

Oddział Warszawski SEP
Seminarium 85 lat działalności OW SEP
Warszawa, 22 kwietnia 2005 roku

NAUCZANIE ELEKTRYKI W UCZELNIACH WARSZAWSKICH

Stanisław Bolkowski, Andrzej Marusak
(OW SEP)

Część 1 * — obejmuje Wydział Elektryczny Politechniki Warszawskiej i Szkołę Inżynierską im. Wawelberga i Rotwanda.

1. Wprowadzenie

Nauka o elektryczności została zapoczątkowana znacznie później niż mechanika, chemia czy astronomia. Wprawdzie elektryczność atmosferyczna istnieje w przyrodzie od początku istnienia świata ale piorunochron wynaleziono dopiero w roku 1762 (Benjamin Franklin). Ponad 2500 lat temu Tales z Miletu (625-546 BC) zaobserwował elektryzowanie bursztynu przez tarcie ale pierwsze systematyczne badania właściwości elektrycznych ciał mógł przeprowadzić dopiero William Gilbert po wynalezieniu (1600) versorium — przyrządu reagującego na pole elektryczne, a podobnego do igły magnetycznej (rys.1).

Rys.1. Versorium

Maszynę elektrostatyczną wynaleziono w roku 1663 (Otto von Guericke) ale początki elektrotechniki można datować dopiero na połowę **wieku XVIII**, kiedy to Benjamin Franklin (1706-1790) stworzył teorię elektryczności w dziele pt.: „*Experiments and Observations on Electricity*” napisanym w roku 1750 w Pensylwanii, a wydanym w roku 1751 w Londynie. B. Franklin wprowadził pojęcie

* **Część 2** — obejmującą Wydział Elektroniki i Technik Informatycznych PW oraz Wydział Elektroniki Wojskowej Akademii Technicznej – wydaną oddzielnie – napisali Grzegorz Różański i Dariusz Turlej (OEIT SEP)

elektryczności dodatniej i ujemnej (1748), sformułował zasadę zachowania ładunku, zasadę indukcji elektrostatycznej, skonstruował kondensator płaski, zapoczątkował łączenie kondensatorów w szereg, stwierdził przyciąganie elektrostatyczne, które później ilościowo ujął Charles A. de Coulomb (1785). W wieku XVIII zbudowano również pierwsze elektroskopy: Nollet (1747), Henley (1772) i Bennet (1786). W roku 1790 Luigi Galvani odkrył elektryczność w mięśniach, a w roku 1800 Alessandro Volta wynalazł ogniwo galwaniczne zbudowane z cynkowych i srebrnych elektrod zanurzonych w wodzie morskiej.

Następny, **wiek XIX** był wiekiem elektryczności. Wynaleziono lub odkryto wówczas m.in.:

- aparat telegraficzny (S. Morse i W. Weber, 1837), mostek pomiarowy (Ch. Wheatstone, 1844), lampę łukową (J. B. Foucault, 1844), akumulator ołowiowy (R.G. Planté, 1859), prądnicę samowzbudną prądu stałego przemysłową (E.W. von Siemens, 1866), mikrofon węglowy (T.A. Edison 1876), aparat telefoniczny (A.G. Bell, 1876), żarówkę elektryczną (T.A. Edison, 1879), zapis magnetyczny na drucie stalowym (A.O. Smith), prądnicę synchroniczną 3-fazową (M. Doliwo-Dobrowolski, 1888), silnik 3-fazowy klatkowy (M. Doliwo-Dobrowolski, 1889), fotodiodę jako pierwszą lampę elektronową z zimną katodą (J. Elster i H.G. Geitel, 1892), radiotelegraf (Guglielmo Marconi*, 1895, rys.2).
- łuk elektryczny (H.B. Davy, 1811), oddziaływanie dynamiczne przewodników z prądem (A.M. Ampère, 1820), termoparę (T.J. Seebeck, 1822), indukcję elektromagnetyczną (M. Faraday, 1831), elektron (J.J. Thomson, 1897), fale elektromagnetyczne (teoretycznie J.C. Maxwell, 1864; doświadczalnie H.R. Hertz, 1888).

Rys.2. G. Marconi

Natomiast **wiek XX** był wiekiem elektroniki i komputerów:

- wynalezienie: lampy elektronowej (diody z katodą żarzoną J.A. Fleming, 1904; triody, L. Forest, 1906), tranzystora (J. Bardeen, 1947), obwodu drukowanego (1949), lasera (odkrycie C. Townes i N. Basow, 1958; zbudowanie działającego lasera T.H. Maiman, 1960), układów scalonych (1960), mikroprocesora (Intel, 1971), zapisu na CD (Philips, lata 1970-te).
- zbudowanie komputera: przekąźnikowego (H. Aiken, 1944), lampowego (1946), tranzystorowego (1959), na układach scalonych PC-XT (1981); opracowanie produkcji DVD (1996); opracowanie Internetu: koncepcja ogólna

* G. Marconi jest członkiem honorowym SEP. Otrzymał wraz z K.F. Braunem nagrodę Nobla w dziedzinie Fizyki (1909).

(V. Bush, 1945), zastosowanie do celów wojskowych (P. Baran, 1964), uruchomienie pierwszego węzła sieci ARPA-NET (1969 w USA), Opracowanie FTP (File Transfer Protocol, 1970), opracowanie protokołu TCP IP (Internet Protocol, 1977), pierwsza poczta elektroniczna (Bitnet, 1981 w USA), połączenie Warszawy z Kopenhagą (1990).

Wiek XXI — jest wiekiem technik informacyjnych. Rozwijane są zastosowania Internetu i komunikacji komórkowej.

Wraz z rozwojem wiedzy o elektryczności postępowało jej nauczanie, początkowo (do połowy XIX w.) w ramach fizyki, a następnie w ramach wyodrębnionych już przedmiotów elektrotechnicznych — najpierw na wydziałach mechanicznych (budowy maszyn), a wreszcie na oddziałach czy wydziałach elektrycznych uczelni różnego stopnia.

2. Szkolnictwo warszawskie XVIII wieku

Na początku wieku XVIII w Warszawie istniały szkoły katolickie (jezuickie i pijarskie) oraz państwowe średnie i podstawowe. Szkoły jezuickie miały dobrych nauczycieli i były bezpłatne. Odgrywały one dominującą rolę do połowy XVIII wieku. W szkołach tych brakowało przedmiotów bezpośrednio przydatnych w życiu absolwentów, takich jak: historia ojczyzna, polityka i ekonomia, prawo i wiedza kancelaryjna. Podobnie wyglądała sytuacja w szkołach pijarskich. Nie wykładano również nauk przyrodniczych.

W tym czasie w Polsce były dwa Uniwersytety zwane wówczas akademiami — w Krakowie i w Wilnie. W Warszawie uniwersytetu nie było. Poziom Uniwersytetów systematycznie obniżał się począwszy od połowy XVII wieku. Powodowało to odpływ zamożniejszych studentów do szkół zagranicznych (w Austrii, Francji, Italii) gdzie uzyskiwali bardzo dobre wykształcenie.

