
BIULETYN
Politechniki Śląskiej

PAŹDZIERNIK 2016 Nr 10 (285) wvvw.polsl.pl/biuIetyn ISSN 1689-8192

Rok akademicki 2016/2017
zainaugurowany!

i

m e

Rok akademicki 2016/2017 zainaugurowany!

Kolegium rektorskie Politechniki Śląskiej

Immatrykulacja

Wykład inauguracyjny prof. Aleksandra Sieroi

46
PO/ Spis treści

11

23

26

27

28

29

30

32

34

8

Uroczysta inauguracja roku
akademickiego 2016/2017
już za nami! ~

Przemówienie inauguracyjne
JM Rektora Politechniki
Śląskiej prof. Arkadiusza
Mężyka

Prezentujemy nowe władze
uczelni i wydziałów

Z pasją do nauki. Badania
naukowe prof. Aleksandra
Nawrata

Konferencja CPO TE 2016

Międzynarodowy kongres
IC lD -CM M N O 2016

Konferencja Zastosowań
Matematyki

Nauczanie matematyki
w uczelniach technicznych

Rozwój społeczny wobec
wartości. Etyka - technika -
społeczeństwo

Międzynarodowy team z IBM-u
na Politechnice Śląskiej

Politechnika... nocą

36

37

38

39

40

42

43

43

44

45

47

55

Czy byłbyś dobrym
inżynierem?

Staż w Petersburgu

Uczniowie szkół średnich
gościli na JA/ydziale
Inżynierii Środowiska
i Energetyki

Diamentowy młody
matematyk

Open access w praktyce

Akty normatywne uczelni

Uchwały Senatu

Nowy profesor

Stopnie naukowe

Nowości Wydawnictwa
Politechniki Śląskiej

Partnerzy Politechniki
Śląskiej

Repertuar Centrum
Kultury Studenckiej
„Mrowisko”

Biuletyn Politechniki Śląskiej www.biuletyn.polsl.pl

Adres redakcji:
Dział Promocji
Politechniki Śląskiej
ul. Akademicka 2A, 44-100 Gliwice
tel. (32)2371180
tel./fax (32) 2371181
e-mail: biuletyn@polsl.pl

Druk:
Zakład Graficzny Politechniki Śląskiej
ul. Łużycka 24,44-100 Gliwice
tel. (32) 2315418

Nakład: 600 egz.
Numer zamknięto 14 października 2016 r.

Redakcja:
Paweł Dos - redaktor naczelny
Katarzyna Wojtachnio
Agnieszka Moszczyńska

Redakcja zastrzega sobie prawo dokonywania
zmian i skracania tekstów oraz zmiany
ich tytułów.
Autorzy publikacji umieszczanych w .Biuletynie’
akceptują jednoczesne ukazanie się artykułów
w wersji drukowanej oraz Internetowej biuletynu.
Fotografie i rysunki w nadesłanych materiałach
zamieszczane są na odpowiedzialność autora
korespondencji.

ISSN 1689-8192
Nr 10 (285)

Październik 2016
www.poIsl.pl/biuletyn

http://www.biuletyn.polsl.pl
mailto:biuletyn@polsl.pl
http://www.poIsl.pl/biuletyn

Już po raz 72. zabrzmiało w murach Politechniki Śląskiej
Gaudeamus Igitur. Tym samym rok akademicki 2016/2017
został oficjalnie zainaugurowany. Uroczystość odbyła się
30 września w Centrum Edukacyjno-Kongresowym. Podczas
inauguracji nadano również tytuł honorowego profesora
Politechniki Śląskiej prof. Oldze Macedońskiej-Nosalskiej.

Katarzyna Wojtachnio

Tegoroczna inauguracja była jednocześnie pierwszą inau­
guracją nowych władz rektorskich Politechniki Śląskiej.
W uroczystości tradycyjnie już wzięło udział wie­
lu znamienitych gości, m.in. wojewoda śląski Jarosław
Wieczorek, prezydent Zabrza Małgorzata Mańka-Szulik,
prezydent Gliwic Zygmunt Frankiewicz, prezydent
Katowic Marcin Krupa, zastępca dyrektora Narodowego
Centrum Badań i Rozwoju prof. Aleksander Nawrat,
a także posłowie na sejm, blisko 20 rektorów i prorek­
torów innych uczelni oraz przedstawiciele biznesu. Nie

zabrakło również pracowników i studentów Politechniki
Śląskiej.
Jak co roku podczas inauguracji uczczono minutą ci­
szy pamięć pracowników i studentów zmarłych w po­
przednim roku akademickim. Spośród pracowników
byli to: prof. Jan Pallado, Dariusz Trzemżalski, Gabriela
Zabuska, Edward Nosiła i Wojciech Trzeciak. Spośród
studentów natomiast pożegnaliśmy: Martynę Gregułę,
Marcela Kosztyłę oraz Tomasza Janowskiego.
Rok akademicki 2016/2017 został oficjalnie rozpoczę­

Uroczysta inauguracja roku
akademickiego 2016/2017
już za nami!

4 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Zastępca dyrektora NCBiR-u prof. Aleksander Nawrat

W inauguracji roku akademickiego Politechniki Śląskiej wzięli udział rektorzy wielu zaprzyjaźnionych uczelni

ty przemówieniem inauguracyjnym rektora Politechniki
Śląskiej prof. Arkadiusza Mężyka, który podkreślał, jak
dużą rolę w rozwoju naszej Alma Mater odgrywa za­
angażowanie całej społeczności akademickiej. - Jest
to przecież nasza uczelnia i od nas zależy jej pozycja
w przyszłości. Budowanie prestiżu uczelni to suma na­
szych działań, zaangażowania, zrozumienia pojawia­
jących się problemów i skutecznego poszukiwania ich
rozwiązań - zaznaczył. Rektor dodał również, że poten­
cjał Politechniki Śląskiej jest olbrzymi, jednak pozostało
jeszcze sporo do zrobienia. Do planowanych zadań nale­
ży rn.in. zintensyfikowanie współpracy z innymi ośrod­
kami naukowymi w kraju i za granicą, a także zwiększe­
nie realnego udziału otoczenia gospodarczego w formu­
łowaniu treści programowych i realizacji nowych form
kształcenia. Celem Politechniki Śląskiej jest bowiem
kształcenie wysoko wykwalifikowanych kadr inżynier­
skich na potrzeby gospodarki opartej na wiedzy.
Na koniec rektor zwrócił się do studentów, których ser­
decznie powitał w murach Politechniki Śląskiej, a tak­
że zachęcił ich do aktywnego udziału w życiu uczelni.

- Bądźcie uważnymi i wymagającymi partnerami dla
Waszych wykładowców. Bądźcie krytyczni, ale też kre­
atywni. Bierzcie udział w projektach, konferencjach, za­
wodach i studenckich wydarzeniach. Wykorzystujcie
wszelkie okazje do wszechstronnego rozwoju i realizacji
osobistych pasji, a także do podejmowania nowych wy­
zwań. Bądźcie otwarci na nowe przyjaźnie i znajomości.
Niech czas studiów będzie dla Was wielką przygodą, któ­
rą będziecie wspominać jako najpiękniejszy okres Wa­
szego życia - mówił prof. Mężyk.
Na ręce rektora Politechniki Śląskiej przekazano także
listy gratulacyjne w związku z rozpoczęciem nowego
roku akademickiego z życzeniami dla studentów i grona
profesorskiego, m.in. od prezydenta RP Andrzeja Dudy
oraz wicepremiera, ministra nauki i szkolnictwa wyższe­
go Jarosława Gowina. Zarówno prezydent, jak i wicepre­
mier podkreślali, że polskie szkolnictwo i nauka zmagają
się z wieloma problemami, które potrzebują konkretnych
rozwiązań. - Mamy wiele do zrobienia. Z jednej stro­
ny ważne jest, aby uczelnie polskie stawały się kolebka­
mi nowych idei, aby miały ku temu możliwości zarówno

Wojewoda śląski Jarosław Wieczorek

PAŹDZIERNIK 2016

Immatrykulacja (po lewej). Z prawej nowa szefowa samorządu studenckiego Barbara Balon

BIULETYN POLITECHNIKI ŚLĄSKIEJ

W uroczystości wzięli udział prezydenci śląskich miast, w których znajdują się siedziby wydziałów Politechniki Śląskiej
(od lewej): Gliwic - Zygmunt Frankiewicz, Zabrza - Małgorzata Mańka-Szulik oraz Katowic - Marcin Krupa

kulturalne, jak i techniczne. Innowacyjność, której pro­
motorem jest środowisko akademickie, stanowi klucz
do współpracy między naukowcami a przedsiębiorca­
mi. Konieczne jest zwiększenie nakładów na badania
i rozwój, aby wielki potencjał naukowy, którym dyspo­
nują nasze uczelnie, mógł zostać zauważony na świecie
i owocnie wykorzystany dla dobra społeczeństwa - pod­
kreślał Jarosław Gowin.
Jak co roku kulminacyjnym momentem inauguracji była
uroczysta immatrykulacja studentów 1 roku. Uroczystość
poprowadził prorektor ds. studenckich i kształcenia
dr hab. inż. Tomasz Trawiński. Ślubowanie złożyli re­
prezentanci wszystkich wydziałów Politechniki Ślą­
skiej. Byli to studenci, którzy w procesie rekrutacyjnym
uzyskali najlepsze wyniki. Następnie nowych członków
braci studenckiej serdecznie powitała przewodnicząca
Samorządu Studenckiego Barbara Balon.

Tradycyjnie już podczas inauguracji zostały także wrę­
czone medale Omnium Studiosorum Optimo, przyznane
przez rektora Politechniki Śląskiej najlepszym absolwen­
tom w ubiegłym roku akademickim. W tym roku otrzy­
mali je: mgr inż. Andrzej Raczek z Wydziału Chemicznego,
mgr inż. Katarzyna Ślipko z Wydziału Inżynierii Środowiska
i Energetyki, mgr Marcin Szweda z Wydziału Matematyki
Stosowanej oraz mgr inż. Błażej Siodmok z Wydziału
Mechanicznego Technologicznego. Rektor przyznał tak­
że nagrodę II stopnia następującym absolwentom z po­
zostałych wydziałów: mgr inż. arch. Iwonie Sośnie
z Wydziału Architektury, inż. Krzysztofowi Gońce z Wy­
działu Automatyki, Elektroniki i Informatyki, mgr inż.
Małgorzacie Gołaszewskiej z Wydziału Budownictwa,
mgr. inż. Damianowi Błaszczokowi z Wydziału Elektry­
cznego, mgr inż. Annie Lubosz z Wydziału Górnictwa
i Geologii, mgr inż. Natalii Koniecznej z Wydziału

Fo
to

gr
af

ie
:

M
ar

ek

Sz
um

Inżynierii Materiałowej i Metalurgii,
mgr inż. Katarzynie Turoń z Wy­
działu Transportu, mgr Dominice
Trybuś z Wydziału Organizacji
i Zarządzania, mgr inż. Katarzynie
Rabij z Wydziału Inżynierii Biome­
dycznej, lic. Agnieszce Robaszkie-
wicz z Kolegium Języków Obcych,
a także lic. Agnieszce Pledziewicz
z Kolegium Pedagogicznego.
Podczas uroczystości rektor prof.
Arkadiusz Mężyk wręczył rów­
nież tytuł honorowego profeso­
ra Politechniki Śląskiej. Tym ra­
zem wyróżniono nim prof. Olgę
Macedońską-Nosalską z Wydziału
Matematyki Stosowanej. Pani pro­
fesor otrzymała zaszczytny tytuł
„za niezwykle bogatą, różnorod­
ną i efektywną pracę naukową, dy­
daktyczną i organizacyjną na rzecz
środowiska studenckiego i nauko­
wego Politechniki Śląskiej, za jej
otwartość, życzliwość i chęć dziele­
nia się wiedzą ze współpracownika­
mi i studentami” . Sylwetkę nauko­
wą nowego honorowego profeso­
ra Politechniki Śląskiej przedstawił
gościom prorektor ds. nauki i roz­
woju prof. Marek Pawełczyk.
Tradycyjny wykład inauguracyjny
wygłosił w tym roku prof. n. med.
Aleksander Sieroń ze Śląskiego
Uniwersytetu Medycznego. Jego
tytuł brzmiał „Technika i medy­
cyna” . Profesor podkreślał, że bez
techniki postępy medycyny w wielu
przypadkach nie byłyby możliwe.
- Technika i medycyna są absolut­
nie ze sobą sprzężone. Połączenie
wiedzy inżynierskiej i lekarskiej
wnosi istotny wkład w postęp me­
dycyny. Pacjenci naprawdę niecier­
pliwie czekają na kolejne rezultaty
współpracy specjalistów z tych obu
dziedzin nauki - podsumował pro­
fesor.
Oprawę artystyczną uroczysto­
ści zapewniły Akademicki Zespół
Muzyczny oraz Chór Politechniki
Śląskiej.
Tegoroczna inauguracja roku aka­
demickiego była, po raz pierwszy
w historii Politechniki Śląskiej,
transmitowana online.

Medale Omnium Studiosorum Optimo otrzymali: Andrzej Raczek,
Katarzyna Ślipko, Marcin Szweda i Błażej Siodmok

Nowy honorowy profesor Politechniki Śląskiej - prof. Olga Macedońska-
-Nosalska w towarzystwie rektora prof. Arkadiusza Mężyka i dziekana

Wydziału Matematyki Stosowanej prof. Waldemara Hołubowskiego

Wykład inauguracyjny pt. „Technika i medycyna” wygłosił
prof. Aleksander Sieroń ze Śląskiego Uniwersytetu Medycznego

PAŹDZIERNIK2016 7

Fo
to

gr
af

ie
:

Ma
re

k
Sz

um

Przemówienie inauguracyjne
JM Rektora Politechniki Śląskiej

prof. Arkadiusza Mężyka

Szanowni Państwo!
Jeszcze raz wszystkich serdecznie witam i dziękuję za
przybycie na dzisiejszą uroczystość oraz uczestniczenie
w inauguracji roku akademickiego 2016/2017.
To już 72. inauguracja w historii Uczelni, a jednocze­
śnie pierwsza inauguracją nowych władz rektorskich
Politechniki Śląskiej.
W imieniu swoim i kolegium rektorskiego, dziękuję ca­
łej społeczności akademickiej za udzielone nam zaufanie
i zapewniam, że dołożymy wszelkich starań, aby wypeł­
nić złożone Państwu zobowiązania.

Szanowni Państwo!
Inauguracja roku akademickiego oznacza początek wy­
tężonej nauki oraz powrót do pracy po wakacyjnej prze­
rwie. Jest to jednak kwintesencja naszych obowiązków,
pasji i zainteresowań.
W trakcie ponad 70 lat funkcjonowania, działając
w różnych uwarunkowaniach społeczno-gospodarczych,
Politechnika Śląska stała się znanym uniwersytetem
technicznym, rozpoznawalnym w środowisku naukowo-
badawczym i obszarze szkolnictwa wyższego.
Skuteczny rozwój uczelni w minionych siedmiu deka­
dach był możliwy przede wszystkim dzięki zaangażowa­
niu całej społeczności akademickiej. To właśnie ludzie
są najcenniejszym skarbem Politechniki Śląskiej. To oni
stymulują jej rozwój, a dbając o wysoki poziom nauki
i dydaktyki, budują prestiż uczelni w kraju i za granicą.
Obecnie Politechnika Śląska znajduje się w gronie naj­
większych polskich uczelni technicznych, zatrudnia po­
nad 1600 nauczycieli akademickich, kształci ok. 23 tys.
studentów, a na studiach III stopnia swoją edukację kon­
tynuuje blisko 600 doktorantów.
Na początku kadencji nowych władz rektorskich
Uczelnia posiada nowoczesną infrastrukturę, skrojoną na
miarę XXI wieku, stanowiącą bazę do dalszego, inten­
sywnego rozwoju. Wdrażany jest Zintegrowany System
Informatyczny, który wspomoże sprawne zarządzanie
Uczelnią.
Musimy właściwie wykorzystać nasze atuty, zapewnia­
jąc doskonałe warunki do nowoczesnego kształcenia
i pracy oraz przyjazną atmosferę, pozwalając skupić się
na realizacji misji uczelni, rozwijaniu działalności na­
ukowej i transferze technologii do gospodarki.
Będziemy doskonalić funkcjonowanie uczelni we
wszystkich obszarach działalności aby skutecznie bu­
dować jej wizerunek, jako europejskiego uniwersytetu
technicznego, funkcjonującego z sukcesem w europej­
skim obszarze kształcenia.

Nowe zadania Uczelni w nadchodzącej kadencji wyni­
kają z ogłoszonej we wrześniu przez Wiceprezesa Rady
Ministrów, Ministra Nauki i szkolnictwa Wyższego, stra­
tegii rozwoju dla polskich uczelni i nauki. Opiera się ona
na trzech filarach:
• Konstytucji dla nauki, która przyniesie zmiany systemo­
we w szkolnictwie wyższym,
• Innowacjach dla gospodarki, w których łączą się komer­
cjalizacja badań i partnerstwo z biznesem
oraz
• Nauce dla Ciebie - programowi społecznej odpowie­
dzialności nauki.
Nadchodzący okres to zatem czas intensywnych przemian
prawnych oraz systemowych w zakresie finansowania
i funkcjonowania Uczelni, ze szczególnym naciskiem kła­
dzionym na jakość i efekty badań naukowych, wdrażanie
wyników badań do gospodarki oraz upowszechnianie na­
uki w aktywnej współpracy z otoczeniem społeczno-go­
spodarczym.
Wszystkie te działania mają zapewnić poprawę kondy­
cji polskich szkół wyższych oraz rozwój nauki i są zbież­
ne z głównymi założeniami strategii rozwoju naszej Alma
Mater na lata 2016-2020. Nierzadko jednak będzie to wy­
magać wzmożonego wysiłku całej społeczności akade­
mickiej oraz podejmowania i akceptowania trudnych de­
cyzji.
Dążymy do tego, aby Politechnika Śląska znajdowała się
w czołówce polskich uczelni technicznych. Prestiż uczel­
ni musi być budowany przez wysoki poziom badań na­
ukowych i uznanie międzynarodowego środowiska na­
ukowego dla publikowanych wyników prac badawczych
oraz działalności innowacyjno-wdrożeniowej.
Ważnym elementem budowania prestiżu są także sukce­
sy naszych studentów działających w studenckich kołach
naukowych i zdobywających czołowe miejsca w licznych
konkursach krajowych i zagranicznych. Potencjał naszej
Uczelni jest olbrzymi. Mamy jednak sporo do zrobienia.
Musimy zintensyfikować współpracę z innymi ośrodka­
mi naukowymi w kraju i za granicą oraz z sferą gospo­
darki, tak aby zwiększyć liczbę oraz zakres pozyskiwa­
nych projektów badawczych i pełniej wykorzystywać po­
tencjał intelektualny naszej kadry oraz nowoczesną infra­
strukturę badawczą.
Nasze Centrum Zarządzania Projektami zwiększa zakres
wsparcia i pomocy w przygotowaniu wniosków projek­
towych. Szansę na realizację szczególnie ważnych i zna­
czących projektów naukowych stwarzają liczne kontakty
zagraniczne, które ułatwiają dostęp do europejskiej prze­
strzeni badawczej.

8 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Fo
to

:
M

ar
ek

Sz

um

Warto takie możliwości wykorzystywać. Mamy ku temu
świetne zaplecze i rozbudowane, chętne do współpracy
otoczenie społeczno-gospodarcze.
Władze samorządowe Gliwic, Zabrza, Katowic i Rybnika
stwarzają korzystne warunki funkcjonowania i rozwoju
Uczelni.
Śląsk w ostatnich dwóch dekadach konsekwentnie i sku­
tecznie buduje swój wizerunek jako regionu, w którym
występują znakomite warunki do rozwoju przemysłu za­
awansowanych technologii.
W Gliwicach i w całym regionie funkcjonują liczne
przedsiębiorstwa oraz specjalne strefy ekonomiczne,
działa wiele firm z obszaru zaawansowanych technolo­
gii, z branży samochodowej, IT, przemysłu obronnego,
z zakresu inżynierii materiałowej i wiele innych.
Musimy rozwijać współpracę Politechniki Śląskiej z róż­
nymi przedsiębiorstwami. Wprowadzenie w kolejnych
latach efektywnych mechanizmów rozwoju innowacyj­
ności i transferu technologii wzmocni pozytywny odbiór
Uczelni jako kompetentnego partnera do współpracy.
Warunkiem powodzenia wszelkich zmian jest jednak
zrozumienie i aktywne uczestniczenie w procesie ich
wprowadzania całego naszego środowiska. Kluczowa
jest rola senatu i rad poszczególnych wydziałów. Ważny
jest głos studentów i doktorantów.

