

Wiadomości Uniwersyteckie

Z OKAZJI ZBLIŻAJĄCYCH SIĘ ŚWIĄT
BOŻEGO NARODZENIA W IMIENIU
KOLEGIUM REKTORSKIEGO I SWOIM
PRAGNĘ ZŁOŻYĆ NAJSERDECZNIEJSZE ŻYCZENIA
SPOKOJNYCH, CIEPŁYCH I RADOSNYCH ŚWIĄT.

W NADCHODZĄCYM 2011 ROKU WIELU SUKCESÓW,
ZARÓWNO W ŻYCIU PRYWATNYM, JAK I ZAWODOWYM.

REKTOR UNIWERSYTETU
MARII CURIE-SKŁODOWSKIEJ W LUBLINIE

PROF. DR HAB. ANDRZEJ DĄBROWSKI

SZANOWNI PAŃSTWO,

zbliża się koniec roku 2010. Grudniowym numerem „Wiadomości Uniwersyteckich” zamykamy dwudziestoletni okres wydawania gazety akademickiej, która stanowi zapis historii UMCS, jest świadkiem pracy dydaktycznej, naukowej i społeczno-kulturalnej pracowników oraz studentów naszej Uczelni.

Mijający rok był czasem przeobrażeń. W lutym pracę rozpoczęła nowa redakcja gazety, zmieniła się struktura pisma i jego szata graficzna. Nie byłoby to możliwe bez ogromnej życzliwości dotychczasowych i nowych współpracowników. Wymienić tu należy w szczególności wydziałowych i pozawydziałowych koordynatorów ds. informacji:

- prof. Elżbieta Krzemińska i dr Jerzy Żywicki (Wydział Artystyczny),
- Maria Młynarska (Wydział Biologii i Nauk o Ziemi),
- Marzena Rębisz, Bożena Czech (Wydział Chemii),
- Beata Kozłowska (Wydział Ekonomiczny),

- Izabela Ejtel i dr hab. Andrzej Łukasik (Wydział Filozofii i Socjologii),
- dr Monika Gabryś oraz koordynatorzy instytutowi (Wydział Humanistyczny),
- Jolanta Jarzyńska (Wydział Matematyki, Fizyki i Informatyki),
- dr Małgorzata Samujło i dr Izabela Pietras (Wydział Pedagogiki i Psychologii),
- Monika Nowak (Wydział Politologii),
- Marzena Bogusiak (Wydział Prawa i Administracji),
- Paweł Kucharski (sprawozdania z posiedzeń Senatu UMCS),
- dr Jakub Kosowski, dr Tomasz Bielecki, Bartosz Kędracki (AZS UMCS).

Dzięki Państwa zaangażowaniu i pracy Czytelnicy byli informowani na bieżąco o najistotniejszych wydarzeniach na wydziałach i w jednostkach ogólnouniwersyteckich. Do grona osób, którym również jesteśmy wdzięczni za współpracę, należy zaliczyć kierownictwo i pracowników Biura Komunikacji i Promocji, Muzeum i Archiwum

UMCS (w szczególności Pani dr Annie Łosowskiej oraz Jerzemu Kasprzakowi), Wydawnictwa UMCS (w szczególności dr. Lechowi Maliszewskiemu), Akademickiego Centrum Kultury „Chatka Żaka”, Centrum Kultury Fizycznej, Ogrodu Botanicznego. Dziękujemy wszystkim tym, którzy cennymi uwagami i radami przyczyniają się do kolejnych – miejmy nadzieję, że udanych – wydań „WU”.

W roku 2011 świętować będziemy 20. rocznicę powstania „Wiadomości Uniwersyteckich”; przygotujemy specjalne wydanie czasopisma poświęcone temu jubileuszowi, zorganizujemy uroczyste spotkanie osób zaangażowanych przez te lata w jego tworzenie, na które już teraz serdecznie zapraszamy.

Naszym Współpracownikiem, Czytelnikiem i całej Społeczności Akademickiej życzymy niezwykle ciepłych i rodzinnych Świąt Bożego Narodzenia, a także spełnienia najskrytszych marzeń w nadchodzącym roku 2011.

Redakcja

Wydawca: Uniwersytet Marii Curie-Skłodowskiej w Lublinie

Adres redakcji: pl. Marii Curie-Skłodowskiej 5, p. 1607; 20-031 Lublin

Dyżury: pon.-pt., godz. 9-13; tel. 81 537 54 82

e-mail: wiadomosci@umcs.lublin.pl

Redakcja: Redaktor naczelny: Grzegorz Żuk
Sekretarz redakcji: Maria Masłowska
Redaktor: Monika Świetlińska

Współpracownicy: Marzena Bogusiak, Bożena Czech, Monika Gabryś, Agnieszka Gałczyńska, Jolanta Jarzyńska, Małgorzata Jaruga, Krzysztof Krawczyk, Beata

Kozłowska, Elżbieta Krzemińska, Beata Krzyżanowska, Paweł Kucharski, Marcin Lipowski, Andrzej Łukasik, Lech Maliszewski, Maria Młynarska, Monika Nowak, Małgorzata Pikul, Małgorzata Samujło, Sylwia Skotnicka, Jerzy Żywicki

Okladka: I Festiwal Artystycznych Warsztatów Umiejności, fot. Maciej Bielec

Druk: „Petit” Skład – Druk – Oprawa
Nakład: 600 egz.

Projekt graficzny i skład: Idealit & Grzegorz Zychowicz
idealit@idealit.pl, www.idealit.pl

Redakcja zastrzega sobie prawo do skracania i korekty nadesłanych tekstów. Ma również prawo do wyboru tekstów do publikacji.

SPIS TREŚCI

WYDARZENIA

- Z życia Uczelni..... 4
Na Wydziałach..... 9

NAUKA I LUDZIE

- Wynalazcy z UMCS: Dr Jadwiga Skubiszewska-Zięba 15
Multiwersytety zamiast uniwersytetów 16
Biopaliwa II generacji..... 18
Współpraca naukowa Wydziału Politologii z Meksykiem..... 21
Niezwykły uczeń 22
Co nowego na Salonach? 24
Inny pomysł na tygodnik 24
GIS Day w Instytucie Nauk o Ziemi UMCS 25
Biblioteka, Książka, Informacja i Internet 2010 26
Wychowanie w teorii i praktyce... 27
Rodzina a media 28
Pod znakiem leksyki..... 29
Szkoła Prawa Czeskiego 2010/11 .. 30
Konsultacje na Wydziale Artystycznym 30
Interakcja i wirtualność..... 31
Wszystkie drogi prowadzą do Lublina 32
Wizyta dyrektora działu naukowego Muzeum Holokaustu w Waszyngtonie..... 34
39-th Polish Seminar on Positron Annihilation..... 34

KARTKA Z KALENDARZA

- Jubileusz Profesor Barbary Myrdzik..... 35
XX-lecie Wydziału Filozofii i Socjologii 36

W ŚWIECIE KSIĄŻEK

- Pierwsze kompendium wiedzy o ludziach architektury 39
„Żydowskie miasto w Lublinie” ... 39

SPRAWY STUDENCKIE

- Relate 40
XIX-wieczni Warszawiacy i ich międzynarodowe powiązania 40
Historia mówiona 41
Warsztaty dla uczniów szkół ponadgimnazjalnych 42
Obóz w sercu Roztocza..... 42
Obóz integracyjny Guciów 2010... 43
Studenci UMCS „targowali” w Poznaniu..... 43

ŻYCIE KULTURALNE

- „Jerzy Surwiło. Dziennikarz i pisarz Wileńszczyzny” 44
Wernisaż w kazimierskim Kolegium..... 45
24 godziny z fotografią..... 45
Wrocławska Grafika Warsztatowa. 45
Photocopypainting 46
I Festiwal Artystycznych Warsztatów Umiejętności 46
Wystawa malarstwa 47
Viva Polonia 47
Bal Absolwentów 2010 48

Fot. Z archiwum WU

Rektor Andrzej Dąbrowski

NAGRODA DLA REKTORA

27 października rektor prof. dr hab. Andrzej Dąbrowski został uhonorowany Nagrodą Ministra Nauki i Szkolnictwa Wyższego II stopnia za osiągnięcia organizacyjne. Nagroda ma charakter indywidualny i jest przyznawana tym osobom, które w istotny sposób przyczyniły się za sprawą własnych działań do poprawy warunków pracy dydaktycznej, wyników kształcenia i poziomu prac dyplomowych. Społeczność akademicka serdecznie gratuluje.

Z ŻYCIA

Partnerstwo Wschodnie w Lublinie

3–5 listopada prorektor Ryszard Dębicki i prorektor Stanisław Michałowski wzięli udział w Międzynarodowej Konferencji „Eastern Partnership: Strategy for 2011 and Beyond” zorganizowanej w Lublinie przez Polski Instytut Spraw Międzynarodowych przy współudziale Przedstawicielstwa Komisji Europejskiej w Polsce. W konferencji wzięli również udział eksperci, dziennikarze i społeczni działacze, którzy w czasie jej trwania omówili szanse związane z wdrażaniem Partnerstwa Wschodniego w 2011 roku, a także wyzwania, jakie stawia ten projekt.

się 6 listopada na Wydziale Chemii. Absolwenci otrzymali symboliczne wyróżnienia po zakończeniu edukacji w murach UMCS.

Konkurs piosenki turystycznej „Bakcynalia 2010”

Prorektor Stanisław Michałowski objął patronat honorowy nad koncertem konkursowym w ramach tegorocznego festiwalu XXIV Ogólnopolskiej Epidemii Piosenki Turystycznej „Bakcynalia 2010” w Akademickim Centrum Kultury „Chatka Żaka”. Konkurs odbył się 6 listopada.

Lubelski Wschód Innowacji

8 listopada prorektor Ryszard Dębicki wraz z dr. Markiem Olejnikiem i dr. Marcinem Kojderem wzięli udział w konferencji „Lubelski Wschód Innowacji. Formy wsparcia współpracy sfery nauki i przedsiębiorstw”. Spotkanie skierowane do pracowników naukowych i dydaktyczno-naukowych lubelskich uczelni, a także do przedsiębiorców i pracowników przedsiębiorstw odbyło się w Hotelu Europa i poświęcone było współpracy środowisk naukowych i przedsiębiorczości. Konferencję zorganizował Lubelski Park Naukowo-Technologiczny.

Fundusze europejskie dla Polski Wschodniej

Prorektor Ryszard Dębicki wzięli udział w Konferencji „Fundusze Europejskie – dla rozwoju Polski Wschodniej”, która odbyła się 4 listopada. Była ona podsumowaniem dotychczasowych efektów realizacji Programu Rozwój Polski Wschodniej 2007–2013 organizowanej w Ministerstwie Rozwoju Regionalnego w Warszawie.

Integracja pedagogiczno-naukowa

Prorektor Ryszard Szczygieł reprezentował UMCS na I Ogólnopolskiej Konferencji „Ekonomiczna Szkoła Władysława Grabskiego”, która odbyła się 4 listopada w Zespole Szkół Nr 1 w Lublinie.

Dyplomy dla absolwentów Chemii

Prorektor Stanisław Chibowski wzięli udział w uroczystości wręczenia dyplomów ukończenia studiów magisterskich, która odbyła

Między Literaturą a Medycyną

Rektor Andrzej Dąbrowski i prorektor Ryszard Szczygieł wzięli udział w odbywającej się 8 listopada Ogólnopolskiej Konferencji Naukowej „Między Literaturą a Medycyną” cz. VIII zatytułowanej „Zarazy i epidemie w Polsce i Europie”. Konferencja została zorganizowana przez

UCZELNI

opracowanie: Monika Świetlińska, Beata Krzyżanowska

prof. dr hab. Eugenię Łoch z Zakładu Literatury Pozytywizmu i Młodej Polski. Międzynarodowa konferencja naukowa odbyła się pod patronatem Rektora UMCS, Rektora UM w Lublinie prof. dr hab. n. med. Andrzeja Książka i Prezesa LTN prof. dr hab. Artura Korobowicza. Podczas jej trwania referaty zaprezentowali: prof. dr hab. Eugenia Łoch – „Epidemie i ich symbole w twórczości literackiej Andrzeja Szczypiorskiego”, prof. dr hab. Stefan Nieznanowski – „Ars moriendi w literaturze staropolskiej”, dr hab. Janina Szcześniak – „Epidemia obłędu w powieści Stephena Kinga «Komórka»”, dr Anna Kalinowska – „Zaraza jako temat prozy dla młodego czytelnika w literaturze polskiej przełomu XIX i XX wieku”, prof. dr hab. Artur Timofiejew – „Wątki oświeceniowe w «Małej wschowskiej kronice zarazy» Samuela F. Lauterbacha”, dr Wienczysław Niemirowski „AIDS we współczesnej prozie niemieckiej”, mgr Agnieszka Trześniewska – „Epidemia ptasiej grypy w świetle powieści P. Clementa «Mutacja»”, mgr Dariusz Piechota „Epidemia wampiryzmu w prozie amerykańskiej”.

Wyborcza debata o mieście studentów

Studenci to ważna część lubelskiego społeczeństwa, dlatego podczas wyborów samorządowych poruszono również temat Lublina jako miasta studentów. Debata zorganizował UMCS i Fundacja Absolwentów UMCS. Odbywająca się 9 listopada podzielona została na trzy panele. Pierwszy dotyczył mocnych i słabych stron Lublina jako miasta studentów, kolejny – form współpracy między Urzędem Miasta a uczelniami, ostatni – lubelskiego rynku pracy dla absolwen-

tów. Debata odbyła się na Wydziale Prawa i Administracji. Poprowadził ją prorektor Stanisław Michałowski w towarzystwie przedstawicieli samorządu studenckiego.

Dyplomy dla stypendystów premiera

9 listopada na zaproszenie Lubelskiego Kuratora Oświaty prorektor Ryszard Szczygieł wziął udział w uroczystości wręczenia dyplomów stypendystom Prezesa Rady Ministrów i Ministra Edukacji Narodowej spośród uczniów szkół średnich województwa lubelskiego.

Spotkanie Zespołu ds. Jakości Kształcenia

Prorektor Stanisław Chibowski wziął udział w posiedzeniu Uczelnianego Zespołu ds. Jakości Kształcenia, które odbyło się 10 listopada. Zespół ds. Jakości Kształcenia został powołany, by przede wszystkim opracowywać procedury zapewniające jakość kształcenia oraz propozycje działań doskonalących ten proces.

Obchody Święta Niepodległości

11 listopada w miejskich obchodach Narodowego Święta Niepodległości wziął udział prorektor Ryszard Dębicki. Uroczystości rozpoczęły się mszą świętą w Katedrze Lubelskiej, skąd przemaszerowano na pl. Litewski. Tam, przy pomniku Marszałka Józefa Piłsudskiego oraz przy Pomniku Nieznanego Żołnierza, złożono wieńce.

Kongres Przedsiębiorczości

15 listopada odbył się „Kongres Przedsiębiorczości” – debata na temat rozwoju regionu lubelskiego z udziałem wicepremiera Walde-

mara Pawlaka. Spotkanie było podzielone na dwie części. W pierwszej złożono kwiaty na grobie śp. Edwarda Wojtasa i pod pomnikiem Jana Pawła II. Później na Katolickim Uniwersytecie Lubelskim odbył się wykład Waldemara Pawlaka zatytułowany „Społeczna gospodarka rynkowa w Polsce. Postulat czy rzeczywistość?”. Po południu odbyła się konferencja prasowa i kongres przedsiębiorczości. W spotkaniu wziął udział prorektor Ryszard Dębicki.

Wręczenie tytułu na KUL

Prorektor Ryszard Szczygieł uczestniczył 15 listopada w uroczystości wręczenia tytułów doktora honoris causa Katolickiego Uniwersytetu Lubelskiego księdzu profesorowi Lotharowi Roosowi oraz profesorowi Eduardowi Gauglerowi.

Spotkanie w Ministerstwie Rozwoju Regionalnego

Prorektor Ryszard Dębicki spotkał się 15 listopada z Krzysztofem Hetmanem, podsekretarzem stanu w Ministerstwie Rozwoju Regionalnego. Krzysztof Hetman jest odpowiedzialny za wdrażanie Programu Rozwój Polski Wschodniej, programów Europejskiej Współpracy Terytorialnej (EWT) i Europejskiego Instrumentu Sąsiedztwa i Partnerstwa w latach 2007–2013 oraz za koordynację wdrażania programów regionalnych.

Deans an European Academic's Network

15–18 listopada rektor Andrzej Dąbrowski wziął udział w międzynarodowej konferencji w Barcelonie zatytułowanej „Europejskie Szkoły Wyższe w dobie kryzysu finansowego”. Celem konferencji był udział w panelu dyskusyjnym zatytułowanym „Uniwersytety jako wiodące jednostki innowacyjne”.

Infor Lex Biblioteka

16 listopada w gmachu Biblioteki Głównej UMCS odbyło się szkolenie ▶

w zakresie wykorzystania bazy Infor Lex Biblioteka. Poprowadzili je przedstawiciele firmy Infor Lex. Podczas spotkania skupiono się na tematyce obejmującej dostęp do katalogu wiedzy, czasopism pełnotekstowych, opracowań kompleksowych, przepisów prawnych, prawa miejscowego, formularzy i wzorów, orzecznictwa, interpretacji urzędowej, krajowego rejestru sądowego i informacji dodatkowych.

Study tour

16 listopada na Wydziale Ekonomicznym w ramach „Study tour” dla dziennikarzy z Lubelszczyzny odbyła się prezentacja projektu „SYNERGIA – kształtowanie kompetencji studentów Wydziału Ekonomicznego poprzez zdobywanie wiedzy praktycznej”. W spotkaniu wziął udział prorektor Ryszard Dębicki.

„Annales” UMCS

Prorektor Ryszard Szczygieł wziął udział w posiedzeniu Komitetu Redakcyjnego „Annales UMCS”. Spotkanie odbyło się 16 listopada i poświęcone było sprawom bieżącym czasopisma.

Stypendia dla doktorantów i studentów

18 listopada prorektor Stanisław Chibowski wziął udział w konferencji podsumowującej III etap realizacji projektu „Stypendia naukowe dla doktorantów”. Podczas konferencji młodym naukowcom, którzy otrzymali stypendia w 2010 r., wręczono dyplomy. Wśród wyróżnionych znalazło się 12 doktorantów z UMCS. Projekt „Stypendia naukowe dla doktorantów” jest realizowany przez Samorząd Województwa Lubelskiego w ramach Programu Operacyjnego Kapitał Ludzki.

Dzień później, 19 listopada, 72 studentów UMCS z rąk marszałka województwa lubelskiego, Krzysztofa Grabczuka, otrzymało stypendia za wybitne osiągnięcia naukowe. Nagrodą jest kwota 200 zł wypłacana przez 5 miesięcy, od października 2010 do lutego 2011.

KRUP σ finansach

Prorektor Stanisław Michałowski uczestniczył w posiedzeniu Komisji Finansów Konferencji Rektorów Uniwersytetów Polskich. Spotkanie odbyło się w Warszawie 18–19 listopada i było poświęcone tematyce kosztów, jakie niosą za sobą studia.

UMCS i Roztoczańskie Centrum Naukowo-Edukacyjne

23 listopada prorektor Ryszard Dębicki spotkał się z dyrektorem Roztoczańskiego Parku Narodowego Zdzisławem Strupieniukiem, wojewódzkim inspektorem ochrony środowiska Leszkiem Żelaznym oraz prof. Zdzisławem Michalczykiem i prof. Marianem Harasimiukiem w sprawie współpracy UMCS z Roztoczańskim Centrum Naukowo-Edukacyjnym.

Nadanie tytułu Honorowego Profesora UMCS

Rektor i Senat Uniwersytetu Marii Curie-Skłodowskiej zdecydowali o nadaniu profesorowi Tomaszowi Schrammowi, wybitnemu historykowi, godności Honorowego Profesora UMCS.

Uroczystość odbyła się 24 listopada w Auli Uniwersyteckiej na Wydziale Prawa i Administracji i połączona była z promocją doktorów habilitowanych i doktorów.

Przed uroczystością w sali Rady Wydziału Humanistycznego profesor Tomasz Schramm wygłosił wykład o tytule „Miejsce Polski w Europie Środkowo-Wschodniej po I wojnie światowej”.

Spotkanie z młodzieżą z Chicago

25 listopada w naszym Uniwersytecie gościła młodzież ze szkół polonijnych z Chicago. Każdego roku młodzież polonijna odwiedza polskie centra naukowe i instytucje kultury, by połączyć naukę z zabawą. Na szlaku tegorocznej wycieczki znalazły się Warszawa, Gdańsk, Kraków, Częstochowa i Lublin. Rektor An-

drzej Dąbrowski zaprosił młodzież do wzięcia udziału w pokazach z chemii i pokazach z fizyki.

Seminarium konsultacyjne w sprawie programów studiów

25 listopada na Politechnice Lubelskiej odbyło się seminarium konsultacyjne „Krajowe Ramy Kwalifikacji”. Budowa programów studiów na bazie efektów kształcenia”, podczas którego pracownicy Wydziału Chemii mieli okazję zapoznać się z projektowaniem programu studiów na podstawie efektów kształcenia zdefiniowanych dla obszarów kształcenia. Natomiast na sesjach równoległych, dla przedmiotów ścisłych, z racji prowadzenia kierunku chemia, i przyrodniczych, tj. ochrona środowiska, odbyły się warsztaty z budowania programów studiów według nowych kryteriów.

Kolejny tytuł dr. h.c. dla prof. Henryka Samsonowicza

25 listopada prorektor Ryszard Szczygieł wziął udział w uroczystości nadania tytułu doktora honoris causa Akademii im. Jana Długosza w Częstochowie profesorowi Henrykowi Samsonowiczowi z Uniwersytetu Warszawskiego. Profesor posiada również doktorat honorowy naszego Uniwersytetu. Uroczystość ta inaugurowała rok jubileuszowy akademii, która w przyszłym roku będzie świętowała 40-lecie istnienia.

Study in Poland

– ciąg dalszy programu

25 listopada prorektor Stanisław Chibowski wziął udział w spotkaniu konsultacyjnym prorektorów uczelni uczestniczących w programie „Study in Poland” w Warszawie. Celem spotkania było podsumowanie działań programu „Study in Poland” w roku akademickim 2009/2010 oraz promocji polskiego szkolnictwa wyższego za granicą w latach 2011–2012.

Warsztaty Umiejętności w ACK

27 listopada w Akademickim Centrum Kultury „Chatka Żaka” odbyła się uroczystość zakończenia I Festiwalu Artystycznych Warsztatów Umiejętności, podczas której prorektor Stanisław Michałowski wręczył dyplomy i podziękowania wszystkim osobom zaangażowanym w organizację i przebieg tego wydarzenia.

Uniwersytet Stefana Batorego w Wilnie 1919–1939

W Bibliotece Uniwersyteckiej UMCS i Muzeum UMCS zorganizowano wystawę zatytułowaną „Uniwersytet Stefana Batorego w Wilnie 1919–1939”.

Wystawa przygotowana została przez Bibliotekę Uniwersytecką Uniwersytetu Mikołaja Kopernika w Toruniu, który jest spadkobiercą idei Uniwersytetu Stefana Batorego w Wilnie. Wystawa została otwarta 26 listopada w sali Muzeum UMCS.

W setną rocznicę urodzin prof. Romana Reinfussa

29 listopada prorektor Ryszard Szczygieł otworzył konferencję „Prof. dr hab. Roman Reinfuss – w setną rocznicę urodzin” zorganizowaną przez Zakład Kultury Polskiej Instytutu Kulturoznawstwa przy współpracy ze Stowarzyszeniem Twórców Ludowych i Oddziałem Lubelskim Polskie-

go Towarzystwa Ludoznawczego. Prof. R. Reinfuss był kierownikiem Katedry Etnografii UMCS w latach 1958–1968, a także organizatorem kierunku etnograficznego na naszej Uczelni.

IT dla uczelni w Polsce

30 listopada odbyła się w Warszawie konferencja inauguracyjna programu „Nowoczesna Uczelnia”. Wzięli w niej udział przedstawiciele wyższych szkół publicznych i niepublicznych: rektorzy, prorektorzy, kanclerze, osoby kierujące działami IT na uczelniach oraz sprawujące nadzór nad zamówieniem systemu IT dla uczelni. UMCS reprezentował prorektor Ryszard Dębicki.

Z PRAC SENATU

24 listopada odbyły się obrady Senatu. Na wstępie uczczono chwilą ciszy pamięć zmarłego mgr. Ryszarda Kusaka. Rektor Andrzej Dąbrowski wręczył listy gratulacyjne z okazji uzyskania tytułu naukowego profesora: prof. dr hab. Iwonie Hofman, prof. dr hab. Andrzejowi Świecy, prof. dr hab. Wojciechowi Rzeskiemu, prof. dr hab. Piotrowi Wiktorowi Właziowi, prof. dr hab. Wiesławowi Józefowi Mułence, prof. dr hab. Jackowi Wojciechowskiemu oraz prof. dr hab. Tomaszowi Zawadzkiemu. Następnie przewodniczący obrad Senatu rektor UMCS wręczył listy gratulacyjne z okazji jubileuszu pracy zawodowej: dr hab. Marii Marczewskiej-Rytko, dr hab. Markowi Kucharczykowi, prof. nadzw., prof. dr hab. Władysławowi Rudzińskiemu, dr hab. Irene Chomie, dr hab. Barbarze Marczewskiej, prof. nadzw., dr hab. Jadwidze Sabie, prof. nadzw., dr hab. Krzysztofowi Kosiorowi, prof. nadzw., dr hab. Ireneuszowi Nowikowskiemu, prof. nadzw., dr hab. Wioletcie Tuszyńskiej-Boguckiej,

dr hab. Halinie Ludorowskiej, prof. nadzw., dr hab. Małgorzacie Nowak, prof. nadzw., prof. dr hab. Elżbiecie Skrzypek, prof. dr hab. Zbigniewowi Zaporowskiemu, prof. dr hab. Andrzejowi Patrykiewiczowi, prof. dr hab. Małgorzacie Borówko, prof. dr hab. Lucynie Hołysz, dr hab. Jolancie Narkiewicz-Michałek, prof. nadzw oraz dr hab. Barbarze Ościk-Mendyk.

W trakcie listopadowego posiedzenia Senat przyjął: Uchwałę w sprawie zmian w załączniku nr 1 do uchwały Nr XXII-18.4/10 Senatu UMCS w Lublinie z dnia 26 maja 2010 r. w sprawie zasad przyjęć na I rok studiów jednolitych magisterskich, pierwszego stopnia oraz drugiego stopnia w roku akademickim 2011/2012, Uchwałę w sprawie zgłaszania kandydatur Marii Król i Bogusława Wróblewskiego na członków Rady Nadzorczej Spółki Polskiego Radia – Regionalnej Rozgłośni w Lublinie „Radia Lublin” S.A., Uchwałę w sprawie wyrażenia zgody na przystąpienie do konsorcjum mającego na celu realizację zadania „Rozwój metod zapewnienia bezpieczeństwa jądrowo-

wego i ochrony radiologicznej dla bieżących i przyszłych potrzeb energetyki jądrowej”, Uchwałę w sprawie wyrażenia zgody na przystąpienie do centrum naukowo-przemysłowego GEOCENTRUM POLSKA oraz Uchwałę w sprawie poparcia wniosku Komisji Edukacji, Nauki i Młodzieży Sejmu RP dotyczącego zwiększenia budżetu szkolnictwa wyższego na 2011 rok. Ponadto Senat przyjął korektę planu rzeczowo-finansowego.

