

Życie

NR 123 ● WIOSNA-LATO 2011

Akademickie

PISMO AKADEMII WYCHOWANIA FIZYCZNEGO WE WROCLAWIU

Nowy obiekt sportowy AWF przy ul. Mickiewicza
z kompleksem boisk na Polach Marsowych

Otwarcie obiektów na Polu Marsowym

Fot. H. Nawara

▲ od prawej:
wice-marszałek R. Mołoń, rektor J. Migasiewicz, marszałek A.M. Skorupa,
wice-marszałek M. Łapiński, T. Koszczyk – były rektor

▲ marszałek A.M. Skorupa

▲ postanka Ewa Wolak

Fot. A. Kiczko

Drodzy Czytelnicy!

65. rok akademicki w naszej Uczelni przechodzi do historii. Niezwykły to rok, w którym staliśmy się jedną z nielicznych uczelni w Polsce, która ma 100% wydziałów z pełnymi prawami akademickimi, jak trafnie zauważył dziekan Wydziału Fizjoterapii – Marek Woźniewski, z dumą ogłaszając, że prowadzony przez niego wydział uzyskał 20 czerwca br. prawo nadawania stopnia naukowego doktora habilitowanego nauk o kulturze fizycznej. Jak zapewne wszystkim wiadomo, nasza uczelnia ma dwa wydziały: Wydział Wychowania Fizycznego i Wydział Fizjoterapii. Obecnie obydwie wydziały posiadają pełne prawa akademickie, co stawia nas wśród uczelni wychowania fizycznego na prestiżowej pozycji. O dalszym rozwoju naszej uczelni świadczy także powołanie nowego kierunku kształcenia – kosmologii oraz w przyszłym roku akademickim trzeciego wydziału – Wydziału Sportu. 17 czerwca br. otworzyliśmy nowy obiekt sportowy przy ul. Mickiewicza z kompleksem boisk sportowych od strony Pól Marsowych, którego budowa trwała zaledwie rok. Swoją siedzibę znalazła tu Katedra Zespołowych Gier Sportowych, a boiska Pól Marsowych tętnią już życiem, ponieważ od początku lipca odbywa się tu *camp Ajaxu*

Amsterdam dla piłkarskiej młodzieży. 21 października br. na uroczystym pikniku dla pracowników i absolwentów będziemy na Polach Marsowych obchodzić 65-lecie naszej Akademii Wychowania Fizycznego i cieszyć się jej świętem.

Przed nami wakacje, w czasie których będziemy odpoczywać – mam nadzieję, że aktywnie – biorąc udział w różnych zajęciach rekreacyjnych, do czego gorąco wszystkich zachęcam! Życzę Państwu, żeby dzięki odpoczynkowi Wasze organizmy zyskały nowe siły witalne, dzięki którym zregenerowani przystąpiacie w następnym, 66. roku akademickim do realizacji nowych zamierzeń i wyzwań!

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

Otwarcie nowego obiektu uczelnianego na Polach Marsowych	2	Sukces studentek AWF Wrocław w konkursie metodycznym	33
Pełne prawa akademickie dla Wydziału Fizjoterapii	5	Sukces „Kaliny” na przeglądzie folklorystycznym	33
Święto Nauki Wrocławskiej	6	Studentka AWF we Wrocławiu zdobyła tytuł Miss Polski AWF	34
Odsłonięcie pamiątkowej tablicy	7	„Życie Akademickie” rozmawia z Agnieszką Szmit – Miss Polski AWF-ów	35
XVII Wrocławskie Targi Książki Naukowej	8	Srebrny medal zawodniczek AWF Wrocław	37
Wrocławska Rada Sportu	9	Pożegnanie prof. dr. hab. n. med. Zdzisława Zagrobelnego	38
25. Uniwersjada Zimowa	10	Wspomnienie poświęcone pamięci prof. Z. Zagrobelnego	39
O 25. Zimowej Uniwersjadzie opowiada prof. Andrzej Rokita	11	Pamiętamy o naszych nauczycielach	40
Prof. Marek Woźniewski członkiem Centralnej Komisji ds. Stopni i Tytułów	14	Współtwórczyni Słonecznej Uczelni	41
Nowi profesorowie. Prof. dr hab. Teresa Sławińska-Ochla	15	80. rocznica urodzin Profesora Zbigniewa Naglaka	44
Kosmologia – nowy kierunek na Wydziale Fizjoterapii	20	Prof. dr hab. Zbigniew Naglak	45
Badania dorosłych wrocławian w Katedrze Biostruktury	20	IV Dolnośląskie Onkoigrzyska Dzieci i Młodzieży	46
Wykłady „Visiting Professors”	21	Tak się bawi AWF!	49
Wykład naukowca z Etiopii	22	„Objazdówka” studentów turystyki i rekreacji	52
Z cyklu „Złote wykłady”	22	Nagroda PKOl dla trenera Andrzeja Kijowskiego	54
„Wokół fizjoterapii i nauki”	23	Urszula Włodarczyk trenerem „Wrocławskich ścieżek biegowych”	55
„Potrzeby a możliwości opieki nad osobami starszymi”	24	I Piknik Olimpijski Wrocławia i Dolnego Śląska	56
„Aktywność ruchowa osób niepełnosprawnych”	26	Weronika Wedler zwycięża w akademickim plebiscycie Dolnego Śląska	57
„Problemy badawcze w lekkoatletyce, gimnastyce i tańcu”	28	XVIII Plebiscyt „Życia Akademickiego”	58
Uczelniana Konferencja Studenckich Kół Naukowych	29	AWF Wrocław wicemistrzem	61
Targi Edukacyjne Wrocławski Indeks	30	AWF Wrocław zdobywa mistrzostwo w klasyfikacji generalnej	62
Wrocławski Indeks	31	GARDINIA – nowy sponsor piłkarek ręcznych AZS AWF Wrocław	63
Absolwentka AWF Wrocław laureatką konkursu „Wrocławska Magnolia”	32		

Otwarcie nowego obiektu uczelnianego na Polach Marsowych

17 czerwca br. na Polach Marsowych Stadionu Olimpijskiego, przy ul. Mickiewicza, odbyło się uroczyste otwarcie nowego obiektu sportowego wraz z kompleksem boisk do gier otwartych. Pod nowym budynkiem zgromadzili się przedstawiciele władz naszej uczelni z rektorem – prof. Juliuszem Migasiewiczem na czele oraz zaproszeni goście, a wśród nich reprezentanci władz województwa dolnośląskiego, miasta Wrocławia, parlamentarzyści, przedstawiciele urzędów, szkół wyższych, organizacji sportowych, projektanci i wykonawcy obiektu, studenci oraz pracownicy uczelni.

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. Jonkisz Akademia Wychowania Fizycznego we Wrocławiu przejęła od miasta ten wspaniały obiekt* – przypomniał prof. J. Migasiewicz.

W dalszej części swojego 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”.

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. ówczesnego wiceministra resor-

tu – Zbigniewa Pacelta, poprzedniego rektora – prof. T. Koszczyca, Kolegium Rektorów Uczelni Wrocławia i Opola na czele z jego ówczesnym przewodniczącym – prof. T. Lutym, Zarządu Województwa Dolnośląskiego na czele z byłymi i obecnymi marszałkami: Wróblewskim, Łapińskim, Jurgowłańcem, Skorupą, Mołoniem.

– *Historia tego obiektu rozpoczęła się w 2005 roku* – przypomniał rektor J. Migasiewicz. – *Wtedy to poprzedni szefowie Katedry Zespołowych Gier Sportowych: prof. Z. Naglak, prof. R. Panfil, propagatorzy zagospodarowania tej części Stadionu Olimpijskiego, 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 obecnego kierownika Katedry Zespołowych Gier Sportowych – dr. hab. Andrzeja Rokity, prof. nadzw., doprowadziły do rozpoczęcia budowy obiektu.

Rektor J. Migasiewicz podkreślił szybki termin wykonania tej inwestycji przez generalnego wykonawcę, firmę „Tamex”. – *W rok po uroczystym położeniu kamienia węgielnego mamy gotowy wspaniały, nowoczesny obiekt sportowy, który będzie służył przede wszystkim naszej działalności dydaktycznej* – poinformował prof. J. Migasiewicz. – *Swoje siedziby będą tu miały uczelniane katedry: Zespołowych Gier Sportowych, Motoryczności Sportowca, Biomechaniki, oraz Zakład Treningu w Grach Zespołowych. Znajdzie tu swoją siedzibę Centralne Laboratorium Badawcze, które pierwszy raz w historii naszych inwestycji powstaje od podstaw. Będą w nim przeprowadzane badania na rzecz sportu: począwszy od psychologicznych, przez biochemiczne, po fizjologiczne* – z dumą podkreślał JM Rektor.

Potem nastąpił kulminacyjny punkt uroczystości – przecięcie wstę-

Przemawia JM Rektor – prof. J. Migasiewicz

Prof. Rokita prezentuje kompleks boisk na Polach Marsowych

gi, którego dokonali wspólnie: rektor – prof. Juliusz Migasiewicz, były rektor – prof. Tadeusz Koszczyk, wojewoda dolnośląski – Aleksander Marek Skorupa, oraz dwóch wicemarszałków województwa dolnośląskiego: Marek Łapiński i Radosław Mołoń. W dalszej części uroczystości ks. kardynał Henryk Gulbinowicz poświęcił *ludzkie dokonania – myśl i pracę*, prosząc wszystkich zebranych o odśpiewanie pieśni „Boże coś Polskę...” w intencji młodych pokoleń, które *coraz dynamiczniej budują swoją przyszłość*. Następnie głos zabierali dostojni goście, gratulując władzom uczelni z okazji otwarcia wspaniałego obiektu sportowego.

Wojewoda dolnośląski A.M. Skorupa przypomniał zasługi zarówno Zbigniewa Pacelta, jak i Zdzisława Paligi w budowaniu imponującej bazy sportowej Dolnego Śląska w ciągu ostatnich 20. lat. – *System współfinan-*

sowania realizacji inwestycji sportowych zadań i jest kontynuowany – powiedział w swoim wystąpieniu A.M.Skorupa. – Jest to system najskuteczniejszy. Gratuluję gospodarzom, których przedmiotem troski będzie to, aby ta baza sportowa wypełniła się aktywnymi uczestnikami życia sportowego, i to nie tylko dziećmi, młodzieżą, ale również dorosłymi, nawet w bardzo zaawansowanym wieku, którzy w obecnych czasach również zajmują się sportem i rekreacją. Niech ta baza służy wszystkim dolnoślązakom!

Wicemarszałek Dolnego Śląska – Marek Łapiński gratulując władzom uczelni przypomniał z dumą, że jest jej absolwentem. – *Jak się okazało, w poprzedniej kadencji sześciu marszałków spośród 16. ukończyło AWF, m.in. marszałkowie województw: pomorskiego, warmińsko-mazurskiego, lubelskiego, dolnośląskiego, a w zachodniopomorskim – wicemarszałek;*

Lista zaproszonych gości:

Jego Eminencja **Henryk Gulbinowicz**, ksiądz kardynał, arcybiskup senior

Wojewoda Dolnośląski **Aleksander Skorupa**

Wicemarszałek Woj. Dolnośląskiego **Marek Łapiński**

Wicemarszałek Woj. Dolnośląskiego **Radosław Mołoń**

Sekretarz Woj. Dolnośląskiego **Dariusz Kowalczyk**

Komendant Wojewódzkiej Policji insp. **Zbigniew Maciejewski**

Dyrektor Wydziału Sportu i Rekreacji Urzędu Marszałkowskiego Woj. Dolnośląskiego **Marcin Przychodny**

Dyrektor Biura Sportu, Turystyki i Rekreacji Urzędu Miejskiego **Piotr Mazur**

Radny Sejmiku Woj. Dolnośląskiego **Paweł Wróblewski**

Naczelnik Wydziału Prewencji Komendy Miejskiej Policji podinsp. **Katarzyna Wawrzyniak**

Opiekun Projektu (Urząd Marszałkowski) **Ewa Badecka-Gola**

Posłanka na Sejm RP **Ewa Wołak**

Posel na Sejm RP **Janusz Krasoń**

Posel na Sejm RP **Zbigniew Pacelt**

Posel na Sejm RP

Stanisław Huskowski

Konsul Honorowy Republiki Bułgarii **Jan Chorostkowski**

Rektor Uniwersytetu Ekonomicznego, Przewodniczący KRUWOCZ, prof. dr hab. **Bogusław Fiedor**

Rektor Uniwersytetu Przyrodniczego prof. dr hab. **Roman Kołacz**

Rektor Akademii Medycznej, prof. dr hab. **Marek Ziętek**

Rektor Akademii Muzycznej, dr hab. **Krzysztof Kubiński**

prof. AM Komendant-Rektor Wyższej Szkoły Oficerskiej Wojsk Lądowych, płk prof. dr hab. **Mariusz Wiatr**

Prorektor ds. Organizacji Politechniki Wrocławskiej, prof. dr hab. inż. **Jerzy Walendziewski**

Prorektor PWST w Krakowie Filia we Wrocławiu, prof. **Krzysztof Kubiński**

Kuliński

Prorektor ds. Studenckich i Organizacji Papieskiego Wydziału Teologicznego, ks dr **Andrzej Tomko**
Prorektor ds. Studenckich Politechniki Wrocławskiej, dr inż.

Zbigniew Sroka

Dziekan Wydziału Przyrodniczego Karkonoskiej Państwowej Szkoły Wyższej doc. dr **Andrzej Błachno**
Prodziekan Wydziału Pedagogiki, Turystyki i Rekreacji Państwowej Wyższej Szkoły Zawodowej im.

Witelona w Legnicy, dr **Jan Wojtaś**
Zespół projektowy: **Janusz Blachowski, Magdalena Żmizdińska, Jacek Strzelecki**

Prezes Zarządu **Konrad Sobecki**
Dyrektor Regionu Zachód Tamex
Obiekty Sportowe SA – Generalny Wykonawca, **Piotr Krupski**

Byli rektorzy AWF Wrocław: prof. **Tadeusz Bober**, prof. **Tadeusz Koszczyc**, prof. **Krzysztof Sobiech**
Prezes Dolnośląskiej Organizacji Środowiskowej AZS,

prof. **Romuald Gelles**

Wiceprezes Zarządu Dolnośląskiego Związku Piłki Nożnej Dariusz Machiński

Prezes Zarządu Wojewódzkiego Zrzeszenia Sportowego Niepełnosprawnych „Start” – Wrocław, mgr **Jerzy Bocheński**

Prezes Zarządu FC Wrocław Academy **Maciej Reklewski**

Fundatorzy kamienia węgielnego: **Marianna i Zenon Kiszkiel, Ryszard Żmijewski**

w obecnej kadencji trzech „wuefiaków” jest marszałkami województw, a dwóch – wicemarszałkami. Rodzina wuefiacka trzyma się dobrze i wspiera uczelnie wychowania fizycznego, turystyczne oraz rehabilitacyjne – stwierdził wicemarszałek M.Łapiński.

Z grona parlamentarzystów głos zabrała posłanka Ewa Wolak, gratulując osiągnięcia wspaniałego sukcesu władzom uczelni dzięki m.in. udanej współpracy z Kolegium Rektorów oraz Samorządem Wojewódzkim. – *Serdecznie gratuluję sukcesu i życzę, aby spośród studentów i absolwentów uczelni rekrutowali się przyszli mistrzowie Polski, Europy, świata, olimpijczycy oraz ...marszałkowie!* – powiedziała wrocławska posłanka, wzywając w imieniu swoich kolegów – posłów: Stanisława Huskowskiego i Zbigniewa Pacelta na pojedynek w piłce siatkowej rektora AWF wraz z kadrą dydaktyczną. Wyzwanie zostało przyjęte.

– *Udało się nam wywiązać z tego kontraktu* – powiedział Konrad Sobecki, prezes zarządu firmy „Tamex”. – *Z pełną odpowiedzialnością twierdzę, że standard oraz rozwiązania techniczne absolutnie wyróżniają ten obiekt nie tylko na tle innych AWF-ów w Polsce, ale i wszystkich obiektów sportowych w naszym kraju. Życzylbym sobie, żeby takich obiektów powstawało więcej i żeby standardy prezentowane w postaci realizacji tego projektu były wspólnym mianownikiem*

dla wszystkich nowo projektowanych i budowanych obiektów sportowych. Cieszę się z tego, że nie kończymy jeszcze współpracy z AWF, rozpoczęliśmy bowiem modernizację i przebudowę stadionu lekkoatletycznego, który będzie gotowy na koniec lipca br. Gratuluję władzom AWF pozyskania środków na tę inwestycję i dziękuję za dotychczasową, w pełni profesjonalną współpracę – tak podsumował swoją wypowiedź Konrad Sobecki.

Po zakończeniu oficjalnej części uroczystości jej uczestnicy udali się na zwiedzanie budynku. Oprowadzający gości prof. nadzw. Andrzej Rokita zaproponował zwiedzającym następujące ćwiczenie: – *Uwaga! Nabieramy duuużo powietrza! Jak wejdą Państwo na górę i zobaczą widok z tarasu, to może wam tchu braknąć!* I tak było naprawdę! Wszyscy, którzy stanęli na tarasie nowego obiektu, mogli się o tym przekonać: olbrzymia przestrzeń, wokół zielen boisk trawiastych, jasne, rozświetlone przez promienie słoneczne plamy boisk piaszczystych i kolorowe elementy wytyczające poszczególne strefy boiskowe... Urzekający widok! A na tarasie czekał na gości poczęstunek pod parasolami przy dźwiękach nagrań uczelnianego Zespołu Pieśni i Tańca „Kalina”.

Całkowity koszt realizacji kompleksu boisk do gier otwartych z zapleczem dydaktyczno-naukowym wyniósł **33 mln zł**, w tym **23 mln zł** ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach regionalnego programu operacyjnego dla województwa dolnośląskiego na lata 2007-2013, **7,2 mln zł** z budżetu państwa w ramach Funduszu Rozwoju Kultury Fizycznej z puli Ministerstwa Sportu i Turystyki, **2,8 mln zł** to wkład własny uczelni.

Budynek ma trzy kondygnacje naziemne oraz piwnice, w których znajdują się pomieszczenia techniczne: kotłownia, magazyny oleju, wentylatornie, rozdzielnie. Na parterze jest obszerny holl wejściowy, sala sportowa, sale seminaryjne, uczelniana pracownia sportowa połączona z salą gimnastyczną w celu monito-

Dostojni goście: rektorzy, władze wojewódzkie, parlamentarzyści

rowania sportowca przez cały czas jego działań. Tu znajdują się również pomieszczenia usługowe: siłownia, sauna, szatnie itp. Na pierwszym piętrze są przede wszystkim pomieszczenia dydaktyczne. Na drugim piętrze przygotowano siedziby dla katedr: Zespołowych Gier Sportowych, Motoryczności Sportowca, Biomechaniki oraz Zakładu Treningu w Grach Zespołowych. Wszystkie poziomy obiektu są dostępne dla osób niepełnosprawnych. Od strony Pół Marsowych budynek stanowi trybunę główną o wysokości 11,5 m, długości 55 m, szerokości 33 m z siedziskami indywidualnymi dla 2500 widzów. Ma ona 21 poziomów i jest podzielona na 8 sektorów obsługiwanych przez 7 ciągów komunikacji. Posłuży jako widownia dla kompleksu oświetlonych boisk o różnej nawierzchni. Są tu boiska piaszczyste do gier plażowych, na które wysypano ponad 400 ton piachu, a wśród nich: osiem boisk do piłki siatkowej, dwa do piłki nożnej, dwa do piłki ręcznej plażowej. Są także boiska o nawierzchni poliuretanowej: trzy do piłki ręcznej, cztery do piłki siatkowej, cztery do koszykówki, osiem do street-basket-balla, oraz dwa pełnowymiarowe boiska o nawierzchni trawiastej i zupełna nowość – boisko ze sztuczną trawą czwartej generacji, tzw. niezasympowe, bez żadnego piachu.

Już 6 lipca odbędzie się wizytacja boiska przez eksperta – delegata Euro 2012, który zadecyduje o zakwalifikowaniu obiektu jako transferowego w celu udostępnienia go do zajęć treningowych przed meczem i w dniu meczu reprezentacji grającej we Wrocławiu.

Na początku lipca odbędzie się na obiekcie tzw. camp Ajaxu Amsterdam zorganizowany dla dzieci. W sierpniu odbywać się tu będą Światowe Letnie Igrzyska Polonijne, organizowane wspólnie z Urzędem Marszałkowskim. We wrześniu w nowym obiekcie pojawią się studenci Akademii oraz zawodnicy uczelnianego klubu sportowego AZS AWF, którzy będą tu mieli zajęcia dydaktyczne oraz treningi.

Anna Kiczko

Centralna Komisja ds. Stopni i Tytułów po zasięgnięciu opinii Rady Głównej Szkolnictwa Wyższego podjęła decyzję o przyznaniu Wydziałowi Fizjoterapii Akademii Wychowania Fizycznego we Wrocławiu z dniem 20 czerwca 2011 roku uprawnienia do nadawania stopnia naukowego doktora habilitowanego nauk o kulturze fizycznej.

Pełne prawa akademickie dla Wydziału Fizjoterapii

Oznacza to, że nasza uczelnia jest obecnie w posiadaniu dwóch wydziałów z pełnymi prawami akademickimi. – *To stawia nas w specjalnie uprzywilejowanej pozycji, poza konkurencją w stosunku do innych uczelni wychowania fizycznego – twierdzi dziekan Wydziału Fizjoterapii, prof. dr hab. Marek Woźniewski. – Można nawet powiedzieć, że jesteśmy także lepsi od wszystkich uniwersytetów w Polsce, żaden z nich nie ma bowiem 100% wydziałów z pełnymi prawami akademickimi – żartobliwie dodaje dziekan M. Woźniewski, który na posiedzeniu uczelnianego Senatu w dniu 30 czerwca br. podziękował wszystkim uczelnianym gremiom oraz osobom, które przyczyniły się do osiągnięcia tego wielkiego sukcesu uczelni.*

– *Dziękuję rektorowi obecnej kadencji, prof. J. Migasiewiczowi, oraz rektorom kadencji poprzednich: poczynając od niedawno zmarłego śp. prof. Zdzisława Zagrobelnego, kiedy to 20 lat temu, za Jego kadencji, Wydział Wychowania Fizycznego naszej uczelni uzyskał prawa do nadawania stopnia naukowego doktora habilitowanego; później, za kadencji prof. Tadeusza Bobera, odbyły się pierwsze kolokwia habilitacyjne, a za rektorowania prof. Krzysztofa Sobiecha został powołany Wydział Fizjoterapii, który uzyskał prawa doktoryzowania za ponownej kadencji rektorskiej śp. prof. Zagrobelnego; podwójne podziękowania kieruję do prof. Tadeusza Koszczyca, za którego kadencji dziekańskiej na Wydziale Wychowania Fizycznego i później, w czasie pełnienia przez niego dwóch kadencji rektorskich, odbyły się przewody habilitacyjne i pro-*

fesorskie dużej grupy pracowników naszego wydziału. Wszystkim Panom Rektorom serdecznie dziękuję! Dziękuję także Radzie Wydziału Wychowania Fizycznego, która przeprowadzała przewody habilitacyjne i profesorskie pracowników naszego wydziału i w ten sposób przyczyniła się do tego sukcesu. Chciałbym podziękować wobec całego Senatu przede wszystkim koleżankom i kolegom z naszego wydziału za ich wkład pracy w przygotowanie wniosku o uzyskanie tych uprawnień, szczególnie prof. Annie Jaskólskiej – prodziekanowi ds. nauki, pod której opieką mgr Anna Bąk przeprowadziła redakcję techniczną tego wniosku, który został przygotowany naprawdę starannie, co zostało podkreślone w opinii wszystkich recenzentów Rady Głównej Szkolnictwa, jak i Centralnej Komisji ds. Stopni i Tytułów. Za to wszystko Państwu serdecznie dziękuję! Jest to chyba największe wydarzenie w ostatnim czasie na naszej uczelni, które stawia ją w specjalnej, przewodniej roli w Polsce.

Rektor – prof. Juliusz Migasiewicz złożył dziekanowi – prof. Markowi Woźniewskiemu, jak i całej Radzie Wydziału Fizjoterapii, serdeczne gratulacje. – *Trudno ten fakt przecenić – powiedział. – Jest to rzeczywiste historyczne wymiar dla uczelni. Przeszliśmy na zupełnie inną półkę i warto o tym pamiętać, warto się tym chwalić. To jest nasz wspólny sukces, nasza wspólna duma, choć wiadomo, że tę podstawową pracę musiał wykonać Wydział Fizjoterapii. Bardzo to w trudnym czasie udaje się wyrazić i zaznaczyć tę bardzo istotną jakościową*

zmianę, dzięki której w tej chwili przewo-
dzimy polskim akademiom wychowania
fizycznego, jeśli chodzi o możliwości
oddziaływania w pełni akademickiego
na nasze środowisko – powiedział rektor
prof. J. Miasiewicz.

Warto przypomnieć, że Wydział
Fizjoterapii został powołany przez mini-
sterstwo z dniem 1 października 1995 r.
W ciągu ostatnich 16 lat nastąpił bardzo
wyraźny rozwój kadry naukowej wydzia-
łu oraz bazy dydaktycznej i naukowej.
Obecnie na Wydziale Fizjoterapii zatrud-
nionych jest 107 osób na stanowiskach
naukowych i dydaktycznych oraz 18
pracowników inżynieryjno-technicznych
i administracyjnych. Spośród grupy
22. samodzielnych pracowników nauki
siedem osób reprezentuje fizjoterapię.
Wydział zatrudnia ponadto 51 doktorów
nauk o kulturze fizycznej z zakresu fizjo-
terapii. Pracownicy wydziału publikują
swoje prace naukowe w czasopismach
klasyfikowanych na liście filadelfijskiej,
uzyskując *impact factor* 88, a łączna
liczba cytowań wszystkich pracowników
wynosi 1800.

Od czterech lat Wydział Fizjoterapii
ma swoją siedzibę w nowoczesnym
budynku dydaktycznym o powierzchni
ok. 7000 m². Mieszczą się w nim ga-
binety pracowników oraz aula licząca
200 miejsc, 10 sal seminaryjnych po 40
miejsc każda, oraz zaplecze dydaktyczne
w postaci pracowni fizjologii, biomecha-
niki, biologii, kinezylogii, kinezyterapii,
fizykoterapii i masażu. W zasobach wy-
działu znajduje się komora kriogeniczna
oraz centrum hydroterapii. Każda sala
seminaryjna wyposażona jest w sprzęt
audiowizualny i ma połączenie z Interne-
tem. Sześć pracowni, w tym jedna z cer-
tyfikatem ISO, i laboratoriów o łącznej
kubaturze 1243 m³ wyposażonych jest
w najnowszą aparaturę badawczą, uży-
waną również do celów dydaktycznych.
W kolejnych latach zmieniano plany
studiów i programy nauczania, dostoso-
wując je do potrzeb praktyki zawodowej,
wymogów krajowych i światowych
standardów programowych. Pół roku
temu złożono w ministerstwie wniosek
o otwarcie nowego kierunku nauczania
– kosmologii.

Anna Kiczko

Święto Nauki Wrocławskiej

Z okazji Święta Nauki Wrocławskiej 14 i 15 listopada 2010 r. odbyły się we Wrocławiu uroczystości, w których udział wzięli przedstawiciele środowisk akademickich Wrocławia i Dolnego Śląska: rektorzy wyższych uczelni, przedstawiciele pracowników oraz studentów.

Centralne obchody Święta Nauki Wrocławskiej zainaugurowane zostały wieczorem, w niedzielę, 14 listopada, nadzwyczajnym koncertem oratoryjnym pod patronatem Kolegium Rektorów Uczelni Wrocławia, Opola, Częstochowy i Zielonej Góry (KRUWOCZ). W Kościele św. Krzyża na Ostrowie Tumskim orkiestra symfoniczna Akademii Muzycznej im. Karola Lipińskiego we Wrocławiu pod dyrekcją Alana Urbanka wraz czworgiem solistów¹ i ośmioma chórami wrocławskimi² wykonała mszę żałobną *Requiem*

1 Aleksandra Kubas – sopran, Piotr Łykowski – alt, Tadeusz Pszonka – tenor, Bogdan Makal – bas-baryton

2 Chór *Feichtinum* Akademii Muzycznej, Chór Kameralny Akademii Medycznej, Chór Kameralny Politechniki Wrocławskiej *Consonanza*, Akademicki Chór Politechniki Wrocławskiej, Chór *Gaudium* Uniwersytetu Wrocławskiego, Chór Uniwersytetu Przyrodniczego we Wrocławiu, Kameralny Chór Męski *Cantilena*, Chór PSM II st. im. Ryszarda Bukowskiego we Wrocławiu.

d-moll KV 626 Wolfganga Amadeusza Mozarta.

Następnego dnia, w poniedziałek, uroczystości rozpoczęły się od porannej mszy św. w Kościele Najświętszego Serca Pana Jezusa na pl. Grunwaldzkim, w intencji środowiska akademickiego, koncelebrowanej przez JE Arcybiskupa Mariana Gołębiewskiego. Następnie przedstawiciele poszczególnych środowisk akademickich złożyli wiązanki kwiatów pod pomnikiem Martyrologii Profesorów Lwowskich przy skwerze Kazimierza Idaszewskiego i przy tablicach upamiętniających profesorów lwowskich i krakowskich na ulicach Sądowej i Kleczkowskiej.

Po południu na otwartym posiedzeniu Kolegium Rektorów Uczelni Wrocławia, Opola, Częstochowy i Zielonej Góry w Auli Leopoldinie Uniwersytetu Wrocławskiego odbyło się uroczyste wręczenie nagrody przyznawanej przez Kolegium za działalność na rzecz integracji śro-

fot. Roman Biernacki

Od lewej: Marek Woron – laureat nagrody oraz rektorzy: B. Fiedor, W. Irek, M. Bojarski, K. Kielb

dowiska akademickiego. Laureatem nagrody w 2010 roku został Marek Woron, kanclerz Łoży Dolnośląskiej Business Centre Club. W uzasadnieniu decyzji podano, że „Marek Woron z podziwu godnym zapałem od kilku lat próbuje tworzyć różne formy więzi między środowiskiem akademickim a środowiskiem biznesowym, a taką koronną inicjatywą jest funkcjonowanie Dolnośląskiej Rady Przedsiębiorczości i Nauki. Poza tym Business Centre Club, a konkretnie Łoża Dolnośląska, jest bardzo aktywna w promowaniu przedsiębiorczości akademickiej, a zwłaszcza we wspieraniu akademickich inkubatorów przedsiębiorczości funkcjonujących przy uczelniach”. Laudację wygłosił prof. Marek Bojarski – rektor Uniwersytetu Wrocławskiego. Tegoroczną nagrodą Kolegium jest grafika autorstwa prof. Jacka Szewczyka, rektora Akademii Sztuk Pięknych im. Eugeniusza Gepperta. Podczas uroczystości, którą zaszczyliło liczne grono gości, w tym arcybiskup Marian Gołębiewski, senator Leon Kieres i prezydent Rafał Dutkiewicz, wystąpił kwartet smyczkowy z Akademii Muzycznej we Wrocławiu³.

Podczas dwudniowych uroczystości z okazji Święta Nauki Wrocławskiej naszą uczelnię reprezentował JM Rektor – prof. dr hab. Juliusz Migasiewicz wraz z prorektorami: ds. nauczania – dr hab. prof. nadzw. Anną Skrzek, ds. nauki – prof. dr hab. Zofią Ignasiak, ds. studenckich i sportu akademickiego – dr hab. prof. nadzw. Andrzejem Rokitą, oraz dziekanami: Wydziału Wychowania Fizycznego – prof. dr hab. Janem Chmurą i Wydziału Fizjoterapii – prof. dr hab. Markiem Woźniewskim.

(ki)

3 Utwory Wolfganga Amadeusza Mozarta *Eine kleine Nachtmusik* KV 525 cz. 1 i *Divertimento* D-dur KV 136 cz. I, II i III oraz Josepha Haydna – kwartet C-dur op.76 nr 3 , cz. II zagrali: prof. Urszula Marciniak-Mazur – wiolonczela, dr Beata Solnicka – skrzypce, dr Andrzej Ładomirski – skrzypce, Dariusz Wołczyk – altówka.

Wrocławskie dziedzictwo akademickiego Lwowa

Odsłonięcie pamiątkowej tablicy

21 stycznia 2011 r. w paryskim kościele Saint-Germain-des-Pres odbyła się uroczystość odsłonięcia tablicy poświęconej pamięci polskiego króla – Jana Kazimierza¹, który 350 lat temu, w 1661 roku założył Uniwersytet Lwowski.

Inicjatorem tego przedsięwzięcia i głównym fundatorem tablicy są władze miasta Wrocławia, uważanego za intelektualnego spadkobiercę Lwowa. To właśnie profesorowie z Uniwersytetu im. Jana Kazimierza przyjechali po zakończeniu II wojny światowej, w 1945 r., do Wrocławia, aby zasiłić kadrę nowo powstającego tu Uniwersytetu Wrocławskiego.

Pamiątkową tablicę odsłonięto w obecności Prezydenta Wrocławia Rafała Dutkiewicza oraz licznej grupy rektorów i prorektorów wyższych uczelni z Dolnego Śląska. Naszą Akademię Wychowania Fizycznego reprezentowała dr hab. Anna Skrzek, prof. AWF we Wrocławiu, która pełni funkcję prorektora ds. nauczania. W uroczystości uczestniczyli także wysocy przedstawiciele merostwa

paryskiego i ambasady RP w Paryżu. Przed odsłonięciem tablicy odbyła się msza święta w intencji króla Jana Kazimierza. Celebrowali ją wspólnie: metropolita wrocławski – arcybiskup Marian Gołębiewski i biskup pomocniczy Paryża – Jerome Beau.

Tablica to nie jedyny dowód na to, że Wrocław nawiązuje do lwowskiej tradycji.

Miasto kilka lat temu sprowadziło insygnia rektorskie lwowskiej uczelni i dziś są one dostępne dla zwiedzających muzeum Uniwersytetu Wrocławskiego. Wszystkie te gesty są wykonywane w porozumieniu i z aprobatą obecnych gospodarzy Lwowa – Ukraińców, zapewnia Rafał Dutkiewicz, prezydent Wrocławia

Zaraz po wojnie uczelnie wrocławskie działały pod jednym kierownictwem byłego rektora Uniwersytetu Jana Kazimierza – prof. Stanisława Kulczyńskiego. Późniejszy okres przyniósł usamodzielnienie i rozwój poszczególnych uczelni, ale i rozdrobnienie środowiska akademickiego. Dziś w ramach Wrocławskiej Unii Akademickiej myśli się o jego zjednoczeniu. W poszukiwaniu wspólnej tożsamości najlogiczniej jest odwoływać się do

Prof. Anna Skrzek (1. z prawej) pod tablicą wraz z grupą rektorów

¹ Jan Kazimierz po abdykacji z polskiego tronu w 1669 roku wyjechał do Francji, gdzie został honorowym opatem kościoła Saint-Germain-des-Pres. W kościele tym został pochowany w 1672 roku. Potem jego ciało przeniesiono na Wawel, zostawiając jednak w Paryżu imponujący pomnik nagrobny w nawie kościelnej oraz urnę z jego sercem.

historii i korzeni, a te ulokowane są właśnie we Lwowie.

Podczas drugiej wojny światowej wielu znakomych lwowskich naukowców zostało zamordowanych. Staraniem Wrocławia i Lwowa na Wzgórzach Wuleckich wzniesiony zostanie pomnik upamiętniający pomordowanych przez Niemców w lipcu 1941 roku profesorów. Ci, którzy przeżyli, rozpoczęli działalność w nowych miejscach, najczęściej w Krakowie,

a w dużej mierze we Wrocławiu. Do Wrocławia przybył między innymi prof. Hugo Dionizy Stainhaus ze słynnej na cały świat lwowskiej szkoły matematycznej z takimi sławami jak: Stefan Banach, Stanisław Mazur, Stanisław Ulam – później jeden z twórców amerykańskiej bomby atomowej.

Obok wielu profesorów, kładących podwaliny pod budowę życia naukowego w podnoszącym się z gruzów Wrocławiu, pojawiły się tu z czasem także

cenne, wprowadzając nie w całości, zbiory Ossolineum, Panorama Raclawicka czy pomnik Aleksandra hr. Fredry.

Ryszard Jeziński

(emerytowany doktor nauk o kulturze fizycznej, zatrudniony przez wiele lat na stanowisku docenta, były dziekan Wydz. Wych. Fiz., były kierownik Zakładu Gimnastyki, były przewodniczący Senackiej Komisji ds. Historii Uczelni, były przewodniczący Stowarzyszenia Absolwentów AWF we Wrocławiu)

Kochajmy książki, które są duszą szkół. Martwe są bowiem szkoły, których nie ożywają książki

J.A. Komeński

XVII Wrocławskie Targi Książki Naukowej

W dniach 16-18 marca br. odbyła się siedemnasta edycja targów książki naukowej, organizowanych tradycyjnie przez Oficynę Wydawniczą Politechniki Wrocławskiej, przy współpracy „Forum Akademickiego” z Lublina oraz AESEEC Polska - Komitet Lokalny na Politechnice Wrocławskiej, pod patronatem Ministra Nauki i Szkolnictwa Wyższego, Polskiej Akademii Nauk – Oddziału we Wrocławiu. oraz Rektora Politechniki Wrocławskiej.