Rozwój Politechniki Śląskiej zależy bowiem od aktyw­
ności nas wszystkich. Jest to przecież nasza uczelnia i od
nas zależy jej pozycja w przyszłości. Budowanie prestiżu
Uczelni to suma naszych działań, zaangażowania, zrozu­
mienia pojawiających się problemów i skutecznego po­
szukiwania ich rozwiązań.
Warunki funkcjonowania szkolnictwa wyższego są obec­
nie z pewnością trudne. Istotnymi czynnikami utrudnia­
jącym rozwój kształcenia są bez wątpienia obserwowa­
ny od kilku lat i pogłębiający się dalej niż demograficzny
oraz niedofinansowanie Uczelni.
W tym samym okresie obserwujemy jednak wyraźny
wzrost zainteresowania studiami technicznymi, a uczel­
nie techniczne stały się chętnie wybieranym typem uczel­
ni w Polsce, co daje nam realne podstawy do optymizmu.
Rozwój technologiczny i cywilizacyjny naszego społe­
czeństwa powoduje, że w kraju wciąż rośnie zapotrze­
bowanie na absolwentów uczelni technicznych. Biorąc
pod uwagę szeroko zakrojone działania industrializacyj-
ne, zapowiadane w Strategii na rzecz Odpowiedzialnego
Rozwoju, przez najbliższe lata sytuacja ta zapewne się
utrzyma. W ten trend doskonale wpisuje się Politechnika
Śląska, która oferuje studia na 47 kierunkach technicz­
nych i ścisłych, zaś absolwenci naszej uczelni są chętnie
zatrudniani i wysoko oceniani przez pracodawców.

JM Rektor Politechniki Śląskiej prof. Arkadiusz Mężyk

PAŹDZIERNIK 2016 9

W dobie dynamicznie rozwijających się nowych tech­
nologii musimy jednak zmieniać podejście do proce­
su dydaktycznego. Koniecznym jest zwiększanie real­
nego udziału otoczenia gospodarczego w formułowaniu
treści programowych i realizacji nowych form kształce­
nia. Uczelnia od wielu lat współpracuje w tym zakresie z
przedstawicielami wielu branż przemysłu.
W efekcie podejmowanych działań następuje doskona­
lenie istniejących i powstawanie nowych kierunków stu­
diów, w tym studiów dualnych, organizowanych w ści­
słej współpracy z przemysłem. Prowadzone są także
wspólnie specjalności na różnych kierunkach studiów.
Bardzo liczę na to, że z każdym rokiem takich form
kształcenia będzie na naszej Uczelni coraz więcej, a pra­
codawcy będą włączali się w tworzenie nowoczesnych i
unikatowych, pod względem treści programowych i spo­
sobów przekazywania wiedzy, programów nauczania.
Naszym celem jest bowiem kształcenie wysoko kwali­
fikowanych kadr inżynierskich na potrzeby gospodarki
opartej na wiedzy.
Bardzo ważnym elementem procesu rozwoju Uczelni
jest także jej umiędzynarodowienie. Tworzymy bogatą
ofertą studiów w języku angielskim aby zwiększyć liczbę
studentów z zagranicy realizujących pełny cykl kształce­
nia oraz udział wykładowców z renomowanych uczelni
zagranicznych.
Wiele uwagi poświęcanej jest indywidualnemu podejściu
do studentów oraz otoczeniu wybitnych jednostek odpo­
wiednią opieką i mentoringiem. Stworzenie jak najlep­
szych warunków do rozwoju naukowego, dostosowane­
go do indywidualnych zainteresowań i preferencji, po­
zwoli studentom rozwijać swoje uzdolnienia i bez wąt­
pienia pomoże w osiągnięciu znaczących
sukcesów w przyszłej karierze zawodowej.

Będziemy także aktywizować współpra­
cę z absolwentami naszej uczelni, którzy
są najlepszymi ambasadorami Politechniki
Śląskiej. Pragnę również zintensyfikować
kontakty ze szkołami, aby wspólnie stwo­
rzyć najlepsze warunki do kształcenia i roz­
wijania zainteresowań najzdolniejszych
uczniów.
Chcemy aby tu pozostawali i współtworzy­
li przyszłość oraz rozwój technologiczny na­
szego regionu. To właśnie oni będą twórca­
mi innowacyjnych rozwiązań, które przy­
czynią się do poprawy życia całego społe­
czeństwa.
W tym miejscu dziękuję obecnym na sali
dyrektorom i nauczycielom szkół z całego
województwa i zapewniam o chęci ścisłej
współpracy z Państwem w tym zakresie.

Szanowni Państwo, na zakończenie moje­
go wystąpienia zwracam się do studentów
Politechniki Śląskiej, a zwłaszcza do stu­
dentów I roku.

Drodzy Studenci!
Serdecznie witam Was w murach Politechniki Śląskiej
i gratuluję dokonanego wyboru. Przez najbliższe kilka
lat w salach wykładowych, laboratoriach i salach ćwi­
czeniowych naszej uczelni będziecie spędzać wiele go­
dzin i także od Was zależy, jak ten czas wykorzystacie.
Zachęcam Was, byście stali się aktywnymi członkami
studenckich kół naukowych, stowarzyszeń studenckich,
organizacji kulturalnych i sekcji sportowych.
Bądźcie uważnymi i wymagającymi partnerami dla
Waszych wykładowców. Bądźcie krytyczni, ale też kre­
atywni. Bierzcie udział w projektach, konferencjach, za­
wodach i studenckich wydarzeniach.
Wykorzystujcie wszelkie okazje do wszechstronnego
rozwoju i realizacji osobistych pasji, a także do podejmo­
wania nowych wyzwań. Bądźcie otwarci na nowe przy­
jaźnie i znajomości. Niech czas studiów będzie dla Was
wielką przygodą, którą będziecie wspominać jako naj­
piękniejszy okres Waszego życia.
Zapewniam Was, że będziemy wspierać inicjatywy za­
równo Samorządu Studenckiego, jak i studenckich orga­
nizacji oraz stowarzyszeń w zakresie rozwijania na na­
szej uczelni wszelkich form studenckiej aktywności.
Życzę Wam zatem, byście jak najlepiej wykorzystali
swoje predyspozycje i talenty, aby spełniły się Wasze na­
wet najbardziej ambitne plany i byście mogli swobodnie
realizować swoje pasje.
Pracownikom uczelni życzę natomiast satysfakcji z pra­
cy dydaktycznej i naukowej, a wszystkim tu zebranym
zdrowia i pomyślności w życiu osobistym.

Dziękuję Państwu za uwagę.

Rektor z nowo przyjętymi studentkami i studentami

10 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Fo
to

:
M

ar
ek

Sz

um

Prezentujemy nowe władze
uczelni i wydziałów

Wraz z nowym rokiem akademickim zmieniły się także władze
w większości jednostkach Politechniki Śląskiej wybrane na
kadencję 2016-2020. Prezentujemy poniżej sylwetki rektora
i prorektorów, jak i władz poszczególnych wydziałów oraz
pozostałych jednostek podstawowych uczelni.

Rektor Politechniki Śląskiej
Prof. dr hab. inż. Arkadiusz Mężyk, prof. zw. w Pol. Śl.

Jest absolwentem Wydziału Mechanicznego Technolo­
gicznego Politechniki Śląskiej. Stopień doktora nauk
technicznych w dyscyplinie mechanika i budowa ma­
szyn uzyskał w 1994 roku, a doktora habilitowanego
w 2002 roku. Tytuł profesora nauk technicznych otrzy­
mał w 2007 roku.
Pracę na Wydziale Mechanicznym Technologicznym
rozpoczął na stanowisku asystenta w 1984 roku. W la­
tach 2002-2008 pełnił funkcję prodziekana ds. ogólnych
Wydziału Mechanicznego Technologicznego, a w latach
2012-2016 dziekana wydziału. W 2016 roku został wy­
brany na rektora Politechniki Śląskiej.
W 1993 roku został członkiem Polskiego Towarzystwa
Metod Komputerowych Mechaniki, a od 1994 roku
jest członkiem Polskiego Towarzystwa Mechaniki
Teoretycznej i Stosowanej, gdzie w latach 2011-2015
pełnił funkcję przewodniczącego, a od 2015 roku wi­
ceprzewodniczącego. W 2008 roku został powołany do
Rady Naukowej OBRUM, gdzie do 2009 roku był dy­
rektorem ds. technicznych, a następnie do 2011 roku
dyrektorem ds. rozwoju. Był również jednym z inicja­
torów utworzenia na Politechnice Śląskiej Centrum
Zaawansowanych Technologii Bezpieczeństwa i Ob­
ronności, którym kierował w latach 2014-2015. Od
2011 roku jest członkiem Komitetu Mechaniki PAN
oraz Komitetu Budowy Maszyn PAN. W latach 2014-
2016 był wiceprzewodniczącym Kolegium Dziekanów
Wydziałów Mechanicznych.
Zainteresowania badawcze profesora skupiają się na dy­
namice maszyn, mechatronice oraz projektowaniu po­
jazdów wojskowych. Kierował 18 projektami oraz brał
udział w 50 pracach naukowo-badawczych i projektach
oraz zleceniach z przemysłu.
Prof. Arkadiusz Mężyk jest autorem 180 publikacji na­
ukowych w czasopismach i materiałach konferencyj­
nych krajowych i zagranicznych, 6 monografii, 9 paten­
tów, 1 wzoru przemysłowego oraz 13 zgłoszeń patento­
wych. Jest promotorem 12 zakończonych oraz 3 otwar­

tych przewodów doktorskich. Sporządził również 25
recenzji rozpraw doktorskich, 13 w postępowaniach ha­
bilitacyjnych oraz 11 w postępowaniach o nadanie tytułu
profesora, a także.około 30 recenzji artykułów dla czaso­
pism zagranicznych i o zasięgu międzynarodowym.
Profesor jest laureatem wielu nagród i odznaczeń, m.in.
indywidualnej nagrody MEN, nagrody Wydziału IV
PAN, Tarczy Bumaru, Srebrnego Krzyża Zasługi, brązo­
wego i złotego medalu „Za zasługi dla obronności kra­
ju ” . Wielokrotnie otrzymywał również nagrody rektora.

PAŹDZIERNIK 2016 11

Prorektor ds. nauki i rozwoju
Prof. dr hab. inż. Marek Pawełczyk, prof. zw. w Pol. Śl.

Prorektor ds. ogólnych
Prof. dr hab. inż. Bogusław Łazarz, prof. zw. w Pol. Śl.

Absolwent Instytutu Transportu Politechniki Śląskiej. Stopień doktora
nauk technicznych uzyskał w 1996 roku na Wydziale Inżynierii
Materiałowej, Metalurgii i Transportu, a doktora habilitowanego w 2002
roku na Wydziale Samochodów i Maszyn Roboczych Politechniki
Warszawskiej. Tytuł profesora otrzymał w 2014 roku. W latach 2002-
-2008 pełnił obowiązki prodziekana ds. organizacji i rozwoju Wydziału
Transportu, a następnie w latach 2008-2016 dziekana. Od 2016 roku pełni
funkcję prorektora ds. ogólnych Politechniki Śląskiej.
Przedmiotem działności naukowej profesora są układy napędowe środ­
ków transportu, a w szczególności modelowanie zjawisk dynamicznych
zachodzących w układach napędowych z przekładniami zębatymi i ich
projektowanie, diagnostyka wibroakustyczna przekładni zębatych, silni­
ków spalinowych i innych elementów układów napędowych, a także trwa­
łość elementów sprężystych w zawieszeniach pojazdów samochodowych
i optymalizacja eksploatacji autobusów elektrycznych.
Profesor jest promotorem wielu prac inżynierskich i magisterskich oraz
5 nagrodzonych i wyróżnionych prac doktorskich. Jest również auto­
rem 7 monografii, rozdziałów w podręcznikach akademickich oraz licz­
nych artykułów i ekspertyz. Kierował oraz był głównym wykonawcą oko­
ło 55 prac naukowo-badawczych. Jest także m.in. członkiem Komitetu
Transportu PAN, Sekcji Podstaw Eksploatacji Komitetu Budowy Maszyn
PAN oraz prezesem Polskiego Towarzystwa Diagnostyki Technicznej
i przewodniczącym Komisji Transportu - Oddział PAN w Katowicach.
Jest laureatem licznych nagród rektora Politechniki Śląskiej, został także
odznaczony Brązowym Krzyżem Zasługi.

Absolwent Wydziału Automatyki, Elektroniki i Informatyki. Stopień
naukowy doktora uzyskał na tym samym wydziale z wyróżnieniem
w 1999 roku, a doktora habilitowanego w 2005 roku. Tytuł profesora
przyznano mu w 2014 roku.
Od 2008 roku pełni funkcję kierownika Zakładu Pomiarów i Systemów
Sterowania, a w latach 2006-2016 był dodatkowo zastępcą dyrektora
Instytutu Automatyki ds. dydaktyki. W kadencji 2016-2020 pełni funkcję
prorektora ds. nauki i rozwoju. Jest także przewodniczącym konsorcjum
Progres3 oraz od 2007 roku członkiem Executive Committee towarzy­
stwa naukowego International Institute o f Acoustics and Vibration (IIAV).
W latach 2012-2014 pełnił funkcję prezydenta tego towarzystwa.
Prof. Marek Pawełczyk jest specjalistą w zakresie automatyki przemysło­
wej, komputerowych systemów sterowania oraz cyfrowego przetwarza­
nia sygnałów.
Profesor jest autorem lub współautorem 183 publikacji naukowych, 3 mo­
nografii w języku angielskim oraz 5 zgłoszeń patentowych. Był promo­
torem 3 zakończonych przewodów doktorskich oraz opiekuje się obec­
nie 7 doktorantami. Wykonał łącznie ponad 600 recenzji prac naukowych.
Kierował 5 projektami oraz był wykonawcą w 7 projektach, a także kiero­
wał 14 oraz był wykonawcą w 6 projektach przemysłowych. Wiele z jego
opracowań zostało wdrożonych (ponad 1000 sprzedanych licencji).
Za swe osiągnięcia profesor był wielokrotnie nagradzany, m.in. przez
Fundację na Rzecz Nauki Polskiej, firmy Fiat i Siemens, Ministra Nauki
i Szkolnictwa Wyższego, Wydział IV Nauk Technicznych PAN, a także
rektora Politechniki Śląskiej.

12 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Prorektor ds. współpracy z otoczeniem społeczno-gospodarczym
Prof. dr hab. inż. Janusz Kotowicz, prof. zw. w Pol. Śl.

Absolwent Wydziału Mechanicznego Energetycznego Politechniki
Śląskiej. W 1986 roku uzyskał stopień doktora nauk technicznych, a sto­
pień doktora habilitowanego w 2004 roku. W 2011 roku otrzymał tytuł
naukowy profesora.
Od 2004 roku pełni funkcję kierownika Zakładu Miernictwa i Automatyki
Procesów Energetycznych, a od 2015 roku jest również dyrektorem
Instytutu Maszyn i Urządzeń Energetycznych. W latach 2008-2016 pełnił
funkcję dziekana Wydziału Inżynierii Środowiska i Energetyki. W 2016
roku objął stanowisko prorektora ds. współpracy z otoczeniem społecz­
no-gospodarczym.
Do głównych zainteresowań naukowo-badawczych profesora należą mo­
delowanie i optymalizacja różnych układów energetycznych, w szczegól­
ności badanie analityczne i numeryczne wpływu wybranych wielkości
i struktury układu na przebieg charakterystyk termodynamicznych i eko­
nomicznych.
Prof. Janusz Kotowicz jest autorem i współautorem 240 publikacji, w tym
10 książek i monografii, 130 artykułów opublikowanych w czasopismach
krajowych i zagranicznych, a także 48 referatów publikowanych za grani­
cą i 65 w kraju oraz autorem 3 patentów. Jest promotorem 10 zakończo­
nych przewodów doktorskich oraz 3 otwartych przewodów i recenzentem
11 prac doktorskich, 4 monografii habilitacyjnych oraz recenzentem w po­
stępowaniu o nadanie tytułu profesora.
Profesor jest sekretarzem Komitetu Energetyki przy Prezydium PAN,
członkiem Komitetu Termodynamiki i Spalania PAN oraz Polskiego
Naukowo-Technicznego Towarzystwa Eksploatacyjnego.

Prorektor ds. studenckich i kształcenia
Dr hab. inż. Tomasz Trawiński

Absolwent Wydziału Elektrycznego Politechniki Śląskiej. Stopień dokto­
ra nauk technicznych w dyscyplinie elektrotechnika uzyskał w 2000 roku,
a doktora habilitowanego w 2011 roku. Pracę na Politechnice Śląskiej pod­
jął w 1996 roku w Katedrze Maszyn i Urządzeń Elektrycznych. W 2000
roku został zatrudniony na stanowisku adiunkta w Zakładzie Mechatroniki
Instytutu Elektrotechniki Teoretycznej i Przemysłowej, a od 2006 roku na
stanowisku adiunkta w Katedrze Mechatroniki. Od 2016 roku pełni funk­
cję prorektora ds. studenckich i kształcenia.
Do jego głównych zainteresowań i obszarów badań naukowych należą:
analiza i synteza aktuatorów stosowanych we współczesnych pamięciach
masowych oraz metody ich naprawy, problematyka odwracania macie­
rzy blokowych, analiza dynamiki rozgałęzionych łańcuchów kinematycz­
nych, a także konstrukcja nietypowych przetworników elektromechanicz­
nych, np. sztuczne serce napędzane elektromagnetycznie.
Dr hab. inż. Tomasz Trawiński rozwija intensywnie współpracę z prze­
mysłem, szczególnie w zakresie organizacji studenckich staży i prak­
tyk. Jest współautorem 3 zgłoszeń patentowych. Aktywnie pracuje nad
pozyskiwaniem środków finansowych zwiększających potencjał nauko­
wo-badawczy. Jest autorem lub współautorem 145 publikacji naukowych
i 3 monografii. Wykonał 55 recenzji artykułów i 2 recenzje wydawnicze
monografii. Był kierownikiem 3 projektów badawczych własnych, wy­
konawcą w 3 projektach unijnych oraz wykonawcą w 2 projektach krajo­
wych. Aktywnie bierze udział w działalności promującej i popularyzującej
naukę.

PAŹDZIERNIK 2016 13

Dziekan Wydziału Architektury
Dr hab. inż. arch. Klaudiusz Fross

Absolwent Wydziału Architektury Politechniki Śląskiej. Tytuł nauko­
wy doktora uzyskał w 1996 roku na Politechnice Śląskiej, natomiast ty­
tuł doktora habilitowanego w 2013 roku na Politechnice Wrocławskiej.
W latach 1996-1998 odbył staże naukowe na uczelniach: Stratclyde
Graduate Bussines School w Glasgow, Eindhoven Technical University,
Chalmers Technical University w Geteborgu. Od 2016 roku pełni funk­
cję dziekana Wydziału Architektury.
Jest czynnym projektantem od 25 lat. Wykonał ponad 300 projektów
funkcji: mieszkalnych, biurowych, handlowo-usługowych, hotelowych,
gastronomicznych, medycznych, rekreacyjnych, przemysłowych. Jest
propagatorem projektowania z wykorzystaniem badań jakościowych
oraz modelu architekta-badacza. W projektowaniu prezentuje podejście
menadżerskie. Opracował autorskie metody badań przedprojektowych
z wykorzystaniem badań jakościowych obiektów o podobnej funkcji
i badań weryfikacyjnych po zrealizowaniu obiektu.
Dr hab. inż. arch. Klaudiusz Fross jest członkiem Polskiej Akademii Nauk,
Polskiego Towarzystwa Ergonomicznego, Towarzystwa Urbanistów
Polskich, Śląskiej Okręgowej Izby Architektów. Jest także pomysłodawcą
i współzałożycielem IFMA Polska - International Facility Management
Association. Jest laureatem wielu nagród rektora Politechniki Śląskiej
oraz m.in. tytułu „Autorytet budownictwa i gospodarki śląskiej”, przy­
znanego w 2014 roku przez Śląską Izbę Budownictwa.

Dziekan Wydziału Automatyki, Elektroniki i Informatyki
Prof. dr hab. inż. Adam Czornik, prof. zw. w Pol. Śl.

Absolwent Wydziału Matematyczno-Fizycznego Politechniki Śląskiej.
Stopień doktora nauk technicznych uzyskał w 1997 roku na Wydziale
Automatyki, Elektroniki i Informatyki Politechniki Śląskiej, natomiast
doktora habilitowanego w dyscyplinie automatyka i robotyka uzyskał
w 2004 roku. W 2013 roku otrzymał tytuł naukowy profesora.
W 1997 roku rozpoczął pracę na stanowisku adiunkta w Instytucie
Automatyki. W latach 2006-2015 pracował na stanowisku profesora
nadzwyczajnego w tym samym instytucie. Od 2016 roku pracuje na sta­
nowisku profesora zwyczajnego. Od 2012 roku pełni funkcję dziekana
Wydziału Automatyki, Elektroniki i Informatyki.
Zainteresowania naukowe prof. Adama Czomika koncentrują się wokół
matematycznej teorii sterowania, a szczególnie wokół sterowania ada­
ptacyjnego, układów ze skokowo zmieniającymi się parametrami oraz
charakterystyk liczbowych układów dynamicznych.
Profesor jest autorem 2 monografii, autorem lub współautorem 50 pu­
blikacji w czasopismach z listy filadelfijskiej, 15 artykułów w czasopi­
smach spoza listy filadelfijskiej, 52 artykułów opublikowanych w mate­
riałach konferencyjnych oraz 8 rozdziałów w monografiach wieloautor-
skich. Wypromował 3 doktorów.
Był stypendystą Fundacji na Rzecz Nauki Polskiej, a za swoją działal­
ność naukową został wielokrotnie nagrodzony nagrodami ministra i rek­
tora Politechniki Śląskiej.

