Mężczyźni: 1. Karol Kwiek, 2. Bartłomiej Sroka, 3. Rafał Szlifierz, 4. Michał Malik, 5. Maciej Harasym, 6. Rafał Raszewski

Snowboard

Kobiety: 1. Ala Sidor, 2. Ewa Jarząbek, 3. Dobrucka Marzena, 4. Kasia Pokój, 5. Gosia Kołacz, 6. Sabina Robak
Mężczyźni: 1. Paweł Staszkiwicz, 2. Adam Staszkiwicz, 3. Tomasz Staszkiwicz, 4. Maciek Niebudek, 5. Krzysztof Lipiński, 6. Marcin Chlebowicz

XXIV Memoriał im. Bronisława Haczkiwicza

Kobiety: 1. Zuza Lipińska, 2. Ewa Jarząbek, 3. Katarzyna Lichota, 4. Kalina Gogała, 5. Dusia Zaczyk, 6. Gosia Morasiewicz

Mężczyźni: 1. Tadeusz Skowroński, 2. Jacek Badura, 3. Wojtek Woźnica, 4. Maciej Harasym, 5. Tomasz Andreasik, 6. Karol Kwiek

dr Piotr Kunysz

PS. Organizatorzy gratulują zwycięzcom oraz wszystkim uczestnikom, którzy tak licznie stawili się na starcie. Szczególne gratulacje należą się mocnej reprezentacji pracowników Zakładu Odnowy Biologicznej, która do końca walczyła o jak najlepsze pozycje. Słowa podziękowania składamy prorektorowi ds. studenckich i sportu akademickiego – dr. hab. Andrzejowi Rokicie, prof. nadzw. za wsparcie organizacji zawodów, w tym finansowe, oraz sponsorom: firmom Toko oraz Winterpol.

Aerobik sportowy

Złoty medal na Akademickich

Mistrzostwach Polski

W dniach 18-20 kwietnia w hali PZTS im. Andrzeja Grubby w Gdańsku odbyły się XXVII Akademickie Mistrzostwa Polski w aerobiku sportowym, w których rywalizowały reprezentacje 27 uczelni w następujących konkurencjach: solistek, solistów, trójek i par sportowych.

Złoty medal w konkurencji par sportowych wywalczyli reprezentanci sekcji aerobiku AZS AWF Wrocław: Małgorzata Misiarz i Tomasz Kapuściński, wyprzedzając dwójkę z AWF Kraków, składającą się z czynnych zawodni-

ków gimnastyki sportowej, reprezentujących nasz kraj na imprezach międzynarodowych. W tej konkurencji brał udział także Bartłomiej Pankau, finalista I edycji telewizyjnego programu „Mam talent”, który wraz ze swoją

partnerką – Beatą Przyborską, reprezentując Wyższą Szkołę Gospodarki w Bydgoszczy, uplasowali się na 10 miejscu, nie kwalifikując się nawet do finału. Konkurencja była więc bardzo duża. Nasza para zaprezentowała bardzo ciekawy, złożony koordynacyjnie układ, którego wykonanie wymagało wysokiego poziomu siły oraz amplitudy ruchu. Dynamika i precyzja, prezentowana przez tych zawodników, a także sposób interpretacji muzyki towarzyszącej ich ćwiczeniom sprawiły, że komisja sędziowska nie miała wątpliwości, kto wygra w tej konkurencji. Przyznanie naszej parze sportowej zwycięstwa było wyrazem ogromnego uznania dla zawodników za sportową walkę i piękny występ. Małgorzata Misiarz startowała także w kategorii indywidualnej kobiet, plasując się na dobrym – 10. miejscu, zważywszy na liczbę zawodniczek – 39 oraz na reprezentowany przez nie bardzo wyrównany, wysoki poziom.

Złota para

Aleksandra Sikora
Trener sekcji aerobiku

Piłkarki ręczne AZS AWF Wrocław nadal w ekstraklasie

DRUŻYNA
KS AZS AWF WROCLAW

15 maja szczypiornistki AZS AWF Wrocław rozegrały ostatni mecz sezonu z drużyną SPR Olkusz, wygrywając 26:17 (9:9). Wynik tego spotkania nie miał wpływu na układ w tabeli, która od tygodnia była znana wszystkim sympatykom tej dyscypliny.

Pierwsza połowa meczu zakończyła się remisem, co wywołało zrozumiałe emocje wśród kibiców oczekujących na wyniki gry w drugiej połowie, w której wrocławianki dały pokaz swoich umiejętności, dostarczając widzom niezapomnianych wrażeń.

Czeka je kolejny sezon gry w ekstraklasie, co jest dużym sukcesem tej drużyny, która w lutym br. musiała się pogodzić z decyzją trenera Marka Karpińskiego, który zrezygnował z tej funkcji. Zastąpił go dr Andrzej Dudkowski – pracownik Katedry Zespo-

wych Gier Sportowych i z powodzeniem oraz z pomocą II trenera Lecha Grothusa poprowadził zespół przez kolejne mecze, których wyniki przesądziły o zajęciu 9. miejsca w ekstraklasie przez nasze zawodniczki.

Po meczu odbyła się krótka uroczystość, podczas której prorektor ds. studenckich i sportu akademickiego – dr hab. Andrzej Rokita, prof. nadzw., podziękował drużynie za udany sezon i utrzymanie się w ekstraklasie, po czym wręczył pamiątkowe dyplomy zawodniczkom, trenerom i działaczom. Gratulacje składali drużynie również kibice, wręczając swoim ulubienicom kwiaty, połał się szampan. Wyrażano nadzieje i oczekiwania na równie udane występy w przyszłym sezonie.

Wyniki ekstraklasy kobiet w piłce ręcznej:

1. SPR Lublin
2. Zagłębie Lubin
3. Visual Łączpol Gdynia
4. Piotrcovia Piotrków Trybunalski
5. Zgoda Ruda Śląska
6. Start Elbląg
7. AZS Politechnika Koszalińska
8. Ruch Chorzów
9. AZS AWF Wrocław
10. KPR Jelenia Góra
11. KSS Kielce
12. SPR Olkusz

Lekkoatletyka

Zwycięstwo zawodników AWF w biegach przełajowych

13 i 21 listopada 2009 odbyły się we Wrocławiu dwie edycje Dolnośląskiej Ligi Międzyuczelnianej w biegach przełajowych. Świetnie spisali się lekkoatleci z AWF Wrocław, zajmując czołowe miejsca i wygrywając wszystkie możliwe klasyfikacje.