Spotkania z ambitną, wartościową, fascynującą i potrzebną książką odbywają się od kilku lat w nowym Centrum Kongresowym Politechniki Wrocławskiej. Oprócz prezentacji książek naukowych wystawcy tradycyjnie już zaproponowali i w tym roku bogaty wybór albumów, słowników, poradników oraz wydawnictw multimedialnych. Na targach gościli najznakomitsi wydawcy z całej Polski, a przede wszystkim ze względu na specyfikę imprezy – oficyny uczelniane. Nie zabrakło również prezentacji książek, opublikowanych w naszym uczelnianym wydawnictwie, na wspólnym stoisku – tradycyjnie wraz z bratnimi uczelniami wychowania fizycznego z Poznania i Katowic. Ogółem w targach wzięło udział 51 wystawców, prezentując 59 tytułów. Trzydniowym targom towarzyszyły interesujące spotkania i dyskusje, m.in.: dr Julian Jezioro z Wydziału Prawa, Admi-

nistracji i Ekonomii Uniwersytetu Wrocławskiego zaprezentował wybrane zagadnienia prawa autorskiego, dotyczące materiałów ilustracyjnych

w działalności wydawniczej, np. utworów fotograficznych i innych, a inż. Władysława Hajkiewicz z Politechniki Wrocławskiej zapoznał zainteresowanych z problematyką opodatkowania książek i czasopism (*Nowy VAT w praktyce*). Podczas targów odbyły się trzy konkursy. Jury, w skład którego weszli specjaliści z różnych dziedzin nauki, m.in. przedstawicielka naszego uczelnianego wydawnictwa –

Wrocławska Rada Sportu

17 maja w sali Senatu AWF odbyło się pierwsze posiedzenie Wrocławskiej Rady Sportu. Została ona powołana przez prezydenta miasta Wrocławia – Rafała Dutkiewicza w lutym br. Rada jest organem autonomicznym. Do jej zadań należy opiniowanie projektów uchwał Rady Miejskiej i budżetu miejskiego w części dotyczącej sportu oraz planowanych przez miasto imprez sportowych, programów rozwoju bazy sportowej, współpracy miasta z organizacjami społecznymi, aktywnymi w sporcie.

red. Bogusława Idzik-Ćwikowska, wytypowało publikacje wyróżniające się najtrafniejszą szatą edytorską. Nagrodę główną – Puchar Ministra Nauki i Szkolnictwa Wyższego otrzymała książka Andrzeja Samka, *Bionika. Wiedza przyrodnicza dla inżynierów* według projektu okładki i stron tytułowych Pawła Sepielaka z Wydawnictwa Akademii Gómiczo-Hutniczej w Krakowie. Jury przyznało również cztery równorzędne nagrody: Wydawnictwu Akademii Muzycznej im. Stanisława Moniuszki w Gdańsku, Wydawnictwu Naukowemu Uniwersytetu Szczecińskiego, Wydawnictwu „Arkady” z Warszawy, Muzeum Narodowemu we Wrocławiu. Oprócz tego jury przyznało sześć wyróżnień. Organizatorzy przygotowali również niespodzianki dla odwiedzających targi pod hasłem „Książka na każdą kieszeń”, m.in. wyjątkowo atrakcyjną cenowo ofertę Centrum Taniej Książki.

Dotychczasowa popularność Wrocławskich Targów Książki Naukowej świadczy o tym, że wpięły się one na stałe w kalendarz wrocławskich imprez targowych. – *Szesnaście dotychczasowych imprez utwierdza nas w przekonaniu, że tego typu spotkania są potrzebne naszemu środowisku* – mówi Wiesława Wilczyńska-Koper z Politechniki Wrocławskiej. – *Wystawcy stale wzbogacają ofertę wydawniczą, nie słabnie też zainteresowanie ze strony czytelników.*

Anna Kiczko

W jej składzie znaleźli się byli i obecni sportowcy, związani z miastem: Renata Mauer-Różańska – dwukrotna mistrzyni olimpijska w strzelectwie, przewodnicząca Komisji Sportu i Rekreacji Rady Miejskiej Wrocławia, Mieczysław Łopatka – jeden z najlepszych polskich koszykarzy w historii, multimedalista mistrzostw Polski i Europy, wielokrotny olimpijczyk, członek Polskiego Komitetu Olimpijskiego, Paweł Rańda – wicemistrz olimpijski, medalista mistrzostw świata i Europy w wioślarstwie, oraz urzędnicy: Zbigniew Korzeniowski – doradca prezydenta Dutkiewicza do spraw sportu, Michał Janicki – pełnomocnik prezydenta Dutkiewicza do spraw EURO 2012, Piotr Mazur – dyrektor Biura

Sportu, Turystyki i Rekreacji Urzędu Miejskiego Wrocławia.

Na pierwszym posiedzeniu Rady prezydent Rafał Dutkiewicz wręczył nominacje trzem nowo powołanym członkom: Andrzejowi Rokicie¹ – profesorowi naszej uczelni, Marianowi

¹ Andrzej Rokita – dr hab. nauk o kulturze fizycznej, laureat konkursu „PRIMUS INTRER PARES”, stypendysta Prezesa Urzędu Kultury Fizycznej i Turystyki. Przez dwa lata pracował jako trener piłki ręcznej juniorów w MKS Juvenia Wrocław. W latach 1998-1999 był pełnomocnikiem Prorektora ds. współpracy z zagranicą, jednocześnie pełniąc funkcję uczelnianego koordynatora programu Socrates-Erasmus. Od 2001 r. jest ekspertem Ministerstwa Edukacji Narodowej wchodzącym w skład komisji egzaminacyjnych i kwalifikacyjnych dla nauczycieli ubiegających się o awans zawodowy. Obecnie jest Kierownikiem Katedry Zespołowych Gier Sportowych oraz Kierownikiem Zakładu Gier Różnych. Jest członkiem Polskiego Towarzystwa Nauk o Kulturze Fizycznej oraz członkiem European College of Sport Science (od 1999 r.), a także od 2001 założycielem i sekretarzem, a obecnie członkiem Międzynarodowego Towarzystwa Naukowego Gier Sportowych. Jest także wiceprezesem KS AZS-AWF Wrocław oraz członkiem Zarządu Głównego AZS.

Dr hab. A. Rokita (z lewej) odbiera nominację z rąk prezydenta R. Dutkiewicza. W środku rektor – prof. J. Migasiewicz

Dymalskiemu¹ i Józefowi Traczowi². W posiedzeniu Rady udział wzięli również sponsorzy wrocławskiego sportu: Artur Dziechciński – prezes Firmy Betard wspierający żużlowców, Józef Biegaj – wiceprezes Impel SA, firmy sponsorującej wrocławskie siatkarki oraz Przemysław Koelner (Koelner SA) finansujący koszykarzy z WKK. Obecny na posiedzeniu Rady prezydent Rafał Dutkiewicz podziękował im za pomoc na rzecz wrocławskiego sportu, wręczając okolicznościowe dyplomy. mam nadzieję, że będziemy też dumni z osiągniętych przez sportowców wyników. Dziękował też za zaangażowanie i gościnność władzom Akademii Wychowania Fizycznego, gratulując zarazem wyboru jej przez UEFA do współpracy w ramach EURO 2012 jako jednej z czterech uczelni w Polsce. Omówiono także sprawy formalne, dotyczące harmonogramu działalności Rady i sposobów wykorzystania środków finansowych.

(a-n)

1 Marian Dymalski - absolwent Wydziału Prawa i Administracji Uniwersytetu Wrocławskiego. W latach 1993-2003 – wiceprezes Zarządu Głównego Akademickiego, obecnie członek Zarządu Głównego AZS a także Prezes Klubu Sportowego AZS Wrocław. Inicjator budowy Centrum Sportowo-Rekreacyjnego „Gem” oraz organizator we Wrocławiu wielu światowych imprez sportu akademickiego. Od 2003r. członek Komitetu Wykonawczego Międzynarodowej Federacji Sportu Studenckiego (FISU) gdzie nadzoruje organizację Zimowych Uniwersjad. Jest także członkiem Komisji Finansowej i wiceprzewodniczącym Komisji Współpracy z MKOl. Nagrodzony tytułem Sportowego Menadżera Roku 2001 w Polsce a także tytułem Sportowego Działacza Roku w plebiscycie Gazety Wyborczej.

2 Józef Bronisław Tracz – polski zapaśnik, medalista olimpijski, wicemistrz olimpijski (Barcelona 1992), dwukrotny brązowy medalista w zapasach w stylu klasycznym - w kategorii do 74 kg (Seul 1988, Atlanta 1996), trzykrotny wicemistrz świata (1987 w Clermont, 1993 w Sztokholmie i 1994 w Tampere), 9-krotny mistrz Polski w latach 1987-1988, 1990, 1992-1994 i 1997-1998. Następnie trener (m.in. reprezentacji Polski). Był zawodnikiem LKS Argos Żary i WKS Śląsk Wrocław. 2 września 1996 został odznaczony Krzyżem Kawalerskim Orderu Odrodzenia Polski.

25. Uniwersjada Zimowa

Na 25. Uniwersjadzie Zimowej w Erzurum, w Turcji, studenci reprezentujący Polskę zdobyli dziewięć medali: sześć srebrnych i trzy brązowe, zajmując 19. miejsce w klasyfikacji medalowej, do czego w dużej mierze przyczynili się multimedaliści naszej reprezentacji: Maciej Kot – zdobywca trzech medali oraz zawodnicy, którzy zdobyli po dwa medale: Tomasz Pochwała, Karolina Chrapek i Aleksandra Kluś-Zamiedzowy.

Maciej Kot z AZS AWF Kraków/Zakopane, zdobywca trzech medali, wywalczył dwa srebrne medale w skokach narciarskich: w konkursach indywidualnych na skoczniach K-125 i K-95, oraz brązowy w rywalizacji drużynowej wraz z Jakubem Kotem z AZS AWF Kraków/Zakopane i Wojciechem Gąsienicą-Kotelniczkiem z TS Wisła Zakopane, w której Polacy byli bliscy zajęcia wyższego miejsca; do wicemistrzów – Słowenów zabrakło im 6,6 pkt, a do mistrzów – Japończyków 7,2 pkt. Dwa srebrne krążki przywiózł także z Turcji Tomasz Pochwała – Wisła Zakopane: indywidualnie w kombinacji norweskiej, w formule *mass start*, oraz w sztafecie wraz z Mateuszem Wantulokiem – AZS AWF Katowice i Andrzejem Zaryckim – LKS Poroniec, przegrywając walkę o zwycięstwo zaledwie o 0,1 sekundy.

Po dwa medale zdobyły narciarki alpejskie: Karolina Chrapek – AZS AWF Katowice: srebrny w supergigancie (tracąc zaledwie 0,15 s do zwyciężczyni – Amerykanki Katie Hartman)

oraz brązowy w slalomie gigancie, a także Aleksandra Kluś-Zamiedzowy – AZS AWF Katowice: srebrny w slalomie i brązowy w klasyfikacji kombinacji narciarstwa alpejskiego, na którą złożyła się punktacja z superkombinacji, supergiganta, giganta i slalomu.

Historia zimowych uniwersjad sięga 1928 roku, kiedy to po raz pierwszy sportowcy-studenci spotkali się w Cortina d'Ampezzo. Nasz kraj reprezentowała wtedy jedynie drużyna hokejowa. W latach 1951-56 nastąpił rozłam w studenckim ruchu sportowym na opcję „wschodnią” i „zachodnią”. Reprezentanci krajów zachodnich spotykali się w Bad Gastein (1951), Saint Moritz (1953) i Jachorimie (1955). Sportowcy z bloku wschodniego, w tym Polacy, rywalizowali w rumuńskiej Poianie, Semmering i Zakopanem. W 1957 r. nastąpiło ponowne zjednoczenie. Do 1959 roku impreza nosiła nazwę akademickich mistrzostw świata. Od 1960 roku obowiązuje nazwa uniwersjady. Dwukrotnie – w roku 1993 oraz w 2001 – rozegrano ją w Polsce, w Zakopanem.

Otwarcie Uniwersjady; drugi od lewej: prof. Andrzej Rokita, trzeci: Bartłomiej Korpak – sekretarz generalny Zarządu Głównego AZS, piąty: Adam Roczek – szef misji, studenci z Polski i Kanady.

0 25. Zimowej Uniwersjadzie

opowiada prof. Andrzej Rokita – wiceszef polskiej misji w Erzurum

Panie Profesorze, był Pan już po raz drugi jednym z opiekunów polskiej reprezentacji na zimowej uniwersjadzie: dwa lata temu w Harbinie – w Chinach, a tego roku w Erzurum – w Turcji.

Tak, w tym roku pełniłem funkcję zastępcy szefa misji do spraw sportowych. Szefem misji był Adam Roczek z Wrocławia, dwa lata temu Bartłomiej Korpak z Warszawy.

Gdy zaproponowano mi wyjazd na uniwersjadę do Erzurum, w Turcji, nie ukrywam, że sądziłem, iż chodzi o uniwersjadę letnią... Zresztą myśleli tak również wszyscy inni, z którymi o tym rozmawiałem. Turcję bowiem uważa się za ciepły kraj, w którym można zażywać kąpeli słonecznych oraz morskich, kojarzy się ona na ogół z „turecką riwierą”. Mało kto zdaje sobie sprawę z tego, że Turcy mają piękne góry...

Erzurum leży w górskiej dolinie, na wysokości ponad 1750 metrów. Jest to miejscowość licząca około 400 tysięcy mieszkańców, czyli niemała, o charakterze wybitnie muzułmańskim: gdzie się człowiek nie obejrzy, na każdym kroku widać meczety. Ludzie ubrani na ciemno, niekiedy w charakterystyczne muzułmańskie szaty, zaskoczeni i zdziwieni obecnością w mieście tak innych od nich osób – byliśmy wszędzie widoczni ze względu na nasze uniwersjadowe zielone kurtki. Po paru dniach odważyli się i zaczęli do nas podchodzić, witać się, robić zdjęcia, byli bardzo zadowoleni z naszego przyjazdu i otwarci do tego stopnia, że wpuszczali nas do meczetów podczas nabożeństw.

Czyżby nie przyjeżdżali tam turyści?

Niestety, nie... Na pomysł uaktywnienia tego regionu wpadli prezydent

i premier Turcji. Powstały tam m.in. jedno z najnowocześniejszych skoczni na świecie (miałem cały czas widok na nie z okna w wiosce uniwersjadowej) oraz piękne trasy narciarskie. Śnieg leży tam ponad połowę dni w roku; temperatury nocą w granicach -24, -28, natomiast w dzień dużo lżej, bo -10, -8. Po przyjeździe mieliśmy anomalie pogodową: przez dwa dni nie było śniegu, a następnie spadło go ponad pół metra... Wszystko przebiegało w zasadzie zgodnie z planem, jedynie narzekaliśmy na transport. Nie był najlepiej zorganizowany pod względem logistycznym,

Dr hab. Andrzej Rokita, prof. AWF we Wrocławiu, jest kierownikiem Katedry Zespołowych Gier Sportowych oraz pełni funkcję prorektora ds. studenckich i sportu akademickiego, jest także wiceprezesem klubu sportowego AZS AWF Wrocław oraz członkiem Zarządu Głównego AZS.

szym, niż w Harbinie. Zakwaterowanie super! Wszyscy na terenie kilkunastomilowego Uniwersytetu Atatürk, gdzie studiuje czterdzieści parę tysięcy studentów. Wszystko w jednym miejscu, przy skoczniach narciarskich, pięknie ogrodzone (w Harbinie noclegi były w trzech różnych miejscowościach).

A jakie jedzenie? Europejskie czy też tamtejsze przysmaki?

Było różne: od azjatyckiego, przez europejskie, na amerykańskich frytkach skończywszy; przy wejściu do stołówki ustawiono olbrzymi bar-

W wiosce uniwersjadowej.

choć sprzętu było dużo więcej niż potrzeba. Turcy uczyli się jednak z dnia na dzień: jak w pierwszym dniu był jakiś klincz, to już na drugi dzień było lepiej. Pod koniec uniwersjady transport funkcjonował już bez zarzutu. Niestety, na początku były notoryczne opóźnienia, które organizatorzy uznawali za nieistotne. Tak wielka impreza, na której startuje ponad 2,5 tysiąca reprezentantów z 58 państw, wymaga wielkiej precyzji. Wszystko inne odbywało się na takim samym poziomie, a może i lep-

becue. Jadąc do Turcji już po raz drugi, nastawiony byłem raczej na dobre jedzenie. I tak było! Do tego ciasta, orzechy, figi, wszystko dostępne przez całą dobę. Nikt głodny tam nie chodził.

Czy mieliście czas coś zwiedzić, zobaczyć jakieś zabytki, inne ciekawe rzeczy w regionie?

Staraliśmy się tak organizować życie w wiosce, aby każda przyjeżdżająca tu ekipa oprócz startu mogła uczestniczyć w wycieczce fakultatywnej, oferowanej

przez organizatorów każdego dnia przed południem. Jeśli chodzi o zabytki, to nie ma ich tam dużo. Głównie są to meczety istniejące tam od lat.

Jakie inne atrakcje czekały na uczestników uniwersjady?

Każdego dnia dla tych młodych ludzi organizowano dyskoteki, na których bawił się cały świat, co drugi dzień był organizowany koncert z udziałem sławnych muzyków tureckich...

... korzystających na pewno z osobliwych instrumentów?

Tak. Ja nawet przywiozłem taki instrument z myślą o mojej córce, która uczy się muzyki. Jest to połączenie gitary z bałajką. Piękny instrument, ręcznie robiony, ładnie brzmiący, nazywa się baglama.

Gdzie odbywały się występy muzyczne?

W samym centrum miasta, na terenie twierdzy, w dawnej szkole Koranu, gdzie każdego dnia o godzinie 19.00 miała miejsce dekoracja zwycięzców, a po niej odbywał się koncert. Co drugi dzień mogliśmy uczestniczyć także w koncertach na terenie wioski uniwersjadowej, odbywających się na specjalnie przygotowanej scenie. Dyskoteki odbywały poza wioską. Wstęp wyłącznie dla osób z uniwersjadową akredytacją. Organizowano także wyjścia do Erzurumhouse – takiego typowego tureckiego domu, gdzie siedziało się na poduchach, w otoczeniu wszechobecnych dywanów i kilimów...

Panie Profesorze, proszę przedstawić Pana obowiązki jako wiceszefa misji do spraw sportowych. Pewnie przede wszystkim brał Pan udział w odprawach...

Od rana do wieczora! No i praca – od mitingów porannych, wizytacji zawodów, po wieczorne odprawy z trenerami, żeby każdy wiedział, gdzie startuje, kto, kiedy, kogo odwozi i przywozi. Mieliśmy do dyspozycji trzech kierowców, trzy służbowe

Prof. Andrzej Rokita z Karoliną Chrapek tuż po zdobyciu srebrnego medalu.

auta i tak jeździliśmy dzień w dzień... Pierwsze zderzenie „z rzeczywistością” mieliśmy już na lotnisku, kiedy okazało się, że jedna z uczestniczek zapomniała zabrać wymaganego na specjalnym formularzu „fisowskim” – potwierdzenia, że należy do społeczności akademickiej. Pierwsze trudności logistyczne pojawiły się w czasie transportowania ekipy. Byliśmy podzieleni na trzy grupy. Ja leciałem z biegaczami i zjazdowcami, którzy wieźli po sześć par nart. Trzeba było to wszystko nadać na bagaż, odebrać na lotnisku międzynarodowym w Istambule i przenieść się na krajowe, aby dolecieć do Erzurum. Jak wiadomo, narty mają określoną długość, a wszystko to ciężkie! Na „osłodę” organizatorzy zapewnili nas, że płacą za przelot z Istambułu do Erzurum...

Może z boku fajnie wygląda taki pobyt na Uniwersjadzie w roli szefostwa, ale tak naprawdę jest to praca od rana do wieczora i ogromna odpowiedzialność! To są młodzi ludzie, studenci, którzy mają różne pomysły na to, co robić np. po startach... Najmniej problemów jest z zawodnikami, którzy biorą udział w Pucharze Świata. Ci ludzie wiedzą, jak się zachowywać na wielkich imprezach, wiedzą, że przyjechali po medale. Są po prostu profesjonalistami i nie ma z nimi żadnego kłopotu, natomiast tak zwane

zaplacze reprezentacji zachowuje się jak każda młodzież studencka wśród dość dużej swojej grupy społecznej. Nasza ekipa liczyła 53 osoby i cała odpowiedzialność za nią, za jej bezpieczeństwo, zachowanie, spoczywała na nas – szefostwie misji.

To były moje nowe doświadczenia, nowy rodzaj odpowiedzialności. Dużo się nauczyłem na tej uniwersjadzie i mam nadzieję, że zdobyte doświadczenia jeszcze się przydadzą i będą w przyszłości procentować...

W tym roku polska ekipa przywiozła z Uniwersjady dość dużo medali...

W mojej opinii więcej niż przewidywaliśmy!

Czy były motywujące rozmowy? Jak wyglądało przygotowanie do startu?

Profesjonalistów, czyli ludzi startujących w Pucharach Świata nie trzeba motywować. Oni wiedzą, po co przyjeżdżają na takie imprezy. Trenują według swojego rytmu i my im w tym nie przeszkadzaliśmy. Wieczorami, zawsze o 21.00, spotykaliśmy się z trenerami, którzy zgłaszali nam różne prośby, np. o suchy prowiant czy dodatkowy samochód. Staraliśmy się im pomagać w organizacji, wszystko im ułatwiać. Dobrze się współpracuje z ludźmi

dysponującymi tak olbrzymim doświadczeniem, jak np. trener skoczków narciarskich – Kazimierz Długopolski, który był na trzech olimpiadach, a także na kilku uniwersjadach!

Gdy czyta się zestawienia medalowe z poprzednich uniwersjad, może zaimponować liczba medali zdobytych przez Łukasza Kruczka...

Tak, Kruczek jest z tego znany, Tomek Sikora też ma swój uniwersjadowy dorobek, jak i Justyna Kowalczyk, medalistka olimpijska. Eliza Złotowska zdobywa laury w Pucharze Świata. Trochę zawodników ubył, ale przybyli zdolni młodzi. Na pewno usłyszymy jeszcze o Karolinie Chrapek, o Kotach, Tomek Pochwała, choć jest nieco starszym zawodnikiem, za pewne pokaże jeszcze, na co go stać. Życzę też narciarkom, które zdobyły medale na tegorocznej Uniwersjadzie, udanych startów w Pucharze Świata, choć tam gra rolę już nie kwestia umiejętności, lecz sprzętu, czyli chodzi o duże pieniądze. Najlepszy sprzęt otrzymują tylko najlepsi, np. Body Miller ma 10 par nart, na których jeździ tylko on i nikt więcej; nikomu innemu nie zrobią takich nart..

Panie Profesorze, na pewno czeka Pana w najbliższym czasie podsumowanie działalności misji uniwersjadowej na forum Zarządu Głównego AZS. Kiedy to nastąpi?

Na najbliższym posiedzeniu. Ja złożę sprawozdanie z występów sportowych, zaś szef misji – Adam Roczek z organizacji całości. Czekam także rozliczenie tej imprezy, która była trochę tańsza od uniwersjady w Harbinie ze względu na mniejszą odległość oraz trochę mniejszą liczebność ekipy. Co prawda, w grudniu Zarząd Główny zaproponował 73 sportowców, ale po ostatecznych decyzjach, które podjął minister sportu, na Uniwersjadę pojechały 53 osoby.

Jak Pan ocenia rangę zimowej Uniwersjady w Erzurum?

Na jej otwarciu oraz na zamknięciu byli: i prezydent Turcji, i premier rządu, co najlepiej świadczy o randze tej imprezy i o wielkim zaangażowaniu przywódców kraju w promocję regionu. Większość imprezy transmitowała na żywo tak znana stacja telewizyjna, jak Eurosport 2. Codziennie akredytowani dziennikarze wysyłali w świat tysiące relacji do swoich gazet, rozgłośni radiowych. Codziennie też wychodziła w Erzurum kilkunastostrońnicowa gazeta uniwersjadowa. Dzięki dużemu sukcesowi medialnemu jest szansa na to, że region ten zdecydowanie ożyje dzięki przybywającym tu turystom, narciarzom, doceniającym konkurencyjne ceny pobytu i dobrze przygotowane trasy narciarskie.

Można zaobserwować, że ośrodki uniwersjadowe mają przed sobą obiecujące perspektywy. Organizowane są w nich wielkie międzynarodowe imprezy...

Już wiadomo, że w Erzurum będą rozgrywane mistrzostwa świata w skokach narciarskich w kategorii wiekowej U-23, i to już w następnym roku. Ten fakt jest potwierdzeniem, że organizatorzy Uniwersjady, wspierani przez władze kraju, ugrali to, co chcieli ugrać i zrobili to naprawdę dobrze!

Komu w Turcji przekazano olimpijską flagę?

Słowenii, która za dwa lata będzie organizatorem zimowej uniwersjady w Mariborze, a za cztery lata studenci walczyć będą o medale w Edmonton, w Kanadzie.

Co może Pan powiedzieć na temat uniwersjadowych gadżetów?

Każdego wieczoru w wiosce, w naszej siedzibie, mieliśmy podsumowanie, w czasie którego wręczaliśmy zawodnikom nagrody w postaci np. uniwersjadowych czapeczek, szalików; dzięki temu w ekipie panowała fajna atmosfera. Mieliśmy też polski „Erzumek”, czyli gazetkę uniwersjadową przygotowywaną codziennie specjalnie dla naszej polskiej ekipy przez redakcyjną młodzież z „Akademickiego Przeglądu Sportowego” – pisma Zarządu Głównego AZS.

Główną maskotką uniwersjady był dwugłowy orzeł (dlaczego dwugłowy, tego nie wiem). Organizatorzy nie przekazali nam jednak wśród uniwersjadowych gadżetów tych maskotek, a ponieważ były drogie – kosztowały 40 euro – nie kupiłem. Przywoziłem za to inną pamiątkę z napisem „Uniwersjada” – miniaturkę kija do hokeja, którym grali zawodnicy, i wręczyłem ją Panu Rektorowi.

Rozmawiała Anna Kiczko

Nowości wydawnicze

Tomasz Michaluk, *Semiotyczne i pragmatyczne zagadnienia teorii sportu*. 2011, Studia i Monografie nr 102, wydanie I, ISSN 0239-6009, ISBN 978-83-89156-12-9, format B5, objętość 208 s., cena: 68,25 zł

Autor podjął się analizy fenomenu sportu jako jednego z kluczowych obszarów konstytuujących współczesną kulturę. Dodatkowo zanalizował czynniki powodujące wzrost znaczenia sportu oraz przemiany jego charakteru pod koniec XX w. i na początku XXI w. Przyjął hipotezę, że ewolucja sportu dotyczy zarówno celów, które powinien realizować sport, jak i form wyrazu (dyscyplin), nieustannie kształtujących się i zmieniających od momentu pojawienia się nowożytnego olimpizmu. W swoich rozważaniach uwzględnił m.in. wpływ mediów na popularność poszczególnych dyscyplin, omówił komercję w sporcie, miejsce kibiców i pseudo-kibiców, a także wybrane zagadnienia z etyki sportu (*fair play*).

Prof. Marek Woźniewski

członkiem Centralnej Komisji ds. Stopni i Tytułów

Prof. Marek Woźniewski – dziekan Wydziału Fizjoterapii został członkiem Centralnej Komisji ds. Stopni i Tytułów na kadencję 2011-2014, w której reprezentuje nauki o kulturze fizycznej w IV sekcji nauk medycznych wraz z profesorami AWF: warszawskiej – Andrzejem Witem i poznańskiej – Wiesławem Osińskim.

Centralna Komisja ds. Stopni i Tytułów jest organem funkcjonującym na podstawie ustawy z 14 marca 2003 o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz. U. Nr 65, poz. 595 ze zmianami: Dz. U. z 2005 r. nr 164, poz. 1365)

Do zadań Komisji należy: przyznawanie prawa poszczególnym jednostkom naukowym i naukowo-badawczym do nadawania stopnia naukowego doktora, weryfikacja rozpraw doktorskich i przyznanych stopni naukowych doktora, zatwierdzanie i nadawanie stopnia naukowego doktora habilitowanego, zatwierdzanie wniosków o nadanie tytułu naukowego profesora. Prof. Marek Woźniewski ukończył studia wyższe na Wydziale Wychowania Fizycznego Akademii Wychowania Fizycznego we Wrocławiu w 1978 r., uzyskując tytuł magistra wychowania fizycznego i specjalisty rehabilitacji. W 1984 roku uzyskał stopień naukowy doktora nauk wychowania fizycznego, w 1991 roku doktora habilitowanego nauk o kulturze fizycznej w zakresie fizjoterapii, w 2002 roku tytuł profesora nauk o kulturze fizycznej.

W latach 1990-1993 był prodziekanem ds. studiów dziennych, a w latach 1993-1995 dziekanem Wydziału Wychowania Fizycznego AWF we Wrocławiu. W latach 1994-1999 zajmował stanowiska: zastępcy ds. naukowych dyrektora Instytutu Rehabilitacji, kierownika Zakładu Podstaw Fizjoterapii. Po utworzeniu w 1995 roku Wydziału Rehabilitacji Ruchowej, obecnie Fizjoterapii, był z górnym pierwszym dziekanem w latach

1995-1999. W latach 1999-2001 pełnił funkcję prorektora ds. rozwoju uczelni, będąc jednocześnie kierownikiem Zakładu Fizjoterapii i Biomechaniki Klinicznej. Funkcję prorektora ds. nauki i współpracy z zagranicą piastował w następnej kadencji w latach 2002-2005, będąc od 2002 r. kierownikiem Katedry Fizjoterapii w Medycynie Zachowawczej i Zabiegowej. W 2005 roku został ponownie wybrany do pełnienia funkcji dziekana Wydziału Fizjoterapii. Jest przewodniczącym Komitetu Rehabilitacji, Kultury Fizycznej i Integracji Społecznej PAN i ekspertem Państwowej Komisji Akredytacyjnej. Jest redaktorem naczelnym kwartalnika naukowego „Fizjoterapia”, a także członkiem komitetów redakcyjnych czasopism naukowych „Human Movement” i „Advances in Clinical and Experimental Medicine”.

Jest autorem i współautorem 90 publikacji naukowych oraz 5 podręczników, między innymi „Fizjoterapii oddechowej”, „Biomechaniki klinicznej”, „Rehabilitacji w chirurgii” oraz pięciu rozdziałów „Rehabilitacji medycznej” (po red. A. Kwolka).

Jest promotorem 21 przewodów doktorskich oraz kierownikiem pięciu grantów promotorskich (w tym czterech zakończonych) i jednego własnego Ministerstwa Nauki, a także laureatem czterech nagród ministra oraz Nagrody im. Prof. Trzeźniowskiego za działalność naukową. Główne kierunki jego działalności naukowej koncentrują się wokół badania zaburzeń czynnościowych i możliwości zapobiegania im u osób z przewlekłymi chorobami narządów

wewnętrznych, po zabiegach operacyjnych oraz leczonych z powodu nowotworów złośliwych.

Wyniki jego badań były przedstawiane na wielu kongresach zagranicznych, między innymi w Strasburgu, Londynie, Rzymie, Sztokholmie, Waszyngtonie, Porto oraz Lizbonie. Jest członkiem Polskiego Towarzystwa Naukowego Kultury Fizycznej, Polskiego Towarzystwa Rehabilitacji, Polskiego Towarzystwa Walki z Kalectwem, w latach 1984-1987 był przewodniczącym Sekcji Fizjoterapii tego Towarzystwa. Został odznaczony Srebrnym Krzyżem Zasługi, Dyplomem Uznania PTWK i Honorowym Medalem im. Prof. Wiktora Degi za wkład wniesiony w rozwój rehabilitacji osób niepełnosprawnych na Ziemi Dolnośląskiej.

Warto przypomnieć, że reprezentantami naszej uczelni w Centralnej Komisji ds. Stopni i Tytułów byli: prof. dr hab. med. Zdzisław Zagrobelny, pełniący funkcję rektora naszej uczelni przez cztery kadencje, oraz prof. dr hab. Tadeusz Koszczyk, pełniący funkcję rektora naszej uczelni przez dwie kadencje.

(a-k)

Prof. dr hab. Teresa Sławińska-Ochla

Prof. dr hab. Teresa Sławińska-Ochla jest autorem lub współautorem ponad 100 artykułów naukowych, w tym pięciu monografii. Swoje prace publikuje w czasopismach polskich i anglojęzycznych oraz w wydawnictwach uczelnianych. Jej zainteresowania naukowe koncentrują się wokół trzech podstawowych kierunków badań, dotyczących problematyki rozwoju biologicznego człowieka ze szczególnym uwzględnieniem środowiskowych modulatorów rozwoju morfofunkcjonalnego, somatycznych uwarunkowań rozwoju sprawności fizycznej oraz roli aktywności ruchowej i sprawności fizycznej w utrzymaniu optymalnej kondycji biologicznej człowieka.

Teresa Sławińska-Ochla ukończyła studia biologiczne na Uniwersytecie Wrocławskim o specjalności z antropologii i podjęła pracę w Zakładzie Antropologii Polskiej Akademii Nauk, gdzie pod kierunkiem prof. dr. hab. Zygmunta Welona napisała i obroniła pracę doktorską pt. *Specyfika procesów inwolucyjnych typów konstytucyjnych mężczyzn*. Zdobytą wiedzę z zakresu antropologii wykorzystywała także w praktyce, wykonując dla potrzeb sądów kilkadziesiąt ekspertyz antropologicznych w sprawach dotyczących spornego ojcostwa. Od 1990 roku pracuje w Akademii Wychowania Fizycznego we Wrocławiu, będąc kolejno kierownikiem Pracowni Antropomotoryki, później Zakładu Antropomotoryki. W czerwcu 2001 roku uzyskała stopień doktora habilitowanego na podstawie przedstawionego dorobku naukowego oraz rozprawy habilitacyjnej pt. *Uwarunkowania środowiskowe w rozwoju motoryczności dzieci wiejskich*. W tym samym roku objęła stanowisko profesora nadzwyczajnego Akademii Wychowania Fizycznego. Obecnie jest kierownikiem Zakładu Antropokinezyki oraz Pracowni Badań Biokinezyki w Katedrze Biostruktury, którą kieruje prof. Zofia Ignasiak. W listopadzie 2010 r. odebrała z rąk Prezydenta RP – Bronisława Komorowskiego nadany jej tytuł profesora nauk o kulturze fizycznej. 2 grudnia 2010 r. Senat AWF we Wrocławiu podjął uchwałę o mianowaniu Teresy Sławińskiej-Ochli na stanowisko profesora zwyczajnego.

Działalność naukowa

Badania rozwoju biologicznego człowieka ze szczególnym uwzględnieniem środowiskowych modulatorów rozwoju morfofunkcjonalnego „Zdjęcia antropologiczne”

– *Badania, w których uczestniczyłam, będąc pracownikiem Zakładu Antropologii PAN, a które po pewnym czasie już sama organizowałam i wielokrotnie byłam kierownikiem ekipy badawczej, miały na ogół charakter badań przekrojowych, cyklicznie powtarzanych w większych odstępach czasu, jak np. trzecie i czwarte „zdjęcie antropologiczne” wykonane w odstępnie 10 lat, lub badań corocznych, longitudinalnych, np. bliźniąt wrocławskich* – wspomina prof. Teresa Sławińska-Ochla. – *W latach 1994-1995 byłam wykonawcą w grantie KBN nr 403 839 101 „Bliźnięta wrocławskie”. Efektem prowadzonych wcześniej badań oraz udziału w projekcie grantowym są trzy współautorskie opracowania w książce „Bliźnięta wrocławskie”, t. II pod red. prof. P. Bergmana.* ➔

Prof. T. Sławińska-Ochla wraz z Prezydentem B. Komorowskim po odebraniu nominacji profesorskiej

„Zdjęcia antropologiczne” dostarczyły informacji o aktualnym stanie rozwoju fizycznego dzieci i młodzieży z kilku wybranych regionów kraju, reprezentujących trzy różnej wielkości środowiska: duże miasto, małe miasto i wieś. Wyniki badań somatycznych i tempa dojrzewania dziewcząt zostały przedstawione między innymi w postaci środowiskowych norm rozwojowych. Istnienie tzw. gradientów społecznych w wartościach średnich podstawowych cech somatycznych oraz wieku menarche pokazało, jak duże w populacji polskiej są dystanse społeczne i ekonomiczne, a monografia *City - Town - Village. Growth of children in Poland in 1988* współautorstwa Teresy Sławińskiej-Ochli wymieniana jest przez *The Cambridge Encyclopedia of Human Growth and Development* z 1998 roku wśród najlepszych opracowanych na świecie standardów rozwoju.

Związki między czynnikami środowiska bytowego a wielkością wskaźników rozwojowych

– *Po doktoracie, planując samodzielne badania naukowe, skupiłam się na szukaniu związków między czynnikami środowiska bytowego a wielkością wskaźników rozwojowych – mówi prof. Teresa Sławińska-Ochla. – Szczególną uwagę poświęciłam ośrodkom wiejskim, które stanowiły najbardziej zaniedbywane przez powojenne lata środowisko. Polska wieś jest silnie zróżnicowana ekonomicznie, może więc stwarzać niejednakowe szanse rozwoju biologicznego młodej populacji. Badania, które zaplanowałam wraz z dr W. Jedlińską, przeprowadzone zostały w dwóch kontrastowych pod względem zamożności województwach: leszczyńskim i ciechanowskim. Wykazały one, że niezależnie od bogactwa regionu społeczna drabina „skonstruowana” na podstawie wykształcenia i zawodu ojców pokazuje identyczny, regularny gradient malejący wysokości ciała ich dzieci: górne szczeble tej drabiny zajmują dzieci inteligencji oraz bogatego sektora prywatnego charakteryzując*

się największą średnią wysokością ciała, dolne szczeble – o najniższej średniej wysokości ciała – dzieci robotników półwykwalifikowanych, zatrudnionych w PGR, oraz rolników z najmniejszych gospodarstw, 1-5 ha. Prof. Teresa Sławińska-Ochla uważa, że wpływ warunków społeczno-ekonomicznych na tempo wzrastania i dojrzewania dzieci i młodzieży został już dosyć dobrze udokumentowany, co nie oznacza, że należy zaniechać tego typu badań. Transformacja ustrojowa, społeczna i gospodarcza, jaka nastąpiła w Polsce w ciągu ostatniego ćwierćwiecza, rodzi nowe pytania o dystanse społeczno-ekonomiczne i ich przejawy w cechach i procesach biologicznych populacji. Dlatego dzisiaj najważniejsze jest śledzenie owych zjawisk w czasie. Nie ma także jednoznacznej odpowiedzi na pytanie, czy proces rozwoju zdolności motorycznych, będący jednym z wielu elementów składających się na kondycję biologiczną człowieka, jest równie czuły na zróżnicowanie warunków bytowych, jak wysokość ciała. Przeprowadzone analizy wskazują, że wyższą sprawność motoryczną uzyskują dzieci wychowujące się w rodzinach o wyższym statusie społeczno-ekonomicznym. W przypadku struktury motorycznej ważnym czynnikiem ją kształtującym są predyspozycje morfologiczne, lecz zależność między nimi nie ma charakteru prostoliniowego¹.