Pozytywnie odniesiono się do wniosków Rad Wydziałów: Matematyki, Fizyki i Informatyki – dotyczących mianowania na stanowisko profesora nadzwyczajnego na czas określony: dr hab. Halinę Bielak oraz prof. dr hab. Stanisława Krawczyka na stanowisko profesora zwyczajnego na czas nieokreślony; Chemii – dotyczących mianowania dr hab. Ireny Malinowskiej na stanowisko profesora nadzwyczajnego na czas określony, a także prof. dr hab. Władysława Janusza na stanowisko profesora zwyczajnego na czas nieokreślony; Artystycznego – dotyczącego mianowania ad. II st. Ireny Nawrot-Trzcińskiej na stanowisko profesora nadzwyczajnego na czas określony.

Paweł Kucharski

Fot. Z archiwum ZTL UMCS

Zespół Tańca Ludowego Uniwersytetu Marii Curie- Skłodowskiej w Lublinie

zgodnie ze staropolską tradycją
serdecznie zaprasza na

OPŁATEK I KONCERT KOŁĘD

DNIA 17 XII 2010 R.

GODZ. 18.00

w ACK UMCS „Chatka Żaka” – sala widowiskowa
ul. I. Radziszewskiego 16, w Lublinie
(wstęp wolny)

LIST DO REDAKCJI

OBYWATEL W URZĘDZIE POLSKIM

Sprawa, którą opisuję, jest tylko jednym z drobnych przykładów, mających miejsce w naszych urzędach.

Pod koniec I dekady września br. kończyła się ważność dowodu rejestracyjnego mojego auta. Po pozytywnym przeglądzie technicznym otrzymałem pismo, aby w ciągu 30 dni użyć nowego dowodu rejestracyjnego, gdyż na obecnym brakuje miejsca na przedłużenie jego ważności.

Poprosiłem mojego wnuka, aby załatwił tę sprawę w Wydziale Komunikacji Urzędu Miejskiego przy ul. Leszczyńskiego 20. Nie był jednak w stanie tego załatwić, m.in. z uwagi na brak karty pojazdu, wydanej przed 10 laty (gdy kupowałem samochód). Przeszukałem wszystkie zakamarki w moim pokoju, ale nie znalazłem odpowiedniego papierka.

Udałem się więc wspólnie z wnukiem do Wydziału Komunikacji. Powiedziano mi, że mogę otrzymać

wtórnik karty pojazdu, oczywiście za opłatą. Przyznam, nie bardzo wiem, po co jest konieczna karta pojazdu. W dowodzie rejestracyjnym są podane najważniejsze informacje dotyczące auta, jak nr silnika, podwozia, pojemność silnika i inne. Na moje pytanie, po co konieczna jest karta pojazdu, otrzymałem odpowiedź, że takie są przepisy. Dla mnie nie jest to żaden argument, gdyż w naszym kraju obowiązuje zbyt dużo nieuzasadnionych przepisów. Przepis nie jest formą dekalogu przekazanego przez Pana Boga Mojżeszowi na Górze Synaj. Jeśli jest zły, to należy go zmienić.

Konieczne też było odkręcenie tablic rejestracyjnych pojazdu, aby pracownik wydziału mógł nakleić na nich rodzaj pozłotka. Następnym etapem było dokonanie wpłaty w kasie banku (za wydanie nowego dowodu rejestracyjnego i wtórnika karty pojazdu). Przed kasą tłum interesantów. Po blisko godzinnym oczekiwaniu w kolejce udało mi się

dokonać wpłaty. Otrzymałem pozwolenie czasowe, a po 2 tygodniach mogę zgłosić się po odbiór właściwego dowodu rejestracyjnego.

Sądzę, że to nie jedyny przykład, jak obywatel w urzędzie polskim traci czas, energię i częściowo pieniądze na niezbyt ważne sprawy.

W okresie PRL krążył dowcip:

„Dlaczego nasz pociąg tak wolno jedzie do socjalizmu?”

— Ponieważ zbyt dużo pary idzie na gwizdanie”.

Był to przykład ilustrujący kwitnącą wówczas biurokrację w naszym kraju. Obawiam się, że powiedzenie to jest nadal aktualne, tyle iż nie zmierzamy teraz do socjalizmu.

W czasie dużych nabożeństw kościelnych śpiewana jest pieśń: „Od powietrza, głodu, ognia i wojny zachowaj nas, Panie”. Ja od siebie dodałbym ciąg dalszy tej pieśni: „I od wszelkich kontaktów z urzędami polskimi strzeż nas, Panie”.

Stanisław Uziak

NA WYDZIAŁACH

WYDZIAŁ CHEMII

Spotkania

17–19 listopada dr Małgorzata Stępnik z Instytutu Sztuk Pięknych brała udział w międzynarodowej konferencji naukowej pod hasłem „Visual Literacy/Visualni gramotnost” organizowanej pod auspicjami Uniwersytetu Hradec Králové z Czech oraz zrzeszenia INSEA. Dr Stępnik wygłosiła referat zatytułowany „Visual literacy – workn of art as a social mirror”.

że trybu tworzenia i warunków, jakie musi spełniać uczelnia, by prowadzić studia międzykierunkowe oraz makrokierunki (Dz. U. Nr 164, poz. 1166 z późn. zm.).

Studia te są realizowane na UMCS w ramach projektu „Kształcenie kadry akademickiej do roli wykładowców przedmiotu Ochrona własności intelektualnej” dzięki wsparciu ze środków EFS w ramach POKL Priorytet IV, Szkolnictwo Wyższe i Nauka, Działanie 4.2, Rozwój kwalifikacji kadr systemu B+R i wzrost świadomości roli nauki w rozwoju gospodarczym.

wersytecie w Barcelonie w Hiszpanii, przeprowadzając badania w ramach projektu badawczego ERA-NET ACENET No. ACE.07.009 „Hydrogen from bio-alcohols: an efficient route for hydrogen production via novel reforming catalysts” – NUCAT4HYDROGEN.

Na zaproszenie prof. dr. hab. K. Michała Pietrusiewicza z Zakładu Chemii Organicznej 17–18 listopada przebywał na konsultacjach naukowych profesor Vadim A. Soloshonok z Department of Chemistry and Biochemistry z Uniwersytetu w Oklahomie oraz dr Duncan Carmichael z Ecole Polytechnique Palaiseau we Francji. Celem obu wizyt było wzmocnienie współpracy naukowej.

WYDZIAŁ BIOLOGII I NAUK O ZIEMI

Edukacja

6 listopada na Wydziale Biologii i Nauk o Ziemi odbyła się inauguracja roku akademickiego na dwusemestralnych studiach podyplomowych w zakresie „Kształcenie kadry akademickiej do roli wykładowców przedmiotu Ochrona własności intelektualnej”. Studia są skierowane do pracowników polskich uczelni, którzy po ich ukończeniu będą prowadzić wykłady z zakresu ochrony własności intelektualnej w swych uczelniach, co umożliwi szkołom wyższym efektywną realizację obowiązku nałożonego na nie rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 12 lipca 2007 r. w sprawie standardów kształcenia dla poszczególnych kierunków oraz poziomów kształcenia, a tak-

WYDZIAŁ CHEMII

Wyjazdy

Mgr Witold Zawadzki z Zakładu Technologii Chemicznej w dniach 2–6 listopada w Madrycie w Hiszpanii uczestniczył w konsultacjach dotyczących obsługi urządzenia do wstępnej obróbki temperaturowej i ciśnieniowej próbek mikroskopowych w atmosferach różnych par i gazów w ramach realizacji projektu PO IG 02.01.00-06/024/09 pt. CNF.

W dniach 9–23 listopada dr hab. Irena Malinowska z Zakładu Chromatografii Planarnej przeprowadzała badania naukowe w Laboratorium Wysokich Energii w Zjednoczonym Instytucie Badań Jądrowych w Dubnej w Rosji.

Mgr Bogna Tomaszewska, doktorantka z Zakładu Technologii Chemicznej w dniach 15 listopada–9 grudnia przebywała na Uni-

wersytecie w Barcelonie w Hiszpanii, przeprowadzając badania w ramach projektu badawczego ERA-NET ACENET No. ACE.07.009 „Hydrogen from bio-alcohols: an efficient route for hydrogen production via novel reforming catalysts” – NUCAT4HYDROGEN.

Podczas organizowanego przez Uniwersytet Rzeszowski w ramach projektu „Internetowa promocja nauki” 26 listopada seminarium „Transfer wiedzy pomiędzy nauką a biznesem szansą na rozwój regionu” referat dotyczący „Popularyzacji osiągnięć nauki” przedstawił dr hab. prof. nadzw. UMCS Janusz Ryczkowski. Wykład „Komercjalizacja widziana oczami naukowca” wygłosiła dr Beata Stasińska.

Prof. dr hab. Andrzej Patrykiewicz z Zakładu Modelowania Procesów Fizykochemicznych 28 listopada–2 grudnia przebywał w Instytucie Fizyki UJG w Moguncji ▶

w Niemczech w ramach realizacji współpracy naukowej z profesorem K. Binderem.

Dr hab. Marek Majdan, prof. UMCS, z Zakładu Chemii Nieorganicznej 3–6 listopada przedstawiał wykład oraz nawiązywał współpracę naukową w Afyon Kocatepe University w Turcji.

Prof. dr hab. Emilian Chibowski z Zakładu Zjawisk Międzyfazowych 11–13 listopada uczestniczył w konferencji naukowej w Melbourne w Australii „18th International Symposium on Surfactants in Solution (SIS2010)”.

Spotkania

24 listopada odbyła się w Lublinie konferencja zatytułowana „Perspektywy długofalowej współpracy środowisk akademickich i gospodarczych”, w której uczestniczyli pracownicy Wydziału Chemii. Tematem konferencji były bariery i możliwości komercjalizacji wiedzy.

Nagrody

W 2010 roku odznaczono pracowników Wydziału Chemii:

Dr hab. Janusz Ryczkowski, prof. nadzw. UMCS z Zakładu Technologii Chemicznej otrzymał Złoty Krzyż Zasługi.

Medalami za Długoletnią Służbę odznaczeni zostali: mgr Ryszard Filipowski z Zakładu Dydaktyki Chemii, mgr Aleksander Padewski z Zakładu Krystalografii, dr Wiesława Wołodkiewicz z Zakładu Chemii Ogólnej i Koordynacyjnej.

Medale Komisji Edukacji Naukowej otrzymali: prof. dr hab. Andrzej L. Dawidowicz z Zakładu Metod Chromatograficznych, dr hab. Anna Deryło-Marczewska, prof. nadzw. UMCS z Zakładu Fizykochemii Powierzchni Ciała Stałego, dr Agnieszka Dziewulska-Kułaczkowska z Zakładu Chemii Ogólnej i Koordynacyjnej, prof. dr

hab. Zbigniew Hubicki z Zakładu Chemii Nieorganicznej, dr hab. Jolanta Narkiewicz-Michałek, prof. nadzw. UMCS z Zakładu Chemii Teoretycznej, prof. dr hab. Stanisław Pikus z Zakładu Krystalografii oraz prof. dr hab. Władysław Rudziński z Zakładu Chemii Teoretycznej.

Publikacje

Prace naukowe napisane przez pracowników Wydziału Chemii cieszą się dużym uznaniem środowiska naukowego, czego dowodem jest wysoki wskaźnik cytowań. Prace znajdują się na liście 10 najczęściej publikowanych artykułów naukowych w zakresie tematyki adsorpcji.

A. Dąbrowski, *Adsorption – from theory to practice, Adv. Colloid Interface Sci.*, 8(2001)135.

Rudzinski W., Plazinski W.: *Kinetics of solute adsorption at solid/solution interfaces: a theoretical development of the empirical pseudo-first and pseudo-second order kinetics rate equations, based on applying the statistical rate theory of interfacial transport*, *J. Phys. Chem. B*; 110(2006)16514.

Rudzinski W., Plazinski W.: *Kinetics of metal ions adsorption at heterogeneous solid/solution interfaces: A theoretical treatment based on statistical rate theory, Colloid Interface Sci.*, 327(2008)36.

Artykuł A. Dąbrowski, P. Podkościelny, Z. Hubicki, M. Barczak, *Adsorption of phenolic compounds by activated carbon – A critical review*, *Chemosphere*, 58(2005)1049 znalazł się na liście „Top-50 most cited articles” opublikowanych w *Chemosphere* w latach 2005–2010.

Praca: J. Ryczkowski, *IR spectroscopy in catalysis, Catalysis Today*, 68(2001)263 od czasu jej opublikowania znajduje się na liście „Top 25 hottest articles” w tematyce *Chemical Engineering*.

WYDZIAŁ EKONOMICZNY

Obrońcy

25 listopada odbyła się publiczna obrona rozprawy doktorskiej mgr Aleksandry Gawlikowskiej-Fyk, uczestniczki niestacjonarnych studiów doktoranckich w zakresie ekonomii. Temat pracy brzmiał: „Znaczenie polityki energetycznej w procesie integracji europejskiej”. Promotorem była prof. dr hab. Bogumiła Mucha-Leszko, a recenzentami: prof. dr hab. Wacława Starzyńska z UMCS i prof. dr hab. Krystyna Michałowska-Gorywoda ze Szkoły Głównej Handlowej w Warszawie. Obrona zakończyła się nadaniem stopnia doktora nauk ekonomicznych w zakresie ekonomii.

Wyróżnienia

Prof. dr hab. Alicja Pomorska z Katedry Finansów Publicznych została powołana przez Ministra Finansów na kolejną kadencję w skład Państwowej Komisji Egzaminacyjnej do spraw Doradztwa Podatkowego. Zadaniem komisji jest przeprowadzanie egzaminów na doradców podatkowych.

Na wniosek prezesa Najwyższej Izby Kontroli marszałek Sejmu RP Grzegorz Schetyna powołał profesora dr. hab. Macieja Bałtowskiego, kierownika Katedry Teorii i Historii Ekonomii Wydziału Ekonomicznego UMCS w Lublinie na członka Kolegium NIK. Kolegium jest organem stanowiąco-doradczym Izby, m.in. uchwała opinię w sprawie absolutorium dla rady ministrów, zatwierdza analizę wykonania budżetu państwa i założeń polityki pieniężnej, opiniuje programy najważniejszych kontroli i przyjmuje informacje o ich wynikach. Prof. Maciej Bałtowski jest wybitnym specjalistą

z zakresu prywatyzacji przedsiębiorstw państwowych oraz funkcjonowania sektora publicznego w gospodarce i głównie tymi zagadnieniami będzie się zajmował jako członek Kolegium NIK. ❧

WYDZIAŁ FILOZOFII I SOCJOLOGII

Obrony

4 listopada na Wydziale Nauk Społecznych KUL odbyło się kolokwium habilitacyjne dr. Włodzimierza Piątkowskiego. Rozprawa nosiła tytuł „Lecznictwo niemedyczne w Polsce. Tradycja i współczesność. Analiza zjawiska z perspektywy socjologii zdrowia i choroby”. Recenzentami wydawniczymi byli: prof. zw. dr hab. Maria Libiszowska-Zółtkowska z Uniwersytetu Warszawskiego, prof. zw. dr hab. Anna Titkova z Polskiej Akademii Nauk. Recenzentami w przewodzie habilitacyjnym byli: prof. dr hab. Antonina Ostrowska z Polskiej Akademii Nauk, prof. dr hab. Cezary Włodarczyk z Uniwersytetu Jagiellońskiego, prof. dr hab. Danuta Gawęcka z Uniwersytetu Adama Mickiewicza w Poznaniu, prof. zw. dr hab. Marek Latoşek z Uniwersytetu Medycznego w Gdańsku. Recenzenci, oceniając dorobek habilitanta i przedłożoną rozprawę, złożyli pisemny wniosek o wyróżnienie i nagrodzenie recenzowanej pracy. ❧

Wyjazdy

13 października dr hab. Andrzej Ostrowski oraz dr Tomasz Stefaniuk wzięli udział w konferencji „Być dla innych. Obraz bliźniego a obraz Boga w różnych tradycjach religijnych – II Wrocławska Konwencja Na Rzecz Dialogu Międzyreligijnego” w Ewangelikalnej Wyższej Szkole Teologicznej we Wrocławiu. Dr hab. Ostrowski głó-

sił referat „Obraz Boga w filozofii Lwa Szestowa”, dr Stefaniuk – „Teologiczne aspekty obrazu bliźniego w Islamie. Obrazy współwyznawcy i innowiercy”. ❧

12–13 listopada w Poznaniu pracownicy Zakładu Ontologii i Teorii Poznania uczestniczyli w konferencji „Religia – Nauka – Kultura”. Wygłoszono następujące referaty: dr Mariola Kuszyk-Bytniewska – „Czy racjonalność jest «miejscem wspólnym» doświadczenia religijnego i naukowego?”, dr hab. Andrzej Łukasik – „O konflikcie między naukowym a religijnym obrazem świata z perspektywy naturalizmu radykalnego Heleny Eilstein”, dr hab. Janusz Jusiak – „Światopoglądowe uwarunkowania sporu o racjonalność przekonań religijnych”, dr Andrzej Kapusta – „Przekonania, racjonalność i epistemologia zaangażowana”, dr Andrzej Kubiś – „Racjonalność kontekstualna kontra sceptycyzm semantyczny”, dr hab. Marek Hetmański – „Racjonalność wydawania sądów i uzasadniania przekonań w nauce i religii”. ❧

WYDZIAŁ HUMANISTYCZNY

Obrony

17 listopada odbyło się kolokwium habilitacyjne dr. Marka Woźniaka z Instytutu Historii. Rozprawa nosiła tytuł „Przeszłość jako przedmiot konstrukcji. O roli wyobraźni w badaniach historycznych”. Recenzentami byli: prof. dr hab. Ewa Domańska z Uniwersytetu Adama Mickiewicza w Poznaniu, prof. dr hab. Rafał Stobiecki z Uniwersytetu Łódzkiego, prof. dr hab. Krzysztof Zamorski z Uniwersytetu Jagiellońskiego i prof. dr hab. Jan Pomorski z UMCS. ❧

3 listopada odbyła się publiczna obrona pracy doktorskiej mgr Marty Wysockiej. Praca nosiła tytuł „Prozodia mowy w percepcji dzieci pięcio-siedmioletnich”. Promotorem był prof. dr hab. Stanisław Grabias z UMCS, a recenzentami: prof. dr hab. Stanisław Milewski z UG oraz dr hab. Tomasz Woźniak z UMCS. ❧

3 listopada odbyła się publiczna obrona pracy doktorskiej mgr Yuriya Fedoryka. Praca nosiła tytuł „Duchowieństwo prawosławne w Królestwie Polskim w latach 1875–1905”. Promotorem był prof. dr hab. Jan Lewandowski z UMCS, a recenzentami: prof. dr hab. Andrzej Gil z UPH w Siedlcach oraz dr hab. Włodzimierz Osadczy z KUL. ❧

Spotkania

4 listopada dr Anna Choma wraz z uczniami Zespołu Szkół nr 5 im. Jana Pawła II w Lublinie brała udział w grze ulicznej zorganizowanej przez Fundację Kultury Duchowej Pogranicza w ramach projektu „Ukraina w centrum Lublina”. 5 listopada odbyło się kolejne przedsięwzięcie tego projektu, tj. dyskusja panelowa „Jak promować Ukrainę na Lubelszczyźnie”, w której Zakład Filologii Ukraińskiej reprezentował dr Mateusz Jastrzębski. ❧

9–10 listopada odbyła się konferencja „Studia Ingardeniana. Poetyka tekstu literackiego” zorganizowana przez Komisję Polsko-Ukraińskich Związków Kulturowych Oddziału PAN w Lublinie, Zakład Filologii Ukraińskiej UMCS, Oddział Teorii Literatury Narodowej Akademii Nauk Ukrainy. Z referatami wystąpili pracownicy Zakładu Filologii Ukraińskiej: prof. Ihor Nabytowycz, dr Anna Choma, dr Tadeusz Karabowicz. ❧

11–12 listopada Науково-дослідний центр «Рятивна археологічна служба» Інституту археології Національної академії наук ▶

України oraz Історико-краєзнавчий музей м. Винники zorganizowały międzynarodowe seminarium naukowe „Археологія українсько-польського пограниччя”, w którym wzięli udział pracownicy Instytutu Archeologii z następującymi referatami: dr hab. Andrzej Rozwałka – „Głos do dyskusji o lokalizacji średniowiecznego Uhruska”, dr Halina Taras – „Materiały z epoki brązu i wczesnej epoki żelaza na stanowisku 41 w Starym Machnowie (Kotlina Pobuża)”, mgr Marcin Piotrowski, mgr Patrycja Piotrowska – „Najnowsze badania archeologiczne w Lubaczowie”.

12 listopada prof. Petar Sotirov na Międzynarodowej Konferencji Naukowej „Образовање и усавршавање наставника” („Kształcenie i doskonalenie nauczyciela”) zorganizowanej przez Uniwersytet w Kragujevcu w Serbii wygłosił referat „Znaczenie programu Erasmus dla studentów i nauczycieli akademickich Unii Europejskiej – Užice (Serbia)”.

16 listopada dr Agata Skała z Instytutu Filologii Polskiej wystąpiła na międzynarodowej konferencji zorganizowanej przez Instytut Kulturoznawstwa UMCS „Droga w języku i kulturze” z referatem „Jan Gawroński - homo viator. O postawie autobiograficznej”.

Dr Marcin Kojder wziął udział w konferencji zorganizowanej przez Uniwersytet w Żytomierzu w dniach 17–18 listopada pt. „Північноукраїнське наріччя в історії української мови” i wygłosił referat „Uwagi o nazewnictwie kobiet w starostwie hrubieszowskim (XVII–XVIII w.)”.

Sekcja Historyczna Koła Naukowego Doktorantów Wydziału Humanistycznego UMCS w Lublinie we współpracy z Niemieckim Instytutem Historycznym w Warszawie zorganizowała spotkanie z dr. Stephen'em Lehnstaedt'em.

Wygłosił on prelekcję zatytułowaną „Okupacje niemieckie w Polsce od 1915 do 1945 roku. Podobieństwa i różnice pomiędzy pierwszą a drugą wojną światową”. Spotkanie odbyło się 18 listopada na Wydziale Humanistycznym.

18 listopada w Centrum Języka i Kultury Rosyjskiej UMCS odbył się wykład doc. dr Kati Michajłowej, pracownika naukowego Zakładu Folkloru Słowiańskiego i Bałkańskiego Instytutu Etnologii i Folklorystyki Muzeum Etnograficznego Bułgarskiej Akademii Nauk w Sofii na temat „Dziad wędrowny w kulturze ludowej Słowian”.

18 listopada miało miejsce wystąpienie Dyrektora Bułgarskiego Instytutu Kultury – Michaeli Todorowej i przekazanie lubelskim bułgarystom daru w postaci cennych pozycji książkowych.

18–19 listopada Muzeum Podlaskie w Białymstoku zorganizowało w Supraślu konferencję „Na rubieży kultur. Badania nad okresem neolitu i wczesnej epoki brązu w Polsce Północno-Wschodniej”, łączącą z posiedzeniem Komisji Schyłku Neolitu i Początków Epoki Brązu Komitetu Nauk Pra- i Protohistorycznych Polskiej Akademii Nauk „Konteksty «inspiracji wschodnich» w badaniach pogranicza epok neolitu i brązu na terytorium Polski”. Pracownicy Instytutu Archeologii przygotowali następujące wystąpienia: dr hab. Jerzy Libera, dr Halina Taras – „Młodsza epoka kamienia na Polesiu Lubelskim”, dr hab. Jerzy Libera – „Atlas Insygniów Litycznych – podsumowanie końcowej wersji projektu” (wspólnie z prof. dr. hab. Aleksandrem Koško z Instytutu Prahistorii Uniwersytetu im. Adama Mickiewicza w Poznaniu) oraz dr Halina Taras – „Schyłek neolitu i wczesna epoka brązu na Polesiu Lubelskim”.

18–19 listopada w Grodnie odbyła się XVII międzynarodowa konferen-

cja naukowa „Droga ku wzajemności” zorganizowana przez Związek Polaków na Białorusi i Uniwersytet w Grodnie. Z referatem uczestniczył w niej prof. Feliks Czyżewski.

Dr Katarzyna Puzio z Instytutu Filologii Polskiej wzięła udział w konferencji „Anglosasi, Francuzi i Polacy – wzajemne inspiracje w literaturze, kulturze i języku” organizowanej przez Katedrę Neofilologii Uniwersytetu w Białymstoku w dniach 19–20 października. Wygłoszony referat nosił tytuł „Inspiracje literackie w polskich opisach podróży na Wyspy Brytyjskie z lat dwudziestych XIX wieku: Osjan I Walter Scott”.

22 listopada odbyło się zebranie sprawozdawczo-wyborcze Komisji Polsko-Ukraińskich Związków Kulturowych Oddziału PAN w Lublinie. Prof. Michał Łesiów został wybrany na wiceprzewodniczącego, a dr Mateusz Jastrzębski na sekretarza Komisji. Dr M. Jastrzębski pełni również funkcje sekretarza redakcji „Teki” Polsko-Ukraińskich Związków Kulturowych PAN.

24–25 listopada Muzeum Podkarpackie w Krośnie zorganizowało konferencję naukową „Transkarpackie kontakty kulturowe w okresie lateńskim, rzymskim i wczesnym średniowieczu”, w której udział wzięli pracownicy Instytutu Archeologii i wygłosili referaty: dr Marek Florek – „Węgrzy w Przemyślu. Historia alternatywna”, wspólnie z mgr Moniką Kuraś z Muzeum Regionalnego w Stalowej Woli – „Getto-Dakowie nad donym Sanem? Wynik badań kopca nr 1 na cmentarzystku kurhanowym w Przędzele (stan. 10), pow. Nisko. Przyczynek do badań nad zróżnicowaniem etnicznym i kulturowym Podkarpacia w okresie rzymskim”, mgr Marcin Piotrowski – „Geneza reliefowych znaków na dnach naczyń w Europie. Uwagi na temat koneksji znakowanej ceramiki «pseudośredniowiecznej» z Jakuszowic, w wo-

jewództwie świętokrzyskim”, dr hab. Andrzej Rozwałka – „Skąd mogli wyjść Wiatycze? Głos do dyskusji o wczesnośredniowiecznych wędrówkach Słowian”. ❧

25 listopada dr Aleksander Wójtowicz z Zakładu Literatury Współczesnej UMCS wygłosił w kinie „Iluzjon” w Bibliotece Narodowej w Warszawie prelekcję „Chaplin według Pierwszej Awangardy”. Odczyt odbył się w ramach promocji najnowszego numeru „Kwartalnika Filmowego”. ❧

25–26 listopada dr Agata Mokrzycka na konferencji naukowej „Wyraz i zdanie” zorganizowanej przez Uniwersytet Wrocławski wystąpiła z referatem „Problemy powstałe podczas pracy nad «Bułgarsko-polskim słownikiem analizy morfologiczno-nominalnych»”. ❧

25–27 listopada w Schloss Gottorf w Schleswigu w Niemczech odbyła się międzynarodowa konferencja zorganizowana przez Archäologischen Landesmuseum und dem Zentrum für Baltische und Skandinavische Archäologie – Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf zatytułowana „Kammergräber im Barbaricum – Zu Einflüssen und Übergangssphänomenen von der vorrömischen Eisenzeit bis in die Völkerwanderungszeit”, podczas której prof. Andrzej Kokowski z Instytutu Archeologii wygłosił referat wprowadzający „Kammergräber – Definition von Grabarchitektur und Inszenierung von Bestattungen”. ❧

15 listopada Instytut Filologii Słowiańskiej gościł białoruską pisarkę opozycyjną, Natalkę Babinę, która promuje w Polsce swoją drugą książkę „Miasto ryb”. Akcja powieści toczy się w Brześciu i okolicach w 2012 r. Boddźcem do jej napisania była obecna sytuacja na Białorusi oraz lektura „Kobzara” Tarasa Szewczenki. Pierwsze rozdziały powstały po tym, jak do aresztu tra-

fił brat pisarki, Andrej, zatrzymany za to, że w autobusie rozmawiał po białorusku.

