

Życie

NR 125 • WIOSNA 2012

Akademickie

PISMO AKADEMII WYCHOWANIA FIZYCZNEGO WE WROCLAWIU

Nowe władze uczelni na kadencję 2012-2016

Wybory

2012

Fot. A. Nowak

Tegoroczna wiosna upływa w całym środowisku akademickim pod znakiem wyborów władz uczelnianych na kadencję 2012-2016. Na łamach „Życia Akademickiego” znajdują Państwo kalendarz wyborczy, sylwetki wybranych władz oraz wywiad z rektorem-elektem prof. J. Migasiewiczem. Od września rusza edukacja na nowym Wydziale Nauk o Sporcie. Dla przypomnienia – geneza i exposé nowego dziekana – dr. hab. T. Stefaniaka. O pracach nad nowym statutem opowiada prof. T. Koszyc. Można także prześledzić działalność naukowo-dydaktyczną oraz organizacyjną nowego profesora tzw. tytułarnego – prof. E. Bolacha. O fascynującej wyprawie do Indii opowiada prof. L. Kulmatycki, a W. Woźnica relacjonuje przebieg szkolenia studentów naszej uczelni, wybranych przez UEFA do pracy przy EURO 2012. Są także informacje o osiągnięciach naszych studentek: Ola Kisielewicz

została miss Polski AWF-ów, a Magda Łazorczyk wygrała tytuł Primus Expert w konkursie studenckim „Primus inter pares”. Fantastycznie zachował się Tomek Kuligowski, ratując życie młodszej koleżance. Żegnamy na naszych łamach doktora honoris causa naszej Akademii – prof. T. Ulatowskiego. Podajemy wyniki akademickich plebiscytów sportowych, w tym naszego uczelnianego. Za kilka tygodni cały Wrocław, Polska, Europa, zacznie żyć turniejem EURO 2012. Ciężko będzie braci studenckiej po takich emocjach wrócić do intensywnej nauki w czerwcu, w czasie sesji egzaminacyjnej... Redakcja życzy zatem wszystkim zainteresowanym turniejem EURO spełnienia marzeń o sukcesach naszej drużyny narodowej, a studentom pracującym przy turnieju energii, polotu i niezapomnianych wrażeń!

Chciałabym Państwa poinformować, że od następnego numeru aż do odwołania „Życie Akademickie” będzie ukazywać się wyłącznie w wersji internetowej z powodu przejściowych ograniczeń finansowych, wprowadzonych przez władze uczelni. Przypominam nasz adres internetowy: www.zycie.awf.wroc.pl

dr Anna Kiczko

Redaktor Naczelny „Życia Akademickiego”

Na naszej okładce

Nowe władze rektorskie na kadencję 2012-2016 w „starym” składzie: rektor - prof. Juliusz Migasiewicz (w środku) oraz prorektorzy: prof. Zofia Ignasiak (z prawej), dr hab. Anna Skrzek i dr hab. Andrzej Rokita (z lewej)

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

Kalendarz wyborów 2012.....	2	Prof. dr hab. Eugeniusz Bolach	21
Władze rektorskie.....	4	Nowy Wydział Nauk o Sporcie na AWF we Wrocławiu	26
Rektor.....	4	„Primus inter pares” wygrywa studentka naszej AWF.....	28
Prorektor ds. nauczania	4	Unikatowy program bezpośredniego kontaktu studentów z jogą	29
Prorektor ds. nauki i współpracy z zagranicą	5	Studenci AWF we Wrocławiu przygotowani do EURO	33
Prorektor ds. studenckich i sportu akademickiego	6	ISIA Congress, Kraków May 16-18.....	34
Władze wydziałowe.....	7	Stypendia Ministra Nauki i Szkolnictwa Wyższego	35
Wydział Wychowania Fizycznego.....	7	Tomasz Motyka najlepszym studentem- -sportowcem na Dolnym Śląsku.....	36
Wydział Fizjoterapii	10	XIX Plebiscyt „Życia Akademickiego”	37
Wydział Nauk o Sporcie.....	14	Wizyta studyjna w Brukseli	39
Naszym celem stały zrównoważony rozwój Rozmowa z rektorem-elektem prof. dr. hab. Juliuszem Migasiewiczem	16	Prof. Tadeusz Ulatowski	39
Nowy statut Akademii Wychowania Fizycznego we Wrocławiu	19	Student naszej AWF ratuje życie dziewczynie	40

Kalendarz wyborów 2012

22 grudnia 2011 roku

Senat powołuje Komisję Wyborczą w składzie: prof. dr hab. Teresa Sławińska-Ochła, prof. dr hab. Gabriel Łasiński, prof. dr hab. Eugeniusz Bolach, doc. dr hab. Bożena Ostrowska, dr Kazimierz Kurzawski, doc. dr Ryszard Jasiński, mgr inż. Łukasz Ruś, mgr Łukasz Koper, Aleksandra Szyrwił. Funkcję przewodniczącego komisji pełni prof. dr hab. Teresa Sławińska-Ochła.

Senat w związku z utworzeniem nowego Wydziału Nauk o Sporcie powołuje Komisję Wyborczą Wydziału Nauk o Sporcie w następującym składzie: dr hab. Anna Burdukiewicz – prof. AWF Wrocław (przewodniczący), doc. dr Edward Superlak, dr Adam Kawczyński, dr Wiesław Błach, Alina Rozmus, Tomasz Podzorski.

5 stycznia 2012 r.

Rada Wydziału Wychowania Fizycznego powołuje Wydziałową Komisję Wyborczą na kadencję 2012-2016 w następującym składzie: dr hab. Lesław Kulmatycki, prof. AWF we Wrocławiu (przewodniczący), dr hab. Małgorzata Sobera, dr Tadeusz Rzepa, mgr Łukasz Koper, Aleksandra Szyrwił, Paweł Kołowrocki.

Rada Wydziału Fizjoterapii powołuje Wydziałową Komisję Wyborczą na kadencję 2012-2016 w składzie: prof. dr hab. Krzysztof A. Sobiech (przewodniczący) prof. dr hab. Tadeusz Skolimowski, dr Krzysztof Pezdek, mgr Izabella Gizelewska-Nowak, mgr Katarzyna Kubicka, Katarzyna Zięba.

19 stycznia 2012 r.

Wybory elektorów do Kolegium Elektorów Akademii spośród: pracowników niebędących nauczycielami akademickimi, nauczycieli akademickich zatrudnionych poza wydziałami, doktorantów Wydziału Fizjoterapii oraz Wydziału Wychowania Fizycznego, nauczycieli akademickich Wydziału Fizjoterapii, nauczycieli akademickich Wydziału Nauk o Sporcie, studentów

Wydziału Fizjoterapii, studentów Wydziału Wychowania Fizycznego, studentów Wydziału Nauk o Sporcie.

20 stycznia 2012 r.

Wybory elektorów do Kolegium Elektorów Akademii spośród nauczycieli akademickich Wydziału Wychowania Fizycznego.

Po wyborach Komisja Wyborcza Akademii ogłasza skład 71-osobowego Kolegium Elektorów Akademii Wychowania Fizycznego we Wrocławiu.

9 lutego 2012 r.

Wybór rektora na nową kadencję

2012-2016 przez Kolegium Elektorów Akademii Wychowania Fizycznego we Wrocławiu. Zostaje nim dotychczasowy rektor – prof. dr hab. Juliusz Migasiewicz.

16 lutego 2012 r.

Wybory prorektorów na kadencję 2012-2016 przez Kolegium Elektorów Akademii.

Wybrani zostali: prof. dr hab. Zofia Ignasiak jako prorektor ds. badań naukowych i współpracy międzynarodowej, dr hab. Anna Skrzek – prof. AWF we Wrocławiu jako prorektor ds. nauczania, dr hab. Andrzej Rokita – prof. AWF we Wrocławiu jako prorektor ds. studenckich i sportu akademickiego.

29 lutego 2012

Wybory dziekanów na kadencję 2012-2016 na poszczególnych wydziałach: – 36-osobowe Kolegium Elektorów Wydziału Wychowania Fizycznego wybiera prof. dr hab. Krystynę Zatoń – Kolegium Elektorów Wydziału Fizjoterapii wybiera dr hab. Ewę Demczuk-Włodarczyk, prof. AWF we Wrocławiu – 16-osobowe Kolegium

Elektorów Wydziału Nauk o Sporcie wybiera dr. hab. Tadeusza Stefaniaka – prof. AWF we Wrocławiu

6 marca 2012 r.

Senat powołuje do składu Komisji Wyborczej Akademii następujące osoby: dr hab. Krystynę Rożek-Piechurę, prof. AWF we Wrocławiu oraz dr hab. Halinę Gułę-Kubiszewską, prof. AWF we Wrocławiu, w związku

Głosuje prof. Zbigniew Naglak

z ustąpieniem prof. dr hab. Teresy Sławińskiej-Ochli oraz doc. dr hab. Bożeny Ostrowskiej z funkcji członkiń. Funkcję przewodniczącego komisji obejmuje prof. dr hab. Eugeniusz Bolach.

9 marca 2012 r.

Wybory prodziekanów:

– na Wydziale Wychowania Fizycznego przez wydziałowe kolegium elektorów wybrani zostali: prof. dr hab. Teresa Sławińska-Ochła jako prodziekan ds. nauki, dr Ryszard Błacha jako prodziekan ds. nauczania, doc. dr Jacek Stodółka jako prodziekan ds. studenckich;

– na Wydziale Fizjoterapii przez wydziałowe kolegium elektorów wybrani zostali: dr hab. Małgorzata Mraz, prof. AWF we Wrocławiu – jako prodziekan ds. nauki, dr Agnieszka Pisula– Lewandowska jako prodziekana ds. nauczania, doc. dr hab. Bożena Ostrowska jako prodziekan ds. studenckich;

– na Wydziale Nauk o Sporcie przez wydziałowe kolegium elektorów wybrani zostali: prof. dr hab. Małgorzata Słowińska-Lisowska jako prodziekana

ds. badań naukowych, doc. dr Kazimierz Witkowski jako prodziekana ds. studenckich i sportu.

21 marca 2012 r.

Wybory przedstawicieli do Senatu spośród: nauczycieli akademickich zatrudnionych jako w podstawowym miejscu pracy na Wydziale Wychowania Fizycznego, na Wydziale Fizjoterapii, na Wydziale Nauk o Sporcie, zarówno posiadających tytuł naukowy profesora lub stopień naukowy doktora habilitowanego, jak i nieposiadających tytułu lub stopnia naukowego, spośród pracowników niebędących nauczycielami akademickimi, studentów Wydziału Wychowania Fizycznego, Wydziału Fizjoterapii, Wydziału Nauk o Sporcie, doktorantów Wydziału Wychowania Fizycznego i Wydziału Fizjoterapii.

Skład Senatu Akademii Wychowania Fizycznego we Wrocławiu na kadencję 2012-2016:

prof. dr hab. Juliusz Migasiewicz – przewodniczący, prorektorzy: prof. dr hab. Zofia Ignasiak, dr hab. Anna Skrzek – prof. AWF, dr hab. Andrzej Rokita – prof. AWF; dziekani: prof. dr hab. Krystyna Zatoń, dr hab. Ewa Demczuk-Włodarczyk – prof. AWF, dr hab. Tadeusz Stefaniak – prof. AWF; prof. dr hab. Tadeusz Koszczyk, prof. dr hab. Gabriel Łasiński, prof. dr hab. Teresa Sławińska-Ochła, prof. dr hab. Marek Woźniewski, dr hab. Paweł Kowalski – prof. AWF, dr hab. Małgorzata Mraz – prof. AWF, doc. dr Ryszard Jasiński, dr Bogdan Pietraszewski, dr Agnieszka Pisula– Lewandowska, doc. dr Jacek Stodółka, doc. dr Kazimierz Witkowski, mgr inż. Elżbieta Bukowska, mgr Patryk Czermak, mgr inż. Krzysztof Grzegorzczak, mgr Katarzyna Kropielnicka, Karolina Kłos, Adam Pawlukiewicz, Paweł Zostawa.

28 marca 2012 r.

Wybory przedstawicieli do rad wydziałów spośród nauczycieli akademickich zatrudnionych jako w podstawowym miejscu pracy na Wydziale Wychowania

Fizycznego, Fizjoterapii, Nauk o Sporcie, zarówno posiadających tytuł naukowy profesora lub stopień naukowy doktora habilitowanego, jak i nieposiadających tytułu lub stopnia naukowego, spośród pracowników administracji wydziału, studentów i doktorantów.

Skład Rady Wydziału Wychowania Fizycznego na kadencję 2012-2016:

dziekan – prof. dr hab. Krystyna Zatoń, prodziekani: prof. dr hab. Teresa Sławińska-Ochła, dr Ryszard Błacha, doc. dr Jacek Stodółka; dr hab. Ryszard Bartoszewicz, prof. dr hab. Tadeusz Bober, dr hab. Felicja Fink-Lwow, dr hab. Halina Guła-Kubiszewska – prof. AWF, prof. dr hab. Zofia Ignasiak, dr hab. Dariusz Ilnicki – prof. AWF, dr hab. Edyta Jakubowicz – prof. AWF, dr hab. Jan Kęsik – prof. AWF, prof. dr hab. Tadeusz Koszczyk, dr hab. Paweł Kowalski – prof. AWF, dr hab. Lesław Kulmatycki – prof. AWF, dr hab. Walentyna Łazowińska – prof. AWF, prof. dr hab. Andrzej Milewicz, dr hab. Mieczysław Morawski – prof. AWF, prof. dr hab. Andrzej Pawłucki, dr hab. Andrzej Rokita – prof. AWF, dr hab. Alicja Rutkowska-Kucharska – prof. AWF, dr hab. Małgorzata Sekułowicz – prof. AWF, dr hab. Małgorzata Sobera, prof. dr hab. Andrzej Szmajke, dr hab. Wojciech Wiesner – prof. AWF, dr hab. Edward Wlazło – prof. AWF, prof. dr hab. Marek Zatoń, dr hab. Jerzy Zawadzki – prof. AWF, dr Beata Blachura, dr Jarosław Domaradzki, dr Krzysztof Maćkała, dr Marek Popowczak, mgr Ewa Górka, mgr Łukasz Koper, Bartosz Czajka, Karolina Denisiuk, Marta Górka, Anna Łacwik, Michał Nytko, Jakub Rogowski, Przemysław Skarpiński, Anna Skrzypczyk, Aleksandra Szyrwiel, Aleksandra Zostawa.

Skład Rady Wydziału Fizjoterapii na kadencję 2012-2016:

dziekan – dr hab. Ewa Demczuk-Włodarczyk – prof. AWF, prodziekani: dr hab. Małgorzata Mraz – prof. AWF, doc. dr hab. Bożena

Ostrowska, dr Agnieszka Pisula; prof. dr hab. n. med. Marek Bolanowski, dr hab. Piotr Dziegiel – prof. AWF, prof. dr hab. Marian Golema, prof. dr hab. Anna Jaskólska, prof. dr hab. Artur Jaskólski, prof. dr hab. Leszek Koczanowicz, dr hab. Michał Kuczyński – prof. AWF, dr hab. Janusz Mierzwa – prof. AWF, prof. dr hab. Halina Milnerowicz, prof. dr hab. Halina Podbielska, dr hab. Krystyna Rożek– Piechura – prof. AWF, prof. dr hab. Joanna Rymaszewska, prof. dr hab. Tadeusz Skolimowski, dr hab. Anna Skrzek – prof. AWF, prof. dr hab. Krzysztof A. Sobiech, prof. dr hab. Marek Woźniewski, dr hab. n. med. Krzysztof Wroniecki – prof. AWF, prof. dr hab. Zdzisława Wrzosek, dr Czesław Giemza, dr Katarzyna Kisiel-Sajewicz, dr Joanna Kowalska, dr Tomasz Michaluk, dr Małgorzata Stefańska, mgr Aleksandra Chudobina, mgr Iwona Dobrzańska, mgr Danuta Józwiak, mgr Karolina Kłosowska, Hanna Bykowska, Paweł Gruszczyk, Łukasz Kamiński, Maja Kanecka, Karolina Kłos, Maciej Mikus, Piotr Paleczny, Agata Stankiewicz, Andrzej Wnęk, Natalia Uścińowicz, Paweł Zostawa.

Skład Rady Wydziału Nauk o Sporcie na kadencję 2012-2016:

dziekan – dr hab. Tadeusz Stefaniak – prof. AWF, prodziekani: prof. dr hab. Małgorzata Słowińska – Lisowska, doc. dr Kazimierz Witkowski, prof. dr hab. Eugeniusz Bolach, prof. dr hab. Jan Chmura, prof. dr hab. Gabriel Łasiński, prof. dr hab. n. med. Marek Mędraś, prof. dr hab. Juliusz Migasiewicz, prof. dr hab. Zbigniew Naglak, prof. dr hab. Ryszard Panfil, prof. dr hab. Kazimierz Perechuda, prof. dr hab. n. med. Roman Rutowski, dr hab. Anna Burdukiewicz – prof. AWF, dr Adam Kawczyński, doc. dr Jan Supiński, Alina Rozmus, Anna Kmetko, Adam Pawlukiewicz, Paulina Sobolewska, Aleksandra Szyrwiel.

Władze rektorskie

Rektor

Prof. dr hab. Juliusz Migasiewicz

Urodził się 21 sierpnia 1953 roku w Kaliszu. Z Akademią Wychowania Fizycznego we Wrocławiu związany jest od 1973 roku, kiedy to podjął na niej studia na kierunku wychowania fizycznego o specjalności trenerskiej, które ukończył w 1977 roku. W 1988 roku uzyskał stopień doktora, a w roku 2000 – doktora habilitowanego nauk o kulturze fizycznej.

Od 2008 roku jest profesorem zwyczajnym nauk o kulturze fizycznej. Po ukończeniu studiów podjął pracę na uczelni jako asystent, następnie jako adiunkt i od 2000 r. jako profesor nadzwyczajny w Zakładzie oraz w Katedrze Lekkoatletyki, pełniąc w latach 1993-2002 funkcję kierownika Zakładu Lekkoatletycznych Konkurencji Technicznych, a od roku 2002 funkcję kierownika Katedry Teorii i Metodyki Dyscyplin Sportowych, kierując jednocześnie Pracownią Badań w Sporcie Wyczynowym. Od roku 2008 jest Kierownikiem Katedry Dydaktyki Sportu oraz Zakładu Teorii Treningu Sportowego. W roku 2001 został powołany do pełnienia funkcji prorektora ds. dydaktyki oraz spraw studenckich

i sportu. W latach 2002 – 2008 r. pełnił funkcję prorektora ds. studenckich i sportu akademickiego, wybrany w dwóch kolejnych kadencjach. W roku 2008 został wybrany na rektora Akademii Wychowania Fizycznego we Wrocławiu w kadencji 2008 – 2012. W swojej działalności naukowej zajmuje się badaniami na temat wieloaspektowych uwarunkowań motoryczności człowieka oraz jego osiągnięć (wyników) w sportach indywidualnych. Jest autorem ponad 160 publikacji naukowych oraz autorem lub współautorem czy redaktorem naukowym 20 książek dotyczących teorii treningu sportowego, antropomotoryki oraz aktywności ruchowej niepełnosprawnych. Jest promotorem sześciu zakończonych oraz trzech wszczętych przewodów doktorskich, opiekunem ponad 170 prac magisterskich i dyplomowych. Za swoją działalność zawodową i społeczną został wyróżniony następującymi odznaczeniami: Srebrnym Krzyżem Zasługi, Złotą Odznaką Zasłużonego Działacza Kultury Fizycznej, Złotym Medalem za Zasługi dla Ruchu Olimpijskiego, Złotą Odznaką za Zasługi dla Sportu oraz Medalem Zasłużonego

dla Akademii Wychowania Fizycznego we Wrocławiu. Kilkakrotnie otrzymał nagrodę Rektora AWF we Wrocławiu. Od ukończenia studiów w 1977 roku do 2002 roku pracował jako trener w uczelnianym klubie sportowym AZS AWF Wrocław. W latach 1982-1990 był trenerem kadry narodowej Polskiego Związku Lekkiej Atletyki juniorów i seniorów w konkurencjach rzutowych. Posiada uprawnienia trenera klasy mistrzowskiej w lekkoatletyce. Pełnił funkcję wiceprezesa klubu sportowego AZS-AWF Wrocław, a także był członkiem Zarządu Głównego AZS. W czasie wolnym czyta interesujące książki, pracuje w ogrodzie, śledzi nowinki motoryzacyjne.

Prorektor ds. nauczania

Dr hab. Anna Skrzek – prof. AWF we Wrocławiu

W 1980 r. ukończyła z wyróżnieniem studia na Wydziale Rehabilitacji Ruchowej na Akademii Wychowania Fizycznego we Wrocławiu, gdzie podjęła pracę. W 1988 roku uzyskała stopień naukowy doktora nauk o kulturze fizycznej, a w 2005 r. stopień naukowy doktora habilitowanego. Od 2006 roku pracuje na stanowisku profesora AWF we Wrocławiu, pełniąc funkcję kierownika Zakładu Fizjoterapii w Pediatrii i Neurologii, oraz dodatkowo w Pań-

stwowej Medycznej Wyższej Szkole Zawodowej w Opolu na stanowisku profesora nadzwyczajnego. Główne kierunki jej zainteresowań naukowych dotyczą fizjoterapii, rehabilitacji medycznej, krioterapii, osteoporozy, profilaktyki schorzeń narządu ruchu, problemów starzenia. W ramach działalności naukowej opublikowała ponad 100 oryginalnych prac naukowych, opublikowanych w polskich i zagranicznych czasopismach naukowych, 30 publikacji w drukach zwartych, brała

czynny udział w 170 polskich i zagranicznych konferencjach naukowych, była członkiem 30. komitetów naukowych i organizacyjnych konferencji naukowych, realizowała kilka grantów naukowych.

W czasie pracy zawodowej na Akademii Wychowania Fizycznego we Wrocławiu piastowała wiele odpowiedzialnych funkcji, m.in.: prodziekana ds. studiów zaocznych na Wydziale Fizjoterapii (przez dwie kadencje: w latach 1996-2002), kierownika Pracowni Krioterapii (1996-2002), członka Senatu (2002-2007 oraz w obecnej kadencji), pełnomocnika ds. akredytacji na Wydziale Fizjoterapii (2002-2005), prorektora ds. nauczania (2008-2012), pełnomocnika rektora ds. porozumienia między uniwersytetami trzeciego wieku.

Za swoją działalność naukową, dydaktyczną i społeczną uzyskała zaszczytne nagrody i wyróżnienia,

m.in.: zespołową nagrodę Prezesa Urzędu Kultury Fizycznej i Turystyki za osiągnięcia naukowe (1977), Srebrny Krzyż Zasługi (2001), Złoty Krzyż Zasługi (2009) kilkakrotnie nagrodę JM Rektora AWF we Wrocławiu, Medal Jubileuszowy Uniwersytetu Wrocławskiego z okazji Jubileuszu 30-lecia Uniwersytetu Trzeciego Wiekku oraz Złotą Odznakę Uniwersytetu Trzeciego Wiekku UTW (2006), Medal 60-lecia AWF we Wrocławiu (2006), nagrodę Ministra Nauki i Szkolnictwa Wyższego za osiągnięcia naukowe (2007), nagrody i wyróżnienia na konferencjach naukowych. Jej działania społeczne i naukowe zaowocowały zorganizowaniem w 2007 roku Dolnośląskiego Oddziału Polskiego Towarzystwa Gerontologicznego. Od 2007 (do 2014, przez dwie kadencje) piastuje funkcję Przewodniczącej Oddziału. Wybrana została na członka Komitetu Rehabilitacji, Kultury Fizycznej i Inte-

gracji Społecznej PAN Wydziału Nauk Medycznych na kadencję 2011-2014. Współpracowała również z wieloma innymi organizacjami naukowymi i społecznymi: 1996-2002 pełniła funkcję sekretarza Zarządu Głównego Polskiego Towarzystwa Kriomedycznego (1996-2002), przewodniczącego Komisji Rewizyjnej Oddziału Wrocławskiego Polskiego Towarzystwa Fizjoterapii (1996-2002). Jest również członkiem Polskiego Towarzystwa Kultury Fizycznej, Polskiego Towarzystwa Ortopedycznego i Traumatologicznego oraz Polskiego Towarzystwa Rehabilitacji. Pracę naukową i dydaktyczną na wyższych uczelniach łączyła równolegle z pracą zawodową w specjalistycznych jednostkach służby zdrowia. W ramach rozwoju zawodowego zdobyła specjalizację w zakresie fizjoterapii, certyfikaty specjalistycznych kursów, szkoleń, staży oraz tworzyła i promowała Wrocławską Szkołę Krioterapii.

Prorektor ds. badań naukowych i współpracy międzynarodowej

Prof. dr hab. Zofia Ignasiak

Ukończyła studia w Wyższej Szkole Wychowania Fizycznego we Wrocławiu w 1969 roku, a w 1974 roku studia doktoranckie na AWF w Warszawie, uzyskując stopień doktora nauk o kulturze fizycznej. W 1989 r. uzyskała stopień naukowy doktora habilitowanego nauk o kulturze fizycznej w zakresie morfologii funkcjonalnej. W 1991 r. została mianowana na stanowisko profesora nadzwyczajnego w Akademii Wychowania Fizycznego we Wrocławiu. Tytuł naukowy profesora otrzymała w 1995 roku. Od 1982 roku pełniła funkcję kierownika Zakładu Anatomii, a obecnie jest kierownikiem Katedry Biostruktury i Zakładu Anatomii. W latach 1993-1996 oraz w ostatniej kadencji 2008-2012 pełniła funkcję prorektora ds. nauki i współpracy z zagranicą. Przez dwie kadencje, w latach 2002-2008, pełniła funkcję dziekana Wydziału Wychowania Fizycznego. Od 2000 r. do 2002 r. pełniła obowiąz-

ki kierownika Studiów Doktoranckich. Jest autorem lub współautorem ponad 200 prac naukowych. W ostatnich czterech latach opublikowała prace w czasopiśmie z listy MNiSZW o łącznej punktacji 193 (*impact factor* –4,023). Brała czynny udział w wielu konferencjach naukowych krajowych i międzynarodowych, jak również była członkiem komitetów naukowych licznych konferencji naukowych. Jej główne kierunki badawcze dotyczą środowiskowych modulatorów zdrowia i rozwoju morfofunkcjonalnego populacji dzieci i młodzieży z terenów ekologicznie zagrożonych, a także szeroko pojętych problemów kondycji biologicznej osób starszych. Jest promotorem 23 przewodów doktorskich, w tym dwóch z zagranicy (Czechy w 2000 r., Tunezja w 1992 r.). Była kierownikiem lub wykonawcą w ośmiu grantach ministerialnych (KBN). Jest również kierownikiem obecnie realizowanego grantu nr NN404075337

„Ocena dynamiki zmian inwolucyjnych w aspekcie kondycji biologicznej i zróżnicowanego poziomu aktywności ruchowej osób starszych”. W latach 2002- 2004 była członkiem sekcji PO5D „Zdrowie Publiczne i Kultura Fizyczna” w Ministerstwie Nauki i Informatyzacji Komitetu Badań Naukowych. Współpracuje z profesorem R. M. Malina oraz B. Little z Uniwersytetu Austin i Tarlton w Teksasie, w USA. W ramach tej współpracy opublikowano sześć artykułów

naukowych, a kolejne czekają na publikację. Współpracuje z Fundacją na Rzecz Dzieci z Zagłębia Miedziowego. Związana jest z prowadzeniem badań na terenie Legnicko-Głogowskiego Zagłębia Miedziowego. Wyniki badań obejmują wskaźniki zdrowia i rozwoju biologicznego populacji zamieszkującej tereny ekologicznie zagrożone oraz programy działań prozdrowotnych. Efektem współpracy są liczne prace naukowe. Opracowała podręcznik „Anatomia układu ruchu” i „Anatomia narządów wewnętrznych i układu nerwowego człowieka” oraz przewodniki do ćwiczeń z anatomii, wydane przez Elsevier Urban & Part-

ner. Była recenzentem wielu przewodów profesorskich, habilitacyjnych oraz doktorskich. Jest recenzentem artykułów naukowych w czasopiśmie polskich i obcych oraz projektów badawczych MNiSW. Otrzymała liczne nagrody, w tym Nagrody Ministra: indywidualną w 1990 r. oraz w 2008 r. (I stopnia za podręcznik do anatomii), zespołowe w 1992 i 1994 r., medal A. Hredlicka na Uniwersytecie w Pradze (2009), liczne nagrody JM Rektora AWF we Wrocławiu. Jest członkiem wielu towarzystw naukowych, w tym krajowych: Polskiego Towarzystwa Anatomicznego i Antropologicznego – członkiem z wyboru w Zarządach

Głównych, Polskiego Towarzystwa Naukowego Kultury Fizycznej, Polskiego Towarzystwa Rehabilitacji, a także zagranicznych: The American Academy of Kinesiology and Physical Education, European Anthropological Association, International Anatomical Association, International Association of Sport Kinetics IASK, w którym w latach 2005 – 2007 była prezydentem Oddziału Polskiego. Jest członkiem z wyboru Komitetu Antropologii Polskiej Akademii Nauk i Komitetu Rehabilitacji, Kultury Fizycznej i Integracji Społecznej na kadencję 2012-2014.

