
Uroczyste Posiedzenie Rady Wydziału Mechanicznego Politechniki
Wrocławskiej z okazji Jubileuszu 85-lecia

prof., zw. dr hab. inż. Zdzisława Samsonowicza

 W dniu 13 maja 2008 roku z okazji Międzynarodowej Konferencji Naukowej na temat
Zapewnienie jakości w Odlewnictwie 2008. w auli Politechniki Wrocławskiej zostało
zorganizowane Uroczyste Posiedzenie Rady Wydziału Mechanicznego z okazji
Jubileuszu 85-lecia pracownika tego wydziału prof. zw. dr hab. inż. Zdzisława
Samsonowicza. Aulę zapełnili liczni pracownicy Politechniki Wrocławskiej oraz przybyli
na tą uroczystość goście z AGH w Krakowie, wszystkich politechnik polskich,
z wyższych uczelni wrocławskich, przedstawicieli PAN, NOT, STOP oraz przemysłu. Po
przywitaniu przybyłych gości przez dziekana prof. dr hab. inż. Eugeniusza Rusińskiego
nastąpiły przemówienia, które zostaną w całości przedstawione

Przemówienie prorektora Politechniki Wrocławskiej prof. dr hab. Ernesta Kubicy

Czcigodny Jubilacie
Dostojni Rektorzy, Dziekani, Profesorowie
Szanowni Państwo !
 Serdecznie witam w imieniu kierownictwa Politechniki jako
dziś gospodarz pod nieobecność rektora Tadeusza Lutego, który z
ważnych powodów dziś nie mógł tu być obecnym. Przede wszystkim
wyrażamy radość z tego spotkania. Witam po pierwsze, że jest tak
liczne, po drugie, że jest to z okazji tak wspaniałego jubileuszu

bardzo cenionego nam profesora Samsonowicza.
 Gdy wchodzimy w mury Politechniki, w głównym holu jest taka duża tablica osób
wybitnie zasłużonych dla Politechniki Wrocławskiej. I tam oczywiście jest nazwisko
profesora Zdzisława Samsonowicza. I w tym miejscu mógłbym zakończyć. Wysłuchamy
przecież laudacji, poznamy szczegóły, poznamy zasługi.
 Ale akurat w tym miejscu nie wolno mi skończyć. Każda społeczność musi mieć
drogowskazy, musi mieć autorytety, musi znać osobowości. I trzeba o tym pamiętać.
My na szczęście nie musimy bo mamy. Jest taką osobowością pan profesor
Samsonowicz, dla nas niedościgły wzór a przede wszystkim twórca tej Politechniki, tej
po 45 roku.

 Miałem okazję poznać wszystkie osiągnięcia pana profesora i to – jak pan profesor
pamięta – przy okazji obchodów 60 – lecia Politechniki Wrocławskiej bo właśnie wtedy
postanowiliśmy uznając, że jest to ostatnia okazja by stworzyć Muzeum Politechniki,
zrobić Aleję Straży Akademickiej, dać tablicę aby uhonorować tych pierwszych tutaj
pionierów, postawić pomnik pierwszego rektora, stosowną tablicę, bo po tym to
wszystko zniknie.
 I to też jest zasługa profesora co oczywiście można traktować jako pewne
podsumowanie Jego działalności.
 Jest naszym wspólnym szefem pan profesor Tadeusz Luty rektor, który nie mogąc być
obecnym , oczywiście pozostawił – moim zdaniem – piękny adres, który pozwolę sobie w
całości przeczytać.

Szanowny Pan
Profesor Zdzisław Samsonowicz

Wielce Szanowny Panie Profesorze,

W dniu pięknego Jubileuszu 85 Urodzin Pana Profesora w imieniu Społeczności
Politechniki Wrocławskiej oraz własnym pragnę przekazać najserdeczniejsze gratulacje i
życzenia.

Jako jeden z członków Grupy Kulturalno – Naukowej i Straży Akademickiej
tworzył Pan Profesor nową kartę powojennej historii naszej Uczelni i na trwałe odcisnął
w niej swój ślad, łącząc przy tym swoje zasługi z ujmującą skromnością.

Przez pierwsze lata konstytuowania i organizowania nauki i nauczania podjął się
Pan Profesor trudnego zadania scalenia rodzimej i emigracyjnej idei szkolnictwa
wyższego oraz kontynuował wartości i tradycję kultury inteligencji polskiej.

Ogromne zasługi Pana Profesora dla naszej Alma Mater to również
niekwestionowane osiągnięcia naukowe. Dowodem tego mogą być wielokrotnie
przyznawane najwyższe odznaczenia państwowe i akademickie, świadczące w sposób
szczególnie wymowny o postawie służby i solidarności, o otwartości i gotowości do
wspierania różnorodnych idei.

Szanowny Panie Profesorze, dziękujemy Panu za solidną, wytrwałą i rzetelną
pracę dla dobra całego środowiska akademickiego, a szczególnie dziękujemy za wybór
naszej Uczelni, jako miejsca, które stało się Pana ukochaną Uczelnią poprzez własną
decyzję. Jesteśmy wdzięczni za wieloletnią obecność w naszych murach i serdecznie
zapraszamy do dalszej aktywności wśród nas i z nami.

Życzymy zdrowia, wszelkiej pomyślności, pogody ducha i tej niewyczerpanej
energii, z jakiej jest Pan Profesor powszechnie znany i której doświadczyło tak wielu
ludzi obdarowanych przez Pana Profesora pomocą, sercem i życzliwością.

Łącząc wyrazy najgłębszego podziwu i szacunku,

Prof. Tadeusz Luty

Wrocław, 13 maja 2008 r.

 Ale to od rektora. A teraz jeszcze dwie uwagi
Panu profesorowi musi wszystko łatwo przychodzić bo ma taką złotą rybkę, które potrafi
nawet rozmnażać. Ja też dostałem taką rybkę od pana profesora i rzeczywiście te rybki
zapewniają szczęście. A teraz jeszcze związku z tym co mówiłem wcześniej pozwolę
sobie też panu profesorowi jako pierwszemu – tego jeszcze nikt nie ma – przekazać
album, oczywiście co było po roku 45 pan profesor doskonale zna – a te wcześniejsze
Technische Hohschule Breslau wydane w języku polskim a jest to album rzeczy, które
było dane panu profesorowi poznać w takim stanie w jakim otrzymaliśmy.

Przemówienie Dziekana Wydziału Mechanicznego Politechniki Wrocławskiej
prof. dr hab. inż. Eugeniusza Rusińskiego

 Czcigodna Małżonko naszego Jubilata
 Drogi Szanowny Panie Profesorze, Koleżanki i Koledzy,
 Rektorzy, Dziekani, Panie i Panowie.