Nową epokę w polskim szkolnictwie zapoczątkował ks. Stanisław Konarski (1700-1773), od 1741 roku prowincjał zakonu pijarów (rys.3). S. Konarski od 9-tego roku życia pobierał nauki w kolegiach pijarskich w Piotrkowie i Podolińcu, a po ukończeniu kolegium (1722), jako wybitnie uzdolniony absolwent, został wysłany na studia teologii do Warszawy. Tutaj przyjął święcenia kapłańskie i oprócz studiowania teologii, podjął wykłady retoryki w kolegium pijarskim.

Rys.3. Ks. Stanisław Konarski

W 1725 roku wyjechał do Rzymu na studia w słynnym pijarskim Collegium Nazarenum. Po czterech latach studiów w Rzymie, w 1729 roku udał się do Francji na Sorbonę.

W Paryżu ugruntował swoje poglądy na temat nowego typu szkoły potrzebnej dla Polski. Polska potrzebowała młodzieży wykształconej w zakresie: geografii, historii ojczystej i powszechnej, przyrodoznawstwa, fizyki, matematyki, praktycznej znajomości języka ojczystego i języków obcych nowożytnych, oraz buchalterii, wiedzy prawnej, jazdy konnej, szermierki oraz tańca. Wszystko to było niezbędne budowniczym, mężom stanu, oficerom i urzędnikom sprawnego, nowoczesnego państwa. Ks. S. Konarski wrócił do kraju (1730) naładowany wiedzą nowoczesną i przekonany o potrzebie zreformowania RP przy udziale odpowiednio wykształconych młodych Polaków.

Po 10 latach działalności publicystycznej i nauczycielskiej, założył Collegium Nobilium (1740) — szkołę pijarską przeznaczoną dla synów magnackich. W szkole tej szczególny nacisk położono na nauczanie historii powszechnej i historii Polski, prawa krajowego i międzynarodowego, oraz języków obcych. Wprowadzono język polski, ograniczono łacinę. Dawano solidne podstawy z zakresu matematyki, fizyki i geografii. Program ten został z czasem rozszerzony na całe szkolnictwo pijarskie. Collegium Nobilium wyposażono w bogatą bibliotekę, obserwatorium astronomiczne i gabinet fizyczny. Po kilku latach szkoły pijarskie, a szczególnie Collegium Nobilium, osiągnęły wysoki poziom, stały się wzorcem dla innych szkół, a później KEN. Kształcili się w nich Niemcy, Rosjanie i Węgrzy.

Dobrze wykształceni profesowie pisali nowoczesne podręczniki do wszystkich przedmiotów, zawierające aktualną wiedzę. Nauka o elektryczności była wykładana w ramach fizyki. Już w roku 1764 został wydany pierwszy w języku polskim podręcznik fizyki ks. Samuela

Rys.4. Pierwszy polski podręcznik fizyki

Chróścikowskiego (rys.4). W 1777 roku wydano nowoczesny 500-stronicowy podręcznik fizyki ks J.H. Osińskiego, w którym na 50 stronach wyłożono aktualną wiedzę nt. elektryczności (rys.5).

Rywalizujący z pijarami jezuiti zaczęli modernizować programy nauczania swoich szkół. Ksiądz Józef Rogaliński, jezuita wydał w Poznaniu obszerny podręcznik fizyki pt. „Doświadczenia skutków rzeczy pod zmysły podpadających...”, w czterech częściach, kolejno w latach: 1765, 1767, 1770 i 1776.

W 1765 roku, król założył Szkołę Rycerską (Akademia Szlachecka Korpusu Kadetów) dla młodzieży szlacheckiej. Nauka trwała 6 lat — 4 lata przygotowanie ogólnokształcące i 2 lata przygotowanie zawodowe (np. do służby wojskowej lub cywilnej). Szkoła Rycerska miała równie nowoczesne programy nauczania jak szkoły pijarskie.

Równoległe do działań Stanisława Konarskiego działali bracia Załuscy — Andrzej (1695-1758) kanclerz wielki koronny i biskup krakowski oraz Józef (1702-1774) referendarz koronny i biskup kijowski. Przez całe życie zbierali oni i gromadzili druki, rękopisy i księgi.

W 1747 roku otwarli pierwszą Bibliotekę Publiczną w Warszawie, której byli fundatorami. Biblioteka ta już w chwili otwarcia była jedną z największych w Europie, a liczyła dopiero 180 tys druków i ok. 10 tys manuskryptów. W fazie rozkwitu, biblioteka ta miała ok. 400 tys woluminów.

Biblioteka Załuskich, na rozkaz carycy Katarzyny II, została wywieziona w całości do Petersburga jako łup wojenny (1795). Stała się tam podstawą Cesarskiej Biblioteki Publicznej. Część biblioteki została zwrócona w 1922 roku w wyniku naszego zwycięstwa nad bolszewikami ale po zakończeniu Powstania Warszawskiego Niemcy spalili gmach biblioteki i z olbrzymiego księgozbioru ocalało tylko ok. 1800 rękopisów i 30 tys starodruków.

Rys.5. Nowoczesny polski podręcznik fizyki

Obecnie, większość polskich średniowiecznych kronik łacińskich i zabytków mowy polskiej pochodzi z Biblioteki Żałuskich.

W roku 1773, papież Klemens XIV dokonał kasaty zakonu jezuitów na skutek nastrojów antyjezuickich w kilku krajach (Francja, Hiszpania, Malta i Sycylia). W Polsce powołano wtedy Komisję Edukacji Narodowej (KEN), która miała przejąć szkolnictwo i majątek jezuitów oraz zreformować edukację.

KEN stworzyła jednolity system wychowania narodowego od szkół elementarnych po uniwersytety. Na czoło wysunięto nauki matematyczno-przyrodnicze, a szkołę zintegrowano z historią, kulturą i życiem kraju. Zreformowano uniwersytety Krakowski i Wileński zmieniając im nazwy z akademii na szkoły główne. W krakowskiej Szkole Głównej Koronnej powołano m.in. katedrę mechaniki praktycznej, która nawet prowadziła wykłady dla rzemieślników w niedziele i święta. Przy Szkole Głównej Koronnej, KEN powołała seminaρια kształcące nauczycieli szkół średnich (1780).

KEN wprowadziła nauczanie powszechne w szkołach elementarnych nazwanych parafialnymi. Program tych szkół dawał uczniom wykształcenie elementarne i przygotowywał do czynności zawodowych w rolnictwie, handlu i rzemiośle. Nauczycieli szkół elementarnych kształcono w Wilnie, Kielcach i Łowiczu. Działanie KEN doprowadziło do ponad 10-krotnego wzrostu liczby szkół parafialnych, ze 125 do 1500 w latach 1773-1792.