Prorektor ds. studenckich i sportu akademickiego

Dr hab. Andrzej Rokita, prof. AWF we Wrocławiu

juniorów w MKS Juvenia Wrocław. Przez 10 lat (1992-2002) pracował jako nauczyciel wychowania fizycznego w VII Liceum Ogólnokształcącym we Wrocławiu, jednocześnie pracując jako asystent w Katedrze Zespołowych Gier Sportowych. W 1997 r. ukończył studia doktoranckie na Akademii Wychowania Fizycznego we Wrocławiu i napisał pracę doktorską pod kierunkiem prof. T. Koszczyca „Zainteresowanie formami aktywności ruchowej a postawa wobec kultury fizycznej uczniów szkół ponadpodstawowych”. Stopień naukowy doktora habilitowanego uzyskał w 2009 roku. Od 2010 roku zatrudniony na stanowisku profesora nadzwyczajnego. W latach 1998-1999 był pełnomocnikiem prorektora ds. współpracy z zagranicą, jednocześnie pełniąc funkcję uczelnianego koordynatora programu Socrates-Erasmus. Przez dwie kadencje pełnił funkcję prodziekana ds. studiów dziennych Wydziału Wychowania Fizycznego (1999-2002 oraz 2002-2005). Od 2001 r. jest ekspertem Ministerstwa Edukacji Narodowej wchodzącym w skład komisji egzaminacyjnych i kwalifikacyjnych dla nauczycieli ubiegających się o awans zawodowy. W latach 2000-2005 pełnił równocze-

śnie kilka funkcji na rzecz uczelni: był członkiem komisji ds. przygotowania prezentacji Wydziału Wychowania Fizycznego podczas Dolnośląskich Targów Edukacyjnych, autorem oraz współautorem informatora o studiach w Akademii Wychowania Fizycznego we Wrocławiu, zastępcą przewodniczącego Wydziałowej Komisji Egzaminacyjnej w rekrutacji kandydatów na studia, członkiem komisji ds. akredytacji Wydziału Wychowania Fizycznego (w 2000 r.), członkiem Uczelnianej Komisji Lokalowej. W następnych latach, od 2005 r. do 2007 r. był sekretarzem Uczelnianej Komisji Egzaminacyjnej, w kadencji 2005-2008 członkiem Rady Wydziału Wychowania Fizycznego, członkiem Wydziałowej Komisji Dydaktyki oraz członkiem Senackiej Komisji ds. Informatyzacji Uczelni. W latach 2008-2012 był przewodniczącym Akademickiej Komisji Rekrutacyjnej, przewodniczącym komisji rektorskiej ds. przygotowania informatora dla kandydatów na studia w Akademii Wychowania Fizycznego we Wrocławiu, przewodniczącym komisji ds. ustalenia katalogu opłat za zajęcia dydaktyczne, przewodniczącym komitetu obchodów 65-lecia Akademii

Wychowania Fizycznego we Wrocławiu, przewodniczącym doraźnej komisji rektorskiej ds. przygotowania dokumentacji i wniosku o zgodę Ministra Nauki i Szkolnictwa Wyższego na powołanie studiów II stopnia na kierunku sportu, przewodniczącym doraźnej komisji rektorskiej ds. modyfikacji programu studiów na kierunku sportu, przewodniczącym komisji rektorskiej ds. przygotowania wspólnego wydania miesięcznika „Lider”, zastępcą przewodniczącego stałej komisji ds. wykorzystania bazy lokalowej Akademii Wychowania Fizycznego we Wrocławiu, członkiem zespołu odpowiedzialnego za realizację budowy kompleksu boisk do gier otwartych wraz z zapleczem dydaktyczno-naukowym na terenie Pól Marsowych w kompleksie Stadionu Olimpijskiego we Wrocławiu, członkiem rady naukowo-programowej Centrum Szkolenia Sportowego przy klubie sportowym AZS AWF na lata 2009-2012, członkiem komisji nagród, członkiem komisji ds. restrukturyza-

cji zatrudnienia oraz optymalizacji kosztów funkcjonowania Akademii Wychowania Fizycznego we Wrocławiu w warunkach ograniczonej dotacji budżetowej, członkiem komisji ds. koordynacji działań dostosowujących przepisy wewnętrzne Akademii do stanu prawnego wynikającego z ustawy z dnia 18 marca 2011 r., członkiem senackiej komisji ds. oceny funkcjonowania administracji. Od 2008 roku jest kierownikiem Katedry Zespołowych Gier Sportowych oraz kierownikiem Zakładu Gier Różnych. Współtworzył system piłek edukacyjnych EDUBAL. Jest autorem monografii, współautorem dwóch książek oraz ponad 80 publikacji na temat możliwości wykorzystania piłek edukacyjnych w kształceniu wczesnoszkolnym oraz zintegrowanym. Opracował metodę obiektywnego planowania budżetu godzin z wychowania fizycznego dla zaspokojenia zainteresowań aktywnością ruchową uczniów. Współautor i współwykonawca projektu badawczego pt. „Kształcenie zintegrowane z wykorzystaniem

piłek edukacyjnych EDUBAL”, zatwierdzonego i finansowanego przez Ministerstwo Nauki i Informatyki, Departament Badań Naukowych, do realizacji w latach 2004-2007. Jest promotorem dwóch prac doktorskich (jednej w zakończonym oraz jednej we przewodzie doktorskim. Od 2009 roku jest organizatorem cyklicznych konferencji naukowo-metodycznych pt: „Wykorzystanie gier z piłką w wychowaniu fizycznym”. Współpracuje z Deutsche Sporthochschule w Köln, gdzie prowadzi zajęcia: educational balls EDUBAL. 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 wiceprezesem uczelnianego klubu sportowego AZS AWF Wrocław, członkiem Zarządu Głównego AZS (od dwóch kadencji), a także członkiem Wrocławskiej Rady Sportu. Hobby: ogród.

Władze wydziałowe

Wydział Wychowania Fizycznego

Dziekan

Prof. dr hab. Krystyna Zatoń

Po ukończeniu studiów w Akademii Wychowania Fizycznego we Wrocławiu podjęła pracę na uczelni jako asystent w Zakładzie Sportów Wodnych i Zimowych w Instytucie Sportu. W 1979 roku uzyskała stopień naukowy doktora, a w 1997 doktora habilitowanego nauk o kulturze fizycznej w zakresie teorii wychowania fizycznego i dydaktyki wychowania fizycznego, obejmując kierownictwo w Katedrze i Zakładzie Pływania. W 2009 roku otrzymała tytuł naukowy profesora nauk o kulturze fizycznej i została dyrektorem Instytutu Turystyki i Rekreacji. W latach

2002-2005 pełniła funkcję prorektora ds. nauczania, będąc również członkiem Kolegium Prorektorów ds. Nauczania Wyższych Uczelni Wrocławia i Opola, Wydziałowej Komisji Nauki przy AWF Wrocław, Senackiej Komisji ds. Etyki Badań Naukowych, przewodniczącą Senackiej Komisji ds. Nauczania. W latach 1999-2002 była członkiem sekcji wychowania fizycznego przy radzie Głównej Szkolnictwa Wyższego. W kadencji 2008-2012 jest przewodniczącym Senackiej Komisji Dydaktycznej. Główne kierunki jej działalności naukowej to: nauczanie oraz uczenie się czynności motorycz-

nych, komunikacja dydaktyczna, rola słowa w nauczaniu czynności motorycznych; specjalności naukowe: teoria, metodyka oraz dydaktyka wychowania fizycznego. Jest autorką 151 publikacji naukowych, w tym 13 książek. Wypromowała 11 doktorów. Za pracę naukową i dydaktyczną była wielokrotnie wyróżniana nagrodami ministerialnymi i rektorskimi. Odznaczona Medalem

Komisji Edukacji Narodowej, Medalem za Zasługi dla Polskiego Ruchu Olimpijskiego, medalem „Zasłużony dla Akademii Wychowania Fizycznego we Wrocławiu, srebrną odznaką „Za zasługi dla sportu”.

Jest członkiem Międzynarodowych Towarzystw Naukowych ICH-

PER.SD, Sport Vision, oraz członkiem i współzałożycielem Sport Kinetics, a także prezesem wrocławskiego oddziału PTNKF. Jest organizatorem cyklicznych konferencji naukowych, w tym prestiżowego międzynarodowego sympozjum „Pływanie i Nauka”, należącego do nielicznych spotkań

naukowców i praktyków. Posiada uprawnienia trenera pływania, instruktora narciarstwa zjazdowego oraz specjalizację z rekreacji. Czynnie uprawia pływanie, narciarstwo, jazdę na rowerze. Interesuje się literaturą piękną oraz recytacją poezji.

Prodziekan ds. nauki

Prof. dr hab. Teresa Sławińska-Ochla

2002-2008 była kierownikiem Studiów Doktoranckich, a w latach 2003 – 2008 pełniła funkcję prodziekana ds. nauki na Wydziale Wychowania Fizycznego. Zainteresowania naukowe prof. Teresy Sławińskiej-Ochli koncentrują się wokół problematyki z zakresu biologii człowieka ze szczególnym uwzględnieniem środowiskowych modulatorów rozwoju morfofunkcjonalnego dzieci i młodzieży oraz dynamiki zmian inwolucyjnych w okresie dojrzałości i starości, roli aktywności ruchowej i sprawności fizycznej w utrzymaniu zdrowia oraz międzypokoleniowych zmian kondycji biologicznej populacji polskiej. Od początku swojej pracy zawodowej brała udział w dużych projektach badań populacyjnych, początkowo jako wykonawca, później także jako współorganizator. W ostatnich latach uczestniczyła w tworzeniu koncepcji i w organizowaniu badań nad rozwojem somatycznym i sprawnością fizyczną młodej populacji zamieszkującej tereny skażone metalami ciężkimi (tzw. Zagłębie Miedziowe), prowadzonych przez Katedrę Biostruktury w szkołach wiejskich, zlokalizowanych w pobliżu hut miedzi *Legnica* i *Głogów* oraz

w Polkowicach. Jest także współtwórcą idei badania kondycji biologicznej Dolnoślązaków po 60. roku życia rozpatrywanej w szerokim kontekście czynników stylu i jakości życia. Jej dorobek naukowy liczy 106 oryginalnych artykułów. Wyniki badań prezentowała także w monografii habilitacyjnej pt. „Uwarunkowania środowiskowe w rozwoju motoryczności dzieci wiejskich” oraz w kilku innych monografiach współautorskich, poświęconych problematyce rozwoju morfofunkcjonalnego dzieci i młodzieży na terenach skażonych. Okres ostatniej dekady charakteryzował się także podejmowanymi licznymi obowiązkami w zakresie szkolenia młodej kadry. Dotyczy to zarówno uczestników seminariów magisterskich i promotorstwa około 110 prac magisterskich, jak i opieki nad młodymi adeptami nauki. Jest promotorem trzech obronionych prac doktorskich, a kolejnych pięciu doktorantów pod jej naukową opieką ma otwarte przewody doktorskie. Uzupełnieniem tej działalności są wykonane recenzje prac doktorskich, habilitacyjnych oraz liczne recenzje wydawnicze. Należy do towarzystw naukowych: European College of Sport Science, International Association of Sport Kinetics, a także do Europejskiego i Polskiego Towarzystwa Antropologicznego, w tym ostatnim jest członkiem Zarządu Głównego. Jest członkiem Rady Naukowej Zakładu Antropologii Polskiej Akademii Nauk we Wrocławiu, członkiem Senatu Karkonoskiej Państwowej Szkoły Wyższej w Jeleniej Górze. Została także wybrana do Komitetu Antropologii Polskiej Akademii Nauk na kadencję 2012-2014.

W1975 roku ukończyła na Uniwersytecie Wrocławskim biologię, specjalność – antropologię, i podjęła pracę w Zakładzie Antropologii Polskiej Akademii Nauk. Od 1990 roku pracuje w Akademii Wychowania Fizycznego we Wrocławiu. Obecnie jest kierownikiem Zakładu Antropokinetyki oraz Pracowni Badań Biokinetyki w Katedrze Biostruktury. Stopień doktora habilitowanego uzyskała w czerwcu 2001 roku, obejmując w tym samym roku stanowisko profesora nadzwyczajnego Akademii Wychowania Fizycznego we Wrocławiu. W roku 2010 uzyskała tytuł profesora zwyczajnego. W latach

Publiczne obrony prac doktorskich

Wydział Wychowania Fizycznego

9.02. 2012 – **mgr Marcin Dornowski** „Siła mięśniowa a umiejętności techniczne 17-19-letnich judoków”, promotor: dr hab. Władysław Jagiełło, prof. AWFiS w Gdańsku, recenzenci: prof. dr hab. Stanisław Sterkowicz, AWF w Krakowie, dr hab. Zbigniew Trzaskoma, prof. AWF w Warszawie

19.04 2012 – **mgr Grażyna Sondel** „Systematyczna aktywność ruchowa a parametry somatyczne i sprawność motoryczna kobiet”, promotor: prof. dr hab. Teresa Sławińska-Ochla, AWF Wrocław, recenzenci: prof. dr hab. n. med. Zbigniew Jethon, Wyższa Szkoła Fizjoterapii we Wrocławiu, prof. dr hab. Zofia Ignasiak, AWF Wrocław

Prodziekan ds. nauczania

Dr Ryszard Jan Błacha

Urodził się 31 sierpnia 1958 roku w Miliczu. Tam ukończył szkołę podstawową i zdał egzamin maturalny. Po skończeniu studiów w 1982 roku w Akademii Wychowania Fizycznego we Wrocławiu podjął pracę jako magister rehabilitacji w jednej z wrocławskich przychodni lekarskich. Następnie przez 11 lat pracował jako nauczyciel wychowania fizycznego i gimnastyki korekcyjnej w Szkole Podstawowej Nr 10 we Wrocławiu. Od 1994 roku jest pracownikiem naukowo-dydaktycznym na Akademii Wychowania Fizycznego we Wrocławiu. Od 2001 r. pełni funkcję kierownika Zespołu Sportu i Rekreacji Wodnej w Katedrze Aktywności Ruchowej w Środowisku Wodnym Wydziału Wychowania Fizycznego i odpowiada za szkolenie w zakresie sportów wodnych. Od 2001 roku do 2011 zajmował się organizacją oraz pełnił funkcje kierownika na obozach letnich w Olejnicy (jako pełnomocnik dziekana Wydziału Wychowania Fizycznego do spraw obozów letnich).

Działalność naukowa

W roku 2001 uzyskał stopień doktora nauk o kulturze fizycznej, broniąc pracy doktorskiej pt. „Zmiany zdolności różnicowania kinestetycznego pod wpływem uprawiania żeglarstwa”. Specjalizuje się w naukach biologicznych w zakresie fizjologii wysiłku

fizycznego oraz w dziedzinie rekreacji i turystyki w zakresie sportów wodnych. Jego dorobek publikacyjny wiąże się z badaniami dotyczącymi czucia głębokiego (proprioceptywnego) oraz zagadnieniami związanymi z turystyką i rekreacją w zakresie aktywności ruchowej realizowanej w okresie letnim. Do roku 2011 opublikował 49 pozycji. Jednocześnie prowadził działalność innowacyjną związaną z opracowaniem urządzenia badawczego do badań czucia głębokiego. Po uzyskaniu doktoratu kontynuował badania w zakresie czucia proprioceptywnego pod opieką naukową prof. dr. hab. Marka Zatonia. W wyniku prac badawczych opracował urządzenie i metodę do mierzenia powtarzalności generowanej siły w kończynach górnych i dolnych, które w 2007 r. wraz z wnioskiem przekazał do Urzędu Patentowego Rzeczypospolitej Polskiej, by w 2009 r. uzyskać patent pod nazwą: „Sposób pomiaru siły nacisku kończyn człowieka i urządzenie do pomiaru siły nacisku kończyn człowieka”. Niedawno ukończył pisać monografię habilitacyjną, która jest w trakcie wstępnej korekty i w kwietniu lub maju 2012 r. zostanie złożona do druku w Wydawnictwie AWF Wrocław. Od 35 lat prowadzi działalność w żeglarstwie jachtowym. Pod koniec lat osiemdziesiątych był wicekomandorem ds. technicznych,

a w latach 1990 -1994 roku kierownikiem wyszkolenia żeglarskiego Jacht-Klubu AZS we Wrocławiu. W latach 2005 – 2009 pełnił funkcję wiceprezesa ds. wyszkolenia instruktorskiego w Polskim Związku Żeglarskim. Jest wiceprezesem Stowarzyszenia Instruktorów i Trenerów Żeglarstwa „Hals” oraz delegatem Wrocławskiego Okręgowego Związku Żeglarskiego na sejmik PZZ. Zajmuje się organizacją kursów na stopnie żeglarskie i instruktorskie w Polsce. Posiada następujące uprawnienia żeglarskie: patent kapitana jachtowego, kapitana motorowodnego, instruktora wykładowcy PZZ, instruktora żeglarstwa PZZ, instruktora żeglarstwa motorowodnego oraz jest trenerem żeglarstwa. Otrzymał m.in. następujące odznaczenia: Brązowy Krzyż Zasługi, Honorową Odznakę Zasłużonego dla Żeglarstwa Dolnośląskiego oraz Medal 50-lecia Wrocławskiego OZZ.

Prodziekan ds. studenckich

Dr Jacek Stodółka, docent AWF we Wrocławiu

Urodził się 17 stycznia 1962 roku we Wrocławiu. W 1985 r. ukończył studia na Akademii Wychowania Fizycznego we Wrocławiu, na kierunku wychowania fizycznego ze specjalnością trenerską w lekkiej atletyce. Od 1985 roku zatrudniony na uczelni jako pracownik naukowo-dydaktyczny, początkowo jako asystent w Zakładzie Lekkoatletyki, a od 1995 roku – po uzyskaniu

stopnia naukowego doktora nauk o kulturze fizycznej – jako adiunkt w Katedrze Lekkoatletyki. W latach 2001 – 2005 pełnił funkcję kierownika Zespołu Lekkoatletycznych Konkurencji Technicznych. Od 2010 zatrudniony jako docent w Zakładzie Lekkoatletyki. Jest autorem i współautorem kilkudziesięciu publikacji oraz dwóch podręczników akademickich z zakresu kultury fizycznej i sportu. Intensywnie

pracuje nad złożeniem monografii habilitacyjnej. Od 2005 r. jest trenerem klasy mistrzowskiej w lekkiej atletyce oraz instruktorem I klasy w piłce siatkowej, nożnej i koszykowej, a także instruktorem pływania i gimnastyki. W latach 1984-1989 był pracownikiem klubu sportowego AZS AWF we Wrocławiu na stanowisku szkoleniowca w sekcji lekkiej atletyki i jednocześnie społecznym trenerem kadry narodowej juniorów w pchnięciu kulą w Polskim Związku Lekkiej Atletyki. W latach 1989-2004 pełnił funkcję trenera koordynatora Dolnośląskiego Związku Lekkiej Atletyki we Wrocławiu. Od 2003 roku jest trenerem koordynatorem sekcji lekkiej atletyki w klubie sportowym AZS AWF we Wrocławiu. W latach 2008-2009 był kierownikiem wyszkolenia w Dolnośląskiej Federacji Sportu. W latach 1989-2004 był członkiem Zarządu Dolnośląskiego

Związku Lekkiej Atletyki we Wrocławiu, od 2001 roku członkiem Zarządu AZS AWF we Wrocławiu, od 2009 roku członkiem Prezydium AZS AWF we Wrocławiu. Od 1991 roku jest pełnomocnikiem rektora ds. mieszkańców DS „Spartakus”. W latach 2005-2009 opiekun Samorządu Studenckiego. Przez wiele lat kierownik Komisji Egzaminu Sprawnościowego dla kandydatów na studia w AWF Wrocław. W obecnej kadencji 2008-2012 członek Rady Wydziału Wychowania Fizycznego. Jest organizatorem wielu konferencji naukowo-metodyczno-szkoleniowych, studenckich praktyk trenerskich i imprez sportowych w lekkiej atletyce (m.in. komercyjnego Międzynarodowego Mityngu „Zjednoczona Europa”, nieoficjalnych mistrzostw Europy w biegu po schodach „Złote Schody Poltegoru”, Mistrzostw Polski Seniorów, Młodzieżowych

Mistrzostw Polski, Ogólnopolskiej Olimpiady Młodzieży i innych). Opiekun studentów reprezentujących uczelnię w akademickich rozgrywkach międzyuczelnianych w lekkiej atletyce, włącznie z Akademickimi Mistrzostwami Polski. Współorganizator imprezy biegowej „Przewietrz się na Olimpijskim”. Współpracuje m.in. z Zarządem Głównym AZS w Warszawie, Zarządem Środowiskowym AZS we Wrocławiu. Wyróżniony brązowym Krzyżem Zasługi, złotą odznaką Zasłużony Działacz Kultury Fizycznej i nagrodą Ministra Edukacji i Sportu II stopnia oraz złotą odznaką AZS i brązową PZLA, wielokrotnie nagradzany przez JM Rektora AWF we Wrocławiu. Zainteresowania: heraldyka jednostek administracyjnych kraju, miłośnik secesji i architektury, literatury pięknej i muzyki sesyjnej, fotograf amator, zakochany w Pradze.

Wydział Fizjoterapii

Dziekan

Dr hab. Ewa Demczuk-Włodarczyk, prof. AWF we Wrocławiu

W latach 1975-1977 uczęszczała do Medycznego Studium Zawodowego we Wrocławiu, na Wydział Fizjoterapii, uzyskując dyplom technika fizjoterapii. Następnie podjęła studia na Akademii Wychowania Fizycznego we Wrocławiu, na kierunku rehabilitacji ruchowej, które ukończyła w 1981 roku. W latach 1981-1985 była zatrudniona jako asystent w Specjalistycznym Rehabilitacyjnym Zespole Opieki Zdrowotnej we Wrocławiu.

W 1985 r. podjęła pracę na Akademii Wychowania Fizycznego we Wrocławiu jako asystent w Zakładzie Teorii i Metodyki Kinezyterapii. W 1991 roku uzyskała stopień doktora nauk o kulturze fizycznej i zatrudnienie na stanowisku adiunkta w Zakładzie Kinezyterapii Wydziału Fizjoterapii. W 2004 roku, po uzyskaniu stopnia doktora habilitowanego nauk o kulturze fizycznej w zakresie fizjoterapii, została zatrudniona na stanowisku profesora AWF we Wrocławiu w Katedrze Fizjoterapii, pełniąc od 2005 r. funkcję kierownika Zakładu Metod Kinezyterapii, a od 2008 r. funkcję kierownika Katedry Fizjoterapii. W latach 2004-2008 pracowała dodatkowo na stanowisku profesora nadzwyczajnego w Kolegium Karkonoskim w Jeleniej Górze. Od 2008 r. dodatkowo pracuje na stanowisku profesora nadzwyczajnego w Państwowej Medycznej Wyższej Szkole Zawodowej w Opolu. Jej działalność naukowo-badawcza dotyczy oceny

postawy ciała człowieka. Brała udział w programach badawczych dotyczących oceny postawy dzieci i młodzieży przy współpracy ze Studium Wychowania Fizycznego Politechniki Wrocławskiej, jako pierwszy wykonawca w granicy statutowym dotyczącym kształtu sklepienia podłużnego stóp na podstawie biostereometrycznej metody oceny stopy, oceny budowy morfologicznej stóp u zawodników uprawiających różne dyscypliny sportu oraz u ludzi chorych na cukrzycę, oceny postawy ciała z uwzględnieniem różnorodnych czynników oddziaływania egzogenne-go (czynniki chorobowe, monotypia ruchowa), zaburzeń narządu ruchu wynikających ze specyfiki różnych dyscyplin sportowych, skuteczności oddziaływania wybranych zabiegów fizykoterapeutycznych w terapii przeciwbólowej. Jest autorem 65. prac opublikowanych w czasopiśmie z listy KBN, 20. pełnych prac opublikowanych w monografiach naukowych, jednej

pełnej pracy opublikowanej w naukowym czasopiśmie internetowym, jednej monografii naukowej. Brała udział czynny w 50. konferencjach krajowych i zagranicznych, a także w komitetach naukowych i organizacyjnych 21. konferencji naukowych. Jest recenzentem dwóch książek oraz projektu rozwojowego w ramach systemu OSF, autorem recenzji wydawniczej monografii habilitacyjnej, promotorem dwóch prac doktorskich oraz opiekunem naukowym w sześciu wszczętych przewodach doktorskich, a także recenzentem 12. prac doktorskich. Jest członkiem Komitetu Naukowego kwartalnika „Fizjoterapia”, a od 2011 r. jest członkiem Komitetu Redakcyjnego kwartalnika „Przegląd Medyczny” Uniwersytetu

Rzeszowskiego i Narodowego Instytutu Leków w Warszawie. Od 1985 roku jest członkiem Polskiego Towarzystwa Fizjoterapii (przez jedną kadencję była członkiem Zarządu Głównego). W latach 1994-1995 była członkiem Zespołu Konsultacyjnego ds. Korekcji Wad Postawy Ciała.

Została wybrana na członka Komitetu Rehabilitacji, Kultury Fizycznej i Integracji Społecznej PAN na kadencję 2011-2014. Jest koordynatorem regionalnym projektu „Doskonalenie potencjału dydaktyczno-naukowego w zakresie terapii zajęciowej kluczem do rozwoju uczelni wyższych” realizowanego w ramach Programu Operacyjnego „Kapitał Ludzki” (Priorytet nr IV „Szkolnictwo wyższe i nauka”), współfinansowanego ze środków Eu-

ropejskiego Funduszu Społecznego. Jako nauczyciel akademicki prowadzi ćwiczenia na studiach dziennych, zaocznych i wieczorowych z kinezyterapii, metod kinezyterapeutycznych, terapii manualnej, gimnastyki korekcyjnej, będąc autorem programów nauczania. Posiada specjalizację I stopnia w zakresie rehabilitacji ruchowej ukończyła liczne kursy specjalistyczne (kurs doskonalący z zakresu metody PNF, „Zespoły bólowe krzyża”, „Miękkie techniki w dysfunkcji narządu ruchu”, „Syndrom nierównowagi mięśniowej”, Physical Therapy In Urinary System Disorders). Przez dwie ostatnie kadencje pełni funkcję prodziekana ds. nauczania na Wydziale Fizjoterapii. Od 2008 r. jest członkiem uczelnianego Senatu.