Powieść została przychylnie przyjęta na Białorusi, chociaż nie doczekała się promocji. Dyskutowano o niej w kręgu przyjaciół, na nieformalnych spotkaniach towarzyskich, nie można jej też było kupić w księgarniach i kioskach głównej białoruskiej sieci kolporterskiej Biełsajzdruk. Niewielki nakład (1000 egz.), wydany po najniższych kosztach w Wilnie, rozszedł się dzięki księgarni wysyłkowej. Polskie wydanie było możliwe dzięki tłumaczce, rozesłała jego fragmenty do polskich wydawnictw.

Agnieszka Goral

Nagrody

10 listopada prof. Jerzy Durczak zajął pierwsze miejsce w konkursie fotografii o Portugalii zorganizowanym przez Centrum Języka Portugalskiego Instytutu Camõesa. ❧

Dr Bogusław Wróblewski z Instytutu Filologii Polskiej, który w czerwcu otrzymał Nagrodę Miasta Lublin „za całokształt osiągnięć w dziedzinie kultury i sztuki”, 19 listopada został odznaczony Medalem Wojewody Lubelskiego, otrzymał także Medal Wschodniej Fundacji Kultury „Akcent”. ❧

Dr Aneta Wysocka z Instytutu Filologii Polskiej otrzymała od wicewojewody lubelskiego Henryki Stojnowskiej Dyplom Uznania Wojewody Lubelskiego za wieloletnie, osobiste zaangażowanie w działalność i rozwój kwartalnika literackiego „Akcent” oraz za zasługi dla województwa lubelskiego z dziedzinie kultury i sztuki.

Dr Ewa Dunaj-Kozaków z Instytutu Filologii Polskiej otrzymała Medal Wojewody Lubelskiego za wieloletni, osobisty wkład i zaangażowanie w działalność i rozwój kwartalnika literackiego „Akcent”, bogaty dorobek naukowy i dydaktyczny oraz prace literackie popularyzujące twórczość pisarzy polskich,

a przede wszystkim za zasługi dla województwa lubelskiego w dziedzinie kultury i sztuki. ❧

Prof. dr hab. Jerzy Kutnik z Zakładu Studiów Amerykanistycznych został odznaczony Medalem Wojewody Lubelskiego. ❧

Medal Prezydenta Miasta Lublin otrzymali także mgr Łukasz Janicki, dr Łukasz Marcińczak, mgr Emilia Ryczkowska, mgr Jarosław Wach. Ponadto mgr Emilia Ryczkowska oraz mgr Jarosław Wach otrzymali również Nagrodę Marszałka Województwa Lubelskiego. ❧

Film *W Nowicy na końcu świata* – scenariusz i reżyseria Natasza Ziółkowska-Kurczuk (adiunkt w Instytucie Kulturoznawstwa) zakwalifikował się na 4. Festiwal Antropologii Wizualnej ASPEKTY, organizowany przez Muzeum Etnograficzne w Toruniu. ❧

Z kolei film *Mastomęcka archeologia* zrealizowany w 2002 roku w ramach programu TVP Lublin AFISZ, którego reżyserem jest również Natasza Ziółkowska-Kurczuk, zakwalifikował się na I Festiwal Filmów Archeologicznych odbywający się od 15 do 19 listopada 2010, zorganizowany przez Muzeum Archeologiczne w Krakowie. *Mastomęcka archeologia* opowiada o odkryciach prof. Andrzeja Kokowskiego, a szczególnie o jubileuszu 25-lecia wykopalisk w Mastomęczu. ❧

WYDZIAŁ MATEMATYKI, FIZYKI I INFORMATYKI

Obrony

29 października odbyła się publiczna obrona pracy doktorskiej mgr Kamili Stefańskiej ze studiów dokto- ▶

ranckich fizyki pt. „Relacje czasowe w prostych układach kwantowych”. Promotorem rozprawy był prof. dr hab. Andrzej Góźdz z Instytutu Fizyki UMCS. Recenzentami byli prof. dr hab. Piotr Rozmej z Instytutu Fizyki Uniwersytetu Zielonogórskiego i prof. dr hab. Stanisław Szpikowski z Instytutu Fizyki UMCS. ❧

WYDZIAŁ PEDAGOGIKI I PSYCHOLOGII

Obrony

25 listopada odbyło się kolokwium habilitacyjne dr Marzenny Magdy-Adamowicz. Rozprawa habilitacyjna nosiła tytuł „Uwarunkowania efektywności kształcenia nauczycieli klas I–III w zakresie twórczości pedagogicznej. Recenzentami byli dr hab. Stanisław Dydak, prof. UAM, prof. zw. dr hab. Tadeusz Lewowicki z WSP ZNP w Warszawie, dr hab. Ewa Ogrodzka-Mazur, prof. UŚ, prof. zw. dr hab. Stanisław Popek z UMCS. ❧

Nagrody

W organizowanej przez Państwo Fundusz Rehabilitacji Osób Niepełnosprawnych VII edycji Ogólnopolskiego Konkursu na najlepsze prace magisterską lub doktorską, której tematem badawczym jest zjawisko niepełnosprawności w wymiarze zdrowotnym, zawodowym lub społecznym „Otwarte drzwi” główną nagrodę w kategorii praca doktorska Komisja Konkursowa przyznała Izabelli Kucharczyk za pracę „Rozwój wyobrażeń surogatowych i rozumowania przez analogie u uczniów niewidomych”.

Praca ta powstała w Zakładzie Psychopedagogiki Specjalnej UMCS, a jej promotorem jest dr hab. Zofia Palak, prof. nadzw. UMCS. Należy dodać, że jest to druga nagrodzona

praca doktorska napisana pod kierunkiem naukowym dr hab. Zofii Palak. W VI edycji konkursu główną nagrodę otrzymała Magdalena Olempska za pracę „Rodzinne uwarunkowania wrażliwości edukacyjnej i przystosowania szkolnego uczniów z uszkodzonym słuchem w momencie startu szkolnego”.

WYDZIAŁ POLITOLOGII

Obrony

5 listopada odbyła się publiczna obrona rozprawy doktorskiej mgr. Łukasza Kota, zatytułowanej „Leopold Skulski (1877–1939). Działalność i myśl polityczna”. Promotorem był prof. dr hab. Jan Jachymek z UMCS. Recenzentami: dr hab. Jan Waskan z Uniwersytetu Kazimierza Wielkiego w Bydgoszczy i dr hab. Ewa Maj, prof. nadzw. UMCS. ❧

5 listopada odbyła się publiczna obrona rozprawy doktorskiej mgr Magdaleny Kuranc-Szymczak zatytułowanej „Adam Bień (1899–1998). Działalność i myśl polityczna”. Promotorem był prof. dr hab. Jan Jachymek z UMCS. Recenzentami: dr hab. Stefan Pastuszka, prof. nadzw. z Uniwersytetu Humanistyczno-Przyrodniczego Jana Kochanowskiego w Kielcach i dr hab. Antoni Mieczkowski, prof. nadzw. z UMCS. ❧

26 listopada odbyła się publiczna obrona rozprawy doktorskiej mgr Katarzyny Dziubińskiej-Wójcik zatytułowanej „Unia Pracy w systemie politycznym Polski w latach 1992–2007”. Promotorem był prof. dr hab. Marek Żmigrodzki z UMCS, a recenzentami dr hab. Jerzy Sielski, prof. nadzw. z Uniwersytetu Szczecińskiego i dr hab. Stanisław Michałowski, prof. nadzw. UMCS. ❧

Spotkania

W ramach cyklu spotkań „cyberLublin. Miasto w dialogu z cyberkulturą” odbył się wykład prof. Antoniego Porczaka zatytułowany „Interaktywność – Sztuka – Technologia”. Przybyły 4 listopada do Galerii Plaża gość jest pracownikiem naukowym, teoretykiem, artystą. Podczas spotkania omówił relacje sztuki, technologii cyfrowych i kultury. Po wykładzie odbyła się dyskusja moderowana przez przybyłego gościa. Organizatorem całego cyklu jest Zakład Filozofii i Socjologii Polityki z Wydziału Politologii UMCS, Wyższa Szkoła Przedsiębiorczości i Administracji w Lublinie, a cały projekt realizowany jest pod patronatem Prezydenta Miasta Lublin. Szczegóły dostępne są na stronie www.cyberlublin.pl. ❧

WYDZIAŁ PRAWA I ADMINISTRACJI

Obrony

3 listopada odbyła się publiczna obrona rozprawy doktorskiej mgr Katarzyny Stanik-Filipowskiej zatytułowanej „Administracyjno-prawne formy ochrony zabytków nieruchomości”. Promotorem rozprawy był prof. dr hab. Jerzy Stelmasiak, zaś recenzentami: prof. dr hab. Marek Górski z Uniwersytetu Szczecińskiego i prof. dr hab. Marian Zdyb z UMCS. ❧

8 listopada odbyła się publiczna obrona rozprawy doktorskiej mgr Agnieszki Tokarskiej zatytułowanej „Interes społeczny w prawie publicznym. Studium teoretyczno-prawne”. Promotorem rozprawy był prof. dr hab. Leszek Leszczyński, zaś recenzentami: prof. dr hab. Andrzej Korybski z UMCS i prof. dr hab. Marek Smolak z Uniwersytetu Adama Mickiewicza w Poznaniu. ❧

WYNAŁAZCY Z UMCS

DR JADWIGA SKUBISZEWSKA-ZIĘBA (WYDZIAŁ CHEMII)

„PASJA NAUKOWA POZWALA MI
WCIAŻ CIESZYĆ SIĘ MOJĄ PRACĄ”
Dr Jadwiga
Skubiszewska-Zięba

O tym, że przypadek często pomaga odkrywcom, przekonała się Pani dr Jadwiga Skubiszewska-Zięba, której udziałem stało się opatentowanie urządzenia do separowania adsorbentów węglowych otrzymanych na bazie surowców naturalnych, którego pierwotny prototyp do dzisiaj służy studentom Wydziału Chemii. Oprócz tego Pani dr jest autorką 10 wynalazków, 160 publikacji wydrukowanych w czasopiśmie o obiegu światowym, 150 komunikatów prezentowanych na konferencjach naukowych w kraju i za granicą.

P Dr Jadwiga Skubiszewska-Zięba specjalizuje się w badaniach w obszarze fizykochemii powierzchni, adsorpcji i chromatografii, pracując głównie nad preparatyką i modyfikacją właściwości adsorbentów mineralnych, węglowych i węglowo-mineralnych pod kątem ich zastosowań do celów analitycznych i przemysłowych. Swe badania przeprowadza na bazie surowców czystych oraz materiałów zużytych, np. z przemysłu tłuszczowego, przetwórstwa owocowego oraz osadów ściekowych.

– Potrzeba jest matką wynalazków. Mogłam się o tym przekonać przy okazji powstawania jednego z moich patentów. Kilka lat temu wspólnie z Zespołem badawczym zajmowaliśmy się przesiewaniem węgla aktywnych, które dostaliśmy w kilku beczkach z Hajnówki. Oddzielając grubsze frakcje od pyłu, zauważyliśmy, że podczas wstrząsania węgle te się elektryzowały. Aby zneutralizować tworzące się na cząstkach ładunki, spróbowałam siać je na mokro, co okazało się trafionym pomysłem. Jednak problemem stało się sianie ręczne, które było czasochłonne. Potrzebowaliśmy zestawu sit, które mogłyby przesiewać większą ilość materiału. Metodą prób i błędów skonstruowałam prototyp takiego urządzenia, które sta-

ło się przedmiotem mojego patentu – wspomina dr Skubiszewska-Zięba.

Pani doktor może się pochwalić wieloletnią współpracą z naukowcami zagranicznymi, która zaowocowała powstaniem Konsorcjum Międzynarodowego składającego się z 5 Zespołów Badawczych z Polski, Anglii, Grecji, Węgier i Ukrainy. Naukowcy wspólnie realizują grant o akronimie COMPOSITUM w ramach 7 Ramowego Programu Unii Europejskiej, Marie Curie Actions „PEOPLE” (2009–2013) „Materiały hybrydowe i ich zastosowania”. Pracują nad syntezą nowych kompozytów opartych na substratach tlenkowych, polimerach i surowcach naturalnych z możliwością ich użycia w układach biologicznych, środowiskowych, a także do przemysłowych.

– Intensywnie współpracuję z naukowcami z Akademii Nauk w Kijowie. W latach 2000–2002 i 2003–2005 realizowaliśmy wspólnie 2 granty NATO-owskie. Zawsze jesteśmy mile przyjmowani przez naszych przyjaciół na Ukrainie i staramy się im odwzajemnić tym samym. Pracowaliśmy m.in. nad zastosowaniem adsorbentów mineralno-węglowych otrzymanych na bazie osadów ściekowych. Materiały te badaliśmy pod kątem oczyszczania paliwa dieslowego z substancji siarkowych – wylicza.

Pani dr współpracowała z naukowcami z Politechniki Lubelskiej i Politechniki Warszawskiej. W latach 2005–2007 wspólnie realizowano grant finansowany przez MNiSW „Kondensatory chemiczne oparte na niskotemperaturowych cieczach jonowych”. Ponadto, wspólnie z Wojskowym Instytutem Chemii i Radiometrii w Warszawie, Pani doktor jest wykonawcą projektu badawczego „Badania procesu rozkładu termiczno-katalitycznego wybranych bojowych substancji trujących” (2009–2011).

Długoletnia współpraca z Wojskowym Instytutem Chemii i Radiometrii w Warszawie zaowocowała ostatnio utworzeniem Konsorcjum Naukowo-Przemysłowego (wspólnie z Firmą MASKPOL) na realizację projektu rozwojowego „Otrzymywanie węgla aktywnych na bazie materiałów syntetycznych do zastosowania w środkach ochrony przed skażeniami” (2010–2012).

Za osiągnięcia naukowo-badawcze i wynalazcze została uhonorowana dwiema Nagrodami Indywidualnymi JM Rektora UMCS (w 2005 i 2010 roku), Srebrnym Krzyżem Zasługi przyznany przez Prezydenta RP (2007), Honorową Odznaką za Wkład do Wynalazczości przyznaną przez Prezesa Rady Ministrów RP (2008). (mm)

MULTIWERSYTETY ZAMIAST UNIWERSYTETÓW

Nadawanie coraz bardziej pyszałkowatych nazw zawodowym szkołom wyższym staje się coraz częstsze. Najpierw „szkoły wyższe” stały się „akademiami”. Dziś to za mało: mają one być teraz „uniwersytetami”. Niedługo wszystkie szkoły państwowe będą „uniwersytetami”, a tylko szkoły prywatne będą nosić plugawą nazwę „szkół wyższych”. Ministerstwo Nauki i Szkolnictwa Wyższego stanie się Ministerstwem Nauki i Uniwersytetownictwa.

Dotychczasowe uniwersytety mają jednak wyście. Znalazł je nestor filozofów polskich, twórca Zakładu Filozofii Kultury UMCS – prof. Andrzej Nowicki: trzeba po prostu podwyższać „poprzeczkę nazewniczą” i placówki grupujące nauki „podstawowe” – w odróżnieniu od „stosowanych” – nazywać MULTIWERSYTETAMI. Z biegiem czasu szkoły zawodowe w dzielnym pędzie do „unowocześniania” się sięgną również po to miano, ale zyskamy choć trochę czasu w tym wyścigu, a potem zobaczy się, co dalej...

Sprawa zdawała by się smętno-zabawna, gdyby za owymi „podchodami” reklamowymi nie kryła się walka o studentów i dotacje, walka daleka od zasad fair play. Uniwersytety dotychczasowe ponoszą w niej wymierne straty: oferują wykształcenie t y l k o uniwersyteckie, gdy np. Uniwersytety Techniczne zarówno techniczne, jak i jeszcze dodatkowo „uniwersyteckie”.

Darwinowski świat rynku i reklamy a nauka

Nie wystarczy powiedzieć, że współczesne społeczeństwa są wydane „na łaskę i niełaskę” dzikiej walki o klientów. Oczywiście zjawisko takie ma miejsce: na każdym targu znajdziemy portki dzinsopodobne z naklejką o dumnej nazwie Levis, na stoisku obok nich setki flakonów o nazwie Dior. Przekonanie o magicznym działaniu słów potwierdza się w rubrykach przychodów i rozchodów, ale czasem jest tylko chęcią dodania sobie animuszu. Dawniej szlachta dodawała sobie animuszu pełnym trunku kielichem, zaś jej potomkowie lubią „szpanować” słowami. Jadąc przez centralną Polskę, dojrzałem brzydką chatynkę, nad którą pysznił się biblboard: CENTRUM BUDOWNICTWA.

Czy nauka ma trzymać się z dala w arystokratycznym splendide isolation od rynku i jego hałaśliwej reklamy? Twierdzę coś przeciwnego. Nauka w minimalnym stopniu wykorzystuje mechanizmy publicity, rozgłosu i samochwalstwa. Być może trzeba by wynająć dobre firmy reklamowe i sownie je opłacić, aby w rynekowej rywalizacji odkrycie najtwardszej substancji świata, wydobytej z grafitu nie stało niżej niż nowy model Fiata, nowa płyta modnego zespołu czy nowy środek na porost włosów i prostatę. Artyści, przemysł kosme-

tyczny i farmaceutyczny umieją finansować reklamę. Zgarniają też olbrzymie zyski. Nauka wobec nich jest siermiężnym „samodziałem”. Spójrzmy w księgarniach na niezliczone albumy wielkich mistrzów malarstwa. Czy widział ktoś album wielkich noblistów ostatniego półwiecza z prezentacją sylwetek i opisem istoty odkryć, które dokonali? „Festiwale nauki” i Centrum Kopernika przedstawiają co prawda ciekawe magiczne strony zjawisk naukowych i technicznych, ale nie uświadczysz tam żadnych nazwisk. Są podobne do wystaw artystycznych, na których pod obrazami i przy rzeźbach nie byłoby tabliczek z nazwiskami autorów. A wystarczyłyby foldery rozdawane publiczności, lansujące co niektórych badaczy i autorów. A przecież sława jest najsilniejszym narkotykiem twórczości, także wśród uczonych. Czy w prasie lokalnej (trzeba by za to płacić! – i warto) ukazują się portrety i prezentacje badań miejscowych uczonych i ich grup badawczych? A przecież nawet wśród szkół zawodowych są niebywale inteligentni profesorowie i ich uczniowie. Mogli by przynosić sławę swoim uczelniom. Cóż – zamiast tej drogi (prawda, że budzącej zawiść i zazdrość) wystarczy postarać się o bardziej szumną nazwę. Łatwiej jest nazwać Politechnikę (zupełnie ładne słowo) Uniwersytetem Technicznym. Krótki zabieg werbalny i już nie trzeba starać się o lansowanie talentów, wyróżnianie najzdolniejszych, motywowanie do wysiłku ospałych. Jest się teraz na „najwyższej półce naukowej”. Może nawet nie trzeba robić odkryć i wynalazków, konstruować maszyn, bo przecież na „uniwersytecie” można też pisać książki czysto teoretyczne. Upadają w Polsce całe gałęzie przemysłu, np. stoczniowy. Ale czy przez pół wieku na Politechnikach Wybrzeża powstały projekty statków, jakich nie budowałyby inne stocznie? Wystarczyło naśladowanie światowej sztampy. Po cóż zresztą sięgać do takiego przykładu. Inżynierowie szwedzcy wymyślili „szwedzkie okna” (żaden tam skomplikowany konstrukt), a inni „szwedzkie meble” i już ich firmy, w tym koncern Ikea, zbijają fortuny w świecie. Czy dla „inżynierstwa polskiego” wymyślenie „polskich mebli” to zadanie wymagające geniuszu Einsteina? Czy też raczej w programach nauczania studentów brakuje tam „innovatyki”, „heurystyki”, „psy-

chologii twórczości”, a także zajęć rozwijających kreatywność i pomysłowość?

W biurokratycznych strukturach wielu uczelni „odfajkowano” problem promocji, zatrudniając po prostu urzędnika „do spraw promocji”. I tyle. Czy wymyślono jeszcze jakieś oryginalne przedsięwzięcia czy promocje, aby promocja była skuteczna? Wątpię. Jakoś tego nie widać.

I znowu: mianujemy się „uniwersytetami”, a za jednym zamachem wszyscy jak jeden mąż uniesiemy się w górę w balonie próżności i ogólnego sukcesu.

Dlaczego „multiwersytety”?

Środowiska akademickie szkół zawodowych są przekonane, że przepaść między „teorią” a „praktyką” zmalała prawie do zera i że można równie dobrze uprawiać „naukę stosowaną”, jak i przy okazji robić badania „podstawowe”. Rzekomo to wszystko się ze sobą ściśle łączy. Rzeczywiście tak dawniej było: uniwersytet (od „universum”, „uniwersalność”) przyjmował – szczególnie w kręgu kultury niemieckiej, skłonnej do panteizmu – że filozofia łączy się z teologią, mogą współlistnieć wydziały i katedry literatury, muzyki, prawa i medycyny. Świat jest jednością. Tymczasem wcale tak nie jest! Nie wiemy nawet, czy istnieje jeden świat, czy wiele równoległych, co to za ciemna materia wypełnia 95% naszego świata, o której nie mamy zielonego pojęcia, na czym polega właściwie działanie umysłu, procesy „przeżywania emocjonalnego”, a nawet tak prosta zdawałoby się rzecz jak „władza” w społeczeństwie. Ciągłe więcej nie wiemy niż wiemy. Stąd też daremne jest szukanie ścisłych więzi między „teorią i praktyką”. Uniwersytet Medyczny? To pomysł nie nowoczesny, a rodem ze średniowiecza!

Uniwersytety pozbyły się fakultetów medycznych i rolniczych w słusznej intuicji, że zajmują się czymś innym. W „teorii” jest tak wiele do zrobienia, że należy „praktykę” zostawić innym. Takie koncepty jak „teoria strun”, „teoria fraktali”, „teoria katastrof”, „teoria gier” i mnóstwo podobnych przyniosą też profity praktyczne, ale kiedyś i tak będzie to dziełem uczonych o specyficznym typie myślenia konstrukcyjnego. Może fizyk teoretyk odkryć w graficie najtwardszy typ materiału, ale zrobienie zeń np. kamizelek kuloodpornych czy powłoki czołgów (drżycie talibowie!) to już nie zajęcie dla fizyków. Po to mamy nauki stosowane, szkoły techniczne, szkoły zawodowe – i niechaj się tym zajmują. Niech nawet nazywają się uniwersytetami, tylko niech pozostawią „teoretykom” odrębny szlak poznania.

Bronię zasady „niezamazywania” różnic i hierarchii nauk. Skoro trudno będzie odzyskać „zagrabione mienie” (nazwę „Uniwersytet”), to podkreślmy w inny sposób odrębność naszego zajęcia poznawczego i dydaktycznego od tego, co robią inni. Mleko się rozlało. „Specjalistogencja” przeniknęła do gremiów decyzyjnych i polityków i przywłaszczyła sobie nazwę na dostojność, nad którą pracowały stulecia uczonych europejskich. Pał diabli – nazw ci u nas dostatek. Zrobimy sobie jeszcze lepszą!

Spór, w który tu się wdaję, ma nie być jakieś konsekwencje społeczne i kulturowe. Dotyczy tego, czy „inteligencja” i „intelektualiści” to w narodach współczesnych jedno i to samo. Mamy przecież lawinowo rosnącą klasę inteligencji (zwaną w kręgach PiS „wykształciuchami” – prawie 5 milionów absolwentów szkół wyższych w ciągu ostatnich dwu dekad w Polsce). Czy przybyło nam w ten sposób „intelektualistów”? – żadną miarą. Gdyby tak było, sypałyby się dla Polaków Nagrody Nobla, książki polskie byłyby tłumaczone na wszystkie języki światowe. Czy ktoś zauważył ten proces – ja nie. Jest tak dlatego, że nie dbamy o kształcenie „intelektualistów”. Multiwersytety powinny bardziej zająć się elitarną produkcją „wybitnych umysłów” (więcej doktorantów!) niż produkcją standardowej „inteligencji”. Do „obsługi cywilizacji” potrzebni są mniej lub bardziej „wąscy” specjaliści i tworzenie ich wcale nie jest kwestią prostą. Szwedzi umieją to robić – nasze szkoły zawodowe chyba nie.

Multiwersytety powinny stać się czymś w rodzaju amerykańskich Instytutów Studiów Zaawansowanych. Podziały między fakultetami powinny być luźniejsze (np. powinno być możliwe tworzenie „zespołów interdyscyplinarnych” łączących np. ekonomistów z prawnikami). Studenci też powinni móc wybierać sobie do kształcenia przedmioty z „menu” różnych wydziałów: z ekonomii i prawa, socjologii i matematyki, biologii i psychologii, socjologii i filozofii itp. Prawo kontynuacji studiów „dla intelektualistów” powinno przysługiwać też „specjalistogencji” ze szkół zawodowych. Pracy w społeczeństwach nowoczesnej gospodarki będzie coraz mniej, czasu wolnego coraz więcej.

W kształceniu młodych pokoleń nie ma sprzeczności między „ilością” a „jakością”. W Ameryce jakość college’ów jest bardzo niska, może jeszcze niższa niż polskich szkół prywatnych. Wszelako wynosi się z jednych i drugich zawsze większą wiedzę, niż ze szkół średnich. A to już się liczy dla całości poziomu umysłowego i kreatywności społecznej. Ale w prawdziwych szkołach wyższych stosuje się takie metody pobudzania pomysłowości, że większość Nagród Nobla zdobywają jednak uczeni z USA, tam też najwięcej innowacji, patentów, nowinek. Warto choćby wspomnieć o nowej jakości kina: kina trójwymiarowego czy o badaniach nad „silnikiem wodorowym” (być może już niedługo Zachód przestanie płacić haracz społeczeństwu czerpiącemu cały dostatek tylko z ropy naftowej).

Profesor A. Nowicki pisze: „Nie chodzi tylko o zmianę nazwy, ale zmianę działalności. Nazwa UNI-wersytet kojarzy się dziś z UNI-FORMIZOWANIEM, z indoktrynacją. Ten sam zestaw wiedzy wtłaczanej do wszystkich głów, ten sam skrypt, te same wykłady kursowe. Chcę uczelni indywidualizującej, różnicującej umysły, uczącej badania, myślenia, samodzielności, z indywidualnymi programami studiów”. Dojrzał czas na wkroczenie na tę drogę. Jakie środowiska staną na czele tego marszu, a jakie będą wlec się w ariergardzie?

Stefan Symotiuk

BIOPALIWA II GENERACJI

Bazując na badaniach przeprowadzonych w Zakładzie Chemii Środowiskowej Wydziału Chemii UMCS, spółka EkoBenz w ramach projektu „Innowacyjna Gospodarka” od stycznia bieżącego roku rozpoczęła wdrażanie procesu ETG na terenie Lublina. Docelowo w roku 2012 ma powstać pierwsza „nitka technologiczna” fabryki o wydajności 28 mln dm³ na rok benzyny syntetycznej.

Zazwyczaj hasło „biopaliwa” kojarzy się z paliwami ciekłymi, rzadziej z gazowymi i tylko z rzadką z paliwami stałymi. Tymczasem biopaliwa należy podzielić zarówno od strony ich zastosowań, jak i postaci użytkowej. Krajowa Izba Biopaliwa na swoich stronach internetowych (<http://www.kib.pl/?i=biopaliwa>) dzieli je na: na stałe i płynne, pomijając tym samym biopaliwa gazowe (np. metan pochodzący z biogazowni). Jednak dla nas istotne będą oczywiście te dwa obiecujące kierunki tj. biopaliwa stałe i ciekłe.