13 listopada zawody rozegrano w ramach Biegu o Puchar JM Rektora Politechniki Wrocławskiej. Na podium stanęły: zwyciężczyni – Agnieszka Ciołek (19:53,24 min.) oraz druga na mecie Anna Ficner (21:23,59 min.), a kolejne miejsca zajęły: 4. Katarzyna Ruryńkiewicz, 5. Monika Głuchowska, 6. Barbara Przydróżna i 7. Monika Kalicińska. Spośród zawodni-

ków reprezentujących naszą uczelnię czołowe miejsca zajęli: 2. Damian Noga (18:26,35), 3. Łukasz Józwiak (18:51,61), a pozostali reprezentanci AWF uplasowali się na dobrych miejscach – w pierwszej dwudziestce: 8. Rafał Gontarczyk, 12. Krzysztof Perz, 16. Piotr Jutka.

21 listopada rozegrano uliczny bieg z okazji Dnia Podchorążego, zorganizowany przez Wyższą Szkołę Oficerską Wojsk Lądowych w ramach Dolnośląskiej Ligi Międzyuczelnianej, w którym startowało 195 uczestników, w tym 41 studentek i 134 studentów z ośmiu uczelni Dolnego Śląska. Podium w drugiej edycji w całości należało do zawodniczek i zawodników

naszej uczelni. W klasyfikacji indywidualnej kobiet triumfowała Monika Głuchowska (11:43,80 min.), przed Anną Ficner (11:52,67) i Katarzyną Ruryńkiewicz (12:05,57) (wszystkie z AWF we Wrocławiu), a w klasyfikacji indywidualnej mężczyzn zwyciężył Łukasz Józwiak (10:02,76) przed Kamilem Kędzierskim (10:03,80) oraz Damianem Noga (10:17:60) (wszyscy z AWF we Wrocławiu). Ponadto w biegu uczestniczyły zawodniczki i zawodnicy AWF, zajmując czołowe miejsca w pierwszej dwudziestce: 4. Monika Kalicińska, 5. Barbara Przydróżna, 10. Aneta Stawiarska, 12. Agnieszka Machowska, 20. Daria Zmyślona (20), oraz 8. Krzysztof Perz,

18. Łukasz Rogula, 22. Rafał Włodarski, 23. Piotr Ślęzak. W klasyfikacji drużynowej zarówno kobiet, jak i mężczyzn zwyciężyli zawodnicy AWF we Wrocławiu: *kobiety*: 1. AWF

Wrocław – 479 pkt, 2. UWR – 427 pkt, 3. WSOWL – 418 pkt; *mężczyźni*: 1. AWF Wrocław – 467 pkt, 2. PWR – 414 pkt, 3. WSOWL 405 pkt.

11 medali lekkoatletów AWF na halowych mistrzostwach Polski

W dniach 27-28 lutego w Spale odbyły się Halowe Mistrzostwa Polski Seniorów w lekkiej atletyce, w czasie których studenci naszej uczelni zdobyli 11 medali: 5 złotych, 4 srebrne i 2 brązowe.

Mistrzowie Polski – medale złote:

Mateusz Demczyszak – w biegu na 1500 m i 1w biegu na 3000 m (2 złote medale), Sylwia Ejdys – w biegu na 3000 m, Karolina Kędzia – w 5-boju, Adrian Świdorski – w 3-skoku;

Wicemistrzowie Polski – medale srebrne: Łukasz Józwiak – w biegu na 1500 m, Jacek Nabożny – w 7-boju, Weronika Wedler – w biegu na 60 m i w biegu na 200 m (2 srebrne medale),

Medale brązowe: Patryk Ćwiek – w biegu na 200 m, Paweł Kruhlik – w 3-skoku.

Ponadto wysoko punktowane miejsca w finałach zajęli:

czwarte: Marta Chrust Rożej – w biegu na 400 m, Urszula Domel – w skoku wzwyż, Agnieszka Ciołek – w biegu na 3000 m, Joanna Linkiewicz – w biegu na 60 m ppł i 8 miejsce w biegu na 400 m,

piąte: Michał Bieniek – w skoku wzwyż (pierwszy start po ciężkiej, rocznej kontuzji), Patryk Ćwiek – w biegu na 60 m, Przemysław Piotrowicz – w 7-boju,

szóste: Mateusz Łoś – w skoku o tycz-

ce, Martyna Nowak – w skoku wzwyż, *siódme*: Dawid Pyra – w 7-boju (na podstawie punktów zdobytych w sześciu konkurencjach, nie zaliczył bowiem żadnej wysokości w skoku o tyczce), Tomasz Łado – w skoku o tyczce, Justyna Kasprzycka – w skoku wzwyż, Katarzyna Hyjek – w biegu na 60 m ppł,

ósme: Katarzyna Karpowicz – w biegu na 60 m ppł., Joanna Linkiewicz – w biegu na 400 m.

Adrian Świdorski, Sylwia Ejdys i Mateusz Demczyszak reprezentowali barwy WKS Śląsk Wrocław, pozostali AZS AWF Wrocław.

Dolnośląska Liga Akademicka – Akademickie Mistrzostwa Wrocławia

11 maja na Stadionie Olimpijskim odbyły się Akademickie Mistrzostwa Wrocławia w lekkiej atletyce w ramach Dolnośląskiej Ligi Akademickiej.

W zawodach wzięli udział studenci reprezentujący siedem największych uczelni Wrocławia, a także Kolegium Karkonoskie w Jeleniej Górze i PWSZ w Wałbrzychu. Najliczniej reprezentowana była Akademia Wychowania Fizycznego we Wrocławiu. Dolnośląska Liga Akademicka w lekkiej atletyce, organizowana corocznie pod szyldem Zarządu Środowiskowego AZS we Wrocławiu, cieszy się dużym zainteresowaniem studentów. Przewodnym celem zawodów jest integracja środowiska akademickiego. Mistrzostwa zostały rozegrane w wielu konkurencjach na wysokim poziomie. Funkcje organizatorskie i sędziowskie pełnili pracownicy Katedry Lekkoatletyki Akademii Wychowania Fizycznego we Wrocławiu.