Prodziekan ds. nauki

Dr hab. Małgorzata Mraz, prof. AF we Wrocławiu

Jest absolwentką Akademii Wychowania Fizycznego we Wrocławiu. W 1981 r. uzyskała dyplom magistra rehabilitacji ruchowej z wynikiem bardzo dobrym, z wyróżnieniem. W styczniu 1984 r. podjęła pracę w Akademii Wychowania Fizycznego na stanowisku asystenta. Jednocześnie jako fizjoterapeuta pracowała w Dziale Rehabilitacji Specjalistycznego Szpitala Zespolonego im. T. Marciniaka we Wrocławiu. Stopień naukowy doktora nauk o kulturze fizycznej uzyskała w 1994 roku, a w 2011 r. stopień doktora habilitowanego. W 2012 r. otrzymała stanowisko profesora nadzwyczajnego w Katedrze Fizjoterapii w Dysfunkcjach Narządu Ruchu. Jej dorobek naukowo-badawczy obejmuje ponad 60 prac oryginalnych. Jest autorem i współautorem 13 rozdziałów w podręcznikach o zasięgu ogólnokrajowym oraz monografii. Na konferencjach naukowych krajowych, międzynarodowych oraz zagranicznych prezentowała ponad 40 prac. Stale podnosi swoje kwalifikacje zawodowe. Szkoli się na wielu kursach podyplomowych, głównie dotyczących metod neurofizjologicznych (PNF, metoda

V. Vojtę) oraz technik i sposobów specjalistycznych w tej dziedzinie. W 2002 r. ukończyła specjalizację z psychomotoryki i uzyskała certyfikat francusko-polski. Brała udział w kursach kinezylogii edukacyjnej „Brain Gym” oraz kinezylogii rozwojowej, odbywając staż u trenerów kinezylogii edukacyjnej: dr Svetlany Masgutovej oraz dr Carly Hannaford. Specjalizację w dziedzinie fizjoterapii uzyskała w 2010 r. W czasie pracy zawodowej w Akademii Wychowania Fizycznego we Wrocławiu była członkiem Senatu, wielokrotnie członkiem Rady Wydziału Fizjoterapii oraz członkiem wydziałowych i senackich komisji. W 1998 r. była koordynatorem wydziałowym Festiwalu Nauki Środowiska Wrocławskiego, a w latach 1999 i 2000 koordynatorem uczelnianym tego festiwalu. Obecnie jest członkiem rady programowej Uniwersytetu Trzeciego Wieku AWF we Wrocławiu. Powadzi działalność dydaktyczną w zakresie fizjoterapii w kardiologii, w neurologii, w pediatrii, fizjoterapii klinicznej w neurologii i neurochirurgii, diagnostyki funkcjonalnej i programowania fizjoterapii. Jest promotorem 95 prac

magisterskich i 16 prac licencjackich oraz opiekunem naukowym trzech doktorantów oraz promotorem wszczętego przewodu doktorskiego.

Jej praca naukowo-badawcza dotyczy głównie stabilności ciała, fizjoterapii w neurologii, fizjoterapii w zawrotach głowy i zaburzeniach równowagi. Współpraca z konstruktorami platformy posturograficznej pozwoliła na rozszerzenie aparatury badawczej o autorski moduł do fizjoterapii zawrotów głowy i niestabilności ciała. Współpracuje z Instytutem Medycyny Klinicznej i Doświadczalnej PAN w Warszawie. Wynikiem tej współpracy był udział w projekcie badawczo-wdrożeniowym Ministerstwa

Edukacji i Nauki, pt. „Komputerowy system posturograficzny jako narzędzie rehabilitacji zaburzeń równowagi i stabilności”. Efektem są wspólne prace dotyczące fizjoterapii zaburzeń równowagi z wykorzystaniem wirtualnej rzeczywistości oraz prezentacja w TVP pt. „Cyberrehabilitacja w zaburzeniach równowagi” (2008). Jej drugi kierunek badawczy dotyczy zastosowania krioterapii ogólnoustrojowej w fizjoterapii osób z uszkodzeniem układu nerwowego. Zebrane w tej dziedzinie doświadczenia wykorzystane zostały podczas prowadzonych szkoleń w wielu otwierających się w Polsce i w Hiszpanii ośrodkach rehabilitacyjnych, wyposażonych w kriokomory. Dużym osiągnięciem w tym zakresie było wprowadzenie krioterapii ogólnoustrojowej do fizjote-

rapii dzieci i młodzieży z mózgowym porażeniem dziecięcym (2004). Był to program realizowany pod patronatem Wydziału Zdrowia Urzędu Miejskiego we Wrocławiu, przy współpracy z Dolnośląskim Stowarzyszeniem Pomocy Dzieciom i Młodzieży „Ostoja” we Wrocławiu. Wielokrotnie otrzymała nagrodę JM Rektora AWF we Wrocławiu. Za twórcze osiągnięcia w pracy dydaktycznej nagrodzona zespołową nagrodą Rektora Akademii Medycznej we Wrocławiu. Za wkład wniesiony w rozwój rehabilitacji osób niepełnosprawnych otrzymała Honorowy Medal im. Prof. W. Degi (2000), honorowe członkostwo Polskiego Towarzystwa Stwardnienia Rozsianego (2004) oraz dyplom uznania za wieloletnią aktywną działalność z okazji Jubileuszu 45-lecia Oddziału

Wojewódzkiego Polskiego Towarzystwa Walki z Kalectwem we Wrocławiu (2005), a także dyplom uznania za wieloletnią współpracę i zaangażowanie w działalność Dolnośląskiego Oddziału Polskiego Towarzystwa Stwardnienia Rozsianego (2009). Została odznaczona Medalem „Zasłużony dla AWF we Wrocławiu” oraz Medalem z okazji 15-lecia Wydziału Fizjoterapii AWF.

Współpracuje z wieloma organizacjami naukowymi i społecznymi. Otrzymała honorowe członkostwo Polskiego Towarzystwa Stwardnienia Rozsianego. Jest członkiem Polskiego Towarzystwa Rehabilitacji oraz Polskiego Towarzystwa Rehabilitacji Neurologicznej, a także Oddziału Dolnośląskiego Polskiego Towarzystwa Gerontologicznego.

Prodziekan ds. nauczania

Dr Agnieszka Pisula-Lewandowska

W latach 1994-1998 odbyła wyższe studia magisterskie na kierunku fizjoterapii Akademii Wychowania Fizycznego we Wrocławiu, uzyskując dyplom z wyróżnieniem. Na ostatnim roku studiów była stypendystką Ministra Urzędu Kultury Fizycznej i Turystyki. W 1998 r. rozpoczęła studia doktoranckie na Akademii Wychowania Fizycznego we Wrocławiu, pracując jednocześnie na uczelni jako asystent w Zespole Fizykoterapii, Masażu i Balneoklimatologii na Wydziale Fizjoterapii oraz jako wykładowca przedmiotu „rehabilitacja” na Międzywydziałowym Studium Muzykoterapii Akademii Muzycznej we Wrocławiu, gdzie pracuje do chwili obecnej. W 1999 r. odbyła miesięczny staż naukowy we Francji, w Centrum Rehabilitacji i Reedukacji Funkcjonalnej w Kerpape. W latach 2000 – 2002 pracowała na stanowisku fizjoterapeuty w Warsztatach Terapii Zajęciowej „Wspólnota” dla osób dorosłych upośledzonych umysłowo, w Świetlicy Terapeutycznej „Alternatywa” dla osób dorosłych upośledzonych umysłowo, na stanowisku kierownika rehabilitacji w Przychodni „Optimed”, i w r. 2002

na stanowisku starszego przedstawiciela medycznego w firmie Solvay Pharmaceuticals. W 2004 r. uzyskała stopień doktora nauk o kulturze fizycznej i zatrudnienie na stanowisku adiunkta na Akademii Wychowania Fizycznego we Wrocławiu, w Zakładzie Fizykoterapii, Masażu i Balneoklimatologii. W 2005 r. współpracowała z Wydziałem Zdrowia Urzędu Miejskiego Wrocławia w ramach programu „Przeciwdziałanie skutkom stresu zawodowego – zdrowie to radość, pogoda życia”. W latach 2004-2005 ukończyła studia podyplomowe „Zarządzanie i marketing w służbie zdrowia” na Akademii Ekonomicznej we Wrocławiu. W latach 2006-2008 była kierownikiem Pracowni Krioterapii AWF we Wrocławiu, a także kierownikiem Zespołu Agencyjnego Ubezpieczeń Zdrowotnych w Inter Polska. W 2006 r. była wykładowcą na II Polsko-Norweskim Sympozjum „Nietrzymanie moczu – interdyscyplinarny problem kliniczny i społeczny”. W latach 2008- 2011 pracowała w prywatnym gabinecie fizykoterapii i masażu. Od 2010 do chwili obecnej współpracuje z Wydawnictwem Forum

w ramach czasopisma „Praktyczna fizjoterapia i rehabilitacja”. W latach 2010-2011 stworzyła plan i program studiów nowego kierunku - kosmologii na Wydziale Fizjoterapii AWF we Wrocławiu i jest pełnomocnikiem dziekana Wydziału Fizjoterapii ds. kierunku kosmologii. Od 2011 r. prowadzi zajęcia na WSH we Wrocławiu, na studiach podyplomowych Menedżer SPA z zakresu wybranych zagadnień z fizjoterapii. W trakcie swojej pracy zawodowej ukończyła liczne kursy i szkolenia doskonalące, m.in.: w 1999 r. „Miękkie techniki w dysfunkcji narządu ruchu” prowadzony przez dr. Radmila Dvořáka, „Lasery w medycynie” w Centrum Edukacyjno-

Naukowym we Wrocławiu, w 2000 r. „Diagnostyka zdjęć rentgenowskich dla fizjoterapeutów” oraz udział w treningach balintowskich Polskiego Towarzystwa Balintowskiego we Wrocławiu, w 2001 r. „Kompleksowa terapia przeciwobrzękowa” dr Bechyni Mirosław oraz “Postępowanie fizjoterapeutyczne w bólu chronicznym” doc. dr Oplavsky Jaroslav, w 2002 r. szkolenie z zakresu obsługi urządzeń medycznych wytwarzających pole

elektromagnetyczne wielkiej częstotliwości oraz ukończenie specjalizacji z zakresu psychomotoryki we współpracy z VI Uniwersytetem Paryskim im. M. Skłodowskiej-Curie, w 2004 r. „Physical Therapy in Urinary System Disorders”, „Terapia energotonowa”, „Współczesne aspekty zastosowania elektroterapii”, „Leki w fizjoterapii”, „Biofeedback”, „Krioterapia – podstawy naukowe i praktyczne wykorzystanie”, „Sekwencyjny masaż uciskowy”,

2009 – Basic Course Kinesiology Taping, 2009 – Symposium on the use Biopton Light Therapy Applications In Medicine with International Participation, 2010 – „Podstawowe zabiegi w pomocy przedmedycznej u dzieci”. Jest członkiem Polskiego Towarzystwa Medycyny Fizykalnej i Balneoklimatologii. W 2011 otrzymała nagrodę JM Rektora AWF za działalność organizacyjną. Zainteresowania: kosmetologia, tenis, wędkarstwo.

Prodziekan ds. studenckich

Dr hab. Bożena Ostrowska, docent AWF we Wrocławiu

Tytuł magistra rehabilitacji ruchowej uzyskała na Akademii Wychowania Fizycznego we Wrocławiu w 1985 roku, gdzie w tym samym roku podjęła pracę w Zakładzie Kinezyterapii Instytutu Rehabilitacji Ruchowej na stanowisku asystenta stażysty, następnie od 1986 r. do 1994 na stanowisku asystenta, a po otrzymaniu stopnia naukowego doktora – na stanowisku adiunkta. W 2009 roku uzyskała stopień doktora habilitowanego na podstawie rozprawy pt. „Charakterystyka stabilności postawy ciała kobiet z osteopenią i osteoporozą”, otrzymując mianowanie na stanowisko docenta. Główne nurty badawcze jej działalności naukowej dotyczą problematyki zaburzeń stabilności postawy ciała dzieci i młodzieży oraz ludzi starszych w chorobach przewlekłych oraz oceny stanu funkcjonalnego, jakości życia, oraz skuteczności metod fizjoterapii w przywracaniu zdrowia i łagodzeniu skutków choroby. Jej do-

robek naukowo-badawczy z dziedziny nauk o kulturze fizycznej obejmuje 44 prace oryginalne, w tym pięć w czasopiśmie o wskaźniku *impact factor*, 13 prac w wydawnictwach konferencyjnych zagranicznych i polskich, monografię, współautorstwo podręcznika, 58 prac prezentowanych na kongresach i konferencjach naukowych opublikowanych w formie streszczeń. Wzięła udział czynny w 32 konferencjach i kongresach naukowych (9 zagranicznych i 23 krajowych). Aktywnie uczestniczyła w badaniach naukowych Pracowni Kinezyterapii, dotyczących metod pomiarowych parametrów czynnościowych narządu ruchu. Działalność ta pozwoliła na zdobycie doświadczenia praktycznego w pracy z pacjentem oraz umożliwiła zapoznanie się z metodami diagnostyki i terapii narządu ruchu. Swoją warsztat naukowo-badawczy doskonaliła w ramach Europejskiego Programu SOCRATES, odbywając staż w Deutsche Sporthochschule, Köln (2002) oraz biorąc udział w dwóch pobytach studyjnych: w Palacký University- Olomouc (1997) i Trinity College – Dublin (2001). Kwalifikacje zawodowe podnosiła uczestnicząc w licznych kursach, seminariach, i szkoleniach z dziedziny narządu ruchu (m.in. Metody PNF – 1986; Fizjoterapia w zespołach bólowych krzyża - 1986; Feedback w rehabilitacji – 1987; Pomiar siły zespołów mięśniowych człowieka w warunkach dynamicznych

– 1997; Techniki miękkie w dysfunkcjach narządu ruchu – 1998; Normy i normowanie w diagnostyce dysfunkcji układu ruchu – 2000; Postępowanie fizjoterapeutyczne w bólu chronicznym – 2001; Diagnostyka upadków u starszych osób – 2007). Z uzyskiwanych środków na badania własne (grant uczelniany od 2001-2008) prowadziła badania naukowe nad projektem „Ocena stanu klinicznego pacjentów z osteoporozą w oparciu o badania stabilograficzne i fotogrametrię komputerową”. W 2008 roku zakupiła zestaw badawczy do oceny profilu fizjologicznego ryzyka upadków - „Fallscreen” (import z *Prince of Wales Medical Reserch Institute in Sydney*). W związku z prowadzonymi badaniami naukowymi współpracowała z zarządem uzdrowiska Szczawno-Jedlina, Studium Wychowania Fizycznego Politechniki Wrocławskiej, firmą Postmed, firmą Medivisport, Instytutem Edukacji Medycznej Kolegium Karkonoskiego (obecnie Karkonoska Państwowa Szkoła Wyższa), klubem sportowym „Śląsk Wrocław”, Oddziałem Reumatologii i Endokrynologii Szpitala im. Marciniaka we Wrocławiu. Równoległe z działalnością naukowo-badawczą prowadziła pracę dydaktyczną ze studentami z zakresu kinezyterapii oraz ćwiczeń korekcyjnych z elementami rehabilitacji, odbywając wolontariat w Specjalistycznym Rehabilitacyjno-Ortopedycznym Zespole Opieki

Zdrowotnej we Wrocławiu, a w latach 1986-1989 pracowała także w szkole podstawowej jako nauczyciel gimnastyki korekcyjnej, prowadząc w obu placówkach zajęcia dydaktyczne. Od 1994 roku jest promotorem prac magisterskich. Efektem tej działalności jest zakończenie i obronienie ponad 60 prac magisterskich. Jest współautorem podręcznika akademickiego „Badania czynnościowe narządu ruchu w fizjoterapii”. Opracowała autorski program zajęć z przedmiotu „fizjoterapia ogólna”,

który aktualnie prowadzi na Wydziale Fizjoterapii, jak również wykłady i ćwiczenia z kinezyterapii, gimnastyki korekcyjnej z elementami rehabilitacji, oraz na uczelnianym Uniwersytecie Trzeciego Wieku i module 3P-terapii zajęciowej. Jest członkiem czterech towarzystw naukowych: Polskiego Towarzystwa Fizjoterapii, Polskiego Towarzystwa Nauk o Kulturze Fizycznej, International Association of Sport Kinetics, Polskiego Towarzystwa Gerontologicznego. W latach 1999-2002

była członkiem wydziałowej Komisji Dydaktyki, pełniła również funkcję opiekuna roku studentów Wydziału Fizjoterapii oraz opiekuna dydaktycznego praktyk studenckich z zakresu kinezyterapii. Brała czynny udział w pracach komitetów organizacyjnych Dni Fizjoterapii oraz Festiwalu Nauki środowiska wrocławskiego. Od 2010 r. jest członkiem Rady Wydziału Fizjoterapii. Za swoją działalność naukowo-badawczą i publikatorską otrzymała liczne nagrody rektorskie.

Wydział Nauk o Sporcie

Dziekan

Dr hab. Tadeusz Stefaniak, prof. AWF we Wrocławiu

Akademii Wychowania Fizycznego we Wrocławiu w Katedrze Dydaktyki Sportu. W 2010 został nominowany na stanowisko dyrektora Instytutu Sportu na Wydziale Wychowania Fizycznego. Jest autorem 66 prac oryginalnych, dwóch książek oraz 35 komunikatów zjazdowych. Obszar jego zainteresowań naukowych związany jest z optymalizacją kształtowania siły w procesie ontogenezy z uwzględnieniem aspektów koordynacyjnych, (m.in. różnicowania kinestetycznego) i ich powiązania z kształtowaniem sprawności sensomotorycznej. Posiada uprawnienia trenera I klasy w kulturystyce oraz w boksie. Prowadzi zajęcia dydaktyczne z następujących

przedmiotów: teoria i metodyka dyscypliny kierunkowej z kulturystyki, specjalizacja instruktorska z kulturystyki, z boks, z ćwiczeń siłowych „fitness”, zajęcia do wyboru z ćwiczeń siłowych, z boks, prowadzi również obozy w ramach turystyki klasyfikowanej oraz jest promotorem prac licencjackich i magisterskich. Od 2002 r. jest członkiem Międzynarodowego Stowarzyszenia Motoryki Sportowej (International Association of Sport Kinetics) oraz Polskiego Towarzystwa Naukowego Kultury Fizycznej. Od 2005 roku do chwili obecnej pełni funkcję konsultanta ds. kultury fizycznej w ogólnopolskim miesięczniku *Men's Health*.

Urodził się 29 lipca 1960 r. w Strzelinie, gdzie ukończył liceum ogólnokształcące o profilu biologiczno-chemicznym. We Wrocławiu podjął studia na Akademii Wychowania Fizycznego, które ukończył w 1983 r., zdobywając uprawnienia instruktorskie z boks, pływania, podnoszenia ciężarów. Przez rok pracował jako nauczyciel wychowania fizycznego w szkole podstawowej nr 74 we Wrocławiu. W 1984 r. podjął pracę na stanowisku asystenta w Katedrze Sportów Walki. W 1986 r. ukończył Podyplomowe Studia Religioznawczo-Etyczne na Wydziale Historycznym Uniwersytetu Wrocławskiego. W roku 1990 r. uzyskał stopień doktora nauk o kulturze fizycznej, a w 2009 stopień doktora habilitowanego nauk o kulturze fizycznej. W tym samym roku został zatrudniony na stanowisku profesora

Nowości wydawnicze

Krzysztof Kałużny *Baseball. Kształcenie – nauczanie – uczenie się*. 2012. Wydanie I. ISBN 978-83-89156-11-2; format B5; objętość 94 s.cena 22,50 zł + 5% VAT

Opracowanie skierowane jest głównie do nauczycieli wychowania fizycznego i trenerów. Zawiera podstawowe informacje na temat baseballu; jego historii, charakterystyki oraz czynności ruchowych wykonywanych przez zawodników podczas gry. Ich opisy zostały wzbogacone bardzo pomocnym materiałem ilustracyjnym. Autor przedstawił także propozycje ćwiczeń pozwalających na opanowanie umiejętności niezbędnych w działaniach ofensywnych i defensywnych. Umieścił również fragmenty przepisów gry Małej Ligi Baseballowej.

Prodziekan ds. badań naukowych

Prof. dr hab. Małgorzata Słowińska-Lisowska

Absolwentka Akademii Rolniczej (obecnie Uniwersytet Przyrodniczy) we Wrocławiu, Wydziału Technologii Żywności. Bezpośrednio po ukończeniu studiów podjęła pracę na Akademii Wychowania Fizycznego w Zakładzie Biochemii. Stopień dr nauk o kulturze fizycznej uzyskała w 1990 roku. Od lipca 1990 do stycznia 1991 odbywała staż naukowy na University Kentucky i w Kampanii Immunodiagnostycznej, Serex Inc, w USA. W roku 2004 uzyskała stopień dr habilitowanego nauk

o kulturze fizycznej. W roku 2011 otrzymała tytuł naukowy profesora nauk o kulturze fizycznej. Aktualnie pracuje w Zakładzie Medycyny Sportu i Żywnienia. Jest autorem i współautorem kilkudziesięciu prac oryginalnych, monografii oraz czterech podręczników akademickich. Obszarem jej zainteresowań naukowych są zagadnienia związane z endokrynologią wysiłku fizycznego, biochemicznymi aspektami aktywności fizycznej oraz dietetyką sportową.

Od kilkunastu lat współpracuje ze sportem wyczynowym, między innymi

w takich dyscyplinach, jak: lekkoatletyka, koszykówka, judo, piłka nożna.

Interesuje się muzyką jazzową, beletrystyką i turystyką pieszą.

Prodziekan ds. studenckich

Dr Kazimierz Witkowski, docent AWF we Wrocławiu

Urodził się 18 stycznia 1948 we Wrocławiu. Po ukończeniu Technikum Budowlanego we Wrocławiu pracował przez piętnaście lat we wrocławskim Biurze Projektów jako projektant architektury, będąc w latach 1965-1970 zawodnikiem judo we wrocławskiej „Sparcie”, uzyskując w 1974 r. uprawnienia instruktora judo. W latach 1977–1981 studiował na Akademii Wychowania Fizycznego we Wrocławiu, uzyskując dyplom magistra wychowania fizycznego oraz trenera II klasy judo. W 1983 r. podjął pracę na Akademii Wychowania Fizycznego we Wrocławiu jako asystent w Zakładzie Teorii i Metodyki Judo w Katedrze Teorii Sportu. W 1992 r., po uzyskaniu stopnia doktora nauk o kulturze fizycznej, zatrudniony na stanowisku adiunkta, pełni

funkcję kierownika Zespołu Sportów Walki w Katedrze Dydaktyki Sportu. Od 2008 r. zatrudniony na stanowisku docenta. Od 2009 r. jest zastępcą dyrektora Instytutu Sportu. W 2003 r. odbył staż naukowy na Akademii Wychowania Fizycznego w Warszawie pod kierunkiem prof. dr. hab. Romana Macieja Kaliny oraz wizytę naukowo-informacyjną na Uniwersytecie Potchefstroomse w Republice Południowej Afryki. Jest autorem lub współautorem ośmiu książek oraz 200. publikacji naukowych i naukowo-metodologicznych, w tym: m.in. w czasopiśmie z listy filadelfijskiej (8) oraz z listy KBN/MNiSW (97) (łącznie suma 402 pkt). Jest autorem programów przedmiotów związanych z judo, ju-jitsu, prowadzi zajęcia dydaktyczne z teorii i metodyki tych dyscyplin oraz specjalizację instruktorską, a także specjalność trenerską. Równoległe z pracą naukowo-dydaktyczną od 1982 r. jest trenerem judo w uczelnianym klubie sportowym AZS AWF Wrocław, odpowiedzialnym za szkolenie junierek, juniorów, senierek i seniorów, trenerem koordynatorem kadry olimpijskiej na IO Sydney 2000 oraz trenerem olimpijczyków: Wiesława Błacha (1988, 1992), Katarzyny Juszcak (1992), Marka Pisuli (1996), Rafała Ku-

backiego (2000). Założyciel sekcji ju-jitsu (2003) i taekwondo olimpijskie (2007) w uczelnianym klubie. Od 1999 r. jest trenerem klasy mistrzowskiej judo, od 2009 r. instruktorem ju-jitsu, a od 2011 r. trenerem II klasy ju-jitsu. Posiada stopień mistrzowski 5 DAN w judo. Jego podopieczni zdobyli 30 medali na mistrzostwach Świata i Europy, akademickich mistrzostwach świata i uniwersjadach, a także 230 medali na mistrzostwach Polski. Od 1972 r. do chwili obecnej jest sędzią związkowym PZJudo, pełniąc w latach 1973-1985 funkcję wiceprezesa ds. sędziowskich OZJudo Wrocław, będąc w latach 1980-1985 członkiem Głównej Komisji Sędziowskiej PZJudo. Dziesięciokrotnie (w latach 1993-2008) otrzymywał nagrody Prezesa UKFiT oraz Ministra Sportu za osiągnięcia sportowe i dydaktyczne, a także liczne nagrody w plebiscytach za osiągnięcia sportowe swoich podopiecznych. Jest organizatorem konferencji naukowych oraz wielu zawodów, kursów trenerskich i instruktorskich, a także konferencji szkolenia zawodowego trenerów w judo i ju-jitsu. Od 1995 r. do chwili obecnej jest członkiem uczelnianego Senatu i Rady Wydziału Wychowania Fizycznego. Zainteresowania: sport, turystyka, polityka, literatura.

Panie Rektorze, na wstępie proszę przyjąć gratulacje z okazji ponownego wyboru na funkcję rektora naszej uczelni. Wybory odbyły się 9 lutego – jest więc Pan z pewnością jednym z najwcześniej wybranych w Polsce rektorów na nową kadencję 2012-2016.

Nie miał Pan praktycznie konkurentów, zarówno w wyborach w 2008 roku, jak i obecnie.

Pośród naszego wrocławskiego środowiska akademickiego nie jest to jakimś odosobnionym przypadkiem. Sytuacja pokazuje, że i w innych uczelniach urzędujący rektor jest zdecydowanym faworytem, np. na Uniwersytecie Przyrodniczym został ponownie wybrany dotychczasowy rektor – prof. T. Kołacz, także i na Uniwersytecie Wrocławskim wybory wygrał prof. M. Bojarski, dotychczasowy rektor; podobnie na Akademii Muzycznej nastąpiła reelekcja prof. Krystiana Kiełba. Z tego, co wiem, nie będzie miał żadnego konkurenta rektor Politechniki – prof. T. Więckowski. Trochę inaczej wygląda sytuacja w przypadku, kiedy rektor danej uczelni kończy urzędowanie w drugiej z kolei kadencji i nie może już pełnić tej funkcji. Taka właśnie sytuacja ma miejsce na Uniwersytecie Ekonomicznym. Kończy urzędowanie rektor dwóch kadencji – prof. B. Fiedor, a do funkcji rektora kandyduje jeden z dotychczasowych prorektorów – prof. A. Gospodarowicz. Za cztery lata podobną sytuację będziemy mieli na naszej uczelni, ale jestem przekonany o tym, że kandydatów do pełnienia funkcji rektora będzie więcej, prawdopodobnie z tego względu, że uczelnią zechce kierować młodsze pokolenie, które jeszcze teraz do końca nie jest do tego przygotowane. Pragnę zwrócić uwagę na jeszcze jedną rzecz. Brak oficjalnych zgłoszeń kandydatów nie wynika z tego, że brak jest chętnych do pełnienia funkcji rektora. Kilka miesięcy przed wyborami, w trakcie prób określenia swojej pozycji na uczelni nieoficjalni kandydaci albo się umacniają, albo zdecydowanie osłabiają. U nas też tak było. Niektóre

osoby próbowały szukać zwolenników innego rozwiązania, trafiając jednakże na określone stanowisko naszej społeczności, która nie widziała sensu ani potrzeby zmiany rektora, wobec czego osoby te nie zdecydowały się na oficjalne kandydowanie.

Jak wygląda sytuacja uczelni pod koniec kadencji 2008-2012?

