

Wydział Chemii **35** lat

Uniwersytetu im. Adama Mickiewicza w Poznaniu

1981 - 2016

Wydawnictwo Naukowe UAM

Wydział Chemii

Uniwersytetu im. Adama Mickiewicza w Poznaniu

1981-2016

Uniwersytet im. Adama Mickiewicza w Poznaniu

Wydział Chemii

Uniwersytetu im. Adama Mickiewicza w Poznaniu

1981-2016

Wydanie jubileuszowe

Poznań 2016

Redaktorzy:

Henryk Koroniak, Andrzej Burewicz

Zespół redakcyjny:

Marcin Hoffmann

Piotr Kirszensztejn

Bohdan Skalski

Maciej Kubicki

Krystyna Jankowska-Wasiak

Beata Hildebrandt

Robert Wolski

© Uniwersytet im. Adama Mickiewicza w Poznaniu,
Wydawnictwo Naukowe UAM, Poznań 2016

Fotografie

Piotr Karwatka

(budynek Collegium Chemicum przy ul. Grunwaldzkiej – wyklejka)

Robert Wolski

(budynek Collegium Chemicum na Morasku – wyklejka oraz wklejka)

prywatne zbiory autorów artykułów

Projekt okładki i stron tytułowych: Helena Oszmiańska-Napierała

Redaktor: Halina Oszmiańska

Redaktor techniczny: Dorota Borowiak

Łamanie komputerowe: Eugeniusz Strykowski

ISBN 978-83-232-3094-6

Spis treści

Wprowadzenie	9
CZĘŚĆ PIERWSZA	
zawiera skład osobowy Władz Rektorskich i Dziekańskich oraz aktualną strukturę administracyjną, naukową i dydaktyczną naszego Wydziału	11
Władze Rektorskie Uniwersytetu im. Adama Mickiewicza w Poznaniu	13
Władze Dziekańskie Wydziału Chemii UAM	14
Władze Wydziału Chemii Uniwersytetu im. Adama Mickiewicza w Poznaniu od 1981 do 2016	15
Struktura Wydziału Chemii Uniwersytetu im. Adama Mickiewicza w Poznaniu	18
Rada Wydziału Chemii Uniwersytetu im. Adama Mickiewicza w Poznaniu	18
Dziekan	21
Prodziekani	21
Zakłady naukowe	21
Pracownie naukowe	22
Zespoły Dydaktyczne	23
Studia Doktoranckie	23
Studia Podyplomowe	23
Dziekanat	24
Środowiskowe Laboratorium Unikalnej Aparatury Chemicznej	24
Biblioteka	24
Zespół Zaplecza Technicznego	24
Działalność dydaktyczna Wydziału Chemii Uniwersytetu im. Adama Mickiewicza w Poznaniu	25
Studia doktoranckie na Wydziale Chemii	27
Zespoły Dydaktyczne	29
Zespół Dydaktyczny Chemii Fizycznej i Teoretycznej	29
Zespół Dydaktyczny Chemii Nieorganicznej	30

Zespół Dydaktyczny Chemii Ogólnej i Analitycznej	31
Zespół Dydaktyczny Chemii Organicznej i Bioorganicznej	31
Zespół Dydaktyczny Technologii Chemicznej i Badań Materiałów	32
Olimpiada Chemiczna	34
Konkurs Chemiczny	36
Studia Podyplomowe	38
Studia Podyplomowe z Chemii Kosmetycznej	38
Studia Podyplomowe Chemia dla Nauczycieli	39
Studia Podyplomowe Przyroda dla Nauczycieli	40
Studia Podyplomowe w zakresie Analityki Chemicznej	40
Biblioteka	42
Środowiskowe Laboratorium Unikalnej Aparatury Chemicznej	43
Oddział Poznański Polskiego Towarzystwa Chemicznego	45
CZEŚĆ DRUGA	
zawiera wykazy absolwentów, doktorów, doktorów habilitowanych i doktorów honorowych uzyskanych na naszym Wydziale	49
Chemicy – doktorzy <i>honoris causa</i> UP i UAM w latach 1922–2016	51
Habilitacje	53
Doktoraty	60
Doktoraty z chemii na Uniwersytecie Poznańskim w latach 1919–1938	60
Doktoraty z chemii na UP i UAM w latach 1945–2015	63
Absolwenci chemii UP i UAM z lat 1945–2016	80
CZEŚĆ TRZECIA	
W tej części zamieściliśmy artykuły naszych Profesorów, którzy pozytywnie odpowiedzieli na prośbę redakcji, opisali swoje wspomnienia, które ich zdaniem nie powinny ulec zapomnieniu	230
Ostatnie lata	
Z prof. Henrykiem Koroniakiem, Dziekanem Wydziału Chemii UAM rozmawia Mariola Zdancewicz	231
Moje pierwsze lata na Uniwersytecie Poznańskim	236
Poznańska Chemia w moich wspomnieniach	241
Lata 1954–1959	241
Okres istotnych przemian z widokiem na kampus Morasko	252
Wydział Chemii w latach 2002–2008	252
Wydarzenia zaczerpnięte z mniej znanych kart historii Wydziału Chemii	263
Informacja dotycząca historii Zakładu Kinetyki i Katalizy	275
Katedra Chemii Nieorganicznej, Zakład Chemii Ogólnej i Syntezy Katalizatorów, Zakład Chemii Koordynacyjnej	278
Wspomnienie prof. Jacka Rychlewskiego	283

Zakład Analizy Wody i Gruntów 1990–2013	285
Historia Zakładu Ziem Rzadkich	287
Historyczne zdjęcie profesorów naszego Wydziału sprzed 50 laty	291
Rozmyślenia nad minionym czasem	293
Dlaczego Chemicum ma „duszę”?	294
Zakład Dydaktyki Chemii 1981–2007	296
Dzieje uczelni poznańskich	299
Powstanie Uniwersytetu Poznańskiego	301
Chemia na Uniwersytecie Poznańskim	302
Katedry chemiczne w latach 1919–1939	303
Czas wojny 1939–1945	305
Chemia na Uniwersytecie Poznańskim i Uniwersytecie im. Adama Mickiewicza po 1945 roku	309

Wprowadzenie

Szanowni Państwo

Oddajemy w Państwa ręce kolejną monografię o naszym Wydziale. Termin wydania tej książki nie jest przypadkowy. W roku 2016 świętujemy bowiem trzydziestą piątą rocznicę usamodzielnienia się Instytutu Chemii i przekształcenia się w jednostkę podstawową Uczelni jako Wydział Chemii Uniwersytetu im. Adama Mickiewicza w Poznaniu. Miało to miejsce w roku 1981, kiedy to Wydział Matematyki, Fizyki i Chemii (od 1951 roku) podzielił się na dwie duże jednostki: Wydział Matematyki i Fizyki oraz Wydział Chemii.

Książka ta składa się z trzech części: pierwszej faktograficznej, w której zamieszczono chronologicznie skład osobowy władz rektorskich i dziekańskich oraz aktualną strukturę administracyjną, naukową i dydaktyczną naszego Wydziału, drugiej – zawierającej wykazy absolwentów, doktorów, doktorów habilitowanych, doktorów honorowych, zaś w części trzeciej zamieściliśmy artykuły naszych Profesorów, którzy pozytywnie odpowiedzieli na prośbę redakcji, opisali swoje wspomnienia, które Ich zdaniem nie powinny ulec zapomnieniu.

Wszelkie omyłki zauważone w tekście, szczególnie w spisach absolwentów, prosimy zgłaszać do redakcji, aby następne pokolenia Autorów kolejnych monografii mogły je uwzględnić i poprawić, doskonaląc kolejne wydania.

Życzę udanej lektury.

Henryk Koroniak
Dziekan Wydziału Chemii
Uniwersytetu im. Adama Mickiewicza

Część pierwsza

zawiera skład osobowy
Władz Rektorskich i Dziekańskich
oraz aktualną strukturę administracyjną, naukową i dydaktyczną
naszego Wydziału

Władze Rektorskie Uniwersytetu im. Adama Mickiewicza w Poznaniu

kadencja 2012–2016

Rektor prof. zw. dr hab. Bronisław Marciniak
Prorektorzy prof. zw. dr hab. Krzysztof Krasowski
 prof. UAM dr hab. Andrzej Lesicki
 prof. UAM dr hab. Marek Nawrocki
 prof. UAM dr hab. Zbigniew Pilarczyk
 prof. dr hab. Jacek Witkoś

kadencja 2016–2020

Rektor prof. UAM dr hab. Andrzej Lesicki
Prorektorzy prof. dr hab. Bogumiła Kaniewska
 prof. UAM dr hab. Beata Mikołajczyk
 prof. dr hab. Ryszard Naskręcki
 prof. UAM dr hab. Marek Nawrocki
 prof. UAM dr hab. Tadeusz Wallas

Władze Dziekańskie Wydziału Chemii UAM

kadencja 2012–2016

Dziekan prof. zw. dr hab. Henryk Koroniak
Prodziekani prof. UAM dr hab. Marcin Hoffmann
 prof. zw. dr hab. Piotr Kirszensztein
 prof. zw. dr hab. Maciej Kubicki

kadencja 2016–2020

Dziekan prof. zw. dr hab. Henryk Koroniak
Prodziekani prof. UAM dr hab. Marcin Hoffmann
 prof. UAM dr hab. Renata Jastrząb
 prof. zw. dr hab. Maciej Kubicki
 prof. UAM dr hab. Piotr Pawluć

Władze Wydziału Chemii Uniwersytetu im. Adama Mickiewicza w Poznaniu od 1981 do 2016

kadencja 1981–1984

Dziekan prof. dr hab. Walenty Szczepaniak
Prodziekani prof. dr hab. Wiesław Antkowiak
 prof. UAM dr hab. Włodzimierz Kania
 prof. dr hab. Jerzy Konarski
 prof. dr hab. Edward Dutkiewicz (1981)

kadencja 1984–1985

Dziekan prof. dr hab. Wiesław Antkowiak
Prodziekani prof. dr hab. Maria Bełtowska-Brzezinska
 prof. UAM dr hab. Teresa Borowiak
 prof. dr hab. Zofia Dega-Szafran

kadencja 1985–1988

Dziekan prof. dr hab. Bogdan Marciniec
Prodziekani prof. UAM dr hab. Teresa Borowiak
 prof. dr hab. Andrzej Burewicz
 prof. dr hab. Zofia Dega-Szafran

kadencja 1988–1990

Dziekan prof. dr hab. Jerzy Konarski

Prodziekani prof. UAM dr hab. Teresa Borowiak
prof. dr hab. Andrzej Burewicz
prof. dr hab. Edward Dutkiewicz

kadencja 1990–1993

Dziekan prof. dr hab. Arnold Jarczewski
Prodziekani prof. dr hab. Bogumił Brzezinski
prof. dr hab. Wiesław Wasiak
prof. dr hab. Maria Ziółek

kadencja 1993–1996

Dziekan prof. dr hab. Arnold Jarczewski
Prodziekani prof. dr hab. Bogumił Brzezinski
prof. dr hab. Wiesław Wasiak
prof. dr hab. Maria Ziółek

kadencja 1996–1999

Dziekan prof. dr hab. Henryk Koroniak
Prodziekani prof. UAM dr hab. Władysław Boczoń
prof. dr hab. Bronisław Marciniak
prof. dr hab. Wanda Radecka-Paryzek
prof. dr hab. Grzegorz Schroeder

kadencja 1999–2002

Dziekan prof. dr hab. Henryk Koroniak
Prodziekani prof. UAM dr hab. Władysław Boczoń
prof. UAM dr hab. Andrzej Molski
prof. dr hab. Wanda Radecka-Paryzek
prof. dr hab. Grzegorz Schroeder

kadencja 2002–2005

Dziekan prof. dr hab. Grzegorz Schroeder
Prodziekani prof. UAM dr hab. Hanna Gulińska
prof. UAM dr hab. Andrzej Molski

prof. dr hab. Stefan Lis
dr hab. Jan Milecki

kadencja 2005–2008

Dziekan prof. dr hab. Grzegorz Schroeder
Prodziekani prof. UAM dr hab. Hanna Gulińska
 dr hab. Jan Milecki
 prof. UAM dr hab. Bohdan Skalski

kadencja 2008–2012

Dziekan prof. dr hab. Andrzej Molski
Prodziekani prof. UAM dr hab. Piotr Kirszensztein
 prof. dr hab. Marek Łaniecki
 prof. UAM dr hab. Izabela Nowak
 prof. UAM dr hab. Bohdan Skalski

kadencja 2012–2016

Dziekan prof. zw. dr hab. Henryk Koroniak
Prodziekani prof. UAM dr hab. Marcin Hoffmann
 prof. zw. dr hab. Piotr Kirszensztein
 prof. zw. dr hab. Maciej Kubicki

Struktura Wydziału Chemii Uniwersytetu im. Adama Mickiewicza w Poznaniu

Rada Wydziału Chemii Uniwersytetu im. Adama Mickiewicza w Poznaniu

kadencja 2012–2016

Daria Antczak
prof. zw. dr hab. Danuta Barańkiewicz
prof. UAM dr hab. Piotr Barczyński
prof. UAM dr hab. Lech Celewicz
prof. UAM dr hab. Maria Chrzanowska
Natalia Czarna
Malwina Gabryel
prof. zw. dr hab. Maria Gdaniec
dr Jakub Grajewski
Natalia Gurlaga
prof. UAM dr hab. Marcin Hoffmann
prof. zw. dr hab. Bernard Juskowiak
prof. zw. dr hab. Andrzej Katrusiak
prof. zw. dr hab. Piotr Kirszensztejn
prof. zw. dr hab. Jacek Komasa
Stanisław Kordylewski
prof. zw. dr hab. Henryk Koroniak
mgr Artur Korzański

prof. zw. dr hab. Stanisław Kowalak
Izabela Kowalczyk
mgr Teresa Kowalczykowska
prof. zw. dr hab. Marek Kręglewski
dr Ewa Krystkowiak
prof. zw. dr hab. Maciej Kubicki
Wojciech Kuciński
prof. zw. dr hab. Stanisław Lamperski
Agata Lewandowska
prof. zw. dr hab. Stefan Lis
prof. zw. dr hab. Marek Łaniecki
prof. UAM dr hab. Bogusława Łęska
prof. UAM dr hab. Jan Milecki
prof. zw. dr hab. Andrzej Molski
prof. zw. dr hab. Jacek Nawrocki
prof. zw. dr hab. Izabela Nowak
prof. UAM dr hab. Waldemar Nowicki
dr Waldemar Nowicki
prof. dr hab. Cezary Pietraszuk
Adrian Pruss

prof. UAM dr hab. Piotr Przybylski
dr hab. Anna Przybył
prof. zw. dr hab. Urszula Rychlewska
prof. zw. dr hab. Grzegorz Schroeder
mgr Arleta Sierakowska
prof. zw. dr hab. Marek Sikorski
prof. UAM dr hab. Bohdan Skalski

Iga Skowrońska
dr Iwona Taborska
dr Agnieszka Tolińska
prof. zw. dr hab. Wiesław Wasiak
mgr Bożena Wyrzykiewicz
dr hab. Michał Zieliński
prof. zw. dr hab. Maria Ziółek

W sprawach dotyczących postępowań w przewodach doktorskich, habilitacyjnych oraz tytułu naukowego profesora – skład Rady Wydziału Chemii Uniwersytetu im. Adama Mickiewicza w Poznaniu stanowią osoby mające tytuł naukowy profesora lub stopień naukowy doktora habilitowanego, zatrudnione na Wydziale.

***Istotna i bardzo cenna część naszej społeczności akademickiej
to Profesorowie na emeryturze – nasi nauczyciele i mentorzy naukowi,
nie uczestniczą w posiedzeniach Rady Wydziału,
ale chętnie służą swoim doświadczeniem, są to:***

Profesor Senior Wiesław Antkowiak
Profesor Senior Maria Bełtowska-Brzezinska
Profesor Senior Włodzimierz Boczoń
Profesor Senior Bogumił Brzezinski
Profesor Senior Andrzej Burewicz
Profesor Senior Zofia Dega-Szafran
Profesor Senior Ludwik Domka
Profesor Senior Florian Domka
Profesor Senior Edward Dutkiewicz
Profesor Senior Ryszard Fiedorow
Profesor Senior Arnold Jarczewski
Profesor Senior Jerzy Konarski
Profesor Senior Zofia Kosturkiewicz
Profesor Senior Lechosław Łomozik
Profesor Senior Krystyna Nowińska
Profesor Senior Zdzisław Paryzek
Profesor Senior Stefan Paszyc
Profesor Senior Wanda Radecka-Paryzek
Profesor Senior Maria Rozwadowska
Profesor Senior Zenon Sarbak
Profesor Senior Jerzy Siepak
Profesor Senior Mirosław Szafran
Profesor Senior Walenty Szczepaniak
Profesor Senior Helena Wachowska
Profesor Senior Leszek Wachowski
Profesor Senior Maria Wojciechowska
Profesor Senior Emilia Wolska
Profesor Senior Waleria Wysocka

Dziekan

prof. zw. dr hab. Henryk Koroniak

Prodziekani

prof. UAM dr hab. Marcin Hoffmann

prof. zw. dr hab. Piotr Kirszensztejn

prof. zw. dr hab. Maciej Kubicki

Zakłady naukowe

- 1. Zakład Chemii Analitycznej**
Kierownik: prof. zw. dr hab. Wiesław Wasiak
- 2. Zakład Chemii Bionieorganicznej**
Kierownik: prof. zw. dr hab. Violetta Patroniak
- 3. Zakład Chemii Fizycznej**
Kierownik: prof. zw. dr hab. Andrzej Molski
- 4. Zakład Chemii Koordynacyjnej**
Kierownik: prof. zw. dr hab. Piotr Kirszensztejn
- 5. Zakład Chemii Materiałów**
Kierownik: prof. zw. dr hab. Andrzej Katrusiak
- 6. Zakład Chemii Metaloorganicznej**
Kierownik: prof. dr hab. Cezary Pietraszuk
- 7. Zakład Chemii Supramolekularnej**
Kierownik: prof. zw. dr hab. Grzegorz Schroeder
- 8. Zakład Chemii Teoretycznej**
Kierownik: prof. zw. dr hab. Marek Kręglewski
- 9. Zakład Dydaktyki Chemii**
Kierownik: prof. zw. dr hab. Hanna Gulińska
- 10. Zakład Fizyki Chemicznej**
Kierownik: prof. zw. dr hab. Bronisław Marciniak
- 11. Zakład Fotochemii i Spektroskopii**
Kierownik: prof. zw. dr hab. Jacek Koput
- 12. Zakład Katalizy Heterogenicznej**
Kierownik: prof. zw. dr hab. Maria Ziółek
- 13. Zakład Kinetyki i Katalizy**
Kierownik: prof. zw. dr hab. Marek Łaniecki

14. Zakład Krystalografii

Kierownik: prof. zw. dr hab. Maria Gdaniec

15. Zakład Syntezy i Struktury Związków Organicznych

Kierownik: prof. zw. dr hab. Henryk Koroniak

16. Zakład Technologii Chemicznej

Kierownik: prof. zw. dr hab. Stanisław Kowalak

17. Zakład Technologii Uzdatniania Wody

Kierownik: prof. zw. dr hab. Jacek Nawrocki

18. Zakład Ziem Rzadkich

Kierownik: prof. zw. dr hab. Stefan Lis

Pracownie naukowe

1. Pracownia Analizy Spektroskopowej Pierwiastków

Kierownik: prof. zw. dr hab. Danuta Barańkiewicz

2. Pracownia Analizy Wody i Gruntów

Kierownik: prof. UAM dr hab. Marcin Frankowski

3. Pracownia Chemii Bioanalitycznej

Kierownik: prof. zw. dr hab. Bernard Juskowiak

4. Pracownia Chemii Bioorganicznej

Kierownik: dr hab. Karol Kacprzak

5. Pracownia Chemii i Technologii Polimerów Nieorganicznych

Kierownik: prof. zw. dr hab. Hieronim Maciejewski

6. Pracownia Chemii Kwantowej

Kierownik: prof. zw. dr hab. Jacek Komasa

7. Pracownia Chemii Mikrobiocydów

Kierownik: prof. UAM dr hab. Bogumił Brycki

8. Pracownia Chemii Nukleozydów i Nukleotydów

Kierownik: prof. UAM dr hab. Lech Celewicz

9. Pracownia Chemii Stosowanej

Kierownik: prof. zw. dr hab. Izabela Nowak

10. Pracownia Chemii Związków Heterocyklicznych

Kierownik: prof. UAM dr hab. Piotr Barczyński

11. Pracownia Fizykochemii Materiałów i Nanotechnologii

Kierownik: prof. zw. dr hab. Jerzy J. Langer

12. Pracownia Fotochemii Stosowanej

Kierownik: prof. zw. dr hab. Marek Sikorski

13. Pracownia Spektrochemii Organicznej

Kierownik: prof. UAM dr hab. Jan Milecki

14. Pracownia Stereochemii Organicznej

Kierownik: dr hab. Marcin Kwit

Zespoły Dydaktyczne

1. Zespół Dydaktyczny Chemii Fizycznej i Teoretycznej

Kierownik: prof. zw. dr hab. Stanisław Lamperski

2. Zespół Dydaktyczny Chemii Nieorganicznej

Kierownik: prof. UAM dr hab. Renata Jastrząb

3. Zespół Dydaktyczny Chemii Ogólnej i Analitycznej

Kierownik: prof. zw. dr hab. Wiesław Wasiak

4. Zespół Dydaktyczny Chemii Organicznej i Bioorganicznej

Kierownik: dr Jakub Grajewski

5. Zespół Dydaktyczny Technologii Chemicznej i Badań Materiałów

Kierownik: dr Ewa Janiszewska

Studia Doktoranckie

Studium Doktoranckie Wydziału Chemii UAM

Kierownik: prof. UAM dr hab. Bohdan Skalski

Interdyscyplinarne i międzynarodowe studia doktoranckie w zakresie biologii, chemii i fizyki nanostruktur

Prof. UAM dr hab. Donata Pluskota-Karwatka

Studia Podyplomowe

Studia Podyplomowe z Chemii Kosmeceutyecznej

Kierownik: prof. zw. dr hab. Izabela Nowak

Studia Podyplomowe Chemia dla Nauczycieli

Kierownik: em. prof. zw. dr hab. Lechosław Łomozik

Studia Podyplomowe Przyroda dla Nauczycieli

Kierownik: prof. zw. dr hab. Piotr Kirszensztein

Studia Podyplomowe w zakresie Analityki Chemicznej

Kierownik: prof. zw. dr hab. Danuta Barankiewicz

Dziekanat

Kierownik: Krystyna Jankowska-Wasiak (do 31.12.2014 roku)
mgr Beata Hildebrandt (od 1.01.2015 roku)

Środowiskowe Laboratorium Unikalnej Aparatury Chemicznej

Kierownik: prof. UAM dr hab. Jan Milecki

Biblioteka

Kierownik: dr Iwona Taborska

Zespół Zaplecza Technicznego

Kierownik: Tadeusz Łysiak (do 30.06.2015 roku)
Krzysztof Bączyk (od 1.07.2015 roku)

Działalność dydaktyczna Wydziału Chemii Uniwersytetu im. Adama Mickiewicza w Poznaniu

Konsekwencją dostosowywania procesu nauczania do Krajowych Ram Kwalifikacji było wprowadzenie trójstopniowego przebiegu studiów stacjonarnych na Wydziale Chemii. Na I stopniu nauczania absolwent naszego kierunku zdobywa tytuł zawodowy licencjata. Na Wydziale Chemii kandydat ma do wyboru następujące specjalności:

- analityka chemiczna
- chemia biologiczna
- chemia kosmetyczna
- chemia materiałowa
- chemia ogólna
- chemia sądowa
- chemia środowiska
- chemia z zastosowaniami informatyki
- chemia i przyroda
- synteza i analiza chemiczna

Studia II stopnia prowadzące do uzyskania tytułu magistra prowadzone są na następujących specjalnościach:

- chemia biologiczna
- chemia kosmetyczna
- chemia materiałowa
- chemia ogólna
- chemia środowiska
- chemia z zastosowaniami informatyki

oraz wprowadzona w roku 2014 specjalność General Chemistry – na której wszystkie zajęcia prowadzone są w języku angielskim. Specjalność ta dedykowana

jest nie tylko dla naszych studentów, ale jest również ofertą dla kandydatów pochodzących z zagranicy.

Od 2 marca 2015 roku swoje podwoje otworzył na Wydziale Chemii nowy kierunek pod nazwą „Chemia i inżynieria materiałów specjalnego przeznaczenia”. Jest to pierwszy interdyscyplinarny kierunek realizowany na naszym Wydziale przy współudziale Wojskowej Akademii Technicznej oraz Politechniki Łódzkiej reprezentujących różne obszary kształcenia i dziedziny nauki (nauki ścisłe/nauki techniczne), jak i różne dyscypliny naukowe (chemia/technologia chemiczna/inżynieria materiałowa) przy jednoczesnym uwzględnieniu inżynierskich efektów kształcenia.

Warto podkreślić, że Wydział Chemii prowadzi również zajęcia dla nauczycieli i innych grup społecznych pozwalające im na uzyskanie dodatkowych kwalifikacji. Ofertę tę stanowią:

- Studia Podyplomowe z Chemii Kosmetycznej
- Studia Podyplomowe Chemia dla Nauczycieli
- Studia Podyplomowe Przyroda dla Nauczycieli
- Studia Podyplomowe w zakresie Analityki Chemicznej

Wysiłki Wydziału Chemii, mające na celu zapewnienie najwyższej jakości kształcenia, zostały dostrzeżone przez Uniwersytecką Komisję Akredytacyjną, która 26 czerwca 2014 roku udzieliła nam na okres 5-letni akredytacji A (z wyróżnieniem) w zakresie kadry naukowo-dydaktycznej, procesu kształcenia; infrastruktury dydaktycznej, jak i wewnętrznego systemu zapewniania jakości. Jesteśmy również pierwszym wydziałem w kraju, który wraz z Wydziałem Chemii UJ przeprowadził akredytację laboratoriów studenckich. Uzyskaliśmy również (po raz drugi) Międzynarodową akredytację European Chemistry Thematic Network i UKA pozwalającą naszym absolwentom na posługiwanie się certyfikatem **Euromaster** i **Eurobachelor**.

Kontrolą i unowocześnianiem procesu dydaktycznego realizowanego przez pracowników Wydziału obok pięciu Zespołów Dydaktycznych zajmuje się Rada Programowa oraz Wydziałowa Komisja ds. Jakości Kształcenia, jak i Rada Programowa Studium Doktoranckiego. W wyniku prac powyższych zespołów począwszy od października 2015 roku prowadzone są studia indywidualne dla wszystkich studentów I stopnia nauczania. Wydział Chemii jest pierwszym takim Wydziałem w kraju, który wychodzi naprzeciw zainteresowaniom i możliwościom indywidualnej realizacji swoim studentom. Nie dzielimy kandydatów na lepszych i gorszych i każdy ma szansę wybrać wymarzoną specjalność. Każdy z naszych studentów ma swojego osobistego „tutora”, który pomoże mu w dokonaniu najlepszych dla niego wyboru.

Opracował prof. zw dr hab. Piotr Kirszensztein

Studia doktoranckie na Wydziale Chemii

Tradycja studiów doktoranckich na Wydziale Chemii UAM sięga lat 70. ubiegłego wieku, kiedy to stopnie doktora nauk chemicznych uzyskiwała znaczna część obecnej kadry profesorskiej Wydziału. Wielu absolwentów studiów doktoranckich z tego okresu zasiliło znane ośrodki naukowe i akademickie w kraju, a także uzyskało pozycje profesorskie w uczelniach europejskich i amerykańskich. Funkcjonujący wówczas mocno zindywidualizowany system kształcenia doktorantów, oparty na relacji mistrz–uczeń, utrzymywał się przez wiele lat. Jednakże w ostatnich latach nastąpiły istotne zmiany w strukturze i funkcjonowaniu studiów doktoranckich związane ze znacznym wzrostem liczby doktorantów oraz koniecznością dostosowania systemu kształcenia doktorantów do zmieniającego się prawa o szkolnictwie wyższym oraz zapisów w tzw. „deklaracji bolońskiej”, według której studia doktoranckie traktowane są jako trzeci etap kształcenia studentów.

Obecnie Wydział Chemii prowadzi czteroletnie, stacjonarne studia doktoranckie we wszystkich specjalnościach reprezentowanych w zakładach i pracowniach naukowych. O przyjęcie na studia ubiegać mogą się osoby posiadające tytuł zawodowy magistra lub równorzędny z zakresu chemii, biologii, fizyki, matematyki oraz dyscyplin pokrewnych. Zgodnie z przyjętymi na Wydziale zasadami rekrutacji Kandydat składa podanie, deklarując udział w realizacji projektu badawczego, wybranego spośród projektów ogłoszonych w danym roku akademickim przez Dziekana Wydziału Chemii do realizacji w trakcie studiów doktoranckich.

Postępowanie kwalifikacyjne obejmuje ustny egzamin kompetencyjny z chemii oraz uwzględnia średnią ocen ze studiów wyższych I i II stopnia, jak również aktywność naukową i pozanaukową przygotowującą do podjęcia studiów doktoranckich. Ustalany decyzją Rady Wydziału limit przyjęć na studia doktoranckie, który wynosił w ostatnich kilku latach 25–30 osób, uzależniony jest zarówno od możliwości finansowania badań

naukowych, jak i możliwości finansowania samych doktorantów. Na Wydziale bowiem od wielu już lat funkcjonuje zasada, że każdy doktorant otrzymuje stypendium doktoranckie. Zasada ta ma niewątpliwie znaczący wpływ na najwyższą spośród wszystkich wydziałów UAM efektywność studiów doktoranckich mierzoną stosunkiem liczby doktorantów do liczby nadanych tytułów doktora w danym roku. Dzięki licznym grantom otrzymywanym przez doświadczonych uczonych, doktoranci mogą brać udział w pracach zespołów badawczych oraz otrzymywać dodatkowe wsparcie finansowe. Doktoranci, którzy wyróżniali się osiągnięciami w pracy naukowej i dydaktycznej w poprzednim roku studiów, mogą otrzymać zwiększenie stypendium doktoranckiego z dotacji podmiotowej na dofinansowanie zadań projakościowych, przy czym zwiększenie przyznaje się nie więcej niż 30% najlepszym doktorantom na poszczególnych latach studiów.

Poza działalnością naukowo-badawczą doktoranci zobowiązani są do uczestniczenia w zajęciach (wykładach, warsztatach, seminariach) przygotowujących do pracy badawczej oraz pracy dydaktycznej na poziomie szkoły wyższej, jak również zdobywają i doskonalą potrzebne w pracy i życiu codziennym kompetencje miękkie. Zobowiązani są ponadto do prowadzenia zajęć dydaktycznych ze studentami w wymiarze 60–90 godz. rocznie.

Opracował prof. UAM dr hab. Bohdan Skalski

Zespoły Dydaktyczne

Zespół Dydaktyczny Chemii Fizycznej i Teoretycznej

Przedmioty realizowane w ramach Zespołu Dydaktycznego Chemii Fizycznej i Teoretycznej charakteryzują się bodaj największą różnorodnością tematyczną. W obszarze chemii fizycznej są to: podstawy chemii fizycznej, chemia fizyczna, fizykochemiczne właściwości materiałów i substancji specjalnych, materia miękka, Physical Chemistry, Molecular Simulations in Physical Chemistry.

Druga duża grupa przedmiotów związana jest z krystalografią. Należy tu wymienić: analizę rentgenograficzną, krystalochemię, krystalochemię organiczną, krystalografię rentgenowską, dyfraktometrię materiałów, krystalografię materiałów, materiały w warunkach ekstremalnych, strukturę makromolekuł, biologię strukturalną, biokrystalografię, Crystallography, Structural biology, a także chemię strukturalną w szkole.

Fizyka chemiczna realizowana jest w ramach takich przedmiotów jak: fizyka fazy skondensowanej, fotochemia, fotochemia molekularna, fotochemia i fotobiologia, gastronomia molekularna, spektroskopia, Molecular Photochemistry – how to study mechanisms of photochemical reactions, Spectroscopy.

Kolejny blok przedmiotów związany jest z chemią kwantową. Mamy tu chemię kwantową, chemię teoretyczną, chemię kwantową-obliczeniową, obliczenia kwantowo-chemiczne w biologii, obliczenia kwantowo-chemiczne fazy skondensowanej, modelowanie kwantowo-chemiczne kosmetyków, modelowanie kwantowo-chemiczne reakcji, modelowanie kwantowo-chemiczne materiałów specjalnych.

Studentom specjalności chemia z zastosowaniem informatyki oferowane są w zespole takie przedmioty, jak: algorytmy i struktura danych, język programowania: Pascal, Visual Basic, C++, zastosowanie matematyki w chemii, metody numeryczne, oprogramowanie użytkowe – obliczenia symboliczne, sieci komputerowe, systemy operacyjne,

odkrywanie wiedzy chemicznej z baz danych (przedmiot interdyscyplinarny), a także technologia informacyjna i internet, które adresowane są do wszystkich studentów chemii.

Warto też odnotować zupełnie nowe oblicze pracowni z chemii jądrowej. Realizowane są tam ćwiczenia laboratoryjne do przedmiotów chemia jądrowa i ochrona radiologiczna.

Zajęcia prowadzone w Zespole adresowane są też do studentów zagranicznych studiujących w ramach programów ERASMUS i SERP-Chem, a także do studentów Wydziału Biologii.

Opracował prof. zw. dr hab. Stanisław Lamperski

Zespół Dydaktyczny Chemii Nieorganicznej

Zespół Dydaktyczny Chemii Nieorganicznej po przeniesieniu do nowego budynku Collegium Chemicum na kampusie Morasko zajmuje trzy duże (mogące pomieścić 50 studentów każda) sale laboratoryjne na poziomie 0 oraz dwie sale specjalistyczne na poziomie –1. Laboratoria są nowoczesnie wyposażone, co gwarantuje komfort pracy oraz zapewnia optymalne kształcenie studentów. Wraz z dostosowaniem zajęć do Krajowych Ram Kwalifikacji sale, w których realizowane są zajęcia dla studentów II stopnia zostały wyposażone w specjalistyczną aparaturę chemiczną pozwalającą na przeprowadzanie zadań dydaktycznych na odpowiednio wysokim poziomie. W Zespole Dydaktycznym Chemii Nieorganicznej realizowane są zajęcia dydaktyczne dla studentów I i II stopnia, wszystkich specjalności. Proces dydaktyczny obejmuje następujące moduły: podstawy chemii, podstawy chemii nieorganicznej, podstawy chemii analitycznej, chemia i technologia materiałów specjalnych, chemia bionieorganiczna, chemiczne procesy biotechnologiczne, podstawy chemii środowiska, chemia i technologia metaloorganiczna, synteza metaloorganiczna, synteza nieorganiczna, silikony dla studentów I stopnia oraz chemia nieorganiczna i chemia biologiczna dla studentów II stopnia. W Zespole Dydaktycznym Chemii Nieorganicznej realizowane są również liczne przedmioty fakultatywne i wykłady monograficzne cieszące się dużą popularnością wśród studentów. Wraz z uruchomieniem specjalności „General Chemistry” oraz kursu przygotowującego obcokrajowców na studia medyczne PREMED w zespole prowadzone są zajęcia w języku angielskim: basic chemistry oraz inorganic chemistry. Ponadto w Zespole Chemii Nieorganicznej realizowane są zajęcia z podstaw nauk przyrodniczych – ścieżka chemiczna dla studentów Wydziału Biologii.

Opracowała prof. UAM dr hab. Renata Jastrzęb

Zespół Dydaktyczny Chemii Ogólnej i Analitycznej

Zespół ten realizuje następujące przedmioty:

Ochrona własności intelektualnej, prawne aspekty ochrony środowiska, fizykochemiczne podstawy funkcjonowania środowiska przyrodniczego, fizykochemiczne podstawy życia, chemia ogólna, fizyka molekularna oraz optyka okularowa, podstawy chemii analitycznej, aspekty prawne stosowania preparatów kosmetycznych, monitoring środowiska, przygotowanie próbki, chemia bioanalityczna, analiza zanieczyszczeń wód i gruntów, gospodarka odczynnikami chemicznymi, metrologia w praktyce, metody spektralne, metody chromatograficzne, eksperyment chemiczny, grafika komputerowa, środki dydaktyczne, analiza instrumentalna, akty prawne w ochronie środowiska, aspekty metodyczne i specjacyjne oznaczania pierwiastków metodami spektroskopowymi, analiza specjacyjna w badaniach środowiska, hydrochemia, nowoczesne metody w chemii bioanalitycznej, eksperyment chemiczny, jakość w chemii analitycznej, metrologia w chemii II, specjacja i analiza specjacyjna realizowana technikami łączonymi: HPLC-ICP-MS i HPLC-ESI-MS, praktyczne aspekty wykorzystania spektrometrii mas w przemyśle farmaceutycznym i medycynie sądowej, emisyjna spektrometria atomowa w oznaczeniach pierwiastków śladowych, od równika do bieguna: współczesne badania środowiska, prawo ochrony środowiska a funkcjonowanie laboratorium analitycznego, materiały biologicznie czynne i ich analiza, podstawy analizy instrumentalnej, gospodarka odczynnikami chemicznymi, spektrometria atomowa, fizykochemia receptorów, metody kształcenia chemicznego, analiza zanieczyszczeń powietrza, metody instrumentalne w analityce chemicznej, Analytical chemistry, Speciation and speciation analysis realised by hyphenated techniques: HPLC-ICP-MS i HPLC ESI-MS, Allelopatia w środowisku naturalnym: przyczyny i skutki, katastrofy ekologiczne, nowo pojawiające się zanieczyszczenia środowiska – wyzwanie, z którym trzeba się zmierzyć.

Opracował prof. zw. dr hab. Wiesław Wasiak

Zespół Dydaktyczny Chemii Organicznej i Bioorganicznej

Po przeprowadzce do nowego Collegium Chemicum Zespół Dydaktyczny Chemii Organicznej i Bioorganicznej otrzymał trzy przestronne, nowoczesnie wyposażone laboratoria znajdujące się na poziomie 1 w budynku przy ulicy Umultowskiej 89b. Wraz

z powstaniem nowych kierunków i specjalności studiów na Wydziale Chemii oraz podziałem starego toku studiów na studia licencjackie i magisterskie wzrosła liczba typów prowadzonych zajęć. Część z nowo oferowanych przedmiotów ma związek z zakupem nowoczesnej aparatury, takiej jak dedykowane reaktory mikrofalowe, aparaty do elektroforezy czy chromatograf gazowy z detektorem masowym. Poza zajęciami ze studentami chemii, w Zespole realizowane są zajęcia dla studentów biologii oraz zajęcia dla kursu przygotowawczego PREMEDI. Od roku akademickiego 2014/15, w związku z otwarciem anglojęzycznego kierunku General Chemistry dla drugiego stopnia studiów, po raz pierwszy rozpoczęły się zajęcia prowadzone w całości w języku angielskim. W Zespole Dydaktycznym Chemii Organicznej i Bioorganicznej realizowane są następujące moduły: chemia organiczna (podstawowa i zaawansowana), chemia bioorganiczna, biochemia, biochemia z elementami biologii, toksykologia, synteza organiczna, fizykochemiczne podstawy życia, materiały biomedyczne, polimery, związki pochodzenia naturalnego w chemii medycznej, związki organiczne w kosmetyce, podstawy nauki o materiałach, środki ochrony roślin, organic chemistry, stereochemia – podstawy i zastosowania, spektroskopia związków organicznych, podstawy chemii produktów naturalnych, chemia produktów naturalnych, chemia steroidów, chemia komórki, spektroskopia molekularna, chemia alkaloidów, nukleozydy i nukleotydy, podstawy chemii sądowej, synteza i struktura związków organicznych, nowoczesne metody syntezy organicznej. Zespół Dydaktyczny Chemii Organicznej i Bioorganicznej oferuje także liczne przedmioty fakultatywne i wykłady monograficzne wybierane corocznie przez studentów.

Opracował dr Jakub Grajewski

Zespół Dydaktyczny Technologii Chemicznej i Badań Materiałów

W Zespole realizowane są zajęcia dydaktyczne dla studentów chemii wszystkich specjalności I i II stopnia (chemia środowiska, chemia stosowana, chemia materiałowa, chemia biologiczna, chemia kosmetyczna itd.), a także kursy anglojęzyczne (General Chemistry oraz AMU-PIE). Jest również kurs przeznaczony dla studentów biologii (technologie oczyszczania gazów). Zajęcia obejmują wykłady, ćwiczenia laboratoryjne, oraz zajęcia terenowe w wybranych zakładach chemicznych lub związanych z ochroną środowiska. W pracowniach Zespołu wykonywane są prace magisterskie i licencjackie, które poza badaniami eksperymentalnymi obejmują również seminaria.

Prowadzone zajęcia obejmują następujące przedmioty:

Podstawy technologii chemicznej, Technologia chemiczna, Chemical technology, Technologie oczyszczania gazów, Technologia tworzyw sztucznych, Chemia i technologia polimerów, Preparatyka i analityka kosmetyków, Technologia produkcji perfum i olejków, Technologia wytwarzania preparatów kosmetycznych, Chemia produktów kosmetycznych, Preparatyka kosmetyczna, Preparaty do pielęgnacji skóry, Analityka środków kosmetycznych, Analysis of cosmetics products, Zioła stosowane w kosmetyce, Węgiel i materiały węglowe, Analiza ciała stałego, Utylizacja i neutralizacja odpadów przemysłowych, Przemysłowe zagrożenia środowiska, Kataliza heterogeniczna, Heterogeneous catalysis, Kataliza w procesach przemysłowych i ochronie środowiska, Katalityczne procesy w przemyśle chemicznym, Synteza katalizatorów, Chemia ciała stałego.

Opracował prof. zw. dr hab. Stanisław Kowalak

Olimpiada Chemiczna

Ostatnie 50 lat działalności Komitetu Okręgowego Olimpiady Chemicznej w Poznaniu to czas ścisłych powiązań jej organizatorów z Wydziałem Chemii UAM. Pierwsza edycja Olimpiady odbyła się w 1954 r. Okręg swym zasięgiem obejmował wówczas Województwo Poznańskie i Wrocławskie. W dyskusji nad zadaniami i organizacją Olimpiady istotną rolę odegrał wybitny chemik z Uniwersytetu Poznańskiego Profesor Jerzy Suszko. Aktualnie Okręg Poznański swym zasięgiem obejmuje Wielkopolskę i południową część Województwa Lubuskiego. Co prawda, w pierwszym okresie kierownictwo Komitetu Okręgowego spoczywało w rękach osób z Akademii Rolniczej, ale od 1964 obowiązki organizacyjne przejęli pracownicy Wydziału Chemii, gdzie do dziś odbywają się zawody I i II etapu, zarówno teoretyczne, jak i laboratoryjne. Pierwszym Przewodniczącym KO z grupy pracowników Wydziału był od 1964 do 1970 doc. dr hab. Michał Kielczewski, a od 1984 doc. dr hab. Lechosław Łomozik (w latach 1970–1984 Komitetem kierowała Prof. Maria Szmytówna z AM).

Olimpiada traktowana jest jako jedna z form działalności z wyraźnie wytyczonym celem prowadzącym do wzrostu zainteresowań chemią. Olimpijczycy są zwykle najlepszymi studentami, którzy po skończeniu studiów podejmują często prace badawcze. Działalność członków KO ułatwia kontakty Wydziału z nauczycielami i młodzieżą z aktywnych szkół, co nie jest bez znaczenia w aspekcie starań o wypełnienie limitów studentów w przyjęciu na chemię. Każdego roku do tej najtrudniejszej chyba Olimpiady w Polsce przystępuje około 70 uczniów z naszego Okręgu. W ostatnich latach w zawodach biorą corocznie udział uczniowie z około 25 szkół średnich. (Okręgowo w skali krajowej jest trzynaste, a całkowita liczba uczestników Olimpiady dochodzi do 1000). Ocena dokonań ich opiekunów jest oczywiście niełatwa. Do najbardziej aktywnych ostatnio należy mgr Edmund Kremer z I LO w Zielonej Górze. Z satysfakcją należy odnotować aktualnie wzrost zainteresowania zawodami w Wielkopolsce, co związane jest

z pracą klas akademickich rozwijającą się na Wydziale Chemii UAM. Choć nasi uczniowie nie należą do najwybitniejszych uczestników zawodów centralnych, tym niemniej czterokrotnie wygrywali Olimpiadę. Pierwszym zwycięzcą był Tadeusz Marek Krygowski, uczeń I LO w Poznaniu, absolwent naszego Wydziału i profesor chemii na Uniwersytecie Warszawskim. Zwycięzcami byli następnie Jacek Mulak z Liceum w Gostyniu, potem profesor w Instytucie Niskich Temperatur we Wrocławiu i Marek Samoć z I LO w Kaliszu – pracownik Uniwersytetu w Canberze w Australii oraz ostatnio Karolina Trocka ze Społecznego LO w Żarach.

W skład Komitetu Okręgowego wchodzi aktualnie następujący pracownicy Wydziału Chemii: prof. dr hab. Lechosław Łomozik – przewodniczący (na zdjęciu – pierwszy z lewej), prof. dr hab. Wiesław Wasiak – wiceprzewodniczący, a sekretarzem jest Krysztyna Jankowska-Wasiak.

Te osoby w sensie merytorycznym i logistycznym są odpowiedzialne za pierwsze dwa etapy zawodów. Przed kolejnymi etapami organizowane są na terenie Wydziału i prowadzone przez pracowników Wydziału ćwiczenia laboratoryjne. Zajęcia te cieszą się dużym zainteresowaniem uczniów i ich wychowawców, a celem jest lepsze przygotowanie do Olimpiady. Etap finałowy Olimpiady odbywa się w Warszawie. Wydział Chemii i Oddział Poznański PTCh corocznie funduje nagrody dla najlepszych uczniów naszego Okręgu oraz nagrodę specjalną dla najmłodszego ogólnopolskiego laureata.

Opracował prof. zw. dr hab. Lechosław Łomozik

Konkurs Chemiczny

Konkurs Chemiczny dla Uczniów Szkół Ponadgimnazjalnych (do 2007 roku – dla Uczniów Szkół Średnich) organizowany jest na Wydziale Chemii UAM od 1994 roku. Inicjatorem Konkursu był prof. dr hab. Lechosław Łomozik, wieloletni przewodniczący Komitetu Okręgowego Olimpiady Chemicznej. Konkurs Chemiczny był odpowiedzią na zgłaszane przez środowisko nauczycieli szkół średnich zastrzeżenia, dotyczące zbyt wysokiego, dla wielu zainteresowanych chemią uczniów, poziomu Olimpiady. W założeniu zawody organizowane przez Wydział Chemii UAM miały cechować się niższym poziomem trudności i sprzyjać popularyzacji chemii i rozbudzaniu zainteresowań naukowych wśród szerokiego grona młodzieży. Konkurs skierowany jest do uczniów szkół ponadgimnazjalnych (przed reformą systemu edukacji – średnich), choć gościł także szczególnie uzdolnionych uczniów z wyższych klas gimnazjum i szkoły podstawowej. Zakres materiału obejmuje zagadnienia przewidziane programem nauczania na poziomie rozszerzonym w liceach. Autorzy zadań konkursowych starają się konstruować je tak, aby spośród uczestników wyłonić uczniów interesujących się chemią i umiejących łączyć informacje z różnych jej działów, w celu rozwiązania postawionych problemów. Konkurs odbywa się co roku (z przerwą w roku szkolnym 2009/2010, związaną z koniecznością wprowadzenia postulowanej przez ówczesnego Dziekana Wydziału Chemii UAM, prof. dr hab. Andrzeja Molskiego, zmiany formuły zawodów). Konkurs ma formułę trój etapową. Etap pierwszy (wstępne eliminacje szkolne) organizowany jest przez nauczycieli w szkołach. Odpowiadają oni zarówno za przygotowanie zadań, jak i ocenę wyników poszczególnych uczniów. W etapie II biorą udział wszyscy uczniowie zgłoszeni przez swoich nauczycieli. Przez szereg lat (do 2002 roku) II etap zawodów odbywał się w kilku miastach (najczęściej w stolicach dawnych województw) pod okiem nauczycieli z danego regionu. W latach późniejszych, w związku z pojawiającymi się insynuacjami dotyczącymi nieprawidłowości w przebiegu zawodów zdecydowano się przeprowadzać

II etap Konkursu na Wydziale Chemii UAM w Poznaniu. W uzasadnionych przypadkach (duża liczba uczestników z jednego miasta) zgadzano się na przeprowadzenie zawodów w lokalnym liceum, pod nadzorem przedstawiciela Komitetu Organizacyjnego. Z tej możliwości korzystali kilkakrotnie nauczyciele ze Szczecina i Inowrocławia. Do odbywającego się na Wydziale Chemii etapu III (finałowego) kwalifikowani są uczestnicy, którzy uzyskali najlepszy wynik w etapie II (w zależności od edycji, od 20 do 50 uczniów). Spośród uczestników finału KCh wyłaniani są laureaci (których liczba zależy od wyników uzyskanych przez najlepszych uczestników). Przyznawana jest także nagroda zespołowa dla szkoły, której uczniowie uzyskali najlepszy sumaryczny wynik w etapie finałowym (pod uwagę bierze się rezultat 3 najlepszych uczniów z danej placówki).

Pierwszym przewodniczącym Komitetu Organizacyjnego Konkursu Chemicznego był prof. dr hab. Lechosław Łomozik, który pełnił tę funkcję do 2004 roku (X edycja KCh). Zastąpił go prof. UAM dr hab. Włodzimierz Urbaniak (2005–2010) następnie (2011–2015) przewodniczącym był prof. UAM dr hab. Bogumił Brycki. Od 2015 r. funkcję tę pełni dr hab. Błażej Gierczyk. Za stronę merytoryczną (układanie zadań, recenzje prac konkursowych) przez pierwsze 4 edycje Konkursu odpowiadali pracownicy Zakładu Dydaktyki Chemii (dr Wróciśława Bergandy, dr Piotr Jagodziński) natomiast sprawami organizacyjnymi (przygotowaniem Konkursu, kontaktem z nauczycielami) zajmował się prof. dr hab. Lechosław Łomozik. W latach późniejszych funkcje te przejęli naukowcy z Zakładu Chemii Supramolekularnej (prof. dr hab. Grzegorz Schroeder, prof. UAM dr hab. Bogusława Łęska, dr hab. Błażej Gierczyk, dr Maciej Zalas).

W pierwszych latach w Konkursie uczestniczyli uczniowie ze szkół Okręgu Poznańskiego Olimpiady Chemicznej (woj. wielkopolskie, część woj. lubuskiego). Z czasem wzrastała popularność zawodów, na które przyjeżdżali uczestnicy z licznych szkół w woj. wielkopolskim, lubuskim, kujawsko-pomorskim, zachodniopomorskim, dolnośląskim i pomorskim oraz pojedynczych placówek z innych części Polski. Od 2010 roku, w związku z decyzją ówczesnego Dziekana Wydziału Chemii UAM, prof. dr hab. Andrzeja Molskiego, Konkurs dostępny jest wyłącznie dla uczniów szkół z woj. wielkopolskiego, lubuskiego i zachodniopomorskiego (do których w 2011 dołączono jeszcze woj. kujawsko-pomorskie).

Opracował dr hab. Błażej Gierczyk

Studia Podyplomowe

Studia Podyplomowe z Chemii Kosmeceutyecznej

W odpowiedzi na zapotrzebowanie przemysłu kosmetycznego Wydział Chemii zorganizował w 2011 kształcenie podyplomowe w zakresie chemii kosmeceutyecznej łączące wiedzę z zakresu chemii oraz praktyczne podejście do stosowania wybranych związków chemicznych do wyrobu produktów kosmetycznych i kosmeceutyecznych. Absolwent tychże studiów podyplomowych to osoba posiadająca interdyscyplinarną wiedzę z dziedzin służących formułowaniu i wdrożeniu do produkcji środków kosmetycznych, w tym z zakresu chemii, toksykologii, receptury i technologii kosmetyków, kontroli jakości i analizy środków służących pielęgnacji i upiększaniu ciała, a także kosmeceutyków, a więc środków z pogranicza kosmetyki i farmacji. W trakcie studium nabywa się wiedzę ogólną, pozwalającą na opis i wyjaśnianie procesów oraz zjawisk zachodzących podczas syntezy kosmetyków, jak również w trakcie ich aplikacji na skórę. W szczególności absolwent będzie umiał rozróżniać nazwy, pojęcia i określenia właściwe dla chemii, chemii kosmetycznej oraz kosmetologii. Potrafił będzie identyfikować podstawowe grupy składników kosmetycznych i postaci, w jakich są one wytwarzane. Jednocześnie posiadana wiedza pozwoli mu bez trudu wskazywać sposoby przechowywania kosmetyków, zależnie od ich formy, składu, właściwości oraz terminu ważności.

Laboratorium chemii kosmetycznej na Wydziale Chemii UAM opiera się na nowoczesnych metodach badań kosmetyków zgodnie z nowym prawem UE. Nowoczesne wyposażenie laboratorium pozwala studentom studiów podyplomowych na poznanie najnowszych metod badań. W ramach zajęć przeprowadzane są m.in. testy aparaturowe (testy wpływu testowanego kosmetyku na skórę na aparacie Courage + Khazaka electronic GmbH), testy stabilności (Turbiscan Lab Expert) oraz określa się dostępność farmaceutyczną/kosmetyczną składników aktywnych zawartych w kremach, maściach

i żelach. W laboratorium prowadzone są także klasyczne badania analityczne (m.in. oznaczanie zawartości i tożsamości składnika aktywnego, oznaczanie zawartości zanieczyszczeń i ich identyfikację). Stosowane są nowoczesne techniki instrumentalne do oceny takich parametrów, jak: lepkość, odczyn pH, jednorodność struktury, potencjał zeta, wielkość cząstek oraz rozkład wielkości cząstek fazy zdyspergowanej.

Dodatkowo, organizowane od 2006 r., zawsze na początku grudnia, seminaria z przemysłem kosmetycznym pozwalają na zapoznanie się z najnowszymi trendami w zakresie chemii kosmetycznej, a także na rozmowę z potencjalnym pracodawcą (firmami kosmetycznymi, np. Nivea Polska, Dr Irena Eris, Ziaja, Oceanic, Avon, Dramers, Bandi, Forte Sweden, Lanwar, Herbapol, Biofarm, dostawcami surowców kosmetycznych: BASF, DSM, Provital Polska, Kaczmarek Komponenty, Azelis, Surfachem, Ciech Polska, itd).

Opracowała prof. zw. dr hab. Izabela Nowak

Studia Podyplomowe Chemia dla Nauczycieli

Z inicjatywy Dziekana Wydziału w roku 1997 powołano studia podyplomowe dla nauczycieli starających się o wyższe stopnie kwalifikacji zawodowych lub tych, którzy ukończyli studia pokrewne do chemicznych i chcą uzyskać prawo do nauczania chemii w szkołach ponadpodstawowych. Celem studiów jest rozwinięcie wiedzy kandydata w stopniu umożliwiającym mu wyjaśnienie podstawowych zagadnień przedmiotu, tak aby uczeń zrozumiał i zainteresował się chemią. Dotyczy to zarówno kompetencji w zakresie nauczania teoretycznych problemów, jak i w przekazie wiedzy obejmującej techniki pracy laboratoryjnej i zagadnienia chemii praktycznej, akcentujące kwestię zagrożeń i ochrony środowiska. Nauczyciel uzupełnia również umiejętności w zakresie organizacji zajęć oraz przygotowania uczniów do konkursów i olimpiady chemicznej. W trakcie studiów prowadzone są wykłady, seminaria i zajęcia laboratoryjne z podstaw chemii, chemii nieorganicznej, chemii analitycznej, podstaw chemii środowiska, chemii organicznej, toksykologii, dydaktyki chemii, komputerów w nauczaniu chemii, środków dydaktycznych w nauczaniu chemii oraz zajęcia umożliwiające zapoznanie z eksperymentem chemicznym. Proces dydaktyczny prowadzi grupa doświadczonych profesorów i adiunktów Wydziału, takich którym nieobce są programy i zadania w nauczaniu młodzieży ze szkół ponadpodstawowych.

W okresie od roku 1997 studia cieszą się niesłabnącym powodzeniem, co niewątpliwie związane jest z problemami dzisiejszej edukacji i koniecznością posiadania możliwie szerokich uprawnień zawodowych dla zapewnienia miejsca pracy. Z upoważnienia

Dziekana proces dydaktyczny koordynowany jest od 1997 r. przez prof. dr hab. Lechosława Łomozikę i dr hab. Romualdę Bregier-Jarzębowską. W dotychczasowych 18 edycjach, te pierwsze na Wydziale Chemii i najpopularniejsze studia ukończyło blisko 1000 słuchaczy. W roku akademickim 2006/2007 studia korzystały z dotacji Unii Europejskiej. Aktualnie, w 19 edycji w roku akademickim 2014/2015, w zajęciach bierze udział 34 słuchaczy.

Absolwent studiów podyplomowych z tytułem magistra uzyskuje uprawnienia do nauczania chemii w gimnazjach i w szkołach ponadgimnazjalnych, natomiast absolwent z tytułem licencjata, uprawnienia do nauczania chemii w gimnazjach.

Opracował prof. zw. dr hab. Lechosław Łomozik

Studia Podyplomowe Przyroda dla Nauczycieli

Nieprzerwanie, od roku akademickiego 1999/2000 na Wydziale Chemii prowadzone są Studia Podyplomowe Przyroda dla Nauczycieli. Kształcą, doksztalają i doskonalą one kolejne grupy nauczycieli. Głównym celem studiów jest przygotowanie nauczycieli do organizowania warunków zintegrowanego nauczania przedmiotu Przyroda, które w swych założeniach opiera się na aktywności poznawczej i badawczej uczniów. W ciągu 17 kolejnych edycji studia ukończyło ponad 800 absolwentów i uzyskało dyplomy ukończenia tych studiów.

Opracował prof. zw. dr hab. Piotr Kirszensztejn

Studia Podyplomowe w zakresie Analityki Chemicznej

Badania socjologiczne dotyczące zatrudnienia absolwentów studiów chemicznych w Europie wskazują, że ogromna ich większość znajduje zatrudnienie w różnych dziedzinach chemii analitycznej w specjalności „chemik analityk”. Aktualne programy studiów nie w pełni gwarantują uzyskanie wiedzy i umiejętności umożliwiającej studentom poznanie, zrozumienie i spełnienie wymagań stawianych interpretacji oraz uzyskiwania prawidłowych wyników badań analitycznych w uznanych standardach międzynarodowych (ISO/IEC-17025). Ogromny rozwój metod pomiarowych oraz świadomość, że wiele ważnych decyzji w różnych obszarach działalności (żywność, środowisko, zdrowie, są-

downictwo) podejmowanych jest na podstawie wyników analiz, sprawiło, że w 2011/2012 roku akademickim odbyła się I edycja Studiów Podyplomowych „Analityka Chemiczna”. Corocznie odbywają się kolejne edycje studiów podyplomowych, doształcając i doskonaląc kolejne grupy chemików analityków. Należy dodać, że przygotowujemy V edycję studiów, a około 100 uczestników Studiów Podyplomowych „Analityka Chemiczna” otrzymało już świadectwo ukończenia studiów.

Studia prowadzone są przez zespół specjalistów z Wydziału Chemii Uniwersytetu im. Adama Mickiewicza w Poznaniu, którzy zwracają szczególną uwagę na zastosowanie nowoczesnych zaawansowanych metod analitycznych w analizie próbek żywności, środowiskowych, klinicznych i kryminalistycznych oraz sposoby przedstawiania uzyskanych wyników analiz. Absolwenci zdobywają szeroką wiedzę z następujących zagadnień: 1) metrologia chemiczna w praktyce; 2) problemy metodyczne technik spektrometrii atomowej i chromatografii; 3) zaawansowane techniki spektrometrii mas z nieorganiczną i organiczną jonizacją (ICP-OES, ICP-MS, GC-MS i HPLC-MS/Ms); 4) techniki sprzężone – systemem do specjacji HPLC/ICP-DRC-MS; 5) system do analizy próbek stałych LA- ICP-MS; 6) podstawowe i zaawansowane metody statystyczne; 7) wykorzystanie metod chemometrycznych do wizualizacji zbioru danych.

Absolwenci zdobywają niezbędną wiedzę i umiejętności w zakresie nowych trendów w analityce chemicznej oraz wiedzę i umiejętności niezbędne do kontroli jakości uzyskiwanych wyników, statystyki i chemometrii. Absolwenci studiów są przygotowani do pracy w nowoczesnym akredytowanym laboratorium analizy chemicznej.

Opracowała prof. zw. dr hab. Danuta Baralkiewicz

Biblioteka

Biblioteka Wydziału Chemii jest nowoczesnym centrum informacji naukowej, które łączy funkcje tradycyjnego wypożyczania podręczników studenckich, gromadzenia specjalistycznej literatury (nauki chemiczne i pokrewne) z organizowaniem dostępu do zasobów elektronicznych przez zakup baz chemicznych, czasopism i książek w wersji on-line.

Obecnie zbiory biblioteki obejmują 20 tys. egzemplarzy wydawnictw zwartych, 130 tytułów wydawnictw ciągłych, bazy chemiczne dostępne w wersji on-line: Chemical Abstracts (na platformie SciFinder), Reaxys oraz bazę struktur krystalograficznych. Po przeniesieniu biblioteki do nowego budynku Wydziału Chemii na ul. Umultowską, większość zbiorów znajduje się w wolnym dostępie.

Biblioteka wyposażona jest w nowoczesne systemy ochrony i identyfikacji zbiorów działające w oparciu o technologię fal radiowych RFID. Strefa czytelnika obejmuje urządzenia do samodzielnych wypożyczeń i zwrotów książek oraz bramki wyjściowe chroniące przed niekontrolowanym i bezprawnym wyniesieniem książek.

Do dyspozycji czytelników przeznaczone są:

- czytelnia ogólna, oferująca 66 miejsc dla użytkowników korzystających z zasobów w wersji drukowanej;
- czytelnia komputerowa, wyposażona w 18 komputerów umożliwiających dostęp do zasobów elektronicznych, internetu;
- dwa skanery umożliwiające darmowe, samodzielne skanowanie fragmentów wybranych materiałów.

Na terenie biblioteki istnieje możliwość korzystania z bezprzewodowego dostępu do uczelnianej sieci komputerowej.

Ze względu na liczbę woluminów, nowości tytułów wydawnictw zwartych oraz gromadzonych czasopism, ich ciągłość i kompletność, biblioteka Wydziału Chemii jest ważną i liczącą się w środowisku naukowym placówką. Korzystają z niej również pracownicy uczelni poznańskich i innych ośrodków akademickich Polski, a także coraz częściej studenci zagraniczni.

Opracowała dr Iwona Taborska

Środowiskowe Laboratorium Unikalnej Aparatury Chemicznej

Dostęp do nowoczesnej aparatury decyduje w znacznym stopniu o możliwościach prowadzenia działalności badawczej i dydaktycznej oraz o jej poziomie. Wydział Chemii UAM należy do najlepiej wyposażonych w urządzenia badawcze w środowisku poznańskim, w dużym stopniu dzięki wykorzystaniu aparatury zgromadzonej w Środowiskowym Laboratorium Unikalnej Aparatury Chemicznej (ŚLUACH). Powstało ono w roku 1975 i działa na rzecz nie tylko Uniwersytetu im. Adama Mickiewicza w Poznaniu, ale także innych uczelni, jednostek naukowych, badawczych i przemysłowych naszego miasta i regionu. Działalność ŚLUACH ma zasięg ogólnokrajowy, gdyż korzysta z jego aparatury także szereg instytucji spoza regionu. Sumaryczna liczba analiz wykonanych w ciągu roku wynosi ponad pięć tysięcy.

Podstawowymi zadaniami ŚLUACH jest wykonywanie badań analiz i pomiarów, interpretacja otrzymanych wyników, wdrażanie nowych metod instrumentalnych wraz z ich upowszechnianiem oraz szkoleniem specjalistów w zastosowaniach i obsłudze urządzeń. ŚLUACH dysponuje aparaturą najwyższej światowej klasy, zgrupowaną w kilku pracowniach. Są to:

- | | |
|--|---|
| Pracownia NMR (magnetycznego rezonansu jądrowego) | Badanie struktury cząsteczek, zwłaszcza organicznych w roztworze i w ciele stałym. |
| Pracownia MS (spektrometrii mas) | Określanie struktury związków na podstawie bardzo niewielkich ilości próbki, z możliwością rozdziału mieszanin i jednoczesnego oznaczania rozdzielonych składników. |
| Pracownia Analizy Pierwiastków | Określanie zawartości pierwiastków metalicznych w ilościach śladowych, zwłaszcza zanieczyszczeń i skażeń środowiska, żywności itp. |

**Pracownia Analizy
Elementarnej**

Określanie empirycznego wzoru związków chemicznych na podstawie spalenia niewielkiej (miligramowej) próbki związku.

**Pracownia IR (spektroskopii
w podczerwieni
i spektroskopii Ramana)**

Badanie spektroskopowe, określające obecność charakterystycznych grup funkcyjnych w związku chemicznym. Pomocne w potwierdzaniu identity badanej substancji.

**Pracownia Badania
Powierzchni Ciał Stałych**

Studiowanie charakteru i budowy powierzchni ciała stałego. Ważne w badaniach materiałowych, nanotechnologii, modyfikacji powierzchni, katalizie. Pozwala na podstawie analizy struktur krystalicznych ustalać skład mieszanin minerałów, surowców ceramicznych, proszków używanych w technice, polimerów itp.

**Stanowisko do oznaczania
wody**

Określanie zawartości wody i zawilgocenia (z bardzo dużą dokładnością i czułością) preparatów przemysłowych, rozpuszczalników itp.

ŚLUACH bierze też udział w procesie dydaktycznym, zaznajamiając studentów Wydziału z nowoczesną aparaturą. Z niektórymi urządzeniami studenci stykają się już od pierwszych lat studiów w ramach wykonywanych ćwiczeń. W toku dalszej edukacji, podczas wykonywania prac dyplomowych, kontakt ten znacznie się rozszerza. Pracując pod opieką specjalistów, każdy absolwent Wydziału zapoznaje się i zyskuje doświadczenie w zastosowaniach instrumentalnych metod badawczych. Często wówczas rozwiązuje problemy i wyjaśnia zagadki związane z budową, działaniem i zastosowaniem skomplikowanych urządzeń badawczych o tajemniczych niekiedy nazwach i symbolach. Ćwiczenia analizy instrumentalnej należą do najciekawszych zajęć laboratoryjnych. Skomputeryzowanie urządzeń ułatwia opracowanie wyników i ich interpretację.

Opracował prof. UAM dr hab. Jan Milecki

Oddział Poznański Polskiego Towarzystwa Chemicznego

Z inicjatywy wybitnych poznańskich chemików: profesora Antoniego Sas-Korczyńskiego, profesora Antoniego Galeckiego oraz profesora Stanisława Glixelli, 30 czerwca 1920 roku utworzony został Oddział Poznański Polskiego Towarzystwa Chemicznego. Wymienieni Profesorowie znaleźli się również wśród członków założycieli Towarzystwa, które powstało w 1919 roku.

W momencie powstania Oddział Poznański liczył 27 członków, których liczba do końca 1920 roku wzrosła do 57 nazwisk chemików akademickich, farmaceutów, specjalistów z instytucji związanych z administracją województwa wielkopolskiego oraz grona chemików zatrudnionych w przemyśle, przede wszystkim w Fabryce Maya w Luboniu/k. Poznania. Pierwszym przewodniczącym zarządu Oddziału Poznańskiego został prof. Antoni Korczyński. W okresie przedwojennym w latach 1920–39 kolejnymi przewodniczącymi byli: Konstanty Hrynakowski, Stanisław Glixella (prezes Towarzystwa w roku 1936), Antoni Flatau i Tadeusz Miłobędzki. Aktywna działalność członków Oddziału Poznańskiego w tym okresie zaowocowała przyznaniem w 1929 roku organizacji II Zjazdu Chemików Polskich. Zjazd ten, pod protektoratem Prezydenta Rzeczypospolitej Ignacego Mościckiego, członka Honorowego Polskiego Towarzystwa Chemicznego odbywał się w trakcie Powszechnej Wystawy Krajowej, propagującej osiągnięcia Dziesięciolecia Odrodzonej Polski. Niezależnie od osiągniętych celów naukowych i popularyzatorskich, Zjazd ten oraz Wystawa (zwana PeWuKą) dla chemików Uniwersytetu Poznańskiego miały ważne znaczenie: został ukończony budowany od kilku lat gmach Collegium Chemicum, co rozwiązało dziesięć lat kłopotów lokalowych uniwersyteckiej chemii. Z ostatniego przedwojennego sprawozdania z działalności oddziału z 1938 roku wiadomo, że odbyło się osiem posiedzeń naukowych, a liczba członków wynosiła 51. Sprawozdanie z działalności Oddziału Poznańskiego w 1939 roku nigdy nie zostało napisane. 1 września 1939 roku wybuchła II wojna światowa – Polskie Towarzystwo

Chemiczne przestało działać, ale istniało poprzez swoich członków i odrodziło się po sześciu latach.

Pierwsze zebranie poznańskich członków PTChem po wojnie odbyło się 13 marca 1946 roku z udziałem 30 członków. Ukonstytuował się tymczasowy zarząd Oddziału, któremu przewodniczył prof. Stanisław Glixelli. Pierwsze powojenne Walne Zgromadzenie Oddziału Poznańskiego zwołano 11 grudnia 1946 roku. Dokonano wyboru zarządu, na którego czele stanął prof. Alfons Krauze. Nowy rok 1947 Oddział rozpoczął w liczbie 72 członków. W tym samym roku profesor Jerzy Suszko został wybrany jednym z wiceprezesów Towarzystwa, a w roku 1949 prezesem Polskiego Towarzystwa Chemicznego (w roku 1970 profesor został Członkiem Honorowym PTChem). Liczba członków Oddziału z roku na rok nieznacznie, ale systematycznie wzrastała. W 1950 roku było ich 109, w 1967 – 120, w 1977 – 154. Wśród przewodniczących Oddziału Poznańskiego w latach 1946–1977 znaleźli się profesorowie: Alfons Krauze, Jerzy Suszko, Wieńczysław Kuczyński, Anzelm Lewandowski, Antoni Lempka, Kazimierz Kapitańczyk, Władysław Kielczewski, Maria Szmytówna, Jan Wojtczak.

W dniu 1 września 1978 Instytut Chemii otrzymuje prawa Wydziału. Całkowitą autonomię i nazwę Wydziału Chemii Uniwersytetu im. A. Mickiewicza uzyskuje na początku 1981 r. Utworzenie Wydziału staje się nowym, mocnym impulsem dla działalności Oddziału Poznańskiego PTChem. Były to owocne kadencje profesorów: Jerzego Konarskiego (1977–1983) [późniejszego prezesa Polskiego Towarzystwa Chemicznego (1998–2000 i 2001–2003), oraz Członka Honorowego PTChem od 2016 r.], Ryszarda Fiedorowa (1984–1985), Mariana Elbanowskiego (1986–1991), Marka Kręglewskiego (1992–1997), Stefana Lisa (1998–2003), Bohdana Skalskiego (2004–2009), Lecha Celewiczka (2010–2012) oraz Roberta Pietrzaka (2013–2018). Obecny skład zarządu Oddziału Poznańskiego wybranego na kadencję 2016–2018 stanowią:

przewodniczący:	prof. UAM dr hab. Robert Pietrzak (UAM)
wiceprzewodniczący:	prof. zw. dr hab. Maciej Kubicki (UAM)
skarbnik:	dr hab. inż. Sławomir Borysiak (PP)
sekretarz:	dr hab. Anna K. Przybył (UAM)
członkowie	prof. IMN dr hab. Bogdan Czajka (IMN Oddz. w Poznaniu) dr hab. Zbigniew Hnatejko (UAM)
Komisja Rewizyjna	dr hab. Dominik Pauksza (PP) – przewodniczący prof. UAM dr hab. Renata Jastrząb (UAM) dr hab. Teresa Łuczak (UAM)

Działalności naukowa Oddziału Poznańskiego, którego liczba członków na zakończenie 2015 roku wynosiła 255 osób, koncentruje się głównie na popularyzacji chemii w środowisku poznańskim, promocji w kraju i na świecie środowiska chemicznego Poznania i województwa wielkopolskiego oraz na organizowaniu seminariów naukowych.