 Dzisiejszy uroczysty dzień to wielkie znaczenie dla Wydziału
Mechanicznego ponieważ obchodzimy Jubileusz naszego
Profesora, mistrza dla wielu obecnych kolega, który całe swoje
życie zawodowe poświęcił Politechnice Wrocławskiej
i Wydziałowi Mechanicznemu.
 Panie Profesorze ! Byłeś i jesteś Mistrzem dla nas, swoich
wychowanków, uczniów. Jesteś jak ojciec wzorem

postępowania, kryształem bez skazy, godnym do naśladowania.
 Zgodnie z definicją Ojca Świętego Jana Pawła Drugiego, profesor, nauczyciel – to jest
mistrz. A mistrz nie przekazuje wiedzy tak jak by to był przedmiot jednego użytku i
dobro konsumpcyjne, lecz przede wszystkim nawiązuje relacją nacechowaną mądrością.
Profesor uczy czyli –zgodnie z pierwotnym znaczeniem tego słowa wnosi istotny wkład
budowania osobowości swoich wychowanków. Ponadto wychowuje czyli – w myśl
starożytnej koncepcji Sokratesa - pomaga odkrywać i rozwinąć zdolności w każdym.
Profesor na końcu
formuje według zasad humanizmu, nie zawęża formacji do zdobycia koniecznej
kompetencji zawodowej lecz łączy je solidną, przejrzystą wizją swego własnego życia.
 Panie Profesorze Samsonowicz takim właśnie jesteś mistrzem. Tutaj na sali jest dzisiaj
wielu, którzy mieli możliwość wysłuchać Twoich wykładów. Są z nami przyjaciele
licznych polskich instytucji i przemysłu, z którymi współpracowałeś i współpracujesz.
Każdy kto spotkał na swojej drodze pana Profesora Samsonowicza doznał miłego
wrażenia i doświadczeń doznań poznawczych i intelektualnych.
 Posiada Pan Profesor dar przekazywania życzliwej energii oraz szybkiego i
serdecznego nawiązywania kontaktów z drugą osobą. Panie Profesorze jesteś i byłeś
skromną osobą, który pomaga i pomagał każdemu. Nigdy nie odmawiałeś porad,
wsparcia swoim wychowankom, studentom i kolegom.
 Panie Profesorze. Jesteś człowiekiem o wysokiej kulturze osobistej i wzorem do
naśladowania. Pan Profesor i pana nieliczni koledzy obecni dzisiaj na sali, których już
wymieniałem : profesor Kmita, profesor Dąbrowski, profesor Hawrylak i inni,
tworzyliście historię Politechniki Wrocławskiej. Rozpoczynaliście pracę na Politechnice
Wrocławskiej jako studenci i służyliście w Straży Akademickiej i już w listopadzie 1945
roku włączyliście się do odbudowy naszej tutaj Politechniki.
 Jeśli chodzi przebieg i życiorys zawodowy, to pan profesor Górny w swojej laudacji
państwu przedstawi.
 Dostojny Jubilacie.

 Patrząc na Pana to wygląda Pan na osobę, która ma 50 lat plus VAT zwiększony do
35%.
 Drogi Jubilacie życzę Ci aby kolejne lata były dla pana profesora łaskawe i aby te
uroczystości można było powtórzyć za 5, 10, 15 czy 20 i więcej lat.
 Szanowny Panie profesorze. Liczymy, że nadal będziemy mogli korzystać z Twojego
bogatego doświadczenia, porad i pomocy przy prowadzeniu Wydziału i Uczelni.
 Życzę Panu Profesorowi szczęścia w życiu osobistym oraz satysfakcji w
dokonywanych dokonań i osiągnięć zawodowych.
 Jeszcze raz wszystkiego, wszystkiego najlepszego kochany nasz Profesorze, mistrzu
Profesorze Samsonowicz.

Laudacja profesora zw. dr hab. inż. Zbigniewa Górnego

 Wielce szanowny Jubilacie
 Drogi Przyjacielu

 Przypadł mi w udziale zaszczyt laudatora Twojego
bogatego żywota naukowego, technicznego, organizacyjnego
i patriotycznego. Żywota pełnego osiągnięć, ale też ogromnej
pracy nad sobą i owocnej współpracy z rożnymi
środowiskami. Żywota, z którego można być dumnym.
Znaczna część życia Jubilata dotyczyła Wrocławia i
Politechniki Wrocławskiej, choć promieniowała również na
inne ośrodki naukowe w Polsce i poza jej granicami.
 Jubilat związany był i jest z Politechniką Wrocławską,
z Wydziałem Mechanicznym. Gdzie w listopadzie 1945 roku
został wolontariuszem w Katedrze Technologii Metali, tu

uzyskał tytuł mgr. inż. (1950), doktora (1961) doktora habilitowanego (1965); tu był
zastępcą asystenta, młodszym i starszym asystentem, adiunktem, docentem, profesorem
nadzwyczajnym (1972)
i zwyczajnym (1986). Tu od szeregu lat wspomaga radami i czynami Swoją Alma Mater,
Swój Wydział i swoje odlewnicze środowisko.
 W swojej bogatej palecie prac naukowych, naukowo-badawczych i wdrożeniowych
można odnotować główne nurty :

• materiałów formierskich, metod oceny ich właściwości oraz dostosowanej
aparatury kontrolno-pomiarowej własnej koncepcji i wykonania prototypów,

• mechanizacji i automatyzacji procesów technologicznych w odlewnictwie; można
Jubilata uznać za prekursora automatyzacji w tej gałęzi przemysłu,

• projektowania odlewni w ramach współpracy z krajowymi i zagranicznymi
przedsiębiorstwami projektowo-kompletacyjnymi.

 Nie bez znaczenia była prekursorska współpraca z zakresu aparatury medycznej
z kardiochirurgami wrocławskimi.
 Dalszy bogaty dorobek Jubilata dotyczy współpracy z młodą kadrą w procesie ich
nauczania i doskonalenia oraz w opiniowaniu dokonań innych w ich karierze zdobywania
kwalifikacji, naukowych stopni i tytułów czy też predyspozycji do objęcia stanowisk.
 Bardzo bogata jest również działalność organizacyjna dla Zakładu Odlewnictwa,
Instytutu ITBM, Wydziału Mechanicznego, Uczelni czy wojewódzkich Oddziałów NOT i
STOP. Liczne i owocne były też kontakty z uczelniami, instytutami i zakładami
przemysłowymi
w kraju i zagranicą.