W poszczególnych latach kadencji intensywnie powiększała się nasza kadra dzięki awansom naukowym – użytkowaniu habilitacji i profesur. Bardzo obiecujące są wymierne efekty naszych prac badawczych, publikowane w wy-

wadziłam z Panem wywiad dla „Życia Akademickiego”, w którym przedstawił Pan dosyć szczegółowo swój program działania na rzecz rozwoju uczelni. Analizując po kolei wszystkie jego punkty, a szczególnie ten o bezwzględnej potrzebie powołania nowego wydziału, sądzę, że jest Pan usatysfakcjonowany przebiegiem realizacji swoich wytycznych?

Tak, ponieważ wszystkie kierunki działania i rozwoju uczelni, jakie zaplanowałem cztery lata temu, zostały zdecydowanie zrealizowane, niektóre

Naszym celem stały zrównoważony rozwój

Rozmowa z rektorem-elektem

prof. dr. hab. Juliuszem Migasiewiczem

soko punktowanych wydawnictwach. Uzyskanie pełnych praw akademickich przez drugi wydział naszej uczelni stawia nas na czele uczelni wychowania fizycznego w Polsce. Na zadawalającym poziomie przebiega finansowanie grantów indywidualnych. Pozwala to optymistycznie patrzeć w przyszłość, do czego przyczyniają się także postępy w kształceniu studentów. W ostatniej kadencji o 100 % zwiększyła się liczba kierunków kształcenia. Jeszcze do niedawna prowadzono edukację na trzech kierunkach: wychowaniu fizycznym, turystyce i rekreacji, fizjoterapii. Od trzech lat funkcjonuje nowo wprowadzony kierunek sportu na obydwu poziomach kształcenia, w bieżącym roku akademickim uruchomiono także kosmologię, a w nowym nowym roku akademickim rusza terapia zajęciowa oraz zaczyna działalność trzeci z kolei na naszej uczelni wydział – nauk o sporcie. Trudno nie zauważyć takiej zmiany jakościowej!

Cztery lata temu, po wyborze na funkcję rektora, przeprze-

„z nawiązką”. Jestem z przebiegu tej kadencji zadowolony. Nie widzę niezrealizowanych obietnic.

Nie mamy akredytacji europejskiej, choć za nami już kilka ważnych etapów, które przybliżyły nas do osiągnięcia tego celu...

Szczerze mówiąc, nasz system szkolnictwa w odniesieniu do możliwości akredytacji przez europejskie systemy jest trochę jeszcze nie na tym poziomie organizacji, żebyśmy się mogli o to ubiegać. Staramy się natomiast z powodzeniem o certyfikację uczelni. Otrzymaliśmy certyfikaty ISO dla centralnych jednostek administracji: począwszy od pionu rektora, przez pion kanclerza, po kwesturę. To było też zawarte w moich planach rozwoju uczelni i zostało zrealizowane w pierwszym roku nowej kadencji. Certyfikacja pionów dziekańskich będzie realizowana w pierwszym roku następnej kadencji. Zrobiłem w tej kadencji to, co zdołałem. Niektóre sprawy będziemy zamykać w następnym czterolecu.

Nie udało się stworzyć w tej kadencji przez wrocławskie środowisko unii akademickiej. Jakie będą jej losy w następnych latach?

Wymiar tego zagadnienia wykracza poza możliwości oddziaływania naszej uczelni. Wykonaliśmy to, co przyjął konwent, czyli zespół rektorów uczestniczących w porozumieniu: podjęliśmy uchwałę Senatu o gotowości przystąpienia do unii i funkcjonowania w jej ramach. To samo zrobiły dwa uniwersytety – przyrodniczy i ekonomiczny, natomiast nie zrobił tego podstawowy podmiot, czyli Uniwersytet Wrocławski. Mam nadzieję, że rektor Bojarski po reelekcji wróci – tak jak nam to obiecał – do tego zagadnienia na swojej uczelni. Przyjmujemy, że idea utworzenia unii jest wciąż aktualna, lecz przesuwa się w czasie.

Jak toczy się zatem współpraca między uczelniami bez tego porozumienia, bez unii. Czy jest możliwa?

Oczywiście! Współpracuje ze sobą dużo uczelni, zwłaszcza uniwersytety, które mają podobne profile badawcze. Tworzą one kilkanaście wspólnych projektów. We współpracy uczestniczą również Politechnika. To wszystko odbywa się w dobrej atmosferze. My angażujemy się we współpracę w bardzo poważny sposób ze Wyższą Szkołą Oficerską Wojsk Lądowych. Od września ma ruszyć program kształcenia specjalistów wojskowych w dziedzinie kultury fizycznej. Przewidujemy, że będzie to kilkaset osób w skali roku, z perspektywą na co najmniej 4-5 lat, ponieważ przewidziano także kształcenie oficerów na studiach podyplomowych. Jak widać, jesteśmy otwarci na wszelkie możliwe formy współpracy między uczelniami, nie zawsze jednak realia formalno-prawne umożliwiają tę współpracę, zwłaszcza jeżeli chodzi o kształcenie. Łatwiejsze jest tworzenie wspólnych projektów badawczych niż dydaktycznych.

Czy to, że mamy coraz mniejszy budżet, nie spowodowało regresu?

Budżet uczelniany jest zależny od budżetu naszego państwa. Od kilku lat, z roku na rok, otrzymujemy coraz mniejsze dotacje, więc z roku na rok obniżamy koszty funkcjonowania uczelni. Bardzo wiele rzeczy zostało zmienionych, „odchudzonych”, np. cała administracja, jeśli chodzi o stan osobowy. Staramy się przestawić na zmniejszenie kosztów, począwszy od mediów, po gospodarowanie wszelkimi naszymi zasobami, ale także próbujemy pozyskiwać w miarę możliwości coraz większe przychody. I to się nam na tyle udaje, że pomimo cięcia dotacji w kolejnych latach nasza sytuacja jest stabilna. Nie mogę powiedzieć, że jest idealna, bo tak nie jest, ale nie jesteśmy tutaj żadnym odstępstwem od normy krajowej, zwłaszcza jeżeli chodzi o uczelnie tej wielkości, jak nasza. Dajemy sobie z tym radę. Przyjęliśmy w ramach kolegium rektorskiego plan dalszych oszczędności. W ciągu następnego czterolecia musimy obniżyć koszty funkcjonowania o dwa-trzy miliony i o tyle samo zwiększyć przychody, czyli pozyskać per saldo do obrotu gotówką około od czterech do pięciu milionów więcej. Wtedy będą realne do spełnienia wszystkie nasze zamierzenia. Przypuszczam, że nam się to uda, lecz wymaga to od nas podjęcia kolejnego cyklu trudnych, niepopularnych decyzji. Nie ma od tego odwrotu! Będę chciał do takich działań przekonać społeczność naszej uczelni, pokazując, że są to rozwiązania rzeczywiście wynikające z konieczności, dające w perspektywie w ciągu najbliższych kilku lat możliwość normalnego funkcjonowania i utrzymania naszej Akademii na powierzchni, a tym samym utrzymania zatrudnienia nauczycieli i administracji, czyli spokojnej pracy dla wielu ludzi. Musimy sobie zdawać sprawę z tego, że działalność uczelni realizowana jest na trzech poziomach. Poziom pierwszy to kształcenie studentów, i tu trzeba robić wszystko, żeby nasza oferta edukacyjna była jak najbardziej nowoczesna, atrakcyjna, żeby chcieli do nas przychodzić studenci, bo to jest podstawa naszego funkcjonowania oraz praca dla na-

uczycieli. Poziom drugi to działalność naukowa. Jesteśmy i chcemy być nadal uczelnią akademicką, musimy zatem prowadzić badania naukowe i starać się o to, żeby były one jak najbardziej nowoczesne i jak najlepiej punktowane. I wreszcie trzeci poziom – uczelnia jest zakładem pracy, zatrudniającym ponad 600 osób, które chcą normalnie żyć, normalnie zarabiać, utrzymywać swoje rodziny, mieć pewność zatrudnienia, odczuwać stabilizację, mieć możliwość planowania swojej przyszłości itd. Według mnie jest to tak samo ważne, jak wymienione wcześniej poziomy działalności. To jest dopiero problem, żeby to wszystko pogodzić!

Panie Rektorze, w planie strategii rozwoju uczelni do 2020 roku można przeczytać, że zaplanowano dalsze inwestycje mimo coraz mniejszych dotacji. Jakie obiekty będziemy budować i kiedy?

Istnieje pilna konieczność budowy pawilonu P-6, czyli budynku dydaktyczno-administracyjnego na terenie naszego kampusu, w rejonie budynków P-1, P-2, P-3, P-4, w którym będzie między innymi siedziba rektoratu. Będę bardzo zadowolony, jeżeli w ciągu nowej kadencji uda się 1) przygotować program finansowy, umożliwiający realizację tej inwestycji, 2) rozpocząć ją. Mamy także w planie – we współpracy z miastem – budowę krytej 50-metrowej pływalni na terenie dawnych otwartych basenów na Stadionie Olimpijskim. Najprawdopodobniej realizacja tej inwestycji i jej ukończenie wiąże się z mającymi się odbyć w 2017 roku, we Wrocławiu, światowymi igrzyskami sportów nieolimpijskich. Jestem po rozmowie z Panem Prezydentem Wrocławia – Rafałem Dutkiewiczem oraz z Wiceprezydentem Michałem Janikiem. Oni są przekonani o tym, że taka pływalnia będzie potrzebna na światowe igrzyska. Będzie więc budowana przez władze miejskie we współpracy z naszą uczelnią, na naszym terenie. Jest jeszcze parę zadań inwestycyjnych związanych z modernizacją uczelni,

jak choćby wymiana ogrodzenia od strony ul. Mickiewicza, od budynku P-5 aż do akademika, o czym mówi się od lat. W tym roku podjąłem decyzję, że nastąpi to w najbliższych miesiącach i powinno zakończyć się do momentu rozpoczęcia Euro 2012. Jestem przekonany, że uda się nam to zrobić, a także w ciągu kolejnych trzech lat uzupełnić całe ogrodzenie dookoła naszej uczelni. Wbrew pozorom jest to wielkie przedsięwzięcie – chodzi przecież o ładne parę kilometrów! Jesteśmy zdeterminowani, żeby pozyskać dodatkowe środki ze sprzedaży części naszego majątku, przeznaczonej w naszych planach perspektywicznych na ten cel. Na „pierwszy ogień” powinna pójść działka umiejscowiona za halą tenisową. Jest to hektar gruntu, na który mamy już kontrahentów, czekamy tylko na uprawomocnienie się decyzji Rady Miejskiej o zmianie jej funkcjonalności – o dodanie do jej obecnych funkcji: edukacyjnej i sportowej – funkcji rekreacyjnej w celu uzyskania przy jej sprzedaży godziwej ceny. Są oczywiście jeszcze inne plany sprzedaży części naszego majątku, które zostaną zrealizowane w najbliższych latach, co zdecydowanie poprawi naszą sytuację finansową. Oczywiście zadecyduje o tym w odpowiednim momencie uczelniany Senat. Patrząc optymistycznie w naszą przyszłość, ponieważ mamy co sprzedawać i mamy z czego tworzyć nasz majątek w postaci gotówki. W najbliższych tygodniach spotykam się z Wojewodą, który będzie chciał przekazać oficjalnie swoją decyzję o umorzeniu naszych należności za użytkowanie budynków przy ul. Witelona i Rzeźbiarskiej. To jest cała długa historia, którą zna większość naszej społeczności i wie, o co w niej chodzi. Ta decyzja umożliwi sfinalizowanie sprawy i podpisanie przez Prezydenta Wrocławia formalnego aktu notarialnego o przejściu na własność uczelni naszych historycznych budynków. Myślę, że to wszystko odbędzie się w bieżącym roku akademickim, na pewno do końca roku kalendarzowego. To też jest rzecz, o którą walczyło kilku rektorów. Mam

nadzieję, że mnie uda się ją zakończyć. W perspektywie kilku następnych lat obiekt przy ul. Rzeźbiarskiej zostanie także sprzedany, lecz najpierw musi upłynąć okres karencji po pozyskaniu go na własność z bonifikatą. Środki uzyskane ze sprzedaży „Zameczku” również przeznaczymy na modernizację i remonty oraz inne zadania inwestycyjne.

Panie Rektorze, czy dużo trudności sprawiły w rządzeniu uczelnią zmiany w ustawie *Prawo o szkolnictwie wyższym*?

Tak. Przede wszystkim musieliśmy przyjąć nowy statut. To była bardzo ważna rzecz dla uczelni, ponieważ musieliśmy bardzo szybko przestawić się na nowe tory funkcjonowania uczelni według znowelizowanej ustawy. Bez statutu byłoby to nierealne. Wiele rzeczy jest w trakcie wdrażania, jak chociażby przyjęcie nowych kierunków zgodnych z ustawą. W naszym funkcjonowaniu jest to zaledwie wejście na owe tory, rozpędzenie się po nich natomiast musi nastąpić w ciągu najbliższych miesięcy. Są to sprawy związane z tworzeniem nowych programów, które muszą się mieścić w krajowych ramach kwalifikacji. Jest to dla wielu ludzi zupełnie nowe podejście, ale jestem przekonany, że w czasie określonym przepisami rady wydziałów podejmą odpowiednie decyzje, przekazując je Senatowi do zatwierdzenia. Nie widzę tu żadnych zagrożeń. Na pewno damy sobie z tym radę.

Jak Pan ocenia przebieg dotychczasowych wyborów na uczelni?

Jestem bardzo zadowolony, a nawet dumny z naszej społeczności, że tak jak o to prosiłem jeszcze przed wyborami w kilku moich wystąpieniach, o powagę i rzetelne podejście, tak to się właśnie odbywa, począwszy od wyboru elektorów, aż po dzisiaj, czyli łącznie z wyborem dziekanów. Odbywają się spotkania wyborcze w bardzo poważnej i merytorycznej atmosferze. Nie ma żadnych prób zakłóceń. Wszystko przebiega zgodnie

z procedurą. Bardzo dobrze pracują komisje wyborcze, zarówno główna – uczelniana, jak i wydziałowe, łącznie na trzech wydziałach. Mogę o tym mówić w samych superlatywach! Oceniam naprawdę bardzo wysoko pracę szefów tych komisji oraz zachowanie całej uczelnianej społeczności.

W tej kadencji dwoma wydziałami będą rządzić kobiety...

To mnie bardzo cieszy! Obie panie pełniły już w poprzednich kadencjach funkcje. Pani prof. Krystyna Zatoń była przez dwie kadencje prorektorem ds. nauczania, Pani prof. Ewa Demczuk-Włodarczyk także przez dwie ostatnie kadencje pełniła funkcję prodziekana ds. nauczania. Uważam, że przygotowanie merytoryczne tych osób jest wystarczające. Ich wybór jest dowodem zaufania społeczności wydziałów, które uważały te osoby za najlepsze do pełnienia funkcji dziekanów, a zarazem swoich szefów przez najbliższe cztery lata.

Mamy także trzeciego dziekana, który jako pierwszy na nowym wydziale obejmie władzę w nowym roku akademickim.

Pan dr hab. Tadeusz Stefaniak był do tej pory dyrektorem uczelnianego Instytutu Sportu. W związku z pełnioną wcześniej funkcją jednogłośnie wybrany został na dziekana Wydziału Nauk o Sporcie. Na razie jest to najmniejszy wydział, jeśli chodzi o liczbę pracowników i studentów. Jeśli powiedzie nam się rekrutacja, jaką planujemy na ten wydział w ciągu najbliższych dwóch, trzech lat, może być on liczbowo, pod względem liczby kształconych studentów – około 800 do 1000 – podobny do Wydziału Fizjoterapii. Może to być dyskusyjne, ponieważ nie wszyscy tak samo widzą kształcenie na tym wydziale, np. wiele osób uważa studia na tym kierunku za kształcenie elitarne. Należy jednak na to patrzeć jak na interes uczelni jako całości. Nie ma możliwości funkcjonowania uczelni bez studentów. Biorąc pod uwagę zagrożenia funkcjonowania uczelni, związane z niżej

demograficznym, powinniśmy dążyć do tego, aby potrafić przyjąć i zagospodarować każdą liczbę studentów, którzy zechcą do nas przyjść na studia. Będziemy stopniowo rozszerzać i uatrakcyjnić ofertę specjalności. Ostatnio pojawiła się sprawa deregulacji zawodów, m.in. zawodu trenera. Przeszają obowiązywać wszystkie stopnie trenerskie i instruktorskie, a co za tym idzie – wszelkie wymogi, jakie były stawiane osobom pracującym jako trenerzy czy instruktorzy. W tej chwili wystarczy ukończyć szkołę średnią i nie być karanym, żeby można było trenować grupy dzieci. Jest to dla nas nie do przyjęcia, więc będziemy protestować. Będziemy się starali zwrócić uwagę, że minimalnym wymogiem do uprawiania zawodu trenera powinien być próg ukończenia studiów wyższych przynajmniej na poziomie licencjatu studiów kierunkowych związanych z akademią wychowania fizycznego. Mamy przygotowaną pierwszą opinię, którą mamy zamiar wystąpić do posłanki na Sejm RP – Jagny Marczułajtis, zajmującej się w sejmowej komisji tą sprawą. Pragniemy także stworzyć opinię Konferencji Rektorów Akademii Wychowania Fizycznego w Polsce na podstawie indywidualnych uczelnianych opinii, którą również wysłaliśmy do Sejmu, do Premiera, do naszych ministrów.

Nie boimy się tej nowej sytuacji. My sobie z tym poradzimy. Należy jednak podkreślić, że nie ucierpią na tym uczelnie, ale mogą ucierpieć dzieci, którymi będą się zajmować osoby do tego nie przygotowane.

Wybiera się Pan na mecze Euro 2012 we Wrocławiu?

Najprawdopodobniej otrzymam zaproszenie do łoża prezydenckiej, tak jak to było w czasie uroczystego otwarcia Stadionu Miejskiego. Nie jestem rasowym kibicem, choć znam oczywiście wyniki sportowe, także i w piłce nożnej. Mam nadzieję, że uda nam się wyjść z grupy...

Rozmawiała Anna Kiczko

Nowy statut Akademii Wychowania Fizycznego we Wrocławiu

24 listopada 2011 r. Senat podjął uchwałę (nr 38 /2011) o przyjęciu nowego statutu uczelni. Uchwała jest historycznym wydarzeniem, ponieważ na mocy znowelizowanego Prawa o szkolnictwie wyższym* uczelnia mogła samodzielnie uchwalić statut – bez zatwierdzania przez ministerstwo, jak było to praktykowane dotychczas według obowiązujących przepisów.

Już na początku obecnej kadencji 2008-2012, na wniosek rektora prof. Juliusza Migasiewicza, Senat powołał komisję ds. przygotowania statutu w celu dokonania jego korekty. W skład komisji weszli: jako jej przewodniczący – prof. Tadeusz Koszczyc, rektor dwóch poprzednich kadencji oraz były dziekan i prodziekan

Wydziału Wychowania Fizycznego, dr hab. Ryszard Bartoszewicz – sekretarz rektora oraz rzecznik prasowy, mec. Andrzej Pasierski – konsultant prawny rektora, a także w późniejszych etapach prac – mec. Anna Mroczek z uczelnianego biura prawnego, oraz mgr Maria Zielińska – kierownik Działu Spraw Pracowniczych i Płac.

– Statut uczelni jest aktem prawnym, modyfikowanym według zmian w nadrzędnej ustawie państwowej – mówi przewodniczący komisji, prof. T. Koszczyc. – Zupełnie inaczej wyglądało *Prawo o szkolnictwie wyższym* 20, 15 czy 10 lat temu... W miarę wprowadzania w nim zmian jesteśmy zobligowani albo do nowelizacji statutu,

albo do napisania jego nowej wersji. Początkowo (przed zmianą ustawy) podjęliśmy pracę nad statutem w celu jego korekty. Praca ta została wykonana zgodnie z poleceniem JM Rektora i Senatu i oddana wraz z uwagami do wglądu, jednak w świetle zmian ustawy, które wprowadzono 18 marca 2011 r., zaszła konieczność stworzenia

nowej wersji statutu. Ponownie podjęliśmy pracę, odpowiednio ją dzieląc: każdy z członków komisji był odpowiedzialny za opracowanie wyznaczonych działów, po czym na wspólnych naradach analizowaliśmy te opracowania od strony prawnej. Była to praca od podstaw, która zajęła nam bardzo dużo czasu. W statucie każde słowo jest istotne, nad każdym zapisem trzeba się głęboko zastanawiać, treści statutu są bowiem mocno powiązane, a logika zapisów statutowych wymaga konsekwencji. Spoczywała więc na nas ogromna odpowiedzialność. Musieliśmy brać pod uwagę wiele aktów prawnych, takich jak np.: ustawa *Prawo o szkolnictwie wyższym*,

* Ustawa z dnia 27 lipca 2005 r. *Prawo o szkolnictwie wyższym* (Dz. U. Nr 164, poz. 1365), z późniejszymi zmianami wprowadzonymi ustawą z dnia 18 marca 2011 r. o zmianie ustawy *Prawo o szkolnictwie wyższym*, ustawy o stopniach naukowych i tytułach naukowych oraz o stopniach i tytułach w zakresie sztuki oraz o zmianie niektórych innych ustaw (Dz. U. Nr 84, poz. 455); wprowadzone zmiany obowiązują od dnia 1 października 2011 r., jak i w późniejszych terminach, tj.: od dnia 1 stycznia 2012 r., od dnia 1 października 2012 r., od dnia 1 stycznia 2013 r. oraz od dnia 1 października 2013 r.

poprzedni statut uczelni, rozporządzenia ministerialne, nowa ustawa o stopniach i tytułach naukowych, prawo pracy. Opracowany przez nas statut zawiera najistotniejsze elementy funkcjonowania uczelni. Do szczegółowych opracowań, zawierających akty prawne dotyczące funkcjonowania uczelni, zarówno ministerialne, jak i uczelniane, np.: uchwały senatu, zarządzenia rektora czy dziekanów, regulaminy itp., wprowadziliśmy w statucie odpowiednie odsyłacze. Jest ich bo-

spodarowania jej mieniem i zarządzania finansami, przepisy porządkowe dotyczące odbywania zgromadzeń na terenie uczelni, przepisy przejściowe i końcowe. W załącznikach omówiono: godło, sztandar i logo uczelni oraz zasady ceremoniału ich używania, uroczystości uczelniane, szczegółowy tryb zwoływania posiedzeń i tryb pracy Senatu i rad wydziałów, zasady i tryb wyborów.

Według przewodniczącego komisji – prof. T. Koszczyca najistotniejsze

będziemy musieli znowelizować zapisy związane z nową sytuacją oraz z innymi przepisami, które wchodziły w życie w różnych terminach. Musieliśmy zatem pogodzić stare przepisy z nowymi, zapisując w statucie informacje o terminach zmian, do dokonania których jesteśmy zobligowani. Mamy w tej chwili komfortową sytuację, ponieważ według znowelizowanego *Prawa o szkolnictwie wyższym* uczelnia ma możliwość samodzielnego uchwalenia statutu oraz jego korekt. Przed nowelizacją wszelkie zmiany w statucie zatwierdzało ministerstwo i trwało to dosyć długo, przeważnie na zatwierdzenie poprawek czekaliśmy pół roku. Dzisiaj sytuacja jest pod tym względem bardzo dobra, ponieważ jako uczelnia możemy wprowadzać nowe zapisy w statucie na mocy podjętych przez senat uczelni odpowiednich uchwał.

Statut

to akt prawny regulujący zadania, strukturę organizacyjną i sposób działania podmiotu prawa publicznego lub prywatnego. W prawie publicznym statut jest aktem władczym organu administracji publicznej, a jego przedmiotem jest – najogólniej rzecz ujmując – instytucja publiczna. Na podstawie statutów działają wszelkie urzędy administracyjne, np. urzędy jednostek samorządu terytorialnego oraz urzędy centralnych i terenowych organów administracji rządowej: wszelkie ministerstwa i kancelarie, a także agencje administracyjne, fundusze, zakłady administracyjne: szkoły, biblioteki, muzea, i inne instytucje publiczne. Statuty prawa publicznego są nadawane jednostkom przez organy nadrzędne w drodze aktu normatywnego, na podstawie przepisu ustawy, lub uchwalane są samodzielnie przez jednostki w drodze odpowiedniej uchwały.

wiem bardzo dużo i gdybyśmy chcieli obudować nimi statut, powstałby bardzo nieporęczny dokument w postaci grubej księgi. Na tyle, na ile się dało, staraliśmy się przygotować statut na poziomie określonego uogólnienia.

Struktura statutu

Statut zawiera osiem rozdziałów i cztery załączniki. W poszczególnych działach znajdują się przepisy dotyczące organizacji uczelni, jej organów kolegialnych oraz jednoosobowe i trybu ich powoływania oraz odwoływania, a także dotyczące pracowników uczelni: ich kwalifikacji, powstawania i ustawiania stosunku pracy, ich praw i obowiązków, ich oceny, odpowiedzialności dyscyplinarnej nauczycieli akademickich, oraz przepisy dotyczące studiów, studentów i doktorantów: formy studiów, przyjęcia na studia, praw i obowiązków studentów, studiów doktoranckich, samorządu i organizacji studenckich, samorządu i organizacji doktorantów, odpowiedzialności dyscyplinarnej studentów i doktorantów, przepisy dotyczące administracji i gospodarki uczelni oraz zasad go-

zmiiany dotyczą pracowników akademii w kontekście oceny pracy naukowo-badawczej i możliwości awansu. – Trzeba było uwzględnić stare, jak i nowe zapisy – informuje przewodniczący komisji, prof. T. Koszczyca. – Stąd wiele przepisów przejścio-

Jak zafunkcjonują przepisy zawarte w statucie?

– Okaże się to w trakcie ich stosowania w praktyce – twierdzi prof. T. Koszczyca. – Wtedy dopiero widać, że coś jeszcze można było uściślić, dopisać. Już otrzymujemy od pracowników określone uwagi, które notujemy, a następnie po weryfikacji prawnej przedstawimy Senatowi do akceptacji. Czekają nas przecież za półtora roku,

Statut szkoły

to dokument dotyczący jej organizacji i funkcjonowania, który określa m.in. poziom wykształcenia, jaki szkoła zapewnia absolwentom, cele i zadania pracy dydaktyczno-wychowawczej, zakres kompetencji organów funkcjonujących w szkole, zadania nauczycieli oraz innych pracowników, a także prawa i obowiązki uczniów, studentów, słuchaczy. Statut uchwała rada szkoły na podstawie projektu przygotowanego przez radę pedagogiczną, a w przypadku szkoły wyższej – senat uczelni na podstawie projektu przygotowanego przez odpowiednią senacką komisję.

wych, np. przy ocenie pracowników na razie, do 30 września 2013 roku, obowiązuje zapis starej ustawy. Tego nie zmienialiśmy, ale w rozdziale o przepisach przejściowych umieściliśmy na ten temat informacje, że po 30 września 2013 będą obowiązywać nowe przepisy (chodzi o stanowiska pracy i czas, w jakim się pozostaje na danym stanowisku). Do tego terminu

zgodnie z ustawą, korekta i wtedy będzie można nanieść drobne poprawki, wynikające z praktycznych doświadczeń. Mówię o drobnych poprawkach, ponieważ nie dostrzeżliśmy, jak do tychczas, w statucie zapisów błędnych, niezgodnych z prawem.

Po uchwaleniu nowego statutu rektor – prof. J. Migasiewicz, dziękując za trzy lata ciężkiej pracy powołanej

przez uczelniany senat komisji, podkreślił, że odbyła ona kilkadziesiąt spotkań.