KEN została zlikwidowana przez zaborców (1794) ale skutki jej reform pozostawały jeszcze przez kilka lat, dopóki zaborcy nie ugruntowali się na nowych pozycjach.

3. Szkoły warszawskie w wieku XIX

Początkowo, na ziemiach polskich pod zaborem rosyjskim, car Aleksander I chciał pozyskać sympatie Polaków i szkolnictwo mogło się rozwijać. Uniwersytet Wileński stał się ważną instytucją naukową i oświatową.

W Warszawie powstały: Uniwersytet w Warszawie (1816), Szczególna Szkoła Leśnictwa (1818) i Instytut Agronomiczny (1820). Po roku 1820, nauczycieli i młodzież poddawano kontroli policyjnej oraz obniżono (celowo) poziom nauczania.

W wyniku wieloletnich zabiegów i starań Towarzystwa Przyjaciół Nauk pod przywództwem Stanisława Staszica, car wydał ukaz, na mocy którego powstała Szkoła Przygotowawcza do Instytutu Politechnicznego (1826), a w 1830 roku zaczął funkcjonować Warszawski Instytut Politechniczny.

Po upadku powstania listopadowego car Mikołaj I kazał zamknąć Uniwersytet, Instytut Agronomiczny oraz Instytut Politechniczny, a także wyższe klasy w

szkołach średnich ogólnokształcących oraz Towarzystwo Przyjaciół Nauk.

Gospodarka w Królestwie Polskim wymagała wykształconych kadr dla rolnictwa, handlu, przemysłu i komunikacji, dlatego w 1836 roku, car zgodził się na ponowne otwarcie Instytutu Agronomicznego, który 4 lata później przekształcono w Instytut Gospodarstwa Wiejskiego i Leśnictwa.

W 1841 r. powstała 7-letnia Szkoła Realna z programem nauczania matematyczno-przyrodniczym i technicznym. W 1862 roku założono Szkołę Główną w Warszawie, która miała 4 wydziały: filologiczno-historyczny, lekarski, matematyczno-fizyczny i prawniczy.

Po upadku powstania styczniowego, szkoły zreorganizowano i zrusyfikowano. Znacznie obniżył się poziom oświaty. W roku 1897, liczba analfabetów w Okręgu Warszawskim przekraczała 69%. Wtedy na skutek oporu społeczeństwa, rozwinęło się szkolnictwo prywatne oraz tajne nauczanie (Uniwersytet Latający), które objęło ponad 30% ludności.

Pomimo narastających potrzeb gospodarki, aż do roku 1895 władze carskie nie dawały zezwolenia, na założenie wyższej szkoły technicznej. Dopiero w roku 1895 pozwolono utworzyć Średnią Szkołę Mechaniczno – Techniczną, którą sfinansowali dwaj bankierzy: Hipolit Wawelberg i Stanisław Rotwand. Już w roku 1891 przeznaczyci oni na ten cel 100 tys rubli co było równowartością 530 kg złota (ok. 22 mln zł obecnie).

W roku 1898 otwarto w Warszawie politechnikę rosyjską (Warszawski Instytut Politechniczny im. Cara Mikołaja II), która z przerwami funkcjonowała do 1915 roku.

4. Szkoła Inżynierska im. H. Wawelberga i S. Rotwanda (1895-1951)

Lata 1895-1918

Otwarcie szkoły odbyło się 4 IX 1895 r. w gmachu Muzeum Przemysłu i Rolnictwa. Językiem wykładowym był rosyjski, nauka trwała 4 lata. Do szkoły przyjmowano kandydatów po ukończeniu co najmniej 5 klas szkoły realnej lub gimnazjum. Dla kandydatów o niższych kwalifikacjach proponowano roczny kurs przygotowawczy.

Program nauki obejmował przedmioty podstawowe (matematyczno-fizyczne i chemiczne), ogólnotechniczne, specjalistyczne, uzupełniające ekonomiczne i praktyczne (w warsztatach szkolnych i kreślarniach). W ciągu tygodnia było ok. 40 godzin zajęć.

Nauczano następujących przedmiotów: religia, matematyka, fizyka (z elektrotechniką), chemia, mechanika, budowa maszyn (parowych, wodnych, kotłów) technologia (mechaniczna, chemiczna i drewna), budownictwo, cukrownictwo,

papiernictwo, młynarstwo, miernictwo i niwelacja, geografia polityczna, prawo, topografia, rachunkowość i korespondencja handlowa, rysunek (geometryczny, techniczny, budowlany i ręczny), warsztaty mechaniczne oraz laboratorium chemiczne.

Zajęcia praktyczne trwały 9 godzin tygodniowo w każdym roku nauki i odbywały się w laboratoriach oraz warsztatach szkolnych wyposażonych w 5 tokarek i 40 stanowisk stolarskich. Wśród wykładowców w pierwszych latach szkoły był Mieczysław Pożaryski, który wykładał elektrotechnikę i fizykę.

W pierwszym roku działania szkoły przyjęto 80 uczniów i 25 kursantów, co dwukrotnie przewyższyło oczekiwania organizatorów szkoły. Postanowiono więc wybudować własny gmach przy ul. Mokotowskiej 4/6, który — kompletnie wyposażony — oddano do użytku w październiku 1898 roku, a więc po upływie półtora roku od powzięcia decyzji o konieczności jego wybudowania. Inwestycję sfinansowali fundatorzy Szkoły (400 tys. rubli).

Ze względu na niezadowalające wyniki nauczania uczniów pierwszego naboru, w roku 1900 wprowadzono zmiany w programie nauki: zwiększono liczbę ćwiczeń rachunkowych, zalecono wykładowcom aby odpytywali uczniów w czasie wykładów oraz aby zadawali zadania domowe, wprowadzono 2 nowe przedmioty (higienę w klasie trzeciej oraz zapobieganie wypadkom i udzielanie pierwszej pomocy w klasie czwartej).

W 1903 r. wprowadzono klasę przygotowawczą dla młodzieży po szkołach rzemieślniczych i niższych technicznych, przyjęto do niej 45 uczniów i po roku 26 promowano do klasy pierwszej. Absolwenci szkoły uzyskali tytuł technika.

W listopadzie 1905 roku szkoła otrzymała zezwolenie wykładania w języku polskim, które wykorzystano w styczniu 1906 r. tracąc tym samym przynależność do szkół rządowych ale uzyskując prawo kształtowania programu nauczania. Pozwoliło to wprowadzić program wzorowany na programie Instytutu Politechnicznego w Petersburgu: • rachunek różniczkowy i całkowity do programu matematyki, • przedmioty praktyczne potrzebne absolwentom w przyszłej pracy, • nauczanie semestralne, • tygodniowe repetycje w czasie wykładów i • możliwość zaliczania egzaminów na podstawie ocen z repetytoriów. Szkoła stała się w ten sposób nieformalnie wyższą uczelnią chociaż władze rosyjskie nie chciały jej przyznać statusu szkoły wyższej. Była to jedyna uczelnia polska na terenach byłego Królestwa Polskiego. Wykładowcami byli w tym czasie najwybitniejsi inżynierowie polscy, jak np.: Czesław Witoszyński, Tomasz Świętochowski, Stefan Straszewicz, Mieczysław Pożaryski.