W ramach działalności referatowo-odczytowej Oddział organizuje rocznie ok. 10 zebrań naukowych, na których referaty wygłaszają prelegenci zarówno polskich, jak i zagranicznych ośrodków naukowych. Ponadto członkowie Poznańskiego Oddziału PTChem wygłosili szereg wykładów naukowych w znanych ośrodkach naukowych w kraju i za granicą. W ramach działalności popularyzatorskiej członkowie Oddziału Poznańskiego czynnie uczestniczą w cyklach otwartych wykładów popularnonaukowych „Chemia w wielu wymiarach”, przeznaczonych w głównej mierze dla uczniów szkół średnich, w „Poznańskiej Nocy Naukowców”, a także przeprowadzają cykle zajęć laboratoryjnych dla szczególnie uzdolnionych i zainteresowanych studiami chemicznymi uczniów szkół średnich z województwa wielkopolskiego. W 2014 roku Zarząd Oddziału Poznańskiego PTChem powrócił do dobrych, sprawdzonych tradycji i zorganizował „IX Poznańską Konferencję Naukową: Chemia – nowe wyzwania dla nauki i przemysłu”, która jest kontynuacją organizowanych w latach 1974–2006 Środowiskowych Konferencji Naukowych Chemików.

Dzięki zabiegom zarządu Oddziału Poznańskiego, na posiedzeniu Zarządu Głównego PTChem już w 2014 roku, podjęto decyzję o powierzeniu Oddziałowi Poznańskiemu organizacji 59 Zjazdu Polskiego Towarzystwa Chemicznego w 2016 roku. Zjazd odbędzie się w dniach 19–23.09.2016 w nowym budynku Wydziału Chemii UAM na Morasku. Rok organizacji tego zjazdu nie jest przypadkowy – w roku 2016 przypada 35-lecie utworzenia Wydziału Chemii Uniwersytetu im. Adama Mickiewicza w Poznaniu. Zjazd ten jest już szóstym zjazdem PTChem organizowanym przez Oddział Poznański. Poprzednie zjazdy organizowane przez Oddział odbyły się w latach: 1929 (2 Zjazd), 1970 (13 Zjazd; Oddział Poznański obchodził 50-lecie swojego istnienia), 1985 (28 Zjazd), 1996 (39 Zjazd) i 2005 (48 Zjazd).

Duże zaangażowanie członków Oddziału Poznańskiego w pracach i działaniach Towarzystwa przekłada się również na bardzo dobrą współpracę, członkostwo i pełnienie ważnych funkcji w Zarządzie Głównym PTChem. Obecnie w Prezydium ZG PTChem wybranym na kadencję 2016–2018 profesor Izabela Nowak z Wydziału Chemii UAM pełni funkcję skarbnika. Należy zaznaczyć, że prof. I. Nowak pełniła tę funkcję również w poprzedniej kadencji 2013–2015, a prof. Jacek Gawroński był wówczas członkiem Zarządu Głównego i przewodniczącym Komisji Wyróżnień i medali PTChem. Wśród przedstawicieli poznańskiego środowiska chemików w Zarządzie Głównym należy wymienić również: prof. Tadeusza Miłobędzkiego (prezes PTChem w roku 1928), prof. Stanisława Glixellę (wiceprezes PTChem w roku 1933 i 1934; prezes PTChem w roku 1936), prof. Jerzego Suszko (wiceprezes PTChem w roku 1948; prezes PTChem w roku 1949), prof. Stefana Paszyca (wiceprezes PTChem w latach 1989–1991), prof. Marka Elbanowskiego (wiceprezes PTChem w latach 1992–1994), prof. Jerzego Konarskiego (prezes PTChem w latach 1998–2003) i prof. Stefana Lisa (wiceprezes PTChem w latach 2004–2012).

Opracował prof. UAM dr hab. Robert Pietrzak

Część druga

zawiera wykazy absolwentów, doktorów, doktorów habilitowanych
i doktorów honorowych uzyskanych na naszym Wydziale

Chemicy – doktorzy *honoris causa* UP i UAM w latach 1922–2016

Maria Skłodowska-Curie – profesor chemii, dwukrotna laureatka Nagrody Nobla
(15.12.1922)

Józef Mikułowski-Pomorski – profesor chemii rolnej
(24.04.1929)

Ignacy Mościcki – chemik, prezydent RP
(6.12.1935)

Leon Marion – profesor chemii
(9.01.1967)

Fryderyk Wolf – profesor chemii
(7.11.1966)

Jerzy Suszko – profesor chemii
(21.12.1968)

Richard Norman Jones – profesor spektrochemii organicznej
(10.02.1969)

Harry Sisler – profesor chemii
(2.05.1977)

Jean-Pierre Ebel – profesor biochemii
(4.06.1979)

Nelson Jordan Leonard – profesor chemii organicznej i biochemii
(3.12.1979)

Alan Katritzky – profesor chemii
(20.06.1990)

Włodzimierz Kołos – profesor chemii
(25.05.1992)

Arnold Brossi – profesor chemii

(25.10.1993)

Har Gobind Khorana – profesor chemii i genetyki molekularnej

(28.02.1994)

Hans Wolfgang Spiess – profesor fizyki chemicznej

(25.05.1998)

William R. Dolbier – profesor chemii

(29.05.2000)

Robert H. Grubbs – profesor chemii, laureat Nagrody Nobla

(29.06.2009)

Tadeusz Maliński – profesor chemii, biochemik

(24.02.2014)

Krzysztof Matyjaszewski – profesor chemii

(30.06.2016)

Habilitacje

Stanisław Glixelli	1920
Alfons Leonard Krause	1928
Kazimierz Kalinowski	1935
Aleksander Nowakowski	1935
Jan Wiertelak	1935
Franciszek Adamanis	1937
Roman Spsychalski	1937
Seweryn Krzyżański	1938
Józef Janicki	1939
Rufina Ludwiczak	1945
Kazimierz Kapitańczyk	1946
Anzelm Lewandowski	1947
Stefan Bączyk	1960
Aleksander Kubiak	1962
Stanisław Zieliński	1962
Krzysztof Golankiewicz	1963
Zbigniew Kurzawa	1963
Mirosław Szafran	1964
Konrad Bolewski	1965
Walenty Szczepaniak	1965

Wiesław Antkowiak	1966
Florian Domka	1966
Stefan Paszyc	1966
Urszula Wrzeciono	1966
Stanisław Kiciak	1967
Stefan Kinastowski	1967
Mieczysław Miedziński	1967
Zdzisław Dudzik	1968
Jacek Koziół	1968
Jarogniew Broniarz	1969
Edward Dutkiewicz	1969
Michał Kielczewski	1969
Zbigniew Leszczyński	1969
Zofia Lipińska-Kosturkiewicz	1969
Zygmunt Machoy	1970
Jerzy Konarski	1971
Ryszard Fiedorow	1972
Wojciech Zasępa	1972
Elżbieta Wyrzykiewicz	1974
Romuald Zalewski	1974
Teresa Borowiak	1975
Arnold Jarczewski	1975
Bogdan Marciniak	1975
Władysław Rekść	1975
Jerzy Skolik	1976
Lucjan Strękowski	1976
Jacek Gawroński	1977
Bogdan Matuszewski	1977
Jan Kumider	1977
Emilia Wolska	1978
Marian Elbanowski	1979
Zdzisław Paryzek	1979
Maria Danuta Rozwadowska	1979

Maria Beltowska-Brzezinska	1981
Andrzej Burewicz	1981
Ewa Kulikowska	1981
Helena Wachowska	1982
Wanda Radecka-Paryzek	1983
Maria Wojciechowska	1983
Włodzimierz Augustyniak	1984
Bogumił Brzezinski	1984
Krystyna Nowińska	1985
Lechosław Łomozik	1985
Andrzej Więckowski	1985
Maria Ziółek	1985
Mariusz Jaskólski	1986
Rychlewski Jacek	1986
Józef Garbarczyk	1987
Marek Kręglewski	1987
Leszek Wachowski	1987
Włodzimierz Kania	1987
Zenon Sarbak	1987
Henryk Koroniak	1988
Jan Kurzawa	1988
Urszula Rychlewska	1988
Władysław Boczoń	1989
Wojciech Duczmal	1989
Zygmunt Kazimierzuk	1989
Jacek Koput	1989
Bronisław Marciniak	1989
Grzegorz Schroeder	1989
Anna Jaworska-Augustyniak	1990
Andrzej Katrusiak	1990
Stanisław Kowalak	1990
Jacek Nawrocki	1990
Jerzy Pączkowski	1990
Wojciech Puacz	1990

Jerzy Siepak	1990
Wiesław Wasiak	1990
Teresa Dziembowska	1991
Andrzej Maciejewski	1991
Władysław Charmas	1992
Maria Gdaniec	1992
Jerzy Langer	1992
Grażyna Wenska	1992
Ryszard Zieliński	1992
Aleksander Ciszewski	1993
Eugeniusz Grech	1993
Andrzej Sobczyński	1993
Andrzej Lewandowski	1994
Jan Makarewicz	1994
Adam Płaziak	1994
Bohdan Skalski	1994
Eugeniusz Kubaszewski	1995
Stefan Lis	1995
Andrzej Molski	1995
Jacek Soroka	1995
Stanisław Wnuk	1995
Zenon Foltynowicz	1996
Jacek Guliński	1996
Bernard Juskowiak	1996
Piotr Kirszensztejn	1996
Piotr Kowalski	1996
Bogumił Brycki	1997
Marek Łaniecki	1997
Hanna Gulińska	1998
Jacek Grochowski	1999
Lech Celewicz	2000
Piotr Barczyński	2001
Stanisław Lamperski	2001

Krzysztof Ren	2001
Piotr Skołuda	2001
Danuta Barańkiewicz	2002
Jan Milecki	2002
Marcin Molski	2002
Włodzimierz Urbaniak	2002
Waldemar Nowicki	2003
Andrzej Wojtczak	2003
Jacek Komasa	2003
Marek Sikorski	2003
Zbigniew Dauter	2004
Mieczysław Kozłowski	2004
Maria Chrzanowska	2005
Maciej Kubicki	2006
Izabela Nowak	2006
Cezary Pietraszuk	2006
Włodzimierz Gałęzowski	2006
Violetta Patroniak	2006
Rafał Frański	2007
Elżbieta Filipek	2008
Bogusława Łęska	2008
Roman Flyunt	2008
Anna Gąsowska	2008
Arkadiusz Szymański	2008
Marcin Hoffmann	2009
Donata Pluskota-Karwatka	2009
Wiesław Pukała	2009
Beata Jasiewicz	2009
Paweł Piszora	2009
Zbigniew Rozwadowski	2009
Robert Pietrzak	2010
Piotr Przybylski	2011
Jacek Sośnicki	2011
Piotr Tabero	2011

Marcin Kwit	2012
Karol Kacprzak	2012
Teresa Łuczak	2012
Iwona Rykowska	2012
Renata Jastrząb	2012
Mariusz Pietrowski	2012
Izabela Sobczak	2012
Zenon Łotowski	2012
Piotr Pawluć	2012
Anna Jakubowska-Kozik	2013
Przemysław Andrzejewski	2013
Jadwiga Anna Lorenc	2013
Hanna Wójtowicz-Rajchel	2013
Elżbieta Bartoszak-Adamska	2013
Maciej Bujak	2013
Zbigniew Hnatejko	2013
Krzysztof Staninski	2013
Rafał Wawrzyniak	2013
Adam Huczyński	2013
Michał Zieliński	2013
Izabella Jastrzębska	2013
Agnieszka Wojtkielewicz	2013
Marcin Frankowski	2013
Tadeusz Sobczyński	2013
Joanna Nowicka-Scheibe	2013
Małgorzata M. Kaczmarek	2014
Iwona H. Kowalczyk	2014
Paweł Skowronek	2014
Artur R. Stefankiewicz	2014
Mariusz Ślacheński	2014
Błażej Gierczyk	2014
Radosław Pankiewicz	2014
Marta Eliza Płońska-Brzezińska	2014
Maciej Trejda	2015
Agata Dąbrowska	2015
Romualda Bregier-Jarzębowska	2015

Iwona Binkowska	2015
Anna Klementyna Przybył	2015
Grzegorz Hreczycho	2015
Ireneusz Kownacki	2015
Anna Maria Błońska-Tabero	2015
Anna Sz wajca	2016
Mariusz Puchalski	2016
Mieczysław Torchała	2016
Dorata Prukała	2016

Doktoraty

Doktoraty z chemii na Uniwersytecie Poznańskim w latach 1919–1938

Doktoraty – rok 1920

Wacław Mroziński

Doktoraty – rok 1921

Mieczysława Głębocka
Wiktor Vielau
Teczki doktorskie, sygn 367

Doktoraty – rok 1923

Jadwiga Kniatówna
według Kroniki UP 1922/23

Doktoraty – rok 1924

Paweł Grzybowski
Zofia Makowska
Stefan Namysłowski
Stefan Obarski
Teofil Orłowski

Maria Piotrowska-Głębocka
Aurelia Rychterówna
według Kroniki UP 23/24
Tamże wykaz wszystkich doktorów filozofii;
podane wyżej nazwiska weryfikowano według
Teczek doktorskich, Archiwum UAM

Doktoraty – rok 1925

Stanisława Deniszczukówna
Gabriela Karłowska
Leon Kierzek
Wienczesław Kuczyński

Aleksander Szwarz
Stefan Tajte
Kronika UP 24/25, s. 119;
Teczki doktorskie

Doktoraty – rok 1926

Wanda Brydówna
Alfons Foerster
Irena Hoppówna
Jerke Gustaw
Jadwiga Kolitowska-Ołtuszevska

Artur Launert
Jan Wiertelak
Ludomir Wolfke
według Kroniki UP 25/26, s. 87

Doktoraty – rok 1927

Konrad Lemańczyk
Konstanty Strawiński

według Kroniki UP 26/27, s. 117

Doktoraty – rok 1928

Aleksander Nowakowski
Edmund Schmidt

według Kroniki UP 27/28, s. 117

Doktoraty – rok 1929

Józef Bajerlein
Witold Deszczka
Waleria Janczakówna
Stefan Keler
Anatoliusz Smirnow
Romuald Spychalski

Zdzisław Stoltzman
Maria Szweykowska
Janusz Tomaszewski
według Kroniki UP 28/29, s. 149;
teczki doktorskie

Doktoraty – rok 1930

Maria Janczakówna
Józef Janicki
Irena Krzeczowska
Zofia Nowakowska
Adolf Reinholtz

Józef Rynarzewski
Zofia Schechtlówna
Tadeusz Ślebodziński
Tadeusz Tucholski
według Kroniki UP 29/30, s. 199
oraz Kroniki UP 30/31

Doktoraty – rok 1931

Seweryn Krzyżański
Bolesław Milewski

Feliks Modrzejewski
według Kroniki UP 30/31

Doktoraty – rok 1932

Kazimierz Boratyński
Zofia Kalinowska
Jadwiga Marchlewska

Maria Racięcka
według Kroniki UP 31/32, s. 249
oraz teczek doktorskich

Doktoraty – rok 1932/1933

Franciszek Adamanis
Tadeusz Domański
Andrzej Jagiełło
Kazimierz Kalinowski
Zbigniew Kapuściński
Antoni Przyszczypkowski
Jan Reyman
Alfred Tomanek

Helmut Torno
Jerzy Tułeczki
Jan Wojciechowski
Wiktor Załachowski
według Kroniki UP 32/33, s. 65
oraz Sprawozdania Dziekana
(prof. J. Witkowskiego)

Doktoraty – rok 1934

Kazimierz Kapitańczyk
Arnold Renc

Hugo Kazimierz Wulfson
według Kroniki UP 33/34, s. 86

Doktoraty – rok 1935

Tadeusz Dobrowolski
Kazimierz Duczko (ch. farm.)

Stefan Krakowiecki
według Kroniki UP 34/35, s. 201

Doktoraty – rok 1936

Rufina Ludwiczakówna
Wiktor Nowotke (ch. farm.)
według Kroniki UP 35/36, s. 195

Doktoraty – rok 1937

Maksymilian Kranz
Antoni Wiśniewski (ch. farm.)

Antoni Zochowski (ch. farm.)
Teczki doktorskie; dane niepełne

Doktoraty – rok 1938

Anzelm Lewandowski
Franciszek Szelaḡ
Teczki doktorskie; dane niepełne

Doktoraty – rok 1939

brak danych

Doktoraty z chemii na UP i UAM w latach 1945–2015

Doktoraty – rok 1945

Zbigniew Mroczkowski
Maria Szmytówna

Doktoraty – lata 1945/46

Edmund Borzeszkowski

Doktoraty – lata 1946/47

Jerzy Czygrinow

Doktoraty – lata 1947/48

Jarogniew Broniarz	Antoni Swinarski
Franciszek Krochmal	Walentyna Wojciechowska
Aleksander Kubiak	Wacław Wójciak
Przesław Poszwiński	Wacław Żurowski
Aleksandra Smoczkiewiczowa	

Doktoraty – lata 1948/49

Jan Bartz	Ryszard Schillak
Teofil Dąbrowski	Ryszard Schramm
Stefan Kotkowski	

Doktoraty – lata 1949/50

Anastazja Herman
Marian Hoffman
Marian Janczewski
Jan Kajewski
Maria Kapczyńska
Stanisław Kołaczkowski

Stanisław Magas
Lidia Prajer
Stanisław Prosiński
Apolonia Wiśniewska
Maria Wojciechowicz
Jan Wojtczak

Doktoraty – lata 1950/51

Antoni Andrzejak
Andrzej Au
Stefan Bączyk
Bogusław Borkowski
Eugenia Domagalina
Witold Hahn
Przemysław Hoffmann
Aleksander Lempka

Agnieszka Marciniak
Jerzy Pawełekiewicz
Maria Rychlewska
Alina Suszko
Zdzisław Szmal
Włodzimierz Trzebny
Wiesława Węgrzynowicz
Maciej Wiewiórowski

Doktoraty – lata 1951/52

Janusz Gilewicz
Władysław Kielczewski
Włodzimierz Wolski

Henryk Woźniczek
Zbigniew Zagórski

Doktoraty – rok 1958

Danuta Bratek

Krzysztof Golankiewicz

Doktoraty – rok 1959

Wiesław Antkowiak
Konrad Bolewski
Stefan Kinastowski
Piotr Masłowski

Witold Meissner
Stefan Paszyc
Henryk Witkowski

Doktoraty – rok 1960

Kazimierz Appelt
Aleksandra Binek
Aleksandra Borkowska

Janina Leżuchowska
Zofia Lipińska-Kosturkiewicz
Maria Mądrowa

Leon Michajluk
Rudolf Pieczka
Leon Ramlau
Miroslaw Szafran

Juliusz Wesolowski
Zygmunt Winowski
Henryk Zieliński

Doktoraty – rok 1961

Jacek Augustyniak
Zdzislaw Dudzik
Edward Dutkiewicz
Bożenna Golankiewicz
Zygmunt Kałuski
Michał Kielczewski
Jerzy Kopczyński

Jan Krzymański
Stefan Lewalski
Włodzimierz Łoginow
Czesław Smarsz
Walenty Szczepaniak
Wojciech Zasepa
Józef Żarnowski

Doktoraty – rok 1962

Przemysław Baranowski
Maria Bławacka
Florian Domka
Edmund Fojudzki
Bogusława Hurnik
Elżbieta Kukielka
Zygmunt Machoy

Walter Mitura
Janina Orlikowska
Irena Plura
Janusz Sławek
Jerzy Wojcieszak
Emilia Wolska

Doktoraty – rok 1963

Krystyna Bańczyk
Aleksandra Dorozalska
Sylwester Idzikowski
Arnold Jarczewski
Ofelia Kachelska

Janusz Kachelski
Jerzy Skolik
Maria Świerczowska
Mieczysław Urbanowicz

Doktoraty – rok 1964

Irena Chmara-Tyszkiewicz
Zofia Dega-Szafran
Janusz Dobak
Władysław Fenrych
Mieczysław Flanc

Elżbieta Jurgenson-Wyrzykiewicz
Włodzimierz Kania
Anna Koziół
Jarosław Krzyżaniak
Maria Kuhn-Orzechowska

Bogdan Mąkowski
Zbigniew Mejbaum
Aleksander Opilski
Halina Podkowińska
Zygmunt Prymiński
Maria Danuta Rozwadowska
Roman Sołeki
Izabella Steffen

Stanisław Szczepaniak
Hanna Szymańska
Stanisław Tustanowski
Anna Witkowska
Janina Wolińska-Mocydlarz
Waleria Wysocka
Norbert Wyszyński

Doktoraty – rok 1965

Kalina Baranowska
Edmund Działak
Ryszard Fiedorow
Maria Jasińska
Bogdan Kosicki

Aleksandra Lassocińska
Janusz Lehmann
Edmund Nowakowski
Marian Paszkiewicz
Urszula Politańska

Doktoraty – rok 1966

Włodzimierz Augustyniak
Bolesław Ignasiak
Jerzy Ignaszak
Zdzisław Kowalewski
Antoni Kwiatkowski

Henryk Purol
Edmund Skoługa
Janusz Supiński
Halina Sybirska
Aleksander Żuk

Doktoraty – rok 1967

Józefa Karasińska
Kazimierz Kasprzak
Andrzej Korzeniowski
Edmund Kostrzewa
Marek Krzymień
Anna Mrozowska-Kamińska

Juta Pflantz
Władysław Rekcć
Andrzej Suszka
Romuald Zalewski
Teresa Zimmer-Ignasiak

Doktoraty – rok 1968

Alfred Frąckowiak
Jerzy Janiak
Teresa Kasprzyk-Borowiak

Maria Kiciak
Jadwiga Kowalewska
Anastazy Wroński

Doktoraty – rok 1969

Maria Beltowska-Brzezinska
Andrzej Burewicz
Józef Danielczyk
Jerzy Dankiewicz
Jan Kąkolewski
Irena Kozłowska
Jan Kumider

Ludmiła Lompa-Krzymień
Zenon Łukaszewski
Roman Maliński
Zbigniew Mastalerz
Anna Samulska-Stankowska
Alojzy Stelmaszczyk
Anna Szukalska

Doktoraty – rok 1970

Marian Błazejewski
Władysław Boczoń
Maria Dankiewicz
Teresa Dziembowska
Wanda Gut
Anna Jaworska-Augustyniak
Ryszard Kozłowski
Mikołaj Łabowski
Bogdan Marciniak
Bogdan Matuszewski
Krystyna Nowińska

Gertruda Nowotarska
Zdzisław Paryzek
Tadeusz Pawłowski
Jolanta Ruskowska
Józef Skrzypczak
Wanda Skupin
Jerzy Voelkel
Helena Wachowska
Ludwik Weimann
Maria Wojciechowska

Doktoraty – rok 1971

Maria Cyrankowska
Zenon Korcz
Maria Mazur
Barbara Mąkowska
Piotr Meteniowski

Szczepan Słowiński
Zdzisław Stachowiak
Zofia Szarata
Jacek Thiel
Leszek Wachowski

Doktoraty – rok 1972

Wróciślawa Bergandy
Bogumił Brzezinski
Bronisław Ceranka
Wojciech Duczmal
Jacek Gawroński
Andrzej Krajewski

Lechosław Łomozik
Brunon Porawski
Andrzej Puacz
Wanda Radecka
Marta Rozmarynowicz
Janusz Szauffer

Doktoraty – rok 1973

Piotr Dembek
Stanisław Kowalak
Maria Sopa

Marian Stencel
Halina Załęska

Doktoraty – rok 1974

Ryszard Adamiak
Jan Adamiec
Janina Antkowiak
Jan Barciszewski
Ludwik Domka
Józef Garbarczyk
Wojciech Markiewicz

Bożena Matuszewska
Antoni Rafalski
Andrzej Rajchel
Jerzy Siepak
Tadeusz Talarczyk
Teresa Weimann

Doktoraty – rok 1975

Dorota Adamiak
Józef Bujarski
Jan Gąsiorek
Aleksander Jankowski
Jan Jasiczak
Franciszek Kaźmierczak
Krystyna Klaus-Kurasiak
Włodzimierz Krzyżosiak
Jerzy Langer

Krystyna Langowska
Mirosława Naskręt-Barciszewska
Ewaryst Pasternak
Danuta Rasala
Zenon Sarbak
Krys Światlak
Grażyna Wenska
Kazimiera Wojtera-Fiuczyńska

Doktoraty – rok 1976

Maria Bilaska-Ziółek
Marek Gąsiorek
Henryk Koroniak
Bogusław Mieczysławski
Jolanta Ratajczak-Adamczewska
Urszula Rychlewska

Paweł Serafinowski
Wiesław Wasiak
Wojciech Wieczorek
Ewa Zaradniak
Alicja Zasada-Parzyńska

Doktoraty – rok 1977

Piotr Barczyński
Ewa Biała

Karol Chinciński
Bogdan Czajka

Teresa Duda
Andrzej Gałat
Krystyna Gawrońska
Jadwiga Grabarkiewicz
Zbigniew Hubicki
Marian Karolczak
Henryk Kasprzyk
Andrzej Krysztafkiewicz
Ruta Leśmian
Marek Łaniecki

Hanna Małuszyńska
Arkadiusz Matusiak
Jan Dominik Milewski
Jacek Nawrocki
Przemysław Pruszyński
Maria Rafalska
Zbigniew Ruszkowski
Grzegorz Schroeder
Bohdan Skalski

Doktoraty – rok 1978

Jerzy Boryski
Lech Celewicz
Maria Gdaniec
Monika Grundwald-Wyspiańska
Ryszard Kierzek
Marek Kręglewski

Robert Pyżalski
Krzysztof Ren
Andrzej Sobczyński
Aleksander Stukowski
Jan Woźniczek
Jerzy Zerbe

Doktoraty – rok 1979

Bogumił Brycki
Izabela Foltynowicz
Mariusz Jaskólski
Andrzej Joachimiak
Zygmunt Kornetka
Krzysztof Kuczyński
Andrzej Maciejewski
Emilia Malińska
Bronisław Marciniak

Jan Miciukiewicz
Wiesława Mroczyk
Wanda Pawlak
Stanisław Szwarec
Son Tran
Zenon Wanierowicz
Krystyna Węclawek
Włodzimierz Zmierczak

Doktoraty – rok 1980

Bogumiła Antczak
Iwona Bresińska
Janusz Drzymała
Grażyna Gdaniec
Wiesław Gesner
Piotr Kirszensztein

Anna Koziół
Jan Milecki
Anna Perkowska
Maciej Stobiecki
Maria Szajda
Lidia Tomczyńska

Alicja Voelkel
Anna Wojciechowska

Roman Wydra
Aleksander Żakowicz

Doktoraty – rok 1981

Anna Basińska
Jacek Biernat
Zenon Foltynowicz
Piotr Górnicki
Urszula Majchrzak-Kuczyńska
Maria Markiewicz

Jerzy Mścisz
Wiesław Przystajko
Danuta Pyżalska
Halina Serafinowska
Hanna Sierzputowska-Gracz
Miroslaw Szulczyński

Doktoraty – rok 1982

Ewa Andrzejewska
Danuta Brózda
Marian Gawron
Hanna Gulińska
Andrzej Hoser
Jadwiga Jankowska

Piotr Judek
Jacek Koput
Andrzej Łapucha
Michał Michalski
Barbara Nowak-Wydra
Andrzej Wierzbicki

Doktoraty – rok 1983

Danuta Buczkowska
Jerzy Ciesiołka
Jacek Guliński
Andrzej Katrusiak
Marian Kostecki

Katarzyna Kulińska
Jadwiga Niedbała
Jan Pyka
Maria Ren
Stanisław Wnuk

Doktoraty – rok 1984

Krzysztof Jurczyk
Bernard Juskowiak
Ewa Kretschmer-Tykarska
Stanisław Lamperski

Jan Makarewicz
Małgorzata Zakrocka-Waligórska
Tadeusz Zwierzyński

Doktoraty – rok 1985

Tadeusz Brukwicki
Ewa Dulewicz
Andrzej Molski

Janusz Pająk
Magdalena Pawłowska
Elżbieta Radlińska-Giersz

Haidari Shafi
Ewa Siepak
Maciej Stranz

Wojciech Szajda
Włodzimierz Urbaniak
Irena Wolska

Doktoraty – rok 1986

Jadwiga Buczek-Wybiealska
Maria Chrzanowska
Stefan Lis
Jolanta Oleksy
Adam Płaziak
Aleksander Roszak

Piotr Skońda
Jolanta Stuczyńska
Andrzej Wolniewicz
Hanna Wójtowicz
Joanna Zeidler
Ewa Zielonacka

Doktoraty – rok 1987

Mirosław Dworniczak
Wojciech Folkman
Anna Juszcak
Andrzej Kowalewski

Ewa Maćkowska
Jan Makarewicz
Waldemar Nowicki
Andrzej Wojtczak

Doktoraty – rok 1988

Magdalena Alejska
Sławomir Beszterda
Małgorzata Brzostowska
Ewa Ciszak
Halina Frej

Włodzimierz Gałęzowski
Elżbieta Kaczmarek
Ewa Kozłowska
Maria Paetz
Brunon Pruski

Doktoraty – rok 1989

Anna Bartoszek-Żebrowska
Krzysztof Błaszczuk
Wojciech Błaszczuk
Zofia Gdaniec

Tadeusz Marciniak
Danuta Mickiewicz-Wichłacz
Sławomir Mielewczyk
Piotr Świdorski

Doktoraty – rok 1990

Andrzej Hrynio
Janusz Kaczmarek
Jacek Komasa

Jacek Martynow
Magdalena Szafran
Tadeusz Wyrzykiewicz

Doktoraty – rok 1991

Marek Figlerowicz
Elżbieta Filipek
Mieczysław Kozłowski
Maciej Kubicki

Dorota Matecka
Jerzy Olejnik
Jarosław Spychała
Jan Wrześniński

Doktoraty – rok 1992

Grzegorz Czerwiński
Zofia Domagała
Waldemar Iwanek

Marcin Molski
Arkadiusz Szymański
Henryk Szymusiak

Doktoraty – rok 1993

Wojciech Cencek
Wiesław Prukala

Małgorzata Ratajczak-Sitarz

Doktoraty – rok 1994

Elżbieta Grzesiak-Figas
Wiesław Łodyga
Paweł Piszora

Donata Pluskota
Marek Sikorski
Violetta Szymenderska

Doktoraty – rok 1995

Piotr Decyk
Piotr Fiedorow
Piotr Grzesiak
Piotr Januszczuk
Aleksander Kaczmarek
Jan Kozłowski
Piotr Krzyżanowski
Bogusława Łęska
Teresa Łuczak

Hieronim Maciejewski
Tomasz Ostrowski
Violeta Patroniak
Cezary Pietraszuk
Jacek Stelmach
Katarzyna Szymańska
Piotr Tabero
Hanna Urjasz

Doktoraty – rok 1996

Elżbieta Bartoszak
Artur Fischer
Zbigniew Hnatejko

Marek Kabaciński
Marek Lewandowski
Jarosław Rozwadowski

Iwona Rykowska
Wojciech Urjasz

Izabela Zagórska
Sławomir Zak

Doktoraty – rok 1997

Anita Arndt
Leszek Bolewski
Jolanta Czyżniewska
Anna Jakubowska
Iwona Kalkowska
Anna Kania-Komasa
Maciej Kopczyk
Mariusz Lewandowski

Emilia Luks
Dorota Łęska-Prukała
Sławomir Łomnicki
Izabela Nowak
Zdzisława Nowakowska
Jacek Sośnicki
Krzysztof Staniński
Rafał Wawrzyniak

Doktoraty – rok 1998

Artur Burdzy
Krzysztof Ciszewski
Małgorzata Kaczmarek
Beata Kozioł
Szymon Krzywda

Renata Łopatka
Paweł Skowronek
Katarzyna Stempin
Beata Szczepanik
Beata Szczepańska-Warżajtis

Doktoraty – rok 1999

Przemysław Andrzejewski
Grażyna Bartkowiak
Romualda Bregier-Jarzębowska
Agata Dąbrowska
Piotr Jagodziński
Iwona Kowalczyk
Maciej Kozak
Marek Milewski
Nikodem Miranowicz

Przemysław Niedzielski
Dusanka Radanivic
Ewa Sikorska
Jerzy Stanek
Agnieszka Szarecka
Dorota Szerszeń
Elżbieta Tomaszewicz
Barbara Walna

Doktoraty – rok 2000

Alfred Błaszczuk
Tadeusza Buszewska
Sławomir But
Grażyna Dąbrowska

Przemysław Dera
Zbigniew Dutkiewicz
Iwona Gulaczyk
Marcin Hoffmann

Renata Jastrząb
Elżbieta Mielewska
Małgorzata Miranowicz
Artur Molik
Elżbieta Nowak
Ewa Odrowąż
Marek Pietrzak
Anna Przybył

Zbigniew Rozwadowski
Krystyna Skrok
Tadeusz Sobczyński
Małgorzata Stańczyk-Dunaj
Bogdan Swoboda
Krystian Stawiński
Elżbieta Tomaszewicz
Edyta Walczuk-Guściora

Doktoraty – rok 2001

Rafał Frański
Tomasz Gibiński
Mirosław Gilski
Agata Głuszyńska
Hanka Gramowska
Małgorzata Karczmarek
Waldemar Kaleta
Maria Kędzierska
Renata Kolanoś

Aldona Krupska
Ewa Krystkowiak
Marlena Małecka-Grycz
Krzysztof Nowaczyk
Iwona Nowak
Mariusz Pietrowski
Izabela Sobczak
Iwona Tomska-Foralewska

Doktoraty – rok 2002

Barbara Ciesielska
Błażej Gierczyk
Danuta Grabka
Piotr Grycz
Edyta Janeba-Bartoszewicz
Robert Janowski
Karol Kacprzak
Ireneusz Kownacki
Tomasz Kozik
Małgorzata Kujawa-Welten
Hanna Litkowska

Ewa Małecka
Małgorzata Noskowska
Robert Pietrzak
Izabela Pospieszna-Markiewicz
Iwona Skiera
Marek Suchowiak
Agnieszka Sulima
Aneta Szalaty-Bujakowska
Joanna Szczepkowska-Sztolcman
Agnieszka Szymkowiak
Grzegorz Wojciechowski

Doktoraty – rok 2003

Yujiro Itami
Honorata Kościelna
Marcin Kwit

Katarzyna Lamparska-Kupsik
Anna Lewandowska
Mariusz Majchrzak

Sebastian Mielcarek
Aneta Modzelewska
Tomasz Pędziński
Natalia Pietrzak
Magdalena Rapp
Krystyna Seifert
Adam Sobczak
Krzysztof Stankiewicz
Anna Szady-Chełmieniecka

Anna Szponar-Krajewicz
Ewa Szymkowiak-Janiszewska
Joanna Świetlik
Bartłomiej Tabaczka
Anna Taras-Goślińska
Agnieszka Wąclaw
Monika Wojciechowska
Robert Wolski
Michał Zieliński

Doktoraty – rok 2004

Piotr Bieniek
Paulina Błażejewska-Chadyniak
Dariusz Chadyniak
Małgorzata Chudak
Jolanta Darul
Agnieszka Dyka
Krystian Eitner
Piotr Filipiak
Grażyna Głosińska
Magdalena Ignacik
Aldona Jankowska
Beata Janowska
Anna Kanciurzevska
Barbara Kasprzyk-Horden

Jacek Kłos
Izabella Kopyś-Łapińska
Alina Krawczyk
Agnieszka Martyła
Magdalena Milewska
Radosław Pankiewicz
Piotr Pawluć
Magdalena Petryna
Piotr Przybylski
Sylwia Różalska
Anna Szwajca
Małgorzata Zielińska
Artur Ziółkowski

Doktoraty – rok 2005

Agnieszka Borcz
Tomasz Cytłak
Grażyna Fabiś
Sebastian Golczak
Jakub Grajewski
Agnieszka Kamińska-Ostęp
Beata Kilos
Maria Małecka

Piotr Marciniak
Anna Masternak
Waldemar Nowicki
Magdalena Pasikowska
Monika Renn
Maciej Trejda
Agnieszka Ziarko

Doktoraty – rok 2006

Małgorzata Bartoszewicz
Krzysztof Brzeziński
Armand Budzianowski
Agnieszka Dreas
Karolina Gromadzka
Magdalena Hofman
Magdalena Jankowska
Magdalena Kaik
Artur Kowalski
Małgorzata Kramer-Wachowiak
Tomasz Kubacki

Iwona Kurzyca
Agnieszka Meller
Aleksandra Michalska
Tomasz Pospieszny
Mateusz Raczkowski
Justyna Walkowiak
Monika Wendzonka
Żaneta Wisłocka
Marzena Wojciechowska
Aleksandra Wójcik

Doktoraty – rok 2007

Aneta Bednarek
Grzegorz Bejcar
Ewa Czajkowska-Wojciechowska
Agnieszka Grajewska
Marcin Grobela
Grzegorz Hreczycho
Agnieszka Józwiak
Małgorzata Kózka
Joanna Kurczewska
Joanna Kurek

Hanna Ławicka
Barbara Majcherczak-Telszewska
Marcin Mańkowski
Karolina Michalska
Jolanta Sawicka
Marzena Trojanowska
Agata Wawrzyńczak
Tomasz Węsierski
Maciej Zalas

Doktoraty – rok 2008

Beata Dudziec
Tomasz Grabarkiewicz
Anetta Hanć
Adam Huczyński
Monika Jazdoń
Rafał Motała
Robert Mroczka
Piotr Nowicki

Romana Pajkert
Zbigniew Piskula
Agnieszka Plutecka
Robert Przekop
Karol Szubert
Michał Wójtowski
Anetta Ziola-Frankowska

Doktoraty – rok 2009

Małgorzata Bayda
Robert Cysewski
Iwona Dobak
Kamil Dziubek
Marcin Frankowski
Roman Gajda
Joanna Gościańska
Jolanta Jakubaszek
Roman Joachimiak

Lidia Kozak
Lucyna Mikołajczyk
Joanna Nowak
Marcin Podsiadło
Natalia Prusinowska
Anita Wajnert
Jędrzej Walkowiak
Justyna Werner

Doktoraty – rok 2010

Artur Gertych
Zbigniew Glaty
Małgorzata Insińska-Rak
Marcin Jankowiak
Jolanta Kowalska-Kuś
Grzegorz Krzyśko
Natalia Mańkowska

Andrzej Mikołajczak
Anna Olejniczak
Gabriela Osiecka
Paulina Półrolniczak
Szymon Rogalski
Mikołaj Stodolny

Doktoraty – rok 2011

Kamila Helena Bartkowiak
Maria Chudzińska
Izabella Czerwińska
Michał Dutkiewicz
Agnieszka Feliczak-Guzik
Jadwiga Gajewy
Waldemar Grzesiak
Tomasz Grzyb
Izabela Komorowicz
Beata Krzyżyńska
Anna Lewandowska
Monika Ludwiczak
Daniel Łowicki

Zofia Meissner
Agnieszka Michalska
Damian Mikulski
Michał Moritz
Grzegorz Pawlicki
Bartosz Staniszewski
Michał Thiel
Magdalena Tomas-Szwaczyk
Katarzyna Walczak-Zeidler
Marta Waligórska
Ewelina Wicher
Patrycja Żak

Doktoraty – rok 2012

Dagmara Baraniak
Patrik Bielecki
Monika Bilska
Witold Bożejewicz
Magdalena Bruszyńska
Patrik Florczak
Justyna Florek
Hanna Golińska-Mażwa
Rafał Górniak
Adriana Kawalko
Agnieszka Kownacka
Michał Kozłowski
Jolanta Lepczyńska

Michał Ludwiczak
Anna Malaika
Miłosz Miętkiewski
Anna Olejnik
Magdalena Palacz
Monika Płuciennik
Krystian Posala
Krystian Pyta
Agata Szczeszak
Adrianna Szulc
Monika Wałęsa-Chorab
Anna Wojtaszek
Anna Zywert

Doktoraty – rok 2013

Agnieszka Czapik
Anna Czarnecka
Lilla Fijołek
Katarzyna Filipcza
Joanna Karasiewicz
Joanna Kosman
Sylwia Lipiecka
Jakub Paś

Agnieszka Poulain
Beata Powala
Jacek Rutkowski
Tomasz Siodła
Jacek Ściebura
Barbara Wicher
Marcin Włodarczak
Agnieszka Wojtkowiak

Doktoraty – rok 2014

Katarzyna Bazarnik
Weizhao Cai
Paweł Drożdzał
Adrian Franczyk
Marta Teresa Ignasiak
Marcin Kaźmierczak

Krzysztof Komodziński
Krzysztof Langer
Bartosz Marciniak
Damian Paliwoda
Magdalena Sikora
Katarzyna Stawicka

Doktoraty – rok 2015

Michał Cegłowski
Dawid Frąckowiak

Marcin Adam Nowosielski
Przemysław Pietras

Mateusz Gierszewski
Michał Gładysz
Anita Grzeńkiewicz
Tomasz Laskowski
Marta Lewandowska
Dawid Lewandowski
Małgorzata Łukarska
Katarzyna Makowska
Barbara Magdalena Markiewicz

Jadwiga Teresa Pyziak
Monika Rzonsowska
Andrii Shyichuk
Justyna Szudkowska-Frątczak
Piotr Szyzewski
Agnieszka Wałkiewicz
Paulina Wesołowska
Roman Zagrodnik
Witold Zieliński

Brak danych, w którym roku obroniły prace doktorskie poniższe osoby

Barbara Błaszczewicz
Kazimierz Grzeńkowiak
Maria Jasińska

Barbara Markowska
Maria Walów

Absolwenci chemii UP i UAM z lat 1945–2016

1946/1947

Absolwenci rocznika 1946

Antoni Andrzejak
Lech Bogacki
Bernard Ciesielski
Jan Dobrzycki
Aleksander Dzianott
Edmund Fojudzki
Witold Gabryel
Jerzy Gdynia
Hubert Gleinert
Bożena Glixelli
Janusz Głowacki
Antoni Gniot
Łucja Kopeć
Stefan Kotkowski

Aleksander Kubiak
Aleksander Lempka
Roman Mieńczewski
Jerzy Monikowski
Włodzimierz Nynkowski
Walentyna Ruskulówna
Ludwik Schutz
Kazimierz Stein
Franciszek Wesołowski
Wiesława Węgrzynowicz
Apolonia Wiśniewska
Jerzy Wiśniewski
Leon Żynda

według Kroniki UAM za lata akadem. 45/51

Absolwenci rocznika 1946/1947

Kazimierz Appelt
Stefan Bączyk
Konrad Bernacki
Adam Białobłocki
Janina Błaszkievicz
Lech Działoszyński
Lech Gorgolewski

Zygmunt Krzewiński
Stanisław Magas
Maria Izabela Matuszewska
Maksymilian Matuszewski
Jerzy Pawełkiewicz
Lubomir Pawłowski
Ryszard Schramm

Irena Smach
Heliodor Staniszewski
Antoni Świerczyński
Maciej Wiewiórowski
Zygmunt Winowski

Maria Wojciechowicz
Henryk Woźniczek
Jan Wójcicki
według Kroniki UAM za lata akadem. 45/51

Absolwenci rocznika 1947/1948

Tadeusz Beger
Bogusław Borkowski
Lucjan Bukowski
Stefania Dąbkiewicz-Mierzwiak
Marian Durski
Wacław Hendrich
Anastazja Hermann
Marian Janczewski
Józef Janczur
Kazimierz Jęsko
Jan Kajewski
Kazimierz Latawiec
Maria Lorek

Brunon Mejer
Irena Miłodrowska
Norbert Nowicki
Marian Piotrowski
Lidia Prajer
Sergiusz Przybora
Stefan Rensner
Edmund Skołuba
Henryk Szczepański
Jan Wojtczak
Aurelia Woźnicka
według Kroniki UAM za lata akadem. 45/51

Absolwenci rocznika 1948/1949

Krystyna Błaszak-Masiewicz
Bogdan Chwalisz
Jerzy Dankiewicz
Janusz Gilewicz
Przemysław Hoffmann
Barbara Kamińska
Irwina Kapuścińska-Zagórska
Izabela Karłowska
Stanisław Karolewicz
Romuald Kempf
Jan Korytowski
Przemysław Menkowski
Seberin Nikorowicz
Halina Pokorna-Karpińska

Krystyna Przyłęcka
Jerzy Rosochowicz
Danuta Rostańska
Walentyna Sobczak-Koterasowa
Zofia Śliwińska
Czesława Tałandzianka
Danuta Tomczak
Janusz Trzebiński
Władysława Wasiakówna
Jerzy Wojcieszek
Regina Wojtowska
Zbigniew Zagórski
Bolesław Zborowski
według Kroniki UAM za lata akadem. 45/51

Absolwenci rocznika 1949/1950

Konstanty Baranowski
 Tadeusz Bartz
 Stefania Basińska
 Zbigniew Berek
 Zbigniew Borkowski
 Zdzisław Chmieliński
 Władysław Czemplik
 Krystyna Czubak
 Janusz Downarowicz
 Krystyna Downarowicz
 Sylwester Graniczny
 Barbara Jeske
 Roman Kaczorowski
 Witold Korczak-Strus
 Leonard Kortylewski
 Witold Krause
 Józef Krochmal
 Kajetan Krysiński
 Zbigniew Leja
 Zbigniew Leszczyński
 Agnieszka Marciniak
 Krystyna Markowska
 Mieczysław Miedziński

Jarosław Młodecki
 Irena Mozolewska
 Czesław Ogurkowski
 Jerzy Onzol
 Janina Pawłowska
 Henryk Pendias
 Janina Piechowska
 Leon Ramlau
 Witold Rucaj
 Eugeniusz Rusek
 Kazimierz Skowroński
 Felicja Skrzypczak-Krzywińska
 Alfons Swędrowski
 Maria Świtalska
 Alojzy Wenclewski
 Anna Witkowska
 Bolesław Wojciechowski
 Włodzimierz Wolski
 Władysław Wudziński
 Hanna Wysocka
 Stanisław Zieliński
 Andrzej Żmójdzin

według Kroniki UAM za lata akadem. 45/51

Absolwenci rocznika 1950/1951

Stanisława Adamiak
 Wacław Adamski
 Marian Andrzejewski
 Irena Bagajewicz
 Irena Balcerzak
 Tadeusz Baszyński
 Maria Borkowska
 Andrzej Brychczyński
 Marian Bryl
 Jolanta Chądryńska
 Alfons Chmielecki

Danuta Ciecierska
 Aleksandra Cybichowska-Borkowska
 Maria Daleszyńska
 Jadwiga Danowska
 Antoni Dembowski
 Jadwiga Dengłówna
 Barbara Dźwikowska
 Halina Franke-Leszczyńska
 Mieczysław Gąsowski
 Urszula Glabisz
 Roman Gorczyca

Jerzy Górko
Michał Grześkowiak
Jan Heczko
Wanda Hołub
Jerzy Ignasiak
Tadeusz Janiak
Sylwester Jaskulski
Marta Jurowska-Werner
Kazimiera Karpińska
Tadeusz Kawalec
Barbara Kisielewska-Stefaniak
Maria Klimas-Bławacka
Zbigniew Kociąkowski
Włodzimierz Kołos
Henryk Konopacki
Bogdan Korzański
Edmund Kostrzewa
Zdzisław Kowalewski
Anna Kurnatowska
Roman Kurnatowski
Zbigniew Kurzawa
Janina Leżuchowska
Piotr Masłowski
Wiktor May
Krystyna Merlinger-Zawodna
Leonard Mężyński
Leon Michajluk
Józef Michalak
Zbigniew Niedzielski
Urszula Nowackiewicz
Franciszek Nowak
Maria Nowarzanka
Maria Nowicka
Gwidon Olejnik

Stefan Paluszkiewicz
Stefan Paszyc
Piotr Paul
Zdzisław Pazoła
Danuta Piotrowska-Dymek
Kazimierz Piotrowski
Janusz Pol
Teodor Polasik
Henryk Potrawiak
Jadwiga Przesmycka-Młodecka
Antoni Przybylak
Helena Przywarska
Krystyna Ptaszyńska
Piotr Schleifer
Kazimiera Siekierzanka
Izabela Sikora
Wanda Smektała
Mieczysław Sokołowski
Zofia Szanc
Ferdynand Szumlas
Stefan Szymański
Hieronim Tomaczak
Miroslaw Tomaszewski
Barbara Tuchołak
Michał Wacowski
Ludwik Walczak
Zygmunt Waleczak
Władysław Wierzbicki
Henryk Witkowski
Stefan Wojtkowiak
Bolesław Zelba
Henryk Zieliński

według Kroniki UAM za lata akadem. 45/51

Absolwenci rocznika 1951/1952

Marian Adameczak
Zefiryn Adamski

Zofia Bajońska
Przemysław Baranowski

Klemens Barczyński
 Janina Barnat-Witkowska
 Eugenia Bartz
 Władysław Baszyński
 Józefa Bąkówna
 Tadeusz Behr
 Benon Bethke
 Hilary Bielarz
 Barbara Bieniek-Pińska
 Maria Bieranowska-Wojcieszek
 Aleksandra Binek
 Alojzy Biskupski
 Apolonia Błacówna
 Konrad Bolewski
 Halina Borkowska-Wiercińska
 Feliks Borowiak
 Bogdan Borusiak
 Teodor Bosak
 Maria Bratek
 Henryk Byczyński
 Aniela Całka
 Andrzej Cieśliński
 Antoni Cofta
 Eugeniusz Czajka
 Bogdan Czerwiński
 Danuta Czulińska
 Józef Danielczyk
 Zofia Dawiskiba
 Barbara Dąbrowska
 Tadeusz Depciuch
 Elżbieta Domicz-Kukielka
 Zbigniew Dominiczak
 Aleksandra Dorozalska
 Andrzej Dowgiało
 Aleksander Draheim
 Henryk Drela
 Stanisława Duczmal
 Mieczysław Durka

Bogdan Dutkiewicz
 Wiesława Dworakowska
 Maria Dybalska
 Barbara Działoszyńska
 Czesława Dziembowska
 Ryszard Dziubek
 Halina Eichstaedt
 Roger Ellmann
 Helena Fedysiów
 Władysław Fenrych
 Elwira Feret
 Andrzej Finstein
 Jerzy Fischbach
 Mieczysław Flanc
 Henryka Forecka
 Alfred Frąckowiak
 Edward Frączak
 Aleksandra Gadomska
 Zofia Galszewska-Swędrowska
 Janusz Garbacz
 Krystyna Garbacz-Łapuchowa
 Jan Glondalski
 Danuta Głowińska
 Zofia Golnik
 Jadwiga Grabowska-Krzymańska
 Krystyna Gruca-May
 Hanna Grudzińska
 Tadeusz Grzęda
 Jerzy Gutowski
 Jan Hankiewicz
 Jerzy Hasik
 Aleksandra Hasińska
 Jadwiga Herman-Grynko
 Henryk Hoffmann
 Witold Hoppe
 Anna Hoppe-Bulińska
 Barbara Ignasiak
 Jan Ilecki

Zofia Izdebska
Alfons Jabczyński
Konrad Jach
Henryk Jagielski
Aleksandra Jancyszyn
Barbara Janiszewska
Antoni Janus
Maria Jasińska
Bogdan Jaworski
Marian Jaworski
Feliks Kaczmarek
Stefania Kałużna
Zbigniew Kapała
Nina Karońska
Mira Karońska-Kalida
Cecylia Karwowska
Halina Karwowska-Kasińska
Kazimierz Karwowski
Wiesław Kasowski
Helena Kaszarek
Zofia Kazibudzka
Tadeusz Kaźmierczak
Olgierd Kempieński
Stanisław Kiciak
Zbigniew Kieszczyński
Stefan Kinastowski
Włodzimierz Klapczyński
Zygmunt Klatkiewicz
Florentyna Klauner
Eugeniusz Kledzik
Juliusz Kleszak
Florian Klimczak
Brunon Kobylański
Bolesława Kolecka
Maria Kołodziejczak
Alicja Kołodziejczak
Henryk Komosiński
Henryk Konieczny

Władysław Konopiński
Czesława Koput
Anna Korona
Zbigniew Kosicki
Wiktoria Koszarska
Teofila Kotek
Jolanta Kowalczyk
Halina Kowalska-Baranowska
Włodzimierz Krajewski
Zofia Krasnodębska
Bożena Kronhelm-Klonder
Kazimierz Krustona
Florian Kruszka
Jan Krzymański
Wanda Krzyżanowska
Janina Kubiak
Barbara Kubistał-Kwaśnik
Maria Kuhn
Wanda Kurczewska
Jerzy Kwaśnik
Eugenia Kwiatkowska
Kazimierz Lamperski
Aleksandra Lassocińska
Janusz Lehmann
Stefan Lewalski
Maria Lewandowska-Krenz
Zofia Lipińska
Krzysztof Lipiński
Halina Liszyńska
Henryk Lubner
Mieczysława Lubomirska
Zdzisław Lubomirski
Edward Luc
Jerzy Ładziński
Włodzimierz Łaginow
Jerzy Łapucha
Ignacy Ławniczak
Janina Łochina

Zygmunt Machoy
 Józefa Marciniak
 Adam Marganiec
 Marian Markowski
 Stanisława Matusiewicz
 Janina Matuszewska-Górska
 Tadeusz Matuszewski
 Mirosław Matwijewicz
 Władysław Matylla
 Bogdan Mąkowski
 Witold Meissner
 Zbigniew Mejbaum
 Ludwik Michalski
 Mieczysław Mieżyński
 Mirosława Mikołajczak-Maciejewska
 Janusz Miśkiewicz
 Walter Mitura
 Maria Moldenhawer
 Włodzimierz Moschalewicz
 Stanisław Mroczkowski
 Jadwiga Mrukówna
 Jerzy Muszyński
 Józef Mync
 Janina Namysłówna
 Tadeusz Napierała
 Zeltowa Neymann
 Franciszek Niezborala
 Roman Nitka
 Wiktor Nocoń
 Jan Nosel
 Danuta Noszyńska-Wiśniewska
 Bogusław Nowak
 Dominik Nowak
 Włodzimierz Nowak
 Zdzisław Nowak
 Jerzy Nowakowski
 Karolina Ochmańska-Policińska
 Zdzisław Olbrychtowicz

Zofia Olek-Ciszewska
 Anna Ostrowska
 Mieczysław Otworowski
 Zenon Otworowski
 Wanda Palacz
 Stanisław Pasławski
 Słowomira Paszkowska
 Romuald Pawłęty
 Jerzy Pawlicki
 Aleksandra Pentakówna
 Zygmunt Piątek
 Rudolf Pieczka
 Jadwiga Pieńkowska
 Maria Pikor-Sikorska
 Władysława Pikusińska
 Henryk Pilarczyk
 Maria Piotrowska
 Michalina Piotrowska
 Tadeusz Plebański
 Zygmunt Podkowski
 Regina Polita
 Maria Polniak
 Maria Poniecka
 Delfina Posadzińska-Migaszevska
 Honorata Postolska
 Teresa Półtorak
 Zenon Pracowity
 Zygmunt Prymiński
 Gedeon Przekwasiński
 Gertruda Przybylska
 Józef Przybylski
 Henryk Purol
 Jerzy Purzycki
 Stanisław Pyda
 Romana Radajewska-Stobiecka
 Janusz Radoń
 Krystyna Radziejewska-Filipowska
 Krzysztof Radziwiłł

Ernest Ratajski
Emilia Reymont
Ludmiła Reysner
Barbara Rogaczewska
Józef Rogala
Zofia Roth
Janina Rożka
Edmund Rujna
Franciszek Rybarski
Iwona Sabela
Jerzy Sałuda
Regina Samolówna
Andrzej Sapek
Maria Schoen-Powidzka
Jerzy Sell
Krystyna Sielka
Jerzy Sielużycki
Zofia Sierakowska
Czesława Skoracka
Barbara Skrzydlewska
Wanda Skrzyńska
Janusz Sławek
Robert Słomiński
Czesław Smarsz
Jan Smelkowski
Barbara Smolińska
Jerzy Sobkowski
Aleksandra Sokółowska
Lech Sowiński
Włodzimierz Sowiński
Elżbieta Stachowska-Szumlasowa
Benedykt Stasiński
Władysław Stelmachowski
Zbigniewa Stempniewicz
Genowefa Stencel
Stanisław Sternal
Mieczysław Stopa
Janusz Supiński

Marian Surma
Bogdan Swędrowski
Urszula Sypniewska-Grodzka
Helena Szczepańska
Joanna Szczepańska
Danuta Szczuka
Józef Szlanga
Jerzy Szmeja
Witold Szmeja
Daniela Szostak
Mieczysław Sztukowski
Anna Szwarc
Hanna Szymańska
Alojzy Szymkowiak
Marian Ścigacz
Zygfryd Śniatała
Krystyna Światlak
Izabela Światłowska
Andrzej Święciński
Tadeusz Święcki
Henryk Tetzlaw
Arkadiusz Tifenbach
Alina Tomaszewicz
Stefan Tutkowski
Krzysztof Twardowski
Krystyna Tylewicz
Jacek Urbanek
Mieczysław Urbanowicz
Jolanta Wachocka
Witold Walerych
Zofia Wawrzykiewicz
Cyryl Wełniak
Eugenia Weniger-Leja
Joanna Wiśniewska
Bolesław Wiśniewski
Wojciech Wiśniewski
Michał Witkowski
Tadeusz Witkowski

Zdzisław Witkowski
 Bolesław Wojciechowski
 Serafina Woltman
 Mirosława Wróblewska
 Henryk Wrześniacki
 Alina Wrzos
 Maria Wybiera-Knioła
 Janina Wysocka
 Tadeusz Wysocki
 Norbert Wyszynski
 Krystyna Załuska

Bogdan Zawadzki
 Janina Zawielak
 Natalia Zelichowicz
 Tadeusz Ziajanka
 Irena Zielke
 Tadeusz Zielke
 Jan Zięty
 Zofia Zwolińska
 Arkadiusz Żak
 Jerzy Żurawicz

według Kroniki UAM za lata akadem. 45/51

Rocznik 1952/1953

Zmiana trybu studiów – nie odnotowano żadnego absolwenta

według Kroniki UAM za lata akadem. 52/55

Absolwenci rocznika 1953/1954

Zygmunt Ciesiul
 Tadeusz Drapała
 Witold Grzybek
 Zygmunt Kałuski
 Tadeusz Krajewski
 Maria Krysztofiak

Henryk Marciniak
 Zbigniew Mastalerz
 Teresa Pajszczyk
 Aleksander Ratajczak

według Kroniki UAM za lata akadem. 52/55

Absolwenci rocznika 1954/1955

Wiesław Antkowiak
 Bohdana Czerwińska
 Józef Chmiel
 Marian Chojnacki
 Wiesława Cichosz
 Zdzisław Cybulski
 Zdzisław Czechowski
 Herbert Czerniak
 Feliks Czichoń
 Edward Dutkiewicz
 Zofia Dega

Andrzej Deptuła
 Janusz Dobak
 Czesław Dolasiński
 Jerzy Dymaczewski
 Edmund Działak
 Marian Elbanowski
 Janina Fijałkowska
 Edward Forecki
 Danuta Gdowska-Telega
 Wiesław Gocki
 Marek Gogolewski

Krzysztof Golankiewicz
Aleksandra Gronowska
Jerzy Henger
Mieczysław Jankiewicz
Maria Jankowska
Hoffmann Juszczyk
Bogdan Kosicki
Hanna Kozicka
Antoni Kaczmarek
Krystyna Kahl
Narcyza Kałużna-Rajewska
Włodzimierz Kania
Barbara Kaszuba
Teresa Kłopocka
Józef Kończal
Helena Kotek
Kazimierz Kozimala
Wanda Krajniak
Antoni Krawczyk
Roman Krysin
Bożena Kubiak
Stanisław Kuklasiński
Marek Kurpios
Janina Kuryłowicz
Władysław Lissowski
Zdzisława Lemańczyk
Zdzisław Lemieszek
Stanisław Marszałek
Aleksander Matysiak
Kazimierz Majchrzak
Jan Maliński
Stanisława Mielnik
Irena Miłoszewska
Wanda Nowaczyk
Zdzisław Nowak
Edmund Nowakowski
Lidia Obrąbska
Wiesława Olejnik

Anna Paprocka
Ryszard Pater
Wiesław Poskuta
Franciszek Radomski
Halina Radwańska-Urbanik
Walerian Ratajczak
Irena Roszczynialska
Benon Rychły
Mikołaj Starynowicz
Stanisław Szmyd
Stefan Szulc
Aleksandra Szwarczyńska
Elżbieta Skórnicka
Janusz Skupin
Janusz Sławiński
Alojzy Stelmaszyk
Barbara Szczawińska
Walenty Szczepaniak
Bronisława Szewczuk-Matuszak
Jan Szymańda
Alina Szneller
Stanisław Szymczyk
Tadeusz Talarczyk
Felicja Tarant
Stanisława Tomaszewska
Jan Tomkowiak
Eugenia Tymków
Edmund Urbanik
Zbigniew Waligóra
Jerzy Witaszek
Janina Wolińska
Wiktor Waleszczak
Maria Wallis
Kazimiera Wandasiewicz
Anna Wasiak
Henryk Weisło
Zenon Wdowiak
Jan Wierzbowski

Jerzy Wilk
Halina Wiśniewska
Krystyna Wolko
Aleksandra Zaremba
Irena Żarnowska

Józef Żarnowski
Anna Zięta
Gizela Zygmantowska
według Kroniki UAM za lata akadem. 52/55

Absolwenci rocznika 1955/1956

Włodzimierz Adam
Krystyna Bańczyk
Zbigniew Bartkowiak
Aleksandra Bednarska
Sławomir Biłozor
Zofia Błoch
Jadwiga Bochenek
Bogusław Czerwiński
Franciszek Czornik
Jerzy Dąbrowski
Alicja Derezińska
Zygmunt Dobrzyński
Maria Drogowska
Barbara Dyszkiewicz
Edward Formanowicz
Janusz Gera
Eugeniusz Gogolak
Stefan Górka
Elżbieta Graffstein
Hanna Grzybek
Sylwester Idzikowski
Marian Jarnuszkiewicz
Mieczysław Jasiak
Alina Jurkowska
Piotr Kapica
Michał Kielczewski
Janina Klause
Teresa Kocińska
Jan Koniecznyński

Tadeusz Korobacz
Maria Kowalewska-Drygacz
Ryszard Królikiewicz
Anna Krukowska
Władysław Kubicki
Daniel Kujawski
Eugenia Kwiatek
Helena Lamch
Barbara Maciejewska
Barbara Manuszak
Andrzej Matuszczak
Lidia Mikosz
Janina Mních
Marian Nalewajko
Edward Nawojczyk
Roman Ożóg
Maria Pianowska
Stanisław Piechowiak
Mieczysław Pieterok
Olgierd Pilonis
Bogdan Podgórski
Andrzej Potkański
Teresa Potrawiak-Okoniewska
Zofia Rogala
Franciszek Roguszka
Teresa Sawicka
Maria Siwińska
Elżbieta Stankiewicz-Daleszyńska
Izabela Steffen

Eryka Strygor
Janina Strzelecka
Miroslaw Szafran
Zofia Szarata
Maria Tylikowska
Barbara Wajdnicz
Czesław Welnicki
Janina Weroniczak-Jabłońska

Janina Wesolek
Dorota Wujczak
Maria Wujek
Waleria Wysocka
Elżbieta Yurgenson
Ewaryst Zandecki
Wojciech Zasepa

według Kroniki UAM za lata akadem. 55/56

Absolwenci rocznika 1956/1957

Z powodu przedłużenia studiów do 5 lat Wydział Matematyki, Fizyki i Chemii nie wykazuje absolwentów w roku sprawozdawczym

Absolwenci rocznika 1957/1958

Włodzimierz Augustyniak
Janina Bazarnik-Czwojdrak
Wanda Bilaska
Hieronim Blandzi
Zofia Borowicz
Stanisława Cais-Dzikowska
Florian Domka
Aleksandra Drygas
Andrzej Dzik
Aniela Gałęcka
Jan Gałęzewski
Danuta Ginter
Zenon Groszkowski
Helena Hancewicz
Aleksandra Hoffmann
Krzysztof Janicki
Barbara Jordan
Krzysztof Kałek
Beata Karmazo
Barbara Karpińska
Kazimierz Kasprzak
Krystyna Kijak
Antonina Komorowska

Ryszard Kraszewski
Urszula Kubiak
Irena Kukułka
Emilia Kurowska
Aleksandra Kurpios-Beszterda
Elżbieta Lamparska
Zofia Lemańczyk
Wiesław Leszek
Kryspin Maliński
Maria Marczyk
Wojciech Martinek
Jadwiga Michejda
Dominik Milewski
Teresa Ogórkiewicz
Irena Okońska
Miroslaw Owoc
Marian Paszkiewicz
Zbigniew Paszta
Wanda Pawlak
Juta Pflantz
Emilia Pietrzak
Bernard Piotrkowski
Urszula Politańska

Janina Porębska
 Krystyna Potrzebska
 Zbigniew Rozwadowski
 Jadwiga Różycka
 Zenon Schneider
 Genowefa Schnierl
 Andrzej Skłodowski
 Teresa Skorupińska-Latosińska
 Włodzimierz Sobalkowski
 Marek Sobolew
 Teresa Sokólska-Kutniewicz
 Bożena Sredzińska
 Ryszard Stanek
 Anna Stasińska
 Barbara Staszak
 Barbara Stęпка

Maria Stojakowska
 Izabela Stranz
 Anna Styczyńska-Bochyńska
 Jadwiga Switlik
 Irena Szymańska-Schröder
 Gabriela Szyper
 Marian Ślak
 Irena Tomaszewska
 Romana Ułanek
 Aleksandra Wachowiak
 Wojciech Wiesner
 Stefania Wilczyńska-Ratajczak
 Tadeusz Wlazło
 Hanna Wojtowicz
 Jerzy Zerbe

Eksterniści

Jerzy Giebel
 Józef Kasprzak
 Krystyna Krzyżowska-Wiśniewska
 Irena Plura
 Brunon Porawski
 Roman Sołcki

Janusz Szauffer
 Aleksander Szymankiewicz
 Mieczysław Tarzyński
 Halina Walerych

według Kroniki UAM za lata akadem. 57/58

Absolwenci rocznika 1958/1959

Marian Błażejowski
 Irena Chmara
 Aleksandra Chwiołka
 Wiesław Cieślak
 Halina Daszkiewicz
 Krystyna Dratwianka
 Teresa Fedorowicz
 Mieczysław Gandecki
 Urszula Gielniak-Kaczmarek
 Maria Gil-Rzymyska
 Ewa Ginter

Zdzisław Grzelak
 Jacek Grzybek
 Lucyna Iwanowska
 Pelagia Jaguźna
 Jerzy Janiak
 Michał Janowski
 Aleksandra Januszkiewicz
 Anna Jaraczewska
 Arnold Jarczewski
 Zofia Jaworska
 Krzysztof Jurasz

Regina Kijakowska
Anna Kinastowska
Zofia Kończewska
Karol Krzywicki
Wacław Kurywczak
Joanna Landzberczyk
Edmund Leszczak
Włodzimierz Lewandowski
Irena Liebert
Maria Lindner
Marian Litkowski
Ewa Maciejewska
Maria Mathea
Krystyna Matysiak
Krystyna Młynarczyk
Wiesława Nagler
Gerard Nowak
Maria Orzałkiewicz
Urszula Pankowska
Barbara Piasecka
Lidia Piotrowska
Ryszard Pióro
Krystyna Pogorzały
Teresa Przekwasińska

Maria Przybył
Kazimiera Przystańska-Gałczyńska
Małgorzata Rećko
Eugeniusz Rogal
Wiesława Rogalińska-Małecka
Janusz Rutkowski
Barbara Sapek
Roman Sioda
Urszula Skibińska
Romuald Sobczak
Marian Stachowski
Danuta Staszewska
Józef Strzyż
Andrzej Suszka
Liliana Sygnea
Wiesława Szatan
Józef Szczublewski
Jacek Thiel
Jerzy Tomczak
Krystyna Wegner
Henryka Wierzbicka
Alicja Zawadka
Maria Zawilska

Eksterniści

Mieczysław Chmiel
Augustyn Czarnkowski
Gerard Dulski
Jan Kąkolewski
Anna Kryska

Zbigniew Malczyk
Stanisław Sowiński
według Kroniki UAM za rok akadem. 58/59

Absolwenci rocznika 1959/1960

Jarosława Brodala
Maria Chudobiecka
Iwona Cyplik
Daniela Daszyńska-Góral

Teresa Dziembowska
Aleksandra Dziewanowska
Ryszard Fiedorow
Danuta Florkiewicz

Danuta Grabowska
 Alicja Herwich
 Aleksandra Kaiser
 Andrzej Krajewski
 Jarosław Krzyżosiak
 Barbara Lissowska
 Leszek Malanowski
 Maria Marchwicka
 Sylwester Mizgalski
 Henryk Nowakowski
 Janusz Paluszak
 Zdzisława Pankowska
 Urszula Plewa-Piwecka
 Anna Przysańska
 Wiesław Rakowski
 Krystyna Sadowska

Zdzisław Stachura
 Marian Stencel
 Janusz Szymański
 Janina Świtlik-Redlarska
 Ryszarda Tomaszewska
 Mirosława Tomaszewska-Hoffmann
 Danuta Tuchołka
 Jerzy Voelkel
 Maria Weisner
 Adam Weiss
 Izabela Wierzchleyska
 Aleksander Wosicki
 Feliks Zamelski
 Barbara Zielińska
 Maria Zielińska

Eksterniści

Zygmunt Herman
 Norbert Koralewski
 według Kroniki UAM za lata akadem. 59/62

Absolwenci rocznika 1960/1961

Maria Andrzejewska
 Maria Bełtowska
 Krystyna Cechmann
 Anna Cieślińska
 Hanna Cybulska
 Wiesława Filipiak
 Bożena Frąckowiak-Pogorzelska
 Edward Gitler
 Bolesław Ignasiak
 Roger Januszke
 Teresa Kasprzyk
 Ryszard Kołaczyński
 Wiesława Koziół
 Ryszard Kozłowski

Tadeusz Krygowski
 Hanna Kurlit
 Andrzej Legocki
 Jacek Maćkowiak
 Wiesława Majewska
 Krystyna Manyś
 Barbara Maślak
 Teresa Mikołajczak
 Natalia Moszyńska
 Urszula Niemczyńska
 Zbigniew Okowity
 Ryszard Olszewski
 Andrzej Pilarski
 Alicja Rychłowska

Anna Samulska-Stankowska
Włodzimierz Scharf
Sława Suchocka
Ryszard Szawel
Maria Śmigielska

Maria Świerczak
Halina Urbanowicz
Alicja Wojtan
Elżbieta Wójcicka
Teresa Zimmer

Eksterniści

Felicja Jeziorkowska
Antoni Kania
Kazimierz Mikołajczak

Longina Prądyńska-Owoc
według Kroniki UAM za lata akadem. 59/61

Absolwenci rocznika 1961/1962

Władysław Boczoń
Andrzej Burewicz
Ewa Cieślińska
Renata Fryc
Jan Gąsiorek
Janusz Godlewski
Henryka Gontarz-Żurkiewicz
Eugeniusz Grech
Aleksander Grobelny
Wanda Gut
Anna Jaworska
Wojciech Jerzykiewicz
Roman Kaczmarek
Marian Kanikowski
Anna Kasprzak
Zenon Kosicki
Bogdan Kotkowski
Barbara Kotlińska
Anna Krause
Zofia Krzoska
Marek Krzymień
Romualda Kut

Andrzej Kycler
Ludmiła Lompa
Czesława Ławrynowicz
Jan Malinger
Roman Maliński
Ewa Mazur
Ewa Michejda
Franciszek Misiak
Ryszard Parus
Teresa Przychodzka
Maria Roth
Maria Sadowska
Józef Skrzypczak
Elżbieta Słomiak
Zdzisław Stachowiak
Andrzej Stroiński
Eugenia Szpringier
Krystyna Szymańska-Senczek
Miroslawa Tomińska
Teresa Trojanowicz
Waldemar Uchman
Elżbieta Wesółowska

