

OPINIA
dotycząca osiągnięć Pana prof. zw. dr. hab. inż. Wiesława KURDOWSKIEGO
w związku z wszczętą procedurą nadania Mu godności
Doktora Honoris Causa Politechniki Opolskiej

1. Podstawy wykonania opinii

Podstawy formalne opracowania opinii stanowią:

- Uchwała nr 269 Senatu Politechniki Opolskiej z dnia 17 grudnia 2014 r. w sprawie otwarcia przewodu o nadanie prof. zw. dr. hab. inż. Wiesławowi Kurdowskiemu tytułu Doktora Honoris Causa Politechniki Opolskiej,
- Pismo Rektora Politechniki Opolskiej prof. dr. hab. inż. Marka Tukiendorfa, R/0011/2015 z dnia 14 stycznia br. zawierające prośbę skierowaną do Senatu Politechniki Krakowskiej o zaopiniowanie wniosku o nadanie prof. dr. hab. inż. Wiesławowi Kurdowskiemu godności Doktora Honoris Causa Politechniki Opolskiej,
- Uchwała Senatu Politechniki Krakowskiej nr 4/p/01/2015 z dnia 23 stycznia 2015 r., zgodnie z którą powierzono mi przygotowanie opinii dla Senatu PK.

Podstawę merytoryczną stanowi tekst uzasadnienia wniosku o nadanie godności doktora honoris causa, stanowiącego załącznik nr 2 do uchwały Senatu Politechniki Opolskiej oraz własne materiały i wiedza opiniodawcy.

2. Krótki opis sylwetki i przebiegu kariery Profesora

Profesor Wiesław Kurdowski, urodzony w roku 1931 w Woli Filipowskiej, jest absolwentem ówczesnego Wydziału Mineralnego, potem Ceramicznego, a obecnie Inżynierii Materiałowej i Ceramiki Akademii Górniczo-Hutniczej w Krakowie.

Specjalnością Profesora jest szeroko pojęta chemia i technologia materiałów budowlanych i ceramiki, a szczególnie chemia i technologia mineralnych materiałów wiążących oraz tworzyw wykonanych z ich udziałem. Profesor jest jednym z wychowanków znanego na forum międzynarodowym i zasłużonego dla nauki polskiej prof. Jerzego Grzymka.

W roku 1953 bezpośrednio po uzyskaniu dyplomu inżyniera ceramika, mając 22 lata został asystentem w ówczesnej Katedrze Ceramiki Czerwonej. W dwa lata później uzyskał dyplom magistra broniąc pracy na temat krystalizacji portlandytu.

W roku 1962 uzyskał stopień doktora na podstawie rozprawy dotyczącej wpływu mineralizatorów na proces powstawania klinkieru portlandzkiego. Wykazał w niej między innymi powstawanie faz przejściowych, głównie spurrytu, co umożliwia szybką syntezę krzemianu dwuwapniowego już w temperaturze 900°C.

W roku 1973 Kandydat został doktorem habilitowanym. Tematyka rozprawy habilitacyjnej dotyczyła badań nad wpływem różnych czynników na aktywność pucolanową krzemianu trójwapniowego. W tym samym roku został profesorem nadzwyczajnym, zaś tytuł profesora zwyczajnego otrzymał w roku 1984.

Wraz z karierą nauczyciela akademickiego rozpoczęła się równoległa kariera inżynierska i organizacyjna Profesora. W roku 1955 został bowiem powołany na kierownika Zakładu Doświadczalnego w Instytucie Materiałów Wiążących w Groszowicach, którą to funkcję pełnił przez osiem lat. W roku 1962 powierzono Mu funkcję zastępcy dyrektora Instytutu ds. naukowo-badawczych. Pełniąc tę funkcję stworzył tam zakład zajmujący się problemami emisji pyłów w przemyśle wiążących materiałów budowlanych.

Nie wchodząc w szczegóły licznych zmian organizacyjnych jakim podlegał Instytut, jednym z ważniejszych, inspirowanych między innymi przez Profesora wydarzeń było powstanie jego Krakowskiego Oddziału. Obecnie jednostka ta znajduje się w strukturze Instytutu Ceramiki i Materiałów Budowlanych i nosi nazwę Oddziału Szkła i Materiałów Budowlanych w Krakowie. Od chwili przejścia na emeryturę w roku 2001 po dzień dzisiejszy Profesor jest ponownie pracownikiem tej jednostki.