Wyniki

Konkurencje biegowe

100 m kobiet

1. Orlon Magdalena/AVF Wrocław(12,38)

2. Ogrodnik Magdalena/AVF Wrocław(12,56)

3. Świerczyk Martyna/AVF Wrocław(12,60)

200 m kobiet

1. Linkiewicz Joanna/AVF Wrocław(24,87)

2. Gadzińska Anna/AVF Wrocław(25,01)

3. Świerczyk Martyna/AVF Wrocław(26,05)

400 m kobiet

1. Mandziejewicz Natalia/AVF Wrocław(58,75)

2. Szyrwiel Aleksandra/AVF Wrocław(59,55)

3. Pietkiewicz Małgorzata/AM Wrocław(1:02.81)

800 m kobiet

1. Głuchowska Monika/AVF Wrocław(2:12.67)

2. Agnieszka Pietach-Fulbiszewska/Uniwersytet Przyrodniczy (2:13.73)

3. Szmigiel Aleksandra/Uniwersytet Wrocławski(2:16.01)

Sztafeta 4x100 kobiet

1. AWF Wrocław(48,41) w składzie: Karpowicz Katarzyna, Gadzińska Anna, Szczepaniak Aleksandra, Kędzia Karolina

2. AM Wrocław(56,01)w składzie: Dańko Patrycja, Kowalczo Magdalena, Czeładzka Justyna, Pietkiewicz Małgorzata

3. Kolegium Karkonoskie JG (58,53) w składzie: Sowińska Kinga, Zapart Aleksandra, Zimna Natalia.

100 m mężczyźni

1. Kochanek Mateusz/AWF Wrocław (11,14)
2. Włodarczyk Arkadiusz/Uniwersytet Ekonomiczny (11,18)
3. Skrzypacz Adrian/AWF Wrocław (11,30)

200 m mężczyźni

1. Każura Michał/AWF Wrocław (22,32)
2. Kobiółka Kamil/AWF Wrocław (22,66)
3. Bońkowski Łukasz/AWF Wrocław (22,94)

400 m mężczyźni

1. Baranowski Tomasz/AWF Wrocław (48,48)
2. Olszewski Paweł/AWF Wrocław (48,70)
3. Askuntowicz Wojciech/Politechnika Wrocławska (49,46)

800 m mężczyźni

1. Ankiel Arkadiusz/Politechnika Wrocławska (1:55.79)
2. Noga Damian/AWF Wrocław (1:55.95)
3. Gontarczyk Rafał/AWF Wrocław (1:56.33)

1500 m mężczyźni

1. Koszewski Michał/PWSz Wałbrzych (4:19.20)
2. Kielbasa Krystian/Uniwersytet Ekonomiczny (4:20.16)
3. Ślęzak Piotr/AWF Wrocław (4:25.34)

Sztafeta 4x100 m mężczyźni

1. Politechnika Wrocławska (47,57) w składzie: Gorzelańczyk Jakub, Wendland Michał, Ankiel Arkadiusz, Askuntowicz Wojciech
2. Kolegium Karkonoskie JG (47,87) w składzie: Rozum Piotr, Hezro Piotr, Wanilista Adam, Pis Paweł

3. Uniwersytet Wrocłowski (48,65) w składzie: Roszniowski Bartosz, Gadomski Tomasz, Budz Mateusz, Duszyński Wojciech
2. Kędzia Karolina/AWF Wrocław (37,04)
3. Rzeźnik Komelia/AWF Wrocław (36,94)

Konkurencje techniczne

Dal kobiet

1. Kędzia Karolina/AWF Wrocław (5,79)
2. Ogrodnik Magdalena/AWF Wrocław (5,53)
3. Karpowicz Katarzyna/AWF Wrocław (5,32)

Wzwyż kobiet

1. Mikołajczyk Izabela/Politechnika Wrocławska (168)
2. Roźniatowska Małgorzata/AWF Wrocław (150)
3. Olejnik Anna/AM Wrocław (140)

Kula kobiet (4 kg)

1. Mikołajczyk Izabela/Politechnika Wrocławska (10,74)
2. Łasek Kamila/Kolegium Karkonoskie JG (9,75)
3. Hoffman Aneta/Uniwersytet Wrocłowski (9,20)

Oszczep kobiet (600 g)

1. Hoffman Aneta/Uniwersytet Wrocłowski (37,46)

Dal mężczyźni

1. Rabowski Adrian/Uniwersytet Wrocłowski (6,66)
2. Kaszewski Paweł/Uniwersytet Wrocłowski (6,62)
3. Gawroniak Marcin/Uniwersytet Ekonomiczny (6,29)

Wzwyż mężczyźni

1. Łoś Mateusz/AWF Wrocław (190)
2. Pis Paweł/Kolegium Karkonoskie JG (180)
3. Karliński Marcin/Kolegium Karkonoskie JG (160)

Trójskok mężczyźni

1. Gaweł Mateusz/AWF Wrocław (14,98)
2. Lewandowski Wojciech/AWF Wrocław (14,76)
3. Rabowski Adrian/Uniwersytet Wrocłowski (14,61)

Kula mężczyźni (7.26 kg)

1. Gawronia Marcin/Uniwersytet Ekonomiczny (14,14)
2. Wojciech Dominik/Uniwersy-

- tet Ekonomiczny (12,81)
3. Pis Paweł/Kolegium Karkonoskie JG (11,05)

Oszczep mężczyźni (800 g)

1. Nabożny Jacek/AWF Wrocław (53,47)
2. Bąk Dariusz/AWF Wrocław (52,80)
3. Kinal Grzegorz/Politechnika Wrocławska (52,77)

PUNKTACJA OGÓLNA

1. AWF Wrocław (398 pkt)
 2. Kolegium Karkonoskie JG (200 pkt)
 3. Uniwersytet Wrocłowski (153 pkt)
 4. Politechnika Wrocławska (132 pkt)
 5. AM Wrocław (131 pkt)
 6. Uniwersytet Ekonomiczny (96 pkt)
 7. PWSz Wałbrzych (30 pkt)
 8. Uniwersytet Przyrodniczy (26 pkt)
 9. DSW (15 pkt)
- Punktacja kobiet
1. AWF Wrocław (193 pkt)
 2. Kolegium Karkonoskie JG (88 pkt)
 3. AM Wrocław (78 pkt)
 4. Uniwersytet Wrocłowski (72 pkt)
 5. Politechnika Wrocławska (42 pkt)
 6. DSW (15 pkt)
 7. PWSz Wałbrzych (13 pkt)
 8. Uniwersytet Przyrodniczy (12 pkt)
 9. Uniwersytet Ekonomiczny (5 pkt)