14 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Dziekan Wydziału Budownictwa
Dr hab. inż. Joanna Bzówka, prof. nzw. w Poi. Śl.

Absolwentka Wydziału Budownictwa Politechniki Śląskiej oraz Instytutu
Wyższej Kultury Religijnej przy Katolickim Uniwersytecie Lubelskim.
Stopień naukowy doktora nauk technicznych uzyskała w 2002 roku,
a stopień doktora habilitowanego w specjalności geotechnika w 2009
roku.
Od 2013 roku pełni funkcję kierownika Katedry Geotechniki i Dróg na
Wydziale Budownictwa, zaś od 2016 roku objęła stanowisko dziekana
Wydziału Budownictwa. W latach 2010-2016 była kierownikiem stu­
diów doktoranckich na Wydziale Budownictwa oraz opiekunem sześciu
Konferencji Naukowych Doktorantów Wydziałów Budownictwa. Od
2007 do 2013 roku pełniła funkcję sekretarza redakcyjnego czasopisma
„Architecture - Civil Engineering - Environment ACEE”, a w latach
2014-2016 była redaktorem działowym tegoż czasopisma.
Obszar zainteresowań naukowych i badawczych prof. Joanny Bzówki
obejmuje m.in.: właściwości fizyko-mechaniczne gruntów rodzimych
i antropogenicznych, modele obliczeniowe podłoża gruntowego, współ­
pracę budowli z podłożem gruntowym oraz metody wzmacniania słabe­
go podłoża gruntowego.
Prof. Joanna Bzówka jest autorką lub współautorką ponad 130 publi­
kacji naukowych, w tym współautorką podręcznika akademickiego
„Geotechnika komunikacyjna”. Jest również promotorką 4 zakończo­
nych oraz 6 rozpoczętych przewodów doktorskich, a także recenzentką
ponad 120 artykułów i referatów konferencyjnych, 7 przewodów doktor­
skich oraz 2 podręczników akademickich.

Dziekan Wydziału Chemicznego
Prof. dr hab. inż. Krzysztof Walczak, prof. zw. w Pol. Śl.

Absolwent Wydziału Chemicznego na Politechnice Śląskiej. Stopień na­
ukowy doktora uzyskał w 1988 roku, a doktora habilitowanego w 1999
roku. Tytuł profesora otrzymał w 2011 roku. W latach 2006-2009 kie­
rował Zakładem Chemii Organiczej. Od 2013 roku jest kierownikiem
Katedry Chemii Organicznej, Bioorganiczej i Biotechnologii. W latach
2008-2016 pełnił funkcję prodziekana ds. nauki i współpracy z zagrani­
cą Wydziału Chemicznego, a w 2016 roku został wybrany dziekanem
Wydziału Chemicznego.
Badania naukowe profesora dotyczą szeroko rozumianej chemii medycz­
nej. Można tu wyróżnić m.in. opracowywanie metod syntezy związków
heterocyklicznych wykazujących aktywność w odniesieniu do różnych
celów biologicznych: bakterii, pierwotniaków czy grzybów. Zajmował
się również procesami chemicznymi wspomaganymi enzymami, a tak­
że syntezą związków heterocyklicznych przeznaczonych do zastosowań
w optoelektronice. Do najważniejszych osiągnięć należy wykazanie wła­
ściwości przeciwgruźliczych pochodnych nitroazoli oraz podstawionych
2(5//)-furanonów aktywnych przeciwko świdrowcom wywołującym
tzw. śpiączkę afrykańską.
Profesor jest współautorem 80 publikacji z listy JCR. Wypromował
pięciu doktorów. Od 2014 roku jest członkiem Interdyscyplinarnego
Zespołu ds. Wspomagania Współpracy z Zagranicą w MNiSzW. W 2015
roku został powołany na przewodniczącego tego zespołu.

PAŹDZIERNIK 2016 15

Dziekan Wydziału Elektrycznego
Prof. dr hab. inż. Paweł Sowa, prof. zw. w Pol. Śl.

Absolwent Wydziału Elektrycznego Politechniki Śląskiej. Stopień
naukowy doktora uzyskał w 1980 roku, a doktora habilitowanego
w 1997 roku. Tytuł profesora nauk technicznych otrzymał w 2012 roku.
W latach 1997-2009 pełnił funkcję kierownika Zakładu Automatyki
i Informatyki w Elektroenergetyce. Od 2009 roku jest dyrektorem
Instytutu Elektroenergetyki i Sterowania Układów. W latach 2005-2012
był prodziekanem ds. nauki i organizacji Wydziału Elektrycznego, na­
tomiast od 2012 roku pełni funkcję dziekana Wydziału Elektrycznego.
Działalność naukowo-badawcza profesora skupiona jest wokół trzech
głównych nurtów: analizy elektromagnetycznych zjawisk przejściowych
z punktu widzenia sygnałów pojawiających się na wejściu układów elek­
troenergetycznej automatyki zabezpieczeniowej, analizy niezawodności
pracy systemu elektroenergetycznego, a także identyfikacji oddziaływa­
nia na organizmy żywe pól elektromagnetycznych stałych oraz niskich
i wysokich częstotliwości.
Profesor jest autorem lub współautorem 252 publikacji, brał udział w 18
grantach, w tym w 7 jako kierownik oraz w 62 projektach badawczych,
w tym 14 jako kierownik. Jest promotorem 3 zakończonych i 3 otwar­
tych przewodów doktorskich, a także recenzentem 17 prac doktorskich,
jednej rozprawy habilitacyjnej i wniosku o tytuł profesora. Wygłosił 26
zaproszonych wykładów na uczelniach oraz w przedsiębiorstwach za­
granicznych. Odbył 12 staży w uczelniach zagranicznych (od 1 do 8 mie­
sięcy). Sygnował 9 listów intencyjnych, 8 umów bilateralnych oraz kie­
rownictwo grantów międzynarodowych. Jest profesorem wizytującym
na Uniwersytecie w Johannesburgu w RPA.

Dziekan Wydziału Górnictwa i Geologii
Prof. dr hab. inż. Franciszek Plewa, prof. zw. w Pol. Śl.

Absolwent Wydziału Górniczego Politechniki Śląskiej oraz Wydziału
Matematyki, Fizyki i Chemii Uniwersytetu Wrocławskiego. Tytuł na­
ukowy doktora uzyskał w 1981 roku, a doktora habilitowanego w 1993
roku. Tytuł profesora nauk technicznych przyznano mu w 2004 roku.
Od 2008 roku pełni funkcję kierownika Zakładu Eksploatacji Złóż
i Geofizyki Górniczej, od 2013 roku przemianowanego na Zakładu
Eksploatacji, Aerologii i Geofizyki Górniczej. Od 2009 roku jest dyrek­
torem Instytutu Eksploatacji Złóż. Od 2016 roku pełni funkcję dziekana
Wydziału Górnictwa i Geologii.
Do zainteresowań naukowych profesora należą m.in.: hydrauliczny
i hydrauliczno-pneumatyczny transport materiałów sypkich z wyraźnym
ukierunkowaniem na podnoszenie z dna mórz i oceanów konkrecji man­
ganowych, analiza możliwości wykorzystania i zagospodarowania odpa­
dów w podziemnych technologiach górniczych, oddziaływanie na śro­
dowisko słonych wód kopalnianych wraz z określeniem możliwości ich
wykorzystania i neutralizacji w zestalających się mieszaninach podsadz­
kowych, a także współpraca obudowy z górotworem w warunkach za­
grożenia tąpaniami.
Profesor jest autorem 20 książek, ponad 270 artykułów i referatów w cza­
sopismach zagranicznych i krajowych, a także 8 nadanych i 4 zgłoszo­
nych patentów. Brał udział w 24 projektach badawczych i kierował 6 z
nich. Jest członkiem wielu organizacji, komisji i zespołów specjalistycz­
nych oraz redaktorem działowym Wydawnictwa Politechniki Śląskiej.

16 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Dziekan Wydziału Inżynierii Biomedycznej
Prof. dr hab. inż. Marek Gzik, prof. zw. w Pol. Śl.

Absolwent Wydziału Mechanicznego Technologicznego Politechniki
Śląskiej. Stopień naukowy doktora uzyskał w 2000 roku, a doktora ha­
bilitowanego w 2010 roku. Tytuł naukowy profesora nauk technicznych
otrzymał w 2015 roku. Od 2011 roku pełni funkcję kierownika Katedry
Biomechatroniki. Od 2012 roku jest dziekanem Wydziału Inżynierii
Biomedycznej. W latach 2014-2016 był pełnomocnikiem rektora ds.
współpracy z przemysłem.
Do zainteresowań naukowych profesora należą: biomechanika kręgosłu­
pa i modelowanie narządu ruchu człowieka, wspomaganie inżynierskie
małoinwazyjnych procedur chirurgicznych, rehabilitacja z wykorzysta­
niem technologii wirtualnej rzeczywistości oraz projektowanie urządzeń
rehabilitacyjnych i specjalnego przeznaczenia.
Dorobek publikacyjny profesora stanowi 6 pozycji książkowych oraz
ponad 180 publikacji w czasopismach zagranicznych, krajowych oraz
materiałach konferencyjnych. Wypromował on 4 doktorów, a następne
4 przewody doktorskie są w realizacji. Kierownik 6 oraz główny wyko­
nawca 16 projektów badawczych. Posiada 2 patenty i 4 zgłoszenia paten­
towe, w tym zgłoszenie patentu europejskiego.
Jest członkiem Komitetu Biocybernetyki i Inżynierii Biomedycznej PAN.
Od 2016 roku przewodniczy komisji ds. kształcenia. Od 2014 roku pełni
funkcję radnego Sejmiku Województwa Śląskiego i przewodniczącego
Komisji ds. Gospodarki i Innowacji Sejmiku Województwa Śląskiego.

Dziekan Wydziału Inżynierii Materiałowej i Metalurgii
Dr hab. inż. Jerzy Łabaj, prof. nzw. w Pol. Śl.

Absolwent Wydziału Inżynierii Materiałowej, Metalurgii, Transportu
i Zarządzania Politechniki Śląskiej. Stopień doktora nauk technicznych
uzyskał w 2000 roku, a doktora habilitowanego w 2011 roku na Wydziale
Hutniczym Technicznego Uniwersytetu w Koszycach na Słowacji.
W latach 2001-2008 był pełnomocnikiem dziekana wydziału ds. ośrodka
zamiejscowego w Bytomiu, a następnie w latach 2008-2012 pełnił
funkcję prodziekana ds. studenckich. W latach 2011-2013 kierował
Katedrą Metalurgii. Od 2012 roku pełni funkcję dziekana Wydziału
Inżynierii Materiałowej i Metalurgii.
Jego specjalnością naukową jest metalurgia metali nieżelaznych, a do
głównych zainteresowań naukowo-badawczych należą otrzymywanie
i rafinacja metali oraz zagospodarowanie odpadów w procesach
metalurgicznych.
Profesor jest współautorem rozdziału w podręczniku akademickim,
autorem 1 monografii, współautorem 2 rozdziałów w monografii oraz
autorem i współautorem 53 artykułów w czasopismach naukowo-
technicznych w kraju i za granicą. Realizował 34 prace badawcze
i był kierownikiem 14 z nich. Jest współautorem 3 patentów i 3
zgłoszeń patentowych. Był promotorem około 30 prac dyplomowych
magisterskich i inżynierskich. Jest członkiem Komitetu Metalurgii
PAN, członkiem Rady Naukowej Instytutu Metali Nieżelaznych oraz
członkiem Rady Naukowej Instytutu Metalurgii Żelaza. Przewodniczy
Radzie Naukowej Klastra Kluczowego Polskie Aluminium.
Za działalność organizacyjną i dydaktyczną otrzymał wielokrotnie
nagrody rektora Politechniki Śląskiej.

PAŹDZIERNIK 2016 17

Absolwent Wydziału Mechanicznego Energetycznego Politechniki
Śląskiej. Stopień naukowy doktora uzyskał w 1994 roku, a doktora habi­
litowanego w 2002 roku. Tytuł profesora otrzymał w 2009 roku. Od 2006
do 2012 roku pełnił obowiązki zastępcy dyrektora do spraw naukowych
Instytutu Techniki Cieplnej, a od roku 2012 dyrektora. Od 2016 roku peł­
ni funkcję dziekana Wydziału Inżynierii Środowiska i Energetyki. Od
wielu lat jest członkiem zarządu Polskiego Instytutu Spalania, a od 2 lat
wiceprzewodniczącym tej organizacji.
Zainteresowania naukowe profesora skupione są wokół procesów spala­
nia i zgazowania paliw kopalnych oraz biomasy. Drugim polem jego za­
interesowań jest ciepłownictwo. W trakcie pracy zawodowej był kierow­
nikiem kilkudziesięciu prac naukowo-badawczych zlecanych przez prze­
mysł oraz kilku projektów finansowanych ze źródeł krajowych i mię­
dzynarodowych. Wypromował trzynastu doktorów, z czego trzech w ra­
mach umów o podwójnym doktoracie. Aktualnie jest promotorem trzech
otwartych przewodów doktorskich, przy czym wszystkie realizowane są
w ramach umów o podwójnym doktoracie.
W 2005 roku został nagrodzony przez Amerykańskie Towarzystwo
Inżynierów Mechaników (ASME) srebrnym medalem imienia Georga
Westinghousa za znaczący wkład w zrozumienie procesu spalania typu
M1LD.

Dziekan Wydziału Inżynierii Środowiska i Energetyki
Prof. dr hab. inż. Andrzej Szlęk, prof. zw. w Pol. Śl.

Dziekan Wydziału Matematyki Stosowanej
Dr hab. inż. Waldemar Hołubowski, prof. nzw. w Pol. Śl.

Absolwent Wydziału Matematyczno-Fizycznego Politechniki Śląskiej.
Stopień naukowy doktora uzyskał w 1991 roku, natomiast doktora ha­
bilitowanego w 2008 roku. Pracę w Instytucie Matematyki rozpoczął
w 1986 roku. Od 2012 roku pracuje na stanowisku profesora Politechniki
Śląskiej. Od 2009 jest zastępcą dyrektora Instytutu Matematyki ds. nauki.
W latach 2010-2016 był prodziekanem ds. nauki Wydziału Matematyki
Stosowanej.
Główny obszar zainteresowań naukowych profesora dotyczy algebry.
Początkowo zajmował się strukturą podgrup grup klasycznych i kombi-
natoryczną teorią grup oraz badał własności słów symetrycznych w gru­
pach. Obecnie bada grupy, pierścienie i algebry macierzy nieskończo­
nych.
Wielokrotnie odbył staż naukowy w University of Manitoba i w M ię­
dzynarodowym Instytucie Matematycznym im. E. Eulera w Sankt
Petersburgu. Wygłaszał odczyty na seminariach w York University
w Toronto, uniwersytetach w Erlangen, Wurzburgu, Atenach, Pradze,
Barcelonie i krajowych uczelniach. Wypromował jedną doktorantkę,
obecnie jest opiekunem dwóch doktorantów. Był opiekunem wielu prac
dyplomowych inżynierskich, licencjackich i magisterskich z matematy­
ki.
Profesor jest członkiem zarządu Oddziału Górnośląskiego PTM i wice­
prezesem Koła Gliwickiego PTM. Otrzymał odznakę Zasłużonemu dla
Politechniki Śląskiej w 2005 roku oraz Srebrny Medal za Długoletnią
Służbę. Wielokrotnie otrzymał również nagrody rektora Politechniki
Śląskiej.

18 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Dziekan Wydziału Mechanicznego Technologicznego
Dr hab. inż. Anna Timofiejczuk, prof. nzw. w Pol. SI.

Absolwentka Wydziału Mechanicznego Technologicznego. Stopień dok­
tora nauk technicznych uzyskała w 1999 roku, a doktora habilitowane­
go w 2012 roku. Od 1999 roku była zatrudniona w Katedrze Podstaw
Konstrukcji Maszyn jako adiunkt, a od 2012 roku w Instytucie Podstaw
Konstrukcji Maszyn na stanowisku profesora nadzwyczajnego. W la­
tach 1997 oraz 1999 odbyła trzymiesięczne staże na Uniwersytecie
Technicznym w Dreźnie. W kadencji 2012-2016 pełniła funkcję pro­
dziekana ds. organizacji i rozwoju na Wydziale Mechanicznym
Technologicznym. W 2016 roku została wybrana na dziekana wydziału.
Jej zainteresowania naukowe to diagnostyka techniczna, metody analizy
sygnałów i obrazów oraz zastosowania sztucznej inteligencji. Była kie­
rownikiem 8 projektów badawczych i wykonawcą w kilkunastu projek­
tach badawczych. Realizowała grant habilitacyjny rektora Politechniki
Śląskiej. Aktualnie jest koordynatorem projektu europejskiego. Była kie­
rownikiem 4 projektów dydaktycznych z funduszy POWER. Jest autorką
135 publikacji naukowych, promotorem w 3 otwartych przewodach dok­
torskich oraz 1 zakończonym przewodzie z wyróżnieniem. Była promo­
torem ponad 60 prac inżynierskich i magisterskich oraz opiekunem na­
ukowym 6 studentów studiujących w trybie indywidualnym.
Od 1999 roku jest członkiem Polskiego Towarzystwa Diagnostyki
Technicznej, w którym pełniła przez dwie kadencje funkcję wiceprezesa,
a obecnie jest sekretarzem generalnym tego towarzystwa. Brała udział
w organizacji wielu konferencji i spotkań naukowych, a w 2016 roku
była przewodniczącą komitetu organizacyjnego Międzynarodowego
Kongresu Diagnostyki Technicznej.

Dziekan Wydziału Organizacji i Zarządzania
Dr hab. inż. Krzysztof Wodarski, prof. nzw. w Pol. Śl.

Absolwent Wydziału Górnictwa i Geologii Politechniki Śląskiej. Stopień
naukowy doktora uzyskał w 1996 roku, a doktora habilitowanego
w 2010 roku. W 1996 roku został zatrudniony na stanowisku adiunkta
na Wydziale Górnictwa i Geologii. Rok później związał się z Wydziałem
Organizacji i Zarządzania, również obejmując stanowisko adiunkta.
W latach 2008-2010 pełnił funkcję prodziekana ds. ogólnych wydzia­
łu, a następnie w latach 2010-2016 pracował na stanowisku dyrektora
Centrum Zarządzania Projektami Politechniki Śląskiej. Od 2016 roku
jest dziekanem Wydziału Organizacji i Zarządzania.
Prof. Krzysztof Wodarski w swojej działalności naukowej zajmuje się ta­
kimi zagadnieniami, jak: zarządzanie projektami w przemyśle, zarządza­
nie ryzykiem, planowanie strategiczne, ocena ekonomicznej efektywno­
ści inwestycji oraz restrukturyzacja przemysłu i przedsiębiorstw.
Efektami pracy naukowo-badawczej profesora są między innymi: 121
publikacji, kierowanie trzema projektami badawczymi, uczestnictwo
w 11 projektach badawczych, promotorstwo w trzech przewodach dok­
torskich, w tym jednym zakończonym z wyróżnieniem, oraz promotor­
stwo ponad 130 prac inżynierskich i magisterskich.
Profesor jest także członkiem wielu gremiów naukowych. Za swoją pra­
cę naukową, organizacyjną i dydaktyczną otrzymał 11 nagród rektora
Politechniki Śląskiej i prezydenta RP.

PAŹDZIERNIK 2016 19

Dziekan Wydziału Transportu
Dr hab. inż. Piotr Folęga

Absolwent Wydziału Inżynierii Materiałowej, Metalurgii, Transportu
i Zarządzania Politechniki Śląskiej. Stopień naukowy doktora uzyskał
w 2001 roku, a doktora habilitowanego w 2015 roku. Od 2002 roku
pracuje w Katedrze Budowy Pojazdów Samochodowych Wydziału
Transportu. W kadencji 2012-2016 pełnił funkcję prodziekana ds. stu­
denckich na Wydziale Transportu Politechniki Śląskiej. Od 2016 roku
jest dziekanem Wydziału Transportu.
W ramach pracy naukowej zajmuje się problemami praktycznymi oraz
teoretycznymi związanymi z konstruowaniem elementów układów prze­
niesienia napędu z zastosowaniem metod numerycznych MES oraz
MEB. W obszarze jego zainteresowań naukowych są również zagadnie­
nia związane z przekładniami falowymi oraz diagnostyką konstrukcyj­
ną, a w szczególności diagnostyką wibroakustyczną maszyn i przekład­
ni zębatych.
Swoje zainteresowania naukowe rozwija również, będąc członkiem
Polskiego Towarzystwa Diagnostyki Technicznej, Polskiego Naukowo-
Technicznego Towarzystwa Eksploatacyjnego oraz Komisji Transportu
Polskiej Akademii Nauk oddział w Katowicach.
Jest współautorem 5 podręczników akademickich. Na jego dorobek na­
ukowy składa się również ponad 100 publikacji, w tym 28 autorskich
w czasopismach krajowych i zagranicznych, monografiach i opracowa­
niach zbiorowych. Brał udział w 24 pracach naukowo-badawczych reali­
zowanych na Wydziale Transportu. Za działalność naukową dwukrotnie
otrzymał nagrodę rektora Politechniki Śląskiej za osiągnięcia w dziedzi­
nie naukowej.