Profil szkoły był mechaniczno-elektryczny ale uczono również: tkactwa, włókiennictwa, techniki melioracyjnej. Zajęcia warsztatowe obejmowały 500 godzin zajęć w ciągu czterech lat nauki.

W listopadzie 1918 roku szkoła zawiesiła swą działalność ponieważ większość słuchaczy zaciągnęła się do Wojska Polskiego aby bronić granic odradzającego się państwa.

Lata 1918- 1939

W roku 1919 szkołę upaństwowiono i nadano nazwę Państwowa Wyższa Szkoła Budowy Maszyn i Elektrotechniki im. H. Wawelberga i S. Rotwanda w Warszawie. Wprowadzono specjalizację w zakresie mechaniki i elektrotechniki. Czas trwania studiów został skrócony do 7 semestrów.

W roku 1920 część studentów ponownie zmobilizowano, a w salach warsztatów szkolnych urządzono szpital czerwonego Krzyża.

Dopiero jesienią 1922 roku, wykłady i studentów podzielono na mechaników i elektryków, a studia podzielono na dwa okresy dwuletnie. Pierwszy okres (3 semestry) obejmował nauki podstawowe i był prowadzony wspólnie dla obu wydziałów, a drugi (4 semestry) — nauki technologiczne — oddzielnie dla każdego wydziału.

W 1925 roku szkoła otrzymała statut nadany przez Ministerstwo Wyznań Religijnych i Oświecenia. Na jego mocy wprowadzono podział na 2 wydziały — Mechaniczny (z sekcjami warsztatową i energetyczną) oraz elektryczny (z sekcjami prądów silnych i teletechniki).

Warunki przyjęcia na pierwszy rok były następujące: wiek nie więcej niż 19 lat, posiadanie świadectwa ukończenia 6 klas szkoły średniej oraz zdanie egzaminu z: matematyki, fizyki, języka polskiego i rysunku. Nadal prowadzono jednoroczny kurs przygotowawczy obejmujący 12 przedmiotów (m.in. historię, religię, matematykę, fizykę, rysunki, warsztaty, etykę) z 38 godzinami zajęć tygodniowo.

Na pierwszym roku program obejmował: matematykę elementarną i wyższą, fizykę (wykład i pracownia), geometrię wykreślną, kreślenia i rysunki, maszynoznawstwo, statykę analityczną i warsztaty (po 41,5 godz. tygodniowo).

Na semestrze trzecim (44 godz. tygodniowo): elektrotechnika, statyka, wytrzymałość materiałów, technologię metali, materiały budowlane, maszynoznawstwo, fizykę (wykład i pracownia), pracownię chemiczną, kreślenia techniczne i zajęcia warsztatowe.

Cztery ostatnie semestry obejmowały przedmioty technologiczne w wymiarze ok. 40 godz. tygodniowo. Absolwenci Szkoły otrzymywali tytuł technologia-mechanika lub technologia-elektryka.

Pomimo systematycznego uzasadnionego dążenia szkoły do uzyskania prawa nadawania absolwentom tytułu inżyniera, prawa tego nie uzyskano do wybuchu drugiej wojny światowej.

W 1928 roku nastąpiła reforma systemu przyjęć oraz programu nauczania. Przyjmowano tylko młodzież do 20 roku życia. Kandydatów ze świadectwem dojrzałości przyjmowano bez egzaminu. Wspólny program na obu wydziałach utrzymano tylko na pierwszym roku.

W 1929 roku absolwentów Szkoły zrównano z absolwentami szkół politechnicznych pod względem uprawnień zawodowych ale nadal nie przyznawano im tytułu inżyniera.

Szkoła miała następujące laboratoria: fizyki (pomiarów w zakresie: akustyki, optyki, ciepła, elektromagnetyzmu), elektrotechniczne, wytrzymałości materiałów, metalograficzne i chemiczne. W laboratorium fizyki był warsztat, w którym produkowano przyrządy precyzyjne). Warsztaty obejmowały: formiarnię, kuźnię, hartownię, trasernię, warsztat elektromechaniczny, nawijalnię silników, warsztat mechaniczny z nowoczesnymi obrabiarkami, warsztat stolarski i modelarski, warsztat ślusarski. Zgromadzono również zbiory różnych modeli potrzebnych do nauczania przedmiotów technologicznych, np. kolekcje: części maszyn, minerałów, modeli z formierstwa, przezroczy z działu maszyn parowych, turbin parowych, kół wodnych i turbin wodnych.

W latach 1930-34 wybudowano gmach warsztatów szkolnych przy ul. Andrzeja Boboli co umożliwiło rozwój Sekcji Technologicznej Wydziału Budowy Maszyn. W latach trzydziestych rozpoczęto kształcenie specjalistów produkcji zbrojeniowej — kierunek ten kończyło zaledwie 10% studentów.

Lata okupacji niemieckiej (1939-1944)

W roku 1939 władze niemieckie zamknęły szkołę dopiero rok później zezwolili na wznowienie działalności szkoły pod przedwojenną nazwą, według przedwojennych programów. Jednakże już w kwietniu 1941 r. okroili program prawie o połowę, tj. do 2 lat i zmienili strukturę szkoły tworząc dwie niezależne szkoły: Państwową Szkołę Budowy Maszyn II stopnia w dotychczasowej siedzibie i Państwową Szkołę Elektryczną II stopnia przeniesioną na teren Politechniki Warszawskiej.

Pomimo takich posunięć okupanta, poziom nauczania w obu szkołach stał na wysokim poziomie, ponieważ w czasie okupacji jej kadry zasilili przedwojenni naukowcy Politechniki Warszawskiej szukający teraz możliwości zatrudnienia, np. Roman Podoski. Treści wykładów wykraczały ponad poziom szkoły średniej. Po 2 latach nauki absolwent otrzymywał tytuł technika budowy maszyn lub elektryka. W jednym roczniku kształcono ok. 150 mechaników i 100 elektryków. Atmosfera w Szkole była patriotyczna nacechowana intensywną pracą. Do szkoły docierała obficie prasa konspiracyjna, np. Biuletyn Informacyjny ZWZ, a później AK. Napływające wiadomości były nawet komentowane na lekcjach je-

zyka niemieckiego. W pomieszczeniach Szkoły prowadzona była tajna nauka języka polskiego dla uczniów szkół średnich.