Biopaliwa stałe to słoma, specjalne gatunki drzew, tj. wierzba krzewiasta, ślazier pensylwański lub inne gatunki roślin. W wyniku spalania lub gazyfikacji w/w biomasy uzyskujemy energię cieplną lub elektryczną. Nas jednak bardziej będą interesować biopaliwa płynne. Spośród nich najbardziej praktyczne znaczenie ma produkcja tzw. biodiesla z olejów roślinnych oraz stosowanie dodatku alkoholu etylowego (bioetanolu) do benzyny. Od jakiego parametru zależy więc kwalifikacja produktu, czyli co jest biopaliwem, a co już nim nie jest. Wyróżniający parametr to pochodzenie produktu lub substratu do procesu technologicznego, a także brak dodatków, np. uszlachetniający produkt pochodzących z produkcji paliw kopalnych. Gdy produkt lub substraty do procesu technologicznego są biokomponentem bądź

same pochodzą z przetwórstwa biomasy (a więc z procesów odnawialnych), to otrzymany produkt należy zakwalifikować jako biopaliwo. Istnieje wiele technologii pozwalających na produkcję zamienników oleju napędowego oraz benzyn. Jednak ze względu na stosunkowo wysokie ceny komponentów taka produkcja w warunkach wolnorynkowych w obecności akcyzy była kompletnie nieopłacalna. Dodatkowym aspektem, który był poruszany przez przeciwników takich rozwiązań technologicznych, była pewna konkurencja pomiędzy produkcją żywności a produkcją roślin używanych do produkcji biopaliw, szczególnie biodiesla. Tymczasem faktem jest, że dzięki paliwu rzepakowemu z zaledwie 1 ha pola możemy przejechać samochodem 20 000 km. Same estry rzepakowe przy spalaniu oddają tyle CO₂, ile wcześniej pobrała roślina podczas swojego wzrostu. Estry rzepakowe nie zawierają wcale aromatów, w przeciwieństwie do innych paliw, które podejrzewa się o wywoływanie raka. Sam Rudolf Diesel do swojego nowego silnika, który przedstawił po raz pierwszy na wystawie światowej w Paryżu w 1900 r., jako samoistnego paliwa silnikowego użył oleju z orzeszków ziemnych. Dodatkowo należy pamiętać, że ponad 60% obszaru występowania ropy naftowej znajduje się na politycznie niestabilnych obszarach Bliskiego Wschodu, a także

że jedno miejsce pracy w rolnictwie zapewnia trzy miejsca pracy w innych sektorach.

Istotnym krokiem w kierunku możliwości zastosowań nowych technologii była zmiana w podatku akcyzowym. Ustawa z dnia 6 grudnia 2008 roku o podatku akcyzowym (Dz.U. Nr 3/2009, poz. 11) reguluje stawki akcyzy dla biopaliw i biokomponentów, określając wielkość akcyzy 100% na biopaliwo. Oznacza to, że otwarto „zielone światło” dla działań technologicznych pozwalających na pozyskiwanie biopaliw, szczególnie biopaliw II generacji, a więc takich, które nie naruszają rynku rolnego, a ich produkty są pełnym zamiennikiem paliw pochodzących z przetwórstwa ropy naftowej.

W tradycyjnych technologiach istnieje kilka dróg wiodących do paliw silnikowych lub dodatków do nich. Na schemacie 1. (s. 19) przedstawiono te drogi.

Istotnym surowcami, które samoistnie są już biopaliwami, są alkohole a szczególnie biometanol i bioetanol.

Procesy prowadzące do przetworzenia metanolu i etanolu w kierunku ON oraz benzyny syntetycznej nazywamy MTG (metanol to gasoline) oraz ETG (ethanol to gasoline). Oba procesy sprzęgania alkoholi w kierunku wyższych węglowodórów przebiegają na katalizatorach zeolitowych w podwyższonej temperaturze oraz ciśnieniu. Proces zwany MTG jest znany od lat 80. ubiegłego stulecia i został opracowany przez firmę Mobil. O konieczności opracowania nowych typów syntez benzyn zdecydowały czynniki zewnętrzne w tym embargo na dostawy ropy z krajów OPEC dla tych krajów, które popierały Izrael w wojnie w latach 70. pomiędzy Egiptem a Izraelem. Istota metody MOBIL

oraz innych procesów bazujących na tym pomysłę polega na pominięciu w technologii syntezy benzyny etapu bezpośredniej reakcji z CO lub CO₂ oraz H₂ (synteza F-T, czyli Fischer-Tropscha). Zamiast tego, proponuje się przejście przez metanol (lub inny jego homolog). Tak więc równania syntezy upraszczają się, gdyż mamy do czynienia już z produktem pośrednim. Kluczem syntezy jest katalizator oparty na zeolicie ZSM-5. Dzisiaj znamy wiele katalizatorów aktywniejszych od swego pierwowzoru, opartych również o matrycę glinokrzemianową. Jednak w przypadku syntezy MOBIL istnieje możliwość występowania w procesie wody, jako produktu ubocznego. Reakcję syntezy mieszaniny węglowodorów stanowiących benzynę syntetyczną można zapisać ogólnym równaniem:

Wartość n oraz X występująca w równaniu jest uzależniona od temperatury i ciśnienia w układzie oraz katalizatora użytego w procesie. Powstająca w reakcji woda jest niekorzystna, gdyż katalizatory zeolitowe są wrażliwe na jej obecność.

W przypadku zastosowania etanolu jako bazowego surowca syntezy zmniejsza się ilość cykli oraz

rośnie rentowność samej syntezy. Oznacza to, że kluczem do pozyskania odpowiedniej mieszaniny węglowodorów jest katalizator, który poza syntezą powinien dawać efekty izomeryzacji węglowodorów, gdyż podwyższają one liczbę oktanową benzyny i polepszają proces ich spalania. Proces sprzęgania etanolu do wyższych węglowodorów to ETG.

Jak wspomniano, obecność pary wodnej w procesie powoduje, że klasyczne katalizatory sprzęgania alkoholi do benzyn, tracą swoją wysoką aktywność i selektywność już przy stężeniu H₂O jak 100 ppm. Zakład Chemii Środowiskowej Wydziału Chemii UMCS w Lublinie, prowadząc przez wiele lat badania, opracował nową formułę katalizatora, która wytrzymuje duże nadmiary pary wodnej w procesie, nawet powyżej 10% objętościowych. Oznacza to, że proces sprzęgania ulega znacznemu uproszczeniu, a także że w sposób znaczący spadają koszty instalacji, tym samym obniżając koszty produkcji benzyny. Odporność katalizatora na obecność pary wodnej pozwoliła na realizację procesu zgazowywania powstającego na powierzchni kontaktu depozytu węglowego, a tym samym na niezmienną w czasie trwania procesu kontakto- wego aktywność i selektywność. Powstała więc możliwość opracowania

nowego procesu ETG, który w konsekwencji daje możliwość alternatywnej produkcji benzyn oraz ON, nie różniących się niczym od produktów otrzymywanych w przeróbce ropy naftowej. Tym samym proces ETG otwiera alternatywę surowcową w stosunku do importu ropy naftowej. Proces syntezy mieszaniny węglowodorów w procesie ETG można zapisać analogicznym, jak przy procesie MTG, równaniem:

Tak jak w procesie MTG, wartość n oraz X występująca w równaniu jest uzależniona od temperatury i ciśnienia w układzie oraz katalizatora użytego w procesie. W procesie wydziela się duża ilość ciepła, co powoduje, że reaktor jest podzielony na dwa stopnie, wraz z układem wymiennika ciepła. Jednak ze względu na właściwości nowej generacji katalizatora, mieszanina reakcyjna nie cyrkuluje w układzie z gazem obiegowym, lecz proces sprzęgania jest jednostopniowy. Upraszcza to technologię, a tym samym obniża koszty inwestycyjne jak też procesowe. Jak widać, kluczem do pozyskania odpowiedniej mieszaniny węglowodorów jest katalizator, który poza syntezą powinien dawać efekty izomeryzacji węglowodorów, gdyż podwyższają one liczbę oktanową benzyny i polepszają proces ich spalania. Analogicznie jak przy klasycznej syntezie na bazie alkoholu metylowego (MTG) wspomniany efekt cieplny reakcji jest bardzo wysoki, co wymaga specjalną konstrukcję reaktora, szczególnie w przypadku dużych, wielkogabarytowych instalacji. Analogicznie jak w klasycznym procesie MTG wydajność benzyny silnikowej na katalizatorze zeolitym w stosunku do otrzymanych węglowodorów wynosi co najmniej 85%. Benzyna nie zawiera związków siarki ani azotu, lecz zawiera dużą frakcję eterową.

Zarówno proces MTG, jak i ETG są multimechanizmowe i nie przebiegają również przez etery np. ▶

Rys. 1. Tradycyjna ścieżka transforacji biopaliw (Oak Ridge National Laboratory, 1994, <http://bioenergy.ornl.gov/doeofd/stratpla/stand.html>).

DME (eter dimetylowy). Związek ten jest w warunkach normalnych gazem ale świetnie rozpuszcza się nawet w wodzie. Eter dimetylowy może być użyty jako samodzielne paliwo w silnikach wysokopiętnych (diesla) oraz w turbinach gazowych. Szczególnie dobrze spełnia rolę paliwa w silnikach wysokopiętnych – jego liczba cetanowa jest szczególnie wysoka i wynosi ponad 60, gdy dla oleju napędowego zwykle nie przekracza 53. Należy podkreślić, że Unia Europejska rozważa powszechne zastosowanie DME jako biopaliwa około 2030 r.

Badania dowodzą, że silniki wysokopiętne zasilane DME osiągają parametry spełniające większość standardów emisyjnych Euro-4, funkcjonujących w Europie od 2005 r., oraz nowych (Tier 3) standardów w Stanach Zjednoczonych, uzyskując sprawność termiczną podobną do silników diesla zasilanych olejem napędowym. Do szczególnych zalet DME można zaliczyć: brak emisji zanieczyszczeń pyłowych (dzięki nieobecności wiązań węgiel-węgiel oraz siarki), względnie niską emisję NO_x i innych zanieczyszczeń, a także niską emisję hałasu silnika. Emisja metanu i związków nieobjętych przepisami (aldehid octowy, akroleina, aldehid propionowy i aceton) jest bardzo niska, a emisja formaldehydu jest względnie niska. Emisje tych związków mogą być znacząco obniżone przez optymalizację systemów wtryskowych/spalania i zastosowanie katalizatora do utleniania gazów spalinowych. DME stanowi czyste paliwo do silników wysokopiętnych w samochodach z napędem hybrydowym. Produkcja DME na wielką skalę może przyspieszyć pojawienie się samochodów o napędzie dieslowsko-elektrycznym, które zużywają zaledwie 35% paliwa spalane w samochodach z napędem tradycyjnym. Tak duża oszczędność w zużyciu paliwa wynika ze zmniejszenia ilości spalane paliwa podczas chwilowych postojów pojazdów, przyspieszania oraz hamowania. W tych szczegó-

Lp.	Nazwa kosztu	Kwota w PLN
1.	Amortyzacja: Koszt budowy instalacji 32 mln PLN, amortyzacja 5-letnia	8 mln
2.	Zużycie materiałów i energii: Etanol 31,25 tys. ton Energia elektryczna i para	56 mln 48 mln 8 mln
3.	Usługi obce: Wymiana katalizatora Koszty transportu	9,5 mln 5,7 mln 3,8 mln
4.	Podatki i opłaty: Teren ok. 2 ha, budynek produkcyjny ciepły 2500 m ² Budynek techniczno-biurowy 2000 m ² , skład celny.	0,280 mln
5.	Wynagrodzenia: Zatrudnienie ok. 85 osób	5,1 mln
6.	Ubezpieczenia społeczne i inne świadczenia	1,02 mln
7.	Pozostałe koszty rodzajowe: Koszty eksploatacyjne terenu, budynku biurowego i produkcyjnego Koszty reklamy, marketingu	2,15 mln 0,25 mln 1,9 mln
8.	Razem:	82,55 mln
9.	Marża hurtowa:	8,256 mln
10.	Zysk 20%	18,161 mln
11.	Ogółem:	108,967 mln
12.	Cena detaliczna netto 1 dm³ benzyny syntetycznej:	3,27

Tab. 1. Przykładowa kalkulacja kosztów produkcji dla instalacji ETG o rocznej produkcji 25000 ton węglowodorów syntetycznych.

nie niekorzystnych okresach pracy silnika spalinowego wykorzystywany jest układ elektryczny. Wielu znanych producentów samochodów i silników (Mitsubishi, Isuzu i Volvo) opracowało już strategię rozwoju przyjaznych dla środowiska pojazdów napędzanych DME. Wzrost ciśnienia w układzie syntezy MTG lub ETG połączony ze wzrostem temperatury powoduje spadek selektywności reakcji w kierunku DME ale wytwarzanie wyższych węglowodorów w tym cykloalkanów, a także olefin i oczywiście alkanów. W ten sposób z procesu ETG lub MTG dostaje się mieszaninę syntetycznej ropy, która po rozdestylowaniu daje frakcje węglowodorowe, z których konfekcjonuje się odpowiednio ON oraz benzynę.

Jak będą wyglądać koszty takiej produkcji? W tabeli 1. zestawiono przykładową kalkulację dla instalacji ETG o rocznej produkcji 25000 ton węglowodorów syntetycznych, wykonaną przez firmę EkoBenz (VIII Seminarium „Swingtherm” D. Nazimek „Innowacyjna gospodarka paliw syntetycznych na bazie etanolu” – referat plenarny, Kraków 18.10.2010 r.).

Powyższa kalkulacja przedstawiona w tabeli 1 nie uwzględnia, również w zatrudnieniu, Zakładu Produkcji Katalizatorów oraz sekcji badawczej firmy.

Jakie są zamierzenia na przyszłość firmy EkoBenz, bazujące na badaniach wykonanych w Zakładzie Chemii Środowiskowej Wydziału Chemii UMCS? Aktualnie są to:

1. Realizacja projektu „Fotokatalityczna produkcja biometanolu redukująca emisję dwutlenku węgla” (prawdopodobnie od VI 2011 do XII 2013).

2. Budowa gorzelnii zapewniających tani surowiec do produkcji ETG z zastosowaniem obecnie dostępnych nowych technologii oraz zagospodarowaniem biomasy zmniejszających koszty produkcji bioetanolu o min. 30%.

3. Budowa następnych instalacji ETG o wielkości produkcji ok. 100 tys. ton rocznie.

4. Produkcja energii elektrycznej z biometanolu w ogniach paliwowych.

A co w Zakładzie Chemii Środowiskowej Wydziału Chemii? No cóż dalsze badania...

Dobiesław Nazimek

WSPÓŁPRACA NAUKOWA WYDZIAŁU POLITOLOGII Z MEKSYKIEM

W roku 2010 Meksyk obchodzi uroczyste rocznicę 200-lecia niepodległości oraz 100-lecia Rewolucji Meksykańskiej. Wydział Politologii swoją aktywnością naukową dedykowaną problematyce latynoamerykańskiej i partykularnie Meksykowi wpisuje się aktywnie w celebrowanie tych ważnych rocznic.

Fot. Z archiwum autorki

Dr Katarzyna Krzywicka z pracownikami Wydziału Nauk Społecznych i Humanistycznych Uniwersytetu Iberoamerykańskiego Puebla

W dniach 8–21 listopada dr Katarzyna Krzywicka przebywała na zaproszenie Uniwersytetu Iberoamerykańskiego w Puebla w Meksyku. Współpraca z tą placówką naukową została nawiązana w 2009 roku. W jej rezultacie w lutym–marcu 2010 roku gościł na Wydziale Politologii dr Gerardo Reyes Guzmán, który przeprowadził dla studentów stosunków międzynarodowych dwa przedmioty fakultatywne w języku angielskim: „Poverty in Latin America and the Caribbean” oraz „International Migrations”. Podczas spotkania dr. Guzmán z Dziekanem Wydziału Politologii prof. dr hab. Grzegorzem Januszem podjęto decyzja o kontynuowaniu współpracy i zawarciu umowy pomiędzy uczelniami w Lublinie i Puebli.

Podczas wizyty w Uniwersytecie Iberoamerykańskim Puebla w dniach 10–11 listopada dr Katarzyna Krzywicka wzięła udział w Seminarium Międzynarodowym zatytułowanym „Economía, Finanzas y Políticas Públicas”, podczas którego wygłosiła referat na temat „Procesos político-económicos en América Latina en la Globalización”. Pobyt w Puebla zaowocował także szeregiem oficjalnych spotkań, podczas których rozmawiano o potencjalnych możliwościach i formach współpracy w ramach zawieranej umowy. Dr Krzywicka wzięła udział w spotkaniu z władzami Uniwersytetu Iberoamerykańskiego: Rektorem Davidem Fernandezem Davalosem oraz Wicerektorem Juanem Luisem Hernandezem Avendaño. Podczas spotkania przedstawiła informacje na temat

Fot. Z archiwum autorki

Dr Katarzyna Krzywicka podczas międzynarodowego seminarium w Uniwersytecie Iberoamerykańskim Puebla

struktury oraz aktywności i osiągnięć naukowych oraz dydaktycznych Uniwersytetu Marii Curie-Skłodowskiej oraz Wydziału Politologii, przekazując foldery na temat Uniwersytetu, egzemplarz „Annales”, periodyku naukowego Wydziału Politologii oraz własne publikacje książkowe w języku hiszpańskim wydane przez Wydawnictwo UMCS. Odbyła także spotkania z Koordynatorem ds. Wymiany i Współpracy Międzynarodowej Alberto Fischerem Garcia. Rozmowy dotyczyły sfinalizowania zainicjowanej już w marcu procedury zawarcia umowy ramowej o współpracy pomiędzy UMCS i Uniwersytecie Iberoamerykańskim. Reprezentując Wydział Politologii, dr Krzywicka odbyła także spotkanie z Koordynatorem Nauk Politycznych i Administracji Publicznej José Ojeda Bustamante z Wydziału Nauk Społecznych i Humanistycznych, jednostki naukowo-dydaktycznej, będącej odpowiednikiem Wydziału Politologii, w ramach struktury Uniwersytetu Iberoamerykańskiego w Puebla oraz z Koordynatorem Nauk Ekonomicznych i Finansów Miguelem S. Reyesem Hernandezem. Rezultatem rozmowy są plany podjęcia współpracy w zakresie projektu *Pobreza y Políticas Públicas*, realizowanego w ramach programu ALFA III Unii Europejskiej o współpracy pomiędzy europejskimi i latynoamerykańskimi Higher Education Institutions (HEI's). Omówiono także możliwość wspólnej organizacji internetowego seminarium międzynarodowego oraz współpracy w zakresie wymiany publikacji naukowych pracowników obu uczelni w ramach wydawanych periodyków „Annales” na Wydziale Politologii oraz „Análisis Social” przez Ciencias Políticas y Administración Pública. W ramach zaplanowanych aktywności naukowych dr Krzywicka wygłosiła wykład dla pracowników Nauk Politycznych i Administracji Publicznej na temat „La representación, competitividad y participación en el sistema político de Venezuela” oraz wzięła udział w zajęciach dydaktycznych poświęconych procesom integracji krajów Unii Europejskiej oraz ich stosunków politycznych i gospodarczych z krajami Ameryki Łacińskiej.

Katarzyna Krzywicka

NIEZWYKŁY UCZEŃ INDYWIDUALNE POTRZEBY EDUKACYJNE W NAUCE JĘZYKÓW OBCYCH

„Niezwykły, a więc niecodzienny, wyjątkowy, specyficzny, inny – jakkolwiek określilibyśmy ucznia, z którym spotykamy się w naszej praktyce dydaktycznej, jest on źródłem refleksji dydaktycznej, wpływającej na rozwój naszych poglądów i sposobów nauczania oraz partnerem w badaniu. Jest to uczeń wybitnie zdolny lub napotyający trudności, pełen zapału do nauki lub niechętnie przystępujący do pracy, stawiający pierwsze kroki w szkole lub podejmujący się nauki języka obcego w starszym wieku, uczeń o określonych potrzebach edukacyjnych i wreszcie uczeń deficytami rozwojowymi lub niepełnosprawnością”.

Fot. R. Cypriak

Dziekan Wydziału Nauk Humanistycznych KUL prof. dr hab. Krzysztof Narecki i Dziekan Wydziału Humanistycznego UMCS prof. dr hab. Henryk Gmiterek

Takim opisem niezwykłego ucznia organizatorzy zasygnalizowali problematykę kolejnej konferencji Polskiego Towarzystwa Neofilologicznego, która odbyła się w Lublinie w dniach 6–8 września 2010 r. Jest to cykliczna coroczna konferencja „wędrująca”, którą tym razem pod patronatem Zarządu Głównego PTN zorganizował ośrodek lubelski reprezentowany przez Zakład Lingwistyki Stosowanej UMCS i Katedrę Akwizycji i Dydaktyki Języków Instytutu Filologii Romańskiej KUL.

Zaproszenia do Komitetu Naukowego konferencji przyjęli zasłużeni dla glottodydaktyki prof. prof. Halina Wiśla (UŚ), Weronika Wilczyńska (UAM), Anna Michońska-Stadnik (Uniwersytet Wrocławski), Elżbieta Zawadzka-Bartnik (Uniwersytet Warszawski), Anna Niżegorodcew (UJ), Katarzyna Karpińska-Szaj (UAM), Krystyna Drożdżał-Szelest (UAM), Sambor

Gruca (Uniwersytet Warszawski), Mirosław Pawlak (UAM), Jerzy Żmudzki (UMCS).

Honorowym patronatem objął konferencję JM Rektor UMCS, prof. dr hab. Andrzej Dąbrowski oraz JM ks. Rektor KUL prof. dr hab. Stanisław Wilk. Nad organizacją konferencji i przebiegiem trzydniowych obrad czuwał Komitet Organizacyjny, w skład którego weszli pracownicy Zakładu Lingwistyki Stosowanej UMCS: dr dr Jolanta Knieja, Jolanta Janoszczyk, Jarosław Krajka, Halina Maleńczyk-Boguszewska, Anna Pado, Joanna Pędzisz oraz Instytutu Filologii Romańskiej KUL prof. dr hab. Urszula Paprocka-Piotrowska, a także dr dr Sebastian Piotrowski i Magdalena Sowa.

Konferencję zaadresowano do nauczycieli i wykładowców wszystkich szczebli i poziomów nauczania języków obcych oraz badaczy dydaktyki języka, którym bliska jest następująca problematyka:

- indywidualizacja w nauczaniu języków obcych: specyficzne potrzeby w procesie nauczania/uczenia się języka obcego w różnych grupach wiekowych i w różnych kontekstach edukacyjnych;
- inteligencja i zdolności językowe w procesie nauczania/uczenia się języka obcego;
- motywowanie do nauki języka obcego (praca z uczniem słabo zainteresowanym i szczególnie uzdolnionym);
- strategie nauczania/uczenia się;

- uczeń ze specjalnymi potrzebami edukacyjnymi (dysleksja, dysgrafia, dysortografia, zespół ADHD, deficyty wzroku i słuchu, niepełnosprawność intelektualna) na lekcji języka obcego – możliwości i ograniczenia;
- rola środowiska (rodzina, szkoła, poradnia) w przyswajaniu języka obcego przez uczniów z deficytami rozwojowymi lub niepełnosprawnością;
- przygotowanie nauczycieli języków obcych do pracy z uczniami ze specjalnymi potrzebami edukacyjnymi;
- specyfika nauczania języków obcych dla potrzeb zawodowych. Zaproponowane obszary tematyczne spotkały się z zainteresowaniem zarówno członków jak i sympatyków PTN z całej Polski, co potwierdza liczba uczestników konferencji – ok. 200, w tym z referatami i warsztatami – 100.

6 września uczestników konferencji przywitani dziekani obu lubelskich uczelni, tzn. Dziekan Wydziału Nauk Humanistycznych KUL prof. dr hab. Krzysztof Narecki i Dziekan Wydziału Humanistycznego UMCS prof. dr hab. Henryk Gmiterek. Słowo wstępne do przybyłych wygłosił także prof. dr hab. Jerzy Żmudzki, kierownik Zakładu Lingwistyki Stosowanej UMCS.

Pierwszy dzień konferencji inaugurował wprowadzający w tematykę całej konferencji wykład „Różnorodność cechą współczesności – implikacje glottodydaktyczne”, wygłoszony przez prof. dr hab. Elżbietę Zawadzką-Bartnik. Po-

Z powodu niefortunnego niedopatrzenia Redakcji artykuł nie mógł się ukazać w numerze październikowym, za co serdecznie przepraszamy Autorkę i uczestników konferencji.

przedził on dwa wykłady plenarne: „Młody Leonardo – czyli co naprawdę wiadomo o słabych i mocnych stronach uczniów z dysleksją rozwojową” (prof. dr hab. Grażyna Krasowicz-Kupis, Zakład Metodologii i Diagnostyki Psychologicznej UMCS) i „Głuchoniemi czy wielojęzyczni – problemy osób z uszkodzonym słuchem w przyswajaniu języka” (prof. dr hab. Kazimiera Krakowiak, Katedra Pedagogiki Specjalnej i Centrum Edukacji Niesłyszących i Słabo Słyszących KUL).

Dwa wykłady plenarne otworzyły również obrady w drugim dniu konferencji. Wygłosiły je: prof. dr hab. Barbara Sadownik z Instytutu Germanistyki UMCS („Zdolności językowe w świetle modularnych teorii umysłu – implikacje glottodydaktyczne”) oraz dr Aneta Domagała i dr Urszula Mirecka z Zakładu Językoznawstwa Stosowanego i Logopedii UMCS („Trudności grafomotoryczne ucznia wzywaniem dla nauczyciela języka obcego”). Pozostałe referaty wygłoszono w czasie obrad w sześciu sekcjach tematycznych, mieszczących się w zapowiedzianej problematyce.

Ustaloną już tradycją konferencji PTN są warsztaty dla nauczycieli towarzyszące głównym obradom. Kuratelę organizacyjną i merytoryczną nad nimi sprawował dr Jarosław Krajka z Zakładu Lingwistyki Stosowanej UMCS wraz z Lubelskim Samorządowym Centrum Doskonalenia Nauczycieli. Na ten rodzaj spotkania z nauczycielami przyjął zaproszenie

Prorektor ds. Kształcenia UMCS prof. dr hab. Stanisław Chibowski.

Jak zawsze, warsztaty cieszyły się wśród nauczycieli języków obcych powodzeniem. Uczestnikom warsztatów zaproponowano dwa wykłady plenarne, wygłoszone przez prof. UAM dr hab. Katarzynę Karpińską-Szaj („Uczniowie z niepełnosprawnością w szkolnej integracji indywidualnej: nauczanie języków obcych”) i prof. UAM dr hab. Mirosława Pawłaka („Rozwijanie autonomii ucznia w pracy z uczniem niezwykłym”). W części roboczej warsztatów pracowano nad następującymi zagadnieniami:

- diagnoza pedagogiczna i przeciwdziałanie niepowodzeniom szkolnym (prowadząca: dr Agnieszka Pawluk-Skrzypek, UMCS);
- uczeń z niedoborami języka ojczystego na lekcji języka obcego (prowadząca: dr hab. Katarzyna Karpińska-Szaj, prof. UAM);
- indywidualizacja oceniania z użyciem technik oceniania alternatywnego (prowadząca: mgr Edyta Wajda Uniwersytet w Białymstoku);
- uczeń z dysleksją rozwojową na lekcji języka obcego (prowadząca: dr Katarzyna Jaworska-Biskup, KUL).

Uczestnicy warsztatów mieli okazję zapoznać się z wybranymi przepisami prawa oświatowego odnoszącego się do kształcenia uczniów niesłyszących i słabo słyszących, a także z ciekawymi materiałami ilustrującymi praktyczny aspekt przedstawianych problemów.