– Dla mnie osobiście ta praca była niezwykle ważna – twierdzi przewodniczący komisji, prof. T. Koszycz. – Zawsze starałem się bliżej poznać prawo, uważam bowiem, że im lepiej je znam, tym lepiej funkcjonuje. I dotyczy to nie tylko okresu, kiedy zarządzałem uczelnią jako rektor czy wydziałem jako dziekan, ale także ze względu na mój status nauczyciela akademickiego. Znajomość prawa popłaca. Niejednokrotnie przekonałem się o tym. Łatwiej podjąć decyzję, gdy zna się prawo, można podjąć dyskusję na tematy z nim związane i zastanawiać się, jak najlepiej rozwiązać dane sytuacje. Każdy nauczyciel akademicki powinien znać statut swojej uczelni, przynajmniej w zarysie. Ta wiedza zapewnia mu prawidłowe funkcjonowanie oraz bezpieczeństwo jako pracownikowi. Na studiach doktorskich prowadzę przedmiot „uczelnia wyższa w systemie oświatowym”. Próbujemy z doktorantami analizować dokumenty, które warunkują funkcjonowanie uczelni pod względem prawnym, etycznym, zawodowym, jak np.: *Prawo o szkolnictwie wyższym*, statuty poszczególnych uczelni, kodeksy: etyki, pracy itp. Rzecz nie w tym, żeby doktorant znał poszczególne paragrafy na pamięć, ale żeby zapoznał się z nimi, podyskutował, i żeby wiedział, gdzie znaleźć odpowiednie przepisy. Dzięki temu, że jestem współtwórcą statutu, o wiele lepiej mogę wyjaśniać doktorantom różne zawłości prawa, dotyczące szkolnictwa wyższego.

Opracowała Anna Kiczko

Nowi profesorowie

Prof. dr hab. Eugeniusz Bolach

Po ukończeniu liceum ogólnokształcącego we Wrocławiu i odbyciu zasadniczej służby wojskowej, w 1964 roku podjął studia w Wyższej Szkole Wychowania Fizycznego we Wrocławiu, którą ukończył z wyróżnieniem, uzyskując w 1968 roku stopień magistra wychowania fizycznego na podstawie rozprawy pt. „Postępowanie zapobiegające zniekształceniom w zakresie kończyn dolnych w goścu przewlekłym postępującym i ocena wyników w wybranych przypadkach”, napisanej pod kierunkiem doc. dr. hab. n. med. Adama Rosławskiego.

Pierwszy okres zainteresowań badawczych

Już w trakcie studiów Eugeniusz Bolach interesował się problematyką rehabilitacji, kończąc dwuletnią specjalizację z zakresu usprawniania leczniczego. Interesowała go także działalność sportowa. Odbył dwuletnią specjalizację z piłki koszykowej, uzyskując uprawnienia trenera II klasy, oraz roczną specjalizację z ćwiczeń siłowych i kulturystyki, uzyskując uprawnienia instruktora. Po ukończeniu studiów rozpoczął we Wrocławiu pracę zawodową w Ośrodku Usprawniania Leczniczego Przemysłowego ZOZ na stanowisku asystenta, a następnie kierownika, obejmując nadzór merytoryczny nad eksperymentalnym Oddziałem Terapii Pracą. Tam rozpoczął pierwsze badania naukowe, których wyniki prezentował na zjazdach naukowych oraz publikował je w „Zeszytach Naukowych WSWF we Wrocławiu”. Jego pierwsze prace badawcze

dotyczyły własnych przemyśleń w zakresie zwiększenia efektów rehabilitacji przez wprowadzenie wniosków racjonalizatorskich w Oddziale Terapii Pracą. Wyniki dalszych badań eksperymentalnych nad znaczeniem ergoterapii w rehabilitacji leczniczej, zwłaszcza w zakresie urazów kończyn górnych i dolnych publikował w różnych wydawnictwach naukowych. W 1986 r. obronił na Akademii Wychowania Fizycznego we Wrocławiu rozprawę doktorską pt. „Znaczenie rehabilitacji przemysłowej w usprawnianiu pacjentów po złamaniu kości promieniowej w miejscu typowym”, napisaną pod kierunkiem prof. dr. hab. n. med. Adama Rosławskiego, uzyskując stopień naukowy doktora.

Sport osób niepełnosprawnych

W swoich dalszych badaniach naukowych Eugeniusz Bolach zainteresował się sportem osób niepełnosprawnych z dysfunkcjami narządu ruchu. Jest autorem wysoko ocenionych przez trenerów, instruktorów i studentów skryptów: „Przepisy obowiązujące w dyscyplinach sportu inwalidów” z 1982 r. oraz „Sportowe gry zespołowe dla osób niepełnosprawnych” z 1986 r., w których przedstawił autorskie metody treningowe, dotyczące zarówno techniki, jak i taktyki w pięciu grach zespołowych, oraz próbę syntezy wybranych informacji i wyników z teorii i praktyki treningu sportowego o różnorodnych uwarunkowaniach procesu treningowego. Bezsporny jest fakt korzystania z tych pozycji w uczelniach wychowania fizycznego i fizjoterapii, realizujących przedmiot „sport osób niepełnosprawnych”. W latach 1986-1989 kierował w ramach Centralnego Programu Badań Podstawowych 08.16. tematem

dotyczącym analizy techniki i taktyki w zespołowych dyscyplinach sportu inwalidów, w efekcie czego powstały dalsze publikacje w czasopismach naukowych. Zajmując się w dalszym ciągu problematyką związaną z uprawianiem przez osoby niepełnosprawne różnych dyscyplin sportowych, publikował liczne prace w periodykach o zasięgu ogólnokrajowym i międzynarodowym, które są – jak twierdzi E. Bolach – *cenną pomocą zarówno dla studentów wydziałów fizjoterapii czy rehabilitacji ruchowej i wyższych szkół fizjoterapii, jak i dla nauczycieli wychowania fizycznego szkół specjalnych, trenerów i instruktorów najbardziej popularnych dyscyplin sportu osób niepełnosprawnych, dzięki bogato ilustrowanym opisom elementów technicznych, wykonywanych przez niepełnosprawnych sportowców*. Dalsze jego zainteresowania naukowe związane były nie tylko ze sportem inwalidów, lecz także z obszarem kultury fizycznej osób niewidomych. Po raz pierwszy w Polsce, w Dworzysku koło Wałbrzycha, przeprowadził naukę jazdy konnej dla inwalidów narządu wzroku (niewidomych, ociemniałych i niedowidzących), a efekty swoich obserwacji przedstawił wraz z ociemniałą współautorką w publikacji „Specyfika jazdy konnej uprawianej przez inwalidów narządu wzroku” wydanej w 1983 r. przez AWF w Poznaniu, twierdząc, że *wszelkie próby hipoterapii, nie tylko w usprawnianiu inwalidów narządu wzroku, dają ogromne szanse psychologicznego i pedagogicznego oddziaływania, ponieważ przełamanie przez osoby niewidome bariery lęku przed zwierzęciem pociąga za sobą pełną aktywizację fizyczną i psychiczną, kształtuje odwagę i wolę, zmusza do podejmowania decyzji, rozwija refleks i orientację przestrzenną*. Z czasem zainteresował się także i sportem niewidomych, ociemniałych i słabo widzących, który odgrywa doniosłą rolę w procesie ich rewalidacji. – *Gra piłkami dźwiękowymi to najbardziej dostępna forma rozwijająca sprawność fizyczną ogólną i specjalną* – twierdzi E. Bolach. – *Doskonali orientację przestrzenną i przysposabia do lokomocji w życiu codziennym, do bezpiecznych*

upadków. Problematykę tę przedstawił w monografii pt. „Zespołowe gry sportowe jako sposób doskonalenia systemu kompensacji inwalidów narządu wzroku”, w której wskazał na możliwości oceny kompensacji analizatora wzroku przez zastępcze zmysły: słuch, dotyk, pamięć kinestetyczna. Wieloletni okres studiów, poszukiwań i badań eksperymentalnych, wraz z sukcesywnym pomnażaniem dorobku naukowego i metodycznego, Eugeniusz Bolach podsumował w dysertacji habilitacyjnej, która stała się podstawą do nadania mu w 1999 roku stopnia naukowego doktora habilitowanego nauk o kulturze fizycznej w zakresie fizjoterapii. W roku 2000 został powołany na stanowisko profesora nadzwyczajnego AWF we Wrocławiu. Od roku 1995 pełni funkcję kierownika Zakładu Sportu i Rekreacji Osób Niepełnosprawnych na Wydziale Fizjoterapii, a od 2005 do chwili obecnej jest kierownikiem Katedry Kultury Fizycznej Osób Niepełnosprawnych i Zakładu Sportu Osób Niepełnosprawnych na Wydziale Fizjoterapii AWF we Wrocławiu. W 2011 roku uzyskał tytuł naukowy profesora.

Charakterystyka dorobku naukowego

Dorobek naukowy prof. Eugeniusza Bolacha głównie dotyczy różnorodnych aspektów i uwarunkowań rehabilitacji leczniczej (fizjoterapii) oraz aktywności ruchowej osób niepełnosprawnych, w szczególności sportu w rehabilitacji i sportu kwalifikowanego (wyczynowego). W jego badaniach poznawczych szczególnie wartościowe są próby konstruowania obiektywnych narzędzi badawczych lub poszukiwania metod oceny przejawów motoryczności w zespołowych grach sportowych dla niewidomych i niedowidzących oraz dla inwalidów z dysfunkcjami narządu ruchu. Opracował i zweryfikował pod względem trafności i rzetelności oryginalne testy pozwalające oszacować orientację przestrzenno-lokomocyjną, koordynację słuchowo-ruchową, lokalizację słuchem dynamicznego

(poruszającego się) źródła dźwięku, które w przypadku osób niewidomych odgrywają istotną rolę diagnostyczną*.

Opracował również autorskie narzędzia badawcze w trzech zespołowych grach sportowych dla inwalidów narządu ruchu: piłce koszykowej na wózkach oraz w piłce siatkowych rozgrywanej w pozycji siedzącej i stojącej. – *Tak skonstruowane testy można uznać za kompleksowe narzędzia oceny przejawów motoryczności niepełnosprawnych sportowców, które mają istotne znaczenie w pracy szkoleniowej trenerów i instruktorów* – twierdzi prof. E. Bolach.

Liczne jego badania dotyczą zdrowotnych aspektów wysiłku fizycznego, zwłaszcza osób z utrwaloną dysfunkcją. – *Wykorzystanie wysiłku fizycznego w usprawnianiu i poprawie jakości życia osób niepełnosprawnych staje się jednym z podstawowych problemów współczesnego społeczeństwa* – mówi prof. E. Bolach. – *Należy podkreślić, że aktywność ruchowa, a zwłaszcza sport kwalifikowany osób niepełnosprawnych, jest o wiele ważniejszy niż u osób pełnosprawnych, chodzi bowiem o odzyskiwanie wiary we własne siły i możliwości, podwyższenia sprawności fizycznej i wydolności wysiłkowej oraz czerpania radości płynących z tej aktywności. W pracy treningowej z osobami niepełnosprawnymi nie powinno dopuszczać się urazów ani przeciążeń. Uprawianie sportu wyczynowego przez zawodników niepełnosprawnych pociąga za sobą określone szkody dla zdrowia. Nieliczenie się ze stopniem wytrenowania oraz możliwościami adaptacyjnymi narządu ruchu zwiększa liczbę urazów i przeciążeń, które wymagają długiego leczenia. Krzywa natężenia zajęć prowadzonych z zawodnikami niepełnosprawnymi różni się od prowadzonych z pełnosprawnymi. Różnice te wynikają przede wszystkim z częściej stosowanych przerw wypoczynkowych. Wypoczynek zrozumiany jest bardzo wszechstronnie. Winno stosować się ćwiczenia z zaangażowaniem mięśni antagonistycznych lub kontralateral-*

* W pracy pt.: *Testy sprawności fizycznej specjalnej w sportowych grach zespołowych dla inwalidów narządu wzroku*.

nych w celu uzyskania większej wydolności mięśni pracujących; powinno się również stosować częstsze, ale krótsze przerwy wypoczynkowe, pamiętając, że $\frac{3}{4}$ efektu wypoczynku dokonuje się w $\frac{1}{4}$ czasu potrzebnego na odnowę. Wielkość obciążenia musi wynikać z wydolności układów: naczyniowego, oddechowego i ruchowego. Musi być również dostosowana do tych cech psychofizycznych, które należy przede wszystkim trenować w celu zapewnienia im samodzielności i umożliwienia podjęcia pracy zawodowej. Innymi istotnymi czynnikami w treningu winne być: czas ćwiczeń, ich rytm, liczba powtórzeń oraz pozycje. Ćwiczenia powinny być wykonywane w pozycjach izolowanych, tj. w leżeniu przodem, tyłem a także w siadzie na ławeczce szwedzkiej lub na wózkach inwalidzkim.

Badania E. Bolacha, dotyczące niepełnosprawnych sportowców uprawiających dyscypliny indywidualne i zespołowe, potwierdziły, że ważnym aspektem ich aktywności ruchowej jest motywacja do czynnego uprawiania sportu, dzięki czemu uzyskują ponadprzeciętną sprawność fizyczną i wydolność wysiłkową w stosunku do nieaktywnych fizycznie. Przyczynia się to znacząco do możliwości rozpoczęcia lub kontynuowania pracy zawodowej. Niepełnosprawni sportowcy jako najważniejsze z czynników motywujących ich do uprawiania sportu uznali usprawnianie lecznicze, dzięki któremu czują się bardziej zrehabilitowani, podnoszą swoją sprawność fizyczną, łatwiej integrują się ze społeczeństwem, zwiększają poczucie własnej wartości, stają się bardziej samodzielni i niezależni, a przez to są bardziej akceptowani przez społeczeństwo. Eugeniusz Bolach objął badaniami także niepełnosprawnych zawodników o najwyższym poziomie światowym w celu poszukiwania optymalizacji procesu treningowego, jednego z podstawowych zagadnień współczesnego sportu. – *Istotnymi elementami uwarunkowań współczesnego treningu niepełnosprawnych sportowców są zagadnienia związane z indywidualizacją procesu szkolenia, nie ma bowiem drugiego identycznego niepełnosprawnego*

zawodnika z takim samym rodzajem i stopniem inwalidztwa – twierdzi prof. E. Bolach. – Nie dostrzega się swoistości w treningu, eksponując ilość, a nie jakość wykonywanych czynności treningowych. Wiele zrealizowanych prac Eugeniusza Bolacha dotyczy zagadnień zdrowotnych aspektów wysiłku fizycznego i zawiera analizy oddziaływania obciążeń treningowych na organizm niepełnosprawnych zawodników. We współautorskiej monografii pt. „Walory rewalidacyjne wybranych dyscyplin sportu uprawianych na wózkach” (AWF, Kraków, 2008) przedstawił rolę sportu w życiu osób niepełnosprawnych, poruszających się na wózkach, ponadto wieloaspektowo scharakteryzował wybrane dyscypliny sportowe w kontekście kategoryzacji regulaminowej, metod treningu sportowego oraz jego uwarunkowań fizjologicznych i psychologicznych w ujęciu holistycznym.

Kompleksowość zainteresowań Eugeniusza Bolacha problematyką sportu kwalifikowanego osób niepełnosprawnych przejawiała się również w licznych publikacjach dotyczących organizacji i struktury szkolenia. – *Ważnym problemem w sporcie osób niepełnosprawnych jest kadra instruktorsko-trenerska – twierdzi prof. E. Bolach. – Trenerzy muszą znać rodzaj i stopień dysfunkcji danego zawodnika, aby nie powodować bezpośredniego lub pośredniego pogorszenia ich stanu zdrowia.* Nowe badania Eugeniusza Bolacha nad rozwojem i sprawnością fizyczną ogólną oraz specjalną dzieci, młodzieży oraz dorosłych niewidomych, ociemniałych jak i niedowidzących, potwierdziły tezę o gorszym rozwoju somatycznym i motorycznym w porównaniu z widzącymi. – *Konieczne jest wśród tych osób upowszechnianie różnych form aktywności ruchowej, sprzyjających rozwojowi poszczególnych cech somatycznych i zdolności motorycznych – mówi E. Bolach. – Tak uwarunkowane bowiem możliwości życiowe w znacznej mierze decydują o ich samodzielności.* Prowadził także badania nad sprawnością fizyczną wszechstronną dzieci, młodzieży i osób dorosłych upośledzonych umysłowo

w różnym stopniu. Wyniki tych badań potwierdziły znaczne deficyty sprawności fizycznej i wskazywały, jakie zdolności motoryczne należałoby kształtować, aby je niwelować w stosunku do pełnosprawnych, zarówno w procesie dydaktycznym w szkołach specjalnych, jak i w pozaszkolnej aktywności ruchowej. – *Badania naukowe w zakresie sportu osób niepełnosprawnych są prowadzone od niedawna – twierdzi prof. E. Bolach. – Świadczy o tym między innymi statystyka bazy PubMed, w której od początku jej istnienia znajduje się tylko 8 prac eksperymentalnych, 16 obserwacyjnych i żadnej metanalizy w tym zakresie. Hasło: „sport osób niepełnosprawnych” ujawnia tylko nieco ponad 160 prac w bazie liczącej ponad 20 milionów cytowań (0,0008%). Według bazy Scopus Citation prace Eugeniusza Bolacha były cytowane 9 razy, a wskaźnik h wynosi 1.*

W ramach prowadzonych badań naukowych dotyczących sportu osób niepełnosprawnych prof. Eugeniusz Bolach współpracuje od 1999 roku z Katedrą Sportu Olimpijskiego i Paraolimpijskiego, kierowaną przez prof. M. M. Lineca w Państwowym Uniwersytecie Kultury Fizycznej we Lwowie.

Praca dydaktyczna oraz doskonalenie zawodowe

Jako czynny fizjoterapeuta ustawnie wzbogacał własne doświadczenia profesjonalne. W roku 1985 uzyskał specjalizację II stopnia w zakresie rehabilitacji leczniczej (fizjoterapii) a w 1997 r. uprawnienia trenera II klasy w podnoszeniu ciężarów osób niepełnosprawnych, trenera II klasy w zespołowych grach inwalidów narządu wzroku, trenera II klasy w piłce koszykowej na wózkach. W ramach doskonalenia zawodowego ukończył studium doskonalenia pedagogicznego w zakresie pedagogiki szkoły wyższej oraz szereg kursów z zakresu rehabilitacji reumatologicznej, masażu leczniczego, bezpieczeństwa i higieny pracy w fizjoterapii, rehabilitacji ruchowej w wieku starszym, neurologicznych podstaw usprawniania dzieci niepełnosprawnych. W ramach Międzynarodowego

Programu CEEPUS odbył staże naukowe: w Pałacym Uniwersytecie w Ołomuńcu, w Masarykowym Uniwersytecie w Brnie, w Komenskim Uniwersytecie w Bratysławie, w Mateja Bela Uniwersytecie w Bańskiej Bystrzycy, w National Sports Academy „Vassil Leski” w Sofii. Prowadzi zajęcia dydaktyczne: ćwiczenia i wykłady, ze studentami studiów stacjonarnych i niestacjonarnych z przedmiotów: „teoria i metodyka sportu inwalidów”, „propedeutyka sportu osób niepełnosprawnych”, „sport, gry i zabawy osób niepełnosprawnych”, „rekreacja osób niepełnosprawnych”, „sport osób niepełnosprawnych”, „aktywność ruchowa adaptacyjna”. Jest autorem jedynej w kraju i w Europie specjalizacji ze sportu osób niepełnosprawnych, którą od 10 lat prowadzi na Wydziale Fizjoterapii w dziewięciu dyscyplinach, takich jak: piłka bramkowa, piłka siatkowa rozgrywana w pozycji stojącej, piłka siatkowa rozgrywana w pozycji siedzącej, piłka koszykowa na wózkach, tenis ziemny, pływanie, podnoszenie ciężarów, lekkoatletyka, narciarstwo zjazdowe. Wypromował 21 trenerów i 480 instruktorów w tych dyscyplinach. Prowadzi również seminaria magisterskie. Pod jego kierunkiem zostało przygotowanych ponad 170 prac magisterskich. Autorskie wykłady i ćwiczenia są prowadzone z zastosowaniem nowoczesnych środków dydaktycznych i cieszą się szerokim zainteresowaniem, czego potwierdzeniem mogą być zaproszenia na cykle wykładów jako *visiting professor* w kilku uczelniach zagranicznych: w Państwowym Instytucie Kultury Fizycznej we Lwowie, na Uniwersytecie Mateja Bela w Bańskiej Bystrzycy, w Tarnopolskim Uniwersytecie Pedagogicznym, w Masarykowym Uniwersytecie w Brnie, w Państwowym Uniwersytecie Kultury Fizycznej w Kijowie, w Państwowym Uniwersytecie Kultury Fizycznej w Brześciu, w Jihoczeskim Uniwersytecie w Czeskich Budziejowicach. W ramach programu Sokrates-Erasmus prowadził kilka wykładów na Uniwersytecie w Brnie i w Czeskich Budziejowicach, dotyczących igrzysk paraolimpijskich, deflimpijskich i olimpiad specjalnych. Uczestniczył w 77 Międzynarodowych

i krajowych konferencjach naukowych. Licznymi wystąpieniami na kongresach i konferencjach naukowych zdobył znaczną popularność jako kompetentny znawca sportu osób niepełnosprawnych i aktualnych problemów fizjoterapii nie tylko w Polsce, ale i także w skali międzynarodowej, o czym świadczyć mogą zaproszenia do przewodniczenia sesji naukowych oraz komitetów i wydawnictw naukowych. W latach 1999-2007 był kierownikiem międzynarodowego programu CEEPUS „Sport w rehabilitacji inwalidów”. W latach 2003-2009 był uczelnianym koordynatorem badań statutowych w ramach KBN w tematach: „Sport w rehabilitacji osób niepełnosprawnych”, „Sport kwalifikowany (wyczynowy) osób niepełnosprawnych”, „Rekreacja i turystyka osób niepełnosprawnych”, „Aktywność ruchowa adaptacyjna”, „Odnowa biologiczna w sporcie osób niepełnosprawnych”.

Jest autorem ośmiu programów przedmiotów do wyboru realizowanych w Katedrze Kultury Fizycznej Osób Niepełnosprawnych AWF we Wrocławiu, takich jak: ćwiczenia siłowo-wytrzymałościowe stosowane w treningu osób niepełnosprawnych, nauka i doskonalenie pływania osób niepełnosprawnych, propedeutyka pływania osób niepełnosprawnych, nauka posługiwania się wózkem inwalidzkim, konkurencje lekkoatletyczne dla osób niepełnosprawnych, odnowa biologiczna w sporcie osób niepełnosprawnych, język migowy, taniec w rehabilitacji osób niewidomych.

Prowadził również liczne wykłady i szkolenia dla studentów i młodych pracowników nauki w polskich i zagranicznych uczelniach wychowania fizycznego na temat sportu paraolimpijskiego i deflimpijskiego.

oraz o tematyce dotyczącej fizjoterapii oraz aktywności ruchowej osób niepełnosprawnych i sportu kwalifikowanego w różnych dyscyplinach sportowych.

Działalność dydaktyczno-wychowawcza i organizacyjna

Od objęcia kierownictwa Katedry Kultury Fizycznej Osób Niepełnosprawnych prof. dr hab. Eugeniusz

Bolach organizuje i prowadzi cykliczne otwarte zebrania naukowe pracowników, na które zapraszani są wybitni pracownicy nauki. Celem przewodnim tych spotkań jest prezentacja aktualnie prowadzonych w katedrze badań, przygotowywanych podręczników lub planowanych wystąpień na konferencjach naukowych. Prof. Eugeniusz Bolach wypromował pięciu doktorów (4. na Wydziale Fizjoterapii AWF we Wrocławiu oraz jednego na Uniwersytecie Kultury Fizycznej we Lwowie) i jest opiekunem naukowym w kilku przewodach doktorskich. Ponadto jest recenzentem 14 prac doktorskich i jednej habilitacyjnej. Od roku 2000 jest egzaminatorem w komisji przewodów doktorskich Rady Wydziału Fizjoterapii AWF we Wrocławiu. Od 1999 r. do chwili obecnej jest członkiem Rady Wydziału Fizjoterapii. Ponadto uczestniczył i uczestniczy czynnie w licznych komisjach uczelnianych AWF we Wrocławiu: senckich (dyscyplinarna dla nauczycieli akademickich, odwoławcza dyscyplinarna dla Studentów, ds. studenckich, sportu i rekreacji), był przewodniczącym Rady Bibliotecznej, Wydziałowej Komisji Nauczania, Komisji Finansowej Wydziału Fizjoterapii, był członkiem Senatu oraz członkiem Komisji ds. Etyki Badań Naukowych. Jest członkiem licznych towarzystw naukowych, m.in.: Międzynarodowego Towarzystwa Gry w Piłkę (przewodniczący kolegium sędziowskiego), Międzynarodowego Towarzystwa Waleologicznego (przewodniczący kolegium sędziowskiego-honorowy członek), Polskiego Towarzystwa Naukowego Kultury Fizycznej, Polskiego Towarzystwa Fizjoterapii, Polskiego Towarzystwa Walki z Kalectwem, Polskiego Towarzystwa Naukowego Adaptowanej Aktywności Fizycznej (AAF), oraz członkiem komitetów naukowych „Rozpraw Naukowych AWF we Wrocławiu”, kwartalników: „Fizjoterapia”, „Terapia Manualna”, „Fizjoterapia Polska”, kolegiów redakcyjnych czasopism uczelnianych „Realizacja zdrowo sposobu życia-suczasi pldchodi” Państwowego Uniwersytetu Pedagogicznego imienia Iwana

Franka w Drohobyczu oraz „Młodej Sportywnej Nauki Ukraini” Państwowego Komitetu Kultury Fizycznej we Lwowie, „Ozdorowczej i Sportywnej Nauki Ukraini” Państwowego Uniwersytetu Kultury Fizycznej we Lwowie, rady programowej Biuletynu Osób Niepełnosprawnych – Dolny Śląsk, Wydawnictwa „POMOST” Polskiego Towarzystwa Walki z Kalectwem, Oddział Wojewódzki we Wrocławiu, rady naukowo-programowej kwartalnika „Refleksoterapia”. Jest współtwórcą X Kongresu Fizjoterapii (1991) oraz pomysłodawcą i przewodniczącym komitetu naukowego i organizacyjnego cyklicznej Międzynarodowej Konferencji Naukowej „Aktywność Ruchowa Osób Niepełnosprawnych”, organizowanej przez AWF we Wrocławiu, początkowo we współpracy z Polskim Towarzystwem Walki z Kalectwem oraz klubem sportowym osób niepełnosprawnych „Start”, a w kolejnych w latach z Wyższą Szkołą Fizjoterapii i Państwowym Uniwersytetem Kultury Fizycznej we Lwowie. Od wielu lat jest społecznym koordynatorem klubu sportowego niepełnosprawnych „Start” we Wrocławiu, przyczyniając się do osiągnięcia wysokich wyników sportowych przez zawodników niepełnosprawnych w różnych dyscyplinach sportu.

Za wieloletnią aktywną działalność na rzecz osób niepełnosprawnych, pomoc potrzebującym, krzewienie postępowych idei rehabilitacji, kształtowanie właściwych postaw społecznych, pomoc potrzebującym, krzewienie postępowych idei rehabilitacji, kształtowanie właściwych postaw społecznych, został wyróżniony dyplomami Polskiego Towarzystwa Walki z Kalectwem. Jego działalność stanowi istotny wkład w tworzenie i rozwój polskiej rehabilitacji. Od wielu lat jest zaangażowany w pracę społeczną na rzecz środowiska inwalidów, współpracując z różnymi instytucjami zajmującymi się sportem niepełnosprawnych (Polski Związek Niewidomych, Polski Związek Głuchych, Wojewódzkie Zrzeszenie Sportowe „Start”). Organizował sekcje sportowe „piłkę dźwiękowych” na terenie Wrocławia oraz w Wałbrzychu,

Dzierżonowie, Niemczy, Jeleniej Górze, Bierutowie, Świdnicy i Bolesławcu. Jako specjalista prowadził liczne zawody sportowe rangi ogólnopolskiej i międzynarodowej w różnych dyscyplinach sportu inwalidów z dysfunkcjami narządu ruchu i wzroku na terenie Dolnego Śląska i kraju.