W roku 1980, w ramach działalności w macierzystej Akademii Górniczo-Hutniczej, Profesor objął stanowisko dyrektora nowoutworzonego Międzyresortowego Instytutu Materiałów Budowlanych i Ogniotrwałych powołanego na Wydziale Inżynierii Materiałowej i Ceramiki. Równocześnie przez wiele lat pełnił także funkcję kierownika Katedry Ceramiki Ogólnej tego wydziału.

Wszystkie trzy nurty działalności: naukowej, inżynierskiej i organizatorskiej, Profesor uprawia nieprzerwanie od ukończenia studiów do dnia dzisiejszego. Od 60 lat zawodowe życie Profesora jest ściśle związane z Akademią Górniczo-Hutniczą oraz z jednostkami badawczymi i zakładami produkcyjnymi krajowego przemysłu cementowego. Umiejętność harmonijnego godzenia pracy naukowej z pracą inżyniera i działalnością organizacyjną jest jednym z rozlicznych talentów Profesora.

Niezwykle aktywna działalność naukowa i inżynierska Profesora na terenie kraju nie przeszkodziła Mu w realizacji licznych staży zagranicznych (między innymi stypendysta rządu francuskiego w Centralnym Laboratorium firmy Lafarge -1963, stypendysta Forda w Katedrze Chemii Krzemianów Uniwersytetu w Brukseli -1967), a później naukowej współpracy z licznymi ośrodkami zagranicznymi, o których mowa w dalszej części opinii.

Kreśląc sylwetkę Profesora Wiesława Kurdowskiego nie sposób nie podkreślić wyjątkowych cech Jego charakteru. Środowisko, w którym Profesor działa zna Go bowiem jako osobę życzliwą, bezinteresowną oraz pomocną i gotową do dzielenia się rozległą wiedzą. Profesor jest także znany z bezpośredniości, szczerości i obiektywizmu w dyskusjach i ocenach naukowych.

3. O osiągnięciach naukowych Profesora

Na wstępie pragnąłbym stwierdzić, że Profesor Wiesław Kurdowski jest naukowcem światowego formatu, cieszącym się autorytetem naukowym zarówno w międzynarodowym, jak i krajowym środowisku badaczy zajmujących się chemią cementu i tworzyw wykonanych z tego spoiwa oraz w ogólności chemią materiałów budowlanych.

Spośród licznych osiągnięć naukowych Profesora, jako najważniejsze jawią się Jego prace dotyczące:

- doświadczalnego wykazania roli, jaką w procesie korozji chlorkowej betonu odgrywa ciśnienie osmotyczne,
- znaczenia roztworów stałych baru w chemii klinkieru portlandzkiego,
- opracowania technologii produkcji specjalnego cementu ekspansywnego zawierającego odpowiednio wyprażony tlenek wapnia, przeznaczonego do małoinwazyjnej metody pozyskiwania dużych bloków skalnych.

Z osiągnięć Profesora w ostatnim czasie na szczególne podkreślenie zasługują prace związane z określeniem bezpiecznego poziomu metali ciężkich w klinkierze portlandzkim i wykorzystanie tego w ocenie przydatności odpadów stosowanych w produkcji spoiw cementowych.

Dorobek publikacyjny Profesora Wiesława Kurdowskiego obejmuje łącznie ponad 230 publikacji w czasopismach krajowych oraz w czołowych czasopismach międzynarodowych związanych z uprawianą przez niego specjalnością naukową. Spośród czasopism o największym zakresie oddziaływania wymienić tu należy przede wszystkim: *Cement and Concrete Research*, *Advances in Cement Research* oraz *Silicates Industriels*. Tam właśnie między innymi publikowane były wyniki najważniejszych prac Profesora.

W dorobku Profesora na szczególne podkreślenie zasługują jego autorskie książkowe opracowania monograficzne. W chronologicznej kolejności ukazywania się wymienić tu można: *Poradnik technologa przemysłu cementowego*, Arkady 1981; *Chemia cementu*, PWN 1991; *Chemia materiałów budowlanych*, wyd. AGH, 2003 i wreszcie fundamentalne dzieło Profesora w postaci 800 stronicowej monografii *Chemia cementu i betonu*, Wydawnictwo Naukowe PWN, Wyd. Polski Cement, 2010.

Wymienione prace doczekały się wielu cytowań w publikacjach naukowych autorów krajowych i zagranicznych. Ostatnia z wymienionych książek została w tym roku wydana w wersji angielskojęzycznej przez wydawnictwo Springer Science & Business Media pt. *Cement and concrete chemistry*. Podkreślić należy, iż według wiedzy recenzenta jest to pierwsza książka o tej tematyce polskiego autora znajdująca się w obiegu międzynarodowym. Wcześniej Profesor Wiesław Kurdowski opublikował siedem rozdziałów w wydawnictwach zbiorowych wydanych przez takie wydawnictwa jak *Pergamon Press*, *Applied Science Publishers*, *E&FN Spon*, *Noyes Publications* oraz *ABI Books*.