Czynniki skażenia środowiska jako determinanty rozwoju biologicznego dzieci i młodzieży

Oprócz całej gamy modyfikatorów społecznych i ekonomicznych, oddziałujących na rozwój morfologiczny i motoryczny człowieka, podlega on także zróżnicowanemu działaniu wielu innych czynników środowiskowych. Prof. Teresa Sławińska-Ochla zwraca

1 Np. w pracy *Secular increase in body size and physical ability* pokazano, że najwyższą sprawnością fizyczną nie dysponują osobnicy o najlepiej rozwiniętych podstawowych cechach somatycznych – wysokości i masie ciała, ale o ustalonych tzw. optymalnych wymiarach ciała. Zostały one określone na podstawie osiągniętych wyników prób motorycznych, w postaci pola tablicy dwuwymiarowej, którego środek wypada na 180 cm dla wysokości ciała i 70 kg dla masy ciała, a więc nieco powyżej obecnych średnich populacyjnych dla tych cech. Podobne pole optymalnych wymiarów ciała uzyskano analizując niezależnie poziom wydolności fizycznej.

uwagę na czynniki skażenia środowiska (spośród grupy faktorów tzw. biogeograficznych), najczęściej spotykane w epidemiologicznych opisach stanu populacji, trudniejsze do uchwycenia zaś w roli determinantów rozwoju biologicznego dzieci i młodzieży: – *Postępujące, niekorzystne zmiany w środowisku życia, takie jak wzrost zanieczyszczeń wody, gleby i powietrza, nasilenie hałasu czy nadmierne zagęszczenie powierzchni, pogarszają warunki egzystencji ludności. Dotyczy to szczególnie populacji wielkomiasteczek pod tym względem są lepsze. Wyjątek stanowią tereny o silnym stopniu uprzemysłowienia i z reguły zaniedbywane przez dziesięciolecia w zakresie działań na rzecz ochrony środowiska. Małe osiedla pod wieloma względami są cywilizacyjnie zacofane, co nie pozostaje obojętne dla jakości życia ich mieszkańców. Statystyki uwiadcniają skutki zaniedbań w zakresie opieki zdrowotnej, szkolnictwa, czy też przepływu informacji.*

To nakładanie się różnokierunkowych oddziaływań na jakość procesów życiowych sprawia, że nie do końca wyjaśniony jest wpływ zanieczyszczeń środowiska na rozwój biologiczny młodego pokolenia. Porównanie wskaźników rozwoju somatycznego i sprawności fizycznej młodzieży z terenów „czystych” i „skażonych” daje niejednoznaczne wyniki. Niektórzy badacze odnotowali negatywny wpływ zanieczyszczonego środowiska na funkcje organizmu i brak oddziaływania na kształtowanie poziomu rozwoju somatycznego.

Z innych badań wynika, że fakt zamieszkiwania na terenach zdegradowanych może wpływać negatywnie na tempo rozwoju podstawowych parametrów somatycznych oraz opóźniać dojrzewanie płciowe, a według niektórych autorów, w szczególnie trudnych warunkach ma miejsce przyśpieszenie dojrzewania organizmu. Pomijając rozbieżności wyników, dotyczące przebiegu procesów wzrastania i dojrzewania biologicznego dzieci i młodzieży, istnieją jednak przesłanki do

Prof. T. Sławińska-Ochła odbiera z rąk JM Rektora J. Migasiewicza na posiedzeniu Senatu w dniu 16 XII 2010 r. akt mianowania na stanowisko profesora zwyczajnego AWF we Wrocławiu

bezwartkowego przyjęcia założenia, że niekorzystne mikroefekty kumulują się, prowadząc w wieku dojrzałym do osłabienia potencjału biologicznego, a w rezultacie – wzrostu zachorowalności i umieralności.

Badania morfofunkcjonalne w regionach wiejskich Dolnego Śląska – przemysłowym i rolniczym

Zainspirowana piśmiennictwem Teresa Sławińska-Ochła była współtwórcą idei podjęcia badań morfofunkcjonalnych młodego pokolenia w dwóch kontrastowych pod wieloma względami regionach wiejskich Dolnego Śląska: w silnie uprzemysłowionym legnicko-głogowskim okręgu przemysłowym i ekologicznie czystym regionie rolniczym. Była aktywnym uczestnikiem tych badań, wykonywanych w ramach grantów Komitetu Badań Naukowych: „Uwarunkowania środowiskowe w rozwoju motoryczności dzieci wiejskich” i „Populacja dzieci wiejskich w badaniach długofalowych. Środowiskowe i genetyczne uwarunkowania rozwoju morfologicznego, sprawności i wydolności fizycznej”, pod kierunkiem prof. dr. hab. Antoniego Janusza. Zebrane dane stanowią m.in. podstawę jej pracy habilitacyjnej „Uwarunkowania środowiskowe w rozwoju motoryczności dzieci wiejskich”, w której stan rozwoju motorycznego dzieci wiejskich analizowany jest

zarówno w kontekście społeczno-rodzinnym, jak i miejsca zamieszkania. – *W pracy wykazałam, że z dwóch porównywanych regionów wiejskich, ten przemysłowy stwarza korzystniejsze warunki dla rozwoju dzieci i młodzieży, co oznacza równoważenie niekorzystnych wpływów skażonego środowiska przez lepsze warunki społeczno-ekonomiczne mieszkających w nim rodzin – wyjaśnia Teresa Sławińska-Ochła. – Zwróciłam uwagę także na to, że do cech środowiska rodzinnego, niezwykle ważnych dla kształtowania sprawności motorycznej dziecka, należą elementy stylu życia związane ze sportem i rekreacją.*

Analiza uzyskanych wyników wykazała potrzebę kontynuowania badań rozwojowych na terenach skażonych, wskazała także na konieczność wprowadzenia nowych zmiennych, np. badania stylu i jakości życia mieszkańców czy też danych obiektywizujących stopień indywidualnego przyswajania czynnika toksycznego w skażonym środowisku. Kolejny program badawczy, którego współtwórcą i wykonawcą była Teresa Sławińska-Ochła, objął podjęte w 1995 roku i trwające do dnia dzisiejszego cykliczne wieloaspektowe badania rozwoju dzieci i młodzieży na terenie legnicko-głogowskiego okręgu przemysłowego, skażonego metalami ciężkimi, w tym ołowiem. Do badań wytypowano populacje dzieci wiejskich ze szkół zlokalizowanych w pobliżu hut

miedzi Legnica i Głogów. Założenia badawcze przewidywały prowadzenie obserwacji także w środowisku miejskim, stopień zurbanizowania miejsca zamieszkania jest bowiem ważnym czynnikiem środowiska życia o określonym poziomie infrastruktury cywilizacyjnej, stwarzającej młodemu pokoleniu zróżnicowane warunki do rozwoju. Tak więc systematycznie prowadzone są badania dzieci i młodzieży z Polkowic – miasta zaliczanego do najbogatszych w Polsce. Wyniki porównania miasto-wieś w zakresie zaawansowania procesów rozwoju somatycznego i motorycznego² pokazały, że stopień urbanizacji miejsca zamieszkania w regionie Zagłębia Miedziowego jest czynnikiem dość słabo różnicującym podstawowe parametry rozwoju somatycznego, co jest zgodne z opisywanymi tendencjami zmniejszania się różnic miasto-wieś wskutek poprawy parametrów u młodzieży wiejskiej. Nadal jednak dość silnie zróżnicowana jest sprawność motoryczna, szczególnie siła mięśniowa, której zdecydowanie wyższym poziomem charakteryzuje się młodzież wiejska. Bardziej szczegółowe rozpoznanie warunków wewnątrzrodzinnych: społeczno-ekonomicznych oraz wybranych elementów stylu i trybu życia uzyskuje w swoich badaniach Teresa Sławińska-Ochła drogą sondażu diagnostycznego, przeprowadzając wraz z zespołem badawczym liczne ankiety z rodzicami badanych dzieci. Prace opublikowane w latach 2001-2008 przedstawiają wyniki badań związków między klasycznymi indykatorami środowiska bytowego (urbanizacyjnymi, społecznymi, ekonomicznymi) i wskaźnikami rozwoju morfofunkcjonalnego w powiązaniu z wynikami wcześniejszych analiz. Problematyka badawcza zostaje poszerzona m.in. o tematy związane ze znaczeniem aktywności fizycznej dla przebiegu procesów rozwojowych u dzieci oraz biologicznymi skutkami zamieszkiwania na terenach skażonych metalami ciężkimi.

2 Morphofunctional development of urban and rural children from Southwestern Poland in a relative approach.

Podjęcie współpracy z wybitnymi uczonymi ze Stanów Zjednoczonych

Podjęcie współpracy przez prof. Teresę Sławińską-Ochłą, pod kierunkiem prof. Zofii Ignasiak, z wybitnymi uczonymi ze Stanów Zjednoczonych, profesorami: Robertem Maliną i Bertem Little, pozwoliło na dalsze rozwijanie badań nad relacjami człowieka ze środowiskiem. W anglojęzycznych artykułach prezentowane są szczegółowe analizy wysokości ciała dzieci szkolnych, mieszkających na terenach Zagłębia Miedziowego w pobliżu hut miedzi „Legnica” i „Głogów”, w powiązaniu z poziomem ołowiu we krwi¹. Otrzymane wyniki wskazują na zaburzenia wzrastania, a oryginalny wkład tych badań polega na ocenie udziału w wielkości redukcji wysokości ciała dwóch składowych: długości nóg i tułowia. Redukcja wysokości ciała związana jest przede wszystkim ze skracaniem nóg. Należy podkreślić, że wymiary długościowe (wysokość ciała, długość nóg, tułowia i kończyny górnej) są redukowane liniowo wraz ze wzrostem poziomu ołowiu we krwi, nawet jeżeli są to poziomy bezpieczne według standardów amerykańskich. Wyniki badania potwierdzają pogląd, że działanie ołowiu jako trucizny wpływającej na wzrastanie nie ma charakteru progowego, a wprost przeciwnie: toksyczne wpływy ołowiu na wzrastanie człowieka występują przy każdym jego poziomie, nie istnieje zatem żaden bezpieczny poziom tego pierwiastka. Autorzy podejmują także próbę odpowiedzi na pytanie: czy poziom ołowiu we krwi wywiera bezpośredni wpływ na sprawność fizyczną dziecka, czy też jest to wpływ pośredni przez efekt hamowania wzrastania². Wynik przeprowadzonej analizy nie wskazuje jednoznacznie na bezpośrednie działanie stężenia ołowiu we krwi na wskaźniki sprawności

fizycznej u młodzieży szkolnej.

Powstaje także cykl prac współautorskich, badających związki między zawartością metali ciężkich w moczu dzieci a statusem społeczno-ekonomicznym ich rodzin³. Jak wykazały liczne badania, poziom życia rodzin przekłada się na zdrowie i prawidłowy przebieg procesów rozwojowych młodego pokolenia. Składa się na to wiele czynników, między innymi: sposób odżywiania, przestrzeganie zasad higieny, wiedza o zachowaniach prozdrowotnych. Zagłębie Miedziowe zajmuje w Polsce drugie miejsce pod względem nagromadzenia metali ciężkich, takich jak: ołów, kadm, cynk, miedź, arsen i inne. Skażenie środowiska związane jest z toksycznością pierwiastków występujących w rejonach przemysłowych, a przez efekt akumulacji w organizmie człowieka – wpływających niekorzystnie na przebieg wielu procesów życiowych. Wydalanie tych pierwiastków z moczem jest związane z wchłoniętą ilością oraz wiekiem. Uzyskane wyniki wskazują, że istnieje związek między statusem społeczno-ekonomicznym rodzin badanych dzieci w młodszym wieku szkolnym a narażeniem na ołów i kadm – jest ono większe w rodzinach o niskim standardzie życia. Nie wykazano takich związków w przypadku miedzi i cynku.

Praktyczne zastosowanie niektórych wyników badań

Zespół prowadzący badania naukowe na terenie Zagłębia Miedziowego zadbał także o możliwość praktycznego zastosowania niektórych wyników badań poświęconych problematyce dzieci i młodzieży. Wyniki badań przekazywane są środowisku, w którym je prowadzono: dyrektorom szkół, burmistrzowi Polkowic, rodzicom, oraz prezentowane na konferencjach środowiskowych, organizowanych cyklicznie w Legnicy

przez Fundację na Rzecz Dzieci Zagłębia Miedziowego, a także tam, gdzie niezbędne są aktualne normy rozwojowe ogólnopolskie i środowiskowe⁴. Aktualne wartości wysokości i masy ciała dziecka, wyniki badań krwi na obecność ołowiu i kadmu, składu ciała (m.in. otłuszczenia) oraz kręgosłupa, wskazujące na występowanie wad postawy ciała, przekazywane były rodzicom badanych dzieci.

Somatyczne uwarunkowania rozwoju sprawności fizycznej

Sprawność fizyczna człowieka wiąże się ściśle z rozwojem struktury somatycznej. Związki te kształtują się jednak różnie w zależności od okresu ontogenezy oraz rozpatrywanych przejawów motoryczności. Badająca te zagadnienia – jeszcze przed habilitacją – Teresa Sławińska-Ochła była wykonawcą grantu⁵, przy realizacji którego wprowadzono nowe w Polsce: i metodę, i aparaturę, ułatwiające badanie składu ciała. Powstały wówczas współautorskie prace na temat związków cech funkcjonalnych i strukturalnych u studentów AWF we Wrocławiu oraz relacji między aktywnością ruchową a składem ciała 15-letnich chłopców. Przeprowadzając szczegółowe analizy powiązań zachodzących między wybranymi cechami somatycznymi i funkcjonalnymi autorzy wykazali, że lepsze parametry wentylacyjne płuc, towarzyszące większym wymiarom ciała, nie generują u młodzieży w okresie dojrzewania wyższej wydolności fizycznej⁶. Za szczególnie interesujący etap ontogenezy Teresa Sławińska-

4 monografie: *Uwarunkowania środowiskowe w rozwoju motoryczności dzieci wiejskich*; „*Rozwój morfofunkcjonalny dzieci z terenów przemysłowych; Rozwój funkcjonalny dzieci i młodzieży z Legnicko-Głogowskiego Okręgu Miedziowego w ujęciu wieku morfologicznego.*

5 *Zróżnicowanie komponentów ciała człowieka w zależności od wybranych czynników endo- i egzogennych (w świetle bioelektrycznej metody impedancji).*

6 *The relationship between adiposity and lung ventilation parameters and physical efficiency in the youth from industrial regions.*

1 *Lead and Growth Status of Schoolchildren Living in the Copper Basin of South Western Poland: Differential Effects on Bone Growth.*

2 *Blood Lead Level and Physical Fitness of Schoolchildren in the Copper Basin of South Western Poland: Indirect Effects through Growth Stunting.*

3 *Urinary lead concentrations in children with various standards of living; Urinary concentrations of copper and zinc in children from various family environments*; „*Concentration of cadmium in the urine of children from various environments.*

-Ochla uważa okres dojrzewania ze względu na duże zróżnicowanie wewnątrzgrupowe w tempie dojrzewania płciowego. – *Jest to okres, w którym do oceny zaawansowania w rozwoju biologicznym oprócz wysokości ciała, zmieniającej się w bardzo charakterystyczny sposób, można wziąć pod uwagę proporcje wagowo-wzrostowe* – twierdzi. – *Okres pokwitania jest także krytycznym dla powstawania wad postawy ciała. W Polsce wzrasta częstość występowania wad u dzieci szkolnych, co wymaga systematycznej obserwacji stanu kręgosłupa oraz monitorowania cech funkcjonalnych, szczególnie w trakcie rehabilitacji.* W swoich kolejnych pracach Teresa Sławińska-Ochla wskazuje na korzystne efekty zabiegów rehabilitacyjnych w obrębie wartości parametrów funkcjonalnych, jak i nieprawidłowości rozwoju somatycznego w postaci asymetrii cech postawy ciała u dzieci wczesnie podejmujących regularne treningi sportowe⁷. Wykazuje wraz ze współautorami, na przykładzie dzieci z astmą i skoliozą, że nieprawidłowości rozwoju somatycznego pociągają za sobą obniżenie sprawności motorycznej i wydolności organizmu.

Rola aktywności ruchowej i sprawności fizycznej w utrzymaniu optymalnej kondycji biologicznej człowieka

Proporcje wagowo-wzrostowe

Aktywność fizyczna jest jedną z najważniejszych składowych stylu życia w rodzinie i społeczeństwie. Obok sprawności fizycznej, może być w dzisiejszej dobie uznana za jeden z ważniejszych mierników zdrowia. Zachwiane proporcje między czasem przeznaczonym na bierny i czynny odpoczynek powodują podwyższoną ilość tłuszczu całkowitego w składzie ciała, jak i obniżenie sprawności motorycznej człowieka. W tym nurcie tematycznym niewątpliwie ważną rolę odgrywają prace Teresy Sławińskiej-Ochli, poświęcone skłonności współ-

czesnych populacji do nadmiernego gromadzenia tłuszczu i obniżania aktywności fizycznej. Podjęte przez nią wraz z zespołem badania wykazały, że jeżeli nawet poziom wiedzy na temat zachowań prozdrowotnych wzrasta, to jednak osoby dorosłe, zagrożone otyłością, niechętnie podejmują próby aktywnego uczestnictwa w regularnych ćwiczeniach fizycznych. Nieco inne zachowania zdrowotne wykazuje młodzież po dokonaniu subiektywnej oceny własnej sylwetki ciała, zwłaszcza w kontekście proporcji wagowo-wzrostowych (BMI), podejmując ćwiczenia fizyczne jako najczęściej stosowane metody regulacji masy ciała, przy czym dziewczęta są zainteresowane spadkiem masy ciała i kształtowaniem smukłej sylwetki, chłopcy wprost przeciwnie – chcą utrzymać lub zwiększyć masę ciała przez powiększenie masy mięśni.

Zachowania prozdrowotne

W Polsce obserwuje się coraz większe zainteresowanie wielu ośrodków badawczych tematyką dobrostanu zdrowotnego (ang. *well-being*) ludzi dorosłych i starszych. Ekspozuje się rolę profilaktyki nie tylko z punktu widzenia czynników ekonomicznych, ale przede wszystkim podkreśla się wartość zdrowia człowieka i poziom jakości życia. Teresa Sławińska-Ochla jest współorganizatorem badań aktywności fizycznej dorosłej populacji Wrocławia. Wyniki wstępne tych badań są interesujące, gdyż wśród losowo wybranej grupy mieszkańców aglomeracji miejskiej około połowa kobiet i mężczyzn deklarowała podejmowanie aktywności sportowo-rekreacyjnej w czasie wolnym, co jest optymistyczne w porównaniu z wynikami badań innych autorów⁸.

Ostatnio Teresa Sławińska-Ochla brała udział w tworzeniu projektu badawczego, którego jest pierwszą wykonawcą w realizowanym aktualnie, pod kierownictwem prof. Zofii Ignasiak, granie Ministerstwa Nauki

i Szkolnictwa Wyższego *Ocena dynamiki zmian involucyjnych w aspekcie kondycji biologicznej i zróżnicowanego poziomu aktywności ruchowej osób starszych.*

Działalność dydaktyczna i organizacyjna

Po habilitacji Teresa Sławińska-Ochla podjęła liczne obowiązki w zakresie szkolenia młodej kadry. Dotyczy to zarówno uczestników seminariów magisterskich i promotorstwa 104 prac magisterskich, jak i opieki nad młodymi adeptami nauki. Jest promotorem trzech otwartych przewodów doktorskich, trzy prace zostały już obronione. Uzupełnieniem tej działalności są wykonane recenzje 12 prac doktorskich oraz liczne recenzje wydawnicze.

Od roku akademickiego 2000/2001 Teresa Sławińska-Ochla jest członkiem Rady Wydziału Wychowania Fizycznego AWF we Wrocławiu, od 2007/2008 Rady Wydziału Przyrodniczego Kolegium Karkonoskiego w Jeleniej Górze, a w 2007 roku została wybrana ponownie do Rady Naukowej Zakładu Antropologii PAN we Wrocławiu, której członkiem była już w latach 1981-1983. Należy do następujących organizacji naukowych: Polskiego Towarzystwa Antropologicznego (w latach 1987-89 była jego sekretarzem generalnym), Polskiego Towarzystwa Naukowego Kultury Fizycznej (w latach 1990-92 była sekretarzem Oddziału Wrocławskiego), European Anthropological Association, International Association of Sport Kinetics (w latach 2005-2007 pełniła funkcję sekretarza Oddziału Wrocławskiego) oraz European College of Sport Science.

Za osiągnięcia naukowe Teresa Sławińska-Ochla otrzymała dwukrotnie nagrodę ministra: zespołową w 1994 roku i indywidualną w 2002 roku, oraz liczne nagrody Rektora za działalność naukową, organizacyjną i dydaktyczną.

Zainteresowania: turystyka górską, fotografia przyrodnicza, literatura biograficzna.

⁷ *Asymetria ciała w obrębie tułowia dzieci wczesnej specjalizacji sportowej.*

⁸ *Aktywność fizyczna dorosłych Wrocławian.*

Kosmetologia – nowy kierunek na Wydziale Fizjoterapii

Wydział Fizjoterapii uzyskał zgodę uczelnianego Senatu na wprowadzenie nowego kierunku nauczania – kosmetologii w roku akad. 2011-2012.

I choć wydział czeka jeszcze na zgodę MNiSzW, zamknięto już nabór rekrutacyjny do dwóch 40-osobowych grup dziekańskich na studia stacjonarne i niestacjonarne (płatne).

Absolwent kosmetologii uzyska wykształcenie i przygotowanie zawodowe do pracy z pacjentem/klientem w zakresie kosmetologii oraz umiejętność posługiwania się wiedzą ogólną z zakresu nauk o zdrowiu oraz wiedzą szczegółową z zakresu kosmetologii w celu:

– planowania zabiegów kosmetycz-

nych zgodnie z rozpoznaniem,
– wykonywania zabiegów kosmetycznych, pielęgnacyjnych i upiększających z uwzględnieniem wskazań i przeciwwskazań,
– prawidłowego odczytywania składu kosmetyku i ustalanie jego zastosowania,
– ścisłej współpracy z lekarzem dermatologiem w zakresie pielęgnacji skóry zmienionej chorobowo,
– zorganizowania i prowadzenia gabinetu kosmetycznego,
– podjęcia studiów drugiego stopnia.

Większość zajęć dydaktycznych odbywać się będą w budynku P-4, gdzie znajdują się w pełni wyposażone pracownie: fizykoterapii, masażu, hydroterapii (5 wanień, 2 wirówki, bicze, saunę, jacuzzi), krioterapii, kinezyterapii, sala gimnastyczna. Ma powstać pracownia kosmetyczna do zajęć praktycznych z zakresu kosmetologii pielęgnacyjnej i upiększającej. Praktyki studenckie odbywać się będą w gabinetach szkoleniowych firmy „Clarena”, która dysponuje szerokim zapleczem szkoleniowym. Podpisano już z nią porozumienie o współpracy. Od dwóch lat firma ta udostępnia aparaty do realizacji badań naukowych prowadzonych na Wydziale Fizjoterapii. Obecnie trwają rozmowy z firmami: „Tołpa” oraz „Kelt” w celu nawiązania podobnej współpracy. (a-n)

Badania dorosłych wrocławian w Katedrze Biostruktury

W Katedrze Biostruktury Akademii Wychowania Fizycznego we Wrocławiu prowadzone są badania dorosłych wrocławian, oceniające ich jakość życia i kondycję biologiczną.

Badania realizowane są w ramach grantu Ministerstwa Nauki i Szkolnictwa Wyższego, którym kieruje prof. Zofia Ignasiak, a wykonawcami projektu są: prof. dr hab. Teresa Sławińska-Ochła, dr hab. prof. Anna Skrzek, dr hab. prof. Krystyna Rożek-Piechura oraz doktorzy: Jarosław Domaradzki, Jarosław Fugiel i Paweł Posłuszny. Badania są bezpłatne. Autorzy grantu zapraszają szczególnie serdecznie absolwentów wrocławskiej AWF do udziału w badaniach, które odbywają się w Pracowni Badań Biokinetyki Katedry Biostruktury we wtorki i piątki, po wcześniejszym zgłoszeniu telefonicznym.

Szczegółowe dane dotyczące badań – w reprodukcowanej tu ulotce.

BEZPŁATNE, KOMPLEKSOWE I PROFESJONALNE BADANIA
OCENA KONDYCJI BIOLOGICZNEJ OSÓB od 50 roku życia

ZAPROSZENIE
do udziału w programie
SKONTROLUJ SWOJE ZDROWIE

- ▶ skład ciała (w tym tkanka tłuszczowa)
- ▶ czynność układu oddechowego (spirometria)
- ▶ komputerowe badanie postawy ciała
- ▶ ocena sprawności fizycznej (równowagi, zdolności siłowych, gibkości i tolerancji wysiłku)
- ▶ podstawowe parametry somatyczne (wysokość i masa ciała, obwód pasa i bioder, pomiar podskórnej tkanki tłuszczowej)
- ▶ pomiar pamięci i koordynacji – badania komputerowe
- ▶ pomiar gęstości kości

INFORMACJE I KONTAKT:
tel. (71) 347 34 61, tel. 502 464 013
e-mail: pawel.posluszny@awf.wroc.pl

MIEJSCE BADAŃ:

Akademia Wychowania Fizycznego, teren Stadionu Olimpijskiego, Wrocław Budynek P2, sala 047 (pracownia Katedry Biostruktury)
Dojazd: tramwaje 9, 12, 17, autobusy 118, 145 (pętla Sępolno)

Wykłady „Visiting Professors”

W ramach programu „Visiting Professors” dwoje wybitnych naukowców z zagranicy: dr Kornelia Kulig z University of Southern California w USA oraz Sang Duk Oh z Uniwersytetu w Seulu, wygłosiło na naszej uczelni cykl wykładów.

„Visiting Professors” to projekt finansowany ze środków miasta Wrocławia, z funduszu *Scientiae Wratislavienses*. Jest to program wizyt we Wrocławiu wybitnych naukowców i popularyzatorów nauki, który powstał z inicjatywy Prezydenta Wrocławia i Kolegium Rektorów Uczelni Wrocławia, Opola, Częstochowy i Zielonej Góry, stanowiąc jeden z przykładów współpracy wrocławskiego samorządu i wyższych uczelni.

Wykłady dr Kornelii Kulig

W dniach 9 i 18 marca br. dr Kornelia Kulig z University of Southern California w USA wygłosiła wykłady pt.: „How to take care of your low back problems and when to seek help”, „The role of post-surgical spine rehabilitation: The MUSSEL Study Experience”

Dr Kornelia Kulig jest dyrektorem Musculoskeletal Biomechanics Research Laboratory Division of Biokinesiology and Physical Therapy Department of Orthopedic Surgery na University of Southern California w Los Angeles. Dr Kornelia Kulig ukończyła studia i uzyskała doktorat w AWF we Wrocławiu. Jest autorem lub współautorem publikacji o wartości IF ponad 106 (ponad 1200 wg KBN). Jej główne zainteresowania naukowe to biomechanika kręgosłupa i ścięgien z punktu widzenia klinicznego. Jest członkiem American Physical Therapy Association oraz American Academy of Orthopedic Manual Physical Therapists. Była kilkakrotnie wyróżniona Physical Therapist Research Award za publikacje naukowe we Wrocławiu. Wielokrotnie recenzowała prace do takich czasopism jak: „Journal of Biomechanics”, „Physical Therapy”, „Journal of Applied Biomechanics”, „Journal of Applied Physiology”, „Clinical Biomechanics”, „Journal of Orthopedic and Sports Physical Therapy”.

Wykłady prof. Sang Duk Oha

W dniach 21-25 lutego br. prof. Sang Duk Oh z Hanyung University w Seulu wygłosił cykl otwartych wykładów z zakresu genetyki wysiłku fizycznego. Oto tematyka wykładów: „The effect of training type on oxidative DNA damage and antioxidant capacity during three-dimensional space exercise”, „Distribution of the Trp64Arg Polymorphism in the b3-Adrenergic Receptor Gene in athletes and its influence on cardiovascular function”, „Influences of the C677T Polymorphism in the MTHFR Gene on blood total homocysteine level and cardiovascular function in soccer players”, „Influences of genetic variation of Endothelin-1 Gene on effects of combined exercise of 16 weeks on clinical and physical parameters in middle-aged women”, „ACTN-3 Genotype is associated of aerobic and anaerobic power in National Elite Alpine Ski Man Athletic”.

Profesor Sang Duk Oh jest autorem ponad 70 oryginalnych publikacji naukowych z dziedziny fizjologii i biochemii wysiłku fizycznego oraz genetyki sportu, znanych na całym świecie. Ponadto jest autorem trzech podręczników dotyczących promocji zdrowia. Jest członkiem Koreańskiego Towarzystwa Gerontologicznego, dyrektorem Koreańskiego Towarzystwa Wysiłku Tlenowego, prezydentem Koreańskiego Instytutu Badań w Sporcie oraz dziekanem Wydziału Wychowania Fizycznego na Uniwersytecie w Seulu. Profesor Sang Duk Oh aktywnie łączy pracę naukową z działalnością na rzecz sportu wyczynowego i akademickiego. Jest wieloletnim działaczem Międzynarodowej Federacji Sportu Akademickiego i organizatorem letnich Uniwersjad, m.in. w Anglii (1991), Japonii (1995), Hiszpanii (1999), Korei (2003) i Turcji (2005). Przez wiele lat pełnił funkcję prezydenta reprezentacji Korei w piłce nożnej w turnieju o Puchar Królowej w Japonii i Tajlandii.

Doktoraty, habilitacje

Publiczne obrony prac doktorskich

Wydział Wychowania Fizycznego

9.12. 2010 – mgr Aleksandra Katan „Ocena sprawności fizycznej kobiet w efekcie pobytu sanatoryjnego”, promotor: prof. dr hab. Zofia Ignasiak – AWF we Wrocławiu, recenzenci: prof. dr hab. Wiesław Osiński – AWF w Poznaniu, dr hab. Anna Skrzek, prof. nadzw. AWF we Wrocławiu

16.12.2010 - mgr Halina Zięba „Młodość uprawiająca wyczynowo sport wobec zagrożenia uzależnieniem od substancji psychoaktywnych”, promotor: dr hab. Małgorzata Sekułowicz, prof. AWF we Wrocławiu, recenzenci: dr hab. Dorota Rybczyńska-Abdel Kawy, prof. Dolnośląskiej Szkoły Wyższej we Wrocławiu, prof. dr hab. Tadeusz Koszczyc – AWF we Wrocławiu

20.01.2011 – mgr Katarzyna Lisowska „Styl kierowania nauczyciela wychowania fizycznego jako wyznacznik efektywności jego oddziaływań pedagogicznych (na przykładzie szkół ponadgimnazjalnych)”, promotor: prof. dr hab. Andrzej Szmajke – AWF we Wrocławiu, recenzenci: prof. dr hab. Dariusz Dołęcki – Wyższa Szkoła Psychologii Społecznej we Wrocławiu, prof. dr hab. Tadeusz Koszczyc – AWF we Wrocławiu

27.01.2011 – mgr Piotr Siłakiewicz „Wiedza o ratownictwie a umiejętności ruchowe ratowników Wodnego Ochotniczego Pogotowia Ratunkowego”, promotor: prof. dr hab. Krystyna Zatoń – AWF we Wrocławiu, recenzenci: dr hab. Stanisław Przybylski, prof. AWF i S Gdańsk, dr hab. Małgorzata Sekułowicz, prof. AWF we Wrocławiu

3.03.2011 – mgr **Justyna Mazurek** „Porównanie potrzeb osób starszych w ośrodkach rehabilitacyjnych we Wrocławiu i w Hamburgu”, promotor: prof. dr hab. n. med. Joanna Rymaszevska – AWF we Wrocławiu, recenzenci: prof. dr hab. n. med. Katarzyna Wieczorowska-Tobis – Uniwersytet Medyczny w Poznaniu, prof. dr hab. Leszek Koczanowicz – AWF we Wrocławiu

17.03.2011 – mgr **Wojciech Kopaczyński** „Rozwój somatyczny a postawa ciała dzieci w wieku wczesnoszkolnym objętych nauką pływania”, promotor: dr hab. Anna Burdukiewicz, prof. AWF we Wrocławiu, recenzenci: dr hab. Helena Stokłosa, prof. AWF w Katowicach, dr hab. Ewa Demczuk-Włodarczyk, prof. AWF we Wrocławiu

12.05. 2011 – mgr **Paulina Hebisz** „Zmiany wydolności beztlenowej kolarzy w efekcie treningu z powiększoną objętością oddechowej przestrzeni martwej”, promotor: prof. dr hab. Marek Zatoń – AWF we Wrocławiu, recenzenci: prof. dr hab. n. med. Krzysztof Klukowski – AWF Warszawa, prof. dr hab. Jan Chmura – AWF we Wrocławiu

26.05. 2011 – mgr **Rafał Hebisz** „Wpływ treningu z zastosowaniem powiększonej objętości anatomicznej przestrzeni martwej na wydolność tlenową kolarzy”, promotor: prof. dr hab. Marek Zatoń – AWF we Wrocławiu, recenzenci: prof. dr hab. Jerzy Żołądź – AWF w Krakowie, dr hab. Andrzej Suchanowski, prof. AWFis Gdańsk

Wydział Fizjoterapii

10 marca 2011 – mgr **Piotr Józefowski** „Wpływ turnusu aktywnej rehabilitacji na sprawność funkcjonalną i poczucie jakości życia osób z tetraplegią”, promotor: dr hab. Eugeniusz Bolach, prof. AWF we

Wykład naukowca z Etiopii

16 marca br. dr **Zerihun Jemaneh Woldegeorgies** z Addis Ababa University, reprezentujący Ethiopian

Higher Education Sport Association oraz pełniący funkcję prezydenta NUSF Ethiopia, wygłosił na naszej uczelni wykład pt. „Etics for university sport and sport in general”. Dr Zerihun Jemaneh Woldegeorgies przyjechał na zaproszenie prorektora ds. studenckich i sportu akademickiego – dr. hab. prof. Andrzeja Rokity, który poznał etiopskiego naukowca na konferencji naukowej podczas Zimowej Uniwersjady w Erzurum. Wykład dotyczył etyki jako niezbędnego warunku optymalizacji sportowych systemów edukacyjnych.

Z cyklu „Złote wykłady”

Kolejne „Złote wykłady” z cyklu zainicjowanego przez dziekana Wydziału Wychowania Fizycznego – prof. dr. hab. Jana Chmury odbyły się w salach wykładowych naszej uczelni, wygłoszone przez naukowców reprezentujących różne uczelnie, zarówno krajowe, jak i zagraniczne. Cykl „Złote wykłady” przeznaczony jest dla pracowników dydaktyczno-naukowych, doktorantów, magistrantów, studentów, głównie dla kierunku sportu oraz wychowania fizycznego – specjalności trenersko-instruktorskiej.

14 grudnia 2010 r. prof. **Michael Dorlin** >>>> z Uniwersytetu w Lyonie przedstawił wykład pt. „Współczesne poglądy na kształtowanie siły mięśniowej w sporcie”.

12 stycznia 2011 r. prof. **dr hab. Adam Zajac** <<<<< z AWF w Katowicach wygłosił dwa wykłady: „Istota żywienia i suplementacji w sporcie” oraz „Kwas mlekowy w czasie wysiłku fizycznego – mity i fakty”.

20 maja 2011 r. prof. **Pascal Madeleine** >>>> z Uniwersytetu w Aalborgu, w Danii, wygłosił wykład pt. „Assessment human performance”. Prof. Pascal Madeleine jest specjalistą w dziedzinie sportu i ergonomii, jest dyrektorem grupy badawczej „Aktywność fizyczna i możliwości wysiłkowe człowieka” w Centrum Badawczym SMI (Sensory-Motor Interaction) na Uniwersytecie w Aalborgu w Danii.

20 czerwca 2011 r. <<< prof. **Mark Latash** z Pennsylvania State University, w USA, wybitny specjalista z dziedziny sterowania ruchem (*motor control*), wygłosił wykład pt. „Effects of practice on motor synergies”.

Cykl wykładów otwartych

„Wokół fizjoterapii i nauki”

Dziekan Wydziału Fizjoterapii – prof. dr hab. Marek Woźniewski jest inicjatorem cyklu wykładów otwartych dla pracowników i studentów z cyklu „Wokół fizjoterapii i nauki”, do ogłoszenia których zaprasza wybitnych naukowców z kraju i z zagranicy.

* 24 lutego br. **prof. dr hab. n. med. Andrzej Gładysz** z Akademii Medycznej we Wrocławiu przedstawi wykład na temat: „Moje 10 lat w Centralnej Komisji ds. Stopni i Tytułów Naukowych”.

* 31 marca br. **Daniel Grosjean** – szef Centrum Kształcenia w Zakresie Mikrokinezyterapii w Maisonville, we Francji, twórca metody mikrokinezyterapii (wraz z Patrice Benim) mówił o stworzonej w latach 80. dwudziestego wieku metodzie, która powstała podczas pracy z pacjentami na zasadzie obserwacji praktycznych i powtarzania tysięcy terapeutycznych gestów charakterystycznych dla tej metody, zwanych mikropalpacjami. Mikrokinezyterapia to masaż terapeutyczny, uwalniający ciało ze śladów różnego rodzaju agresji zewnętrznych, jak i wewnętrznych, co w konsekwen-

cji prowadzi często do zanikania wielu chorób. Fizjoterapeuci francuscy zbadali już działanie mikrokinezyterapii na tkankę mięśniową, nerwową, na błony śluzowe i mięśniówkę gładką narządów wewnętrznych. Obecnie prowadzi się obserwacje dotyczące regulacji pracy gruczołów wydzielania wewnętrznego przez zastosowanie tej metody.