Eksterniści

Witold Jaworski
Zdzisław Mikusiński
Sylwester Poślednik

Tadeusz Żubrowski
Aleksander Żuk
według Kroniki UAM za lata akadem. 59/61

Absolwenci rocznika 1962/1963

Alina Baranowska
Krystyna Burda-Sokólska
Barbara Buśko
Wilhelmina Cholewka
Teresa Chruścińska
Irena Ciesielska
Michał Damm
Marian Drozdowski
Wojciech Duczmal
Halina Elminowska
Jerzy Gaca
Teresa Jakubowska
Zofia Jaruntowska
Maria Kaptureczak
Maria Kazuś
Aleksandra Klaus
Tomasz Kuczyński
Krystyna Maksymowicz
Bogdan Marciniak
Piotr Meteniowski
Janusz Michalski
Elżbieta Nogaj

Helena Nowak
Michał Politowski
Wojciech Przewoźny
Leonarda Ruta
Ryszard Skrzypczak
Maria Skutecka
Wanda Slezia
Halina Sonnenberg
Bogdan Stachecki
Wiesława Sztamm
Józef Szylicki
Maria Śniatała
Marianna Torzewska
Leszek Wachowski
Ludwik Weimann
Hanna Weselik-Elbanowska
Maria Wleklińska
Romuald Zalewski
Izabella Załoga
Joachim Zbonik
Danuta Zielnik

Studia eksternistyczne

Anna Górską-Kubiak
według Kroniki UAM za lata akadem. 62/65

Absolwenci rocznika 1963/1964

Maciej Andreas
Andrzej Andrysiak
Józef Bartkowiak

Jerzy Bogajewski
Marek Galantowicz
Karol Grabowski

Marian Grala
Tadeusz Jasiński
Teresa Jaśkiewicz
Halina Joachimiak
Tomila Kaczmarek
Danuta Kasowska
Irena Kierstein
Roman Kłosowicz
Tadeusz Kostka
Bożena Krakowska
Jacek Krzemiński
Kazimierz Linkiewicz
Lechosław Łomozik
Barbara Maliszewska
Gertruda Margańska-Nowotarska
Czesław Masal
Cezary Michalski
Kazimiera Młodorzyska
Elżbieta Ogrodowska
Teresa Pańczak
Zdzisław Paryzek
Bogdan Pilitowski

Krystyna Piotrowska
Andrzej Puacz
Krzysztof Puciatycki
Wanda Radecka
Ewa Rajewska
Stanisław Rybka
Jolanta Sikorska
Maria Sowińska-Kiezuń
Zygmunt Stachowiak
Jacek Stachowski
Janina Szemborska
Maria Sztuba
Wróciślawa Szulczyk
Tomasz Świątek
Maria Świerkowska
Bogdan Thomalla
Danuta Wilczyńska
Dorota Wilusz-Gołębiowska
Jadwiga Witaszek
Krystyna Wolicka
Jerzy Wybieralski
Stefan Zimniewicz

Studia eksternistyczne Chemia II stopnia

Maria Jaskłowska
Halina Płończak

Anastazy Wroński
według Kroniki UAM za lata akadem. 62/65

Absolwenci rocznika 1964/1965

Jan Adamiec
Bogdan Blechert
Magdalena Dezor
Tadeusz Dżumaga
Bogdan Frąszczak
Jadwiga Gajda
Jerzy Gertych
Marian Hierowski

Marek Jarzynowski
Bogdan Karlik
Franciszek Kaźmierczak
Elżbieta Kończak
Ewa Kosińska
Bożena Kostka
Włodzimierz Kurczewski
Izabella Langner

Janina Łęcka
 Mirosława Maciejewska-Janicka
 Henryk Matusiewicz
 Bogdan Matuszewski
 Zdzisława Mucha
 Bogusława Nowak
 Bożena Pawlak
 Bożena Polszakiewicz
 Lubomira Przybył-Mendel

Wojciech Siwecki
 Jan Skirbiszewski
 Wiesław Szelejowski
 Róża Wala
 Janina Wieczorek-Paprzycka
 Ewa Winiarska-Krzyżanowska
 Krystyna Wojciechowicz
 Horst Antoni Wrzask
 Lubomira Zimniak

Studia eksternistyczne

Mieczysław Saciuk
 według Kroniki UAM za lata akadem. 63/65

Absolwenci rocznika 1965/1966

Maria Adamczewska
 Maria Andrzejewska
 Zenon Barczak
 Jerzy Bzdęga
 Kazimierz Buliński
 Maria Cieśliczak-Bartoszewicz
 Janina Dominiczak-Żarowska
 Janina Dobrowolska
 Maria Dzioba
 Jacek Gawroński
 Mirosław Głogowski
 Janina Goślińska
 Bożena Grzybek
 Krzysztof Generalczyk
 Anna Glauzowa-Solonek
 Krystyna Goldman-Gramacka
 Anna Gąsiorowska
 Bronisława Grendel
 Janina Hadryś
 Maria Hryniewicz
 Barbara Janicka
 Wojciech Kaniewski

Wojciech Kędziński
 Janina Kędzióra
 Anna Kokocińska
 Krzysztof Kolecki
 Błażej Kończal
 Helena Kończewska
 Kazimiera Kronszyt-Rutkowska
 Małgorzata Krugielka
 Dorota Łebska
 Irena Mrozińska-Urbaniak
 Bogusław Nater
 Izabela Orłowska
 Bogumiła Piechowiak-Sikorska
 Zdzisław Roth
 Anna Rokicka-Zyburstka
 Bogusław Rutkowski
 Bogusława Rylska-Szajek
 Zdzisław Sadowski
 Jerzy Skowronek
 Zbysław Smoliński
 Mirosława Stempowska
 Jadwiga Szudera

Janusz Szumiński
Teresa Szurek-Warchoł
Jadwiga Waliś
Jerzy Warchoł
Jadwiga Werner
Teresa Wojtera-Fiuczyńska

Halina Wolańska-Bobryk
Alicja Wojtowicz
Wanda Woźniak
Monika Zielińska-Sadowska
Małgorzata Czekala
Józef Woźniak

Eksterniści

Tadeusz Kubiś
Olga Nikicicz

Janina Szara
według Kroniki UAM za lata akadem. 66/69

Absolwenci rocznika 1966/1967

Janina Antkowiak
Bogumił Brzeziński
Andrzej Ciechowski
Wszemiła Czerna
Ludwik Domka
Teresa Dzwoniarek
Romana Gajewska
Józef Garbarczyk
Kazimierz Grześkowiak
Mirosława Grzyb-Lesicka
Jacek Heisig
Maria Hofman
Czesława Humla
Krystyna Jankowiak-Filmanowicz
Bogusław Jasiczak
Kazimierz Jędrzejczak
Lutomila Kaczmarek-Kurpisz
Krystyna Kałużna
Hubert Karwicki
Gracjan Kita
Przemysław Kranz
Barbara Kubiak-Szurman
Teresa Kurlit
Jerzy Kurpisz
Jan Kurzawa

Barbara Kwinto
Janina Lisik
Elżbieta Lulek
Wojciech Ławicki
Czesław Majer
Ewa Pałczyńska
Lubomira Pawlak
Lidia Piłat
Mirosława Pomesna
Mirosława Prusińska
Ludomiła Ranke
Jerzy Robel
Wanda Rosół
Czesława Roszyk
Zenon Sarbak
Bożena Sawicka-Likowska
Jerzy Siepak
Zofia Sikora
Bożena Stachowiak
Maria Staniewska
Ludosława Szczepańska-Galińska
Kazimiera Szwedek-Begier
Krzysztof Szyfter
Ludomił Trzasański
Jadwiga Twarda

Grzegorz Uchman
 Grzegorz Urbaniak
 Aleksandra Urbaniak
 Janina Walaszyk
 Adam Wdowicki
 Mirosława Wierzbicka

Józefa Winohradnik
 Jadwiga Witaszek-Pruss
 Ewa Wojciechowska
 Ewa Wójciak-Wąsiewicz
 Halina Załęcka

Eksterniści

Alicja Jarczyńska
 Sylwester Jurkiewicz
 Wawrzyniec Szulc

Katarzyna Szydłowska
 według Kroniki UAM za lata akadem. 66/69

Absolwenci rocznika 1967/1968

Włodzimierz Balcerek
 Stanisław Bańczak
 Sławomir Bartkowiak
 Lech Bartkowiak
 Jolanta Budasz
 Grażyna Chlebowska
 Małgorzata Chmielnik
 Maria Cholewa
 Alicja Chorzelska
 Piotr Dembek
 Kazimierz Dobrucki
 Jerzy Dobryszewski
 Bożena Dulcyt
 Anna Dykczak
 Halina Filipczyk
 Jadwiga Grabarkiewicz
 Wanda Grygierczyk
 Danuta Grzegorska-Konarczak
 Anna Hernik
 Maria Jakubiak
 Anna Jakubowska-Weckwerth
 Alicja Janiak
 Stanisław Jędrzak
 Jadwiga Kaczmarek

Włodzimierz Kawka
 Grażyna Kęszycka
 Janina Kostuniak
 Henryk Kostyra
 Stanisław Kowalak
 Zofia Kowalik-Fortuńska
 Mirosława Kowalska
 Krystyna Kryszkiewicz
 Elżbieta Kubisz
 Hanna Kujawska
 Zygmunt Kunert
 Bogna Łukowska-Jadżyn
 Andrzej Marzec
 Henryk Misiorny
 Krystyna Moszyńska
 Olga Nowicka
 Paweł Nowicki
 Krystyna Pachutko
 Danuta Pałkowska
 Janina Paulus
 Krystyna Pawlak
 Roman Piec
 Wojciech Piechowiak
 Maciej Pietrzak

Teresa Piskorska
Zdzisława Płonka
Krystyna Poprawa
Barbara Raczyńska
Andrzej Rajchel
Krzysztof Ratajski
Stefan Robakowski
Barbara Rownińska
Grażyna Sarrazin
Lidia Schmidt
Maria Sękowska
Kazimiera Skoracka
Jan Skowroński
Tadeusz Sławiński
Urszula Sobczak
Jacek Stawiński
Małgorzata Stepczyńska

Władysław Stopa
Aleksander Stukowski
Hanna Szczepaniak
Jadwiga Szymula
Elżbieta Tkaczyk
Maria Twarowska
Ewa Wachowiak-Kunachowicz
Zenon Wanierowicz
Stanisław Wawer
Zdzisław Wehr-Mularewicz
Henryk Weltrowski
Przemysław Weymann
Wojciech Wieczorek
Janina Wieloch
Bogumiła Wiśniewska-Forycka
Zbigniew Wojciechowski
Małgorzata Wojtowicz

Studia eksternistyczne

Stanisław Cyran
Stanisław Górecki

Genowefa Niedobyłska
według Kroniki UAM za lata akadem. 66/69

Absolwenci rocznika 1968/1969

Zofia Bartosik
Narcyz Bączkowski
Ewa Bąk
Zofia Bąk-Fiebig
Aureliusz Biniakiewicz
Lubomira Broniarz
Krystyna Chrzanowska
Halina Dolniak-Röllin
Halina Domańska
Hanna Drzewuszewska
Klemens Durka
Stanisław Foć
Miroslaw Franiak
Krystyna Gancarz-Banach

Barbara Goldman
Magdalena Gostyńska
Jacek Górski
Krystyna Gralikowska
Janusz Grodzki
Teresa Gruszczyńska-Sobkowiak
Henryka Gućia-Kokocińska
Kazimiera Gwózdź
Hieronim Jakubowski
Jan Jasiczak
Zofia Jaworska
Krystyna Jaworska
Elżbieta Jędrusiak
Krystyna Juja

Włodzimierz Kałek
 Marian Karolczak
 Barbara Karska
 Henryk Kasprzyk
 Zofia Kaul
 Krystyna Klaus
 Maria Klemczak
 Krystyna Kokocińska
 Maria Kołacz
 Maria Kostecka
 Piotr Krajewski
 Elżbieta Krawczyk
 Jerzy Krawczyk
 Krystyna Kryjom-Gawrońska
 Anna Krzymińska
 Eugeniusz Kubaszewski
 Grażyna Kubera
 Jadwiga Kubinowska
 Jerzy Kulak
 Elżbieta Kwaśniewska-Gidrewicz
 Jerzy Langer
 Marek Latanowicz
 Olech Lewandowski
 Mirosława Lipska-Wałkowska
 Danuta Lupa
 Andrzej Łukowski
 Maria Maciejewska
 Maria Majchrzycka
 Tadeusz Maliński
 Bogdan Marciniak
 Małgorzata Marszałek
 Anna Matecka
 Alicja Matuszewska
 Zbigniew Mikołajczak
 Henryk Misiorny
 Helena Moszczyńska
 Anna Moszyńska
 Jerzy Mścisz

Jerzy Muszkowski
 Wojciech Muszyński
 Mirosława Naskręt
 Maciej Nowaczyk
 Elżbieta Nowak
 Elżbieta Nowakowska
 Ewa Nowak-Pisarzewska
 Jadwiga Nowińska-Niedbała
 Andrzej Olszanowski
 Hanna Orłowska
 Tadeusz Pałasik
 Jolanta Pankowska
 Stanisław Paradowski
 Maria Pawłowska
 Anna Pawłowska
 Maria Peche
 Zbigniew Piechocki
 Anna Pogonowska
 Andrzej Polcyn
 Andrzej Przybylski
 Wojciech Puacz
 Maciej Raciborski
 Jolanta Ratajczak
 Ewa Ratajska
 Teresa Reimann
 Elżbieta Rożek
 Urszula Rybińska
 Teresa Rząca
 Barbara Sadecka
 Stanisława Salwach
 Ewa Segiet-Kujawa
 Grażyna Sikorska
 Jadwiga Sobkowiak
 Lucyna Somerrey
 Wiesław Stankiewicz
 Stanisław Staszak
 Aleksandra Stefaniak
 Zdzisława Stęczniewska

Maria Strugała
Danuta Strugarek
Lidia Surdyk
Ludwik Szczeszek
Barbara Szewczuk
Jadwiga Szólkowska
Stanisław Szwarec
Barbara Szweycer-Buks
Danuta Szymczak
Grażyna Świtała
Elżbieta Walczak
Halina Walczak
Barbara Walkowiak

Wiesław Walkowski
Irena Weichman
Maria Wejchan
Grażyna Wenska
Barbara Wieczorek-Woźniak
Hanna Wiewiórowska-Wróblewska
Maciej Wiśniewski
Renata Włodarczyk
Andrzej Wolniewicz
Wiesław Wysocki
Ewa Zaradniak
Antonina Ziółek

Eksterniści

Wiesław Jurga
Maria Judejko

Wiesław Mrówczyński
według Kroniki UAM za lata akadem. 69/72

Absolwenci rocznika 1969/1970

Ryszard Adamiak
Aleksandra Baranowska
Jan Barciszewski
Piotr Barczyński
Elżbieta Bednarska
Baria Beyga
Ewa Biała
Ilona Bieske
Zofia Błaszczyk
Krystyna Bławacka-Bogajewska
Bożena Błoch
Wiesława Bobkiewicz
Krystyna Bocian-Bartkowska
Elżbieta Bonalska
Włodzimierz Bonych
Barbara Bromska
Jacek Bylina
Dorota Cendlak

Jerzy Cendlak
Barbara Ceptowaska
Elżbieta Chłapowska
Barbara Chmielewska
Marek Dankowski
Edmund Dopierała
Bożena Dramowicz
Elżbieta Dziadkiewicz
Barbara Flegel
Zbigniew Framski
Danuta Fromm
Anna Gabryelewicz-Szafrańska
Zofia Golczak
Regina Goryńska
Aleksandra Hahn
Jacek Hajduk
Urszula Hałupka
Krystyna Jacek-Twardowska

Aleksander Jankowski
 Krystyna Kaszub
 Julianna Kaszyńska-Woźniak
 Zygmunt Keja
 Teresa Kędzia
 Tadeusz Kielczewski
 Wojciech Klafkowski
 Zbigniew Klimecki
 Krystyna Kloch
 Grażyna Klonowska
 Tomasz Kopczyński
 Balbina Kopeć-Roszyk
 Maciej Kostański
 Danuta Kowalewska
 Danuta Kozłowska-Grobelniak
 Aleksandra Krakowska
 Edmund Kremer
 Bogusław Krepiński
 Ewa Kruk-Kosińska
 Andrzej Krysztafkiewicz
 Anna Krzemińska
 Maria Kurka
 Jadwiga Kwasowiec
 Janina Lenartowska-Kańczugowska
 Elżbieta Liberda
 Ryszard Lipski
 Urszula Ludwinowska-Rychlewska
 Danuta Łasiewicz-Łojewska
 Marek Łożyński
 Andrzej Maciejewski
 Jan Maciukiewicz
 Marek Maik
 Andrzej Majchrzak
 Teresa Majchrzak-Kremer
 Maria Malińska
 Wojciech Markiewicz
 Aleksandra Mierzwiak
 Wiesława Mniejżyńska

Konrad Murawski
 Przemysław Nawracała
 Hanna Nowaczyk
 Emilia Nowak
 Alicja Nowakowska-Szymańska
 Marek Nowicki
 Janina Nowostawska
 Zdzisława Obecna
 Alicja Odon
 Jadwiga Olejniczak-Walkowiak
 Wanda Pawlak
 Franciszek Pawłowski
 Kazimierz Paźalski
 Janina Perczyńska
 Iwona Perzchalska
 Włodzimierz Pieprzyk
 Halina Przymusiak
 Jerzy Psikus
 Antoni Rafalski
 Danuta Rasala
 Barbara Ratajczak
 Wanda Ratajczak-Kajaba
 Krzysztof Ren
 Ewa Reymann
 Ryszard Roszyk
 Zbigniew Roth
 Ewa Różniak
 Ewa Rumowska
 Jacek Rychlewski
 Barbara Rynkiewicz-Nawroćik
 Maria Rzepka
 Ryszard Sawala
 Alicja Scheffler
 Halina Schmidt
 Janina Seledyńska
 Maria Serafinowska
 Anna Smierzchalska
 Barbara Sobańska

Magdalena Sobcińska
Andrzej Sobczyński
Tomasz Stawiński
Ewa Stosik-Bucholska
Kazimierz Szczepaniak
Maria Szczotka
Zbigniew Szuba
Lilia Szymańska
Bogusława Thiel
Michał Walenciak
Danuta Walkowiak
Barbara Walkowiak
Wiesław Wasiak

Halina Wasik
Alicja Wengerek
Danuta Wesołowska
Krystyna Widerska-Herwichowska
Andrzej Wienke
Bożena Woelkel-Marewska
Teresa Wysocka
Regina Zagórska
Alicja Zasada
Włodzimierz Zmierczak
Małgorzata Zygmunt
Antoni Żuromski

Wieczorowe Studium Chemii

Teodor Bańczyk
Alfred Boganowski
Antoni Cieśliczak
Andrzej Czubryj
Mirosława Danek
Andrzej Domanowski
Janina Frąckowiak
Eugenia Grzeškowiak
Janusz Jarecki
Tadeusz Kaczkowski
Włodzimierz Kaczmarek
Maria Kaczor-Grzeškowiak
Franciszek Kaleta
Stanisław Karin
Konrad Karwicki
Halina Kłada

Mieczysław Kubiak
Irena Kurasz
Zofia Łazarz
Jan Maciejewski
Bogusz Magiera
Janina Malendowicz
Jakub Manuszak
Lechosław Nowaczyński
Andrzej Paplicki
Włodzimierz Piechowiak
Teresa Rojek
Danuta Staszyńska-Wanierowicz
Mieczysław Stróżyk
Bogdan Szajek
Jacek Woś

według Kroniki UAM za lata akadem. 69/72

Absolwenci rocznika 1970/1971

Elżbieta Alejska-Napierała
Balcer-Mendelewska
Iwona Banach
Ewa Banaszek

Anna Basińska
Jadwiga Bednarek
Maria Bilka
Urszula Bilka

Hanna Biniak
 Teresa Błoszyk
 Halina Bohenek
 Tadeusz Brukwicki
 Zbigniew Brzoskowski
 Zbigniew Budyń
 Józef Bujarski
 Wojciech Chalcarz
 Natalia Cichosz
 Bogdan Czajka
 Halina Czechowska
 Barbara Czypicka
 Barbara Czyż-Brzoskowska
 Teresa Dąbrowska-Szwaja
 Krystyna Dobkiewicz-Rychlik
 Teresa Duda
 Janina Dudzik
 Anna Dziurla
 Anna Fabisz
 Donata Felska
 Danuta Giermaziak-Grabiass
 Anna Gołębiowska
 Elżbieta Górnicka
 Barbara Grocz
 Monika Grunwald
 Regina Gruszczyńska
 Zbigniew Grygorowicz
 Elżbieta Gumienna
 Hawrylkowicz-Szłapka
 Halina Humierczyk
 Maria Janas
 Irena Jedlińska
 Mirosława Jedwabna
 Danuta Józwiak
 Michał Kasper
 Elżbieta Kędziora
 Piotr Kędziora
 Janina Klemczak

Danuta Klementowska
 Maria Klepacka
 Halina Klessa
 Jacek Koczorowski
 Wanda Kolańska
 Aleksandra Komendzińska
 Mirosława Konik
 Ludwika Korzeniowska
 Krystyna Kotarska-Kornowska
 Edward Kozubek
 Maria Krasnowska
 Jarosław Kręgielski
 Urszula Króczyńska
 Zbigniew Kuncewicz
 Jerzy Kunicki
 Jadwiga Kurosińska
 Teresa Kwiatkowska
 Barbara Lehmann
 Wojciech Lisiecki
 Zbigniew Liszkowski
 Ewa Litke-Muszak
 Irena Łażewska
 Anna Maciejewska
 Janusz Majchrzak
 Jan Makarewicz
 Maria Malinger
 Maria Małyszek
 Jerzy Marczewski
 Małgorzata Matczyńska-Rafałowicz
 Jadwiga Maźwa
 Piotr Mendelewski
 Maria Metzger
 Elżbieta Michalska
 Ewa Michalska
 Salim Ali Hajs Millo
 Wiesława Mroczyk
 Jacek Muth
 Alicja Myślińska-Wilczyńska

Maria Nowaczyńska
Barbara Nowak
Antoni Nowak
Róża Nowak-Koralewska
Barbara Nowakowska-Łokcik
Daniela Olejniczak
Piotr Osadziński
Marta Pasternak
Krzysztof Pawłowicz
Aleksandra Płotkowiak
Marek Pokrywka
Anna Polacka
Danuta Preich
Maria Pruchnicka-Anders
Wojciech Przybecki
Jacek Przybylski
Wiesław Przystajko
Robert Pyżalski
Urszula Raczyk
Bożena Radziejczak
Krystyna Radziszewska-Kaczmarek
Andrzej Rafałowicz
Barbara Ratajczak
Maciej Różycki
Stefan Samborski

Bożena Schultz
Adam Sikora
Lucyna Skrzypczak
Janina Sobańska
Rozalia Sterna
Barbara Stępiak
Danuta Stępiak
Zbigniew Swit
Maria Szymańska-Wasiak
Małgorzata Trąbceżyńska
Tomasz Twardowski
Zofia Urban
Mieczysław Waligórski
Leon Wandas
Jerzy Warzecha
Janusz Waszak
Henryk Wiecanowski
Anna Wieloch
Andrzej Wiertelak
Elżbieta Winowska
Róża Wojtaszewska-Wojcieszak
Felicja Wojtyło
Roman Wydra
Andrzej Zohman
Marek Żurkiewicz

Wieczorowe Studium Chemii

Mirosława Adamczewska
Janina Andrzejewska
Lechosław Andrzejewski
Jadwiga Banaszak
Aleksander Ciszewski
Zdzisław Demuth
Lubomira Dobek
Aldona Dubert
Miroslaw Dzierżawska
Robert Jaracki

Aldona Jaworska
Janina Kielpińska
Stanisław Klawiter
Aleksandra Kławska
Janusz Konieczny
Jacek Laskowski
Wojciech Moszka
Jadwiga Olsztyńska
Alicja Otworska
Zdzisław Przesławski

Stanisław Ratajczak
 Kazimierz Rychlewski
 Józef Skiba
 Krystyna Spychała
 Janina Stańko
 Stefania Sułkowska

Mirosław Szymańska
 Krystyna Walkowska
 Bogdan Wojcieszek
 Urszula Wojczyńska

według Kroniki UAM za lata akadem. 69/72

Absolwenci rocznika 1971/1972

Lidia Adamowicz-Gajewska
 Danuta Andruszkiewicz
 Andrzej Andrzejewski
 Ewa Baczewska
 Lucyna Bauta
 Józef Bączkowski
 Wiesław Bramski
 Witold Brzeziński
 Leokadia Burbicka
 Maria Bytońska
 Jarosław Ceglarz
 Urszula Cichocka
 Liliana Ciesiołka
 Jadwiga Ciszewska
 Eugeniusz Cytłak
 Halina Czapara-Kufel
 Krystyna Czernik
 Maria Dąbrowska
 Jerzy Dec
 Hanna Deierling-Żyniewicz
 Antonina Duchnowska
 Urszula Dziamska
 Bogumiła Dziańkowska
 Tytus Dzięgielewski
 Krystyna Echaust
 Urszula Filipiak
 Genowefa Franek
 Barbara Franke-Zakrzewska
 Krystyna Gabler

Dobromiła Gabrielska
 Elżbieta Galuba
 Stanisław Garbarek
 Ewa Gawrońska
 Marek Gąsiołek
 Grażyna Gdaniec
 Wiesław Gessner
 Irena Gierszewska-Żurkiewicz
 Krystyna Gilewicz
 Piotr Goliński
 Marek Gralak
 Joanna Gruszczyńska
 Hanna Grzelczak
 Kazimiera Grzelczak
 Elżbieta Grzesiak
 Piotr Grzesiak
 Lucyna Grzeškowiak-Palcyn
 Zbigniew Harasim
 Włodzimierz Ilecki
 Danuta Jagielska
 Krystyna Jakimowicz
 Helena Jakutajć
 Michał Januszczyk
 Irena Jędrzejewska
 Andrzej Joachimiak
 Piotr Judek
 Danuta Juskowiak
 Piotr Kachlicki
 Grażyna Kaminiak

Anna Kamińska
Piotr Kaźmierczak
Piotr Kirszensztejn
Hanna Kleczewska
Henryk Koroniak
Elżbieta Kozłowska
Adam Kraszewski
Marek Kręglewski
Krzysztof Kuczyński
Tadeusz Kujawski
Ewa Kwiatkowska-Małecka
Wojciech Leszek
Wanda Lewandowska
Mariola Luch
Elżbieta Łojewska
Danuta Łukaszyk
Krystyna Łukaszyk
Barbara Łuszczewska
Maria Majewska
Halina Mańkowska
Zofia Marciniak
Ewa Markowska
Urszula Mąka
Barbara Melerowicz
Barbara Michalowska
Michał Michalski
Grzegorz Mielcarz
Henryka Mielcarz
Łucja Mieszala
Jan Milecki
Emilia Moczarska
Krystyna Napieralska-Kelar
Jacek Nawrocki
Wanda Nowak-Żabiełowicz
Krystyna Ostrowska
Danuta Pacyńska-Pyzalska
Andrzej Pawlikowski
Elżbieta Pawłowska

Roman Pers
Regina Piasecka
Krystyna Piątkowska
Barbara Piechota
Ewa Pietrzak-Łaziuk
Maria Piotrowska
Adam Płaziak
Teresa Podhajska
Stanisław Potera
Przemysław Pruszyński
Iwona Przewoźna
Róża Przybylska
Anna Radecka
Donata Rosikiewicz
Jerzy Roszyk
Bożena Rożek-Noszczyńska
Halina Rybczyńska
Bogdan Sadowski
Małgorzata Seidel-Leszczynska
Bogdan Skalski
Aleksandra Skotnicka
Ewa Skrzypczak-Jankun
Wanda Smułczyńska-Szymańska
Janina Sokołowska
Elżbieta Stachowiak
Jerzy Stachowiak
Maria Staniów-Masianis
Maciej Stobiecki
Urszula Sylwestrzak
Anna Szczepańska
Izabela Szelerska
Ludmiła Szepelowska
Urszula Szmit
Ewa Szot
Regina Szulc-Franaszek
Wanda Szulc-Lepka
Andrzej Szczyzewski
Mirosława Szymura

Barbara Szyszkowiak-Józwiak
 Wojciech Średnicki
 Mariusz Talaga
 Jan Thiede
 Aleksandra Tomaszewska
 Joanna Tomaszewska
 Wiesława Wasilewska
 Halina Wawrzyn
 Krystyna Wawrzyniak
 Zofia Wawrzynkiewicz
 Jadwiga Wilczyńska-Opydo
 Barbara Wiśniewska

Halina Witajewska
 Alicja Włodarczyk
 Andrzej Worsztynowicz
 Grażyna Woźniak
 Wiesława Woźniak
 Jan Woźniczek
 Barbara Zalewska
 Alicja Zemelka-Łojewska
 Teresa Zielińska
 Dorota Żebrowska
 Maria Żnińska

Wieczorowe Studium Chemii

Maria Adamczyk
 Stanisław Adamczyk
 Ryszard Aleksandrowicz
 Bożena Barciszewska
 Zbigniew Bejma
 Danuta Borowska
 Wanda Ciszewska
 Antoni Duda
 Hanna Dylawerska
 Wiesław Fidecki
 Kazimierz Furmańczyk
 Zbigniew Gudki
 Bogumiła Jelonek
 Grzegorz Kasprzak
 Jerzy Kmieciak
 Urszula Kolečka
 Danuta Kowalska
 Waclaw Kudrycki
 Stanisław Kurlit

Jan Lubisz
 Leszek Malinowski
 Zenon Mostowy
 Ludwika Napierała
 Irena Osajkowska
 Maria Pawlak
 Jan Politowicz
 Kazimiera Sawińska
 Marek Skowroński
 Ryszard Szłapka
 Marian Szrajbrowski
 Hanna Szymanowska
 Zenon Urbaniak
 Krzysztof Wienskowski
 Danuta Więckowska
 Bożena Wojtkowiak
 Hubert Wokroj
 Tadeusz Żaczek
 wg Kroniki UAM 1969/1972

Absolwenci rocznika 1972/1973

Marek Barańkiewicz
 Krystyna Baraniak

Krystyna Bartosik
 Paweł Behrendt

Iwona Bresieńska
Hanna Brzezicka
Alicja Budych
Bożena Chmura
Teresa Chojnacka-Ziętkiewicz
Zofia Chołdrych
Wojciech Ciszak
Danuta Czerniak
Jadwiga Daczkowska
Krystyna Dąbrowska-Kopczyńska
Barbara Działtowska-Mścisz
Grażyna Dzielińska
Andrzej Eckert
Marian Fiksa
Maria Flaczyk
Krystyna Frąckowiak
Stefan Frąckowiak
Andrzej Gałat
Marian Gawron
Stanisław Glatty
Jadwiga Gołdyn
Hanna Gracz
Gracja Grec-Wasielewska
Kazimierz Grześkowiak
Jacek Guliński
Wojciech Guszczyński
Elżbieta Hałupka
Barbara Haufa
Wiesława Hetmańska
Grażyna Isalska
Narcyz Jackowiak
Alina Jaworska
Antoni Kaczmarek
Andrzej Kadur
Barbara Kaniewska
Hanna Kańska-Lis
Lucyna Knapska-Behrendt
Elżbieta Kociucka-Bładzi

Maria Kończal
Jacek Koput
Zygmunt Kornetka
Marek Kosiński
Maria Krawiecka
Maria Kujawa
Maria Kujawińska
Lesław Kumor
Hanna Kwiatkowska
Jerzy Langner
Grzegorz Lis
Krystyna Łysoń
Piotr Makarewicz
Elżbieta Małecka
Barbara Małecka-Żyła
Bronisław Marciniak
Danuta Marciniak-Szypulska
Grażyna Marcinkowska
Ewa Miszewska
Urszula Młodecka
Anna Młotkiewicz
Danuta Niedzielska
Jerzy Okoniewski
Janina Okupniak
Krystyna Olech
Danuta Ostojka
Regina Paliwoda
Barbara Perkowska
Jadwiga Piasecka
Genowefa Pieczonka
Marian Pieczyński
Elżbieta Podkowa
Irmina Potrawiak-Walas
Jacek Prusiński
Jan Przybycin
Jerzy Przybylski
Marian Pyskło
Longina Reksińska

Andrzej Reksć
 Aleksandra Ren
 Teresa Rogozia
 Piotr Rosochowicz
 Zbigniew Ruszkowski
 Piotr Rybiński
 Grzegorz Schroeder
 Małgorzata Sikora
 Zenon Sikora
 Michał Sikorski
 Zofia Siwek-Gielniak
 Grzegorz Skrocki
 Tomasz Skrzypiński
 Andrzej Skubiszyński
 Hanna Sobczak
 Witold Spieszalski
 Maria Spychała-Paluchowska
 Danuta Szelczyńska-Kurka
 Alicja Szulc
 Bogumiła Szyrner

Regina Taborowska
 Maciej Tadeusz
 Danuta Tomaszewska
 Hanna Tomaszewska
 Aleksandra Tułęcka
 Danuta Tylewicz-Chachuła
 Irena Tymek
 Halina Urbańska
 Barbara Wabich
 Andrzej Wachowiak
 Bogumił Wachowiak
 Maria Weigt
 Andrzej Witulski
 Maria Wojtasiak
 Krystyna Woźniak
 Zofia Zagórska
 Barbara Zakrawacz
 Maria Żubrycka
 według Archiwum Wydziału Chemii

Brak absolwentów Wieczorowego Studium Chemii

Absolwenci rocznika 1973/1974

Marek Andrzejewski
 Grażyna Bartkowiak-Drzazga
 Paweł Biadasz
 Krystyna Biegała
 Barbara Biela
 Danuta Bielarz
 Tomasz Boguś
 Jerzy Boryski
 Ireneusz Brygała
 Ewa Brygier
 Maria Bulińska
 Grażyna Cicha

Barbara Czader
 Wiesław Daniluk
 Krystyna Dirbach
 Piotr Domin
 Maria Dopierała
 Romuald Drzazga
 Elżbieta Dworska
 Barbara Eckert
 Grażyna Fiebich
 Wojciech Folkmann
 Zenon Foltynowicz
 Maria Gdaniec

Elżbieta Gorczyca
Irena Górka
Wanda Grabowska
Elżbieta Gryka
Elżbieta Grześkowiak
Maria Henrysiak-Twaróg
Bohdan Jaguś
Piotr Jakubowski
Elżbieta Jankowiak
Jan Jankowski
Halina Jędrzejczak
Andrzej Joachimiak
Barbara Kaczmarek
Małgorzata Kalinowska
Kazimiera Kanclerz
Ryszard Kania
Jacek Kanonik
Irena Kasprzyk
Ryszard Kierzek
Eugenia Klemczak
Piotr Klonowski
Irena Kokot
Andrzej Konieczny
Maria Kończal-Śledzińska
Piotr Koralewski
Anna Kościańska
Roman Krenz
Marek Kryger
Danuta Krzykcy
Jan Kubera
Alicja Kujawa
Tadeusz Kujawski
Piotr Lempka
Barbara Leszczyńska
Andrzej Lewandowski
Zofia Łotocka
Teresa Maciąg
Urszula Majchrzak

Jolanta Malicka
Zenona Małecka
Ewa Mańka
Andrzej Marszewski
Elżbieta Matuszewska-Domańska
Maria Mądra
Ryszard Młyńczak
Ewa Napierała
Agnieszka Nowacka
Anna Olszanowska
Jolanta Oźminkowska
Danuta Pawlicka
Zofia Pawlicka
Irena Peplińska
Krystyna Piechowiak
Barbara Pietras
Marek Pingot
Wiesława Pluta
Danuta Płaza
Katarzyna Płoszajczak
Barbara Podejma
Lucyna Polcyn
Witold Przymusiński
Maria Radomska
Danuta Rakowska
Zenon Raszewski
Lucyna Ratajczak
Anna Rempulska-Ratajczak
Teresa Rogozińska
Jolanta Rybicka
Hanka Sawicka
Wanda Sawłuk
Hanna Siedziańska
Helena Sierpowska
Renata Sioda
Maria Sobczak
Elżbieta Sołtysik
Roman Spychalski

Wojciech Stranc
 Barabara Stuczyńska
 Przemysław Szelağ
 Mirosław Szulc
 Małgorzata Szulz
 Anna Szymaniak
 Izabela Szymańska
 Eleonora Szymczak
 Ryszard Walczak
 Barbara Walerych
 Krystyna Wawrzyniak
 Krystyna Węclawek

Andrzej Wichlacz
 Elżbieta Wiechowicz
 Aleksander Włodarczak
 Wiesława Włodarczak
 Marek Wolski
 Ewa Wylegała
 Ewa Zielonacka
 Barbara Zimniak
 Anna Żak
 Jadwiga Żubkowska
 według Archiwum Wydziału Chemii

Wieczorowe Studium Chemii

Henryka Antczak
 Lucyna Czajka
 Maria Czarnecka
 Krystyna Domowicz
 Maria Fidecka
 Barbara Gielnik
 Janusz Gnitecki
 Norbert Idziak
 Krystyna Jakubek
 Jerzy Jankun
 Grażyna Jurdzińska
 Teresa Kanas
 Mieczysława Karalus
 Achilla Kliszko
 Irena Lepczyk
 Stanisław Ludek
 Jerzy Łagoda
 Jerzy Majchrzak
 Małgorzata Marcinkowska
 Andrzej Marszałł

Danuta Mikołajczyk
 Elżbieta Mikołajczyk
 Stanisława Mroczkowska
 Teresa Musierowicz
 Juliusz Perkowski
 Bogdan Pokrywka
 Teresa Potyrała
 Elżbieta Ratajczak
 Barbara Sarbak
 Jadwiga Sobierajska
 Bogdan Stachowiak
 Elżbieta Śliwińska
 Genowefa Węclawek
 Maria Wieczorek
 Magdalena Wojciechowska
 Urszula Wolska
 Aleksander Woźniak
 Jerzy Woźniak
 Grażyna Wysocka-Nagórna
 według Karty Absolutoryjnej roczn. 1974

Absolwenci rocznika 1974/1975

Izabela Adamczewska

Jolanta Anioła-Kryger

Antoni Balcerek
Zofia Bartko-Brygała
Hanka Bibrowicz
Maria Bramańska
Hanna Braun-Kozłowska
Bogumił Brycki
Lucyna Chełminiak-Trentowska
Mirosław Chmara
Małgorzata Chudzicka-Obiała
Krystyna Czajka
Małgorzata Czarnowska-Pazdrowska
Grażyna Danowska
Hanna Dawid-Konieczna
Jolanta Didkowska
Wojciech Domagalski
Ewa Fuglewicz
Zdzisław Geltz
Halina Gielo
Jolanta Gierczyk
Jadwiga Gola
Iwona Gołąbek
Anna Górska
Wiesław Grygorowicz
Katarzyna Hahn-Marchlewska
Krystyna Hełka
Hanna Jaroch
Elżbieta Jędrusik
Irena Jurga
Bernard Juskowiak
Elżbieta Kanikowska-Banaszak
Halina Karpała
Lech Klimczak
Barbara Kokoszaneł
Izabela Konopińska
Marian Kostecki
Leszek Kościuk
Anna Krysiak
Krystyna Krzemińska

Aleksandra Kwarciańska
Barbara Kwiatek-Majsner
Stanisław Leiszner
Maria Liebersbach
Zofia Łotocka
Zdzisław Łowicki
Barbara Łuczak
Krystyna Łukaszewska-Kąkolewska
Elżbieta Łuszczynska-Grzegorzczuk
Małgorzata Majchrzak
Ewa Makowska
Maria Męczełalska
Danuta Michalak
Danuta Mickiewicz
Jadwiga Mielcarek
Janusz Mieloszyk
Danuta Mizgała
Grażyna Molska-Urbowicz
Halina Musiałowska
Aleksandra Nitka
Ewa Nowacka
Hanna Nowaczyk
Teresa Nowak-Poniedziałek
Ewa Olesik
Janusz Owczarzak
Maria Patan-Idaczyk
Mirosława Przybyłska
Danuta Przylepa-Wierszycka
Danuta Pucher
Barbara Rembarz
Małgorzata Roszak
Teresa Rydzewska-Markiewicz
Elżbieta Sawala
Zenon Sikora
Elżbieta Skarżyńska-Melosik
Zbigniew Skibniewski
Henryka Skowrońska
Mariola Stachowiak

Grażyna Stasiak
 Barbara Stępień
 Ewa Stróżyńska
 Maria Szajda
 Wojciech Szajda
 Maria Szczepańska-Nowak
 Wiesława Szczyglewska
 Aleksandra Szymkowiak-Jędrzejewska
 Ewa Szymura
 Elżbieta Świgoń-Iwanicka

Stefania Tomczak
 Irena Toruńska
 Anna Wacińska
 Aniela Werner
 Elżbieta Wilda-Tybiszewska
 Maria Woźna
 Danuta Załustowicz
 według Karty Absolutoryjnej rocznika
 oraz Księgi Dyplomów Wydz. Mat.Fiz.Chem.
 (tam: dane niepełne)

Wieczorowe Studium Chemii

Justyn Andrzejewski
 Katarzyna Borucka
 Radosław Brüske
 Janusz Chęciński
 Sergiusz Chyła
 Teresa Dotka-Nowicka
 Mirosława Garstka
 Helena Głuch
 Zdzisław Głuszczyński
 Grażyna Gosztyńska
 Maria Ilkowska
 Bożena Jabłońska
 Elżbieta Kaczmarek-Kubecka
 Izydora Karwacka
 Antoni Klemm
 Romana Madalińska
 Piotr Maliński

Regina Marek-Paździor
 Stanisław Misiórski
 Dariusz Napierała
 Ewa Orzechowska
 Włodzimierz Patykowski
 Alicja Piotrowska
 Ewa Podleśna
 Janina Smykowska
 Wiesław Szczepański
 Antoni Tórz
 Grażyna Walczak
 Krystyna Wróblewska
 Włodzimierz Wróblewski
 Elżbieta Wysocka
 Bogdan Zacharow
 według Karty Absolutoryjnej rocznika 1975

Absolwenci rocznika 1975/1976

Bogumiła Antczak
 Tadeusz Bartz
 Urszula Bonicka
 Małgorzata Bryszak
 Zofia Buczak
 Roman Budziszewski

Ewa Buzalska
 Wojciech Chęciński
 Anna Chojnacka
 Barbara Chwalińska
 Teresa Ciesielska
 Anna Czajka

Janusz Czarnek
Barbara Czekalińska
Wiesława Dębowska
Gryzelda Downarowicz
Barbara Drabik
Zofia Drabik
Danuta Drobniowska
Jolanta Drzewiecka
Anna Duszczał
Anna Maria Fijałkowska-Rogal
Elżbieta Filipiak
Grażyna Furmanek
Daniela Golus
Zdzisław Góral
Anna Grześkowiak
Wojciech Guszczynski
Iwona Haidari
Antoni Haściło
Aleksandra Hein
Joanna Jarosiewicz
Barbara Jasińska
Krystyna Jasińska
Mariusz Jaskólski
Barbara Jaszczak
Anna Jędrzejczak
Krzysztof Jurczyk
Janusz Kaczmarek
Wojciech Kasprzyk
Janina Kawka
Grzegorz Kill
Wiesław Koput
Danuta Koralewska
Mirosław Korolewski
Elżbieta Kowalczyk
Danuta Kuryło-Zabłocka
Barbara Kwiecińska
Stanisław Lamperski
Tadeusz Leczykiewicz

Marek Lis
Stefan Lis
Wiesława Lisiak
Grażyna Łojko
Krzysztof Macheta
Katarzyna Malinowska
Jolanta Marciniak
Marek Marciniak
Jacek Mat-Madajczak
Krystyna Mendyka
Krystyna Michalewicz
Ewa Michalska
Krystyna Michalska
Andrzej Molski
Lucyna Morawska
Krystyna Nawrocka
Dorota Nawrot
Bogumił Niechciałkowski
Grażyna Nowak
Małgorzata Nowakowska
Danuta Panek-Janc
Bożena Pawlak
Sławomir Pawlak
Maria Piechocińska
Irena Piechocka
Danuta Przybył
Regina Przybyłka
Elżbieta Przybysz
Ewa Przynoga
Maria Pudliszewska
Mariola Radojewska
Anna Radomska
Danuta Ratajska-Adamiak
Krzysztof Ruczyński
Małgorzata Rybska
Jerzy Schmidt
Piotr Skołuda
Anna Sobczak

Barbara Sosna
 Danuta Stawniak
 Danuta Suchodolska
 Tadeusz Sułek
 Urszula Sylwestrzak
 Ewa Szkopek
 Małgorzata Szwed
 Barbara Szymańska
 Izabela Szymańska
 Ryszard Szymański
 Maria Szymczak
 Bożena Szymul
 Lech Śmigaj
 Krystyna Śmigielska
 Danuta Śmiłowska

Danuta Terajewicz
 Daniela Tomaszewska-Gwardyś
 Maria Topol
 Magdalena Wacowska
 Aleksandra Walkowiak
 Barbara Wesołowska
 Janina Wiechnik
 Aleksandra Witczak
 Wanda Wojtkowiak
 Elżbieta Wrzosek
 Waldemar Zarzycki
 Roman Zielonacki
 Wojciech Ziemniewicz
 Anna Żołądkiewicz

według Księgi Dyplomów Wydz. Mat.Fiz.Chem.

Brak listy absolwentów Wieczorowego Studium Chemii

Absolwenci rocznika 1976/1977

Chemia ogólna i nauczycielska

Bożena Andrzejak
 Krzesława Bajorek
 Anna Bakalarczyk
 Kalina Balbus
 Hanna Bielecka
 Jacek Biernat
 Roman Biskupski
 Konstanty Biwojno
 Barbara Błażejczak
 Lech Błażejczak
 Andrzej Bonikowski
 Elżbieta Bręczewska
 Danuta Brózda
 Zbigniew Brzostowski
 Alina Budzińska
 Ewa Bylina

Alicja Chałasińska
 Ewa Chuderska
 Maria Chwalisz
 Jerzy Ciesiołka
 Maria Cieszewska
 Elżbieta Czubryj
 Ewa Dębska
 Maria Dobrzyńska
 Grażyna Domieracka
 Ewa Drogomirecka
 Grażyna Drużyńska
 Grażyna Durka
 Barbara Fiszer
 Alicja Garczyk
 Barbara Gowor
 Piotr Górnicki

Andrzej Grygiel
Ewa Grześkowiak
Hanna Idzikowska
Marianna Izydorezyk-Gołyńska
Adelajda Jacek
Barbara Janc
Janusz Janc
Regina Jankowska
Piotr Januszczyk
Teresa Januszewska
Janina Kaczmarek
Aleksandra Kander
Jolanta Kanecka
Ewa Karolewska
Ewa Kaźmierczak
Małgorzata Klimowicz
Adam Klimowicz
Barbara Klój
Eugeniusz Kłyż
Ewa Barbara Konieczna
Zyta Koroniak
Arkadiusz Kośmider
Jerzy Kozłowski
Mirosława Królikowska
Aleksandra Krystkowiak
Maria Kubiś
Andrzej Kuczyński
Małgorzata Kunert
Barbara Kuśnierek
Ewa Langner
Krystyna Leracz
Ewa Lisiecka
Elżbieta Ludwiczak
Andrzej Łapucha
Hanna Mackiewicz
Danuta Majchrzak
Romana Majewska
Estera Malcher

Urszula Marcinkowska
Krzysztof Marczyński
Elżbieta Mączkowska
Iwona Miciun
Eugeniusz Mielcarek
Maria Mielczarek
Elżbieta Miklas
Przemysław Młynkiewicz
Irena Mojsiewicz
Błażej Mrówczyński
Danuta Nosal
Grażyna Nowacka
Antoni Nowacki
Waldemar Nowicki
Irena Obrębska
Natalia Obuchowska
Aleksandra Olbrych
Magdalena Pawłowska
Hanna Pazdro
Włodzimierz Pospieszny
Wacława Potyrała
Anna Poznańska
Maria Przewoźniak
Wiesława Rataj
Zofia Ratusińska
Anna Robak
Andrzej Rogal
Halina Rolla
Jacek Rozmiarek
Małgorzata Rynarzewska
Katarzyna Siekierczak
Halina Sikorska
Genowefa Skibniewska
Małgorzata Skórko
Andrzej Skrzypczak
Elżbieta Skuza
Zofia Sokołowska
Maria Spitalniak

Mariola Stachowiak
 Hanna Stankowska-Łapucha
 Krzysztof Stawski
 Zdzisław Stefaniak
 Jerzy Sternal
 Danuta Sternal
 Janina Stręk
 Stanisława Suberlak
 Urszula Szczepankiewicz
 Maria Szmatuła
 Witold Szuma
 Barbara Śmigórska
 Grażyna Śniadecka
 Jadwiga Tomaszewska
 Grażyna Walczak
 Sylwia Wałęga
 Maria Wasilewska

Ewa Wenska
 Irena Wielądek
 Małgorzata Wilczak
 Teresa Wilczak
 Elżbieta Wlazlak
 Teresa Wojciechowska
 Maria Wolniakowska
 Hanna Wozich
 Ryszard Wrzosek
 Krystyna Zaczyńska
 Ewa Zagórska
 Małgorzata Zakrocka
 Jadwiga Zawisłak
 Ludmiła Zgórkiewicz-Marciniak
 Lesław Zieliński
 według Księgi Dyplomów Wydz.
 Mat. Fiz. Chem.

Zaoczne Studium Chemii

Gabriela Józefa Adamczak
 Eugenia Bąkowska
 Włodzimierz Gawroński
 Maria Grześkowiak
 Roman Jarmużek
 Zofia Kaczmarek
 Bronisław Kozanecki
 Felicja Kręc
 Izabela Kurczewska
 Jan Lipiński
 Lesława Łenczuk
 Jolanta Małyszczuk
 Danuta Michałowska
 Maria Neuman

Henryka Nowacka
 Elżbieta Pawlicka
 Iwona Piechowiak
 Jadwiga Półtorak
 Krystyna Maria Przybylska
 Danuta Purolnik
 Maria Siutaj
 Marian Sobczak
 Marian Strzyżewski
 Wanda Suchanecka
 Elżbieta Irena Trytt
 Maria Barbara Wasińska
 Elżbieta Zielińska

Brak listy absolwentów Wieczorowego Studium Chemii

Absolwenci rocznika 1977/1978

Chemia ogólna

Wanda Antkowiak
Helena Bukowiecka
Maria Chudzińska
Elżbieta Dudek
Maria Frankiewicz
Danuta Frydrychowicz
Anna Gnalicka
Tadeusz Goj
Roman Grzegorek
Hanna Gulcz
Maria Gumper
Wiesława Hildebrandt
Anna Jahus
Iwona Jarczykowska
Barbara Jaworska
Teresa Karaś
Danuta Karolkiewicz-Romańska
Renata Kinal
Danuta Kosmala
Piotr Kręgielski
Ewa Kuczyńska
Teresa Kujawiak
Danuta Kuła
Jerzy Kuła
Joanna Kunzendorf
Irena Kurzawa
Elżbieta Linke
Justyna Ławiak
Ewa Małecka
Andrzej Matysiak
Izabela Musiał
Elżbieta Niewiadomska

Jadwiga Ogińska
Małgorzata Olejnik
Maria Prokopczyk
Maria Przybylska
Mirosława Przysiecka
Kajetan Przysiecki
Michał Puślecki
Lidia Rafińska
Irena Różańska
Mirosław Sałata
Piotr Sobisiak
Barbara Soroko
Emilia Stachowiak
Dorota Stachowiak
Ryszard Szumlański
Jan Szymański
Włodzimierz Urbaniak
Stefania Walczyńska-Wąsik
Agnieszka Waszkowiak
Marek Waszkowiak
Halina Werner
Krystyna Wierzbilo
Barbara Wiśniewska
Przemysław Wiśniewski
Krystyna Wochelska
Eugeniusz Wojtkowiak
Wojciech Wygralak
Włodzimierz Zając
Krystyna Zaleska
Paweł Zeidler
Tadeusz Zwierzyński

Chemia nauczycielska

Ryszard Cegłowski
Olena Domagała

Halina Dubiel
Teresa Dudziak

Eugeniusz Gawel
 Grażyna Ginter
 Maria Jankowiak
 Andrzej Kawczyński
 Krystyna Kobyłka
 Grażyna Kołogrecka
 Dorota Kosmowska
 Elżbieta Kozar
 Maria Kozica
 Alina Łagoda
 Barbara Milczyńska
 Walentyna Olechnowicz
 Maria Pelant

Halina Przybysz
 Krystyna Skrzydlewska
 Bożena Styczeń
 Hanna Urbańska
 Andrzej Wałęsa
 Iwona Wichrzycka
 Alina Wlazło
 Krystyna Wojt
 Eugeniusz Wojtkowiak
 Teresa Wróblewska
 Kazimierz Zychła

według Księgi Dyplomów Wydz. Mat.Fiz.Chem.

Wieczorowe Studium Chemii

Tomasz Bieniaszewski
 Grażyna Cichocka
 Włodzimierz Czabański
 Elżbieta Grzesiak
 Barbara Jaškowiak
 Lucyna Kasiorkiewicz
 Maria Knaupe-Rybak
 Iwona Koberska
 Włodzimierz Kowalewicz
 Urszula Krugiołka
 Michał Kruś
 Elżbieta Krysińska
 Lucyna Krzemińska
 Ewa Krzemińska
 Anna Julia Krzyżanowska
 Bronisław Lachowicz
 Roman Marczak
 Krystyna Mazur
 Anna Niemczewska
 Hanna Nowicka
 Zofia Olińska

Jerzy Osnowczyk
 Danuta Ostynowicz-Gabryszewska
 Jędrzej Pflaum
 Piotr Rozwadowski
 Eugenia Skowrońska-Napierała
 Barbara Sznajder
 Halina Tabert
 Marek Tabert
 Janina Tomczak
 Ewa Walczak
 Jan Walczak
 Anna Wirga
 Halina Wojciechowska
 Alina Woźniak
 Piotr Woźniak
 Marek Zarembski
 Jerzy Zielnica
 Jerzy Żurczak

według Karty Absolutoryjnej rocznika 1978
 (ostatniego)

Zaoczne Studium Chemii

Danuta Adamczewska
Lila Urszula Bielicka
Krystyna Błońska
Maria Bobrowska
Helena Czajkowska
Maria Dziura
Janina Kazimiera Gołembiewska
Wiesława Grzeškowiak
Krystyna Maria Karpińska
Wanda Kaszyńska
Jadwiga Koguciuk
Zbigniew Kazimierz Kowalczyk
Alicja Kubisz
Tadeusz Meisinger

Halina Nowicka
Barbara Nożewska
Jadwiga Mieczysława Olejniczak
Aleksandra Barbara Ormińska
Krystyna Patelska
Halina Pawilojć
Gabriela Piwar
Anna Marzena Rożek
Danuta Strojwas
Sabina Szymczak
Kazimierz Świniarek
Regina Żółtek
Krystyna Żuralska

Absolwenci rocznika 1978/1979

Chemia podstawowa i stosowana

Krystyna Andrzejewska
Przemysław Andrzejewski
Urszula Augusewicz
Wiesława Bernat
Donata Bloch
Grażyna Drop
Miroslaw Dworniczak
Halina Frączak
Włodzimierz Gałęzowski
Tadeusz Janiak
Danuta Jankowska
Anna Juszcak
Danuta Kaczmarek
Maria Kociałkowska
Stanisława Kotecka
Andrzej Kowalewski
Bożena Kwiatkowska
Jolanta Lach
Ludmiła Marczevska

Teresa Nowak
Elżbieta Nowakowska
Lucyna Nowicka-Kaczmarek
Czesław Ogurkowski
Daromiła Okoniewska
Urszula Olejnik
Maria Paetz
Tadeusz Pawelczyk
Mariola Pawlak
Danuta Piechocka
Andrzej Przybyłowicz
Józef Seidel
Alina Sieradzka
Miroslawa Skrzypczak
Elżbieta Sowacka-Sobkowiak
Wiesław Szachta
Helena Szczygielska
Ewa Szumlańska
Halina Szychowiak

Marian Tytus
 Andrzej Wieczorek
 Elżbieta Wierzbicka

Ewa Wilga
 Wojciech Zawadzki

Chemia nauczycielska

Iwona Adamska
 Ewa Bandrowska-Tomczyk
 Barbara Bandurowska
 Cecylia Bartczak
 Urszula Czaja
 Jarosław Czerniak
 Danuta Dąbrowska
 Elżbieta Filipiak
 Grażyna Głowacka
 Alicja Graczyk
 Elżbieta Gwoździwska
 Urszula Jaworska
 Janina Juskowiak
 Bogumiła Kachel
 Małgorzata Kapcińska
 Edward Kasprzak
 Ewa Kobusińska
 Emilia Krakowiak
 Aleksandra Krause
 Małgorzata Kubiak

Barbara Kujawska
 Irena Kujawska
 Grażyna Łysek
 Krystyna Maćkowiak
 Wiesława Niki pierowicz
 Elżbieta Norkowska
 Grażyna Piekarska
 Maria Pietrowiak
 Grażyna Robotnikowska
 Maria Sabiniewicz
 Daria Sędziak
 Elżbieta Skórska
 Maria Staszak
 Słowomira Statnicka
 Michał Szrejter
 Wanda Tarabęła
 Jolanta Turek
 Bożena Zacharska
 według Archiwum Wydziału Chemii

Zaoczne Studium Chemii

Halina Elżbieta Baran
 Ryszard Józef Błauciak
 Miłoslawa Bonikowska
 Ewa Chrzanowska
 Zofia Floriańczyk
 Alicja Gabryelewicz
 Helga Karin Gronek
 Lucyna Marianna Gryniewicka
 Stefania Jankowska
 Elżbieta Jaroszewicz

Andrzej Kadłubowski
 Józef Kochański
 Irena Korcz
 Wanda Mieczysława Kusz
 Zdzisława Moellenbrock
 Kazimierz Pawlicki
 Teresa Pilarska
 Krystyna Grażyna Prus
 Halina Barbara Ratajczak
 Ewa Maria Wawrzyńczak

Roman Ludwik Woźniczka
Ryszard Józef Woźniecki

Danuta Gabriela Wójcińska

Absolwenci rocznika 1979/1980

Chemia podstawowa i stosowana

Iwona Agacińska
Rifat Al-Dabbagh
Shatha Al-Dabbagh
Wiesława Andruszkiewicz
Wojciech Babś
Jolanta Bach
Małgorzata Bigońska
Jadwiga Buczek
Barbara Ciupa
Barbara Czopko
Wiesława Dobroniecka
Danuta Duszak
Teresa Dymarek
Jarosław Dziedzic
Piotr Galiński
Ryszard Garlacz
Grażyna Głosińska
Alina Głowacka
Regina Grabowska
Aleksandra Grzeczka
Grażyna Ignaczak
Marek Imbierski
Elżbieta Kaczmarek
Małgorzata Kaim
Grażyna Kizewska
Krystyna Kowalczyk
Krzysztof Kowalczyk
Elżbieta Krzysztoń
Zofia Kubacka
Małgorzata Kumider
Krystyna Kuryło
Janusz Lizakowski

Elżbieta Ludwiczak
Waldemar Markiewicz
Andrzej Matecki
Krystyna Michalska
Krzysztof Michalski
Ewa Mielczarek
Maria Migdalska
Aleksandra Nowak
Regina Nowak
Izabela Olesińska
Małgorzata Paetz
Krystyna Perz
Stanisław Pikul
Ireneusz Pilarczyk
Iwona Pruska
Brunon Pruski
Eugeniusz Pupecki
Dariusz Radocki
Małgorzata Rojek
Barbara Sobczak
Bogumiła Stefaniak
Irena Suryn
Jolanta Swirska
Jolanta Szaroleta
Arkadiusz Szymański
Johanes Teweldebrham
Piotr Walczak
Barbara Walkowiak
Lucyna Wallas
Irena Wojcińska
Wojciech Zawadzki
Teresa Zwierzyńska

Chemia nauczycielska

Wiesława Barańska
Ewa Borkiewicz
Marlena Buchole
Anna Cieślewicz
Gabriela Ciszak
Maria Gierszewska
Małgorzata Gola
Dorota Jankowska
Grażyna Jasińska
Urszula Jurczak
Dorota Kąkolewska
Józef Ławro
Anna Mączkowska

Jolanta Mitruk
Genowefa Mutke
Alina Nawrocka
Włodzimierz Nowacki
Dorota Pawlak
Ewa Piątek
Maria Rylska
Stefan Skiba
Grażyna Tomaszewska
Dorota Wawrowska
Anna Wojtczak
Joanna Zminkowska

Zaoczne Studium Chemii

Elżbieta Bajonczak
Jolanta Czerniak
Ewa Dachman
Czesław Stanisław Grzybka
Urszula Kabacińska
Marian Kowalski
Barbara Krzyżostaniak
Maria Lisek
Zofia Lidia Ładowska-Witulska
Barbara Małolepsza

Wanda Maracz
Wiesław Andrzej Nowak
Jadwiga Marianna Sadowska
Maria Sawicka
Edward Szociński
Renata Szwacińska
Krystyna Trzewiczyńska
Halina Maria Walczak
Joanna Anna Zaremba
według Księgi Dyplomów Wydziału Chemii

Absolwenci rocznika 1980/1981

Chemia podstawowa i stosowana

Magdalena Alejska
Elżbieta Bąbka
Barbara Berdzińska
Barbara Bułka
Maria Burdajewicz
Krzysztof Całujek
Maria Dąbrowska

Wiesława Dębska
Marek Dziurla
Elżbieta Gargas
Irena Grześkiewicz
Anna Grzondziel
Danuta Gust
Benedykta Hernes

Maria Jakubek
Małgorzata Jaz
Leszek Kasprowicz
Maria Teresa Kasprzak
Aldona Kołtoniak
Aleksandra Kopińska
Halina Kostrzewa
Maria Kościelna
Urszula Lisek
Marta Łydak
Piotr Marten
Alicja Michalak
Janusz Mirecki
Marek Nowacki
Barbara Nowak
Jolanta Opat
Małgorzata Paluszkiewicz
Bożena Pawlak

Marian Pawlak
Jan Piechowiak
Ireneusz Pilarczyk
Grażyna Salamon
Marek Schmidt
Marlena Sikora
Anna Sobczyk
Emilia Sobolewska
Małgorzata Strugała-Matuszewska
Barbara Szymańska
Maria Świadek
Wanda Tyrzyk
Bogumiła Weiss
Anna Wesołek
Anna Wiechetek
Hanka Wilk
Alina Wróblewska

Chemia nauczycielska

Katarzyna Ankiersztajn
Barbara Bednarczyk
Jadwiga Bogucka-Bąk
Wiesława Drozdowska
Elżbieta Gębka
Grażyna Górna
Elżbieta Ikierska
Elżbieta Kamińska-Cyfert
Sławomira Kopczyńska
Halina Ławro
Iwona Łeśko
Wiesława Łuczak
Grażyna Łuczyńska

Iwona Malinowska
Dorota Melcer
Urszula Nawrot
Elżbieta Nowak
Ewa Spisak
Grażyna Stanek
Halina Stefańska-Łaska
Elżbieta Stolarz
Helena Szkudlarek
Ewa Werblińska
Marlena Zakrzewska

według Księgi Dyplomów Wydziału Chemii

Zaoczne Studium Chemii

Zofia Błaszka
Michał Dancewicz

Danuta Harych
Teresa Stanisława Jaroszewicz

Aleksandra Juchacz
 Urszula Kałek
 Bronisława Lembicz
 Halina Łazowska
 Zdzisława Modlitowska
 Leonarda Elżbieta Naruszewicz
 Jerzy Nawot
 Ewa Elżbieta Patelska

Maria Jolanta Piechocka
 Grażyna Swęda
 Zbigniew Szymański
 Krystyna Zachciał
 Marian Zalita
 Bożena Zdrojewska
 Teresa Grażyna Żak-Filipiak

Absolwenci rocznika 1981/1982

Chemia podstawowa i stosowana oraz Chemia nauczycielska

Lidia Adamczak
 Anna Bartoszuć
 Ewa Bielawska
 Małgorzata Cetner
 Aleksandra Chełmiński
 Sławomir Cyfert
 Grzegorz Czerwiński
 Hanna Drawer
 Elżbieta Iwaszuk
 Tatiana Jakubowska
 Wiesława Kaczanowska
 Magdalena Kasperczak
 Mariola Kleśta
 Włodzimierz Kłusak
 Małgorzata Konieczna
 Waldemar Kurzawa
 Elżbieta Łada
 Grażyna Leszyk
 Tadeusz Marciniak

Violetta Milewska
 Anna Nowacka
 Jolanta Oleksy
 Teresa Olkiewicz
 Anna Paczkowska
 Mirosław Pawlak
 Anna Polega
 Genowefa Roszczak
 Waćław Sidor
 Maria Szydłowska
 Barbara Tarzyńska-Łuczak
 Hanka Tokłowicz
 Jan Wachowski
 Alina Wajs
 Elżbieta Wiśniewska
 Hanna Wójtowicz
 Jan Wrzesiński
 według Księgi Dyplomów Wydziału Chemii

Zaoczne Studium Chemii

Zofia Agnieszka Kostka
 Łucja Maria Marcinkiewicz
 Danuta Moskal
 Ludosława Murakowska
 Zofia Suchanek

Mirosława Kazimiera Surowa
 Lidia Szyrej
 Jolanta Zemećka
 Marek Ryszard Zierhoffer

Absolwenci rocznika 1982/1883

Chemia podstawowa i stosowana

Jarogniew Bartoszewicz
Krzysztof Bednarski
Jerzy Brak
Marek Brzeziński
Dorota Chabecka
Błażej Chmielewski
Piotr Decyk
Ilona Dunajska-Szopka
Barbara Dworniczak
Piotr Figaszewski
Małgorzata Gadecka
Aleksandra Gawłowska
Mirosław Gołąbek
Małgorzata Goryniak
Andrzej Gzella
Elżbieta Jędrzejczak
Mirosław Judek
Urszula Kobusińska
Krystyna Komarnicka
Elżbieta Kownacka
Andrzej Kubiszyński

Grażyna Kwiatkowska
Barbara Łysiak
Danuta Marcisz
Teresa Markowska
Marcin Molski
Małgorzata Noculak
Elżbieta Paula
Sławomir Piskorski
Dorota Półtorak
Henryka Sienkiewicz
Andrzej Skubiszyński
Barbara Stoińska
Lidia Szlachetko
Grażyna Szychta
Aleksandra Szymczak
Barbara Szymczak
Henryk Szymusiak
Barbara Wielgosz
Paweł Wilczyński
Ilona Wojak
Mirosława Załoba

Chemia nauczycielska

Jadwiga Bubel
Wojciech Dąbrowski
Małgorzata Gadecka
Wanda Giszczyńska
Urszula Kowalska
Bogusława Kowalska
Danuta Michalak
Wiesława Nosek
Anna Nowicka
Hanna Nowicka
Bożena Pilarczyk

Małgorzata Piotrowska
Magdalena Pływaczyk
Krystyna Przybylska
Teresa Przybylska
Barbara Rólkowska
Jadwiga Skorek
Mirosława Staut
Grażyna Witkowska
Jolanta Zienkiewicz
Barbara Zołyńska

według Księgi Dyplomów Wydziału Chemii

Absolwenci rocznika 1983/1984

Lidia Adamska
 Dorota Bartkowiak
 Krzysztof Bednarski
 Sławomir Beszterda
 Marek Biesiada
 Elżbieta Cybulska
 Aleksandra Czerniakiewicz
 Irena Drzewiecka
 Hanna Flet
 Witold Giernaś
 Romana Górna
 Maciej Hazubski
 Andrzej Hrynio
 Barbara Juryszek
 Aleksandra Kajdanek
 Maria Kręglewska

Mariola Książ
 Ewa Ludwiczak
 Janusz Manszewski
 Kozłowski Mieczysław
 Elżbieta Obuchowicz
 Emilia Radziejewska
 Edward Sadowski
 Jerzy Semeniuk
 Jarosław Spychała
 Witold Swoboda
 Magdalena Szafran
 Grażyna Wąsiel
 Alicja Wesła
 Arleta Wleklik
 Tadeusz Wyrzykiewicz

Chemia nauczycielska

Bożena Beśka
 Małgorzata Buczek
 Ewa Gomułka
 Piotr Jagodziński
 Jolanta Juras
 Teresa Kołogrecka
 Elżbieta Koniuszkiewicz
 Alina Maciejowska
 Elżbieta Manszewska
 Anna Maria Podbielska

Janusz Przybył
 Jolanta Sadowska
 Maria Semeniuk
 Barbara Soja
 Halina Straczycka
 Małgorzata Szofer
 Helena Szoppe
 Jacek Tyszecki
 wg Księgi Dyplomów Wydziału Chemii

Zaoczne Studium Chemii

Henryka Bartosik
 Maria Jolanta Bigaj
 Kazimierz Bochyński
 Anna Danyluk
 Walentyna Gbur

Ewa Kapelak-Olichwer
 Bogdan Koziński
 Ryszard Makarowski
 Bożena Mączko
 Henryk Pawlaczyk

Edyta Stodolna
Zofia Irena Szmagaj
Ewa Świniuch

Urszula Trafas
Halina Wieczorkiewicz
Małgorzata Wleikowicz

Absolwenci rocznika 1984/1985

Chemia podstawowa i stosowana

Sławomir Bartosik
Wiesława Chmielewska
Anna Górską
Jacek Katafiasz
Piotr Kiczka
Katarzyna Kurpios
Danuta Leśniewska
Jolanta Łodyga
Wiesław Łodyga
Sławomir Mielewczyk
Bożena Muńko
Anna Niewczyk

Tomasz Ostrowski
Mariola Polanowska
Elżbieta Powążka
Renata Schaedler
Marlena Szatkowska
Helena Szczołko
Józef Szpakowski
Barbara Urbaniak
Elżbieta Walicka
Krystyna Waligóra
Barbara Wieczorek

Chemia nauczycielska

Krystyna Antkowiak
Maria Bembnista
Barbara Chudzińska
Halina Dejneko
Ilona Gidaszewska
Beata Jarzyna
Krzysztof Kozik
Agata Krzyżaniak
Elżbieta Lisiak

Beata Lisińska
Katarzyna Markiewicz
Barbara Nowak
Maria Danuta Pawlak
Halina Schmidt
Ewa Stróż
Anna Wojtczak

według Księgi Dyplomów Wydziału Chemii

Absolwenci rocznika 1985/1986

Chemia podstawowa i stosowana

Andrzej Adamski
Katarzyna Adrych
Tomasz Andrzejewski
Mariola Baryła
Krystyna Biniak

Krzysztof Dimmich
Elżbieta Gajewska
Teresa Garczyńska
Hanna Golecka

Róża Gonda-Dimmich
 Katarzyna Grześ
 Marek Grześ
 Paweł Jagodziński
 Renata Jankowska
 Tadeusz Jędruszek
 Alicja Juszcak
 Wojciech Kaczmarcki
 Jolanta Kępa
 Edyta Krzymańska
 Bożena Kupczyk
 Grażyna Kwiatkowska
 Małgorzata Mech
 Elżbieta Mieloszyk
 Jerzy Olejnik

Dorota Piwowar
 Wiesław Pukała
 Krzysztof Rak
 Marek Rożek
 Katarzyna Skowrońska
 Iwona Skrobania
 Michał Sobkowski
 Karol Surma
 Dorota Świerczyńska
 Katarzyna Tomkowiak
 Maria Turska
 Elżbieta Uler
 Roma Wodarz
 Iwona Zmich-Dymka

Chemia nauczycielska

Marian Bartkowiak
 Dorota Borowska
 Teresa Busz
 Aleksandra Dudek
 Zbigniew Hnatejko
 Maria Hodak
 Ewa Maria Jankowska
 Tomasz Koczajewski
 Katarzyna Kowala
 Jolanta Krysztofiak
 Małgorzata Mataj
 Grażyna Mikołajczak