Dyrektor Instytutu Fizyki - Centrum Naukowo-Dydaktycznego
Prof. dr hab. inż. Andrzej Bluszcz, prof. zw. w Pol. Śl.

Absolwent Wydziału Matematyczno-Fizycznego Politechniki Śląskiej.
Stopień doktora otrzymał w 1987 roku, a doktora habilitowanego w 2000
roku. Tytuł naukowy profesora uzyskał w 2010 roku. Od 1976 roku jest
zatrudniony w Instytucie Fizyki. W okresie, w którym Instytut Fizyki
był jednostką Wydziału Matematyczno-Fizycznego, pełnił w latach
2003-2006 funkcję zastępcy dyrektora ds. nauki, a następnie w latach
2006-2010 dyrektora. W kadencji 2008-2012 był prodziekanem ds. na­
uki i rozwoju. W Instytucie Fizyki - Centrum Naukowo-Dydaktycznym
pełni obecnie przez drugą kadencję funkcję dyrektora.
Profesor wypromował czworo doktorów nauk fizycznych. Jego zain­
teresowania obejmują badania w zakresie wykorzystania metody OSL
- optycznie stymulowanej luminescencji - w dozymetrii promieniowa­
nia jonizującego, a zwłaszcza w paleodozymetrii, do datowania obiek­
tów geologicznych i archeologicznych oraz w badaniach procesów erozji
w środowisku naturalnym i przekształconym działalnością gospodarczą
człowieka. Komplementarnym obszarem zainteresowań naukowych jest
stosowanie metod izotopowych i radioizotopowych do badania dynamiki
procesów erozji i sedymentacji w różnych środowiskach oraz analiza da­
nych doświadczalnych i modelowanie procesów z wykorzystaniem algo­
rytmów ewolucyjnych. Prof. Andrzej Bluszcz zajmuje się również kon­
strukcją i badaniem aparatury badawczej, wykorzystywanej w pomia­
rach bardzo słabych sygnałów pochodzących od promieniowania jonizu­
jącego i luminescencji.

20 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Dyrektor Kolegium Języków Obcych
Dr Małgorzata Borysławska

Absolwentka Wydziału Filologicznego Uniwersytetu Śląskiego. Stopień
naukowy doktora nauk humanistycznych w dziedzinie literaturoznaw­
stwa angielskiego otrzymała w 2001 roku. Podczas studiów doktoranc­
kich na Uniwersytecie Śląskim przebywała na stypendium naukowym
w Wielkiej Brytanii.
W latach 2001-2010 pełniła funkcję kierownika specjalności angiel­
skiej w Nauczycielskim Kolegium Języków Obcych oraz uczestniczyła
w procesie przekształcenia kolegium w jednostkę Politechniki Śląskiej
na prawach wydziału. Od roku 2010 pełni funkcję dyrektora Kolegium
Języków Obcych Politechniki Śląskiej, w którym m.in. doprowadziła do
uruchomienia pięciu specjalności językowych na kierunku neofilologicz­
nym oraz nowatorskich studiów podyplomowych dla pracowników na­
ukowych Politechniki Śląskiej prowadzących zajęcia w języku angiel­
skim.
W obszarze jej zainteresowań naukowych znajdują się zagadnienia
filologiczne z zakresu teorii literatury, literaturoznawstwa i kulturoz-
nawstwa brytyjskiego, Specjalizuje się również w metodyce nauczania
języka obcego w środowisku biznesowym i w środowisku akademickim.

Dyrektor Kolegium Pedagogicznego
Dr hab. Beata Pituła, prof. nzw. w Pol. Śl.

Absolwentka Uniwersytetu Śląskiego. Stopień naukowy doktora uzy­
skała w dziedzinie nauk humanistycznych w dyscyplinie pedagogika,
pedeutologia w 1998 roku, a habilitację w 2011 roku.
Do 2016 roku pracowała na Uniwersytecie Śląskim na Wydziale
Pedagogiki i Psychologii, w ramach którego kierowała Zakładem
Dydaktyki Ogólnej i Pedeutologii oraz studiami III stopnia i studia­
mi podyplomowymi. Od 2016 roku pełni funkcję dyrektora Kolegium
Pedagogicznego Politechniki Śląskiej.
W swoich naukowych eksploracjach, koncentrujących się głównie na
edukacji nauczycielskiej i funkcjonowaniu nauczyciela w ramach syste­
mu edukacji, ściśle współpracuje z uniwersytetami w Polsce i za granicą.
Od trzydziestu lat współpracuje ze szkołami, wspomagając je w rozwią­
zywaniu bieżących problemów i aplikacji zmian wprowadzanych przez
toczącą się reformę edukacji.
Jest autorką 10 prac naukowych, w tym jednej jako współautor i trzech
jako redaktor naukowy, ponad 80 artykułów o tematyce pedeutologicz-
nej, w szczególności poświęconych kwestiom edukacji nauczycielskiej,
zawodowego funkcjonowania nauczyciela i problemom szeroko rozu­
mianego poradnictwa pedagogicznego.
Jest członkiem Rad Naukowych Instytutu Andragogiki Uniwersytetu
Jana Amosa Komeńskiego w Pradze oraz Wyższej Szkoły Wychowania
i Sportu Palestra w Pradze. Kierowała krajowymi i międzynarodowy­
mi projektami naukowo-badawczymi, realizowanymi w ramach grantów
naukowych i stypendiów Ministerstwa Nauki i Szkolnictwa Wyższego.

PAŹDZIERNIK 2016 21

Dyrektor Centrum Naukowo-Dydaktycznego Transportu Kolejowego
Dr hab. inż. Janusz Ćwiek, prof. nzw. w Pol. Śl.

Absolwent Wydziału Mechanicznego-Technologicznego Politechniki
Gdańskiej. Stopień doktora nauk technicznych w dyscyplinie budowa
i eksploatacja maszyn uzyskał w 1992 roku na Politechnice Gdańskiej,
a doktora habilitowanego w dyscyplinie inżynieria materiałowa
w 2007 roku na Wydziale Mechanicznym Technologicznym Politechniki
Śląskiej.
Pracę zawodową nauczyciela akademickiego podjął w 1988 roku
w Katedrze Metaloznawstwa i Obróbki Cieplnej, później Inżynierii
Materiałowej, na Wydziale Mechanicznym-Technologicznym Poli­
techniki Gdańskiej. W latach 2009-2016 pracował w Instytucie
Materiałów Inżynierskich i Biomedycznych na Wydziale Mechanicznym
Technologicznym Politechniki Śląskiej. Od 2014 roku zajmuje się orga­
nizowaniem nowej jednostki Politechniki Śląskiej - Centrum Naukowo-
Dydaktycznego Transportu Kolejowego, a także pełni funkcję jej dyrek­
tora.
W latach 1995-1998 profesor czterokrotnie przebywał na stażach
w uczelniach zagranicznych: na stażu naukowo-dydaktycznym w ra­
mach programu TEMPUS na Uniwersytecie Patras w Grecji, a także
trzykrotnie na stażu naukowym na Universite Bordeaux I we Francji,
w tym raz w ramach stypendium Rządu Republiki Francuskiej.
Zainteresowania badawcze profesora skupiają się przede wszystkim na
materiałach metalicznych i kompozytowych, mechanizmach ich niszcze­
nia oraz na inżynierii powierzchni.

Dyrektor Centrum Naukowo-Dydaktycznego -
Centrum Kształcenia Inżynierów w Rybniku
Dr hab. inż. Andrzej Dymarek

Absolwent Wydziału Mechanicznego Technologicznego Politechniki
Śląskiej. Stopień doktora nauk technicznych uzyskał w 2000 roku,
a doktora habilitowanego w 2015 roku z zakresu mechaniki. Do wrze­
śnia 2016 roku był zatrudniony na stanowisku adiunkta w Instytucie
Automatyzacji Procesów Technologicznych i Zintegrowanych Systemów
Wytwarzania. Od 2016 roku pełni funkcję dyrektora Centrum Naukowo-
Dydaktycznego Centrum Kształcenia Inżynierów w Rybniku.
Obszar naukowy, w jakim się specjalizuje, obejmuje dziedzinę mecha­
niki i budowy maszyn. W swoich pracach dogłębnie bada zagadnienia
związane z syntezą układów mechanicznych i mechatronicznych. Jego
artykuły naukowe nagradzane były na krajowych i zagranicznych kon­
ferencjach.
W okresie swojej pracy zawodowej dr hab. inż. Andrzej Dymarek wy­
promował 25 prac dyplomowych inżynierskich i magisterskich. Jest au­
torem 2 i współautorem 4 monografii oraz 127 artykułów naukowych,
w tym 19 z tzw. listy filadelfijskiej, a także recenzentem 8 artykułów opu­
blikowanych w czasopismach umieszczonych w JCR oraz anglojęzycz­
nych czasopismach punktowanych przez MNiSW. Jest również człon­
kiem Polskiego Towarzystwu Mechaniki Teoretycznej oraz Stosowanej,
a także International Union o f Machinę Builders.
Za swoją działalność organizacyjną dydaktyczną i naukową został wy­
różniony pięcioma nagrodami rektora, a w 2012 roku otrzymał brązowy
medal za długoletnią służbę.

22 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Kontynuujemy cykl publikacji poświęcony badaniom naukowym
profesorów Politechniki Śląskiej.

Z pasją do nauki

Pierwszy polski wóz bojowy, innowacyjny czytnik biometryczny
czy wirtualny symulator do szkolenia funkcjonariuszy BOR-u
to tylko niewielka część projektów, w które zaangażowany był
prof. Aleksander Nawrat z Wydziału Automatyki, Elektroniki
i Informatyki. Do każdego z realizowanych zadań profesor
podchodzi z ogromną pasją i zaangażowaniem, zaś w swojej
pracy mierzy się nie tylko z konkurentami krajowymi,
ale również światowymi.

Katarzyna Wojtachnio

Projektów naukowo-badawczych, w które od początku
swojej kariery naukowej angażuje się prof. Aleksander
Nawrat, było do tej pory bardzo wiele. Cechowała je nie­
zwykła różnorodność, ale musiały one spełnić jedno kry­
terium - możliwość wdrożenia badanych rozwiązań do
przemysłu. Naukowiec stara się bowiem zawsze rozwią­
zywać problemy praktyczne i wykorzystywać zdobytą na
uczelni wiedzę w taki sposób, aby znaleźć rozwiązanie
dla konkretnego zagadnienia. Wynikiem tego jest jego
bardzo ścisła współpraca z przemysłem.

Od bezzałogowych obiektów
latających...

Już na pierwszy rzut oka widać, że praca zawodowa spra­
wia profesorowi ogromną przyjemność. Do kolejnych
zadań podchodzi z pasją i zaangażowaniem, a wyzwania
badawcze, którym musi stawić czoła, dobiera w taki spo­
sób, aby dawały satysfakcję nie tylko jemu, ale również
całemu zespołowi, a przy tym były niezwykle innowa­
cyjne. W tym wypadku liczy się również czas. Ambicją
profesora nie jest bowiem konkurowanie z krajowymi
ośrodkami naukowymi, ale światowymi. - Z reguły sta­
ramy się realizować projekty jak najszybciej się da, żeby
te prace nie dezaktualizowały się technologicznie, ponie­
waż największym zagrożeniem jest to, że świat nas prze­
ścignie - podkreśla profesor.

Badania naukowe prof. Aleksandra Nawrata mają cha­
rakter interdyscyplinarny - łączą bowiem zagadnienia
z zakresu matematyki oraz informatyki. Podczas swo­
jej pracy naukowej profesor koncentrował się w dużej
mierze na projektowaniu nowych technologii dla sekto­
ra bezpieczeństwa i obronności państwa oraz sektora cy­
wilnego. W tym zakresie skupił się przede wszystkim na
obiektach bezzałogowych, zarówno latających, jak i lą­
dowych. Badał możliwości zmiany obiektu sterowanego
manualnie w autonomiczny obiekt bezzałogowy poprzez
zastosowanie algorytmów matematycznej teorii sterowa­
nia.
Wynikiem prowadzonych przez naukowca badań są więc
zarówno zdalnie sterowane obiekty latające, które z po­
wodzeniem mogą uczestniczyć w misjach mających na
celu m.in. rozpoznanie czy zabezpieczenie terenów, jak
i potężne pojazdy wojskowe.
W ostatnich latach profesor bardzo intensywnie praco­
wał nad zagadnieniem, które jest obecnie mocno rozwi­
jane przez armię amerykańską, dotyczącym autonomicz­
nego sterowania i zarządzania rojem obiektów bezzało­
gowych. Zamiast jednego obiektu jednocześnie wypusz­
cza się od kilku nawet do kilkuset bezzałogowców, któ­
re są rekonfigurowane do konkretnego zadania w locie.
Problemem było jednak wyświetlenie więcej niż jednego
obiektu w jednym środowisku. Jako że dla profesora nie
ma rzeczy niemożliwych, wraz z zespołem zaprojekto­

PAŻDZIERNIK 2016 23

wał w Laboratorium Modelowania i Symulacji Procesów
stanowisko symulacji obiektów bezzałogowych, finan­
sowane w ramach Górnośląskiego Centrum Obliczeń
Naukowych i Inżynierskich, które stało się odpowiedzią
na potrzebę naukowców. - Obecnie możemy w jednym
świecie wirtualnym puścić sto obiektów bezzałogowych,
gdzie każdy z nich ma osobny układ sterowania i osob­
ny układ decyzyjny. Dodatkowo z dowolnego miejsca na
świecie możemy wejść na to środowisko, zaprezentować
jego działanie, jak są zaprojektowane algorytmy i zoba­
czyć, w jaki sposób jest to realizowane - opowiada.

... do pierwszego polskiego czołgu

Profesor Aleksander Nawrat był również zaangażowa­
ny w prace nad potężnymi maszynami przeznaczonymi
dla wojska. Celem jednego z projektów, realizowanego
wspólnie z Wydziałem Mechanicznym Technologicznym
i firmą Wąsko, było skonstruowanie uniwersalnej mo­
dułowej platformy gąsienicowej o napędzie hybrydo­
wym (spalinowo-elektrycznym), która ze względu na
możliwość bardzo cichego poruszania się mogłaby słu­
żyć m.in. jako pojazd rozpoznawczy. - W ramach tego
projektu mojemu zespołowi przypadł do zrealizowania
układ autonomicznego sterowania tym pojazdem. Został
on przez nas zaprojektowany i wykonany. W końcowym
efekcie tą 23-tonową platformą gąsienicową sterowała
autonomicznie jedynie niewielka kostka o gabarytach 10
x 10 x 15 cm - opowiada profesor.
Niewątpliwie jednym z najciekawszych wyzwań zawo­
dowych prof. Aleksandra Nawrata było kierowanie pra­
cami, które miały na celu... skonstruowanie pierwsze­
go polskiego czołgu. Jako dyrektor ds. rozwoju Ośrodka
Badawczo-Rozwojowego Urządzeń Mechanicznych
współpracował bowiem z blisko czterdziestoma zakłada­
mi zbrojeniowymi, wspólnie tworząc bardzo duże pro­
jekty i programy dla polskiego przemysłu zbrojeniowe­
go. Wraz z zespołem zaprojektował nowy wóz wsparcia
bezpośredniego PL-01 Concept dla wojsk lądowych, któ­
ry miał służyć do walki w mieście, czyli innymi słowy
nowoczesny czołg. Nowy wóz bojowy cechuje przede
wszystkim mniejsza waga i większa mobilność w porów­
naniu z dotychczasowymi pojazdami, a także duża siła
ogniowa i zwiększona ochrona załogi. Pojazd miał być
wyposażony m.in. w wieżę bezzałogową, aktywny sys­
tem ochrony pojazdów, armatę z pociskami rakietowymi,
a także w pancerz modułowy i sygnaturę termiczną, dzię­
ki której będzie on niewykrywalny.
Pierwszą makietę czołgu wykonano już po roku prac.
Została ona zaprezentowana podczas Międzynarodowego
Salonu Przemysłu Obronnego w Kielcach w 2013 roku.
Po zakończeniu współpracy z Ośrodkiem Badawczo-
-Rozwojowym Urządzeń Mechanicznych prace nad pro­
jektem kontynuują świetni fachowcy, a jednocześnie ko­
ledzy prof. Aleksandra Nawrata również z Politechniki
Śląskiej.

Nowoczesne technologie na rzecz
bezpieczeństwa i obronności kraju

Do czasu objęcia funkcji zastępcy dyrektora Narodowego
Centrum Badań i Rozwoju prof. Aleksander Nawrat
kierował dwoma projektami badawczo-rozwojowymi
z dziedziny bezpieczeństwa i obronności kraju. Pierwszy
z nich to projekt wirtualnego masztu jako platformy dla
sensorów obserwacyjnych na potrzeby straży granicznej.
Wirtualny maszt, czyli służąca do obserwacji platforma
wysokościowa, pozwoli na bardzo szybkie rozwijanie
w dowolnym miejscu systemu obserwacyjnego. Jednym
z jego elementów będzie pojazd służący dojazdy w tere­
nie, a nad nim będzie się poruszał wielowimikowy sta­
tek powietrzny. - W ramach projektu ma być wykona­
ny między innymi bezzałogowiec, który będzie wypusz­
czany na wysokość od 50 do 100 m i będzie stanowił
taką wirtualną wieżę, z której straż graniczna w dowol­
nym momencie będzie mogła obserwować, co się dzieje
na naszej granicy, kto próbuje ją nielegalnie przekroczyć
czy też jakie elementy i towary są przemycane na drugą
stronę - opowiada profesor.
Zespól z Politechniki Śląskiej jest odpowiedzialny za
układy sterowania bezzałogowca i systemy inteligentne­
go przetwarzania obrazu. Finał projektu jest przewidzia­
ny na koniec 2017 roku.
Kolejny projekt jest natomiast realizowany na zlece­
nie Biura Ochrony Rządu i polega na skonstruowaniu
wirtualnego symulatora, którego celem ma być szkole­
nie funkcjonariuszy BOR-u. Profesor wraz z zespołem
wykonywał serce i wnętrze systemu szkoleniowego.
- Symulator składa się z kilku elementów. Jednym z nich
będzie wirtualna strzelnica. Druga część symulatora to
natomiast część, w której szkolone są procedury, sytu­
acje, zachowania i taktyka. Więcej szczegółów zdradzić
nie mogę, ale śmiało mogę powiedzieć, że będzie to je ­
den z najnowocześniejszych systemów szkoleniowych
i symulacyjnych w kraju - opowiada z dumą profesor
i jednocześnie podkreśla, że realizowany projekt jest dla
zespołu sporym wyzwaniem, ale korzyści z niego płyną­
ce są nie do przecenienia. - W mojej pracy zawsze inte­
resowało mnie, żeby nie zajmować się projektami, które
trafią na półkę, tylko pracami, które kończą się zastoso­
waniem i wdrożeniem. To nie tylko realizacja pewnych
pasji życiowych, ale też możliwość zmierzenia się z real­
nym problemem, ze zrozumieniem kogoś, kto wykorzy­
stuje nasze rozwiązania w bieżącej pracy. To powodu­
je, że satysfakcja z wykonanego zadania jest jeszcze dwa
razy większa - dodaje.