*26 maja br. **dr Marek Wroński** wygłosił wykład pt. „Nierzetelność w naukach medycznych i o kulturze fizycznej”. Dr Marek Wroński to warszawski neuroonkolog, od lat tropiący nieuczciwych naukowców: plagiatorów, osoby fałszujące badania, od ponad dziesięciu lat autor serii „Z archiwum nierzetelności naukowej” publikowanej w „Forum Akademickim” – ogólnopolskim miesięczniku informacyjno-publicystycznym.

Wrocławiu, recenzenci: prof. dr hab. Jan Ślężyński – AWF w Katowicach, prof. dr hab. Leszek Koczanowicz – AWF we Wrocławiu

7.04.2011 - **mgr Roman Olejniczak** „Ocena przydatności technik powięziowych w leczeniu rwy kulszowej”, promotor: prof. dr hab. Zdzisława Wrzosek – AWF we Wrocławiu, recenzenci: prof. dr hab. n. med. Wanda Stryła – Uniwersytet Medyczny w Poznaniu, dr hab. Eugeniusz Bolach, prof. AWF we Wrocławiu

14.04.2011 r. – **mgr Agnieszka Dębiec-Bąk** „Analiza temperatury powierzchniowej ciała i jej zmian pod wpływem kriostymulacji ogólnoustrojowej w badaniach termowizyjnych”, promotor: dr hab. Anna Skrzek, prof. AWF we Wrocławiu, recenzenci: dr hab. n. med. Krystyna Księżpolska-Orłowska – Instytut Reumatologii w Warszawie, prof. dr hab. Zdzisława Wrzosek – AWF we Wrocławiu

16 czerwca 2011 r. – **mgr Wojciech Seidel** „Analiza wybranych parametrów kinematycznych boju u niepełnosprawnych ciężarowców”, promotor: dr hab. Eugeniusz Bolach, prof. AWF we Wrocławiu, recenzenci: prof. dr hab. Jan Ślężyński – AWF w Katowicach, prof. dr hab. Marian Golema – AWF we Wrocławiu

Nowości wydawnicze

Henryk Klamecki, Zdzisław Paliga, *Wrocławskie obiekty dydaktyczne i sportowe Akademii Wychowania Fizycznego. Historia i teraźniejszość. School and sports facilities of the University School of Physical Education in Wrocław. History and present day.* Wrocław 2010, ISBN 978-83-89156-06-8, format 210 x 260, objętość 108 s., cena 29,00 zł

Akademia Wychowania Fizycznego we Wrocławiu powstała w 1946 roku. Przez 65 lat jej istnienia jej baza dydaktyczno-sportowa uległa wielkiej metamorfozie. O historii i teraźniejszości obiektów należących do uczelni opowiada wyjątkowa publikacja Henryka Klameckiego i Zdzisława Paligi. Autorzy, korzystając

z materiałów archiwalnych, dokumentacji projektowej, technicznej i konserwatorskiej, zachowanych m.in. w Archiwum Budowlanym m. Wrocławia, Archiwum AWF, Centrum Historii Uczelni, opisali stadion, pływalnię, budynki, historię ich powstania, przedstawili ich walory, charakterystyczne detale, zachodzące zmiany. Co ważne, opis ten jest niezwykle barwny, uzupełniony blisko 200 fotografiami, schematami, rzutami, zarówno współczesnymi, jak i tymi sprzed 60, a nawet 100 lat.

Habilitacje

18.11.2010 – **dr Bożena Ostrowska** „Charakterystyka stabilności postawy ciała kobiet z osteopenią i osteoporozą”, recenzenci: prof. dr hab. Wiesław Osiński – AWF w Poznaniu, prof. dr hab. Andrzej Wit – AWF w Warszawie, prof. dr hab. n. med. Marek Bolanowski – AWF we Wrocławiu, dr hab. Bogdan Bacik, prof. AWF w Katowicach

20.01.2011 – **dr Małgorzata Mraz** „Ocena stabilności posturalnej osób ze stwardnieniem rozsianym,

„Potrzeby a możliwości opieki nad osobami starszymi”

W dniach 1-2 kwietnia br. Oddział Dolnośląski Polskiego Towarzystwa Gerontologicznego we współpracy z Akademią Wychowania Fizycznego we Wrocławiu, pod patronatem honorowym Marszałka Województwa Dolnośląskiego, zorganizował ogólnopolską konferencję naukową „Potrzeby a możliwości opieki nad osobami starszymi”.

objętych postępowaniem fizjoterapeutycznym”, recenzenci: prof. dr hab. Barbara Raczyńska – AWF w Warszawie, prof. dr hab. Janusz Błaszczak – AWF w Katowicach, prof. dr hab. n. med. Andrzej Kwoltek – Uniwersytet w Rzeszowie, prof. dr hab. Zdzisława Wrzosek – AWF we Wrocławiu

14.04.2011 – **dr Małgorzata Sobera** „Charakterystyka procesu utrzymywania równowagi ciała u dzieci w wieku 2-7 lat”, recenzenci: prof. dr hab. Czesław Urbanik – AWF w Warszawie, prof. dr hab. Aleksander Tyka – AWF w Krakowie, dr hab. Grzegorz Juras, prof. AWF w Katowicach, dr hab. Jacek Lewandowski, prof. AWF w Poznaniu

16.06.2011 – **dr Felicja Fink-Lwow** „Wpływ standaryzowanego wysiłku fizycznego na stres oksydacyjny w aspekcie fenotypu otyłości i polimorfizmu genu receptora β 3-adrenergicznego u kobiet pomonopauzalnych”, recenzenci: prof. dr hab. n.med. Grażyna Bednarek-Tupikowska – Akademia Medyczna we Wrocławiu, prof. dr hab. n.med. Barbara Krzyżanowska-Świniarska – Pomorski Uniwersytet Medyczny w Szczecinie, prof. dr hab. n.med. Maciej Małecki – Uniwersytet Jagielloński w Krakowie, dr hab. Małgorzata Słowińska-Lisowska, prof. nadzw. Akademii Wychowania Fizycznego we Wrocławiu

Obrady odbywały się w siedzibie Wydziału Fizjoterapii przy ul. Paderewskiego, na terenie Stadionu Olimpijskiego, i toczyły się wokół trzech tematów wiodących: profilaktyki starzenia, rehabilitacji szpitalnej i poszpitalnej osób starszych, opieki nad osobami w późnej starości lub głęboko niesprawnymi. Obserwowane zmiany demograficzne, które charakteryzują się starzeniem społeczeństwa polskiego, niosą ze sobą wiele problemów natury medycznej, psychologicznej, społecznej, ekonomicznej czy kulturowej. Nowoczesne podejście do procesów starzenia wymaga wielu zmian związanych z jakością usług i charakterem opieki wobec osób starszych. Istnieje potrzeba wypracowania rozwiązań systemowych dla poprawy jakości życia seniorów. Reorganizacja systemu ochrony zdrowia i pomocy społecznej może wymagać zmiany dotychczasowych priorytetów, umiejętności wykorzystania potencjału najstarszego pokolenia i wypracowania programów wsparcia. Dlatego też konieczne jest holistyczne podejście do problemów ludzi starszych, wymagające współdziałania specjalistów wielu dziedzin. Konferencja według założeń jej organizatorów stała się polem rozważań naukowych, ale także i wymiany doświadczeń praktycznych w celu wypracowania nowoczesnego modelu opieki nad osobami starszymi.

W ciągu dwóch dni zaprezentowano w sześciu sesjach tematycznych 37 referatów oraz 15 plakatów. Każdą z sesji poprzedzał jeden lub dwa referaty wprowadzające, wygłoszone przez specjalistów różnych dziedzin z zakresu gerontologii. Po uroczystym rozpoczęciu konferencji referat inauguracyjny „Miejsce rehabilitacji w działalności Polskiego Towarzystwa Gerontologicznego” wygłosił prof. dr hab. med. Wojciech Pędich.

W pierwszym dniu konferencji odbyły się trzy sesje tematyczne oraz sesja plakatowa:

I. „Diagnostyka i profilaktyka procesów inwolucyjnych”, którą poprzedził referat wprowadzający wygłoszony przez dr hab. Annę Skrzek, prof. AWF „Możliwości profilaktyki procesów starzenia”;

II. „Leczenie i rehabilitacja pacjentów geriatrycznych”, dwa referaty wprowadzające: prof. dr hab. med. Barbara Bień „Rehabilitacja geriatryczna z perspektywy geriatry” oraz prof. dr hab. Joanna Rymaszewska „Zaburzenia emocjonalne chorych somatycznie w starszym wieku”;

III. „Jakość życia osób starszych”, referat wprowadzający – dr hab. Małgorzata Halicka prof. UwB „Blaski i i cienie życia w starości”.

Wieczorem uczestnicy konferencji udali się do gmachu Opery Wrocławskiej, gdzie obejrzeni spektakl operowy „Nabucco” Giuseppe Verdiego oraz wzięli udział w bankiecie i spotkaniu towarzyskim.

W drugim dniu konferencji odbyły się dwie dalsze sesje tematyczne:

V. „Społeczne i ekonomiczne uwarunkowania życia osób starszych”, część 1; referat wprowadzający – dr hab. Piotr Błędowski prof. SGH „Potrzeby opiekuńcze ludzi starych w Polsce”;

VI. „Społeczne i ekonomiczne uwarunkowania życia osób starszych”, część 2; dwa referaty wprowadzające: dr hab. Olga Kowalczyk prof. UE „Rozwój usług opiekuńczych wobec osób niepełnosprawnych i pomocy osobistej w Polsce” oraz dr Walentyna Wnuk „Oddziaływania o charakterze edukacyjnym w profilaktyce gerontologicznej”.

W trakcie konferencji czynna była wystawa firm farmaceutycznych i sprzętu medycznego oraz wydawnictw.

Prace wygłoszone w ramach konferencji, po spełnieniu wytycznych przygotowania do druku i po pozytywnej weryfikacji przez redakcję, zo-

staną opublikowane w czasopismach naukowych: „Gerontologia Polska”, „Fizjoterapia”, „Human Movement”, „Inżynieria Biomedyczna”.

– Po zakończeniu konferencji Komitet Naukowy i Organizacyjny otrzymał liczne wyrazy uznania i podziękowania, między innymi od Zarządu Głównego Polskiego Towarzystwa Gerontologicznego, od uczestników konferencji oraz od słuchaczy kilku Uniwersytetów Trzeciego Wieku w całej Polsce – informuje z dumą przewodnicząca komitetów: naukowego i organizacyjnego dr hab. prof. nadzw. Anna Skrzek. – Tak pozytywny odbiór tej konferencji ze strony różnorodnych środowisk może świadczyć o konieczności wszechstronnego współdziałania

specjalistów wielu dziedzin gerontologii. Starość w świadomości społecznej jawi się jako spadek sił fizycznych i psychicznych, stan schorowania i ułomności, zniechęcenia i niezdolności do samodzielnego życia. Jednak nie należy takiego stereotypu starzenia utożsamiać ze wszystkimi seniorami, ponieważ populacja osób w starszym wieku jest niejednorodna i takie konferencje, o różnorodnej tematyce, pomagają zmieniać te stereotypy przez szczegółowe diagnozowanie procesów inwolucyjnych, skuteczne działania w zakresie profilaktyki gerontologicznej oraz optymalne zabiegi w obrębie terapii i rehabilitacji geriatrycznej – stwierdziła w podsumowaniu dr hab. prof. nadzw. Anna Skrzek. (za)

Komitet Naukowy

Przewodnicząca Komitetu Naukowego i Organizacyjnego: dr hab. Anna Skrzek, prof. AWF we Wrocławiu
Członkowie:

prof. dr hab. med. **Barbara Bień** – Uniwersytet Białostocki

dr hab. **Piotr Błędowski**, prof. Szkoły Głównej Handlowej w Warszawie
doc. **Grażyna Dąbrowska** – Kierownik Rady Programowej UTW przy AWF we Wrocławiu

dr hab. **Małgorzata Halicka**, prof. Uniwersytetu Białostockiego

prof. dr hab. **Zofia Ignasiak** – AWF we Wrocławiu

dr hab. **Olga Kowalczyk**, prof. Uniwersytetu Ekonomicznego we Wrocławiu

dr **Zbigniew Machaj** - dolnośląski

konsultant z dziedziny geriatryi

dr **Irena Mładzka** – przewodnicząca Oddziału Dolnośląskiego Polskiego Towarzystwa Rehabilitacji

prof. dr hab. med. **Wojciech Pędich** – Honorowy Przewodniczący PTG

dr hab. **Krzyszyna Rożek-Piechura**, prof. AWF we Wrocławiu

prof. dr hab. **Joanna Rymaszewska** – Akademia Medyczna we Wrocławiu

dr hab. **Jerzy Semków**, prof. Uniwersytetu Wrocławskiego

prof. dr hab. med. **Andrzej Steciwko** – Akademia Medyczna we Wrocławiu

dr **Walentyna Wnuk** – doradca Prezydenta Miasta Wrocławia ds. Seniorów, przewodnicząca Wrocławskiej Rady ds. Seniorów

prof. dr hab. **Marek Woźniewski** – AWF we Wrocławiu

Z obrad Senatu

16 grudnia 2010 r.

* Senat podjął uchwałę w sprawie uruchomienia studiów I stopnia (licencjackich) na nowym kierunku – kosmetologii na Wydziale Fizjoterapii, począwszy od roku akademickiego 2011/2012, po uzyskaniu pozytywnej decyzji Ministra Nauki i Szkolnictwa Wyższego.

* Senat zatwierdził aneks do planu wydawniczego na rok 2010.

* Senat wyraził zgodę na zaciągnięcie kredytu pomostowego w celu realizacji inwestycji „Budowa kompleksu boisk do gier otwartych wraz z zapleczem dydaktyczno-naukowym na terenie Pól Marsowych w kompleksie Stadionu Olimpijskiego we Wrocławiu” w wysokości do 2,6 miliona złotych, przeznaczonych na prefinansowanie inwestycji od stycznia 2011 r. do sierpnia 2011 r.

24 lutego 2011 r.

* W wyniku głosowania tajnego Senat przyznał odznaczenie „Laur Akademii Wychowania Fizycznego we Wrocławiu” prof. dr. hab. Antoniemu Januszowi.

* Senat podjął uchwałę dotyczącą prawa do stosowania 50% kosztów uzyskania przychodu ze stosunku pracy dla pracowników nie będących nauczycielami akademickimi, wykonujących działalność twórczą, po wprowadzeniu odpowiednich zapisów w umowie o pracę.

24 marca 2011 r.

* Senat zatwierdził plan rzeczowo-finansowy w części dotyczącej działu IV „Nakłady na rzeczowe aktywa trwałe”.

* Senat podjął uchwałę w sprawie utworzenia Wrocławskiej Unii Akademickiej.

* Senat wyraził pozytywną opinię w sprawie wystąpienia z wnioskami o nadanie odznaczeń państwowych i resortowych następującym pracownikom Akademii Wychowania Fizycznego we Wrocławiu: 1) *Krzyża Kawalerskiego Orderu Odrodzenia Polski* dr hab. Eugeniuszowi Bolachowi, prof. AWF Wrocław, 2) *Złotego Medalu za Długoletnią Służbę*: dr

Nowości wydawnicze

Piotr Kunysz, Urszula Sabat, *Snowboard. Gry, zabawy i ćwiczenia*. Wrocław 2011, wydanie I, ISBN 978-83-89156-10-5, format B5, objętość 99 s., cena 28,00 zł + 5% VAT

Opracowanie zawiera około 200 zabaw i gier ruchowych, które mogą być stosowane w różnych częściach zajęć snowboardowych. Ćwiczenia dotyczą głównie technik jazdy i najprostszymi elementami free style'u. Mają m.in. zachęcić instruktorów snowboardu do twórczej pracy i dodać im odwagi w poszukiwaniu nowych, własnych ćwiczeń.

Annie Kiczko, dr. Tadeuszowi Fąkowi, mgr Janinie Smolińskiej-Mlak, Alinie Rozmus, Andrzejowi Bąkowi, Pawłowi Falkiewiczowi, 3) *Medalu Komisji Edukacji Narodowej*; prof. dr. hab. Marianowi Golemie, prof. dr. hab. Krzysztofowi A. Sobiechowi, dr. hab. Halinie Gule-Kubiszewskiej, prof. AWF Wrocław, dr. hab. Alicji Rutkowskiej-Kucharskiej, prof. AWF Wrocław, dr. Mirosławowi Fiłonowi, dr. Janowi Kosendiakowi, dr. Bogdanowi Pietraszewskiemu.

28 kwietnia 2011 r.

* Senat zatwierdził sprawozdanie finansowe Akademii Wychowania Fizycznego we Wrocławiu za rok 2010, na które składa się: wprowadzenie do sprawozdania finansowego, bilans sporządzony na dzień 31.12.2010 roku, rachunek zysków i strat za rok obrotowy 1.01.-31.12.2010, zestawienie zmian w funduszu własnym za rok obrotowy 1.01.-31.12.2010, rachunek przepływów pieniężnych za rok obrotowy 1.01.-31.12.2010.

* Senat ustalił, że warunkiem pierwszego przedłużenia zatrudnienia na stanowisku adiunkta osoby nie mającej stopnia naukowego doktora habilitowanego jest uzyskanie przez zainteresowanego 84 pkt naliczanych zgodnie z zasadami oceny parametrycznej jednostek naukowych określonych w Rozporządzeniu MNiSW.

Uchwała weszła w życie z dniem jej podjęcia z mocą obowiązującą od 1 października 2010 r.

* Senat uchwalił, aby nie mniej niż 50% funduszu nagród Rektora w grupie nauczycieli akademickich, określonych w art. 155, ust. 1 ustawy Prawo o szkolnictwie wyższym, przeznaczonych było na nagrody za osiągnięcia naukowe.

* Senat zatwierdził plan rzeczowo-finansowy na 2011 rok i zobowiązał Rektora do kontynuacji działań mających na celu optymalizację przychodów i kosztów funkcjonowania uczelni. Uchwała wchodzi w życie z dniem jej podjęcia, z mocą obowiązującą od 01.01.2011 roku.

* Senat Akademii Wychowania Fizycznego we Wrocławiu ustalił warunki i tryb rekrutacji na studia oraz zakres egzaminu wstępnego w roku akademickim 2012-2013 dla wszystkich rodzajów studiów.

* Senat powołał prof. dr. hab. Andrzeja Pawluckiego w skład Komitetu Wydawniczego Akademii Wychowania

V MIĘDZYNARODOWA KONFERENCJA NAUKOWA

„Aktywność ruchowa osób niepełnosprawnych”

3 grudnia 2010 roku odbyła się na obiektach dydaktyczno-sportowych naszej uczelni piąta edycja międzynarodowej konferencji naukowej „Aktywność ruchowa osób niepełnosprawnych”, zorganizowana pod honorowym patronatem JM Rektora Akademii Wychowania Fizycznego we Wrocławiu – prof. dr. hab. Juliusza Migasiewicza oraz Sekretarza Stanu i Pełnomocnika Rządu ds. Osób Niepełnosprawnych – Senatora Jarosława Dudy.

Organizatorem konferencji była Akademia Wychowania Fizycznego, a współorganizatorami Polskie Towarzystwo Walki z Kalectwem – Oddział Wojewódzki we Wrocławiu i Wojewódzkie Zrzeszenie Sportowe Niepełnosprawnych „START” we Wrocławiu. Imponujący skład komitetu naukowego konferencji podkreśla z dumą jego przewodniczący – dr. hab. prof. nadzw. Eugeniusz Bolach: *W komitecie zasiadało 18. profesorów oraz 5 doktorów habilitowanych z takich uczelni, jak: South Bohemia w Czeskich Budziejowicach, Państwowy Uniwersytet Kultury Fizycznej we Lwowie, Akademia Medyczna we Wrocławiu, Akademia Wychowania Fizycznego w Warszawie, Krakowie, Poznaniu, Wrocławiu oraz Politechnika Opolska.*

Konferencja rozpoczęła się od sesji plenarnej, w której prof. Stanisław Kowalik z AWF w Poznaniu omówił działalność sportową osób niepełnosprawnych w świetle współczesnej koncepcji rozwoju człowieka. Ponadto wygłosili referaty w języku angielskim: docent Andrej Vovkanycz z Uniwersytetu Kultury Fizycznej we Lwowie – „Physical exercises as the part of rehabilitation process of children with personality and behavioural discord” oraz prof. Milada Krejci z Czeskich

Budziejowic – „Self concept and responsibility for own health of disability persons in senior age”.

Po sesji plenarnej odbyło się kolejno pięć sesji tematycznych: „Sport osób niepełnosprawnych”, część I i II, „Zagadnienia integracji w wychowaniu fizycznym i sporcie osób niepełnosprawnych”, „Aktywność ruchowa osób niepełnosprawnych”, „Sprawność psychomotoryczna osób niepełnosprawnych”, w czasie których przedstawiono ponad 40 referatów. Każda sesja kończyła się dyskusją.

Tradycyjnie już odbyły się także pokazy sportowe niepełnosprawnych sportowców: pokaz pływania kwalifikowanego zawodników kadry narodowej, uczestniczących w klasach startowych „S” i „SB”, oraz pokaz gry w tenisa stołowego zawodników I i II klasy startowej, jak również pokaz gry w goalball. – *Po raz pierwszy pokazaliśmy tę dyscyplinę sportu, aby pochwalić się naszymi aktualnymi mistrzami Polski – mówi prof. Eugeniusz Bolach. – To jest drużyna, która trenuje w Bierutowie, w małym miasteczku pod Oleśnicą, rekrutująca się z pracowników spółdzielni niewidomych, reprezentująca barwy „Startu” Wrocław. Gracze posługują się piłką o ciężarze 1,2 kg, która ma w środku półczaszki z otworami. Gdy piłka zo-*

stanie wprowadzona w ruch, czasie te, poruszając się, wytwarzając dźwięk, który jest lokalizowany przez poszczególne graczy. Gra ta kształtuje ich doznania słuchowe.

Podczas trwania konferencji w holu pawilonu P-4 eksponowano trofea niepełnosprawnych sportowców, kroniki, albumy, fotografie, dotyczące zarówno sportu, turystyki, jak i rekreacji osób niepełnosprawnych. Ponadto wystawiono wydawnictwa rehabilitacyjne dotyczące środowiska niepełnosprawnych oraz prace z V konkursu plastycznego, fotograficznego i literackiego nt.: „Partnerstwo osób niepełnosprawnych w turystyce i sporcie. My – Europejczycy” I-XII 2010 [www.twkwroclaw.pl].

Nowością był pokaz filmu o nurkowaniu osób niepełnosprawnych w Morzu Czerwonym, zrealizowanego

na przełomie października i listopada 2010 roku.

– W godzinach wieczornych odbyło się spotkanie z Komitetem Naukowym, któremu przewodniczyłem – mówi prof. Eugeniusz Bolach. – Z przyjemnością mogę stwierdzić, że poziom prezentowanych na Konferencji prac był bardzo wysoki. Jest to jedyna konferencja naukowa tego typu, która odbywa się od wielu lat w cyklu dwuletnim. Tego roku po raz pierwszy Komitet Naukowy zakwalifikował wszystkie przedstawione referaty do opublikowania w czasopiśmie naukowym wydawanym lub współwydawanym przez naszą Uczelnię, jak „Human Movement”, „Antropomotoryka”, „Fizjoterapia”, „Rozprawy Naukowe”, w zależności od poziomu naukowego prezentowanych prac. (ZA)

KOMITET NAUKOWY

Przewodniczący:

prof. dr hab. Juliusz Migasiewicz – Akademia Wychowania Fizycznego we Wrocławiu

dr hab. Eugeniusz Bolach prof. AWF Wrocław – Akademia Wychowania Fizycznego we Wrocławiu

Członkowie:

prof. dr hab. Jan Bieniek – Polskie Towarzystwo Walki z Kalectwem

prof. dr hab. Michajło Lynec – Państwowy Uniwersytet Kultury Fizycznej we Lwowie

prof. dr hab. Tadeusz Kasperczyk – Akademia Wychowania Fizycznego w Krakowie

prof. dr hab. Jitka Koprivova – Uniwersytet w Brnie

dr hab. Andrzej Kosmol, prof. Akademii Wychowania Fizycznego w Warszawie

prof. dr hab. Tadeusz Koszyc – Akademia Wychowania Fizycznego we Wrocławiu

prof. dr hab. Stanisław Kowalik – Akademia Wychowania Fizycznego w Poznaniu

prof. dr hab. Milada Krejci – Uniwersytet South Bohemia w Czeskich Budziejowicach

prof. dr hab. Jela Labudowa – Uniwersytet w Bratysławie (Słowacja)

prof. dr hab. Zbigniew Naglak – Akademia Wychowania Fizycznego we Wrocławiu

prof. dr hab. Eugeniusz Prystupa – Uniwersytet Kultury Fizycznej we Lwowie

prof. dr hab. Jerzy Przybylski – Polskie Towarzystwo Walki z Kalectwem

prof. dr hab. Ludwika Sadowska – Akademia Medyczna we Wrocławiu

prof. dr hab. Tadeusz Skolimowski – Akademia Wychowania Fizycznego we Wrocławiu

dr hab. Tadeusz Stefaniak, prof. Akademii Wychowania Fizycznego we Wrocławiu

prof. dr hab. Maria Straś-Romanowska – Uniwersytet Wrocławski

dr hab. Andrzej Rokita, prof. Akademii Wychowania Fizycznego we Wrocławiu

dr hab. n. med. Jan Szczegielniak, prof. Politechniki Opolskiej

prof. dr hab. Jan Ślężyński – Akademia Wychowania Fizycznego w Katowicach

dr hab. Tomasz Tasiemski, prof. Akademii Wychowania Fizycznego w Poznaniu

prof. dr hab. Marek Woźniewski – Akademia Wychowania Fizycznego we Wrocławiu

dr Andrzej Bugajski – Wyższa Szkoła Fizjoterapii we Wrocławiu

dr Andrzej Czamara – Wyższa Szkoła Fizjoterapii we Wrocławiu

Fizycznego we Wrocławiu.

Obecny skład osobowy Komitetu Wydawniczego jest następujący:

przewodnicząca: 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, prof. dr hab. Andrzej Pawłucki, dr hab. Alicja Rutkowska-Kucharska, prof. nadzw., dr hab. Lesław Kulmatycki, prof. nadzw., sekretarz: mgr Bogusława Idzik-Ćwikowska.

* Na podstawie uchwały Rady Wydziału Wychowania Fizycznego opiniującej zmianę liczebności grup ćwiczeniowych z przedmiotu „Regiony Turystyczne Europy – ćwiczenia objazdowe” Senat zatwierdził zmianę i ustalił liczebność grup studentów na 20 osób w grupie.

* Senat wyraził zgodę na zawarcie umowy na dzierżawę kortów tenisowych z firmą Partner Sp. z o.o. z siedzibą we Wrocławiu do dnia 31.12.2028 roku. Wszelkie prawa i obowiązki stron wraz ze szczegółowymi warunkami zostały określone w postanowieniach umowy przedłożonej Senatowi.

22 czerwca 2011 r.
* Senat wyraził zgodę na zawarcie umowy z MPWiK Sp. z o.o. Wrocław na sponsoring prac remontowych obiektów Akademii Wychowania Fizycznego we Wrocławiu na kwotę 1 000 000 zł (słownie: jeden milion złotych) na warunkach określonych w umowie przedłożonej Senatowi.

22 czerwca 2011 r.

* Senat wyraził zgodę na zawarcie umowy z MPWiK Sp. z o.o. Wrocław na sponsoring prac remontowych obiektów Akademii Wychowania Fizycznego we Wrocławiu na kwotę 1 000 000 zł (słownie: jeden milion złotych) na warunkach określonych w umowie przedłożonej Senatowi.

30 czerwca 2011 r.

* W związku ze zmianą formularza planu rzeczowo-finansowego na 2011 rok Senat zatwierdził zmiany do tego planu.

* Senat zatwierdził Strategię Rozwoju Akademii Wychowania Fizycznego we Wrocławiu na lata 2011-2020.

* Senat podjął uchwałę w sprawie rocznego wymiaru zajęć dydaktycznych dla poszczególnych stanowisk w Akademii oraz warunków i zasad jego rozliczania.

* Senat przychylił się do stanowiska Rady Młodych Naukowców w sprawie uwag do projektu rozporządzenia Ministra Nauki i Szkolnictwa Wyższego w sprawie warunków wynagradzania i przyznawania innych świadczeń związanych z pracą dla pracowników zatrudnionych w uczelni publicznej.

„Problemy badawcze w lekkoatletyce, gimnastyce i tańcu”

19 listopada 2010 odbyła się dziewiąta edycja konferencji „Problemy badawcze w lekkoatletyce, gimnastyce i tańcu”, organizowana od 1994 roku w dwuletnich cyklach przez pracowników Katedry Lekkoatletyki i Gimnastyki w celu wymiany doświadczeń w zakresie kierunków badawczych, jak i zagadnień metodycznych, dotyczących lekkoatletyki, gimnastyki oraz tańca.

Obrady otworzył rektor – prof. J. Migasiewicz, były pracownik Katedry Lekkoatletyki, jeden z twórców tej konferencji. Obecny był również prorektor ds. studenckich i sportu akademickiego – dr hab. Andrzej Rokita oraz prodziekan ds. nauki – dr hab. Małgorzata Słowińska-Lisowska, a także kanclerz – dr Zdzisław Paliga. Z AWF w Katowicach przybyła prof. Teresa Socha – członek Komitetu Naukowego konferencji.

– Gościliśmy pracowników naukowych z AWF w Katowicach, w Kra-

kowie, z Państwowej Wyższej Szkoły Zawodowej w Raciborzu, z Politechniki Opolskiej, z kilku katedr naszej uczelni oraz dość dużą grupę doktorantów, dla których konferencja może być polem doświadczalnym w zakresie prezentacji, naukowej dyskusji – mówi dr Leszek Korzewa, przewodniczący Komitetu Organizacyjnego.

Wygłoszono 17 prac z zakresu rozwoju zdolności motorycznych człowieka w ontogenezie pod wpływem bodźców treningowych i ich związków z rozwojem biologicznym, z uwzględnieniem problemów dymorfizmu płciowego, laboratoryjnych i testowych metod oceny poziomu zdolności motorycznych, biomechanicznej analizy techniki sportowej, analizy i klasyfikacji obciążeń treningowych, fizjologicznych i biochemicznych kryteriów oceny wydolności oraz szacowania obciążeń, wybranych zagadnień z zakresu metodyk,

zagadnień psychologicznych powiązanych ściśle z lękiem, stresem,

motywacją sportowców. Na sesji plakatowej zaprezentowano 13 prac. – Staraliśmy się tak układać program obrad, żeby nie było monotonii – mówi dr L. Korzewa. – Obok zagadnień merytorycznych mieliśmy także wystąpienie promujące suplement diety – wyciągi z warzyw i owoców, mocno skondensowane w postaci pigułek. Podobno używa ich Simon Amman i inni zawodnicy sportów zimowych.

Konferencja cieszyła się dużym zainteresowaniem wśród studentów, zwłaszcza kierunku trenerskiego, jak i magistrantów katedry. Uczestniczyli w niej także – jako biemi słuchacze – nauczyciele wychowania fizycznego zarówno z Wrocławia, jak i z Dolnego Śląska. – Było nam – organizatorom bardzo miło, że przez cały czas trwania konferencji Sala Błękitna była pełna – stwierdził dr L. Korzewa.

Kwalifikację prac do opublikowania w „Rozprawach Naukowych AWF we Wrocławiu” przeprowadził Komitet Naukowy konferencji. (a-n)

Nowości wydawnicze

Ryszard Bartoszewicz, *Aktywność ruchowa młodzieży gimnazjalnej z południowo-zachodniej Polski na tle wybranych ośrodków europejskich*. 2011 Studia i Monografie nr 101, wydanie II, ISSN 0239-6009, ISBN 978-83-89156-13-6, format B5, objętość 198 s., cena: 35,00 zł + 5% VAT

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.

Krzysztof Maćkała, Ryszard Michalski, Jan Alończyk, *Start niski w biegach krótkich*. 2010, wydanie I, ISBN 978-83-89156-03-7, format B5, objętość 133 s., cena 36,50 zł

Start niski jest integralną częścią biegu sprinterskiego, a skuteczność jego wykonania ma wpływ na wynik końcowy biegu. Dlatego w niniejszej książce autorzy zawarli podstawowe założenia treningu efektywnego startu niskiego i wskazówki pomocne w jego realizacji. Publikacja ta składa się z dwóch części – teoretycznej, omawiającej historię i zasady startu niskiego wraz z jego analizą biomechaniczną, oraz praktycznej, przedstawiającej metodykę nauczania startu niskiego, a także działania treningowe i ćwiczenia mające na celu doskonalenie aktu ruchowego, jakim jest start niski w powiązaniu z wybiegiem startowym.

UCZELNIANA KONFERENCJA STUDENCKICH KÓŁ NAUKOWYCH AWF WROCŁAW 2011

6 maja br. odbyła się kolejna edycja Uczelnianej Konferencji Studenckich Kół Naukowych, stanowiąca podsumowanie rocznej działalności naukowej studentów skupionych w kołach naukowych przy poszczególnych katedrach.

W uroczystej inauguracji konferencji uczestniczył prorektor ds. studenckich i sportu akademickiego – dr hab. Andrzej Rokita, prof. AWF. W tym roku po raz pierwszy wystąpienia studentów poprzedził wykład inauguracyjny pt. „Analiza techniki uderzeń topspinowych w tenisie stołowym: ujęcie biomechaniczne”, wygłoszony przez pełnomocnika JM Rektora ds. Studenckiego Towarzystwa Naukowego – dr. inż. Sławomira Winiarskiego z Katedry Biomechaniki. W konferencji wzięło udział 19 studentów, reprezentujących 11 studenckich kół naukowych, którzy wygłosili 15 naukowych referatów.

Komisja Naukowa w składzie: przewodniczący – dr Adam Siemieński, członkowie: dr Aleksandra Skarul i dr Małgorzata Stefańska, wyłoniła pięć najwyższych punktowanych wystąpień. Są to:

I miejsce – 40 pkt

„Analiza prędkości uzyskiwanych na różnych podłożach i przy różnym kącie

nachylenia zbrocza w rowerowej jeździe na orientację”, **Maciej Świdorski**, Wydział Wychowania Fizycznego, I rok, II stopień, SKN Orienteeringu, opiekun naukowy: dr Piotr Cych, Zakład Teorii Treningu Sportowego

dwa II miejsca – po 37 pkt

„Ocena zmian powierzchniowej temperatury ciała w zależności od sposobu usuwania elastycznego i sztywnego plastra”, **Ewelina Zająć, Dominik Chwalisz**, Wydział Fizjoterapii, I rok i I rok, II stopień, SKN przy Katedrze Fizjoterapii w Dysfunkcjach Narządu Ruchu, opiekun naukowy: dr Grzegorz Konieczny, Zakład Fizjoterapii w Ortopedii i Traumatologii.

„Wpływ szybkiej redukcji masy ciała na jej komponenty i wybrane zdolności motoryczne zawodników taekwon-do”, **Marta Wsiaki**, Wydział Wychowania Fizycznego, I rok, II stopień, SKN przy Zakładzie Anatomii, opiekun naukowy: dr Jarosław Domaradzki, Zakład Anatomii

III miejsce – 36pkt

„Poziom samooceny studentów AWF we Wrocławiu z uwzględnieniem cech dominujących”, **Krystian Rubajczyk**, Wydział Wychowania Fizycznego i, II rok, SKN przy Zakładzie Pedagogiki, opiekun naukowy: dr Anna Romanowska-Tołłoczko, Zakład Pedagogiki

Wyróżnienie – 34pkt

„Pierwsza pomoc przedmedyczna - czy potrafimy udzielić pierwszej pomocy w stanach nagłych”, **Iwona Ziętkowska**, Wydział Fizjoterapii, I rok, SKN Zakładu Biologii i Ekologii Człowieka, opiekun naukowy: dr Lucyna Górską-Kłęk, Zakład Biologii i Ekologii Człowieka

– *Wszystkim uczestnikom oraz ich opiekunom serdecznie gratulujemy wysokiego poziomu naukowego przedstawionych prac i dziękujemy za wkład w przygotowanie konferencji – powiedział pełnomocnik rektora – dr inż. Sławomir Winiarski, podsumowując konferencję. – Wyrazy uznania za wykonaną pracę należą się także Komisji Naukowej za trud oceny prac i za wytrwanie do końca. Do zobaczenia w przyszłym roku!*

Studenckie Towarzystwo Naukowe (STN) jest zrzeszeniem studentów oraz nauczycieli-opiekunów

Uczestnicy konferencji:

Beata Kuriata, II rok 2st WWF
Aleksandra Pindras, II rok WFT
Ewelina Zająć, II rok WFT
Mateusz Stawiany, III rok WWF
Marta Wsiaki, I rok 2st. WWF
Krystian Rubajczyk, II rok WWF i WFT
Gabriela Offman, I rok 2st. WWF
Ewa Grygoruk, I rok 2st. WWF
Katarzyna Kłosowicz i wsp., II rok WWF
Katarzyna Eibin, IV rok WWF
Anna Książek, I rok WWF kier. Sport
Aleksandra Kalinowska, II rok WFT
Iwona Ziętkowska, I rok WFT
Maciej Świdorski, I rok 2st. WWF
Magdalena Łazorczyk, III rok WWF
Maciej Kusiak, II rok WWF i III rok WFT
Ewelina Zająć, I rok WFT
Dominik Chwalisz, I rok 2st. WFT

Studenckich Kół Naukowych (SKN). Studenci zajmują się szeroko rozumianą pracą naukowo-badawczą zgodnie z obszarem badań SKN, do którego należą. Nauczyciele akademicy – opiekunowie SKN propagują naukę wśród studentów i zachęcają ich do podejmowania samodzielnej pracy naukowo-badawczej, koordynując pracę podopiecznych, pomagając w przygotowaniu prezentacji dorobku naukowego studenta na konferencje.

Podjęcie przez studenta działalności w STN daje mu wiele możliwości rozwoju naukowego m.in. dzięki dofinansowaniu uczestnictwa w konferencjach krajowych i zagranicznych,

w warsztatach naukowych, seminariach naukowo-metodologicznych oraz w spotkaniach z przedstawicielami nauki, dofinansowaniu badań naukowych (np. zakup niedrogiego urządzenia, wyposażenia). Student – członek STN otrzymuje punkty preferencyjne przy ubieganiu się o studia III stopnia (doktoranckie). Z kolei opiekun SKN ma możliwość rozpoczęcia wczesnej współpracy ze zdolnymi i ambitnymi studentami, otrzymuje punkty przy ocenie pracowniczej za działalność organizacyjną oraz wynagrodzenie motywacyjne.