Jolanta Nijak
 Elżbieta Nowacka
 Danuta Oleksiak
 Sławomir Orzeł
 Małgorzata Paczkowska
 Ewa Przybylska
 Beata Radomska
 Stefania Rybicka
 Wiesław Skrzypczak
 Hanna Torońska
 Marzena Trybuszewska

według Księgi Dyplomów Wydziału Chemii

Absolwenci rocznika 1986/1987

Chemia (studia jednolite)

Jarosław Banecki
 Elżbieta Bartoszek
 Jolanta Bruske
 Elżbieta Burda
 Leszek Chyła

Grażyna Dadaczyńska
 Zbigniew Dubel
 Leszek Dubowicz
 Elżbieta Gawlik
 Mariusz Gawlik

Iwona Górna
Katarzyna Hildebrand
Małgorzata Ignar
Małgorzata Jackowska
Bogusława Jarosz
Małgorzata Jaroszewicz
Hanna Jąder
Joanna Jokiel
Jolanta Juszcak
Iwona Kańduła
Jacek Komasa
Violetta Kozak
Jan Kozłowski
Beata Kubacka
Roman Kunsztowicz
Dorota Kuryłowicz
Robert Leksowski
Rafał Lewicki
Małgorzata Lisiecka
Hanna Lohr
Dorota Łażewska
Lucyna Majorczyk
Elżbieta Michałowska-Weiss
Lucyna Mikulska
Elżbieta Nikolin
Elżbieta Nowacka

Małgorzata Osińska
Jarosław Owsiański
Alina Piasecka
Ludmiła Pieszchała
Ewa Pilawska
Paweł Piszora
Beata Podhajska
Małgorzata Rejowska
Anna Rządowska
Lucyna Siekierska
Elżbieta Sitko
Daniela Skórzybut
Alina Stachowska
Barbara Szczurek
Katarzyna Szubert
Anna Szydłowska
Halina Thiel
Aleksandra Walczak
Barbara Walewska
Grażyna Waszak
Alicja Wawrzyniak
Przemysław Wawrzyniak
Liliana Wincencjusz
Włodzimierz Wolski
Żaneta Woźniak
Maria Żelazna

Absolwenci rocznika 1987/1988

Chemia (studia jednolite)

Marek Baranowski
Elżbieta Bartoszak
Małgorzata Bogusławska
Leszek Bolewski
Marta Bromber
Wiesława Bugaj
Małgorzata Czwojda
Dorota Gąsiorowska

Grażyna Gibasiewicz
Małgorzata Giel
Wiesława Górnik
Katarzyna Gulczyńska
Barbara Hofman
Iwona Horbanowicz
Małgorzata Inińska
Anna Jakubowska

Małgorzata Kaczmarzyk
 Aleksander Koligot
 Ewa Koligot
 Lidia Kordek-Bilakiewicz
 Jolanta Kucharska
 Dariusz Lesiewicz
 Marlena Lewicka
 Małgorzata Lisiecka
 Teresa Łuczak
 Hanna Maciejewska
 Elżbieta Macioszek
 Bożena Magdzińska
 Dorota Malińska
 Barbara Mazur
 Wiesława Norkowska
 Violetta Patroniak

Aleksandra Piaskowska
 Cezary Pietraszuk
 Aleksandra Pol-Knychala
 Barbara Rogowska
 Dorota Rubik
 Barbara Skrzypczak
 Beata Sopata
 Renata Staśkiewicz
 Marek Straśko
 Violetta Szymenderska
 Teresa Turza
 Lidia Wawrzyniak
 Jacek Wdowiak
 Elżbieta Wojtkowiak
 Jerzy Żelaziński
 według Księgi Dyplomów Wydziału Chemii

Absolwenci rocznika 1988/1989

Chemia (studia jednolite)

Alina Akuszevska
 Elżbieta Białek
 Elżbieta Błachnio
 Mariola Brorzyńska
 Krzysztof Ciszewski
 Izabela Czarnecka
 Małgorzata Dudkiewicz
 Danuta Gamalczyk
 Ewa Gubańska
 Jolanta Harendarz
 Katarzyna Hoffmann
 Roman Jałoszyński
 Agnieszka Janas
 Aleksander Kaczmarek
 Dariusz Kasperek
 Janina Kasprzak
 Emilia Kembłowicz
 Romualda Kopeć
 Alicja Kubiś

Barbara Litwinowicz
 Renata Łopatka
 Dorota Magdziarek
 Małgorzata Marosek
 Zofia Mazurek
 Hanna Miesiąc
 Małgorzata Moch
 Andrzej Nowak
 Ewa Nowak
 Jolanta Okuniewska
 Donata Pluskota
 Mariola Pomirska
 Aleksandra Popiel
 Jolanta Rutkowska
 Jacek Sośnicki
 Grażyna Sroczyńska
 Jerzy Staszak
 Jacek Stelmach
 Katarzyna Stempin

Anna Szarek
Agnieszka Szymczak
Dorota Śleboda
Małgorzata Śledź
Iwona Taczak
Mariola Taraska

Marlena Wieczorek
Janusz Wiśniewski
Hanna Wojciechowska
Anna Zdanowicz
według Księgi Dyplomów Wydziału Chemii

Zaoczne Studium Chemii

Małgorzata Andersz
Katarzyna Baraniak
Jolanta Błażejewska
Aleksandra Brodowska
Violetta Czosnowska
Katarzyna Czyszowska
Ewa Dolińska
Karol Doliński
Barbara Firlej-Rybska
Hanna Gospodarek
Elżbieta Idzi
Halina Jabłońska
Małgorzata Jachowicz-Wróblewska
Danuta Karasińska
Urszula Kasper
Violetta Kasperska
Anna Klatta
Dagmara Kornobis

Marek Karol Kotwasiński
Marzena Kudra
Marzena Łohunko
Anna Olczak
Anna Pietrzak
Małgorzata Piotrowska
Maciej Plackowski
Tadeusz Potocki
Jarosław Pruski
Dorota Stańczak
Genowefa Strzewiczek
Jadwiga Szymerowska-Stawniak
Jolanta Walkiewicz
Małgorzata Walkowiak
Małgorzata Wodzyńska
Romualda Zawadzka
Małgorzata Zdrojowa

Absolwenci rocznika 1989/1990

Chemia (studia jednolite)

Ewa Antkowiak
Janusz Babiarczuk
Alicja Banaszyńska
Sławomir Banaszyński
Aleksandra Borowczyk
Romualda Bregier
Małgorzata Budkiewicz
Wojciech Cencek
Hieronim Chruścicki

Agata Elbanowska
Marcin Elbanowski
Piotr Fiedorow
Andrzej Goc
Lidia Gruszka
Beata Gulcz
Dorota Jankowska
Katarzyna Jurkowska
Krzysztof Jurkowski

Piotr Karwatka
 Hanna Korpik
 Aleksandra Kowalczyk
 Violetta Kowalczyk
 Beata Koziół
 Małgorzata Lisiecka
 Dariusz Łuczak
 Irma Maj
 Justyna Materna
 Artur Mazurek
 Katarzyna Michalska
 Anna Myszka
 Rosanna Natkaniec
 Katarzyna Nowaczewska
 Zdzisława Nowakowska
 Iwona Obst
 Małgorzata Pinczak
 Mirosława Popielarska

Dorota Rosińska
 Małgorzata Roszak
 Alina Sadowska
 Małgorzata Seyda
 Ewa Stanińska
 Krzysztof Staniński
 Mariusz Staszak
 Sławomir Stelmasiak
 Beata Szczepańska
 Bartłomiej Szmyt
 Teresa Szwedek
 Elżbieta Szymańska
 Joanna Taberska
 Ewa Tynecka
 Wojciech Urjasz
 Małgorzata Winnicka-Nowak
 według Księgi Dyplomów Wydziału Chemii

Absolwenci rocznika 1990/1991

Chemia (studia jednolite)

Grażyna Adam
 Marzena Batko
 Justyna Furman
 Zbigniew Furman
 Mariola Galewska
 Maciej Gardo
 Paweł Gąsiorek
 Bożena Gliniany
 Adam Gnabasik
 Rajmund Grązka
 Jolanta Grygowska
 Małgorzata Hałaj
 Jolanta Hoffmann
 Dariusz Jakubczyk
 Grzegorz Jawgiel
 Małgorzata Jeleniewicz
 Małgorzata Kaczmarek

Iwona Kałużna
 Jolanta Kamzela
 Jerzy Kłosin
 Marcin Konieczny
 Lucyna Kotecka
 Mirosław Krasnowski
 Marek Krzesiński
 Izabela Krzyżaniak
 Mariusz Lewandowski
 Jolanta Lisiecka
 Bogusława Łęska
 Sławomir Łomnicki
 Dariusz Machtyl
 Grażyna Miętka
 Renata Mikołajczyk
 Małgorzata Miranowicz
 Nikodem Miranowicz

Beata Napierała
Iwona Nowińska
Wojciech Nowiński
Małgorzata Paszkowiak
Elżbieta Pawlak
Izabela Pawłowska
Ewa Piotrowska
Waldemar Plewiński
Katarzyna Pokomeda
Mariusz Pokomeda
Ewa Południak
Mariusz Pruski
Renata Putra
Marek Pytel
Beata Ratajczak
Jarosław Rozwadowski
Jolanta Rożek
Juliusz Samoląg

Wojciech Siwiński
Iwona Stachowiak
Małgorzata Stańczyk
Monika Stróżyk
Małgorzata Szczekocka
Agata Szczepaniuk
Maria Tartanus
Iwona Tokarska
Tomasz Tokarski
Ewa Tomaszewska
Bogusława Walińska
Renata Wawrzyniak
Marek Wieczorek
Lucyna Wiza
Danuta Woźniak
Maria Zawadzka
według Księgi Dyplomów Wydziału Chemii

Absolwenci rocznika 1991/1992

Chemia podstawowa

Agnieszka Chudzińska
Jerzy Chudziński
Zbigniew Dutkiewicz
Waldemar Gawiejnowicz
Iwona Grześkowiak
Agnieszka Jach
Grażyna Madej
Paweł Nowak
Alicja Nowak

Barbara Olejnik
Aneta Pruska
Anna Przybył
Piotr Radziejewski
Izabela Siergiejew
Andrzej Sobkiewicz
Michał Stróżyk
Rafał Wawrzyniak
Edyta Wojtczak

Chemia środowiska

Daria Banicka-Typańska
Hanna Blandzi
Marlena Chudzińska
Dorota Czymbor
Anna Gruberska
Anna Jezierska

Iwona Kalkowska
Beata Karwat-Kozłowicz
Robert Kaszewski
Adam Kozłowicz
Józef Lewandowski
według Księgi Dyplomów Wydziału Chemii

Zaoczne Studium Chemii

Jolanta Barańska
 Aniela Maria Burda
 Bogusława Czerwińska
 Ewa Gawalek
 Małgorzata Goździkiewicz
 Maria Janica
 Mirosława Jurga
 Edward Kaczmarek
 Wiesław Kajdanowicz
 Alina Karpiak
 Małgorzata Klukowska
 Iwona Kołata
 Małgorzata Krupa

Aldona Lasik
 Wiesława Lesińska
 Jolanta Matuszak
 Dorota Mińkowska
 Marzena Nowak
 Agnieszka Rogacka
 Violetta Stawecka
 Błażej Szczepankiewicz
 Arleta Szkudlarek
 Jolanta Szumko
 Robert Szymański
 Aleksandra Waszak

Absolwenci rocznika 1992/1993

Chemia

Sylwia Apanowicz
 Daria Banicka
 Dariusz Biesiekirski
 Elżbieta Bartkowiak
 Marzanna Heś
 Barbara Jeske
 Julia Józkwskiak
 Jolanta Jędrzejewska
 Urszula Jantos
 Janina Kociałkowska
 Maciej Kozak
 Ewa Krystkowiak

Małgorzata Kryszkowska
 Beata Matyla
 Maciej Mituta
 Katarzyna Mituta
 Izabela Nowak
 Anna Pankratow
 Krzysztof Staliński
 Rafał Stolecki
 Monika Stróżyk
 Małgorzata Szymanowska
 Katarzyna Śpikowska
 Ewa Wojciechowicz

Chemia środowiska

Agata Bernacka
 Justyna Białuska
 Elżbieta Binkowska
 Elżbieta Baranowska
 Jolanta Czyżniewska

Jacek Drewnowski
 Dorota Dziurka
 Donalita Dudko
 Robert Frąckowiak
 Maciej Galiński

Mariusz Gorzelany
Dariusz Jasik
Małgorzata Kolasa
Olga Krasnowska
Dariusz Michalak
Marek Milewski
Monika Miluška
Sabina Nakonieczna

Mariusz Pietrowski
Ewa Patalas
Krzysztof Roszak
Paweł Skowronek
Małgorzata Stróżyk
Iwona Tomska
Małgorzata Trzcńska
Małgorzata Walczak

Absolwenci rocznika 1993/1994

Chemia

Robert Biliński
Renata Cieplak
Agata Cierpisz
Honorata Czajka
Adam Czyżowicz
Anna Faściszewska
Roman Galiński
Anna Gruchot
Jarosław Kaczmarek
Jadwiga Kaniecka
Dariusz Kikut
Artur Korzański

Iwona Marciniak
Elżbieta Mielewska
Janusz Narożny
Beata Noga
Dorota Olejniczak
Zdzisław Pawlicki
Wiesława Schiling
Daniela Skrzypczak
Maria Stróżyk
Paweł Woryma
Krzysztof Ziomek

Chemia środowiska

Grzegorz Buczak
Katarzyna Cecuła
Krzysztof Chęciński
Hanna Dereżyńska
Dariusz Drożdżyński
Bożena Gendera
Przemysław Godzina
Sylwia Gorlach
Izabela Grzesiek
Wojciech Gulaczyk

Edyta Ignasiak
Marcin Jastrząb
Jarosław Kania
Przemysław Karbowski
Anna Kizielewicz
Izabela Kopras
Tomasz Kramer
Małgorzata Kramer-Wachowiak
Damian Krawczyk
Piotr Krawczyk

Iwona Lasocka
 Małgorzata Mazurek
 Ewa Peplińska
 Honorata Perdon
 Robert Przybylski
 Alina Rams
 Iwona Skiera
 Maria Stangierska

Artur Staszak
 Kinga Twaróg
 Jan Urbaniak
 Stanisław Walorczyk
 Bożena Waraksa
 Maciej Wojtkowiak
 Bernadeta Wysoka-Czyżowicz
 według Księgi Dyplomów Wydziału Chemii

Absolwenci rocznika 1994/1995

Chemia

Anita Arentewicz
 Mariusz Bartosiak
 Katarzyna Barwicka
 Sławomir But
 Elżbieta Cendrowska
 Marcin Chmielewski
 Magdalena Cierpka
 Barbara Dołęga-Mostowska
 Renata Dworzak
 Izabela Góra
 Marek Góral
 Iwona Grafik
 Elwira Haak
 Danuta Hodała
 Aneta Jagielska
 Dorota Jankowska
 Jacek Jarmoluk
 Aneta Kaczmarek
 Paweł Kasprzak
 Magdalena Leśniewicz
 Hanna Litkowska
 Leszek Łabowski
 Joanna Łazowska
 Izabella Łomnicka
 Violetta Matuszewska

Elżbieta Mirocha
 Joanna Molik
 Mariusz Naruszewicz
 Adrianna Pachala
 Ewa Pacyńska
 Paweł Palinkiewicz
 Maciej Piątek
 Jakub Prill
 Justyna Przewoźna
 Anna Rytwińska
 Joanna Siarkiewicz
 Juliusz Sobaszek
 Sławomir Stelmaszyk
 Anna Szady
 Agnieszka Szarecka
 Małgorzata Sztukowska
 Artur Śliwowski
 Izabela Talaga
 Magdalena Trybus
 Jarosław Urbaniak
 Jarosław Walicki
 Małgorzata Wróbel
 Andrzej Zaganiaczyk
 Honorata Zawacka

Chemia środowiska

Małgorzata Brzeska
Mirosława Cejba
Joanna Charytonik
Przemysław Dera
Izabella Frankowska
Małgorzata Frąckowiak
Tomasz Gibiński
Barbara Giemza
Regina Golon
Paweł Górecki
Waldemar Idziak
Anna Kawa
Dariusz Kityński
Dorota Kledzik
Urszula Kluszczyńska
Grzegorz Kosicki
Sylvia Krzyżycka
Agnieszka Kubiaczyk
Joanna Kwiatkowska
Marcin Lipski
Izabela Łazar
Robert Łukasiewicz
Iwona Marciniak

Maciej Marek
Sebastian Najda
Justyna Nawrocka
Przemysław Niedzielski
Anna Oszmiańska
Beata Owczarczyk
Marlena Pacholska
Katarzyna Pajsert
Justyna Peplińska
Mirosław Piniak
Robert Przybylak
Irena Rachel
Beata Rojewska
Zbigniew Rosa
Sylvia Sanocka
Arkadiusz Sowiński
Justyna Sworowska
Artur Śliwowski
Małgorzata Tabaka-Strating
Edyta Walczuk
Małgorzata Włodarczak

według Księgi Dyplomów Wydziału Chemii

Absolwenci rocznika 1995/1996

Chemia

Lilianna Bartosiak
Alfred Błaszczuk
Tomasz Bukowski
Izabela Chyży
Igor Czajkowski
Joanna Dederko
Katarzyna Derbich
Ewa Dębowska

Tomasz Dobak
Zbigniew Dobrowolski
Tomasz Dobrowolski
Iwona Domagalska
Ewa Drewicz
Edyta Dudkowiak
Joanna Fleta
Robert Frycz

Izabela Glinka
 Urszula Goślińska
 Agnieszka Grabowska
 Piotr Grycz
 Dagmara Guglas
 Tomasz Hauza
 Marcin Hoffmann
 Zbigniew Iwanowski
 Wioletta Janaś
 Hermina Kaczmarek
 Tomasz Kaczmarek
 Waldemar Kaleta
 Katarzyna Karmińska
 Katarzyna Kaźmierczak
 Agnieszka Kaźmierska
 Renata Kolanoś
 Izabela Koska
 Emilia Kozłowska
 Monika Król
 Sylwia Kunik
 Remigiusz Lewandowski
 Małgorzata Lis
 Agnieszka Łajs
 Dariusz Maćkowiak
 Marlena Małecka
 Justyna Małycha
 Dariusz Markiewicz
 Janina Markiewicz
 Marek Mączyński
 Magdalena Michalak
 Iwona Michalska
 Anna Mikołajczyk
 Krzysztof Nowak
 Joanna Orchowska
 Justyna Pachowicz

Dariusz Pawełczak
 Joanna Perkowska
 Dariusz Podębski
 Izabela Pospieszna
 Krzysztof Pospieszny
 Jadwiga Powroźnik
 Lucyna Prawniczak
 Cezary Proficz
 Elżbieta Pych
 Magdalena Racka
 Danuta Renn
 Danuta Rybarczyk
 Sławomir Skonieczny
 Małgorzata Słońska
 Ewa Smuglewicz
 Karina Sobolewska
 Klaudia Stawicka
 Krystian Stawiński
 Barbara Stefaniak
 Marek Suchowiak
 Tomasz Suty
 Małgorzata Szczypiór
 Ewa Szymańska
 Waldemar Tański
 Andrzej Tołsty
 Agnieszka Tomczak
 Wiesława Tyszler
 Aleksandra Wachowiak
 Renata Wałowska
 Renata Wiczyńska
 Wiesława Wojciechowska
 Hanna Woźniak
 Izabela Wróblewska
 Magdalena Wrześniewska
 Lidia Zarańska

Chemia środowiska

Paweł Bednarek
Katarzyna Borzyszkowska
Justyna Chojnacka
Tomasz Dembek
Łukasz Duczmal
Alina Filipowska
Renata Grzeszczyk
Alicja Huziuk
Anna Jurga
Krystyna Kamel-Dera
Witold Karaśkiewicz
Dorota Kledzik
Małgorzata Kokot
Marzena Kubiak
Bożena Lewandowska
Aneta Matysiak
Magdalena Mocna
Anna Morawska
Anna Napierała
Marzena Ners
Anna Nowaczyk
Krzysztof Nowaczyk

Magdalena Nowaczyk
Justyna Palma
Małgorzata Pekról
Małgorzata Pietrusik
Tomasz Pilarski
Rafał Podwojski
Sławomir Ratajkiewicz
Karolina Sajewska
Artur Skweres
Ewa Skweres
Aldona Staśkowiak
Bogdan Swoboda
Aneta Szalaty
Ilona Szczepańska
Sławomir Szymański
Marcin Szymborski
Roland Tatarynowicz
Sylwia Thiel
Joanna Tomaszewska
Katarzyna Wasilewska
Jolanta Wilczewska

Licencjat Synteza chemiczna

Aneta Bajolek
Anna Chwalisz
Danuta Cychnerska
Anna Daniluk
Ewa Karolczak
Anna Kocur
Marcin Kwit
Eugeniusz Laczyński
Magdalena Leśniczak
Aneta Modzelewska
Joanna Przeniczka

Daria Przybylak
Beata Reszalska
Adam Sobczak
Joanna Spryszyńska
Małgorzata Szlązak
Rafał Świejkowski
Dariusz Wojciechowski
Barbara Wójcik
Magdalena Wrześniewska
Tomasz Zandecki

według Księgi Dyplomów Wydziału Chemii

Absolwenci rocznika 1996/1997

Chemia

1996/1997

Patryk Barański	Sylwia Majewska
Katarzyna Beyer	Małgorzata Marciniak
Joanna Bielawska	Marcin Martyński
Danuta Błażej	Agnieszka Michalska
Kinga Błoch	Rafał Motała
Dominika Borek	Małgorzata Noskowska
Joanna Buczkowska	Renata Nowak
Jarosław Chmielewski	Katarzyna Nowakowska
Grzegorz Cholewa	Agnieszka Nowosadko
Tomasz Cholewiński	Katarzyna Orłowska
Barbara Ciesielska	Anna Owsianowska
Krzysztof Drąg	Agnieszka Paradzińska
Agnieszka Filipkowska	Tomasz Pędziński
Agnieszka Głowacka	Ewa Pękala
Piotr Głowacki	Anna Pigłowska
Edyta Janeba	Grażyna Plucińska
Robert Janowski	Beata Polasiak
Katarzyna Jelińska	Edyta Selka
Małgorzata Judka	Izabela Seyna-Falkowska
Hermina Kaczmarek	Katarzyna Skorupska
Mateusz Kaleta	Mieczysław Soroka
Emilia Kordel	Małgorzata Stefaniak
Ireneusz Kownacki	Roman Stoiński
Beata Koziarska	Magdalena Swoboda
Agnieszka Kozłowska	Agata Sypniewska
Agnieszka Król	Joanna Szczepkowska
Katarzyna Kujawa	Marta Szejnoga
Małgorzata Kujawa	Magdalena Szulc
Dorota Kuliga	Ilona Szymańska
Ewa Kwiatkowska	Ryszard Szymczak
Katarzyna Lamparska	Agnieszka Szymkowiak
Lidia Lange	Ilona Szymkowiak
Remigiusz Lewandowski	Izabela Śpiewak
Piotr Łącki	Paweł Tadeusz
Anna Magdziarz	Dorota Tomaszewska

Karolina Walenczak
Magdalena Witkowska

Ewa Zalewska
Renata Ziętek

Chemia środowiska

Piotr Banasiak
Izabela Chlebowska-Gąszczyk
Agnieszka Doberschütz
Agata Dziedzic
Rafał Frański
Ilona Głębalska
Magdalena Góra
Aldona Jankowska
Rafał Jarecki
Magdalena Józwiak
Karol Kacprzak
Tomasz Kałuski
Paweł Kaszkowiak
Dorota Kokoszka
Katarzyna Kruszona
Krzysztof Krutowski
Magdalena Langiewicz
Krzysztof Luty
Mariusz Majchrzak
Sylwia Maksymowicz
Małgorzata Mikołajczak
Agnieszka Mikutaniec
Tomasz Ogórkiewicz
Karol Orwat
Beata Pasturczak
Katarzyna Pawlak-Lemańska
Tomasz Pilarski

Tomasz Politowicz
Sebastian Prentki
Arleta Przybylska
Krzysztof Przybylski
Żaneta Ratajska
Alicja Rauhut
Ilona Rodziewicz
Katarzyna Rojek
Maciej Royall de Ragan
Adrianna Siemionek
Aleksandra Skotarczak
Izabela Sobczak
Katarzyna Stachowiak
Krzysztof Stankiewicz
Monika Stankiewicz-Święcicka
Agata Stelmaszyńska-Bartz
Anna Susicka-Binek
Bartłomiej Tabaczka
Paulina Talarczyk
Katarzyna Taras
Aleksandra Twardowska
Agata Ulichnowska
Hanna Wojtylak
Ilona Wolnik
Katarzyna Woźnicka
Jerzy Zawrotniak
Roman Zdebelak

Studia magisterskie uzupełniające Chemia

Sławomir Binkowski
Sylwia Czwojdrak
Zofia Dajworska
Magdalena Drabarz

Iwona Falak
Elżbieta Gierlińska
Lucyna Grzybowska
Renata Jarmoluk

Magdalena Kaszuba
Beata Madej
Joanna Małecka
Wioletta Orwat
Dobrosława Prentka

Cezary Prentki
Anna Ślusarczyk
Dobrosława Wojciechowska
Katarzyna Zielazińska-Kucharska
Dorota Zych

Studia licencjackie Analiza chemiczna

Aleksandra Bornakowska
Marzena Furmaniak
Aneta Gogolewska
Anna Lebedzińska
Joanna Majchrowicz
Anna Majdzińska

Renata Matyaszczyk
Elżbieta Nowakowska
Monika Przybylska
Monika Szalaty
Beata Turkot
Ilona Zegar

Synteza chemiczna

Sylwia Bronka
Sławomir Budziński
Sylwia Kaczmarek
Marta Kaźmierska
Łukasz Komasa
Katarzyna Łozińska
Waldemar Nowicki
Katarzyna Pelant-Sobkowska

Magdalena Piotrowska
Ilona Puchała
Tomasz Szaj
Marzena Ubycha
Ewa Żegleń
Justyna Żwawiak
według Księgi Dyplomów Wydziału Chemii

Absolwenci rocznika 1997/1998

Chemia podstawowa

Jolanta Badura
Izabela Baryło
Brygida Beska
Agnieszka Bętkowska-Kabacińska
Magdalena Bielewicz
Anna Brłjaciec
Zbigniew Busz
Konrad Chmielewski
Małgorzata Chudak
Judyta Cielecka

Jacek Czemko
Monika Dolata
Justyna Frątczak
Błażej Gierczyk
Lidia Głogowska
Dominika Goebel-Majewska
Anna Gruszka
Marzena Henicz
Anna Hordziej
Krzysztof Jarosz

Aleksandra Kaja
Marta Kaszuba
Izabela Kazecka
Małgorzata Knychała
Agnieszka Koczorowska
Justyna Kominowska
Agnieszka Konieczna
Izabela Kopyś-Łapińska
Maciej Kosmalski
Honorata Kowalska
Małgorzata Leciejewska
Anna Luptowicz
Ewa Majewska
Katarzyna Malcherek
Agnieszka Matłoka
Anna Migoń
Paweł Mroczek
Agnieszka Myszkowska
Danuta Owczarzak
Tomasz Pędziński

Robert Pietrzak
Grażyna Piszczek
Magdalena Pospieszna
Jacek Przybylak
Kinga Rudawska
Karolina Schwarz
Sylwia Smyka
Anna Stańczyk
Grzegorz Stoiński
Beata Strugarek
Wioletta Szekięda
Damian Tomczak
Magdalena Tomczak
Anna Tyc
Elżbieta Walczak
Małgorzata Wenska
Jolanta Wiśniewska
Grzegorz Wojciechowski
Michał Zieliński

Chemia środowiska

Katarzyna Antkiewicz
Małgorzata Bąk
Przemysław Chwała
Anna Cugier
Tatiana Cybulska
Lidia Florczak
Katarzyna Fórmaniak
Hanna Frankowska
Mariusz Gajewski
Natalia Gołębiak
Karolina Kachel
Natasza Kemnitz
Przemysław Kępa
Ewa Kiersztan
Tomasz Kosiada
Jarosław Łukaszewicz

Barbara Nijak
Katarzyna Nowakowska
Katarzyna Osieglowska
Marek Perkowski
Iwona Radajewska
Marek Robakowski
Bartosz Różalski
Paweł Rybarczyk
Krzysztof Stefański
Monika Szczepaniak
Małgorzata Śmigielska
Aleksandra Twardowska
Beata Walczuk
Michał Wieczorek
Magdalena Wójcik
Sylwia Zebracka

Magisterskie studia uzupełniające

Żaneta Baranowska
Danuta Chorążyczewska
Anna Daniluk
Irena Goryńska
Eugeniusz Klaczyński
Anna Kocur-Zychowicz
Marcin Kwit
Magdalena Leśniczak

Aneta Modzelewska
Artur Osowski
Katarzyna Piróg
Adam Sobczak
Joanna Spryszyńska
Małgorzata Szlązak
Tomasz Zandecki

Studia licencjackie Synteza i analiza chemiczna

Beata Akutowicz
Dorota Bartkowska
Barbara Broda
Sławomira Dychtowicz
Grzegorz Framski

Wioletta Kaźmierczak
Żaneta Michałak
Jacek Michałek
Agnieszka Szymańska
Agnieszka Wyszpolska

Studium podyplomowe dla nauczycieli

Alicja Anastaziuk
Urszula Baranowska-Kręcka
Barbara Bednarska-Nestor
Grażyna Belina
Małgorzata Buczkowska-Biniecka
Agnieszka Chudzińska
Hanna Erber-Nowak
Katarzyna Gromiec
Jarosław Haładuda
Maria Janiak
Iwona Kałużna
Danuta Kaźmierska
Małgorzata Konarczyk-Tymek
Honorata Koralewska
Ewa Maćkowiak

Wiesława Marciniak
Halina Miaskowska
Małgorzata Pawłowska-Górna
Alicja Prendecka
Ewa Przybylska
Elżbieta Ruszkiewicz
Grażyna Seńków
Danuta Stachowiak
Halina Straczycka
Małgorzata Walkowiak
Danuta Wochowska
Zenon Wróbel
Małgorzata Zarzycka
Jolanta Ziemińska

według Księgi Dyplomów Wydziału Chemii

Absolwenci rocznika 1998/1999

Chemia

Izabela Banaszyk
Maciej Błaszak
Paulina Błażejewska
Agnieszka Borcz
Ewa Borowiak-Paleń
Monika Buryba
Dariusz Chadyniak
Magdalena Cichocka
Jolanta Darul
Robert Dawidowski
Mariusz Fejfer
Ewa Frankowska
Joanna Gorzan
Małgorzata Gulbińska
Jarosław Jasiński
Barbara Jurgaś
Anna Kanciurzevska
Małgorzata Kasproiewicz
Sylwia Kiczka
Monika Kielańska
Jacek Kłos
Łukasz Koroniak
Tomasz Kubacki
Katarzyna Kulig
Joanna Lange
Anna Lewandowska
Małgorzata Lewandowska
Beata Liberska
Agnieszka Malczewska
Monika Mankiewicz
Agnieszka Martyła
Renata Matysiak

Marcin Mączka
Magdalena Napruszewska
Marzena Nawrotkiewicz
Joanna Osińska
Monika Owczarek
Katarzyna Paszkier
Grzegorz Pawlak
Ilona Pawlak
Magdalena Petryna
Ilona Piasecka
Agnieszka Pichal
Mieczysław Płaziak
Ewa Pocztarek-Czugujevicz
Małgorzata Rudzik
Violetta Sawiak
Lena Sekulska
Joanna Skrzypczak
Monika Steblecka
Jan Szczepański
Angelika Szewczyk
Anna Szponar
Anna Szwajca
Ewa Szymkowiak
Magdalena Świerczyńska
Sabina Walczak
Anna Walkowiak
Agnieszka Wąclaw
Kinga Wichlacz
Robert Wolski
Karol Zapasiński
Monika Zbroniec

Chemia środowiska

Angelina Antkowiak
Marzena Barcz

Katarzyna Chermuła
Tomasz Cytlak

Karina Domachowska
 Iwona Drożyńska
 Przemysław Gaca
 Aleksander Galas
 Klaudia Gawęcka
 Agnieszka Jasiocka
 Iwona Kałużna
 Barbara Kasprzyk
 Zenon Kowalczyk
 Wioletta Kruszyna
 Małgorzata Kulik
 Mariola Łukaszyk
 Sławomir Maćkowiak
 Anna Masternak
 Dobrosława Miller
 Izabela Olejniczak
 Marek Opach
 Monika Owsiana

Kamila Pawelczyk
 Jadwiga Polak
 Hanna Półtorak
 Marcin Ptaszyński
 Magdalena Rapp
 Elżbieta Ratajczak
 Iwona Rotnicka
 Sławomir Simla
 Radosław Sklepowicz
 Barbara Stejter
 Magdalena Szczytko–Sołtysiak
 Anna Szmanda
 Szymon Śmiałowski
 Agnieszka Trzusiło
 Daniel Waszak
 Donata Wichtowska
 Rafał Wojtaszek

Studia magisterskie uzupełniające Chemia

Aleksandra Bornakowska
 Sylwia Bronka
 Sławomir Budziński
 Anetta Gogolewska
 Marta Kaźmierska
 Łukasz Komasa
 Hanna Lebedzińska
 Katarzyna Łozińska
 Joanna Majchrowicz
 Anna Majdzińska
 Renata Matyaszczyk

Elżbieta Nowakowska
 Waldemar Nowicki
 Magdalena Piotrowska-Łodyga
 Monika Przybylska
 Ilona Puchała
 Tomasz Szaj
 Agnieszka Szczepańska
 Beata Turkot
 Marzena Ubycha
 Ewa Żegleń
 Justyna Żwawiak

Studia magisterskie uzupełniające Ochrona środowiska

Agnieszka Chlebowska
 Maciej Grzybowski

Joanna Hat
 Anna Klimecka

Urszula Koguciuk
Ewa Pawlak

Monika Senger
Rafał Sochacki

Chemia – studia licencjackie
Synteza i analiza chemiczna

Radosław Arabczyk
Katarzyna Bela
Krzysztof Bujnowicz
Monika Celer
Ewa Czajkowska
Magdalena Kaik
Łukasz Klimaszyk
Monika Kolasińska

Lidia Kozak
Kornelia Mrugalska
Katarzyna Patalas
Magdalena Pol
Ewa Przywarta
Matylda Resztak
Wioletta Rosińska
Aneta Szadel

Absolwenci rocznika 1999/2000

Chemia

Aneta Andrzejczyk
Renata Bajdan
Tomasz Bąbelek
Agnieszka Bobrowska
Elżbieta Borowicz
Małgorzata Brańka
Ireneusz Brzytwa
Iwona Buśkiewicz
Justyna Czerniejewska
Szymon Dembowy
Monika Dulęba
Michał Dutkiewicz
Kamil Dziubek
Krystian Eitner
Adriana Garczyńska
Sebastian Golczak
Urszula Górczyńska
Małgorzata Graczyk
Jakub Grajewski
Marcin Grobela
Marcin Jankowiak

Aleksandra Karolak
Jolanta Kominkiewicz
Alicja Konieczka
Beata Koster
Jolanta Kozłowska
Milena Kupczyk
Izabela Lehmann
Aleksandra Lewczyńska
Karolina Łakomecka
Mirosława Łuczak
Piotr Matłoka
Wojciech Matyka
Michał Mielcarek
Kinga Mischke
Agnieszka Nowak
Wioletta Olenkiewicz
Przemysław Ozdowy
Radosław Pankiewicz
Magdalena Pastuszka
Magdalena Patan
Piotr Pawluć

Anna Perczak
 Renata Płoszyńska
 Piotr Przybylski
 Mateusz Raczkowski
 Joanna Sokołowska
 Monika Stachowska
 Anna Starosta
 Małgorzata Staszyk
 Alicja Stefaniak
 Aleksandra Strupczewska

Agnieszka Sydor
 Hanna Szumicka
 Monika Świątek
 Małgorzata Wańska
 Monika Waszak
 Ewelina Wawrzyniak
 Monika Wojtkowiak
 Piotr Woźniakowski
 Aneta Wróblewska
 Artur Ziółkowski

Chemia środowiska

Renata Antkiewicz
 Elżbieta Borkowska
 Armand Budzianowski
 Maria Bunikowska
 Anna Chabiera
 Tomasz Cyna
 Katarzyna Cześzak
 Monika Drzewiecka
 Magdalena Dudek
 Aneta Dymarska
 Małgorzata Dymon
 Anna Figielek
 Małgorzata Gwizdek
 Agnieszka Hertig
 Monika Hoffmann
 Alicja Izbińska
 Beata Jankowska
 Sylwia Klingsporn
 Agata Krecak
 Monika Kurek
 Magdalena Kwiatkowska

Monika Ławrynowicz
 Piotr Marciniak
 Jacek Migdał
 Przemysław Patorski
 Agnieszka Piechowiak
 Karolina Pluta
 Monika Plutecka
 Katarzyna Przygocka
 Monika Renn
 Jarosław Rózik
 Magdalena Rutkiewicz
 Aleksandra Rychlewska
 Eliza Sibilska
 Maria Sobczyk
 Ewa Sokołowska
 Joanna Strach
 Wioletta Szyszka
 Agnieszka Wojciechowska
 Adrianna Wolniewicz
 Łukasz Zagórowski
 Anna Zglinicka

Studia magisterskie uzupełniające Chemia

Beata Akutowicz
 Dorota Bartkowska

Barbara Broda
 Sławomira Dychtowicz

Grzegorz Framski
Anna Maćkowiak
Żaneta Michalak
Monika Szalaty

Agnieszka Szymańska
Monika Wieszun
Wioleta Wołyńska
Agnieszka Wyszpolska

**Studia magisterskie uzupełniające
Ochrona środowiska**

Maciej Haremski
Marcin Plutecki

Marcin Siepak
Szymon Wyrwicki

**Studenci III roku
Studia licencjackie
Synteza i analiza chemiczna**

Monika Antosik
Krzysztof Cholewa
Ewa Duszyńska
Anna Grobelna
Magdalena Hofman
Agnieszka Józwiak
Katarzyna Knopczyńska

Joanna Kurek
Regina Kwintkiewicz
Ewelina Staszak
Agnieszka Szczerbaczewicz
Justyna Szulc
Magdalena Walczak
Iwona Waluszyńska

Absolwenci rocznika 2000/2001

Chemia

Elżbieta Baran
Katarzyna Bierska
Tomasz Bojarski
Gizela Boniewicz
Piotr Borsukiewicz
Tamara Chadzinikolau
Joanna Chomicz
Jolanta Derucka
Magda Dolska
Sylwia Dorau
Natalia Durzewska
Hanna Dutkiewicz
Joanna Feder (Kubis)
Radosław Fórmaniak

Agnieszka Gabryszak
Edyta Gergella
Dorota Gilis
Monika Gonia
Tomasz Grabarkiewicz
Iwona Grzesiak (Kurzyca)
Marta Gwiaździńska
Małgorzata Habrych
Anna Hańczak
Monika Jagiełowicz
Kinga Jankowiak
Magdalena Jankowska
Wojciech Jankowski
Roman Joachimiak

Monika Kaczmarek
 Arkadiusz Kadzewski
 Donata Kaźmierczak
 Beata Kilos
 Małgorzata Klak
 Honorata Klepacka
 Magdalena Kopija
 Alicja Kowalczyk-Tomczak
 Małgorzata Kozłowska
 Grzegorz Krzyśko
 Magdalena Kulągowska
 Aleksandra Lenard
 Beata Leszcz
 Edyta Maciejewska
 Iwona Maćkowska
 Iwona Madejska
 Agnieszka Majchrzak
 Kinga Malinger
 Łukasz Marczak
 Michał Martyński
 Kornelia Matłoka (st.ind.)
 Agnieszka Mądrowska
 Agnieszka Meller
 Aleksandra Michalska

Lucyna Mikołajczyk
 Waldemar Monczakowski
 Agnieszka Moska
 Artur Muczyński
 Dorota Olejniczak
 Joanna Paś
 Marta Podloch
 Katarzyna Polonis
 Donata Popłonyk
 Jakub Poprawski
 Katarzyna Przybylak
 Justyna Pukacka
 Marzena Ratajczyk
 Katarzyna Rzepko
 Karolina Sierszulska
 Anna Skarupa
 Marek Szczepański
 Anna Światłowska
 Barbara Tomaszewska
 Teresa Tymcio
 Tomasz Węsierski
 Marzena Wojciechowska
 Ewa Wrocławska
 Marlena Zwierzchowska

Chemia środowiska

Zbigniew Antkiewicz
 Magdalena Bochenek
 Angelika Cisek
 Krzysztof Czech
 Ewa Dobrzyńska
 Agnieszka Dominiak
 Sylwia Dzięgielewska
 Agnieszka Frąckowiak
 Monika Gierczyńska
 Anna Glinka
 Wioletta Górecka
 Monika Grygier

Krzysztof Held
 Justyna Kaczmarek
 Marian Kobisz
 Małgorzata Kobylańska
 Katarzyna Konieczna
 Agnieszka Koper
 Kinga Kowalewska
 Wioletta Kubasik
 Damian Kubik
 Tatiana Kulpa
 Monika Kurzawińska
 Izabela Liebert

Małgorzata Łabęcka
Monika Maćkowiak
Wojciech Majczak
Miłosz Mańka
Grzegorz Mroczkowski
Lucyna Pawlicka
Sławomir Pawlicki
Monika Piasecka
Rafał Ratajczak
Edyta Dorota Skrzypacz
Małgorzata Szydłowska

Izabela Szymkowiak
Maciej Ślósarczyk
Maciej Świejkowski
Maciej Trejda
Krzysztof Tritt
Jarosław Wojtkowiak
Michał Wójtowicz
Paweł Zaborowski
Eliza Zajler
Leszek Zalita

Studia magisterskie uzupełniające Chemia

Jarosław Arabczyk
Ewa Bacajewska-Tomczuk
Katarzyna Bela
Krzysztof Bujnowicz
Monika Celer
Ewa Czajkowska-Wojciechowska
Lucyna Juszczyk
Magdalena Kaik
Łukasz Klimaszyk

Monika Kolasińska
Lidia Kozak
Kornelia Mrugalska
Katarzyna Ratajczyk
Matylda Resztak
Wioletta Rosińska
Magdalena Rozmarynowska
Aneta Szadel

Ochrona środowiska

Aneta Bednarek
Marcin Bultrowicz
Katarzyna Daniłow
Artur Kowalski
Karolina Kranc
Bartosz Maćkowiak
Piotr Pancierz

Marcin Pankowski
Ewelina Pawlak
Patrycja Rakowska
Karolina Stranz
Krzysztof Surma
Monika Wojdziak

Studia (3-letnie) licencjackie Synteza i analiza chemiczna

Grzegorz Bejcar
Agnieszka Bulińska

Magdalena Chojnacka
Katarzyna Dziubała

Magdalena Ilkowska
Zofia Jahnz
Anna Jarząbek
Wojciech Kotlarz

Maciej Szlichting
Elżbieta Waligóra
Jolanta Zydlewicz

Absolwenci rocznika 2001/2002

Chemia

Justyna Balcerzak
Anna Barłóg
Małgorzata Bartoszewicz
Iwona Bąk
Bartłomiej Bierut
Elżbieta Bratkowska
Joanna Cesarz
Wojciech Cyplik
Żaneta Ćwiertniak
Marzena Derucka
Danuta Desperak
Anna Długokińska
Agnieszka Dreas
Emilia Frydrych
Anita Furman
Magdalena Gieruszczak (Twarda)
Artur Goc
Grzegorz Hreczycho
Karolina Jagła
Magdalena Anna Janaszczyk
Krystyna Janik
Krystian Jasiński
Ewa Kalisz
Jakub Kasprzak
Maria Kaźmierczak
Julia Kondratowa – Ukraina
Agnieszka Konysz
Beata Kropidłowska
Kinga Król
Anna Kulińska
Natalia Ljapczenko – Ukraina

Grażyna Łuczak
Wioletta Maciejewska
Anna Macina
Marcin Mańkowski
Katarzyna Mel
Karolina Michalska
Alovidin Nazirov
Małgorzata Nowakowska
Piotr Paryzek
Justyna Pawlesa
Zbigniew Piskula
Agnieszka Plutecka
Sylwia Płociennik
Tomasz Pospieszny
Monika Przedwojska
Małgorzata Przyhorska
Katarzyna Rabczewska
Olga Ratza
Magdalena Rutkowska
Michał Schulz
Monika Elżbieta Skora
Agnieszka Skowrońska
Małgorzata Starobrzańska
Magdalena Stępień
Katarzyna Stobiecka
Krzysztof Strzyżewski
Justyna Subsar
Marzena Śliwińska
Dorota Tomczak
Monika Totoszko
Mirosława Tuszyńska

Joanna Tymczyszyn
Jacek Waehner
Justyna Walkowiak
Bogumiła Witek
Jacek Włodarczak
Emilia Wojtachnio
Agnieszka Wojtkowiak

Aleksandra Wójcik
Marzena Zarzycka
Joanna Ząbkowska
Agnieszka Zielińska
Andrzej Zieliński
Dariusz Zielniewicz
Sebastian Żabiński

Chemia środowiska

Joanna Banach
Justyna Baraniecka
Piotr Bochyński
Magdalena Maria Chojnacka
Maciej Drybański
Joanna Dutkowska
Katarzyna Galos
Magdalena Gąsiorowska
Kinga Głaszczka
Magdalena Głogowska
Krystian Grabowski
Agata Jagodzińska
Małgorzata Kamińska
Justyna Kaźmierczak
Radosław Kociński
Aleksandra Koralewska
Radosław Kowalewski
Damian Kubik
Izabela Lehmann

Jolanta Lesińska
Marta Leszczyńska
Barbara Linkiewicz
Maciej Liszkiewicz
Sławomir Łożyński
Paulina Mikołajczak
Magdalena Nowak
Agnieszka Pawłowicz
Katarzyna Pawłowska
Małgorzata Piechowiak
Kinga Przysiecka
Michał Ratajski
Paweł Rosół
Ewelina Staszak
Kinga Suszka
Krzysztof Szuba
Honorata Tomczak
Justyna Wilk
Anetta Ziola

Studia magisterskie uzupełniające Chemia

Monika Antosik
Krzysztof Cholewa
Ewa Anna Duszyńska
Anna Grobelna
Magdalena Hofman
Agnieszka Anna Józwiak

Katarzyna Knopczyńska
Joanna Maria Kurek
Regina Kwintkiewicz
Agnieszka Szczerbaczewicz
Justyna Trawińska
Iwona Elżbieta Waluszyńska

**Studia magisterskie uzupełniające
Ochrona środowiska**

Monika Klaudia Baraniak
Joanna Lidia Bochyńska
Agnieszka Anna Dolata
Beata Drzewiecka
Mariusz Grzegorz Joniak

Łukasz Konwicki
Elżbieta Maria Liebner
Roman Maciej Posiewka
Małgorzata Elżbieta Stemerowicz
Marlena Szajba

**Studia (3-letnie) licencjackie
Synteza i analiza chemiczna**

Monika Chojnacka
Małgorzata Ewa Fąszczak
Joanna Fogt
Agnieszka Gałązka
Lidia Goliwąs
Anita Grażyna Gucwa
Anna Jarząbek
Ewa Beata Juszkiwicz
Aneta Kamińska

Witold Kądziela
Magdalena Lesińska
Joanna Mięzał
Ewa Musielak
Karolina Turek
Ewa Wendzińska
Anna Teresa Wolff
Aneta Zagozda

Absolwenci rocznika 2002/2003

**Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia**

Katarzyna Abramowicz
Tomasz Ambroziak
Wojciech Baran
Martyna Bartosik
Irena Bednarczyk
Agata Białorusów
Justyna Błaszowska
Irena Bolewska
Ewelina Brzezińska
Anna Ciesielska
Aleksandra Dębska
Violetta Dolata

Marcin Dudek
Dorota Gągorek
Magdalena Głapiak
Rafał Głowacki
Sylwia Antonina Gorzkiewicz-Nowak
Hanna Grochowska
Renata Groszewska
Monika Grzegorzczak
Hanna Grześkowiak
Sylwia Grzybek
Ilona Grzybowska
Aleksandra Gurzkowska

Michał Hajdrych
Nataliya Ilkevych
Justyna Iwańska
Monika Jazdoń
Michał Kaczmarek
Wojciech Kaczyński
Krzysztof Kaszkowiak
Jolanta Koryciak
Agnieszka Kościołowicz
Anita Kowalska
Marta Joanna Kwaśniewska
Ilona Lech
Andrzej Lejszys
Albert Liberski
Wioletta Lisowska
Hanna Ławicka
Sabina Łączkowska
Agnieszka Łyko
Małgorzata Maćkowiak
Ewa Agnieszka Maćkowiak
Barbara Markowska
Magdalena Michalewicz
Justyna Nawrocka
Katarzyna Nowakowska
Karol Pasternak
Adam Pawełczyk
Lucyna Pawlicka
Jacek Pawłowski
Katarzyna Piekarska
Ewa Powalska
Jacek Pruchniewicz

Karolina Prus-Głowacka
Tomasz Rafałowicz
Szymon Ratajczak
Julita Anna Renda
Ewa Rogowska
Marcin Roszyk
Agnieszka Siemion
Radosław Skrzyniarz
Joanna Szałwska
Agnieszka Stankiewicz-Pupka
Małgorzata Surówka
Małgorzata Szmudzińska
Hadrian Szpurka
Karol Szubert
Anna Szulc
Karina Szydłowska
Karolina Śpiączka
Maciej Tomczyński
Mirosława Tuszyńska
Maciej Walczak
Agata Wawrzyńczak
Monika Werner
Kinga Wieczorek
Katarzyna Wieczorek
Artur Wilmański
Ewelina Wojciechowska
Robert Wojcieszak
Katarzyna Wójkiewicz
Grzegorz Zając
Maciej Zalas
Anna Zielińska

Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia środowiska

Katarzyna Bierła
Patrycja Ewa Cicha
Sylwia Dymarska

Anna Ewiak
Patrycja Gruszczyńska
Bogna Gryszczyńska

Agnieszka Grzegorzewska
 Magdalena Hertman
 Tomasz Jeńczak
 Sebastian Karwasz
 Monika Kędziora
 Hubert Kobiela
 Piotr Korczak
 Karolina Krajewska
 Patryk Krzesiński
 Marta Majdak
 Barbara Mańkowska

Małgorzata Mikołajczak
 Mirosław Mleczek
 Joanna Nawrot
 Agnieszka Puhan
 Waldemar Stoiński
 Marcin Wichłacz
 Sławomir Woźniak
 Mateusz Wróbel
 Monika Wróblewska
 Joanna Wyrwał
 Mirosława Zalewska

Studia magisterskie uzupełniające
Kierunek – Chemia
Specjalność – Chemia

Grzegorz Bejcar
 Agnieszka Bulińska
 Magdalena Chojnacka
 Monika Chojnacka
 Katarzyna Maria Dziubała

Magdalena Ilkowska
 Wojciech Łukasz Kotlarz
 Maciej Szlichting
 Elżbieta Waligóra
 Jolanta Aleksandra Zydlewicz

Studia magisterskie uzupełniające
Kierunek – Chemia
Specjalność – Ochrona środowiska

Anna Maria Donarska
 Łukasz Pawłowski

Małgorzata Magdalena Szwak
 Tomasz Tomaszewski

Studia licencjackie
Kierunek – Chemia
Specjalność – Synteza i analiza chemiczna

Anna Barczak
 Magdalena Wioletta Frąckowiak
 Małgorzata Grochola
 Karolina Joanna Kalarus
 Wojciech Kotlarz
 Joanna Kruk-Kornacka
 Rita Joanna Majewska

Joanna Paulina Rogalka
 Piotr Mieczysław Romanowski
 Edyta Sembratowicz
 Karolina Maria Sobocka
 Monika Szablowska
 Ilona Elżbieta Szewczak
 Katarzyna Szulczyk

Ewelina Maria Szymkowiak
Monika Jolanta Tyłska

Arleta Witkowska

Absolwenci rocznika 2003/2004

Studia jednolite magisterskie **Kierunek – Chemia** **Specjalność – Chemia**

Anna Andrzejewska
Rafał Bachorz
Małgorzata Baranowska
Wojciech Bartkowski
Dawid Bożuchowski
Justyna Brycka
Jolanta Brzezińska
Marcin Brzeziński
Beata Brzęcka
Paulina Budzyńska
Justyna Chojecka
Alicja Czuchraj
Paweł Dudziec
Aleksandra Dyoniziak
Beata Gaczewska
Artur Gertych
Marcin Gędziorowski
Anita Gęsta
Tomasz Głuszkiewicz
Piotr Gołąb
Beata Górńska
Sylwia Grabowska
Marek Grzelczak
Kinga Haremza
Adam Huczyński
Agnieszka Jakubowicz
Katarzyna Józefowicz
Justyna Józwick
Alicja Juskowiak
Anna Kaszubowska

Joanna Kiezuń
Krzysztof Kincer
Agnieszka Knopkiewicz
Natalia Koczorowska
Joanna Konopa
Elżbieta Koterba
Agnieszka Krysiak
Karolina Krzymieniecka
Małgorzata Kuberska
Dorota Lisiecka
Izabela Łabędzka
Barbara Maciuszek
Magdalena Majchrzak
Katarzyna Malinowska
Michał Maliński
Karolina Matczak
Magdalena Misiewicz
Anna Mumot
Monika Nowacka
Piotr Nowicki
Anna Orlicka
Grzegorz Orłowski
Romana Pajkert
Aleksandra Pawłowska
Anna Pilarska
Agnieszka Pilecka
Bartosz Popkowski
Marek Przybylski
Paulina Puchalska
Katarzyna Purzycka

Joanna Raczyńska
 Daria Romanowska
 Agnieszka Roszczak
 Anna Rulka
 Paweł Rusak
 Daniel Rychlewicz
 Hanna Rydlewska
 Kamila Schmidt
 Joanna Silska
 Grzegorz Smardz
 Marcin Sprawski
 Małgorzata Staninska
 Dorota Stankiewicz
 Joanna Stegient
 Monika Stępień
 Magdalena Suska
 Renata Szafarczyk

Mirosława Szpila
 Justyna Sztajer
 Piotr Szwemin
 Aneta Szyszka
 Aleksandra Świętochowska
 Anna Tomaszewska
 Bartosz Tylkowski
 Anna Vogt
 Kamila Wieczorek
 Anna Włodarczak
 Małgorzata Włodarczyk
 Magdalena Włodarz
 Joanna Wojtkowiak
 Łukasz Wolny
 Michał Wójtowski
 Aleksandra Zydor

Studia magisterskie uzupełniające
Kierunek – Chemia
Specjalność – Ochrona środowiska

Artur Domaszewicz
 Anna Jarząbek

Marcin Stachorzak
 Bartosz Staniszewski

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Anna Adamczak
 Magdalena Andrzejewska
 Katarzyna Baksalary
 Bartosz Bartkowiak

Lidia Celka
 Mirosław Holderny
 Anita Tomaszewska

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia stosowana

Ewa Błaszczak
 Monika Chojnacka

Joanna Fogt
 Małgorzata Frąszczak

Agnieszka Gałązka
Lidia Goliwąs
Anita Gucwa
Zofia Jahnz-Wechmann
Aneta Kamińska
Witold Kądziela
Magdalena Lesińska

Joanna Mięzał
Ewa Musielak
Karolina Turek-Armata
Iwona Waluszyńska
Ewa Wendzińska
Aneta Zagozda

Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia środowiska

Ewa Brzozowska
Magdalena Dziatkowiak
Michał Fabiś
Zbigniew Glatty
Jakub Głazaczow
Magdalena Grossy
Anetta Kanecka
Joanna Kaźmierczak
Ewelina Klupeczyńska
Adam Kubiński
Monika Kuleczka
Katarzyna Kutzner
Joanna Lutomska
Marcin Łukaszewski
Ilona Maciejewska

Mirosława Maciejewska
Monika Mańkowska
Karolina Napieralska
Joanna Niewiarowska
Joanna Pijanka
Robert Przekop
Joanna Ratajczak
Łukasz Stefaniak
Marcin Szymański
Ewelina Świętek
Maria Agnieszka Wiśniewska
Małgorzata Włodarczyk
Michał Woś
Elżbieta Zemke

Studia I stopnia
Kierunek – Chemia
Specjalność – Synteza i analiza chemiczna

Magdalena Biczowska
Sylwia Dekowska
Natalia Kruszewska-Kościuszenko
Michał Książkiewicz
Katarzyna Lasak
Marta Leśniak
Helena Łuczak
Hubert Maciejowicz

Dominik Michałak
Julita Nowak
Agnieszka Stróżyk
Edyta Święciochowska
Anna Talarek
Monika Walkowiak
Agnieszka Woźna

Absolwenci rocznika 2004/2005

Studia jednolite magisterskie

Kierunek – Chemia

Specjalność – Chemia

Justyna Andrzejak	Monika Kozińska
Karol Maria Banaszak	Anna Maria Król
Joanna Banaś	Magdalena Kurdykowska
Anna Maria Barciszewska	Maciej Jerzy Laskowski
Dorota Małgorzata Barczewska	Paulina Lecińska
Małgorzata Bayda	Adrianna Maria Malicka
Magdalena Joanna Bruszyńska	Maria Małuszyńska
Joanna Chełminiak	Agata Mańczak
Monika Chlebowska	Łukasz Markowski
Sylwia Maria Czyżewska	Paulina Marszałek
Iwona Zofia Dobak	Michał Migas
Joanna Magdalena Drzewiecka	Sylwester Mariusz Mirosław
Agnieszka Felisiak	Monika Misiewicz
Michał Florkowski	Remigiusz Bartłomiej Mleczak
Anna Frandzelska	Dominika Mrotek
Joanna Fusiara	Justyna Musielak
Agnieszka Joanna Gołębiowska	Dorota Muth
Joanna Gościańska	Agnieszka Karolina Nowak
Agnieszka Maria Grochowska	Joanna Nowak
Joanna Maria Grus	Agata Marta Ochocińska
Krzysztof Damian Gryś	Anna Olejniczak
Waldemar Grzegorz Grzesiak	Beata Elżbieta Plecha
Elżbieta Izabella Hoffman	Anna Lidia Przybylska
Krzysztof Hoffman	Karolina Irena Raczyk
Dawid Adam Janasiak	Magdalena Natalia Raczyńska
Katarzyna Elżbieta Janiak	Marlena Rembarz
Agnieszka Jasik	Szymon Rogalski
Marek Komorniczak	Monika Maria Rudnicka
Paweł Konieczny	Monika Maria Rujna
Katarzyna Maria Koroniak	Anna Sielacz
Jolanta Anna Kowalska	Tomasz Simiński
Karolina Kowalska	Maja Jadwiga Sobolewska

Katarzyna Joanna Sowa
Kamila Edyta Stach
Artur Ryszard Stefankiewicz
Magdalena Anna Strugała
Agnieszka Szpak
Marcin Szymankiewicz
Łukasz Teodor Szymański
Jarosław Andrzej Świdorski
Anna Maria Tauchert
Alicja Waehner

Anita Maria Wajnert
Michał Marcin Wassel
Natalia Anna Waścinska
Anna Stefania Wegner
Anna Wanda Wiśniewska
Alicja Wojciechowska
Monika Barbara Woś-Śmierchalska
Sławomir Wojciech Zarzycki
Anna Maria Zawadzka
Aleksandra Monika Zgrajek

Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia środowiska

Ewelina Adamska
Anita Frąckowiak
Anna Kępińska
Agnieszka Barbara Kopeć
Sylwia Agnieszka Kordacka
Marta Kowalczyk
Sławomir Czesław Krawczyk
Łukasz Mądry
Kamil Milewski
Bartosz Miładowski
Monika Anna Panek
Marianna Pawłowska

Marcin Jan Podsiadło
Ilona Maria Radecka
Dorota Anna Rybacka
Arleta Salińska
Hanna Teresa Stefaniak
Piotr Stefaniak
Marta Szafran
Jarosław Tokarski
Paulina Honorata Wojtyła
Dorota Wolicka
Dawid Michał Żołędziowski

Studia magisterskie uzupełniające
Kierunek – Chemia
Specjalność – Chemia

Anna Barczak
Magdalena Wioletta Frąckowiak
Małgorzata Grochola
Karolina Joanna Kalarus

Rita Joanna Majewska
Joanna Paulina Rogalka
Ilona Elżbieta Szewczak
Arleta Witkowska

Studia magisterskie uzupełniające
Kierunek – Chemia
Specjalność – Ochrona środowiska

Katarzyna Elżbieta Atlas
Agata Dzierniejko
Marcin Frankowski
Monika Anna Grabowska
Justyna Anna Kamoda
Krzysztof Kliszczak
Maciej Kułaga

Katarzyna Kurlowicz
Marek Moskalski
Paweł Andrzej Radwanis
Waldemar Sejnik
Magdalena Sylwestrzak
Magdalena Eliza Szawelska
Sabina Kinga Szpuła

Studia zawodowe – licencjackie
Kierunek – chemia
Specjalność – Chemia materiałowa

Tomasz Wacław Andrzejewski
Monika Urszula Buzgiel
Łukasz Częścik
Agnieszka Dominiak
Dorota Ewa Iks
Łukasz Jakubiak
Alina Maria Klak
Joanna Kołodziejska

Małgorzata Kulak
Ewa Majsner
Kinga Michalewicz
Kamila Helena Murawska
Rafał Piotr Polowczyk
Monika Teresa Szafirowicz
Tomasz Jan Szydłowski
Dorota Tomaszewska

Studia zawodowe – licencjackie
Kierunek – Chemia
Specjalność – Synteza i analiza chemiczna

Zdzisława Maria Antkowiak
Monika Katarzyna Darul
Kinga Derlat
Agnieszka Feliczak
Katarzyna Filipeczak
Grzegorz Florjańczyk
Dorota Gomółczak
Karolina Joanna Jakubowska
Dariusz Jama
Bartosz Robert Kamiński

Krystian Kasperek
Damian Kaszuba
Marta Kucharczyk
Aleksandra Madaj
Julita Michalak
Ewelina Joanna Mikołajska
Katarzyna Krystyna Piotrowska
Tomasz Podlasiak
Angelika Ewa Prusakiewicz
Monika Seidel

Monika Stanisława Skrobańska
Aleksandra Tomczak

Barbara Wicher

Studia zawodowe – licencjackie
Kierunek – Chemia

Specjalność – Analiza chemiczna i informatyka w ochronie środowiska

Roman Krzysztof Augustyniak
Marzena Anna Frala
Tomasz Grobelny
Szymon Grześkowiak
Dobrawa Kaleta
Piotr Aleksander Łopaczyk
Agnieszka Anna Łucka
Anna Otwinowska

Mariusz Krzysztof Sędzik
Karolina Barbara Skrzypczak
Artur Piotr Szperzyński
Kamila Katarzyna Ulatowska
Patrycja Wilczak
Ewa Wojciechowska
Ewa Wujec

Absolwenci rocznika 2005/2006

Jednolite studia magisterskie
Kierunek – Chemia
Specjalność – Chemia

Marta Agata Adamska
Marcin Piotr Adamuszek
Kornelia Aleksandrowicz
Aneta Biedrzycka
Agnieszka Braeuer
Katarzyna Joanna Chraplewska
Monika Maria Ciesielska
Izabella Joanna Czerwińska
Justyna Danilewicz-Sobczak
Jadwiga Gajewy
Ewelina Gumna
Marta Adriana Hajdziona
Karolina Hutniczak
Katarzyna Nina Jagodzińska
Jadwiga Edyta Jasińska
Anna Józefowicz
Bernadeta Sylwia Kaźmierczak

Agnieszka Ludmiła Kiliszek
Nadia Marta Krawczyńska
Marta Joanna Krysmann
Beata Krzyżyńska
Sławomir Krzyżyński
Agnieszka Maria Kusior
Bernadetta Magdalena Lasek
Weronika Lewandowska
Joanna Monika Lisiak
Szymon Lech Litke
Monika Ludwiczak
Kinga Łęczczak
Bartosz Łukomski
Joanna Monika Mańczak
Magdalena Michałowska
Andrzej Mikołajczak
Emilia Elwira Napierała

Katarzyna Maria Niedziela
 Marta Nierychła
 Magdalena Nowaczyk
 Joanna Elżbieta Ozimek
 Magdalena Anna Palacz
 Grzegorz Pawlicki
 Małgorzata Agnieszka Pietkiewicz
 Paulina Półrolniczak
 Katarzyna Pszczoła
 Piotr Puślecki
 Michał Raczkowski
 Dorota Marta Ruszkiewicz
 Wojciech Rybarczyk
 Alina Salamońska
 Robert Sarbok
 Michał Maria Sawczyn
 Lidia Sęczkowska
 Marcin Sobczak

Katarzyna Stankiewicz
 Marta Stelmaszczyk
 Erwin Stęchlicki
 Mikołaj Stodolny
 Bartosz Jacek Strażewicz
 Kinga Maria Stuper
 Piotr Surdyk
 Aleksandra Szymczak
 Aleksandra Tarnowska
 Magdalena Agnieszka Tomas
 Anna Małgorzata Tomczak
 Mieczysław Torchała
 Agnieszka Tuchorska
 Katarzyna Walczak
 Adrian Dominik Wróbel
 Sebastian Jan Zeidler
 Patrycja Żak

Jednolite studia magisterskie
Kierunek – Chemia
Specjalność – Chemia środowiska

Wioletta Bartłomiejczak
 Inga Jadwiga Biskupska
 Ewa Małgorzata Dojaś
 Mariusz Gajewski
 Magdalena Gizińska
 Filip Hołtyn
 Anna Maria Horowska
 Ariel Imiołek
 Anna Jakubiak
 Kinga Beata Kruk
 Izabela Marta Krzyżaniak
 Agnieszka Langner
 Dawid Łasiński
 Marta Maciejewska
 Magdalena Maćkowiak

Maria Madejczyk
 Lucjan Marciniak
 Monika Musiał
 Joanna Pawlaczyk
 Ewelina Płucisz
 Anna Elżbieta Skrzypczak
 Paweł Maria Sobczak
 Krzysztof Sobkowiak
 Joanna Stanisława Starosta
 Ewa Strzępek
 Agata Ucińska
 Anna Maria Wajnert
 Iwona Walkowiak
 Agata Karolina Woźniak
 Dawid Marek Zalewski

Studia drugiego stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Anna Adamczak
Magdalena Andrzejewska
Katarzyna Baksalary
Bartosz Bartkowiak

Lidia Maria Celka
Mirosław Holderny
Damian Mikulski
Anita Anna Tomaszewska

Studia drugiego stopnia
Kierunek – Chemia
Specjalność – Chemia stosowana

Ewelina Maria Kaczmarek
Natalia Kruszewska-Kościszewska
Michał Książkiewicz
Katarzyna Maria Lasak
Helena Łuczak
Hubert Paweł Maciejowicz
Dominik Andrzej Michalak
Ewa Mieñkowska

Sylvia Pieszak
Edyta Monika Sembratowicz
Agnieszka Stróżyk
Monika Szablowska
Edyta Barbara Święciochowska
Anna Talarek
Monika Walkowiak
Agnieszka Magdalena Woźna

Studia pierwszego stopnia – niestacjonarne
Kierunek – Chemia
Specjalność – Analiza chemiczna
i informatyka w ochronie środowiska

Kamila Maria Bielarz
Jarosław Brylewski
Michał Frąckowiak
Adam Gościniak
Katarzyna Horała
Mariusz Piotr Kubiak
Bogdan Łąkowski
Marcin Jakub Matuszczak
Małgorzata Pielak

Karolina Pietrak
Monika Joanna Piotrowska
Anna Maria Rataj
Mariola Magdalena Rękosiewicz
Marlena Maria Rogala
Małgorzata Strasburger
Karolina Talaga
Barbara Talarczyk
Karina Kinga Zalewa

Studia pierwszego stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Lidia Idziak
Ewa Patrycja Kaczmarek
Marta Anna Kręcicka
Magdalena Helena Kubaś

Marita Maria Michalak
Magdalena Ruszkowska
Lucyna Sójka

Studia pierwszego stopnia
Kierunek – Chemia
Specjalność – Synteza i analiza chemiczna

Anna Irena Adamska
Sylwia Andrzejczak
Beata Agnieszka Apryszko
Weronika Borek
Anna Jakubowska
Monika Kintzel
Patrycja Kita
Marta Klemensowicz
Bartosz Eugeniusz Kosicki
Małgorzata Regina Królik
Monika Kuncewicz
Dina Magdalena Kwaśniewska
Jakub Łukaszewicz
Katarzyna Matuszczak
Grażyna Maria Mikstacka

Marta Nijaka
Katarzyna Anna Olejniczak
Małgorzata Popiela
Justyna Radecka
Michał Ruszczyński
Aneta Maria Siemianowicz
Natalia Skowrońska
Krzysztof Robert Smykaj
Tadeusz Jan Stanisławski
Marta Agnieszka Szymkowiak
Marta Jadwiga Usarewicz
Łukasz Jarosław Waliszewski
Katarzyna Anna Wasielewska
Agnieszka Monika Zielińska

Absolwenci rocznika 2006/2007

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Aneta Idczak
Monika Kamińska
Michał Kowalczyk
Katarzyna Maćkowiak
Kinga Ostrowska

Łukasz Pawlicki
Milena Pyta
Monika Rzonsowska
Magdalena Sikora
Sandra Toś

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia i informatyka –
nauczycielskie studia dwuprzedmiotowe

Witold Bożejewicz
Agnieszka Czapik
Magdalena Dąbek
Kamil Makowski
Monika Płuciennik
Paweł Sokołowski

Justyna Świrk
Adam Węgrzynowicz
Marcin Zaremba
Zuzanna Zienkiewicz
Marcin Żurek

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia i przyroda –
nauczycielskie studia dwuprzedmiotowe

Kornelia Aleksandrowicz
Małgorzata Antkiewicz
Beata Antkowiak
Joanna Bąk
Anna Bialik
Patrik Bielecki
Aleksandra Ciesielska
Krzysztof Dudkiewicz
Karolina Hutniczak
Agnieszka Idczak
Piotr Jensz
Agata Koszczol
Magdalena Krociak
Anna Kruzińska
Jolanta Kulej
Aleksandra Kwaśniewska
Małgorzata Latosi
Kinga Lipińska
Magdalena Mazurkiewicz
Magdalena Mendzelewska

Renata Nowicka
Agnieszka Patalas
Marta Pielacha
Hanna Płóciennik
Paweł Przybysz
Joanna Rosińska
Anna Roszczak
Mariusz Roszczak
Anna Skorupka
Anna Sobierajska
Monika Szyburska
Dorota Szymanowska
Michał Thiel
Andrzej Tomaszewski
Paulina Tomczak
Monika Tomicka
Ewelina Wicher
Daria Zawadka
Natalia Żołnierowicz

Studia I stopnia
Kierunek – Chemia
Specjalność – Synteza i analiza chemiczna

Kamila Binkiewicz
Olga Bojakowska
Justyna Borkowska
Agata Chęcińska
Arkadiusz Duszczyk
Danuta Dworniczak
Małgorzata Feliczyk
Bartosz Górniak
Beata Holas
Katarzyna Jakóbek
Paulina Józwiak
Marzena Kapitaniak
Joanna Karasiewicz
Joanna Kosman

Kamila Kozdroń
Maja Kunert
Magdalena Małgowska
Patrycja Maniaczyk
Monika Marciniak
Sylwia Musiał
Katarzyna Nadolińska
Marta Ostój
Agnieszka Schneidrowska
Łukasz Szklarski
Marta Tarkawian
Daria Tomaszewska
Anna Werbińska
Paulina Wesołowska

Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia podstawowa

Marcin Adamuszek
Łukasz Andrzejewicz
Małgorzata Antkiewicz
Beata Antkowiak
Małgorzata Bańka
Dagmara Baraniak
Dominika Barcińska
Katarzyna Bartkowska
Anna Bartniak
Kamil Basiński
Joanna Bąk
Katarzyna Bednarczyk
Agata Bethke
Anna Bialik
Honorata Bosacka
Kamila Cerkowniak

Katarzyna Chraplewska
Ewa Ciemniecka
Aleksandra Ciesielska
Artur Ciesielski
Paulina Derdak
Dominik Duczmal
Dominika Fuhrmann
Izabela Gniot
Anastazja Grabarz
Aleksandra Greszkiewicz
Marta Gromek
Anna Grzędzicka
Tomasz Grzyb
Karolina Hercyk
Piotr Jankowski
Natalia Jaroszek