Przedmiotami podstawowymi były: matematyka, fizyka, mechanika, chemia techniczna i metalografia, geometria wykreślna i kreślenia techniczne, części maszyn, wytrzymałość materiałów, elektrotechnika.

Państwowa Szkoła Elektryczna II stopnia miała 2 wydziały, dyrektorem szkoły był prof. Roman Trechciński. Wydziałem Prądów Silnych, kierował prof. M. Pożaryski, a Wydziałem Telekomunikacji — inż. Witold Nowicki (założyciel Szkoły Telekomunikacyjnej przed wojną, a po wojnie profesor PW). Zarówno program przedmiotów podstawowych, jak i specjalistycznych rozwijano do politechnicznego na tajnych zajęciach.

Wielu studentów prowadziło działalność konspiracyjną. Najbardziej znanym był bohater AK Tadeusz Zawadzki ps. „Zośka” (rys.6), który zdał maturę w Państwowym Gimnazjum im. Stefana Batorego (1939), od 1940 uczył się w Państwowej Szkole Budowy Maszyn, a od 1942 studiował na Wydziale Chemii Państwowej Wyższej Szkoły Technicznej (tajnej Politechniki Warszawskiej). W tej samej klasie u „Batorego” uczyli się również Krzysztof Kamil Baczynski i Jan Bytnar ps. „Rudy”. Warto dodać, że przedwojennym słuchaczem Szkoły był gen. Stefan Rowecki ps. „Grot”.

Rys.6. T. Zawadzki
(1921-43)

W czasie Powstania Warszawskiego, Niemcy rozstrzelali profesorów Szkoły zamieszkujących na jej terenie, a gmach szkolny przy Mokotowskiej spalili i zburzyli. Ocalał jedynie budynek przy ul. A. Boboli.

Lata 1945-1951

Po zakończeniu wojny szkoła wznowiła nauczanie w maju 1945 roku, a w grudniu 1946 ministerstwo przyznało prawo nadawania jej absolwentom tytułu inżyniera i ustaliło nazwę na Szkoła Inżynierska im. H. Wawelberga i S. Rowtwa w Warszawie.

Utworzono 2 wydziały z czterema oddziałami każdy:

- Wydział Mechaniczny z oddziałami: Warsztatowym, Energetycznym, Samochodowym i Lotniczym,
- Wydział Elektryczny z oddziałami: Energetyczno-Eksploatacyjnym, Energetyczno-Konstrukcyjnym, Radiotechnicznym i Telekomunikacyjnym.

Wydział Elektryczny miał zakład urządzeń elektrycznych i laboratorium pomiarów elektrycznych.

Studia trwały 7 semestrów, po 40 godzin zajęć tygodniowo. Od roku 1946 szkoła stała się koedukacyjna. Dekretem z lutego 1947 roku tytuł inżyniera nadano wszystkim absolwentom Szkoły (Wawelberczykom) od momentu jej założenia.

Rys. 7. Liczba absolwentów Szkoły Inżynierskiej im. H. Wawelberga i S. Rotwanda w Warszawie od 1930 roku (na podstawie [6])

Rozporządzeniem Rady Ministrów z 24 października roku 1951 Szkoła została zlikwidowana i włączona do Politechniki Warszawskiej.

Przyczyną takiej decyzji — jak twierdzą Wawelberczycy — były głównie względy polityczne. Zasłużona szkoła z pięknymi tradycjami patriotycznymi, była przez ówczesne środowiska rządzące postrzegana jako „siedlisko czarnej reakcji”.

Kadra i baza materialna Szkoły wzbogaciły Wydziały Politechniki Warszawskiej: Elektryczny, Inżynierii Materiałowej, Inżynierii Produkcji oraz MEiL.

W ciągu 53 lat istnienia, Szkoła wykształciła ponad 4 tysiące inżynierów mechaników i elektryków, świetnych fachowców z dużą wiedzą, rzetelnych zawodowców (rys.7). Każdy z absolwentów Szkoły był dumny z bycia Wawelberczykiem, nawet po likwidacji Szkoły.

5. Warszawski Instytut Politechniczny im. Cara Mikołaja II (1898-1915)

Przez 60 lat Polacy zabiegali w Petersburgu o otwarcie w Warszawie wyższej szkoły technicznej, niestety bezskutecznie.

Wreszcie w 1897 roku miasto podarowało carowi Mikołajowi II wizytującemu Warszawę sumę 1 miliona rubli apelując o przekazanie jej na cele społeczne. Jednocześnie zasugerowano, że sprawą najważniejszą jest utworzenie uczelni technicznej w Warszawie. W następnym roku, ukazał się dekret carski (8 VI 1898) powołujący w Warszawie Instytut Politechniczny im. Mikołaja II z językiem rosyjskim jako wykładowym.

Już jesienią 1898 roku rozpoczęły się normalne zajęcia akademickie w gmachu przy ul. Marszałkowskiej 81 podarowanym uczelni przez Jana Gotlieba Blocha.

W 1899 roku rozpoczęto budowę nowych gmachów, na placu ofiarowanym przez miasto: Gmachu Głównego i Gmachu Fizyki projektu Stefana Szyllera oraz gmachów Chemii i Inżynierii Mechanicznej — Bronisława Rogójskiego. Już w jesieni 1901 roku zajęcia przeniesiono do nowo wybudowanych gmachów.

Początkowo Instytut miał 3 wydziały: • Mechaniczny, • Chemiczny i • Inżynierijno-Budowlany. Na Wydziale Mechanicznym powstała Katedra Elektrotechniczna. W 1903 roku utworzono Wydział Górniczy.

Instytut był uczelnią rosyjską z rosyjskim językiem wykładowym i głównie rosyjską kadrą nauczającą. Polaków do pracy w Instytucie przyjmowano bardzo niechętnie, np., Aleksander Wasiutyński (po uzyskaniu doktoratu w 1898 r. w Petersburgu) dopiero po rocznych staraniach (1901) został mianowany czasowym wykładowcą mimo posiadania znakomitych kwalifikacji naukowych. Dyrektor Instytutu otwarcie przyznawał, że główną przeszkodą jest polskie pochodzenie A. Wasiutyńskiego. W roku 1901 Polacy stanowili tylko 20% kadry naukowej Instytutu, a studenci — ponad 70%. Taka polityka doprowadziła do tego, że jedynie dwaj Polacy osiągnęli stanowiska profesorskie — Mikołaj Tołwiński i A. Wasiutyński. Mieczysław Pożaryski na przykład, zaczynał jako tymczasowy laborant, a w końcu doszedł do stanowiska starszego laboranta elektrotechniki. W 1914 roku Polacy stanowili tylko 16 % kadry naukowej.

W pierwszych latach działania Instytutu młodzież polska stanowiła ponad 70% studentów ale w 1905 roku studenci polscy rozpoczęli walkę o polskość uczelni co doprowadziło do zamknięcia Instytutu na 3 lata. Po ponownym jego otwarciu (1908), młodzież polska bojkotowała go tak, że w roku 1908 stanowiła tylko 16% studentów, a w 1914 r. — 20% [8].