Członkiem STN może zostać każdy student studiów I lub II stopnia w trybie

stacjonarnym lub niestacjonarnym, który podjął współpracę z opiekunem SKN. Opiekunem SKN może zostać każdy nauczyciel zatrudniony w AWF we Wrocławiu, który zarejestrował SKN. W celu zgłoszenia chęci uczestnictwa studenta w STN należy skontaktować się z opiekunem SKN.

Pełne uczestnictwo w STN następuje w wyniku zaprezentowania swojej pracy na dorocznej konferencji STN.

Więcej informacji w Regulaminie STN oraz wykazie Studenckich Kół Naukowych dostępnych na stronie www.stn.awf.wroc.pl

(ZA)

Targi Edukacyjne Wrocławski Indeks

W dniach 11-12 stycznia 2011 roku we Wrocławskiej Hali „Orbita” odbyły się Targi Edukacyjne Wrocławski Indeks. To już druga edycja targów, adresowanych do absolwentów szkół ponadgimnazjalnych z Dolnego Śląska, zorganizowanych przez 24 wrocławskie uczelnie, które we współpracy z Urzędem Miasta promują Wrocław jako prężny ośrodek akademicki i przyjazne miejsce do studiowania.

–Targi są między innymi po to, aby popyt i podaż na rynku edukacyjnym zrównoważyły się – powiedział prof. Bogusław Fiedor, przewodniczący Kolegium Rektorów Uczelni Wrocławia, Opola, Częstochowy, Zielonej Góry, rektor Uniwersytetu Ekonomicznego we Wrocławiu, który w towarzystwie rektorów innych uczelni¹ i wiceprezydenta Jarosława Obremskiego, reprezentującego prezydenta Wrocławia – Rafała Dutkiewicza, dokonał oficjalnego otwarcia imprezy. Każda z biorących udział w targach uczelni miała do dyspozycji stoisko ze swoim logotypem oraz wystawienniczą agorę, na której mogła zaprezentować swoją ofertę edukacyjną. Na stoiskach dyżurowali studenci oraz doktoranci, a także pracownicy naukowo-dydaktyczni, z którymi maturzyści mogli porozmawiać na temat zasad rekrutacji, umiejętności nabywanych w toku

studiów, perspektyw pracy, ale przede wszystkim o tym, jakie przedmioty należy zdawać na maturze, aby dostać się na wymarzony kierunek studiów. Na stoiskach ustawiono monitory, na których wyświetlano prezentacje i filmy

dotyczące działalności dydaktycznej poszczególnych uczelni. Pod opieką dyżurujących można było skorzystać z Internetu i na stronach uczelni zasięgnąć szczegółowych informacji. Rozdawano także promocyjne ulotki, foldery, uczelniane gadżety. Wystawcy prześcigali się w pomysłach, popisując się m.in. efektownymi pokazami członków studenckich kół naukowych, np. chemicy z Politechniki Wrocławskiej rozbijali kolory tęczy, wywoływali tornada czy też pokazywali, jak

¹ Odwiedziny rektorów uczestniczących w targach uczelni stały się tradycją imprez targowych.

w warunkach domowych zrobić takie kosmetyki, jak błyszczki, perfumy, mydła, kremy, by później je rozdawać widzom. Ich koledzy z Akademickiego Klubu Lotniczego prezentowali sterowiec własnej konstrukcji, a studenci Wydziału Mechanicznego zbudowany przez nich jednoosobowy bolid wyścigowy, który już dwukrotnie brał udział w zawodach: na torze Silverstone w Wielkiej Brytanii oraz Hockenheim w Niemczech. Elektronicy zaprezentowali m.in. antropomorficzne wersje robotów oraz walki mini-robotów. Obok technicznych prezentacji zorganizowano wiele konkursów, quizów, występów artystycznych, jak np. pokazy tańca brzucha, flamenco, salsy oraz pokazy iluzjonistyczne.

Pomyślano także o nauczycielach, którzy przygotowują uczniów do egzaminu dojrzałości. We współpracy z Okręgową Komisją Egzaminacyjną przeprowadzono specjalne warsztaty dla pedagogów: „Zaprojektuj swoją maturę – o sztuce wspierania maturzystów” i „Próbna matura z matematyki – co jeszcze sprawia trudności?”. Odbyły się również warsztaty dla odwiedzającej targi młodzieży z zakresu grafiki komputerowej, np.: obróbka cyfrowa zdjęć – uczestnicy targów

będą fotografowani, a następnie zdjęcia będą modyfikowane w Photoshopie, kompozycja obrazu w narzędziach Adobe, tworzenie znaku, budowanie prostych przekazów reklamowych. Na targach nie zabrakło przedstawicieli czołowych inwestorów. Eksperti wypowiedzieli się na temat szans ekonomicznych, jakie stwarza absolwentom różnych kierunków miasto Wrocław.

Na stoisku Akademii Wychowania Fizycznego we Wrocławiu pojawili się znani sportowcy, m.in. Tomasz Wawrzonowski – wicemistrz świata w strzelectwie, Agata Korc – pływaczka, olimpijka z Pekinu, którzy w towarzystwie dyżurujących studentów i pracowników zachęcali kandydatów do podjęcia studiów na naszej uczelni.

WROCŁAWSKI INDEKS

Już piąty raz Biuro Promocji Miasta Urzędu Miejskiego Wrocławia razem z Akademią Wychowania Fizycznego we Wrocławiu i czternastoma innymi wrocławskimi uczelniami zorganizowało konkurs „Wrocławski Indeks”. W czasie dwumiesięcznej rywalizacji maturzyści z całej Polski będą walczyć o indeksy wymarzonych uczelni, stypendia, podręczniki i nagrodę specjalną – weekend dla dwóch osób we Wrocławiu. Łączna pula nagród wynosi ponad 100 tysięcy złotych.

Konkurs rozpoczął się 18 kwietnia 2011 r. Po zarejestrowaniu się na stronie www.konkurs.terazwroclaw.pl uczestnicy konkursu mogli rozpocząć rywalizację o nagrody ufundowane przez wybraną uczelnię. Ci, którzy zdecydowali się

na walkę o nagrodę ufundowaną przez Akademię Wychowania Fizycznego we Wrocławiu, musieli przed przystąpieniem do rywalizacji rozwiązać prosty test z wiedzy o Wrocławiu. Odpowiedzi na pytania testowe nie były jedynym

sposobem na gromadzenie punktów. Pomocne było też namawianie znajomych do udziału w konkursie. Każda namówiona osoba, która podała podczas rejestracji unikatowy kod referencyjny namawiającego, pomogła mu zdobyć jeden dodatkowy punkt.

W konkursie „Wrocławski Indeks” mogą brać udział uczniowie szkół ponadgimnazjalnych z terenu całej Polski, którzy uzyskają świadectwo maturalne w roku 2011 lub uzyskali je wcześniej, ale nie skończyli jeszcze 26 lat. Do odebrania nagrody upoważnia pomyślne przejście procedur rekrutacyjnych i podjęcie studiów na uczelni, która ją ufundowała. Przed przystąpieniem do konkursu należy zapoznać się z regulaminem. Konkurs trwa do 17 czerwca 2011 r. Spośród osób, które do 20 maja odpowiedzą poprawnie na wszystkie pytania testowe dotyczące

Wrocławia, jury rozlosuje nagrodę specjalną – weekend w stolicy Dolnego Śląska dla dwóch osób.

Konkurs „Wrocławski Indeks” organizowany jest od pięciu lat, początkowo pod nazwą „Studuj za frajer”.

Tylko podczas ubiegłorocznej edycji zarejestrowało się 5 tysięcy uczestników, a stronę internetową odwiedziło ponad 40 tysięcy użytkowników. Dotychczas w konkursie nagrody zdobyło ponad 100 osób. Konkursowi

patronują: Akademia PWN, Studencie.pl i Zadane.pl.

Więcej informacji na: www.konkurs.terazwroclaw.pl i www.facebook.com/KonkursWroclawskiIndeks

Absolwentka AWF Wrocław laureatką konkursu „Wrocławska Magnolia”

Absolwentka Akademii Wychowania Fizycznego we Wrocławiu – mgr Agnieszka Machowska została laureatką ósmej edycji Konkursu „Wrocławska Magnolia”.

Komisja Konkursowa przyznała pracy magisterskiej jej autorstwa pt. „Samoocena sylwetki ciała a BMI dziewcząt w okresie dojrzewania”, napisanej pod kierunkiem prof. dr hab. Teresy Sławińskiej-Ochli, drugie miejsce w kategorii: społeczne aspekty ochrony zdrowia i środowiska.

„Wrocławska Magnolia” to konkurs, który nagradza najlepsze prace magisterskie. W tym roku pełnomocnicy rektorów zgłosili 25 prac w pięciu kategoriach: przyrodnicze, projektowo-planistyczne, technologiczno-inżynierskie, ekonomiczne oraz społeczne aspekty ochrony zdrowia i środowiska. Najlepsze prace nagrodzono 13 maja br. we wrocławskim Ogrodzie Botanicznym. Wśród 12 laureatów są absolwenci reprezentujący różne wrocławskie uczelnie. To już ósma edycja Wrocławskiej Magnolii. – *Nagrodzone prace łączy jedno: są o Wrocławiu* – powiedział przewodniczący Rady Miejskiej Wrocławia Jacek Ossowski. – *Cieszę się, że do konkursu zgłasza się coraz więcej uczelni. Liczymy, że dołączą do nich również i uczelnie prywatne.* Listy gratulacyjne odebrali również promotorzy nagrodzonych prac.

Wyniki konkursu:

prace przyrodnicze (jedna praca) – laureatką została **Aneta Sikora**

z Uniwersytetu Przyrodniczego; **prace projektowo-planistyczne** (7 prac) – laureaci: **Alicja Palczewska** z ASP (I miejsce), **Rafał Kwiatkowski** z Uniwersytetu Przyrodniczego (II miejsce), wyróżnienia dla **Patrycji Skąpskiej** z ASP i **Justyny Boguś** z Uniwersytetu Przyrodniczego;

i środowiska (8 prac) – laureaci: **Natalia Skulska** z Akademii Medycznej (I miejsce), **Aleksandra Szatanik** z Akademii Medycznej (II miejsce), **Agnieszka Machowska** z AWF (równorzędne II miejsce) oraz **Waldemar Pietraszkiewicz** z Uniwersytetu Wrocławskiego (równorzędne II miejsce)

Od lewej: prof. T. Sławińska-Ochli, mgr A. Machowska, prof. A. Skrzek. Fot. archiwum prof. T. Sławińskiej-Ochli.

prace technologiczno-inżynierskie (3 prace) – laureatką została **Ewa Galas** z Politechniki Wrocławskiej
społeczne aspekty ochrony zdrowia

prace ekonomiczne (6 prac) – laureatki: **Anita Luda** i **Dominika Juszcak** z Uniwersytetu Ekonomicznego zajęły równorzędne drugie miejsca.

Sukces studentek AWF Wrocław w konkursie metodycznym

Wyniki konkursu:

1. WSZ Konin, 2. AWF Wrocław, 3. AWF Kraków

Wyróżnienia: AWF Poznań i AWF Biała Podlaska

Studentki naszej uczelni: Sylwia Kumejko (I rok SUM WF) i Edyta Szczerba (II rok SUM WF) zajęły II miejsce w V Ogólnopolskim Konkursie im. E. Piaseckiego „Opracowanie i przeprowadzenie lekcji wychowania fizycznego z wykorzystaniem atrakcyjnych form aktywności fizycznej”, organizowanym przez AWF w Poznaniu, którego finał odbył się 19 maja br.

Do konkursu zgłoszono 17 projektów, z których do ścisłego finału zakwalifikowano pięć, w tym projekt studentek naszej uczelni, które ustępując jedynie studentkom z WSZ w Koninie, pokonały wszystkie zespoły. Opiekę metodyczno-merytoryczną nad projektem Sylwii Kumejko i Edyty Szczerby pełniła dr Agnieszka Wójcik-Grzyb z Katedry Dydaktyki Wychowania Fizycznego.

Laureatki konkursu. Od lewej: czwarta - Sylwia Kumejko, piąta - Edyta Szczerba. Fot. archiwum prywatne.

Zespół Tańca Ludowego AWF „Kalina” zajął pierwsze miejsce na IV Międzykulturowym Przeglądzie Folklorystycznym w kategorii „Zespoły taneczne - opracowanie artystyczne”.

Przeгляд odbywał się w Pałacu Kultury Zagłębia w Dąbrowie Górniczej, w dniach 8-10 kwietnia br. Brały w nim udział zespoły folklorystyczne z województw: dolnośląskiego, opolskiego, małopolskiego, świętokrzyskiego, łódzkiego, wielkopolskiego i śląskiego. Impreza ta miała charakter

Sukces „Kaliny” na przeglądzie folklorystycznym

konkursu, w którym uczestniczyli dorośli oraz dzieci w kategoriach: zespoły śpiewacze i zespoły taneczne, kapele ludowe, śpiewacy ludowi i instrumentalści. W ciągu trzech dni trwania przeglądu wystąpiło ogółem ponad 2100 osób, w tym 25 zespołów dziecięcych, 49 zespołów śpiewaczych, 17 kapel ludowych, 25 zespołów ta-

tecznych, 22 śpiewaków-solistów i 16 instrumentalistów. O wysokim poziomie występów może świadczyć liczba przyznanych równorzędnych miejsc oraz wyróżnień w każdej kategorii. Występy oceniało jury, w skład

którego weszli członkowie i eksperci CIOFF¹: etnomuzykolog – Marek Piotrowski i etnochoreografowie: Wiesława Hazuka i Michalina Wojtas, oraz etnolog z Uniwersytetu Śląskiego – Marian Gerlich i sekretarz jury – Katarzyna Sobota-Liwoch, etnograf z Muzeum w Sosnowcu, prowadząca dokumentację.

(as&ak)

¹ Conseil International des Organisations de Festivals de Folklore et d'Art Traditionnels (Międzynarodowa Rada Stowarzyszeń Folklorystycznych, Festiwalu i Sztuki Ludowej) - CIOFF powstała w roku 1970 we Francji z inicjatywy dziesięciu krajów członkowskich, wśród których była Polska. Prekursorem powstania CIOFF, jak również działań Polski w ramach tej organizacji był Michał Kosiński (zm.1994), od chwili powstania do roku 1989 I wiceprezydent CIOFF, założyciel i honorowy przewodniczący Polskiej Sekcji CIOFF.

Studentka AWF we Wrocławiu zdobyła tytuł Miss Polski AWF

Agnieszka Szmit – studentka pierwszego roku AWF we Wrocławiu zdobyła tytuł Miss Polski AWF. Uroczysta gala i wybory odbyły się 15 kwietnia br. w Warszawie, na obiektach Akademii Wychowania Fizycznego im. Józefa Piłsudskiego.

– Wybory Miss Polski AWF to nowy projekt Komisji Uczelni Wychowania Fizycznego, w którym biorą udział samorządy studenckie z Białej Podlaskiej, Gdańska, Poznania, Katowic, Wrocławia, Warszawy – mówi Anna Łacwik z uczelnianej rady samorządu studenckiego naszej uczelni, zaangażowana w sprawy organizacyjne związane z realizacją projektu.

– W tym roku to już druga edycja tej imprezy kulturalnej – informuje Ania.

Finał pierwszych wyborów Miss Polski AWF organizowała w zeszłym roku uczelnia w Białej Podlaskiej. W tym roku gospodarzem finałowej imprezy była Akademia Wychowania Fizycznego im. Józefa Piłsudskiego w Warszawie. Lecz nim doszło do fina-

łu, każda z uczelni biorących udział w projekcie była organizatorem „wewnętrznych”, środowiskowych wyborów. Trzy dziewczyny, które zdobyły tytuły miss, pierwszej i drugiej wicemiss, uzyskały prawo reprezentowania swoich uczelni w walce o tytuł miss Polski AWF. W wyniku wyborów na naszej uczelni, które odbyły się 8 marca, do Warszawy pojechały: Hanna Lechowicz – miss, Agnieszka Szmit – I wicemiss oraz Marta Jaziewicz – II wicemiss. Reprezentantki poszczególnych uczelni przed ogólnopolskim finałem, w dniach 7-15 kwietnia br., odbyły specjalne zgrupowanie na obiektach warszawskiej AWF, biorąc udział w próbach do uroczystej gali, sesjach zdjęciowych, różnego rodzaju szkoleniach oraz innych atrakcjach

wyłoniona w drodze losowania. Było zatem nieparzyście... Wymyśliliśmy więc, że każdy z jurorów zaznaczy na swoich kartach pięć dziewcząt, które jego zdaniem zdobyły najwięcej punktów. Potem głosowaliśmy na poszczególne kandydatki, w wyniku czego powstał tzw. top. Okazało się, że na Agnieszkę Szmit zagłosowało tyle samo osób, co na kandydatkę z Po-

Fot. Piotr Maciejewski

Agnieszka w sukni wieczorowej

znania. I była dogrywka. Sprawdzono na zasadzie rankingu, jakie miejsca zajęły i ile punktów zdobyły te dwie kandydatki u poszczególnych jurorów. Okazało się, że jednak więcej punktów miała Agnieszka. No i wygrała!

Wyniki finału:

Miss Polski AWF – Agnieszka Szmit, AWF Wrocław

I wicemiss – Olga Chmielewska, AWF Poznań

II wicemiss – Agnieszka Cegłowska, AWFis Gdańsk

Miss foto – Justyna Osuch, AWF Biała Podlaska

Miss sponsorów – Paulina Hebel, AWF Warszawa

Miss publiczności – Joanna Matyskiewicz, AWFis Gdańsk (głosowanie przez SMS-y)

Fot. Piotr Maciejewski

Agnieszka w czasie gali w Warszawie

przygotowanych przez samorząd warszawskich studentów, czuwających nad przebiegiem zgrupowania. W czasie uroczystej gali kandydatki do tytułu miss prezentowały się kolejno w kilku rodzajach strojów: wieczorowym, sportowym (dwa wyjścia), kąpielowym, w tzw. stroju dziennym, w sukniach ślubnych. Między poszczególnymi prezentacjami odbywały się występy artystyczne. Jury składało się z przedstawicieli uczelni biorących udział w projekcie. Naszą uczelnię reprezentowali: Anna Łacwik oraz Rafał Świerczek. – Wymyśliliśmy na poczekaniu bardzo sprawiedliwy system oceny kandydatek – relacjonuje Rafał Świerczek. – Było nas w jury po dwie osoby z każdej uczelni, a z Warszawy trzy osoby, w tym jedna osoba z publiczności,

„Życie Akademickie” rozmawia z Agnieszką Szmit – Miss Polski AWF-ów

Urzekła mnie Pani historia, Pani Agnieszko! Usłyszałam ją od przewodniczącej Samorządu Studenckiego – Oli Szyrwieli i postanowiłam przeprowadzić z Panią wywiad o tym, jak została Pani Miss Polski AWF-ów. Zaczniemy od tego, że nie została Pani zakwalifikowana do naszego uczelnianego konkursu z powodu ... nadwagi.

Fakt, że lubię sobie zjeść, co mi tam w ręce wpadnie... Nawet już mama zwróciła mi uwagę, żebym się „za siebie wzięła”. Gdy w akademiku jechałam windą w odwiedziny do swoich koleżanek, zobaczyłam plakat informujący o wyborach miss naszej uczelni. Wchodząc do pokoju koleżanek zażartowałam: „– Wicie co, idę na wybory miss AWF!”, a one na to: „– Super! Idź, idź!”. I zaczęły mnie namawiać... Poradziłam się mamy, a ona na to: „– Gdzie będziesz paradować w stroju kąpielowym przy wszystkich!”. Tata natomiast ucieszył się: „– Super! Idź, i baw się, dziecko!”. Pomyślałam, że może jednak spróbuję, i zaczęłam się odchudzać. Był wtedy początek stycznia. Pomyślałam, że może to być fajna przygoda. Casting odbył się 19 stycznia. Niestety, nie zostałam wybrana. Powiedziano mi, że ... mam za duży brzuch... Mimo że nie zakwalifikowałam się do finałowej dziesiątki, kontynuowałam walkę o bardziej filigranową sylwetkę i do marca udało mi się zrzucić 13 kilogramów! Opłacało się, okazało się bowiem, że jedna z 10. dziewcząt wybranych w czasie castingu wycofała się z przygotowań i Ania Łacwik – organizatorka konkursu zaproponowała mi, żebym uzupełniła skład i wzięła udział w gali jako uczestniczka. Oczywiście od razu, z wielką radością, zgodziłam się. Myślę, że to była dobra decyzja, ponieważ zostałam pierwszą wicemiss i muszę się pochwalić, że między liczbą głosów oddanych na Hanię Lechowicz,

która została miss, i na mnie, była bardzo niewielka różnica.

To naprawdę wielkie osiągnięcie – zdobycie tytułu wicemiss tak „z doskoku”. Co działało się potem?

Cała nasza trójka: miss oraz pierwsza i druga wicemiss, pojechałyśmy do Warszawy na obóz przygotowawczy do ogólnopolskiego konkursu, który trwał od 7 do 15 kwietnia i odbywał się na obiekatach AWF na Bielanach. Mieszkałyśmy w akademiku. Miałyśmy liczne próby oraz szkolenia, między innymi z występów publicznych, z autoprezentacji, z crav-magi, brałyśmy udział w różnych imprezach. Nie było na nic czasu: po śniadaniu – próba, obiad i znów próba, kolacja... Raz udało się nam wyjść do miasta na 1,5 godziny i chyba raz byliśmy w kinie, raz na kręgielni... I tak dzień w dzień – w sumie osiem dni i w piątek gala.

Co oznacza dla Pani tytuł miss Polski AWF?

Na pewno dużo nowych znajomości. Spotkałam nowych, ciekawych ludzi... Najważniejsze jednak było dla mnie to, że moim zwycięstwem cieszyły się także dziewczyny, z którymi zdążyłam się zaprzyjaźnić w trakcie przygotowań do ogólnopolskiej gali. Po ogłoszeniu wyników nie odwróciły się ze złością, zazdrością, ale podbiegły do mnie, przytulały mnie i mówiły: „Super, że wygrałaś!”. „Modliłam się, żebyś to Ty wygrała!”. „Należało Ci się to!”. „Zasłużyłaś

na zwycięstwo!”. W tym momencie zajęcie pierwszego miejsca nie było dla mnie najważniejsze... Liczyło się to, jak mnie odbierają ludzie, ich sympatia dla mnie. Myślę, że długo będę to wspominać...

A czy po zdobyciu tytułu miss otrzymała Pani jakieś propozycje?

Nie, nie... Może dlatego, że nie jestem z Warszawy... Koleżanka z Białej Podlaskiej napisała mi, że dostała propozycję reklamowania w H&M leginsy, ale ona nie przyjęła tej propozycji. Powiedziała, że nie będzie nigdzie paradować w leginsach... A ja bym się zgodziła! Zawsze to coś: i promocja, i jakiś zarobek...

Czy napisano coś w gazetach o Pani sukcesie?

Nie, u nas we Wrocławiu pisali tylko o miss Dolnego Śląska... A miss Dolnego Śląska była wybierana wtedy, kiedy my byłyśmy właśnie w Warszawie...

No cóż, szkoda... Proszę zatem powiedzieć kilka słów o sobie Czytelnikom „Życia Akademickiego”.

Jestem wrocławianką. Studiuję na I roku na wychowania fizycznego. Wybrałam specjalizację z kulturystyki wraz dietetyką i masażem klasycznym, mając nadzieję na dobre przygotowanie do funkcji trenera osobistego w siłowni. Moją wielką pasją jest taniec, nie wyobrażam sobie bez niego życia. Tańczę już 13 lat. Zaczęłam tańczyć w wieku siedmiu lat. Najpierw było disco i hip-hop, a także przez trzy lata taniec towarzyski, potem doszedł modern, balet i jazz. Obecnie tańczę turniejowo disco, hip-hop, modern, jazz, trenuję też balet, ale nie tańczę go turniejowo. Tańczę, solo w duetach i w formacjach. Jestem również trenerem tańca i uczę tańczyć dzieciaki w przedszkolu i w gimnazjum. Oprócz tego chodzę na siłownię i lubię wszystko, co jest związane ze sportem: czasami gram w tenisa, lubię jazdę na rolkach, nawet na treningi jeżdżę na rolkach, jazdę, czasami jedziemy gdzieś rowerami w weekend z tatą. Od dziewięciu lat pływam na żaglach, także na windsurfingu, w zimie jeżdżę na nartach. W przyszłości chciałabym tańczyć zawodowo w teatrze, lecz nie przesądzam, że będzie to jedyne źródło mojego utrzymania... Mam 17-letniego brata, który grał w kosza, a teraz pływa na kiteboardzie. Mama uprawiała kiedyś łyżwiarstwo figurowe, grała też w kosza, tato próbował uprawiać wszystkiego po trochu, nawet studiował pół roku na naszej uczelni, ale po poważnej kontuzji – zerwaniu więzadeł krzyżowych w kolanie – zmienił uczelnię na rolniczą.

Usportowiona rodzina! Wybrała Pani studia według swoich zainteresowań. Czy może Pani realizować tu także swoją pasję – taniec nowoczesny?

Niestety, nie. W momencie przyjęcia na uczelnię miałam międzynarodową klasę mistrzowską S i nic mi ona nie dawała... Gdybym uprawiała taniec towarzyski, taka klasa uprawniałaby mnie do zwolnienia z egzaminu sprawnościowego...

Ciekawa jestem, czy dziewczyny zwracały się do Pani – jako

Miss Polski AWF z jurorami wrocławskimi

specjalistki w dziedzinie tańca – o pomoc w odpowiednim poruszaniu się na parkiecie?

Nie musiały... Gdy widzę, że ktoś stoi i zastanawia się nad jakimś ruchem, sama podchodzę i pomagam, np. we Wrocławiu, gdy niektóre dziewczyny nie radziły sobie czasami z choreografią przygotowywaną przez Roberta Magierę, lub w Warszawie – przygotowywaną przez uczestników telewizyjnego show „You can dance”, zostawałam z nimi do godz. 12. lub 1. w nocy i je uczyłam. Mam nadzieję, że doceniły to! Już taka jestem, że jak przychodzą i proszą, nie umiem odmówić, nawet jak za kimś nie przepadam...

A jak się Pani chodzi w szpilkach?

Czasem w nich chodzę, choć mam problemy z jedną stopą, nie mogę długo chodzić w szpilkach, no i nie po naszym Rynku, bo szkoda mi obcasów! Czasem, jak gdzieś wychodzę na imprezę, mama mówi: „Włóż szpilki...”

Ja na to: „Gdzie tam mam, zatańczę chwilę i już strasznie bolą mnie nogi”...

Z własnego doświadczenia wiem, że w szpilkach najlepiej posiedzieć... Pięknie się wygląda, nogi się nie męczą... Czy miałyście naukę chodu w szpilkach?

We Wrocławiu początkowo miałyśmy takie zajęcia, ale w trakcie przygotowań osoba prowadząca zrezygnowała z zajęć, no i każda z nas chodziła, jak potrafiła. W Warszawie nikt nas nie uczył sztuki chodu na szpilkach, ale za to miałyśmy ćwiczenia z emisji głosu, „żeby się nam gardło nie zaciskało”...

Jak się Pani ubiera?

Lubię ubierać się na sportowo, jestem w końcu na sportowej uczelni, czasami elegancko, ale nie aż tak bardzo, ponieważ nie czuję jeszcze takiej potrzeby.

Jakieś garsonki, kostiumiki?
Nie, w życiu nie! Żadne garsonki,

żadne żakiety, nie! Lubię nosić sukienki i spódniczki, na górę ubieram raczej sweterki, ewentualnie w wersji na sportowo – bluzy.

Makijaż ma Pani bardzo dyskretny...

Tak, lubię makijaż tzw. naturalny – w beżach i brązach.

Na gali malowały was specjalistki?

Tak. Tu we Wrocławiu panie były super! Niestety, mam złe wspomnienia z wyborów w Warszawie. Do sesji zdjęciowej malowały nas dziewczyny z kosmetologii z tamtejszej AWF. Kiedy dowiedziały się, że robią to w ramach praktyki i nie dostaną za to zapłaty, zostawiły nas dosłownie z jednym pomalowanym okiem i wyszły! Po tym incydencie organizatorzy zamówili inną ekipę makijażystek, ale bardzo nieliczną: przybyły cztery makijażystki i jedna fryzjerka, a dziewcząt do obsłużenia było 18 i wiadomo, że każda chciałaby mieć coś niezwykłego na głowie z okazji konkursu miss. Rozpoczęcie gali opóźniło się aż o półtorej godziny. Kiedy zobaczyłam, jak jestem pomalowana przez bądź co bądź profesjonalną makijażystkę, myślałam, że dostanę szału! Wiadomo, że makijaż na scenę musi być wyraźniejszy! Prosiłam tę panią o makijaż w mojej ulubionej tonacji beżowo-brązowej, a w rezultacie oczy wyszły ... złote. Poprosiłam o zmianę makijażu, dałam swoje cienie... Znowu było źle... To samo miałam z fryzjerką. Poprosiłam, żeby mi pofalowała włosy na prostownicy, robiąc takie „połamane”. Gdy już wszystko zrobiła, mówi: „– Nie, bez nadziejnie! Muszę jeszcze raz!”. A ja siedzę na tym fotelu, denerwuję się, dziewczyny czekają w „kilometrowej” kolejce. Nie dość, że te przygotowania przedłużają się, to jeszcze, co chwile mówią, że już wychodzimy na scenę... I tak połowa dziewcząt wyszła z niezrobioną głową...

W jakich strojach pokazywałyście się jurorom i publiczności? Czy dostałyście na własność

niektóre z prezentowanych ubiorów?

We Wrocławiu miałyśmy swoje własne suknie wieczorowe, a także własne suknie na ostatnie wyjście, i jeszcze kupowałyśmy spodnie dresowe, a dostałyśmy suknie ślubne, stroje taneczne, stroje kąpielowe oraz koszulki z logo sponsora. W Warszawie sponsorzy zapewnili nam suknie ślubne, ale je zabrali. Zostawiono nam prezentowane przez nas stroje kąpielowe oraz krótkie czarne spodniki i białe koszulki z nadrukiem swojego numerka i logo miss Polski.

A suknie balowe?

Suknie balowe również w Warszawie miałyśmy własne. Ja specjalnie na warszawska galę kupiłam sobie, już w Warszawie, beżowo- różową sukienkę z kokardką za 60 złotych. Bardzo ładnie wyglądała! Pasowała do szpilek!

Jak Pani godzi studiowanie z licznymi obowiązkami związanymi z tańcem?

Obowiązków jest dużo. Teraz właśnie nadrabiam zaległości z powodu nieobecności na zajęciach przez tydzień, kiedy mieliśmy ten obóz przygotowawczy w Warszawie. Tak się zwykle dzieje, że jeśli gdzieś wyjeżdżam na zawody, na turnieje, to wtedy zawsze coś się dzieje na uczelni, wszystkie kolokwia naraz! Jak jestem i chodzę na zajęcia, nic się nie dzieje. Jest spokój... Turnieje zwykle odbywają się w piątki, soboty i niedziele, przepadają więc „tylko” piątki, ale jeśli jest to kilka razy pod rząd, jest co nadrabiać...

Życzę zatem samych „spokojnych” dni na uczelni i wielu sukcesów tanecznych!

Rozmawiała Anna Kiczko

Piłka ręczna plażowa

Srebrny medal zawodniczek AZS AWF Wrocław

Niespełna dwa tygodnie temu drużyna szczypiornistek AZS AWF Wrocław zajęła drugie miejsce w turnieju „Final 8 European Beach Handball Tour”, rozgrywanym w hiszpańskiej miejscowości Fuengirola, nieopodal Malagi. Turniej ten uznawany jest za nieoficjalne klubowe mistrzostwa Europy w plażowej piłce ręcznej. To największy sukces Polek w historii tej dyscypliny sportu.

Wrocławskie akademiczki wywalczyły prawo startu w tym elitarnym turnieju dzięki bardzo dobrej postawie w ubiegłorocznym cyklu turniejów EBT, m.in. w Szwajcarii, Grecji, na Węgrzech oraz w Warszawie. Turniej w Hiszpanii rozpoczęły od porażki 0:2 z gospodyniami turnieju, DyE Malaga, lecz w kolejnych meczach świetnie dysponowane nasze zawodniczki pokonały kolejno: niemiecki Avant Garde oraz szwajcarski Playadettes. Tymi zwycięstwami szczypiornistki AZS

AWF Wrocław zapewniły sobie drugie miejsce w czterozespołowej grupie i jednocześnie prawo występu w półfinałach, gdzie czekał na nie węgierski zespół AXA Beachstars Budapest BHC. Mecz z Węgierkami był bardzo zacięty, o czym świadczył remis 1:1 po dwóch setach. O zwycięstwie naszych szczypiornistek i awansie do finału zdecydował lepszy wynik uzyskany w rzutach karnych. Rywalkami Polek w finale były Chorwatki z Detono Zagrzeb, które wygrały w decydującym pojedynku 2:0.

Drużyna AZS AWF Wrocław na turnieju Final 8 EBHT 2011 zagrała w składzie: Magdalena Słota, Urszula Olejnik, Aleksandra Wojt, Grażyna Pietras, Małgorzata Król, Dagmara Szymczakowska, Lidia Żakowska, Alina Antoszevska, Ewa Perek, Aleksandra Wynnyk, Alicja Łukasik.

(a-n)

Pożegnanie prof. dr. hab. n. med. Zdzisława Zagrobelnego

(1932-2011)

Rektor, Senat i całe środowisko Akademii Wychowania Fizycznego we Wrocławiu z głębokim żalem przyjęło wiadomość o śmierci prof. zw. dr. hab. n. med. Zdzisława Zagrobelnego w dniu 10 czerwca 2011 roku, rektora uczelni w latach 1984-1990 i 1996-2002, inicjatora i twórcy polskiej szkoły krioterapii, wspaniałego lekarza, nauczyciela akademickiego, naukowca, ale przede wszystkim Człowieka Wielkiego Serca.

– Odszedł wybitny członek społeczności akademickiej, wybitny naukowiec i nauczyciel akademicki, wychowawca wielu pokoleń młodzieży, rektor czterech kadencji – powiedział prowadzący otwarte nadzwyczajne posiedzenie uczelnianego Senatu w dniu 15 czerwca br. rektor prof. Juliusz Migasiewicz. – Był osobą niezwykle pracowitą i obdarzaną wielkim zaufaniem. Jestem przekonany, że wszystkich tu zebranych łączy wielki szacunek do osoby prof. Z. Zagrobelnego i dla Jego dokonań. W dalszym ciągu swojego wystąpienia rektor prof. J. Migasiewicz poprosił o uczczenie pamięci Zmarłego minutą i ciszy oraz o wygłaszanie o Nim wspomnień.

– Staję w tej sali przed trudnym zadaniem, bo muszę mówić w czasie przeszłym o Profesorze Zdzisławie Zagrobelnym, Moim Nauczycielu i Mistrzu, z którym związałem większą część swojego życia zawodowego i któremu zawdzięczam swoje osiągnięcia – tymi słowami rozpoczął wspomnienie o Zmarłym dziekan Wydziału Fizjoterapii, prof. dr hab., Marek Woźniewski. – Wiedzieliśmy o ciężkiej chorobie Profesora, z którą zmagał się od wielu lat, ale jak to zwykle bywa, Jego śmierć nas zaskoczyła. Jeszcze nie tak dawno, w uznaniu ogromnych zasług dla Akademii, a także środowiska nauk o kulturze fizycznej, wyróżniliśmy Profesora Laurem Akademickim, największym honorem naszej uczelni. To wyróżnienie było także wyrazem naszego szacunku i wdzięczności dla Profesora za Jego życzliwość i wspaniałą stosunek do innych ludzi – mówił prof. Marek Woźniewski, który w dalszej części swojego przemówienia przedstawił życiorys oraz dorobek prof. Z. Zagrobelnego.

Kolejni mówcy podkreślali niezwykłą osobowość Profesora Z. Zagrobelnego, życzliwość w stosunku do wszystkich współpracowników, jego klasę akademicką, kiedy w 2002 roku zapoczątkował na naszej uczelni ceremoniał przekazywania władzy rektorskiej. Jako rektor otaczał wszystkich pracowników wspaniałą opieką, jednocześnie dając dużo swobody w działaniach. Jako naukowiec prof. Z. Zagrobelny posiadał niezwykłą umiejętność zaszczepiania w swoich współpracownikach myśli naukowej. Wśród 13 samodziel-

nych pracowników, którzy stanowią minimum kadrowe kierunku fizjoterapii, aż pięcioro wyszło „spod ręki” prof. Z. Zagrobelnego. Bez nich starania o pełne prawa akademickie Wydziału Fizjoterapii nie byłyby możliwe. Prof. Z. Zagrobelny miał bardzo otwarty i elastyczny umysł na różne nowinki, jak np. zastosowaniu niskich temperatur w rehabilitacji osób chorujących na choroby reumatyczne. Żaden standardowo myślący lekarz w owym czasie (w 1983 r.) nie skorzystałby z tego. Profesor podjął współpracę z Instytutem Niskich Temperatur PAN, z inż. Z. Raczkowskim i rozpoczął badania. Wielokrotnie krytykowany za pomysł wprowadzania krioterapii do rehabilitacji, zniósł to z pokorą i z czasem stał się w tej dziedzinie autorytetem.

Profesor pasjonował się także literaturą oraz religionawstwem. Jego współpracownicy pamiętają w Jego wykonaniu różne dyskusje, szczególnie na tematy historyczne. Był bardzo barwną postacią. Opowiadanych przez niego anegdot o lekarzach z różnych szpitali można było słuchać godzinami...

– Wszyscy będziemy Pana Profesora takim właśnie pamiętać – powiedział na zakończenie rektor prof. J. Migasiewicz. – Cześć Twojej pamięci, Profesorze Rektorze!