Monika Jesiołowska
Izabela Kisielińska
Ewa Kołtuńczyk
Agnieszka Kownacka
Michał Kozłowski
Małgorzata Kraszkiewicz
Magdalena Krociak
Anna Kruzińska
Jolanta Kulej
Izabela Kuszyńska
Małgorzata Latosi
Jolanta Lepczyńska
Anna Lewandowska-Andrałojć
Kinga Lipińska
Daniel Łowicki
Magdalena Machinowska
Zuzanna Magdziak
Anna Malaika
Joanna Marciniak
Ilona Matysiak
Magdalena Mazurkiewicz
Magdalena Mendzelewska
Joanna Menzel
Hanna Michalska
Lilianna Michalska
Miłosz Miętkiewski
Benita Misiak
Renata Nowicka
Rafał Olejniczak
Łukasz Palka
Anna Piątek
Marta Pielacha
Eliza Pikacz
Łukasz Piłat
Aleksandra Pinczewska
Elżbieta Pińska
Milena Popielas
Krystian Posała

Anna Przybył
Paweł Przybysz
Katarzyna Rogalska
Joanna Rosińska
Anna Roszczak
Beata Sawczyn
Mirella Sieczkowska
Monika Sobańska
Maria Spizak
Agnieszka Stachecka
Natalia Stachowiak
Monika Starzak
Łukasz Stolaś
Andrzej Suhecki
Katarzyna Sufryd
Wojciech Supronowicz
Kinga Szczepanek
Agata Szczeszak
Dawid Szilke
Maja Szudera
Adrianna Szulc
Piotr Szulc
Izabella Szwarz
Monika Szyburska
Dorota Szymanowska
Jan Szymański
Monika Szynczowska
Magdalena Śniadecka
Justyna Tomczak
Paulina Tomczak
Agnieszka Tuchorska
Anna Utrajczak
Katarzyna Wabińska
Wiktor Walerczyk
Marek Waligórski
Karolina Walkowiak
Karolina Wasielewska
Rafał Wawrzyn

Lucyna Wieczorkiewicz
 Monika Wielgus
 Anna Wojciechowska

Daria Zawadka
 Magda Zawadzka

Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia środowiska

Patryk Bielecki
 Marta Błaszczuk
 Joanna Braciszewska-Haraj
 Dominika Bratkowska
 Joanna Byra
 Joanna Chrzanowska
 Hanna Ćwiąkała
 Armand Dostatni
 Krzysztof Dudkiewicz
 Adam Dudzik
 Justyna Florek
 Agnieszka Idczak
 Piotr Jensz
 Agata Koszczoł
 Ewa Król
 Aleksandra Kwaśniewska
 Zofia Meissner
 Agnieszka Patalas

Hanna Płóciennik
 Agnieszka Przymusińska
 Emilia Rogowska
 Mariusz Roszczak
 Łukasz Rybak
 Karol Sęk
 Anna Skorupka
 Arletta Skotowska
 Katarzyna Smolarek
 Anna Sobierajska
 Joanna Sobkowiak
 Joanna Szulczyńska
 Katarzyna Śmierchalska
 Michał Thiel
 Patrycjusz Tomaszewski
 Monika Tomicka
 Ewelina Wicher
 Julia Włosowicz

Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia z zastosowaniami informatyki

Jakub Barciszewski
 Witold Bożejewicz
 Jakub Chrzanowski
 Agnieszka Czapik
 Magdalena Dąbek
 Jarosław Fluderski
 Łukasz Głuchowski
 Małgorzata Kanikowska

Anna Kicka
 Agnieszka Kneblewska
 Adam Kraśnicki
 Natalia Kuraszyńska
 Kamil Makowski
 Paweł Małyszek
 Łukasz Mikołajczyk
 Aleksandra Nadolska

Monika Płuciennik
Michał Róžański
Alan Rudzki
Paweł Sokołowski
Łukasz Spisak
Justyna Świrk

Łukasz Tyliński
Adam Węgrzynowicz
Łukasz Włodarczak
Marcin Zaremba
Zuzanna Zienkiewicz
Marcin Żurek

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Tomasz Andrzejewski
Kamila Bartkowiak
Monika Bugzel
Łukasz Częścik
Dorota Iks
Łukasz Jakubiak
Joanna Kołodziejaska

Małgorzata Kulak
Kinga Michalewicz
Rafał Polowczyk
Tomasz Szydłowski
Dorota Tomaszewska
Monika Wiśniewska

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia stosowana

Zdzisława Antkowiak
Monika Darul
Kinga Derlat
Agnieszka Feliczak-Guzik
Katarzyna Filipeczak
Dariusz Jama
Bartosz Kamiński
Joanna Kruk-Kornacka

Marta Kucharczyk
Marta Leśniak
Julita Michalak
Ewelina Mikołajska
Monika Skrobańska
Aleksandra Tomczak
Barbara Wicher

Studia I stopnia – niestacjonarne
Analiza chemiczna i informatyka w ochronie środowiska

Agata Biały
Krzysztof Czapnik
Daria Diakow

Łukasz Dudkowiak
Paulina Dutkiewicz
Przemysław Jankowski

Ewelina Kajczyk
 Bartosz Leśniak
 Dariusz Lis
 Ewelina Makuta
 Jarosław Matczak
 Łukasz Matysiak
 Małgorzata Minta

Jarosław Mizera
 Magdalena Olejniczak-Łeńska
 Jacek Podgórski
 Marek Skrzypczyński
 Dominik Walenciak
 Marta Zydlewicz

Absolwenci rocznika 2007/2008

Studia I stopnia Kierunek – Chemia Specjalność – Chemia biologiczna

Barbara Bednarz
 Paulina Czapczyńska
 Natalia Czepczyńska
 Agnieszka Domagała
 Ryszard Gąsiorowski
 Marta Ignasiak
 Martyna Jankowiak
 Ewelina Jeziorska
 Kamila Karczewska
 Krzysztof Komodziński
 Magdalena Korytowska

Joanna Kowańska
 Dobrawa Kwaśniewska
 Radosław Mrówczyński
 Anita Owczarzak
 Szymon Rojewski
 Krzysztof Stachowski
 Agnieszka Stępień
 Grzegorz Woźnica
 Magdalena Wysocka
 Grzegorz Zieliński

Studia I stopnia Kierunek – Chemia Specjalność – Chemia materiałowa

Kinga Karalus
 Monika Olejniczak

Paulina Rechnia
 Marzena Zielińska

Studia I stopnia Kierunek – Chemia Specjalność – Chemia i informatyka – nauczycielskie studia dwuprzedmiotowe

Anna Andrzejewska
 Dawid Antczak
 Katarzyna Chmielewska

Anna Cieślarczyk-Adamczewska
 Anita Hajman
 Natalia Jaskuła

Natalia Koperska
Marta Madajczyk
Lilianna Majewska
Szymon Manikowski
Bogusława Mikisz
Łukasz Mikołajczyk
Beata Pietrzyk

Tomisław Prętkowski
Robert Świder
Łukasz Tyliński
Monika Wieczorek
Łukasz Włodarczak
Joanna Zapart
Paweł Zwierzyński

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia i przyroda –
nauczycielskie studia dwuprzedmiotowe

Marta Adamczak
Małgorzata Bryś
Magdalena Chorobińska
Ewelina Indrian
Dominika Janiacyk
Marzena Kaźmierczak
Przemysław Korasiak

Weronika Małecka
Dorota Mizera
Magdalena Neumann
Joanna Orzeł
Weronika Schoneich
Magdalena Socha
Katarzyna Stawicka

Studia I stopnia
Kierunek – Chemia
Specjalność – Synteza i analiza chemiczna

Joanna Bieniak
Anita Czajkowska
Karina Ekiert
Grażyna Florek
Magdalena Hoffmann
Karolina Łąg
Katarzyna Makowska
Anna Mondra
Magdalena Pakuła
Justyna Rozowska
Angelika Rutkowska
Katarzyna Sawicka
Marta Silke

Daria Skraburska
Monika Sowińska
Michał Sułkowski
Patrycja Szaroszyk
Beata Szatkowska
Monika Szczecińska
Kinga Szwerkolt
Arkadiusz Śledziński
Anna Śniadecka
Rafał Trymerski
Anna Wachowska
Ewelina Wochnik

Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia podstawowa

Ariel Adamski	Joanna Kierzkowska
Kamila Bajor	Oliwia Klimas
Tomasz Baran	Witold Klimas
Monika Bilaska-Markowska	Sandra Klorek
Tomasz Binder	Krystian Kołodziej
Radosław Brzeziński	Piotr Koźniewski
Jacek Celuch	Paulina Krauze
Oliwia Chudaś	Justyna Kruszyńska
Krzysztof Cichowicz	Anna Książek
Anna Czarnecka	Aleksandra Kumoch
Izabella Dolińska	Jakub Kumoch
Agata Domańska	Marta Loba
Katarzyna Dominikowska	Michał Ludwiczak
Paweł Drożdżał	Martyna Madalska
Magdalena Dzieczkowska	Adamina Motyka
Lilla Fijołek	Magdalena Nowicka
Agnieszka Florczak	Anna Olejnik
Patryk Florczak	Karolina Parthun
Adrian Franczyk	Ewelina Petzke
Marta Gerowska	Katarzyna Piotrowska
Agata Golińska	Irena Płaziak
Hanna Golińska	Beata Powała
Kamil Górecki	Jakub Przybycin
Magdalena Helik	Krystian Pyta
Joanna Hoffman	Krzysztof Rosiak
Kalina Jagła	Anna Sadzka
Patryk Jaźwiński	Monika Sagan
Monika Józefowicz	Tomasz Siodła
Beata Kaczmarek	Krzysztof Skrycki
Katarzyna Kaczmarek	Michał Subda
Dominika Kalet	Renata Szpikowska
Adriana Kawalko	Karolina Taciak
Izabela Kędzióra	Andrzej Tomaszewski
Mariola Kicińska	Agnieszka Toś-Marciniak

Jacek Tuchorski
Tomasz Urbaniak
Monika Wałęsa-Chorab
Marta Wawrzyniak
Żaneta Wejkuć
Jolanta Wesołowska

Magdalena Wiśniewska
Anna Wojtaszek
Karolina Woźniak
Anna Zywert
Paulina Żurowska
Katarzyna Żygoń

Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia środowiska

Joanna Berndt
Jakub Buda
Kinga Chojnacka
Agnieszka Gryszczyńska
Hanna Horała
Agnieszka Jankowiak
Radosław Jaroszewski
Natalia Kierończyk
Małgorzata Kornacka
Natalia Kurzawa
Katarzyna Machowina
Ewa Mazur
Bernard Michałek
Agnieszka Mikołajczak
Arkadiusz Młynarczuk

Hanna Nowak
Ewa Nowicka
Magdalena Olkiewicz
Marta Pawlak
Jakub Pieprzyk
Maria Pieszczoł
Agnieszka Poulain
Marta Rękoś
Grzegorz Sapała
Adrianna Sobolewska
Aneta Spychała
Ewa Szczerbaczewicz
Dorota Szymczak
Jakub Wójkowski
Magdalena Żyto

Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia z zastosowaniami informatyki

Tomasz Bajaczyk
Aleksandra Baliya
Izabela Bartczak
Tomasz Bendlewski
Marta Brylewska
Katarzyna Chmielewska
Jakub Cieślak

Anna Cieślarczyk-Adamczewska
Katarzyna Gadzińska
Anna Greczyło
Agnieszka Hołodyńska
Joanna Jankowska
Jarosław Jaskóła
Marta Jop

Kamila Kapral
 Artur Książkiewicz
 Karolina Kudłaszyk
 Michał Łudzik
 Paulina Marciniak
 Artur Markiewicz
 Arkadiusz Nitka
 Joanna Nowicka
 Izabela Pecelt
 Zbigniew Pieślak
 Katarzyna Projs

Agnieszka Sadrak
 Maria Salamon
 Barbara Sawińska
 Anna Szuba
 Katarzyna Szymańska
 Joanna Tierling
 Jacek Wieczorek
 Grzegorz Wieczorkiewicz
 Paweł Wiśniewski
 Krzysztof Woźniakowski
 Barbara Wysocka

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Agnieszka Feliczak-Guzik

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Lidia Idziak
 Ewa Kaczmarek
 Magdalena Kalisz
 Marta Kręcicka

Magdalena Kubaś
 Marita Michalak
 Lucyna Sójka

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia stosowana

Anna Adamska
 Sylwia Andrzejczak
 Beata Apryszko
 Weronika Borek
 Anna Jakubowska
 Karolina Jakubowska
 Monika Kintzel
 Patrycja Kita
 Marta Klemensowicz

Monika Kuncewicz
 Dina Kwaśniewska
 Jakub Łukaszewicz
 Aleksandra Madaj
 Katarzyna Matuszczak
 Grażyna Mikstacka
 Marta Nijaka
 Katarzyna Olejniczak
 Małgorzata Popiela

Michał Ruszczyński
Marta Szymkowiak- Szczotka

Marta Usarewicz
Łukasz Waliszewski

Studia I stopnia niestacjonarne
Analiza chemiczna i informatyka w ochronie środowiska

Anna Zaręba

Absolwenci rocznika 2008/2009

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia biologiczna

Ilona Bułyszko
Joanna Czarnecka
Dominika Klimek
Natalia Kolasińska
Mateusz Matuszak
Joanna Michalak

Malwina Muńko
Katarzyna Nuskiewicz
Wojciech Ostrowski
Weronika Wachowiak
Stanisław Wosicki
Aleksandra Wrzesińska

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia z zastosowaniami informatyki

Beata Cichowicz
Maciej Czudźak
Marcin Dokowicz
Agnieszka Mańka
Paulina Materna

Karol Michrowski
Marcin Rodek
Katarzyna Tarnowska
Michał Wróblewski

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Monika Aleksander
Justyna Danilewicz-Sobczak
Magdalena Jakubowska
Kamil Kryjom

Karolina Pawlicka
Emilia Stempin
Mateusz Stocki
Łukasz Szyszka

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia środowiska

Anna Dubińska
Malwina Gałęcka
Katarzyna Hylak
Joanna Jurkiewicz
Magdalena Kaźmierczak

Tomasz Laskowski
Maciej Narożny
Piotr Płaza
Michał Rydz
Filip Szweda

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia i przyroda – studia dwuprzedmiotowe

Mateusz Gierszewski
Beata Kozłowska
Katarzyna Macegoniuk
Daria Madaj
Joanna Masłowska
Dagmara Ratajczak

Marta Szewczyk
Marta Urbanowicz
Agnieszka Wojciechowska-Gertig
Anna Wolińska-Krusicka
Tomasz Wołowicz

Studia I stopnia
Kierunek – Chemia
Specjalność – Synteza i analiza chemiczna

Julia Bednarska
Hanna Białas
Anna Cieślak
Jakub Dzitko
Paulina Jachowicz
Wioletta Jakubczak
Kinga Karolczuk
Dariusz Kata
Magdalena Kiszko
Kajetana Kowcun

Andrzej Larek
Mikołaj Małecki
Piotr Marciniak
Anna Niedziela
Anna Owczarczak
Magdalena Powałowska
Adam Sajnóg
Sylwia Solibieda
Dorota Szpak

Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia

Małgorzata Adamkiewicz
Izabella Bekierow
Natalia Borowska
Agnieszka Budasz
Monika Burlaga
Filip Chudzicki
Maciej Cierachowski
Paweł Czarnecki
Magdalena Ćwiklińska
Marta Dobkiewicz
Hanna Dreas
Błażej Duda
Piotr Dutka
Anna Dziembowska
Małgorzata Dziembowska
Anna Ferenz
Anna Floch
Natalia Francuz
Dawid Frąckowiak
Michał Gładysz
Agnieszka Golon
Kamil Górski
Joanna Gromada
Jędrzej Gromadecki
Marcin Grzelczak
Paulina Gubańska
Natalia Gutowska
Anna Hoffmann-Rothe
Dorota Jakubczyk
Bartosz Jankowiak
Malwina Jędrzejewska
Magda Kaczmarczyk
Łukasz Kalisz
Ewa Kawczyńska

Marcin Kaźmierczak
Julianna Kleiber
Paulina Kluczyńska-Żuber
Piotr Kociemba
Jacek Kolanowski
Łukasz Konieczka
Hanna Konowalska
Daria Korcz
Ewa Kościńska
Adam Kubas
Szymon Kujawa
Joanna Kula
Ewa Lesiczka
Sylvia Lipiecka
Beata Łuczak
Bogumiła Łuczak
Emilia Łupicka
Paulina Łyjak
Ewa Matkowska
Karolina Mazurek
Marta Mazurek
Agnieszka Mejłun
Damian Morajko
Ewelina Napierała
Hanna Nowak
Malwina Olenderek
Jan Paczesny
Ewa Palak
Weronika Pawlak
Magdalena Pietrusińska
Monika Pietrzak
Małgorzata Plucińska
Justyna Przymusińska
Marta Radecka

Miłosz Ruszkowski
 Joanna Sergot
 Agata Siwiak
 Kinga Skop
 Magdalena Skrzypczak
 Oktawia Skrzypczak
 Dorota Solecka
 Kinga Stanek
 Helena Stec
 Urszula Stępień
 Agnieszka Sucha
 Katarzyna Sulisz
 Natalia Szczechowiak
 Sławomir Szczepański

Danuta Szolkun
 Michał Szudkowski
 Martyna Szych
 Jacek Ściebura
 Katarzyna Śmieczak
 Magdalena Świgoń
 Katarzyna Umławska
 Natalia Walkowiak
 Iwona Wiatrowska
 Tamara Wrzos
 Katarzyna Zajdler
 Małgorzata Zielińska
 Piotr Żłobecki

Studia jednolite magisterskie

Kierunek – Chemia

Specjalność – Chemia z zastosowaniami informatyki

Magdalena Buczkowska
 Michał Bukała
 Anna Dębska
 Agnieszka Dudzińska
 Marek Goryniak
 Natalia Jurzynek
 Katarzyna Kierszko
 Agnieszka Kliber
 Kacper Knyspel
 Juliusz Krawiec
 Ewa Łosiniecka
 Bartosz Marciniak

Agnieszka Marczak
 Anna Mewald
 Radosław Mosiński
 Przemysław Pietras
 Monika Pietrzak
 Dorota Stawicka
 Grzegorz Stefański
 Elżbieta Steindel
 Jakub Szmańda
 Joanna Turkiewicz
 Marcin Włodarczak

Studia jednolite magisterskie

Kierunek – Chemia

Specjalność – Chemia środowiska

Rafał Barszcz
 Natalia Bober
 Katarzyna Chudyk
 Kamila Dominiak

Aleksandra Duszyńska
 Agnieszka Forszpaniak
 Agnieszka Góralczyk
 Krzysztof Grzegorek

Anna Jaroma
Katarzyna Jarzembowska
Szymon Jasiński
Agata Kulak
Paweł Marcinkowski
Dawid Narożny
Łukasz Nawrocki
Dominika Nowak
Mateusz Nowak
Paweł Oliński
Szymon Papaczek
Magdalena Papajewska

Hubert Pawłowski
Waldemar Perdoch
Marianna Piątek
Marcin Przybylak
Marta Rajman
Jacek Rutkowski
Małgorzata Stefaniak
Piotr Szyzewski
Emilia Wawrzyn
Katarzyna Wower
Radosław Zakrzewski

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Justyna Chorążewicz
Dorota Deręgowska
Małgorzata Feliczak
Lidia Frajs
Paulina Józwiak
Oliwia Klimas
Kamila Ładziak
Agnieszka Mackiewicz
Marcelina Matuszewska

Anna Olejnik
Joanna Pachurka
Karolina Petruczynik-Kośmider
Marlena Rogala
Agnieszka Schneidrowska
Daria Tomaszewska
Marta Usarewicz
Grażyna Zygmantowska
Agata Żerebecka

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Kamila Binkiewicz
Agata Chęcińska
Danuta Dworniczak
Aneta Idczak
Monika Kamińska
Joanna Karasiewicz
Michał Kowalczyk
Kamila Kozdroń

Katarzyna Maćkowiak
Sylwia Musiał
Kinga Ostrowska
Łukasz Pawlicki
Milena Pyta
Monika Rzonsowska
Magdalena Sikora
Sandra Toś

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia stosowana

Olga Bojakowska
 Justyna Borkowska
 Arkadiusz Duszczyk
 Bartosz Górniak
 Katarzyna Jakóbek
 Aneta Kędzierska
 Bartosz Kosicki
 Joanna Kosman
 Małgorzata Królik

Maja Kunert
 Magdalena Małgowska
 Patrycja Maniaczyk
 Katarzyna Nadolińska
 Krzysztof Smykaj
 Marta Tarkawian
 Anna Werbińska
 Paulina Wesołowska

Absolwenci rocznika 2009/2010

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia podstawowa

Aleksandra Dorochała
 Katarzyna Dutka
 Bartłomiej GątarSKI
 Monika Kaja
 Mateusz Kuprianowicz
 Joanna Lipska-Cybulska
 Jakub Mączkowski
 Karolina Olejniczak
 Patrycja Olejnik
 Hanna Pastuszko
 Magdalena Saweliew
 Dorota Skotnicka

Grzegorz Stolarek
 Mateusz Szulc
 Łukasz Tomaszewski
 Donata Trzeciak
 Katarzyna Wasik
 Marcin Waško
 Mariusz Węclawiak
 Aleksandra Wojciechowska
 Katarzyna Wojtysiak
 Michał Zabiszak
 Ewa Zubielik

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia biologiczna

Martyna Domagała
 Magdalena Domarus
 Piotr Dudziński

Justyna Glabus
 Monika Guziółek
 Magdalena Kobylarczyk

Kamila Kucharska
Magdalena Lamkowska
Aurelia Luther
Magdalena Majewicz
Emilia Muszyńska
Natalia Nowaczyk

Anna Ostrowska
Marlena Pawelec
Beata Robak
Magda Rżany
Joanna Sowizdrzał
Magdalena Stolarek

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia z zastosowaniami informatyki

Bartosz Graczyk
Marcin Gryszczyński
Żaneta Kosmecka
Paulina Kowalczyk
Marek Marciniak

Mateusz Nowaczyk
Martyna Pacyna
Anna Tomczak
Ilona Wasielewska

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Daria Baran
Natalia Brandyk
Małgorzata Fibich
Aleksandra Gorbal
Katarzyna Jasiewicz
Natalia Kleczewska
Katarzyna Klich
Marcin Kocikowski
Katarzyna Koczajewska
Marta Kosmowska
Izabela Kowalska
Katarzyna Król
Jolanta Kuliniak
Katarzyna Kustoń
Maria Lewandowska

Marcin Łabuda
Małgorzata Łakomiak
Joanna Maciejuniec
Piotr Matuszak
Martyna Nowak
Michalina Olejnik
Ewa Patyk
Monika Prac
Marta Przewoźna
Ewa Rajczak
Ina Sikorska
Agata Smuszkiewicz
Alicja Urbaniak
Joanna Wilk
Kamila Zajac

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Michalina Anioła	Tomasz Pinas
Dawid Ciesielski	Paulina Skibiszewska
Aldona Dworczyńska	Izabela Skowrońska
Rafał Jamza	Hanna Stachura-Kubabska
Justyna Kaźmierczak-Rażna	Julia Staniek
Sylwia Kostera	Tomasz Staniszewski
Karolina Kwaśna	Mariusz Szowałyga
Damian Marcinkowski	Bogna Sztorch
Malwina Pilarska	Hanna Tomkowiak

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia środowiska

Michał Antoszczak	Ewa Momot
Jakub Borowski	Magdalena Olejniczak
Beata Filipowicz	Anna Olsztyńska
Małgorzata Jezierska-Luty	Mieszko Piśmienny
Piotr Kamiński	Katarzyna Stachowiak

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia i przyroda – studia dwuprzedmiotowe

Edyta Andrzejak	Sylwia Ratyńska
Magdalena Ińska	Klaudia Straśko
Magdalena Kaźmierczak	Agnieszka Wawrzyniak
Marta Laskowska	Karolina Wielogórka
Sylwia Pochłopeń	

Studia I stopnia
Kierunek – Chemia
Specjalność – Synteza i analiza chemiczna

Nina Andrzejewska	Maciej Czapczyk
Wioletta Bendzińska-Berus	Marta Fik
Krzysztof Bogdanowicz	Adam Gorczyński

Aleksandra Gruszczyńska
Natalia Grzeńkiewicz
Małgorzata Guzowska
Marcin Lindner
Angelika Losik
Marta Maćkowiak
Monika Marcinkowska

Klaudia Margas-Musielak
Agnieszka Matczuk
Patrycja Rzepecka
Angelika Świtalska
Jakub Tomaszewski
Krzysztof Tomaszewski
Ewelina Wieczorek

Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia podstawowa

Michał Andrzejewski
Marcin Bączyk
Szymon Bernaciak
Magdalena Bernadzikowska
Adam Chmielecki
Dorota Chodań
Szymon Czarnecki
Tomasz Czarnik
Ewelina Czerniejewska
Katarzyna Drobnich
Arleta Gadomska
Martina Jeżowska
Milena Julkowska
Anna Kaczmarek
Iwona Kazińska
Maciej Kaźmierczyk
Barbara Kowalczyk
Grzegorz Król
Lilianna Kubiak
Łukasz Lesiński
Tomasz Manszewski
Agnieszka Marzec
Karolina Musiała
Aleksander Nawrot
Katarzyna Nawrot
Justyna Nowicka
Marcin Nowosielski

Marta Olszewska
Tomasz Pięta
Michał Ptaszkiewicz
Jadwiga Pyziak
Mikołaj Pyziak
Alina Różańska
Małgorzata Sak
Patrycja Senger
Jagoda Skoczeń
Julia Skumiel
Joanna Sosnowska
Kacper Sosnowski
Konstancja Sternal
Marta Supłat
Radosław Szkudlarek
Justyna Szudkowska-Frątczak
Ewa Szymańska
Bartosz Taczarek
Magdalena Taczowska
Katarzyna Wieczorek
Jędrzej Wysocki
Magdalena Zagrodna
Renata Zamelska
Jakub Zdarta
Malwina Zegarowska
Witold Zieliński

Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia z zastosowaniami informatyki

Anna Andrzejewska
 Dawid Antczak
 Damian Jęczmiński
 Sławomir Karabon
 Paulina Małecka
 Daria Manikowska
 Jarosław Mazuryk
 Bogusława Mikisz

Michał Mileczarski
 Anna Pająk
 Angelika Paszkiewicz
 Tomisław Prętkowski
 Małgorzata Salamon
 Paulina Sas
 Anna Stachiewicz
 Paweł Zwierzyński

Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia środowiska

Joanna Bębacz
 Jakub Dudek
 Dorota Frąckowiak
 Dominika Janiaczyk
 Katarzyna Jastrzębska-Pietrusiak
 Marzena Kaźmierczak
 Piotr Kietrys
 Natalia Łągódka
 Kornel Łancuniewicz
 Izabela Małecka
 Dariusz Marcinkowski

Barbara Markiewicz
 Jagoda Mazur
 Małgorzata Prussakowska
 Kamila Roguszcak
 Michał Ratajczak
 Agnieszka Rykowska
 Marzena Sokalska
 Małgorzata Szabatowska
 Grażyna Walkowiak
 Marta Will
 Ewa Zielaskiewicz

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia biologiczna

Paulina Czapczyńska
 Natalia Czapczyńska
 Ryszard Gąsiorowski
 Marta Ignasiak
 Natalia Jaskuła
 Ewelina Jeziorska

Krzysztof Komodziński
 Magdalena Korytowska
 Joanna Kowańska
 Dobrawa Kwaśniewska
 Radosław Mrówczyński
 Anita Owczarzak

Szymon Rojewski
Krzysztof Skrycki
Krzysztof Stachowski
Agnieszka Stępień

Grzegorz Woźnica
Magdalena Wysocka
Grzegorz Zieliński

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Agnieszka Bereza
Emilia Borodziuk
Anna Borowińska
Magdalena Chorobińska
Magdalena Hoffmann
Ewelina Indrian
Martyna Jankowiak
Natalia Koperska
Przemysław Korasiak
Agnieszka Maciejewska
Lilianna Majewska
Julita Michalak

Anna Mondra
Donata Mróz
Magdalena Neumann
Aneta Pylewska
Natalia Rogalińska
Weronika Schoneich
Magdalena Socha
Monika Sowińska
Agata Szlecht
Karolina Woźniak
Monika Zyskowska

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Krzysztof Czapnik
Grażyna Florek
Kinga Karalus
Karolina Łąg
Marta Madajczyk
Katarzyna Makowska
Beata Pietrzyk

Agnieszka Piwień
Paulina Rechnia
Angelika Rutkowska
Katarzyna Sawicka
Anna Wachowska
Monika Wieczorek
Joanna Zapart

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia stosowana

Marta Adameczak
Małgorzata Bryś

Anita Czajkowska
Karina Ekiert

Weronika Małecka
Dorota Mizera
Joanna Orzeł
Magdalena Pakuła
Justyna Rozowska

Katarzyna Stawicka
Patrycja Szaroszyk
Kinga Szwerkolt
Rafał Trymerski
Ewelina Wochnik

Absolwenci rocznika 2010/2011

Studia I stopnia Kierunek – Chemia Specjalność – Chemia podstawowa

Witold Andrałojć
Joanna Baranowska
Mateusz Bardziński
Dagmara Biernacka
Jakub Binkowski
Mateusz Borowiak
Karolina Czajczyńska
Kalina Dyba
Marzena Frankowska
Ewelina Frąckowiak
Natalia Furtak
Andżelika Gęsikiewicz
Joanna Jędraś
Joanna Jurek
Magdalena Kaczmarek
Julita Karwacka
Patrycja Konatkowska
Paweł Kowalewski
Michał Kozanecki
Bogna Krassowska

Bartosz Krawczyk
Dagna Kruk
Joanna Kruk
Konrad Kubasiewicz
Natalia Kulus
Izabela Matyba
Maria Michalak
Joanna Mikołajczyk
Kamila Pińska
Justyna Powalowska
Małgorzata Proniak
Anna Przygońska
Marta Rachwałak
Dagmara Rado
Katarzyna Stępień
Michał Świstak
Ewa Tomczak
Magdalena Tuzel
Anetta Wilczyńska

Studia I stopnia Kierunek – Chemia Specjalność – Chemia biologiczna

Dawid Bajerlein
Katarzyna Gawron
Paulina Jambor

Weronika Kozanecka
Jędrzej Marciniak
Dorota Marjampolska

Patrycja Pawłowska
Hanna Pigla
Dariusz Rubin
Arleta Sierakowska
Bartosz Szlauderbach

Joanna Szymkowiak
Michalina Walczak
Agnieszka Witkowska
Irmina Wojciechowska
Magdalena Woźniak

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia z zastosowaniami informatyki

Marta Bordoszevska
Wojciech Borowicz
Ewelina Czerwińska
Weronika Golińska
Przemysław Górecki

Wojciech Jankowski
Patrycja Kwaśniewska
Paulina Pojawis
Hanna Rubach
Wojciech Stempniak

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Anna Biniakowska
Paulina Domek
Dorota Dynaryńska
Anna Dzikowska
Anna Figas
Monika Głodzińska
Katarzyna Grenda
Olga Kaczerewska
Sandra Kalinowska
Alicja Kapuścińska
Katarzyna Karczewska
Anna Kaszyńska
Natasza Kmieciak
Anastasia Kozera
Martyna Kozikowska
Joanna Krasoń
Martyna Kuta
Joanna Kwiczak

Kaja Lepczyk
Małgorzata Mańczak
Agnieszka Martyna
Maria Ostrowska
Aneta Pahudo
Aleksandra Paradowska
Agata Pawłowska
Aleksandra Polcyn
Aneta Pyzik
Kinga Salus
Natalia Siepka
Natalia Siwak
Agata Skořuda
Adriana Smura
Lidia Śniecikowska
Łukasz Tabisz
Marta Wieczorek
Justyna Ziemblińska

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Anna Adamiak
Marta Janakowska
Michał Jędro
Joanna Kołodziejczak
Aleksandra Kornowicz
Dorota Kwiatek
Michał Marciniak
Katarzyna Maślińska
Aleksandra Miklaszewska

Małgorzata Myszka
Emil Nienąłowski
Karolina Piasecka
Alicja Sajkowska
Daniel Słomka
Wiktor Szymanowski
Natalia Węclawowicz
Joanna Wiśniewska

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia środowiska

Patrycja Baranowska
Wojciech Biernacki
Kinga Gołąb
Katarzyna Jakacka

Katarzyna Jenerowicz
Emilia Nowak
Agnieszka Pietrzak
Maciej Wojtkowiak

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia i przyroda – studia dwuprzedmiotowe

Żaklina Adamczewska-Wągiel
Marcelina Antas
Krzysztof Czajka
Anna Jankowiak
Michalina Kłudkowska
Katarzyna Kowalczyk

Kinga Kubiak
Beata Kurczoba
Joanna Małolepsza
Jolanta Sanok
Joanna Stelmaszyk

Studia I stopnia
Kierunek – Chemia
Specjalność – Synteza i analiza chemiczna

Dorota Bartkowiak
Marcin Biesiada

Izabela Borowicz
Joanna Domagalska

Katarzyna Kowalska
Karolina Marciniak
Alicja Matuszak
Agnieszka Nowicka
Magdalena Pawłowska
Kamila Piotrowska
Katarzyna Popiel

Marcin Runowski
Justyna Słota
Paulina Staszak
Katarzyna Stelmaszyk
Joanna Szymanek
Mateusz Wilczura
Natalia Witkowska

Studia jednolite magisterskie
Kierunek – Chemia
Specjalność – Chemia

Emilia Andrzejak
Marta Baran
Magdalena Belter
Agnieszka Botulińska
Michał Cegłowski
Krzysztof Chumski
Monika Ciok
Łukasz Czekański
Małgorzata Drygas
Magdalena Grzeškowiak
Michał Kaźmierczak
Kamila Kędzierska
Michalina Klocek
Marta Lewandowska
Dawid Lewandowski
Małgorzata Łukarska
Marta Makarewicz
Karolina Malczewska-Jaskóła

Magdalena Materna
Dorota Matysiak
Iwona Mądrzak
Mateusz Najsztab
Łukasz Nowaczyk
Bartosz Pazoła
Maria Plóciennik
Joanna Pranke
Łukasz Przestrzelski
Ewelina Rusin
Ewelina Sołtysiak
Agata Stasiowska
Mateusz Szkudlarek
Magdalena Toporkiewicz
Magdalena Weiss
Aldona Wewiór
Roman Zagrodnik

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia środowiska

Anna Cieślak
Anna Dubińska
Malwina Gałęcka
Katarzyna Hylak

Magdalena Kaźmierczak
Beata Kozłowska
Tomasz Laskowski
Daria Madaj

Maciej Narożny
Magdalena Olejniczak-Łeńska
Michał Rydz

Adam Sajnóg
Filip Szweda
Aleksandra Wrzesińska

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia biologiczna

Ilona Bułyszko
Marcin Dokowicz
Agnieszka Domagała
Dominika Klimek
Natalia Kolasińska
Kamil Kryjom
Paulina Materna
Mateusz Matuszak

Joanna Michalak
Katarzyna Nuskiewicz
Wojciech Ostrowski
Monika Szczecińska
Dorota Szpak
Weronika Wachowiak
Stanisław Wosicki

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Weronika Borowańska
Joanna Czarnecka
Dagmara Falba
Magda Flader
Anna Flis
Mateusz Gierszewski
Agata Górka
Karolina Klimaszka
Marlena Koza
Anna Kroma
Monika Krzyżostan
Malwina Muńko

Katarzyna Okoniewska
Ewa Palak
Joanna Piechowska
Katarzyna Połom
Karolina Romańczukiewicz
Ewa Sobieszczuk
Beata Szatkowska
Marta Szewczyk
Agnieszka Wojciechowska-Gertig
Anna Wolińska-Krusicka
Tomasz Wołowiec
Agata Wrona

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Monika Aleksander
Julia Bednarska

Hanna Białas
Beata Cichowicz

Paulina Jachowicz
Wioletta Jakubczak
Magdalena Jakubowska
Magdalena Kiszko
Anna Niedziela

Anna Owczarzak
Karolina Pawlicka
Emilia Stempin
Łukasz Szyszka
Mariusz Węclawiak

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia stosowana

Maciej Czudzak
Jakub Dzitko
Joanna Jurkiewicz
Dariusz Kata
Andrzej Larek
Agnieszka Mańka

Dominika Panek
Magdalena Powalowska
Łukasz Sporny
Katarzyna Tarnowska
Marta Urbanowicz

Absolwenci rocznika 2011/2012

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia podstawowa

Aleksandra Chojnacka
Maciej Dodot
Anna Draheim
Katarzyna Gałczyńska
Danuta Grobelna
Maciej Jelecki
Paulina Kowalska
Małgorzata Kurzajewska
Martyna Łuczak
Urszula Majcher
Agata Migulska
Mirosława Mikołajczak-Pankowska
Magdalena Mirek

Zuzanna Mirek
Jędrzej Modzelewski
Daria Nowak
Michał Nowakowski
Agata Owczarzak
Natalia Polus
Paweł Przybylski
Joanna Siuda
Katarzyna Siwiak
Krzysztof Siwko
Zuzanna Sobkowiak
Sabrina Wnuk
Monika Woźniak

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia biologiczna

Amir Abu Amra
 Krzysztof Baranowski
 Jan Bręczewski
 Amadeusz Fornalik
 Izabela Grzelak
 Kamila Hamze
 Natalia Hoffa
 Kamila Kamińska
 Małgorzata Kasprzak
 Żaneta Kaśków
 Paulina Klupś
 Marta Kościelniak
 Hanna Kubiak

Katarzyna Mielcarek
 Olga Modrzejewska
 Michał Nowicki
 Małgorzata Petryk
 Paulina Piłkuła
 Piotr Pisula
 Tomasz Sitarz
 Mateusz Sochań
 Urszula Soloch
 Wojciech Sołtysiak
 Magdalena Turowska
 Kamila Wiśniewska

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia z zastosowaniami informatyki

Maria Bartecka
 Tomasz Kamiński
 Krzysztof Kuciński
 Dagmara Michalak

Patryk Nieweś
 Marta Sokołowska
 Sandra Waligóra

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Aleksandra Bazan
 Natalia Bąkowska
 Katarzyna Burzyńska
 Karolina Cieśluk
 Paweł Fedejko
 Urszula Gancewska
 Katarzyna Glińska
 Katarzyna Goździk

Magdalena Górczyńska
 Barbara Gralak-Podemska
 Paula Helsztajn
 Kamila Hnatejko
 Anna Jakubowska
 Paulina Jednac
 Joanna Kanigowska
 Andrzej Karcz

Anna Kasperek
Katarzyna Keklak
Tatiana Kornaś
Estera Kowalska
Joanna Kranz
Martyna Królik
Magdalena Lewczuk
Magdalena Łuczak
Paulina Makowska
Dagmara Margula-Klym
Anna Mejs
Tomasz Moćko
Magdalena Molenda
Patrycja Mrowiec
Natalia Naruszewicz
Adrianna Nogalska
Patrycja Nowak
Natalia Orzechowska
Patrycja Pacer
Justyna Pachla
Marta Pelka
Ewelina Piaskowska
Monika Pietrak
Michalina Piotrowska
Sandra Piskorz

Beata Pokora
Patrycja Poloszyk
Anna Połaniecka
Karolina Pomykała
Magdalena Ptaszkowska
Martyna Skalska
Patrycja Smuszkiewicz
Justyna Stapińska
Maria Suszka
Kamila Szałata
Łukasz Szcześniak
Justyna Szuleta
Joanna Tarnowska
Anna Trojanowska
Grzegorz Trzciński
Julia Trzebicka
Magdalena Urban
Marta Walasińska
Marta Wikarska
Marta Wiktorska
Beata Witkowska
Joanna Woźniewicz
Paulina Zgoła
Katarzyna Żarek

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Paweł Błaszkiwicz
Joanna Czerniel
Katarzyna Dunajewska
Julia Gertig
Rafał Januszewski
Jakub Jurgowiak
Agata Kaźmierczak
Marta Kowalska

Rafał Kukawka
Piotr Lewandowski
Krzysztof Lis
Małgorzata Pisarek
Kacper Rajewski
Jakub Szyling
Małgorzata Szymańska
Paulina Wawrzyniak

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia środowiska

Magdalena Horemska
Michał Kątny
Patrik Malinowski
Jolanta Małolepsza
Anna Michniewicz
Andrzej Nowak

Grażyna Nowak
Izabela Rutkowska
Aleksandra Słabiak
Łukasz Wolski
Maciej Zaranek

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia i przyroda – studia dwuprzedmiotowe

Patrycja Adamczuk
Dominika Biedalak
Anna Bruch
Iga Bulczyńska
Joanna Chelminiak
Angelika Fredyk
Magdalena Grzelak
Monika Hapońska
Weronika Jaźwiec
Joanna Józwiak
Aleksandra Kabacińska

Małgorzata Karcz
Julianna Krawczyk
Agnieszka Krysztoforska
Marlena Lewandowska
Katarzyna Olejniczak
Marta Połuboczko
Kamila Raczkiewicz
Katarzyna Starosta
Maria Tomyślak
Alicja Walkowiak

Studia I stopnia
Kierunek – Chemia
Specjalność – Synteza i analiza chemiczna

Izabela Andrzejewska
Tomasz Czapik
Sylwia Dziamska
Karol Jakubowski
Joanna Korbas
Natalia Krekora

Ewelina Kubacka
Aleksandra Latos
Karolina Marciniak
Bartosz Orwat
Mateusz Przewoźny
Natalia Tadeuszzyk

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia środowiska

Edyta Andrzejak
Nina Andrzejewska
Michał Antoszczak
Wioletta Bendzińska-Berus
Martyna Domagała
Grzegorz Gąsowski
Aleksandra Gruszczyńska
Natalia Grześkiewicz
Małgorzata Jezierska-Luty
Piotr Kamiński
Żaneta Kosmecka
Marta Laskowska

Angelika Losik
Marta Maćkowiak
Joanna Masłowska
Ewa Momot
Magdalena Olejniczak
Patrycja Olejnik
Mieszko Piśmienny
Sylvia Pochłopeń
Daria Skraburska
Anna Tomczak
Agnieszka Wawrzyniak
Karolina Wielogórka

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia biologiczna

Piotr Dudziński
Beata Filipowicz
Justyna Glabus
Marcin Gryszczyński
Monika Guziołek
Natalia Kleczewska
Katarzyna Klich
Magdalena Kobylarczyk
Kamila Kucharska
Jolanta Kuliniak
Magdalena Lamkowska

Aurelia Luther
Magdalena Majewicz
Emilia Muszyńska
Natalia Nowaczyk
Anna Olsztyńska
Marlena Pawelec
Sylvia Ratyńska
Magda Rżany
Joanna Sowizdrzał
Magdalena Stolarek
Klaudia Straško

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Ewelina Arent
Daria Baran
Anna Bujko

Małgorzata Fibich
Aleksandra Gorbalińska
Emilia Grochowska

Katarzyna Jasiewicz
 Marta Jasińska
 Anna Kacperska
 Katarzyna Koczajewska
 Izabela Kowalska
 Kajetana Kowcun
 Katarzyna Król
 Marta Kuskowska
 Katarzyna Kustoń
 Marcin Łabuda
 Joanna Maciejuniec
 Piotr Matuszak
 Julia Niedźwiecka
 Natalia Nowacka
 Martyna Nowak
 Michalina Olejnik

Patrycja Papina
 Monika Pracz
 Marta Przewoźna
 Natalia Przydatek
 Kinga Salus
 Ina Sikorska
 Agata Smuszkiewicz
 Justyna Sobczyk
 Alicja Sowińska
 Donata Trzeciak
 Alicja Urbaniak
 Joanna Wilk
 Aleksandra Wojciechowska
 Kamila Zajęc
 Jadwiga Ziółkiewicz

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Michalina Anioła
 Dawid Ciesielski
 Katarzyna Dutka
 Aldona Dworczyńska
 Marta Fik
 Bartłomiej Gąterski
 Adam Gorczyński
 Bartosz Graczyk
 Małgorzata Guzowska
 Magdalena Ińska
 Justyna Kaźmierczak-Rażna
 Sylwia Kostera
 Mateusz Kuprianowicz
 Karolina Kwaśna
 Marcin Lindner
 Joanna Lipska-Cybulska
 Klaudia Margas-Musielak
 Martyna Pacyna

Hanna Pastuszko
 Ewa Patyk
 Tomasz Pinas
 Ewa Rajczak
 Marcin Runowski
 Patrycja Rzepecka
 Paulina Skibiszewska
 Dorota Skotnicka
 Izabela Skowrońska
 Julia Staniek
 Tomasz Staniszewski
 Mateusz Stocki
 Mariusz Szolyga
 Bogna Sztorch
 Angelika Świtalska
 Łukasz Tomaszewski
 Hanna Tomkowiak
 Ewelina Wieczorek

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia stosowana

Krzysztof Bogdanowicz
Aleksandra Dorochała
Monika Kaja
Monika Marcinkowska
Damian Marcinkowski
Agnieszka Matczuk
Jakub Mączkowski
Mateusz Nowaczyk

Karolina Olejniczak
Magdalena Saweliew
Grzegorz Stolarek
Jakub Tomaszewski
Katarzyna Wasik
Katarzyna Wojtysiak
Michał Zabiszak

Absolwenci rocznika 2012/2013

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia ogólna

Marta Brodziak
Diana Czajewicz
Wojciech Drożdż
Aleksandra Głowska
Marta Gubańska
Witold Hoffmann
Aleksander Janusz
Natalia Jaroszyńska
Ewelina Kałuzińska
Magdalena Kołatuch
Michał Kołodziejski
Agata Kuczyńska
Klaudia Majchrzak
Edyta Marciniak

Tomasz Mądry
Barbara Mielcarek
Marta Mięka
Marta Nowacka
Dawid Pakulski
Anna Skibińska
Kinga Stefanowska
Marcin Walczak
Grzegorz Wilkowski
Samanta Witomska
Marta Włodarczyk
Kamil Zamojski
Mikołaj Zgorzelak
Sylvia Żeworonek

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia biologiczna

Katarzyna Barczak
Katarzyna Bednarczyk

Natalia Bezler
Marietta Blecha

Dariusz Brząkalski
 Anna Buła
 Eliza Frąckowiak
 Sebastian Fukowski
 Magdalena Gawron
 Natalia Gózdź
 Paulina Grobelna
 Natalia Izydorczyk
 Agnieszka Kaczmarek
 Greta Klejborowska
 Weronika Klockowska
 Beata Koralewska
 Katarzyna Kosińska
 Magdalena Kropidłowska
 Katarzyna Krupa
 Monika Kruszyk
 Martyna Mazur

Natalia Musiał
 Monika Nawrot
 Anna Pawłowska
 Monika Ratajczyk
 Agnieszka Sadowska
 Bogumiła Solak
 Joanna Stampor
 Olga Stolarska
 Alina Szyld
 Marta Szymaniak
 Aleksandra Turek
 Katarzyna Wojtaszak
 Bartosz Woźniak
 Bartosz Zając
 Marta Zawodna
 Małgorzata Zembald

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia z zastosowaniami informatyki

Anna Andrzejewska
 Paweł Czerniawski
 Maciej Hetmanowski
 Sebastian Kamiński
 Mateusz Mączyński

Monika Onyśko
 Marta Pakiet
 Anna Sekuła
 Kaya Sowa

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Joanna Banaszak
 Iveta Bilkova
 Żaneta Budzicka
 Bogumił Buksalewicz
 Kinga Chmiel
 Paulina Dębek
 Iwona Dobkowicz
 Patrycja Dobrowolska

Anna Glapa
 Justyna Gołębiowska
 Ewelina Graczyk
 Ewa Grygorowicz
 Monika Grzeszczuk
 Katarzyna Hołówka
 Lidia Janik
 Sylwia Jarmolińska

Dorota Jarmużek
Aleksandra Kaczanowska
Karolina Konieczna
Bogusz Kończak
Karolina Kowalska
Dorota Kryszak
Maria Krysztofiak
Dominika Latuszek
Paulina Lewandowska
Jan Lorkowski
Dorota Łąkowska
Justyna Łęska
Natalia Maćkowiak
Marta Masztalerz
Marta Nolka
Marta Nowaczyk
Joanna Nowak
Hanna Nowakowska
Katarzyna Nowakowska
Katarzyna Pauszek
Marta Pawlak
Martyna Piąstka
Marta Piosik
Kinga Piotrowska
Mateusz Pospiech

Dominika Przybylska
Emilia Ptak
Karolina Rachuta
Dagmara Radziszewska
Justyna Ratajczyk
Adrianna Rogozik
Ewa Sergott
Alicja Siemieniako
Magdalena Sołoducha
Adrianna Szczepaniuk
Martyna Szelaż
Klaudia Szymkowiak
Ada Ślusarczyk
Katarzyna Świerczyk
Agnieszka Tombarkiewicz
Artur Tymiński
Nela Wasilewska
Joanna Włosińska
Natalia Wojcieszak
Anna Wójcik
Aleksandra Wrotecka
Anna Zgolińska
Agnieszka Zielińska
Alicja Zmaczyńska

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Agnieszka Białek
Andrzej Gładysiak
Szymon Goderski
Sylwia Gumbis
Anna Jenczak
Angelika Kiderys
Monika Kot
Radosław Kryślak
Samuel Nawrocki

Małgorzata Olejarczyk
Damian Piwecki
Katarzyna Pytel
Dominik Ratajczak
Łukasz Sikora
Maria Sobusiak
Weronika Stefaniak
Justyna Wieczorkiewicz

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia środowiska

Kornela Bułat
Agnieszka Jarmuszkiewicz
Martyna Kaczmarska
Katarzyna Łodaj
Błażej Matelski

Marta Rękosiać
Barbara Szlachetka
Sylwia Zalićka
Adam Zarecki
Monika Żukowska

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia i przyroda – studia dwuprzedmiotowe

Klaudia Bzdęga
Marlena Ciemniak
Sandra Graczyk
Katarzyna Karaś
Kamila Kędziora
Paulina Kołodziejczyk

Anna Kordylewska
Marta Maślińska
Magdalena Mikołajczyk
Joanna Pohl
Monika Smiatacz
Katarzyna Stirn

Studia I stopnia
Kierunek – Chemia
Specjalność – Synteza i analiza chemiczna

Michalina Adamiak
Anna Bobrowska
Marta Dobielska
Joanna Glanc
Julia Grabarczyk
Monika Horakowska
Magdalena Jęchorek
Magdalena Kamińska
Justyna Kaźmierczak
Martyna Kogut
Joanna Kujawa
Szymon Linke

Wiktor Lorenc
Weronika Malicka
Kacper Markiewicz
Magdalena Matysiak
Błażej Mikołajczak
Anna Piechowiak
Agata Piotrowska
Martin Płachecki
Ewa Sawko
Katarzyna Skorupka
Romina Szafranek
Mariusz Taczała

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia środowiska

Patrycja Baranowska
Wojciech Biernacki
Wojciech Borowicz
Jakub Borowski
Krzysztof Czajka
Ewelina Czerwińska
Marzena Frankowska
Natalia Furtak
Kinga Gołąb
Katarzyna Jenerowicz
Joanna Jędraś
Michalina Kłudkowska
Paweł Kowalewski
Natalia Kulus

Agata Migulska
Mirosława Mikołajczak-Pankowska
Emilia Nowak
Agnieszka Nowicka
Agnieszka Pietrzak
Piotr Płaza
Magdalena Romanik
Wojciech Stempniak
Krzysztof Tomaszewski
Anna Twardowska
Agnieszka Wojciechowska-Gertig
Maciej Wojtkowiak
Tomasz Wołowicz

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia biologiczna

Mateusz Bardziński
Dorota Bartkowiak
Karolina Czajczyńska
Ewelina Frąckowiak
Katarzyna Gawron
Joanna Jurek
Magdalena Kaczmarek
Julita Karwacka
Weronika Kozanecka
Bartosz Krawczyk
Kinga Kubiak
Marta Majdan
Jędrzej Marciniak
Izabela Matyba
Maria Michalak
Agnieszka Molenda

Patrycja Pawłowska
Hanna Pigla
Kamila Pińska
Anna Przygońska
Dagmara Rado
Jolanta Sanok
Arleta Sierakowska
Joanna Szymanek
Joanna Szymkowiak
Ewa Tomczak
Magdalena Tuzel
Anetta Wilczyńska
Agnieszka Witkowska
Irmina Wojciechowska
Magdalena Woźniak

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Marcin Biesiada
Anna Biniakowska
Katarzyna Błoch
Marta Bordoszevska
Paulina Domek
Dorota Dynaryńska
Anna Dzikowska
Joanna Fabrowska
Anna Figas
Katarzyna Fituch
Joanna Frąckiewicz
Beata Gawlik
Monika Głodzińska
Katarzyna Grenda
Kinga Hatala
Milena Jakubiak
Marta Jankowska
Kamila Janik
Olga Kaczerewska
Alicja Kapuścińska
Anna Kaszyńska
Natasza Kmieciak
Marta Kosmowska
Martyna Kozikowska
Joanna Krasoń
Bogna Krassowska

Martyna Kuta
Joanna Kwiczak
Kaja Lepczyk
Małgorzata Mańczak
Agnieszka Martyna
Izabela Maziarz
Justyna Orczykowska
Joanna Ostrowska
Maria Ostrowska
Aneta Pahudo
Agata Pawłowska
Aneta Pyzik
Natalia Siepka
Agata Skołuda
Anita Smejda
Adriana Smura
Paulina Staszak
Katarzyna Stępień
Lidia Śniecikowska
Łukasz Tabisz
Agata Warnke
Marta Wieczorek
Mateusz Wilczura
Martyna Zdaniukiewicz
Aleksandra Zielińska
Justyna Ziemblińska

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Żaklina Adamczewska-Wągiel
Anna Adamiak
Marcelina Antas

Joanna Baranowska
Dagmara Biernacka
Jakub Binkowski

Bogna Borowczyk
Mateusz Borowiak
Izabela Borowicz
Joanna Domagalska
Kalina Dyba
Andżelika Gęsikiewicz
Weronika Golińska
Rafał Jamza
Wojciech Jankowski
Michał Jędro
Katarzyna Karczewska
Joanna Kołodziejczak
Patrycja Konatkowska
Aleksandra Kornowicz
Katarzyna Kowalczyk
Katarzyna Kowalska
Michał Kozanecki
Marta Kozłowska
Dagna Kruk
Konrad Kubasiewicz
Agnieszka Kuźnicka
Patrycja Kwaśniewska

Dorota Kwiatek
Karolina Marciniak
Michał Marciniak
Katarzyna Maślińska
Alicja Matuszak
Aleksandra Miklaszewska
Joanna Mikołajczyk
Aleksandra Paradowska
Magdalena Pawłowska
Kamila Piotrowska
Paulina Pojawis
Aleksandra Polcyn
Katarzyna Popiel
Justyna Powalowska
Hanna Rubach
Alicja Sajkowska
Joanna Stelmaszyk
Katarzyna Stelmaszyk
Wiktor Szymanowski
Natalia Węclawowicz
Joanna Wiśniewska
Natalia Witkowska

Absolwenci rocznika 2013/2014

Studia I stopnia Kierunek – Chemia Specjalność – Chemia ogólna

Karolina Antoniewska
Anna Baranowska
Katarzyna Biniek
Magda Borkowska
Julia Budner
Piotr Cecot
Michalina Danielczyk
Klaudia Drażkiewicz
Martyna Gabrysiak

Justyna Gramczewska
Karam Halwani
Anna Janas
Marta Janicka
Anna Lisiecka
Katarzyna Maciejewska
Grzegorz Markiewicz
Agnieszka Michalak
Mateusz Nowacki

Łukasz Nowak
 Karolina Orzepowska
 Michał Pluciński
 Katarzyna Prus
 Robert Ratajczak
 Marta Rosik
 Natalia Sobczyńska

Adam Sokół
 Andrea Szpecht
 Ewelina Witoń
 Kamila Zawora
 Klaudia Zielińska
 Patrycja Żak

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia biologiczna

Olga Adamczak
 Emilia Alwin
 Anna Banaszak
 Aleksandra Bartkowiak
 Marek Chróścik
 Patrycja Czerwoniec
 Anna Dachowska
 Bartosz Flisikowski
 Marta Fręś
 Andżelika Frontczak
 Paulina Góral
 Magdalena Gruszka
 Beata Hałuz
 Justyna Jambor
 Natalia Jaskiewicz
 Anna Kaczmarek
 Paulina Kajoch
 Magdalena Kędziora
 Paulina Kiziak
 Wiktoria Kokocińska
 Angelika Kołodziejczyk
 Dariusz Konieczny
 Marcin Konopka
 Aneta Kosiuba
 Kamila Kuczak

Daria Larowska
 Izabela Lembas
 Tomasz Leśnikowski
 Małgorzata Marczak
 Waław Masiakowski
 Monika Mikołajczak
 Monika Mikosik
 Katarzyna Mituła
 Aleksandra Musioł
 Magda Muszyńska
 Malwina Nawracała
 Weronika Religa
 Monika Rębiś
 Iga Romanowska
 Agnieszka Stachańczyk
 Izabela Stachowiak
 Alicja Stanisławska
 Joanna Szarejko
 Natalia Targosz
 Aneta Tracz
 Roksana Trznadel
 Simona Wielgosz
 Patrycja Wojciechowska
 Przemysław Woźny

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia z zastosowaniami informatyki

Weronika Hołtyn

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Paulina Archaniolowicz
Joanna Balicka
Olga Balukiewicz
Karolina Bartoszewska
Ewelina Błajek
Anna Brzechwa
Sonia Burghardt
Joanna Cwojdzńska
Izabela Czarnecka
Anna Drewniacka
Adrianna Dubino
Katarzyna Fidecka
Justyna Filipiak
Ada Franc
Katarzyna Fritzkowska
Jagoda Gałka
Agata Gładczak
Magdalena Gołdys
Agata Górską
Monika Górską
Maria Guć
Katarzyna Hartwich
Emilia Hejzner
Paulina Jabłońska
Agata Jankowska
Alicja Kaczmarek
Norbert Kaczmarek
Nina Kaczorowska
Anna Kasprzyk

Urszula Kidoń
Joanna Klimek
Katarzyna Kłos
Karolina Korczykowska
Lucyna Kostrzewa
Joanna Kozera
Klaudia Krysztofiak
Ewelina Krzyszkowska
Anna Kubacka
Justyna Kuć
Faustyna Lewandowska
Martyna Łagoda
Katarzyna Łukasiewicz
Angelika Łukowska
Paulina Macherzyńska
Karolina Majkowska
Julita Malinowska
Emilia Malinska
Paulina Malkowska
Martyna Maszkowska
Izabela Maziarz
Angelika Mielcarek
Zuzanna Miernik
Magdalena Mocek
Anna Moellenbrock
Karolina Musidlak
Weronika Niemyt
Angelika Nowak
Monika Nowinowska

Kinga Piasecka
 Magdalena Piasecka
 Ewa Piekarz
 Oliwia Pierzyńska
 Martyna Pięta
 Kinga Piotrowska
 Marta Polakiewicz
 Paulina Ponitka
 Agata Popławska
 Natalia Poznaniak
 Agata Prell
 Justyna Przeniczna
 Anna Przybył
 Martyna Psikus
 Monika Ratajczyk
 Joanna Reich
 Angelika Rembiesz
 Patrycja Rutkowska
 Julia Rzyha

Małgorzata Sęk
 Aleksandra Skalska
 Monika Skibińska
 Aleksandra Skoczyńska
 Joanna Stachowska
 Alicja Stolaś
 Emilia Suchecka
 Dominika Szepielak
 Adriana Szypuła
 Magdalena Telega
 Natalia Wąsik
 Natalia Witkowska
 Martyna Wittbrodt
 Justyna Wojciechowska
 Sylwia Woźna
 Ewa Woźniak
 Karolina Załucka
 Joanna Zbierska

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Irena Borucka
 Joanna Czerwińska-Mazur
 Justyna Dąbrowska
 Ewelina Drgas
 Joanna Gawarecka
 Bernadetta Kaczmarek
 Klaudia Krawczyk
 Weronika Leśniewska

Joanna Łukasik
 Łukasz Marciniak
 Agata Piekarska
 Nikola Sztuka
 Karolina Wieteska
 Agnieszka Zdziabek
 Dawid Zieliński

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia środowiska

Hubert Bogacki
 Katarzyna Downarowicz
 Marta Falkowska

Joanna Latańska
 Dominika Strugarek
 Karolina Zajączek

Studia I stopnia
Kierunek – Chemia
Chemia i przyroda – studia dwuprzedmiotowe

Natalia Adamkiewicz
Anna Białożył
Agnieszka Grabowska
Monika Marcinkowska
Barbara Myszka

Hanna Przewoźniak
Kamila Przygońska
Patrycja Radomska
Patrycja Simińska

Studia I stopnia
Kierunek – Chemia
Specjalność – Synteza i analiza chemiczna

Karol Bajczyk
Mikołaj Bajończak
Joanna Drygas
Milena Dybowska
Grzegorz Iwanowicz
Iwona Janica

Joanna Kaźmierczak
Joanna Musielińska
Małgorzata Nawrot
Malwina Piwowarczyk
Kamil Przybyszewski
Szymon Sobczak

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia środowiska

Izabela Andrzejewska
Dominika Biedalak
Anna Bruch
Iga Bulczyńska
Aleksandra Kabacińska
Tomasz Kamiński
Michał Kątny
Joanna Korbas
Agnieszka Krysztoforska
Ewelina Kubacka
Beata Kurczoba
Małgorzata Kurzajewska
Patrik Malinowski

Anna Michniewicz
Magdalena Mrugalska
Daria Nowak
Agata Owczarzak
Natalia Polus
Paweł Przybylski
Emilia Radziszewska
Izabela Rutkowska
Aleksandra Słabiak
Katarzyna Sobieszczyk
Zuzanna Sobkowiak
Marta Sokołowska
Katarzyna Starosta

Maria Tomyślak
Alicja Walkowiak
Łukasz Wolski

Agata Woźniak
Monika Woźniak
Maciej Zaranek

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia biologiczna

Amir Abu Amra
Joanna Chełminiak
Tomasz Czapik
Sylwia Dziamska
Izabela Grzelak
Kamila Hamze
Natalia Hoffa
Kamila Kamińska
Małgorzata Kasprzak
Żaneta Kaśków
Paulina Klupś
Marta Kościelniak

Natalia Krekora
Hanna Kubiak
Katarzyna Mielcarek
Olga Modrzejewska
Paulina Pięka
Malwina Pilarska
Marta Rachwałak
Urszula Soloch
Wojciech Sołtysiak
Magdalena Turowska
Kamila Wiśniewska

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Aleksandra Bazan
Katarzyna Burzyńska
Agata Cebula
Paweł Fedejko
Urszula Gancewska
Katarzyna Goździk
Magdalena Górzyńska
Barbara Gralak-Podemska
Paula Helsztajn
Anna Heyduk
Justyna Jadczyk
Anna Jakubowska
Weronika Jaźwiec
Joanna Kanigowska

Anna Kasperek
Esterka Kowalska
Paulina Kowalska
Mariusz Kownacki
Joanna Kranz
Martyna Królik
Magdalena Lewczuk
Magdalena Łuczak
Paulina Makowska
Anna Mejs
Magdalena Molenda
Patrycja Mrowiec
Natalia Naruszewicz
Patrycja Nowak

Natalia Orzechowska
Patrycja Pacer
Justyna Pachla
Ewa Pałka
Ewelina Piaskowska
Monika Pietrak
Michalina Piotrowska
Sandra Piskorz
Beata Pokora
Patrycja Poloszyk
Anna Połaniecka
Karolina Pomykała
Mateusz Pospiech
Anna Schmidt

Martyna Skalska
Patrycja Smuszkiewicz
Marta Smykowska
Łukasz Szcześniak
Justyna Szuleta
Grzegorz Trzciński
Julia Trzebicka
Marta Walasińska
Marta Wikarska
Beata Witkowska
Joanna Woźniewicz
Paulina Zgoła
Katarzyna Żarek

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Natalia Bąkowska
Karolina Cieśluk
Joanna Czerniel
Ewa Dembowiak
Anna Draheim
Julia Gertig
Katarzyna Glińska
Magdalena Grzelak
Monika Hapońska
Kinga Heda
Rafał Januszewski
Joanna Józwiak
Jakub Jurgowiak
Agata Kaźmierczak
Marta Kowalska
Martyna Kubik
Krzysztof Kuciński
Rafał Kukawka
Aleksandra Latos
Marlena Lewandowska

Piotr Lewandowski
Krzysztof Lis
Martyna Łuczak
Weronika Malicka
Karolina Marciniak
Tomasz Moćko
Patryk Nieweś
Adrianna Nogalska
Bartosz Orwat
Małgorzata Pisarek
Magdalena Ptaszkowska
Kacper Rajewski
Justyna Stapińska
Kamila Szałata
Jakub Szyling
Małgorzata Szymańska
Natalia Tadeuszyk
Anna Trojanowska
Paulina Wawrzyniak

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia ogólna

Ali Chahine
Aleksandra Chojnacka
Maciej Dodot
Katarzyna Gałczyńska
Danuta Grobelna
Karol Jakubowski
Maciej Jelecki
Małgorzata Karcz
Julianna Krawczyk

Agata Kuczyńska
Urszula Majcher
Katarzyna Olejniczak
Małgorzata Petryk
Mateusz Przewoźny
Joanna Siuda
Katarzyna Siwiak
Krzysztof Siwko
Sabrina Wnuk

Studia II stopnia – niestacjonarne
Kierunek – Chemia

Monika Beszterda
Agnieszka Kamińska
Karolina Szóstak

Magdalena Urban
Zoltan Wichłacz

Absolwenci rocznika 2014/2015

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia ogólna

Monika Barcik
Aleksandra Bocian
Włodzimierz Czepa
Julia Duszczyk
Robert Feliński
Daria Figiel
Malwina Gabryel
Mateusz Gołdyn
Martyna Klingbeil
Milena Kołodziejczyk
Anna Kowalska
Daria Kozak
Michał Kut

Patrycja Kuźma
Aneta Lewandowska
Julita Majewska
Patrycja Mała
Martyna Mania
Lucyna Michalska
Maria Muszyńska
Magdalena Onyszkiewicz
Błażej Płoszaj
Agata Polichnowska
Katarzyna Prus
Katarzyna Segiet
Maciej Skrodzki

Aleksandra Sobota
Dawid Szczerek
Martyna Szymańska
Sylwia Wasilewska
Katarzyna Witkowska

Wojciech Wróblewski
Monika Wrzaskowska
Marzena Zagaja
Damian Zieliński

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia biologiczna

Agnieszka Adameczak
Adam Balcerek
Aneta Bryl
Michał Bubiłek
Agata Cybertowicz
Dominika Czerwonka
Karol Gąsiorowski
Marta Gisleberg
Aleksandra Jaglińska
Monika Jaskółka
Magdalena Kaik
Paweł Kandyba
Laura Kisiel
Paulina Kosikowska
Patrycja Krawczyk

Marcjanna Kupś
Jakub Matuszewski
Anna Mizera
Anita Nawrocka
Aleksandra Odwarzna
Agnieszka Pomostowska
Paulina Roesler
Małgorzata Skwierczyńska
Mariola Sobieska
Martyna Sobolewska
Barbara Stańska
Szymon Sypniewski
Jaromir Szymański
Marcin Świstak
Klaudia Trawińska

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia z zastosowaniami informatyki

Daria Antczak
Katarzyna Dobrzyńska
Marta Nowicka

Adrian Pruss
Lidia Radziszewska
Konrad Trzuskolas

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Anna Andrzejewska
Agnieszka Błasiak

Monika Borowiak
Kaja Buszkiewicz

Adrianna Chojna
 Adriana Czubaj
 Agnieszka Duczmal
 Ewelina Garstka
 Oliwia Gawrońska
 Magdalena Gnatowicz
 Agnieszka Gołąbek
 Dominika Gołwin
 Karolina Goździela
 Kalina Grzelak
 Justyna Jachna
 Alicja Jemielita
 Anna Kasprzyk
 Aleksandra Kaźmierczak
 Aleksandra Kaźmierska
 Anna Klonowska
 Weronika Kluska
 Aneta Kolasa
 Paulina Kozłowska
 Natasza Kruszona
 Katarzyna Kubiak
 Bartłomiej Leonarczyk
 Patrycja Łączkowska
 Karolina Łupicka
 Paula Maćkowiak

Monika Malak
 Ewelina Masternak
 Olga Matyjewicz
 Zuzanna Meissner
 Kamila Osińska
 Magdalena Pawlicka
 Justyna Pełka
 Zuzanna Pernak
 Aleksandra Pietruszka
 Karolina Piwczyńska
 Dorota Pogudz
 Aleksandra Półrolniczak
 Jędrzej Proch
 Paulina Ratajczak
 Kamila Rydz
 Monika Stachowiak
 Julita Stanisławska
 Marika Szulc
 Monika Szwedziak
 Joanna Waclawska
 Patrycja Wilińska
 Martyna Wittbrodt
 Monika Wróblewska
 Monika Zozmann

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Kuba Gogolewski
 Milena Grabowska
 Martyna Heinrich
 Mirosław Hołderyn
 Aleksandra Hudzik
 Hanna Konieczna
 Kamil Kubiaczyk

Łukasz Lampasiak
 Łukasz Łochyński
 Karolina Matusiak
 Anna Stroińska
 Michał Wyszowski
 Joanna Zantkiewicz
 Adrianna Żukowska

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia środowiska

Anna Darul
Marta Kaczmarek
Aleksandra Korcz

Agata Marciniak
Marta Środa

Studia I stopnia
Kierunek – Chemia
Chemia i przyroda – studia dwuprzedmiotowe

Joanna Bogdziewicz
Jakub Czerwik
Miłosz Matyniak

Justyna Renkas
Agata Sidel

Studia I stopnia
Kierunek – Chemia
Specjalność – Synteza i analiza chemiczna

Paweł Cieszek
Marcin Cybulski
Michał Dąbrowski
Monika Drozdowska
Wojciech Dwiecki
Agnieszka Fitek
Hanna Gawrońska
Sylwia Górczyńska
Weronika Górna
Marta Grobelska
Natalia Gurlaga
Tomasz Heese
Agata Kabacińska
Elwira Koko
Oskar Kulik

Anna Łuczak
Agata Mielcarek
Szymon Nawrocki
Klaudia Olenderczyk
Katarzyna Pawlun
Zuzanna Sańko
Jakub Schulz
Urszula Słoniowska
Kamila Sowińska
Bartosz Stasiak
Andreas Struś
Beata Szała
Natalia Szymaszek
Dawid Ścibiorski
Agata Wasielewska

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia środowiska

Anna Andrzejewska
 Kornela Bułat
 Klaudia Bzdęga
 Marlena Ciemniak
 Sandra Graczyk
 Agnieszka Jarmuszkiewicz
 Magdalena Jęchorek
 Martyna Kaczmarska
 Magdalena Kamińska
 Katarzyna Karaś
 Kamila Kędziora
 Paulina Kołodziejczyk
 Anna Kordylewska
 Anna Kowal
 Katarzyna Łodaj

Marta Maślińska
 Błażej Matelski
 Mateusz Mączyński
 Magdalena Mikołajczyk
 Magdalena Mrugalska
 Anna Piechowiak
 Joanna Pohl
 Marta Pyś
 Marta Rękosia
 Monika Smiatacz
 Katarzyna Stirn
 Barbara Szlachetka
 Mariusz Taczała
 Sylwia Zalička
 Sylwia Żeworonek

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia biologiczna

Michalina Adamiak
 Katarzyna Barczak
 Natalia Bezler
 Marietta Blecha
 Dariusz Brząkański
 Anna Buła
 Eliza Frąckowiak
 Magdalena Gawron
 Paulina Grobelna
 Marta Gubańska
 Natalia Izydoreczyk
 Agnieszka Kaczmarek
 Ewelina Kałuzińska
 Sebastian Kamiński
 Justyna Kaźmierczak