Oparty na rozległej wiedzy dorobek Profesora uzupełnia 18 patentów, w tym kilka zagranicznych. Patenty te dotyczą udoskonalania procesów produkcji spoiw mineralnych, w tym głównie spoiw cementowych, stosowania w przemyśle cementowym dodatków mineralnych stanowiących produkty odpadowe z innych gałęzi przemysłu oraz udoskonalania aparatury stosowanej w przemyśle cementowym.

4. O pozycji Profesora w nauce światowej i krajowej

O niekwestionowanej bardzo wysokiej pozycji naukowej Profesora Wiesława Kurdowskiego świadczą liczne publikacje w czołowych czasopismach o tematyce związanej z chemią spoiw mineralnych i wykonanych z nich tworzyw, wydane monograficzne opracowania książkowe oraz liczne kontakty międzynarodowe. Uzyskanie przez Profesora statusu międzynarodowego eksperta znalazło potwierdzenie w roku 1980, kiedy to został wybrany do międzynarodowego komitetu naukowego Kongresu Chemii Cementu w Paryżu i zaproszony do wygłoszenia referatu plenarnego poświęconego problematyce cementów ekspansywnych. W dalszym ciągu Profesor był także członkiem komitetów naukowych kolejnych Kongresów w Rio de Janeiro w roku 1986 oraz w New Delhi w roku 1992, podczas których także wygłaszał zamawiane referaty planarne.

Innym ważnym dla środowiska wydarzeniem, w którym Profesor odegrał wiodącą rolę, było kilka edycji międzynarodowej konferencji poświęconej trwałości betonu, organizowanej w latach 2000-2012 przez prof. R.K.Dhira w Uniwersytecie w Dundee. Posiadanie autorytetu międzynarodowego eksperta potwierdza także zaproszenie Profesora Wiesława Kurdowskiego do udziału w pracach rady naukowej cyklicznej międzynarodowej konferencji *Non-Traditional Cement and Concrete* organizowanej przez dr. V. Bilka w Uniwersytecie Technicznym w Brnie.

Ponadto, Profesor od lat prowadzi aktywną współpracę z ośrodkami i naukowcami zagranicznymi. Wymienić tu należy współpracę z prof. A. Nonat z Université de Bourgogne w Dijon, z prof. A. Uszerow-Marszakiem z Uniwersytetu Budownictwa i Architektury

w Charkowie, którego Profesor Kurdowski od roku 1995 jest doktorem honoris causa. Należy też wspomnieć, że Profesora łączyła współpraca ze światowej sławy uczonym tego Uniwersytetu prof. O.P. Mczedłow-Petrosjanem. Profesor Wiesław Kurdowski utrzymuje także stałe i żywe kontakty naukowe z Katedrami Materiałów Wiążących Uniwersytetu im. Mendelejewa w Moskwie (prof. Kriwobrodow, prof. Kuzniecowa) i Politechniki Lwowskiej (prof. Sanicki)

Z krajowych organizacji naukowych, w których Profesor pełnił lub pełni różne funkcje, wymienić należy Komisję Nauk Mineralogicznych oraz Komisję Nauk Ceramicznych Krakowskiego Oddziału PAN. W tej ostatniej Profesor przez wiele lat pełnił funkcję przewodniczącego. Jest też wieloletnim członkiem Sekcji Inżynierii Materiałów Budowlanych Komitetu Inżynierii Lądowej i Wodnej PAN.

Jedną z doniosłych zasług Profesora dla środowiska jest pełnienie od 45 lat funkcji redaktora naczelnego czasopisma *Cement-Wapno-Beton*. Dzięki Jego staraniom zostało ono przed kilkoma laty wprowadzone na tzw. listę filadelfijską (JCR). Czasopismo to jest znane z otwartości dla młodych polskich naukowców zajmujących się problematyką technologii cementu i tworzyw cementowych.

5. O osiągnięciach Profesora w działalności dydaktycznej oraz na rzecz rozwoju kadr naukowych

Dorobek Profesora na rzecz rozwoju kadry naukowej jest bardzo bogaty, co wyraża się stworzoną przezeń własną i uznaną szkołą naukową. Wśród wypromowanej przez Profesora bardzo licznej rzeszy inżynierów i magistrów inżynierów oraz 16 doktorów, wielu z nich to dzisiaj profesorowie i doktorzy habilitowani AGH i innych wyższych uczelni oraz pełniący odpowiedzialne funkcje kierownicze pracownicy ośrodków naukowych i produkcyjnych przemysłu cementowego.