 Doliczyłem się 8 prototypowych rozwiązań i późniejszych aparatów produkowanych
seryjnie z zakresu badania właściwości materiałów i mas formierskich i rdzeniowych, a
było ich prawdopodobnie więcej. Na szczególną uwagę zasługują laboratoryjna metoda i
aparatura do pomiaru skłonności mas do tworzenia wad powierzchniowych typu strupa,
nowej koncepcji do pomiaru czasu utwardzania mas samoutwardzalnych, automatycznej
trójstanowiskowej suszarki do oceny wilgotności oraz aparatu do badania wytrzymałości
na zginanie wilgotnych mas formierskich czy też oryginalna koncepcja metody pomiaru
czasu
i siły wiązania mas samoutwardzalnych.
 Te badania i rozwiązania doskonale splotły się z bogatą ofertą Instytutu Odlewnictwa
i w przykładowym 1979 roku doprowadziły do eksportu ponad 1000 aparatów,
o przeliczeniowej wartości ponad 3 mil USD. W wypracowaniu tych efektów brał udział
Jubilat.
 Na przestrzeni minionych lat powojennego rozwoju odlewnictwa, mechanizacja
odgrywała istotną rolę w technicznym uzbrojeniu miejsca pracy, a szczególnie przy
przekształcaniu odlewnictwa – rzemiosła we współczesny przemysł odlewniczy.
 Automatyzacja procesów odlewniczych i pomocniczych w odlewnictwie – podjęta
przez Jubilata - to przedsięwzięcie pionierskie, o dużym znaczeniu rozwojowym.
Począwszy od lat 60-tych ubiegłego stulecia Jubilat uczestniczył w projektowaniu
zautomatyzowanej odlewni pierścieni tłokowych w Berggiesshübel (NRD), transportu
pneumatycznego i procesów mieszania w PDMO w Tychach, wprowadzenia technologii
form skorupowych w Stołecznych Odlewniach Żeliwa, w WZM - Wrocław, Zabrzańskiej
Fabryce Maszyn Górniczych, rozwiązań automatyzujących dla Elektrowni Zabrze i
Zakładów Konstrukcyjno- Mechanicznych Przemysłu Węglowego w Gliwicach,
automatycznych dozowników CO2 dla PZL Hydral, automatycznego transportu i
zalewania form dla zakładów Škoda w Mlada Boleslavi, automatycznego dozownika
wsadów do pieców indukcyjnych dla Zakładów Tatra w Kopřivnicy.
 W ramach tej działalności na uwagę zasługuje polski patent nr 25899 na kierownice
strugi powietrza do eliminacji zawieszeń mas sypkich w zasobnikach, stosowany w
odniesieniu do piasków, mas formierskich oraz pyłów i granulatów również w zakładach
chemicznych, elektrowniach i kotłowniach w kraju i zagranicą, oraz pneumo-
elektrycznych sygnalizatorów poziomu w zbiornikach materiałów sypkich.
 Był też udział jubilata w projektowaniu odlewni zrealizowanych i częściowo
zrealizowanych takich jak : ZNTK- Oława, OŻ w Rawiczu, Zakładów Remontowych
Węgla Brunatnego w Koninie, OŻ w Kotuchnie, a ponadto szeregu projektów
modernizacyjnych. Był doradcą zakładu DOZAMET w Nowej Soli, OŻ Gromadka, OŻ i
Metali Nieżelaznych we Wrocławiu.
 W ramach prac badawczych KBN Jubilat zrealizował 6 projektów obejmujących
problematykę : kompozytów aluminiowych z włóknami Al O , z potencjalnym
zastosowaniem na części maszyn, metodę GRAFPOL do modelowania i programowania
dyskretnych procesów wytwórczych, mikrofalowy pomiar wilgotności materiałów
sypkich, głowicy do impulsowego zagęszczania mas formierskich oraz mikrofalowego
utwardzania rdzeni z mas termoutwardzalnych. Jubilat był kierownikiem, głównym
wykonawcą lub członkiem zespołu (ostatniego tematu).
 Jubilat był promotorem 11 prac doktorskich, oceniał 8 wniosków na tytuł profesora, 8
na stanowisko profesora nadzwyczajnego oraz 10 habilitacji. Recenzował 6 wniosków na
stanowisko docenta, 32 na stopień dr n.t.; był 2-krotnie laudatorem w postępowanie
DHC,
a 3-krotnie przygotowywał opinie w zakresie specjalizacji zawodowej.
 Dorobek publikacyjny Jubilata obejmuje 202 pozycji, a 85 opracowań – często bardzo
istotnych – nie publikowano z różnych powodów, a w tym z racji poufności. Jest autorem

1 monografii, 4 książek, 4 podręczników oraz 8 skryptów. Jest autorem lub współautorem
17 patentów krajowych i 8 zagranicznych (Niemcy, Francja, Węgry, Arabia Saudyńska).
 Jubilat poza prowadzoną – zresztą doskonale – dydaktyką bardzo wiele działał w
ramach Instytutu Technologii Budowy Maszyn i swojego macierzystego Wydziału. Był
współorganizatorem i Kierownikiem Zakładu Mechanizacji i Automatyzacji
Odlewnictwa, zastępcą dyrektora ITBM, Kierownikiem Zespołu Badawczego,
przewodniczącym Komisji Statutowo-Organizacyjnej, Przewodów Doktorskich i innych
gremiów. Był też działowym redaktorem naukowym.
 Profesor Samsonowicz był prodziekanem Wydziału Mechanicznego, kierownikiem
Komisji Egzaminu Dyplomowego, Komisji Programowej Rady Wydziału,
przewodniczącym i członkiem Komisji Kwalifikacyjnej do tytułu Profesora i
kierownikiem seminarium „Fizykochemia Procesów Odlewniczych”.
 Nie mniejsze zaangażowanie Jubilata dotyczyło Uczelni. Był członkiem Senatu,
początkowo jako przedstawiciel pomocniczych pracowników nauki. A następnie z
ramienia Wydziału, był przewodniczącym i z-cą przewodniczącego komisji ds. Doboru
Kandydatów na I Rok Studiów, członkiem komisji hospitacyjnej, kolokwium
Kwalifikacyjnego na Studia Doktoranckie, ds. Dydaktyki; był oceniającym, ekspertem –
opiniodawca prac statutowych oraz badawczych, przewodniczącym Kapituły odznaki :
Wyróżniony Absolwent P. Wr. Oraz członkiem zespołu redakcyjnego fundamentalnego
dzieła : Wrocławskie Środowisko Naukowe – Twórcy i ich Uczniowie.
 Działalność naukowa i naukowo-badawcza Jubilata obejmuje : komitety i sekcje PAN
oraz zespoły. Były to : Komitet Hutnictwa(obecnie Metalurgii) i zespoły : Konstrukcji
Maszyn
i Urządzeń Odlewniczych, Mechanizacji i Automatyzacji Procesów Odlewniczych, Teorii
Procesów Odlewniczych, Materiałów na Formy Odlewnicze oraz Komitet Budowy
Maszyn, jak również współudział w opiniowaniu tradycyjnych konferencji PAN STOP.
 Profesor Samsonowicz pracował również we wrocławskich oddziałach Głównego
Instytutu Mechaniki oraz Przedsiębiorstwie Projektowania i Dostaw Inwestycyjnych.
…..W ramach współpracy z Komitetem Nauki i Techniki był członkiem Zespołu
Problemowego i sekretarzem Wydziału VII Wrocławskiego Towarzystwa Naukowego.
 Laureat był członkiem zespołów Ministerstwa Szkolnictwa Wyższego : Naukowo-
Dydaktycznego Mechanika, d.s. Robotyki oraz Automatyki i Robotyki czy Zespołu
Ekspertów Ministerstwa Edukacji Narodowej w ramach Kształcenia specjalistów do
spraw robotyki RWPG. Był członkiem zespołu branżowego Resortowej Komisji
Specjalizacji Zawodowej MPMCiR.
 Bardzo duże i owocne było zaangażowanie Profesora w działalność stowarzyszeń
technicznych, a szczególnie Stowarzyszenia Technicznego Odlewników Polskich. Był
założycielem wice i przewodniczącym Dolnośląskiego Oddziału STOP. Był członkiem
wielu komisji i podkomisji i sekcji przy Zarządzie Głównym STOP, a w tym : Ciekłych
Mas Samoutwardzalnych, Mechanizacji i Automatyzacji Odlewnictwa, Słownictwa
Odlewniczego, Sądu Konkursowego – dla oceny referatów na MKO, Kwalifikacyjnej dla
Zespołu Rzeczoznawców STOP, Rady Programowej ds. Technologii Odlewnictwa
ZODOK, był polskim przedstawicielem do międzynarodowej komisji CIATF „Masy
Samoutwardzalne”. Współpracował z Oddziałem STOP w Gliwicach prowadząc wykłady
doskonalące wiedzę.
 Do oddzielnych rozdziałów owocnej współpracy naukowo – badawczej należą
niewątpliwie związki z Instytutem Odlewnictwa w Krakowie. Był członkiem Rady
Naukowej oraz komisji d.s. Rozwoju Kierunków Badań Przyszłościowych w
Odlewnictwie, Formowania Skorupowego. Ds. Automatyzacji Formowania, Aparatury
Odlewniczej oraz ekspertem CPBR 2.3, prowadzonego przez Instytut Odlewnictwa.
 Wyróżniające formą współpracy Jubilata z bratnimi Uczelniami były wykłady na
studiach podyplomowych w Instytucie Technologii Bezwiórowych Politechniki