Greta Klejborowska
 Weronika Klockowska
 Katarzyna Kosińska
 Magdalena Kropidłowska
 Katarzyna Krupa
 Martyna Mazur
 Agata Michalak
 Natalia Musiał
 Monika Nawrot
 Monika Onyśko
 Marta Pakiet
 Anna Pawłowska
 Karolina Piasecka
 Martin Płachecki
 Monika Ratajczyk

Agnieszka Sadowska
Anna Skibińska
Maria Sobusiak
Bogumiła Solak
Joanna Stampor

Olga Stolarska
Bartosz Woźniak
Bartosz Zając
Marta Zawodna
Małgorzata Zembald

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Joanna Banaszak
Iveta Bilková
Żaneta Budzicka
Bogumił Buksalewicz
Kinga Chmiel
Diana Czajewicz
Marta Dąbrowska
Paulina Dębek
Iwona Dobkowicz
Patrycja Dobrowolska
Anna Glapa
Aleksandra Główka
Justyna Gołębiowska
Monika Grzeszczuk
Lidia Janik
Sylwia Jarmolińska
Dorota Jarmużek
Sandra Kalinowska
Katarzyna Kęcel
Karolina Konieczna
Tatiana Kornaś
Karolina Kowalska
Dorota Kryszak
Dominika Latuszek
Paulina Lewandowska
Jan Lorkowski
Justyna Łęska
Joanna Maćkowiak

Marta Masztalerz
Marta Miłucha
Marta Nolka
Katarzyna Nowakowska
Katarzyna Pauszek
Marta Piosik
Dominika Przybylska
Emilia Ptak
Karolina Rachuta
Adrianna Rogozik
Anna Schmidt
Ewa Sergott
Alicja Siemieniako
Olga Sokołowska
Magdalena Sołoduha
Martyna Szela
Klaudia Szymkowiak
Ada Ślusarczyk
Artur Tymiński
Nela Wasilewska
Joanna Włosińska
Joanna Woźniewicz
Anna Wójcik
Aleksandra Wrotecka
Anna Zgolińska
Agnieszka Zielińska
Martyna Zielińska
Alicja Zmaczyńska

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Paweł Czerniawski
Marta Dobielska
Wojciech Drożdż
Andrzej Gładysiak
Szymon Goderski
Ewa Grygorowicz
Sylwia Gumbis
Monika Horakowska
Anna Jenczak
Joanna Józwiak
Aleksandra Kaczanowska
Angelika Kiderys
Michał Kołodziejewski
Monika Kot
Joanna Kujawa
Wiktor Lorenc
Weronika Malicka

Tomasz Mądry
Małgorzata Olejarczyk
Dawid Pakulski
Agata Piotrowska
Damian Piwecki
Dominik Ratajczak
Ewa Sawko
Łukasz Sikora
Katarzyna Skorupka
Weronika Stefaniak
Kinga Stefanowska
Marcin Walczak
Justyna Wieczorkiewicz
Grzegorz Wilkowski
Samanta Witomska
Adam Zarecki
Mikołaj Zgorzelak

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia ogólna

Martyna Grzelak
Agata Kuczyńska
Szymon Linke
Edyta Marciniak

Magdalena Matysiak-Kasperska
Błażej Mikołajczak
Marta Nowacka
Kamil Zamojski

Studia II stopnia – niestacjonarne
Kierunek – Chemia

Marcin Grześniński

Magdalena Urban

**Studenci ostatniego roku studiów I i II stopnia
w roku akademickim 2015/2016**

**Studia I stopnia
Kierunek – Chemia
Specjalność – Analityka chemiczna**

Patrycja Balcerzak
Karina Helwich
Daria Jacek
Elwira Koko
Daria Krawczyńska
Paula Krygier
Ewa Kucała
Kornelia Kuchcicka
Joanna Langner
Martyna Malejka
Joanna Nieckuła
Anna Pawełczyk
Monika Piekarska
Kamila Podkówka

Monika Polgaj
Monika Półtorak
Martina Prochota
Patrycja Sobczak
Maurycy Sternal
Joanna Styperek
Iga Szczepanik
Izabela Szpyt
Milena Wiecha
Aleksandra Wietecha
Liwia Wiśniewska
Paulina Witas
Artur Żyto

**Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia biologiczna**

Mariusz Adamski
Katarzyna Berkowicz
Weronika Bzderek
Adrianna Bzowy
Agata Dahlke
Magdalena Drobnik
Miłosz Frydrych
Kinga Gabrychowicz
Sara Górka
Joanna Gruszczyńska
Kacper Grzegorzczak
Piotr Kobiela
Agnieszka Konera

Oskar Kubiczek
Weronika Malecha
Ewelina Musielak
Łukasz Przybylski
Monika Sałamacha
Anna Spyszkiewicz
Mikołaj Szymański
Magdalena Winkiel
Katarzyna Wolska
Anna Wysocka
Bartosz Zdunek
Ewa Zjeżdżałka

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Karolina Bartkowiak
Martyna Błaszczyk
Aleksandra Brzdonkiewicz
Joanna Cessak
Maja Chruścińska
Marta Cwyk
Honorata Czerniewska
Marta Dobrosielska
Martyna Dołhunik
Joanna Dudkowska
Aleksander Ejsmont
Justyna Fiedorowicz
Julita Gębka
Adrianna Gołąb
Pamela Grube
Monika Gruszka
Ineza Hanulak
Ewa Idziak
Jagoda Jantos
Aleksandra Jarmołowicz
Anna Jarmużek
Emilia Kałka
Joanna Kamińska
Adrianna Kępa
Katarzyna Kopacz
Marta Kordylas
Justyna Kozłowska
Martyna Kryszak
Beata Łęcka
Aleksandra Marchewka
Marta Marcinkowska
Olga Matyjaszczyk

Kalina Morkowska
Katarzyna Mrówczyńska
Natalia Musiał
Maja Najzer
Natalia Niezgodzka
Iwona Piastanowicz
Zuzanna Pyrganowska
Izabela Rachwał
Paulina Radoszewska
Marietta Ratuszna
Paulina Redlarska
Inga Redosz
Agata Reisner
Zuzanna Ruta
Agata Silska
Marta Silska
Agnieszka Sobczak
Hanna Stachowiak
Agata Suchora
Joanna Szczotka
Zofia Sztompka
Marcelina Szweda
Patrycja Taraskiewicz
Dajana Tomczak
Paulina Trombik
Justyna Walachowska
Sylvia Wilczyńska
Daria Witoń
Weronika Wojtych
Natalia Wójtowicz
Marta Zwolak

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Artur Burda
Piotr Chmielewski
Piotr Działowski
Monika Frątczak

Mikołaj Garbarczyk
Martyna Heinrich
Myong-Joon Oh
Paulina Popielarz

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia ogólna

Marta Biernaczyk
Daria Figiel
Adriana Garbicz
Aneta Grzezińska
Bartłomiej Hanysz
Krzysztof Jeziński
Mateusz Klarek
Nicol Klimczak
Karolina Kosmaczewska

Paulina Lech
Magdalena Łęcka
Aleksandra Pawłowicz
Martyna Pluta
Katarzyna Salamon
Mateusz Smolarek
Arkadiusz Spychalski
Anna Tracz

Studia I stopnia
Kierunek – Chemia
Specjalność – Chemia i przyroda – nauczycielskie studia dwuprzedmiotowe

Aleksandra Kędzia
Karolina Kędzia
Klaudia Kuncewicz

Sandra Pancer
Agnieszka Pochłopeń
Patrycja Szymkowiak

Studia I stopnia
Kierunek – Chemia
Specjalność – Synteza i analiza chemiczna

Dawid Biłas
Izabela Blejwas
Marcin Cybulski
Michał Dąbrowski
Paulina Jasińska

Agata Kabacińska
Joanna Magierowska
Michał Nowakowski
Andreas Struß

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia środowiska

Natalia Adamkiewicz
 Karol Bajczyk
 Mikołaj Bajończak
 Jarosław Bruch
 Klaudia Drażkiewicz
 Joanna Drygas
 Ada Franc
 Martyna Gabrysiak
 Natalia Jaroszyńska
 Lucyna Kostrzewa
 Joanna Łukasik
 Monika Marcinkowska

Agnieszka Michalak
 Monika Mikołajczak
 Barbara Myszka
 Małgorzata Nawrot
 Andrzej Nowak
 Karolina Orzepowska
 Kamil Przybyszewski
 Kamila Przygońska
 Marta Rosik
 Aleksandra Skalska
 Joanna Stachowska
 Marta Włodarczyk

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia biologiczna

Olga Adamczak
 Emilia Alwin
 Anna Banaszak
 Aleksandra Bartkowiak
 Marek Chróścik
 Patrycja Czerwoniec
 Anna Dachowska
 Michalina Danielczyk
 Adrianna Dubino
 Bartosz Flisikowski
 Marta Fręś
 Agata Gładczak
 Izabela Golina
 Paulina Góral
 Justyna Gramczewska
 Beata Hałuz
 Justyna Jambor
 Marta Janicka

Anna Kaczmarek
 Joanna Kaźmierczak
 Magdalena Kędziora
 Joanna Klimek
 Wiktoria Kokocińska
 Angelika Kołodziejczyk
 Dariusz Konieczny
 Jagoda Kościółek
 Monika Kruszyk
 Kamila Kuczak
 Tomasz Leśnikowski
 Anna Lisiecka
 Angelika Łukowska
 Katarzyna Maciejewska
 Małgorzata Marczak
 Waław Masiakowski
 Natalia Micek
 Barbara Mielcarek

Katarzyna Mituła
Malwina Nawracała
Mateusz Nowacki
Łukasz Nowak
Agata Popławska
Martyna Psikus
Weronika Religa
Angelika Rembiasz
Monika Rębiś
Iga Romanowska
Monika Skibińska
Agnieszka Stachańczyk

Alicja Stanisławska
Dominika Szepielak
Andrea Szpecht
Aneta Tracz
Roksana Trznadel
Simona Wielgosz
Ewelina Witoń
Patrycja Wojciechowska
Przemysław Woźny
Kamila Zawora
Dawid Zieliński

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia kosmetyczna

Karolina Antoniewska
Paulina Archaniółowicz
Karolina Arciszewska
Joanna Balicka
Anna Baranowska
Karolina Bartoszewska
Ewelina Błajek
Anna Brzechwa
Julia Budner
Anna DREWNIACKA
Adrianna Dubino
Jagoda Gałka
Agata Gładczak
Magdalena Gołdys
Agata Górską
Monika Górską
Maria Guć
Monika Guzow
Agata Jankowska
Nina Kaczorowska
Izabela Kalitka
Joanna Kozera

Ewelina Krzyszkowska
Anna Kubacka
Faustyna Lewandowska
Paulina Macherzyńska
Julita Malinowska
Emilia Malinska
Magdalena Mocek
Anna Moellenbrock
Aleksandra Musioł
Magda Muszyńska
Martyna Niewiadomska
Angelika Nowak
Monika Nowinowska
Magda Pawlak
Kinga Piasecka
Magdalena Piasecka
Oliwia Pierzyńska
Kinga Piotrowska
Paulina Ponitka
Natalia Poznaniak
Justyna Przeniczna
Joanna Reich

Patrycja Rutkowska
 Julia Rzyha
 Małgorzata Sęk
 Aleksandra Skoczyńska
 Justyna Stachurska
 Alicja Stolaś
 Adriana Szypuła

Natalia Wąsik
 Ewa Woźniak
 Karolina Wójtowicz
 Karolina Załucka
 Aleksandra Zawadka
 Joanna Zbierska

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia materiałowa

Katarzyna Biniek
 Justyna Dąbrowska
 Joanna Gawarecka
 Karam Halwani
 Anna Janas
 Norbert Kaczmarek
 Katarzyna Kłos
 Marcin Konopka
 Aneta Kosiuba
 Klaudia Krysztofiak
 Izabela Lembas
 Weronika Leśniewska
 Paulina Malkowska

Łukasz Marciniak
 Zuzanna Miernik
 Weronika Niemyt
 Agata Piekarska
 Monika Ratajczyk
 Małgorzata Sęk
 Szymon Sobczak
 Joanna Stachowska
 Nikola Sztuka
 Karolina Wieteska
 Karolina Zajączek
 Jakub Zmysłowski
 Patrycja Żak

Studia II stopnia
Kierunek – Chemia
Specjalność – Chemia ogólna

Olga Balukiewicz
 Grzegorz Iwanowicz
 Iwona Janica

Grzegorz Markiewicz
 Magdalena Telega

Studia II stopnia
Kierunek – Chemia
Specjalność – General chemistry

Piotr Cecot
 Ewelina Drgas

Milena Dybowska
 Sepideh Izaddoust

Klaudia Krawczyk
Monika Mikosik
Anna Przybył

Natalia Witkowska
Agnieszka Zdziabek

Studia II stopnia niestacjonarne
Kierunek – Chemia
Specjalność – Chemia ogólna

Klaudia Biernacka
Natalia Frankowska
Anna Klonowska
Klaudia Majchrzak

Joanna Musielińska
Patrycja Sokół
Joanna Staniewska
Paulina Wilczura

Część trzecia

W tej części zamieściliśmy artykuły naszych Profesorów,
którzy pozytywnie odpowiedzieli na prośbę redakcji,
opisali swoje wspomnienia, które ich zdaniem
nie powinny ulec zapomnieniu

Ostatnie lata

Dopiero pod koniec lat dziewięćdziesiątych ubiegłego stulecia pojawił się pomysł budowy nowego budynku dla Wydziału Chemii na Kampusie Morasko. Był to jeden z elementów realizacji tzw. II Etapu Budowy Kampusu Morasko. Nowe Collegium Chemicum oddano do użytku w 2012 roku, a od roku akademickiego 2012/2013 zaczęły tam się odbywać wszystkie zajęcia dydaktyczne.

Na gorąco komentowałem to w udzielonym wówczas wywiadzie.

*Henryk Koroniak
Dziekan*

Z prof. Henrykiem Koroniakiem, Dziekanem Wydziału Chemii UAM rozmawia Mariola Zdancewicz

Uniwersytet im. Adama Mickiewicza zyskał nowy Wydział Chemii. Nowoczesny budynek powstał na terenie Kampusu Morasko. Co to oznacza dla studentów? Co nowego ma do zaproponowania Collegium Chemicum?

Właśnie przeczytałem w gazecie, że jeden z moich kolegów powiedział, że ten budynek mógłby gościć nawet operę. Zgadzam się. Jeżeli popracujemy nad akustyką, moglibyśmy nawet wprowadzić tutaj orkiestrę symfoniczną.

Pięknie to Pan powiedział, ale pytam bardziej o to, co studenci zyskają na tym nowym budynku?

To teraz już poważnie. Byliśmy i pracowaliśmy na Grunwaldzkiej, w budynku, który zaczęto budować w roku 1921. Budowę tę ukończono siedem lat później na Powszechną Wystawę Krajową. Na początku oprócz nas mieścił się tu Wydział Przyrodniczy, później także Akademia Medyczna – dzisiaj Uniwersytet Medyczny i Wy-

dział Fizyki. Mieliśmy dosyć miejsca i całkiem dobre warunki, ale później, po kilkudziesięciu latach, zaczęło być coraz trudniej. Troszeczkę „odetchnęliśmy”, kiedy wyprowadził się Wydział Przyrodniczy. Zrobiło się luźniej także około lat 90., kiedy opuścił to miejsce Wydział Fizyki. Przejęliśmy po nich pomieszczenia, które potem remontowaliśmy. Ale z punktu widzenia współpracy i oczywistego synergizmu działania – wcale nie było dobrze, bo fizycy znaleźli się daleko, na Morasku, więc taka naturalna współpraca z tamtych lat trochę wygasła. Dużym plusem jest to, że teraz znów jesteśmy razem. Poza tym nie ma w Polsce lepszych warunków do studiowania chemii niż u nas. Może to zabrzmie nieskromnie, ale naprawdę mamy superbudynek, budowany według standardów XXI, a nawet XXII wieku.

Czy z przeprowadzką wiązał się zakup nowej aparatury?

Chemia ciągle potrzebuje różnorodnego sprzętu i myślę, że go mamy. Złożyliśmy jednak parę wniosków o doposażenie, przy okazji wniosków o środki na restrukturyzację wydziału.

Jesteście Państwo jednym z lepszych, o ile nie najlepszym Wydziałem Chemii w Polsce...

Mamy znakomitą kadrę, chociaż pokolenie profesorów starszych, moich nauczycieli, przeszło już na emeryturę. Kiedy to się stało, zapaść gospodarcza w naszym kraju sprawiła, że pojawiła się może nie dziura, ale szczelina, która spowodowała, że rozwój kadry nie był tak intensywny. Natomiast w tej chwili mamy ogromny wysyp nowej, młodej kadry po habilitacji i potrzeba jeszcze kilku lat, pięciu, może ośmiu, żebyśmy mieli złoty wiek profesury. W Collegium Chemicum działa siedemdziesięcioro pracowników naukowych i pod tym względem jesteśmy chyba największym wydziałem w Polsce.

Czy mają Państwo jakiś powód, aby niepokoić się niżem demograficznym?

Jak na razie, nie stwierdzamy jakiegos specjalnego obniżenia ilości kandydatów na nasze studia. I wiem dlaczego. Są dwie rzeczy, nad którymi przez ostatnie dziesięć, piętnaście lat systematycznie pracowaliśmy. Pierwszą z nich jest jakość kształcenia. Nasi studenci otrzymują dobre wykształcenie. Praktycznie każdy, kto ma ochotę wyjechać za granicę, w ramach projektów takich jak: Teen+, Erasmus, Sokrates – wyjeżdża. To raz. Po drugie: wyrobiliśmy sobie opinię placówki, która dobrze uczy chemii. Poza tym od kilkunastu lat uatrakcyjniamy ofertę studiów, zapewniamy to, czego akurat potrzebuje rynek.

Uważam, że student, który wybiera się na uniwersytet, powinien normalnie studiować, przez pierwszy rok czy nawet dwa lata, dopiero potem decydować, w jakim kierunku się specjalizować. Tak jest na przykład w USA, gdzie spędziłem część życia. U nas musi decydować już na początku drogi. Stąd dobrze byłoby, gdyby tę swoją

światową przyszłość widział różnorodnie, jako chemik biologiczny albo chemik informatyczny czy kosmetyczny. Te wszystkie specjalności są na naszym wydziale.

Powiedział Pan kiedyś, że jesteście najlepszym wydziałem chemii między Moskwą a Berlinem...

Ucięto mi tę wypowiedź trochę przy redagowaniu tamtego wywiadu. Miało być: między Władystokiem a Portugalią.

...to szmat drogi, a gdzie ten Władystok zahacza o Poznań?

Ale na drodze z Lizbony do Władystoku są naprawdę świetne ośrodki akademickie. To nie tylko Moskwa, ale także Nowosybirsk, Kazań czy Sankt Petersburg. A z drugiej strony, jadąc na zachód, też mamy mnóstwo bardzo ważnych placówek chemicznych i nie tylko.

To jest chyba taki mój monumentalizm. Dobrze wykształcone ego to nie jest zły materiał na sprzedaż. Chcemy być najlepsi, najważniejsi.

Był Pan dziekanem przez dwie kadencje, dlaczego kandydował Pan ponownie?

Miałem kolejne pomysły, które chciałem wcielić w życie. Jednym z nich jest integracja środowiska. Przez te ostatnie lata, kiedy nie byłem dziekanem, działałem w Polsce, ale i w Europie, właśnie na rzecz konsolidacji. Jest jeszcze parę innych spraw, które chciałbym zrobić i mam nadzieję, że się uda.

Pod koniec października odbędzie się międzynarodowa konferencja, której tytuł brzmi „Tlen pierwiastkiem życia”...

Tak, zaproszone są osobistości ekstraklasy światowej, między innymi profesor Maria Siemionow i profesor Tadeusz Maliński, których najwyższej rangi osiągnięcia naukowe wytyczają kierunki badań i zmieniają oblicze współczesnej nauki i medycyny, a Polsce przynoszą zaszczyt. Razem z profesorem Wojciechem Markiewiczem przygotowujemy się do organizacji międzynarodowej konferencji naukowej chemii nukleozydów, na którą przyjedzie w sierpniu przyszłego roku wielu chemików z całego świata. Ta impreza – dwudziesty pierwszy *International Round Table on Nucleosides* – odbywa się co dwa lata, w Polsce po raz pierwszy powierzono nam rolę gospodarza. Dyskusja będzie dotyczyć tytułowych nukleozydów i ich związków z biologią, medycyną i z farmakologią. To wydarzenie na pewno zapisze się w polskim kalendarzu naukowym.

Jest Pan nastawiony na kontakt ze światem...

Jest takie piękne angielskie słowo „perceivable”, to znaczy jesteśmy zauważeni, zauważeni jako partnerzy, jako ludzie kompetentni, przygotowani fachowo i intelektualnie, na pewno nie gorsi od innych. W kształceniu innych także jesteśmy bardzo dobrzy.

A mógłby Pan w skrócie wymienić działania polskich chemików, które warto pokazać światu?

Jesteśmy jedynym z nielicznych wydziałów chemii w Polsce, na którym mamy dwóch laureatów Nagrody Fundacji na rzecz Nauki Polskiej, czyli profesorów: Mariusza Jaskólskiego uhonorowanego za badania przyczyniające się do zrozumienia mechanizmu niektórych schorzeń mózgu człowieka i Bogdana Marcińca – za odkrycie nowych reakcji i nowych katalizatorów procesów prowadzących do wytwarzania materiałów krzemooorganicznych o znaczeniu przemysłowym.

Pańskie zainteresowania to także historia i muzyka; czy uważa Pan, że humanistyka będzie w przyszłości wypierana przez nauki ścisłe?

Prowokacyjne pytanie. Uważam, że nic, co ludzkie, nie jest mi obce. Jestem daleki od rozgraniczania, mówienia, że jeśli ktoś jest chemikiem, to nie może być humanistą. Wręcz przeciwnie. Warto przypomnieć Aleksandra Borodina, który prowadził badania naukowe z zakresu chemii, publikowane w czasopismach chemicznych, choć tak naprawdę z zawodu był lekarzem. Ale chyba najbardziej znany jest jako kompozytor wspaniałej opery „Książ Igor”, która zawiera niezwykle melodyjne znane na całym świecie „Tańce polowieckie”.

Jakie ma Pan plany na najbliższą przyszłość.?

Jestem od ponad chyba piętnastu lat profesorem zwyczajnym i naprawdę jedynym, co mnie może spotkać, to przejście za niecałe dziesięć lat na emeryturę. Żegnając odchodzących na emeryturę profesorów, zawsze gratulowałem im awansu na profesora emerytowanego. To budziło uśmiech i rozluźniało trochę atmosferę, suszyło łzy. Sytuacja w polskiej nauce jest taka – można oczekiwać laurów i medali, można czekać, aż zostanie się dostrzeżonym przez środowisko, ale już po uzyskaniu tytułu profesora zwyczajnego, następnym etapem jest tylko profesor emerytowany. To też piękne.

Syn i córka poszli Pańską drogą, ma Pan może jakieś wspólne pomysły badawcze?

Zarówno syn, jak i córka, są chemikami i nawet jeśli badamy to samo, to jednak zupełnie co innego. Syn, po doktoracie w USA, pracuje w dużej firmie i zajmuje się przygotowaniem leków. Córka, po powrocie do kraju i zrobieniu doktoratu w Niemczech, także prowadzi własną tematykę badawczą. Wspólny temat do porozmawiania zawsze się znajdzie, ale czy dojdzie do wspólnych badań, nie wiem.

Moje pierwsze lata na Uniwersytecie Poznańskim

Studia chemii na Uniwersytecie Poznańskim rozpoczęłam w 1947 roku. Był to przedostatni rok studiów w systemie „przedwojennym”, polegającym na tym, że każdy zaliczał kolejne przedmioty programu w indywidualnym tempie, zależnym od własnych możliwości. Równocześnie był to pierwszy rok, gdy wprowadzono egzamin wstępny i przyjęto tylko 60 osób. Pamiętam, że pierwsze dwa nazwiska na liście przyjętych, ułożonej według wyników egzaminu, to J. Sobkowski i W. Kołos. Obaj po studiach przenieśli się do Warszawy i zostali profesorami na tamtejszym Uniwersytecie. Rok przed nami przyjęto bez egzaminu 180 osób, co spowodowało olbrzymi zator edukacyjny. Przy braku miejsca w zrujnowanym w 65% gmachu Collegium Chemicum i szczupłości kadry (jak pamiętam, na całym Uniwersytecie pracowało wówczas 315 pracowników dydaktyczno-naukowych) czas oczekiwania na wejście do pracowni analizy jakościowej wynosił 1 rok. Zdaliśmy wprawdzie kolokwium konkursowe ustalające kolejkę przyjęć studentów z naszego rocznika, ale to nie zmieniło naszej sytuacji. Wynegocjowaliśmy wreszcie z pracownikami Katedry Chemii Nieorganicznej utworzenie dla nas w III trymestrze płatnej pracowni wieczorowej. Były to wprawdzie tylko 3 godziny tygodniowo i bez dostępu do szafek zajętych przez starszych studentów, ale pamiętam radość, kiedy pierwszy raz w życiu wzięłam do ręki erlenmajerkę i zaczęłam oznaczać kationy. Pracownia analizy jakościowej znajdowała się w paru pokojach na lewo od (wypalanej) sali XII. Cały sprzęt nosiliśmy na zajęcia w walizczkach, co pozwoliło najbardziej niecierpliwym studentom kontynuować analizę w domowych łazienkach. Pamiętam, jak Włodek Kołos opowiadał o interwencji sąsiadów, kiedy w domu w Środzie dostał się do ich łazienek siarkowodór. Na drugim roku zostaliśmy w pracowniach wymieszani ze studentami wyższego rocznika i trwało to do końca studiów. Pracownia analizy ilościowej odbywała się również w kilku pokojach Katedry Chemii Nieorganicznej. Skrzydło z dwiema wielkimi pracowniami studenckimi było zrujnowane. Dopiero duża sala cwi-

czeń z preparatyki organicznej przyjęła nas po ukończeniu tamtych zajęć. Tam też, w połowie zajęć, zaczęliśmy otrzymywać bezpłatnie odczynniki i szklany sprzęt do ćwiczeń.

W Collegium Chemicum były czynne dwie sale wykładowe: sala XI, gdzie odbywały się wykłady profesorów Alfonsa Krausego, Jerzego Suszki, Antoniego Gałęckiego, Wieńczysława Kuczyńskiego, Kazimierza Smulikowskiego (krytalografia i mineralogia) i Zygmunta Butlewskiego (matematyka) oraz sala im. Hrynakowskiego, gdzie prof. Szczepan Szczeniowski prowadził wykład z fizyki doświadczalnej dla fizyków i chemików, a większość godzin zajmowali farmaceuci. Pod względem dydaktycznym najciekawszy był wykład prof. Krausego z licznymi, dobrze przygotowanymi pokazami prowadzonymi przez dra Borkowskiego. W Collegium Minus, w sali XIX słuchaliśmy świetnych wykładów z filozofii, prowadzonych przez prof. Kazimierza Ajdukiewicza. Byliśmy przedostatnim rocznikiem, który zyskał dyplomy „magister filozofii w zakresie chemii”. W 1949 roku wprowadzono system studiów „3 + 2” ze sprawdzaniem obecności na wykładach, z równoczesnym zaliczaniem wszystkich zajęć przez cały rocznik i już bez wykładów i ćwiczeń z filozofii, logiki formalnej i matematycznej, ale z przedmiotem „fizyka kwantowa”. Po 3 latach 90–80% studentów dostawało dyplom „chemika dyplomowanego” i nakazy pracy do przemysłu, a 10–20% mogło dalej studiować i otrzymać dyplom magistra chemii.

Dla nas warunkiem rozpoczęcia ćwiczeń z chemii organicznej były zaliczone pracownie analizy jakościowej i ilościowej, a do pracowni chemii fizycznej mogliśmy wejść z zaliczoną pracownią z fizyki doświadczalnej, do której „wejściówkę” stanowiło zaliczenie ćwiczeń rachunkowych z fizyki. Te ostatnie to był prawdziwy horror. Nasz rocznik uczeszczał na nie razem z setką studentów wyższych lat, którym nie udało się ich zaliczyć za pierwszym lub drugim razem. Prowadził je dr Mościcki, któremu wielu „zawdzięczało” rezygnację ze studiów chemii.

Oprócz zajęć w (nie ogrzewanym) Collegium Chemicum działaliśmy w Kole Chemików, które prócz odczytów prowadziło sklepik odczynników i szkła laboratoryjnego – dopiero na III roku zaczęliśmy otrzymywać to wszystko bezpłatnie. Koło prowadziło też stołówkę – na prawo od wejścia do gmachu. Braliśmy również udział w odgruzowywaniu Poznania. To myśmy zapełnili wiele ciężarówek gruzem z obszaru między Collegium Chemicum a Collegium Anatomicum oraz z placu Wiosny Ludów. Należy wspomnieć, że wszyscy chodziliśmy na pochody pierwszomajowe, gdzie skrupulatnie kontrolowano naszą obecność.

Zaczelismy też uprawiać turystykę rowerową. Na początku była to szóstka studentów, z czasem rozrosła się do jednej trzeciej rocznika. Warunki dla jazdy rowerem były świetne. Na drogach nie było niemal samochodów osobowych, niekiedy mijala nas ciężarówka. W Collegium Chemicum jedynym właścicielem samochodu (marki DKW) był

zić prof. Suszki; pojazdy dwuśladowe musiały zyskiwać przepustkę na każdy wyjazd poza granicę powiatu, ograniczało to przydatność samochodów. Nasze wycieczki, najpierw krótsze, stopniowo sięgające Gopła i Ziemi Lubuskiej, uwieńczone zostały po III roku studiów wakacyjną wyprawą na Mazury i Suwalszczyznę. Szczególnie malownicze Mazury z pięknymi jeziorami i świetnymi asfaltowymi drogami, gdzie raz na godzinę ustępowaliśmy drogi ciężarówce, są nie do zapomnienia. Część wakacji studenckich przeznaczałam co roku na pracę zarobkową.

Na studiach najbardziej fascynowała mnie chemia organiczna, krystalografia i fizyka. Marzyłam o pracy na pograniczu tych nauk, ale nie wiedziałam, czy takie pogranicze istnieje.

Gdy przyszło do wyboru kierunku pracy magisterskiej, postanowiłam zgłosić się na chemię organiczną, choć fama głosiła, że profesor Suszko nie przyjmuje dziewcząt. Zostałam przyjęta – rzeczywiście byłam jedyną dziewczyną na sali magisterskiej. Wiele odczynników musieliśmy sami przygotowywać, na przykład produkowaliśmy eter etylowy i PCl_5 . Po paru miesiącach, jeszcze jako studentka, zostałam przyjęta na etat „zastępcy asystenta”.

Od nowego roku akademickiego 1951/1952 prowadziłam ćwiczenia z preparatyki organicznej dla 16 studentów III roku, proseminarium z chemii organicznej dla grupy studenckiej ok. 30 osób z II roku oraz chodziłam z Profesorem na wykład dla II roku, gdzie prócz kredy i ścierki nosiłam skrzynkę z metalowymi modelami atomów do konstruowania struktury cząsteczek. Na sali preparatyki organicznej zaczęłam udzielać studentom pierwszej pomocy. Najczęstsze były przypadki oparzeń i obłania rąk bromem z nieszczelnych rozdzielaczy. W czasie wojny przeszłam przeszkolenie sanitarne i zapoznałam się z wyposażeniem alianckich apteczek ze zrzutów, umiałam więc pomagać pechowcom. Dowiedział się skądś o tym Profesor i nie wiem na ile serio upomniał mnie kiedyś:

– Niech pani tak nie leczy tych studentów, bo zaczną mniej uważnie pracować, kiedy ich nic nie będzie bolało.

Wiosną 1952 roku zdarzył się w Katedrze Chemii Organicznej nieszczęśliwy wypadek. Dwaj asystenci – St. Janiak i B. Mąkowski – dolewali do metalowego ekstraktora w pokoju ekstrakcyjnym etanol z butli, która pękła i od mikropalnika zapaliła się obłana podłoga. Nadciśnienie uniemożliwiło otwarcie drzwi (otwierających się do środka). Dopiero kiedy z hukiem wypadły szyby w oknach i drzwiach, udało się naszym kolegom wybiec do sali magistrantów, gdzie ugasili się pod prysznicem. Widziałam płonące sylwetki w biegu, ale popędziłam po gaśnicę i zaczęłam gasić płonący pokój ekstrakcyjny. Po jakimś czasie zauważyłam obok laboranta z Katedry Chemii Nieorganicznej – p. Garsteckiego – z drugą gaśnicą. Uniknęliśmy zapłonu kilkudziesięciu litrów etanolu w ekstraktorze. W uznaniu moich działań zostałam zaproszona do gabinetu Rektora na

punkt posiedzenia Senatu poświęcony temu wypadkowi. Niestety, kol. Janiak nie przeżył wypadku, a kol. Mąkowskiemu pozostały blizny po oparzeniach na rękach i nogach.

Moja asysta w wykładach prof. Suszki przysporzyła mi nowych wrażeń, kiedy Profesor w końcu 1952 roku został członkiem Polskiej Akademii Nauk. Od początku 1953 roku zaczął co jakiś czas jeździć na zebrania PAN, które odbywały się w poniedziałki – dni, w których miał wykład z chemii organicznej.

Gdzieś na początku II semestru Profesor zagadnął mnie:

- W poniedziałek jadę do Warszawy, niech pani jakoś zajmie studentów.
- A czy mogę za Pana Profesora poprowadzić wykład?
- Niech pani spróbuje.

Pamiętam do dziś ten mój pierwszy wykład. Temat: konfiguracja cukrów. Przydały mi się modele z noszonej na każdy wykład skrzynki. Studenci wydawali się zaciekawieni. Do końca semestru jeszcze parę razy zastępowałam Profesora.

W tym samym semestrze letnim 1953 roku grupa studentów II roku, z którą prowadziłam proseminarium z chemii organicznej, zaprosiła mnie na sierpień do udziału w żniwach, na które wyjeżdżała cała grupa. Nie było możliwości, aby odmówić takiemu wezwaniu.

Ten semestr był dla mnie „historyczny”. W poprzednim roku prof. Smulikowski wraz z całą Katedrą Krystalografii i Mineralogii, całym wyposażeniem i personelem został decyzją władz centralnych przeniesiony na Wydział Geologii Uniwersytetu Warszawskiego. Lokale po nim przejęła Katedra Fizyki.

Tymczasem wprowadzono 4-letnie studia chemii z nowym programem, w którym widniała krystalografia w nowym kształcie, nie związana z mineralogią, a z chemią. Rada Wydziału Mat.-Fiz.-Chemii zwróciła się do prof. Smulikowskiego o przysłanie kogoś z Warszawy dla poprowadzenia tych zajęć. Ten odmówił przysłania kogokolwiek, ale wskazał na Zofię Lipińską, którą zapamiętał z egzaminu.

Gdzieś na początku kwietnia Dziekan Wydziału Mat.-Fiz.-Chemii – prof. Kuczyński – poinformował mnie, że Rada Wydziału, zgodnie z sugestią prof. Smulikowskiego postanowiła, że od października poprowadzę zajęcia z krystalografii. Ćwiczenia z chemii organicznej będę prowadziła tylko w semestrze letnim. Wręczył mi ministerialny program wykładów i ćwiczeń z krystalografii w V semestrze studiów chemii. Przydzielił do pomocy w prowadzeniu ćwiczeń asystenta Katedry Technologii Chemicznej – mgra Jerzego Rosochowicza i wydzielił część sali ćwiczeń z technologii na ćwiczenia z krystalografii. Kuratorem „pracowni” był Dziekan, który miał podpisywać wszystkie dokumenty finansowe krystalografii. Poprosiłam o delegację służbową na wrzesień na konsultacje do prof. Smulikowskiego. Do wakacji trzeba było zorganizować pomoce naukowe niezbędne do prowadzenia zajęć. Przyniosłam prof. Kuczyńskiemu do podpisu zamówienia na mikroskop polaryzacyjny i aparat rentgenowski „MIKROMETA”. Z Muzeum Przyrodniczego

w Poznaniu otrzymałam bezpłatnie setkę drewnianych modeli kryształów do prowadzenia ćwiczeń z projekcji stereograficznej i okazy kryształów kalcytu i gipsu do demonstracji zjawisk optyki kryształów. Odszukałam adres emerytowanego laboranta Katedry Mineralogii – p. Magdziarka – i zamówiłam duże modele kryształów do wykładów oraz „szlify” – preparaty do zajęć z optyki kryształów. Udało mi się wynegocjować u prof. Szczeniowskiego 2 pokoje w Katedrze Fizyki na pomieszczenia dla przyszłej pracowni.

Sierpień spędziłam ze studentami na „akcji żniwnej”. W pobliżu granicy niemieckiej przystąpiliśmy do pracy w majątku Państwowych Nieruchomości Ziemijskich. Nocowaliśmy w wyposażonym w sienniki pałacyku, gdzie dzieliłam pokój ze studentką – Bożeną Kubiak, przyszłą prof. Golankiewiczową. Brygadzystą został mianowany student Waloś Szczepaniak, w przyszłości profesor naszego Wydziału. Zwoziliśmy zżęte już snopy zbóż i układali je w sterty, a następnie prowadziliśmy omloty na wielkiej, ponemieckiej młockarni. Po pracy traktor z przyczepą zawoził nas do kąpieli w jeziorze. Studenci nie mieli pojęcia o tym, że za pół roku będą zdawali u mnie egzamin z kryształografii.

Wrzesień spędziłam w Warszawie na konsultacjach u prof. Smulikowskiego i prof. Penkali. Wypożyczyli mi na 2 miesiące do skopiowania kilkadziesiąt modeli struktury kryształów i tablic poglądowych oraz podarowali skrzynię szklanych modeli postaci zewnętrznych kryształów. Wszystko zapakowane w 3 wielkie skrzynie zostało wysłane transportem kolejowym do Poznania. Tutaj całe Warsztaty Mechaniczne zostały „zaprzęgnięte” do skopiowania modeli struktury. O skopiowanie tablic poglądowych zapelowałam w październiku do studentów – wykonali to z wielkim zaangażowaniem. Na czas zdążyłam odesłać do Warszawy potrzebne im w procesie dydaktycznym pomoce. Bardzo dobrze wspominam ten mój pierwszy rocznik niezwykle pilnych studentów i sympatycznego pomocnika – mgra Rosochowicza.

Po roku prof. Kuczyński przyjął do pracy absolwenta dwustopniowych studiów chemii – mgra Zygmunta Kałuskiego – i jemu powierzył pomoc w prowadzeniu ćwiczeń z kryształografii w miejsce mgra Rosochowicza.

W kilka lat później Rektor prof. A. Klafkowski przydzielił Pracowni Kryształografii pomieszczenia po zlikwidowanej pracowni chemicznej dla fizyków oraz dwa etaty. W ten sposób zostały zatrudnione mgr Teresa Kasprzyk (Borowiak) jako asystent i p. Halina Blaszką – technik.

Kiedys, po latach, w Dziekanacie Wydziału Chemii pokazano mi album z naklejonymi chronologicznie fotografiami profesorów chemii naszego Uniwersytetu. Wtedy zorientowałam się, że jestem pierwszym profesorem – kobietą na naszym Wydziale. Okazuje się, że to ja rozhermetyzowałam tę „puszkę Pandory”, która jest dziś tak szeroko otwarta na Wydziale Chemii UAM.

Opracowała profesor Zofia Lipińska-Kosturkiewicz

Poznańska Chemia w moich wspomnieniach

Lata 1954–1959

W moim, VI Liceum Ogólnokształcącym im. Ignacego Paderewskiego w Poznaniu chemii uczyła Pani mgr Jadwiga Mrukówna. Jej zapał i wiedza chemiczna imponowała nam niepomernie. A to, że była urodziwą damą, w męskim liceum, powodowało, że lekcje chemii były niezwykle atrakcyjne.

Mieliśmy szczęście, że chemia znalazła się wśród dyscyplin naukowych przewidzianych w nowo tworzonej w 1919 roku „Wszotechnicy Piastowskiej”. Widać stąd, że nasi dziadowie, wychowani w kulturze niemieckiej, dostrzegali konieczność rozwoju tej nauki w odrodzonej Rzeczypospolitej.

Po zdaniu egzaminu wstępnego, który odbył się w Collegium Minus, a odpytywali szacowni profesorowie, między innymi prof. A. Alexiewicz i F. Koebcke, rozpoczęliśmy zajęcia w Collegium Chemicum, przy ulicy Grunwaldzkiej 6. Gmach ten był zbudowany na Wystawę Krajową w 1929 roku z ostatecznym przeznaczeniem na pomieszczenie Wydziału Chemii. Pierwotnie gmach przy ulicy Grunwaldzkiej zajmowała część Wydziału Matematyki, Fizyki i Chemii, a mianowicie Fizyka i Chemia, aż do oddzielenia Fizyki (1978 r.) i przeprowadzki do utworzonego Wydziału Fizyki na Morasko w roku 1999. Tak więc od września 1978 Wydział Chemii stanowił samodzielną jednostkę o niezwykle dynamicznym rozwoju naukowym i kadrowym (patrz s. 310 – Redakcja).

W czasie moich studiów w latach 1954–1959 chemię wykładali światowej sławy profesorowie:

Profesor dr Antoni Galecki – chemia fizyczna.

Nabierał praktyki fizykochemicznej u Zsigmondy'ego, twórcy ultramikroskopu i laureata Nagrody Nobla (1925 rok) za „Wykazanie heterogenicznej natury koloidów”.

Profesor zwany powszechnie DZIADKIEM odpytywał studentów w swoim gabinecie, indywidualnie, na temat ich codziennych posiłków. Osobiście znał Marię Skłodowską Curie. Nazywał ją pieczołtliwie Maryjką. Profesor znał i częściowo współpracował z Einsteinem, Smoluchowskim, Ramanem i Zsigmondym.

Profesor dr Alfons Krause – chemia nieorganiczna.

Na wykłady Profesora studenci walili do granic pojemności sali XI w starym Collegium Chemicum. Ten profesor był uosobieniem elegancji w ubiorze i zachowaniu. Jego wykłady były perfekcyjne, a towarzyszące im demonstracje wykonywane przez dra Olejnika, na najwyższym poziomie. Kataliza chemiczna oparta na tlenkach żelaza dominowała w Jego badaniach publikowanych w czasopismach o zasięgu światowym, głównie w języku niemieckim.

Profesor dr Jerzy Suszko – chemia organiczna.

Pochodził z Cieszyna. Do Wydziału Mat.-Fiz.-Chem. wprowadził nowoczesną chemię organiczną alkaloidów i pochodnych. Był następcą profesora Korczyńskiego, który już w maju 1919 roku rozpoczął wykłady z chemii organicznej na naszym Uniwersytecie.

Profesor Suszko sprawował funkcję Rektora Uczelni w latach 1952–1956. Za jego kadencji rektorskiej Uniwersytet Poznański przyjął obecną nazwę „Uniwersytet im. Adama Mickiewicza” (24 XII 1955). Jego wykłady stały na najwyższym poziomie merytorycznym i to było powodem, że studenci gubili się w treści wykładanej przez profesora. Cieszył się zasłużoną sławą autorytetu w dziedzinie chemii alkaloidów, głównie chininy.

Profesor dr Wieńczysław Kuczyński – technologia chemiczna.

Wskazywał na ważny aspekt powiązania nauki z przemysłem. W tym czasie studenci wyjeżdżali na praktyki do największych zakładów chemicznych w kraju, takich jak: Boruta w Zgierzu, Mościce, Zakłady Azotowe w Tarnowie, Zakłady Ciężkiej Syntezy Organicznej w Oświęcimiu. Dystyngowany Profesor miał zdolność łatwego kontaktu ze słuchaczami, co przybliżało nam tajniki technologiczne procesów chemicznych. Był inicjatorem przerobu węgla na paliwa płynne. To było powodem, że Jego asystenci: profesorowie Andrzejak i Gilewicz zapoczątkowali na wielką skalę badania przerobu węgla kamiennego, ale i brunatnego.

Profesor dr Anzełm Lewandowski – chemia ogólna – chromatografia.

Powszechnie znany jako TYGRYS, mimo że był człowiekiem dużej dobroci. Wprowadził do problematyki wydziałowej chromatografię, która w owym czasie była nowoczesnym i niezastąpionym narzędziem analitycznym w biochemii i medycynie. To w tym czasie za pomocą chromatografii bibułowej-podziałowej (Nobel dla R.L. Synge 1952 r.) rozwiązano m.in. tajniki fotosyntezy, *The carbon dioxide assimilation in plants*, za które to osiągnięcia Melvin Calvin otrzymał w 1961 r. Nagrodę Nobla.

Prof. dr Antoni Andrzejak – technologia chemiczna.

Współpracownik profesora Kuczyńskiego – promotor licznych prac magisterskich i doktorskich z technologii chemicznej. To właśnie profesor Andrzejak wskazał nam szerokie horyzonty i możliwości współpracy z przemysłem chemicznym. Profesor był tematycznie związany z profesorem Kuczyńskim, przeto wachlarz badań prowadzonych przez profesora dotyczył przerobu węgla. Należy zaznaczyć, że badania tego rodzaju były w Polsce pionierskie.

Prowadzono badania nad składem gazów powstających podczas termicznego rozkładu smoły z węgla brunatnego. Aparaturę pomiarową konstruowano samodzielnie, co stanowiło dodatkowe wyzwanie badawcze.

Prof. dr Wacław Wójciak – chemia fizyczna, chemia koloidów.

Współpracownik profesora Gałęckiego. Kontynuator badań Zsigmondy'ego i Gałęckiego. Chemię koloidów wprowadzoną przez profesora Gałęckiego na Wydział Mat.-Fiz.-Chem. rozwijał z powodzeniem, dołączając do badań światowych. Profesor W. Wójciak pełnił w latach 1954–1959 funkcję Dziekana Wydziału Mat.-Fiz.-Chem. Tak więc absolwenci kierunku Chemia mieli tytuły magistrów filozofii kierunku Chemia.

Prof. dr Bogusław Borkowski – chemia nieorganiczna i analityczna.

Wywodził się z zespołu doktorów promowanych przez profesora Krauzego. Analityk światowej sławy. Jego osiągnięcia w dziedzinie rozdziału pierwiastków ziem rzadkich

zasługują na szczególną uwagę. Jednym z powodów było rozdzielenie na kolumnach jonitacyjnych Zr od Hf. Pierwiastki te i inne pierwiastki ziem rzadkich były niezbędne do konstrukcji ekranów wschodzącej w tym czasie telewizji kolorowej.

Prof. dr Jan Bartz – chemia organiczna.

Niezwykle utalentowany chemik organik o zacięciu praktycznym. Pierwszy zsyntetyzował w Polsce pianki poliuretanowe i silikony jako uszczelniacze. Wykłady profesora były ciekawe, jednak niezmiernie trudne z powodu sposobu ich prezentowania. Profesor był uwielbiany przez studentów, z którymi znajdował łatwy kontakt, tym bardziej że chętnie odpowiadał na liczne pytania dotyczące syntezy i zastosowania nowoczesnych materiałów izolacyjnych i uszczelniających.

Prof. dr Janusz Gilewicz – technologia chemiczna.

Współpracownik profesora Kuczyńskiego – wychowawca wielu technologów chemii, promotor licznych doktoratów i magisteriów. Jak wspomina Krzysztof Jurasz, to właśnie profesor Gilewicz był autorem nowego pomysłu na przerób węgla nie tylko kamiennego, ale i lignitu. Tematem pracy magisterskiej, którą kierował wówczas doktor Gilewicz, było „Badanie składu produktów pirolizy smoły z węgla brunatnego”. Obecnie można podziwiać dalekosiężne wnioski profesora. Profesor widział szansę nie tylko w zwykłym spalaniu węgla, ale i w jego przeróbce w celu uzyskania produktów podobnych, jak te pochodzące z ropy naftowej. Chromatograf gazowy, potrzebny do analizy gazów powstałych w wyniku pyrolizy, zbudowali sami magistranci. Niestety – ku naszemu wielkiemu żalowi – nie powstała w Polsce „chemia węgla brunatnego”.

Prof. dr Włodzimierz Wolski – chemia nieorganiczna, chemia ferromagnetyków.

Wywodził się ze szkoły profesora A. Krauzego. Ten świetny wykładowca zainteresował się właściwościami tlenków żelaza w ich aspekcie fizycznym. Zajmował się fizyką ciała stałego i chemią ferrytów. Materiały te były niezbędne do budowy nośników pamięci – taśm magnetofonowych. Jego wykłady monograficzne na ten temat cieszyły się ogromnym powodzeniem.

Professor dr Jan Wojtczak – chemia jądrowa, chemia fizyczna, fotochemia.

Był Wielkopolaninem. Pochodził z Trzemeszna. Wprowadził do programu wykładów naszego Wydziału wykłady z chemii jądrowej. Był to bardzo aktualny temat, ponieważ „chemia jądrowa” znalazła zastosowanie w energetyce, medycynie, jak i militarne. Profesor w swoich badaniach zajmował się jednak „fotochemią”.

Należał, więc, wspólnie z profesorem Z.R. Grabowskim (ICHF PAN), a później profesorem S. Paszycem, do czołówki fotochemików polskich.

Profesor dr Maksymilian Kranz – chemia nieorganiczna.

Doktorant profesora A. Krauzego. Zawsze interesował się chemią użyteczną dla regionu. Już w 1956 roku wydał książkę pt. *Chemia na usługach Poznania i jego regionu*.

Profesor był rasowym chemikiem nieorganikiem, prowadził Zakład Chemii Stosowanej. Interesował się pigmentami nieorganicznymi na bazie CrVI i CrVII. Współpracował z przemysłem oponiarskim, inicjując użycie węglanu wapnia i sadzy jako wzmacniaczy i wypełniaczy gumy. Dr Wróciślawa Bergandy, współpracownik Profesora, wspomina też o Jego ożywionej współpracy z Instytutem Kamienia Naturalnego w Krakowie.

Początek zajęć był dla wszystkich niezwykle emocjonujący. Po podziale na grupy, otrzymaliśmy opiekunów – asystentów. Mnie przypadł dr B. Borkowski.

Wejście na salę ćwiczeń obfitowało w kolejne przeżycia. Zapach tam obecny zwiastował nam wielką przygodę z chemią analityczną. Po zdaniu wstępnego kolokwium rozpoczęliśmy pracę w laboratorium analizy jakościowej. Sączenie, odparowywanie, rozpuszczanie osadów prowadziło do odkryć składu badanych roztworów. Pracownia kończyła się analizą soli, testując naszą wiedzę o anionach i kationach, zdobytą w czasie całego roku.

Wykłady z chemii nieorganicznej prowadził prof. Krauze. Na te wspaniałe wykłady przychodzili również studenci z innych wydziałów, tak że sala XI w starym Collegium Chemicum była przepelniona. Często, z braku miejsc, zasiadaliśmy na schodach.

Demonstracje po mistrzowsku prowadził dr Olejnik. Wszystko to stanowiło całość spektaklu pod nazwą chemia nieorganiczna.

Po przejściu na drugi rok rozpoczęły się zajęcia z Analizy Ilościowej i wykłady z chemii analitycznej. Miareczkowanie, pipetowanie, ilościowe sączenie, spalanie, no i najważniejsza umiejętność, ważenie, absorbowwały naszą uwagę bez reszty. Chemię analityczną wykladał wówczas docent dr Borkowski. Potrafił tak przedstawić materiał, który z natury nie był zbyt atrakcyjny, że wszyscy słuchali wykładu z wielką uwagą, wiedząc, że zdobyta wiedza będzie przydatna w dalszej naszej karierze chemicznej.

Wejście do Pracowni Chemii Organicznej było zadziwieniem, ponieważ panujący tam zapach był odmienny od tego, który dotychczas nam towarzyszył.

Synteza preparatów i pogłębianie wiedzy z chemii organicznej pod wodzą prof. Bożeny Golankiewicz były prawdziwą przyjemnością. Otrzymywaliśmy aspirynę, barwniki azowe, atofan i cały szereg innych, w tym pochodzenia biologicznego, jak kwas hipurowy.

Wykłady z profesorem J. Bartzem były ciekawe, jednak wymagały od słuchaczy maksimum uwagi z powodu sposobu ich prowadzenia. Profesor pisał reakcje na tablicy jedną ręką, a drugą je mazał, szmerząc sobie coś pod nosem. I raptem odwracał się do słuchaczy z szeroko otwartymi oczami, aby się upewnić, że wszystko dla nich było zrozumiałe.

Równolegle słuchaliśmy niezwykle ciekawych wykładów z Analizy Matematycznej. Wykładowcą był początkowo profesor Józef Kopec, a po jego wyjeździe do Szczecina wykłady przejął profesor Julian Musielak.

Trzeci rok studiów rozpoczął się od chemii fizycznej wykładanej przez nestora, światowej sławy profesora A. Gałęckiego. Ćwiczenia prowadziła grupa asystentów, m.in. dr Krochmal, który był człowiekiem niezwykle wymagającym.

Na tej właśnie pracowni zapoznaliśmy się z metodami fizycznymi, np. oznaczania mas cząsteczkowych substancji organicznych. Pracownia i wykłady były ciekawe, a kierownik pracowni, prof. E. Dutkiewicz, wymagający.

Profesor Gałęcki miał zwyczaj zapraszać magistrantów do swego mieszkania przy ul. Libelta i przeprowadzać „partnerskie rozmowy z chłopysiami” – jak mawiał. Wówczas magistrant profesora Janusz Rutkowski wspomniał, że jest zafascynowany Stefanem Żeromskim (*Przedwiośnie*) i Andrzejem Strugiem (*Dzieje jednego pocisku*). Okazało się, że ta wzmianka, nieświadomie przez niego wypowiedziana, wyraźnie Profesora wzruszyła. Okazało się bowiem, że Profesor był bliską osobą, bratem (?) Andrzeja Struga – Tadeusza Gałęckiego.

W tych latach chemicy mieli wykłady i ćwiczenia laboratoryjne z fizyki.

Wykłady prowadził w sposób perfekcyjny profesor Zdzisław Pająk. Były one ilustrowane pokazami prezentowanymi przez dra Angerera. Pracownią Fizyki dowodził dr Klimowski, który dbał o wysoki poziom wykonywanych eksperymentów. Pewną uciążliwość stanowiło cotygodniowe sporządzanie sprawozdań, które u dra Bochyńskiego musiały mieć odpowiednią „objętość”.

Równocześnie rozpoczęły się wykłady i ćwiczenia z fizyki teoretycznej. Wykład prowadził profesor Henryk Cofta, a ćwiczenia rachunkowe jego żona Urszula. Na wykładzie inauguracyjnym profesor Cofta stwierdził dość niekonwencjonalnie, że „będzie rzucał perły między wieprze”, ale takie zlecono mu zadanie, które on wypełni skrupulatnie. Stwierdził również: – „widzę tu puste miejsca – ilość stopni niedostatecznych jest u mnie ograniczona tylko jedną liczbą – nie może być ona większa od liczby studentów na roku”. Przyznam, że był to dla nas niemały szok. Wykłady były rutynowe i schematyczne, za to ćwiczenia były bardzo interesujące, ponieważ pokazywały, po raz pierwszy, możliwości zastosowania technik obliczeniowych w chemii. Do zrozumienia materiału walnie przyczyniła się Pani profesor Coftowa. Przypomnieć należy, że w tym czasie dostęp do komputerów i odpowiednich programów obliczeniowych był znikomy.

W tym czasie pojawiły się wykłady i ćwiczenia z krystalografii. Uporządkowanie stałego stanu skupienia nie było dla nas zaskoczeniem, jednak sposób zaprezentowania tego uporządkowania przez Panią profesor Zofię Lipińską-Kosturkiewicz otworzył przed nami olśniewający świat kryształów. Również ćwiczenia prowadzone przez Panią profesor i profesora Kałuskiego były inspirujące.

Inny stan materii, a raczej jej stan rozproszenia, przybliżyły nam wykłady z chemii koloidów prowadzone przez Profesora Wacława Wójciaka. Uświadomił nam, że materia

może występować w stanie charakterystycznego rozproszenia, i to zarówno w powietrzu, jak i w wodzie. Dowiedzieliśmy się o tym, że złoto w zawieszynie i pewnym rozdrobieniu może być intensywnie czerwone, jak i to, że dymy i pyły – to też ten zadziwiający stan. Była to nowa wiedza, gdyż dotyczyła emulsji, pyłów, dymów trwałości micel, sposobu ich ochrony, jak i wytrącania – koagulacji. Profesor uświadomił nam, że większość płynów fizjologicznych to też właśnie koloidy.

Metodykę nauczania chemii wykładał profesor dr Kazimierz Kapitańczyk, profesor Politechniki Poznańskiej, współtwórca Towarzystwa Miłośników Miasta Poznania i promotor przekształcenia Szkoły Inżynierskiej w Politechnikę Poznańską. Jego wykłady obfitowały w anegdoty wplatane zręcznie w treść wykładów. Słynna i niezapomniana jest anegdota na temat dwóch pańien wynajmujących pokoje dla studentów. Doszukiwały się szlacheckiego pochodzenia. Studenci, po powrocie z wakacji, w tym i z Rzymu, stwierdzili, że znaleźli cytaty tureckie o ich przodkach. Napis na tablicy brzmiał – „Ałaim, ałaim aisak u ypuđ aisarak” śmiech potoczył się po sali, kiedy słowa tekstu odczytano wspak. Należy dodać, że jedna z pań miała na imię Kasia.

Pod koniec moich studiów w roku 1958 wszyscy studenci, kończący po raz pierwszy 5-letnie studia chemiczne, zaczęli się rozglądać za promotorem o interesującej tematyce i dobrym miejscem na wykonanie pracy magisterskiej. Do niektórych profesorów ustawiła się spora kolejka zainteresowanych.

Po nagrodzie Nobla dla Synge'a i później dla Melvina Calvina zainteresowanie różnymi rodzajami chromatografii było zrozumiałe. Zapisalem się i zostałem przyjęty na seminarium i pracownię magisterską do profesora A. Lewandowskiego. Pracownia magisterska liczyła wówczas 12 magistrantów. Każdy wykonywał zadany, na ogół zupełnie nowy temat. Wyniki wielu eksperymentów znalazły odbicie w czasopiśmie o światowej renomie, takich jak „Talanta”.

Rok spędzony w Zakładzie Chemii Ogólnej na pracy doświadczalnej i czynnym uczestniczeniu w cotygodniowych seminariach był owocny.

Pracownie magisterskie w innych Zakładach związały bez reszty pozostałą część magistrantów. I tak – przyszły, wieloletni dyrektor „Goplany” Janusz Rutkowski związał swój los z profesorem Gałęckim, a wieloletni główny technolog – szef produkcji w „Lechii”, a później „Beyersdorf” Krzysztof Jurasz z profesorem Kuczyńskim i Gilewiczem. Profesor dr Andrzej Legocki, współtwórca Instytutu Biochemii PAN z profesorem Suszko, a później z profesorem M. Wiewiórowskim, profesor Tadeusz Marek Krygowski (obecnie UW) wykonał pracę magisterską pod kierunkiem profesora Lewandowskiego. Profesor Politechniki Krakowskiej Regina Kijkowska, ekspert od nadprzewodników wysokotemperaturowych, wykonywała pracę magisterską w Pracowni Chemii Nieorganicznej.

Wielu ówczesnych absolwentów Wydziału kierowało pracą największych zakładów i instytutów chemicznych w Poznaniu i województwie. Karol Krzywicki dyktował Instytutowi Mięsnemu, Feliks Zamelski był ekspertem od produkcji środków ściernych w Kole, Urszula Skibińska – była szefem produkcji dekstryn w Luboniu, Edmund Leszczak kierował „Hutą Szkła Antoninek”, natomiast Marian Stachowski szefował produkcji opon w „Stomilu”.

Jak więc widać, Wydział Mat. Fiz. Chem., kierunek chemia, doskonale wykształcił licznych fachowców, którzy z łatwością uprawiali „czystą” chemię, jak i technologów, którzy potrafili kierować produkcją wielkich zakładów takich, jak Goplana czy Beiersdorf. Niektórzy z nich, jak J. Rutkowski, udzielali również fachowych porad w nowo tworzonej przemyśle cukierniczym w Chinach, na zaproszenie ich rządu.

Krzysztof Jurasz będąc Głównym Technologiem w Lechii, współpracował z poznańskimi uczelniami i warszawskim Instytutem Chemii Przemysłowej. Wiele wdrożonych wówczas rozwiązań przez K. Jurasza jest wykorzystywanych do dziś. W połowie lat 90. niemiecki koncern Beiersdorf, wykupił Lechię, której przed wojną był głównym udziałowcem w ramach poznańskiej spółki PEBECO. Zarówno Janusz Rutkowski, jak i Krzysztof Jurasz, brali czynny udział w uruchomieniu nowych technologii w nowej Goplanie-Nestle jak i nowej Lechii-Beiersdorfie.

Z żalem stwierdzam, że w owym czasie, a były to lata sześćdziesiąte, miejsca pracy oczekiwały na absolwentów chemii, odwrotnie niż to ma miejsce dziś. I tak, np. ówczesny dyrektor Lechii – Adolf Reinholz odszukał Krzysztofa Jurasza w Sanepidzie i zaproponował mu interesujące miejsce pracy, które ten rozwijał z korzyścią dla Lechii, aż do przejścia na emeryturę.

Dalej należałoby wymieniać cały szereg znanych i uznanych chemików, którzy ukończyli Wydział Mat.-Fiz.-Chem., kierunek chemia w latach 1954–1959, jednak szczupłość miejsca na to nie pozwala. Dlatego te Koleżanki i tych Kolegów, których nie wymieniłem, serdecznie przepraszam.

Wymienione we wspomnieniach grono Profesorów ówczesnego Wydziału Matematyki, Fizyki i Chemii, kierunku chemia, pozostanie w naszej pamięci nie tylko jako wybitni naukowcy, ale również utalentowani i zasłużeni nauczyciele akademicy. Czas nieubłagany mija, po tych Wielkich Chemikach pozostały ich publikacje i nasza o nich wdzięczna pamięć. Moim zamiarem jest przekazanie o nich wiedzy młodszemu pokoleniu tak, aby ciągłość tradycji Wydziału pozostała na zawsze.

Post scriptum

Po ukończeniu studiów kilka lat pracowałem w Zakładzie Chemii Ogólnej, początkowo uprawiając chromatografię w jej aspekcie fizykochemicznym, aby przejść do bardziej interesującej tematyki „Mechanizmów reakcji przenoszenia protonu w roztwo-

rach”. Po stażach naukowych w Kanadzie – Dalhousie University Halifax, N.S. u prof. K.T. Leffeka, i J. Kresge (Toronto Univ.) rozwinąłem pomyslnie tego rodzaju badania, głównie reakcji szybkich, ale i β -eliminacji, a po przejściu profesora Anzelma Lewandowskiego na emeryturę w roku 1977, przejąłem kierownictwo Zakładu Chemii Ogólnej. Moje lata dziekańskie (1990–1996) na Wydziale Chemii UAM opisałem w *Chemia na Uniwersytecie w Poznaniu 1919–1999*, ss. 99, Ośrodek Wydawnictw Naukowych, Poznań 1999.

Opracował profesor Arnold Jarczewski

Okres istotnych przemian z widokiem na kampus Morasko

Wydział Chemii w latach 2002–2008

Uniwersytet im. Adama Mickiewicza jest największą uczelnią Poznania i jedną z czołowych w Polsce. W latach 2002–2008 stał się miejscem twórczej pracy ok. 2700 nauczycieli akademickich i miejscem edukacji dla blisko 55 000 studentów. Wydział Chemii w tym okresie był jednym z czternastu Wydziałów Uniwersytetu. Lata 2002–2008 obejmują okres dwóch kadencji władz uniwersyteckich, w których uczelnią kieruje JM Rektor – prof. dr hab. Stanisław Lorenc oraz Prorektorzy – prof. dr hab. Kazimierz Przyszczypkowski (prorektor ds. studenckich), prof. dr hab. Bogusław Mróz (prorektor ds. nauczania), prof. dr hab. Janusz Wiśniewski (prorektor ds. kadry i rozwoju uczelni), prof. UAM dr hab. Marek Kręglewski (prorektor ds. nauki i współpracy międzynarodowej).

W wyniku wyborów w dniu 1 września 2002 roku Dziekanem Wydziału Chemii zostaje wybrany prof. dr hab. Grzegorz Schroeder, a prodziekanami zostają prof. UAM dr hab. Hanna Gulińska (prodziekan ds. studenckich), prof. UAM dr hab. Stefan Lis (prodziekan ds. studiów doktoranckich), dr Jan Milecki (prodziekan ds. finansowych i organizacyjnych) oraz prof. dr hab. Andrzej Molski (prodziekan ds. nauki i kontaktów międzynarodowych). Zgodnie z wynikami wyborów władz dziekańskich w dniu 1 września 2005 roku Dziekanem Wydziału Chemii na drugą kadencję zostaje ponownie wybrany prof. dr hab. Grzegorz Schroeder, a prodziekanami zostają: prof. UAM dr hab. Hanna Gulińska (prodziekan ds. studenckich), prof. UAM dr hab. Bogdan Skalski (prodziekan ds. współpracy z zagranicą), dr hab. Jan Milecki (prodziekan ds. finansowych). Kierownikiem Studium Doktoranckiego zostaje powołany prof. dr hab. Andrzej Molski.

Działalność naukowa Wydziału prowadzona jest w 24 zakładach naukowych kierowanych przez profesorów:

1. Zakład Analizy Wody i Gruntów – prof. dr hab. Jerzy Siepak
2. Zakład Biochemii – prof. dr hab. Bogumił Brzeziński
3. Zakład Chemii Analitycznej – prof. dr hab. Wiesław Wasiak
4. Zakład Chemii Bionieorganicznej – prof. dr hab. Wanda Radecka-Paryzek
5. Zakład Chemii Bioorganicznej – prof. dr hab. Zdzisław Paryzek
6. Zakład Chemii Fizycznej – prof. dr hab. Maria Brzezińska
7. Zakład Chemii i Technologii Węgla – prof. dr hab. Helena Wachowska
8. Zakład Chemii Koordynacyjnej – prof. dr hab. Lechosław Łomozik
9. Zakład Chemii Materiałów – prof. dr hab. Andrzej Katrusiak
10. Zakład Chemii Metaloorganicznej – prof. dr hab. Bogdan Marciniak
11. Zakład Chemii Ogólnej – vacat
12. Zakład Chemii Supramolekularnej – prof. dr hab. Grzegorz Schroeder
13. Zakład Chemii Teoretycznej – prof. UAM dr hab. Marek Kręglewski
14. Zakład Dydaktyki Chemii – prof. UAM dr hab. Hanna Gulińska
15. Zakład Fizyki Chemicznej – prof. dr hab. Bronisław Marciniak
16. Zakład Fotochemii i Spektroskopii – prof. dr hab. Jacek Koput
17. Zakład Katalizy Heterogenicznej – prof. dr hab. Maria Ziólek
18. Zakład Kinetyki i Katalizy – prof. dr hab. Marek Łaniecki
19. Zakład Krystalografii – prof. dr hab. Maria Gdaniec
20. Zakład Stereochemii Organicznej – prof. dr hab. Jacek Gawroński
21. Zakład Syntezy i Struktury Związków Organicznych – prof. dr hab. Henryk Koroniak
22. Zakład Technologii Chemicznej – prof. dr hab. Maria Wojciechowska
23. Zakład Technologii Uzdatniania Wody – prof. dr hab. Jacek Nawrocki
24. Zakład Ziem Rzadkich – prof. dr hab. Stefan Lis

oraz w 11 pracowniach:

1. Pracownia Adsorpcji i Katalizy w Ochronie Środowiska – prof. dr hab. Zenon Sarbak
2. Pracownia Analizy Spektroskopowej Pierwiastków – prof. UAM dr hab. Danuta Barańkiewicz
3. Pracownia Chemii Kwantowej – prof. UAM dr hab. Jacek Komasa
4. Pracownia Chemii Mikrobiocydów – prof. UAM dr hab. Bogumił Brycki
5. Pracownia Chemii Nukleozydów i Nukleotydów – dr hab. Lech Celewicz
6. Pracownia Chemii Związków Heterocyklicznych – prof. UAM dr hab. Władysław Boczoń

7. Pracownia Dynamiki Procesów Fizykochemicznych – prof. dr hab. Andrzej Molski
8. Pracownia Fizykochemii Materiałów i Nanotechnologii – prof. UAM, dr hab. Jerzy Langer
9. Pracownia Sit Molekularnych – prof. dr hab. Stanisław Kowalak
10. Pracownia Fotochemii Stosowanej – prof. UAM dr hab. Marek Sikorski
11. Pracownia Spektrochemii Organicznej – dr hab. Jan Milecki

a także w Centrum Zaawansowanych Technologii oraz Uczelnianym Centrum Technologii i Transferu.

Działalność naukowa Zakładów i Pracowni jest ściśle powiązana z działalnością dydaktyczną, nie tylko w związku z realizacją programu studiów na kierunku chemia, ale również poprzez tematykę i wykonywanie eksperymentalnych prac magisterskich i doktorskich. Prace te stanowią istotny fragment badań naukowych realizowanych na Wydziale i dobrze przygotowują absolwentów do przyszłej pracy zawodowej.

Działalność dydaktyczna Wydziału Chemii UAM koordynowana jest przez pięć zespołów dydaktycznych, którymi kierują: prof. UAM dr hab. Stanisław Lamperski (Zespół Chemii Fizycznej i Teoretycznej), prof. dr hab. Lechosław Łomozik (Zespół Chemii Nieorganicznej), prof. dr hab. Wiesław Wasiak (Zespół Chemii Ogólnej i Analitycznej), prof. UAM dr hab. Władysław Boczoń (Zespół Chemii Organicznej i Bioorganicznej) oraz prof. dr hab. Krystyna Nowińska (Zespół Technologii Chemicznej i Badań Materiałów).

W ramach działalności statutowej, badań własnych oraz ze środków zewnętrznych (grantów) pracownicy naukowcy Wydziału Chemii UAM prowadzili badania naukowe we wszystkich głównych dziedzinach chemii eksperymentalnej i teoretycznej. Wydział posiada prawo nadawania stopni doktora i doktora habilitowanego w zakresie nauk chemicznych. Wyniki uzyskane przez zespoły badawcze na Wydziale pokazują, że jednostka jest wiodącą w kraju, co potwierdza wynik kategoryzacji dokonywany przez MNiSW i odgrywa znaczącą rolę na arenie międzynarodowej w następujących obszarach chemii:

- chemia i kataliza metaloorganiczna, w tym – synteza nowych chemikaliów i materiałów o specjalnych zastosowaniach z wykorzystaniem związków krzemooorganicznych (*fine chemicals*);
- chemia supramolekularna, w szczególności zaś chemia i fizykochemia syntetycznych receptorów molekularnych;
- biokrytalografia oraz rentgenograficzne badania struktury faz skondensowanych;
- synteza chiralnych związków organicznych i zastosowania stereoselektywnych reakcji organicznych w procesach makrocyklizacji;
- synteza i badania związków fluoroorganicznych o potencjalnym zastosowaniu w medycynie, rolnictwie i otrzymywaniu nowych materiałów;
- synteza, charakterystyka, modyfikacja oraz badania właściwości katalitycznych zeolitów i innych materiałów porowatych;

- chemia i fotochemia bioorganiczna, w tym badania mechanizmów indukowanych światłem procesów chemicznych z wykorzystaniem ultraszybkiej spektroskopii laserowej;
- chemia analityczna ze szczególnym uwzględnieniem chemicznych metod analizy i monitoringu zanieczyszczeń środowiska;
- chemia koordynacyjna i badania spektroskopowe lantanowców;
- chemia teoretyczna;
- dydaktyka chemii.

W ramach działalności statutowej realizowano na Wydziale w latach 2002–2008 ogółem ok. 100 tematów badawczych. Ogólna liczba publikacji pracowników Wydziału w latach 2002–2008 wynosi ponad 3800, z czego ok. 40% ogółu publikacji stanowią prace opublikowane w renomowanych czasopismach o obiegu międzynarodowym, z tzw. listy filadelfijskiej.