Należy też dodać, iż w latach 1975/1981 Profesor był przez dwie kadencje wybieralnym członkiem Centralnej Komisji ds. Stopni i Tytułów Naukowych, co świadczy o Jego pozycji naukowej oraz o zaufaniu jakim darzy go środowisko naukowe.

O niesłabnącej aktywności Profesora w kształceniu i promowaniu młodych naukowców świadczy fakt, że ostatniego doktora wypromował w ubiegłym roku, a obecnie pod opieką Profesora znajduje się kolejnych dwóch doktorantów.

Zainteresowanie Profesora procesem kształcenia w zakresie inżynierii materiałów budowlanych i chęć aktywnego wpływania na jego poziom objawia się i tym, że kierowane przezeń czasopismo *Cement-Wapno-Beton* i Fundacja pod taką samą nazwą, są od 4 lat organizatorami corocznego ogólnopolskiego konkursu na najlepsze prace dyplomowe z zakresu materiałów budowlanych.

Inną formą dbałości o kształcenie młodych kadr naukowych jest nowa, licząca kilka lat inicjatywa Profesora, polegająca na prowadzeniu przezeń warsztatów dla doktorantów i młodych pracowników nauki nt. *Wybrane zagadnienia z fizykochemii tworzyw cementowych*. Warsztaty te organizowane są w ramach działalności Sekcji Inżynierii Materiałów Budowlanych Komitetu Inżynierii Lądowej i Wodnej PAN, której Profesor jest wieloletnim członkiem.

Duże znaczenie dydaktyczne posiadają wymienione wcześniej książki autorstwa Profesora, stanowiące obszerne, kompletne i cenne źródło wiedzy o spoiwach i tworzywach cementowych oraz o materiałach budowlanych.

6. O zasługach Profesora dla Politechniki Opolskiej

Związki Profesora Wiesława Kurdowskiego z Politechniką Opolską trwają od blisko 30 lat. Zrodziły się one dzięki wieloletniej obecności Profesora na Opolszczyźnie. Tam bowiem zlokalizowany był Instytut Mineralnych Materiałów Wiążących w Groszowicach oraz cementownia, z którymi Profesor współpracował. Od wielu lat Profesor utrzymuje ścisły kontakt z działającą na Wydziale Budownictwa Politechniki Opolskiej Katedrą Inżynierii Materiałów Budowlanych. W ramach tych kontaktów Profesor prowadzi liczne wykłady i seminaria dla studentów oraz pracowników i doktorantów tej katedry. Będąc wielokrotnie recenzentem w przewodach doktorskich i habilitacyjnych pracowników Politechniki Opolskiej przyczynił się do także rozwoju kadr naukowych tej uczelni.

7. Podsumowanie i wnioski końcowe

Wywiązując się z zaszczytnego obowiązku nałożonego na mnie przez Senat Politechniki Krakowskiej pragnę podsumować swą opinię stwierdzeniem, iż Profesor Wiesław Kurdowski jest znamienitym naukowcem o ugruntowanej i szeroko uznanej renomie międzynarodowej oraz równocześnie jedną z najwybitniejszych postaci współczesnej inżynierii materiałów wiążących i tworzyw cementowych w Polsce.

Niezwykłą zdolnością Profesora jest umiejętne i harmonijne łączenie nauki i praktyki z dydaktyką i działalnością organizacyjną. Profesor jest Osobą o niespożytej energii i, co bardzo ważne, zawsze pełną gotowości do niesienia naukowej pomocy młodym, rozpoczynającym swą karierę naukowcom.

Wymienione wcześniej osiągnięcia we wszystkich obszarach działalności nauczyciela akademickiego, a także i bogata osobowość Profesora, stanowią dla mnie podstawą do najwyższej oceny zarówno Jego samego, jak i Jego dorobku.

Biorąc pod uwagę przedstawiony dorobek naukowy, niepodważalną pozycję naukową w środowisku międzynarodowym i krajowym oraz niewątpliwe zasługi Profesora Wiesława Kurdowskiego dla Politechniki Opolskiej, z przekonaniem wnioskuję do Senatu Politechniki Krakowskiej o pełne poparcie wniosku dotyczącego nadania Profesorowi godności Doktora Honoris Causa Politechniki Opolskiej.

Jacek Śliwiński