Warszawskiej oraz na Wydziale Odlewnictwa Akademii Górniczo-Hutniczej w
Krakowie.
 Owocnymi były również kontakty zagraniczne w Czechosłowacji z Státni Vyskumny
Ustav pro Materialu. Odbočka Slevárenstvi w Brnie, Vysoke Učeni Technické – Brno
(prof. prof. Rusin, Macasek, A. Vetiška). Kijowskim Politechnicznym Instytutem,
Instytutem Badawczym GISAG w Lipsku, Technische Hochschule: Magdeburg (prof.
Tempelhof, Dr Ing. Petzold), Aachen (prof. prof. Patterson, Boenisch), Uniwersytetem w
Karlsruhe (Dr Ing. H. Wagner), Uniwersytetem w Ljubljanie (prof. C. Pelhan, M.
Brankowič) oraz VEB Werkzeugmaschinenkombinat w Karl Marx Stadt. Prowadzone
były wykłady, wymiana poglądów i konsultacje.
 Godnym podkreślenia są postawy patriotyczne Jubilata. Nasze pokolenie wyrosło
w klimacie Polski Międzywojennej i było pełnym fascynacji po odzyskaniu
Niepodległości. Dało to wyraz w masowym udziale w ruchu oporu. Profesor
Samsonowicz był członkiem Armii Krajowej (pseudonim Orski) i uzyskał Krzyż Armii
Krajowej z nadania londyńskiego
 (1986). Uzyskał też zaszczytny tytuł Weteran Walk o Wolność i Niepodległość
Ojczyzny (2001). Wielkim oddaniem polskiej sprawie było przybycie do Wrocławia
jeszcze w 1945 roku z Grupą Kulturalno-Naukową. Pełnił od zarania funkcje członka
Straży Akademickiej Uniwersytetu, a później Politechniki. Taki to był również wkład
Jubilata w odbudowę
i rozbudowę Polski w latach powojennych.
 Jubilat był wielokrotnie odznaczony i wyróżniany. Otrzymał między innymi : Złoty
Krzyż Zasługi, Krzyż Komandorski OOP. Medal Komisji Edukacji Narodowej, tytuł
Zasłużonego Nauczyciela PRL, Medal Rodła, ,medale 10, 30 i 40-lecia PRL oraz Medal
Politechniki Wrocławskiej. Otrzymał srebrną i złotą odznakę honorową NOT, złotą
STOP, medal Zasłużony Działacz NOT, odznakę 1000-lecia Polski odznaki : złotą
Politechniki Wrocławskiej, Wyróżniony Absolwent P.Wr, XV-lecia Wyzwolenia
Dolnego Śląska, Pioniera Wrocławia, Budowniczego Wrocławia oraz Zasłużony dla
Dolnego Śląska (złota).
 Profesor Samsonowicz jest laureatem zespołowej Nagrody Państwowej (1984), 8
nagród ministerialnych, 28 nagród rektorskich, Senatu P. Wr. (1982), 3 dziekanów
Wydziału Mechanicznego, 24 dyrektorów ITBM, 3 STOP ̀u (w tym 2 im. J. Buzka) oraz
wyróżnień VTO-Brno, T-H Magdeburg (3-krotnie) oraz kilka zakładów przemysłowych.
 Ten przegląd osiągnięć Jubilata jest oczywiście niekompletny, a w swej objętości
zawierający raczej tylko hasła. Jest to ogromny dorobek : naukowo-badawczy,
dydaktyczny, organizatorski skłaniający się do szczególnego wyróżnienia Jubilata.
 Primus inter pares.
 Drogi Jubilacie. Poza wyrazami uznania i szczególnego szacunku należy złożyć
życzenia. Życzę Ci przede wszystkim zdrowia, dalszej kondycji intelektualnej oraz tego
co jest bezcennym : sympatii i szacunku otoczenia.
 Many happy return of the day.

Przemówienie prof. dra hab. inż. Józefa Dańko z AGH Kraków wygłoszone w
imieniu Komitetu Metalurgii przy IV Wydziale Polskiej Akademii Nauk

Sekcja Teorii Procesów Odlewniczych

 Panie Rektorze, Panie Dziekanie
 Szanowni Państwo

Niemal 50 letnia działalność naukowa i pedagogiczna
Pana – Dostojny Jubilacie daleko wykroczyła poza
macierzystą Politechnikę Wrocławską. Aktywne
funkcjonowanie

w środowisku naukowym innych ośrodków akademickich utrwaliły wizerunek
Pana Profesora jako Uczonego o niezwykle szerokich zainteresowaniach i
kompetencjach, otwartości na współpracę, pełną ciepła i życzliwości.