Decyzją Zarządu Głównego Polskiego Związku Niewidomych został powołany do Rady Sportu, Kultury Fizycznej i Turystyki. Wdrażał nowe metody treningu sportowego, jak i miał nadzór merytoryczny nad kadrą trenerską Wojewódzkiego Zrzeszenia Sportowego Niepełnosprawnych „Start” we Wrocławiu z zakresu wyczynowego sportu osób niepełnosprawnych. W pracy trenerskiej osiągnął niewątpliwie znaczny sukces, gdyż jego niepełnosprawni sportowcy uzyskali wysokie osiągnięcia sportowe na igrzyskach paraolimpijskich. Wielu jego wychowanków zostało mistrzami Polski. Od 1986 roku jest powołany jako ekspert przez Polski Związek Niewidomych w Warszawie do Rady Sportu, Kultury Fizycznej i Turystyki. Na zlecenie Urzędu Marszałkowskiego opracował program strategii sektorowej, dotyczący rozwoju sportu osób niepełnosprawnych województwa dolnośląskiego do roku 2020.

Nagrody i odznaczenia

W uznaniu osiągnięć naukowych otrzymał liczne nagrody rektorskie

i resortowe, m.in. nagrodę indywidualną Prezesa Urzędu Kultury Fizycznej i Sportu w 2000 roku za oryginalny wkład do nauk o kulturze fizycznej ze szczególnym uwzględnieniem osób niepełnosprawnych, oraz nagrody JM Rektora AWF we Wrocławiu: III stopnia za działalność naukową ze szczególnym uwzględnieniem uzyskania grantu promotorskiego Komitetu Badań Naukowych w 2004 roku, .

I stopnia za działalność naukową, dydaktyczną i organizacyjną w 2010 roku oraz I stopnia za działalność naukową w 2011 roku. Jest w posiadaniu odznak resortowych: Srebrnej Honorowej Odznaki Polskiego Związku Niewidomych (1990), Złotej Odznaki Towarzystwa Walki z Kalectwem (1995), Srebrnej (2004) oraz Złotej (2006) Odznaki za Zasługi dla Sportu, odznaki „Zasłużony Działacz Ruchu Spółdzielczego” (2005), Honorowej Odznaki za Zasługi dla Turystyki (2009), Złotej Odznaki „Za wieloletnią pracę i wkład w rozwój polskiej fizjoterapii” przyznanej przez Zarząd Główny Polskiego Towarzystwa Fizjoterapii. Otrzymał dwa medale uczelnie: Medal 60-lecia Uczelni (2006) oraz medal „Zasłużony dla AWF we Wrocławiu” (2008). Nagrodzony także odznaczeniami państwowymi: Złotym Krzyżem Zasługi (2003), Medalem Komisji Edukacji Narodowej (2007), Krzyżem Kawalerskim Orderu Odrodzenia Polski (2011).

Publiczne obrony prac doktorskich

Wydział Fizjoterapii

15.12.2011 – **mgr Magdalena Pyzio** „Ocena asymetrii ułożeniowej niemowląt z zaburzeniami ośrodkowej koordynacji nerwowej”, promotor: dr hab. Anna Skrzek, prof. AWF we Wrocławiu, recenzenci: dr hab. Ewa Demczuk-Włodarczyk, prof. AWF we Wrocławiu, dr hab. Sławomir Kozieł, prof. nadzw., Polska Akademia Nauk, Zakład Antropologii we Wrocławiu

19.04.2012 – **mgr Maja Bączkiewicz** „Epidemiologia dolegliwości okolicy lędźwio-wo-krzyżowej w populacji nastolatków Wrocławia i Brzegu Dolnego”, promotor: dr hab. Ewa Demczuk-Włodarczyk, prof. AWF we Wrocławiu, recenzenci: dr hab. Anna Skrzek, prof. AWF we Wrocławiu, dr hab. Jacek Lewandowski, prof. AWF w Poznaniu

19.04.2012 – **mgr Monika Małachowska-Sobieska** „Analiza kinematyczna ruchu dziecka z mózgowym porażeniem dziecięcym w siadzie na koniu krocącym stepem”, promotor: dr hab. Ewa Demczuk-Włodarczyk, prof. AWF we Wrocławiu, recenzenci: prof. dr hab. Marek Woźniewski, AWF we Wrocławiu, prof. dr hab. n. med. Aleksander Kabsch, AWF w Poznaniu

Nowy Wydział Nauk o Sporcie na AWF we Wrocławiu

Od nowego roku akademickiego 2012/2013 Akademia Wychowania Fizycznego we Wrocławiu będzie prowadziła edukację w ramach kolejnego, trzeciego, nowo utworzonego Wydziału Nauk o Sporcie.

Geneza wydziału ma 10-letnią historię i sięga początków kadencji 2002–2005, kiedy to ówczesny rektor – prof. dr hab. Tadeusz Koszczyk, będąc jednocześnie przewodniczącym Konferencji Rektorów Akademii Wychowania Fizycznego w Polsce, zainicjował starania o utworzenie nowego kierunku – sportu. Prace nad jego wprowadzeniem trwały kilka lat. W dotychczasowym modelu edukacji dla potrzeb sportu wyczynowego tworzone specjalizacje trenerskie na kierunku wychowania fizycznego, głównie na akademiach wychowania fizycznego, gdzie nauczycielami akademickimi są wysoko kwalifikowani trenerzy – klasy mistrzowskiej oraz pierwszej. Inspiratorem powstania nowego kierunku przyświecała idea unowocześnienia procesu kształcenia kadr i dostosowania go do współczesnych potrzeb sportu wyczynowego. Powołana na uczelni komisja rektorska ds. przygotowania i uruchomienia studiów na kierunku sportu pod przewodnictwem prof. J. Migasiewicza miała za zadanie opracowanie programu studiów i zasad jego realizacji, projektu kadrowego studiów, propozycji zasad kwalifikacji kandydatów na studia, oraz przygotowanie materiałów do wystąpienia o zgodę ówczesnego ministerstwa (edukacji i nauki) na uruchomienie studiów na kierunku sportu.

Nowy kierunek – sport

22 marca 2007 roku, jako pierwsza w Polsce, Akademia Wychowania Fizycznego we Wrocławiu otrzymała pozytywną opinię Państwowej Komisji Akredytacyjnej w sprawie prowadzenia kształcenia na nowym kierunku sportu i już w październiku tego roku uruchomiła pierwszy stopień studiów licencjackich, proponując studentom wiedzę psychospołeczną, biologiczną,

medyczną, organizacyjną, prawną, ekonomiczną, marketingową, oraz umiejętności: projektowania, realizacji i kontrolowania procesu trenowania uzdolnionego sportowca w różnych dyscyplinach sportu, zarządzania organizacją sportową, a w szczególności organizowania współzawodnictwa sportowego i przedsięwzięć sportowych.

Kształcenie w ramach Instytutu Sportu

Na początku następnego roku akademickiego 2008/2009 uczelniane władze nowej kadencji na czele z rektorem prof. dr hab. Juliuszem Migasiewiczem powołały na Wydziale Wychowania Fizycznego nową strukturę – Instytut Sportu, aby głównie w jego ramach prowadzić studia na nowym kierunku nauczania – sporcie. Funkcję dyrektora Instytutu Sportu objął prof. dr hab. Gabriel Łasiński, który w następnym roku akademickim 2009/2010 został powołany przez rektora na jego pełnomocnika ds. utworzenia nowego wydziału sportu, a funkcję dyrektora Instytutu Sportu objął dr hab. Tadeusz Stefaniak, prof. nadzw. naszej uczelni. Z końcem wiosny 2010 r. ukończyli studia oraz otrzymali licencjaty pierwsi absolwenci nowego kierunku sportu. Tymczasem od października 2009 r. trwały pod przewodnictwem dr hab. Andrzeja Rokity, prorektora ds. studenckich i sportu akademickiego, prace doraźnej komisji rektorskiej nad przygotowaniem dokumentacji oraz wniosku o zgodę Ministra Nauki i Szkolnictwa Wyższego na powołanie studiów drugiego stopnia (magisterskich) na kierunku sportu. 17 grudnia 2009 r. uczelniany Senat podjął uchwałę o ich utworzeniu na Wydziale Wychowania Fizycznego w roku akademickim 2010/2011. Po uzyskaniu pozytywnej decyzji ministerstwa

Akademia Wychowania Fizycznego we Wrocławiu jako pierwsza w Polsce uruchomiła na kierunku sportu studia drugiego stopnia.

Nowy wydział

25 listopada 2010 r. Senat podjął uchwałę w sprawie wystąpienia do Ministra Nauki i Szkolnictwa Wyższego z wnioskiem o utworzenie nowego wydziału – nauk o sporcie.

Zgodnie z obowiązującym w tym momencie prawodawstwem nasza uczelnia nie była w pełni autonomiczna i musiała mieć zgodę organu założycielskiego, czyli ministerstwa. Po wprowadzeniu w 2011 r. nowelizacji ustawy *Prawo o Szkolnictwie Wyższym* sytuacja się zmieniła i po zasięgnięciu opinii uczelnianego Senatu rektor – prof. dr hab. Juliusz Migasiewicz mógł wydać 24 listopada 2011 r. zarządzenie w sprawie utworzenia Wydziału Nauk o Sporcie i rozpoczęcia jego działalności dydaktycznej w roku akademickim 2012/2013. W grudniu Senat powołał komisję wyborczą dla nowego wydziału, która w marcu br. przeprowadziła wybory władz wydziałowych. Do pełnienia funkcji dziekana wybrany został dotychczasowy dyrektor Instytutu Sportu – dr hab. Tadeusz Stefaniak, prof. AWF, a do funkcji prodziekanów: prof. dr hab. Małgorzata Słowińska-Lisowska – ds. badań naukowych oraz doc. dr Kazimierz Witkowski – ds. studenckich i sportu. Ponadto kolegium elektorów nowego wydziału wybrało 20-osobową radę wydziału.

Exposeé dziekana

– Moment o historycznym znaczeniu, kiedy jako pierwszy dziekan obejmuję rządy na nowo powstałym wydziale, obliżuje mnie i motywuje do jeszcze bardziej wyteżonej pracy – mówi dr hab. Tadeusz Stefaniak. – Chciałbym stworzyć dla studentów naszego wydziału odpowiednie warunki, zarówno w wymiarze dydaktycznym, jak i praktycznym. Pragnę, aby mieli świadomość, że studiuja na wydziale, który umożliwi im zdobycie jak najlepszej wiedzy i umiejętności, że zostaną bardzo dobrymi fachowcami,

umiejącymi łączyć z powodzeniem teorię z praktyką, że zdobędą zarówno wiedzę trenerską, jak i związaną z organizacją i zarządzaniem instytucjami sportowymi. Zaczynamy działalność w okresie wyjątkowo rewolucyjnym i burzliwym. Wszystko zmienia się jak w kalejdoskopie, nawet w kwestii ustaw. Na przykład według nowego zarządzenia ministra z 17 stycznia br. student po licencjacie na kierunku sportu, gdzie nie uzyskuje uprawnień pedagogicznych, nie może ich uzyskać na studiach II stopnia na wychowaniu fizycznym dlatego, że licencjat z wychowania fizycznego uprawnia do podjęcia pracy tylko w przedszkolu i szkole podstawowej, a dopiero ukończenie dwuletnich studiów II stopnia (magisterskich) daje uprawnienia do pracy w gimnazjum i szkole średniej. Zatem student z licencjatem po kierunku sportu, chcąc zdobyć uprawnienia pedagogiczne, musiałby zaczynać studia od początku na wychowaniu fizycznym... W życie ma wejść także ustawa dotycząca deregulacji zawodów, w której przewidziane jest zlikwidowanie tytułów i stopni trenerskich. Jak wpłynie to na nabór studentów na nasz wydział, a jeśli nawet skończą studia, to gdzie znajdą pracę? Oczywiście można przyjąć założenie, że najlepsi zawsze znajdą pracę. To ma nas mobilizować do tego, żebyśmy robili wszystko, aby nasi absolwenci byli niedoścignieni na rynku pracy jako eksperci najwyższego formatu. Warunki do stworzenia takich możliwości mamy w postaci świetnej bazy oraz świetnej kadry w osobach profesorów: Nagłaka, Chmury, Panfila, Łasińskiego, Migasiewicza, Bolacha, Mędrasia, Słowińskiej-Lisowskiej. Są to ludzie wyjątkowego formatu i co ważne – bardzo zaangażowani już na początku tej naszej nowej drogi. Dlatego jestem pełen nadziei, że będziemy się dynamicznie rozwijać, a nasz sukces będzie jeszcze potężniejszy, gdy stanie się tak wbrew niechęci niektórych osób...

W ramach prezentacji koncepcji struktury i działalności dydaktycznej wydziału przedstawiłem rektorowi, uzyskując wstępną jego aprobatę, koncepcję utworzenia – poza tymi

specjalnościami, które już prowadzimy na kierunku sportu – specjalności z dziennikarstwa sportowego, a także specjalności z psychologii sportu. Istnieje duże zapotrzebowanie społeczne na tego typu profesje i myślę, że jeszcze długo ono się nie zdezaktualizuje. Mam nadzieję, że również i te obszary wiedzy będą przyciągały chętnych do studiowania. Przygotowanie odpowiednich programów oraz zaplecza medialnego wymaga benedyktyńskiej pracy. Mam nadzieję, że uda się to nam pomimo trudnej sytuacji finansowej, związanej z ograniczeniem dotacji ministerialnych. Zaczęłam inicjować działania w celu uzyskania środków unijnych, które pozwolą nam płynnie realizować te zamiary. To jest ten podstawowy obszar działań, który trudno dzielić na działalność dydaktyczną czy naukową, niemniej jednak zdaję sobie sprawę z istotnej roli sfery naukowej.

Mamy w tej chwili na wydziale 67 osób: jedenastu profesorów, 28 adiunktów i asystentów oraz 28 wykładowców, i tu pojawia się problem zachwianych według mnie proporcji między pracownikami naukowo-dydaktycznymi a dydaktycznymi, z których część ma wygasające w tym roku umowy. Przedłużenie ich z wykładowcami zamyka możliwość tworzenia bazy naukowej, którą musimy rozwijać, aby w przyszłości, w ramach rozwoju działalności wydziału, zdobyć prawo nadawania stopnia naukowego doktora. Co prawda, spełniamy warunek, jeśli chodzi o liczbę samodzielnych profesorów tzw. kierunkowych, zatrudnionych na uczelni na pierwszym etapie, ale pozostaje jeszcze kwestia odpowiedniego dorobku naukowego, mierzonego liczbą punktów zdobytych przez ogół pracowników wydziału za opublikowane prace. Jest sporo jeszcze innego typu dylematów.

Tworząc nowy wydział, mam podstawowe problemy, dotyczące np. stworzenia biura, zatrudnienia odpowiedniego personelu, m.in. szefa dziekanatu czy osoby, która zajmie się studentami; to muszą być ludzie sprawdzeni, odpowiedzialni, godnie reprezentujący nasz wydział. Obok tworzenia koncepcji struktury wydziału na najbliższe cztery lata kadencji, w związku ze zniesieniem przez ministerstwo standardów kształcenia i ustanowienia krajowych ram kwalifikacji, zostaliśmy zobligowani

Nowo wybrany dziekan dr hab. T. Stefański odbiera gratulacje oraz akt komisji wyborczej Wydz. Nauko Sportu o wyborze z rąk przewodniczącej komisji – dr hab. A. Burdukiewicz. Fot.: www.awf.wroc.pl

do przygotowania efektów kształcenia i nowych sylabusów.

Było to dla nas ogromne wyzwanie, ponieważ jako pierwsi w Polsce opracowaliśmy te materiały dla studiów II stopnia na kierunku sportu. Myślę, że sprostaliśmy temu zadaniu wraz z zespołem, który powołałem, i tym samym udało mi się zamknąć projekt utworzenia studiów II stopnia na kierunku sportu, za którego realizację byłem odpowiedzialny przez ostatnie trzy lata jako dyrektor Instytutu Sportu. Mam nadzieję, że zostanie to pozytywnie zaopiniowane przez radę wydziału i wysłane do zatwierdzenia przez ministerstwo. Wszystko skomasaowało się w tym ostatnim odcinku czasu. Jest to wyjątkowo burzliwy okres w każdym obszarze naszego działania. Dlatego staram się działać wielokierunkowo: zarówno od strony ekonomicznej, nie licząc wyłącznie na dotacje ministerstwa, stawiając na

zdobywanie środków unijnych, jak i podejmując akcje bardzo mocno propagujące naszą uczelnię. Od dwóch lat z mojej inicjatywy telewizja dolnośląska prezentuje audycje z udziałem władz uczelni, wyświetlane są liczne spoty reklamujące naszą uczelnię. Te akcje będziemy oczywiście powielać również w nowym roku akademickim.

Planujemy również bezpośredni kontakt ze szkołami, gdzie nasi pracownicy i studenci z odpowiednimi materiałami będą zachęcać uczniów do wyboru studiów na naszej naprawdę wyjątkowej uczelni. Wyjątkowej ze względu na specyfikę, jaką się zajmujemy, i wyjątkową ze względu na ludzi, którzy ją reprezentują. My zajmujemy się tak naprawdę kreowaniem wyższej jakości życia ludzi i to w wymiarze zarówno sportowym, jak i pozasportowym – rekreacyjnym, prozdrowotnym. Świadomość naszego społeczeństwa w tym obszarze jeszcze, niestety, kuleje... Brakuje wiedzy na ten temat. A chodzi o ruch i białko – upraszam za Hipokratesem, o wiedzę na temat organizmu i umiejętności dostosowywania tych zmiennych bodźców do naszych możliwości osobniczych w poszczególnych etapach ontogenezy. Tę wiedzę dają studia na naszej uczelni, a jednocześnie przygotowują i kreują specjalistów, którzy w obszarze sportu, obecnie tak mocno usytuowanego w naszej rzeczywistości, będą podchodzić do zawodników nie w sposób instrumentalny, przedmiotowy, ale podmiotowy, biorąc pod uwagę aspekty humanistyczne. Myślę, że właśnie takie jest zadanie i powinność naszej uczelni i my to spełniamy, podchodząc do tego w sposób naturalny, tym żyjemy i to wszystko realizujemy. I to jest nasza wielka wartość!

Zachęcając młodych ludzi do studiowania na naszej uczelni, proponujemy im podjęcie wyzwania na miarę funkcjonowania człowieka w 21. wieku, który prowadzi sedynteryjny tryb życia, nie wykonując, niestety, tylu czynności ruchowych, jak kiedyś...

Znamy wszyscy ogólnowiatowy problem z otyłością, który dotyczy bezpośrednio także i nas, występuje

bowiem również w Europie i Polsce. Ponad 30% dzieci cierpi na nadwagę, która zmierza do otyłości. Mówi się o tym, że co trzeci obywatel świata ma już w tej chwili problem z nadwagą. Kiedyś ludzie umierali z głodu, a w tej chwili umierają z nadmiaru pożywienia, z powodu jego złej dystrybucji, a jednocześnie z braku ruchu. W latach 50. ubiegłego wieku obliczano, ile czasu przeciętny obywatel Europy przeznaczał na ruch. Otóż w przeliczeniu na lokomocję wyszło, że pokonywał około 20 km dziennie w czasie pięciu godzin. Kto w tej chwili pokonuje choćby dwa kilometry?! Samochód, komputer... I gdyby nie nasze potrzeby, związane z pewnymi nawykami, które kształtujemy, i z pewną wiedzą, to też byłoby tragicznie. Mamy więc tutaj bardzo ważne zadanie do wykonania, związane z uświadamianiem potrzeby ruchu: stworzenie rzeszy ambasadorów szeroko rozumianej kultury fizycznej, wyposażonych w wiedzę także z zakresu nauk medycznych i nauk o zdrowiu. I choć po otrzymaniu propozycji kandydowania na funkcję dziekana miałem mnóstwo dylematów, zdając sobie sprawę z wielu trudnych obszarów naszej działalności, w końcu zdecydowałem się podjąć te wyzwania, tym bardziej że w ciągu tych ostatnich trzech lat, kiedy pełniłem funkcję dyrektora Instytutu Sportu, udało mi się skorygować pewne niekorzystne odczucia studentów na kierunku sportu, wśród których było sporo niezadowolonych, niechęci, np. z powodu otrzymywania sprzecznych informacji o przebiegu studiów, zarówno z informatora dla kandydatów, jak i w formie przekazów słownych. Wyszedłem bowiem z założenia, że drogą

do sukcesu jest uczciwe traktowanie studentów, a że jestem człowiekiem bardzo empatycznym i cechuje mnie duża życzliwość, więc tych ludzi traktuję naprawdę poważnie, z godnością. I myślę, że to jest dobry sposób na dotarcie do studentów i utrzymanie ich w pewnej symbiozie z uczelnią, a zwłaszcza z tym przyszłym wydziałem. W pewnym momencie studenci zaczynają to samo oddawać: wręcz z wyższą atencją, dojrzałością, podchodzą do tego, co robią.

Mam świadomość skali naszych możliwości w procesie kształcenia, dotyczących nie tylko samego procesu dydaktycznego, ale także oddziaływania wychowawczego, które może się odbywać nie tylko na niższych etapach kształcenia, ale i na uczelni wyższej. Staram się dużo czasu poświęcać na omawianie w sposób przystępny elementarnych spraw, dotyczących np. zasad dobrego wychowania czy działań higienicznych, związanych ze stylem życia, z problemem używek. To wszystko prędzej czy później powinno zogniskować się w oczekiwanych przez nas działaniach i zachowaniach studentów.

Opracowała Anna Kiczko

(na podstawie autorskiego wywiadu z dr. hab. T. Stefaniakiem, prof.

AWF we Wrocławiu)

Uwaga: Redakcja poleca następujące artykuły związane z prezentowaną tematyką: „Życie Akademickie” www.zycie.awf.wroc.pl w nr. 107/2006 „Sport – nowy kierunek nauczania”; w nr. 112/2007 „Zapraszamy na nowy kierunek studiów – sport”; w nr. 120/2009 „Studia drugiego stopnia na kierunku sportu” oraz „Rok działalności Instytutu Sportu. Bez silnego kierunku sportu uczelnia nie przetrwa”.

„Primus inter pares” wygrywa studentka naszej AWF

Magdalena Łazorczyk – studentka dwóch kierunków: wychowania fizycznego oraz turystyki i rekreacji, członek uczelnianego Senatu, zdobyła zaszczytny tytuł w 42. edycji akademickiego konkursu „Primus inter pares” („najlepszy spośród równych”) w jednej z 10 kategorii Primus Expert, rozgrywanego pod kątem przyszłego zawodu. O wynikach w konkursie decydowały takie kryteria, jak wysokość średniej ocen, osiągnięcia naukowe, praca na rzecz uczelni, a w przypadku Magdy dodatkowe punkty za studiowanie na dwóch kierunkach oraz za pisanie materiałów do „Życia Akademickiego” – naszej uczelnianej gazety. Gala wraz z wręczeniem nagród odbędzie się w listopadzie br.

Unikatowy program bezpośredniego kontaktu studentów z jogą

W czerwcu 2011 roku, w końcowej fazie pierwszych w Polsce Podyplomowych Studiów Psychosomatycznych Praktyk Jogi¹ na Akademii Wychowania Fizycznego we Wrocławiu, słuchacze zdecydowali się na ich przedłużenie w Indiach. Bardzo szybko powstała wstępna wersja programu naszej podróży o naukowo-edukacyjnym charakterze, z czynnym udziałem w konferencji naukowej na Uniwersytecie Amravati oraz z pobytami w aszramach oraz instytucjach jogi.

Dzięki zgodności co do celów mogliśmy przystąpić do ustalania terminów poszczególnych punktów programu. Skonsultowaliśmy się z Krzysztofem Stecem – jednym z wykładowców naszych studiów, od dłuższego czasu przebywającym w Indiach w związku z badaniami nad swoim doktoratem. Dzięki jego pomocy mogliśmy dotrzeć do takich miejsc, do których nie miałyby szans dotrzeć żadna wycieczka ani zorganizowana grupa. W ciągu trzech tygodni planowanej podróży mieliśmy do pokonania prawie 7 tys. kilometrów. Chcieliśmy oczywiście zminimalizować koszty (każdy z nas bowiem finansował ją sobie sam), a zarazem wejść w nurt życia Indii. Wybrana więc została przez nas wersja otwarta na wszelkie sposoby przemieszczania się oraz nocowania w miejscach niekoniecznie posiadających wszystkie wygody w powszechnym rozumieniu. Bilety lotnicze na przelot do Indii zarezerwowaliśmy już w lipcu ub. roku.

Pierwsze doświadczenia w indyjskich instytucjach jogi

Wczesną nocą 3 stycznia 2012 r. lądujemy na lotnisku w Mumbai (Bombaj). Już pierwszego dnia udajemy się do The Yoga Institute w Santacruz (dzielnica Bombaju), najstarszego instytutu jogi na świecie. Nasza grupa liczy 17 osób i składa się z wykładowców lub absolwentów Podyplomowych Studiów. Na miejscu czeka na nas Krzysztof Stec. Jest to wizyta wcześniej umówiona, jesteśmy więc oczekiwani i przedstawieni najważniejszemu osobom Instytutu, a przede wszystkim dr Hansaji Jayadevie Yogendrze, która jest żoną nieżyjącego założyciela (w 1918 r.) Instytutu – doktora Sri Yogendry. W tym samym dniu odwiedzamy również prestiżowe Ishwardas Churnilal Yogic Health Centre Kaivailadham – ważne centrum terapeutyczne stosujące techniki jogi w leczeniu, gdzie uczestniczymy w wykładzie

na temat terapeutycznych aspektów jogi, zapoznajemy się z programem edukacyjnym oraz organizacją całego Instytutu. Gospodarzem spotkania jest dr Parmanand Aggarwall, specjalista jogi i naturopatii². W dniu następnym jeszcze raz odwiedzamy The Yoga Institute w Santacruz, gdzie uczestniczymy w zajęciach jogi oraz zapoznajemy się z programem oferowanych kursów jogi, na które przyjeżdżają zainteresowani z całego świata, po czym udajemy się do Lonavla, do Instytutu Kaivailadham, znanym pod skrótem KDHAM. Po przyjeździe ustalamy z menagerem Instytutu program regularnych zajęć: klasy asan³, medytacji, udział w ceremonii ognia w części aszramowej. Mamy też okazję uczestniczyć w specjalnie zaaranżowanych wykładach, prowadzonych przez pracujących długie lata w Instytucie specjalistów. Pierwszą wizytę składamy w domu dr. M.M. Gore, który przygotowuje wykład na temat biomedycznych oddziaływań ćwiczeń jogi na organizm ludzki. W dniu następnym odwiedzamy dr. M. Bhole, który przedstawia nam zagadnienia dotyczące oddechu, pranajamy⁴ oraz energii. Przy okazji warto przypomnieć, że dr Bhole był gościem specjalnym wrocławskiej konferencji na temat psychomotoryki w 2006 r. Program naszego pobytu w Lonavla jest bardzo bogaty, istnieje tu bowiem wiele miejsc dotyczących np. zabiegów naturopatycznych i ajurwedyjnych⁵, ponadto mamy możliwość uczestniczenia w kolejnych spotkaniach i wykładach, w zależności od naszych zainteresowań oraz sił.

W końcowej fazie pobytu w KDHAM bierzemy udział w zorganizowanym spotkaniu z zarządem instytucji w celu ewentualnego ustalenia wstępnych kroków w kierunku

¹ „Psychologia dobrostanu” – wywiad z dr. hab. Lesławem Kulmatyckim, prof. AWF we Wrocławiu, twórcą Podyplomowych Studiów Psychosomatycznych Praktyk Jogi w: „Życie Akademickie” nr 119/2009 www.zycie.awf.wroc.pl

² Naturopatia (inaczej leczenie domowe) – leczenie polegające na stosowaniu naturalnych metod, na przykład ziołolecznictwa, diety, akupunktury, hydroterapii, fizykoterapii i innych.

³ *Asana* (*dewanagari*) – dosłownie: „siedzenie”. Pojęcie używane w dwóch znaczeniach: 1) mata do siedzenia, 2) siedzenie, zwykle w specjalnej pozycji ciała służącej medytacjom jogi. Klasyczna joga definiuje 84 archetypy pozycji i postaw ciała, z których 32 pozycje siedzenia uznawane są za szczególnie ważne.