Innowacyjne produkty przyszłości

Biorąc pod uwagę mnogość projektów, które z sukce­
sem zrealizował prof. Aleksander Nawrat, uczucie sa­
tysfakcji nie jest mu obce. Opisane prace to tylko nie­
wielka część jego niezwykle bogatego dorobku nauko­

24 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Fo
to

:
Ma

re
k

Sz
um

wego. Sukcesem zakończył się niedawno kolejny kiero­
wany przez profesora projekt, którego owocem jest skon­
struowanie kostiumu do akwizycji ruchu człowieka wraz
z oprogramowaniem gromadzenia, wizualizacji oraz ana­
lizy danych. Został on stworzony wspólnie z Instytutem
Włókiennictwa w Łodzi i Polsko-Japońską Akademią
Technik Komputerowych w Bytomiu. Rozwiązanie
umożliwia rejestrację danych ruchu pochodzących na­
wet od kilkunastu osób. System opiera się na najmniej­
szych na świecie czujnikach IMU, umieszczonych na
końcówkach stawów, które służą do wyznaczenia orien­
tacji w przestrzeni, natomiast sieć elektryczna i sieć sy­
gnałowa są włóknami w materiale. Za to rozwiązanie
zespół otrzymał nagrodę Państwowej Agencji Rozwoju
Przedsiębiorczości za innowacyjny produkt przyszłości.
Kolejną innowacją było bez wątpienia stworzenie
w oparciu o układ naczyń krwionośnych człowieka oraz
karty PKI nowoczesnego zintegrowanego systemu bio­
metrycznego. - Układ naczyń krwionośnych jest unikal­
ny i przypisany do pojedynczej osoby. Został on przez
nas zintegrowany z kartą PKI i zapisany w sposób ma­
tematyczny jako trójwymiarowa siatka przestrzenna.
Kradzież tego zapisu jest praktycznie bezużyteczna, po­
nieważ na jej podstawie nie da się stworzyć określonego
palca, zaś - w skrajnych przypadkach - odcięcie palca
spowoduje, że układ ten będzie niewykrywalny - wyja­
śnia prof. Nawrat. Tym samym zaprojektowany przez na­
ukowców wspólnie z firmą Wąsko system uwierzytelnia­

nia jest dużo bardziej niezawodny w porównaniu z kla­
sycznym czytnikiem linii papilarnych i stanowi najno­
wocześniejszą formę zabezpieczeń w oparciu o dane bio­
metryczne.
Jak podkreśla profesor, realizacja każdego z projektów
dostarczała mu tyle samo wyzwań, co radości. - Każdy
z projektów, który realizowałem, był jakąś cząstką mnie.
W każdy z nich się angażowałem, angażował się cały ze­
spół, dzięki czemu powstawały naprawdę użyteczne roz­
wiązania - dodaje.
Mimo że prof. Aleksander Nawrat ma coraz więcej obo­
w iązków - w sierpniu został mianowany zastępcą dyrek­
tora Narodowego Centrum Badań i Rozwoju - nie zwal­
nia tempa. Poza projektami, które w tej chwili realizuje,
planuje już kolejne. Jednym z tematów, którym zamierza
się zająć, są tym razem magazyny energii. Profesorowi
udało się już zainteresować tym pomysłem kilku na­
ukowców z naszej uczelni i poza nią. - Chcemy trochę
odejść od koncepcji dotyczącej magazynowania energii
w postaci ogniw różnego rodzaju, tylko pójść w nieco in­
nym kierunku, tak niestereotypowo. Cały świat idzie do
przodu i my nie mamy czasu, żeby stać w miejscu - pod­
kreśla. O jakim kierunku mowa? Tego na razie nie chce
zdradzić. Jednak biorąc pod uwagę tempo pracy prof.
Aleksandra Nawrata, dowiemy się pewnie już niedługo.

Prof. Aleksander Nawrat

PAŹDZIERNIK 2016 25

Konferencja CPOTE 2016

Już po raz czwarty odbyła się międzynarodowa konferencja
Contemporary Problems of Thermal Engineering. Została
ona zorganizowana przez Instytut Techniki Cieplnej w dniach
14-16 września. Wzięło w niej udział sto osób z czternastu
różnych krajów, reprezentujących trzy kontynenty.

Wojciech Stanek

Pierwsza konferencja o tej samej na­
zwie odbyła się w 1998 roku i była
poświęcona 50-leciu pracy akade­
mickiej prof. Jana Szarguta. Druga
konferencja - CPOTE 2004 - była
połączona z obchodami stulecia tra­
dycji Instytutu Techniki Cieplnej,
natomiast trzecia edycja - CPOTE
2012 - była poświęcona jubileuszo­
wi 50-lecia pracy naukowo-dydak­
tycznej profesora Andrzeja Ziębika.
Podczas ceremonii otwarcia CPOTE
2016 kierownik komitetu organizacyjnego prof.
Wojciech Stanek powitał przybyłych uczestników i za­
prosił wszystkich do czynnego udziału w sesjach na­
ukowych rozpoczynającej się konferencji. Głos za­
brał również dziekan Wydziału Inżynierii Środowiska
i Energetyki prof. Andrzej Szlęk.
Czwarta edycja konferencji została uświetniona przez se­
rię wykładów, wygłoszonych w trakcie trzech dni wyda­
rzenia. Referaty wygłosili kolejno uznani goście hono­
rowi:
- prof. C. A. Frangopoulos, School ofN aval Architecture
and Marinę Engineering, National Technical University
o f Athens, Grecja - “ Intertemporal and dynamie optimi-
zation o f synthesis, design and operation o f energy Sys­
tems”;
- prof. G. Manfrida, Dipartimento di Ingegneria
Industriale, Universita degli Studi di Firenze, Włochy
- “Expander technologies for thermal distributed power
generation: a review”;
- prof. E. Sciubba, Dipartimento di Ingegneria Meccanica
e Aerospaziale, Universita degli Studi di Roma “La
Sapienza”, Włochy - “An exergy-based reformulation o f
the hess-murray law”;
- prof. G. Tsatsaronis, Institute for Energy Engineering,
Technische Universitat Berlin, Niemcy - “Advanced
exergy-based methods used to understand and improve
energy-conversion systems”;
- prof. A. Yalero, Centre o f Research for Energy

Resources and Consumption, University o f Zaragoza,
Fłiszpania - “Sustainable material-energy systems for
our common futurę”.
W drugim dniu konferencji, po sesji plenarnej, pod­
czas której wygłoszony został ostatni wykład, odby­
ła się specjalna sesja wręczenia medali im. Stanisława
Ochęduszki. Medale otrzymali zaproszeni goście hono­
rowi konferencji: profesor Christos Frangopoulos, profe­
sor Giampaolo Manfrida, profesor Enrico Sciubba, profe­
sor George Tsatsaronis, a także profesor Antonio Valero.
Drugi dzień zamknęła specjalna sesja poświęcona pozy­
skiwaniu projektów w ramach programu Horizon 2020,
w trakcie której przedstawicielka Centrum Zarządzania
Projektami Politechniki Śląskiej przedstawiła stosowną
prezentację.
Oprócz pięciu wykładów plenarnych w ramach trzydnio­
wej konferencji odbyło się piętnaście sesji naukowych,
w trakcie których wygłoszono osiemdziesiąt referatów.
Podczas CPOTE 2016 miała miejsce również jedna sesja
posterowa z piętnastoma zaprezentowanymi plakatami.
Obecnie wybrane przez komitet naukowy referaty są
w trakcie procesu publikacyjnego w ośmiu prestiżo­
wych periodykach z zakresu termodynamiki i energe­
tyki cieplnej: Energy, The International Journal; Journal
o f Cleaner Production; Renewable Energy; Journal of
Energy Resources Technology; International Journal of
Thermodynamics; Civil and Environmental Engineering
Reports, a także Mazowsze Regional Studies.

26 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Międzynarodowy kongres
ICTD-CMMNO 2016

W Centrum Edukacyjno-Kongresowym Politechniki Śląskiej
w dniach 12-16 września odbył się kongres łączący dwa
wydarzenia: the 6th International Congress on Technical
Diagnostics oraz the 5th International Conference on Condition
Monitoring of Machinery in Non-Stationary Operations. Organi­
zatorem kongresu był Wydział Mechaniczny Technologiczny.

Angelika Wronkowicz

W pierwszym dniu kongresu odbyły się warsztaty te­
matyczne, prowadzone przez ekspertów z kilku uczel­
ni: Politechniki Śląskiej, Shahid Chamran University of
Ahvaz w Iranie oraz Politecnico di Torino we Włoszech.
Kolejne trzy dni kongresu obejmowały łącznie 18 sesji
tematycznych, poświęconych m.in. problemom związa­
nym z diagnostyką maszyn (w tym turbin wiatrowych,
silników, łożysk, przekładni), diagnostyką procesów oraz
struktur w różnych gałęziach przemysłu - m.in. moto­
ryzacyjnej, górniczej, elektrycznej, a także medycznej.
Omawiane techniki diagnostyczne obejmowały m.in.
metody wibroakustyczne, termograficzne, metody prze­
twarzania sygnałów i obrazu oraz metody sztucznej in­
teligencji, w tym optymalizacji. Sesje tematyczne w każ­
dym z tych dni zostały poprzedzone
wykładami plenarnymi, wygłoszony­
mi przez znamienitych naukowców
i specjalistów z Chin, Włoch, Grecji,
Anglii oraz Polski.
Uczestnicy mieli także okazję zapo­
znać się z ciekawymi prezentacjami
firm oferujących związane tematycz­
nie produkty i usługi.
Drugi dzień kongresu zakończył się
uroczystą kolacją, która odbyła się
w Palmiami Miejskiej w Gliwicach,
gdzie uczestnicy mogli podziwiać
egzotyczne rośliny oraz kontynu­
ować dyskusje przy degustacji trady­
cyjnych potraw i towarzyszącym ko­
lacji koncercie przygotowanym przez
Akademicki Zespół Muzyczny.
W ostatnim dniu uczestnicy zwie­
dzali lokalne zabytki: Zabytkową
Kopalnię Srebra w Tarnowskich
Górach, Zamek Piastowski w Gli­
wicach i Radiostację Gliwicką.

W kongresie wzięło czynny udział ponad 100 osób z 13
krajów: Chin, Francji, Grecji, Hiszpanii, Iranu, Kanady,
Kolumbii, Polski, Republiki Korei, Słowenii, Tunezji,
Wielkiej Brytanii oraz Włoch.
Streszczenia prezentowanych prac zostały wydane
w książce streszczeń, natomiast pełne wersje artykułów
zostaną opublikowane w dwóch tomach w wydawnic­
twie Springer, w serii Applied Condition Monitoring.
Ponadto rozszerzone wersje najlepszych artykułów
zostaną opublikowane w kilku renomowanych czaso­
pismach naukowych. Więcej szczegółów można zna­
leźć na stronie internetowej kongresu: www.ictd2016.
polsl.pl.

PAŹDZIERNIK 2016 27

http://www.ictd2016

Konferencja Zastosowań
Matematyki

Konferencja Zastosowań Matematyki w Technice, Informatyce
i Ekonomii ZaMa’16 odbyła się 22 września już po raz szósty w
Instytucie Matematyki na Wydziale Matematyki Stosowanej. Te­
matyka konferencji obejmowała szeroko rozumianą teorię oraz
praktykę zastosowań matematyki, w tym metody matematycz­
ne wykorzystane w różnych zagadnieniach techniki, informatyki
oraz ekonomii.

Edyta Hetmaniok

Konferencja została zorganizowana przez Za­
kład Matematyki Obliczeniowej i Informatyki
Instytutu Matematyki na Wydziale Matematyki
Stosowanej oraz przez Stowarzyszenie
Wychowanków Politechniki Śląskiej, Oddział
Wydziału Matematyczno-Fizycznego i Wydziału
Matematyki Stosowanej.
W ramach tegorocznej konferencji odbyło się
również międzynarodowe sympozjum dla mło­
dych naukowców zainteresowanych nauka­
mi technicznymi, inżynierią oraz matematyką -
„Symposium for Young Scientists in Technology,
Engineering and Mathematics - SYSTEM 2016”
- zorganizowane przy współpracy pracowników
Instytutu Matematyki Politechniki Śląskiej oraz
Wydziału Matematyki i Informatyki Uniwersytetu
w Katanii.
W konferencji oraz towarzyszącym jej sympozjum wzię­
ło udział 45 uczestników z wielu polskich ośrodków na­
ukowych, w tym z Instytutu Matematyki oraz Katedry
Konstrukcji Budowlanych Politechniki Śląskiej, Katedry
Statystyki Uniwersytetu Ekonomicznego w Katowicach,
Instytutu Informatyki oraz Instytutu Fizyki Uniwersytetu
Pedagogicznego w Krakowie, Instytutu Technologii
Maszyn i Automatyzacji Produkcji Politechniki
Krakowskiej, Wydziału Matematyczno-Przyrodniczego
Uniwersytetu Rzeszowskiego, Instytutu Matematyki
Uniwersytetu Kardynała Stefana Wyszyńskiego w War­
szawie, Wydziału Matematyki, Informatyki i Ekono­
metrii Uniwersytetu Zielonogórskiego, Wydziału
Budowy Maszyn i Informatyki Akademii Techniczno-
-Humanistycznej w Bielsku-Białej, Akademii Górniczo-
-Hutniczej w Krakowie, Politechniki Warszawskiej,
a także uczelni zagranicznych, takich jak: Uniwersytet
Techniczny w Kownie, Ukraińska Sumy State University
i Londyński King’s College.

W trakcie obrad

Konferencję oraz sympozjum otworzył, życząc owoc­
nych obrad, prodziekan ds. nauki Wydziału Matematyki
Stosowanej Politechniki Śląskiej prof. Damian Słota.
W czasie jej trwania uczestnicy mieli okazję wysłuchać
wielu interesujących wystąpień. Obrady przebiegały
w dwóch równoległych sesjach, podczas których wygło­
szone zostały 42 referaty w języku polskim i angielskim,
dzięki czemu prelegenci oraz goście konferencji mieli
okazję wymienić się wiedzą i doświadczeniami, a także
nawiązać nowe znajomości w szerokim gronie naukow­
ców.
Organizatorzy konferencji oraz sympozjum serdecznie
dziękują wszystkim uczestnikom za udział, prelegentom
za przygotowanie interesujących wystąpień oraz wszyst­
kim osobom, które przyczyniły się do jej zorganizowa­
nia. Mamy nadzieję, że wysłuchane referaty, przeprowa­
dzone dyskusje i zawarte znajomości zaowocują nowy­
mi osiągnięciami naukowymi i już dziś zapraszamy do
udziału we wrześniu 2017 roku w kolejnej edycji naszej
konferencji.

28 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Fo
to

:
T

om
as

z
M

ik
u

c
z

e
w

sk
i

Nauczanie matematyki
w uczelniach technicznych

Tuż przed rozpoczęciem nowego roku akademickiego,
w dniach 19-21 września, w gmachu Wydziału Matematyki
Stosowanej odbyła się XVII Ogólnopolska Konferencja
Nauczania Matematyki w Uczelniach Technicznych.

Katarzyna Adrianowicz

przez instytuty mate­
matyki uczelni tech­
nicznych w całym
kraju. Głównym ce­
lem konferencji jest
poprawa jakości
kształcenia matema­
tycznego na uczel­
niach technicznych.
Nauczyciele mate­
matyki, dydaktycy
z całego kraju, pró­
bują wspólnie zna­
leźć odpowiedź na
pytanie, jak uczyć,
żeby nauczyć.

Uczestnicy konferencji

Spotkanie jest okazją do podzielenia się pomysła­
mi na wspieranie, zachęcanie i motywowanie studen­
tów. Uczestnicy opowiadają o prowadzonych na swo­
ich uczelniach działaniach wspomagających już studiu­
jących, ale również o swoich programach zachęcających
młodzież do podjęcia studiów na uczelniach technicz­
nych.
W tym roku na naszej uczelni mieliśmy zaszczyt gościć
ponad trzydziestu nauczycieli akademickich z dziesięciu
różnych uczelni technicznych z całego kraju.
Na stronie konferencji http://mat.polsl.pl/oknmut2016
można znaleźć dodatkowe informacje oraz streszczenia
referatów wygłoszonych przez uczestników.

Druga połowa września to dla nauczycieli akademickich
zawsze gorący okres. Po przerwie wakacyjnej niektó­
rzy studenci ze zdziwieniem odkrywają, że jeszcze coś
trzeba zaliczyć lub zdać. Nawet te pokoje konsultacyj­
ne, które jeszcze w maju czy czerwcu świeciły pustka­
mi, teraz tętnią żywymi dyskursami akademickimi. Ale
nie tylko troska o studentów skłania naukowców i wykła­
dowców do powrotu do pracy jeszcze przed końcem lata.
Wrzesień to miesiąc, kiedy tradycyjnie odbywa się wiele
konferencji, zarówno naukowych, jak i dydaktycznych.
Takie dydaktyczne wydarzenie miało w tym roku miejsce
na wydziale, którego pracownicy prowadzą zajęcia na
wszystkich kierunkach naszej uczelni. We wrześniu od­
była się bowiem XVII Ogólnopolska Konferencja Nau­
czania Matematyki
w Uczelniach Tech­
nicznych.
Jest to cykliczna
konferencja organi­
zowana co dwa lata

PAŹDZIERNIK 2016 29

Fo
to

:
Ja

ku
b

Pa
ś

http://mat.polsl.pl/oknmut2016

Rozwój społeczny wobec
wartości. Etyka - technika
społeczeństwo

Za nami druga edycja międzynarodowej interdyscyplinarnej
konferencji naukowej pt. „Rozwój społeczny wobec wartości.
Etyka - technika - społeczeństwo”, która odbyła się w dniach
22-24 września w Wiśle. Inicjatorem wydarzenia jest
prof. Aleksandra Kuzior, kierownik Katedry Stosowanych
Nauk Społecznych i prodziekan ds. studenckich Wydziału
Organizacji i Zarządzania.

Anna Kochmańska

Organizatorem konferencji była Katedra Stosowanych
Nauk Społecznych Wydziału Organizacji i Zarzadzania
Politechniki Śląskiej, a współorganizatorami Technische
Universitat Dresden, Intemationales Hochschulinstitut
Zittau, Fachbereich Sozialwissenschaften oraz Katedra
Etyki i Etyki Stosowanej Uniwersytetu Mateja Bela
w Bańskiej Bystrzycy.
Mimo że konferencja organizowana była dopiero po raz
drugi, zainteresowanie tematyką było bardzo duże. To
bowiem jedna z nielicznych konferencji łączących tzw.
dwie kultury - nauki techniczne z naukami humani­
stycznymi. Z referatami wystąpili naukowcy z Ukrainy,
Słowacji, Niemiec i Polski.
Obecny na konferencji dzie­
kan Wydziału Organizacji i
Zarządzania prof. Krzysztof
Wodarski zwrócił uwagę na
możliwości zastosowania za-

Swoiste wprowadzenie w istotę dyskusji stanowił wy­
kład plenarny prof. Andrzeja Norasa, prorektora ds. ba­
dań naukowych Uniwersytetu Śląskiego, który nawią­
zując do poglądów neokantystów ze szkoły marburskiej
i szkoły badeńskiej, wskazywał na ważną rolę nauk hu­
manistycznych w rozwoju cywilizacyjnym ludzkości.
Wiele referatów poświęconych było kwestiom zrówno­
ważonego rozwoju, m.in. prof. Aleksandra Kuzior poru­
szyła problemy działalności zrównoważonego przedsię­
biorstwa, definiowanego jako organizacja „kierująca się
w swoich działaniach zasadą odpowiedzialności, ostroż­
ności, profilaktyki, prewencji i optymalizacji w trzech

korzenionych w humanisty­
ce i zarządzaniu metod wie­
lopłaszczyznowego moty­
wowania pracowników.
Z zagranicznych gości naj­
liczniejsza delegacja przy­
była z sześciu słowackich
uczelni. Łącznie w konferen­
cji wzięło udział 85 osób: so­
cjologów, etyków, filozofów,
prawników, specjalistów ds.
zarządzania i przedstawicie­
li nauk technicznych, w tym
34 osoby z zagranicy.

Od lewej: prof. Daniela Fobelova (Matej Bel University, Bańska Bystrzyca),
mgr Katarzyna Katana (Politechnika Śląska)

30 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Fo
to

:
P.

K
u

zf
or

zwrócił uwagę mię­
dzy innymi na fakt,
iż zawężone zrówna­
nie racjonalności eko­
nomicznej z egocen­
tryczną i egoistyczną
behawioralną orienta­
cją jest nie tylko kry­
tykowane jako nieade­
kwatne na podstawie
rozważań akcyjno-te-
oretycznych, ale także
kwestionowane przez
em piryczno-ekspery-
mentalne wyniki ba­
dań ekonomicznych w
procesie decyzyjnym.

Od lewej: prof. Eckhard Burkatzki (Technische Universitat Dresden), prof. Helena Cierna
(Technical University in Zvolen), mgr Paulina Kuzior (Politechnika Śląska)

Prof. Alla Lobanova poruszyła zagadnienie społecznej
odpowiedzialności polityków w sferze gospodarczej,
biorąc pod uwagę sytuację na Ukrainie. Prelegentka roz­
winęła tutaj autorską koncepcję, iż obecnie w sferze eko­
nomicznej klanowe interesy struktur oligarchicznych do­
minują nad polityczną celowością, co nie sprzyja przesy­
caniu społecznej odpowiedzialności polityków treściami
wartościująco-normatywnymi.
Prof. Daniela Fobelova w referacie pt. „Etno-etyka i et-
no-kultura jako aspekty etyki kultury” zawarła studium
przypadku, które wskazywało na optymalne narzędzie
rozwiązywania konfliktów kulturowych i moralnych.
Prof. Jacek Bendkowski poruszył zagadnienie tworzenia
wiedzy, a także uczenia się w warunkach nowej organi­
zacji pracy w gospodarce wirtualnej. Autor zwrócił mię­
dzy innymi uwagę na znaczący fakt wykształcenia się na
skutek jej rozwoju nowych form współpracy i organiza­
cji pracy, takich jak na przykład co-configwation czy też
knotworking. Obejmują one rozproszonych geograficz­
nie producentów i konsumentów, którzy współpracują ze
sobą w ramach wirtualnych sieci w celu stworzenia in­
teligentnych produktów i usług, pozwalających na cią­
głą adaptację do zmieniających się warunków otoczenia.
Liczną grupę uczestników konferencji stanowili także
doktoranci, którzy prezentowali swoje badania naukowe.
W swoich referatach poruszali m.in. zagadnienia spo­
łecznie odpowiedzialnych innowacji, etycznego przy­
wództwa czy rozwoju nowoczesnych technologii infor-
macyj no-komun i kacyj ny ch.
Ze względu na dużą liczbę prelegentów nie sposób scha­
rakteryzować wszystkich podjętych tematów i zagad­
nień. Można jednak bezsprzecznie stwierdzić, iż repre­
zentowały one bardzo wysoki poziom merytoryczny i in­
spirowały do dyskusji. Organizatorzy mają nadzieję, iż
będą one podłożem do dalszej interdyscyplinarnej, wie­
lopłaszczyznowej współpracy, a w kolejnych latach do
równie interesujących i wartościowych spotkań z „etyką,
techniką i społeczeństwem”.

