

wroclaw.pl

Przygotuj psa na spacer

O czym pomyśleć przed wyruszeniem z pupilem w miejską dżunglę? - radzi Justyna Jaroń.

str. 9

ISSN: 2719-7948

BEZPŁATNY BIULETYN INFORMACYJNY URZĘDU MIEJSKIEGO WROCŁAWIA

NR 42 (155), 2-7.11.2023

#MostyChrobregoWLiczbach

- 83 mln zł – koszt budowy
- 40 t udźwigu
- 186 m długości
- 27 m szerokości

str. 10-11

Mosty Chrobrego gotowe na tramwaj

Wrocław wykształcił nowych medyków

400 lekarzy odebrało dyplomy z rąk prof. Piotra Ponikowskiego, rektora Uniwersytetu Medycznego we Wrocławiu. Birety poleciały w górę.

str. 3

Ślizganie tanie czy szybkie? Oto pytanie

W poniedziałek 6.11 startuje sezon zimowy na krytych lodowiskach przy ul. Spiskiej i Wejherowskiej. Ofertę znajdą początkujący i asy tafla.

str. 4

Безкоштовні екскурсії Одрю з гідом

На учасників чекатиме чотири безкоштовні тематичні прогулянки на тему „Оповідання про Одру”. Де та коли вони пройдуть?

с. 18

BĄDŹ NA BIEŻĄCO. ZAWSZE AKTUALNE INFORMACJE NA WWW.WROCLAW.PL

Szanowni Państwo,

początek listopada wiąże się w naszej tradycji z pamięcią i refleksją nad mijającym czasem i tymi, którzy odeszli. Ma to związek zarówno z 1 listopada, jak i z nieodległym 11 listopada, który obok wspomnienia niepodległości, przywołuje w naszej pamięci cenę, jaką zapłaciły za nią poprzednie pokolenia.

Wrocław łączy się w czasie tych listopadowych świąt z Bredą, swoim miastem partnerskim, z wielką pieczołowitością dbającego o groby polskich żołnierzy z armii generała Stanisława Maczka, która wyzwoliła to miasto 79 lat temu. Co ważne – w taki sposób, że uniknęło ono zniszczeń wojennych i ofiar cywilnych. Mieszkańcy Bredy, w tym liczna Polonia i potomkowie polskich żołnierzy, stali się strażnikami pamięci o polskich bohaterach i swoją wdzięczność

przekuwają w praktyczną pomoc. Breda, jako jedno z pierwszych miast, przyszła Wrocławowi z pomocą, gdy w wyniku rosyjskiej wojny w Ukrainie mierzyliśmy się z kryzysem uchodźczym. Podobnie też wsparła Lwów, w którego okolicach urodził się generał Maczek.

11 listopada przypomina mi także o ogromnej odpowiedzialności ciążyącej na nas, żyjących w czasie pokoju w tym coraz bardziej niespokojnym świecie. Odpowiedzialność tę odczytuję jako dołożenie wszelkich starań, aby nasze miasto i nasz kraj rozwinąć najlepiej jak potrafimy, dla dobra nas samych i kolejnych pokoleń. Z niecierpliwością czekam na powołanie nowego rządu, wierząc, że prezydent Polski wsłucha się w głosy tych wszystkich, którzy opowiedzieli się za przekazaniem władzy ugrupowaniom do niedawna opozycyjnym i które w tej chwili

jako jedyne gwarantują większość potrzebną do wotum zaufania dla nowego rządu.

Ostatnie wybory powinny być lekcją dla rządzących – świadomi obywatele nie pozwolą sobie manipulować, są w stanie opowiedzieć się za tym, co uważają za lepsze dla swojego kraju. Dobrym przykładem zrozumienia tej lekcji byłoby powierzenie misji tworzenia rządu osobie, którą te ugrupowania wskażą. W czasach kryzysu, szczególnie ważne jest sprawne przekazanie władzy i powrót do normalnej pracy przez ministerstwa i instytucje państwowe pod nowym zarządem.