⁴ *Prana* znaczy oddech, życie, witalność, energia, siła. *Ayama* oznacza rozciągnięcie, rozprzestrzenienie, rozciąganie, długość, wydłużenie lub kontrolę. *Pranajama* jest więc wydłużeniem i zatrzymaniem oddechu. Na *pranajamę* składają się techniki świadomego rytmicznego, intensywnego poruszania i rozszerzania narządów oddechowych. Jest to proces składający się z długiego, ciągłego i delikatnego strumienia wdechu (*puraka*), wydechu (*recaka*) i zatrzymania oddechu (*kumbhaka*). Wdech pobudza organizm, wydech wyrzuca na zewnątrz zanieczyszczone powietrze i toksyny, a zatrzymanie rozprowadza energię po całym ciele.

⁵ *Ajurweda* (*ayurveda*) znaczy „wiedza o życiu”, bądź „sztuka życia”. Jest to sanskrycki termin, gdzie „*ajus*” znaczy życie, a „*veda*” wiedzę, mądrość.

współpracy oraz możliwości nadawania studentom w Polsce certyfikatów i dyplomów z zakresu jogi. Strona indyjska jest szczególnie zainteresowana pierwszymi w Polsce Podyplomowymi Studiami Psychosomatycznych Praktyk Jogi, które powstały na Akademii Wychowania Fizycznego we Wrocławiu, wskazując na spore możliwości rozszerzenia ich w celu nadania im charakteru ogólnoeuropejskiego.

Zmodyfikowany program aszramu w Shirdi

W następnych dniach udajemy się do aszramu jogi nieopodal miejscowości Shirdi. Program aszramu nie do końca przypada nam do gustu, toteż dość szybko znajdujemy swoje własne rozwiązania. Aszram traktujemy jako bazę i wynajętym autobusem udajemy się do 18. ważnych miejsc. Na początek robimy wypad do oddalonego o ok. 200 km świętego miasta Nashik, gdzie trafiamy na festiwal muzyczno-teatralny, jedno z największych świąt Maha Kumbha Mela, odbywające się co 12 lat. W kolejnym dniu po przejechaniu ponad 250 km odwiedzamy jedno z najbardziej znanych miejsc w Indiach – Elora Caves, gdzie w VI-VIII wieku n.e. obok siebie tworzyli miejsca do praktyk duchowych hinduiści, buddyści i dżiniści. Zafascynowani jesteśmy położeniem i prostotą aszramu dżinistów w Ankai Village oraz aszramu dla kobiet w Sakuri. Podziwiamy nastrój i ciszę Wąwozu Sufich (Sufi Valey). W samym Shirdi odwiedzamy miejsce pielgrzymek z całych Indii. To tu znajduje się osławiona legendami i mitami świątynia Sai Baby, wielkiego świętego wyznawców hinduizmu. To ciekawe doświadczenia ze względu na wszechobecny fanatyzm religijny.

Konferencja na Uniwersytecie Amravati

Po paru dniach pobytu w Shirdi aszramowym autobusem docieramy do stacji kolejowej Kopergeon, skąd udajemy się do Amravati oddalonego o 700 kilometrów, aby wziąć tu w dniach 15-17 stycznia udział w konferencji *National Conference*

on Traditional Physical Culture, Sport and Games zorganizowanej przez *Shree H.V.P. Mandal's Degree College of Physical Education* – najstarszą uczelnię wychowania fizycznego w Indiach (założoną w 1914 r.) we współpracy z *Sant Gadge Baba Amravati University*. To najważniejszy punkt naszej podróży, wokół którego jest skonstruowany cały program. Pociąg ma 10-godzinne opóźnienie. To komplikuje życie komitetowi organizacyjnemu konferencji, gdyż cały program został przygotowany przez głównego organizatora konferencji – dr. Suresh

Trasa naszej wyprawy geograficznie koncentrowała się na dwóch rejonach.

H. Deshpande, pod kątem naszego przyjazdu. Z powodu naszego spóźnienia organizatorzy kilka razy zmieniają program konferencji. Pokazy na wielkim boisku szkolnym rozpoczynają się dopiero po uroczystym powitaniu naszej grupy. To dla nas imponująca dawka wielorakości tradycyjnych form indyjskiej kultury fizycznej! Warto podkreślić, że w konferencji uczestniczą przedstawiciele uczelni wychowania fizycznego z całych Indii, jak również zespoły młodzieży w strojach regionalnych. Możemy podziwiać nie tylko tradycyjne gry i sporty, jak kabathi, kho-kho, ale także demonstracje sztuk walki, zbiorowe pokazy jogi indyjskiej, pokazy tańców czy rytuałów związanych z określonymi świętami. Szczególnie widowiskowe są pokazy tańca indyjskiego, do którego wciągnięte zostają bez większych

trudności nasze panie. Nie lada atrakcje stanowią również wieczorne artystyczne ćwiczenia zespołowe w wodzie z wykorzystaniem ognia. W części naukowej w imieniu grupy polskiej wprowadzenie wygłasza Krzysztof Stec, nasz przewodnik po Indiach, jeden z najlepszych polskich znawców jogi indyjskiej. Przedstawiciele naszej wrocławskiej Akademii Wychowania Fizycznego prezentują dwa wykłady: *Ergotropic and trophotropic Relaxation Techniques as a way to reduce the Psychosomatic Pain – pilot study* wygłoszony przeze mnie (prof. nadzw.

Lesław Kulmatycki, przyp. red.) oraz *Relaxation according to yoga nidra, as a way to manage some depression symptoms* wygłoszony przez Magdalenę Kłós – oba przyjęte z dużym zainteresowaniem. Na życzenie organizatorów przedstawiam drugi wykład, dotyczący historii badań nad jogą w ciągu ostatnich 50 lat. Wraz z Krzysztofem Stecem komentujemy

znaczący, lecz mało znany w świecie dorobek wielu polskich naukowców.

Konferencja w Lonavla

W drugim dniu konferencji dzieliliśmy się na dwie grupy. 16 stycznia późnym wieczorem sześć osób udaje się nocnym pociągiem do Lonavla oddalonego o 700 km na inną jednodniową konferencję. Pozostałe osoby nadal uczestniczą w programie konferencji w Amravati do 17 stycznia. Ci, którzy wyruszają do Lonavla, mają przed sobą całą noc i pół dnia w pociągu. Na szczęście przemierzamy się wagonem sypialnym, co gwarantuje w miarę dobre warunki podróży i przespanie nocy. Oczywiście pociąg się spóźnia, więc przesiadka w Puna trwa dłużej, a pociąg mający pokonać dystans 65 km jedzie ponad 4 godziny. Toczące się w nim życie

jest osobliwym spektaklem zachowań, reakcji i relacji międzyludzkich. Cóż, takie są Indie! Panuje tam nieco inne poczucie czasu...

Siódma międzynarodowa konferencja pod tytułem „Yoga w Upaniszadach” zorganizowana jest przez *The Lonavla Yoga Institute* (inną organizację niż ta, w której przebywaliśmy wcześniej) i dedykowana pamięci Doktora Manohara L. Gharote, jednego z największych autorytetów w badaniach nad tradycyjną jogą. Zarówno ja, jak i Krzysztof mieliśmy z nim zajęcia podczas naszych studiów w latach 70. i 80. Za całość organizacyjno-programową odpowiedzialny jest jego syn Doktora Manohara L. Gharote – dr Manmath M. Gharote. W związku z opóźnieniem pociągu uczestniczymy tylko w części konferencji, która ma bogatą oprawę, bierze w niej udział wielu specjalnie na nią zaproszonych gości z różnych krajów świata. Poświęcona jest głównie zwróceniu uwagi na korzenie jogi współczesnej. Według organizatorów joga jako całościowy system zanadto oscyluje w kierunku fizyczności i fitnessu. Celem konferencji jest zwrócenie uwagi na podstawowe teksty źródłowe, opisujące czym jest joga w ujęciu tradycyjnym. W czasie konferencji można nabyć dwie właśnie wydane książki, dotyczące tradycyjnych korzeni jogi, po raz pierwszy przełożone na język angielski z sanskrytu: *Mandalabrahamanopanisad and Nadabindupanisad* oraz *Hathatatvakaumudi – a Treatise on Hathayoga*, napisane przez Sundaradeva, opracowane przez głównego organizatora konferencji – dr. M.L. Gharote⁵. Odbywamy osobne spotkanie z głównym organizatorem konferencji, który bardzo dziękuje nam za obecność oraz wyraża nadzieję na naukową współpracę.

⁵ Przywieźliśmy je do Polski i są to prawdopodobnie jedyne egzemplarze w naszym kraju.

⁶ Bhajan (ang.) – rodzaj lirycznej religijnej pieśni hinduskiej, bardzo popularnej w hinduizmie od XII w., zwłaszcza w ludowym nurcie bhakti. Utwory czasami są bardzo proste, czasami oparte na motywach klasycznej muzyki indyjskiej.

⁷ Kundalini uznawana jest za moc i potęgę twórczą, kreatywną, stąd odpowiedzialna jest za wszelkie zdolności i talenty twórcze, artystyczne, architektoniczne oraz wynalazcze. Osoby zdolne do wielkich, bohaterkich czy twórczych, odkrywczych czynów uważane są za posiadające wielką moc kundalini.

Nasza grupa w ośrodku jogi w Kaivailyadham w Lonavla po wykładzie Sri R. Bhogala na temat psychologii medytacji. Foto: Magda Nowacka

Instytut jogi w Bangalurze

Jeszcze w nocy z 17 na 18 stycznia udajemy się z Lonavla taksówką do Puny na lotnisko, skąd mamy lot do Bangaluru (Bangalore). Równolegle z Amravati większa grupa udaje się w nocy do Nagpur, skąd ma lot również do Bangaluru. Wszyscy spotykamy się tam na lotnisku, skąd odbiera nas autobus z S-VYASA, czyli *Swami Vivekananda Yoga Anusadhana Samathana*. Instytucja ta jest obecnie wiodącą placówką, podejmującą zarówno badania nad jogą, wspierana przez bardzo operatywną fundację naukową, jak i prowadząca odpłatne kształcenie w zakresie jogi na poziomie magisterskim i doktorskim. Warto podkreślić, że w latach 1985-2011 opublikowano tu ponad 180 artykułów naukowych na temat jogi. Założycielem i obecnym liderem Uniwersytetu oraz wydawcą *International Journal of Yoga* indeksowanego w PubMed jest dr Hongasandra Ramarao Nagendra.

Uniwersytet stawia na współpracę naukową z krajami zachodnimi, a mottem jest „*Combine the best of the East with that of the West*”. Osobnym ważnym fragmentem działalności S-VYASA jest *Holistic Research Health Home – Arogyadhama*, która obecnie jest największym światowym ośrodkiem leczniczym opartym na jodze, naturopatii, ajurwedzie i współczesnej medycynie. Jednorazowo może przyjąć 250 pacjentów. Filozofia leczenia opiera się na założeniach zdrowia pozytywnego i promocji zdrowia. W czasie pobytu w niej korzystamy ze stałego programu skierowanego do przebywających w kampusie studentów i pacjentów oraz bierzemy udział w specjalnie zaaranżowanych spotkaniach. W ramach programu stałego korzystamy ze specyficznych, tu wypracowanych technik, takich jak: *Maitrimilan*, *Cycle Meditation*, *Om Meditation*, oraz tych znanych w innych miejscach, jak sesji *asan* czy praktyk *bhajan*⁶. Mamy okazję uczestniczyć w spotkaniach o specyficznej tematyce związanej z jogą. Jednym z najbardziej inspirowanych jest spotkanie poświęcone energii *kundalini*⁷ w czasie praktyk jogi. Podobnie jak w Kavayadhama, spotykamy się z grupą naukowców

podejmujących współpracę z innymi ośrodkami naukowymi. Przedstawiamy najważniejsze badania naukowe nad jogą, przeprowadzone w Polsce w ostatnich 50 latach. Po prezentacji podejmujemy dyskusję nad ewentualnym wspólnym projektem badawczym. W spotkaniu uczestniczą m.in. prof. Naveen K. Visweswaraiah i dr N.K. Manjunath. Ustalamy, że wskazanym byłoby wymienienie listów intencyjnych na poziomie instytucji.

Ostatnie dni wyprawy

Kolejnym etapem naszej podróży jest wyjazd do Tiruvannamalai, do ashramu Sri Ramany Maharishiego, jednego z największych autorytetów duchowych Indii. Dojeżdżamy do podnóża świętej góry Arunachala (która szczególnie wpisała mi się w pamięć, począwszy od pierwszych lektur opracowanych przez Wandę Dynowską i Maurycego Frydmana, wydanych przez Bibliotekę Polsko-Indyjską). Pozostajemy tam trzy noce. Oczywiście głównym punktem do zrealizowania jest wejście na górę, co czynimy następnego dnia po przyjeździe. Samo miejsce wokół ashramu wydaje się chaotyczne i skomercjalizowane. Nie czuć tu atmosfery medytacji ani sakralności. Tu też następuje rozstanie naszej grupy: trzy osoby mają wcześniejszą rezerwację na lot do Polski z Chennai i udają się na lotnisko. Pozostała grupa wyrusza natomiast na ostatni etap wyprawy. Udajemy się do odległej o 2,5 godziny jazdy Puduchcheri. W hoteliku należącym do ashramu Aurobindo znajdujemy zupełnie dobre warunki na dwa ostatnie dni pobytu oraz przygotowanie się do wylotu. Tego samego dnia zwiedzamy ashram Sri Aurobindo i Matki (Mirra Aflassa), założony w 1926 r., a nazajutrz udajemy się do szpitala, gdzie prowadzone są zajęcia jogi dla pacjentów. Trochę niepotrzebnie brniemy przez szpitalne korytarze, aby wysłuchać w gabinecie dr Anandy Balayogi Bhavanani treści programu jogi oferowanego przez szpital, gdyż za chwilę udajemy się do budynku, gdzie ta joga jest prowadzona, a to

dla nas jest właśnie ważniejsze. Dr Ananda jest koordynatorem programu w ramach *Advanced Centre for Yoga Therapy, Education & Research* (ACYTER), w ramach którego prowadzone są również szkolenia o terapii jogi dla personelu medycznego. Dr Ananda zaprasza do swojego ashramu, gdzie prowadzi międzynarodowe treningi jogi. Umawiamy się na późne popołudnie, chcemy bowiem wcześniej zwiedzić Auroville. Docieramy tam późnym popołudniem po to, aby obejrzeć film o powstawaniu tego miejsca w 1968 roku jako symbolu miasta otwartego dla wszystkich, którzy chcą tu zamieszkać (wkopano tu ziemię ze 126 krajów świata). Utopijne miasto wciąż się rozwija. Mieszka tam niewiele ponad 2 tys. rezydentów, choć przewidywano, że będzie ich ok. 50. tysięcy. Udaje nam się jeszcze podejść do centrum Auroville, aby zobaczyć centralne miejsce do medytacji, czyli złotą kulę. Wejść do środka mogą tylko osoby, które osobiście zgłoszą taką chęć co najmniej dzień przed ustaloną wizytą. Oczywiście rejestrujemy się, aby następnego dnia wejść do środka. Warto wspomnieć o znakomitym jedzeniu na terenie *visitors centre*. Następnie wyruszamy do ashramu Ananda, który założył dr Swami Gitananda, także założyciel *International Centre for Yoga Education and Research* (ICYER) w Pondicherry. Obecnie ashram prowadzi jego syn – wspomniany dr Ananda. Wita nas serdecznie w drzwiach matka dr. Anandy, a żona Gitanandy. Następnie jedna z uczennic, przebywająca w ashramie, wyjaśnia nam, na czym polega codzienna praca. Miejsce jest przepiękne, pełne zieleni i zadbanej zwierząt, tuż przy oceanie. Program w ashramie jest bardzo intensywny i raczej pomyślany kompleksowo. Mają tu zastosowanie wszystkie rodzaje praktyk: joga fizyczna, pranajamy, bhajany, interpretacja tekstów wedyjskich, taniec indyjski, medytacje, własne studia nad tekstami czy karma joga. Przyjmowanych jest tu tylko 10-12 studentów na okres półroczny. Uczestniczymy w popołudniowych

recytacjach Bhagawad Gity oraz w wykładzie, po czym wracamy do hotelu. W ostatni dzień pobytu – 25 stycznia wyruszamy riksami do oddalonego o 20 km Auroville w celu wejścia do samego jego serca, czyli do Matrimandir. Dostanie się do środka obwarowane jest procedurami, niczym wejście do najbardziej tajnego miejsca. Niemniej warto tam być, gdyż samo miejsce robi wrażenie i bez wątpienia czuje się energię przestrzeni nie zarezerwowanej dla żadnej ideologii czy religii. Czysta przestrzeń wewnętrzna, oświetlona pionowym strumieniem światła, pochodzącym z przestrzeni zewnętrznej, jest nośną metaforą dla doświadczeń transpersonalnych. Symbolika miejsca jest uniwersalna i każdy z obecnych ma prawo do indywidualnej interpretacji. Wielopoziomowość przestrzeni, prawie biała sala medytacyjna, do której wchodzi się w białych skarpetach, dwanaście kolumn, centrum z kulą, na które pada promień światła... Poruszanie się po pomieszczeniach i poziomach ma swoją dramaturgię – to rytuał odbywający się w całkowitej ciszy. Po opuszczeniu miejsca medytacyjnego schodzimy na sam dół, do dolnego poziomu, gdzie znajduje się rodzaj wgłębienia w kształcie tysiącpłatkowego lotosu, do centrum którego spływa woda z czterech stron. W czasie poruszania się po wyższych poziomach Matrimandir woda ta jest widoczna, jak spływa wzdłuż czterech ścian. Pozostaje ona w zamkniętym obiegu i po spłynięciu w dół jest transportowana do góry. Całe otoczenie złotej kuli, to przestrzeń pełna symboliki. Wokół rozciąga się teren pod przyszłe ogrody, mające symboliczne nazwy nadane przez Matkę, które z czasem mają być wyposażone w odpowiednią roślinność.

Szybki posiłek i wracamy z opóźnieniem do hotelu. Pakujemy się do autobusu, który zatrzymuje się przy plaży Auroville, czystej ponoć i piaszczystej. Udajemy, że taka jest i nawet niektórzy zażywają oceanicznej kąpieli; jest około plus 30 stopni C. Po przerwie ruszamy w stronę Chennai, aby udać się na lotnisko i czekać na od-

lot do Polski. Wylatujemy 26 stycznia o 1.40 i po przesiadce we Frankfurcie, gdzie przy śniadaniu próbujemy podsumować całą wyprawę, lądujemy po 14.00 we Wrocławiu. W Indiach pozostają: Karolina, Paweł i Inga, którzy przedłużają swoją wyprawę o kolejne dwa tygodnie.

Podsumowanie

Nasze kontakty z pracownikami naukowymi instytutów jogi w Indiach mogą stanowić zaczątek współpracy naszej Akademii przynajmniej z jednym z nich w dwóch obszarach: w jednym, prostszym i całkiem realnym – w kształceniu nauczycieli jogi oraz

w drugim, bardziej długofalowym, ukierunkowanym na zbudowanie wspólnych ram badawczych. Przy dzielących nas odległościach jest to trudne, ale możliwe.

Oprac.red. Anna Kiczko

Studenci AWF we Wrocławiu przygotowani do EURO

Studenci AWF we Wrocławiu zaskoczyli władze europejskiej piłki nożnej entuzjazmem i zaangażowaniem w przygotowaniach do mistrzostw Europy w ramach programu UEFA Host Broadcast Talent Legacy

Spośród czterech miast gospodarzy UEFA EURO 2012 (Gdańsk, Poznań, Warszawa, Wrocław) jedynie we Wrocławiu władze europejskiej piłki nożnej zdecydowały się na podjęcie współpracy ze studentami Akademii Wychowania Fizycznego. We wszystkich pozostałych miastach na rzecz UEFA pracować będą studenci miejscowych uniwersytetów. Wyselekcjonowani przez UEFA studenci podejmą pracę na stanowiskach: kierowców (*runner driver, heli team driver*), asystentów logistyki (*venue logistics assistant, team crew assistant, logistics assistant*), wsparcia komentatorskiego (*commentary support*) oraz oficerów łącznikowych ds. transmisji (*broadcast liaison officers*). Proces rekrutacji rozpoczął się już ponad rok temu. W pierwszym etapie nasza uczelnia wyselekcjonowała grupę około 120 osób, z których po wewnętrznej rozmowie kwalifikacyjnej zostało 66 i to ich aplikacje zostały przesłane do UEFA. W drugim etapie rekrutacji przedstawiciele UEFA wybrali 25 osób do pracy przy organizacji turnieju EURO 2012.

Dzięki gościnności Wydziału Nauk Politycznych i Dziennikarstwa Uniwersytetu im. Adama Mickiewicza w Poznaniu, reprezentowanego przez prodziekana ds. współpracy z zagranicą – dr. Tomasza Brańkę, w dniach 10-12 marca br. kandydaci do stanowisk wsparcia komentatorskiego pod-

czas UEFA EURO 2012 na stadionie Miejskim we Wrocławiu wspólnie ze studentami z Poznania uczestniczyli w szkoleniu i ostatnim etapie selekcji. W podziękowaniu dla naszych gospodarzy i organizatorów kursu jedna ze studentek naszej uczelni przygotowała słodkie wypieki, które zostały przyjęte z entuzjazmem, a cała nasza wuefiacka grupa prezentowała się świetnie w jednolitych strojach, zarówno sportowych, jak i galowych – wszystko po to, by godnie reprezentować AWF we Wrocławiu. W ramach trzydniowego spotkania prowadzone było szkolenie z obsługi sprzętu do transmisji audio głosów komentatorów radiowych i telewizyjnych z wykorzystaniem tej samej aparatury, która będzie służyła temu celowi podczas EURO 2012. Za-

jęcia prowadził Bernard Wright z RPA reprezentujący firmę Host Broadcast Services – światowego lidera w obsłudze wielkich międzynarodowych imprez. Trzeba przyznać, że wiedzy do przyswojenia w tak krótkim czasie było niemało, ale sposób jej podania i bardzo miła – choć przez cały czas profesjonalna atmosfera – przełożyły się na świetne efekty podczas zajęć praktycznych.

Jason Evans z Wielkiej Brytanii, rekruter koordynujący projekt HB Talent Legacy, w asyście Laury Sauty ze Szwajcarii bacznie obserwowali wszystkich biorących udział w szkoleniu. Dla „rozluźnienia” początkowo lekko zestresowanych kandydatów w treść szkolenia wplatanie były konkursy i żarty, które szybko rozwiąły

Pierwsza z prawej w dolnym rzędzie I. Kawulak; pierwszy z lewej w 2. rzędzie autor, W. Woźnica

wątpliwości (o ile ktokolwiek je miał), że nikt nikogo krzywdzić tam nie będzie. W godzinach wieczornych Jason Evans poprowadził bardzo ciekawe warsztaty nt. przygotowywania się do procesu rekrutacji oraz pisania CV. W erze „globalnej wioski” informacje w tym zakresie z tak zacnego źródła, jakim jest UEFA, są bardzo wartościowe.

Wszyscy wróciliśmy do Wrocławia w świetnych humorach, z poczuciem miło i efektywnie spędzonego czasu. Zupełnie przy okazji, a jakże naturalnie (z czego słynie nasza „słoneczna uczelnia”) wśród naszych studentów nawiązały się nowe, sympatyczne relacje koleżeńskie, które zespół UEFA podsumował jednym określeniem: „Crazy Gang” from Wrocław...

Najlepiej wrażenia, jakich dostarczył naszym studentom udział w programie UEFA HB Talent Legacy, opisuje wypowiedź jego uczestniczki – Ewy Gumowskiej: *Mieliśmy okazję uczestniczyć w profesjonalnym treningu, który jednocześnie był przeżyciem pełnym emocji i nowych doświadczeń. Wraz ze studentami z Poznania poznaliśmy tajniki strefy komentatorskiej największego wydarzenia sportowego w Polsce – UEFA EURO 2012. Członkowie UEFA, którzy przeprowadzili szkolenie, wykazali się specjalistyczną wiedzą i nowatorskim podejściem nauczania. W pierwszym dniu zostały*

nam wytłumaczone i przybliżone pojęcia z zakresu audio/video, a w drugim dniu sami wcieliliśmy się w komentatorów oraz ich wsparcie techniczne. To było niesamowite przeżycie. Wszystko, począwszy od teorii, po szkolenie praktyczne, odbywało się na najwyższym poziomie. Czuję się wyjątkowo, że to właśnie ja zostałam wytypowana, żeby współtworzyć tak ważne wydarzenie. Jednocześnie zdałam sobie sprawę, jak wiele potrzeba przygotowań, pasji i motywacji, żeby zrealizować projekt tak wielkiego przedsięwzięcia, jakim jest EURO 2012.

Brzmi niczym sielanka, prawda? Jednak były i trudne chwile, kiedy nasza AWF musiała walczyć pierwszej kolejności z Uniwersytetem Wrocławskim o współpracę z UEFA, a później ktoś musiał koordynować przepływ informacji między uczelnią, UEFA i naszymi studentami. Za to wszystko odpowiedzialna jest mgr Izabela Kawulak z Rektoratu naszej uczelni. Gdyby nie jej zaangażowanie i nierzadko bardzo indywidualne wsparcie dla poszczególnych kandydatów, nie moglibyśmy w czerwcu kibicować, poza naszą narodową reprezentacją, również naszym koleżankom i kolegom. W całym okresie przygotowań do EURO (który wciąż trwa) pani Iza Kawulak przyczyniła się do złagodzenia oblicza procesu rekrutacji do wielkiej między-

narodowej instytucji (jaką z pewnością jest UEFA), podczas gdy światową normą jest starcie z bezwzględna i surową machiną korporacyjną.

W imieniu studentów składamy pani Izabeli serdeczne podziękowania za wsparcie i życzliwość, życząc sobie również, abyśmy w przyszłości mieli w Polsce, a w szczególności we Wrocławiu, więcej okazji do zdobywania tak nieocenionych doświadczeń na światowym poziomie. Dziękujemy!

Wojciech Woźnica

student II roku studiów doktoranckich w Katedrze Biomechaniki na Wydziale Wychowania Fizycznego

Uwaga:

Redakcja pragnie podkreślić, że mgr Wojciech Woźnica jest laureatem specjalnej nagrody „Zielonego pióra akademickiego”, przyznanej mu trzy lata temu za twórczość literacką na łamach „Życia Akademickiego” – uczelnianego pisma AWF we Wrocławiu.

Szczegółowe informacje o współpracy naszej uczelni z Programem UEFA Host Broadcast Talent Legacy i o poszczególnych etapach rekrutacji studentów znajdziesz, Drogi Czytelniku, w ostatnim 124. numerze „Życia Akademickiego” www.awf.wroc.pl w artykule pt. „UEFA wybrała nas do współpracy przy EURO 2012”, s. 3.

ISIA Congress, Kraków May 16-18

Światowe władze Międzynarodowego Stowarzyszenia Instruktorów Sportów Śnieżnych (International Ski Instructors Association – ISIA) już niedługo w Polsce będą obradować i wybierać nowe władze.

Podczas ostatniego, organizowanego co cztery lata, wielkiego kongresu instruktorów sportów śnieżnych INTERSKI (1500 uczestników z całego świata), który odbył się w St. Anton w Austrii w styczniu 2011 roku, podczas obrad Zarządu ISIA nasze rodzime Stowarzyszenie Instruktorów i Trenerów Narciarstwa PZN (SITN PZN) dostąpiło dwóch zaszczytów. Po pierwsze: poziom szkolenia polskich instruktorów narciarstwa ostatecznie został zweryfikowany jako spełniający

najwyższe międzynarodowe minima w zakresie techniki, dydaktyki i metodyki, co otworzyło SITN PZN możliwość wydawania międzynarodowych legitymacji zawodowym instruktorom sportów śnieżnych pod nazwą *ISIA Card*. Po drugie: przyznano Polsce rolę gospodarza nadchodzącego Zjazdu Sprawozdawczo-Wyborczego ISIA w dniach 16-18 maja 2012 roku. Merytoryczny temat przewodni zjazdu to „Sporty śnieżne: zdrowa rozrywka” (*Snow Sports: A Healthy Pastime*).