Andrea Klimkova (Pavol Jozef Safarik University, Kośice)

wymiarach: społecznym, ekologicznym i ekonomicz­
nym”.
Prof. Izabela Jonek-Kowalska przedstawiła wyzwania
w zakresie zrównoważonego rozwoju, stojące w naj­
bliższych latach przed przedsiębiorstwami górniczymi,
zwracając uwagę przede wszystkim na realizację ekono­
micznych priorytetów zrównoważonego rozwoju, opty­
malizację gospodarki materiałowej w cyklu życia pro­
duktu czy też zwiększenie wykorzystania produktów
ubocznych działalności wydobywczej w celu zwiększe­
nia przychodowej części efektywności ekonomicznej.
Prof. Eckhard Burka­
tzki w swoim referacie

PAŹDZIERNIK 2016 31

Fo
to

:
A.

 L
ob

an
ov

a

Międzynarodowy team z IBM-u
na Politechnice Śląskiej

W ramach Community Service Day 3 października na Wydziale
Organizacji i Zarządzania odbyło się spotkanie międzynarodo­
wego zespołu pracowników IBM-u, biorących udział
w programie Corporate Service Corps. Ideą tego programu jest
tworzenie profesjonalnych zespołów pracowniczych IBM-u,
składających się z najlepszych menedżerów, którzy po odpo­
wiednim przeszkoleniu wysyłani są na tzw. rynki wschodzące
na całym świecie.

Paulina Kuzior

Każdy zespół składa się z osób posiadających szeroki
wachlarz umiejętności, a pracownicy wybierani są spo­
śród wszystkich oddziałów IBM-u w różnych lokaliza­
cjach geograficznych. Zadaniem tych zespołów jest po­
moc w rozwiązaniu problemów społecznych i gospodar­
czych w wybranych społecznościach. W tym celu współ­
pracują z samorządami lokalnymi, uczelniami, grupami
biznesowymi i organizacjami pozarządowymi, skupiając
się na różnych inicjatywach, począwszy od moderniza­
cji technologii dla agencji rządowych, aż po działania na
rzecz walki z ubóstwem. Na zlecenie IBM-u koordyna­
torem realizacji programu wolontariatu pracowniczego
IBM Corporate Service Corps w Polsce była PYXERA
Global, organizacja non-profit, mająca swoją siedzibę
w Waszyngtonie, reprezento­
wana na spotkaniu przez pa­
nią Ewę Mróz. PYXERA
Global od 25 lat realizuje na
całym świecie projekty służą­
ce wspieraniu zrównoważone­
go rozwoju, demokracji i spo­
łeczeństw obywatelskich.
Podczas czterotygodniowego
pobytu w Polsce 15-osobowy
zespół pracowników koncer­
nu IBM pracował nad przygo­
towaniem zbioru zaleceń i re­
komendacji dla trzech gliwic­
kich organizacji: Górnośląskiej
Agencji Przedsiębiorczości
i Rozwoju, Stowarzyszenia
Animatorów Wszechstronnego
Rozwoju Młodzieży oraz Pol-

Studenci i przedstawiciele zespołu IBM-u podczas warsztatów

skiego Klubu Ekologicznego. W Community Service
Day na Wydziale Organizacji i Zarządzania wzięło udział
siedmiu członków zespołu IBM-u, którzy zaprezentowa­
li swój profil pracy oraz charakter wykonywanych zadań.
Takumi Suzuki z oddziału IBM-u w Japonii, posiadają­
cy ośmioletnie doświadczenie w pozyskiwaniu inżynie­
rów IT, obecnie jest liderem transformacyjnym zarządza­
jącym rynkiem japońskim, zajmującym się maksymali­
zacją redukcji kosztów dostawców. Jego zadaniem jest
osiągnięcie konkretnych celów biznesowych w Japonii,
takich jak m.in. redukcja kosztów czy zarządzanie bazą
dostawców. Zajmuje się także tworzeniem strategii za­
opatrzenia, wykorzystując do tego wiedzę rynkową oraz
strategię biznesową klienta.

32 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Fo
to

:
P.

K

u
zi

o
r

Jest laureatem znaczących
nagród w “IBM Hall of
Fanie” w latach 2011,2012
i 2013.
David Weck z oddziału
IBM-u w Stanach Zjed­
noczonych, to pracownik
z 32-letnim doświadcze­
niem w tworzeniu archi-

Marcelo Lopes de Moraes (Brazylia)

Roy Lin z oddziału IBM-u na Tajwanie współpracuje
z inżynierami projektu produktu i mechanicznym part­
nerem procesu produkcji w celu optymalizacji produktu,
aby byl jak najbardziej opłacalny. Dba także o wysoką
jakość produktu przed wypuszczeniem go na rynek. Jest
również inżynierem konsultantem ds. big data.
Siva Bommisetty z oddziału IBM-u w Indiach zajmuje
się opracowaniem, wdrożeniem i zarządzaniem dosta­
wą rozwiązań dla przedsiębiorstw w obszarze Enterprise
Application Integration (EAI) i Business to Business
Integration (B2Bi) oraz zarządzaniem łańcuchem do­
staw. Posiada ponad 19-letnie doświadczenie w pracy
w branży IT oraz 9-letnie doświadczenie w zarządzaniu
ludźmi i organizacją.
Benjamin Jiang z oddziału IBM-u w Chinach obecnie
pracuje jako Senior IT Technical Service Manager pro­
wadzący zespół zajmujący się obsługą 19 komercyjnych
klientów z Japonii. Od grudnia 2011 r. pracował jako kie­
rownik pierwszej linii wsparcia dla japońskich klientów
komercyjnych.
Hanumesh Nagur z Oddziału IBM-u w Indiach - pracuje
jako Project/Delivery Manager. Jest odpowiedzialny za
zarządzanie różnymi projektami analitycznymi w zakre­
sie rynków detalicznych, telekomunika­
cji, HR oraz raportowania zgodności. Był
zaangażowany w projekt dla wiodącego
Sales & Services Marketing Company
w Stanach Zjednoczonych. Był odpowie­
dzialny za analizę wymagań oraz przypi­
sywanie zespołu do problemu lub wyma­
gań klienta.
Marcelo Lopes de Moraes z oddziału
IBM-u w Brazylii jest odpowiedzialny za
wszystkie dane i gwarantuje, że jest do­
stępny w każdym czasie, co umożliwia
firmom działanie zgodnie z oczekiwa­
niami, nawet w sytuacjach awaryjnych.
Pracował przy projektach wymagających
konsolidacji danych, które drastycznie
zmniejszały koszty operacyjne klientów.

tektury, projektowania,
wdrażania i analizy kosz­
tów rozproszonych środo­
wisk obliczeniowych z na­
ciskiem na wirtualizowa-
ne infrastruktury oparte
na chmurze. Jest znany ze
swojego globalnego prze­
wodnictwa w dostarcza­

niu i wdrażaniu kompleksowych, efektywnych kosztowo
rozwiązań informatycznych opartych na chmurach.
W spotkaniu wziął udział także Paweł Probierz, pracow­
nik IBM-u, który jest absolwentem Wydziału Organizacji
i Zarządzania Politechniki Śląskiej.
Członkowie zespołu IBM-u podzielili się swoją wie­
dzą i doświadczeniem ze studentami i pracownikami
Wydziału Organizacji i Zarządzania podczas warszta­
tów i indywidualnych konsultacji, które cieszyły się bar­
dzo dużym zainteresowaniem i zostały wysoko ocenione
przez uczestników, co z zadowoleniem odnotował dzie­
kan Wydziału Organizacji i Zarządzania prof. Krzysztof
Wodarski, inicjator współpracy wydziału z koncernem
IBM.
Na spotkaniu władze wydziału reprezentowane były
przez dziekan ds. studenckich prof. Aleksandrę Kuzior
i dziekan ds. nauki prof. Izabelę Jonek-Kowalską. Goście
mieli okazję zapoznać się z charakterystyką działalności
edukacyjnej i badawczej wydziału oraz z aktywnością
kół naukowych „Solver” i „Socius”. Infrastrukturę dy­
daktyczną podczas wycieczki po wydziale zaprezento­
wała gościom dr inż. Joanna Bartnicka.

W trakcie warsztatów

Ewa Mróz z PYXERA Global

PAŹDZIERNIK 2016 33

Fo
to

:
P.

Ku
zi

or

Agnieszka Moszczyńska

Celem organizowanej cyklicznie na Politechnice
Śląskiej imprezy jest popularyzacja nauki. Jej uczest­
nicy, których z roku na rok przybywa, wspólnie odcza­
rowują naukę, by ta nie jawiła się więcej jako pole za­
rezerwowane wyłącznie dla wtajemniczonych - tęgich
głów, umysłów ścisłych czy niewidzących wiele poza
laboratoryjną rzeczywistością badaczy. Uczestnicy
przygotowanych i prowadzonych przez pracowników
naukowych, doktorantów i studentów Politechniki
Śląskiej wydarzeń mogli wejść zatem tam, gdzie na
co dzień osoby niezwiązane z nauką nie mają dostę­
pu. Otwarto na oścież sale wykładowe, laboratoria
i aule. Wszystko po to, by umożliwić zwiedzającym
jak najbliższy kontakt z nauką i pokazać jej bardziej
ludzkie oblicze, a przy okazji dobrze się wspólnie ba­
wić. Pomimo niesprzyjającej pogody frekwencja do­
pisała! Politechniczny kampus odwiedziło kilka tysię­
cy osób - przedszkolaków, uczniów, młodzieży i doro­
słych, a także osób starszych. Zainteresowanie nauką
nie ma bowiem „terminu przydatności do spożycia”
i wśród przygotowanych przez naukowców wydarzeń
każdy mógł znaleźć coś dla siebie. - To już jedenasta
edycja Nocy Naukowców - mówił rektor Politechniki

Politechnika...
nocą

Noc Naukowców Politechniki
Śląskiej odbyła się w Gliwi­
cach 8 października. Z myślą
o pasjonatach nauki - zarów­
no najmłodszych, starszych,
jak i całkiem dorosłych - na­
ukowcy naszej uczelni przygo­
towali ponad 200 wydarzeń
- pokazów multimedialnych,
wykładów, interaktywnych
warsztatów, gier i konkursów.
Wydarzenie przyciągnęło tłu­
my żądnych wiedzy i dobrej
zabawy odwiedzających.

34 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Śląskiej prof. Arkadiusz Mężyk jeszcze w tra­
cie trwania imprezy. - Chciałbym, abyśmy tę
tradycję kontynuowali. Tego typu wydarzenia to
świetna okazja, by przedstawić naukę w łatwy,
przyjemny i przystępny sposób, a przy okazji za­
prezentować uczelnię i jej dorobek - podkreślał.
W ramach 11. edycji Nocy Naukowców pracow­
nicy, doktoranci i studenci Politechniki Śląskiej
przygotowali mnóstwo atrakcji z takich dziedzin
nauki, jak: architektura, biologia, chemia, fizy­
ka, informatyka, robotyka, języki obce, kultura,
literatura i sztuka czy matematyka, a także z ży­
cia codziennego. Odwiedzający m.in. mogli zo­
baczyć chaos, poznać bezzałogowe obiekty la­
tające i dowiedzieć się, dlaczego niektóre domy
stoją na wodzie, podczas gdy inne przewracają
się na lądzie. Oprócz tego można było doświad­
czyć, jak widzą świat roboty, nakarmić węża
i wyprowadzić na spacer robota. Niezależnie od
wieku można było poznać molekularne podsta­
wy kuchni, zbudować i zaprogramować robota
z klocków czy spróbować swoich sił, roz­
wiązując CSI Gliwice - kryminalne zagadki.
Wydarzenia odbywały się równolegle w więk­
szości budynków gliwickiego kampusu i można
było w nich uczestniczyć zupełnie za darmo od
15.00 do 22.00.
- Cieszymy się, że popularność Nocy
Naukowców z roku na rok rośnie - przyznał
rektor w wywiadzie dla telewizji internetowej
Politechniki Śląskiej. - Ważna jest też dla nas
coraz bardziej widoczna aktywność studenc­
kich kół naukowych, które chętnie angażują się
w przygotowanie i prowadzenie wydarzeń po­
pularyzujących naukę. Studenci szybko nawią­
zują kontakt z najmłodszymi uczestnikami, któ­
rzy podczas Nocy Naukowców stanowią najlicz­
niejszą grupę odwiedzających. To cieszy i do­
wodzi, że ciekawość nauki u młodzieży ciągle
istnieje - z optymizmem spuentował rektor.
Podczas Nocy Naukowców na bieżąco moż­
na było śledzić w Internecie to, co działo się
w Centrum Nowych Technologii. Wybrane po­
kazy transmitowane były bowiem online.
Również podczas wydarzenia można było za­
opatrzyć najmłodszych uczestników w specjal­
nie na tę okazję zaprojektowane koszulki z logo
uczelni i deklaracją „#będęinżynierem” .

PATRONAT HONOROWY; PATRONI MEDIALNI;

ć P G N iG e u v i c : 5 DC c a

POLSKIE RADIO DZIENNIK
KATOWICE ZACHODNI

aiut C3

naszemlasto.

iJ itsile sia

PAŹDZIERNIK 2016 35

Fo
to

gr
af

ie
:

Ad
am

G

aw
en

da

Czy byłbyś dobrym inżynierem?

Konkurs „Czy byłbyś dobrym inżynierem?” odbył się na Politech­
nice Śląskiej 23 września. Biorący udział w zmaganiach ucznio­
wie szkół średnich województwa śląskiego zmierzyli się z zada­
niami z zakresu fizyki i mechaniki, inżynierii i ochrony środowi­
ska, biotechnologii oraz energetyki. Najlepsi, oprócz nagród
rzeczowych, uzyskali punkty preferencyjne liczące się przy
rekrutacji na Wydział Inżynierii Środowiska i Energetyki.

Agnieszka Moszczyńska

Dwadzieścia pięcioosobowych drużyn reprezentu­
jących śląskie szkoły średnie wzięło udział w dzie­
wiątej edycji konkursu „Czy byłbyś dobrym inży­
nierem?”, która odbyła się na Wydziale Inżynierii
Środowiska i Energetyki Politechniki Śląskiej.
Celem organizowanego od blisko dekady przedsię­
wzięcia jest sprawdzenie wiedzy uczestników na
temat zjawisk zachodzących w otaczającym środo­
wisku oraz procesów wykorzystywanych przez lu­
dzi w technice. W tym roku uczniowie konkuro­
wali w takich kategoriach, jak: zmysł przestrzen­
ny, szacowanie wyniku obliczeń bez używania kal­
kulatora i w zadaniu konstrukcyjnym, gdzie mu­
sieli wykazywać się umiejętnością logicznego my­
ślenia, wyciągania wniosków oraz iście inżynier­
ską intuicją. - Już prawie od 10 lat przyjeżdżają na
Politechnikę Śląską uczniowie szkół średnich z ca­
łego województwa śląskiego, by przekonać się, czy
byliby dobrymi inżynierami - tłumaczy koordyna­
tor konkursu dr inż. Arkadiusz Ryfa. - Młodzież
biorąca udział w konkursie to naprawdę zdolni
młodzi ludzie, którzy niejednokrotnie potrafią zro­
bić lepsze rzeczy od nas. Najlepsi uczestnicy tego­
rocznej edycji uzyskali 95 procent możliwych do
zdobycia punktów, co stanowi niesamowity wynik.
W 9. edycji konkursu „Czy byłbyś dobrym in­
żynierem?” po zaciętej rywalizacji zwycięży­
ła drużyna „Fulda”, reprezentująca Zespół Szkół
Ogólnokształcących nr 11 z Gliwic. Drugie miej­
sce wywalczyli „Oszuści” z Zespołu Szkół
Technicznych i Ogólnokształcących z Kędzierzyna
Koźla, a trzecie „Bulwiaste sinusy” z katowickiego
VIII LO im. M. Skłodowskiej-Curie. Jak przyznają
organizatorzy, wszyscy uczestnicy wykazali się po­
mysłowością, wiedzą i nietuzinkowym podejściem
do prawdziwie inżynierskich zadań. - Od samego
początku, kiedy uruchomiliśmy konkurs „Czy był­
byś dobrym inżynierem?”, jest nim duże zaintere-

W tym roku uczniowie konkurowali w takich kategoriach, jak:
zmysł przestrzenny, szacowanie wyniku obliczeń bez używania

kalkulatora i w zadaniu konstrukcyjnym

36 BIULETYN POLITECHNIKI ŚLĄSKIEJ

F
o

to
g

ra
fi

e
:

A
le

k
s

a
n

d
ra

W

lt
ra

k

sowanie. Ze strony szkół, którym udział
w konkursach wiedzowych poprawia wy­
niki w rankingach, oraz uczniów, którzy
otrzymują punkty preferencyjne liczą­
ce się podczas postępowania rekrutacyj­
nego na Wydział Inżynierii Środowiska
i Energetyki, a także uczelni. Każdego
roku liczymy bowiem na złowienie naj­
lepszych uczniów, a osoby, które do nas
przyjeżdżają, są naprawdę wyjątkowe.
Warto wiec poświęcić im czas, tym bar­
dziej, że zarówno my, jak i one, może­
my na tym skorzystać - przyznaje dr inż.
Arkadiusz Ryfa.
Nad sprawnym przebiegiem tegorocz­
nej edycji konkursu, którą objął pa­
tronatem rektor Politechniki Śląskiej
prof. Arkadiusz Mężyk, czuwało jury w składzie: dzie­
kan Wydziału Inżynierii Środowiska i Energetyki prof.
Andrzej Szlęk, dr inż. Wioletta Przystać oraz dr inż.
Sławomir Dykas. Konkurs przygotował Arkadiusz
Ryfa wraz z komitetem organizacyjnym reprezentowa­
nym przez: Wiolettę Przystać, Edytę Melaniuk-Wolny,

Grzegorza Gałko, Piotra Kopera oraz Wojciecha Korala.
Wszystkie zespoły biorące udział w konkursie rywalizo­
wały o atrakcyjne nagrody rzeczowe o wartości ponad
11 tys. zł, które ufundowali rektor Politechniki Śląskiej,
dziekan Wydziału Inżynierii Środowiska i Energetyki
oraz Wydawnictwo Helion.

Staż w Petersburgu

W lipcu odbyłam staż metodyczny w zakresie języka rosyjskiego
w Rosyjskim Państwowym Uniwersytecie Pedagogicznym
im. A. Hercena w Sankt-Petersburgu.

Renata Kecmaniuk

Szkolenie zostało zorganizowane przez Ministerstwo Edukacji
i Nauki Federacji Rosyjskiej, w imieniu którego cały czteromie­
sięczny proces rekrutacyjny przeprowadzał Rosyjski Ośrodek
Nauki i Kultury, afiliowany przy Ambasadzie Rosji w Warszawie.
Zajęcia odbywały się na terenie starego kampusu uniwersyte­
tu, który został założony w 1797 roku przez Pawła I, w ścisłym
centrum miasta nad przepływającą przez Petersburg rzeką Mojką.
W pobliżu znajduje się też akademik, w którym zamieszkiwali
uczestnicy kursu.
Do Petersburga zjechali wykładowcy i nauczyciele z Austrii
i Polski, a także grupa pracowników naukowych uczelni amery­
kańskich. Zajęcia z praktyki języka rosyjskiego, kulturoznawstwa,
nowej leksyki, literatury współczesnej i politologii trwały 4 tygo­
dnie i wspierane były warsztatami ze sztuki i kultury rosyjskiej.
Uczestnikom zaprezentowane zostały nowoczesne rozwiązania
metodyczne, a także formy uatrakcyjniające nauczanie. z abS0|Wentkami filologii rosyjskiej
Zwieńczeniem pobytu był udział w konferencji międzynarodowej
poświęconej problemom wykładania języka rosyjskiego w szko­
łach wyższych.