Ceniona w Środowisku naukowym metalurgii, niezwykle bogata i twórcza działalność
naukowa, która zaowocowała imponującym dorobkiem naukowym i publikacyjnym, a
także osiągnięcia pedagogiczne i organizacyjne Pana Profesora – są znane w całej Polsce
i poza jej granicami.
 Wieloletnie ścisłe i serdeczne związki Łączące Pana Profesora z Krakowem, między
innymi przez współpracę w Sekcji Teorii Procesów Odlewnictwa KM PAN, także z
Wydziałem Odlewnictwa AGH oraz Instytutem Odlewnictwa, zawsze były odczytywane
jako konsekwentne budowanie najlepszego wizerunku polskiej nauki, przemysłu
odlewniczego i jego otoczenia.
 Dostojny Jubilat – Pan Profesor zw. dr hab. inż. Zdzisław Samsonowicz należy do
grupy tych uczonych, którzy swoje posłannictwo rozumieją i realizują bardzo szeroko –
to jest rozwijają badania podstawowe w swojej specjalności naukowej, z równoczesną
głęboką analizą i zrozumieniem całości problematyki, połączoną z umiejętnością wpływu
na rozwój uprawianych dyscyplin naukowych i współpracy z przemysłem.
 Komitet Metalurgii przy IV Wydziale PAN poczytuje sobie za zaszczyt przekazanie
Panu Profesorowi najlepszych gratulacji z okazji Jubileuszu 85 lat urodzin i 50 lat pracy
na niwie naukowo-badawczej, organizacyjnej i pedagogicznej, składając jednocześnie
najlepsze życzenia zdrowia i wszelkiej pomyślności na nadchodzące lata.
 Ad Multom Annos – Najdostojniejszy Panie Profesorze

 . Przemówienie Dziekana Wydziału Odlewnictwa AGH w Krakowie
Profesora dr habit. inż. Stanisława Rzadkosza

 Wielce Szanowny Panie Profesorze
 Czcigodny Jubilacie

 W imieniu Władz i Społeczności Akademickiej Wydziału
Odlewnictwa Akademii Górniczo – Hutniczej w Krakowie
pragnę przekazać Panu Profesorowi gratulacje i najlepsze
życzenia z okazji Jubileuszu 85 – lecia urodzin.
 Nasz Wydział Odlewnictwa AGH ma szczególne odczucie
bliskości współpracy z Panem Profesorem i kierowanym przez
Pana Zespołem przez wiele kolejnych lat. Szczególnie wysoko
cenimy sobie Pana niestrudzoną działalność na rzecz
Środowiska Odlewniczego w Polsce, która zjednała Panu

Profesorowi powszechne uznanie, szacunek i sympatię, szeroko wykraczającą poza mury
macierzystej Uczelni.
Gratulujemy osiągnięć składamy podziękowania za Pana niezawodną życzliwość dla
naszego Wydziału i szczególne wyrazy uznania, życząc znakomitego zdrowia,
pomyślności osobistej oraz dalszej owocnej pracy naukowej.

 Z najlepszymi życzeniami !
 Dziekan Wydziału Odlewnictwa
 Prof. Stanisław Rzadkosz

Przemówienie prof. dr med. Tadeusza Brossa

 Panie Rektorze
 Panie Dziekanie
 Szanowny Panie Profesorze - Czcigodny Jubilacie

 To dzisiejsze Uroczyste Posiedzenie Rady Wydziału
Mechanicznego uwieńcza wiele lat owocnej pracy nie tylko dla
Politechniki Wrocławskiej ale obejmuje również siedmioletnią
działalność Jubilata dla Kardiochirurgii Akademii Medycznej
we Wrocławiu. Swą współpracą z Kardiochirurgią wspierał

Pan Profesor działania lekarzy walczących o życie chorych, poszukujących nowych
sposobów ich leczenia i ratowania. Jest Pan Profesor Twórcą aparatu do krążenia
pozaustrojowego dla badań doświadczalnych a biorąc w nich czynny udział przyczynił
się pan do wprowadzenia metody krążenia pozaustrojowego w operacjach serca u ludzi.

 Dzisiejsza uroczystość jest dobrą okazją do przekazania Panu profesorowi
serdecznych podziękowań i słów uznania za Pańskie pionierskie dokonania w dziedzinie
krążenia pozaustrojowego w operacjach serca u ludzi. W tej metodzie dokonał Pan wielu
modyfikacji, skonstruował i wykonał dodatkową lecz konieczną aparaturę związaną z
hipotermią zezwalającą na kontrolowane oziębianie obiegu krwi przed, w czasie operacji
oraz powolne jej ocieplanie po jej zakończeniu.

Pan Profesor przyczynił się do tego, że pierwszy w Polsce zabieg przy użyciu krążenia
pozaustrojowego wykonano 12 kwietnia 1961 roku. Jest to ważna data w historii
Akademii Medycznej we Wrocławiu i na pewno ważna dla dzisiejszego Jubilata, który
był wtedy o 47 lat młodszy. Po tej dacie dokonano wielu zabiegów operacyjnych, w
których dzisiejszy Jubilat brał czynny udział jako perfuzjonista w timie kardiochirurgów.

 Jest też godne podkreślenia, że dzięki dokonaniu wielu modyfikacji natury
technicznej w istotny sposób poprawił Pan Profesor bezpieczeństwo pacjentów. Należy
też wspomnieć, że pierwszy elektroniczny stymulator serca przywieziony z USA przez
Pana Profesora Wiktora Brossa, został wszczepiany z udziałem Jubilata.

Dzisiejszy Jubilat jest współautorem kilku naukowych prac opublikowanych w
znaczących czasopismach medycznych.

 W 1963 roku brał udział w stażu naukowym, który odbywał się w sławnej Klinice
Kardiochirurgicznej (Kardiochirurgische Klinik MA)w Düsseldorfie, którą kierował
profesor E. Derra. Tam zaproponował Pan zastosowanie oryginalnego elementu
(wymyślonego przez Jubilata po oglądnięciu bardzo trudnej operacji), którego
zastosowanie ułatwiało eliminację szoku pooperacyjnego w chwilach przejścia z krążenia
pozaustrojowego w stan krążenia samodzielnego. Jubilat otrzymał propozycję pozostania
w Düsseldorfie lub w Klinice Kardiochirurgicznej w Kiel – z czego nie skorzystał.

 Należy podkreślić niepospolitą życzliwość dla wszystkich, którzy zetknęli się z
Jubilatem czego dowodem były zawiązane przyjaźnie z osobami szerokiego kręgu
medycznego. Był i jest doceniany jako naukowiec i przyjaciel. Za swe osiągnięcia został
w 1964 r. uhonorowany nagrodą Ministra Zdrowia i Opieki Społecznej. Innym dowodem
uznania działalności Jubilata w dziedzinie kardiochirurgii to otrzymanie wyróżnienia
specjalnym adresem Rektora Akademii Medycznej we Wrocławiu jako jednego z trzech
wybitnych perfuzjonistów europejskich, co nastąpiło podczas 26 Zjazdu Sekcji Chirurgii
Klatki Piersiowej, Serca i Naczyń Towarzystwa Chirurgów Polskich w 1996 roku we
Wrocławiu.