Tegoroczne lubelskie spotkanie członków PTN zakończyło starą i otworzyło nową kadencję władz Towarzystwa. Walny Zjazd, który odbył się 7 września, ponownie powierzył funkcję Przewodniczącej pani prof. dr hab. Halinie Widle, romanistce z UŚ i wybrał nowy Zarząd Główny, w skład którego weszły dwie koleżanki z UMCS, dr dr Jolanta Knieja (wiceprzewodnicząca) i Halina Maleńczyk-Boguszewska (członek).

Bardzo miłym i ważnym dla nas akcentem konferencji było wręczenie Medali im. Prof. Ludwika Zabrockiego, które tradycyjnie otrzymują nauczyciele i naukowcy

Fot. R. Czyrka

Dr Halina Maleńczyk-Boguszewska odbiera odznaczenie z rąk Przewodniczącej Polskiego Towarzystwa Neofilologicznego prof. dr hab. Haliny Widły

szczególnie zasłużeń dla Polskiego Towarzystwa Neofilologicznego. Tym razem Kapituła Medalu w osobie jej Dziekana pani prof. dr hab. Teresy Siek-Piskozub wyróżniła dwie oddane działaczki PTN: panią prof. dr hab. Weronikę Wilczyńską (UAM) i naszą Koleżankę dr Halinę Maleńczyk-Boguszewską (UMCS). Prof. Weronika Wilczyńska była przez wiele lat Przewodniczącą Zarządu Głównego PTN, inicjatorką i patronką wielu istotnych działań Towarzystwa, badaczką zasłużoną dla krajowej i światowej glottodydaktyki. Dr Halina Maleńczyk-Boguszewska, adiunkt w Zakładzie Lingwistyki Stosowanej UMCS jest wieloletnim członkiem Zarządu Głównego oraz Zarządu Okręgu Lublin PTN, bardzo zasłużona dla nauczycielskiego i studenckiego środowiska germanistycznego. Kapituła Medalu doceniła również jej współautorstwo publikacji „Polskie Towarzystwo Neofilologiczne 1929–2009”, Katowice 2009, przedstawiającej historię i osiągnięcia PTN na przestrzeni 80 lat jego istnienia.

Tradycją konferencji PTN jest kierowanie zaproszeń do wydawnictw specjalizujących się w publikacjach o profilu glottodydaktycznym i ogólnopedagogicznym. I tym razem zaproponowano wystawę i kiermasz nowości wydawniczych, którymi można było uzupełnić własne zbiory biblioteczne.

Anna Pado

Fot. M. Obrata

Prorektor ds. Kształcenia UMCS prof. dr hab. Stanisław Chibowski

For. Z archiwum organizatorów

Edwin Bendyk

CO NOWEGO NA SALONACH?

9 listopada odbył się pierwszy w tym roku akademickim „Salon Polityki”. Gościem Wydziału Politologii był publicysta tygodnika „Polityka” Edwin Bendyk. Tematem dyskusji był Internet i jego wpływ na politykę i demokrację. Studenci mieli okazję wysłuchać rozważań zaproszonego gościa na temat Internetu jako medium debaty publicznej, a także uczestniczyć w otwartej dyskusji. Przedstawione zostały dwie twarze „politycznego dialogu online”. W ciekawy sposób zaprezentowano entuzjastów cyberpolityki, którzy wierzą, że Internet wzmocni demokrację, ponieważ daje nam wolność słowa i możliwość komentowania politycznej rzeczywistości bez cenzury. Według nich, dzięki nieograniczonej swobodzie wirtualnej przestrzeni możemy kształtować swój światopogląd i wpływać na społeczeństwo. Z drugiej strony mamy przeciwników internetowej polityki, którzy w tym zjawisku widzą koniec demokracji i zagrożenie dla państwa.

W postaci prezentacji komputerowej przedstawiono wyniki najnowszych badań dotyczących polskiego Internetu. Niewiele ponad 20% internautów sądzi, że dzięki Internetowi mają wpływ na obecną politykę, a jedna trzecia tej samej grupy widzi pozytywne aspekty komentowania wydarzeń politycznych i wierzy, że w ten sposób mają wpływ na władzę. Dyskusje na tego typu tematy mogą dać podstawę do rozważań nad sensem komentarzy internetowych. Czy w morzu negatywnych postów na forach internetowych mają szansę wypłynąć opinie bezstronne, które zauważają rządzący i czy staną się one fundamentem dla nowego społeczeństwa internetowego?

Joanna Dziatkiewicz

INNY POMYSŁ NA TYGODNIK

– SPOTKANIE Z SZEFAMI „PRZEKROJU”

16 listopada na Wydziale Politologii odbyło się spotkanie z szefami „Przekroju”, pod tytułem „Inny pomysł na tygodnik”. Gośćmi byli redaktor naczelna tygodnika Katarzyna Janowska oraz zastępca redaktor naczelnej Marek Zając. Studenci mieli okazję wysłuchać gości, jak również uczestniczyć w otwartej dyskusji. Przewodnim tematem spotkania były zmiany w tygodniku, które dokonały się po tym, jak właścicielem „Przekroju” stał się Grzegorz Hajdarowicz.

Goście mówili o tym, jak wiele zmian już wprowadzono do „Przekroju”, aby odróżnić go od pozostałych 3 tygodników, choć i tak pierwszym i najważniejszym wyróżnikiem, który się nie zmienił, jest nastawienie gazety nie na politykę, lecz na kulturę. Tygodnik dąży do tego, by stać się gazetą taką, jakiej ludzie potrzebują – nie tylko zbiorem suchych informacji i faktów, lecz również estetyczną przyjemnością. Gazeta jest również w trakcie przygotowywania interaktywnej aplikacji na strony WWW oraz iPad.

Szefowie „Przekroju” udzielili kilku rad przyszłym dziennikarzom. Przede wszystkim taką, aby jak najszybciej sprawdzili, czy naprawdę chcą być dziennikarzami, w czym najlepiej mogą pomóc praktyki w radiu czy gazecie. Jak powiedziała Katarzyna Janowska, dziennikarstwo to zawód coraz bardziej niewdzięczny i coraz mniej prestiżowy; szczególnie dla kobiet, od których wymaga poświęcenia czasu przeznaczonego dla rodziny. Dziennikarstwo jest konkurencyjne i w tym zawodzie praktycznie nie ma przyjaźni. Szczególnie początkujący dziennikarze, wypuszczeni na głęboką wodę, muszą mieć taką siłę przebiccia, żeby zostać docenionymi.

Marek Zając opowiedział historię swojego zafascynowania dziennikarstwem. Co ciekawe, jest on jednym z nielicznych znanych dziennikarzy, który skończył studia właśnie dziennikarskie, na Uniwersytecie Jagiellońskim.

Spotkania ze znanymi dziennikarzami mogą dać studentom szansę na lepsze poznanie zawodu, a raczej stylu życia, jakim jest dziennikarstwo. To bardzo motywujące, kiedy widzimy ludzi z pierwszych stron gazet i słyszymy historię o początkach ich kariery, które nie zawsze wydawały się takie kolorowe.

Dagmara Elżłakowska

GIS DAY W INSTYTUCIE NAUK O ZIEMI UMCS

Międzynarodowy Dzień Systemów Informacji Geograficznej (**GIS Day**) jest corocznym świętem użytkowników systemów GIS, które służą gromadzeniu, zarządzaniu, analizowaniu, prezentowaniu i udostępnianiu danych przestrzennych. Obchody GIS Day odbywają się zawsze w trzecią środę listopada w trakcie trwania Tygodnia Świadomości Geograficznej. Jest to impreza będąca doskonałą okazją do poszerzenia wiedzy na temat technologii GIS i jej praktycznych zastosowań.

Tegoroczny GIS Day odbył się 17 listopada i został zorganizowany przez **Pracownię Geograficznych Systemów Informacyjnych**. Wśród zaproszonych prelegentów znaleźli się przedstawiciele firm, instytucji, wojska oraz pracownicy naukowcy UMCS. Spotkanie rozpoczęło się referatem Kierownika Pracowni. **Dr Leszek Gawrysiak** wprowadził przybyłych gości w tematykę GIS Day. **Marcin Grzeziak** (firma InteGeo Polska) zaprezentował oprogramowanie rozszerzające możliwości programu Excel o funkcjonalność systemów GIS. **Edyta Godula** (Instytut Gospodarki Przestrzennej i Mieszkalnictwa) omówiła zastosowanie narzędzi GIS w partycypacji społecznej. **Mjr Mariusz Koliński** (Wojewódzki Sztab Wojskowy w Lublinie) przedstawił Moduł Reagowania Kryzysowego „Wisła”, wykorzystujący narzędzia GIS do wspomagania podejmowania decyzji w zakresie reagowania kryzysowego w przypadku wystąpienia powodzi. Osoby z publiczności, które odpowiedziały na krótkie pytania, zostały nagrodzone przez majora drobnymi upominkami. **Piotr Tracz** (firma CGIS) omówił przykłady wykorzystania systemów GIS w gminach. Ostatnim prelegentem pierwszej części spotkania był **Piotr Koza** (Instytut Uprawy Nawożenia i Gleboznawstwa w Puławach), który zaprezentował wykorzystanie narzędzi GIS w monitorowaniu suszy rolniczej. Pierwsza część spotkania zakończyła się konkursem przygotowanym przez studentki UMCS – **Annę Ozi-**

**mińską, Annę Rzucidło i Jolan-
tę Solecką**. „Quiz z ortofotomapą” składał się z 30 pytań i polegał na prawidłowym rozpoznaniu charakterystycznych obiektów i miejsc Lubelszczyzny na zdjęciach lotniczych.

Drugą część obchodów GIS Day rozpoczęła **mgr Beata Kosińska** (Pracownia GIS), która zaprezentowała cyfrowe mapy geomorfologiczne Polski Północno-Zachodniej, opracowane przez członków Studenckiego Koła Naukowego Geografów Uniwersytetu im. A. Mickiewicza w Poznaniu. **Bartłomiej Bielawski** (firma Intergraph Polska) wprowadził zebranych gości w oprogramowanie GeoMedia, prezentując jego możliwości w wycenie kosztów projektowanych dróg i autostrad, a ponadto nagrodził upominkami osoby, które poprawnie odpowiedziały na pytania dotyczące tematyki prezentacji. **Łukasz Prażmo** (firma ESRI Polska) przedstawił wizualizację problemów społecznych Lublina w darmowym oprogramowaniu ArcGIS Explorer. **Mgr Paweł Gajewski**

Mjr Mariusz Koliński w trakcie prezentacji Modułu Reagowania Kryzysowego „Wisła”

(UMCS) zaprezentował kilka możliwości publikowania danych przestrzennych w Internecie. **Dr Piotr Zagórski** (UMCS) omówił przykłady wykorzystania technik naziemnego skaningu laserowego w interdyscyplinarnych badaniach środowiska. Obchody lubelskiego GIS Day zakończyły się wręczeniem nagród w „Quizie z ortofotomapą”, ufundowanych przez firmę ESRI Polska.

Beata Kosińska
Pracownia GIS
(Instytut Nauk o Ziemi)

Łukasz Prażmo prezentujący wizualizację informacji geograficznej w darmowym oprogramowaniu ArcGIS Explorer

BIBLIOTEKA, KSIĄŻKA, INFORMACJA I INTERNET 2010

W dniach 18–19 listopada w Instytucie Bibliotekoznawstwa i Informatyki UMCS odbyła się międzynarodowa konferencja naukowa „Biblioteka, Książka, Informacja i Internet 2010”.

Celem konferencji było dokonanie przeglądu stanu badań oraz zaprezentowanie rozwiązań praktycznych w kilku obszarach tematycznych. Problematyka referatów oscylowała wokół zagadnień współczesnych przemian w świecie książki, czasopism i Internetu, nowoczesnych rozwiązań stosowanych w bibliotekach w zakresie działalności informacyjnej, bibliotek cyfrowych i repozytoriów wiedzy oraz ich roli w społeczeństwie informacyjnym, wykorzystywania technologii Web 2.0 w działalności bibliotecznej oraz nowych rozwiązań w edukacji w zakresie bibliotekoznawstwa i informatyki naukowej. Omówiono m.in. możliwości wykorzystania zasobów Internetu w zakresie wspierania pracy badawczej historyków najnowszych dziejów Polski, edukację infobrokerów na poziomie akademickim, kwestie tworzenia cyfrowych repozytoriów wiedzy i komputerowych baz danych oraz badania prowadzone nad informacją i dokumentacją na Ukrainie. Poruszano również problematykę konwergencji książki dziecięcej z innymi mediami, serwisów internetowych dla bibliotekarzy oraz odpowiedzialności za naruszenia praw autorskich w Internecie. W grupie referatów dotyczących przemian we współczesnych bibliotekach dominowała tematyka zmian w zakresie prowadzenia działalności informacyjnej oraz rozwoju katalogów online.

W obradach wzięło udział ponad 50 przedstawicieli ośrodków naukowych i bibliotek z całej Polski oraz goście z Narodowego Uniwersytetu „Politechnika Lwowska” z Ukrainy. Oprócz wystąpień pracowników naszego Instytutu i gości z Ukrainy, swoje referaty zaprezentowali pracownicy Instytutów Bibliotekoznawstwa z Uniwersytetu Śląskiego, Warszawskiego, Łódzkiego, i Wrocławskiego oraz pracownicy Katedry Edytorstwa i Nauk Pomocniczych Uniwersytetu Jagiellońskiego. Środowisko bibliotekarzy obok pracowników naszej Biblioteki Uniwersyteckiej reprezentowali przedstawiciele m.in. Biblioteki Narodowej, Biblioteki Uniwersytetu Łódzkiego, Biblioteki Uniwersytetu Śląskiego, Centrum NUKAT Biblioteki Uniwersyteckiej w Warszawie oraz Biblioteki Politechniki Warszawskiej. Konferencja cieszyła się dużym zainteresowaniem w środowisku lubelskich bibliotekarzy oraz studentów Informatyki i Bibliotekoznawstwa, którzy licznie przysłuchiwali się wystąpieniom.

Ogółem w ciągu dwóch dni obrad wygłoszono 28 referatów. Cennym uzupełnieniem konferencji była prezentacja działalności dwóch portali naukowych (Web of Science firmy Thomson Reuters i Portal Innowacyjnego Transferu Wiedzy w Nauce), Fundacji Rozwoju Społeczeństwa Informacyjnego oraz najnowszej oferty programów dla bibliotek firm Aleph Polska i Poznańskiego Centrum Superkomputerowo-Sieciowego.

Jakość dyskusji niewątpliwie wzbogacił fakt, iż książka zawierająca materiały konferencyjne została wydana jeszcze przed sesją, co pozwoliło na przekazanie jej uczestnikom, aby mogli zapoznać się z pełnymi tekstami referatów, których zapre-

zentowanie w całości podczas konferencji często było niemożliwe, ze względu na ograniczenia czasowe.

Jak zaznaczył w podsumowaniu konferencji dr hab. Zbigniew Osiński szczególną wartość, oprócz zapoznania się z wynikami najnowszych badań w zakresie szeroko rozumianej informacji naukowej

i bibliotekoznawstwa, była możliwość wymiany doświadczeń pomiędzy praktykami i teoretykami działalności bibliotecznej. Organizatorzy mają nadzieję, że konferencje tego typu będą miały charakter cykliczny.

Renata Malesa

Okładka tomu materiałów konferencyjnych

WYCHOWANIE W TEORII I PRAKTYCE

W dniach 25–26 października w Instytucie Pedagogiki UMCS odbyła się Międzynarodowa Konferencja Naukowa „Wychowanie w teorii i praktyce” zorganizowana przez Zakład Teorii Wychowania. Konferencja została objęta honorowym patronatem Zespołu Teorii Wychowania przy Komitecie Nauk Pedagogicznych Polskiej Akademii Nauk.

Prof. Janusz Kirenko, przewodniczący konferencji (pierwszy z prawej)

Komitet Naukowy Konferencji tworzyli: prof. dr hab. Ryszard Bera, prof. zw. dr hab. Maria Chodkowska, prof. zw. dr hab. Andrzej Felchner, prof. zw. dr hab. Mieczysław Łobocki, prof. dr hab. Adam Marcinkowski, prof. zw. dr hab. Krystyna Marzec-Holka, ks. prof. dr hab. Marian Nowak, prof. dr hab. Mieczysław Radochoński, prof. zw. dr hab. Mirosław Szymański oraz prof. dr hab. Bogusław Śliwerski.

Wśród przybyłych prelegentów znaleźli się goście z różnych ośrodków naukowych mieszczących się w kraju i za granicą m.in. z Uniwersytetu im. Kazimierza Wielkiego w Bydgoszcy, Katolickiego Uniwersytetu Lubelskiego, Uniwersytetu Zielonogórskiego, Uniwersytetu Szczecińskiego, Uniwersytetu Rzeszowskiego, Uniwersytetu Humanistyczno-Przyrodniczego w Kielcach, Uniwersytetu Pedagogicznego w Drohobyczu na Ukrainie, Politechniki Radomskiej, Państwowej Wyższej Szkoły Zawodowej w Chełmie, a także przedstawiciele wielu szkół i innych placówek wychowawczych.

Pierwszego dnia konferencji odbyły się obrady plenarne, na których swe wystąpienia przedstawili: ks. prof. dr hab. Marian Nowak, prof. dr hab. Adam Marcinkowski, prof. zw. dr hab. Andrzej Felchner, prof. zw. dr hab. Maria Chodkowska, prof. dr hab. Mariya Chepil, prof. zw. dr hab. Janusz Kirenko.

Obrady w sekcjach koncentrowały się wokół następujących zagadnień: Wychowanie w szkole w ujęciu historycznym; Zagrożenia w procesie wychowania – profilaktyka i przewyżczanie; Innowacje pe-

dagogiczne w dziedzinie wychowania; Nauczyciel jako realizator zadań wychowawczych; Współpraca nauczycieli z rodzicami w procesie wychowania.

Klimat konferencji sprzyjał wymianie cennych refleksji i doświadczeń na temat wychowania, którymi chętnie dzielili się zarówno teoretycy, jak i praktycy. Wnioski płynące z dyskusji zebrał i podsumował przewodniczący konferencji prof. dr hab. Janusz Kirenko, który wychodząc naprzeciw oczekiwaniom zebranych, zapowiedział kontynuację podjętej na konferencji problematyki.

Sekretarze konferencji:
dr Danuta Wosik-Kawala
dr Teresa Zubrzycka-Maciąg

Obrady plenarne

Uczestnicy konferencji

Ks. prof. Marian Nowak

Fot. Lukasz Łagód

Rektor UMCS prof. dr hab. Andrzej Dąbrowski, Kierownik Zakładu Psychologii Wychowawczej i Psychologii Rodziny dr hab. Wioletta Tuszyńska-Bogucka i Dyrektor Instytutu Psychologii prof. Grażyna Kwiatkowska

PROBLEMY WSPÓŁCZESNEJ RODZINY RODZINA A MEDIA

Dwa dni – tyle trwała konferencja; 12 ważnych ośrodków naukowych; 13 godzin bezpośredniej transmisji video online; 37 studentów specjalności: psychologia rodziny uczestniczących w obradach; 59 wygłoszonych referatów (7 profesorów, 39 doktorów, 13 magistrów); 71 referatów zgłoszonych do publikacji w 3-tomowej monografii; 127 biernych uczestników. Tak w cyfrach przedstawia się sukces konferencji o zasięgu międzynarodowym zorganizowanej w dniach 18–19 października przez nowo powstały Zakład Psychologii Wychowawczej i Psychologii Rodziny Instytutu Psychologii UMCS.

Pomysł tematyki nasunął się sam – rodzina polska XXI w. przeżywa zmiany i trudności w wymiarze, jaki trudno było wcześniej przewidzieć. Dzieje się to za przyczyną dynamicznego rozwoju cywilizacyjnego w XX i na początku XXI w. Zmiany obserwowane w rodzinie dotyczą zarówno jej istoty, struktury, modelu funkcjonowania, jak i zadań, z których szczególnie miejsce zajmują szeroko rozumiane funkcje wychowawcze.

Przyczyn owych zależności należy poszukiwać w różnych obszarach życia: przemianach cywilizacyjnych, postępie kulturowym, gospodarczym, ekonomicznym, technologicznym oraz w sferze moralnej i egzystencjalnej. Także rozwój mediów nie pozostaje bez znaczenia dla funkcjonowania współczesnej rodziny.

Celem konferencji było zatem zainspirowanie do refleksji teoretycznej oraz analizy wyników badań empirycznych ukazujących wszechstronne związki pomiędzy różnymi wymiarami funkcjonowania rodziny i ich związkiem z wpływami medialnymi na jednostkę. Krótko mówiąc – wieloaspektowa analiza rodziny jako twórcy i odbiorcy treści medialnych. Ostatecznie zdecydowano się na podział nadesłanych treści na sześć bloków tematycznych: 1) Przemiany funkcji społecznej rodziny; 2) Problemy wychowawcze; 3) Wychowanie rodzinne czy wychowanie medialne. Rola mediów w edukacji młodego pokolenia; 4) Jakość interakcji rodzina-media; 5) Wpływy medialne – szanse i zagrożenia dla rodziny; 6) Profilaktyka problemów rodzinnych.

Konferencję swoją obecnością zaszczylicili goście z wszystkich stron Polski (m.in. z Warszawy, Krakowa, Katowic, Olsztyna, Zielonej Góry, Torunia, Częstochowy), a także z zagranicy (Białoruś). Przybyły też władze Uniwersytetu – JM Rektor prof. Andrzej Dąbrowski otworzył sesję plenarną, kierując słowo wstępne do zgromadzonych uczestników i słuchaczy.

Konferencja, z racji swojej interdyscyplinarności, umożliwiła przyjrzenie się związkowi, a także wzajemnemu przenikaniu się wspomnianych obszarów oczami specjalistów z różnych dziedzin i specjalności. Na poszczególnych sesjach tematycznych licznie przybyli goście mogli poznać nowe wyniki badań i doniesienia naukowe medioznawców, psychologów, pedagogów, filologów, którzy swoje zainteresowania poznawcze koncentrują na problemach rodziny, a także na wzajemnej interakcji rodzina-media.

Warto również wspomnieć o pełnym sław komitecie naukowym konferencji. W jego skład weszli prof. dr hab. Maria Braun-Galkowska, prof. dr hab. Maria Deptuła, prof. dr hab. Zbigniew Gaś, prof. dr hab. Zbigniew Kowalik, prof. dr hab. Mieczysław Radochoński, prof. dr hab. Stanisława Steuden, dr hab. Wioletta Tuszyńska-Bogucka (przewodnicząca KN), dr Małgorzata Sitarczyk (przewodnicząca KO) i dr Piotr Kwiatkowski. W organizacji przedsięwzięcia dzielnie pomagali członkowie komitetu organizacyjnego: mgr Aneta Szczykutowicz, mgr Grzegorz Kata, mgr Wojciech Tyburczyk i mgr Łukasz Łagód. Nie bez znaczenia pozostał również wkład wszystkich niewymienionych z imienia i nazwiska pracowników Zakładu, Instytutu i Uniwersytetu.

Lukasz Łagód

POD ZNAKIEM LEKSYKI

W dniach 25–29 października Instytut Filologii Romańskiej UMCS gościł prof. Cristelle Cavalla z Uniwersytetu Stendhala (Grenoble 3) we Francji, z cyklem trzech wykładów poświęconych nauczaniu słownictwa na lekcjach języka francuskiego jako obcego. Poszczególne wykłady obejmowały tematykę słownictwa (jego struktury morfologicznej i semantycznej, sposobów uczenia się nowych słów, propozycji dydaktycznych w tym zakresie) i opis tradycyjnych i nowoczesnych metod jego nauczania. Pani profesor Cavalla przedstawiła również dorobek naukowy z zakresu leksyki (opracowania książkowe i strony internetowe) językoznawców i dydaktyków z Lidilem, ośrodka badawczego Uniwersytetu Grenoble 3.

Wykłady miały charakter multimedialny i zgromadziły rekordową liczbę studentów i pracowników Instytutu. Pani profesor udowodniła, że ogromną, często bardzo pogłębioną wiedzę (również z zakresu diachronii) można przekazywać w sposób atrakcyjny i kreatywny.

Często i chętnie wchodziła w interakcję z publicznością, odpowiadając na formułowane w trakcie wykładów pytania, sama też zadawała pytania na temat funkcjonowania polskiego słownictwa. Studenci i pracownicy Instytutu z zainteresowaniem przyjęli przedstawione przez panią profesor onomazjologiczne podejście do słownictwa i wyróżnione przez nią poziomy jego funkcjonowania (słownictwo „czynne”, „bierne” i „mentalne”). Pasjonująca okazała się problematyka słowotwórstwa (derywacji, złożzeń, skrótowców), a także funkcjonowania związków frazeologicznych i kolokacji. Szczególny entuzjazm budziły propozycje ćwiczeń interaktywnych i gier językowych, a także liczne anegdoty z zakresu historii języka i kultury francuskiej, np. *sucre les fraises* (dosł. „słodzić truskawki”); nie chodzi tu bowiem o kulinaria, lecz o poważne ilości pudru sypiącego się niegdyś z peruk starców na kryzowane kołnierze...

Warto przytoczyć również wypowiedź studentki romanistyki III roku, Marleny Kustry: – Pani prof. Cristelle Cavalla okazała się nie tylko wybitną specjalistką w dziedzi-

nie nauczania leksyki języka francuskiego, ale przede wszystkim bardzo sympatyczną, komunikatywną i kreatywną osobą. [...] w szczególności zainteresowała mnie etymologia niektórych słów, takich jak np. *canicule* [=upał], które pochodzi od łacińskiego wyrazu *canis* = (fr.) *chien* [=pies]. Innymi słowy dowiedziałam się co ma wspólnego pies... z upałem.

Wizyta prof. Cristelle Cavalla znakomicie wpisała się w szerszy kontekst współpracy Instytutu Filologii Romańskiej UMCS z Uniwersytetem Stendhala. Współpraca ta w ostatnich latach odbywa się w ramach programu Erasmus, podpisanego przez obydwie uniwersytety w 2009 r., a zainicjowanego dzięki kontaktom naukowym pani dr Anny Krzyżanowskiej oraz wizycie pani prof. Agnès Tutin w Lublinie. W tym samym roku z wykładami do Grenoble udały się nasze romanistki: dr Anna Krzyżanowska oraz dr Maria Cichoń.

Początki współpracy z Uniwersytetem Grenoble 3 sięgają jednak czasów znacznie wcześniejszych, bo roku 1985. Szerokim echem odbiły się wówczas wykłady pani prof. Claudette Oriol-Boyer w naszym Instytucie, niezapomniany jest też udział prof. Michela Mailarda w dwóch konferencjach naukowych w UMCS (1987, 2000), jak również wyjazdy z wykładami i referatami pani prof. Haliny Saweckiej i prof. Marka Kęsika w latach 1986–1993.

Jesteśmy przekonani, iż współpraca z tak prestiżowym uniwersy-

Fot. z archiwum Cristelle Cavalla

Profesor Cristelle Cavalla z Uniwersytetu Stendhala (Grenoble 3) we Francji

tetem francuskim, jakim jest Uniwersytet Grenoble 3 przyczyni się do rozwoju kadry naukowej i dydaktycznej Instytutu Filologii Romańskiej, a tym samym do podniesienia jakości kształcenia przyszłych romanistów.

**Marek Kęsik
Maria Cichoń**

SZKOŁA PRAWA CZESKIEGO 2010/11

W dniach 23–25 listopada na Wydziale Prawa i Administracji UMCS odbyła się VI edycja cyklu wykładów poświęconych prawu czeskiemu – Szkoły Prawa Czeskiego. Celem przedmiotu jest poszerzenie i propagowanie wśród studentów naszego Wydziału wiedzy o systemie prawnym Republiki Czeskiej. W tegorocznej edycji aktywny udział wzięło 54 studentów, zajęcia odbywały się w przeważającej części w języku czeskim. Wykłady poprowadzili **JUDr Vilem Knoll**, Ph. D., (Katedra Historii Prawa, Zachodnioczeski Uniwersytet w Pilźnie) oraz **JUDr Tomas Pezl**, Ph. D. (Katedra Prawa Konstytucyjnego, Zachodnioczeski Uniwersytet w Pilźnie).