ISIA zrzesza 38 związków instruktorów z całego świata, ze wszystkich kontynentów, na których powszechnie uprawia się narciarstwo i snowboard. Dyscypliny sportowe, których nauczycieli zrzesza ISIA to: narciarstwo alpejskie, narciarstwo klasyczne (tylko biegi), narciarstwo adaptowane, telemark i snowboard. Wielu instruktorów

ISIA w Polsce wywodzi się z grona pracowników naszej *Almae Matris*, jej studentów i absolwentów. SITN PZN, jako instytucja reprezentująca Polskę w dziedzinie nauczania sportów śnieżnych, dołączyło do rodziny ISIA w 2001 roku i od tego czasu prowadziło systematycznie prace nad podwyższaniem standardów szkolenia naszych instruktorów, aby zrównać je z obowiązującymi na świecie normami. W ubiegłym roku udało się ostatecznie spełnić wymagane kryteria i teraz, wspólnie z pozostałymi krajami europejskimi – członkami ISIA, SITN PZN pracuje nad ustanowieniem norm europejskiej legitymacji instruktora sportów śnieżnych, która miałaby umożliwiać wolny przepływ przedstawicieli tego zawodu w granicach Unii Europejskiej. Instruktorów snowboardu reprezentuje w Polsce Stowarzyszenie Instruktorów i Trenerów Snowboardu PZS, zajmując na arenie międzynarodowej wspólne z SITN PZN stanowisko.

Kongres będzie świetnym czasem do wymiany myśli w tematyce standardów szkolenia i kierunku, w jakim podążają dziś sporty śnieżne na całym świecie. Rola gospodarza jest dla nas szczególnie korzystna w perspektywie niedawnego powołania w ramach struktur SITN PZN podkomisji ds. szkolenia dzieci, która opracowuje pierwszy polski program nauczania dzieci jazdy na nartach, oraz w perspektywie rozpoczętych prac nad określeniem polskich standardów szkolenia instruktorów narciarstwa adaptowanego w ramach SITN PZN.

Uczestnicy Kongresu będą mogli przy okazji wizyty w Krakowie poznać polską historię i kulturę, co zapewnia bogaty program dodatkowy. Polskie środowisko instruktorskie wiąże duże nadzieje z efektami tego międzynarodowego spotkania, w związku z czym mocno trzymamy kciuki za udany jego

przebieg i same pozytywne wrażenia naszych zagranicznych gości.

Opracował Wojciech Woźnica
Z-ca Przewodniczącego Komisji
Promocji i Marketingu SITN
PZNISIA Card holder, asystent
instruktora wykładowcy PZN,
doktorant II roku AWF we
Wrocławiu

Stypendia Ministra Nauki i Szkolnictwa Wyższego

26 stycznia br. w obecności członków uczelnianego Senatu rektor – prof. Juliusz Migasiewicz wręczył studentom decyzje Ministra Nauki i Szkolnictwa Wyższego o przyznaniu stypendium* w roku akademickim 2011/2012.

Po rozpatrzeniu 3 404 wniosków od rektorów wyższych uczelni Minister Nauki i Szkolnictwa Wyższego – prof. Barbara Kudrycka podjęła decyzję o przyznaniu stypendiów 1 238 osobom. Za osiągnięcia w nauce stypendia otrzymały 1 013 osoby, a wśród nich dwie studentki AWF we Wrocławiu: Martyna Kasper oraz Ewelina Zając. Wśród 125 stypendystów za wybitne osiągnięcia sportowe znalazło się także ośmioro studentów naszej uczelni: Natalia Kołat, Rafał Krajewski, Łukasz Krawczuk, Milena Pędziwiatr, Martyna Świerczyk, Natalia Uścińowicz, Jakub Wójcik, Joanna Linkiewicz.

Stypendia ministerialne zostały przyznane na okres 10 miesięcy, od 1 października 2011 r. Ich miesięczna wysokość wynosi 1300 zł. (ż)

JM Rektor wręcza stypendium Joannie Linkiewicz

* Podstawę prawną przyznania stypendiów ministra stanowi art. 178 ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1385, z późn. zm.) oraz rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 16 sierpnia 2006 r. w sprawie szczegółowych warunków,

trybu przyznawania i wypłacania stypendium ministra za osiągnięcia w nauce oraz stypendium ministra za wybitne osiągnięcia sportowe (Dz. U. Nr 153, poz. 1093, z późn. zm.).

Tomasz Motyka najlepszym studentem-sportowcem na Dolnym Śląsku

W poniedziałek – 30 stycznia odbyła się uroczysta gala sportu akademickiego Dolnego Śląska, na której ogłoszono wyniki 10. edycji konkursu na najlepszego studenta-sportowca i trenera akademickiego na Dolnym Śląsku. Zwycięzcami tegorocznego konkursu zostali: Tomasz Motyka – doktorant Akademii Wychowania Fizycznego we Wrocławiu oraz jego trener – Paweł Krawczyk z klubu sportowego AZS AWF Wrocław, a działaczem roku 2011 został wybrany Andrzej Rokita – prorektor ds. studenckich i sportu akademickiego naszej uczelni.

Uroczysta gala odbyła się w pięknej scenerii nowego patio, które powstało w wyremontowanym gmachu głównym Uniwersytetu Przyrodniczego. Przybyłych sportowców, trenerów oraz wszystkich zaproszonych gości przywitał rektor gościnnej uczelni – prof. dr hab. Roman Kołacz. Obecni byli także przedstawiciele uczelni Wrocławia oraz Dolnego Śląska, a wśród nich reprezentujący naszą akademię: prorektor ds. studenckich i sportu akademickiego – prof. nadzw. dr hab. Andrzej Rokita oraz kanclerz – dr Zdzisław Paliga. Obydwaj nasi przedstawiciele weszli w skład Kapituły tegorocznego konkursu, która pod przewodnictwem dr. Z. Paligi, pełniącego w Dolnośląskiej Organizacji Środowiskowej AZS funkcję wiceprezesa, na posiedzeniu w dniu 9 stycznia dokonała wyboru dziesięciu najlepszych sportowców i pięciu trenerów oraz przyznała wyróżnienia w kilku innych kategoriach.

Wśród laureatów-sportowców znalazło się ośmioro studentów naszej uczelni. W większości są medalistami międzynarodowych zawodów o randze mistrzostw świata i Europy, jak np. brązowi medaliści mistrzostw Europy: Tomasz Motyka w szermierce, Anna Dowgiert w pływaniu czy brązowi medaliści Uniwersjady: Tomasz Wawrzonowski w strzelectwie oraz Łukasz Krawczuk i Rafał Omelko w lekkiej atletyce, złote medalistki świata – Emilia Maćkowiak w ju-jitsu i Magdalena Nowakowska w karate, akademicka wicemistrzyni Europy – Natalia Kołat w tenisie. Do

pierwszej dziesiątki wszedł również utalentowany zawodnik judo – Jakub Wójcik, indywidualny oraz drużynowy mistrz Polski.

Laureaci X konkursu AZS. Od lewej: M. Nowakowska, J. Wójcik, reprezentant laureatki 8. miejsca, Ł. Krawczuk, R. Omelko, A.Tchórz, T. Wawrzonowski, T. Pałamarz, rektor UP – prof. R. Kołacz, Z. Korzeniowski – Wrocl. Rady Sportu, prof. A. Rokita, prof. R. Gelles – prezes DOŚ AZS

Wyniki konkursu na najlepszego studenta-sportowca i trenera akademickiego na Dolnym Śląsku w 2011 roku

Sportowcy:

1. Tomasz Motyka – AWF Wrocław, szermierka
2. Anna Dowgiert – AWF Wrocław, pływanie
3. Tomasz Wawrzonowski – AWF Wrocław i Tomasz Pałamarz – Uniwersytet Przyrodniczy, strzelectwo
4. Emilia Maćkowiak – AWF Wrocław, ju-jitsu sportowe

5. Alicja Tchórz – Uniwersytet Ekonomiczny, pływanie
6. Łukasz Krawczuk i Rafał Omelko – AWF Wrocław, lekkoatletyka
7. Natalia Kołat – AWF Wrocław, tenis
8. Anna Janta-Lipińska – Uniwersytet Wrocławski (germanistyka) oraz Uniwersytet Ekonomiczny (logistyka), tenis stołowy
9. Magdalena Nowakowska – AWF Wrocław, karate

10. Jakub Wójcik – AWF Wrocław, judo

Trenerzy:

1. Paweł Krawczyk – szermierka, trener AZS AWF Wrocław (m.in. Tomasa Motyki)
2. Robert Bubnowicz – piłka nożna, trener piłkarzy KP Górnik PWSZ Wałbrzych i KU AZS PWSZ Wałbrzych
3. Wiesław Błach – judo, trener AZS AWF Wrocław
4. Zdzisław Tolksdorf – tenis stołowy, trener AZS Uniwersytetu Ekonomicznego

5. Andrzej Zarzycki – karate, pracownik SWFIS Uniwersytetu Przyrodniczego, trener akademickiej kadry Polski

Drużyna Roku:

Piłkarze nożni Państwowej Wyższej Szkoły Zawodowej im. Angelusa Silesiusa w Wałbrzychu

Odkrycie Roku:

Agata Łagoźna – zapasy, Państwowa Wyższa Szkoła Zawodowa im. Angelusa Silesiusa w Wałbrzychu

Działacz Roku:

Prof. nadzw. dr hab. Andrzej Rokita – prorektor ds. studenckich i sportu akademickiego na AWF we Wrocławiu, wiceprezes uczelnianego klubu sportowego AZS AWF Wrocław

Dolnośląski Gryf Sportu Akademickiego:

Prof. dr hab. Elżbieta Lonc – rektor Państwowej Wyższej Szkoły Zawodowej im. Angelusa Silesiusa w Wałbrzychu

Jan Zwierko – kanclerz Państwowej Wyższej Szkoły Zawodowej im. Angelusa Silesiusa w Wałbrzychu

Uwaga: Więcej o osiągnięciach czołowych zawodników, trenerów oraz laureatów wyróżnień można przeczytać i oglądać galerię zdjęć na stronie

Andrzej Rokita – Działacz Roku odbiera statuetkę

internetowej Dolnośląskiej Organizacji Środowiskowej AZS. <http://www.azs.wroclaw.pl/2012/01/31/statuetki-rozdane-na-gali/>

Anna Kiczko

XIX Plebiscyt „Życia Akademickiego”

Wieczorem, 21 lutego br., w holu budynku dydaktycznego P-4, odbyła się uroczysta gala i ogłoszenie wyników XIX Plebiscytu „Życia Akademickiego” na najlepszego sportowca i trenera AWF i AZS AWF we Wrocławiu w 2011 roku, połączona z tradycyjnym Balem Sportowca.

Imprezę tę zorganizowali studenci z Uczelnianej Rady Samorządu Studenckiego przy współpracy Działu ds. Studenckich, Redakcji „Życia Akademickiego”, Działu Administracyjno-Gospodarczego, Centrum Informatycznego, a patronował jej prorektor ds. studenckich i sportu akademickiego – prof. Andrzej Rokita. W uroczystej gali wziął udział

rektor – prof. J. Migasiewicz, kierując do zebranych przemówienie okolicznościowe oraz wręczając wraz ze sponsorami nagrody laureatom plebiscytu, których wyboru dokonała Kapituła pod przewodnictwem prorektora ds. studenckich i sportu akademickiego – dr hab. Andrzeja Rokity, prof. AWF, wybierając piątkę najlepszych sportowców i czwórkę trenerów, a także przyznając specjalne tytuły w następujących kategoriach: działacz sportowy roku, debiut roku, sport osób niepełnosprawnych, sport powszechny. W ramach plebiscytu odbyło się także głosowanie internetowe na najpopularniejszego sportowca, trenera, drużynę, w dwóch kategoriach: sportu wyczynowego i sportu powszechnego. Galę oraz bal poprowadził Paweł Kosiński, absolwent naszej uczelni, który od kilku lat pracuje zawodowo jako spiker wielkich imprez plenerowych. Pokaz artystyczny tańca towarzyskiego dał student naszej uczelni – Robert Magiera, który wraz ze swoją turniejową partnerką Małgorzatą Borsuk Zatańczyli dżajfa oraz rumbę. Są oni najlepszą parą Dolnego Śląska. W czasie balu, który trwał do późnych godzin nocnych, odbyły się tradycyjnie różne zabawy i konkursy. Zaproszeni go-

Organizatorzy gali i balu: od lewej A. Kiczko, J. Jasińska, K. Grzegorzczak, J. Smolińska-Mlak, A. Rokita, M. Rorbach, A. Szyrwiel, P. Zostawa, B. Raszowski

Zaproszeni goście

i przedstawiciele sponsorów:

Radosław Mołoń – wicemarszałek Województwa Dolnośląskiego
Zbigniew Korzeniowski – doradca Prezydenta Miasta Wrocławia ds. sportu

Marcin Przychodny – dyrektor Wydziału Sportu i Rekreacji Urzędu Marszałkowskiego Województwa Dolnośląskiego

Piotr Mazur – dyrektor Biura Sportu, Turystyki i Rekreacji Urzędu Miejskiego we Wrocławiu

Józef Dziąsko – prezes zarządu spółki z o.o. ADMI

Mariusz Czok – sponsor piłkarek ręcznych KS AZS AWF „Gardinia” Wrocław

Adam Józefowicz – prezes Niepublicznego Zakładu Opieki Zdrowotnej „Creator”

Arkadiusz Zagrodnik – dyrektor Biura Dolnośląskiej Federacji Sportu
Adam Roczek – członek zarządu Europejskiej Federacji Sportu Akademickiego (EUSA), vice-prezes Zarządu Głównego AZS

Waldemar Biskup oraz Jerzy Kosa – przedstawiciele Wrocławskiego Centrum Sportu, Hippiki i Rekreacji
Adam Frąckiewicz – kierownik Przychodni Sportowo-Lekarskiej we Wrocławiu

Alicja i Marian Krzysztofikowie – właściciele Zakładu Optycznego „Retina” we Wrocławiu

Jacek Jackiewicz – dyrektor firmy „Garman Poland”

Wojciech Basiuk – przedstawiciel firmy SC „Saller-Polska” Świdnica
Andrzej Szumski – redaktor naczelny „Słowa Sportowego”

Laureaci z władzami uczelni

ście mieli zapewniony nocleg w akademiku. Warto odnotować, że rada samorządu studenckiego naszej uczelni zaprosiła na bal przedstawicieli samorządów studenckich z bratnich akademii wychowania fizycznego w Katowicach, Krakowie, Poznaniu, oraz z AZS w Opolu.

Oto wyniki plebiscytu:

Sport wyczynowy

– najlepsi sportowcy wybrani przez Kapitułę:

1. Tomasz Motyka – szermierka
2. Tomasz Wawrzonowski – strzelectwo
3. Anna Dowgiert – pływanie
4. Emilia Maćkowiak – ju-jitsu
5. Łukasz Krawczuk i Rafał Omelko – lekka atletyka

– najpopularniejszy sportowiec wybrany w głosowaniu internetowym:

Rafał Kaleta – football
– najlepsi trenerzy wybrani przez Kapitułę:

1. Wiesław Błach – judo
2. Paweł Krawczyk – szermierka
3. Marek Rożej – lekka atletka
4. Tomasz Skórkowski – ju-jitsu

– najpopularniejszy trener wybrany w głosowaniu internetowym:

Wiesław Błach – judo

Sport Powszechny

– najlepsi sportowcy wybrani przez Kapitułę:

Natalia Kołat i Sylwia Humińska – tenis
– najpopularniejsza drużyna wybrana w głosowaniu internetowym:

drużyna badmintona: Magdalena Kamińska, Maja Muszyńska, Ola Witkowska, Tymoteusz Czysz, Marcin Ociepa, Paweł Onyško, Adam Sowa

– najlepszy trener-opiekun wybrany przez Kapitułę:

Mieczysław Lewandowski – tenis
– najpopularniejszy trener wybrany w głosowaniu internetowym:
Henryk Nawara – badminton

Specjalne tytuły przyznane przez Kapitułę w następujących kategoriach:

działacz roku – Grzegorz Żurek
debiut roku – Joanna Linkiewicz, lekka atletyka
sport osób niepełnosprawnych – Rafał Krajewski, pływanie

Specjalne nagrody ufundowane przez rodzinę Dziąsko i firmę ADMI sp. z o.o.:

Martyna Rupp – piłka ręczna
Józef Wołyniec – siatkówka

Sponsorzy nagród:

Urząd Marszałkowski Województwa Dolnośląskiego
Urząd Miejski we Wrocławiu
Spółka z o.o. ADMI
Firma „CREATOR” – Niepubliczny Zakład Opieki Zdrowotnej Dolnośląska Federacja Sportu
Wrocławskie Centrum Sportu, Hippiki i Rekreacji
Klub sportowy AZS Wrocław
Przychodnia Sportowo-Lekarska we Wrocławiu
Zakład Optyczny „Retina” we Wrocławiu
Sp. z o.o. Onufrejów & Kozłowski Restauracja Cesarsko-Królewska
Firma „Garman Poland”
Firma SC „Saller-Polska” Świdnica
„Słowo Sportowe”

aki

Wizyta studyjna w Brukseli

W dniach 28 lutego–1 marca 2012 r. przedstawiciele mediów akademickich z różnych regionów Polski uczestniczyli w wizycie studyjnej w Komisji Europejskiej w Brukseli.

Spotkanie zostało zorganizowane i sfinansowane przez polskie przedstawicielstwo Komisji Europejskiej w celu przybliżenia redaktorom mediów uczelnianych aktualnej problematyki europejskiej. W siedzibie w Warszawie uczestników wizyty powitała Ewa Synowicz - dyrektor przedstawicielstwa w Polsce, proponując uczestnictwo w seminarium, w czasie którego zaprezentowano: działalność Przedstawicielstwa Komisji Europejskiej w Polsce (Bartosz Zadura z wydziału prasy PKE), działania w ramach Europejskiego Roku Aktywności Osób Starszych i Solidarności Międzypokoleniowej 2012 (dr Elwira Gross-Gołacka - dyrektor Departamentu Analiz Ekonomicznych i Prognoz w MPiPS), programy UE skierowane do młodzieży (Anna Samel z Zespołu Promocji Fundacji Rozwoju Systemu Edukacji).

Wieczorem uczestnicy wizyty odbyli lot do Brukseli, gdzie następnego dnia od rana uczestniczyli w budynku Parlamentu Europejskiego w spo-

tkaniu z europosłanką Różą Thun, a następnie z redaktorem Andrzejem Sanderskim z serwisu prasowego Parlamentu Europejskiego. Dziennikarze zwiedzili także budynek Parlamentu Europejskiego, tamtejsze centrum prasowe, studio telewizyjne i radiowe. W Berlaymont – budynku Komisji Europejskiej uczestniczyli w konferencji prasowej z udziałem szefa Komisji Europejskiej – José Manuela Barroso.

Tu również zwiedzili serwis audiowizualny oraz wzięli udział w spotkaniu z Piotrem Serafinem – zastępcą szefa gabinetu komisarza Janusza Lewandowskiego nt. programu finansowego i budżetu. Wysłuchali także wykładów wygłoszonych przez przedstawicieli dyrekcji generalnych: ds. polityki regionalnej – Witolda Wilała pt. „Europejska polityka spójności dziś i jutro” oraz ds. badań naukowych i innowacji – Dominika Sobczaka „Polityka badawcza UE w kontekście historycznym oraz propozycje na

przyszłość”, „Dofinansowanie Polski w zakresie prac badawczych”, ds. gospodarczych i finansowych – Tomasa Gibasa „Kryzys zadłużeniowy w strefie euro”, ds. rynku wewnętrznego – Jacka Golińskiego „Dwudziestolecie jednolitego rynku oraz plan działania na najbliższe lata”. Dzien-

nikarze mediów akademickich mieli także okazję wziąć udział w dyskusji z prelegentami: Moniką Fedorowicz i Jakubem Wtorkiem na temat reformy emerytalnej. Bezpośrednią opiekę nad grupą sprawowała Marta Angrocka-Krawczyk z dyrekcji generalnej ds. komunikacji z przedstawicielstwa Komisji Europejskiej w Polsce.

Akademii Wychowania Fizycznego we Wrocławiu reprezentowała dr Anna Kiczko – redaktor naczelny uczelnianej gazety „Życie Akademickie”. (za)

29 stycznia 2012 r. zmarł Tadeusz Ulatowski – profesor zwyczajny nauk o kulturze fizycznej, trener klasy mistrzowskiej, doktor honoris causa naszej Akademii.

Urodził się 28 marca 1923 roku w Łodzi. Tu rozpoczął swoją karierę sportową jako koszykarz w YMCA. Członek kadry narodowej w koszykówce i piłce ręcznej. Absolwent Akademii Wychowania Fizycznego w Warszawie, gdzie rozpoczął w roku 1948 działalność naukowo-badawczą jako asystent, później kierownik Zakładu Teorii Sportu, będąc równoległe trenerem koszykarzy warszawskiej „Legii” w latach 1951-1959, a także trenerem kadry narodowej koszykarek

Prof. Tadeusz Ulatowski (1923-2012)

i koszykarzy. W 1962 roku uzyskał stopień naukowy doktora nauk o kulturze fizycznej, w 1971 r. stanowisko docenta, w 1980 r. tytuł naukowy profesora. W latach 1953-1971 był kierownikiem Zakładu Teorii Sportu w Instytucie Naukowym Kultury Fizycznej. W latach 1968-1971 został jego dyrektorem. W latach 1971-1974 oraz 1981-1986 był rektorem warszawskiej Akademii Wychowania Fizycznego, a w latach 1980-81 prorektorem ds. nauki. Od 1954 r. działacz Polskiego Komitetu

Olimpijskiego, przez ponad 10 lat przewodniczący Komisji Sportowej, przez dwie kadencje wiceprezes, członek Polskiej Akademii Olimpijskiej, wieloletni dyrektor Zespołu Metodyczno-Szkoleniowego PKOL, przewodniczący Rady Trenerów PZKosz, wiceprezes Polskiej Federacji Sportu, prezes AZS-AWF w Warszawie. Autor ponad 300 opracowań naukowych i metodyczno-szkoleniowych, w tym kilku podręczników z zakresu teorii sportu. Jego autorstwa „Teoria

treningu sportowego” ukazała się w tłumaczeniu na języki: angielski, francuski, hiszpański, włoski, arabski i inne. Została rozpowszechniona w kilkudziesięciu krajach świata. Współzałożyciel, redaktor i wydawca m.in. miesięcznika „Sport Wyczynowy”, pisma „Trening” i serii wydawniczej „Biblioteka Trenera”.

Jego działania organizatorskie przyczyniły się do ożywienia działalności naukowej na uczelniach wychowania fizycznego, której przewodniczył, kierując w pięciolecie 1976-80 resortowym problemem powołanym do badań nad polskim sportem, a następnie przez 10 lat węzłowymi i centralnymi problemami badawczymi.

Z Jego inicjatywy zorganizowano dwa kongresy naukowe kultury fizycznej: w 1979 roku w Poznaniu i w 1986 w Gdańsku. Przewodniczył Komisji Nauki i Wdrożeń Komitetu Nauk o Kulturze Fizycznej PAN. Był założycielem i wieloletnim prezes Polskiego Towarzystwa Naukowego Kultury Fizycznej, członkiem i sekretarzem naukowym Komitetu Nauk o Kulturze Fizycznej Polskiej Akademii Nauk, członkiem rad naukowych: Instytutu Naukowego Kultury Fizycznej, Instytutu Sportu, Instytutu Turystyki, Instytutu Badań nad Młó-

dzieżą, Instytutu Kształcenia Nauczycieli. Jako członek Centralnej Komisji Kwalifikacyjnej ds. Kadr Naukowych, a następnie Centralnej Komisji ds. Tytułu Naukowego i Stopni Naukowych przez dwie kadencje argumentował skutecznie wnioski płynące z rad wydziałów akademii wychowania fizycznego o przyznanie uprawnień do nadawania stopni naukowych.

Ma wielki wkład w rozwój kadr naukowych kultury fizycznej. Osobiście wypromował 13 doktorów, prowadząc ciesząc się wielkim powodzeniem seminaria doktoranckie. Uczestniczył w wielu przewodach doktorskich i habilitacyjnych na wszystkich polskich uczelniach wychowania fizycznego.

Otrzymał dwa zaszczytne tytuły doktora *honoris causa*, nadane Mu przez wrocławską Akademię Wychowania Fizycznego w 1998 r. oraz w 2009 r. przez gdańską AWF i S. Za osiągnięcia społeczne i zawodowe w nauce i sporcie wyróżniony m.in. Krzyżem Komandorskim Orderu Odrodzenia Polski, tytułami zasłużonego nauczyciela i zasłużo-

Prof. Tadeusz Ulatowski wraz z małżonką w naszej uczelni 7 września 2009 r. w Sali Kominkowej na tle galerii portretów doktorów *honoris causa* naszej uczelni (drugi od lewej w górnym rzędzie – portret Profesora). Fot. A. Kiczko

nego działacza kultury fizycznej, orderem Międzynarodowego Komitetu Olimpijskiego oraz wieloma złotymi i srebrnymi odznakami polskich związków sportowych i innych organizacji kultury fizycznej. Pochowany został na warszawskich Powązkach.

Student naszej AWF ratuje życie dziewczynie

26 stycznia br. w obecności członków uczelnianego Senatu rektor – prof. Juliusz Migasiewicz pogratulował Tomaszowi Kuligowskiemu - studentowi Wydziału Fizjoterapii za udzielenie pomocy i uratowanie życia 15-letniej dziewczynie, która wpadła pod pociąg, tracąc obydwie nogi.

Tomasz, udzielając jej pierwszej pomocy, wezwał policję oraz pogotowie i do ich przyjazdu opiekował się Ewą. Podkreślając niezwykłą postawę studenta JM Rektor wręczył mu dyplom okolicznościowy oraz upominek od uczelnianej społeczności – gitarę elektryczną. Obdarowany w kilku słowach opowiedział przebieg wydarzeń w feralnym dniu. Jego wypowiedź

cechowała niezwykłą skromność. Dziękując za instrument zobowiązał się do zorganizowania koncertu charytatywnego na rzecz poszkodowanej Ewy. Tomasz jest studentem IV roku. W styczniu odbywał praktykę na oddziale chirurgii urazowej w Dolnośląskim Szpitalu Specjalistycznym, gdzie dał się poznać jako miły, grzeczny, dobry dla pacjentów fizjoterapeuta.

Miss Polski AWF

Fot. Archiwum A. Kisielewicz

to studentka naszej uczelni

Już po raz drugi studentka AWF we Wrocławiu zdobyła tytuł miss Polski AWF. W tym roku z Gdańska ten zaszczytny tytuł przywiozła **Ola Kisielewicz** – studentka I roku fizjoterapii. W zeszłym roku tryumfowała w Warszawie Agnieszka Szmit – studentka wychowania fizycznego. Początkowo Ola studiowała przez dwa lata na Politechnice biotechnologii. Potem podróżowała po świecie. Spodobała się jej hipoterapia, a ponieważ przez dłuższy czas zajmowała się jazdą konną, postanowiła podjąć studia o takiej specjalności na naszej Akademii. Jest mężatką z dwuletnim stażem.

XIX Plebiscyt „Życia Akademickiego”

na najlepszego sportowca i trenera AWF i AZS AWF Wrocław w 2011 r.

fol. H. Nawara

Najlepszy sportowiec – Tomasz Motyka

Nagroda specjalna Adama Dziąski dla Józefa Wołyńca

Nagroda specjalna Adama Dziąski dla Martyny Rupp

Działacz Roku – Grzegorz Żurk

Debiut Roku – Joanna Linkiewicz

Najlepszy trener Wiesław Błach