Jacek Sutryk
 prezydent Wrocławia

POGODA

	
	
	
	
	
	

CZW. 2.11	PT. 3.11	SOB. 4.11	ND. 5.11	PN. 6.11	WT. 7.11	ŚR. 8.11
16°C	15°C	14°C	13°C	14°C	12°C	11°C

AFRYKA DZIKA I DO TEGO JESZCZE ROZŚWIETLONA

KARTKA Z KALENDARZA

• 2 listopada 1659 •

założono przy ul. Szewskiej katolickie gimnazjum św. Macieja (obecnie budynek Ossolineum)

• 4 listopada 1956 •

działalność rozpoczął Wrocławski Teatr Pantomimy

• 9/10 listopada 1938 •

nazistowskie bojówki spaliły Nową Synagogę we Wrocławiu, była to tzw. noc kryształowa

Bajkowe, świecące zwierzęta stały w zoo na wystawie Garden of Lights – Ogród Świąteł „Dzika Afryka”. Tworzą ją gigantyczne, podświetlane figury zwierząt i roślin 3D z tego kontynentu. Jest wymarły ptak dodo, lew, nosorożec, są flamingi, motyle i papugi. Do tego delfiny i likaony, żaba pomidorowa czy żuraw koroniasty. Garden of Lights to projekt firmy Wonderful Lighting. Ogród światła będzie otwarty w dni powszednie w godz. 17–20, a w weekendy i święta 17–21 do 3 marca 2024 r. Bilety można kupić na bilety.gardenoflights.com i w kasie wystawy. Kosztują: normalny pn.–czw. 37 zł (pt.–nd. 42 zł), ulgowy pn.–czw. 32 zł (pt.–nd. 37 zł). Dzieci o wzroście do 100 cm płacą złotówkę. 1 zł z każdego biletu pójdzie na ratowanie pingwinów przyładowanych – tońców. A zwierzęta Afryki na żywo można niezmiennie oglądać we wrocławskim Afrykarium, które skończyło właśnie 9 lat.

Uniwersytet Medyczny wypuścił nowych lekarzy

400 absolwentów Wydziału Lekarskiego Uniwersytetu Medycznego we Wrocławiu odebrało dyplomy lekarza. Gratulował im osobiście rektor prof. Piotr Ponikowski.

Redakcja

W uroczystym dyplomatorium Wydziału Lekarskiego Uniwersytetu Medycznego we Wrocławiu (UMW), zorganizowanym 26 października br. we Wrocławskim Centrum Kongresowym, wzięło udział 400 młodych lekarzy, którzy w tym roku ukończyli studia na kierunku lekarskim tej uczelni. Towarzyszyli im bliscy, rodzina i przyjaciele, wypełniając po brzegi jedną z największych sal we Wrocławiu.

Najlepszy w Polsce

W swoim przemówieniu do lekarzy, wkraczających w życie zawodowe, rektor UMW prof. Piotr Ponikowski podkreślał, że są oni absolwentami najlepszej uczelni medycznej w kraju. To nawiązanie do rankingu Times Higher Education World University Rankings (THE WUR) 2024, w którym UMW zajął pierwsze miejsce wśród polskich uniwersytetów medycznych.

Rektor wiele miejsca poświęcił też wartościom uczelni, zapisanym w jej strategii, które są konieczne dla właściwego wykonywania zawodu lekarza: pasji,

odwagze, współpracy, empatii i rzetelności. Przestrzegając, że sama wiedza medyczna nie wystarczy, a żeby być dobrym lekarzem, nie można traktować pacjenta tylko jako jednostkę chorobową.

Empatia przede wszystkim

– Nie zapomnijcie nigdy, jak ważna w naszym zawodzie jest empatia – powiedział prof. Piotr Ponikowski. I wyjaśniał, że humanizacji medycyny lekarze poświęcają wiele uwagi dopiero od niedawna. W zmienionych standardach kształcenia zwiększono nacisk na elementy komunikacji pomiędzy lekarzem a pacjentem. Myślę, że to zmiana kluczowa.

– Powinna objąć nie tylko lekarzy, ale cały system opieki zdrowotnej, wszystkie osoby tworzące system. Pracowników ochrony zdrowia trzeba do niej przygotować. Nasz pacjent nie może być dla nas jednostką chorobową, którą najpierw diagnozujemy, a potem leczymy zgodnie z zaleceniami. Musimy znów widzieć w nim człowieka, który chce zostać dostrzeżony i wysłuchany, który powierza nam swoje tajemnice, oddaje w nasze ręce swój strach, ból, nadzieję – podkreślał rektor.

Zgodnie z tradycją lekarską uroczystość zakończyła się podrzucaniem do góry studenckich biretów

Bądźcie dobrymi ludźmi

Zacytował fragment powieści „Anna In w grobowcach świata” Olgi Tokarczuk: „Domagał się współczucia. Lecz bogowie go nie znają. Znają wszystkie inne uczucia świata, ale tego nie. Żeby współczuć, trzeba być samemu słabym i znać cierpienie; trzeba upaść, przewrócić się, trzeba umieć płakać”.