Msza Święta w intencji Zmarłego odbyła się 16 czerwca br. o godz. 9.00 w Kościele Marii Magdaleny przy ul. Szewskiej, a uroczystości pogrzebowe tego samego dnia o godz. 10.40 na Cmentarzu Grabiszyńskim. Uczestniczyli w nich licznie zgromadzeni pracownicy naszej uczelni wraz z JM Rektorem i Senatem uczelni na czele, studenci i absolwenci.

Anna Kiczko

Wspomnienie poświęcone pamięci prof. Z. Zagrobelnego

wyłoszone przez prof. M. Woźniewskiego na nadzwyczajnym posiedzeniu Senatu 15 czerwca br.

Panie Rektorze, Wysoki Senacie, Panie i Panowie, Koleżanki i Koledzy!

Staję w tej sali przed trudnym zadaniem, bo muszę mówić w czasie przeszłym o Profesorze Zdzisławie Zagrobelnym, Moim Nauczycielu i Mistrzu, z którym związałem większą część swojego życia zawodowego i któremu zawdzięczam swoje osiągnięcia. To Profesor przyjmował mnie do pracy w 1978 roku, to pod Jego kierunkiem 2 lata wcześniej, jeszcze jako student stałem się nauczycielem akademickim, a później przez wiele lat pracowałem w katedrach pod Jego kierownictwem. To Profesor był moim promotorem w przewodzie doktorskim, a później stworzył mi warunki do uzyskania następnych stopni naukowych i wreszcie tytułu. To Profesor będąc Rektorem powierzył mi funkcję prorektora. Wiedzieliśmy o ciężkiej chorobie Profesora, z którą zmagał się od wielu lat, ale jak to zwykle bywa Jego śmierć nas zaskoczyła. Jeszcze tak niedawno, w uznaniu ogromnych zasług dla Akademii a także środowiska nauk o kulturze fizycznej, wyróżniliśmy Profesora Laurem Akademickim – największym honorem naszej uczelni. To wyróżnienie było także wyrazem naszego szacunku i wdzięczności dla Profesora za Jego życzliwość i wspaniały stosunek do innych ludzi.

Niewiele osób na naszej uczelni nie zetknęło się z pomocą Profesora. Począwszy od spraw zawodowych, a skończywszy na osobistych, zawsze służył pomocą i radą każdemu pracownikowi uczelni, niezależnie od stopnia i tytułu naukowego oraz pełnionej funkcji. Osobiście tego doświadczyłem, kiedy interwencja Profesora uratowała życie osoby z mojej rodziny.

Niezwykła osobowość i życzliwość Profesora zjednała Mu grono przyjaciół i szacunek nie tylko społeczności naszej Akademii. Wyrazem tego było przyznanie Profesorowi bardzo prestiżowej nagrody Kolegium

Rektorów Szkół Wyższych Wrocławia i Opola za integrację środowiska akademickiego.

Profesor dr hab. n. med. Zdzisław Zagrobelny urodził się 12 listopada 1932 roku w Mikaszewiczach, na Kresach Wschodnich. Swoje życie związał z Wrocławiem, w którym uzyskał dyplom lekarza na Akademii Medycznej. Stopień doktora nauk medycznych uzyskał w 1963 roku, doktora habilitowanego w 1971 roku, tytuł profesora nadzwyczajnego w 1982 roku, a profesora zwyczajnego 1990 roku.

Pracę zawodową rozpoczął na Akademii Medycznej we Wrocławiu, w której pracował w latach 1954-1973, najpierw w Zakładzie Anatomii Opisowej, a następnie w I Klinice Chirurgii pod kierownictwem profesora Kazimierza Czyżewskiego i w Zakładzie Anestezjologii.

W 1973 roku przeniósł się na Górny Śląsk, gdzie początkowo pracował w Ośrodku Kardiologicznym w Zabrze Śląskiej Akademii Medycznej, a następnie w latach 1973-1976 w Akademii Wychowania Fizycznego w Katowicach.

Od 1976 roku związał się z naszą uczelnią, w której pracował aż do przejścia na emeryturę w 2003 roku. Ten prawie 30-letni okres pracy w Akademii Wychowania Fizycznego we Wrocławiu był pasmem wielu bardzo istotnych osiągnięć naukowych, dydaktycznych i organizacyjnych. W tym czasie był Pan Profesor Rektorem i kierował naszą uczelnią najdłużej w historii, bo przez cztery kadencje, doprowadzając do uzyskania pełnych praw akademickich przez Wydział Wychowania Fizycznego i praw do nadawania stopnia naukowego doktora przez Wydział Fizjoterapii. Otworzyło to nowy rozdział w historii naszej uczelni i umożliwiło zdobycie stopni i tytułów naukowych wielu jej pracownikom. Był to także okres jej dynamicznej rozbudowy, kiedy wzbogaciła

się między innymi o takie obiekty, jak halę wielofunkcyjną, krytą pływalnię i halę tenisową.

Patrząc na osiągnięcia organizacyjne, trudno sobie wyobrazić, że mógł Profesor znajdować jeszcze czas na pracę naukową i dydaktyczną. Nieprzeciętna osobowość i niezwykła pracowitość Profesora Zdzisława Zagrobelnego inspirowała do pracy naukowej Jego współpracowników, z których 15. uzyskało pod Jego opieką stopnie naukowe doktora, 5. doktora habilitowanego a dwoje tytuły profesorów nauk o kulturze fizycznej. Stworzył Profesor szkołę naukową rehabilitacji, która wywarła olbrzymi wpływ na rozwój nauk o kulturze fizycznej. Wyniki swoich badań przedstawił w 200 pracach naukowych, będąc równocześnie autorem i współautorem dwóch książek i kilku rozdziałów w podręcznikach akademickich. Wyrazem uznania dla dorobku naukowego był wybór Profesora do Komitetu Patofizjologii Polskiej Akademii Nauk.

Profesor Zdzisław Zagrobelny wpisał się także na stałe do historii polskiej i światowej rehabilitacji jako jeden z pomysłodawców wykorzystania temperatur kriogenicznych w fizjoterapii i twórca polskiej szkoły krioterapii, stając się niekwestionowanym autorytetem w tym zakresie.

Profesor Zdzisław Zagrobelny – z wykształcenia lekarz, specjalista chirurgii i anestezjologii – jak mało kto, poznał i zrozumiał środowisko kultury fizycznej. Dzięki niezwykle talentowi i pracowitości stał się w niedługim czasie jednym z najwybitniejszych ekspertów rehabilitacji, zdobywając uznanie i autorytet w Polsce i za granicą. Wyrazem uznania naszego środowiska dla Profesora był wybór do Centralnej Komisji ds. Stopni i Tytułów, w której był godnym reprezentantem nauk o kulturze fizycznej w latach 1994-1996.

Profesor Zdzisław Zagrobelny przez całe swoje życie był wierny zasadom polskiej szkoły rehabilitacji służąc swoją wiedzą i umiejętnościami innym ludziom: chorym i niepełnosprawnym, swoim uczniom i współpracownikom. Będąc pracownikiem naszej uczelni, sprawując najwyższe funkcje, nie zapominał, że jest także lekarzem. Dodatkowo pracował jako lekarz w Górniczej Służbie Zdrowia, będąc jednym z pierwszych organizatorów

dializoterapii na Dolnym Śląsku, a następnie kierownikiem Zespołu Anestezjologów w Dolnośląskim Centrum Onkologii we Wrocławiu.

Za swoją działalność naukową, dydaktyczną i organizacyjną uzyskał 11 nagród ministrów różnych resortów, a w 1999 roku został odznaczony Krzyżem Komandorskim z Gwiazdą Orderu Odrodzenia Polski.

Zasługi Profesora dla nauki oraz rozwoju polskiej i światowej reha-

bilitacji, jak również Akademii Wychowania Fizycznego we Wrocławiu były wyjątkowe. Był pionierem wielu kierunków badań naukowych oraz rozwiązań praktycznych i organizacyjnych polskiej i światowej rehabilitacji, stając się wzorem do naśladowania dla następnych pokoleń.

Profesorze, Na zawsze pozostaniesz w naszej wdzięcznej pamięci.

Non omnis moriar!

Jubileusz 65-lecia naszej Słonecznej Uczelni jest znakomitą okazją nawiązania do jej początków, w dużej mierze związanych z ludźmi ze Lwowa i Kresów. Wprawdzie z głównej trójki „ojców założycieli” tylko prof. Andrzej Klisiecki pochodził ze Lwowa, natomiast prof. Zbigniew Skrocki z Krakowa, a prof. Tadeusz Nowakowski z Poznania, ale gros kadry wykładowców stanowili kresowiaczy.

Grono lwowskich profesorów stanowili: fizjolog Andrzej Klisiecki, chirurg Kazimierz Czyżewski, anatomowie: Tadeusz Marciniak i Czesław Niżankowski, psycholog Romuald Niewiakowski, medyk Julian Olearczyk, biolog Tadeusz Riedl, antropolog Adam Wanke, biochemik Franciszek Wandokanty, historyk i gimnastyk Marian Weinert.

Listę tę dopełniali instruktorzy-wykładowcy: Ryszard Antkowiak – wioślarstwo i kajakarstwo, Bolesław Dziedzic – piłka nożna i biochemia, Bronisław Haczekiewicz – narciarstwo, Adam Haleczko – lekkoatletyka, Emilia Hornowska-Gronowicz – gimnastyka, Filip Issel – gimnastyka, Lesław Makuch – podnoszenie ciężarów, Tatiana Pietrow – tańce, Kazimierz Władyka – pływanie, Henryk Ziobro – psychologia, oraz Stanisława Jałowy – pierwsza kierowniczka dziekanatu i niezapomniany Stanisław Masłowski – pierwszy gospodarz obiektu przy Witelona 25.

Kresową grupę wileńską stanowili: Zofia Dowgird – gry sportowe oraz turystyka i rekreacja, Maria Trzeciak-Grabowska – tańce i obozownictwo, Antoni

Pionierska kadra zasługuje na najwyższy szacunek za swoje wspaniałe dokonania w tamtych trudnych do opisanie warunkach. Obok zapału i pasji, z jaką pionierscy nauczyciele akademicy przystąpili do budowy wszystkiego od podstaw, posiadali jeszcze dalekosiężną finalną wizję.

Pamiętamy o naszych nauczycielach

Kaczyński – gimnastyka i narciarstwo, Zbigniew Lewandowski – medycyna wychowania fizycznego i sportu, a także kierownik Studium Wojskowego – płk Władysław Bonczar.

Popularne przysłowie mówi, że nie ma tego złego, co by na dobre nie wyszło.

Zło, jakie wyrządziła wojna, z okrutnym czasem okupacji oraz z decyzjami politycznymi o zmianie granic i przymusowym przesiedlaniu ludzi z ich dużych i małych ojczyzn, zamieniło się w dobro w postaci organizowania od podstaw dydaktyki i nauki w nowym środowisku, w którym przyszło przesiedleńcom żyć i działać. Pionierska kadra zasługuje na najwyższy szacunek za swoje wspaniałe dokonania w tamtych trudnych do opisanie warunkach. Obok zapału i pasji, z jaką pionierscy nauczyciele akademicy przystąpili do budowy wszystkiego od podstaw, posiadali jeszcze dalekosiężną finalną wizję.

Zbigniew Skrocki już na samym początku widział przyszłą dużą uczelnię wychowania fizycznego na Stadionie Olimpijskim. Prof. Klisiecki podkreślał, że wychowanie fizyczne i sport mogą rozwijać się tylko na bazie zgłębiania nauk o człowieku i jego związków z przyrodą. Jego wycho-

wankowie wdrożyli do praktyki nauki Mistrza i stworzyli działające na rzecz sportu dobrze funkcjonujące laboratoria. Prof. Czyżewski kładł podwaliny pod przyszłą rehabilitację ruchową. Prof. Wandokanty wytyczał nowe kierunki rzetelnej oceny przemian biochemicznych w organizmie sportowców, a wielu ówczesnych mistrzów sportu garnęło się do Profesora po cenne rady i wskazówki. Każdemu z pionierskiej kadry zawdzięczamy ogromnie dużo, zarówno jeśli idzie o sferę naukową, jak i organizacyjną. Niemal każda z tych wspaniałych postaci była twórcą zakładu dydaktycznego, twórczo rozwijała system kształcenia czy też tworzyła nowe kierunki, jak np. Zofia Dowgird – turystykę i rekreację.

Trzon kadry lwowsko-wileńskiej dopełniali wykładowcy przybyli z innych rejonów kraju i bardzo szybko nastąpiła integracja w jedno dobrze rozumiejące się grono nauczycieli akademickich wrocławskiej Słonecznej Uczelni. Los sprawił, że tak doborowe grono ludzi stworzyło atmosferę sprzyjającą i zachęcającą do studiów, co mocno podkreślają w swoich wspomnieniach absolwenci z tamtych lat. Wspominają, że było chłodno i głodno, ale atmosfera była wspaniała, studenci traktowani byli wręcz po

koleżeńsku, nie było swoistej bariery między słuchaczami i wykładowcami.

Jeszcze wiele lat później – w latach 70. i 80. na tę specyfikę wrocławskiej uczelni zwracali uwagę słuchacze przenoszący się do nas z innych uczelni wychowania fizycznego.

Atmosferę tę tworzyli zarówno profesorowie jak i studenci; jedni i drudzy mieli za sobą moc bolesnych doświadczeń i przeżyć z czasów wojny i okupacji. Wielu stawało na katedrze czy też zasiadało w studenckich ławach

jeszcze w mundurach i to różnych formacji wojsk, walczących zarówno na wschodzie, jak i na zachodzie. I mimo że chłód i głód doskwierał jednym i drugim, wszyscy wspólnymi siłami odgruzowywali sale wykładowe i starali się je ogrzać, czym się dało, podobnie jak i swoje lokum. Przejmujący od pionierskich wykładowców pałeczkę pierwsi wychowankowie, obejmujący stanowiska asystenckie, a później również profesorskie, przenosili dalej, na kolejne roczniki, tę niepowtarzalną

atmosferę, z której chyba jeszcze coś pozostało...

Oby jak najwięcej i jak najdłużej.

Ryszard Jezierski

(emerytowany doktor nauk o kulturze fizycznej, zatrudniony przez wiele lat na stanowisku docenta, były dziekan Wydz. Wych. Fiz., były kierownik Zakładu Gimnastyki, były przewodniczący Senackiej Komisji ds. Historii Uczelni, były przewodniczący Stowarzyszenia Absolwentów AWF we Wrocławiu)

95. rocznica urodzin Zofii Dowgird

Współtwórczyni Słonecznej Uczelni

Jubileusz 65-lecia powstania naszej Słonecznej Uczelni zbiega się z okrągłą 95. rocznicą urodzin doc. Zofii Dowgird, która niemal całe swoje zawodowe życie poświęciła na współtworzenie i rozwój tej uczelni. Sama z godną podziwu i uznania skromnością powiada, że nic takiego wielkiego nie zrobiła, po prostu starała się jak najlepiej wykonywać swoje obowiązki. Podkreśla, że miała wyjątkowe szczęście trafić na tak specyficzny czas i okoliczności, a przede wszystkim na ludzi nie szczędzących sił, zapału i czasu na to, aby w odzyskanym dla Polski Wrocławiu powstała uczelnia wychowania fizycznego.

95. rocznica urodzin Pani Zofii Dowgird jest okazją przypomnienia postaci, pozostającej nieco w cieniu pionierskiego grona profesorskiego, dzięki któremu zyskaliśmy statut uczelni wyższej, uprawnionej od samego początku do nadawania tytułu magisterskiego. Faktem jest, że jakiś dobry duch właśnie do Wrocławia nakazał skierować kroki doskonałym fachowcom w dziedzinie wychowania fizycznego i sportu, dzięki czemu nasi absolwenci wynosili doskonałe przygotowanie kierunkowe z teorii i metodyki w tym zakresie. Wielu z pionierskiej kadry nie figuruje w spi-

sach zatrudnionych w Studium Wychowania Fizycznego przy Wydziale Lekarskim Uniwersytetu Wrocławskiego, a to z bardzo prostego powodu: Studium nie posiadało żadnych funduszy na wypłacanie im pensji. Sytuację kadry z tamtego okresu odnotowała Zofia Dowgird w swoich wspomnieniach: – *Obsadę kadrową zajęć specjalistycznych stanowili nauczyciele wychowania fizycznego, zatrudnieni w uruchomionych już szkołach, w Kuratorium Okręgu Szkolnego Wrocławskiego i w Wojewódzkim Urzędzie Kultury Fizycznej. (...) Mgr Zbigniew Skrocki miał wykłady i ćwiczenia z teorii wychowania fizycznego. Były wizytator w Ministerstwie Oświaty – pani Helena Olszewska zapoczątkowała w uczelni realizację metodyki wychowania fizycznego. Przedmiot ten wykładała przez pięć lat i doprowadziła do ujednoczenia programu w tym zakresie we wszystkich ówczesnych szkołach wychowania fizycznego. Zajęcia sportowe dla kobiet i mężczyzn odbywały się oddzielnie i często prowadzone były przez innych instruktorów. Zajęcia ze studentkami*

miały: gimnastykę – Zofia Teodorczyk, gry i zabawy – Felicja Czyżewska, gry sportowe i lekką atletykę – Zofia Dowgird; z mężczyznami: gimnastykę – Kazimierz Baj, gry i zabawy oraz gry sportowe – Antoni Szymański, lekką atletykę – Dominik Ochendał, walkę wręcz – Bogdan Berezcki; zajęcia z kobietami i mężczyznami, w osobnych

grupach, prowadzili: tańce oraz gry terenowe – Zdzisław Wiech, pływanie – Edward Damczyk¹. Do tego grona wkrótce dołączyli: Genowefa Cejzik-Zimnochowa, Michał Niewiadomski, Tatiana Pietrow, Marian Weinert. Z tej pierwszej pionierskiej grupy pozostali na stałe, aż do przejścia na emeryturę: Zofia Dowgird, Bogdan Berezecki i Antoni Szymański. To oni, podobnie jak i Tatiana Pietrow i Marian Weinert, zapisali się na trwałe w dziejach uczelni jako twórcy zakładów dydaktycznych i programów nauczania oraz sprawni organizatorzy różnych form zajęć na terenie uczelni, na obozach, a także jako inicjatorzy powołania do życia we Wrocławiu i na Dolnym Śląsku klubów i organizacji sportowych.

O tych wielce zasłużonych dla rozwoju uczelni postaciach już nieco napisano w opracowaniach poświęconych historii uczelni, ale co jakiś czas dochodzą jeszcze nowe fakty, odnajdują się zapodziały gdzieś dokumenty, czy też absolwenci w swoich wspomnieniach opisują mniej znane sytuacje i zdarzenia.

95. rocznica urodzin Zofii Dowgird jest wspaniałą okazją do poświęcenia Jej osobie nieco więcej uwagi i przypomnienia choćby tylko niektórych z Jej dokonań.

Zofia Dowgird pochodzi ze Żmudzi, gdzie Jej przodkowie osiedlili się przed ponad 700. laty. Wprawdzie urodziła się w Charkowie (5 maja 1916 r.), ale zaraz wróciła na Litwę do rodzinnego majątku Dowgirdowo. Wzrastała w rodzinie ziemiańskiej, w kontakcie z przyrodą, w atmosferze szacunku dla znojnego trudu najbliższego otoczenia ludzi pracujących i żyjących z rolnictwa. Miała okazję obserwować, jak wiele zależy od dobrej organizacji pracy w dużym gospodarstwie i od sprawnego zarządzania nim. Jeżeli się

zna te, z pozoru nieistotne, szczegóły z życia Pani Zofii, łatwo jest zrozumieć przejawiane przez Nią – pedagoga i nauczyciela akademickiego późniejsze zdolności organizacyjne i sprawność w działaniu, z czego Pani Zofia zawsze słynęła.

Wczesnie nauczyła się pływać, jeździć konno, a w polskiej szkole w Kownie grać w siatkówkę, piłkę ręczną i koszykówkę. Maturę zdała w 1935 r. W wyborze kierunku studiów pomógł Jej brat Jerzy – znakomity koszykarz, grający wraz z takimi tuzami, jak: Tadeusz Ulatowski, Stanisław Gómy czy Władysław Maleszewski. Brat pomógł Jej uzyskać stypendium polskiego Ministerstwa Spraw Zagranicznych i skierowanie na studia do warszawskiego CIWF (Centralnego Instytutu Wychowania Fizycznego). Kwota stypendium wynosiła 150 zł, z czego 120 zł to koszt opłaty za studia i mieszkanie w akademiku na Bielanach.

Jako studentka zagranicznej polonii została przyjęta na studia – podobnie jak i inni słuchacze polonijni – bez egzaminów wstępnych. W tym czasie warszawska uczelnia po usilnych staraniach została przekształcona z dwuletniego CIWF w trzyletnią uczelnię akademicką z uprawnieniami do nadawania tytułu magistra, jednakże wybuch II wojny światowej przeszkodził Zofii Dowgird w uzyskaniu go. Tytuł magistra wychowania fizycznego uzyskała we wrocławskiej WSWF w 1950 r., pisząc pracę pod kierunkiem prof. Andrzeja Klisiewskiego.

Lata wojny spędziła na Litwie pracując m.in. na roli, w handlu i w szkole w charakterze nauczyciela wychowania fizycznego. Była żołnierzem Armii Krajowej Okręgu Wileńskiego, działając jako łączniczka w konspiracji. Zweryfikowana w 1989 r., uzyskała uprawnienia kombatanckie i w 1999 r. otrzymała stopień oficerski.

– *Po wojnie, w 1945 r. wyjechałam z Wilna do Polski. Miałam oparcie u brata w Białymstoku. Razem z nim ruszyłam na poszukiwanie pracy. Do-*

tarliśmy do Poznania i w tamtejszym kuratorium wizytator Antoni Balcerek zaproponował mi pracę w Pile albo w Międzyzrzeczu. Ponieważ w Pile byli już moi znajomi, z Wilna pojechałam tam. Byłam w grupie pięciu osób organizujących szkołę średnią. Piła, podobnie jak Wrocław, była strasznie zniszczona. Warunki były bardzo ciężkie, atmosfera również... Miałam przyjaciół w Wałbrzychu, do których parę razy przyjeżdżałam. Kiedyś, wracając od nich, zatrzymałam się we Wrocławiu, przespiając noc na gazetach, na dworcu, i na drugi dzień wstąpiłam do kuratorium do wizytatora Zbigniewa Skrockiego. On widząc, że jestem absolwentką AWF, powiedział: „My panią zatrzymamy we Wrocławiu, bo będziemy tu organizować uczelnię wychowania fizycznego”. Zdecydowałam się i w czerwcu 1946 r. złożyłam w kuratorium dokumenty. Znajomi pomogli mi znaleźć lokum – zamieszkałam na Sępolnie, tuż obok szkoły, gdzie mieszkam do dziś. Zostałam zatrudniona jako nauczycielka wychowania fizycznego w II Liceum Ogólnokształcącym, organizującym się na terenie już działającego I LO przy ulicy Poniatowskiego. Pierwsze LO funkcjonowało do południa, a drugie po południu. W lutym 1947 r. II LO przeniesione zostało na ul. Parkową. W szkole było zimno, sale gimnastyczne nie nadawały się jeszcze do użytku, ale nauka się odbywała. Wtedy Skrocki już miał na oku obiekty przy ul. Witełona i z młodzieżą II LO chodziliśmy je sprzątać².

Tworzenie od podstaw polskich uczelni w zrujnowanym Wrocławiu wymagało wyjątkowego hartu ducha, determinacji i niegasnącego zapału, a przy tym odpowiednich kompetencji. Takimi przymiotami cechowali się pionierscy nauczyciele akademicy, realizujący zamysł zorganizowania tak

2 Praca w Słonecznej Uczelni była moją pasją, wywiad Ryszarda Jezierskiego z Zofią Dowgird, (w:) Nasza Słoneczna Uczelnia – wspomnienia absolwentów SWF – WSWF – AWF we Wrocławiu, AWF, Wrocław 2006.

¹ Zofia Dowgird, *Studium Wychowania Fizycznego – prekursor AWF*, (w:) 1946-1976 XXX lat Akademii Wychowania Fizycznego we Wrocławiu, pod red. Juliana Jonkisz, Rozprawy Naukowe AWF we Wrocławiu, 1976.

potrzebnej uczelni, kształcącej nauczycieli wychowania fizycznego i sportu. Warto przypomnieć, że Studium Wychowania Fizycznego organizowali i prowadzili w nim zajęcia entuzjaści, którzy nie otrzymywali za to żadnego wynagrodzenia, a utrzymywali się z pensji nauczycielskich czy też etatów w kuratorium lub Wojewódzkim Urzędzie Kultury Fizycznej. Pierwsi słuchacze również pracowali w szkołach i jednostkach związanych z kulturą fizyczną. Można by rzec, że studiowali w mieszanym systemie studiów dziennych, zaocznych i wieczorowych.

Pani Zofia Dowgird, podobnie jak i inni wykładowcy, w pierwszych latach istnienia Studium prowadziła zajęcia w wielu różnych świeżo uruchamianych szkołach. Na plan pierwszy, przed sprawami dydaktycznymi i wychowawczymi wysuwały się problemy organizacyjne i bytowe, np. gdzie poprowadzić zajęcia, jak ogrzać pomieszczenia, skąd zdobyć sprzęt itp. Wszyscy pionierscy słuchacze podkreślali, że obok Zbigniewa Skrockiego drugą osobą o wyjątkowym talencie organizacyjnym była Zofia Dowgird. Jak to kiedyś powiedział starosta pierwszego rocznika – Jan Paradowski, proście tych dwojga nie sposób było odmówić...

Pierwsi wykładowcy, choćby z konieczności, musieli wykazywać się dużą wszechstronnością i prowadzić zajęcia z paru pokrewnych dziedzin. Oprócz programowych zajęć na terenie uczelni prowadzili także zajęcia na obozach letnich, zimowych i wędrownych. Wszyscy wspólnie stworzyli mocne podwaliny programowe systemu kształcenia kadr, sprawdzające się z powodzeniem zarówno w szkolnictwie, jak i w sporcie.

Zofia Dowgird od pierwszych lat aktywnie uczestniczyła w organizacji i prowadzeniu zajęć na obozach letnich, zimowych i wędrownych. Obozy zimowe współorganizowała z Antonim Szymańskim, a na letnich była inicjatorem zmian programowych, dostosowanych do coraz nowszych potrzeb. Po paru latach organizowania obozów letnich,

wspólnie z innymi uczelniami wychowania fizycznego w Złocieńcu, a przez dziewięć lat wraz z uczelnią poznańską w Sierakowie Wlkp., nastał czas samodzielnych obozów naszej uczelni: przez dwa lata w Nowej Wsi, a od 1964 r. w Olejnicy. I tu Zofia Dowgird wykazała się kunsztem organizacyjnym i pedagogicznym. Programy obozów wrocławskiej uczelni z każdym rokiem przybierały coraz bardziej specyficzny charakter i z czasem zaczęły być wzorcem dla bratnich uczelni wychowania fizycznego.

Zofia Dowgird zawsze była otwarta na nowatorskie zmiany programowe. Doskonałym tego przykładem było stopniowe wycofywanie wioślarstwa z programu obozów na rzecz coraz bardziej popularnego żeglarstwa. Z pełną aprobatą i zrozumieniem przystała na propozycję Marii Grabowskiej wprowadzenia zajęć z jeździectwa. Podobnie było z wprowadzaniem w pewnym okresie nart wodnych czy też łucznictwa i strzelectwa sportowego. Owego ducha otwartości, polegającego na sięganiu po nowe pozycje programowe, przejęli wychowankowie i następcy Zofii Dowgird: Krystyna Świerczyńska, Tadeusz Koszycz, Tadeusz Fąk, Sylwia Toczek i inni, co procentuje do dziś. Rzadko kiedy Zofia Dowgird ingerowała w treść i styl prowadzenia zajęć przez poszczególnych specjalistów, a jeżeli już, to w charakterze życzliwego doradztwa, mając na względzie praktyczną przydatność przyszłych absolwentów w pracy z młodzieżą.

Talenty organizacyjne Zofii Dowgird znakomicie sprawdzały się w sytuacjach powstawania „czegoś z niczego”. Klasycznym tego przykładem są działania związane z organizowaniem od zera obozów w Nowej Wsi i później w Olejnicy. Na wyjazd w lipcu 1962 r. do Nowej Wsi zdołała Pani Zofia zmobilizować grupę kilku asystentów, którzy w ciągu dwóch dni przed rozpoczęciem obozu przygotowali w głuchym lesie miejsca pod namioty dla około półtorej setki studentów, prowizoryczną kuchnię, miejsca na sanitariaty (latryny), doj-

ścia do jeziora itp. Przyjeżdżający na obóz studenci z miejsca wiedzieli, kto i gdzie się ma zakwaterować, gdzie przygotować „jadalnię”, a gdzie sanitariaty. Dopiero po paru dniach zaczęli się zastanawiać, jak to się stało, że tak bezboleśnie weszli w rytm pracy obozu szkoleniowego. Podobnie rzecz się miała z początkami obozownictwa w Olejnicy. Tu jeszcze sprytniej postąpiła, bo kilka dni przed rozpoczęciem obozu zjawiała się w Olejnicy z pionierską ekipą składającą się z paru uczelnianych robotników i grupki studentów, w której byli m.in. Edward Listos, Edward Wlazło, Eugeniusz Sowa, Hubert Olejniczak, Jan Wytrychowski. Podobnie jak w Nowej Wsi, tak i tu wrocławska grupa wolontariuszy przygotowała w dziewiczym lesie obozowisko i szkolenie mogło ruszyć od pierwszego dnia, choć oczywiście do samego końca obozu było co uzupełniać i zagospodarowywać. I tak działo się nie tylko w czasie tego pierwszego, ale i następnych obozów.

W 2004 roku, w 40. rocznicę powstania ośrodka w Olejnicy, poproszono osoby, które najbardziej przyczyniły się do jego powstania i rozwoju: Zofię Dowgird, Juliana Jonkiszę i Tadeusza Koszyczę, o posadzenie przy alejce prowadzącej do hotelu trzech dębów na pamiątkę i jako dowód uznania.

Kolejnym przykładem kreatywności i sprawności oraz konsekwencji w działaniu Zofii Dowgird jest doprowadzenie przez nią do utworzenia w 1975 r. Wydziału Turystyki i Rekreacji. To dzięki jej wszechstronnym zainteresowaniom i aktywnej działalności poza macierzystym Zakładem Gier Sportowych: na obozach letnich, zimowych i wędrownych, powstał pod jej kierownictwem Zakład Sportów Różnych z narciarstwem, wioślarstwem i kajakarstwem, szermierką, judo, podnoszeniem ciężarów, boksem itp. Z czasem niektóre z tych specjalności, jak m.in. sporty zimowe, wodne czy też judo rozwinęły się do poziomu samodzielnych zakładów. Pod kierownictwem Zofii Dowgird

powstał Zakład Turystyki i Rekreacji, który przejął wiodącą rolę w programowaniu i koordynowaniu kształcenia w zakresie nowej specjalności.

Warto nadmienić, że Zofia Dowgird ukończyła dodatkowe studia na Uniwersytecie Wrocławskim na Wydziale Filozoficzno-Humanistycznym i w 1960 r. uzyskała tytuł magistra pedagogiki, a w 1967 r. stopień doktora nauk humanistycznych na kierunku

etnografii. Poszerzyła i pogłębiła nie tylko swoją wiedzę, ale także nawiązała bliższe kontakty z pracownikami Uniwersytetu, których później zdołała pozyskać jako wykładowców na Wydziale Turystyki i Rekreacji¹.

¹ Mozolna droga do powstania na naszej uczelni nowego wydziału została dosyć dokładnie opisana w uczelnianych wydawnictwach, a także w opublikowanych wywiadach z doc. dr Zofią Dowgird i prof. Julianem Jonkiszem.

Dostojna Jubilatka wyznaje, że odczuwa satysfakcję z faktu, że rozpoczęte przez nią i innych dzieło tak wspaniale rozwija się i przynosi chlubę zarówno tym, których zachowujemy we wdzięcznej pamięci, jak i kolejnym pokoleniom wychowanków wrocławskiej Słonecznej Uczelni.

Ryszard Jezierski

80. rocznica urodzin Profesora Zbigniewa Naglaka

Z okazji ukończenia przez prof. Zbigniewa Naglaka 80. roku życia pracownicy Katedry Zespołowych Gier Sportowych zorganizowali 8 grudnia 2010 r., w Sali Kominkowej, uroczyste spotkanie, zapraszając na nie przedstawicieli władz uczelni, pracowników, studentów i absolwentów Akademii Wychowania Fizycznego we Wrocławiu oraz byłych pracowników katedry.

Spotkanie poprowadził kierownik Katedry Zespołowych Gier Sportowych – dr hab. Andrzej Rokita, udzielając głosu rektorowi – prof. Juliuszowi Migasiewiczowi oraz kolejnym mówcom, m. in. prof. Janowi Chmurze – dziekanowi Wydziału Wychowania Fizycznego oraz prof. Markowi Woźniewskiemu, którzy w swoich wystąpieniach podkreślali zasługi Jubilata dla uczelni oraz podziw dla Jego obecnej aktywności zawodowej. Pracownicy katedry przygotowali okolicznościową prezentację, ilustrującą kolejne etapy życia Profesora, składającą się m.in. z unikatowych przedwojennych fotografii, a także z okresu odbudowy uczelni ze zgliszczy wojennych, aż po czasy obecne.

Następnie przystąpiono do składania życzeń Profesorowi i wręczenia okolicznościowych upominków, kwiatów. Wzruszony Jubilat, dziękując wszystkim za przybycie na spotkanie w tak ważnym dla niego dniu, podkreślił rolę Zakładu Gier Sportowych na uczelni, z którym był związany przez całe swoje życie zawodowe:

Proszę zauważyć, że rozwijaliśmy nie tylko gry sportowe... Śp. doc. Bronisław Haczkiewicz rozwijał narciarstwo,

kontynuował myśl prof. Szymańskiego. Obecny tu mój nauczyciel, wspaniały koszykarz, doc. Bolesław Słupik rozwijał metodykę na uczelni, panie: doc. Zofia Dowgird i śp. doc. Krystyna Świerczyńska turystykę i rekreację. Mnie przypadło w udziale rozwijać teorię sportu, która w latach 50. pojawiła się w Instytucie Kultury Fizycznej w Warszawie, a w latach 60. stała się przedmiotem wykładanym na pozosta-

łych uczelniach wychowania fizycznego. Wtedy właśnie prof. Barański złożył mi propozycję poprowadzenia nowego przedmiotu – teorii wychowania fizycznego i sportu w nowo utworzonym zakładzie dydaktyczno- naukowym o takiej samej nazwie.

Myślę, że gdyby nasz Zakład Gier Sportowych „nie rozszedł się”, to byłibyśmy potęgą, jeżeli chodzi o naukę, o dydaktykę. A dlaczego tak twierdzę? Pan prof. Szymański, ówczesny kierownik, był twórcą zasad, które dzisiaj są podstawą naszej wiedzy specjalistycznej o grze. One dotyczyły syntetycznego podejścia do gier: wszystko z przeciwnikiem, wszystko w ruchu, wszystko w warunkach rzeczywistych.

Uczyliśmy studentów grać w koszykówkę, w siatkówkę, w piłkę ręczną, nożną, ale również pod wpływem prof. Szymańskiego, który prowadził z nami

Prof. Naglak wśród przyjaciół

sesje na temat pedagogizacji ćwiczeń, wprowadzaliśmy ją w trakcie realizacji zajęć: studenci prowadzili fragmenty zajęć, przy czym student bardziej biegły w przedmiocie opiekował się kolegą słabszym, podzieliliśmy całe studia na lata, gdzie na zajęciach z poszczególnych dyscyplin, jak: piłka ręczna, nożna koszykówka, siatkówka, realizowane były fragmenty pedagogicznego oddziaływania.

I to była ta myśl, ten kierunek, który dziś jest przez nas rozwijany. Tu spoczywał ciężar naszej działalności naukowej, która była wtedy skromna, ale jednak jako pierwsi wśród zakładów dydaktyczno-naukowych w Polsce opublikowaliśmy test oceny umiejętności do gry, wykorzystywany do rekrutacji studentów. W zakładzie odbywały się systematycznie seminaria naukowe, na których wszyscy po kolei referowaliśmy swoje pomysły, próbując rozpocząć pracę naukową.

Pracownicy zakładu byli bardzo ambitni – większość z nich ukończyła drugi fakultet, np. pedagogikę, psychologię i inne kierunki. Prof. Szymański obronił swoją pracę doktorską na Uniwersytecie Adama Mickiewicza w Poznaniu, uzyskując bardzo wysokie oceny i wzbudzając zainteresowanie tematyką z koncentracji i podzielności uwagi.

Jeśli chodzi o trening, to profesor wyprzedził swoimi pomysłami nawet dzisiejszą metodykę. Potrafił zatrzymać grę i wywołać zawodnika, który musiał powiedzieć, co się działo pięć podań wstecz: do kogo piłka była podana, gdzie on się znajdował, komu podał itp. Nie można było grać i trenować bezmyślnie. I ja w tym środowisku wyrastałem.

Pochwały skierowane pod moim adresem to taka synteza dorobku nas wszystkich, bo nic się nie dzieje bez przyczyny... Nie jest tak, że coś się pojawia, czego dawniej nie było. Jak Państwo widzą, wszystkie te myśli, które kiedyś nie były zrozumiałe, kiełkowały wtedy, dzisiaj są już zdefiniowane, ujęte w pewne zasady.

I to wszystko działo się w naszym zakładzie. My uczyliśmy się od siebie, byliśmy wobec siebie bardzo życzliwi. Byliśmy wszechstronni i myślę, że dalej tak jest. I to jest powodem, że możecie tu dzisiaj tak dużo przyjemnego o mnie powiedzieć i że możemy z takim zadowoleniem mówić o przeszłości i być spokojnym o przyszłość. Nowe kadry sobie poradzą i na pewno będą miały osiągnięcia lepsze, niż to do tej pory miało miejsce.

I za to wszystko, za wasz przyjazd, za serdeczne życzenia wobec mnie,

mojej rodziny, dziękuję Wam bardzo! Przyznam się, że gdy dowiedziałem się o planowanym z tej okazji spotkaniu, byłem zestresowany, miałem przerażenie w oczach... Ale dzisiaj wiem, że gdyby mnie to ominęło, to bardzo dużo straciłbym. I to, że się słyszy takie opinie, w jakiś sposób usprawiedliwia wysiłek, błędy, które się popełniało, bo widać, że nie poszło to wszystko na marne, że to miało wszystko sens i coś z tego jeszcze będzie...