Wzorem lat ubiegłych – tegoroczne zajęcia w ramach Szkoły Prawa Czeskiego zostały przeprowadzone w trzech pięciogodzinnych blokach. Pierwszy z nich (23 listopada) rozpoczął się od wykładu poświęconego ogólnej charakterystyce czeskiego porządku prawnego (JUDr Vilem Knoll, Ph. D.). W dalszej kolejności przedstawiono zarys czeskiego prawa konstytucyjnego w perspektywie historycznej (JUDr Vilem Knoll, Ph. D.) oraz jego stan obecny (JUDr Tomas Pezl, Ph. D.).

Drugi blok zajęć w ramach Szkoły Prawa Czeskiego (24 listopada) rozpoczął się od wykładu JUDr Tomas Pezla, Ph. D. poświęconego relacji pomiędzy sądami konstytucyjnymi a Trybunałem Sprawiedliwości Unii Europejskiej. W dalszej kolejności studenci zapoznali się z ogólną charakterystyką czeskiego prawa cywilnego – zarówno w perspektywie historycznej (JUDr Vilem Knoll, Ph. D.), jak i z prawem aktualnie obowiązującym (JUDr Tomas Pezl, Ph. D.).

Ostatni blok wykładowy (25 listopada) w przeważającej części został poświęcony zagadnieniom związanym z czeskim prawem karnym. Kolejno omówiono jego aspekty historyczne (JUDr Vilem Knoll, Ph. D.) oraz stan obecny (JUDr Tomas Pezl, Ph. D.). Ostatnim zagadnieniem, z jakim zapoznano studentów w ramach tego bloku, była tematyka alternatywnego rozwiązywania sporów (*Alternative Dispute Resolution*) oraz form ADR występujących w czeskim systemie prawnym (JUDr Tomas Pezl).

Tegoroczna edycja Szkoły Prawa Czeskiego w pełni zrealizowała zakładany cel. Studenci Wydziału Prawa i Administracji, dzięki informacjom przekazywanym podczas wykładów, poszerzyli swoją wiedzę o podstawowe założenia systemu prawnego Republiki Czeskiej, co ma szczególne znaczenie w aspekcie przygotowania ich do wykonywania zawodów prawniczych w przestrzeni europejskiej.

Marzena Myślińska

KAPITAŁ LUDZKI

Fot. Małgorzata Mazur

Uczestnicy projektu

KONSULTACJE NA WYDZIALE ARTYSTYCZNYM

W odpowiedzi na potrzebę podniesienia jakości odbywania praktyk oraz konieczność zaproponowania placówkom oświatowym nowej oferty, Wydział Artystyczny rozpoczął realizację projektu „Profesjonalizm w edukacji. Przygotowanie i realizacja nowego programu praktyk pedagogicznych na Wydziale Artystycznym UMCS” w ramach Podziałania 3.3.2 PO KL. Pierwszym etapem były przeprowadzone 6 listopada konsultacje z nauczycielami przedmiotów artystycznych z lubelskich szkół i placówek kulturalno-oświatowych. W pracach nad konsultacją założeń nowego programu praktyk wzięło udział ponad 20 osób. Dzięki aktywnemu udziałowi w konsultacjach nauczyciele mogli zapoznać się także z możliwościami, jakie niesie ze sobą realizacja projektu, m.in. szansa realizacji zajęć muzycznych i innych zajęć artystycznych w oparciu o wyposażenie pracowni w pomoce dydaktyczne. Wszystkie zagadnienia poruszone w czasie konsultacji były przedmiotem dyskusji, a spostrzeżenia uczestników zostaną uwzględnione podczas realizacji praktyk pedagogicznych przez studentów Wydziału Artystycznego.

Nauczyciele – przyszli opiekunowie praktyk, mieli też możliwość ukończenia szkolenia zorganizowanego na Wydziale Artystycznym w terminie 20–21 listopada. W trakcie szkolenia, pod okiem doświadczonych wykładowców, podnosili swoje umiejętności, aby jeszcze lepiej spełniać rolę opiekuna praktyk.

Warto także podkreślić, że bardzo ważnym elementem całego przedsięwzięcia jest udział partnera projektu – Miasta Lublin.

Małgorzata Mazur

KAPITAŁ LUDZKI
NARODOWA WISZĄCA SIĘ WIEDZA

Projekty współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

INTERAKCJA I WIRTUALNOŚĆ

Studenci Wydziału Artystycznego UMCS mieli wyjątkową okazję do poszerzenia swojej wiedzy o projektowaniu w 3D. Warsztaty w ramach projektu współfinansowanego ze środków unijnych w ramach Europejskiego Funduszu Społecznego prowadził prof. Przemysław Moskał z Canisius College w Buffalo.

Prof. Moskał to artysta nowych mediów, działający na granicy sztuki i nowoczesnych technologii. Jego sztuka jest doskonale znana polskim odbiorcom – prace można było obejrzeć m.in. w warszawskiej Zachęcie, podczas festiwalu New Yorkers i Warsaw Electronic Festiwal. To jego druga wizyta na Wydziale Artystycznym UMCS – dwa lata temu przedstawił tu swoją sztukę interaktywną.

Spotkania w ramach zajęć z prof. Moskałem („Interakcja i wirtualność: warsztaty w interaktywnym 3D”) cieszyły się ogromnym zainteresowaniem. Nie wszystkim studentom się udało – na seminarium zakwalifikowało się 15 osób. Warsztaty prowadzone były przez 6 godzin: dzień i były podzielone na część wykładową i praktyczną. W ramach ćwiczeń studenci wykorzystywali techniki modelowania i konstruowania interaktywnych przestrzeni wirtualnych. Do tworzenia swoich projektów wykorzystywali oprogramowanie Maya i Unity3D.

Z Profesorem rozmawialiśmy przed rozpoczęciem warsztatów:

Na stałe mieszka Pan i wykłada w Stanach. Czy ma Pan już doświadczenia w pracy z polskimi studentami?

Prof. Przemysław Moskał: Prowadziłem już warsztaty w Opolu, ale to były zajęcia z nieco innym odbiorcą. Spotkanie odbywało się w szerszym gronie. W sztuce bardzo inte-

resuje mnie temat interakcji. Takie zajęcia są doskonałą szansą na feedback. Jestem bardzo ciekawy, jak ta interakcja będzie wyglądać, jakie są różnice między polskimi i amerykańskimi studentami. Jeśli takie są. Studenci na całym świecie są przecież tacy sami...

Podejście do wytworów w przestrzeni interaktywnej bywa skrajnie różne...

Są tacy, którzy twierdzą, że to nie jest sztuka. Ja ocenę i interpretację tego zostawiam każdemu odbiorcy indywidualnie. Można podejść do tego jak do zabawy. Nowe media stwarzają bardzo ciekawe możliwości odbierania sztuki. Każdy z odbiorców jest zaproszony do partycypacji w dziele tworzenia. Nie kończy się jak w przypadku – nazwijmy to – starych, tradycyjnych mediów – na jednostronnym odbiorze. Nowe media pobudzają do działania. W przypadku tradycyjnych mediów odbiorca nie mógł nic zmienić, mimo że dzieło sztuki wywołało w nim jakieś reakcje, emocje.

Jest Pan w Polsce częstym gościem. Czy pokusiłby się Pan o ocenę sytuacji sztuki interaktywnej w Polsce?

Porównanie nie jest łatwe. Moje pierwsze odczucie jest takie, że w Stanach jest tego więcej. Czytałem ostatnią pracę profesora Ryszarda Kluszczyńskiego z Uniwersytetu Łódzkiego o interakcji w sztuce. Jest to żywy temat w Polsce. Inter-

suje się nim wielu badaczy. Coraz silniej istnieje w świadomości odbiorców również dzięki takim imprezom jak chociażby Warsaw Electronic Festiwal. Bardzo się cieszę, że tutaj jestem, świadczy to o tym, że również na UMCS jest zainteresowanie tym tematem.

Seminarium z Przemysławem Moskałem nie jest pierwszym, jakie na Wydziale Artystycznym UMCS poprowadził artysta i naukowiec o międzynarodowej renomie. Wiosną warsztaty w ramach tego samego projektu („Innowacyjne formy kształcenia pedagogiczno-artystycznego na Wydziale Artystycznym UMCS”) prowadził prof. Leonard Konopelski.

W ramach projektu na Wydziale Artystycznym są prowadzone również zajęcia z wykorzystaniem komputerów w tworzeniu muzyki i plastyki. Powstał również portal www.artedukacja.pl. To platforma do wymiany informacji o sztuce, muzyce. Można tu obejrzeć prace studentów i wykładowców, przeczytać recenzję wystawy czy książki. Jest również część przeznaczona specjalnie dla studentów, która ma w przyszłości pełnić rolę platformy e-learningowej. Projekt „Innowacyjne formy kształcenia pedagogiczno-artystycznego na Wydziale Artystycznym UMCS” realizowany przez UMCS współfinansowany ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki.

Katarzyna Polakowska

WSZYSTKIE DROGI PROWADZĄ DO LUBLINA, CZYLI O KONFERENCJI „DROGA W JĘZYKU I KULTURZE”

„Droga w języku i kulturze” to tytuł międzynarodowej konferencji naukowej, jaka odbyła się w UMCS 15–16 listopada. Organizatorem konferencji był Zakład Kultury Polskiej Instytutu Kulturoznawstwa UMCS, współorganizatorem – Lubelskie Towarzystwo Naukowe.

 W konferencji wzięło udział 100 osób, w tym 75 referentów z kraju i zagranicy. Spoza Polski przybyli z referatami doc. PhDr. Eva Krekovičová, PhDr. CSc. Zuzana Profantová (Bratysława), prof. Elena Lewkijewska (Moskwa), prof. dr hab. Katia Michajłowa (Sofia), prof. dr hab. Larysa Vakhnina, dr Lesia Muszkietyk (Kijów), mgr Ana Žabkar Šalić (Ljubljana) oraz dr Michał Legieriski (Uppsala).

Referaty dotyczyły wielu dziedzin kultury i sztuki i złożyły się na interdyscyplinarnie i wieloaspektowo ujęty językowo-kulturowy obraz drogi oraz *homo viator* – człowieka w/na drodze.

Wyniki różnorodnych analiz językoznawczych zaprezentowali: prof. dr hab. Kazimierz Ożóg, mówiący o aspektach językowych i kulturowych życia ludzkiego jako drogi; dr Anna Chudzik, która w syntetyczny sposób ujęła metaforyczne zakreślenia tworzone przez pojęcie drogi; dr Piotr Kładoczny, analizujący konceptualizację drogi w percepcji słuchowej czy dr Gustaw Michał Akartel, pracujący na materiale polskiego podstandardu językowego. Do przekazów gwarowych odwołały się dr Anna Kostecka-Sadowa oraz dr Anna Piechnik-Dębiec.

Spojrzenie historyków kultury na funkcjonowanie figury drogi i podróży można było obserwować w referatach: prof. dr hab. Franciszka M. Rosińskiego, prezentującego podróż Benedykta Polaka do wielkie-

Logo Międzynarodowej Konferencji Naukowej „Droga w języku i kulturze”. Projekt – Jakub Sosnowski

go chana; prof. dr hab. Piotra Kowalskiego, który omówił podróże w dobie staropolskiej; dr. Andrzej Niewińskiego, badacza zysków z podróży w zapiskach średnio-wiecznego podróżnika Gilberta de Lannoy; mgr Magdaleny Cichy, mówiącej o motywie drogi i podróży w życiu lubelskich złoczyńców. Dr Marek Czyrka zaś przybliżył kontekst historyczny podróży współczesnych polityków.

Z kulturą tradycyjną związany był duży blok odczytów, gromadzący najwięcej publiczności w osobach badaczy i studentów UMCS. W tym bloku wymienić należy referaty o szerszym zakresie, jak: prof. dr hab. Larysa Vakhnina na temat symbolu drogi na pograniczu polsko-ukraińskim oraz prof. dr hab. Jana Adamowskiego o znaczeniu skrzyżowania w kulturze ludowej. Popularnością cieszyła się problematyka drogi w zaświatach. Wątek ten w języku i kulturze Bułgarów i Polaków podjęła prof. dr hab. Katia Michajłowa, w senniku ludowym – PhDr. CSc. Zuzana Profantová, a także dr Ewa Masłowska. Drodze w obrzędowości były poświęcone referaty: dr Agnieszki Pieńczak, badaczki obrzędów narodzinowych; mgr Edyty Diakowskiej i dr Jadwigi Kozłowskiej-Dody, zajmujących się obrzędowością pogrzebową oraz dr. Tomasz Rokosza, analizującego drogę, przestrzeń i ruch w ob-

Fot. Barbara Hołub

Obrady w sekcjach – międzypokoleniowo, międzynarodowo i w skupieniu

rzędzie sobótkowym. Efekty badań figury drogi w świetle pobożności ludowej zaprezentowały prof. Elena Lewkijewska, referująca zjawisko pielgrzymek do miejsc świętych we współczesnych opowiadaniach prawosławnych oraz prof. dr hab. Jolanta Ługowska, która omówiła symbolikę i kulturowe sensy kalwaryjskich drózek. Pięć przedłożeń dotyczyło motywu drogi w tekstach folkloru słownego. Doc. PhDr. Eva Krekovičová, DrSc. przybliżyła drogę w słowackich pieśniach o świętych, dr Yaroslava Konieva mówiła o kształtowaniu przestrzeni poetyckiej w ukraińskiej pieśni ludowej Ukraińców, dr Piotr Grochowski – o pieśniach pielgrzymkowych i kalwaryjskich, dr Lesia Muszkietyk – o funkcji konceptu drogi w ukraińskiej i węgierskiej baśni ludowej, a dr Katarzyna Godek – o inskrypcjach nagrobnych z wiejskich cmentarzy Podhala. Folklor muzyczny był przedmiotem zainteresowań trzech referentów, który postanowili zbadać go w kontekście drogi. Dr Agata Kusto zatem przedstawiła muzykowanie przejazdowe w tradycyjnej obrzędowości wiejskiej na Lubelszczyźnie, doc. dr hab. Zbigniew Jerzy Przerembski – zjawisko wędrownych muzykantów na ziemiach dawnej Rzeczypospolitej, a mgr Jacek Jackowski – muzyczne aspekty peregrynacji obrazu Matki Boskiej Częstochowskiej.

Silnie zaznaczyła się grupa naukowców pracująca nad analizą motywu drogi w literaturze pięknej. Mgr Beata Romanowska pod kątem drogi zanalizowała poezje B. Ostrowskiej, dr Magdalena Ochwat i dr Agnieszka Reszczyk – ks. J. S. Pasierba, mgr Lucyna Sadzikowska – W. Oszejca, mgr Magdalena Bąk – A. Mickiewicza, dr Katarzyna Wądołny-Tatar – kołysanki-wiersze dla dzieci. Prof. dr hab. Małgorzata Semczuk poświęciła swoje rozważania reportażom podróżniczym J. Hugo-Badera, dr hab. Magdalena Dąbrowska – tekstom pisarzy rosyjskich doby oświecenia, prof. dr hab. Maria Jakitowicz – eseistycy nauko-

Fot. Barbara Hołub

Prof. dr hab. Piotr Kowalski przedstawia referat o podróżach w dobie staropolskiej

wej S. Pigoń, dr Henryk Bałabuch – tekstom W. Lutosławskiego, mgr Ewelina Stanios – opowiadaniom fantastycznym A. Langego, mgr Justyna Mirońska – powieści W. Tokariewej, dr Agnieszka Przychodzka Dziekońska – prozie J. Mackiewicza, dr Ewa Serafin – baśni J. Porazińskiej *Dwie Dorołki*, dr Iwona Pięta – prozie A. Stasiuka, mgr Jarosław Wach – prozie W. Myślińskiego, dr Lilianna Dorak-Wojakowska – dramatom G. Marcela, mgr Małgorzata Janik – nowelom S. Becketta, dr Jadwiga Gracla – dramatom przełomu XIX i XX w., mgr Ana Žabkar Šalić – powieściom O. Tokarczuk, dr Gizela Grabińska – prozie I. Grekovej, dr Michał Legierski – Lazarillo de Tormes, dr Agata Skala – postawie autobiograficznej Jana Gawrońskiego i dr Joanna Kułakowska-Lis – drodze na Sybir w literaturze i malarstwie XIX w.

Referaty historyków sztuki na temat motywu drogi dotyczyły następujących zagadnień: dr Lidia Kwiatkowska-Frejlich prezentowała drogi medytacyjne w obrazach dewocyjnych; dr Małgorzata Wrześniak – uwagi na temat sztuki Włoch w diariuszu S. Staszica; mgr Małgorzata Czapiga – drogę do centrum na przykładzie labiryntu z Chartres; mgr Małgorzata Żak – malarstwo niderlandzkie XV w., zaś dr Anna Kawalec omówiła problem celo-

wości doskonalenia siebie w sztuce performatywnej.

Badacze figury drogi w filmie skupili się na takich zjawiskach, jak: dr Beata Lisowska – na twórczości filmowej A. Zwiagincewa; Aleksandra Abramowicz – na filmie A. Tarkowskiego; dr Arkadiusz Lewicki – „Zagubionych”; dr Natasza Ziółkowska-Kurczuk – filmie dokumentalnym, mgr Grzegorz Błahut – filmie F. F. Coppoli oraz mgr Małgorzata Wielgosz – filmie drogi J. Cardiffa.

Referaty ogólnie antropologiczne przedstawili: dr hab. Jan Kajfosz o udrożnieniu domu i udomowieniu drogi; mgr Kamila Węglarska o symbolice drogi w reklamie miasta; dr Małgorzata Gruchoła – temat internetowych strony *gap year*; dr Grzegorz Studnicki o kuligu i jego miejscu w kulturze konsumpcyjnej, dr Katarzyna Smyk – temat współczesnych funkcji torebek i plecaków, dr Małgorzata Nieszczerewska o wielkomiejskiej ulicy jako antytezie drogi, mgr Agnieszka Jęczeń o estetyzacji drogi w turystyce współczesnej, mgr Kamila Baraniecka-Olszewska – temat doświadczenia drogi w kształtowaniu tożsamości religijnej, mgr Jolanta Pawlak-Paluszek o krajoznawstwie jako drodze edukacji regionalnej i mgr Justyna Stachorzak-Raczkowska o drodze z perspektywy autostopu na materiale forów i blogów internetowych.

W przeddzień konferencji uczestnicy mieli zatem okazję spacerować po Lublinie z dr Lidią Kwiatkowską-Frejlich, historykiem sztuki z Zakładu Kultury Polskiej UMCS. Gościom po obradach czas umiłał recital Iwony Szymanowskiej i Małgorzaty Makowskiej, studentek kulturoznawstwa UMCS, grających na tradycyjnych cymbałach wileńskich i harmonii pedałowej. Są one zarazem członkiniami Studenckiego Naukowego Koła Kulturoznawców UMCS, które – w osobach Barbary Hołub, Bartosza Kołtonowskiego i Adama Orlika – czynnie włączyło się w realizację konferencji.

Katarzyna Smyk

WIZYTA DYREKTORA DZIAŁU NAUKOWEGO MUZEUM HOLOKAUSTU W WASZYNGTONIE

Fot. Anna Ziębińska-Witek

Paul A. Shapiro i kierownik Zakładu – prof. dr hab. Monika Adamczyk-Garbowska

W dniu 9 października w Zakładzie Kultury i Historii Żydów w Instytucie Kulturoznawstwa gościł Paul A. Shapiro, dyrektor Center for Advanced Holocaust Studies, działu naukowego Muzeum Holokaustu (United States Holocaust Memorial Museum) w Waszyngtonie. Ta działająca od dwunastu lat przy muzeum świetnie zorganizowana i niezwykle prężna placówka wspiera rozwój badań

nad Holokaustem i innymi formami ludobójstwa, wydaje publikacje poświęcone tej problematyce, organizuje seminaria dla nauczycieli szkół średnich i wyższych, letnie warsztaty badawcze, konferencje, wykłady i sympozja. Ważną częścią działalności jest także pozyskiwanie środków finansowych na stypendia, dzięki którym naukowcy z całego świata mogą prowadzić prace badawcze na podstawie gromadzonych przez Centrum materiałów archiwalnych, a także korzystać z bogatych zbiorów bibliotecznych. W ubiegłych latach stypendystami Center for Advanced Holocaust Studies byli m.in. pracownicy Zakładu Kultury i Historii Żydów – dr Anna Ziębińska-Witek i dr Adam Kopicowski. Co roku ośrodek zaprasza także na roczne lub półroczne pobyty dwóch uznanych badaczy z różnych krajów jako *visiting professors* w ramach tzw. *invitational scholarships*. W roku akademickim 2006/7 gościła tam Ina Levine Scholar-in-Residence prof. Monika Adamczyk-

Garbowska, kierownik Zakładu, będąc pierwszym i jak dotąd jedynym naukowcem z Polski zaproszonym na taki pobyt. Prowadziła tam m.in. badania dotyczące ksiąg pamięci, których bogaty zbiór znajduje się w bibliotece ośrodka.

Paul Shapiro, którego własna działalność naukowa dotyczy przede wszystkim Holokaustu na terenie Rumunii, w czasie wizyty w Polsce złożył także wizytę w stworzonym w Warszawie Muzeum Historii Żydów Polskich, a także zwiedził Muzeum – Miejsce Pamięci w Bełżcu.

Marta Kubiszyn

Fot. Anna Ziębińska-Witek

Paul A. Shapiro wśród pracowników Zakładu Kultury i Historii Żydów Instytutu Kulturoznawstwa

39-TH POLISH SEMINAR ON POSITRON ANNIHILATION

W dniach 20–26 czerwca br. w Kazimierzu Dolnym odbyła się konferencja naukowa „39-th Polish Seminar on Positron Annihilation” organizowana przez Zakład Metod Jądrowych Instytutu Fizyki UMCS oraz Lubelskie Towarzystwo Naukowe. Była to kolejna konferencja z serii seminariów anihilacyjnych organizowanych od 1966 r. przez Uniwersytet Wrocławski. Od ubiegłego roku ciężar organizacji konferencji przejął Instytut Fizyki UMCS. Spośród naukowców zaj-

mujących się w Polsce zjawiskiem anihilacji pozytonów, od kilku lat najprężniej rozwijającą się i prowadzącą najszerze badania grupą jest grupa anihilacyjna Zakładu Metod Jądrowych Instytutu Fizyki UMCS.

Zwyczajowo co drugi rok konferencja odbywa się w międzynarodowym składzie. W bieżącym roku uczestniczyło w niej ponad 60 naukowców z 15 krajów, którzy wygłosili 42 referaty (w tym 16 wykładów zaproszonych) i zaprezentowali 20 posterów. Nasza

konferencja cieszyła się szczególnym zainteresowaniem wśród naukowców z Japonii (5 uczestników) i była to 2. najsilniejsza reprezentacja narodowa po Polakach. Na podkreślenie zasługuje fakt, że ponad połowa uczestników to goście zagraniczni.

Zaprezentowane wyniki badań zostaną opublikowane jako oddzielny tom w czasopiśmie „Materials Science Forum”, wydawanym przez Trans Tech Publication, należącym do tzw. listy filadelfijskiej.

Bożena Jasińska

JUBILEUSZ PROFESOR BARBARY MYRDZIK

W dniu 5 listopada w Instytucie Filologii Polskiej UMCS odbyła się uroczystość poświęcona Profesor Barbarze Myrdzik z okazji Jej siedemdziesiątych urodzin oraz wieloletniej pracy (we wrześniu tego roku minęło 26 lat) w Uniwersytecie Marii Curie-Skłodowskiej w Lublinie. Jubileusz został zorganizowany przez pracowników Zakładu Edukacji Polonistycznej i Innowacji Dydaktycznych.

Na uroczystość przybyło liczne grono znakomitych gości, wśród których znaleźli się nie tylko pracownicy naszego Instytutu, ale również dyrektorzy innych Instytutów oraz zaproszeni, przede wszystkim zaś panie profesor: Bożena Chrzastowska, Ewa Jaskółowa, Maria Kwiatkowska-Ratajczak, Teresa Świętosławska, Anna Pilch oraz profesor Zenon Uryga. Spotkanie swoją obecnością uświetnili przedstawiciele władz UMCS na czele z prorektorami: prof. dr. hab. Ryszardem Szczygłem i prof. dr. hab. Stanisławem Chibowskim. Obecni byli także: dziekan prof. dr. hab. Henryk Gmiterek i prodziekan Wydziału Humanistycznego prof. dr. hab. Halina Pelc.

Uroczystość prowadzili męscy przedstawiciele Zakładu Edukacji Polonistycznej i Innowacji Dydaktycznych: emerytowany prof. dr. hab. Janusz Plisiecki i dr. hab. Leszek Tymiak. Laudacje wygłosiła prof. dr. hab. Małgorzata Karwatowska, która przypomniała w skrócie drogę Pani Profesor do naszej Alma Mater wiodącej przez pracę w szkolnictwie średnim (ZSZ w Parczewie, IV LO im. S. Sempołowskiej w Lublinie), a następnie w Instytucie Kształcenia Nauczycieli (łącznie 20 lat). Wskazała kolejne szczeble kariery naukowej Jubilatki: 1982 rok – stopień doktora, 1993 – stopień doktora habilitowanego, 1996 – stanowisko profesora nadzwyczajnego, 2001 – tytuł profesora i 2007 rok – stanowisko profesora zwyczajnego. W swoim wystąpieniu prof. Małgorzata Karwatow-

Fot. z archiwum B. Myrdzik

Profesor Barbara Myrdzik

ska zwróciła uwagę, że w książkach i innych tekstach, wygłaszanych na konferencjach naukowych, drukowanych w tomach zbiorowych Pani Profesor Barbara Myrdzik pozostaje wierna problemom teorii i praktyki edukacji polonistycznej, szczególnie zaś kształceniu literacko-kulturowemu, podkreślając konieczność integracji różnych dziedzin wiedzy i koncentrując swą uwagę na aktywności i kreatywności ucznia, którą winien wyzwolić w nim nauczyciel – przewodnik w drodze do pełni człowieczeństwa. Podkreślony został również imponujący dorobek Jubilatki (110 publikacji na-

ukowych, w tym 4 pozycje książkowe oraz 11 redakcji i współredakcji tomów z zakresu edukacji polonistycznej), która stała się niekwestionowanym autorytetem w kraju w dziedzinie metodyki nauczania, ale i osobowym wzorem kompetentnego i autentycznego nauczyciela.

Wszystkie osoby zabierające głos podkreślały ogromną pracowitość, wielką kulturę i urok osobisty Pani Profesor Myrdzik. Zwracano uwagę na wrażliwość Drogiej Jubilatki, Jej osobowość i emanujący z niej wpływ na ludzi, a przede wszystkim Jej prawość i otwartość na drugiego człowieka.

Po wzruszającej części oficjalnej, w trakcie której została wręczona księga jubileuszowa dedykowana Pani Profesor, nastąpiła część nieoficjalna. W czasie jej trwania wszyscy lampkami wina wzniesli toast za zdrowie Szanownej Jubilatki.

Małgorzata Karwatowska

Fot. z archiwum M. Karwatowskiej

Jubilatka w towarzystwie dr. hab. Małgorzaty Karwatowskiej, prof. UMCS oraz dr. Małgorzaty Latoch-Zielińskiej

XX-LECIE WYDZIAŁU FILOZOFII I SOCJOLOGII

Gaudeamus igitur iuvenes dum sumus – słowami pieśni śpiewanej przed wiekami przez studentów podczas nieoficjalnych spotkań, która z czasem stała się akademickim hymnem wykonywanym podczas oficjalnych uroczystości, rozpoczęły się obchody XX-lecia Wydziału Filozofii i Socjologii UMCS. Uroczystości odbyły się 19 listopada – dzień po Międzynarodowym Dniu Filozofii.