Jakość rosyjskiej kadry naukowej była niska, poza nielicznymi wyjątkami. Towarzyszyła temu bardzo niska sprawność uczelni. W 1913 roku dyplom inżyniera otrzymało tylko 8 osób, a w 1915 — 15. Łącznie, tylko 332 osoby ukończyło studia w tej szkole wobec ok. 15 tys. przyjętych studentów.

Podczas pierwszej wojny światowej władze rosyjskie ewakuowały Instytut w głąb Rosji w dwóch etapach (w listopadzie 1914 i w lipcu 1915). Ewakuacja objęła mienie, kadre i studentów. W r. ak. 1915/16 zajęcia kontynuowano w Moskwie ale jesienią 1916 r. studentów pierwszego roku zmobilizowano. Pozostałych studentów przeniesiono do Nowoczerkaska i Rostowa n. Donem, a mienie rozdzielono między różne instytucje w głębi Rosji. W 1918 roku wszyscy ‘ewakuowani’ naukowcy polscy powrócili do kraju.

Po wkroczeniu wojsk niemieckich do Warszawy (5 VIII 1915) pojawiła się możliwość stworzenia politechniki z polskim językiem wykładowym, ponieważ władze niemieckie zamierzały wykorzystać błędy popełnione przez Rosjan wobec Polaków i „neutralizować” działalność polityczną Polaków.

6. Politechnika Warszawska

Lata 1915-1945

Władze niemieckie wyraziły zgodę na powołanie Politechniki Warszawskiej z polskim językiem wykładowym. Pierwszym rektorem został prof. Zygmunt Straszewicz. Inauguracja odbyła się w Gmachu Fizyki 15 listopada 1915 roku.

Tymczasowy statut Politechnice nadał niemiecki generał-gubernator Hans von Beseler. Kuratorem uczelni z ramienia władz niemieckich został hrabia Hutten-Czapski. Politechnika miała cztery wydziały: • Architektury, • Budowy Maszyn i Elektrotechniczny, • Chemiczny oraz • Inżynierii Budowlanej i Rolnej.

W pierwszych 3 latach funkcjonowania, liczba studentów Politechniki wynosiła odpowiednio: 615, 1136 i 1335 osób, w tym kobiet: 13, 29 i 69.

W roku 1916 z Politechniki Lwowskiej na Politechnikę Warszawską przenosi się Kazimierz Drewnowski (1881-1952), który po ukończeniu studiów na Politechnice Lwowskiej, zgłębiał także technikę wysokich napięć i radioteleografię na Politechnikach w Zurichu i Darmstadt. K. Drewnowski poprowadził wykład elektrotechniki i rozpoczął budowę Laboratorium Miernictwa Elektrotechnicznego. Przykładał on dużą wagę do zajęć laboratoryjnych. W roku 1917 wprowadził wykład z miernictwa elektrycznego. Następnie utworzył Katedrę Miernictwa Elektrycznego (1922), później przekształconą w Katedrę Miernictwa Elektrycznego i Wysokich Napięć (1927). Katedra ta miała poziom światowy.

W roku 1918:

- Powstał Zakład Urządzeń Elektrycznych kierowany przez Stanisława Odrowąż-Wysockiego (założyciela Przeglądu Elektrotechnicznego);
- Zainaugurowano zajęcia w Laboratorium Maszyn Elektrycznych (zlokalizowanym w hallu Gmachu Fizyki) kierowanym przez Konstantego Żurawskiego;
- Aleksander Olędzki zapoczątkował wykład z telefonii, telegrafii i sygnalizacji. Wykład ten przejął później Roman Trechciński, i zorganizował Laboratorium Elektrotechniki Prądów Słabych (1920);
- Wykład elektrotechniki przejął M. Pożaryski rozszerzając go o prądy „szybkozmiennne” (1920) co stało się załącznikiem specjalności radiotechnicznej;
- Roman Podoski zainaugurował wykład o tramwajach i kolejach elektrycznych, a w 1922 roku wydaje dwutomowe dzieło „Tramwaje i koleje elektryczne” — nowość w tej dziedzinie.

Po klęsce państw zaborczych i uzyskaniu niepodległości przez Polskę (11 XI 1918), dekretem (8 I 1919) mianowano 38 profesorów w Politechnice Warszawskiej, w tym 3 elektryków: M. Pożaryskiego, S. Odrowąż-Wysockiego i K. Żurawskiego. Politechnika Warszawska stała się wiodącą polską uczelnią techniczną.

W latach 1918-1920 wydano pierwsze książki i skrypty dla elektryków: • Kazimierz Drewnowski „Podstawy elektrotechniki” (1918, skrypt). • Leon Karasiński „Wytrzymałość tworzyw” (1919), • S. Odrowąż-Wysocki „Urządzenia elektryczne do siły i światła” (1920) oraz Bohdan Stefanowski „Termodynamik techniczna” (1922).

W roku 1920 wraca do Polski prof. Leon Staniewicz (rys.8), otrzymuje Katedrę Elektrotechniki Teoretycznej i przejmuje wykład z podstaw elektrotechniki i teorii prądów zmiennych.

W 1921 roku:

- Oddział Elektrotechniczny uzyskał samodzielność i przyjął nazwę Wydział Elektrotechniczny.
- Leon Staniewicz został wybrany rektorem Politechniki Warszawskiej, a prof. M. Pożaryski — dziekanem Wydziału Elektrotechnicznego.

W roku akademickim 1921/1922 na Wydziale Elektrotechnicznym wprowadzono: indeksy wydziałowe, 15-tygodniowy semestr (studia były 4-letnie),

Rys.8. Leon Staniewicz

nowe programy zajęć, szkolenie w zakresie łączności (na potrzeby wojska).

W roku 1922 studia na Wydziale ukończył Janusz Groszkowski i podjął wykład nt. lamp katodowych. W roku 1922 wprowadzono konkursowe egzaminy wstępne na Wydział.

W roku 1924:

- Zmiana nazwy Wydziału na Wydział Elektryczny Politechniki Warszawskiej.
- na wniosek Rady Wydziału Elektrycznego Senat Politechniki (11 I 1924) nadaje pierwsze stopnie doktora honoris causa trzem wybitnym elektrotechnikom polskim: *prof. Ignacemu Mościckiemu, inż. Karolowi Pollakowi i prof. Aleksandrowi Rothertowi* (rys.9).
- Pierwsza habilitacja na Wydziale (R. Podoskiego).
- Pierwsze dwie kobiety ukończyły studia na Wydziale: Jadwiga Bujwidówna-Demlowa i Wanda Szwalbówna-Forbertowa (żony elektryków).
- Wprowadzono dwa Oddziały: Prądów Silnych oraz Prądów Słabych i Radiotechniki, które w roku 1936 przekształcono na Oddziały: Prądów Silnych (z sekcjami: eksploatacyjną, konstrukcyjną i elektrotechniki wojskowej), Telekomunikacji (z sekcjami: teletechniczną, radiotechniczną i elektrotechniki wojskowej).
- Staraniem prof. K. Drewnowskiego rozpoczęto budowę gmachu Elektrotechniki. Budowę ukończono po 10 latach i umieszczono w nim 3 Zakłady: Miernictwa Elektrycznego, Radiotechniki oraz Teletechniki.