 Korzystając z dzisiejszej okazji Jubileuszu, wrocławscy chirurdzy składają Panu
Profesorowi serdeczne podziękowanie za wydatną pomoc w redagowaniu historycznego
dzieła p.t.” Wrocławskie Środowisko Akademickie – Twórcy i Ich Uczniowie – 1945 –
2005. Pana - Panie Profesorze - pomoc i wiedza o tamtych latach pozwoliła na ukazanie
w tym dziele prawdziwej historii Chirurgii Wrocławskiej.

Gorąco dziękujemy Panu Profesorowi za wielką pomoc okazywaną Klinikom
Akademii Medycznej we Wrocławiu.

Życzymy dalszych lat zdrowia, pogody ducha i dalszej działalności wspierającej
naukę.

 Wrocławskie Towarzystwo Naukowe – Wydział V Nauk Lekarskich

 Pracownicy Kliniki Kardiochirurgicznej Akademii Medycznej we Wrocławiu

Przemówienie prof. Tadeusza Mikulczyńskiego

 Panie Rektorze,
 Panie Dziekanie,
 Szanowni państwo,
 Wielce Szanowny Jubilacie.

Mam zaszczyt i przyjemność, w imieniu środowiska
odlewników Dolnego Śląska, w tym wrocławskiego ośrodka
naukowego, który stanowią Zakład Odlewnictwa i
Automatyzacji ITMiA PWr oraz Laboratorium Podstaw
Automatyzacji ITMiA PWr, a także w imieniu odlewników

Oddziału Dolnośląskiego STOP, przekazać dostojnemu Jubilatowi Profesorowi
Zdzisławowi Samsonowiczowi, z okazji 85 rocznicy Jego urodzin, wyrazy wielkiego
szacunku za imponujące osiągnięcia naukowe doceniane nie tylko przez całe środowisko
odlewników w naszym kraju ale również poza jego granicami.

Szeroko znane są wybitne zasługi Pana Profesora Samsonowicza dla odlewnictwa.
Są one niezwykle istotne, zarówno dla teorii jak również
 i praktyki odlewniczej. Pan Profesor jest Mistrzem dla wielu pokoleń odlewników.
Mistrzem nie tylko w stworzonej Szkole Naukowej, w której miałem zaszczyt się
wychować. Moja cała kariera naukowa jest związana z Pańską osobą. Zawdzięczam Panu
Profesorowi wszystko, moje osiągnięcia to efekt Pańskiej niezwykłej przychylności i
życzliwości. Był Pan Profesor zawsze dostępny i życzliwy dla wszystkich swoich
pracowników i wychowanków. Świadczą o tym znakomite opinie o naszym Mistrzu,
które wielokrotnie wyrażali absolwenci przyjeżdżający na zjazdy koleżeńskie.

O uznaniu wiedzy, poziomu naukowego i dydaktycznego Pana Profesora
świadczy choćby następujący fakt: odchodzący na emeryturę wybitny Profesor Michał
Skarbiński zaproponował Profesorowi Samsonowiczowi objęcie stanowiska kierownika
Katedry Odlewnictwa w Politechnice Warszawskiej. Nasz Mistrz jednak nie chciał nas
opuścić ani też swej ukochanej uczelni. Jestem szczęśliwy, że Pan Profesor pozostał we
Wrocławiu. Dzięki temu ośrodek Wrocławski stanowi jeden z głównych ośrodków
naukowych w dziedzinie odlewnictwa w kraju.

Na szczególne podkreślenie zasługują osiągnięcia Pana Profesora Samsonowicza
w działalności dydaktycznej i organizacyjnej oraz fakt, iż jako pierwszy w Polsce
wprowadził przedmioty: Mechanizacja Odlewnictwa oraz Automatyzacja Odlewnictwa.
Kierunki te rozwinął w sposób niezwykle śmiały. Profesor stworzył Laboratorium
Podstaw Automatyzacji, które istnieje do dzisiaj. Obejmuje ono już nie tylko

automatyzację odlewnictwa ale także automatyzację wszystkich przemysłowych
procesów produkcyjnych. Jest przydatne do prowadzenia zarówno prac naukowo –
badawczych jak i również do celów dydaktycznych. Laboratorium jest jednym z
najnowocześniejszych w naszym kraju. Na szczególne podkreślenie zasługuje
opracowana w Laboratorium Podstaw Automatyzacji uniwersalna metoda Grafpol
modelowania procesów i programowania sterowników PLC. Pozwalająca na bezbłędne i
szybkie modelowanie i programowanie procesów produkcyjnych.

W imieniu odlewników Dolnego Śląska oraz własnym życzę bardzo gorąco Panu
Profesorowi dalszych wspaniałych osiągnięć naukowych, dobrego zdrowia i wszelkiej
pomyślności osobistej.

Przemówienie Jubilata prof. zw .dr hab. Zdzisława Samsonowicza

 Panie Rektorze
 Panie Dziekanie
 Szanowni Państwo

 Proszę pozwolić na osobiste refleksje dotyczącą nie tylko
okresu związanego z pracą tu we Wrocławiu, lecz również
wcześniejszego okresu mego życia, który kształtował moją
osobowość.
 Urodziłem się i wychowałem w Dębicy nie wielkim
powiatowym mieście. Mój ojciec Michał był właścicielem
firmy

o nazwie : WYTWÓRNIA MASZYN – ODLEWNIA ŻELIWA
i METALI. Wytwarzane wyroby sprzedawane były w kraju
i eksportowane zagranicę. Maszyny - ojca patentów - wystawiane na Targach i
Wystawach , zdobyły dwa brązowe medale, a ojciec otrzymał Krzyż Zasługi na polu
rozwoju przemysłu .
 W latach 1936 – 1939 w okresie budowy Centralnego Okręgu Przemysłowego, w
którym znalazła się również Dębica, program produkcji i usług firmy ojca wybitnie
rozszerzył się na skutek zamówień takich budujących się fabryk jak n.p. STOMIL,
LIGNOZA, HUTA STAOWA WOLA i inne.
 Jak z powyższych danych widać, wychowywałem się w atmosferze różnorodnych
działań produkcyjnych, obserwując różne technologie i mając kontakt z technikami i
inżynierami. Uczęszczając do gimnazjum widziałem swą inżynierską przyszłość
popieraną przez mego ojca, który pouczał mnie :
Pamiętaj, że Twoje nazwisko musi być Twoim najlepszym znakiem firmowym
niezależnie od tego kim w przyszłości będziesz i czym się
 będziesz zajmował.
 Wskazaną przez ojca dewizę starałem się w swym życiu stosować.
 W 1939 roku po wkroczeniu do Dębicy wojsk niemieckich i likwidacji szkół
gimnazjalnych z konieczności stałem się mechanikiem samochodowym. Zarówno ja jak
i większość moich gimnazjalnych kolegów należała do AK. Nocne szkolenia i tajne
nauczanie stały się codziennością. Naprawiane przez nas samochody wojskowe –
zwłaszcza przywożone z linii frontu oczyszczaliśmy skutecznie z broni, amunicji,
telefonów i radiostacji polowych, granatów, map wojskowych itp. Ruchy wojsk oraz
meldunki o działaniach wyrzutni rakiet V 2 będącej w miejscowości Blizna nie daleko
Dębicy były szybko przekazywane do skrzynki kontaktowej. Dzięki temu nasza Dębicka
placówka o nazwie „DZIAŁO” była dobrze zaopatrzona w ekwipunek wojskowy oraz
często otrzymywała cenne informacje dotyczące wyrzutni rakiet.