W auli Wydziału Filozofii i Socjologii zgromadzili się studenci i pracownicy Wydziału oraz zaproszeni na uroczystość goście, których powitała Dziekan Wydziału dr hab. Teresa Pękala, prof. nadzw. UMCS. Następnie zostały odczytane listy gratulacyjne

nadesłane z okazji Jubileuszu na ręce Władz Wydziału. Obecny na auli JM Rektor UMCS prof. dr hab. Andrzej Dąbrowski wygłosił przemówienie, w którym nawiązując do własnych wspomnień, mówił o miejscu, jakie nauczanie filozofii miało i ma w procesie kształcenia akademickiego.

Drugi punkt programu miał prawdziwie akademicki charakter: prezentacja historii i osiągnięć Wydziału w formie wykładów. Historię Instytutu Filozofii zarysował dr hab. Marek Hetmański, prof. nadzw. UMCS, zaś historię Instytutu Socjologii przedstawił prof. dr hab. Józef Styk. O osiągnięciach naukowych mówiły Dyrektor Instytutu Filozofii dr hab. Honorata Jakuszko, prof. nadzw. UMCS oraz dyrektor Instytutu Socjologii dr hab. Mirona Ogryzko-Wiewiórska, prof. nadzw. UMCS.

Jedną z najbardziej znanych alegorii Filozofii przedstawia ją jako kobietę, która jest zarazem stara i młoda. Gdy słuchałam wystąpień moich szanownych kolegów na temat historii Wydziału Filozofii i Socjologii, pomyślałam, że alegoria ta pasuje także i do tej historii. Przecież Wydział ten jest zarazem młody – świętujemy przecież zaledwie jego 20-lecie, jak i stary, bo przecież Filozofia pojawiła się w UMCS już na miesiąc przed oficjalnym utworzeniem Uni-

wersytetu. Miałyby więc Filozofia na UMCS tyle lat, co UMCS. Sześćdziesiąt sześć lat, to może jeszcze nie jest starość, ale powiedzmy – „dojrzałość”. Odnotujmy więc najważniejsze wydarzenia w tej historii, zarówno tej ponad sześćdziesięcioletniej, jak i tej dwudziestoletniej: faktyczna inauguracja działalności uniwersyteckiego ośrodka filozoficznego miała miejsce 23 września 1944 r. Był to cykl „Uniwersyteckich Wykładów Powszechnych”, w których znalazły się dwa odczyty prof. Narcyza Łubnickiego („Rozwój idei pozytywistycznej” oraz „Co to jest nauka?”). W tym samym roku powstała Katedra Logiki i Metodologii na Wydziale Przyrodniczym; jej kierownictwo objął prof. Łubnicki. Rok później (1945) została powołana Katedra Historii Filozofii kierowana przez prof. Stefana Harasska. W 1950 r. katedry filozofii zostały przekształcone w Katedrę Logiki I (kierownik – prof. N. Łubnicki) oraz Katedrę Logiki II (kierownik – prof. S. Harassek) i funkcjonowały w strukturze Wydziału Matematyczno-Przyrodniczego, a od 1952 r. w strukturze Wydziału Humanistycznego. Od 1957 r. Katedra Filozofii wchodziła w skład Sekcji Pedagogicznej utworzonej na Wydziale Humanistycznym. W kolejnych latach powstały nowe Katedry i Zakłady: Katedra Filozofii Społecznej, Zakład Teorii Poznania i Metodologii Nauk (1964). W roku akademickim 1969/1970 powstał Instytut Nauk Pedagogicznych i Filozoficznych, który tworzyły: Katedra Historii Filozofii, Katedra Filozofii Społecznej, Katedra Socjologii oraz Zakłady Pedagogiki, Psychologii i Logopedii.

Instytut Filozofii i Socjologii został utworzony w 1971, a 1 października 1973 r. powołany został Międzyuczelniany Instytut Filozofii i Socjologii (MIFiS), w skład którego weszły Instytut Filozofii i Socjologii oraz Zakład Nauk Społecznych AM. MIFiS tworzyły zakłady: Filozofii Marksistowskiej, Historii Filozofii Nowożytnej i Współczesnej, Logiki i Metodologii Nauk, Filozofii Kultury, Etyki i Estetyki, a od 1974 Zakład Socjologii. W 1979 r. dy-

Fot. Krzysztof Trojnar

Dziekan WFiS dr hab. Teresa Pękala prof. nadzw. UMCS, JM Rektor prof. dr hab. Andrzej Dąbrowski

Fot. Krzysztof Trojnar

Uczestnicy Jubileuszu 20-lecia WFiS. Na pierwszym planie: Prorektor ds. Kształcenia prof. dr hab. Stanisław Chibowski, JM Rektor prof. dr hab. Andrzej Dąbrowski

plomy uzyskali pierwsi absolwenci studiów filozoficznych. Prawa Wydziału MIFiS uzyskał w roku 1975. Od roku akademickiego 1987/88 MIFiS posiada prawo do doktoryzowania w dziedzinie nauk humanistycznych, w specjalności filozofii. Powstały kolejne zakłady: Myśli Społecznej, Historii Filozofii Dawnej i Historii Logiki, Filozofii Współczesnej, Socjologii Ogólnej i Medycyny oraz Socjologii Pracy i Wychowania, Socjologii Kultury i Wychowania, Pracownia Religioznawstwa i Filozofii Wschodu.

24 sierpnia 1990 r. Międzyuczelniany Instytut Filozofii i Socjologii został przekształcony w Wydział Filozofii i Socjologii UMCS. Rozwój Wydziału przejawiał się w powołaniu Zakładu Antropologii Kulturowej, Podyplomowego Studium Etyki, dziennych studiów doktoranckich w zakresie filozofii. W 1992 r. Wydział uzyskał prawa do habilitowania w dziedzinie filozofii. W 1996 r. otworzono kierunek studiów socjologicznych w trybie zaocznym oraz uruchomiono kierunek studiów filozoficzno-historycznych, funkcjonujących pod nazwą „europeistyka”. W 1997 r. utworzono studia doktoranckie z zakresu socjologii oraz wyodrębniono dwa Instytuty: Instytut Filozofii i Instytut Socjologii. W 2006 r. powstał nowy kierunek Studiów Doktoranckich: Nauki o poznaniu i komunikacji społecznej – jedyne tego typu studia doktoranckie w Polsce.

Ta skrócona historia Wydziału pomija wiele faktów. Stanowi wybór dat i zdarzeń pod tymi datami, które uznałam za najważniejsze punkty w sześćdziesięcioletniej a zarazem dwudziestoletniej historii. Historię tę pisali ludzie, którzy tworzyli filozoficzne *milieu* na UMCS – profesorowie: Harassek, Łubnicki, Tomaszewski, Borowiecka, Jedynek, Styk, Kosiński, Filipiak, i kolejne pokolenia ich uczniów, których nie mogę tu wymienić z braku miejsca – nie chciałabym też nikogo pominąć. Więc wszystkich ich serdecznie pozdrawiam i zaliczam do grupy, o której pisać się będzie we wspomnieniach

Fot. Krzysztof Trojnar

Uczestnicy Jubileuszu 20-lecia WFiS. Na pierwszym planie (od lewej): prof. dr hab. Stanisław Kosiński, JM Rektor WSPA prof. dr hab. Zdzisław Jerzy Czarnecki, Prorektor ds. Badań Naukowych i Współpracy Międzynarodowej UMCS prof. dr hab. Ryszard Dębicki, JM Rektor prof. dr hab. Andrzej Dąbrowski

z kolejnych jubileuszy. W tym miejscu chcę im wszystkim zadedykować słowa wykonywanej jako ostatnia zwrotki akademickiego hymnu: „Niech żyje Akademia, niech żyją profesorowie, niech żyją wszyscy jej członkowie, niech żyje każdy z nich, niech kwitną zawsze!”

Semper sint in flore, czyli czas na osiągnięcia naukowe Instytutów Filozofii i Socjologii. Zaczniemy od Instytutu Filozofii: zatrudnia 59 pracowników naukowo-dydaktycznych: 6 profesorów tytularnych, 8 profesorów nadzwyczajnych, 12 doktorów habilitowanych, 30 doktorów oraz 3 magistrów (26 samodzielnych i 33 niesamodzielnych). W jego strukturze funkcjonuje jedenaście zakładów, podejmowana tematyka badawcza obejmuje zagadnienia wszystkich klasycznych dziedzin filozoficznych.

W Instytucie Filozofii prowadzone są studia: stacjonarne 5-letnie studia magisterskie z filozofii o specjalności: filozofia teoretyczna, filozofia kultury oraz filozofia umysłu i komunikacji; stacjonarne 5-letnie studia magisterskie filozoficzno-historyczne (przy współpracy z Instytutem Historii), stacjonarne studia pierwszego stopnia z filozofii o specjalności ogólnofilozoficznej, etycz-

nej i religioznawczej, stacjonarne studia pierwszego stopnia filozoficzno-historyczne (makrokierunek utworzony przy współpracy z Instytutem Historii), stacjonarne studia drugiego stopnia z filozofii, stacjonarne i niestacjonarne studia trzeciego stopnia z filozofii oraz z nauk o poznaniu i komunikacji społecznej.

Pracownicy Instytutu należą do organizacji naukowych: a) zagranicznych: American Association for Study of Dreams, Husserl Circle, The International Husserl & Fenomenological Research Society, Societe internationale pour letude de la philosophie medievale, Institut Wiener Kreis, Cognitive Science Society, Justification, Truth and Belief, International Academy of Philosophy Erewań, Europa. A Journal of Transnational Thought, Association for Computing Machinery, New York USA; b) krajowych: Polskie Towarzystwo Logiki i Filozofii Nauki, Polskie Towarzystwo Kognitywistyczne, Polskie Towarzystwo Filozoficzne, Polskie Towarzystwo Estetyczne, Polskie Towarzystwo Religioznawcze, Lubelskie Towarzystwo Naukowe, Komitet Nauk Filozoficznych PAN, Uniwersytecka Komisja Akredytacyjna, Centralna Komisja do Spraw Stopni i Tytułów Naukowych. ▶

Fot. Krzysztof Trojnar

Na zdjęciu: prof. dr hab. Zdzisław Cackowski, dr hab. Józef Dębowski prof. nadzw. UWM

Fot. Krzysztof Trojnar

Wspomnienia „przy lampce wina”. Na zdjęciu (od lewej): prof. dr hab. Zdzisław Cackowski, Dziekan WFiS dr hab. Teresa Pękala prof. nadzw. UMCS, JM Rektor WSPA prof. dr hab. Zdzisław Jerzy Czarnecki, dr Wojciech Misztal, prof. dr hab. Bohdan Dziemidok

Fot. Krzysztof Trojnar

Słodkie podsumowanie Jubileuszu. Na zdjęciu (od lewej): dr Monika Baczevska, Prodziekani WFiS – dr hab. Andrzej Ostrowski, dr hab. Piotr Giza, Dziekan WFiS dr hab. Teresa Pękala prof. nadzw. UMCS

Pracownicy Instytutu brali udział w redagowaniu opracowań encyklopedycznych z zakresu filozofii, takich jak „Powszechna Encyklopedia Filozofii” (t. 1–10, Lublin 2000–2009); uczestniczyli w wydawanym w Berlinie „Lexicon Grammaticorum”, a także takich wydawnictwach jak „Encyklopedia Filozofii

Polskiej”, „Encyklopedia Katolicka”, „Encyklopedia Filozofii Wychowania” i „Mała Encyklopedia Filozofii”, redagują lub współredagują serie wydawnicze. W 2009 r. opublikowano, oddano do druku, zredagowano lub oddano do zredagowania 233 publikacji.

Instytut Socjologii zatrudnia 38 pracowników naukowo-dydaktycznych: 5 profesorów zwyczajnych, 2 prof. UMCS oraz 1 dr hab.; 23 doktorów i 7 magistrów. Prowadzi kształcenie na studiach stacjonarnych i niestacjonarnych I i II stopnia oraz na studiach podyplomowych w Lublinie, w Radomiu i w Białej Podlaskiej, studia podyplomowe w zakresie Organizacji Pomocy Społecznej i Aktywizacji Kapitału Społecznego – Ekonomii Społecznej. Rozwijane są liczne subdyscypliny socjologiczne: mikrosocjologia; socjologia rodziny; socjologia zdrowia i medycyny; socjologia religii; socjologia historyczna; socjologia wsi; socjologia miasta; socjologia oświaty.

Problematyka badawcza dotyczy: modernizacji struktur życia społecznego (mikro- i makrospołecznych) w wymiarze terytorialnym, kulturowym, narodowościowym, gospodarczym; skutków współczesnych przemian w społeczności lokalnej, rodzinie, instytucjach życia publicznego; działań w sferze socjalnej, zdrowotnej, edukacyjnej; metodologii współczesnej socjologii. W ostatnich trzech latach pracownicy Instytutu Socjologii opublikowali 12 książek.

Pracownicy Instytutu zasiadają w organach kierowniczych międzynarodowych organizacji: Radzie Naukowej The Centre for United States and European Studies, The University of Jordan, Amman; Radzie Naukowej Turkey's EU Membership Observatory, (The Robert Schuman Centre for Advanced Studies, European University Institute, Florencja, Włochy; Akcji COST ISO 603 „Health and social care of migrants and ethnic minorities in Europe”; . Komitet Międzynarodowej Asocjacji Białorusinistów (Mińsk). Realizowa-

ne są projekty badawcze „Poczucie tożsamości regionalnej mieszkańców województwa lubelskiego”, „Szkoła równych szans. Programy rozwojowe dla szkół z zakątków Lubelszczyzny”, „Zmiana przez zdrowie. Szkolenia dla pracujących z grupami szczególnego ryzyka”; „Dialog społeczny jako platforma terytorialnych paktów aktywizujących rynki pracy”; „The Health of Polish labour immigrants in Norway – a research report”; Lokalne problemy generowane przez migrację.

Po zapoznaniu się z historią i strukturą obu Instytutów z przyjemnością wysłuchaliśmy koncertu, który uświetnił obchody. Wykonał go studenci Wydziału Artystycznego, tworzący kwintet jazzowy: Aleksandra Dąbrowska, Natalia Wilk, Tomasz Piątek, Michał Iwanek oraz Maciej Wojcieszuk.

Po koncercie wysłuchaliśmy prof. Józefa Dębowskiego promującego najnowszą książkę jednego z założycieli Wydziału – prof. Zdzisława Cackowskiego: *Zdobycie i używanie się doświadczenia ludzkiego*, Wydawnictwo UMCS, Lublin 2010, s. 260. Prelegent zwrócił uwagę na zasadniczą myśl książki, którą stanowi teza o wielowarstwowości ludzkiego świata. Tworzą je: ludzka cielesność, środowisko przyrodnicze, środowisko techniczne, środowisko językowe; środowisko kulturowe i świat ducha subiektywnego.

Zachętą do lektury zakończyła się część oficjalna obchodów Jubileuszu Wydziału Filozofii i Socjologii UMCS, i nadszedł czas na część mniej nieoficjalną – spotkanie towarzyskie w pięknym Dworcu Kościuszków w Ogrodzie Botanicznym UMCS. Wszystko to było możliwe dzięki sponsorom, którymi byli: Perła Browary Lubelskie SA. oraz Hotel Europa. W tym miejscu więc załączam podziękowania dla sponsorów, reprezentowanych przez Dyrektora Zarządzającego Browarów Pana Roberta Wicińskiego i Prezesa Zarządu Hotelu Europa Pani Marty Adamiak.

Dr hab. Małgorzata Kowalewska

PIERWSZE KOMPENDIUM WIEDZY O LUDZIACH ARCHITEKTURY I BUDOWNICTWA NA LUBELSZCZYŹNIE LAT 1815-1915

Wydawnictwo UMCS opublikowało monografię „Urzędnicy: architekci, budowniczy, inżynierowie cywilni... Ludzie architektury i budownictwa w województwie lubelskim oraz guberni lubelskiej w Królestwie Polskim w latach 1815–1915”, stanowiącą przystosowaną do potrzeb środowiska czytelniczego wersję tegorocznej rozprawy habilitacyjnej dr. Jerzego Żywickiego. Autor recenzji wydawniczej, prof. dr hab. Krzysztof Stefański, określił ją mianem „dzieła monumentalnego”, wskazując, iż jest rezultatem „iście benedyktyńskiej pracy” dokumentacyjnej, która umożliwiła „odtworzenie działalności [rzeszy osób] związanych z ruchem budowlanym Lubelszczyzny w przeciągu stu lat”. Jest to zatem księga lubelskiej historii sztuki, a jednocześnie lubelskiej historii społecznej.

Na podstawie żmudnej i rozbudowanej kwerendy archiwalnej oraz prasowej, analizy dziesiątków publikacji książkowych, wypowiedzi potomków architektów czy materiałów internetowych Jerzy Żywicki spo-

rzędził kompendium wiedzy o architekturze i budownictwie na Lubelszczyźnie pod zaborem rosyjskim w ciekawym okresie XIX i początku XX wieku. Rozdział I „umiejscawia sprawy budownictwa oraz inżynierii cywilnej w systemie administracyjnym Królestwa Polskiego”, rozdz. II ukazuje „organizację terenowych służb” budowlano-inżynierskich, w rozdz. III przedstawiono „stanowisko prawne urzędników zatrudnionych na stanowiskach budowniczych i inżynierskich”, w rozdz. IV opisano działalność budowniczych i inżynierów, rozdz. V przynosi analizę działalności służb zajmujących się sprawami zabudowy Lublina. Istotnymi elementami monografii są tabela chronologiczna działalności ówczesnych urzędników budowlanych i inżynierów na Lubelszczyźnie oraz biografie blisko 200 osób pierwszy lubelski słownik architektów, budowlanych i inżynierów z lat 1815–1915.

Wielką przyjemność sprawi czytelnikowi przeglądanie materiału ilustracyjnego, na który składają się głównie skany pocztówek ze

JERZY ŻYWICKI

Dyplom magistra historii sztuki uzyskał na KUL w 1982 r., a stopień doktora nauk humanistycznych w zakresie historii-historii sztuki w 1994 r. Od 1986 r. jest związany z UMCS, w latach 1999–2005 na Wydz. Artystycznym pełnił funkcję prodziekana ds. studenckich. To autor licznych publikacji poświęconych sztuce wieków XIX i XX, a głównym polem jego zainteresowań badawczych pozostaje architektura Lubelszczyzny wspomnianego okresu. Za swą rozprawę doktorską „Architektura neogotycka na Lubelszczyźnie” został w 1995 r. nagrodzony w ogłoszonym przez Ministerstwo Kultury i Sztuki oraz Generalnego Konserwatora Zabytków konkursie na najlepsze prace studialne, naukowe i popularyzatorskie w zakresie ochrony zabytków i muzealnictwa.

zbiorów Zbigniewa Nestorowicza oraz dokumentów ze zbiorów archiwów, a także wykonane przez Jerzego Żywickiego i Piotra Maciuka fotografie lubelskich obiektów architektonicznych.

Monografia, niezbędna w życiu i działalności lubelskich architektów, historyków sztuki, konserwatorów zabytków, muzealników, miłośników architektury, może stać się ważnym wydarzeniem w historii kulturalnej Lubelszczyzny.

Lech Maliszewski

„ŻYDOWSKIE MIASTO W LUBLINIE”

W dniach 20–23 listopada gościem Instytutu Germanistyki był emerytowany profesor FU Berlin, doktor honoris causa UMCS i długoletni przyjaciel lubelskich germanistów, Hartmut Eggert. 23 listopada profesor wygłosił wykład o „Żydowskim mieście w Lublinie” („Die Judenstadt von Lublin”) Majera Bałabana. Książka polskiego historyka żydowskiego pochodzenia ukazała się pierwotnie w 1919 r. w Berlinie, wydana przez Jüdischer Verlag i ozdo-

biona pięknymi rysunkami Karla Richarda Henkera, stanowi do dziś unikatowy ślad pamięci o żydowskiej dzielnicy, zniszczonej przez Niemców w czasie wojny.

Losy ludzi i losy książek (książka Bałabana ukazała się w polskim tłumaczeniu dopiero w 1991 r.) przedstawione zostały z perspektywy niemieckiego badacza odkrywającego zazębiające się ślady wspólnej polsko-żydowsko-niemieckiej historii.

Anna Pastuszka

Prof. Hartmut Eggert podczas wykładu

Fot. Tomasz Skiba

RELATE

W dniach 15–19 listopada miałam możliwość uczestniczyć w warsztatach dziennikarskich w ramach projektu RELATE (REsearch LABs for TEaching). Podczas trzech tur projektu (od listopada 2009 r.) grupę 80 studentów/absolwentów dziennikarstwa wysłano do laboratoriów naukowych w różnych krajach (m.in. Turcja, Włochy, Hiszpania, Niemcy, Szwajcaria). Głównym jego założeniem było ulepszenie i poprawa dialogu pomiędzy dziennikarzami i badaczami.

Agnieszka Adamska i dr Sandro Calmanti

Wraz z grupą sześciu osób miałam przyjemność trafić do jednego z największych centrów badawczych Włoskiej Narodowej Agencji na rzecz Nowych Technologii, Energetyki i Środowiska (ENEA) Cassaccia. Podczas pierwszego dnia pobytu zapoznano nas z funkcjonowaniem niektórych laboratoriów ośrodka, zajmującymi się m.in.: pozyskiwaniem energii za pomocą luster słonecznych; systemem „Earlyprot” (opracowanym przez ENEA)- zabezpieczania obiektów stanowiących dorobek kulturowy przed trzęsieniami ziemi. W cza-

Fot. Greta Petrova

sie kolejnych dni śledziłyśmy pracę naukowców w ramach wybranych przez nas laboratoriów. Pod okiem opiekuna – dr Sandro Calmanti, poznałam, na czym polega praca badacza zajmującego się zmianami klimatu. Laboratorium to wykorzystuje dwa typy narzędzi jako jeden system: symulację oceanów oraz symulację atmosfery. Każdy z badaczy wskazywał, czym są zmiany klimatu, ukazując je jako wydarzenia zmieniające oblicze Ziemi.

Podsumowaniem warsztatów były prezentacje każdego z uczestników, dotyczące jego oczekiwań wobec projektu i korzyści, jakie uzyskaliśmy po tych kilku dniach spędzonych w laboratoriach. Prezentacji wysłuchali także naukowcy.

Udział w projekcie był świetną okazją do zetknięcia się z badaczami interesującej dziedziny, uczestniczenia w ich codziennej pracy, jak również nawiązania kontaktów z dziennikarzami z różnych krajów. Była to szansa poznania dziennikarstwa naukowego w praktyce.

Agnieszka Adamska

XIX-WIECZNI WARSZAWIACY I ICH MIĘDZYNARODOWE POWIĄZANIA

4 listopada w siedzibie Instytutu Europy Środkowo-wschodniej w Lublinie swój wykład „Ponadnarodowość w XIX wieku. Warszawscy absolwenci uniwersytetu i ich sieci połączeń” wygłosiła dr Ruth Leiserowicz. Jej przyjazd do naszego miasta jest efektem nawiązania współpracy pomiędzy Sekcją Historyczną Koła Naukowego Doktorantów Wydziału Humanistycznego UMCS a Niemieckim Instytutem Historycznym w Warszawie.

Z przeprowadzonej przez Ruth Leiserowicz analizy wynika, iż w XIX wieku istniała szeroka sieć kontaktów pomiędzy Warszawą

a Paryżem i Brukselą. Równocześnie Królestwo Polskie jako część Rosji znajdowało się pod przemożnym wpływem rosyjskiej kultury i wielu Warszawiaków miało swoje kontakty w Sankt Petersburgu. Do tego dochodziły również powiązania z Polakami z innych części polskich ziem, głównie z Poznania, Krakowa i Lwowa. By zobrazować tę sieć kontaktów, pani dr przedstawiła kilka postaci z tego świata. Dodała, że przedstawione przez nią postacie stanowiły jednak przykłady osobistości nietypowych, ponieważ większość studentów nie podróżowała, brakowało im na ten cel środków materialnych,

przeszkadzały władze państwowe. Wielu też nie wracało, udając się na emigrację polityczną. Jednakże Ci, którzy podróżowali, wybierali nie tylko kierunek zachodni, ale i wschodni.

Spotkanie z dr Ruth Leiserowicz było bardzo interesującymi wydarzeniami i w tym miejscu nie pozostaje mi nic innego, jak tylko jeszcze raz podziękować jej za przyjazd do Lublina. Wszystkie zainteresowane osoby zachęcam do odwiedzenia strony internetowej Koła Naukowego Doktorantów Wydziału Humanistycznego i zapoznanie się z harmonogramem spotkań.

Paweł Stefanek

HISTORIA MÓWIONA

Studenci z Kolegium Licencjackiego w Białej Podlaskiej we współpracy z pomysłodawcą projektu Cezarym Nowogrodzkim, dyrektorem Galerii Ulica Krzywa w Białej Podlaskiej przeprowadzili sesję nagrań rozmów z najstarszymi mieszkańcami regionu pod hasłem „Historia mówiona”. Projekt, dzięki pomocy redaktor Moniki Hemperek (Radio Lublin), w założeniu ma zarejestrować opowieści „informatorów” o czasach wojennych.

Celem współpracy jest utworzenie medialnych materiałów dydaktycznych (filmy wideo, nagrania), które w przyszłości posłużą młodzieży do lepszego zrozumienia tematyki historycznej Białej Podlaskiej.

– Dobrze się złożyło, że zajęcia w Kolegium prowadzi redaktor Monika Hemperek (Radio Lublin). Dzięki jej zaangażowaniu mogliśmy posłuchać reportażu o naszym projekcie „Historia mówiona” w Radio Lublin. Jestem szczęśliwy, że sprawa przybrała taki bieg – stwierdza Cezary Nowogrodzki.

Członkowie Koła Dziennikarskiego zarejestrowali opowieści z czasów II wojny światowej, które niekiedy są potwierdzeniem książkowej wiedzy, a niekiedy życiowymi anegdotami na temat prawdziwej, wręcz mroźnej krew w żyłach walki o przetrwanie.

16 października członkowie Koła Dziennikarzy, red. Monika Hemperek i Cezary Nowogrodzki spotkali się z Eugeniuszem Sacewiczem, białczaninem, który pomimo skończonych 96 lat zaskakuje niezwykłą pamięcią. Przed wojną studiował na Uniwersytecie im. Stefana Batorego w Wilnie. Służbę wojskową odbył w 34. Pułku Piechoty w Białej Podlaskiej. Walczył w Kampanii Wrześniowej w 9. Dywizji Piechoty. Żołnierz podziemia niepodległościowego ZWZ-AK. Aresztowany w lipcu 1943 r. Więziony przez gestapo w Białej Podlaskiej, następnie na Zamku w Lublinie. W październiku 1943 r. został wywieziony do Auschwitz-Birkenau, a później do Mauthausen (numer obozowy 39139). Po wojnie ukończył studia prawnicze w Lublinie, pracował jako sędzia i notariusz. Nagrodzony wieloma odznaczenia-

Fot. Grzegorz Marzec

Eugeniusz Sacewicz

mi za pobyt w obozach koncentracyjnych i wojnę obronną w 1939 r.

Rozmowa z Eugeniuszem Sacewiczem trwała przeszło trzy godziny. Oto część przetranskrybowanego nagrania studentów:

– Jak był kiedyś lipcowy zamach na Hitlera, to zrobili zbiórkę, cały obóz stał, miało być tak: miał być rozkaz. Rozstrzelać, ale Rosjanie zajęli Berlin i Hitler popełnił samobójstwo. Takie rozejść się, a to ostro było, bo spodziewaliśmy się, że Hitler da polecenie – więźniów zlikwidować – a ja też miałem szczęście, kiedy Hitler... do roboty poszedłem... do roboty... I to gdzie? Do krematorium.