PAŹDZIERNIK 2016 37

Uczniowie szkół średnich
gościli na Wydziale Inżynierii
Środowiska i Energetyki

Od bieżącego roku akademickiego Wydział Inżynierii Środowi­
ska i Energetyki rozpoczął realizację zajęć skierowanych
do uczniów szkół średnich, których celem jest zainteresowanie
młodych ludzi studiami technicznymi. Pierwsze zajęcia odbyły
się 7 października, a w ich ramach pracownicy wydziału starali
się w przystępny i atrakcyjny sposób przybliżyć uczniom
swoje zainteresowania badawcze.

Grzegorz Nowak

W tym inauguracyjnym spotkaniu wzięło
udział ponad 150 uczniów z czterech liceów
województwa śląskiego. Po krótkim powi­
taniu przez zespół dziekański rozpoczął się
blok zajęć dydaktycznych, złożony z pięciu
prelekcji o bardzo szerokim spektrum te­
matycznym, pokrywającym się z zaintere­
sowaniami badawczymi jednostek wydzia­
łu. Szczególnie dużym zainteresowaniem
uczniów cieszyły się przygotowane do­
świadczenia i pokazy.
Na bieżący semestr przygotowano trzy róż­
ne bloki zajęć, spośród których ucznio­
wie mogą wybierać interesujące ich tema­
ty. Zajęcia odbywają się przez cały semestr,
w piątki w godzinach 9.00-13.30.
Zważywszy na fakt, że tematyka działalno­
ści badawczej wydziału obejmuje takie za­
gadnienia, jak: mechanika, energetyka, in­
żynieria i ochrona środowiska, bezpieczeń­
stwo oraz biotechnologię, możliwe było ta­
kie skomponowanie zajęć, aby z oferty
mogli skorzystać nie tylko uczniowie klas
o profilu matematyczno-fizycznym, ale rów­
nież biologiczno-chemicznym i pokrew­
nych. Z tego powodu oferta znalazła sze­
roki oddźwięk w szkołach, o czym świad­
czy pełne obłożenie przygotowanych zajęć.
Według listy zgłoszonych szkół w zorga­
nizowanych blokach zajęciowych weźmie
łącznie udział około 1500 uczniów. - Takimi
zajęciami chcemy zachęcić młodych ludzi

Stoją od lewej: prodziekan ds. nauki i organizacji dr hab. inż. Joanna
Kalka, prodziekan ds. promocji i współpracy międzynarodowej
dr hab. inż. Grzegorz Nowak oraz dziekan prof. Andrzej Szlęk

Uczniowie podczas zajęć

38 BIULETYN POLITECHNIKI ŚLĄSKIEJ

do podjęcia studiów inżynierskich. I to tutaj, w Gliwicach,
a nie we Wrocławiu, w Krakowie czy Warszawie - podkre­
ślał dziekan Wydziału Inżynierii Środowiska i Energetyki
prof. Andrzej Szlęk. - Chcemy przekonać uczniów, że u nas
można zdobyć lepsze wykształcenie niż w konkurencyjnych
uczelniach, a nasz region oferuje wiele możliwości zdoby­
cia ciekawej i dobrze płatnej pracy po studiach - kontynu­
ował dziekan.
Po zajęciach odbyło się spotkanie składu dziekańskiego
z nauczycielami, na którym dyskutowano nad formami
współpracy wydziału ze szkołami ponadgimnazjalnymi.
Dyskusja była bardzo owocna, a wnioski z niej płynące
staną wykorzystane przy organizacji kolejnych edycji zajęć.

Pokaz prowadzi dr Anna Węgrzyn

Diamentowy młody matematyk

Student Wydziału Matematyki Stosowanej Politechniki Śląskiej
otrzymał „Diamentowy Grant” ministra nauki i szkolnictwa
wyższego. Na badania w zakresie analizy obrazów dwuwymiaro­
wych i kategoryzacji składowych za pomocą metod sztucznej
inteligencji Dawid Połap otrzymał blisko 180 tys. zł.

Agnieszka Moszczyńska

W piątej edycji konkursu w ramach
programu „Diamentowy Grant” mi­
nister nauki i szkolnictwa wyższego
przyznał łącznie prawie 16 milionów
zł na finansowanie projektów wybit­
nie uzdolnionych studentów jednoli­
tych studiów magisterskich oraz absol­
wentów studiów I stopnia, którzy pro­
wadzą badania naukowe odznaczają­
ce się wysokim poziomem i posiada­
ją wyróżniający się dorobek naukowy.
W gronie wyróżnionych znalazł się
Dawid Połap z Wydziału Matematyki
Stosowanej, który na realizację ba­
dań w zakresie analizy obrazów dwu­
wymiarowych i kategoryzacji składo­
wych za pomocą metod sztucznej inte­
ligencji otrzymał 178 554 zł. - Celem
projektu jest opracowanie metod szyb­
kiej detekcji i klasyfikacji obiektów na
obrazach 2D za pomocą technik sztucznej inteligencji -
wyjaśnia utalentowany student matematyki. - Tego typu

Dawid Połap

metody mogą pozwolić na wymodelo­
wanie i implementację nowoczesnego
systemu służącego do przetwarzania
grafiki 2D - dodaje.
Projekt opierający się na modelowa­
niu wspomnianych algorytmów, ich
implementacji, testów i analizy pod
względem szerokiego zastosowania
w życiu codziennym będzie reali­
zowany przez Dawida Połapa i jego
opiekuna naukowego dr. inż. Marcina
Woźniaka na Wydziale Matematyki
Stosowanej przez trzy lata.
W piątej edycji konkursu o „Dia­
mentowy Grant” rozpatrzono 277
wniosków, z których 83 otrzymały
ocenę końcową nie mniejszą niż 76
punktów, uzyskując tym samym mi­
nisterialne finansowanie. Do konkur­
su można było zgłaszać projekty z sze­

ściu obszarów, takich jak: nauki techniczne, ścisłe, me­
dyczne, przyrodnicze, społeczne i humanistyczne.

PAŹDZIERNIK 2016 39

Open access w praktyce

Ministerstwo Nauki i Szkolnictwa Wyższego realizuje politykę
otwartego dostępu do publikacji i wyników badań naukowych
będących rezultatem badań finansowanych ze środków
publicznych. Rada Unii Europejskiej potwierdziła, że do 2020
roku otwarty dostęp ma się stać domyślnym modelem dla
wszystkich publikacji naukowych w Europie.

Urszula Długaj

Publikowanie open access z punktu widzenia naukow­
ca jest już obecnie nie tylko nowoczesną formą promo­
cji własnego potencjału, ale warunkiem stawianym przez
organy ustawodawcze. Niniejszy artykuł ma na celu upo­
rządkowanie podstawowych pojęć oraz wskazanie kie­
runków poszukiwania dokładnych informacji dotyczą­
cych tego zagadnienia.

Definicja

„Przez otwarty dostęp rozumiemy dostępność treści za
darmo i w publicznym Internecie, co pozwala każde­
mu czytać, ściągać, kopiować, rozprowadzać, drukować,
przeszukiwać, zamieszczać odnośniki do pełnych wersji
tekstów, indeksować, przekazywać jako dane do opro­
gramowania oraz używać w dowolnym innym, zgodnym
z prawem celu - bez barier finansowych, prawnych czy
technicznych, innych niż te związane z uzyskaniem do­
stępu do samego Internetu. Jedynym ograniczeniem ko­
piowania i dystrybucji treści oraz jedyną rolą, jaką w tym
obszarze odgrywa prawo autorskie, powinno być zapew­
nienie autorom kontroli nad integralnością ich utworów
oraz prawa do odpowiedniego uznania ich autorstwa i
cytowania ich prac”. (Budapest Open Access Initiative,
2002)

Prawo

Otwarty dostęp bywa często utożsamiany z bezpłat­
nym udostępnieniem cyfrowych wersji materiałów w
Internecie. Jeśli autor, umieszczając swoją pracę w sieci,
nie opatrzył jej jakimikolwiek zastrzeżeniami, wówczas
można z niej korzystać w zakresie dozwolonego użytku
własnego, o którym mówi art. 23 Ustawy o prawie autor­
skim i prawach pokrewnych. Ideą otwartego dostępu jest
udzielenie użytkownikowi znacznie większych upraw­
nień.

Zapewniając twórcom jak najlepszą ochronę praw, przy
jednoczesnym umożliwieniu jak najszerszego wykorzy­
stania ich dzieł, organizacja Creative Commons opra­
cowała zestaw ujednoliconych licencji prawnych, które
mogą być wykorzystane do oznaczenia udostępnionego
dzieła. Licencje Creative Commons (CC) opierają się na
czterech podstawowych warunkach: uznanie autorstwa
(BY), użycie niekomercyjne (NC), na tych samych wa­
runkach (SA), bez utworów zależnych (ND).
Różnorodne zestawienie tych warunków daje sześć licen­
cji:
- CC BY - uznanie autorstwa,
- CC BY-NC - uznanie autorstwa - użycie niekomercyj­
ne,
- CC B Y-NC-SA - uznanie autorstwa - użycie niekomer­
cyjne - na tych samych warunkach,
- CC BY-SA - uznanie autorstwa - na tych samych wa­
runkach,
- CC BY-ND - uznanie autorstwa - bez utworów zależ­
nych,
- CC BY-NC-ND - uznanie autorstwa - użycie niekomer­
cyjne — bez utworów zależnych.
Licencje CC zyskały popularność nie tylko wśród au­
torów utworów muzycznych i dzieł plastycznych. Są
one również powszechnie wykorzystywane przez wy­
dawców, repozytoria oraz autorów tekstów naukowych.
Korzystanie z licencji jest bezpłatne.

Publikowanie

Istnieją dwa sposoby zapewnienia stałego, otwartego do­
stępu do dzieła: publikacja w czasopiśmie naukowym lub
książce, których wydawca zapewnia otwarty dostęp, jest
to tzw. złota droga, a także zdeponowanie utworu w repo­
zytorium, czyli zielona droga.
Wielu wydawców oferuje autorom możliwość otwar­
tego udostępnienia publikacji. Światowy katalog cza­

40 BIULETYN POLITECHNIKI ŚLĄSKIEJ

sopism otwartych DOAJ - Directory o f Open Access
Journals - notuje ponad 9 tys. tytułów czasopism. W ba­
zie ARIANTA są skatalogowane naukowe i branżowe
polskie czasopisma elektroniczne z wyraźnym oznacze­
niem dostępu. Na Politechnice Śląskiej wydawanych jest
kilkanaście tytułów w całości lub częściowo udostępnio­
nych open access.
Ponieważ opłaty za publikację open access w prestiżo­
wym czasopiśmie są często bardzo wysokie, stworzono
kilka programów, które mają na celu współfinansowanie
publikacji. Pierwszym z nich jest krajowy program pu­
blikowania otwartego Springer Open Choice, który po­
zwala na bezpłatne publikowanie w czasopismach wy­
dawnictwa Springer w trybie open access. Artykuły pod­
dawane są procesowi korekty i akceptacji z udziałem
recenzentów, analogicznie jak w tradycyjnym mode­
lu publikacji. Kolejny program to bonifikata członkow­
ska dla pracowników Politechniki Śląskiej na publiko­
wanie artykułów w Multidisciplinary Digital Publishing
Institu te- MDPI. Członkowstwo daje naszym pracowni­
kom 10 proc. zniżki w opłatach za publikację. Trzecim
jest międzynarodowy program publikowania otwart­
ego Sponsoring Consortium for Open Access Publishing
in Particie Physics.
Bezkosztowym sposobem udostępnienia publikacji jest
umieszczenie jej w repozytorium. Repozytorium to na­
rzędzie informatyczne służące do deponowania, prze­
chowywania i udostępniania w Internecie bieżącego do­
robku naukowego instytucji naukowych (repozytoria in­
stytucjonalne) lub określonych dziedzin nauki (repozy­
toria dziedzinowe). Na Politechnice Śląskiej funkcjonu­
je repozytorium instytucjonalne RePolis, w którym każ­
dy pracownik naukowy ma prawo deponować swoje pra­
ce. Autor zakłada konto i samodzielnie zarządza archi­
wizowaniem swoich publikacji. Może również skorzy­
stać z pośrednictwa bibliotekarza, zlecając umieszcze­
nie swojego tekstu w ramach usługi „Mediated deposit” .
Szczegółowe informacje dotyczące procedury depono­
wania są umieszczone na stronie RePolis w zakładkach
„Dla autorów” oraz „Deponowanie prac w RePolis” .
Autorzy, którzy deponują swoje prace w repozytorium,
zachowują osobiste prawa autorskie oraz prawo majątko­
we do przesyłanego tekstu. Publikacje w RePolis są udo­
stępnione na licencji CC BY.
Jeśli naukowiec jest zainteresowany umieszczeniem tek­
stu w repozytorium dziedzinowym odpowiednim do swo­
ich zainteresowań, może je znaleźć, korzystając z The
Directory o f Open Access Repositories - OpenDOAR.
Samo umieszczenie publikacji w repozytorium nie daje
jednak pożądanej wartości punktacyjnej. Wielu wydaw­
ców, rozumiejąc problemy autorów, zezwala, by wyda­
wane u nich publikacje były deponowane w repozyto­
rium instytucjonalnym. Często jest to uwzględnione już
w umowie lub opisane w informacjach dla autorów na
stronie wydawcy. Dane o polityce wydawców wobec ar­
chiwizowania i otwartego udostępniania zebrane są w
serwisie ScherpaRomeo. Twórcy serwisu wyróżniają
trzy typy polityki wsparcia dla repozytoriów:

- zielony - autor ma prawo archiwizować zarówno pre-
printy, post-printy jak i wydawniczą wersję PDF,
- niebieski - autor ma prawo archiwizować post-prin­
ty (np. maszynopis po recenzji) oraz wydawniczą wer­
sję PDF,
- żółty - dopuszczalne jest archiwizowanie pre-printów.
Wydawcy czasopism oznaczonych kolorem białym
nie udzielają formalnego wsparcia dla archiwizowania
otwartego.
Artykuł opublikowany w czasopiśmie, a później umiesz­
czony w repozytorium, zyskuje podwójnie: wysoko no­
towane czasopismo oraz spełniony warunek open access.
Na życzenie autorów - pracowników naszej uczelni — pu­
blikacja, która została wydana drukiem i jest w zbiorach
Biblioteki Głównej, może być zdigitalizowana i umiesz­
czona w kolekcji Biblioteki Cyfrowej.

Wykorzystanie

Zasoby open access są istotnym źródłem poszukiwań
literaturowych. Czasopisma elektroniczne oraz repo­
zytoria i biblioteki cyfrowe są wysoko pozycjonowa­
ne w przeglądarce Google. Istnieje wiele agregatorów
danych repozytoryjnych, wyszukiwarek naukowych
oraz katalogów zbiorów open access. Repozytorium
Publikacji Naukowych Politechniki Śląskiej RePolis
jest indeksowane m.in. przez Virtuelle Fachbibliothek
Osteuropa, Bieiefeld Academic Search Engine, SciSeek,
a także agregowane przez Agregator Centrum Otwartej
Nauki oraz OpenAire - portal o charakterze multiwy-
szukiwarki publikacji otwartych Unii Europejskiej.
Multiwyszukiwarka PRIMO, dostępna na stronie
Biblioteki Głównej, oprócz komercyjnych baz danych
indeksuje również sieciowe zasoby open access.

Informacje końcowe

Informacje o otwartym dostępie do publikacji są odnoto­
wane w bazie DOROBEK, a co za tym idzie, przekazy­
wane do Modułu Sprawozdawczego Polskiej Bibliografii
Naukowej.
Wszystkie informacje opisane w powyższym artykule są
umieszczone na stronie Biblioteki Głównej Politechniki
Śląskiej w zakładce Open Access. Pracownicy Oddziału
Informacji Naukowej udzielają wszelkich wskazówek
przydatnych w publikowaniu i korzystaniu z open ac­
cess. Konsultantem w programie MPDI jest mgr Joanna
Dziak - kustosz dyplomowany w Bibliotece Głównej
(joanna.dziak@polsl.pl, tek: 32 237 14 66). Redaktorem
RePolis jest mgr Urszula Długaj - pracownik Oddziału
Informacji Naukowej (bg.repolis@polsl.pl, tek: 32 237
26 47). Udostępnianiem zbiorów w Bibliotece Cyfrowej
zajmuje się Sekcja Digitalizacji Biblioteki Głównej
(bg.bcpsl@polskpl, tek: 32 237 14 34).

PAŹDZIERNIK 2016 41

mailto:joanna.dziak@polsl.pl
mailto:bg.repolis@polsl.pl

Akty normatywne uczelni

I We wrześniu 2016 r. ukazały się następujące akty normatywne
rektora Politechniki Śląskiej:

- Zarządzenie Nr 81/15/16 Rektora Politechniki Śląskiej
z dnia 1 września 2016 roku w sprawie zmiany struktury
organizacyjnej wzakresiekomórekadministracjicentralnej
i podporządkowaniajednostek i komórek organizacyjnych

- Zarządzenie N r 82/15/16 Rektora Politechniki
Śląskiej z dnia 1 września 2016 roku w sprawie zakresu
obowiązków Prorektorów Politechniki Śląskiej w
kadencji 2016-2020

- Zarządzenie Nr 83/15/16 Rektora Politechniki Śląskiej
z dnia 6 września 2016 roku w sprawie powołania
Uczelnianej Komisji Rekrutacyjnej

- Zarządzenie Nr 84/15/16 Rektora Politechniki Śląskiej
z dnia 19 września 2016 roku w sprawie powołania
Komisji ds. Utrzymania Domów Studenckich

- Zarządzenie Nr 85/15/16 Rektora Politechniki Śląskiej
z dnia 19 września 2016 roku w sprawie powołania
Komisji ds. Domów Asystenta w Gliwicach i Katowicach

- Zarządzenie Nr 86/15/16 Rektora Politechniki Śląskiej
z dnia 21 września 2016 roku w sprawie powołania
komisji rektorskich na kadencję 2016-2020

- Zarządzenie Nr 87/15/16 Rektora Politechniki Śląskiej
z dnia 26 września 2016 roku w sprawie Regulaminu
ustalania wysokości, przyznawania i wypłacania
świadczeń pomocy materialnej dla studentów
Politechniki Śląskiej

-Z arządzen ieN r 88/15/16 Rektora Politechniki Śląskiej
z dnia 26 września 2016 roku w sprawie Regulaminu
ustalania wysokości, przyznawania i wypłacania
świadczeń pomocy materialnej dla doktorantów
Politechniki Śląskiej

- Zarządzenie Nr 89/15/16 Rektora Politechniki Śląskiej
z dnia 27 września 2016 roku w sprawie powołania
Wydziałowych Komisji Doktoranckich

- Pismo Okólne Nr 57/15/16 Rektora Politechniki
Śląskiej z dnia 5 września 2016 roku w sprawie
powołania Rzeczników Dyscyplinarnych ds. Nauczycieli
Akademickich w kadencji 2016-2020

- Pismo Okólne Nr 58/15/16 Rektora Politechniki
Śląskiej z dnia 7 września 2016 roku w sprawie
powołania Uczelnianego Administratora Systemu POL-
on w kadencji 2016-2020

- Pismo OkólneNr 59/15/16 Rektora Politechniki Śląskiej
z dnia 13 września 2016 roku w sprawie powołania
Pełnomocnika ds. Kształcenia Międzynarodowego

- Pismo Okólne Nr 60/15/16 Rektora Politechniki
Śląskiej z dnia 16 września 2016 roku w sprawie
powołania Pełnomocnika ds. Strategii Promocji

- Pismo Okólne Nr 61/15/16 Rektora Politechniki
Śląskiej z dnia 26 września 2016 roku w sprawie
powołania Senackich Komisji na kadencję 2016-2020

- Pismo Okólne Nr 62/15/16 Rektora Politechniki
Śląskiej z dnia 26 września 2016 roku w sprawie
powołania przedstawicieli Samorządu Studenckiego
i Uczelnianej Rady Samorządu Doktorantów w skład
Uczelnianej Komisji Wyborczej oraz Rady Bibliotecznej

- Pismo Okólne Nr 63/15/16 Rektora Politechniki
Śląskiej z dnia 27 września 2016 roku w sprawie
powołania Rzeczników Dyscyplinarnych na kadencję
2016-2020

- Pismo Okólne N r 64/15/16 Rektora Politechniki
Śląskiej z dnia 27 września 2016 roku w sprawie
realizacji dostaw sprzętu komputerowego

42 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Uchwały Senatu

26 września 2016 r. odbyło się I zwyczajne posiedzenie
Senatu Politechniki Śląskiej nowej kadencji, podczas którego
przyjęto następujące uchwały:

- Uchwałę nr 1/1/15/16 w sprawie powołania Senackiej - Uchwałę nr 1/5/15/16 w sprawie powołania Senackiej
Komisji ds. Budżetu i Finansów Komisji Statutowej

- Uchwałę nr 1/2/15/16 w sprawie powołania Senackiej
Komisji ds. Kadry Naukowej

- Uchwałę nr 1/3/15/16 w sprawie powołania Senackiej
Komisji ds. Godności Honorowych

- Uchwałę nr 1/4/15/16 w sprawie powołania Senackiej
Komisji ds. Kształcenia

- Uchwałę nr 1/6/15/16 w sprawie powołania przedsta­
wicieli Samorządu Studenckiego i Uczelnianej Rady
Samorządu Doktorantów w skład Uczelnianej Komisji
Wyborczej

- Uchwałę nr 1/7/15/16 w sprawie wyrażenia zgody na
powołanie dyrektora Centrum Naukowo-Dydaktycznego
Transportu Kolejowego

Nowy profesor

I Publikujemy sylwetkę nowego profesora tytularnego
z Politechniki Śląskiej.