 Ja zrobiłem prawo jazdy na wszystkie pojazdy samochodowe by zyskać prawo do
przeprowadzania próbnych jazd w 15 kilometrowym okręgu co pozwalało mi na dość
bezpieczny przewóz zdobytych materiałów wojskowych do odpowiednich melin.
 Za moje AK-owskie działania również w akcji BURZA otrzymałem nadany w
Londynie Krzyż Armii Krajowej oraz Medal Wojska Polskiego a w 2001 roku
otrzymałem tytuł Weterana Walk o Wolność i Niepodległość Ojczyzny.
 Po zakończeniu wojny, 5 lipca 1945 roku zdałem maturę a już 15 lipca (mając wtedy
22 lata) przyjechałem do Wrocławia jako członek Grupy Naukowo – Kulturalnej by już
następnego dnia z karabinem w ręku pełnić służbę w STRAŻY AKADEMICKIEJ
UNIWERSYTETU. Byłem członkiem założycielem AZS oraz Bratniej Pomocy.
 W sierpniu mała grupa kolegów wraz ze mną przeszła na tereny Politechniki.
Założyliśmy STRAŻ AKADEMICKĄ POLITECHNIKI i braliśmy czynny udział w
ochronie i odbudowie naszej przyszłej Uczelni. Mnie powierzono funkcję kierownika
transportu. Jako mechanik samochodowy powiększyłem liczbę jednostek transportowych
co skutecznie przyczyniło się do zwiększenia tempa remontu Uczelni tak, że już 15
listopada odbył się pierwszy we Wrocławiu akademicki wykład,
 Zaproponowano mi (chociaż jeszcze studentowi) pracę w charakterze zastępcy
asystenta Katedry Technologii Metali a w lutym 1946 roku otrzymałem nominację na
młodszego asystenta.
 W tym miejscu pragnę przekazać wyrazy wdzięczności Władzom Uczelni za
wyróżnienie członków pionierskiej Grupy Naukowo-Kulturalnej oraz członków Straży
Akademickiej przez uhonorowanie Ich pamiątkową tablicą w Alei nazwanej Aleją Straży
Akademickiej – co nastąpiło z okazji 60-lecia Uczelni.
 Doświadczenia zawodowe i nauka, którą uzyskałem w Dębicy pozwoliła mi na
prowadzenie zajęć laboratoryjnych i ćwiczeń dla moich kolegów. Praktyczne
doświadczenia nabyte w odlewni, były na tyle mocne, że po moim profesorze tylko ja
liczyłem się jako odlewnik (chociaż jeszcze student) a później asystent. Uzyskane
wiadomości i doświadczenia wzmocnione nauką mego profesora pozwoliły nawet na
doradztwo w uruchamianych odlewniach dolnośląskich.
 Innym przykładem wykorzystania wojennego okresu i nabycia
zawodowych doświadczeń jako mechanika samochodowego było zorganizowanie i
prowadzenie przeze mnie kursów kierowców samochodowych dla studentów
wszystkich wrocławskich uczelni najpierw w ramach AZS a później - z konieczności -
jako Prywatne Kursy Samochodowe – Z. Samsonowicza.
 Dyplom mgra inż. uzyskałem 9 października w 1950 roku po czym otrzymałem etat
asystenta. Wcześniej bo w sierpniu tego samego roku Zakład mego ojca – zgodnie z
panującą wówczas peerelowską polityką - został bezprawnie upaństwowiony a jego nowi
gospodarze doprowadzili do totalnego zniszczenia.
 Z zakładu, w którym nabyłem pierwsze praktyczne zasady jak zostać inżynierem,
fizycznie pozostały gruzy ale nauka tam uzyskana i rozwinięta na studiach wydała dobre
owoce dla mojego dalszego inżynierskiego i naukowego rozwoju.
 Szanowni Państwo
 Panu Rektorowi profesorowi Ernestowi Kubicy z całego serca dziękuję za swą
wypowiedź i życzenia skierowane do mnie. O moich awansach, niektórych naukowych
sukcesach, pracy dydaktycznej i organizacyjnej wypowiedział się w laudacji Pan
profesor Zbigniew Górny oraz panowie profesorowie Rzadkosz, Dańko, Bross i
Mikulczyński . Za te pochlebne oceny składam Panom moje najserdeczniejsze
podziękowania.
 Ale w tym miejscu pragnę podkreślić, że bez udziału moich wszystkich
współpracowników nie było by moich - zwłaszcza naukowych - osiągnięć. Za tą
wieloletnią współpracę składam Im wyrazy wdzięczności.

 Licząc na Państwa cierpliwość chciałbym przekazać kilka faktów z okresu pracy
w Uczelni, z których jestem – tu powiem nieskromnie – dumny bo często była to
działalność również przydatna dla innych uczelni.

• Z moich 17 patentów krajowych i zagranicznych wiele znalazło praktyczne
zastosowanie w kraju i zagranicą a ja w 1973 r. otrzymałem właśnie za to Krzyż
Kawalerski.

• Jako automatyk (samouk) już w 1955 roku jako pierwszy w kraju, do treści
swoich wykładów z mechanizacji odlewnictwa wprowadziłem zasady
automatyzacji procesów produkcyjnych. Dlatego wielu absolwentów specjalności
odlewnictwo zostało angażowanych do pracy w Instytucie Automatyki Systemów
Energetycznych gdzie się sprawdzili jako dobrzy automatycy, co mnie
utwierdziło w przekonaniu, że każdy przyszły inżynier mechanik powinien znać
zasady automatyzacji procesów technologicznych i produkcyjnych.
 Wielokrotnie zapraszano mnie jako wizytującego profesora do innych Uczelni
np. do AGH, PW, PŚl, oraz uczelnie w Brnie, Magdeburgu i Belgradzie - celem
prowadzenia wykładów z automatyzacji procesów produkcyjnych, zwłaszcza na
studiach podyplomowych.

• Będąc przez wiele kadencji członkiem Zespołu Naukowo - Dydaktycznego

MECHANIKA (obecna nazwa Komisja Akredytacyjna) po trzech latach starań
„wywalczyłem” już w 1982 roku wprowadzenie do programów nauczania dla
wszystkich Wydziałów Mechanicznych przedmiotu :

 Automatyzacja procesów produkcyjnych, który istnieje do dnia dzisiejszego.
• Gdy w 1998 roku zostałem powołany przez Ministerstwo Edukacji Narodowej na

Członka Zespołu Ekspertów d/s Uruchomienia Kierunku Robotyka –
wnioskowałem, by stworzyć właściwy kierunek o nazwie Automatyka i Robotyka.
Przewodniczący Komisji (prof. Morecki) wyjaśnił, że jest to niemożliwe
ponieważ o stworzenie Robotyki wnioskował K.C. Partii. Po moich wyjaśnieniach
i szerokiej dyskusji, przewodniczący oznajmił, że ten wniosek przedstawi w
Ministerstwie. Następne nasze zebranie zostało zwołane już jako narada
Ekspertów d/s Uruchomienia Kierunku Automatyka i Robotyka, który to kierunek
do dnia dzisiejszego istnieje i się rozwija.