Punktacja mężczyźni

1. AWF Wrocław (205 pkt)
2. Kolegium Karkonoskie JG (112 pkt)
3. Uniwersytet Ekonomiczny (91 pkt)
4. Politechnika Wrocławska (90 pkt)
5. Uniwersytet Wrocłowski (81 pkt)
6. AM Wrocław (53 pkt)
7. PWSz Wałbrzych (17 pkt)
8. Uniwersytet Przyrodniczy (14 pkt)

20 medali na Mistrzostwach Polski AZS

22 i 23 maja w Białej Podlaskiej rozegrano mistrzostwa Polski AZS w lekkoatletyce, na których studenci naszej uczelni – zawodnicy AZS AWF Wrocław zdobyli 18 medali w konkurencjach indywidualnych oraz dwa medale w sztafetach kobiet, co dało całej ekipie zwycięstwo w klasyfikacji drużynowej, zarówno wśród uczelni, jak i klubów.

Miano królowej sprintu przypadło Weronice Wedler, która już wiosną, w rywalizacji na hali osiągała znakomite rezultaty. Weronika zwyciężyła w biegu na 100 metrów w dobrym czasie 11,65 sek. oraz biegu na 200 metrów – 23,55 sek. Wśród mężczyzn wysoką formą zadziwił Rafał Omelko – zwycięzca biegu na 400 metrów, osiągając świetny rezultat 46,74 sek., który jest kolejnym rekordem życiowym tego zawodnika.

Trzy medale wieloboistów na mistrzostwach Polski

6 czerwca w Opolu odbyły się Mistrzostwa Polski Seniorów w wielobojach lekkoatletycznych. Studenci naszej uczelni, reprezentujący barwy uczelnianego klubu sportowego AZS

AWF Wrocław zdobyli trzy medale. Mistrzem Polski w 10-boju został Jacek Nabożny z wynikiem 7696 pkt, a wicemistrzem Dawid Pyra – 7671 pkt. W konkurencji kobiet – 7-boju wicemistrzostwo Polski wywalczyła Karolina Kędzia – 5267 pkt. Wszystkie wyniki są na poziomie klasy mistrzowskiej. Wymienieni studenci będą reprezentowali Polskę na Drużynowych Mistrzostwach Europy w Bergen, w Norwegii (19-20 czerwca br.).

Cały serwis lekkoatletyczny przygotował:
dr Jacek Stodółka – opiekun sekcji lekkoatletycznej

Oto nasi medaliści mistrzostw Polski AZS:

Kobiety: Weronika Wedler, złote medale w biegu na 100 i 200 metrów oraz srebrny

medal w sztafecie 4 x 100 metrów; Urszula Domel, złoty medal w skoku wzwyż;

Justyna Kasprzycka, srebrny medal w skoku wzwyż; Joanna Linkiewicz, złoty medal w biegu na 400 metrów przez płotki oraz srebrny medal w sztafecie 4x 400 metrów;

Agnieszka Ciołek, złoty medal w biegu na 3000 metrów oraz brązowy w biegu na 1500 metrów; Katarzyna Karpowicz, złoty medal w biegu na 100 metrów przez płotki;

Katarzyna Hyjek, brązowy medal w biegu na 400 metrów przez płotki oraz srebrny medal w sztafecie 4x 400

metrów; Milena Pędziwiatr, srebrny medal w sztafecie 4 x 100 metrów;

Aleksandra Szczepaniak, srebrny medal w sztafecie 4 x 100 metrów; Anna Gadzińska, srebrny medal w sztafecie 4 x 100 metrów; Joanna Trawińska, srebrny medal w sztafecie 4 x 400 metrów; Aleksandra Szyrwiel, srebrny medal w sztafecie 4 x 400 metrów;

Mężczyźni: Rafał Omelko, złoty medal w biegu na 400 metrów; Paweł Kruhlik, złoty medal w trójskoku; Łukasz Józwiak, złoty medal w biegu na 800 metrów oraz srebrny w biegu na 1500 metrów; Wojciech Lewandowski, srebrny medal w trójskoku; Jacek Nabożny, srebrny medal w skoku o tyczce; Dawid Pyra, brązowe medale w biegu na 110 metrów przez płotki oraz w skoku o tyczce; Mateusz Gawel, brązowy medal w trójskoku.

Piłka siatkowa mężczyzn

Siatkarze AZS AWF Wrocław Mistrzami Wrocławia

W dniach 15 i 18 marca br. został rozegrany dwumecz finałowy Akademickich Mistrzostw Wrocławia. Rywalami naszych siatkarzy była drużyna Politechniki Wrocławskiej I.

Pierwszy mecz odbył się na Hali Wielofunkcyjnej AWF i zakończył się wynikiem 3:0 (28:26, 25:23, 28:26) dla gospodarzy. Drugie spotkanie odbyło się na terenie Politechniki Wrocławskiej, w którym AWF uległ reprezentacji tej uczelni 2:3 (20:25, 17:25, 25:21, 25:16, 12:15). Dzięki wygranej dwóm setom w tym meczu rywalizacja

zakończyła się zdobyciem przez naszych siatkarzy tytułu Akademickiego Mistrza Wrocławia w piłce siatkowej mężczyzn (5:3 w setach). Awans do finału siatkarze AZS zapewnili sobie przez zajęcia 2. miejsca w rundzie zasadniczej i po wygranych meczach z drużyną Akademii Medycznej w ćwierćfinale play-off oraz Uniwersytetu Ekonomicznego w półfinale play-off.

AZS AWF Wrocław wicemistrzem Dolnośląskiej Ligi Międzyuczelnianej

21 marca w hali sportowej Uniwersytetu Ekonomicznego we Wrocławiu odbył się finał Dolnośląskiej Ligi Międzyuczelnianej.