O wysokim poziomie prowadzonych na Wydziale badań świadczy między innymi fakt, iż Fundacja na Rzecz Nauki Polskiej w ramach programu wspierania wybitnych uczonych dwukrotnie wyróżniła pracowników Wydziału, a mianowicie: prof. dra hab. Mariusza Jaskólskiego (w roku 2003) oraz prof. dra hab. Bronisława Marciniaka (w roku 2007), przyznając im trzyletnie subsydia profesorskie. Należy podkreślić, iż są to prestiżowe w skali kraju wyróżnienia przyznawane przez FNP na drodze zamkniętego konkursu, obejmującego co roku inny obszar nauki.

Na Wydziale Chemii w roku akademickim 2002/2003 zatrudnionych było 266 pracowników w tym: 168 pracowników naukowo-dydaktycznych i dydaktycznych (w tej liczbie było zatrudnionych 32 profesorów tytularnych oraz 33 doktorów habilitowanych) oraz 98 pracowników technicznych i administracyjnych. Natomiast w roku akademickim 2007/2008 zatrudnionych było 250 pracowników, w tym: 174 pracowników naukowo-dydaktycznych i dydaktycznych (w tej liczbie było zatrudnionych 29 profesorów tytularnych oraz 36 doktorów habilitowanych) oraz 76 pracowników technicznych i administracyjnych.

Za nadrzędne zadanie w działalności organizacyjnej Wydziału uznano dbałość o odpowiednio wysoki poziom nauczania m.in. poprzez dostosowanie programów nauczania do najnowszych standardów określonych przez Ministerstwo Edukacji Narodowej i Sportu w Dzienniku Ustaw z dnia 25 lipca 2002 r. oraz zabieganie o stworzenie pracownikom naukowo-dydaktycznym dogodnej infrastruktury i środków pomocniczych (m.in. audiowizualnych) do prowadzenia zajęć (w tym celu wyposażono sale wykładowe w nowoczesne rzutniki pisma, laptopy i rzutniki komputerowe). Starano się też efektywnie wspierać młodszych pracowników (doktorantów) w wykonywaniu powierzonych

im zadań dydaktycznych. Realizację tych zamierzeń rozpoczęło obowiązkowe kształcenie doktorantów I roku w zakresie dydaktyki szkoły wyższej. Spełniając wcześniejsze postulaty studentów, włączyliśmy do programu realizowanego w ramach bloku pedagogicznego zajęcia z emisji głosu, które winny przyczynić się do zapobiegania powszechnym już chorobom strun głosowych pracowników dydaktycznych. Dla wielu zajęcia te okazały się ciekawą przygodą intelektualną. Świadczy o tym fakt, że udziałem w podobnych zajęciach zainteresowała się szersza grupa studentów i doktorantów, a także nauczycieli akademickich.

Wydział realizuje proces kształcenia na kierunku chemia na najwyższym, światowym poziomie. O spełnieniu kryteriów jakości kształcenia na kierunku chemia świadczy pozytywnie przeprowadzona procedura akredytacyjna przez zespół oceniający Uczelnianej Komisji Akredytacyjnej (akredytacja 18 lutego 2001 i 23 marca 2002 r.) oraz Państwowej Komisji Akredytacyjnej (akredytacja 11 września 2003 r., wyróżnienie 29 grudnia 2004).

W okresie kadencji 2002–2008 największe zmiany na Wydziale Chemii zaszły w organizacji procesu dydaktycznego. Zmiany te obejmowały następujące działania:

1. podział jednolitych studiów pięcioletnich na studia dwustopniowe;
Zgodnie z ustaleniami procesu bolońskiego w roku 2007/08 Wydział Chemii kształci studentów już głównie w trybie studiów dwustopniowych. Wygaszanie systemu 5-letnich studiów magisterskich odbywało się stopniowo. Rozpoczęto je utworzeniem w roku 2005/2006 trzech specjalności (chemia biologiczna, chemia i przyroda, chemia i informatyka) zgodnie z nowymi zasadami i aktualnymi standardami kształcenia. W kolejnym roku 2006/2007 utrzymano rekrutację tylko na studia 5-letnie dla jednej specjalności – chemii podstawowej. Na pozostałe osiem specjalności rekrutowano zgodnie z zasadami studiów 3 + 2. Tym samym ostatni rocznik studentów 5-letnich studiów magisterskich ukończył studia w roku 2010/2011;
2. uruchomienie nowych specjalności:
 - 2005/2006 chemia biologiczna oraz studia nauczycielskie: chemia i informatyka, chemia i przyroda;
 - 2007/2008 chemia kosmetyczna;
3. dostosowanie programów nauczania do nowych standardów kształcenia;
Programy studiów 3 + 2 zawierają treści zgodne z obowiązującymi standardami kształcenia na kierunku chemia. Przygotowując nowe programy nauczania, kierowano się następującymi zasadami:
 - zgodnie z zapisami podanymi w standardach ustalono jednolite moduły podstawowe dla kształcenia chemicznego na danym poziomie, złożone z przedmiotów

obowiązkowych, a następnie moduły te umieszczono w programach wszystkich specjalności. Przedmioty obowiązkowe na I roku studiów pierwszego stopnia to: matematyka, fizyka, podstawy chemii, technologia informacyjna, bezpieczeństwo i ergonomia pracy, język angielski, wychowanie fizyczne (semestr I), matematyka, chemia nieorganiczna, chemia analityczna, podstawowe techniki laboratoryjne, ochrona własności intelektualnej, język angielski, wychowanie fizyczne (semestr II);

- podobnie postąpiono w przypadku przedmiotów nie chemicznych, a określonych w standardach jako obowiązkowe do realizacji (język obcy, wychowanie fizyczne, przedmiot humanizujący, technologia informacyjna, bezpieczeństwo pracy i ergonomia);
- pozostałą pulę godzin przypisano przedmiotom charakterystycznym dla danej specjalności tak, aby mogły być realizowane w sposób blokowy;
- dołożono starań, aby liczba godzin przypisanych wiodącym przedmiotom, jak chemia organiczna, nieorganiczna, fizyczna, została w niektórych specjalnościach poszerzona poza moduł podstawowy przez włączenie wymaganych treści i umiejętności w przedmiot o innej nazwie;
- niektóre przedmioty, zgodnie z wymogami określonymi w standardach kształcenia, przeniesiono na drugi etap kształcenia, czyniąc je tam obligatoryjnymi;
- na drugim etapie kształcenia umieszczono przedmioty charakterystyczne dla danej specjalności oraz przedmioty fakultatywne do wyboru.

4. wprowadzenie wydziałowego systemu kontroli jakości kształcenia;

Wydział wprowadził obowiązkowy system oceny jakości kształcenia, którego wyniki są uwzględniane przy okresowej ocenie nauczycieli akademickich. Wewnętrzna ocena jakości kształcenia opiera się na ankietach dla studentów. Ankiety są rozdawane studentom na jednych z ostatnich w semestrze zajęć dydaktycznych przez specjalnie powołane osoby (doktorantów, starszych wykładowców lub adiunktów). Ankiety w zaklejonych kopertach przekazane są osobie przygotowującej zestawienie statystyczne, a ostateczne wyniki otrzymuje Dziekan. Wyniki ankiety nie są publikowane, lecz po opracowaniu komputerowym udostępniane osobom zainteresowanym.

5. zmiana systemu rekrutacji na studia;

Rekrutacja na studia pierwszego stopnia na Wydziale Chemii UAM odbywa się, podobnie jak na całym Uniwersytecie, drogą internetową. Szczegółowe zasady są podawane podczas Drzwi Otwartych, w czasie Targów Edukacji, a przede wszystkim na stronach internetowych Uniwersytetu i stronie domowej Wydziału, a także w przygotowywanych każdego roku broszurach informacyjnych. Na studia drugiego stopnia przyjmowane są osoby po ukończeniu odpowiednich studiów pierwszego stopnia. Przyjęcie następuje na podstawie pozytywnego wyniku egzaminu.

6. rozszerzenie oferty wyjazdów stypendialnych oraz praktyk zagranicznych w ramach programu unijnego Sokrates;

Uzdolnieni studenci mogą wybierać nowoczesne formy studiowania, takie jak studia na innych wydziałach chemicznych w kraju w ramach programu MOST oraz studia poza granicami kraju, w ramach programu Unii Europejskiej The Lifelong Learning Programme – Erasmus. Program studiów za granicą jest ustalany indywidualnie dla każdego studenta przez koordynatora wydziałowego i opiekuna z ramienia uczelni przyjmującej. Uczestnicy programu odbywają na uczelni partnerskiej jeden lub dwa semestry studiów i ten okres jest zaliczany na tych samych zasadach jak studia na Wydziale Chemii UAM, tzn. na podstawie punktacji ECTS – European Credit Transfer System.

Wydział Chemii jest współorganizatorem dwuletnich, międzynarodowych studiów magisterskich w zakresie chemii fizycznej „SERP-Chem” (Surfach-Electro-Radiation- and Photo-Chemistry) w ramach konsorcjum czterech uniwersytetów europejskich: Universite Paris-Sud 11 (France), Uniwersytet im. Adama Mickiewicza (Poland), Università degli Studi di Genova (Italy), Universidade do Porto (Portugal).

7. zwiększenie liczby studentów do około 1000 osób;

8. zawieszenie działalności ośrodków zamiejscowych w Śremie (chemia materiałowa) i Krotoszynie (analiza chemiczna i informatyka w ochronie środowiska) z uwagi na małą liczbę zainteresowanych i wysokie koszty utrzymania;

9. wyniki prac magisterskich wszystkich studentów są co roku publikowane w postaci monografii zatytułowanej *Młodzi chemicy*. Jest to jedyna taka inicjatywa w kraju, ukazująca autentyczny studencki dorobek naukowy uzyskany w trakcie realizacji programu studiów. Absolwenci Wydziału Chemii, którzy w trakcie studiów uzyskali średnią ocenę z egzaminów powyżej 4,50, przygotowali bardzo dobrze ocenioną pracę magisterską i zdali egzamin magisterski z wynikiem bardzo dobrym, otrzymują tytuł *Maxima cum laude* (Z największym wyróżnieniem).

Wydział posiada bibliotekę zaopatrzoną w literaturę potrzebną dla realizacji programu dydaktycznego i badań naukowych. Biblioteka Wydziału Chemii gromadzi specjalistyczne wydawnictwa zwarte, wydawnictwa ciągłe oraz najważniejsze czasopisma chemiczne ukazujące się na świecie. Wszystkie czasopisma zagraniczne, dostępne w Bibliotece Wydziału Chemii, stanowią depozyt Biblioteki Uniwersyteckiej. Tytuły i sygnatury można znaleźć w katalogu Biblioteki Uniwersyteckiej. Zbiory biblioteki obejmują łącznie przeszło 50 000 woluminów, w tym 21 tys. woluminów czasopism. Biblioteka prenumeruje ponad 100 tytułów czasopism zagranicznych oraz ponad 20 tytułów polskich. Wszystkie potrzebne studentom materiały dydaktyczne (skrypty

i podręczniki przygotowane przez pracowników Wydziału Chemii, jak również zakupione z zewnątrz, a także materiały audiowizualne (filmy edukacyjne, programy komputerowe i multimedialne) są dostępne w czytelni wydziałowej. Można je również wypożyczyć poza bibliotekę. Większość z nich jest też dostępna w Wielkopolskiej Bibliotece Cyfrowej. Dostępność księgozbioru w Bibliotece Wydziałowej to wydawnictwa zwarte (w woluminach) 15 623 czasopisma (dostępne on-line) 23 929, mikrofilmy 18 649, inne (dyskietki CC) 2497. Liczba miejsc w czytelni: 92 (w tym 15 stanowisk komputerowych stałych) W bibliotece istnieje sieć bezprzewodowa dostępna dla wszystkich studentów.

Na Wydziale Chemii UAM aktywnie działa Samorząd Studencki oraz Naukowe Koło Chemików. Samorząd Studencki wspomaga władze dziekańskie w organizacji wielu przedsięwzięć, jak na przykład Drzwi Otwarte, Targi Edukacji, „Dni studenta pierwszego roku”, absolutorium. Wiele działań jest inicjowanych przez samych studentów, jak np. coroczne wydawanie kalendarza studenta, organizowanie akcji krwiodawstwa, zbiórki na rzecz domów dziecka. Przedstawiciele Samorządu biorą udział w posiedzeniach Rady Wydziału, w pracach nad regulaminem studiów i ustalaniem organizacji studiów w danym roku akademickim, konsultują terminy egzaminów, uczestniczą w egzaminach komisyjnych.

Członkowie Naukowego Koła Chemików co roku uczestniczą w Ogólnopolskich Szkołach Chemii organizowanych wiosną i jesienią przez koła z różnych uczelni, gdzie prezentują referaty i plakaty przedstawiające wyniki prac własnych lub badania literaturowe. Studenci zrzeszeni w Naukowym Kole Chemików wydają własną gazetę, zatytułowaną D2O. Poziom prezentowanych w niej artykułów jest bardzo wysoki. Prace ukazujące się w tej gazecie są recenzowane. Studenci są również współorganizatorami „Warsztatów chemicznych dla uczniów szkół średnich”, „Drzwi Otwartych” na terenie Wydziału Chemii. W czasie Festiwalu Nauki i Sztuki, który odbywa się na terenie Collegium Chemicum prezentują gronu poznaniaków serię ciekawych eksperymentów. Bogata oferta przedmiotów do wyboru (fakultatywnych) jest systematycznie poszerzana o propozycje wykładów w języku angielskim. Niektóre wykłady i ćwiczenia są prowadzone częściowo w języku angielskim, jeśli uczestniczą w nich studenci przebywający na Wydziale w ramach programu Socrates. Dodatkową ofertę znajdują studenci w programie AMU PAY. Wybrane przez studentów przedmioty są zaliczane jako fakultatywne. W programie studiów doktoranckich większość wykładów odbywa się w języku angielskim, a wykładowcami są znani dydaktycy z ośrodków uniwersyteckich na całym świecie. Studenci i doktoranci mają możliwość udziału w wykładach anglojęzycznych systematycznie oferowanych przez PTCh.

Wydział prowadzi studia podyplomowe dla nauczycieli chemii. Kierownikiem studiów od momentu ich utworzenia jest prof. dr hab. Lechosław Łomozik. Studia cieszą się od lat niezmiennym powodzeniem. Liczba słuchaczy w ostatnich latach kształtowała

się w przedziale 60–80 osób każdego roku. Od 1999 roku, czyli od czasu reformy edukacji, Wydział prowadzi studia podyplomowe pod tytułem „Przyroda”, przygotowujące nauczycieli przedmiotów przyrodniczych do prowadzenia przedmiotu przyroda w szkole podstawowej, jako drugiego spośród nauczanych. Kierownikiem studiów jest prof. dr hab. Piotr Kirszensztein. Początkowo studia były realizowane w ramach grantu ministerialnego, uzyskanego na ten cel przez Zakład Dydaktyki Chemii. Po zakończeniu systemu finansowania studia kontynuowano do roku 2006/07. Zgodnie z rozporządzeniem oba typy studiów trwają obecnie trzy semestry. W roku akademickim 2007/08 prowadzone były studia podyplomowe w ramach projektu pt. „Studia podyplomowe dla nauczycieli z zakresu nauczania drugiego przedmiotu”, realizowanego zgodnie z Sektorowym Programem Operacyjnym Rozwoju Zasobów Ludzkich (SPO RZL) i współfinansowanym przez Europejski Fundusz Społeczny (EFS). Studia Przyroda były administrowane przez konsorcjum czterech wydziałów przyrodniczych: Chemii, Fizyki, Biologii i Geografii. Celem studiów było uzupełnienie kompetencji nauczycieli chemii w zakresie nauczania przedmiotu, zgodnie z ramowym programem studiów i przepisami rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 7 września 2004 r. w sprawie standardów kształcenia nauczycieli (Dz. U. nr 207, poz. 2110).

Na Wydziale wprowadzono system gospodarki odczynnikami od racjonalizacji zakupów, poprzez magazynowanie aż po utylizację odpadów. Sposób utylizacji odpadów uregulowano zarządzeniem Dziekana Wydziału Chemii. Odpady powstające na Wydziale Chemii są to głównie zlewki zużytych rozpuszczalników, resztki poreakcyjne z syntez i analiz wykonywanych w laboratoriach badawczych i studenckich oraz przeterminowane odczynniki. Ta ostatnia kategoria stale się zmniejsza, i stanowi mniej niż 5% masy odpadów. Odpady w momencie powstania są przez osobę prowadzącą eksperyment umieszczane w odpowiednim pojemniku. Zależnie od charakteru tych substancji są one wlewane/wsypane do pojemnika polietylenowego ze szczelnym zamknięciem bezpośrednio lub po neutralizacji wstępnej. Wszystkie osoby (zarówno pracownicy, jak i studenci) są poinstruowane i zaznajomione z kartami charakterystyk związków chemicznych, z którymi pracują (znajomość karty jest warunkiem koniecznym przystąpienia do eksperymentu). Z uwagi na wielką różnorodność tematów badawczych i dużą zmienność stosowanych chemikaliów, nierealne jest opracowanie jednolitego sposobu postępowania z używanymi chemikaliami, natomiast nacisk położony jest na zapewnienie sprawdzenia substancji odpadowych do postaci niereaktywnej, umożliwiającej przechowanie w zamkniętym pojemniku. Zagospodarowano lub zutylizowano ogromne ilości odczynników przeterminowanych pozostałych z okresu poprzedniego.

Działalność Władz Dziekańskich na Wydziale Chemii charakteryzowała się pełną jawnością i otwartością. Sprawozdania roczne z działalności Dziekana przedstawiane Radzie Wydziału oprócz informacji z działalności naukowej, dydaktycznej i organiza-

cyjnej na Wydziale, zawierały pełen bilans finansowy z działalności statutowej, badań własnych, dydaktyki oraz wydatków poniesionych w trakcie realizacji przez Dziekana grantów dydaktycznych i remontowych. Wszystkie działania oraz wydarzenia na Wydziale były publikowane w Biuletynie Dziekana, zarówno w formie drukowanej, jak również w wersji elektronicznej. Ważnym momentem oceniającym działalność Wydziału były coroczne spotkania noworoczne organizowane przez Wydział z udziałem JM Rektora prof. dra hab. S. Lorenca, Prorektorów, Kanclerza mgra S. Wachowiaka, Kwestora oraz zaproszonych gości reprezentujących przemysł chemiczny, firmy współpracujące z Wydziałem w zakresie remontów, zaopatrzenia w aparaturę badawczą, odczynniki, sprzęt komputerowy czy drobny sprzęt chemiczny.

W latach 2002–2008 zapadały kluczowe decyzje dotyczące dalszego rozwoju Wydziału Chemii. Po wielu latach lokalizacji Wydziału przy ulicy Grunwaldzkiej 6 pojawiła się realna szansa i środki finansowe na budowę nowego gmachu na kampusie Morasko. Podjęcie decyzji o budowie nowego gmachu związane było nie tylko z wykupem terenów przez UAM pod przyszłą lokalizację, ale również opracowaniem wizji samego budynku i jego pomieszczeń zarówno dla celów dydaktycznych, naukowych, jak i organizacyjnych. Opracowano założenia konkursowe oraz tryb wyboru projektanta nowego gmachu Wydziału Chemii. Budowa Wydziału Chemii realizowana jest w ramach programu wieloletniego pod nazwą „Uniwersytet im. Adama Mickiewicza w Poznaniu 2004–2005” ustanowionego ustawą z dnia 22 lipca 2004, ze środków budżetowych oraz Uczelni. W wyniku ogłoszonego i rozstrzygniętego w 2005 roku międzynarodowego konkursu architektonicznego, komisja konkursowa pod przewodnictwem Głównego Architekta Wojewódzkiego mgra inż. arch. Andrzeja Nowaka dokonała wyboru projektantów budynku spośród zgłoszonych do konkursu 50 firm, w tym 5 zagranicznych. Przygotowanie dokumentacji budowlano-wykonawczej powierzono Pracowni Autorskiej i Biuru Prawnemu H.J. Buszkiewicz z Poznania.

Ogłoszono przetarg na wykonanie części pierwszej budynku nowego Collegium Chemicum na Morasku. Treść ogłoszenia tego bardzo ważnego przetargu dla rozwoju Wydziału Chemii brzmiała następująco: „Uniwersytet im. Adama Mickiewicza zaprasza wykonawców dostaw lub usług oraz robót budowlanych do udziału w postępowaniach o udzielenie zamówień publicznych. Budowa Wydziału Chemii wraz z niezbędnymi sieciami ZP/11/B/08, otwarcie ofert 2008-04-29 godz. 12:30”

Na podstawie rozstrzygniętego przetargu nieograniczonego wyłoniono wykonawców robót budowlano-instalacyjnych: BUDIMEX S.A. Oddział Budownictwa Ogólnego Północ w Poznaniu – branża budowlana; Mercury Engineering Polska S.A. – branża sanitarna; Link Sp. Z o.o. – branża elektryczna.

Pierwszy etap budowy budynku Wydział Chemii dotyczył powierzchni użytkowej: 20 924,56 m², o kubaturze: 112 670,83 m³. Budynek tej części Wydziału Chemii obej-

muje realizację segmentów A, B, C, D i F, w których znajdują się laboratoria naukowo-badawcze, dydaktyczne, sale wykładowe, biblioteka na 165 tys. woluminów z czytelnią oraz dziekanat. Koszt realizacji robot budowlanych wraz ze specjalistyczną aparaturą laboratoryjną wyniósł 100 776 tys. zł. Natomiast w drugim etapie budowy, zostanie oddany do użytkowania segment „G” o pow. 6884,73 m² i kubaturze 36 879,91 m³.

W okresie 2002–2008 corocznie w lutym w Poznaniu, a w czerwcu w Krynicy odbywały się zjazdy Dziekanów Wydziałów Chemicznych w Polsce, skupiających Dziekanów i przedstawicieli wszystkich wydziałów kształcących chemików. To gremium wypracowywało opinie we wszystkich istotnych sprawach dydaktycznych i naukowych dotyczących szeroko rozumianej chemii i technologii chemicznej. W ramach współpracy Dziekanów ukazała się monografia pod tytułem *Chemia w Polsce*, będąca pierwszym opracowaniem oferty dydaktycznej w zakresie chemii i technologii chemicznej w kraju.

W latach 2005–2008 Wydział Chemii dynamicznie się rozwijał we wszystkich obszarach swojej działalności: naukowej, dydaktycznej i organizacyjnej. Zmiany te można zaobserwować zarówno w strukturze zatrudnienia kadry naukowej, ilości i jakości publikacji naukowych, ale również w modernizacji pomieszczeń dydaktycznych i pracowni naukowych. Realna perspektywa jakościowej zmiany lokalowej związana z budową nowego gmachu przy ulicy Umultowskiej, w bliskim sąsiedztwie z pozostałymi wydziałami eksperymentalnymi, otwiera nowy rozdział historii chemii w Uniwersytecie.

Opracował profesor Grzegorz Schroeder

Wydarzenia zaczerpnięte z mniej znanych kart historii Wydziału Chemii¹

Okres 35 lat istnienia Wydziału Chemii jest wystarczająco długi, aby usunąć w niepamięć wysiłki (a także uzasadnienie ich podjęcia) zmierzające do utworzenia samodzielnego organu, skupiającego wszystkie chemiczne jednostki w strukturze organizacyjnej Uniwersytetu.

Chemia towarzyszyła innym dziedzinom nauki od początku istnienia powołanego do życia w 1919 r. Uniwersytetu w Poznaniu. Początkowo, Katedry i Zakłady: Chemii Nieorganicznej i Chemii Organicznej oraz Zakład Chemii Fizycznej i Instytut Chemiczny przynależały organizacyjnie do Wydziału Filozoficznego, a od 1925 r. działały w ramach Wydziału Matematyczno-Przyrodniczego. Słowo Chemia w nazwie wydziału pojawiło się dopiero w roku akad. 1951/52, kiedy utworzono Wydział Matematyki, Fizyki i Chemii.

¹ Opis wydarzeń i wnioski przedstawione w niniejszej mojej wypowiedzi zostały zaczerpnięte z opracowanej, na podstawie materiałów archiwalnych, biografii Rektora UP i UAM, Profesora Jerzego Suszko, czołowej postaci środowiska naukowego w Polsce w okresie pierwszego pięćdziesięciolecia istnienia Uniwersytetu w Poznaniu. Prof. Jerzy Suszko był chemikiem organikiem, szczególnie znanym w związku z Jego osiągnięciami w badaniach alkaloidów kory chinowej (założył pierwszą w Polsce Szkołę Alkaloidów) oraz problemów stereochemicznych związków organicznych, a ponadto zasłynął jako doskonały dydaktyk i organizator warsztatu pracy naukowej. W okresie swojej 30-letniej pracy na Uniwersytecie Poznańskim (przemianowanym na Uniwersytet im. Adama Mickiewicza w Poznaniu, w okresie pełnienia przez Niego obowiązków rektora), dwukrotnie wprowadzał się i organizował na nowo swój warsztat pracy (spełniający wymogi dydaktyczne i badań laboratoryjnych) do Collegium Chemicum przy ul. Grunwaldzkiej w Poznaniu: pierwszy raz na początku lat 30. ub. wieku, kiedy będący w stanie surowym budynek wymagał (trwających jeszcze kilka lat) prac wykończeniowych oraz drugi raz, 15 lat później, kiedy należało najpierw odbudować gmach zniszczony podczas nalotów lotniczych w 1944 r. i walk ulicznych o miasto w 1945 roku.

Nie ma wyraźnych dowodów na szczególną współpracę w okresie międzywojennym pomiędzy chemicznymi jednostkami organizacyjnymi struktury Uniwersytetu Poznańskiego, co w dużym stopniu było spowodowane niekorzystnymi warunkami organizacyjno-lokalowymi. Można ponadto domniemywać, iż katedry, tworzone na początku przede wszystkim wokół sprowadzanych z innych uniwersytetów osób o dużym autorytecie naukowym, stanowiły tradycyjnie w ramach wydziału *księstwa w królestwie*. Taki stan rzeczy kolidował z wymogami akademickich zasad demokracji i szybkim rozwojem cywilizacji na świecie, powodującym szczególnie duże zapotrzebowanie na wysokiej klasy specjalistów i spektakularne osiągnięcia naukowo-techniczne, uzyskiwane na ogół w zespołach specjalistów różnych dziedzin. Materiały archiwalne wskazują wprawdzie, w wielu przypadkach, na przyjacielskie stosunki między kierownikami katedr i zakładów różnych specjalności, jednak relacje towarzyskie niekoniecznie musiały się przekładać na zjednoczone działania zawodowe. W przypadku chemii, duża zależność między jednostkami organizacyjnymi uwidoczniła się pomiędzy Katedrą i Zakładem Chemii Organicznej a Oddziałem Farmaceutycznym przynależnym do roku 1947 do Wydziału Matematyczno-Przyrodniczego UP.

Od roku akademickiego 1938/39, przez cztery kolejne kadencje (do końca roku akad. 1946/47) obowiązki, wybranego wolą Rady Wydziału, Dziekana Wydziału Matematyczno-Przyrodniczego UP pełnił prof. dr Jerzy Suszko, który wielokrotnie wykazał, iż jest zwolennikiem podejmowania decyzji, w sprawach wymagających rozstrzygnięcia z racji zajmowanego stanowiska służbowego, w oparciu o opinię ciał kolegialnych. Szczególnie owocnego wsparcia swojej dziekańskiej działalności, w tym obejmującej także wdrażanie zasad demokratycznego sprawowania urzędu, zyskał prof. dr Jerzy Suszko ze strony prof. dra Antoniego Gałęckiego, kierownika Zakładu i Katedry Chemii Fizycznej UP (UAM).

Pod koniec pełnienia obowiązków dziekana (1946/47) prof. J. Suszko powołał kolejny, wydziałowy organ doradczy, nazwany Komisją Chemiczną, obejmując stałe kierownictwo nad jej pracami do końca istnienia Wydziału Matematyczno-Przyrodniczego (1951/52) i przynależnej do niego Komisji Chemicznej. Wydarzenie to nie tylko odzwierciedlało preferowaną przez Profesora zasadę kolegiального zarządzania, ale stanowiło element realizacji jego zamierzeń podniesienia znaczenia nauk chemicznych i zintensyfikowania ich rozwoju na Uniwersytecie Poznańskim przez utworzenie silnej jednostki organizacyjnej skupiającej wyłącznie wszystkie uniwersyteckie Katedry i Zakłady Chemiczne. Komisja Chemiczna była stałym organem doradczym Dziekana Wydziału Matematyczno-Przyrodniczego i po raz pierwszy obradowała w dniu 25 listopada 1946 roku. W tym historycznym posiedzeniu udział wzięli: przewodniczący komisji Dziekan prof. Jerzy Suszko oraz prof. Antoni Gałęcki, prof. Alfons Krause, prof. Władysław

Orlicz, prof. Kazimierz Smulikowski, prof. Szczepan Szczeniowski, doc. Rufina Ludwickówna i doc. Kazimierz Kapitańczyk.

Komisja Chemiczna miała charakter unikatowy, gdyż jej zadanie nie ograniczało się do rozwiązania tylko jednego problemu, czy problemów w ramach jednej wąskiej dziedziny, ale stałe rozpatrywanie i podejmowanie decyzji w sprawach bieżących, związanych z realizacją określonych kierunkiem chemicznym zadań wchodzących w zakres ogólnej działalności Uniwersytetu.

12

Protokół

obrad Komisji Chemicznej w sprawie oproszenia planu studiów chemicznych dnia 25. XI. 1946 o godz. 12⁰⁰ w Dworkach Matew. - Praga. U. P.

Obecni: Dykan Luska, Prof. Jędrski, Prof. Krzeme, Prof. Orlicz, Prof. Smulikowski, Prof. Szczeniowski, Doc. Ludwickówna, Doc. Kapitańczyk.

Komisja zaleca Studentom chemii Konystri z 47 Kór. doś i cinnis a chemii irodktis opoz, wny ok na III. lub. IV. tygu wly studiis.

J. Smulikowski A. Krzeme K. Jędrski
Rufina Ludwickówna Kapitańczyk

Ryc. 1. Fragmenty protokołu pierwszego posiedzenia Komisji Chemicznej Wydziału Matematyczno-Przyrodniczego w dniu 25 listopada 1946 roku

Mimo braku w przejrzanej dokumentacji archiwalnej odnotowanej decyzji Dziekana Wydziału Matematyczno-Przyrodniczego o powołaniu Komisji Chemicznej, przyjęcie daty 25 listopada 1946 r. jest uzasadnione użyciem tej nazwy po raz pierwszy w zestawie chronologicznie zebranych wszystkich protokołów posiedzeń (różnotematycznych Komisji Wydziału), a ponadto, od tej daty począwszy, nastąpiło skupienie (dotychczas rozrzuconych po różnych komisjach) spraw dotyczących wydziałowej specjalności chemicznej, w działalności tej jednej, nazwanej Komisją Chemiczną².

Komisja Chemiczna obradowała w ciągu swojej pięcioletniej działalności (od 25.11.1946 r do 26.09.1951 r.) 55 razy, czyli średnio raz w miesiącu, zajmując się całą gamą spraw dotyczących wszystkich katedr i zakładów chemii (niekiedy także fizyki i matematyki) również w kontaktach z instytucjami z zewnątrz. Przykładowo Komisja Chemiczna na posiedzeniu w dniu 15.01.1951 r. załatwiła negatywnie wniosek *Akademii Medycznej w przedmiocie przyznania lokali stanowiących dawne mieszkanie prof. Szczeniowskiego*. W wielu przypadkach rozpatrywane sprawy wchodziły w zakres kompetencji Rady Wydziału oraz władz dziekańskich, i wówczas podjęte uchwały i wnioski były wykorzystywane przez te organy, bez ponownego ich rozpatrywania.

Nie ulega wątpliwości, że Komisja Chemiczna w ciągu pięciu lat swojej działalności odegrała ważną rolę w procesie jednoczenia działań chemików uniwersyteckich różnej specjalności. Nie umniejsza tego faktu sformułowanie zamieszczone w protokole z posiedzenia Komisji w dniu 18.04.1951 roku, które, choć zgodne z ideologiczną poprawnością tamtych czasów, dzisiaj budzić może odruch wesołości: *Komisja Chemiczna zgadza się na dopuszczenie Zdzisława Lubomirskiego do pracowni ilościowej o ile w ramach czynu 1-majowego zda egzamin z matematyki do końca kwietnia br.*

Utworzenie tej Komisji, działającej w ramach Wydziału grupującego zespoły reprezentujące szeroką gamę zainteresowań i kierunków badań naukowych, było pierwszą udaną próbą nieformalnego, lecz oficjalnego wyodrębnienia zjednoczonej działalności chemików na Uniwersytecie Poznańskim i utworzenia wyjątkowego „tworu” o znaczącym zakresie kompetencji, który nie mając wprowadzić ustawowego umocowania w strukturach Uniwersytetu i formalnie określonego zakresu uprawnień, działał jednak sprawnie i skutecznie do czasu przejścia w roku akademickim 1951/52 jego roli i zadań przez organ ustawowy, Zespół Katedr Chemii, którego kierownikiem został prof. J. Suszko, co zapewniło ciągłość działań zjednoczeniowych zapoczątkowanych przez Komisję Chemiczną.

Z formalnego punktu widzenia istnienie Komisji jako organu władz dziekańskich uzależnione było od istnienia Wydziału Matematyczno-Przyrodniczego i musiało się zakończyć z chwilą zaprzestania działalności tego Wydziału, w związku z jego podziałem

² Arch. UAM, Komisje Wydziału Matematyczno-Przyrodniczego.

prowadzącym do utworzenia Wydziału Matematyki, Fizyki i Chemii w roku akad. 1951/52. Wydarzenie to zbiegło się z utworzeniem Zespołu Katedr Chemii, który był najbardziej właściwym organem do przejęcia misji Komisji Chemicznej i kontynuowania jej działalności. Zgodnie z taką interpretacją zaistniałej sytuacji, przewidując nadchodzące zmiany struktury organizacyjnej Uniwersytetu, na ostatnim, 55. posiedzeniu Komisji Chemicznej w dniu 26 września 1951 r., jej członkowie w osobach: prof. J. Suszko jako przewodniczący, prof. A. Krause i prof. A. Gałęcki, podjęli uchwałę (w pkt. 4 porządku obrad) o zaprzestaniu działalności Komisji z *chwilą utworzenia osobnego Wydziału Matematyki, Fizyki i Chemii*.

Oparta na zdobytych doświadczeniach spuścizna, wypracowana początkowo przez Komisję Chemiczną i udoskonalona w latach następnych, w zakresie podejmowania wspólnych decyzji dotyczących procesu dydaktycznego i upowszechniania wiedzy, badań naukowych, w tym zleconych z zewnątrz, wykorzystywania zasobów bibliotecznych, sprzętu i aparatury, zostały później, mniej lub bardziej świadomie wykorzystane w procesie kształtowania modelu działania powstających przejściowo, w miejsce Zespołu Katedr Chemii, kolejno: Sekcji Chemii (1959 r.), a następnie Instytutu Chemii (1969 r.), Instytutu Chemii na prawach wydziału (1978 r.), aż w końcu Wydziału Chemii UAM (1981 r.).

Etapem o najmniejszej aktywności w procesie zmierzającym do utworzenia Wydziału Chemii wydaje się być Sekcja Chemii, która w latach 1959–1969 reprezentowała interesy chemików uniwersyteckich, w zawężonym wprawdzie zakresie, jako że formalnie zlecone Sekcji zadanie polegało przede wszystkim na organizowaniu procesu dydaktycznego. Motywy utworzenia Sekcji jako jednostki organizacyjnej Szkoły Wyższej, przy jednoczesnej rezygnacji z Zespołu Katedr (jednostki wprowadzonej *Ustawą³ o Szkolnictwie Wyższym i o Pracownikach Nauki* z 15.12.1951 roku, a jej prawem usankcjonowana obecność potwierdzona nowelizacją⁴ z 10.09.1956 r. tej ustawy) nie były komentowane w dostępnej mi dokumentacji, natomiast wobec wzorowo zorganizowanego i skutecznie działającego Zespołu Katedr Chemii na UP (UAM), odgórne, niekorzystne decyzje w tej sprawie nie znajdują uzasadnienia. Już w połowie lat 50. XX w. istniały ministerialnie zarządzane próby (wkrótce z niewiadomych przyczyn zaniechane) likwidacji niedawno utworzonych Zespołów Katedr, na drodze ich przemiany w Instytuty. Krótco po tym, sygnałem oficjalnego odejścia od dotychczasowej struktury uczelni, zakładającej istnienie Zespołów Katedr jako jednostki organizacyjnej, było pojawienie się

³ Ustawa z 15 grudnia 1951 r. o szkolnictwie wyższym i o pracownikach nauki, Dz.U. nr 6, poz. 38.

⁴ Nowelizacja ustawy z 10 września 1956 r. (Dz.U. Nr 41, poz. 185), tekst jednolity z 10.10.1956 r. (Dz.U. nr 45, poz. 205).

zapisu w art. 10 ust. 1 *Ustawy o Szkołach Wyższych*⁵ z 5 listopada 1958 r., który stanowił, że *W ramach wydziału mogą być tworzone sekcje i oddziały*. Pominięcie w tym zapisie (jak i w pozostałym tekście ustawy) Zespołu Katedr oznaczało, że dalsze istnienie takiej jednostki organizacyjnej utraciło podstawę prawną.

Ryc. 2. Fragment protokołu ostatniego posiedzenia Komisji Chemicznej z dnia 26 września 1951 roku, dotyczący uchwały o zaprzestaniu swojej działalności

⁵ Dz.U. nr 68, poz. 336.

W tej sytuacji, rolę Zespołu Katedr Chemii na UAM przejęła w dużej mierze Sekcja Chemii UAM, co najmniej w zakresie realizacji zadań dydaktycznych przewidzianych dla studentów kierunku Chemii Wydziału Matematyki, Fizyki i Chemii UAM. Mimo braku odgórnej dyrektywy, określającej relacje pomiędzy Zespołem Katedr a Sekcją na uczelniach, w praktyce Sekcja Chemii na UAM w znacznym stopniu kontynuowała działalność Zespołu Katedr Chemii UAM, przejmując na przełomie lat 50. i 60. ubiegłego wieku (wraz z nabytą ideą wspólnego działania chemików) nie zmieniony skład osobowy Zespołu Katedr (z tym, że w 1960 r. na emeryturę odszedł prof. Jerzy Suszko, kierownik byłego Zespołu Katedr i nowo tworzącej się Sekcji) oraz zaplecze materiałowe i lokalowe, a także sekretariat łącznie z jego personelem i dokumentacją.

Pomimo oficjalnego zawężenia zakresu działalności, Sekcja Chemii kontynuowała realizację wcześniej podjętych zamierzeń integrujących, w szczególności w drugiej połowie lat 60., wobec przygotowywanych zmian w strukturze organizacyjnej Wydziału Mat. Fiz. Chem., zdążających do powołania instytutów. W konkluzji można więc przyjąć, że data 25 listopada 1946 roku, tzn. dzień pierwszego posiedzenia Komisji Chemicznej stanowi początek 35-letniego procesu powstawania Wydziału Chemii UAM, a sama Komisja Chemiczna stanowiła załóżkę przyszłej Rady tego Wydziału.

Reasumując, przedstawiony opis zdarzeń dowodzi, że **35-letnia rocznica powołania Wydziału Chemii zbiega się z dwukrotnie większą rocznicą** wyznaczoną przez pierwsze posiedzenie świeżo powołanej wówczas **Komisji Chemicznej – od której to przecież wszystko się zaczęło.**

Proces tworzenia załączków Wydziału Chemii odbywał się w warunkach powojennego zniszczenia kraju, a ponadto, umacniania się zmian ustrojowych w Polsce, wymagających znacznego ograniczenia swobód obywatelskich i odgórnego sterowania życiem publicznym. Dla realizacji założeń ustrojowych wprowadzono daleko idący system bieżącej kontroli działalności wszystkich instytucji, przedsiębiorstw i urzędów, czuwając nad poczynaniami ich personelu w sposób w miarę jawny poprzez zakładowe organizacje partyjne (PZPR) oraz w sposób niejawną za pomocą tajnych współpracowników służb specjalnych (w początkowym okresie Urzędu Bezpieczeństwa Publicznego, a następnie Służby Bezpieczeństwa). Zasadniczym obiektem takiej kontroli były poglądy polityczne pracowników (również i dlatego, że nie wymagały od kontrolujących szczególnie dużego zasobu wiedzy z kontrolowanej dziedziny) oraz wpływ tych poglądów na podejmowane decyzje w życiu zawodowym, a często także i w życiu prywatnym. Jeżeli uczestnictwo w działalności partyjnej i płynące z tego korzyści dla uczestnika było sprawą publiczną, a więc mogło podlegać krytycznej, lecz dyskretnej ocenie argumentów wspierających takie uczestnictwo i stwarzało możliwość ograniczenia skutków inwigilacji, to działalność tajnych współpracowników służb specjalnych nie dawała szansy obrony stronie inwigilowanej, natomiast często skutkowało odgórnymi represjami.

XXXV lat kształtowania się Wydziału Chemii

Prof. Jerzy Suszko
Przewodniczący Komisji Chemicznej,
Kierownik Zespołu Katedr Chemii

Prof. Antoni Gałęcki
Członek Komisji Chemicznej

Prof. Alfons Krause
Członek Komisji Chemicznej

Prof. Maciej Wiewiórowski – pierwszy Dyrektor Instytutu Chemii

Prof. Walenty Szczepaniak – pierwszy Dziekan Wydziału Chemii

Ryc. 3. Główne postacie kolejnych etapów procesu jednoczenia działalności chemików na Uniwersytecie w Poznaniu – poczynając od Komisji Chemicznej na Wydziale Matematyczno-Przyrodniczym, poprzez Zespół Katedr Chemii, Sekcję Chemii i Instytut Chemii na Wydziale Matematyki, Fizyki i Chemii UAM – uwieńczony utworzeniem samodzielnego Wydziału Chemii na UAM*

* Układ zdjęć na ryc. 3 różni się od proponowanego przez autora.

Informator pozostawał zawsze w ukryciu, prowadząc swoją amoralną działalność składania donosów na swoich kolegów i przełożonych, zwerbowany pokusą dodatkowego zarobku i wsparcia w karierze zawodowej.

Na Uniwersytecie, w tym także wśród chemików, posługę na rzecz Służby Bezpieczeństwa sprawowały najczęściej osoby określone mianem nauczyciela akademickiego, którym w ich „misji” inwigilacji nie przeszkadzały słowa zawarte w złożonej przez nich przysiędze „*non sordidi lucri causa*”. W naukach ścisłych kontrola interpretacji wyników badań opartych na doświadczeniach laboratoryjnych nastęcza większe, niż w przypadku nauk humanistycznych, trudności w egzekwowaniu wymogu zgodności interpretacji wyników badań z teorią marksizmu-leninizmu. Niezależnie od tego rodzaju trudności, również w naukach ścisłych istniał szczególnie istotny dla władzy państwowej powód ścisłej kontroli życia na uczelni – młodzież akademicka, która nie bacząc na ogólne nakazy, zawsze potrafiła spontanicznie zaprotestować przeciwko krzywdzącym decyzjom władzy ograniczającym swobody obywatelskie. Z tego powodu ścisła, bieżąca kontrola danych osobowych młodzieży studenckiej i jej zachowań była dla organów partyjnych i służb specjalnych sprawą priorytetową, osiąganą powszechnie, w dużym stopniu, poprzez obsadzanie „swoimi ludźmi” w organach kierowniczych uniwersytetu tzw. „stanowiska zastępcy do spraw studenckich”.

Na podstawie własnych doświadczeń z pierwszej połowy lat 80. ubiegłego wieku mogę określić, jak ważny to był problem dla systemu panującej władzy. Pierwsze doświadczenia w tej problematyce (mające jeszcze zasięg lokalny) zdobyłem jako prodziekan, kiedy odmienność zdań w kwestii uprawnień osób delegowanych politycznie skończyła się jedynie niezłą awanturą, natomiast zasadnicza batalia rozegrała się kilka miesięcy później. Po podjęciu obowiązków dziekana Wydziału Chemii, jedna z pierwszych decyzji, podjęta przeze mnie, dotyczyła zakazu udostępniania akt studenckich na żądanie osób powołujących się na uprawnienia wynikające z zajmowanego stanowiska w organizacji partyjnej lub „przysługujące” pracownikom Służby Bezpieczeństwa. Zarządzenie to wywołało gwałtowny protest funkcjonariuszy z ul. Kochanowskiego, którzy podczas szeregu wizyt w Dziekanacie starali się mnie zmusić do uznania ich uprawnień do nieskrępowanej kontroli akt studenckich. Nie ustąpiłem, lecz moja w tej sprawie decyzja nie uwolniła Wydziału od stałej, niejawnej „opieki” Służby Bezpieczeństwa poprzez swoich tajnych współpracowników, będących jednocześnie pracownikami naukowymi Wydziału. Spośród tej grupy osób, korzystających z takiej szczególnej rekomendacji i uprzywilejowania, „Judym”⁶ i „W. Kowalski”⁷ legitymowali się najbardziej błyskotliwą karierą w zakresie zdobywania stopni i tytułów naukowych oraz obejmowania odpowiedzialnych stanowisk w hierarchii jednostek organizacyjnych uczelni.

⁶ Akta IPN, Po 00169/74 oraz IPN, Po 0211/1.

⁷ Akta IPN, Po 00169/74 oraz IPN, Po 0051/1.

Ryc. 4. Zdjęcie symbolizujące podział społeczności wydziałowej, będący odzwierciedleniem sytuacji w kraju – na reprezentantów aparatu władzy i pozostałych obywateli. Gablota „Solidarność” przez długi czas w roku 1982 była usytuowana naprzeciw gabloty PZPR (nie zabezpieczonej kratą) w holu Collegium Chemicum (przy ul. Grunwaldzkiej 6), od strony podwórza. (Fot. dr Wojciech Wieczorek, Wydział Biologii UAM)

Po kilkunastu latach od formalnej zmiany ustroju w Polsce, Senat UAM w uchwale z dnia 27.02.2006 roku wyraził swoje, i w dużym stopniu znacznej części społeczności akademickiej, stanowisko w tej sprawie, stwierdzając m.in.: *Senat uważa świadomą współpracę z organami bezpieczeństwa PRL za postępowanie uwłaczające godności nauczyciela akademickiego i członka społeczności akademickiej. Przypadki takiej współpracy, polegające na dobrowolnym przekazywaniu przez nauczających lub studentów informacji o swoich kolegach lub nauczycielach, Senat uważa za wysoce naganne i przyjmuje do wiadomości z ubolewaniem. Osoby poczuwające się do tego rodzaju postępowania powinny, w przekonaniu Senatu, podjąć próbę zadośćuczynienia tym, którym wyrządziły krzywdę oraz środowisku akademickiemu*⁸. Uchwalała ta

⁸ Stanowisko Senatu UAM w sprawie współpracy pracowników Uniwersytetu z organami Służby Bezpieczeństwa PRL, podjęte w dniu 27 lutego 2006 r. Arch. UAM, Protokoły z posiedzeń Senatu UAM 2005/2006, s. 11–13.

w końcowej swojej części zawiera stwierdzenie, iż do oceny takiej działalności i motywów jej podjęcia *upoważniony jest jedynie sąd*. W ten sposób Senat sprecyzował swoją dezaprobatę wobec niechlubnej działalności niektórych członków społeczności akademickiej w przeszłości, natomiast nie określił, jakie z tego wynikają wnioski dla współżycia w takim moralnie heterogennym środowisku w teraźniejszości i na czym ma polegać próba *zadośćuczynienia (...) środowisku akademickiemu*, a tym samym zaakceptował obecność w nim ludzi o wypaczonej moralności i skompromitowanym życiorysie.

Jednym z priorytetowych zadań zespołu rektorsko-dziekańskiego, wybranego przez społeczność akademicką UAM w 1984 roku, było działanie w kierunku przywrócenia zasad demokracji, swobód akademickich i apolityczności życia uczelni, polegającej na dyskusowaniu o sprawach politycznych, bez angażowania swojej zawodowej działalności i podporządkowywania swoich zawodowych decyzji którejkolwiek opcji politycznej. Odwołanie tego zespołu ze stanowisk w 1985 r. uniemożliwiło realizację tego celu, co nastąpiło głównie wskutek wzmożonej aktywności osób współpracujących ze służbą bezpieczeństwa i środowisko akademickie nigdy nie doczekało się *zadośćuczynienia* z tego tytułu. Konsekwencją takiego podejścia do problemu (mimo zawartych w uchwale z 27.02.2006 r. szlachetnych akcentów) było zajęcie przez Senat UAM w dniu 26.03.2007 r. negatywnego stanowiska *w sprawie tzw. ustawy lustracyjnej* i przyzwolenie na kontynuowanie przez „tajnych informatorów” kariery naukowej z wykorzystaniem przywilejów nabytych w czasach niechlubnej, nieujawnionej współpracy z PRL-owskim aparatem ucisku.

Mimo tych przeciwności, wynikających z uwarunkowań politycznych, wolą i wysiłkiem wielu oddanych nauce i nauczaniu osób, chemicy różnych specjalności na naszym Uniwersytecie działają od wielu lat wspólnie w ramach samodzielnego Wydziału Chemii UAM. Stało się to możliwe przede wszystkim dzięki mądrości i determinacji w działaniach, podjętych blisko 70 lat temu przez takie autorytety, jak: prof. Jerzy Suszko, prof. Antoni Gałęcki, prof. Alfons Krause (Komisja Chemiczna, Zespół Katedr Chemii, 1946–1952–1960), a także innych, kontynuujących ich dzieło, spośród których należałoby wymienić chociażby twórców i pierwszych kierowników nowo utworzonych jednostek: Instytutu Chemii – prof. Macieja Wiewiórowskiego i Wydziału Chemii – prof. Walentego Szczepaniaka.

W niniejszym opracowaniu⁹ poruszyłem temat tabu dotyczący wydarzeń, o których nie wypada mówić, aby nie naruszyć wizerunku tych, którzy dzisiaj cieszą się mniej lub bardziej niezasłużonym uznaniem, albo nie zakłócić spokoju już nie żyjących. Uważam

⁹ W przygotowaniu części graficznej opracowania, z efektywną pomocą (czyniąc zadośćuczynienie mojej prośbie) pospieszyli panowie: Sebastian Wytrzyszczak z Archiwum UAM oraz Piotr Karwatka z Wydziału Chemii UAM, za co jestem im bardzo wdzięczny.

jednak, że historia nie powinna zawierać nieudomówień i zakłamań, a w środowisku akademickim zasada ta obowiązuje tym bardziej, jako że poszukiwanie prawdy i jej upublicznianie jest podstawowym wymogiem stawianym naukowcom. Niech mi wolno będzie wesprzeć moje przekonanie w tej sprawie na maksymie Marszałka Józefa Piłsudskiego: *Kto nie szanuje i nie ceni swej przeszłości, nie jest godzien szacunku terażniejszości ani prawa do przyszłości.*

Opracował profesor Wiesław Z. Antkowiak

Informacja dotycząca historii Zakładu Kinetyki i Katalizy

Na bazie zorganizowanej przez ówczesnego doc. dra hab. Floriana Domki Pracowni Katalizy i Kinetyki powołanej w Instytucie Chemii w 1970 roku powstał Zakład Kinetyki i Katalizy utworzony zarządzeniem Rektora UAM nr 149 z dnia 7 sierpnia 1977. Zakładem kierował od początku do 30.09.2002 roku, czyli do przejścia na emeryturę prof. zw. dr hab. Florian Domka.

Główne kierunki badań podstawowych realizowanych w Zakładzie obejmowały dwa nurty:

- pierwszy z nich powiązany był z szeroko pojętą problematyką katalityczną, związaną z modelami katalazy i peroksydazy, z aktywnością tlenków metali, a głównie z syntezą, strukturą i teksturą katalizatorów do konwersji tlenku węgla z parą wodną;
- drugi nurt badawczy obejmował kinetykę przemian mikrobiologicznych jako fragmentu naturalnego obiegu związków siarki i azotu w procesach oddychania beztlenowego. Badano procesy powszechnie wykorzystywane w biotechnologii środowiskowej w powiązaniu z programem strategii zrównoważonego rozwoju środowiska przyrodniczego.

Prace objęte tym nurtem zainicjowały po raz pierwszy na Wydziale Chemii cykl badań związanych z biotechnologią środowiskową.

Potencjał naukowy Zakładu do czasu przejścia prof. zw. dra hab. Floriana Domki na emeryturę obejmuje ponad 262 oryginalnych prac badawczych, 61 prac przeglądowych, 35 artykułów przeglądowych, a także skrypty i podręczniki z zakresu analizy ilościowej i jakościowej. Prace magisterskie ukończyło ponad 250 absolwentów Chemii oraz wieczorowego Studium Chemii, a 48 na Wydziale Towaroznawstwa Uniwersytetu Ekonomicznego w Poznaniu.

Pod kierunkiem prof. zw. dra hab. F. Domki 17 pracowników obroniło prace doktorskie, trzech doktorów uzyskało stopień doktora habilitowanego, z których pierwszy za-

trudniony w pracowni Katalizy i Kinetyki w 1963 roku, prof. zw. członek PAN Bogdan Marciniak kieruje aktualnie Zakładem Chemii Krzemooorganicznej, a drugi prof. dr hab. M. Łaniecki objął kierownictwo Zakładu Kinetyki i Katalizy po odejściu na emeryturę prof. zw. dra hab. F. Domki.

Prace doktorskie pod kierunkiem prof. zw. dra hab. F. Domki ukończyli: Bogdan Marciniak, Jan Gąsiorek, Zbigniew Ruszkowski, Marek Łaniecki, Włodzimierz Zmierczak, Jan Miciukiewicz, Mirosław Szulczyński, Anna Basińska, Irena Wolska, Anna Juszczyk, Zofia Domagała, Katarzyna Szymańska, Krzysztof Nowaczyk, Krystyna Sejfert, Agnieszka Meller, Barbara Kwiatkowska oraz Natalia Czaja.

Prof. dr hab. Florian Domka

Dorobek naukowy i dydaktyczno-wychowawczy obejmuje:

1. oryginalne publikacje naukowe w liczbie 262

z czego 33 prace ukazały się po przejściu na emeryturę w 2002 r. (32 prace zostały przygotowane we współpracy z pracownikami Uniwersytetu Ekonomicznego w Poznaniu).

2. prace przeglądowe w liczbie 58,

z których 21 ukazało się po przejściu na emeryturę w 2002 r. (część z nich to owoc współpracy z pracownikami Uniwersytetu Ekonomicznego w Poznaniu).

3. podręczniki w liczbie 4

z której 1 pozycja została przygotowana we współpracy z pracownikiem UE w Poznaniu. Dwa spośród nich zostały wyróżnione i nagrodzone na targach książki w Warszawie i we Wrocławiu. O ich przydatności świadczy fakt kilkakrotnego wznawiania druku po ich aktualizacji.

4. patenty w liczbie 14

z których patent dotyczący biodegradacji ścieków został wyróżniony złotym medalem na 44. Międzynarodowej Wystawie Wynalazków Bruksela 95.

5. artykuły popularnonaukowe w ilości 30

dotyczące problematyki ochrony środowiska przyrodniczego, za które Profesor w 2003 r. uzyskał nagrodę ufundowaną przez Wydawnictwo Ekoprofit pt. *Jakość dla środowiska* za dorobek w dziedzinie przywracania zachwianej równowagi w naturze, a zwłaszcza propagowanie nowych technologii oczyszczania ścieków.

6. promotor prac:

- a) magisterskich ponad 200 na Wydziale Chemii i 48 na Wydziale Towaroznawstwa UE w Poznaniu;
- b) doktorskich w liczbie 18 (w tym 2 po przejściu na emeryturę);

Dwie spośród prac magisterskich zostały wyróżnione nagrodą za osiągnięcia naukowe przyznane przez Prezydenta m. Poznania, zaś druga m. Łomży.

7. wychowawca młodej kadry naukowej:

Trzech współpracowników uzyskało **tytuł profesora**, tj.:

Bogdan Marciniak pierwszy z asystentów, który brał udział w organizacji Zakładu Kinezyki i katalizy. Należy w tym miejscu dodać, że prof. B. Marciniak uzyskał godność członka rzeczywistego PAN i ponadto został laureatem Polskiego Nobla;

Marek Łaniecki, obecny kierownik Zakładu;

Włodzimierz Zmierczak, aktualnie pracujący na stanowisku profesora w USA;

Dwóch współpracowników uzyskało tytuł **doktora habilitowanego** z zakresu biotechnologii: **dr hab. Jan Gąsiorek** oraz **dr hab. Małgorzata Waligorska**.

Opracował profesor Florian Domka

Katedra Chemii Nieorganicznej, Zakład Chemii Ogólnej i Syntezy Katalizatorów, Zakład Chemii Koordynacyjnej

Jesienią w roku 1966 na emeryturę odszedł prof. dr hab. Alfons Krause, czołowy chemik polski, który po uzyskaniu niepodległości przez Polskę, współorganizował studia chemiczne na Uniwersytecie Poznańskim. W roku akademickim 1930/31 objął kierownictwo Katedry Chemii Nieorganicznej na Wydziale Matematyczno-Przyrodniczym. Obok badań nad tlenkami i wodorotlenkami metali, jego tematyka badawcza koncentrowała się na problemach katalizy. Najważniejszym chyba osiągnięciem naukowym tego wybitnego uczonego, późniejszego członka Polskiej Akademii Nauk i Polskiej Akademii Umiejętności, było opracowanie teorii rodnikowej katalizy. Z tematyki tej opublikował ponad 300 prac. Niewątpliwie był osobowością, czasami potrafił też zaskakiwać. Na przykład, chociaż tolerował, nie był zbyt zadowolony z prowadzenia badań w soboty. Jeżeli ktoś przychodzi do laboratorium w weekend, to widocznie jest na tyle niesprawy, że musi pracować w dodatkowym terminie.

Do egzaminu z chemii nieorganicznej u Profesora należało się oczywiście starannie przygotować, ale ze szczególnym uwzględnieniem jego ulubionych pytań, tzw. koników Prof. Krausego (np. co to są pierwiastki kawalerzy? albo co to jest kwas ćwiartkowy?). Wynik egzaminu zależał nie tylko od jakości, ale także od szybkości odpowiedzi. Pytani byliśmy zwykle czwórkami – kto pierwszy ten lepszy. I oczywiście należało założyć niebieską koszulę. Po jego przejściu na emeryturę, w 1966 r. kierownictwo Katedry przejął z grupy kilku samodzielnych pracowników nauki (prof. dr hab. Maksymilian Kranz, prof. dr hab. Włodzimierz Wolski, prof. dr hab. Bogusław Borkowski, docent dr hab. Florian Domka) doc. dr hab. Stanisław Zieliński. Następca ukończył szkołę średnią w Kielcach. Po wojnie w roku 1946 rozpoczął studia na Wydziale Matematyczno-Przyrodniczym Uniwersytetu Poznańskiego, które ukończył z tytułem zawodowym magistra w 1950 roku. Kontynuował pracę na polu badań nad katalizatorami i z tej tematyki uzyskał stopień doktora i habilitację. W roku 1972 został profesorem nadzwyczajnym,

a w 1985 r. zwyczajnym. W roku 1969 po zmianach organizacyjnych i utworzeniu Instytutu Chemii powstał Zakład Chemii Ogólnej i Syntezy Katalizatorów, którym prof. dr hab. Stanisław Zieliński kierował aż do przejścia na emeryturę w roku 1990. Ta nietypowa raczej nazwa jednostki, składająca się z dwóch członów, korespondowała jednak

logicznie z zakresem pracy naukowo-dydaktycznej Zakładu. Profesor prowadził bowiem, po Profesorze Krause, wykłady z chemii nieorganicznej i z chemii ogólnej, a podstawowa tematyka badawcza ogniskowała się na problemach otrzymywania i charakterystyki katalizatorów. Wkrótce jednak część współpracowników Profesora zajęła się badaniami na polu chemii koordynacyjnej. Profesor, który w dorobku ma około 100 publikacji, był promotorem 14 doktoratów i ojcem naukowym 8 habilitacji. Na zdjęciu wykonanym w dniu 85 roku urodzin Profesora, obok gości, znajduje się znaczna część jego byłych współpracowników. Popatrzmy: prof. dr hab. Stanisław Zieliński w pierwszym rzędzie w środku oraz obecni profesorowie tytularni: druga od lewej w pierwszym rzędzie prof. dr hab. Wanda Radecka-Paryzek; w drugim rzędzie drugi od lewej prof. dr hab. Lechosław Łomozik, a trzeci od lewej prof. dr hab. Andrzej Burewicz. W rzędzie trzecim od prawej prof. dr hab. Leszek Wachowski, trzeci od prawej prof. dr hab. Zenon Sarbak i pierwszy od lewej prof. dr hab. Piotr Kirszensztejn. W rzędzie czwartym drugi od prawej prof. dr hab. Zenon Foltynowicz.

Ponadto, na zdjęciu 4 doktorów habilitowanych; pierwsza z prawej w pierwszym rzędzie dr hab. Anna Gąsowska – prof. UAM, drugi do prawej w drugim rzędzie dr hab. Andrzej Sobczyński – prof. AE, pierwsza od prawej w drugim rzędzie dr hab. Romualda Bregier-Jarzębowska i drugi od prawej w trzecim rzędzie dr hab. Bogdan Czajka prof. IMN. Na zdjęciu także doktorzy związani naukowo i dydaktycznie z Zakładem Profesora Zielińskiego: dr Irena Plura, dr Edmund Nowakowski, dr Piotr Meteniowski, oraz nieobecna na fotografii p. dr hab. Renata Jastrząb, dr Bogumiła Kupracz, dr Agnieszka Tolińska, dr Grzegorz Krzyśko oraz dr Wróciśława Bergandy. Prawdziwą miłością Profesora było lotnictwo. Wspominał o swoim kursie szybowcowym, gdzieś na wschodnich rubieżach II Rzeczypospolitej, który odbył wraz z Wandą Piłsudską, córką Marszałka. Pamiętam, jak podczas odległego w czasie, oficjalnego spotkania opowiadał, jak to podczas wojny służył w lotnictwie. Pewna Pani Profesor o wyraźnie ukierunkowanych sympatiach politycznych niezwłocznie spytała: a gdzie, w RAF-ie? Profesor odpowiedział krótko: nie, nie, w Radomiu.

Po przejściu prof. dr hab. Stanisława Zielińskiego na emeryturę kierownictwo Zakładu przejął w 1990 roku prof. dr hab. Lechosław Łomozik. W Zakładzie pozostali profesorowie Wachowski, Sarbak i Kirszensztejn, kontynuując tematykę katalizy i adsorpcji, zaś Łomozik prowadził badania na polu chemii koordynacyjnej z wyraźnym przesunięciem akcentów na problemy chemii bionieorganicznej. Wkrótce zmieniono nazwę na Zakład Chemii Koordynacyjnej. Jeden z kolegów, prof. Sarbak opuścił po kilku latach Zakład i utworzył jednoosobową pracownię naukową.

Główny nurt badawczy grupy naukowej prof. dra hab. Lechosława Łomozika koncentrował się na obserwacjach reakcji w układach jonów metali z fragmentami kwasów nukleinowych (nukleozydy, nukleotydy) i aminami biogennymi. Celem wytyczonych

zadań było uzyskanie danych o charakterze i znaczeniu oddziaływań sprotonowanych amin z nukleotydami, co prowadzi do stabilizacji kwasu nukleinowego. Aktualnie nie ulega wątpliwości, że ma to istotne znaczenie w transferze informacji genetycznych. Biorąc pod uwagę fakt, że potencjalne centra niekowalencyjnych oddziaływań to również miejsca wiązania jonów metali, badano wpływ metali przejściowych na tworzenie kompleksów molekularnych amina/nukleotyd. O poziomie badań niech świadczy chociażby fakt, że w 22-letnim okresie działalności zespół pięciokrotnie uzyskał i realizował 3-letnie granty KBN i Ministerstwa, lokując się corocznie w pierwszej ćwiartce najlepszych grup Wydziału. Wszystkie uczestniczące w pracach zespołu panie doktor: Anna Gąsowska, Renata Jastrząb i Romualda Bregier-Jarzębowska uzyskały stopień doktora habilitowanego i teraz samodzielnie rozwijają obszary badawcze.

Tematyka naukowa prof. dr hab. Leszka Wachowskiego i jego grupy mieściła się w głównym nurcie ważnych badań związanymi z problemami katalizy i zjawisk adsorpcji. Obserwacje ogniskowały się na tematyce opisującej właściwości układów tlenkowych NiO, LaMeO₃, MoO₃, Al₂O₃, Re₂O₇ i to zarówno czystych substancji, jak i tych domieszkowanych tlenkami pierwiastków ziem rzadkich. Badano również właściwości węgla aktywnego modyfikowanego azotem w aspekcie jego zastosowań, jako nośnika katalizatorów oraz termochemiczne właściwości mieszaniny Fe-KClO₄.

Profesor Piotr Kirszensztejn kieruje aktywną grupą naukową, w skład której wchodzi dr Agnieszka Tolińska, dr Waldemar Nowicki i dr Zbigniew Piskula. Tematyka związana jest z projektowaniem i badaniem powierzchni nowej generacji układów żelowych (binarne układy tlenkowe syntetyzowane w środowisku bezwodnym z immobilizowanym na ich powierzchni ligandem – zdolnym do kompleksowania jonów metali, przykładowo z N-(2-aminoetylo)-3-aminopropylo-trimetoksyloksylenem). Takie oryginalne prace mają na celu poszukiwania pomostów pomiędzy katalizą homogeną i heterogeną.

Tematyka badawcza profesora Zenona Sarbaka to dezaktywacja katalizatorów hydrokrakingu organicznymi związkami azotu, siarki i tlenu, czy właściwości adsorpcyjne popiołów lotnych i ich chemicznych modyfikacji.

Dorobek naukowy pracowników Zakładu Chemii Koordynacyjnej w ostatnich 25 latach to ponad 500 prac naukowych, 8 patentów i wiele publikacji o charakterze przeglądowym i popularno-naukowym.

Pomijając działalność badawczą, Pracownicy Zakładu Chemii Koordynacyjnej zawsze z należytą uwagą i zaangażowaniem odnosili się do obowiązków dydaktycznych. Podstawy chemii (prof. Lechosław Łomozik, prof. Piotr Kirszensztejn), chemia nieorganiczna (prof. Piotr Kirszensztejn, prof. Zenon Sarbak), chemia środowiska (prof. Leszek Wachowski), chemia biologiczna (prof. Anna Gąsowska), czy chemia bionieorganiczna (dr hab. Renata Jastrząb) to najważniejsze wykłady i ćwiczenia realizowane w ramach

obowiązków dydaktycznych. Profesor Piotr Kirszensztejn pełni z powodzeniem funkcję Prodziekana ds. studenckich, profesor Lechosław Łomozik, a następnie dr hab. Renata Jastrząb kierowali i kierują Zespołem Dydaktycznym Chemii Nieorganicznej. Profesor Lechosław Łomozik był przez studentów dwukrotnie wybierany najlepszym wykładowcą na Wydziale Chemii. Profesor Leszek Wachowski wyróżniał się szerokim wachlarzem różnorodnych wykładów. Z kolei, profesor Anna Gąsowska z sukcesami i uznaniem środowiska szkół średnich koordynuje poczynaniami klas akademickich działających w Uniwersytecie.

Po przejściu prof. Lechosława Łomozika na emeryturę, Zakładem kieruje od 2012 r. prof. Piotr Kirszensztejn.

Opracował profesor Lechosław Łomozik

Wspomnienie prof. Jacka Rychlewskiego

Profesor Jacek Rychlewski urodził się 28 września 1947 roku w Poznaniu, zmarł 27 maja 2003 roku, w miejscu pracy, w Collegium Chemicum przy ul. Grunwaldzkiej, w trakcie prac nad przygotowywaną przez niego książką. Został pochowany 3 czerwca 2003 roku na cmentarzu parafialnym na Górczynie w Poznaniu.

W 1965 roku ukończył elitarne I Liceum Ogólnokształcące im. Karola Marcinkowskiego w Poznaniu. W latach 1965–1970 studiował chemię i matematykę na Uniwersytecie im. Adama Mickiewicza w Poznaniu. W 1969 roku został magistrem matematyki, a w 1970 roku magistrem chemii. W latach 1970–1971 był asystentem w Instytucie Chemii (na UAM). W 1975 roku na Uniwersytecie Warszawskim obronił pracę doktorską, której promotorem był profesor Włodzimierz Kołos. W latach 1975–1987 był adiunktem w Instytucie Chemii (na UAM). Od 1980 roku był członkiem NSZZ „Solidarność”. Habilitował się w 1985 roku z zakresu chemii fizycznej i teoretycznej. W latach 1987–1998 zajmował stanowisko docenta, a następnie profesora nadzwyczajnego na Wydziale Chemii UAM. W latach 1990–1991 profesor (Visiting Professor) Uniwersytetu Wyoming (USA). Od 1992 roku profesor chemii. W latach 1995–2002 wiceprzewodniczący Komisji Zakładowej UAM, w latach 1998–2002 członek Krajowej Sekcji Nauki NSZZ „Solidarność”, członek Komisji do Spraw Organizacji i Finansowania Nauki, członek zespołu opracowującego program wyborczy AWS w zakresie szkolnictwa wyższego i nauki i koncepcję rozwoju tych dziedzin.

Jako naukowiec zasłynął z bardzo dokładnych obliczeń kwantowochemicznych dla stanu podstawowego i stanów wzbudzonych cząsteczki wodoru (przy współpracy z pro-

fesorem Włodzimierzem Kołosem). Opracował efektywną i ogólną metodę rozwiązania elektronowego równania Schroedingera dla cząsteczek wieloelektronowych opartą o wykładniczo skorelowane funkcje gaussowskie oraz pokazał, że zastosowanie tych funkcji, mimo ich złej asymptotyki, prowadzi do doskonałych wyników numerycznych. Tą drogą grupa badawcza prof. Rychlewskiego (w zespole: Jacek Komasa i Wojciech Cencek) otrzymała najdokładniejsze wyniki energii dla atomowych i molekularnych układów trój- i czteroelektronowych. Profesor wraz z zespołem badał naturę wiązania chemicznego w oparciu o koncepcję atomu w cząsteczce oraz swobodę konformacyjną cząsteczek, a także położył podwaliny do użycia chemii kwantowej w modelowaniu układów supramolekularnych (w zespole: Marcin Hoffmann i Agnieszka Szarecka).

Profesor Rychlewski był członkiem Zespołu ds. Infrastruktury Informatycznej przy Premierze RP Jerzym Buzku. To współzałożyciel i Przewodniczący Rady Użytkowników Poznańskiego Centrum Superkomputerowo-Sieciowego. Był współautorem budowy – w ramach programu PIONIER – polskiego internetu optycznego, czyli krajowej sieci naukowej. Nagłe odejście profesora Jacka Rychlewskiego było dla nas wszystkich wielkim szokiem i pogrążyło nas w głębokim żalu spowodowanym stratą wspaniałego człowieka, wybitnego naukowca, inspirującego i troskliwego opiekuna naukowego. To był dotkliwy cios dla chemii kwantowej, tak ukochanej przez profesora Jacka Rychlewskiego. Jako Jego uczniowie kontynuujemy rozpoczęte prace i badania, krzewimy Jego idee. Od 2006 roku wraz z czołowymi polskimi „kwantowcami” prowadzimy co roku Konkurs o Nagrodę Polskiego Towarzystwa Chemicznego im. Prof. Jacka Rychlewskiego za najlepszą pracę magisterską z chemii kwantowej lub wykorzystującą metody chemii kwantowej w różnych dziedzinach nauki.