Krematorium wygląda w ten sposób: jest taka kamera, a w tej kamerze jest taka wanienska długości człowieka, i tam ten denat jest kładziony do tej wanienki i włącza się kurek i momentalnie zaczyna piec się... tylko syk krótki i nie tylko ja, ale i inni więźniowie... taka wanienska idzie po następnego, po następnego, po następnego, i tak dalej.

Miałem takie szczęście, że byłem zajęty robotą, co prawda paskudna

robotą, bo wygarnianie z tych wanienek, a tych resztek z człowieka, nie wiem, dwie garści...

Miało być w Białej krematorium, ale jakoś nie wyszło, nie wiem, dlaczego. Czy dlatego, że pieniędzy nie ma, no jakiś powód był, a to chwałą sobie ludzie. Moi koledzy, dwóch, tych co poszło w krematorium. [...] A wojna ciekawa jest z drugiej strony dla tego, kto zwycięża, i żeby wróg nie był mściwy... A Polacy nie mieli szczęścia z dwóch stron sąsiadów. [...] Dzisiejszą noc nie spałem, bo to, co opowiadam, to śniło mi się. Tak było... – opowiadał ze wzruszeniem.

Studenci z powagą wsłuchiwali się w lekcję życia czasów krwi i nienawiści:

– To niezwykle, jakie piętno na ludzkiej psychice może odcisnąć wojna. Mam wielki szacunek dla osób, które potrafiły zdobyć się na odwagę, powziąć myśl i ruszyć do walki o wolność i życie – opowiada jedna ze studentek. – Uczmy się historii i starajmy się ją rozumieć – dodaje.

Joanna Aleksandruk

WARSZTATY DLA UCZNIÓW SZKÓŁ PONADGIM- NAZJALNYCH

Kolegium Licencjackie UMCS w Białej Podlaskiej wspólnie z Wydziałem Humanistycznym, Wydziałem Filozofii i Socjologii UMCS oraz Podlaską Fundacją Wspierania Talentów w Białej Podlaskiej organizują kolejną edycję nieodpłatnych warsztatów dla uczniów szkół ponadgimnazjalnych.

Celem warsztatów jest poszerzenie i usystematyzowanie wiedzy przed maturą oraz określenie predyspozycji do studiowania na wybranym kierunku proponowanym przez jednostki organizacyjne UMCS. Zajęcia prowadzone przez specjalistów z UMCS w Lublinie odbywają się w budynku Kolegium przy ul. Piłsudskiego 24. Każdy uczestnik otrzymuje indeks i zaświadczenie potwierdzające udział w wybranym przez siebie warsztacie oraz może wziąć udział w konkursie, w którym nagrodami są: kamera cyfrowa, cyfrowy aparat fotograficzny oraz cyfrowy dyktafon. Szczegółowe informacje zamieszczono na stronach: www.umcsbp.pl oraz www.pfwt.com.pl.

W bieżącym roku akademickim (2010/2011) Kolegium proponuje następujące warsztaty/wykłady:

- 1) Analiza dzieła literackiego – dr Monika Gabryś;
- 2) Retoryka – sztuka skutecznego przekonywania – dr Anna Tryksza;
- 3) Etyka i kultura polityczna – dr hab. Jolanta Zdybel;
- 4) „Třístatřicetřři střřibřnřch střřřkaček střřřřka-
lo přřs třřřstřřřřcettřřř střřřřbřnřch střřřch...
czeski śmieszny, czy straszny?” mgr Tomáš Typovský;
- 5) Warsztaty dziennikarskie – red. Monika Hempterek – połączone z konkursem na reportaż radiowy „Świat wokół nas”, regulamin: www.umcsbp.pl, www.pfwt.com.pl;
- 6) Sztuka autoprezentacji – dr Sylwester Orzechowski.

Dr Agnieszka Dudek

OBÓZ W SERCU ROZTOCZA

Studenckie Koło Naukowe Etnolingwistów UMCS w ramach cyklu „Ratujmy historię” zorganizowało kolejny, czwarty już, obóz naukowo-badawczy. W dniach 18–20 listopada odwiedziliśmy Krasnobród. Dziesięcioro miłośników kultury ludowej zbierało relacje związane z tradycyjnym językowo-kulturowym obrazem świata, a w ramach realizowanego przez nas projektu „Pieczywo obrzędowe na Lubelszczyźnie” szukaliśmy informacji o korowaju, nazywanym na tych terenach korowalem.

Rozmowy prowadziliśmy na podstawie przygotowanych wcześniej kwestionariuszy. Udało się nam nagrać 10 taśm magnetofonowych, które zostaną przetranskrybowane i zdeponowane w Pracowni Archiwum Etnolingwistyczne UMCS. Materiały te będą wykorzystane do prac licencjackich i magisterskich. Dotyczą one noworocznego chodzenia ze szczodrakami i magicznych praktyk stosowanych przy przestachu. Poznaliśmy również lecznicze właściwości czarnego bzu i regionalną postać korowaja, z gałązkami i koralami. Mieliliśmy okazję spróbować syropu z kaliny, niektórzy dali się nawet namówić na stawianie baniek.

Mieszkańcy Krasnobrodu rozmawiali z nami chętnie, dostarczając wielu cennych informacji. Pani Marianna Kawecka odsunęła w czasie lepienia pierogów i zaprowadziła nas na dawny cmentarz żydowski. Pani Stanisława Januszewska podarowała nam słowniczek, w którym spisywała wyrazy używane przez jej matkę. Podczas rozmowy raczyła nas gwarowymi określeniami; farsz do pierogów nazywając *naczynką*, spódnicę *barchanką*, a ślizganie się *szurganiem*. Krasnobród okazał się krainą polonistów. Spotkaliśmy trzy absolwentki filologii polskiej studiujące niegdyś na UMCS. Jedną z nich, pani Marianna Olszewska, była magistrantka pana prof. Jerzego

Fot. Katarzyna Kotecka

Marianna Kawecka w towarzystwie miłośniczek etnolingwistyki

Święcha podarowała nam tomiki poetyckie. W każdym z nich umieściła dedykację.

Krasnobrodzkie dróżki prowadziły nie tylko do mieszkań kolejnych informatorów. Członkowie SKNE zwiedzili także Muzeum Wieńców Dożynkowych, Krasnobrodzkie Muzeum Parafialne i Kaplicę św. Rocha. Ludzie, z którymi rozmawialiśmy, gorąco zapraszali na wakacje. Oczywiście etnolingwistyczne.

Olga Tarasiuk (SKNE)

Fot. Katarzyna Kotecka

Stanisława Januszewska

OBÓZ INTEGRACYJNY GUCIÓW 2010

Każdego roku w drugiej połowie października odbywa się obóz integracyjny Studenckiego Koła Naukowego Geografów UMCS. Również w tym roku 22 października grupa geografów wraz z pretendentami na członków koła wyruszyła do stacji naukowej Instytutu Nauk o Ziemi w Guciovie.

Z Lublina udaliśmy się autobusem do Zwierzyńca, położonego w dolinie Wieprza w otoczeniu lasów Roztoczańskiego Parku Narodowego. W miasteczku zwanym „perłą Roztocza” zwiedziliśmy kościół „Na wyspie” z 1741 r. z freskami Łukasza Smuglewicza, pomnik szarańczy, budynku zarządu Ordynacji Zamojskiej, stary browar oraz dwór plenipotenta. Następnie udaliśmy się na ścieżkę poznawczą RPN, która prowadzi przez Bukową Górę do Stawów Echo. W każdym z wymienionych miejsc starsi koledzy z Koła opowiadali o historii z nim związanej. Ze Zwierzyńca udaliśmy się pieszo, szlakiem prowadzącym 7 km przez las, do Guciowa.

W sobotnie przedpołudnie podzieleni losowo na 2-, 3-osobowe grupy udaliśmy się w trasy przygotowane wcześniej przez część członków Koła. Trasa rozpoczęła się na moście na rzece Wieprz, prowadziła przez leśne ścieżki, obok meandrującej rzeki, starorzeczy, młyna, przez sąsiednią miejscowość – Bondyż, kończąc się w wąwozie lessowym, w którym został umieszczony najtrudniejszy do zdobycia punkt, nazwany przez uczestników wyprawą punktem „K2”.

W niedzielne przedpołudnie wyruszyliśmy w drogę powrotną do Lublina. Pieszko dostaliśmy się do Obroczy, a następnie do Zwierzyńca i stamtąd autobusem do Zamościa i Lublina.

Fot. Ze zbiorów uczestników

Członkowie Studenckiego Koła Naukowego Geografów

Późnym wieczorem byliśmy zmuszeni rozstać się i wyjazd integracyjny dobiegł końca – nie zakończyła się jednak integracja członków Koła. Trwa ona każdego dnia w Instytucie Nauk o Ziemi Uniwersytetu Marii Curie-Skłodowskiej w Lublinie.

Grzegorz Siwek

STUDENCI UMCS „TARGOWALI” W POZNANIU

W dniach 20–23 października w Poznaniu miało miejsce wielkie święto turystyki. Reprezentanci branży turystycznej oraz miłośnicy podróży dalekich i bliższych zjechali tłumnie na największe w Polsce targi turystyczne – Tour Salon 2010, odbywające się na terenie Międzynarodowych Targów Poznańskich.

W Poznaniu pojawiła się liczna reprezentacja studentów kierunku turystyki i rekreacji UMCS, zrzeszonych w Studenckim Kole Naukowym Turystyki i Rekreacji „Globtroter”. Studenci mogli z bliska obserwować świat turystyki, zarówno oczami laików, jak i przyszłych profesjonalistów. Liczne stanowiska biur podróży, hotelarzy oraz wszelkich organizacji związanych z turystyką przyciągały uwagę kolorowymi folderami, a wystawcy odpowiadali na nawet najbardziej dociekliwe pytania. Jednak najciekawsze były stanowiska gmin, powiatów, regionów

oraz państw prezentujących atrakcje i urokliwe zakątki. Wystawcy kusili zwiedzających regionalnymi potrawami, rękodziełem, śpiewem, muzyką oraz tańcem... nawet egzotycznym. Nie jest tajemnicą, że wśród męskiej części studenckiej braci największym zainteresowaniem cieszyły się tancerki egzotyczne oraz nowości wśród sprzętu rekreacyjnego. Panie wołały przestrzeń zaadaptowaną dla „WySPA Zdrowia”, gdzie promowano oferty *spa* i *wellness*, uzdrowisk i hoteli. Metraż terenu przeznaczony na Tour Salon był bardzo imponujący, zwiedzanie wszystkich stanowisk było czaso-

energochłonne, jednak lubelscy studenci niestrudzenie przemierzali poznańskie hale.

Kolejny dzień minął na zwiedzaniu Starego Miasta, Ostrowa Tumskiego, gdzie można podziwiać Bazylikę Archikatedralną Świętych Apostołów Piotra i Pawła – miejsce pochówku pierwszych władców Polski. Kolejnymi punktami wycieczki były: kompleks sportowo-rekreacyjny Malta, Stary Browar – przykład zabytkowej architektury przemysłowej oraz nowo wybudowany stadion miejski.

**Monika Kawka
Michał Kąkol**

Fot. Monika Kawka

Studentki na tle Teatru Wielkiego im. Stanisława Moniuszki w Poznaniu

Jerzy Surwiło

(1941 – 2009)

dziennikarz i pisarz Wileńszczyzny

Kazimierz Parfinowicz otwiera wystawę

Fot.: Grzegorz Wozniak

„JERZY SURWIŁO. DZIENNIKARZ I PISARZ WILEŃSZCZYZNY”

WYSTAWA W BIBLIOTECE GŁÓWNEJ UMCS

W dniach 5–7 listopada br. odbyły się kolejne, siódme już, lubelskie Zaduszki Kresowe corocznie organizowane m.in. przez. Towarzystwo Przyjaciół Grodna i Wilna (TPGiW), Towarzystwo Miłośników Lwowa i Kresów Południowo-Wschodnich oraz Związek Sybiraków. Patronat nad uroczystościami objął Prezydent Lublina Adam Wasilewski. Do organizacji tegorocznych obchodów Zaduszek Kresowych włączyła się również Biblioteka Główna UMCS, przygotowując wystawę poświęconą życiu i działalności Jerzego Surwiły, wileńskiego pisarza, publicysty, dziennikarza i społecznika.

Uroczyste otwarcie wystawy odbyło się w holu głównym Biblioteki 5 listopada 2010 r. Zgromadzeni goście mieli okazję wysłuchać m.in. wspomnień tych, którzy znali Jerzego Surwiłę osobiście – Kazimierza Parfinowicza, historyka sztuki i wieloletniego wykładowcy Wydziału Artystycznego UMCS oraz prezesa lubelskiego oddziału TPGiW Tomasa Rodziewicza – inicjatorów prezentowanej wystawy. Ekspozy-

cja przybliżyła publikowany dorobek pisarza – jego książki i fragmenty artykułów, a także recenzje twórczości, fotografie dokumentujące udział w ważnych uroczystościach. Szczególną uwagę zwracających zwróciły egzemplarze książek podarowane przez autora Bibliotece, które opatrzył życzliwymi dedykacjami.

Jerzy Surwiło (1941–2009), rodowity wilnianin, po ukończeniu filologii polskiej został dziennikarzem

„Czerwonego Sztandaru” (jedynego wysokonakładowego, polskojęzycznego dziennika, ukazującego się na terenie ZSRR), przemianowanego w 1990 r. na „Kurier Wileński”. Od 1964 r. był zastępcą naczelnego redaktora pisma, propagował nieprzerwanie wiedzę o Wilnie i Wileńszczyźnie, prowadził popularny cykl felietonów „Idzie Maciek, idzie...”. Współtworzył Związek Polaków na Litwie, jego starania obejmowały wiele akcji na rzecz kultury polskiej – od budowy pomników (m.in. Adama Mickiewicza), przez działania zmierzające do renowacji wileńskich nekropoli (Cmentarz Bernardyński, Stara Rossa), po współpracę z licznymi organizacjami kombatanckimi i polonijnymi. Ukoronowaniem jego wszechstronnej działalności dziennikarskiej było pisanie o charakterze dokumentacyjnym, którego pokłosiem jest kilkanaście wydanych publikacji, m.in. „Wileńskimi śladami Józefa Piłsudskiego” (1992), „Polska scena nad Wilią” (1995), „Zostali tu z nami na dobre i złe” (2000), „To wszystko było, jest w Wilnie” (2007).

Działalność literacka Surwiły skupiała się wokół następujących tematów: Wilno i Wileńszczyzna, Józef Piłsudski, Adam Mickiewicz, teatr polski na obczyźnie, wojenne i powojenne losy Polaków na Litwie. Szczególnie ostatnie z wymienionych znalazły się pod bacznym spojrzeniem pisarza, który z niezłomną energią gromadził wspomnienia tych, którzy pamiętali czasy wywózek i repatriacji. Ta kronikarsko-sprawozdawcza działalność mogła ujrzeć światło dzienne dopiero po roku 1989, najpierw w artykułach, publikowanych w „Kurierze Wileńskim”, następnie w książkach „Rachunki nie zamknięte” (1992) i „Rachunków nie zamykamy” (2007).

Jerzy Surwiło wielokrotnie odwiedzał Lublin, był także gościem naszej Uczelni (m.in. w 2007 r.). Jego zasługi zostały uhonorowane wieloma odznaczeniami, w tym Krzyżem Kawalerskim Orderu Zasługi Rzeczypospolitej Polskiej.

Grzegorz Szczypa

Iwona Bolińska-Walendzik (w środku)

Fot. Norbert Kiljan

WERNISAŻ W KAZIMIERSKIM KOLEGIUM

17 listopada w Kolegium Sztuk Pięknych w Kazimierzu Dolnym odbył się wernisaż prac Iwony Bolińskiej-Walendzik wykonanych techniką batik. Wcześniej autorka poprowadziła kilkugodzinne warsztaty dla studentów Kolegium i Wydziału Artystycznego z Lublina. Batik to ręczna technika barwienia, polegająca na nakładaniu wosku, a następnie barwieniu tkaniny przez zanurzenie jej w barwniku,

który farbuje jedynie miejsca wolne od warstwy wosku. Proces woskowania i farbowania można powtarzać wielokrotnie, zmieniając kolory kąpieli, by następnie odprasowywać wosk żelazkiem przez bibułę. Technika wywodzi się z Jawy i znana była od VIII wieku. Do Europy batik dotarł w XVIII, a szczególną popularnością cieszył się w pierwszej połowie XX wieku.

Zbigniew Bagiński

24 GODZINY Z FOTOGRAFIA

W dniach 9–10 października w Kolegium Sztuk Pięknych w Kazimierzu Dolnym odbyła się impreza tematyczna dla młodzieży szkół średnich Lubelszczyzny. Były to warsztaty fotograficzne o bardzo intensywnym programie: sześć plenerów zdjęciowych, przeplatanych zajęciami seminaryjnymi i wykładami, ćwiczeniami w studiach fotograficznych i pracowniach komputerowych. W warsztatach uczestniczyło ok. sześćdziesięciu uczniów wraz z opiekunami. Zajęcia prowadzi: Maks Skrzeczkowski, absolwent Kolegium i Wydziału Artystycz-

nego UMCS, obecnie wykładowca podyplomowych studiów fotografii oraz Daniel Mróz, instruktor fotografii z Młodzieżowego Domu Kultury w Puławach, słuchacz tychże studiów. Opiekunami grup plenerowych byli słuchacze studiów podyplomowych, którzy w ten sposób odbyli krótkie praktyki pracy z młodzieżą. Młodym fotografikom trafiła się nie lada gratka. Mogli fotografować „Zespół Reprezentacyjny”, który właśnie koncertował w Kazimierzu, a po koncercie oddał się na pół godziny do ich dyspozycji. Maraton fotograficzny był już drugą imprezą tego typu. Pierwsza mia-

WROCLAWSKA GRAFIKA WARSZTATOWA

W galerii „Po Schodach” ma miejsce nie mniej ważna wystawa: „Wrocławska Grafika Warsztatowa” z podtytułem „Uczniowie profesorów Andrzeja Basaja, Anny Janusz-Strzyż i Mariusza Gorzelaka”. Wystawa ta to rezultat współpracy Zakładu Grafiki Warsztatowej i Eksperymentalnej Wydziału Artystycznego UMCS z Katedrą Grafiki Warsztatowej wrocławskiej Akademii Sztuk Pięknych. Ideą, która przyświeca wrocławsko-lubelskiemu partnerstwu, jest promocja tradycyjnej grafiki warsztatowej. Chcemy pokazywać, jak szlachetną i różnorodną jest techniką oraz jak wiele daje możliwości artystycznego wyrazu. Chcemy organizować wspólne i regularne wystawy w Polsce, pokazując prace zdolnych studentów oraz ich profesorów. Następnym miejscem, gdzie będziemy wystawiać prace studentów wrocławskich i lubelskich, będzie Galeria Stary Ratusz w Olsztynie. Grafika wrocławska cieszy się zasłużoną renomą. Nazwisko Andrzeja Basaja nie wymaga rekomendacji, podobnie jak jego uczennicy Anny Janusz-Strzyż. Prace obydwójga będziemy mogli wkrótce oglądać w Lublinie.

Wernisaż wrocławskiej ASP został uświetniony oprawą muzyczną w wykonaniu studentów kierunku Jazz i Muzyka Estradowa Instytutu Muzyki WA UMCS.

Kuratorem wystaw i warsztatu była ad. **Anna Perłowska-Weiser** pracownik Zakładu Grafiki Warsztatowej i Eksperymentalnej WA UMCS.

ła zasięg lokalny (dla uczniów szkół powiatu puławskiego), zaś trzecią przygotowujemy jako warsztaty międzynarodowe. Pomocy organizacyjnej udzieliła Fundacja Ochrony i Promocji Dóbr Kultury „NIKE”.

Zbigniew Bagiński

Zdjęcie powstało w czasie maratonu fotograficznego

Fot. Elżbieta Zaręba

Fot. ze zbiorów S. Tomana

Joanna Szostak, Sławomir Toman

Ostatni z wymienionych – adiunkt Zakładu Malarstwa II i zarazem kurator pokazu – tak wyjaśniał jego sens: „Wystawa Photocopypainting odnosi się do najogólniej pojmowanego zjawiska fotorealizmu lub inaczej do procedur malarskich, których podstawowym źródłem ikonograficz-

PHOTOCOPYPAINTING

Od 5 listopada do 10 grudnia w Galerii Sanockiej Biura Wystaw Artystycznych można było oglądać zbiorową wystawę „Photocopypainting”, w której uczestniczyli plastycy związani z Wydziałem Artystycznym: pracownicy, absolwenci i studenci, m.in. Tomasz Bielak, Krzysztof Bryła, Jakub Ciężki, Marcin Łukasiewicz, Artur Paluch oraz Sławomir Toman.

nym jest obraz fotograficzny, mimo iż wielu artystów w ogóle byśmy o to nie podejrzewali. Wykorzystanie fotografii przez malarzy w procesie tworzenia obrazu ma już oczywiście swoją długą tradycję, a jeśli do rodziny narzędzi fotograficznych zaliczymy również urządzenia optyczne typu *camera obscura*, to tradycja ta jest już wielowiekowa. Mimo to ciągle pojawiają się twierdzenia, że posługiwanie się fotografią w malarstwie jest nieuprawnione. Wystawa siłą rzeczy nie jest wyczerpującym ujęciem tego problemu (bo z wielu po-

wodów być nie może) i nie ma ambicji udowodnienia, że malowanie z fotografii jest lepsze niż z natury, pamięci czy wyobraźni, że malowanie w ogóle jest lepsze niż fotografowanie czy też używanie innego medium artystycznego.

Wystawa ta stawia natomiast pewne tezy: korzystanie z fotografii w procesie malowania jest pośród malarzy różnych pokoleń i środowisk ostatnich dwóch dekad powszechne – pozwala na różne rozwiązania formalne i często jest tylko jednym ze środków ekspresji danego artysty”.

I FESTIWAL ARTYSTYCZNYCH WARSZTATÓW UMIEJĘTNOŚCI

Ostatni weekend listopada upłynął w „Chatce Żaka” pod znakiem doskonalenia talentów. Wszystko za sprawą I Festiwalu Artystycznych Warsztatów Umiejętności zorganizowanego przez Agnieszkę Kołczewską – koordynatorkę edukacji kulturalnej ACK UMCS „Chatka Żaka”.

Fot. Maciej Bielec

I Festiwal Artystycznych Warsztatów Umiejętności

W czasie dwóch festiwalowych dni studenci i młodzież szkolna miała szansę uczestniczyć w warsztatach gitarowych, bębniarskich, plastycznych, tanecznych, śpiewu tradycyjnego, beatboxu czy sztukmistrzów. Po

zajęciach wszystkich uczestników warsztatów oraz publiczność zgromadziły koncerty gwiazd: Sound's Good, Panta Koina, Młode Djembe, Spektakl Wodnika, Na Tak oraz Słoma i Przedwiewrze. Festiwalowi towarzyszyła wystawa młodych artystów związanych z pracownią plastyczną „Chatki Żaka” prowadzona przez Mieczysławę Goś (Aleksandra Hojda – Rysunek; Sandra Hałasa – Malarstwo; Maciej Bielec – Fotografia).

Swoją obecnością „Chatkę Żaka” zaszczylił prorektor ds. studenckich UMCS, prof. dr hab. Stanisław Michałowski, który wręczając dyplomy wszystkim instruktorom Artystycznych Warsztatów Umiejętności, złożył podziękowania za

ich pracę i chęć dzielenia się swoją pasją z młodymi ludźmi.

Artystyczne Warsztaty Umiejętności, powołane w 2009 r. z inicjatywy Agnieszki Kołczewskiej, stanowią propozycję zarówno dla tych, którzy chcą rozwijać swoje pasje, jak i dla tych, którzy wciąż poszukują własnej drogi wyrazu. Na ofertę warsztatów składają się zajęcia: gitarowe, bębniarskie, tańca towarzyskiego, irlandzkiego, tanga argentyńskiego, teatralne, rysunku, fotograficzne, śpiewu tradycyjnego, beatboxu czy sztukmistrzów. AWU to także szansa na nowe znajomości i wspaniałe przyjaźnie. Każde zajęcia to twórcze spotkanie pokrewnych dusz.

Ilona Gumowska

WYSTAWA MALARSTWA

Wystawę malarstwa **Marii Polakowskiej-Prokopiak** można było oglądać od 12 listopada do 12 grudnia w galerii ZPAP „Pod podłogą” w Lublinie. Artystka – adiunkt II st. w Zakładzie Malarstwa – jest lublinianką, absolwentką wrocławskiej PWSSP (dyplom z wyróżnieniem w Pracowni Malarstwa prof. Zbigniewa Karpińskiego w 1984 r.). W dorobku M. Polakowskiej-Prokopiak można wymienić ponad 20 wystaw indywidualnych oraz udział w ponad 100 pokazach zbiorowych.

„Obrazy Marii Polakowskiej nie mogą się nie podobać. Kuszą migotliwością i jakby poruszoną materią powierzchni. Są osadzone w smakowitych gamach kolorystycznych, a jeśli nawet napotykamy na czystość czerwieni czy żółci, to dość szybko postrzegamy, iż energia koloru nie jest tu po to, by krzyknąć z namiętności, czy jęczeć z niepokoju. Obrazy działają wyciszeniem i łagodnością, które ciepło i serdecznie zatrzymują oglądającego i... gdzieś prowadzą? [...]” (j.ż.)

Fot. Jacek Warakowski

VIVA POLONIA

W Dniu Niepodległości – 11 listopada w Archikatedrze Lubelskiej odbył się uroczysty koncert pod patronatem honorowym Arcybiskupa Metropolity Lubelskiego oraz Wojewody, Marszałka Województwa i Prezydenta Miasta. Organizatorem, pomysłodawcą oraz prowadzącym był Prezes Stowarzyszenia Pro Musica Antiqua dr Stefan Münch.

Wśród wykonawców można było usłyszeć: dr Agnieszkę Piekaroś-Padzińską – sopran, dr hab. Jolanę Münch – fortepian, cztery chóry lubelskie: Chór Gimnazjum nr 16 „La Musica” pod dyrekcją Zdzisława Ohara, Chór „Kantylena” III LO prowadzony przez prof. UMCS Małgorzatę Nowak, Akademicki Chór Uniwersytetu Medycznego pod kierunkiem dr Moniki Mielko-Remiszewskiej i Akademicki Chór Politechniki Lubelskiej pod dyrekcją prof. UMCS Elżbiety Krzemińskiej. Wystąpiła także Helicopters Brass Orchestra ze Świdnika prowadzona przez Henryka Maruszaka oraz Rafała Maruszaka.

Publiczność wysłuchała znanych, narodowych pieśni: „My, Pierwsza Brygada”, „Wojenka, wojenka” czy „Piękna nasza Polska cała”. W programie koncertu znalazły się także pieśni St. Moniuszki i I. Paderewskiego oraz słynny chór niewolników „Va pensiero” z opery „Nabucco” G. Verdiego i „Conquest of Paradise” Vangelisa.

Myślą przewodnią koncertu była idea zbliżenia pokoleń, dlatego wśród recytatorów wystąpiła pani Marianna Mazur pamiętająca II wojnę światową, aktor Teatru NN Witold Dąbrowski i laureatka Konkursu Poezji, Prozy i Pieśni Patriotycznej im. Ryszarda Kaczorowskiego – piętnastoletnia uczennica Maria Bielska.

Elżbieta Krzemińska

BAL
ABSOLWENTÓW
UMCS 2010