Do finału wojewódzkiego zakwalifikowały się cztery zespoły: Akademia Wychowania Fizycznego we Wrocławiu – Mistrz AMW, Politechnika Wrocławska I, Politechnika Wrocławska II, Państwowa Wyższa Szkoła Zawodowa w Wałbrzychu – Mistrz AMRDŚ. Rozstawionymi zespołami były AWF Wrocław i PWSZ Wałbrzych. Do tych drużyn rozlosowano dwie pozostałe. W pierwszym meczu półfinałowym zmierzyły się drużyny AWF Wrocław i Politechniki Wrocławskiej II. Mecz zakończył się zwycięstwem 3:2 dla naszych siatkarzy (25:15, 21:25, 20:25, 26:24, 15:8). W drugim meczu reprezentacja PWSZ Wałbrzych pokonała siatkarzy Poli-

techniki Wrocławskiej I 3:1 (19:25, 25:23, 25:21, 25:11). Mecz o trzecie miejsce między obiema drużynami Politechniki Wrocławskiej zakończył się zwycięstwem zespołu pierwszego (PWr I) wynikiem 3:1 (25:16, 23:25, 25:18, 25:11). Mecz o zwycięstwo w Dolnośląskiej Lidze Międzyuczelnianej zakończył się, niestety, porażką siatkarzy z naszej uczelni, którzy przegrali z drużyną PWSZ Wałbrzych 0:3 (21:25, 24:26, 21:25).

Klasyfikacja końcowa:

1. Państwowa Wyższa Szkoła Zawodowa w Wałbrzychu, 2. Akademia Wychowania Fizycznego we Wrocławiu, 3. Politechnika Wrocławska I, 4. Politechnika Wrocławska II

Nasza drużyna zapewniła sobie awans do Akademickich Mistrzostw Polski.

Zawodnicy KU AZS AWF Wrocław w sezonie 2009/2010: Mikołaj Wojtyczka (IV rok WF, III rok sportu), Łukasz Pajdzik (IV rok wychowania fizycznego), Marcel Ośmiałowski (III rok wychowania fizycznego), Marcin Wójciak (IV rok wychowania fizycznego), Mateusz Zajdel (V rok wychowania fizycznego), Radosław Dusza (III rok sportu), Wojciech Gogola (III rok fizjoterapii), Adrian Pierzchała (II rok wychowania fizycznego), Dawid Małasiewicz (II rok wychowania fizycznego), Piotr Gabzdyl (II rok fizjoterapii), Dariusz Tkaczuk (I rok wychowania fizycznego), Damian Śliwiński (I rok wychowania fizycznego), Łukasz Karpiewski (II rok sportu), Bartosz Wajdowicz (I rok turystyki i rekreacji), Radosław Dudkowiak (I rok sportu), Wojciech Pietrzyk (II rok sportu). Trenerem sekcji jest dr Tomasz Seweryniak.

Mistrzostwa Dolnego Śląska w nordic walking

W dniach 22-23 maja br. odbyły się „I Otwarte Mistrzostwa Dolnego Śląska w Nordic Walking”. Miejscem zawodów był Zieleniec, znany przede wszystkim z doskonałej, zimowej oferty narciarskiej, ale i poważnych imprez rowerowych.

Piękne krajobrazy Kotliny Kłodzkiej i samego Zielenca były atrakcyjnym tłem dla zmagania zawodników, którzy startowali na dwóch dystansach: 5 km – w sobotę i 10 km w niedzielę, w siedmiu grupach wiekowych. Organizatorem Mistrzostw był Dolnośląski Oddział Polskiej Federacji Nordic Walking. Na starcie Mistrzostw stanęło w sumie 64 zawodników: 42 na dystansie 5 km i 22 na dystansie 10 km, z czterech województw: lubuskiego, opolskiego, śląskiego i dolnośląskiego. Trasa była bardzo zróżnicowana. Przebiegała w naturalnych ternach górskich, w większości na całkowicie

otwartych przestrzeniach, co dawało zawodnikom możliwość kontaktu wzrokowego z przeciwnikami, a kibicom – bezpośredniego śledzenia zmagania na dużej części trasy. Najtrudniejszymi momentami w czasie rywalizacji zawodników na trasie były dwa podejścia o długości 1 km i 1,5 km, przy różnicy wysokości 250 m, ale w pamięci zawodników z pewnością pozostał nie trud wspinaczki, ale fakt pokonania własnej słabości. Po zakończeniu rywalizacji na poszczególnych dystansach zawodnicy otrzymywali od organizatorów pamiątkowe koszulki i liczne pamiątki oraz

zaproszenie na talerz gorącego żurku i pająkę chleba ze „swojskim” smalcem. W mistrzostwach wystartowało liczne grono studentów, a także pracownicy naszej Akademii Wychowania Fizycznego, a wielu z nich zakończyło swój marsz na medalowych pozycjach. Oto wyniki:

5 km: 1. Jacek Urbanowicz (studia doktoranckie), 2. Michał Drozdek (TiR), 3. Ewa Strzygocka (WF)

10 km: 1. Michał Drozdek (TiR), 2. dr Beata Blachura, Piotr Jeszkie (WF), Kamil Kazimierczyk (WF) Idea Mistrzostw, choć konstruowana spontanicznie, od początku spotkała się z ciepłym przyjęciem i poparciem władz administracyjnych i samorządowych Dolnego Śląska. Honorowym patronem mistrzostwa objęli: marszałek

Województwa Dolnośląskiego – Marek Łapiński, burmistrz Kłodzka – Bogusław Szpytma, burmistrz Dusznik Zdroju – Grzegorz Średziński oraz rektor Akademii Wychowania Fizycznego we Wrocławiu – prof. dr hab. Juliusz Migasiewicz. Organizatorzy dziękują również

za wsparcie organizacyjne mistrzostw prorektorowi ds. studenckich i sportu akademickiego – dr. hab. Andrzejowi Rokicie, prof. AWF, oraz dyrektorowi Wydziału Turystyki Urzędu Marszałkowskiego Województwa Dolnośląskiego – Wojciechowi Bilińskiemu.

Wszystkim uczestnikom gratulujemy hartu ducha i zapraszamy do udziału w kolejnej edycji Mistrzostw za rok.

Dr Tadeusz Niebudek

WUEFALIA 2010

Od środy do soboty, w dniach 12-15 maja, trwały na obiektach naszej uczelni tradycyjne obchody studenckiego święta – „Wuefalia”. Rozpoczęły się na sportowo w środę rano, w hali wielofunkcyjnej, finałem ligi futsalu, po południu zaś na krytej pływalni rozegrano otwarte mistrzostwa akademickie. Wieczorem w Klubie Studenckim „Discus” bawiono się na „pidżama party”, występując w mniej lub bardziej pomysłowych strojach służących do spania.