• Przytoczę jeszcze jeden przykład możliwości ingerowania w sprawy ważne dla
działalności Wyższych Uczelni.
 W październiku 1988 roku otrzymałem zawiadomienie, że jako delegat
naszego Ministerstwa zostałem powołany do Zespołu Ekspertów przy Radzie
Wzajemnej Pomocy Gospodarczej (RWPG) by uczestniczyć w naradzie
specjalistów mających ustalić udział strony polskiej w kształceniu specjalistów z
robotyki. Na zebraniu odbytym w Ministerstwie zapoznałem się z materiałami
przysłanymi z Moskwy. Chodziło o wybudowanie, wyposażenie i uruchomienie
kosztem krajów należących do RWPG, gigantycznego instytutu na terenach obok
Moskwy by tam szkolić specjalistów z robotyki. Ten projekt uważałem za
absurdalny tym bardziej, że kształcenie w kierunkach robotyki już odbywało się
nie tylko we Wrocławiu ale również w innych Uczelniach zarówno polskich jak i
NRD - owskich
i Czechosłowackich. (u nas prof. Jaroń a później Pan prof. Tchoń)
 Wnioskowałem by na naradzie w Sofii wyrazić sprzeciw strony polskiej do
tego projektu a zamiast tego dofinansować Uczelnie już kształcące w tym
kierunku - na co wszyscy biorący udział w warszawskim zebraniu zgodzili się.
 W Sofii, radziecka delegacja przedstawiła dokładny projekt, rozdała materiały
 i propozycje protokołu do podpisu. Po krótkiej dyskusji i wypowiedzi strony

Polskiej nikt protokołu nie podpisał a zdziwieni organizatorzy ogłosili
zamknięcie narady.

 Inny przykład :
• W latach 1984/85 z inicjatywy Komitetu Centralnego PZPR (podobno na skutek

niżu demograficznego) została stworzona tendencja zwalniania pewnej
części pracowników Wyższych Uczelni, rozpoczynając od tych, którzy w
naznaczonym czasie nie uzyskali stopnia doktora lub dra habilitowanego.
Komitety Uczelniane dokładały starań by ta nowa polityka kadrowa została
spełniona. Wtedy wielu dobrych pracowników Uczelni zostało zwalnianych lub
wcześniej dobrowolnie odeszło z pracy. Korzystając z zachęty ówczesnego
Przewodniczącego Rady Państwa (gen. Jaruzelskiego) do wypowiedzi swoich
uwag, podczas przyjęcia po wręczeniu nominacji profesorskich w Belwederze w
1986 roku, ośmieliłem się w sposób spokojny lecz poparty mocnymi przykładami
udowodnić bezsens i raczej szkodliwość wprowadzanej polityki kadrowej
zwłaszcza na uczelniach technicznych. Po kilkunastu dniach otrzymałem z
Ministerstwa Nauki i Szkolnictwa Wyższego pismo powołujące się na spotkanie
gen. Jaruzelskim informujące, że …cytuję :

• Wnioski Obywatela Profesora są zbieżne z polityką naszego Ministerstwa i
zostały uwzględnione w planach działania na najbliższe lata ………..……i dalej,
że…………. Politechnika Wrocławska, z uwagi na rozbudowaną sieć bazy
doświadczalnej, jako pierwsza spośród wyższych szkół technicznych
wprowadziła system wykorzystania potencjału kadrowego dla realizacji pensum
badawczego.

 Może nie jeden dzisiejszy pracownik szkoły wyższej nie został zwolniony na
skutek
 mojej wówczas wypowiedzi ?
• Jeszcze jedna refleksja nawiązująca do wypowiedzi Pana Prof. T. Brossa. Jeśli

moja
7 letnia (wówczas nietypowa) współpraca z Kliniką Kardiochirurgiczną prof.
Wiktora Brossa przyczyniła się do uratowania chociaż jednego ludzkiego życia,
mógłbym powiedzieć, że jestem z tego powodu bardzo szczęśliwy.

 Panu profesorowi Janowi Kmicie dziękuję za propozycję aktywnej współpracy
w Stowarzyszeniu Absolwentów Politechniki Wrocławskiej co wpłynęło na rozszerzenie
moich kontaktów między wrocławskimi uczelniami zwłaszcza w okresie redagowania
dzieła p.t. Wrocławskie Środowisko Akademickie – Twórcy i Ich Uczniowie – 1945 –
2005. Miło mi poinformować, że to dzieło opublikowane przez Zakład Narodowy im.
Ossolińskich, Wrocław 2007 r. otrzymało w marcu b.r. główną nagrodę Puchar Ministra
Nauki
 i Szkolnictwa Wyższego w konkursie „ Na najtrafniejszą szatę edytorską książki
naukowej”
(to dzieło można oglądać w holu gdzie za chwilę przejdziemy).
 Prawie 4 letni okres mojej pracy jako jednego z członków Komitetu Organizacyjnego
Komitetu Redakcyjnego dawał mi wiele satysfakcji i wiary, że nawet już nie młody
emeryt może swoją wiedzę i doświadczenie przekazać z korzyścią dla innych i dla
historii.
 Odchodząc na emeryturę w 1993 roku miałem 54 lata stażu pracy, w tym 48 lat pracy
w Politechnice Wrocławskiej. Jeśli wliczę jeszcze te 1/4 lub 1/5 etatu jako prowadzącego
seminaria doktoranckie przez dalsze 12 lat, moja etatowa praca w Uczelni zaokrągli się
do lat 60.
 Jako pionierowi Wrocławia niech mi będzie wolno życzyć Władzom naszej Uczelni
wielu dalszych sukcesów naukowych i organizacyjnych takich, by nasza Alma Mater

znajdowała się jak dotychczas w czołówce uczelni technicznych w kraju i by jej znaczącą
wartość doceniały Uczelnie zagraniczne jeszcze częściej jak obecnie.
 Za zorganizowanie dzisiejszej uroczystości gorąco dziękuję Panu Dziekanowi
profesorowi Eugeniuszowi Rusińskiemu oraz organizatorom Międzynarodowej
Konferencji Naukowej p.t. „Zapewnienie Jakości w Odlewnictwie „ .
 Wszystkim Państwu, którzy swą obecnością zaszczycili dzisiejszą uroczystość z
całego serca dziękuję.
 Mojej żonie Janinie serdecznie dziękuję za cierpliwość i wsparcie przez 60 lat naszego
małżeństwa.

 Dziękuję za Państwa cierpliwość.