Po odśpiewaniu Jubilatowi „100 lat” uczestnicy spotkania, przyjaciele, byli i obecni współpracownicy, snuli różnorakie wspomnienia i anegdoty związane najczęściej ze sportową stroną życia Profesora Naglaka – wszechstronnego zawodnika piłki nożnej, ręcznej, siatkówki, koszykówki, świetnego sprintera i skoczka w dal. Wspominano również obozowe przygody jeździeckie oraz wojskową działalność w Kole Oficerów Rezerwy. Zgodnie podkreślano serdeczny, życzliwy, bez zbytecznego dystansu, stosunek Profesora do młodych pracowników dydaktyczno-naukowych i wielki udział w ich promowaniu w świecie naukowym.

(aki)

Prof. dr hab. Zbigniew Naglak

Prof. dr hab. Zbigniew Naglak urodził się w 1930 roku w Krotoszynie.

W 1956 r. uzyskał stopień magistra, w 1967 r. – doktora nauk o kulturze fizycznej, w 1989 r. – doktora habilitowanego i profesora nadzwyczajnego, a w 1995 r. – tytuł profesora zwyczajnego.

W swojej bogatej karierze zawodowej pełnił wiele ważnych funkcji na Akademii Wychowania Fizycznego, piastując stanowiska m.in.: kierownika zakładu, kierownika katedry, zastępcy dyrektora Instytutu Sportu, dziekana, a także kilkakrotnie prorektora. Był członkiem Komisji Sportu PAN, członkiem Rady Szkolnictwa Wyż-

szego Kultury Fizycznej, jak również ekspertem stałym Komisji Kultury Fizycznej i Turystyki Sejmu RP.

Został odznaczony m.in. Medalem Komisji Edukacji Narodowej, Złotym Krzyżem Zasługi oraz Krzyżem Kawalerskim Orderu Odrodzenia Polski.

Prof. dr hab. Zbigniew Naglak brał udział w tworzeniu podstaw teoretycznych teorii treningu sportowego, wyłonionej z teorii sportu. Jest autorem pierwszego podręcznika akademickiego pt. „Trening sportowy. Teoria i praktyka”, którego trzy wydania ukazały się w 26 tysiącach egzemplarzy. Stworzył typologię odmian sportu, m.in. podział na sport klasyfikowany i nieklasy-

fikowany, wraz z charakterystyką dyscyplin sportowych, uwzględniającą istotę współzawodnictwa. Dokonał szczegółowej charakterystyki gry wielopodmiotowej, z wyraźnym ukierunkowaniem na prakseologiczną koncepcję jej poznania. Opracował założenia teoretyczne i metodyczne etapizacji treningu sportowego ze szczególnym uwzględnieniem kształcenia gracza, przyjmując koncepcję uwzględniającą wiek rozwojowy, rozmiar dyspozycji oraz cele etapu. Etapizacja stała się podstawą przygotowania programu kształcenia uzdolnionych sportowców. Uczestniczył w opracowaniu prakseologiczno-systemowej koncepcji badania i usprawniania treningu sportowego. Kierował zespołem naukowo-metodycznym,

pracującym na rzecz kadr narodowych przy Polskim Komitecie Olimpijskim. Organizował i prowadził wiele konferencji naukowych z zakresu kierowania treningiem sportowym, które ze względu na poziom i skalę były przedsięwzięciami o europejskim wymiarze. Nie bez powodów zaczęto mówić o wrocławskiej szkole teorii treningu sportowego.

Opublikował 500 prac w wydawnictwach krajowych i zagranicznych. Opracował i wydał sześć podręczników akademickich z dziedziny teorii i metodyki treningu gier sportowych. Był i jest wspaniałym przykładem tego, co w etosie pracy nauczyciela akademickiego i pracownika nauki zawsze było i nadal jest najważniejsze: pasji i miłości do tego, czym się zajmuje. Wypromował 13 doktorów nauk o kulturze fizycznej, spośród których dwóch uzyskało później tytuł profesora, a także ponad 500 magistrów wychowania fizycznego i instruktorów gier sportowych.

Prof. Naglak reprezentuje szczególnie styl zachowania. Objawia się on na co dzień otwartością na zmiany, innowacje, i nadzwyczajnym optymiz-

Gratulacje Jubilatowi składa rektor J. Migasiewicz, z lewej synowa – Karolina Naglak

mem, serdecznością i partnerstwem w relacjach nauczyciel-uczeń, przełożony-podwładny. Zawsze wspierał rozwój młodych pracowników. Te cechy i postawy są wyjątkowe i uniwersalne. Stały się one także trwałą wartością Akademii Wychowania Fizycznego we Wrocławiu.

W dowód uznania jego wielkich zasług i długoletniej pracy na-

ukowo-dydaktycznej Senat uczelni uhonorował go w 2008 roku Laurem Akademii Wychowania Fizycznego we Wrocławiu.

(Z laudacji prof. G. Łasińskiego, wygłoszonej z okazji wręczenia prof. Z. Naglakowi Lauru AWF Wrocław w dniu 22 października 2008 r., w czasie Świąta Uczelni)

IV Dolnośląskie Onkoigrzyska Dzieci i Młodzieży

Aktywność fizyczna stanowi podstawę działań prewencyjnych, zapobiegających wielu schorzeniom, zaś jej brak jest głównym czynnikiem ryzyka najbardziej rozpowszechnionych chorób współczesnej cywilizacji.

4 czerwca br. na obiektach wrocławskiej Akademii Wychowania Fizycznego na Stadionie Olimpijskim odbyły się – już po raz czwarty Dolnośląskie Onkoigrzyska Dzieci i Młodzieży, zorganizowane – podobnie jak w poprzednich latach – przez Akademię Wychowania Fizycznego we Wrocławiu we współpracy z Katedrą i Kliniką Transplantacji Szpiku, Onkologii i Hematologii Dziecięcej Akademii Medycznej we Wrocławiu oraz z Fundacją „Na Ratunek Dzieciom z Chorobą Nowotworową”.

Głównymi pomysłodawcami onkoigrzysk są: prof. dr hab. Alicja Chybicka z Akademii Medycznej i prof. dr hab. Marek Woźniwski

z Akademii Wychowania Fizycznego. Imprezie tej przyświeca cel promowania aktywności fizycznej w ramach rehabilitacji ruchowej i zachęcania grupy osób obciążonych schorzeniami nowotworowymi do uprawiania sportu w formie rekreacji, jak i przełamanie stereotypowego myślenia o szkodliwości stosowania wysiłku fizycznego w leczeniu i rehabilitacji. Choroba nie powinna uniemożliwiać dzieciom udziału w lekcjach wychowania fizycznego w szkołach i odbierać radości z beztrudnej, aktywnej zabawy.

W tegorocznej imprezie startowało 70. dzieci z Wrocławia i Dolnego Śląska oraz 13. dzieci z Czech. Onkoigrzyska przebiegały zgodnie

z rytuałem olimpijskim. Uroczystego otwarcia dokonał rektor AWF – prof. J. Migasiewicz. Krótkie przemówienia okolicznościowe wygłosili m.in.: prof. Z. Grzebieniak, prorektor Akademii Medycznej, oraz prof. A. Chybicka. Potem nastąpiła prezentacja zawodników, ślubowanie, wciągnięcie na maszt flagi oraz zapalenie znicza olimpijskiego. Mali sportowcy mogli sprawdzić poziom swojej sprawności fizycznej, biorąc udział w teście „Eurofit”, zmagali się w takich konkurencjach lekkoatletycznych, jak biegi, rzut piłeczką pałantową, skok w dal, pływackich, poprzedzonych pokazem pływania synchronicznego i kajakowego free-stylu, w tenisie stołowym i badmintonie, w rozgrywkach piłkarskich. Po zakończeniu rywalizacji odbyła się ceremonia dekoracji najlepszych zawodników, w czasie

której wręczono medale oraz nagrody. Uszczęśliwieni sportowcy mogli pobawić się na pikniku, obfitującym w różne atrakcje.

Biorące udział w imprezie dzieci miały okazję spotkać się ze sławnymi,

Grupa akrobatów uczelnianego klubu sportowego AZS AWF Wrocław dała popis swoich umiejętności w skokach na trampolinie na czele z Tomaszem Adamczykiem – członkiem kadry narodowej, srebrnym

medalistą Pucharu Świata, Emilią Zawadzką – mistrzynią Polski, w asyście młodych gimnastyczek: 12-letniej Magdy Koniecznej oraz 9-letniej Ani Kitlińskiej – najlepszych zawodniczek Dolnego Śląska. We wręczaniu medali i nagród uczestniczyła grupa zawodników taekwon-do, studentów naszej uczelni: Amit Batra – wicemistrz świata i dwukrotny mistrz Europy, Gabriela Offman – zwyciężczyni Pucharu Europy, Karol Forgiel – wielokrotny medalista mistrzostw Polski, Magdalena Kosobudzka – zawodniczka kadry narodowej juniorów, Ewelina Zajac – podwójna mistrzyni świata, oraz wolontariusz, kolega studentów AWF – Mateusz Niechwiej, medalista mistrzostw Europy juniorów.

Główne organizatorki: dr Iwona Malicka i dr Katarzyna Pawłowska z Zakładu Fizjoterapii w Chirurgii AWF we Wrocławiu przygotowały – specjalnie na życzenie dzieci – super-niepodziankę. – *W zeszłym roku dzieci powiedziały, że wszystko im się bardzo podobało, ale zamarzyły im się jeszcze ... lody – mówią organizatorki. – No i w tym roku postanowiłyśmy zrealizować to marzenie! Po obiedzie*

Fot. A. Kiczko

Organizatorzy: prof. Marek Woźniewski, z prawej dr Iwona Malicka, z lewej dr Katarzyna Pawłowska

utytułowanymi sportowcami. Rafał Kubacki – olimpijczyk i dwukrotny mistrz świata w judo pomagał dzieciom wciągnąć na maszt flagę olimpijską. Renata Mauer-Różańska – wielokrotna medalistka olimpijska w strzelectwie zapaliła w asyście dzieci znicz olimpijski. Danuta Bułkowska – olimpijka, medalistka halowych mistrzostw świata i Europy, rekordzistka Polski w skoku wzwyż (jej rekord 197 cm – ustanowiony w 1984 r. – jest po 27 latach do tej pory aktualny), poprowadziła dzieci do prezentacji. Rafał Kaleta – aktualny mistrz świata w podbijaniu „zośki” poprowadził dla dzieci warsztaty. Bogusław Ogrodnik – himalaista, zdobywca Korony Ziemi (wszystkich szczytów mających ponad 8 tys. m n.p.m.) zorganizował dla dzieci wspinaczkę na specjalnie przywiezionej ścianie.

Wyścig sprinterów

Fot. A. Kiczko

Spikerka Patrycja Bartnicka z III r. fizjoterapii

dzieci dostały wymarzone lody. To była dla nich wspaniała niespodzianka!

W czasie całego dnia ciężar obsługi spikerskiej wzięła na siebie Patrycja Bartnicka, studentka III roku fizjoterapii. – *Chciałam pomóc w organizacji tej imprezy – mówi Patrycja, która ma*

za sobą doświadczenia nabyte w studio radiowym oraz w szkolnym teatryku w gimnazjum w rodzinnym Wałbrzychu. – *Pomyślałam, że uda mi się kogoś namówić do prowadzenia tej imprezy, ale nic z tego nie wyszło i w rezultacie ja sama odważyłam się na to. A teraz się cieszę, ponieważ pochwalił mnie dziekan Woźniewski i powiedział, że mu się bardzo podobało! Rzeczywiście, Patrycja świetnie sobie poradziła z tym niełatwym zadaniem, które do tej pory organizatorzy powierzali zawodowcom. Imprezę prowadziła dynamicznie, a jej atutem była znajomość społeczności akademicko-sportowej naszej uczelni.*

Dolnośląskie Onkoigrzyska Dzieci i Młodzieży, obok rekreacyjnej imprezy „Przewietrz się na Olimpijskim”, zagościły już na stałe w kalendarzu imprez organizowanych przez Akademię Wychowania Fizycznego dla społeczności mieszkańców Wrocławia i Dolnego Śląska.

Anna Kiczko

Główni organizatorzy:

dr Iwona Malicka i dr Katarzyna Pawłowska z Katedry Fizjoterapii w Medycynie Zachowawczej i Zabiegowej oraz wolontariusze – studenci AWF we Wrocławiu oraz innych zaprzyjaźnionych uczelni

Główni sponsorzy:

Admi – Dwór Polski, Bank BPH, Bank Zachodni WBK, BSO Prawo & Podatki, Deichmann, Elektrotim, Energia Pro S.A. Oddział we Wrocławiu, Gardenia, Grundfos Pompy Sp. z o.o, H2O Services, Mamut, Meble Polonia, Media – Markt, Mercedes Benz – Frączak, Mucha, Nordis, Oce, Polskie Górnictwo i Gazownictwo Naftowe, Rotary Club Wrocław, Scandic Hotel, Tim, Tupperware, Vita Polimers Poland, Volvo, Wrocławski Park Wodny, Wydawnictwo „Siedmioróg”

Darczyńcy i przyjaciele:

Disa Kreci i przyjaciele, Klub Sportowy „Ferajna”, Młodzieżowe Centrum Sportu Wrocław, Śląski Okręg Wojskowy, WKS Śląsk, Zespół Tańca Ludowego AWF Wrocław „Kalina”

Fot. A. Kiczko

Uczestnicy zawodów wraz z JM Rektorem

Tak się bawi AWF!

W połowie maja, tradycyjnie na obiektach uczelnianych, odbyły się tegoroczne Wuefalia, otwarte uroczyste w środę, 11 maja, przez rektora – prof. Juliusza Migasiewicza przekazaniem symbolicznego klucza do bram uczelni przewodniczącej Samorządu Studenckiego – Aleksandrze Szyrwiel.

Tuż po uroczystościach otwarcia licznie zebrana w Wielofunkcyjnej Hali Sportowej brać studencka oraz pracownicy uczelni mogli podziwiać rywalizację studenckich drużyn AWF Wrocław w aerobiku sportowym,

a także popisy m.in. akademickich mistrzów Polski w tej dyscyplinie sportowej – studentów naszej uczelni. W pierwszym dniu święta studenckiego rozegrano także Otwarte Akademickie Mistrzostwa Wrocławia w pły-

Ola Szyrwiel. – *Na przykład w turnieju piłki ręcznej grały dziewczyny z Uniwersytetu. Przez cały dzień mieliśmy idealną pogodę, ale około godz. 18, kiedy mieliśmy rozpocząć turniej plażowej siatkówki, niestety, rozpadło się – opowiada Ola Szyrwiel. – Szkoła, wielka szkoda... Wysłaliśmy zaproszenia do prowadzących zajęcia, aby stawili się na zawody i bawili się z nami. Do turnieju siatkówki zgłosili się m.in.: dr Seweryniak, dr Cichy, mgr Mroczek, ale akurat zaczęło padać, więc nie udało się skończyć tych rozgrywek. Pogoda przeszkodziła nam także w zorganizowaniu po raz pierwszy party na boiskach do gier plażowych. Trzeba było ją przenieść do „Dzika”, gdzie bawiono się również dobrze... W trakcie rozgrywek, obok boisk, na terenach zielonych wokół akademika, odbywały się „Zawody spartańskie”, polegające na uczestnictwie w różnych śmiesznych konkurencjach, jak np.: rzut beretem, konkurs par małżeńskich, pepsi colaspriate, odmiana ping-ponga zwana beer-pongiem itp. W ramach Wuefaliów, także w czwartek, rozegrano na Wielofunkcyjnej Hali Sportowej finał uczelnianej ligi futsalu oraz XV Otwarte Akademickie Mistrzostwa Polski w kulturystyce.*

W piątek, 13 maja, wrocławscy żacy opanowali miasto.

Fot. A. Kiczko

JM Rektor J. Migasiewicz (w środku) otwiera Wuefalia 2011 w asyście prorektora ds. studenckich A. Rokity (z prawej) i przewodniczącej samorządu – A. Szyrwiel

waniu. „Hitem” imprezy były pokazy mistrza Polski – studenta naszej uczelni w... kajakarstwie akrobatycznym! Wieczorem studenci mogli poszaleć na *pidżama party* w studenckim klubie AWF, popularnie zwanym „Dzikiem”.

Drugi dzień Wuefaliów – czwartek upłynął pod znakiem rozgrywek plażowych w piłce nożnej, ręcznej, siatkowej. – *W rozgrywkach wzięło udział wiele drużyn, nawet z innych uczelni – mówi przewodnicząca Samorządu,*

Grilowanie obok akademika

Fot. A. Kiczko

O godz. 11.00 spod gmachu Politechniki Wrocławskiej wyruszył w kierunku Wyspy Słodowej, bulwarami nad Odrą, kolorowy i jak zwykle wesoły studencki pochód.

– O godz. 10. rano zrobiliśmy w akademiku pobudkę, puszczając taką fajną, śmieszna pioseneczkę – relacjonuje Aleksandra Szyrwiela. – Kiedy już wszyscy wstali, zapakowaliśmy się w tramwaj i podjechaliśmy pod Politechnikę. Trasa tegorocznego pochodu została zmieniona. To cała historia! Kiedy jako Porozumienie Uczelni Wrocławskich spotkaliśmy się w tej sprawie z władzami miasta i policją, sugerowano nam, żeby pochód szedł na Pola Marsowe, bo tak według nich jest bezpieczniej. My uważaliśmy, że nie było sensu iść na Pola Marsowe, a potem na Wyspę Słodową, gdzie miały się odbywać koncerty. W ramach negocjacji powiedzieliśmy im, że albo zgodzą się na nasz projekt trasy, albo nie zrobimy zorganizowanego pochodu, po prostu rzucimy hasło na Facebooku i pochód pójdzie, tyle że nielegalnie, a wtedy może być niebezpiecznie.

Władze zaproponowały znalezienie jakiegoś kompromisu, wprawdzie nie chciały nas wpuścić na Rynek, ale wywalczyliśmy Wyspę Słodową. Moim zdaniem to był najlepszy pochód juwenaljowy w ciągu ostatnich trzech lat (mogę oceniać ich tyle, ile lat studiuję we Wrocławiu). Tegoroczna trasa była wąska i wszyscy trzymali się razem, nie tak jak w ostatnich latach, np. na Pl. Grunwaldzkim, gdzie było szeroko i wszyscy rozłazili się, nikogo nie można było znaleźć...

Zbierając się pod budynkiem C-13 Politechniki, w okolicy fontanny, staraliśmy się przywołać zagubionych „wuefiaków”. Trochę to trwało i tak znaleźliśmy się na samym końcu tego pochodu – opowiada przewodnicząca Samorządu. – Jak były wąskie przejścia, pochód na chwilę stawał i zaczynały się przekomarzenia, taka „bitwa” na przyśpiewki. Jesteśmy w tym dobrzy! Na przykład na przyśpiewkę Politechniki: „Seks, muzyka, politechnika!”, my od razu odpaliliśmy:

Zawody w aerobiku otwiera A. Rokita

„Hej, chłopaki, co wy śpiewacie, jak wy przy kompach ciągle siadacie!” , albo: „Książki, nuda, polibuda” czy też: „Kaźda potwora znajdzie swojego kalkulatora!” . I w takiej atmosferze przemierzaliśmy się wzdłuż Odry, po której w tym roku statkiem płynęli rektorzy.

Marsz przebiegał spokojnie, wszyscy bawili się bardzo kulturalnie, a jak skończyliśmy bitwę na przyśpiewki, to śpiewaliśmy wszyscy razem: „Chodźmy na piwo” , „Juwenalia” .

Wreszcie pochód doszedł na Wyspę Słodową. Niestety, strasznie długo się ciągnął, a jeszcze przed wejściem na wyspę trzeba było bardzo długo

stać w kolejkach, bo specjalne służby przeszukiwały plecaki, czy ktoś nie wnosi alkoholu.

Jak już wspomniałam, AWF szedł na samym końcu pochodu i rektorzy zdążyli już otworzyć imprezę, a my jeszcze nie doszliśmy na wyspę. O godz. 13.30 Prezydent Wrocławia – Rafał Dutkiewicz przekazał klucze od miasta królowej i królowi studentów. Odbyło się to przy wielkiej owacji uczestników uroczystości. Wielu osobom nie odpowiadał jednak tłok panujący przed wyspą i na niej, siadano więc sobie w pobliżu na trawie, otwierano swoje „zapasy piwne” i śpiewano. Było bardzo wesoło!

Zawody w wyciskaniu. Z lewej Dziekan WF J. Chmura

Pochód nad Odrą

Większość „naszych” wróciła jednak niebawem pod akademik. Wystawiliśmy sprzęt muzyczny, rozstawiliśmy grille i do 22.00 bawiliśmy się na dworze. Potem miało być party w „Dziku”, ale okazało się, że tam odbywa się jakiś koncert, więc musieliśmy sobie poradzić bez naszego klubu i dalej bawiliśmy się na terenach zielonych. Miało być kino nocą, ale jak spytaliśmy brać studencką, czy woli film, czy muzykę, wszyscy jednogłośnie stwierdzili, że wolą potańczyć...

Sobota – 14 maja

„Pełny Chillout” – jak zapowiadał barwny studencki plakat.

Pierwszy punkt sobotniego programu to śniadanie na polanie, na które przybył prorektor ds. studenckich i sportu akademickiego, dr hab. A. Rokita oraz kierowniczką akademika, Dorota Dankiewicz-Pęziół.

– O godz. 10.00 pobudka muzyczka – relacjonuje Ola Szyrwiol, prze-

wodnicząca Samorządu Studenckiego. – Zaraz potem zapraszamy wszystkich na grochówkę, na którą zbiega się cała akademik! Dla niektórych to pierwszy ciepły posiłek od trzech dni... Miało być śniadanie, ale grochówki jest tyle,

że na polanie serwujemy także obiad i zostaje jeszcze na kolację...

Po śniadaniu zaplanowano kilka kolejnych turniejów: tenisowy, paintbaallowy, w kwadranta i freesbee. – Paintball, niestety, nie odbył się,

Nasi – tak się bawi AWF!

ale za to kwadrant cieszył się powodzeniem – mówi przewodnicząca Samorządu. – Turniej odbywał się na boisku do baseballa, gdzie zebrano sporo osób. Główną atrakcją były różne ciekawe przebrania zawodników biorących udział w turnieju. Freesbee miało się odbyć na boisku rozgrzewkowym do lekkoatletyki, ale nikomu nie chciało się tam iść. Za daleko! Boisko zorganizowaliśmy sobie na trawie, na przeciw budynku P-4, i tam graliśmy. Cały dzień trwały także „spartańskie zawody”. Przed akademikiem stał taki gumowy basenik, w którym pluskali się wszyscy chętni. Było bardzo wesoło! Nie odbyło się również nocne karaoke, bo woleliśmy potańczyć. Przed godz. 22 przyjechała do nas policja z przypomnieniem, żebyśmy skończyli nasze harce o 22.00, bo to koniec Juwenaliów, koniec władzy studenckiej i zaczyna się cisza nocna. Chwilę porozmawiałam z policjantami jako główny organizator imprezy. Byli bardzo przyjaźnie do nas nastawieni.

Podsumowanie Wuefaliów

– Uważam, że Wuefalia przebiegały w doskonałej atmosferze – mówi Ola Szyrwił, przewodnicząca Samorządu Studenckiego. – Wszyscy bawili się jak jedna wielka rodzina, bardzo kulturalnie i bezpiecznie. Oczywiście zdarzyło się kilka wypadków: jeden chłopak ma rękę w gipsie, ponieważ upadł tak nieszczęśliwie; nie obyło się bez małych bójek, w wyniku których zostały rozcięte ze trzy łuki brwiowe. Uczestników Wuefaliów było trochę mniej niż dwa lata temu. W tym roku, niestety, nie było z nami studentów trzeciego roku, bo z terminem Wuefaliów zbiegły im się praktyki, a większość odbywa je u siebie, w miastach, w których mieszka na stałe, a nie we Wrocławiu. Wielka szkoda, że nie mogli być z nami...

Władze uczelni także są zadowolone z przebiegu Wuefaliów. Odebrałam w imieniu Samorządu gratulacje i pochwały wraz z oceną 5+ za organizację!

Opracowała Anna Kiczko

„Objazdówka” studentów turystyki i rekreacji

W dniach 7-11 czerwca br. studenci turystyki i rekreacji odbyli zajęcia objazdowe na trasie: Ostrów Wielkopolski – Łódź – Kleszczów – Olsztyn Częstochowski – Wieliczka – Kraków – Chorzów – Siechnice, odbywając w każdej z tych miejscowości konferencje z zarządcami jednostek świadczących usługi rekreacyjne oraz korzystając w ramach praktyk z tych usług.

– W każdym dniu naszej „objazdówki” mieliśmy po dwa spotkania, w czasie których przekazano nam dużo ważnych informacji na temat powstania danych obiektów, ich funkcjonowania oraz planów na przyszłość – relacjonuje Joanna Menkał, studentka specjalności z rekreacji ruchowej. – Korzystaliśmy również z usług rekreacyjnych, dzięki czemu mogliśmy przeżyć niesamowite przygody!

Atrakcje „Parku Szczygliczka” w Ostrowie Wielkopolskim

– Pierwszą z nich była 18-metrowa, dwustanowiskowa ściana wspinaczkowa – opowiada Joanna Menkał. – Kolejne, to wejście na tzw. wieżę napięć („Wieża Na5ięć”) i platformy o wysokości 10 i 15 metrów po pokonaniu sześciu przeszkód parku linowego, rozmieszczonych w pionie, przejście po drabince alpinistycznej, skok wahadłowy oraz zjazd tyrolski o łącznej długości 600 metrów nad wodą!

Aquapark „Fala” w Łodzi

– Odwiedziliśmy również łódzki aquapark, w którym aktywnie spędziliśmy czas – opowiada Joanna. – W skład obiektu wchodzi m.in. pięć różnorodnych basenów z wyspami i palmami oraz wodą o różnej temperaturze, jeden z nich został wyposażony w urządzenia wytwarzające sztuczną falę. Jest tu też basen rekreacyjny z wodnymi atrakcjami, brodzik dla dzieci, basen sportowy, plaża z leżakami, wioska saunowa, zjeżdźalnie, w tym „Kamikadze”, zespół boisk sportowych do siatkówki i koszykówki oraz bary i restauracje. Dzięki bogatej ofercie każdy może znaleźć tu coś dla siebie.

Centrum Rozwoju „Com – Com Zone” w Krakowie

– Tu mieliśmy możliwość uczestniczenia w zajęciach „zumbi”, innowacyjnej formuły fitness łączącej taniec i aerobik w rytm oryginalnej, pobudzającej muzyki, opartej na latynoskich i międzynarodowych

Fot. Katarzyna Adamczak

rytmach – relacjonuje Joanna Menkal.
– W tej wyjątkowej atmosferze miło jest poprawiać kondycję i kształtować sylwetkę! Zagraliśmy również w paintball. Doświadczaliśmy niepowtarzalnych emocji, zdrowej rywalizacji i świetnej zabawy. Były pot i łzy, ale smak zwycięstwa wynagradzał wszystko!

Tor kartingowy w Siechnicach

– Jazda na gokartach jest doskonałą rozrywką dla osób, które pragną poczuć trochę adrenaliny – twierdzi Joanna Menkal. – Dla jednych to pomysł na spędzenie wolnego czasu, dla innych pasja. W naszym wydaniu było to sprawdzenie własnych możliwości, drobna rywalizacja z grupą oraz bicie rekordów czasowych.

Podsumowanie

– W trakcie objazdu zdobywaliśmy wiele cennych informacji na temat jego organizacji – twierdzi uczestniczka Joanna Menkal. – Okazało się, że to nie tylko korzystanie z usług rekreacyjnych i spotkania z organizatorami rekreacji, ale przede wszystkim obowiązek! Pomogło to nam uświadomić sobie, jak wiele pracy i wysiłku trzeba włożyć w zorganizowanie takiej „wyprawy”. Każdy element musi być odpowiednio opracowany, aby współgrać z innymi, a jest ich mnóstwo, jak np.: stworzenie planu objazdu, wybór trasy, odpowiednia animacja, przygotowanie informacji, noclegów, wyżywienia, zapewnienie uczestnikom bezpieczeństwa, nakłady finansowe itp. Podczas zajęć terenowych byliśmy podzieleni na pięć grup, z których każda pełniła w określonym

dniu dyżur. Oprócz tego każdy uczestnik zajęć terenowych miał przypisaną odpowiednią funkcję, z której musiał się wywiązać. Było bardzo ciężko, ale dzięki wzajemnej pomocy i współpracy udało nam się przetrwać ten okres!

Opiekunami zajęć terenowych studentów turystyki i rekreacji byli: dr Anita Kaik-Woźniak oraz dr Tadeusz Fąk.

Wizytowane obiekty:

Park Przygód „Park Szczygliczka” w Ostrowie Wielkopolskim, Atlas Arena oraz Aqua Park w Łodzi, Solpark w Kleszczowie, Ośrodek „Skalne miasto” w Wieliczce, Centrum Rozwoju „Com – Com Zone” oraz „Safe War” w Krakowie, Wojewódzki Park Kultury i Wypoczynku w Chorzowie, Tor Kartingowy „Mała Monza” w Siechnicach oraz Wake Park we Wrocławiu.

Dr Wiesław Błach komisarzem sportowym EUJ

Dr Wiesław Błach został powołany od 1 stycznia 2011 r. jako komisarz sportowy do Dyrektoriatu Komisji Sportu Europejskiej Unii Judo (EUJ) i jednocześnie do Komisji Edukacji Europejskiej Unii Judo (EUJ). Jest pierwszym od ponad 15 lat Polakiem, który został członkiem władz w EUJ.

www.eju.net (EJU > Committees > Didactic Commission)

Od grudnia 2008 r. dr W. Błach jest członkiem Zarządu Polskiego Komitetu Olimpijskiego i Prezesem Polskiego Związku Judo.

Jest również członkiem Zarządu AZS AWF Wrocław.

Osiągnięcia sportowe W. Błacha jako zawodnika:

- * akademicki wicemistrz świata -1982 Finlandia
- * mistrz Europy – 1987 Paryż
- * 2 x brązowy medalista mistrzostw Europy – 1986 Belgrad, 1990 Frankfurt
- * V m ME 1992, VII m ME 1982
- * brązowy medalista mistrzostw świata – 1985 Seul
- * brązowy medalista Turnieju Przyjaź-

ni 1984 (zamiast igrzysk olimpijskich w Los Angeles)

* brązowy medalista Igrzysk Dobrej Woli – Moskwa 1986

* dwukrotny olimpijczyk-1988 Seul, 1992 Barcelona – 7 miejsce

* 8 x mistrz Polski seniorów, 2 x II m, 2 x III m = 12 medali (w tym srebro w kategorii open), 2 x mistrz Polski juniorów

* zawodnik klubów: 1974-1981 Gwardia Opole, 1982-1992 AZS-AWF Wrocław, 1993 -1994 Drava Ptuj (Słowenia)

Osiągnięcia sportowe W. Błacha jako trenera:

* trener klasy mistrzowskiej w judo, trener II klasy w taekwondo

* 2 x trener reprezentacji judo kobiet na igrzyskach olimpijskich – 1996 Atlanta, 2000 Sydney

* 1993 – trener reprezentacji Polski juniorów – srebro i brąz w ME juniorów

* 1993-2001 trener sekcji judo kobiet AZS-AWF Wrocław (kilkadziesiąt medali mistrzostw Polski senierek, kilka medali ME junierek – Lubczyńska i Górnicka, srebro i brąz ME senierek – Maksymow 1998 i Kubica 1993, złoto

w MŚ senierek- Maksymow 1999)

* 2000- trener kadry akademickiej kobiet (brązowy medal)

* 2001- do chwili obecnej trener kadry akademickiej mężczyzn (1 złoty, 2 brązowe medale)

* 1994-1997-trener reprezentacji olimpijskiej judo kobiet:

–srebrnymedalnaIOwAtlanciew1996r.

– 1 złoty, 3 brązowe medale w Mistrzostwach Świata

– 2 złote, 2 srebrne, 6 brązowych medali w indywidualnych MEuropy

– 2 srebrne, 1 brązowy medal w drużynowych MEuroпы
* 2001 – do chwili obecnej trener kadry olimpijskiej mężczyzn:
– brązowy medal w MŚwiata
– 3 brązowe medale w MEuroпы
W sumie jako trener zdobył 26 medali IO, MŚ i ME.

Osiągnięcia dr. W. Błacha w pracy naukowej:

* od 1993 pracownik naukowy w AWF we Wrocławiu
* doktor nauk o kulturze fizycznej, adiunkt w Katedrze Dydaktyki Sportu AWF we Wrocławiu, w kadencji 2008-2010 wicedyrektor nowo utworzonego na AWF we Wrocławiu Instytutu Sportu
* autor kilkudziesięciu publikacji naukowych w czasopiśmie krajowych i zagranicznych

* pobyty na konsultacjach naukowych w Rosyjskiej Państwowej AWF (RGUFGK) i University of Tsukuba (Japonia), staż naukowy: Vrije University-Bruksela
* udział w ponad 30 konferencjach i sympozjach naukowych w kraju i za granicą
* ocena bardzo dobra za pracę na uczelni za lata 1998-2006.

Nagroda PKOl dla trenera Andrzeja Kijowskiego

18 marca br. w Centrum Olimpijskim w Warszawie ogłoszono wyniki jubileuszowego X Konkursu „Trenerka Roku”, organizowanego przez Komisję Sportu Kobiet PKOl. Jednym z laureatów został Andrzej Kijowski, pracownik dydaktyczno-naukowy Katedry Dydaktyki Sportu Akademii Wychowania Fizycznego we Wrocławiu, którego wyróżniono za całokształt pracy z kobietami.

Andrzej Kijowski jest trenerem strzelectwa sportowego klasy mistrzowskiej.

W Wojskowym Klubie Sportowym „Śląsk” pracuje od 1980 roku. Od 1986 r. jest pracownikiem naukowym Wrocławskiej Akademii Wychowania Fizycznego. Od 1990 jest trenerem kadry olimpijskiej. Uczestniczył w pięciu igrzyskach olimpijskich: w Barcelonie w 1992 r., w Atlancie w 1996 r., w Sydney w 2000 r., w Atenach w 2004 r., w Pekinie w 2008 r. Jego podopieczna Renata Mauer-Różańska zdobyła na Igrzyskach Olimpijskich dwa złote medale: w Atlancie 1996 w konkurencji Kpn 40 i w Sydney 2000 w konkurencji Ksp 3x20 oraz jeden brązowy medal również w Atlancie 1996 w konkurencji Ksp 3x20. Zdobywała także medale na innych ważnych międzynarodowych zawodach strzeleckich: srebrny w 1998 r. i brązowy w 1994 r. na mistrzostwach świata, dwukrotnie mistrzostwo w 1997 r. i wicemistrzostwo

Fot. Szymon Sikora

Andrzej Kijowski w Towarzystwie Ireny Szewińskiej (z lewej) oraz Doroty Idzi (z prawej)

1991 r., dwukrotnie brązowy medal w 1991 i 1992 r. na mistrzostwach Europy, zwyciężając również w zawodach o Puchar Świata. Była też wielokrotną medalistką mistrzostw Polski. Ponadto medale mistrzostw świata i mistrzostw Europy zdobywały również inne trenowane przez Andrzeja Kijowskiego zawodniczki, m.in. Elżbieta Kosińska. Trenowani przez niego zawodnicy zdobyli łącznie na mistrzostwach Polski we wszystkich kategoriach wiekowych kilkaset medali.

Celem konkursu organizowanego przez Komisję Sportu Kobiet PKOl jest popularyzacja sportu kobiet i promowanie wybitnych indywidualności

trenerskich. Główną nagrodę X Konkursu „Trenerka Roku” otrzymała Ewa Białkowska, trenerka kadry olimpijskiej łóżwiarek szybkich. Za najlepszego trenera pracującego z kobietami uznano po raz kolejny szkoleniowca Justyny Kowalczyk, Aleksandra Wierietielnego. Za promowanie sportu kobiet wyróżniono Elżbietę Trześniewską, była reprezentantką Polski w koszykówce, obecnie prezenterką redakcji sportowej łódzkiego Ośrodka Telewizji Polskiej, która wykłada na Uniwersytecie Łódzkim teorię i metodykę koszykówki. Wśród gości uroczystej gali byli obecni m.in. Irena Szewińska – członkini MKOl, wiceprezes PKOl – Wojciech Ziemiak, poseł na Sejm, oraz prze-

wodnicząca Komisji Sportu Kobiet PKOl – Dorota Idzi, organizator Konkursu. (aki)
www.olimpijski.pl/top

Osiągnięcia medalowe zawodniczek trenera Andrzeja Kijowskiego:
Igrzyska Olimpijskie
Barcelona 1992 – medal brązowy, Atlanta 1996 – medal złoty i medal brązowy, Sydney 2000 – medal złoty

Mistrzostwa Świata
1990 – medal srebrny, 1994 – medal brązowy, 1998 – medal srebrny, 2006 – medal srebrny, 2010 – medal złoty, medal srebrny i medal brązowy
Mistrzostwa Europy
1984 – medal brązowy, 1986 – medal brązowy, 1991 – medal srebrny i medal brązowy, 1992 – medal brązowy, 1997 – medal złoty, 2005 – medal srebrny i medal brązowy, 2008 – medal srebrny.

Urszula Włodarczyk trenerem „Wrocławskich Ścieżek biegowych”

Dr Urszula Włodarczyk – adiunkt Katedry Lekkoatletyki i Gimnastyki Akademii Wychowania Fizycznego we Wrocławiu prowadzi od kilku sezonów zajęcia biegowe na terenie wrocławskiego Parku Skowroniego. Można ją tam spotkać biegającą z grupami żeńskimi i męskimi we wtorkowe i czwartkowe popołudnia oraz w sobotnie poranki.