W czwartek przed południem wuefiacka brać wyruszyła spod akademika na spotkanie juwenaliowego pochodu studentów wrocławskich, którzy przybyli na Pola Marsowe Stadionu Olimpijskiego, aby tradycyjnie odebrać z rąk Prezydenta Miasta klucze i zawładnąć akademickim grodem. Po pochodzie studenci AWF mogli wziąć udział w „Paintball Cup 2010” oraz pograć w frisbee.

XVIII Akademickie Mistrzostwa Wrocławia w step aerobiku

Przed godziną 17.00 wszyscy porzucili zabawy i gry, aby przybyć na uroczyste otwarcie dni kultury i sportu,

którego dokonał rektor AWF we Wrocławiu – prof. dr hab. Juliusz Migasiewicz, oddając tradycyjnie „wuefaliowej” parze królewskiej symboliczny klucz do bram uczelni. Chwilę po otwarciu rozpoczęły się widowiskowe i emocjonujące pokazy. Jako pierwszy zaprezentował swoje umiejętności Marcin Bujko, wicemistrz Europy w podrzucaniu „zoški”. Następnie trudny układ, którym wywalczyli złoto na Akademickich Mistrzostwach Polski w aerobiku sportowym, wykonali Małgorzata Misiarz i Tomasz Kapuściński, otrzymując wielkie brawa. To było preludium do występów zawodniczek i zawodników biorących udział w XVIII Akademickich Mistrzostwach Wrocławia w step aerobiku, organizowanych tradycyjnie, co roku, z okazji „Wuefaliów”, przez pracowników Zakładu Gimnastyki. W zawodach uczestniczyło 42 reprezentantek i reprezentantów wrocławskich uczelni, tworzących siedem sześcioposobowych zespołów: „ALE URWAŁ”, „CZARNA OWCA”, „FAKTOZA”, „JACKSON’S SKŁAD”, „JEDNOSTKA LA COPA CABANA”, „JUST BĄK”, „VIVA CARNIVAL”. Jak wyjaśniła trenerka sekcji aerobiku naszej uczelni – dr Aleksandra Sikora, nazwy poszczególnych zespołów nawiązywały do motywu przewodniego ich choreografii, tzn. zastosowanych kroków i ich połączeń, ubioru, doboru

Piotr Piech – przewodniczący Samorządu Studenckiego (z prawej) wraz z „parą królewską”

Drużyny aerobiku

i interpretacji muzyki. W jury zasiadły przedstawicielki wrocławskich uczelni wyższych: Uniwersytetu, Wyższej Szkoły Zarządzania i Finansów oraz AWF. Ocenie sędziowskiej podlegała wartość techniczna układu, jakość wykonania oraz wartość artystyczna choreografii. Na uznanie zasłużyły atrakcyjne i ciekawe układy z perfekcyjnie dobraną muzyką oraz oryginalne ubiory wszystkich ćwiczących zespołów. Czołowe miejsca po raz kolejny z rzędu wywalczyli studenci AWF. Niezapomnianych wrażeń dostarczyły rozentuzjowanej publiczności akrobatyczno-cyrkowe pokazy grupy FLY CUBE w składzie: Aleksandra Bieńkowska, Anna Sobera, Kamila Ganclarska, Malwina Fideropulu, Marta Kowalewska, Roksana Kostyra, Joanna Filipowska, oraz męskiej grupy EVEREST w składzie: Paweł Pater, Jacek Marks, Jacek Witkowski, Tomasz Kapuściński, Paweł Undziakiewicz. – *Na uznanie zasługuje nasza wspaniała i niezawodna publiczność, żywiłowo i spontanicznie reagująca na trudne, ciekawe i ryzykowne elementy, wykonywane przez akrobatów – powiedziała Aleksandra Sikora. – To jej brawa i owacje na stojąco stworzyły po raz kolejny niepowtarzalny klimat tej imprezy, klimat, dla którego chce się wystąpić i który na zawsze pozostaje w pamięci uczestników.*

WYNIKI:

I miejsce: zespół JEDNOSTKA LA COPA CABANA (AWF Wrocław) – 18,66 pkt w składzie: Małgorzata Borsuk, Ewa Barańska, Monika Drozdel, Anna Dziopa, Paulina Puć, Mateusz Caban;

II miejsce: zespół JUST BĄK (AWF Wrocław) – 18,59 pkt w składzie: Magdalena Choroszy, Edyta Różańska,

Joanna Milewska, Aneta Mazur, Magda Rezner, Robert Magiera;

III miejsce: zespół FAKTOZA (AWF Wrocław) – 18,57 pkt w składzie: Malwina Grądziel, Małgorzata Korzeniowska, Sawa Szyszko, Małgorzata Komorowska, Tomasz Ogonowski, Piotr Żymołka;

IV miejsce: zespół JACKSON'S SKŁAD (AWF Wrocław) – 17,62 pkt w składzie: Beata Nawrot, Małgorzata Misiarz, Małgorzata Jagodzińska, Aleksandra Łuc, Kinga Świst, Vendula Molendova;

V miejsce: zespół ALE URWAŁ (Uniwersytet Wrocław) – 15,69 pkt w składzie: Głuszko Katarzyna, Małgorzata Prokopowicz, Małgorzata Dudek, Justyna Orzech, Magdalena Bogdan, Paulina Kwoka;

VI miejsce: zespół VIVA CARNIVAL (AWF Wrocław) – 13,06 pkt w składzie: Natalia Smolińska, Aldona Wojciuk, Mariola Wawrzak, Sylwia Dybner, Katarzyna Zielińska, Monika Tarczyńska;

VII miejsce: zespół CZARNA OWCA (AWF Wrocław) – 12,15 pkt w składzie: Sylwia Delmaczyńska, Agata Mikita, Marta Modrzyńska, Agnieszka Pasternak, Sonia Ratajska, Janusz Mucha.

Równocześnie na Polach Marsowych odbywały się do późnego wieczora dla całej braci studenckiej Wrocławia juwenaliowe koncerty. Grali: BETHEL, HABAKUK, Paprika Korps, Hope, T. Love. Wieczorem w klubie studenckim „Discus” wuefiacy bawili się na imprezie HOT SEXY NIGHT...