Prof. dr hab. inż. Tomasz Węgrzyn
Jest profesorem Wydziału Transportu. Studia na Wydziale Mechanicznym
Technologicznym ukończył w 1985 roku. Stopień naukowy doktora uzyskał
w 1991 roku w Politechnice Śląskiej, a doktora habilitowanego w 2001 roku
w Politechnice Warszawskiej. W 1993 został zatrudniony na stanowisku pro­
fesorskim w Politechnice w Guardzie, a od 1994 na stanowisku profesorskim
w Uniwersytecie Da Beira Interior w Covilha w Portugalii, gdzie pracował
do 2006 r. Od 2007 roku pracuje na stanowisku profesora nadzwyczajnego
w Politechnice Śląskiej. Tytuł naukowy profesora nauk technicznych otrzymał
16.09.2016 roku. Od 1.01.2016 roku pełni funkcję zastępcy kierownika Katedry
Eksploatacji Pojazdów Samochodowych. Uzyskał liczne nagrody rektorskie na
uczelniach, na których pracował.
Do jego zainteresowań i sukcesów naukowych należy: analiza procesów spawal­
niczych pod kątem zawartości tlenu i azotu w spoinie, klasyfikacja procesów spa­
walniczych na różno-tlenowe i różno-azotowe, analiza udamości stalowego złą­
cza spawanego zawierającego zmienne zawartości manganu, niklu, molibdenu,
opracowanie innowacyjnego procesu spawalniczego związanego z chłodzeniem
mikro-jetowym, spawanie i napawanie różnych materiałów z wykorzystaniem
chłodzenia mikro-jetowego. Wypromował 4 doktorów, 4 następnych ma otwar­
te przewody doktorskie.

PAŹDZIERNIK 2016 43

Stopnie naukowe

Zakończone habilitacje

Dr hab. Ewa ZABŁOCKA-GODLEWSKA
Wydział Inżynierii Środowiska i Energetyki. Uchwała
Rady Wydziału Inżynierii Środowiska i Energetyki -
16.09.2016 r. W dyscyplinie: inżynieria środowiska.

Dr hab. Aleksandra ZIEMBIŃSKA-BUCZYŃSKA
Wydział Inżynierii Środowiska i Energetyki. Uchwała
Rady Wydziału Inżynierii Środowiska i Energetyki -
16.09.2016 r. W dyscyplinie: inżynieria środowiska.

Dr hab. inż. Dariusz GRABOWSKI
Wydział Elektryczny. Uchwała Rady Wydziału Elek­
trycznego - 13.09.2016 r. W dyscyplinie: elektrotech­
nika.

Dr hab. Joanna KOMOREK
Wydział Górnictwa i Geologii. Uchwała Rady Wydzia­
łu Górnictwa i Geologii - 27.09.2016 r. W dyscyplinie:
górnictwo i geologia inżynierska.

Dr hab. inż. Bartłomiej PŁACZEK
Uniwersytet Śląski w Katowicach. Uchwała Rady
Wydziału Automatyki, Elektroniki i Informatyki -
20.09.2016 r. W dyscyplinie: informatyka.

Dr hab. inż. Robert SUSZYŃSKI
Politechnika Koszalińska. Uchwała Rady Wydziału
Automatyki, Elektroniki i Informatyki - 20.09.2016 r.
W dyscyplinie: elektronika.

Dr hab. inż. Albert SMALCERZ
Wydział Inżynierii Materiałowej i Metalurgii. Uchwała
Rady Wydziału Inżynierii Materiałowej i Metalurgii -
20.09.2016 r. W dyscyplinie: metalurgia.

Dr hab. inż. Łukasz KONIECZNY
Wydział Transporu. Uchwała Rady Wydziału Samo­
chodów i Maszyn Roboczych Politechniki Warszaw­
skiej - 21.09.2016 r. W dyscyplinie: budowa i eksplo­
atacja maszyn.

Zakończone doktoraty

Dr inż. Magdalena TUTAK
Wydział Górnictwa i Geologii. Promotor - prof. dr hab.
inż. Jan Szlązak. Temat pracy doktorskiej: „Wpływ sys­
temu przewietrzania ściany na zagrożenie pożarami en-
dogenicznymi w zrobach zawałowych” . 13.09.2016 r.
-R G .

Dr inż. Franciszek BINCZYK
Wydział Automatyki, Elektroniki i Informatyki.
Promotor - prof. dr hab. inż. Joanna Polańska, prof.
dr Hans-Peter Meinzer. Temat pracy doktorskiej:
„Processing and analysis o f data obtained using Nuclear
Magnetic Resonance technology in the diagnosis and
treatment o f brain tumours”. 20.09.2016 r. - RAu,
z wyróżnieniem.

Dr inż. Aleksandra KRZYWOŃ
Wydział Automatyki, Elektroniki i Informatyki.
Promotor - dr hab. inż. Krzysztof Fujarewicz, prof.
nzw. w Pol. Śl. Promotor pomocniczy - dr Magdalena
Skonieczna. Temat pracy doktorskiej: „Rola sygnaliza­
cji międzykomórkowej w odpowiedzi na promieniowa­
nie ultrafioletowe”. 20.09.2016 r. - RAu.

Dr inż. Paweł MROZOWSKI
Wydział Automatyki, Elektroniki i Informatyki.
Promotor - prof. dr hab. inż. Andrzej Chydziński. Temat
pracy doktorskiej: „Kolejki z funkcją odrzucającą”.
20.09.2016 r. - RAu, z wyróżnieniem.

Dr inż. Monika RADLIK
Wydział Chemiczny. Promotor - prof. dr hab. inż.
Wincenty Turek. Temat pracy doktorskiej: „Badania ka­
talizatorów miedziowych i niklowych na nośniku cero-
wo-cyrkonowym w selektywnej redukcji tlenków azotu
i reformingu metanu dwutlenkiem węgla” . 21.09.2016
roku. - RCh, z wyróżnieniem.

Dr inż. Krzysztof KURUS
Wydział Organizacji i Zarządzania. Promotor - prof. dr
hab. inż. Barbara Białecka. Promotor pomocniczy - dr
inż. Jarosław Grzesiek. Temat pracy doktorskiej: „Model
procesu produkcji węgla handlowego uwzględniający
redukcję wybranych zanieczyszczeń”. 21.09.2016 r. -
ROZ, z wyróżnieniem.

44 BIULETYN POLITECHNIKI ŚLĄSKIEJ

Dr inż. Karolina JĄDERKO
Wydział Organizacji i Zarządzania. Promotor - prof. dr
hab. inż. Barbara Białecka. Promotor pomocniczy - dr
inż. Tomasz Szulc. Temat pracy doktorskiej: „Model
technologiczno-logistyczny procesu energetycznego wy­
korzystania odpadów”. 21.09.2016 r. - ROZ, z wyróż­
nieniem.

Dr inż. Sebastian KROSNY
SUNDOOR sp. z o.o. sp. k. Promotor - dr hab. inż.
Bogusław Grzesik, prof. nzw. w Pol. Śl. Temat pracy
doktorskiej: „Badania nadprzewodników kompozyto­
wych przy wymuszeniach elektromagnetycznych impul­
sowych za pomocą MES”. 13.09.2016 r. - RE.

Dr inż. Dawid MAKIEŁA
Wydział Elektryczny. Promotor - prof. dr hab. inż.
Krzysztof Krykowski. Temat pracy doktorskiej:
„Bezczujnikowe sterowanie wysokoobrotowego silnika
PM BLDC”. 13.09.2016 r. - RE.

Dr inż. Anna KORCZAK
Wydział Mechaniczny Technologiczny. Promotor -
dr hab. inż. Alicja Piasecka-Belkhayat, prof. nzw. w Pol.
Śl. Temat pracy doktorskiej: „Interwałowa metoda sia­
tek Boltzmanna w modelowaniu przepływu ciepła w ska­
li nano” . 21.09.2016 r. - RMT, z wyróżnieniem.

Dr inż. Rafał KONSEK
Instytut Techniki Górniczej KOMAG Gliwice. Promotor
- prof. dr hab. inż. Arkadiusz Mężyk. Temat pracy dok­
torskiej: „Metodyka doboru punktu pracy silnika w napę­
dzie hybrydowym z wykorzystaniem modeli symulacyj­
nych”. 21.09.2016 r. - RMT.

Dr inż. Piotr DUDZIK
Ośrodek Geometrii i Grafiki Inżynierskiej. Promotor -
dr hab. Edwin Koźniewski,prof. nzw. w Pol. Białostockiej.
Promotor pomocniczy - dr inż. Antonina Żaba. Temat
pracy doktorskiej: „Determinanty kształtu budynku
o rzucie wielokąta prostokątnego”. 28.09.2016 r. - RB.

Dr inż. Katarzyna SYNOWIEC
Wydział Budownictwa. Promotor - prof. dr hab.
inż. Zbigniew Giergiczny. Temat pracy doktorskiej:
„Kształtowanie właściwości cementów popiołowo-żuż­
lowych o niskiej zawartości klinkieru portlandzkiego”.
28.09.2016 r. - RB, z wyróżnieniem.

Dr inż. Sabina DREWNIAK
Wydział Elektryczny. Promotor - prof. dr hab. inż.
Tadeusz Pustelny. Promotor pomocniczy - dr inż.
Kazimierz Gut. Temat pracy doktorskiej: „Wpływ wy­
branych środowisk gazowych na właściwości fizyczne
struktur na bazie grafenu i tlenku grafenu”. 29.09.2016
r. - RE, z wyróżnieniem.

Dr inż. Marcin PROCEK
Wydział Elektryczny. Promotor - prof. dr hab. inż.
Tadeusz Pustelny. Promotor pomocniczy - dr inż. Erwin
Maciak. Temat pracy doktorskiej: „Zastosowanie nano-
struktur półprzewodników szerokoprzerwowych w ukła­
dach do pomiaru i detekcji wybranych gazów”.
29.09.2016 r. - RE, z wyróżnieniem.

Dr inż. Agnieszka PADEWSKA
Wydział Budownictwa. Promotor - prof. dr hab. inż.
Andrzej Wawrzynek. Promotor pomocniczy - dr inż.
Piotr Szczepaniak. Temat pracy doktorskiej: „Pogłębiona
analiza numeryczna oddziaływania wiatru na obiekty bu­
dowlane o nietypowym kształcie i układzie” . 05.10.2016
r. - RB, z wyróżnieniem.

Nowości wydawnicze

KurI ZMUDA

I p n i
PRZESYtOW f I ROZDZIELCZE

Kurt ZMUDA
Elektroenergetyczne układy przesyłowe i rozdzielcze. Wybrane za­
gadnienia z przykładami
Wyd. III, uzupeł. 2016, 46,20 zł, s. 287
Podręcznik zawiera przegląd najistotniejszych zagadnień praktycznych
z zakresu pracy układów przesyłowych i rozdzielczych, które zilustro­
wano licznymi przykładami. Zagadnienia tu ujęte związane są z do­
borem i eksploatacją podstawowych elementów funkcjonalnych sieci
przesyłowych i rozdzielczych (linii napowietrznych i kablowych, trans­
formatorów, aparatury zabezpieczeniowej oraz łączeniowej), a także z
optymalizacją pracy większych układów tych sieci, wraz z ich oddzia­
ływaniem na środowisko człowieka. W aktualnym wydaniu uwzględ­
niono najnowsze normy (wg stanu z maja 2016 r.).

PAŹDZIERNIK 2016 45

METODA QFD
W PROJEKTOWANIU

JAKOŚCI
TEORIA I PRAKTYKA

Tomasz DZITKOWSKI
Synteza strukturalna i parametryczna układów napę­
dowych
Wyd. I, 2016, 21,00 zł, s. 135
W pracy dokona­
no sformułowania i
sformalizowania pro­
blemu poszukiwa­
nia oraz otrzymywa­
nia struktur i parame­
trów układów napędo­
wych o żądanych wła­
snościach dynamicz­
nych w postaci widma
amplitudowego drgań.
Zaprezentowane za­
danie sformalizowa­
no odnośnie do drgają­
cych skrętnie układów
mechanicznych.

Tomasz DZITKOWSKI

SYNTEZA STRUKTURALNA
I PARAMETRYCZNA

UKŁADÓW NAPĘDOWYCH

MONOGRAFIA

Krzysztof FILIPOWICZ, Mariusz KUCZAJ,
Aleksander KOWAL
Rysunek techniczny
Wyd. IV zm , 2016, 35,70 zł, s. 254

Treść kolejnego już
wydania podręcz­
nika oparta zosta­
ła o najnowsze i ak­
tualne normy polskie
i europejskie (stan na
dzień 30.12.2015 r.).
Omówione zostały tak­
że dyrektywy UE doty­
czące jakości maszyn.

Krzysztof FILIPOWICZ
Mariusz KUCZAJ

Aleksander KOWAL

RYSUNEK
TECHNICZNY

Radosław WOLNIAK
Metoda QFD w projektowaniu jakości. Teoria i prak-

W książce szeroko
omówiono podbudo­
wę teoretyczną meto­
dy oraz pokazano róż­
ne przykłady jej za­
stosowania zarówno
w przemyśle, jak i w
usługach, w wersjach
podstawowych, a tak­
że bardziej rozbudo­
wanych - tak zwanego
rozwinięcia czteroma-
cierzowego.

2016,33,60 zł, s. 222Wyd.

Radosław W OLNIAK

Marian DOLIPSKI, Eryk REMIORZ
Nadążne napinanie łańcuchów w przenośnikach ścia­
nowych
Wyd. I, 2016, 13,65 zł, s. 93

W książce został za­
prezentowany model
dynamiczny ścianowe­
go przenośnika zgrze­
błowego, wyposażo­
nego w układ nadąż-
nej zmiany resztowe-
go napięcia wstępnego
łańcuchów oraz wyniki
symulacji komputero­
wych wykonanych za
pomocą utworzonego
oprogramowania kom­
puterowego, umożli­
wiającego symulację

ruchu w ścianowym przenośniku wyposażonym w układ
NRW z uwzględnieniem wszystkich stanów dynamicz­
nych przenośnika.

Mariola RAJCA
Wielofunkcyjne reaktory membranowe - zaawanso­
wane metody oczyszczania wód
Wyd. I, 2016, 16,80 zł,
s. 112
W książce przedsta­
wiono badania nad za­
stosowaniem wielo­
funkcyjnego reakto­
ra membranowego,
w którym prowadzo­
ne były dwa układy hy­
brydowe, tj.: fotokata-
liza - mikro lub ultra-
filtracja - lub wymiana
jonowa MIEX®DOC
- mikro lub ultrafiltra-
cja. Przeanalizowano
różne warianty oczysz­
czania wód.

46 BIULETYN POLITECHNIKI ŚLĄSKIEJ

SORDREW

3T ■ M » .
/ /.{

H

i f t k .

DODAJEMY
WARTOŚĆ

"* ' T

KONSTRUKCJE TERMOFORMOW ANIE
SPAWANE
^ - W

I W YKRAW ANIE

:y. ; >'VT;'L̂7: A /f I

www.sordrew.pl

PAKOW ANIE OPAKOW ANIA PRODUKCJA
PRODUKTÓW SPECJALISTYCZNE TARCICY 'T>I 1

U l | " h i

Pracujemy wg. norm:
EN ISO 9001:2009, EN 1090- 1, EN 1090-2 EXC3, DIN EN ISO 3834-2, EN 15085-2 CL2, 1SPM No 15, PEFC CoC, EN 140S1-1:2005+A1:2011, PN-D-94021:2013

http://www.sordrew.pl

ZDOBĘDZIESZ
SZCZYTY

l/KASKO
GRUPA KAPITAŁOWA.....

Tu zrealizujesz swoje pasje w IT

WIRTUALIZACJA | BACKUP | PHP
BAZY DANYCH | JAVA | LINUX

| SIECI | .NET | IT SECURITY

Z nami dowiesz się, co to jest:
sprzedaż, zarządzanie projektami,

wdrożenie zaawansowanych
systemów informatycznych.

Dołącz do naszego zespołu
Zachęcamy do pirzesłania £V
praca@wasko.pl | Więcej informacji: www.wasko.pl/kariera

mailto:praca@wasko.pl
http://www.wasko.pl/kariera

PRZEŁOMOWA INNOWACJA!

1. W 14 badaniach klinicznych oceniano subiektywny komfort noszenia jako pierwszo- lub drugcrzędowy wynik badania w soczewkach kontaktowych
ACUVUE OASYS* WŚth HYDRACLEAR* Pius. Przegląd Według stanu na dzień 13 października 2015. ACUYUt OASYS* jest znakiem towarowym firmy
Johnson & Johnson Potend Sp. z o. o. ul. Iłżecka 24,02-135 Warszawa, Polska; 2016 0 Johnspn & Johnson Poiand Sp. z o. o, ul. iizecka 24,02-135 Warszawa,
Polska; LOC/2016/10/7759

NZOZ NEMEZIS, SALON OPTYCZNY, GABINET OKULISTYCZNY
GLIWICE, UL. ZWYCIĘSTWA 61, TEL. 32 231 27 16, WWW.NEMEZIS.NET.PL

Nowość
Soczewka jednodniowa z rodziny ACUVUE OASYS
- niepokonanej w zapewnianiu komfortu

http://WWW.NEMEZIS.NET.PL

HoteleDiament.pl

C-? RESTAURACJA Cesarska

RESTAURACJA CESARSKA
zaprasza miłośników wykwintnego

smaku.

Godziny otwarcia restauracji
1 2 : 0 0 - 2 2 : 0 0

ZAREZERWUJ STOLIK:
tel. 32 606 84 84

ul. Paderewskiego 35, Chorzów
(w budynku Hotelu Diament

Arsenał Pałace)

Biuro sprzedaży: \ i ^
ul. Górnych Watów 21/2 44-100 Gliwice } < / « / / / e / l U / '-7 'tć ł
lei.: +4 8 5 0 5 274 035, tel.: +48 607 928 447 , V { /
www.radan.com .pl

Partnerzy w sprzedaży: Obsługa Inwestycyjna Nieruchomości Czapla&Czapla, Wadas-Gnyp Nieruchomości s.c., 1 3 i \ { \ t\ rv j
Impro s.c. Anna Szczecińska, Nieruchomości „ Zofia" Zofia Paradysz, GCI - Grupa Centrum Inwestycje I \ r \ v J r \ l \

W j, D E a ip d le O g r ó d
J jŁ G l i w i c e RacJaR' IV OSTATNI ETAP JUŻ W SPRZEDAŻY

i

http://www.radan.com.pl

www.kosmodental.pl

Centrum k o s m o d e n t a l c l i n i c s.c.
Stomatologii Gliwice, Plac Piłsudskiego 9 ,1 piętro

. i i i tek 32 307 2000
I Im p la n to lo g i i mail: biuro@kosmodental.pl

invisalign ^straumann C ?
Th* C i**' I c 9' x h MediRaty

Każda pora roku jest idealnym momentem, aby zadbać o siebie,
0 swoje zdrowie i o swój piękny uśm iech . Katarzyna
1 A leksander Baron - właściciele centrum stomatologii
i implantologii oraz medycyny estetycznej w Gliwicach mają
zaszczyt serdecznie zaprosić Państwa do K O S M O DENTAL
CL IN IC .

W K O SM O DENTAL CL IN IC proponujemy Państwu pełen wachlarz usług,
gdzie wraz ze specjalistami z zakresu:
• Implantologii,
• Leczenia dysfunkcji narządu żucia,
• Protetyki,
• Stomatologii estetycznej,
• Stomatologii dziecięcej (pedodoncji),
• O rtodoncji (aparaty ortodontyczne),
• niewidoczne aparaty ortodontyczne - wykonujemy je jako jedyni

w Gliwicach - IN VISALIG N
• Endodoncji (leczenie kanałowe),
• zabiegi z zakresu medycyny estetycznej: osocze bogatopłykowe, leczenie

nadpotliwości, leczenie łysienia, likwidacja zmarszczek i wieie innych.

tw orzym y zespół, który rozw iąże Państwa problemy.

http://www.kosmodental.pl
mailto:biuro@kosmodental.pl

Cztery pory życia
nowy program
ubezpieczeniowy
Więcej informacji w Oddziałach GSU * g s u

ubezpieczenia

in fo lin ia 801 401 999 w w w .gsu.p l

http://www.gsu.pl

m m

Koncert
19 listopada, godz. 18

s t a

w lW iw lf m'n! l4 i» M1 IMm Aą

WŚŚisMĘMmM-sk

REPERTUAR
;-f: ■ LISTOPAD :.

4 i i 7 0 >-

u i / P ^ c z y r t s k a 85.

;■;! ■

ców Politechniki Śląskiej
iździernika 2016