– Z tych słów płynie dla mnie jedna kluczowa prawda i przesłanie dla każdego młodego człowieka obecnego dziś na tej sali. Być dobrym lekarzem, trzeba, w pierwszej kolejności, być dobrym człowiekiem. Pielęgnujcie swoje człowieczeństwo. Dzięki temu lepiej pomożecie tym, którzy zwrócą się do was o pomoc – podsumował swoje przesłanie rektor UMW.

Koniec absolwentówki? Birety w górę!

Zgodnie z tradycją medycznych absolwentówek (czyli uroczystości wręczania dyplomów lekarskich) spotkanie zakończyło się podrzucaniem do góry studenckich biretów.

Moment ten uwiecznił fotograf UMW Tomasz Wałów.

WrocWalk 2023 – poznaj Wrocław z rodziną 11.11

Tylko 60 pakietów startowych zostało z mapą jednej z trzech tras, workoplecakiem, czapką zimową i gwarancją medalu na mecie – jeśli się zbierze wszystkie pieczętki. Zapisz się już!

Redakcja

Zastanawiasz się, jak uczcić we Wrocławiu Dzień Niepodległości? Całą rodziną możesz wziąć udział w wydarzeniu pod nazwą WrocWalk. Łączy ono zabawę, ruch na świeżym powietrzu i odkrywanie Wrocławia.

W tej grze planszą jest miasto WrocWalk to nie tylko zabawa, to prawdziwa przygoda. Cały Wrocław staje się planszą do gry, a uczestnicy mają okazję odkryć go na nowo. Do dyspozycji uczestników będą trzy trasy: ■ Trasa Przebojowa, ■ Trasa Tajemnic, ■ Trasa WROwerowa. Na jednej z nich znajdziemy najpopularniejsze i najbardziej

oblegane punkty z poprzednich odsłon WrocWalka, kolejna będzie pełna historii z okresu II wojny światowej, a ostatnia została starannie zaprojektowana z myślą o „porywającej wyprawie jednośladem z wrocławskim sportem w tle” – jak piszą organizatorzy.

To ostatnia chwila, by kupić pakiet na WrocWalk 2023, bo już się kończą. Cena jednego – niezależnie od wybranej trasy – wyniesie 50 zł. Biuro zawodów zostanie otwarte w Przejściu Dialogu przy ul. Świdnickiej 19, a jego działanie zaplanowano na piątek 10 listopada od godz. 12 do 20 i w dniu imprezy od godz. 8 do 12.

W pakietach startowych znajdują się: workoplecak, czapka zimowa, mapa wybranej trasy i inne, drobne gadżety – niespodzianki. Po kupieniu pakietu online będzie można go odebrać w czasie funkcjonowania biura zawodów.

Żeby dostać medal, trzeba zebrać na mapie wybranej trasy wszystkie pieczętki. Można zacząć od dowolnego punktu. Tegoroczny WrocWalk wystartuje 11 listopada o godz. 10. Zbieranie pieczętek będzie możliwe do godz. 16, a do mety (Rynek, pręgierz) należy dotrzeć przed godz. 18.

➤ Zapisz się na Spacer po medalu na: mcs.wroc.pl/wrocwalk

Na takie medale mogą liczyć ci, którzy odbiorą pakiet i ukończą spacer

Ślizgaj się na lodowisku, jak lubisz: tanio lub szybko

W poniedziałek 6.11, startuje sezon zimowy na krytych lodowiskach przy ul. Spiskiej i Wejherowskiej, a z końcem roku otwarte zostanie kolejne sezonowe, kryte lodowisko na terenie torów wrotkarskich przy ul. Sukielickiej w parku Tysiąclecia. Ofertę dla siebie znajdą zarówno wykonujący pierwsze ślizgi, jak i asy tafla.

Redakcja

– Na rozpoczęcie sezonu zimowego przygotowaliśmy specjalną listopadową promocję – mówi Dariusz Kowalczyk, prezes WCT Spartan. I dodaje: – Z doświadczenia wiemy, że wielu wrocławian czeka już na otwarcie lodowiska, dlatego dla nich obniżyliśmy w listopadzie ceny biletów wstępu nawet o 20 proc., aby jeszcze bardziej zachęcić i wypromować wślizgnięcie się w dobrych nastrojach w nowy sezon.