Fot.: www.awf.wroc.pl

Rektor prof. J. Migasiewicz wręcza „królowej” symboliczny klucz do bram uczelni.

z Dolnego Śląska i nie tylko. Podczas zawodów odbyły się pokazy grupy tanecznej „Sista crew” oraz mecz towarzyski między ekipami: wykładowców AWF wraz z zaproszonym gościem – Robertem Kościukiem a studentami i absolwentami. Zorganizowano również konkurs wsadów, w którym zwyciężył Piotr Nawojski z Opola po efektownej akcji w stylu zawodników NBA: Cartera lub Richardso- na. Po wielogodzinnych zmaganiach wyłoniono zwycięzców – drużynę „Emerytów Allstars” w składzie: Karol Wnukiewicz, Marek Koręba, Piotr Warawko, Maciej Wawrzyniak. Drugie miejsce zajęli

Turniej tenisa ziemnego o puchar Dziekana Wydziału Fizjoterapii

W piątek od samego rana w hali tenisowej zbierali się pracownicy i studenci, aby w ramach „Wuefaliów”, a także z okazji 15. rocznicy powstania Wydziału Fizjoterapii AWF we Wrocławiu rozegrać turniej tenisa ziemnego o puchar Dziekana Wydziału Fizjoterapii. W zawodach, w pięciu kategoriach, wzięło udział 31 pracowników i studentów Akademii, co było miłym zaskoczeniem dla organizatorów, duże bowiem zainteresowanie turniejem tenisowym wśród przedstawicieli wszystkich grup środowiska akademickiego może być argumentem przemawiającym za celowością organizacji podobnych turniejów w przyszłości.

Zwycięzcy otrzymali pamiątkowe puchary, a wszyscy uczestnicy – dyplomy.

Wyniki

Pracownicy

kobiety: 1. Podbielska Maria-Luiza, 2. Podbielska Halina, 3. Jasińska Janina oraz Barczyk Katarzyna;

mężczyźni – grupa I: 1. Koszczyk Tadeusz, 2. Niebudek Tadeusz, 3. Bober Tadeusz oraz Bolach Eugeniusz;

mężczyźni – grupa II: 1. Reczko Włodzimierz, 2. Frąckiewicz Adam, 3. Kochański Maciej oraz Nosal Jarosław;

Studenci

kobiety: 1. Humińska Sylwia, 2. Bujło Ewa, 3. Przeworska Aleksandra oraz Rajche Justyna;

mężczyźni: 1. Obuchowicz Piotr, 2. Stępień Adam, 3. Morąg Piotr.

Turniej streetballa oraz inne gry i zabawy

Równolegle na hali wielofunkcyjnej koszykarze rogrywali turniej streetballa, w którym wzięły udział 33 zespoły, głównie

Fot.: www.awf.wroc.pl

Streetball – konkurs wsadów

„Korsarze”: Jan Zalewski, Michał Nowacki, Paweł Bochenkiewicz, Mateusz Płatek, a trzecie drużyna „Płonący banan”: Mateusz Czekaj, Grzegorz Kaczmarek, Michał Preisner.

Na zielonych terenach Stadionu Olimpijskiego rozgrywano bieg na orientację, a na piaszczystym boisku pod akademikiem toczyły się rozgrywki siatkówki plażowej. W ramach pierwszej części „Dni Spartańskich” na terenach wokół akademika toczono zażarte boje: w turnieju w bule, w rzutach beretem na odległość, w damskiej specjalności – w biegu na szpilkach, w jedzeniu na czas „obżarciuchów”, kto zbiera najczęściej ciuchów od innych ludzi i włoży na siebie, oraz brano udział w różnych grach i zabawach, np.: „Paweł i Gawęł”, „Fanta, cola, sprite”, „Ping pong”, „Twister”. Na Polach Marsowych koncertowały zespoły: Rei Ceballo y Calle Sol, AFRO CARNAVAL, Warsaw Village Band, CARRANTUOHILL, BELTAINE, BALKAN SEVDAH.

XIV Otwarte Akademickie Mistrzostwa Polski w kulturystyce kobiet i mężczyzn

W piątek po południu, 14 maja, w wielofunkcyjnej hali sportowej odbyły się – tradycyjnie w ramach „Wufefaliów” otwarte akademickie mistrzostwa Polski w kulturystyce kobiet i mężczyzn. Równolegle przeprowadzono czwartą edycję akademickich mistrzostw Polski w wyciskaniu sztangi w pozycji leżącej na ławeczce płaskiej. Oprawę zawodów wzbogaciły pokazy sztuk walki oraz występ wokalny Jakuba Łajewskiego. W zawodach kulturystycznych swoją muskulaturę prezentowało przed publicznością sześciu młodzieńców, wśród których znalazło się pięciu studentów i jeden zawodnik niezrzeszony. Po widowiskowej rywalizacji komisja sędziowska przyznała punkty. W kategorii niezrzeszonych jako jedyny jej uczestnik zwyciężył Seweryn Stańczyk. Wśród zawodników zrzeszonych z grona akademickiego triumfował Michał Pękała, a za nim uplasowali się kolejno: Mateusz Zajdel, Adrian Michalak, Mateusz Stachurski, Mateusz Guzik. O zwycięstwo w zawodach w wyciskaniu sztangi rywalizowało ze sobą ponad 20 zawodników. Na szczególną uwagę zasługuje fakt ustanowienia nowego rekordu w liczbie wykonanych powtórzeń z 50 kilogramową sztangą w kategorii mężczyzn. Ustanowił go Michał Bojanowicz, wykonując 301 powtórzeń i zajmując pierwsze miejsce wśród zawodników niezrzeszonych. Wśród studentek bezkonkurencyjna – jak na to wskazywały wyniki wcześniejszych edycji – okazała się Betina Razzouki-Korkis, wyciskając 25-kilogramową sztangę 150 razy.

Imprezę zorganizowali studenci III roku – uczestnicy specjalizacji instruktorskiej z kulturystyki oraz instruktorzy

kulturystyki pod opieką dr. hab. Tadeusza Stefaniaka, prof. nadzw., oraz mgr. Dariusza Harmacińskiego.