Opracowali: profesor Marcin Hoffmann, profesor Jacek Komasa

Zakład Analizy Wody i Gruntów

1990–2013

Zakład Analizy Wody i Gruntów Wydziału Chemii powstał 1.12.1990 roku zarządzeniem Rektora UAM (prof. dra hab. Jerzego Fedorowskiego) nr 64/90 z dnia 19.11.1990 roku. Zakład powstał z Resortowego Instytutu Gospodarki Przestrzennej i Komunalnej (ul. Drzymały 24, Poznań) w trakcie dwuletnich rozmów ówczesnego Rektora UAM Prof. dr hab. Bogdana Marcińca, tworzącego na UAM kierunki nauk środowiskowych. Kierownikiem Zakładu został mianowany docent dr hab. Jerzy Siepak. Kadre Zakładu tworzyli dr Danuta Barańkiewicz, dr Jerzy Zerbe, mgr inż. Mirosława Adamczewska, mgr Hanka Gramowska, mgr Hanna Elbanowska, mgr inż. Tadeusz Sobczyński oraz technicy: Krystyna Leśniewska i Wiesław Mydlowski. Zakład uzyskał w 1992 roku grant aparaturowy, który pozwolił rozwijać badania na wysokim poziomie naukowym w oparciu o najnowszy sprzęt analityczny.

Największym osiągnięciem naukowo-dydaktycznym było stworzenie nowej szkoły analitycznej związanej z analizą wybranych analitów środowiskowych na poziomie ślądów. Opracowano szereg nowych metod, metodyk i procedur analitycznych dotyczących analizy specjacyjnej oraz analizy frakcjonowania. Rozwinięto nowe techniki analityczne w układach łączonych na nowoczesnej aparaturze analitycznej. Uruchomiono laboratorium analizy wody, ścieków, osadów i gleb pod kątem mikrozanieczyszczeń w ramach certyfikowanego laboratorium analitycznego. Zakład Analizy Wody i Gruntów kierował 64 grantami naukowymi. Grupa badawcza prof. zw. dra hab. Jerzego Siepaka opublikowała w czasie 23 lat istnienia 698 prac naukowych, z czego 80% to prace z listy filadelfijskiej (cytowań ponad 3200). Wypromowano 7 samodzielnych pracowników (prof. dr hab. Danuta Barańkiewicz, prof. dr hab. inż. Barbara Walna, prof. UAM dr hab. Przemysław Niedzielski, prof. UT dr hab. Leonard Boszke, prof. UAM dr hab. Marcin Frankowski, dr hab. inż. Tadeusz Sobczyński, dr hab. Arkadiusz Szymański) oraz 15 doktorów (m.in. Tadeusza Buszewska, Grażyna Głosińska, Hanka Gramowska,

Marek Kabaciński, Artur Kowalski, Lidia Kozak, Iwona Kurzyca, Artur Molik, Piotr Szy-czewski, Anetta Ziola-Frankowska). Ponadto w Zakładzie ukończyło prace magisterskie 126 osób oraz 92 licencjatów. Zakład opracował i wydał 29 podręczników (Wydawnic-two Naukowe UAM) i skryptów z zakresu analityki środowiskowej oraz ochrony środo-wiska, a także uzyskał 10 patentów. Zakład otrzymał certyfikaty Ministerstwa Środowiska, Polskiej Izby Ekologii, Wojewody Poznańskiego, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej, Polskiego Stowarzyszenia Inżynierów i Techników Sanitarnych. Grupa badawcza prowadziła prace naukowo-badawcze na terenie całej Polski, zdobywając środki na zakupy nowego sprzętu i aparatury. Prof. zw. dr hab. Jerzy Siepak pełni wiele funkcji, uczestniczy w komitetach redakcyjnych czasopism nauko-wych. Był reprezentantem międzynarodowych organizacji analitycznych i prowadził wymianę naukową z wieloma ośrodkami naukowymi w kraju i za granicą. Zakład był zaangażowany w ustalaniu Polskich Norm w zakresie analizy wody i ścieków, a ostatnie lata w normy UE, tworząc około 100 dokumentów. Prof. dr hab. Jerzy Siepak napisał 103 recenzje doktorskie, 39 recenzji habilitacyjnych oraz 44 recenzje profesorskie.

Z dniem 1.01.2014 prof. zw. dr hab. Jerzy Siepak zostaje profesorem seniorem Uni-wersytetu im. Adama Mickiewicza w Poznaniu, a Zakład, którym kierował, przekształ-cono w Pracownię Analizy Wody i Gruntów. Jej kierownikiem został prof. UAM dr hab. Marcin Frankowski.

Opracował profesor Jerzy Siepak

Historia Zakładu Ziem Rzadkich

Pracownia Ziem Rzadkich powstała na początku lat 60. w ramach Katedry Chemii Nieorganicznej Wydziału Mat. Fiz. Chem. UAM, w składzie: doc. dr Bogusław Borkowski (Kierownik Pracowni), dr Aleksandra Borkowska, mgr Krystyna Bańczyk, mgr Barbara Zielińska (Mąkowska) i Janina Walter (Karczmarek). Na początku lat 70. Pracownia Ziem Rzadkich została przekształcona w Zakład Ziem Rzadkich w ramach Instytutu Chemii. Do zespołu dołączyła wówczas dr Janina Leżuchowska-Baranowska oraz pracownicy techniczni: między innymi Krystyna Jędraszczyk (Hoppe) i Józef Dzikowski. Tematyka naukowa Zakładu skupiała się na sposobach wydzielenia mieszaniny pierwiastków ziem rzadkich z surowców mineralnych, ich rozdzieleniu metodą chromatografii jonowymiennej oraz na otrzymywaniu preparatów tych pierwiastków o wysokiej czystości, tj. spektralnej (co najmniej 99.99%).

Po nagłej śmierci prof. Bogusława Borkowskiego w 1979 roku kierownikiem Zakładu Ziem Rzadkich został doc. dr hab. Marian Elbanowski, a do Zakładu dołączyli dr Wanda Paryzek, mgr Stefan Lis i mgr Maria Paetz, a odeszła dr K. Bańczyk. W kolejnych latach z Zakładu odeszły na emeryturę dr A. Borkowska i dr B. Mąkowska, natomiast do grupy badawczej przystąpiły następujące osoby: mgr Emilia Luks, mgr Ewa Ludwiczak, mgr Zbigniew Hnatejko, mgr Violetta Patroniak, mgr Krzysztof Staninski, mgr Małgorzata Kaczmarek i mgr Sławomir But. Od 1980 roku zmianie uległa tematyka naukowa realizowana w Zakładzie Ziem Rzadkich. Dominująca tematyka prac badawczych obejmowała charakterystykę właściwości fizykochemicznych i fotofizycznych lantanowców i ich kompleksów. Dla realizacji tej tematyki badawczej zastosowano szereg metod fizykochemicznych, głównie fotoluminescencyjnych. W Zakładzie zbudowano m.in. aparat do pomiarów ultra-słabych emisji tj. do badania procesów chemiluminescencji i elektro-chemiluminescencji. Natomiast w roku 1991 po powrocie dr. Stefana Lisa ze stażów zagranicznych w USA zbudowano od podstaw układ laserowy do pomiaru emisyjnych

czasów życia stanów wzbudzonych jonów i kompleksów lantanowców, wnoszący nową jakość do efektywnego badania zjawisk fotofizycznych, głównie fotoluminescencyjnych, oraz procesów kompleksowania układów ziem rzadkich z różnymi grupami ligandów organicznych i nieorganicznych. W 1984 roku prof. dr hab. Wanda Paryzek utworzyła nowy Zakład Chemii Bionieorganicznej, a wraz z panią profesorem z Zakładu Ziem Rzadkich odeszły dr Violetta Patroniak i mgr Emilia Luks.

W 2003 roku, po śmierci prof. dr. hab. Mariana Elbanowskiego, kierownictwo Zakładu objął prof. dr hab. Stefan Lis. Do zespołu badawczego Zakładu Ziem Rzadkich przystąpili wówczas mgr Zbigniew Piskula, mgr Tomasz Grzyb, mgr Agata Szczeszak oraz kilkoro doktorantów.

Tematyka badawcza po 2003 roku uległa dalszemu rozszerzeniu i obecnie obejmuje zagadnienia dotyczące: (a) badanie kompleksowania jonów lantanowców i uranylu z ligandami nieorganicznymi i organicznymi w roztworze i stanie stałym, (b) fizykochemiczne badania procesów emisyjnych i ich mechanizmów jonów lantanowców i ich kompleksów z zastosowaniem spektroskopii absorpcyjnej i emisyjnej (sensybilizacja, efekt antenowy, procesy przenoszenia energii, procesy wygaszania), (c) badania układów reakcyjnych wykazujących ultra-słabą emisję (procesy chemi- i elektrochemiluminescencji) i ich praktyczne zastosowanie w analizie chemicznej, (d) otrzymywanie i charakteryzowanie spektroskopowe i strukturalne heteropolianionów skondensowanych i układów hybrydowych heteropolianion/cząsteczka organiczna oraz ich kompleksów z jonami lantanowców, oraz w ostatnich latach (v) synteza i zaawansowane badania fotofizyczne, głównie luminescencyjne, oraz strukturalne nanoluminoforów zawierających jony lantanowców.

Zakres badań prowadzonych w Zakładzie w ostatnich 8 latach uległ znacznemu poszerzeniu w kierunku nanomateriałów nieorganicznych domieszkowanych jonami lantanowców. Obejmuje on szeroko zakrojony zakres prac nad otrzymywaniem, różnymi metodami, i charakterystyką fizykochemiczną materiałów nanoluminoforowych, hybrydowych układów luminescencyjno-magnetycznych typu rdzeń/powłoka oraz modyfikowanych powierzchniowo układów sfunkcjonalizowanych. Tego typu hybrydowe układy, zawierające jony pierwiastków ziem rzadkich, tworzą wielofunkcyjne nanomateriały wykazujące jednocześnie wielobarwną emisję i właściwości magnetyczne oraz stwarzają możliwość powierzchniowego przyłączania innych cząsteczek o ważnym znaczeniu biomedycznym. W ostatnim czasie prof. S. Lis wraz ze współpracownikami skutecznie rozwija tematykę dotyczącą luminescencji związanej ze zjawiskiem konwersji energii w górę (*up-conversion*) w nanomateriałach zawierających luminescujące jony lantanowców. Badania nad układami nanometrycznymi wpisują się w bardzo aktualny i nowatorski nurt prac o licznych możliwościach aplikacyjnych. Wykonane dotychczas prace badawcze umożliwiły otrzymanie licznych wielofunkcyjnych nanomateriałów,

wykazujących jednocześnie wielobarwną emisję, właściwości magnetyczne oraz biokompatybilność dzięki odpowiedniej modyfikacji ich powierzchni. Otrzymane związki, po szczegółowym określeniu ich cech strukturalnych, spektroskopowych i cytotoksycznych znajdują liczne zastosowania, np. w biochemii, medycynie, farmacji, etc., jako zaawansowane nośniki leków, biomarkery, środki kontrastowe, nowe źródła światła oraz układy do zabezpieczania dokumentów. Ten obszar badań nanomateriałów cieszy się dużym zainteresowaniem ze strony absolwentów studiów chemicznych, również z zagranicy, podejmujących w Zakładzie studia doktoranckie. Wykonano mianowicie już pięć rozpraw doktorskich, a następnych pięć jest realizowanych.

W ostatnich trzech latach trzy osoby z Zakładu Ziem Rzadkich tj. dr Zbigniew Hnatejko i dr Krzysztof Staninski (2013) oraz dr Małgorzata Kaczmarek (2014) uzyskali stopnie doktora habilitowanego. Kolejna osoba z Zakładu, dr Tomasz Grzyb, przygotowuje swoją rozprawę habilitacyjną, która jest w końcowej fazie realizacji. Zakład nasz należy do wiodących jednostek Wydziału Chemii UAM. Magistranci i doktoranci wykonujący w Zakładzie swoje prace uzyskują prestiżowe nagrody i wyróżnienia, takie jak „Złoty Medal Chemii” (mgr Marcin Runowski) w ogólnopolskim konkursie na najlepszą pracę licencjacką/inżynierską, stypendia FNP oraz granty MNiSW i NCN na finansowanie prac badawczych, w tym dla wybitnych młodych pracowników nauki (dr T. Grzyb, dr M. Runowski). Zakład Ziem Rzadkich Wydziału Chemii UAM należy obecnie do najlepszych w Polsce jednostek naukowych w dziedzinie chemii nieorganicznej koordynacyjnej, analitycznej i materiałowej oraz fizykochemii i spektroskopii lantanowców. Wyniki naszych badań publikowane są w najbardziej prestiżowych czasopismach naukowych, m.in. w: *Inorganic Chemistry*, *Analytical Chemistry*, *Journal of Chemistry Materials*, *RSC Advances*, *Trends in Analytical Chemistry*, *Langmuir*, *Journal of Luminescence*, *Journal of Physical Chemistry*.

Warto również wspomnieć wieloletnią, aktywną działalność pracowników Zakładu Ziem Rzadkich w Polskim Towarzystwie Chemicznym. Profesorowie Marian Elbanowski (1986–1991) oraz Stefan Lis (1998–2003) pełnili, każdy przez kadencję, funkcję przewodniczącego Oddziału Poznańskiego PTChem oraz działali w Zarządzie Głównym i Prezydium ZG Polskiego Towarzystwa Chemicznego. Profesor Elbanowski był w latach 1992–1994 wiceprezesem PTChem, natomiast profesor Stefan Lis pełnił funkcję wiceprezesa w latach 2004–2012 oraz przewodniczącego Komisji Nagród (2004–2010) ZG Polskiego Towarzystwa Chemicznego. Profesor Stefan Lis, w imieniu Polskiego Towarzystwa Chemicznego, w ramach międzynarodowych obchodów setnej rocznicy otrzymania przez Marię Skłodowską-Curie Nagrody Nobla w dziedzinie chemii (MSC-100), w dniu 29 stycznia 2011 roku podczas uroczystej inauguracji MSC-100 wygłosił przemówienie na paryskiej Sorbonie, w którym uhonorował i podkreślił osiągnięcia oraz dokonania naszej najwybitniejszej rodaczki. W tej oficjalnej uroczystości wzięli udział

przedstawiciele władz państwowych, reprezentanci środowisk nauki i kultury oraz dyplomaci z Polski i Francji.

W obecnym czasie potencjał naukowy Zakładu potwierdzają: szeroka współpraca międzynarodowa z prestiżowymi ośrodkami naukowymi na świecie (USA, Japonia, Niemcy, Czechy, Brazylia, Belgia, Hiszpania, Francja) oraz liczne zaproszenia organizatorów międzynarodowych konferencji i kongresów naukowych do wygłoszenia wykładów, w tym wykładów plenarnych, a także zaproszenia do wizyt w zagranicznych ośrodkach badawczych (w roku 2015 prof. Stefan Lis wygłosił 5 wykładów, w tym jeden plenarny, na zaproszenie organizatorów konferencji międzynarodowych).

Opracował profesor Stefan Lis

Historyczne zdjęcie profesorów naszego Wydziału sprzed 50 laty

Pięćdziesiąt lat to „szmat czasu” w życiu społeczności i jednostek. Pamięć o ludziach sprzed tylu lat jest bezcenna, warta zachowania. Moment utrwalony na tym zdjęciu przedstawia trzech wybitnych luminarzy chemii organicznej z Wydziału Matematyki, Fizyki i Chemii UAM: profesora Jerzego Suszkę (po prawej), profesora Macieja Wiewiórowskiego (w środku) i profesora Jana Bartza (po lewej), w czasie intensywnej narady w sali XI Collegium Chemicum na ul. Grunwaldzkiej 6. Zdjęcie udało mi się wykonać około roku 1965.

Profesor Suszko był rektorem Uniwersytetu Poznańskiego w latach 1952–1956. To za jego rektorskiej kadencji Uniwersytet Poznański przyjął nazwę Uniwersytetu im. Adama Mickiewicza. Prof. Wiewiórowski był prorektorem UAM w latach 1968–1972, dyrektorem Instytutu Chemii UAM i założycielem Instytutu Chemii Bioorganicznej PAN w Poznaniu.

O naukowej randze i docenieniu chemii organicznej na UAM i w Poznaniu niech świadczy obecność i działalność profesorów w organach wybieralnych nauki: profesora Suszki jako członka-założyciela PTChem, członka PAN i członka PAU, zaś profesora Wiewiórowskiego jako członka PAN i prezesa PTChem w latach 1985–1988.

Opracował profesor Jacek Gawroński

Rozmyślania nad minionym czasem

35 lat to już okres, która pozwala na ocenę. Ja jednak mam jeszcze dłuższą perspektywę, ponieważ pierwsze moje kontakty z Wydziałem Mat.-Fiz.-Chem. mają historię ponad 50 lat.

Zmian, które w tym okresie nastąpiły, jest wiele i dla każdego z nas inny aspekt jest ważny. Dla mnie bardzo istotna jest, obserwowana na przestrzeni tych lat, demokratyzacja stosunków pomiędzy pracownikami: profesorami, pracownikami nauki i studentami. Gdy ponad 50 lat temu wykonywałam pracę magisterską na Wydziale Mat.-Fiz.-Chem., jak również później, gdy po kilku latach pracy w innym zakładzie podjęłam pracę na tym Wydziale, kontakty profesor – student, czy profesor – młody pracownik nauki były rzadkie, umawiane przez sekretarkę profesora i trudno było sobie nawet wyobrazić szybką dyskusję nad pojawiającym się problemem (z moim promotorem w czasie wykonywania pracy magisterskiej rozmawiałam dwa razy). Struktura była typu piramidy, a poszczególne piętra były dość hermetyczne.

W kolejnych latach następowały bardzo wyraźne zmiany. Być może były to efekty zmian pokoleniowych, ale chyba nie tylko. Relacje z układu: Mistrz – który wie wszystko i uczeń, który wszystko przyjmuje, przesunęły się w kierunku współpracy, dyskusji (również korytarzowych), a nawet ostrych kłótni, z których wyłaniały się ciekawe wnioski albo tylko kolejne pytania. Wątpliwości są zawsze źródłem poszukiwań, a wiara w posiadanie racji nie sprzyja odkryciom.

Opracowała profesor Krystyna Nowińska

Dlaczego Chemicum ma „duszę”?

Collegium Chemicum – trzypiętrowy budynek przy ul. Grunwaldzkiej 6 w Poznaniu liczy niemal 100 lat. Kamień węgielny pod ten gmach położono w 1920 roku. Miał on służyć jako siedziba Politechniki Poznańskiej, jednak sprzeciw ministerstwa sprawił, że prace wstrzymano i budynek ukończono w 1929 roku jako Pałac Rządowy – jeden z pawilonów Powszechnej Wystawy Krajowej. Po zakończeniu Wystawy gmach przeszedł w ręce Uniwersytetu Poznańskiego. Służył on głównie chemikom, choć był też siedzibą fizyków i medyków.

Stare mury Collegium Chemicum pamiętają sukcesy i porażki wielu pracowników naukowych, technicznych i administracyjnych. Jest to miejsce, gdzie doznawano genialnych olśnień i realizowano pomysły dobre oraz mniej udane. Zaangażowani w badania pracownicy spędzali w nim całe dni, a nawet noce, by osiągnąć postawiony cel. Części z nich nie ma już wśród nas, ale ich przykład i poświęcenie dają nam siły i motywują do podejmowania nowych badań naukowych i wyzwań dydaktycznych. Kolejne pokolenia pracowały w murach Chemicum przesiąkniętych zapachem wykonanych wcześniej eksperymentów. Mimo remontów i wielu warstw farb na murach pozostały ślady działalności poprzedników.

Wędrówka po gmachu rozpoczyna się wejściem do zabytkowego holu, ze schodami z prawej i lewej strony wiodącymi na balkonik i środkowymi schodami kierującymi na niski parter. Z balkoniku i przyziemia wiodą korytarze w labirynt budynku, na który składają się dwa równoległe skrzydła – frontowe i tylne – połączone pięcioma poprzecznymi łącznikami mieszczącymi sale laboratoryjne, salki wykładowe, pracownie i pomieszczenia pracowników. Między łącznikami są cztery dziedzińce. W porze letniej stanowią one zieloną oazę porośniętą trawą z pięknymi, wybujałymi klonami i brzoźami dodającymi Chemicum niezwykłego uroku. Jednak dla nowych przybyszów taki układ

jest zmorą – dotarcie do poszczególnych pomieszczeń i zakamarków wymaga co najmniej harcerskich umiejętności nabytych w trakcie ćwiczeń na orientację.

Po bokach części frontowej znajdują się sale wykładowe, do których wiodą kręte, drewniane i skrzypiące schody. Pamiętają one wykładowców z kredą w ręku i długim kijkiem jako wskaźnikiem do pokazywania informacji zawartych na olbrzymich tablicach, plakatach czy schematach. W środkowym łączniku na drugim piętrze znajduje się duża aula, która mieściła nawet najliczniejsze roczniki studentów.

Ze względu na pierwotne przeznaczenie budynku, nie bardzo nadawał się on do działalności dydaktyczno-naukowej i wymagał ciągłej adaptacji do zmieniających się potrzeb. Jego solidne mury cierpliwie znosiły liczne przeróbki i wchłaniały zapachy „produkowane” przez pokolenia chemików. Już przy wejściu do Chemicum czuje się, że jest to królestwo chemii. Co więcej, każde piętro miało swój charakterystyczny odcień woni – chemii nieorganicznej, organicznej czy farmaceutycznej.

Rok po roku rzesze magistrów opuszczały Collegium Chemicum i rozpoczynały swoją zawodową wędrówkę po Polsce. Najzdolniejsi pozostawali na miejscu, zdobywając stopnie doktora, doktora habilitowanego i wreszcie tytuły profesorskie. Profesor był autorytetem naukowym i moralnym. Wielu profesorów swoją pracą i postawą trwale zapisało się w pamięci pokoleń, stając się niejako drogowskazem ich życia. Oprócz ogromnej wiedzy chemicznej, ich ściśle umysły potrafiły także rozbudzać w młodzieży zamiłowanie do literatury, sztuki, muzyki. Na zawsze pozostaną w pamięci wykłady z chemii przeplatane poezją, konferencje naukowe ubarwione operowym śpiewem profesora – ku zaskoczeniu jego najbliższych współpracowników.

Te rzesze chemików studiowały i pracowały przez dziesiątki lat w dotychczasowym Collegium Chemicum, budując tę wyjątkową atmosferę stanowiącą „duszę” gmachu przy ul. Grunwaldzkiej 6. Ich pragnieniem jest, by nowy gmach Collegium Chemicum na Morasku przejął i kontynuował tego „dobrego ducha” starej siedziby.

Opracowała profesor Maria Wojciechowska

Zakład Dydaktyki Chemii

1981–2007

W roku 1981 po habilitacji, będąc na stanowisku docenta, otrzymałem od ówczesnego Pana Dziekana, w Jego gabinecie, propozycję podjęcia pracy w Pracowni Dydaktyki Chemii, propozycja była dla mnie na tyle zaskakująca, a sympatia do chemii nieorganicznej tak wielka, że dopiero po trzech dniach odpowiedziałem Panu Dziekanowi pozytywnie, dziękując jednocześnie za zaproponowaną mi zmianę tematyki badawczej. W pierwszym okresie mojej pracy w nowym Zakładzie ustalaliśmy tematykę badawczą ówczesnych pracowników, która była zróżnicowana, zaś kierownicy naukowci urzędowali, ale poza Zakładem. W tym czasie pojawiły się w polskich szkołach i uczelniach nowe środki nauczania i uczenia się na bazie powstałych technik elektronicznych, był więc dobry moment do rozpoczęcia badań nad skutecznością nauczania przedmiotów, na przykład chemii, wspartych nowymi środkami dydaktycznymi. Wspomniana tematyka badawcza w ogólnym zarysie towarzyszyła naszej pracy badawczej przez dwadzieścia sześć lat. W chwili mego odejścia na emeryturę w roku 2007 nasz dorobek naukowy obejmował: 79 pozycji zwartych, w tym 31 książek, 24 skryptów, 124 poradników, 41 edukacyjnych programów komputerowych oraz 196 edukacyjnych programów wideo, a także 307 artykułów publikowanych o zasięgu krajowym i zagranicznym i 182 komunikatów prezentowanych na konferencjach Krajowych i zagranicznych, w tym np. w Brisbane (Australia) i Seulu (Korea Płd). Zakład w tym okresie był jednym z nielicznych w kraju ośrodków badań nad kompleksowym wykorzystaniem technicznych środków nauczania chemii i innych przedmiotów przyrodniczych wykorzystując do badań wprowadzane na rynek krajowy, na przykład programy magnetowidowe, komputerowe i multimedialne. W tym czasie po raz pierwszy wprowadziliśmy do nauczania chemii obraz 3D opracowano i opublikowano pierwsze podręczniki na nośniku CD.

O wartości tych badań świadczy liczba publikacji wymienionych wyżej, które w pierwszym okresie publikowano w czasopiśmie krajowych, a później coraz częściej

w języku angielskim w renomowanych czasopismach zagranicznych, jak *Journal of Chemical Education* i innych podobnych pismach. O wysokiej randze programu badawczego Zakładu Dydaktyki Chemii UAM świadczy uczestnictwo bądź kierowanie tematami MEN RRI-14, RRI-16, RIV-4, II-4 III-30 i tematem finansowanym przez KBN 3TO9A 06108. Liczny udział w międzynarodowych konferencjach dydaktyki chemii – Waterloo (Kanada) 1989, York (W. Brytania) 1991, Marsylia (Francja) 1992, Brisbane (Australia) 1995, Seul (Korea Północna) 2006 oraz szeroko rozwinięta współpraca z ośrodkami zagranicznymi. Drugim nurtem działań Zakładu Dydaktyki Chemii było stworzenie sprzyjających warunków do zdobycia stopni akademickich tak dla studentów, jak i pracowników będących na etatach naukowo-dydaktycznych. W tym okresie w Zakładzie Dydaktyki Chemii wypromowaliśmy 165 magistrów, 11 doktorów (Z. Fryt 1991, H. Szmyt 1991, N. Miranowicz 1998, P. Jagodziński 1998, M. Miranowicz 1999, E. Odrowąż 2000, K. Skrok 2000, R. Wolski 2003, M. Małecka 2005, B. Majcherczak-Telszewska 2006, J. Sawicka 2006), doktora habilitowanego (H. Gulińska, 1997) tytuł profesora (H. Gulińska) stanowisko profesora zwyczajnego (H. Gulińska, 2007). Wyżej wspomniane stopnie i tytuły naukowe uzyskały osoby zatrudnione w naszym Zakładzie, w szkołach licealnych, jak i w innych uczelniach (UJ, UCMS). Tematy prac magisterskich, doktorskich, habilitacyjnych oraz tytuły i stanowiska naukowe były ściśle związane z ówczesnymi planami badawczymi Zakładu Dydaktyki Chemii.

Przechodząc na emeryturę pierwszego września dwa tysiące siódmego roku, mogłem oznajmić Jego Magnificencji wykonanie zadania, zaś Panu Dziekanowi dziękować za złożenie mi wspomnianej propozycji w roku 1981 o zmianie mojej tematyki badawczej. Na początku naszej wspólnej pracy oglądaliśmy pierwszy raz urządzenie, które stało się później podstawowym warsztatem naszej pracy naukowej i dydaktycznej, a w kolejnych latach potrafiliśmy wykształcić w umiejętności posługiwania się tym sprzętem kilka tysięcy nauczycieli w Polsce, gościliśmy także magistrantów z Pekinu i z Tokio, którzy po opracowaniu programów komputerowych i multimedialnych wrócili z nimi do swoich uczelni, uzyskując kolejne stopnie zawodowe i naukowe. Szczegółowy wykaz osiągnięć Zakładu Dydaktyki Chemii (1981–2007) sporządzili pracownicy Zakładu po moim przejściu na emeryturę, zostały one opublikowane w *Biuletynie Wydziału Chemii* 29/11 i są dostępne pod adresem elektronicznym: depchem@amu.edu.pl.

Jeszcze dzisiaj, po prawie dziesięciu latach od zakończenia pracy w Zakładzie Dydaktyki Chemii, podziwiam wielkie zaangażowanie pracowników naszego Zakładu w działalność naukową zmierzającą do uzyskaniu kolejnych stopni bądź tytułów naukowych oraz niespotykane zaangażowanie w działalność dydaktyczną często tematycznie oddaloną od obowiązującego planu badawczego naszego Zakładu. Tylko w dobrej atmosferze i niespotykanym stopniu wzajemnej koleżeńskiej można osiągać tak wspa-

niałe wyniki naukowe i dydaktyczne. Raz jeszcze dziękuję za tak owocną i inspirującą współpracę.

W części trzeciej twórcy jubileuszowej monografii zachęcali Autorów do zamieszczenia w swoich artykułach elementów humorystycznych, więc i ja teraz to czynię: w czasie pisania tej notki odebrałem w poczcie elektronicznej list od mojego Przyjaciela:

Drogi Andrzeju

Dzisiaj odwiedziłem Twój były Zakład w Coll. Chem (ul. Grunwaldzka 6) I z lezka podziwiałem, że zadbales serdecznie o opiekę geriatryczną dla swoich przyrąciol, obecnie na każdy dzień życia. Zabrakło mi tylko Twego gabinetu z dobrze zaopatrzonym...ekspresem do kawy. Pozdrawiam i do zobaczenia lepiej jednak na Morasku. (czcionka oryginalna)

Jurek

Odpisałem:

Drogi Jurku

Lezkę zostawiłem na Grunwaldzkiej a na wszelki wypadek ekspres do kawy zabrałem

Serdecznie pozdrawiam

Andrzej

Jeżeli w literaturze pięknej pojawi się hasło autolaudacja – to notka ta będzie jej przykładem.

Opracował profesor Andrzej Burewicz

Dzieje uczelni poznańskich

7 maja 1919 roku odbyła się uroczysta inauguracja działalności pierwszej uniwersyteckiej uczelni w Poznaniu, która pod nazwą Wszechnicy Piastowskiej rozpoczęła swój pierwszy rok akademicki. Uroczystość tę poprzedziły wielowiekowe starania Wielkopolan o stworzenie w Poznaniu akademii naukowej o pełnym statusie akademickim.

Historia nauczania na stopniu wyższym w stolicy Wielkopolski datuje się od roku 1303, kiedy to powstała w Poznaniu pierwsza tzw. *schola maior* przy kościele św. Marii Magdaleny. Tradycje tej szkoły kontynuowało w XIX wieku Gimnazjum św. Marii Magdaleny, którego uczniami byli liczni wybitni Wielkopolanie: Karol Marcinkowski, Karol Libelt, Hipolit Cegielski, ksiądz Hieronim Szamarzewski i działacz spółdzielczy Maksymilian Jackowski. Szkoła ta w okresie międzywojennym zachowała charakter gimnazjum klasycznego. Taki też profil nauczania ma obecnie, po wznowieniu jej działalności w roku 1990.

Kolejna szkoła poznańska została powołana staraniem biskupa Jana Lubrańskiego w roku 1520, jako „kolonia” uniwersytetu krakowskiego. Była to akademia o statusie gimnazjum akademickiego, która posiadała organizację typu uniwersyteckiego (rektor – profesorowie – katedry), jednak nie miała prawa nadawania stopni naukowych. Starania o takie prawa, mimo królewskiego poparcia Zygmunta I, nie zostały uwieńczone powodzeniem. Akademia Lubrańskiego, zwana też *Lubrascianum*, która mieściła się w częściowo zachowanym kompleksie gotyckich zabudowań w obrębie Ostrowa Tumskiego nad Wartą (dzisiaj mieszczą się w nich Archiwa Kapituły i Archidiecezji Poznańskiej), posiadała wydziały teologiczny i humanistyczny. Wśród słuchaczy byli lekarze, jak np. Józef Struś (Joseph Strutius), którego działalność w zakresie preparatyki leków urologicznych pozwala uważać go za jednego z pierwszych chemików poznańskich. Świetność Akademii Lubrańskiego trwała do lat 70. XVI wieku; później podupadła ona

między innymi z powodu sporów wyznaniowych. Działalność tej uczelni została ostatecznie zakończona w roku 1780 przez Komisję Edukacji Narodowej.

W roku 1573 powstało Kolegium Jezuitów w wyniku szczególnych starań księdza Jakuba Wujka, Wielkopolanina, urodzonego w Żninie, znanego twórcy tłumaczenia Biblii na język polski. Kolegium Jezuitów, którego pierwszym rektorem został ks. Wujek, uzyskało od króla Zygmunta III Wazy, w roku 1611, przywilej nadający mu rangę uniwersytecką z prawem nadawania stopni naukowych (z wyłączeniem medycyny i prawa). Dwa lata później bulla papieża Pawła V zniósła, niestety, ten przywilej. Był to znaczny cios nie tylko dla ambicji naukowych jezuitów, lecz także dla dążeń akademickich mieszkańców Poznania i Wielkopolski. Tym niemniej poznańskie Kolegium (o statusie wyższej szkoły średniej), zwłaszcza w XVIII wieku, stało się placówką o stosunkowo wysokim poziomie, głównie w zakresie nauczania teologii.

W II połowie osiemnastego wieku w Kolegium poznańskim studiowało około trzystu uczniów, a nauczało czternastu profesorów (w tym trzech świeckich). Wybitne zasługi w nauczaniu przyrodoznawstwa położył profesor Kolegium, ksiądz Józef Rogaliński (1728–1802), fizyk i teolog, który po studiach matematyczno-fizycznych w Europie Zachodniej (fizykę studiował na Sorbonie) propagował w Poznaniu nowe prądy naukowe i dydaktyczne. Założył w Kolegium gabinet fizyczny (Muzeum Fizyczne) z dość bogatymi zbiorami. Był autorem obszernego 4-tomowego podręcznika *Doświadczenia skutków pod zmysły podpadających na publicznych posiedzeniach w szkołach poznańskich Societatis Iesu na widok wystawione i wykładane...* (pierwszy tom ukazał się w Poznaniu w roku 1765). W wyniku kasaty Zakonu Jezuitów w 1773 roku Kolegium zostało przejęte przez Komisję Edukacji Narodowej. Pierwszym rektorem sekularyzowanej szkoły KEN został kanonik Rogaliński, jednak jego zbiory przekazane zostały do Krakowa. Obecnie znajdują się one w Muzeum Uniwersytetu Jagiellońskiego.

W wyniku rozbiorów Poznań znalazł się w zaborze pruskim, gdzie przyznano mu specjalny status miasta–twierdzy (*Festung Posen*), wciśniętego w ciasny gorset stale rozbudowywanych fortyfikacji. Ograniczone w ten sposób możliwości ekspansji spowodowały zahamowanie rozwoju ekonomicznego Poznania. Co za tym idzie, znacznie umniejszły się wszelkie, w tym także naukowe, aspiracje miasta, zwłaszcza że dla Berlina miało ono charakter odległej prowincji. Poznań był jednak faktyczną stolicą zamóżnej Wielkopolski, której polskie ziemiaństwo skłonne było do znacznych ofiar na rzecz jego rozwoju. Nic więc dziwnego, że do pakietu spraw każdego posła polskiego do parlamentu pruskiego należały starania o pozwolenie na otwarcie polskiej uczelni w Poznaniu. Szczególnie intensywnie w tej sprawie zabiegał August Cieszkowski, wykorzystując sprzyjające fluktuacje polityczne w Berlinie poprzez parlamentarne tzw. Koło Polskie. Udało mu się jedynie doprowadzić do powstania Szkoły Rolniczej w Żabikowie, otwartej w roku 1870. Z programu zajęć tej placówki wynika, iż wykłady z chemii i labo-

ratorium chemiczne prowadzili tam przybysze z Galicji: Szczęsny Kudelka i Józef Demby. Szkoła Cieszkowskiego uległa likwidacji już w roku 1875.

Niemiecka społeczność Poznania również zabiegała o powołanie w nim uczelni wyższej. Były to starania bezskuteczne – aż do momentu „otwarcia” miasta i nadania mu statusu miasta rezydencjonalnego (*Residenz-Stadt*), co nastąpiło w ostatnich latach XIX wieku. W roku 1903 otwarto w Poznaniu tzw. Akademię Królewską, jednakże bez prawa nadawania stopni akademickich. Dla jej potrzeb wybudowane zostało, w stylu renesansu holenderskiego, Collegium Minus (1910) które dzisiaj, oprócz funkcji dydaktycznych, pełni rolę siedziby administracji Uniwersytetu oraz pomieszczeń Rektoratu. Okazała i posiadająca wybitne walory akustyczne Aula Uniwersytecka jest cenioną salą koncertową.

W sytuacji pozbawienia mieszkańców Poznania narodowości polskiej jakiegokolwiek kontaktu z wyższą uczelnią, działalność naukową i popularyzatorską dla Polaków prowadziło utworzone w 1857 roku. Poznańskie Towarzystwo Przyjaciół Nauk, organizując wykłady początkowo w Pałacu Działyńskich, a później również w siedzibie PTPN (obecnie ulica Mielżyńskiego). Wykłady te obejmowały nauki przyrodnicze. Chemię i fizykę w latach 1841 – 1843 wykładał tam Józef Matecki. W latach późniejszych przy PTPN powstało Towarzystwo Wykładów Naukowych, na którego czele w 1913 roku stanął lekarz, dr Czesław Meissner. Towarzystwo to *de facto* prowadziło działalność akademicko-dydaktyczną z wykładami, seminariami, kolokwiami nie tylko w Poznaniu, lecz również w innych miastach Wielkopolski. Niestety, brak wykładowców w zakresie nauk przyrodniczych uniemożliwiał popularyzację przyrodznawstwa. W początkowym okresie swej działalności dydaktycznej Wydział Filozoficzny Uniwersytetu musiał więc zabiegać o wykładowców – przyrodników, w tym zwłaszcza profesorów chemii, w innych polskich ośrodkach akademickich.

Powstanie Uniwersytetu Poznańskiego

Po odzyskaniu niepodległości, staraniem powołanej po podpisaniu traktatu pokojowego w listopadzie 1918 roku Komisji Organizacyjnej Uniwersytetu, na czele której stanął lekarz, dr Heliodor Świącicki, powstała w Poznaniu (mimo pewnych komplikacji politycznych) pierwsza uczelnia wyższa¹⁰.

¹⁰ Uwagi historyczne opracowano na podstawie rozdziału *Cztery lata walki o Uniwersytet w Poznaniu* [Zdzisław Grot], w: *Dzieje Uniwersytetu im. Adama Mickiewicza 1919–1969*, praca zbiorowa pod red.

Jako Wszechnica Piastowska, uczelnia ta działalność dydaktyczną rozpoczęła już 12 maja 1919 roku, w pięć dni po inauguracji w dniu 7 maja 1919 roku. Pierwszym rektorem (w latach 1919–1923) nowo powstałej uczelni został główny jej organizator, prof. Heliodor Święcicki, kierujący też Wydziałem Lekarskim. Chemia jako odrębny kierunek znalazła się na Wydziale Filozoficznym. Utworzony został Wydział Prawa. W sferze planów Komisji było utworzenie Wydziału Rolniczo-Leśnego oraz Teologicznego. Z Wydziału Filozoficznego w 1925 roku powstały dwie jednostki dydaktyczno-naukowe: Wydział Humanistyczny i Matematyczno-Przyrodniczy; w tym ostatnim znalazły się katedry chemii. Wraz z utworzonym jeszcze w 1919 roku Wydziałem Rolniczo-Leśnym oraz Wydziałami: Lekarskim i Prawno-Ekonomicznym, Uniwersytet Poznański (bo taką nazwę otrzymała uczelnia w 1925 roku) składał się z pięciu wydziałów. Struktura ta przetrwała aż do roku 1951, kiedy organizacja Uniwersytetu znów uległa zmianie w związku z oddzieleniem się Wydziałów Lekarskiego oraz Rolniczo-Leśnego. Uzyskały one statusy odrębnych uczelni: Akademii Medycznej (obecnie Uniwersytetu Medycznego noszącego imię Karola Marcinkowskiego) oraz Wyższej Szkoły Rolniczej, później Akademii Rolniczej (obecnie Uniwersytetu Przyrodniczego imienia Augusta Cieszkowskiego). Również poznańska Akademia Wychowania Fizycznego wywodzi się z Uniwersytetu Poznańskiego.

W roku 1955, w 100-lecie śmierci Adama Mickiewicza, Uniwersytetowi Poznańskiemu nadano imię tego wielkiego poety polskiego. Od tej pory istnieje Uniwersytet im. Adama Mickiewicza w Poznaniu.

Chemia na Uniwersytecie Poznańskim

W ramach wydziału nauk przyrodniczych chemia miała stosunkowo najgorszą sytuację lokalową. Laboratoria chemiczne wraz ze swoimi zakładami znajdowały się początkowo w Collegium Minus (na III piętrze), skąd Zakład Chemii Organicznej, którego lokale najbardziej ucierpiały w wyniku pożaru w 1920 roku, przeniesiony został do podziemi Zamku sąsiadującego z siedzibą Uniwersytetu. Kamień węgielny pod budowę Collegium Chemicum, zaprojektowanego przez wybitnego poznańskiego architekta, inż. Rogera Sławskiego, został położony w roku 1922. Jednak z uwagi na kryzysową sytuację ekonomiczną kraju dopiero w związku z potrzebami jubileuszowej Powszechnej

Z.Grota, Poznań 1972, s. 9–89; por. także A. Wrzosek, *Założenie Uniwersytetu Poznańskiego i pierwsze lata jego istnienia*, Poznań 1924; A. Lewandowski, *Chemia na Uniwersytecie Poznańskim (1919–1969)*, w: *Nauka w Wielkopolsce*, Poznań 1973, s. 1187–1190.

Wystawy Krajowej, zorganizowanej w Poznaniu na X-lecie II Rzeczypospolitej, uzyskano środki na wykończenie gmachu przy ulicy Grunwaldzkiej i równocześnie budowanego w jego najbliższym sąsiedztwie (przy dzisiejszej ulicy Święckiego) budynku Collegium Anatomicum.

Jako pierwszy w Collegium Chemicum zainstalował się w 1930 roku Oddział Farmaceutyczny, kierowany przez prof. Konstantego Hrynakowskiego, chemika i farmaceutę. Naukowe Zakłady Chemiczne znalazły się w Collegium Chemicum w 1933 roku. Architektoniczne rozwiązanie dydaktycznych potrzeb gmachu oparte zostało na wzorach berlińskich. Mimo problemów, wynikających z niedostatków technicznych, wielkie sale laboratoryjne w Collegium Chemicum nadal spełniają swoje funkcje.

W wyniku zniszczeń wojennych, a zwłaszcza pożaru w lutym 1945 roku, Collegium Chemicum uległo dewastacji w ponad 60%. Całkowita jego odbudowa zakończona została dopiero w roku 1958¹¹.

Katedry chemiczne w latach 1919–1939

Działalność dydaktyczna w ramach kierunku Chemii rozpoczęła się w roku 1919. Jako pierwszy utworzony został Zakład Chemii Organicznej, którego kierownictwo w kwietniu 1919 roku powierzono docentowi Uniwersytetu Jagiellońskiego, prof. Antoniemu Sas-Korczyńskiemu. W ciągu następnego miesiąca tego roku powstał Zakład Chemii Fizycznej, którego dyrektorem (według ówczesnej nomenklatury) został również docent Uniwersytetu Jagiellońskiego, prof. Antoni Gałęcki. Kierował on tym zakładem (przemianowanym później na katedrę) nieprzerwanie do czasu przejścia na emeryturę w roku 1962. Prof. Antoni Gałęcki przez dwa lata pełnił również obowiązki kuratora Zakładu Chemii Nieorganicznej, zanim – na rok – został jego dyrektorem profesor Edward Bekier, który, jako fizykochemik, przeniósł się następnie do Wilna, gdzie zaproponowano mu katedrę w jego specjalności¹². Wykłady z chemii technologicznej otrzymał inż. Edward Habermann z Warszawy. Katedra Chemii Farmaceutycznej stwo-

¹¹ *Dzieje Uniwersytetu...*, op. cit., zwłaszcza rozdział *Uniwersytet Poznański w latach hitlerowskiej okupacji* [Czesław Łuczak], s. 303–343, oraz rozdział *Reaktywowanie Uniwersytetu Poznańskiego* [Władysław Markiewicz], s. 347–375.

¹² W roku akademickim 1919/1920, według Sprawozdania Dziekana Wydziału Filozoficznego, uruchomiono tylko Instytut Chemiczny (kier. A. Korczyński). W roku 1920 powstał Zakład Chemii Fizycznej (A. Gałęcki), Zakład Chemii Organicznej (A. Korczyński) oraz Zakład Chemii Nieorganicznej (vacat). Archiwum UAM.

rzona została w ramach Oddziału Farmaceutycznego przez prof. Konstantego Hrynakowskiego, przybyłego ze Sztokholmu *via* Kraków. Na Wydziale Rolniczo-Leśnym, od początku jego istnienia, wykłady i ćwiczenia z chemii ogólnej prowadził prof. Stanisław Glixelli, pierwszy docent habilitowany na Uniwersytecie Poznańskim w roku akademickim 1919/1920 (z chemii nieorganicznej). Innym wybitnym chemikiem na Wydziale Rolniczo-Leśnym był prof. Bolesław Niklewski.

Problemy kadrowe na kierunku Chemii trwały do roku 1930. Po nagłej śmierci profesora A. Korczyńskiego w laboratorium mieszczącym się podówczas w Zamku (obecnie przy ul. Św. Marcin), kierownictwo Zakładu Chemii Organicznej objął prof. Jerzy Suszko, przybyły z Politechniki Lwowskiej. Z kolei, po krótkotrwałej działalności prof. Edwarda Bekiera jako kierownika Zakładu Chemii Nieorganicznej, zakład ten objął, cieszący się opinią dobrego chemika i doskonałego organizatora, prof. Tadeusz Miłobędzki (1873–1959). Pod jego kierunkiem ustalili się tryb zajęć dydaktycznych i zapoczątkowane zostały prace naukowo-badawcze w zakresie chemii nieorganicznej.

Prof. Tadeusz Miłobędzki posiada zaszczytną kartę w historii polskiej chemii. Po studiach chemicznych został asystentem na Politechnice Warszawskiej, a równocześnie prowadził żywą działalność w szkolnictwie polskim (była to pierwsza dekada XX wieku). Angażował się w życie polskich organizacji chemicznych, był jednym z profesorów powstałego w 1906 roku Towarzystwa Kursów Naukowych – instytucji, która spełniała rolę nieistniejącego Uniwersytetu w Warszawie. Dał się poznać jako niestrudzony propagator wiedzy przyrodniczej w społeczeństwie polskim. Po odzyskaniu przez Polskę niepodległości, prof. Miłobędzki został pierwszym rektorem warszawskiej Szkoły Głównej Gospodarstwa Wiejskiego. Z uczelni tej przeniósł się do Poznania, przekształcając w krótkim czasie Zakład Chemii Nieorganicznej Uniwersytetu Poznańskiego w cenioną placówkę naukową i dydaktyczną. Słynne były jego wykłady z chemii nieorganicznej, odbywające się w jednej z sal Collegium Minus. Był założycielem Naukowego Koła Chemików, którego znaczek nosił także po przeniesieniu się do Warszawy. Wśród zainteresowań badawczych prof. Tadeusza Miłobędzkiego należy wymienić zagadnienia chemii analitycznej, zwłaszcza analizy miareczkowej. Był on autorem cenionych podręczników z chemii analitycznej. W okresie poznańskim poświęcił się badaniom związków fosforu, publikując prace znane w Europie¹³.

Dla prof. Tadeusza Miłobędzkiego Poznań okazał się ostatecznie tylko niedługim epizodem. Zakładem sobie powierzonym kierował bowiem do roku 1929/30. W roku 1929 otrzymał Katedrę Chemii Nieorganicznej na Politechnice Warszawskiej. Poznań-

¹³ Por. uwagi A. Lewandowskiego, studenta T. Miłobędzkiego i słuchacza jego wykładów w latach dwudziestych [A. Lewandowski, *Chemia na Uniwersytecie Poznańskim (1919–1969)*, s. 1191–1192].

ska Chemia Nieorganiczna została powierzona jego dotychczasowemu adiunktowi, wówczas już docentowi, Alfonsowi Krausemu, który habilitował się w 1928 roku. Podobnie jak profesorowie Antoni Gałęcki i Jerzy Suszko, prof. Alfons Krause kierował zakładem aż do przejścia na emeryturę.

Stały vacat istniał w Chemii Technologicznej, której działalność dydaktyczna opierała się na wykładach zleconych (od 1936 roku wykłady te prowadził docent Jan Wiertelak, który habilitował się w specjalności technologia drewna na Uniwersytecie Poznańskim w 1935 roku; zginął on żołnierską śmiercią w czasie kampanii wrześniowej). Kuratorem Zakładu Chemii Technologicznej był do czasu wojny prof. Alfons Krause. Katedra Farmacji, istniejąca, jak zaznaczono wyżej, w ramach Wydziału Matematyczno-Przyrodniczego, kierowana była przez prof. Konstanty Hrynakowskiego. Po jego śmierci, w roku 1938, kierownictwo tej Katedry objął uczeń profesora Hrynakowskiego, docent Franciszek Adamanis.

Czas wojny 1939–1945

We wrześniu 1939 Uniwersytet Poznański został przejęty przez władze niemieckie z rąk prezydenta miasta Poznania, Cyryla Ratajskiego. W wyniku zwycięskiej wojny już w tym momencie Poznań stał się stolicą utworzonej przez władze Trzeciej Rzeszy odrębnej prowincji *Reichsgau Wartheland*, czyli Kraju Warty, która stanowiła największy obszar administracyjny na ziemiach wcielonych do Rzeszy (*eingehliederte Ostgebiete*). Zarządzanie tym okręgiem powierzone zostało Arthurowi Greiserowi, byłemu prezydentowi senatu gdańskiego. Pełnomocnictwa, jakimi dysponował Greiser, pozwalały mu na bezprzykładne rozprawianie się z ludnością polską, zamieszkującą Poznań i Wielkopolskę. Według kryteriów rasowych oficjalnej doktryny nazistowskiej, Polacy stali się grupą „podludzi”, podlegających docelowo biologicznej eksterminacji. Zamierzenia te realizowano przez masowe wysiedlenia Polaków do Generalnej Guberni, co dotyczyło zwłaszcza elit kulturalnych, naukowych, artystycznych, urzędniczych, w istocie jednak wszystkich zamożniejszych polskich obywateli miasta, posiadających mieszkania lub domy, przeznaczone dla przesiedlanej ludności niemieckiej z terenów wschodnich, w tym krajów nadbałtyckich. Metodą zmniejszania liczby ludności polskiej zdolnej do pracy fizycznej (w tym młodych ludzi z wszystkich warstw społeczeństwa polskiego), było kierowanie ich do pracy przymusowej, często niewolniczej na terenie Rzeszy. W samym Kraju Warty Polacy mieli stać się „parobkami” (*Knechten*) z bezwzględnym nakazem posłuszeństwa wobec „panów” (jak określają to oficjalne dokumenty niemieckiej administracji). Celem takiej polityki było wykluczenie Polaków na zawsze z możli-

wości awansu społecznego i zawodowego, co zrealizowane zostało przez całkowitą likwidację polskiego szkolnictwa, włącznie z możliwością zdobywania zawodów rzemieślniczych oraz umiejętności wykwalifikowanych pracowników fabrycznych¹⁴.

W tym kontekście polska uczelnia wyższa o istotnym znaczeniu dla Poznania i Wielkopolski, jaką był Uniwersytet Poznański, stała się obiektem oczywistego ataku. Już następnego dnia po wkroczeniu do miasta oddziałów Wehrmachtu, a więc 11 września 1939, wojsko i policja zajęły Collegium Anatomicum. Nastąpiły wtedy pierwsze dewastacje zasobów tego obiektu, między innymi aparatury naukowej (choć bardzo cenne wyposażenie wywieziono w głąb Rzeszy, podobnie jak z innych zakładów nauk ścisłych i przyrodniczych). Jeszcze przed przekazaniem budynków i mienia UP doszło do wielu aktów „spontanicznej” dewastacji, z udziałem niemieckiej ludności Poznania: było to niszczenie księgozbiorów, dokumentów, zasobów archiwalnych i rzeczowych (w tym Zakładu Antropologii), zbiorów archeologicznych i przyrodniczych itd., o czym wspominają oficjalne raporty policji na temat sytuacji w Poznaniu.

Ostatnie posiedzenie Rady Naukowej Uniwersytetu posiadającej uprawnienia Senatu uczelni, powołanej w pierwszych dniach września dla wykonania niezbędnych działań zabezpieczających, odbyło się w Collegium Minus 21 września 1939 roku. Rada ta składała się z kilkunastu osób, reprezentujących wydziały i administrację. W imieniu Wydziału Matematyczno-Przyrodniczego, obejmującego katedry chemiczne, w Radzie znalazł się prof. Józef Witkowski. Wspomniane zebranie zostało brutalnie przerwane wkroczeniem Gestapo, rewizją oraz zakazem jakiegokolwiek działalności UP.

Po przeprowadzonej ewidencji resztek majątku Uniwersytetu Poznańskiego, niemiecki zarząd przejmujący UP zdecydował o wywiezieniu cennej i nowej aparatury do Rzeszy (w tym do Essen), a resztę zasobów ostatecznie przekazano na rzecz bazy materialnej dla niemieckiej uczelni. Powołano ją dopiero w 1941 jako *Reichsuniversität Posen*. Kadre dydaktyczną profesorsko-asystencką (z szczątkowymi założeniami pracy badawczej) mieli stanowić przybysze z różnych uczelni niemieckich (m.in. z Getyngi), często gorliwi członkowie NSDAP, w ramach „misji naukowej”, których zadaniem było zacieranie śladów polskości.

Represje wobec pracowników naukowych, administracyjnych, a nawet studentów UP rozpoczęły się już 12 września, kiedy to jako „zakładników wojennych” zatrzymano i uwięziono liczną grupę profesorów. Ostatecznie uwolnieni zostali oni 8 grudnia i wysiedleni do Generalnej Guberni. Zatrzymano też grupę innych pracowników, pod zarzu-

¹⁴ Por. przypis 1. Także wczesne opracowania: H. Szoldrska, *Walka z kulturą polską. Uniwersytet Poznański podczas okupacji*, Poznań 1948; W. Kowalenko, *Tajny Uniwersytet Ziem Zachodnich. Uniwersytet Poznański 1940–1945*; Archiwum UAM, Akta: *Tajne nauczanie* i inne.

tem „postawy antyniemieckiej w latach 1918–1939” (wśród nich znalazł się prof. Bronisław Niklewski, doktor chemii, specjalista w zakresie chemii rolnej, twórca Wydziału Rolniczo-Leśnego UP).

Więzieni przy ulicy Młyńskiej, doznawali brutalnych przesłuchiwań, jednak po kilkudziesięciu dniach zostali zwolnieni. Za wrogą działalność wobec Niemców, na przełomie września i października nastąpiła kolejna fala aresztowań pracowników UP. Grupa ta (wśród nich znalazł się prof. Witkowski), została osadzona w więzieniu Gestapo, część w Forcie VII.

Szczegółowa wiedza na ten temat jako wynik wieloletnich badań historyków, dostępna dzisiaj, stanowi potwierdzenie o demonstracyjnej celowości działań okupanta, by całkowicie zniszczyć elity intelektualne Poznania i Wielkopolski. Uniwersytet Poznański poniósł wielkie straty osobowe. Profesura została całkowicie rozproszona. W czasie okupacji zginęło 117 profesorów i innych pracowników UP, wśród nich kilku chemików (tu wspomnieć trzeba doc. Jerzego Wiertelaka, chemika z Wydziału Rolniczo-Leśnego, który zginął w czasie kampanii wrześniowej).

W Poznaniu i Wielkopolsce, mimo terroru, w jakim żyła ludność polska, wobec najsurowszych represji i zagrożenia życia, odnotowano liczne próby tajnego nauczania dzieci i młodzieży, nie prowadzono jednak tajnego nauczania na poziomie uniwersyteckim wobec nieobecności lub ukrywania się odpowiednich specjalistów. Represjonowanych i wysiedlonych z Poznania uczonych znaleźć można było w całej Generalnej Guberni, przede wszystkim jednak w Warszawie, gdzie wkrótce rozpoczął swoją działalność konspiracyjny Uniwersytet Ziem Zachodnich. Zajęcia z filologii polskiej rozpoczęły się już we wrześniu 1940, zaś uroczysta inauguracja odbyła się 24 listopada tego samego roku. Pierwszym rektorem Uniwersytetu Ziem Zachodnich został prawnik z Uniwersytetu Poznańskiego, prof. Jaxa-Bykowski. Chemicy – profesorowie z UP już w tym pierwszym okresie podjęli działalność dydaktyczną na Wydziale Lekarskim i Farmaceutycznym Uniwersytetu Ziem Zachodnich. Później wykładali również na Wydziale Przyrodniczym, organizowanym przez prof. Antoniego Gałęckiego.

W styczniu 1945 przebywający w Krakowie pracownicy Uniwersytetu Poznańskiego utworzyli tzw. Tymczasową Komisję Administracyjną Uniwersytetu i Akademii Handlowej. Przewodniczącym jej został prof. Jerzy Suszko, ostatni przedwojenny dziekan Wydziału Matematyczno-Przyrodniczego UP, współpracujący w ramach tajnego nauczania z Uniwersytetem Jagiellońskim. Do Poznania prof. Suszko powrócił 20 lutego 1945, a więc na kilka dni przed opuszczeniem Poznania przez Niemców i zdobyciem Cytadeli Poznańskiej przez Armię Czerwoną, co nastąpiło w dniu 23 lutego¹⁵.

¹⁵ Cz. Łuczak, *Uniwersytet Poznański w latach hitlerowskiej okupacji*, w: *Dzieje Uniwersytetu...*, op.cit., s. 303–304; tamże odniesienia źródłowe.

Tymczasem Collegium Chemicum przeżywało niezwykle doświadczenia wojenne, wynikające między innymi ze swojego niefortunnego i niebezpiecznego sąsiedztwa z terenami Targów Poznańskich, które administracyjne władze niemieckie udostępniły fabryce sprzętu lotniczego Focke-Wulf dla filii ich głównego oddziału produkcyjnego, mieszczącego się w Krzesinach. Sąsiedztwo to spowodowało, iż Chemicum znalazło się w bezpośrednim polu ostrzału w trakcie nalotów bombowych, jakie podejmowali alianci. (Pierwszy nalot, prawdopodobnie w wyniku lotu, którego celem była Brema, wydarzył się w nocy 6–7 maja 1940, kiedy to brytyjski Halifax zrzucił bombę, jaka zburzyła kamienice przy ul. Śniadeckich, powodując zniszczenia i śmierć 17 Niemców i 3 Polaków). W ramach tworzenia II frontu wojennego przez aliantów, nastąpiły niszczące naloty dywanowe w kwietniu i maju 1944. Ich celem były zabudowania Dworca Głównego (ważnej magistrali transportów wojskowych wschód-zachód), oczywiście obydwie oddziały fabryki Focke-Wulf, wreszcie fabryka DWM (*Deutsche Waffen und Munitionswerke*) na terenie Zakładów Cegielskiego. Wśród licznych zbombardowanych w kwietniu obiektów znalazły się Collegium Chemicum i hotel Polonia, będący wówczas szpitalem wojskowym. W wyniku pierwszego nalotu zginęło 47 Polaków i 35 Niemców. Drugi nalot, poprzedzony zwiadem lotniczym 13 maja w biały dzień (!) wydarzył się 29 maja 1944 i osiągnął swój cel, niszcząc fabryki lotnicze i zbrojeniowe. Na zbombardowanym dworcu poznańskim pociski trafiły w pociąg z rannym i urlopowanymi żołnierzami niemieckimi (zginęło prawdopodobnie około 150). Zasięg bombardowania był olbrzymi: zniszczeniu uległo wiele obiektów wojskowych, policyjnych i administracyjnych, jak też wiele domów na ulicy Grunwaldzkiej, na Górczynie, Łazarzu i Wildzie, a nawet Śródcie. Zginęło 25 Polaków i 16 Niemców.

Uniwersytet Poznański został istotnie dotknięty. Poważnemu zniszczeniu uległo wtedy nie tylko Collegium Chemicum (ostatecznie wiosną 1945 Komisja uniwersytecka oceniła jego stan, także w wyniku pożaru w lutym 1945, na ponad 65% zniszczenia), ale również Collegium Anatomicum oraz Collegium Minus. W trafionym kościele św. Michała przy ulicy Stolarskiej w powstałym pożarze zniszczeniu uległy składowane tam zbiory Biblioteki Uniwersyteckiej¹⁶. Ostateczna odbudowa i całkowite usunięcie śladów wojny w przypadku Chemicum nastąpiło dopiero w 1958 roku, przy czym gmach spełniał swoje funkcje dydaktyczne (w ograniczony sposób) dla potrzeb zwłaszcza Wydziału Lekarskiego UP oraz zakładów farmacji już w pierwszym powojennym roku akademickim.

¹⁶ M. Olszewski, *Naloty bombowe zachodnich aliantów na Poznań w 1941 i 1944 roku*, cz. druga, w: „Kronika Miasta Poznania” nr 3, 1967, s. 43–54: por. cz. pierwsza, op. cit. w: „Kronika Miasta Poznania nr 2, 1967. Inspirację i materiały do tej części opisu zawdzięczam prof. Andrzejowi Burewiczowi.

Chemia na Uniwersytecie Poznańskim i Uniwersytecie im. Adama Mickiewicza po 1945 roku

W dniu 27 lutego 1945 roku, po 5 latach przerwy spowodowanej okupacją niemiecką Uniwersytet Poznański został reaktywowany – na podstawie zasady ciągłości istnienia władz uniwersyteckich.

Funkcję rektora UP objął przybyły do Poznania 18 marca 1945 roku prof. Stefan Dąbrowski (wybrany w 1939 roku; urząd swój złożył w 1946 roku). Podjęli także pracę dziekani Wydziału Matematyczno-Przyrodniczego z 1939 roku: profesorowie Jerzy Suszko oraz Antoni Gałeczki. Na trzecią dekadę kwietnia zaplanowano początek zajęć akademickich, jednak zapisy trwały aż do października 1945 roku.

W ramach Wydziału Matematyczno-Przyrodniczego w zniszczonym poważnie gmachu Collegium Chemicum (według zestawienia szkód Uniwersytetu Poznańskiego zniszczenia Collegium Chemicum sięgały 65%; Collegium Anatomicum – 45%; Collegium Minus – 40%¹⁷) rozpoczęły zajęcia dydaktyczne przedwojenne katedry chemii. Na początku 1947 roku powstała Katedra Chemii Ogólnej, której kierownictwo objął uczeń prof. Alfonsa Krausego, analityk, prof. Anzelm Lewandowski. Odrębnego statusu doznała Katedra Chemii Technologicznej (potem: Katedra Technologii Chemicznej), której kierownikiem został prof. Wieńczysław Kuczyński. Tych pięć katedr weszło w skład Zespołonych Katedr Chemii, na utworzonym w 1951 roku Wydziale Matematyki, Fizyki i Chemii.

W roku 1957 utworzona została, zgodnie z zarządzeniem Ministerstwa Szkolnictwa Wyższego, nowa placówka naukowa – Pracownia Bezpieczeństwa i Higieny Pracy UAM, przemianowana później na Zakład Bezpieczeństwa i Higieny Pracy¹⁸, afiliowany w ramach Wydziału Matematyki, Fizyki i Chemii, a formalnie działający przy Katedrze Technologii Chemicznej. Zasadnicze kierunki badawcze realizowane w Zakładzie dotyczyły toksykologii chemicznej oraz katalitycznego unieszkodliwiania spalin samochodowych w środowisku miejskim. Oprócz prac chemicznych, Zakład zajmował się także dość szeroko pojętymi zagadnieniami medycznymi i prawnymi, dotyczącymi bezpieczeństwa i higieny pracy – przede wszystkim w pracowniach i zakładach naukowych uczelni. Pracownicy Zakładu powoływani byli do komisji badających przyczyny wypadków w miejscu pracy, opracowując ekspertyzy ustalające okoliczności wydarzeń, na użytek sądów i prokuratury.

¹⁷ Por. *Dzieje Uniwersytetu ...*, op. cit., s. 354; Archiwum UAM, sygn. 92 i 128.

¹⁸ Por. *Kroniki UAM z lat akademickich 1958–1962*; tamże: krótkie biogramy H. Woźniczka (*Kronika UAM 1956/1957*, s. 177) oraz J. Radzickiego (*Kronika UAM 1959/1962*, s. 359).

Kierownikiem Zakładu, na stanowisku zastępcy profesora, był chemik, doc. Henryk Woźniczek, zaś samodzielnym pracownikiem doc. Józef Radzicki, dr praw, lekarz medycyny i specjalista medycyny sądowej. Docent Henryk Woźniczek zajmował się tematyką bezpieczeństwa i higieny pracy, w aspekcie badawczym (katalityczne dopalanie spalin) oraz dydaktycznym od 1955 roku. Prowadził wykłady z BHP na Wydziale Matematyki, Fizyki i Chemii oraz Wydziale Biologii i Nauk o Ziemi UAM, a także na Wydziale Handlu i Towaroznawstwa Wyższej Szkoły Ekonomicznej. Po nagłej śmierci Henryka Woźniczka, kierownictwo zakładu objął doc. Walenty Szczepaniak. Współpracownikiem doc. Woźniczka był prawnik i lekarz (z wykształcenia) oraz chemik (z zamiłowania), Józef Radzicki, bez wątpienia jedna z bardziej ciekawych postaci naukowego środowiska Poznania. Józef Radzicki pełnił różne funkcje w życiu publicznym i administracji miasta i kraju: był wicewojewodą poznańskim, a także dyrektorem departamentu w Ministerstwie Oświaty oraz w Ministerstwie Szkół Wyższych i Nauki. Sprawował też kierownictwo Wyższej Szkoły Kryminalistyki w Warszawie. Współpraca Józefa Radzickiego z chemiczną placówką naukową, jaką był Zakład Bezpieczeństwa i Higieny Pracy, zaowocowała rozwinięciem badań naukowych w zakresie problemów toksykologii sądowej. W omawianym okresie współpracy z zakładem BHP, Józef Radzicki prowadził wykłady dotyczące chemicznych i prawnych aspektów bezpieczeństwa pracy na Politechnice Poznańskiej; wcześniej wykładał kryminalistykę w Szkole Prawniczej w Łodzi. Był autorem cenionych przez czytelników pozycji beletrystyki kryminalistycznej, używając pseudonimu *Noel Randon*.

W latach 60. powstały kolejne katedry i zakłady chemii. Kierowali nimi profesoria będącymi uczniami prof. Antoniego Gałęckiego (Wacław Wójciak i Jan Wojtczak), prof. Jerzego Suszki (Jan Bartz i Maciej Wiewiórowski), prof. Alfonsa Krausego (Maksymilian Kranz, Bogusław Borkowski i Włodzimierz Wolski) oraz prof. Kuczyńskiego (Antoni Andrzejak i Janusz Gilewicz). Powstało Wieczorowe Studium Chemii (1964 rok), kształcące w zakresie chemii przemysłowej i pozwalające uzyskać dyplom magistra inżyniera. Studium tym kierowali kolejno: prof. Janusz Gilewicz, prof. Florian Domka oraz doc. Wojciech Zasepa. W związku z zakupem (dokonanym przez Uniwersytet w roku 1966) mikroskopu elektronowego, wystawianego na Międzynarodowych Targach Poznańskich przez japońską firmę JEOL, na terenie Collegium Chemicum powstała międzywydziałowa Pracownia Mikroskopii Elektronowej. Pracowała ona na rzecz Wydziału Matematyki, Fizyki i Chemii oraz Wydziału Biologii i Nauk o Ziemi; w pierwszym składzie Komisji Mikroskopii Elektronowej interesy Sekcji Chemii reprezentował jej kierownik, prof. Maksymilian Kranz. Pracownia ta kontynuuje swoją działalność nieprzerwanie, przeszła jednak pod opiekę Wydziału Biologii.

Przybyły w latach sześćdziesiątych z Akademii Ekonomicznej prof. Maciej Wiewiórowski, organik i biochemik, absolwent chemii Uniwersytetu Poznańskiego (rocznik 1946/47), został pierwszym dyrektorem utworzonego Instytutu Chemii z Radą Naukową składającą się z 24 profesorów, 5 przedstawicieli niesamodzielnych nauczycieli akademickich oraz sekretarza oddziału PZPR. Instytut Chemii działał nadal w ramach Wydziału Matematyki, Fizyki i Chemii, dokonano jednak istotnych zmian w strukturze byłej Sekcji Chemii. Istniejące dotychczas katedry, posiadające dość wyrazistą autonomię badawczą i dydaktyczną, zostały przekształcone w zakłady o określonym profilu badawczym, działające na polu dydaktycznym w ramach czterech zespołów dydaktyczno-wychowawczych. Utworzono wówczas następujące Zakłady: Chemii Nieorganicznej, Chemii Organicznej, Stereo- i Spektrochemii Organicznej, Chemii Fizycznej, Chemii Jądrowej, Technologii Chemicznej, Krystalografii, Dydaktyki Nauczania Chemii, Analizy Instrumentalnej oraz Laboratorium Aparaturowe. W tym czasie powstało też Studium Doktoranckie Chemii (1969 rok), jako oddzielny zespół dydaktyczny¹⁹.

Lata siedemdziesiąte, w okresie istnienia Instytutu Chemii, charakteryzowały się wielkim zasięgiem pracy dydaktycznej. Było to konsekwencją zwiększonej już w końcu lat sześćdziesiątych populacji młodzieży studiującej, kiedy to liczba studentów kończących studia chemiczne przekroczyła 100 osób (rocznik 68/69 liczył ponad 130 absolwentów, zaś roczniki z lat siedemdziesiątych obejmowały około 200 osób kończących studia ze stopniem magistra chemii – por. Aneks *Kroniki*). Obok studiów stacjonarnych i Wieczorowego Studium Chemii, powstało Zaoczne Studium Chemii, kształcące głównie nauczycieli. Poszerzono również ofertę studiów stacjonarnych, gdzie obok kierunku Chemia Podstawowa powstał kierunek Chemii Nauczycielskiej. W roku 1976 pierwszy rocznik ukończył tego typu studia.

W dniu 1 września 1978 Instytut Chemii otrzymał prawa Wydziału. Całkowitą autonomię i nazwę Wydział Chemii Uniwersytetu im. Adama Mickiewicza uzyskał na początku roku akademickiego 1981 roku. Składał się wówczas z 22 jednostek naukowo-badawczych. Siedemdziesiątą rocznicę powstania Uniwersytetu (w 1989 roku) Wydział Chemii obchodził już jako instytucja naukowo-dydaktyczna z 45 samodzielnymi pracownikami naukowymi, którymi w większości byli uczniowie profesorów Gałęckiego, Suszki i Krauzego, uczonych i organizatorów poznańskiej chemii.

Problematyka naukowa Wydziału Chemii UAM stanowi w tym ujęciu modelowy przykład rozwinięcia tematyki badań naukowych, zapoczątkowanych przez tych trzech uczonych, którzy swoje życie związali z Uniwersytetem w Poznaniu. Ich biografie na-

¹⁹ Wszystkie informacje na temat struktury Instytutu Chemii oraz zmian organizacyjnych pochodzą z *Kroniki Uniwersytetu im. A. Mickiewicza* obejmującej lata 1969/70 – 1971/72.

ukowe pozwalają na wyprowadzenie dzisiejszych gałęzi „drzewa genealogicznego” chemii Uniwersytetu Poznańskiego z korzeni rozwiniętych w latach trzydziestych XX wieku. Sięgają one z kolei, poprzez wcześniejsze prace naukowe ich twórców, poprzez uczelnie w Krakowie, Warszawie, Kijowie, Getyndze, Berlinie, Uppsali – do europejskich naukowych kół chemicznych.

Opracowała doktor Wróciślawa Bergandy

WYDAWNICTWO NAUKOWE UNIWERSYTETU IM. ADAMA MICKIEWICZA W POZNANIU
61-701 POZNAŃ, UL. ALEKSANDRA FREDRY 10
www.press.amu.edu.pl
Sekretariat: tel. 61 829 46 46, faks 61 829 46 47, e-mail: wyd nauk@amu.edu.pl
Dział Promocji i Sprzedaży: tel. 61 829 46 40, e-mail: press@amu.edu.pl
Wydanie I. Ark. wyd. 13,00. Ark. druk. 19,5 + wklejka
DRUK I OPRAWA: EXPOL, WŁOCŁAWEK, UL. BRZESKA 4

COLLEGIUM CHEMICUM NA MORASKU

9 788323 230946

ISBN 978-83-232-3094-6