Godziny otwarcia

Wzorem lat ubiegłych lodowiska otwarte będą w tygodniu w godz. 16–22, a w weekendy w godz. 8–22. Od poniedziałku do piątku w godz. 8–15 dzieci z wrocławskich placówek oświatowych będą mogły uczyć się i doskonalić umiejętności jazdy na łyżwach pod okiem instruktorów w ramach miejskiego programu „Spartan dla szkół na lodowiskach”. Skorzysta z niego ponad 40 wrocławskich placówek.

Wybierz coś z promocji

W każdy poniedziałek obowiązywać będzie specjalna promocja – „Tanie ślizganie”. Przez cały

Na lodowisku oprócz dobrej zabawy dzieci uczą się koordynacji ruchowej i poprawiają wydolność organizmu

dzień każdy – dorośli i dzieci – za wejściówkę na lodowisko zapłaci jedynie 18 zł. W tym roku utrzymana zostanie też oferta dla wszystkich, którzy dobrze i szybko jeżdżą. Ukłonem w ich stronę jest wydłużenie pracy lodowiska przy ul. Spiskiej w poniedziałki na tzw. Szybkie ślizganie, na które Spartan zaprasza w godz.

22.30–24. – „Szybkie ślizganie” przy ul. Spiskiej było strzałem w dziesiątkę, o czym przekonaliśmy się w zeszłym roku. To oferta dla tych, którzy jeżdżą szybko i dobrze, lubią poszaleć i nie chcą się dzielić taflą z początkującymi. Dlatego w poniedziałki będą mogli puszczać wodze fantazji w godz. 22.30–24 za 23 zł (za 90

minut jazdy). To czas zarezerwowany wyłącznie dla tej grupy – zaznacza Kowalczyk.

Zmiana co pół godziny

Popołudniami i w weekendy na lodowiskach poślizgamy się tradycyjnie już w dwóch kierunkach. Co pół godziny strzałka świetlna

i sygnał dźwiękowy informować nas będzie o zmianie kierunku jazdy, dzięki czemu nie tylko nie zakręci nam się w głowie, ale też nauczymy się jeździć w dwóch kierunkach.

Rodzic plus Dziecko

W tym roku zakupiony został nowy sprzęt do wypożyczalni. Dostępne będą łyżwy w rozmiarach od 26 do 50. Najmłodsi (1–3 lata) będą mogli wypożyczyć łyżwy saneczkowe (dwpłozowe mocowane do bucików), aby rozpocząć swoją przygodę z łyżwiarstwem. – Prowadzimy też szkolenia w grupach dla dzieci, dorosłych i rodzin w tzw. kursach Rodzic plus Dziecko. Do tej pory rodzice czekali na swoje pociechy, teraz mogą uczestniczyć w zajęciach razem z nimi na lodowisku. W tym samym czasie rodzice mają swojego instruktora na połowie płyty, a dzieci swojego – opowiada Maciej Moczko, rzecznik WCT Spartan.

Przy ul. Wejherowskiej można zorganizować urodziny dla dziecka i integracyjną imprezę firmową na lodzie. Na lodowiskach honorowane są karty Multisport, FitProfit i Medicover. Sezon łyżwiarski potrwa do końca marca.

Wielki jubileusz! Wrocławska Piątka ma 75 lat

Była dyrektor Barbara Josiak i aktualna Mariola Kuźmicka-Mazurek

Liceum Ogólnokształcące nr 5 przy ul. Kuronia we Wrocławiu świętowało swoje 75-lecie. Uroczystość odbyła się na deskach Teatru Polskiego, gdzie nie brakowało występów uczniów, pięknych życzeń i wzruszających przemówień. Wręczono też medale dla zasłużonych nauczycieli.

Paulina Falkiewicz

Główną częścią uroczystości było wręczenie medali „Merito de Wratislavia” zasłużonym pracownikom szkoły, wśród których znaleźli się:

■ **Karol Staśkiewicz** – „nauczyciel – historia Piątki”, doskonały matematyk, absolwent V LO, wychowawca wielu absolwentów, miłośnik muzyki klasycznej, znawca opery, organizator wielu wycieczek edukacyjnych,

■ **Ryszard Pawlak** – „nauczyciel z największą liczbą tematycznych krawatów”, wychowawca wielu absolwentów V LO i laureatów

olimpiady geograficznej, „guru kształcenia międzynarodowego”, autorytet dla uczniów i nauczycieli,