Wyniki

Studenci

kobiety: 1. Betina Razzouki-Korkis – 150 powtórzeń, 2. Ilona Hudzik – 125 powtórzeń, 3. Wioletta Tondryk – 46 powtórzeń;

mężczyźni: 1. Tomasz Piwnicki – 76 powtórzeń, 2. Sławomir Wojtowicz – 67 powtórzeń, 3. Grzegorz Hołowko – 59 powtórzeń;

Niezrzeszeni

kobiety: 1. Marta Matuszewska – 111 powtórzeń, 2. Agata Szewc – 35 powtórzeń.

mężczyźni: 1. Michał Bojanowicz – 301 powtórzeń, 2. Bartosz Galant – 250 powtórzeń, 3. Tadeusz Homańczuk – 144 powtórzenia.

Wieczorem na terenach zielonych przed akademikiem odbywało się wielkie grillowanie, a na ścianie D.S. Spartakus zainstalowało się „kino nocą”. W klubie studenckim „Discus” trwała do późnej nocy bubble party.

Skimboard AWF session

W sobotę od rana na terenach zielonych wokół akademika trwało „śniadanie na polanie”. W południe, w ramach drugiej części „Dni Spartańskich”, podjęli

rywalizację strongmeni. Nowością tegorocznych „Wufefaliów 2010” były zawody w skimboardzie, który jest w Polsce nowym sportem. To połączenie surfing i jazdy na deskorolce. Zawodnicy na torze wodnym rzucają przed siebie deski, wykonane z drewnianej sklejk, które mogą mieć około metra długości i różne kształty, a następnie w pełnym biegu wskakują na nie i wykonują różne ewolucje: przeskakują przez przeszkody i ślizgają się po powierzchni platform. Specjalnie dla potrzeb tegorocznych „Wufefaliów” studenci za pomocą

wynajętej koparki wykopali rów, wyłożyli go folią i piaskiem, a potem zalali wodą. W zawodach wzięło udział 10. skimboarderów, wśród nich jedna dziewczyna. Tor po zmodyfikowaniu posłuży skimboarderom jako obiekt treningowy. W sobotę rozgrywano także różne inne konkursy, gry, zabawy, jak np.: konkurs origami, rzut frisbee do celu, poszukiwanie skarbów, konkursy „par małżeńskich”,

bieg na szczyt akademika, twister oraz „bitwę pięter”. W siedziba Uczelnianej Rady Samorządu Studenckiego rozegrano mistrzostwa w play-station, a wieczorem przy wielkim grillowaniu oglądano znów „kino nocą”.

Opracowała Anna Kiczko

(na podstawie: www.awf.wroc.pl/wroclaw.gazeta.pl)

Nowości wydawnicze

Małgorzata Mraz

Ocena stabilności posturalnej osób ze stwardnieniem rozsianym objętych postępowaniem fizjoterapeutycznym, 2009, wyd. I, Studia i Monografie nr 96, ISSN 0239-6009, ISBN 978-83-89156-96-9, format B5, objętość 117 s., cena 38,00 zł

Rozpowszechnienie stwardnienia rozsianego oraz jego wieloletni przebieg, a także negatywny wpływ na jakość życia chorych i ich rodzin wraz z brakiem skutecznego

sposobu leczenia powodują, że schorzenie to stanowi poważny problem zdrowotny, społeczny i ekonomiczny. W niniejszej monografii przedstawiono wyniki oceny wpływu oryginalnego programu fizjoterapeutycznego na stabilność posturalną i aktywność w codziennych czynnościach 206 osób z stwardnieniem rozsianym. Stworzone na potrzeby tej pracy nowatorskie wskaźniki kontroli postawy okazały się bardzo przydatne w charakterystyce stabilności.

Zbigniew Naglak

Kształcenie gracza na podstawowym etapie, 2010, wydanie I

ISBN 978-83-89156-95-2, format B5, objętość 208 s., cena zł 38,00 zł

Edukacja gracza uzdolnionego przebiega w określonych etapach, rozumianych jako odcinki czasu konieczne do tego, aby została uzyskana pożądana umiejętność gry. Każdy etap kształcenia jest związany z innymi wymaganiami. Decydują

o tym: specyfika konkretnej gry i takie czynniki, jak predyspozycje graczy, wiek, cele etapu oraz status gracza. Proces treningowy jest więc bardzo złożonym przedsięwzięciem. Celem Autora prezentowanej książki było dostarczenie studentom, trenerom, nauczycielom wychowania fizycznego, informacji dotyczących metod doskonalenia dyspozycji gracza, organizacji cyklu treningowego, znaczenia osoby trenera, specjalistycznego języka itd. W publikacji tej – przekraczającej formalne wymogi podręcznika akademickiego – Zbigniew Naglak przedstawił spójną, nowatorską koncepcję, wyraźnie przeciwstawną tendencjom łączącym osiągnięcie wysokich wyników sportowych przede wszystkim z usprawnianiem tzw. technologii treningu.

Małgorzata Sobera

Charakterystyka procesu utrzymywania równowagi ciała u dzieci w wieku 2–7 lat, 2010, Studia i Monografie nr 87, wydanie I ISSN 0239-6009, ISBN 978-83-89156-00-6, format B5, objętość 119 s., cena 38,00 zł

W publikacji tej przedstawiono charakterystykę procesu utrzymywania równowagi ciała dzieci w wieku od 2 do 7 lat. Praca ta powstała w wyniku badań, którymi objęto 272 zdrowych dzieci z wrocławskich przedszkoli. Rozwój kontroli równowagi ciała dzieci opisano za pomocą wskaźników stabilności posturalnej – narzędzi najczęściej stosowanych przez

innych badaczy, dzięki czemu wyniki zawarte w tej pracy są porównywalne z innymi. Zaprezentowana w książce charakterystyka może być pomocna w praktyce lekarskiej przy określaniu poziomu rozwoju motorycznego dzieci i w stwierdzaniu ewentualnych patologii w zakresie kontroli równowagi ciała, a w praktyce sportowej – do oceny predyspozycji dziecka na początkowym, bardzo wczesnym, etapie szkolenia większości dyscyplin, zwłaszcza tych, w których dobry poziom stabilności ciała warunkuje sukces.

XXIV Memoriał im. Bronisława Haczkiewicza

Fot. P. Kunysz

Triumfatorzy aerobiku

WUEFALIA 2010

fot. J. Kilańska, H. Sienkiewicz oraz www.awf.wroc.pl

Grupa akrobatyczna Everest

Pidżama party

Kulturyści

Aerobik

Radośni wuefiacy