W 1924 roku Wydział liczył 7 katedr: Katedra i Zakład Elektrotechniki Ogólnej, Katedra Elektrotechniki Teoretycznej, Katedra Fizyki, Katedra i Laboratorium Miernictwa Elektrotechnicznego, Katedra i Zakład Urządzeń Elektrycznych, Katedra i Zakład Budowy Maszyn Elektrycznych, Katedra i Laboratorium Prądów Słabych, Laboratorium Wysokich napięć.

W roku 1938 Wydział zatrudniał 74 pracowników naukowych, w tym 8 profesorów i 6 docentów.

Rys.9. Od lewej: A. Rothert, I. Mościcki, K. Pollak (w Dużej Auli PW, 11 I 1924)

Lata okupacji (1939-1945)

Na początku października wojska niemieckie zajęły teren Politechniki i obrabowały Gmach Główny. W maju 1940 roku wszelka działalność uczelni została zakazana. Na skutek żądań przemysłu i instytucji mających zniszczone własne laboratoria, uruchomiono 10 zakładów badawczych w Politechnice, m.in.: Elektrotechniczny, Fizyki i Techniki Prądu Słabego.

W 1942 roku władze okupacyjne uruchomiły na terenie Politechniki Państwową Wyższą Szkołę Techniczną (PWST) z czterema wydziałami. Dyrektorem Szkoły został Niemiec, a zastępcą dyrektora do spraw dydaktycznych — K. Drewnowski. Do Szkoły włączono zakłady badawcze. Wydział Elektryczny składał się z 2 oddziałów (Energetycznego i Telekomunikacyjnego). Kierownikiem Wydziału został M. Pożaryski. Absolwenci początkowo otrzymywali tytuł inżyniera-technika ale później tylko technika.

Pracownicy Politechniki pracujący w PWST, obok działania legalnego, prowadzili działalność konspiracyjną zarówno na polu naukowym jak i dydaktycznym. W latach okupacji absolutorium uzyskało ok. 70 studentów elektryków.

Lata 1945-2000

Po wyparciu Niemców z Warszawy, już w lutym 1945 roku odbyło się pierwsze posiedzenie Rady Wydziału Elektrycznego Politechniki. Oceniono sytuację, która była tragiczna: zniszczony gmach, zdewastowane laboratoria, kadra nauczająca rozproszona, w czasie wojny zginęło 2 profesorów i 1 docent oraz wielu innych pracowników Wydziału. Dnia 22 IV 1945 roku zmarł Dziekan M. Pożaryski. Na drugim posiedzeniu rady Wydziału dziekanem wybrano doc. Janusza Lecha Jakubowskiego i podjęto decyzję, że nauczanie zostanie uruchomione jesienią 1945 r. Rozpoczęto odbudowę Gmachu Elektrotechniki. Na Wydziale było w tym czasie: 5 profesorów, 6 zastępców profesorów i docentów, 25 wykładowców oraz 25 asystentów.

Zajęcia na Wydziale po wojnie podjęto w końcu 1945 roku przy znacznych trudnościach kadrowych i wyposażeniowych. Podjęto decyzje o dokonaniu pewnych zmian programu nauczania w stosunku do programów przedwojennych — wynikających z: braków kadrowych, laboratoryjnych i sytuacji politycznej.

Na rok 1946/47 nie przewidziano laboratorium podstaw elektrotechniki i oświetlenia elektrycznego, z powodu braku laboratoriów.

W roku 1948 wprowadzono nowy system studiów:

- w Oddziale Prądów Silnych dodano 4 kierunki dyplomowania: Sieci Elektryczne, Elektrownie, Kolejnictwo Elektryczne i Napęd Elektryczny,

- w Oddziale Telekomunikacji, ustanowiono 3 kierunki dyplomowania: Technika Łączenia, Przenoszenie Przewodowe i Radiotechnika, a
- w Oddziale Fizyki Stosowanej 2 kierunki: Elektrotechnika Medyczna i Fizyka Techniczna.

W następnych dziesięcioleciach dokonywano częstych zmian struktury Wydziału, programów nauczania, specjalności i kierunków. Dalej omówimy tylko niektóre z nich.

Dnia **1 X 1951** z funkcjonujących dotąd na Wydziale Elektrycznym: • Oddziału Telekomunikacji i • Oddziału Elektrotechniki Medycznej powstaje samodzielny Wydział Łączności (obecnie Wydział Elektroniki i Technik Informacyjnych).

Po powołaniu Katedry Podstaw Elektroniki i Automatyki (1964) dodano specjalność Automatyka Przemysłowa.

W roku 1970 przekształcono strukturę Wydziału z katedralnej w instytutową.

Do roku 1990 władza dziekana i Rady Wydziału była ograniczona tylko do spraw dydaktycznych. Polityka kadrowa, sprawy naukowe i finansowe instytutów podlegały bezpośrednio administracji centralnej i Rektorowi. Sytuacja ta zmieniła się całkowicie z początkiem lat dziewięćdziesiątych, kiedy Wydziały Politechniki Warszawskiej uzyskały samodzielność finansową.

Wiek XXI:

W skład Wydziału Elektrycznego wchodzi obecnie 5 instytutów składających się z zakładów:

- Instytut Elektroenergetyki:
Zakład Automatyki Elektroenergetycznej,
Zakład Elektrowni i Gospodarki Elektroenergetycznej,
Zakład Sieci i Systemów Elektroenergetycznych,
Zakład Elektrotermii,
Zakład Techniki Światłowej.
- Instytut Elektrotechniki Teoretycznej i Systemów Informacyjno – Pomiarowych:
Zakład Elektrotechniki Teoretycznej i Informatyki Stosowanej,
Zakład Systemów Informacyjno – Pomiarowych.
- Instytut Maszyn Elektrycznych:
Zakład Maszyn Elektrycznych,
Zakład Trakcji i Urządzeń Elektrycznych,
Zakład Konstrukcji Urządzeń Elektrycznych.
- Instytut Sterowania i Elektroniki Przemysłowej:
Zakład Elektroniki Przemysłowej,
Zakład Napędu Elektrycznego, Zakład Sterowania.

- Instytut Wielkich Mocy i Wysokich Napięć:
Zakład Wielkich Mocy,
Zakład Techniki Wysokich Napięć.