Była olimpijka z Barcelony, Atlanty i Sydney w siedmioboju lekkoatletycznym poszła w ślady swoich kolegów olimpijczyków, m.in.: Bogusława Mamińskiego i Józefa Tracza, którzy po zakończeniu sportowych karier stali się zaangażowanymi miłośnikami biegów ulicznych.

Bieg na Malcie

27 lutego br. blisko czterdziestoosobowy zespół „Wrocławskich ścieżek biegowych” wraz z trenerami: Urszulą Włodarczyk i Romualdem Krupankiem, wziął udział w półmaratonie na Malcie, witając w ten sposób nowy sezon biegowy. Wszyscy biegacze i biegaczki z Wrocławia dzielnie walczyli o dobre lokaty na całej trasie, biegnącej od starożytnej Mdiny, dawnej stolicy Malty, do samej mety, położonej w Sliemie na malowniczym bulwarze północnego wybrzeża. Wśród biegaczek była m.in. Bogna Mamińska – studentka naszej uczelni (córka olimpijczyka z Moskwy i Seulu – Bogusława Mamińskiego). Wrocławska ekipa miała także swojego

fotoreportera w osobie autorki niniejszej informacji, kolejnej reprezentantki AWF we Wrocławiu.

Zespół „Wrocławskich Ścieżek Biegowych” już po raz kolejny zaprezentował dobrą formę na zagranicznych zawodach; wcześniej uczestniczył w biegach w Atenach w 2009 roku oraz w Lizbonie i Istambule w 2010 roku.

„Samsung Irena Women’s Run”

4 czerwca br. biegaczki wrocławskich ścieżek biegowych wraz

z trenerką Urszulą Włodarczyk wzięły udział w imprezie biegowej „Samsung Irena Women’s Run”, która odbyła się w warszawskim parku Agrykola. – To był typowo rekreacyjny bieg, a właściwie marszo-bieg, prowadzony przy muzyce przez osoby jadące na hamerze – mówi Urszula Włodarczyk. – Tempo było bardzo wolne, hamer często zatrzymywał się, czekając na panie biegnące jeszcze wolniej.

„Samsung Irena Women’s Run” to wyjątkowy bieg kobiet pod hasłem „Nie daj się doścignąć rakowi!”, którego

Fot. A. Kiczko

U. Włodarczyk (stoi III od lewej) z grupą wrocławskich biegaczy na Malcie

uczestniczki, wpłacając startowe, udzielają wsparcia stowarzyszeniu „Amazonki” i fundacji Rak’n’Roll, mogąc uczestniczyć w losowaniu nagród – wyrobów firmy „Samsung”. – To był już nasz drugi występ na tej imprezie – mówi Urszula Włodarczyk. – W zeszłym roku dwom paniom z naszej grupy dopisało szczęście i wygrały odkurzacz i laptop. W tym roku żadna z atrakcyjnych 15 nagród,

w tym pralki, odkurzacze, roboty, laptopy, telewizor, nie trafiła do naszej grupy, ale i tak byliśmy wszystkie zadowolone i usatysfakcjonowane udziałem w tej niezwyklej imprezie, w której wzięło udział około 1500 pań w różnym wieku.

Prowadzenie zajęć w ramach „Wrocławskich ścieżek biegowych” przez dr Urszulę Włodarczyk jest uzupełnieniem jej działalności organiza-

cyjnej na rzecz sportu wrocławskiego. W kadencji 2004-2008 pełniła funkcję prezesa Dolnośląskiego Związku Lekkiej Atletyki, będąc jednocześnie członkiem Zarządu Polskiego Związku Lekkiej Atletyki. Od 2004 r. jest członkiem Prezydium i Zarządu Dolnośląskiej Federacji Sportu.

Anna Kiczko

26 czerwca br. Regionalna Rada Olimpijska wraz z Młodzieżowym Centrum Sportu zorganizowała na terenie Wrocławskiego Toru Wyścigów Konnych „Partynice” imprezę rekreacyjną, w której udział wzięli wrocławscy i dolnośląscy olimpijczycy.

Była to nie lada gratka dla kibiców sportowych, którzy mieli okazję zdobyć autografy sławnych sportowców, porozmawiać z nimi, rywalizować np. w przeciąganiu liny. Odbyła się uroczysta prezentacja reprezentantów naszego kraju na igrzyskach olimpijskich. Zostali oni zaproszeni na specjalny podest, a spiker prezentował ich osiągnięcia. W gronie olimpijczyków byli również pracownicy naszej uczelni: Kazimierz Kurzawski, Renata

Mauer-Różańska, Urszula Włodarczyk, a także liczni jej absolwenci, m.in.: Tomasz Motyka Mieczysław Łopatka, Ryszard Witke. Odbyły się pokazy gimnastyki artystycznej, szermierki, podnoszenia ciężarów, judo, walk bokserskich, siatkówki, piłki ręcznej, tenisa stołowego, a w rodzinnym ogródku rekreacyjnym gry i zabawy dla dzieci. W tym czasie na torze wyścigów konnych rozgrywano kolejne gonitwy, a wśród nich gonitwę koni arabskich na 2200 m o Puchar

Rektora AWF we Wrocławiu. Nagrodę zwycięzcy wręczyła prof. nadzw. Anna Skrzek – prorektor ds. nauczania naszej uczelni w towarzystwie kanclerza – dr. Zdzisława Paligi.

W ramach imprez towarzyszących piknikowi olimpijskiemu odbył się „Bieg Śladem Konia”, zorganizowany przez Wrocławski Klub Biegacza „Piaś”. Sygnał do startu tego biegu pistoletem startowym dały olimpijki: Renata Mauer-Różańska i Urszula Włodarczyk. (aki)

I Piknik Olimpijski Wrocławia i Dolnego Śląska

Weronika Wedler zwycięża w akademickim plebiscycie Dolnego Śląska

17 stycznia br. o godzinie 18⁰⁰ we wrocławskim w Centrum Sportowo-Rekreacyjnym GEM odbyła się Gala Sportu Akademickiego 2011, na której ogłoszono wyniki IX Konkursu na Najlepszego Studenta-Sportowca i Trenera Akademickiego na Dolnym Śląsku w roku 2010.

Wśród piątki trenerów obok zwycięzcy – Wiliama Rostka znalazło się jeszcze dwóch trenerów AZS AWF Wrocław: na czwartym miejscu Dariusz Łoś – trener wieloboistów oraz na piątym – Konrad Bojakowski, trener akrobatyki sportowej.

Warto podkreślić, że miano „Drużyny Roku” zdobyły piłkarki nożne AWF Wrocław, które na Akademickich Mistrzostwach Europy w 2010 r. wywalczyły złoty medal.

Galę zaszczylicili swoją obecnością m.in.: wicemarszałek Województwa Dolnośląskiego – Radosław Mołoń, doradca ds. sportu prezydenta miasta Wrocławia – Zbigniew Korzeniowski, przewodniczący Kolegium Rektorów Uczelni Wrocławia, Opola, Częstochowy, Zielonej Góry, rektor Uniwersytetu Ekonomicznego – prof. Bogusław Fiedor, rektor Uniwersytetu

Laureaci IX Konkursu

W konkursie zwyciężyła studentka AWF we Wrocławiu – Weronika Wedler, najlepsza sprinterka w kraju, brązowa medalistka Mistrzostw Europy w sztafecie 4x100 m, oraz jej trener – Wiliam Rostek. Pierwszą dziesiątkę zdominowali studenci naszej uczelni, będący równocześnie zawodnikami uczelnianego klubu sportowego AZS AWF Wrocław: czwarty w klasyfikacji doktorant – Łukasz Błach, zawodnik judo, piąty – Tomasz Adamczyk, akrobatyka sportowa, siódmy – Jacek Nabożny, dziesięcioboista, ósmy – zawodnik szermierki AZS AWF – Maciej Szumski, student Politechniki Wrocławskiej, oraz dziewiąta – Grażyna Pietras, piłkarka ręczna.

Piłkarki nożne AWF Wrocław

Przyrodniczego – prof. Roman Kołacz, prezes Dolnośląskiej Organizacji Środowiskowej AZS we Wrocławiu – prof. Romuald Gelles, Marian Dymalski – członek FISU, Adam Roczek – członek EUSA, oraz inni liczni sympatycy sportu akademickiego. Naszą uczelnię reprezentowali: prorektor ds. studenckich i sportu akademickiego – dr hab. prof. nadzw. Andrzej Rokita, prezes klubu uczelnianego AZS AWF Wrocław – dr hab. prof. nadzw. Paweł Kowalski, kierownik sekcji lekkoatletycznej – dr doc. Jacek Stodółka, kanclerz – dr Zdzisław Paliga, wiceprezes Dolnośląskiej Organizacji Środowiskowej AZS we Wrocławiu, oraz znakomici sportowcy – laureaci konkursu. (an)

Najlepsi trenerzy

Wyniki konkursu

Sportowcy

Weronika Wedler – AWF Wrocław, KS AZS AWF Wrocław

Tomasz Pałamarz – UP Wrocław, Śląsk Wrocław

Wojciech Gaweł, Piotr Zatorski – PWR, KS AZS PWr

Łukasz Błach – AWF Wrocław, KS AZS AWF Wrocław

Tomasz Adamczyk – AWF, KS AZS AWF Wrocław

Anna Janty-Lipińska – UE Wrocław,

UWr, KU AZS UE Wrocław

Jacek Nabożny – AWF, KS AZS AWF Wrocław

Maciej Szumski – PWR, KS AZS AWF Wrocław

Grażyna Pietras – AWF, KS AZS AWF Wrocław

Agata Tarczyńska – WSzCoachingu, KŚ AZS Wrocław

Trenerzy

Wiliam Rostek – KS AZS AWF Wrocław

Stanisław Gołębiowski – KS AZS PWr

Zdzisław Tolksdorf – KU AZS UE Wrocław

Dariusz Łoś – KS AZS AWF Wrocław
Konrad Bojakowski – KS AZS AWF Wrocław

Drużyna roku – piłkarki nożne AWF Wrocław

Podziękowanie za współpracę – Cyprian Kaleta, PWSZ Wałbrzych

Fot. www.azs.wroclaw.pl

XVIII Plebiscyt „Życia Akademickiego”

24 lutego br. w pawilonie P-4 odbyła się uroczysta gala, połączona z Balem Sportowca, na której ogłoszono wyniki XVIII Plebiscytu „Życia Akademickiego” na najlepszego sportowca i trenera AWF i AZS AWF we Wrocławiu w roku 2010.

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.

Oto dziesiątka najlepszych sportowców:

1. **Weronika Wedler** – brązowa medalistka Mistrzostw Europy w sztafecie 4x100 m, najlepsza sprinterka w kraju,
2. **Tomasz Wawrzonowski** – strzelec

„wyborowy”, drużynowy akademicki wicemistrz świata,

3. **Łukasz Błach** – doktorant AWF we Wrocławiu, mistrz Polski w judo, zdobywca Super Pucharu Polski,
5. miejsca w drużynowych Mistrzostwach Europy, srebrny medalista wojсковych mistrzostw Europy – CISM,
4. **Tomasz Adamczyk** – zawodnik sekcji akrobatycznej, zdobywca drugiego miejsca w Pucharze Świata w skokach synchronicznych na trampolinie,

5. **Jacek Nabożny** – reprezentant Polski w dziesięcioboju, złoty medalista Młodzieżowych Mistrzostw Polski i Mistrzostw Polski Seniorów w dziesięcioboju, srebrny medalista Halowych Mistrzostw Polski Seniorów w wieloboju, złoty medalista Drużynowego Pucharu Europy,
6. **Sylwia Belza** – zawodniczka karate, podwójna złota medalistka mistrzostw świata – w kumite oraz w drużynowym kata,
7. **Maciej Szumski** – zawodnik szermierki, drużynowy mistrz Polski w szpadzie i brązowy medalista mistrzostw Polski w turnieju indywidualnym,

8. **Grażyna Pietras** – piłkarka ręczna AZS AWF Wrocław, która wraz z koleżankami z drużyny wywalczyła na kolejny sezon miejsce w ekstraklasie,
 9. **Joanna Płonowska** – zdobywczyni największej liczby goli na Akademickich Mistrzostwach Europy w piłce nożnej kobiet, złota medalistka tych mistrzostw,
 10. **Rafał Kaleta** – mistrz świata w futbaga, czyli w podbijaniu „zośki”.

Wśród piątki najlepszych trenerów znaleźli się:

1. **Wiliam Rostek** – trener Weroniki Wedler, brązowej medalistki Mistrzostw Europy, najlepszej sprinterki w kraju
2. **Dariusz Łoś** – trener kadry narodowej wieloboistów, m.in. Jacka Nabożnego, tyczkarzy i wieloboistów w klubie sportowym AZS AWF Wrocław
3. **Marek Karpiński** oraz **Andrzej Dudkowski** – dwaj trenerzy piłkarek ręcznych AZS AWF, którzy kolejno, w sezonie 2010, przeprowadzili przez rozgrywki drużynę, przyczyniając się do utrzymania jej w ekstraklasie
4. **Konrad Bojakowski** – trener akrobatów kadry narodowej oraz klubu sportowego AZS AWF Wrocław
5. **Joanna Jakimiuk i Paweł Krawczyk** – dwójka młodych trenerów szermierki, która w tym sezonie prowadzi szkolenie młodzieżowych grup w AZS AWF Wrocław.

Kapituła przyznała także specjalne nagrody w kilku innych kategoriach.

Tytuł „Działacza Sportowego Roku” za działalność organizacyjną na rzecz sportu akademickiego otrzymał **dr Zdzisław Paliga**, sprawujący w naszej uczelni funkcję kanclerza, wiceprezes Dolnośląskiej Organizacji Środowiskowej AZS we Wrocławiu, wiceprezes Klubu Środowiskowego AZS we Wrocławiu, członek Wydziału

która na Akademickich Mistrzostwach Europy zdobyła złoty medal, przewodniczącym Komitetu Organizacyjnego imprezy biegowej AWF „Przewietrz się na Olimpijskim”.

Za debiut roku uznano osiągnięcia sportowe w szpadzie studentki I roku – **Blanki Błach**, zawodniczki sekcji szermierki AZS AWF Wrocław,

Fot. A. Nowak

Najlepsi trenerzy. Od lewej: P. Kowalski, K. Bojakowski, Sang Duk Oh, M. Karpiński, J. Chmura, A. Dudkowski, D. Łoś, W. Rostek

Piłkarskiego Kobiecego PZPN, członek Rady Programowej Muzeum Sportu i Turystyki w Karpaczu, który w roku 2010 był członkiem Komitetu Organizacyjnego Akademickich Mistrzostw Świata w strzelectwie sportowym we Wrocławiu, członkiem Komitetu Organizacyjnego Mistrzostw Świata w karate w Karpaczu, opiekunem reprezentacji AWF w piłce nożnej kobiet,

która zdobyła drużynowe mistrzostwo Polski junierek, brązowy medal na drużynowych mistrzostwach Polski senierek, wygrała Puchar Polski junierek i była trzecia w Pucharze Polski senierek oraz uczestniczyła w mistrzostwach świata junierek, zajmując 16. miejsce.

W kategorii „**Sport i sztuka**” Kapituła postanowiła wyróżnić utalentowaną zawodniczkę karate – **Magdalena Ojak**, tegoroczną absolwentkę AWF we Wrocławiu, która studiuje malarstwo na wrocławskiej Akademii Sztuk Pięknych.

W kategorii „**Sport Osób Niepełnosprawnych**” Kapituła doceniła niezwykłą aktywność **Rafała Krajewskiego** w wielu dyscyplinach sportowych, m.in. w pływaniu, oraz uczestnictwo w rywalizacji sportowej, m.in. w ramach Dolnośląskiej Ligi Międzyuczelnianej.

Kapituła wybrała także najlepszych zawodników w kategorii **sportu powszechnego** (w kolejności alfabetycznej): **Rolanda Gromadę**

Fot. H. Nawara

Najlepsi sportowcy wraz z JM Rektorem

– lekkoatletyka, **Marka Jaworowskiego** – pływanie, **Małgorzatę Miśnarz** – aerobik sportowy, **Marcina Ociepę** – badminton, **Natalię Tajerle** – koszykówka, oraz ich trenerów (w kolejności alfabetycznej): **Magdalenę Chrobot** – pływanie, **Henryka Nawarę** – badminton, **Marka Popowczaka** – koszykówka, **Aleksandrę Sikorę** – aerobik sportowy, **Jacka Stodółkę** – lekkoatletyka.

Specjalną nagrodę, ufundowaną przez byłego pracownika naszej uczelni – Józefa Dziąsko, obecnie prezesa Zarządu Spółki ADMI, otrzymała **Joanna Bublewicz** za dokonania na gruncie sportu – w strzelectwie sportowym, edukacji, a także w życiu osobistym.

Głosowanie internetowe

Już po raz trzeci w ramach Plebiscytu „Życia Akademickiego” na najlepszego sportowca i trenera AWF i AZS AWF we Wrocławiu Samorząd Studencki we współpracy z Centrum Informatycznym zorganizował internetowe głosowanie na najpopularniejszego sportowca, drużynę oraz trenera AWF i AZS AWF we Wrocławiu. W tym roku głosowanie odbywało się w dwóch kategoriach: w sporcie wyczynowym oraz w sporcie powszechnym, w ramach którego studenci AWF Wrocław zdobywali laury w Akademickich Mistrzostwach Szkół Wyższych i po raz kolejny zostali mistrzami Dolnośląskiej Ligi Międzyuczelnianej, zwyciężając rywalizację w 12 dyscyplinach sportowych. W głosowaniu mogli wziąć udział – tak jak w ubiegłych latach – wszyscy studenci naszej uczelni oraz – w tym roku już po raz drugi – pracownicy Akademii oraz uczelnianego klubu sportowego AZS. Liczył się tylko jeden głos oddany przez biorącą udział w głosowaniu osobę.

W wyniku głosowania internetowego tytuł najpopularniejszego sportowca w sporcie wyczynowym przypadł ex aequo **drużynie piłkarzy ręcznych AZS AWF Wrocław** oraz **Rafałowi Kalecie**. Najpopularniejszym trenerem w sporcie wy-

czynowym został **Marek Karpinski** – trener piłkarzy ręcznych AZS AWF Wrocław.

W kategorii sportu powszechnego najwięcej głosów oddano na drużynę **koszykówki kobiet AZS AWF Wrocław**, która tym samym uzyskała tytuł najpopularniejszej wśród zawodników. Wśród trenerów najpopularniejszym został **Henryk Nawara**, prowadzący od wielu lat sekcję badmintona.

Nagrody i puchary laureatom plebiscytu wręczali

Zwycięzcy konkursu – Weronika Wedler oraz rektor J. Migasiewicz (z prawej) i wicemarszałek R. Mołoń

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 wraz z dziekanem z Hanyang University – prof. Sang Duk Oha, dziekan Wydziału Fizjoterapii – prof. dr hab. Marek Woźniewski, kierownik Katedry Kultury Fizycznej Osób Niepełnosprawnych – prof. Eugeniusz Bolach, wicemarszałek Województwa Dolnośląskiego – Radosław Mołoń, dyrektor Wydziału Sportu i Rekreacji Urzędu Marszałkowskiego Województwa Dolnośląskiego – Marcin Przychodny, dyrektor Biura Sportu, Turystyki i Rekreacji Urzędu Miejskiego we

Wrocławiu – Piotr Mazur, doradca ds. sportu prezydenta miasta Wrocławia – Zbigniew Korzeniowski, prezes Wojewódzkiego Zrzeszenia Sportu Niepełnosprawnych „Start” – Jerzy Bocheński, wicedyrektor Młodzieżowego Centrum Sportu – Jerzy Kosa, prezes Dolnośląskiego Towarzystwa Krzewienia Kultury Fizycznej, wiceburmistrz Obornik Śl. – Adam Stocki oraz wiceprezes – Janusz Borowy, wiceprezes Dolnośląskiej Federacji Sportu – Zygmunt Sutkowski oraz dyrektor Biura – Arkadiusz Zagrodnik, wiceprezes Dolnośląskiej Organizacji

Fot. H. Nawara

nie obdarzyli laureatów tegorocznego plebiscytu, fundując m.in. telewizor o wartości 3 tys. zł dla zwyciężczyni oraz dla zdobywców kolejnych miejsc nagrody pieniężne i rzeczowe, jak np. aparat cyfrowy, i-pod, sprzęt sportowy, bony wartościowe.

Uroczystą galę poprowadził

po raz kolejny Paweł Kosiński, absolwent naszej uczelni. W jej programie nie zabrakło występów przebojowych cheerleaderek z „Liquid Dance Group” oraz popisów artystycznych par tanecznych. Pokaz tańca latynoamerykańskiego przygotowała Karolina Śliwińska – studentka naszej uczelni wraz z partnerem Adrianem Jamalą. Para ta ma na koncie m.in. trzecie miejsce w Mistrzostwach Niemiec w klasie A. Brawurowego jive’a zatańczył Robert Magiera – student AWF ze swoją partnerką Małgorzatą Borsuk. Są oni posiadaczami klasy mistrzowskiej międzynarodowej S i tytułu mistrzów Polski Południowej.

Na zakończenie gali wśród uczestników głosowania internetowego rozlosowano atrakcyjne nagrody ufundowane przez Wojciecha Basiuka – przedstawiciela firmy S.C. Saller-Polska Świdnica oraz Michała Vośtała – właściciela Zakładu Odnowy Biologicznej „Bora Bora”.

W trakcie Balu Sportowca do tańca grał zespół „Wrzos Band”, odbywały się także liczne zabawy i konkursy, w których można było wygrać nagrody w postaci „wejściówek” do sauny oraz pakiety zabiegów w klubie odnowy biologicznej „BoraBora”. Warto podkreślić, że głównym organizatorem Balu Sportowca była Uczelniana Rada Samorządu Studenckiego AWF we Wrocławiu, goszcząca reprezentantów samorządów studenckich z zaprzyjaźnionych Akademii Wychowania Fizycznego w Gdańsku, Katowicach, Krakowie, Poznaniu, Warszawie i Białej Podlaskiej. Wspaniała zabawa z udziałem ponad 200 studentek i studentów AWF we Wrocławiu trwała do białego rana!

Anna Kiczko

Dolnośląska Liga Międzyuczelniana 2010-2011

AWF Wrocław wicemistrzem

16 czerwca br. w siedzibie Dolnośląskiej Organizacji Środowiskowej AZS odbyło się uroczyste podsumowanie tegorocznej rywalizacji w ramach Dolnośląskiej Ligi Międzyuczelnianej. W rozgrywkach sportowych realizowanych w roku akademickim 2010/2011 w ramach 33. dyscyplin uczestniczyło 2,5 tys. studentów reprezentujących 30 wrocławskich i dolnośląskich uczelni.

W uroczystości, którą otworzył prof. Romuald Gelles – prezes wrocławskiego AZS, wzięli udział m.in. przedstawiciele władz miasta, władz dolnośląskich i wrocławskich uczelni, kierownicy studiów wychowania fizycznego, trenerzy i wyróżnieni sportowcy. Władze naszej uczelni reprezentował prodziekan ds. studenckich i sportu akademickiego Wydziału Wychowania Fizycznego – dr Grzegorz Żurek.

W tym roku nie udało się studentom naszej uczelni obronić tytułu mistrzowskiego. Złożyło się na to kilka przyczyn. Za najważniejszą uważam brak w przypadku niektórych naszych zespołów dostatecznej mobilizacji i determinacji w walce o to zaszczytne akademickie trofeum. Były też inne powody utraty naszego prymatu w Dolnośląskiej Lidze Międzyuczelnianej, do których można zaliczyć m.in. niefortunne terminy rozgrywania niektórych imprez sportowych, jak np. biegów przełajowych, uniemożliwiające naszym najlepszym biegaczom wzięcie udziału w rywalizacji ze względu na ich obowiązki wynikające z powołania do kadry narodowej. Dodatkowo osłabiło naszą sytuację pominięcie w punktacji DLM wyników jednej z naszych najlepszych sekcji – aerobiku (opiekun dr Aleksandra Sikora), aktualnego Akademickiego Mistrza Polski, z uwagi na zbyt małą liczbę wrocławskich uczelni rywalizujących w tym roku w tej dyscyplinie. Innym ważnym powodem zajęcia przez naszą uczelnię niższej lokaty końcowej było nierozegranie w tym roku z przyczyn technicznych zawodów w lekkiej atletyce, w której zwykle zawodnicy – studenci naszej uczelni zdobywali pokaźną liczbę punktów. Do tego doszło restrykcyjne przestrzeganie regulaminu przez organizatora ligi akademickiej – Dolnośląskiej Organizacji Środowiskowej AZS: w kilku przypadkach studenci AWF wygrali rywalizację, niestety, brak ważnej legitymacji AZS był powodem ich dyskwalifikacji, co skutkowało pomniejszeniem liczby zdobytych punktów. Jest to przykre, choć wszyscy zdajemy sobie sprawę z tego, że ściśle przestrzeganie regulaminu należy do obowiązków organizatora zawodów. Przystępując do rywalizacji, a tym samym

akceptując ustalone warunki, powinniśmy je respektować. Pozostaje nam przyjąć przegraną z honorem i zmobilizować siły do przyszłorocznych rozgrywek. Wysoki poziom sportowy zawodów, ostra rywalizacja w ramach ligi i przysłowiowa maksyma „bij mistrza” wymagają bowiem od nas szczególnej mobilizacji, koncentracji i chęci walki, a rywale z każdym rokiem są trudniejsi i bardziej wymagający. Gratulujemy mistrzowi DLM – studentom Uniwersytetu Wrocławskiego i ich trenerom zasłużonego zwycięstwa.

Rywalizację w ramach DLM wygrały następujące sekcje sportowe naszej uczelni:

- badminton kobiet i mężczyzn – trener dr Henryk Nawara
- koszykówki kobiet – trener dr Marek Popowczak
- narciarstwa alpejskiego mężczyzn – trener dr Rafał Wołk
- tenisa kobiet i mężczyzn – trener dr Mieczysław Lewandowski
- siatkówki mężczyzn – trener dr Tomasz Seweryniak
- siatkówka plażowa kobiet (dr Tomasz Seweryniak).

Na drugich lokatach uplasowały się sekcje:

- siatkówki plażowej mężczyzn – trener dr Tomasz Seweryniak,
- tenisa stołowego kobiet – trener dr Ziemowit Bańkosz,
- wspinaczki mężczyzn – trener dr Piotr Zarzycki.

- Trzecie miejsca zajęły sekcje:
- bowlingu – trener dr Krzysztof Olszewski
 - jeździectwa – trener dr Jacek Grobelny,
 - pływania mężczyzn – trener dr Magdalena Chrobot

- wspinaczki kobiet – trener dr Piotr Zarzycki.

Wszystkim sportowcom i ich trenerom składam serdeczne podziękowania za trud związany z uczestnictwem w rozgrywkach tegorocznej DLM.

Henryk Nawara

Koordinator ds. sportu powszechnego

AWF Wrocław zdobywa mistrzostwo w klasyfikacji generalnej

Świetnie spisali się reprezentanci AWF Wrocław na jubileuszowych X Akademickich Mistrzostwach Polski w Aerobiku Sportowym, które odbyły się w Gdańsku, w dniach 15-17 kwietnia br. Czworo zawodników: Julia Fusiecka, Arkadiusz Homańczuk, Małgorzata Misiarz, Beata Nawrot, zdobyło pięć tytułów mistrzowskich w czterech konkurencjach oraz w klasyfikacji generalnej.

– relacjonuje dr Aleksandra Sikora, trener sekcji aerobiku AWF Wrocław. – *Poziom zawodów był bardzo wysoki, lecz zawodnikom z innych uczelni z trudnością przyszło się zmierzyć z poziomem wykonania i dynamiką naszych – w większości debiutujących – reprezentantów. Ciekawe układy choreograficzne, wysoko punktowane elementy techniczne, oryginalne połączenia elementów, wykonane*

fizycznego, jak i w klasyfikacji generalnej. Beata Nawrot walczyła o punkty dla naszej uczelni również w kategorii solistek, zdobywając brązowy medal wśród reprezentantek uczelni wychowania fizycznego. W konkurencji solistów debiutował **Arkadiusz Homańczuk**, zdobywając tytuł mistrza Polski. **Wystartował on także wraz z Małgorzatą Misiarz** w konkurencji par mieszanych, zdobywając wraz ze swoją koleżanką kolejny tytuł mistrzowski.

Podczas Akademickich Mistrzostw Polski rozegrano także zawody w ramach Dolnośląskiej Ligi Międzyuczelnianej, w których mistrzami zostali nasi reprezentanci.

Oto oni:

Julia Fusiecka – II rok wychowania fizycznego, I stopień studiów

Arkadiusz Homańczuk – I rok wychowania fizycznego, I stopień studiów oraz III rok fizjoterapii

Małgorzata Misiarz – II rok wychowania fizycznego, II stopień studiów

Beata Nawrot – II rok wychowania fizycznego, II stopień studiów.

Foto: Maciej Florek

Reprezentacja AWF Wrocław wraz z trenerką na najwyższym stopniu podium

W mistrzostwach wzięło udział ponad 100 zawodniczek i zawodników, reprezentujących 27 uczelni, którzy startowali w czterech konkurencjach: indywidualnej kobiet – 42 solistki, indywidualnej mężczyzn – 16 solistów, par mieszanych – 17 zespołów, trójek – 26 zespołów.

Zawody trwały trzy dni, odbywając się w trzech etapach: pierwszy oraz drugi etap stanowiły eliminacje, a trzeci – finały.

– *Już pierwszego dnia, w czasie I etapu eliminacji, okazało się, że reprezentacja naszej Akademii będzie faworytem na tegorocznej imprezie*

z charyzmą i uśmiechem, sprawiły, że reprezentacja AWF Wrocław zdobyła złote medale we wszystkich konkurencjach oraz tytuł Akademickiego Mistrza Polski w klasyfikacji generalnej.

W reprezentacji Akademii Wychowania Fizycznego we Wrocławiu debiutowały: Beata Nawrot i Julia Fusiecka, które wraz z Małgorzatą Misiarz wywalczyły zwycięstwo w konkurencji trójek, zarówno wśród reprezentantek uczelni wychowania

Od lewej: A. Homańczuk, J. Fusiecka, M. Misiarz, A. Sikora, B. Nawrot

6 lipca br. w nowo oddanym do użytku obiekcie sportowym Akademii Wychowania Fizycznego przy ulicy Mickiewicza odbyła się konferencja prasowa z okazji pozyskania przez zespół szczypiornistek nowego sponsora – firmę „Gardinia”.

Gardinia Sp. z o.o. jest dynamicznie rozwijającym się, międzynarodowym przedsiębiorstwem z ponad 60-letnią tradycją, liderem w branży dekoracji okna. Założona w 1950 roku w południowych Niemczech, koncentruje swoją działalność przede wszystkim na obszarze Europy Środkowo-Wschodniej. – *Prawdziwymi mistrzyniami w dekorowaniu i aranżacji okien są kobiety, dlatego też Gardinia postanowiła od 2011 roku zostać sponsorem wrocławskiego klubu szczypiornistek AZS AWF – powiedział Witold Prask, wiceprezes Zarządu Gardinia. – Piłka ręczna jest naszą pasją. Od lat wspieramy reprezentację naszego kraju, będąc z nią na dobre i na złe. Stając się sponsorem wrocławskich szczypiornistek, pragniemy przekazać*

Przemawia prorektor A. Rokita, z lewej S. Szmalec, z prawej trener M. Karpiński

im naszego ducha walki, głęboko wierząc w to, że tak jak my w biznesie, staną się one najlepsze na boisku.

W imieniu sponsorskiej firmy owego ducha walki przekazała reprezentantce naszych szczypiornistek – Małgorzacie Król jeden z najlepszych zawodników piłki ręcznej na świecie – bramkarz polskiej reprezentacji narodowej Sławomir Szmalec, zawodnik Vive Targi Kielce, klubu sponsorowanego także przez „Gardinię”. Trener Marek Karpiński tak skomentował to wydarzenie: – *Sławomir Szmalec mógł tylko powiększyć ducha Gosi Król, którego ona ma w sobie bardzo dużo! Gdyby nie jej duch i energia, to tej drużyny już by nie było... Dzięki duchowi walki*

jej i koleżanek z drużyny udało się nam w ciągu ostatnich pięciu trudnych lat osiągnąć szczyt, gramy bowiem w ekstraklasie, a to dla nas niemalże mistrzostwo świata! I będziemy grać tu dalej! Wierzę, że od momentu pozyskania nowego sponsora zaczniemy przymierzać się do innej naszej roli w ekstraklasie. Do tej pory imponowaliśmy walecznością, sercem, natomiast nie finansami... Dzięki firmie „Gardinia” udało nam się pozyskać środki na zwiększenie stypendiów zawodniczek w następnym sezonie. I to jest sygnał, że strategia prowadzenia tego zespołu zmieniła się.

Równocześnie z nowym sponsorem udało się klubowi pozyskać nową zawodniczkę – Dorotę Skiper, która wróciła do kraju po grze w klubach we Włoszech, Grecji, Hiszpanii. Właśnie ostatnio w Hiszpanii Dorota specjalnie odwiedziła Fuengirolę koło Malagi, aby kibicować naszym szczypiornistkom w nieoficjalnych mistrzostwach Europy w plażowej piłce ręcznej. – *Spędziłam z dziewczynami cały tydzień, poznałam je, spodobała mi*

Małgosia Król

się atmosfera w zespole i być może to też w pewnym sensie wpłynęło na moją decyzję przeprowadzki do Wrocławia. Dorota Skiper swoją karierę sportową zaczynała w szkole podstawowej w Głogowie. Liceum kończyła w Lubinie, gdzie przeniosła się na dwa ostatnie lata nauki, równocześnie trenując i występując z tamtejszą drużyną ekstraklasy. Po krótkim okresie gry w I lidze w Żarach przeniosła się do Koszalina, gdzie podjęła studia na tamtejszej Politechnice na inżynierii agrobiznesu i rolnictwa ekologicznego, grając równocześnie wraz z drużyną akademicką w ekstraklasie. – Po studiach wyjechałam za granicę, ponieważ chciałam nauczyć się języka oraz zobaczyć trochę więcej „świata” – mówi Dorota Skiper. – To mi się udało i jestem zadowolona z osiągniętych celów. Nadszedł jednak czas, by wrócić i pomyśleć o przyszłości, m.in. o pracy zawodowej. Uważam, że Wrocław jest perspektywicznym miastem i będę mogła osiągnąć to, co sobie założyłam, czyli pracę w moim zawodzie, związaną z ekologią.

Zespół piłkarek ręcznych AZS AWF Wrocław jest jednym z najbardziej utytułowanych drużyn w naszym kraju. W latach 70. i 80. należał do czołówki zespołów piłki ręcznej w Polsce. Wrocławskie szczypiomistki ośmiokrotnie zdobywały tytuł Mistrzyń Polski, brały udział w rozgrywkach europejskich oraz były powoływane do kadry narodowej. Obecnie zespół AZS AWF Wrocław od dwóch sezonów występuje w rozgrywkach superligi piłki ręcznej kobiet. Trenerem drużyny jest Marek Karpiński, jego asystentem Lech Grotthus. W skład drużyny wchodzi 15 zawodniczek. W bramce bronią: Anna Boczkowska oraz Magdalena Słota – kapitan zespołu. Rozgrywające to: Ewa Perek, Lidia Żakowska, Małgorzata Olfans, Martyna Rupp, Grażyna Pietras, Alicja Łukasik, Alina Antoszevska oraz nowo pozyskana Dorota Skiper. Na skrzydle grają: Mariola Wiertelak, Martyna Dęga, Aleksandra Wojt i Aleksandra Wynnyk, a na pozycji obrotowej Małgorzata Król. – *My mo-*

tywujemy trenera, a trener motywuje nas – twierdzi Gosia Król. – Od kilku ładnych lat, małymi krokami, osiągamy sportowe cele: awansowałyśmy do ekstraklasy i utrzymałyśmy się w niej, co według mnie było trudniejsze. Liczymy na poszerzenie grona sympatyków, jednocześnie nie ukrywając, że środki finansowe są dla nas w tym momencie, na takim poziomie, dosyć istotne. Dlatego pozyskanie nowego

sponsora też nas mocno motywuje. Oczywiście cieszymy się z tego, że zawsze jako zespół akademicki możemy liczyć na wsparcie władz uczelni, jej pracowników. Za to ogromne dzięki! Wsparcie emocjonalne jest niezwykle ważne, zwłaszcza w momencie porażek, kiedy trzeba się podnieść, odbudować i dalej walczyć.

Opracowała Anna Kiczko

Treść listu intencyjnego

Gardinia Sp. z o.o., krajowy lider w branży dekoracji i aranżacji okien, uroczyście oświadcza, że od nowego sezonu PGNiG Superligi stanie się tytularnym sponsorem klubu piłkarek ręcznych AZS AWF Wrocław. Sukces naszej firmy nie byłby możliwy gdyby nie ciężka praca wszystkich naszych pracowników, ich wiara w zwycięstwo, umiejętność gry w zespole i przestrzeganie zasad fair play. Doskonale wiemy, że zasady te obowiązują nie tylko w życiu, ale również w sporcie. Piłka ręczna jest naszą pasją – od lat wspieramy reprezentację naszego kraju, będąc z nią na dobre i na złe. Stając się sponsorem wrocławskich szczypiornistek, pragniemy przekazać im naszego ducha walki, głęboko wierząc w to, że tak jak my w biznesie, staną się one najlepsze na boisku.

Życzymy drużynie AZS AWF Gardinia Wrocław wielu sportowych sukcesów!

W imieniu zespołu Gardinii
Witold Prask, wiceprezes Zarządu Gardinia sp. z o.o.

IV Dolnośląskie Onkoigrzyska Dzieci i Młodzieży

Fot. A. Kiczko

▲ Uczestnicy

▲ Zjazdy grupowe

▲ Kochany krecik

▲ Wolontariusze – studenci AWF

▲ Brzuski

Test równowagi ➤

Nowy sponsor piłkarek ręcznych

fol. A. Kiczko

Prezes Witold Prask, bramkarz S. Szmal, prorektor A. Rokita

GARDINIA® od 1950r.
WYZNACZAMY TRENDY

Leszek Grotthus, Gosia Król i Dorota Skipor

Od lewej: M. Karpiński, A. Rokita, J. Nosal

A. Rokita z Gosią (z lewej) i Dorotą