Rada Wydziału Elektrycznego liczy obecnie 57 członków, a w tym: • 40 samodzielnych pracowników nauki (profesorów i doktorów habilitowanych), • 6 przedstawicieli pozostałych nauczycieli akademickich, • 4 przedstawicieli pracowników administracyjnych i technicznych, • 7 przedstawicieli studentów.

Kadra Wydziału liczy ok. 270 pracowników, a w tym 170 nauczycieli akademickich.

Na studiach dziennych Wydział prowadzi studia dwustopniowe dające możliwość uzyskania tytułu inżyniera (dyplom po 8 semestrze) lub magistra inżyniera (dyplom po 10 semestrze) na kierunkach: • Automatyka i Robotyka (podział po 6 semestrze), • Elektrotechnika (podział po 7 semestrze), • Informatyka (podział po 6 semestrze),

Na kierunku Elektrotechnika istnieje trzeci stopień studiów • studia doktoranckie trwające 4 lata.

W ramach wymienionych kierunków, prowadzone są specjalności: *Automatyka* (na kierunku: Automatyka i Robotyka), *Automatyka i Inżynieria Komputerowa*, *Elektroenergetyka*, *Elektrotechnika Stosowana i Elektromechatronika* (na kierunku Elektrotechnika), *Inżynieria Komputerowa*, *Informatyka w Elektroenergetyce* (na kierunku Informatyka).

Na studiach zaocznych Wydział prowadzi studia inżynierskie i magisterskie na kierunku Elektrotechnika: inżynierskie (9 semestrów), magisterskie (uzupełniające, 4 semestry). Na kierunku Informatyka prowadzone są studia inżynierskie przez Internet trwające 4 lata.

Studia zaoczne o kierunku Elektrotechnika inżynierskie są przeznaczone w szczególności dla osób pracujących zawodowo w dziedzinach: elektrotechnika, elektronika, automatyka lub pokrewnych. Po 5-tym semestrze następuje podział na specjalności: elektroenergetyka, inżynieria elektromechaniczna, inżynieria sterowania, inżynieria urządzeń elektrycznych, mechatronika i urządzenia elektryczne pojazdów, napęd i elektronika przemysłowa, sprzęt i oprogramowanie systemów pomiarowych, technika świetlna, trakcja elektryczna.

Studia zaoczne uzupełniające magisterskie są przeznaczone dla inżynierów, absolwentów naszego wydziału oraz wydziałów pokrewnych Politechniki Warszawskiej i innych uczelni państwowych.

Studia informatyki przez Internet wykorzystuje się nowoczesne techniki informacyjne. Kontakt pomiędzy wykładowcą a studentem jest utrzymywany za pośrednictwem Internetu. Okres studiów jest podzielony na trzy etapy: 1) *podstawowy* trwający 1 rok, organizowany wspólnie przez 3 wydziały: Elektroniki i

Technik Informatycznych, Elektryczny i Mechatroniki; 2) *kierunkowy* trwający 2 lata, 3) *specjalności*, trwający 1 rok. Na Wydziale Elektrycznym prowadzona jest specjalność *Informatyka Stosowana*.

Łącznie, na Wydziale studiuje ok. 2300 osób z czego: 1650 na studiach *dziennych* (w tym 1510 na studiach magisterskich), 600 na studiach *zaocznych* (w tym 60 na studiach magisterskich uzupełniających) i 90 osób na studiach *doktoranckich* (w tym 12 zaocznie).

Wydział wytypował następujące ogólne zadania, które powinny być rozwijane w pracach badawczych i uwzględniane w programach:

- elektrotechnika i informatyka w ekologii i ochronie środowiska,
- elektrotechnika w medycynie, rehabilitacji i rekrutacji (tomografia, sensoryka),
- nowoczesne metody i algorytmy przetwarzania sygnałów (algorytmy genetyczne i sieci neuronowe),
- poprawa jakości energii elektrycznej,
- odnawianie i niekonwencjonalne źródła energii elektrycznej i energoelektroniczne metody jej przetwarzania (energia słoneczna, energia wiatrowa),
- inteligentne systemy diagnostyki i sterowania,
- kompatybilność elektromagnetyczna.

7. Podsumowanie

Nauczanie postępuje za badaniami naukowymi w danej dziedzinie wiedzy, zależy również od zapotrzebowania na adeptów nauczania danej dziedziny wiedzy. Jeśli występuje harmonia, to nauczanie nadaża za badaniami, a dystans między nimi jest niewielki.

W pracy przedstawiono podłoże historyczne i geograficzne oraz uwarunkowania rozwoju elektryki i jej nauczania w uczelniach warszawskich od zarania po dzień dzisiejszy.

Dzieje nauczania elektryki w Warszawie są bardzo skomplikowane i pogmatwane, tak jak złożona jest i była sytuacja polityczna, ekonomiczna, gospodarcza i historyczna kraju.

Przy analizowaniu sytuacji w ostatnich trzech wiekach widać, że wiele sytuacji powtarza się, choć ludzie są inni i epoka jest inna. Analiza taka jednak w pracy nie została przedstawiona, ponieważ celem autorów było przedstawienie wybranych faktów, które autorom wydawały się być interesujące.

Podano bogatą literaturę, której lektura pozwoli czytelnikowi bliżej poznać omawianą problematykę i wyrobić sobie osobiste zdanie.

8. Bibliografia

- [1] *Wielka encyklopedia powszechna*. PWN Warszawa 1966.
- [2] S. Weinfeld: *Poczet wielkich elektryków*. Nasza Księgarnia Warszawa 1968.
- [3] *Politechnika Warszawska Wydział Elektryczny — nauka dydaktyka, wychowanie*. WPW Warszawa 1975, ss.128.
- [4] *150 lat wyższego szkolnictwa technicznego w Warszawie 1926-1976*. WPW Warszawa 1979.
- [5] *Zarys historii Wydziału Elektrycznego 1921-1981. Materiały sympozjum listopad 1981*. WPW 1983, ss.247.
- [6] *To była wspiana szkoła. Z dziejów Szkoły im. H. Wawelberga i S. Rotwanda w Warszawie (1895-1951)*. Wyd. PWSBiA Warszawa 1995, ss.262 ISBN 83-86031-38-7.
- [7] *Historia Wydziału Elektrycznego Politechniki Warszawskiej 1965-1995*. Oficyna Wydawnicza PW, Warszawa 1997, ss.156 ISSN 1427-308X.
- [8] Józef Piłatowicz: *Profesorowie Politechniki Warszawskiej w dwudziestoleciu międzywojennym*. Oficyna Wydawnicza PW, Warszawa 1999, ss.400 ISBN 83-7207-131-1.
- [9] Roman Barlik, Marian Dołowy, Paweł Fabijański: *Wydział Elektryczny Politechniki Warszawskiej, tradycje i perspektywy*. Referat na konferencji APW'04 (Automatyka i Pomiar w Warszawie 2004), OW SEP 16.9.2004 Warszawa.