■ **Andrzej Kurpik** – „człowiek złota rączka”, potrafi naprawić wszystko, od 15 lat pracuje w V LO jako konserwator, aktywnie pracował przy przeprowadzce szkoły. Zawsze pogodny i uśmiechnięty. Zaangażowany w pracę, którą wykonuje,

■ **Katarzyna Stec** – „kobieta, dla której nie ma rzeczy niemożliwych”, od 17 lat pracuje w V LO, aktualnie na stanowisku kadrowej. Rzetelna i konkretna, perfekcjonistka we wszystkich ob-

szarach. O szkole wie wszystko. Chętna do realizowania nowych wyzwań,

■ **Barbara Josiak** – dyrektor V LO w latach (1966–1994). Zbudowała renomę Piątki. Stworzyła podwaliny pod kształcenie międzynarodowe, naukę języków obcych. Wspaniała polonistka, wychowawczyni wielu laureatów olimpiady przedmiotowej. Doskonale łączyła funkcję dyrektora i polonisty.

W V LO funkcjonują klasy międzynarodowe z programem matury międzynarodowej organizacji International Baccalaureate Organization.

Strefa Czystego Transportu – weź udział w naradzie

Klamka zapadła. Samorząd województwa zaktualizował Program Ochrony Powietrza (POP). Dokument zobowiązuje Wrocław do przyjęcia do końca 2024 r. projektu strefy czystego transportu. Realizację zadania należy rozpocząć w latach 2025–26. Co to oznacza?

Maciej Wołodko

Zgodnie z przedstawioną przez Biuro Zrównoważonej Mobilności propozycją, Strefa Czystego Transportu obejmować będzie osiedla, gdzie dominują kamienice, czyli: Stare Miasto, Nadodrże, Ołbin, Kleczków, Plac Grunwaldzki, Przedmieście Oławskie i Przedmieście Świdnickie, a także część kojarzonego raczej z blokami osiedla Szczepin. Powierzchnia SCT obejmuje 6 proc. powierzchni miasta, a w 2022 r. zameldowanych w niej było prawie 23 proc. mieszkańców.

Na wyznaczonym obszarze stopniowo wprowadzane będą ograniczenia dotyczące wjazdu samochodów niespełniających norm emisji spalin (patrz tabela na dole). Żeby sprawdzić, jaką normę emisji spełnia Twój samochód (np. Euro 4, czy Euro 6), wystarczy zajrzeć do aplikacji mObywatel lub na: historiapojazdu.gov.pl.

Zdecydowana większość właścicieli samochodów (szacuje się, że w przypadku Wrocławia to powyżej 95 proc.) nie będzie objęta restrykcjami poruszania się po strefie. W tym przypadku nie będzie też potrzeby wybierania się do urzędu po nalepkę w celu oznakowania samochodu ani załatwiania jakichkolwiek formalności. Kontrola uprawnień do poruszania się po strefie będzie polegać na automatycznym odczytywaniu tablic rejestracyjnych i sprawdzeniu uprawnień w bazie CEPiK.

Po I etapie konsultacji

O tym, że SCT może się stać obowiązkiem, wiadomo było już od dłuższego czasu – w podobnej sytuacji są bowiem Kraków i Warszawa. Urząd Miejski Wrocławia już wcześniej zlecił opracowanie kilku możliwych wariantów SCT i przeprowadził wiosną 2023 I etap konsultacji z mieszkańcami. Przeważały wtedy opinie domagające się rezygnacji z zamiarów wdrożenia SCT lub (w przypadku gdyby jej wdrożenie było wymagane

Strefa Czystego Transportu

17,5 km kw. **6 proc.**
obszar strefy powierzchni miasta

22,5 proc. zameldowanych
w 2022 r. we Wrocławiu

- obszar strefy czystego transportu
- bariery terenowe**
- rzeki
- główne linie kolejowe
- granica miasta Wrocław
- granica osiedli wg uchwały z dnia 21.01.2016

przepisami prawa) wprowadzenia SCT w kształcie niemającym zauważalnego wpływu na funkcjonowanie miasta i jego mieszkańców. Pojawiały się także stanowiska skrajnie przeciwne. Część mieszkańców postulowała zarówno jak największy obszar i ostrzejsze kryteria wjazdu do strefy.

Po analizie i ocenie przedstawianych argumentów Urząd Miejski Wrocławia złagodził propozycje kryteriów wjazdu

do strefy, podtrzymując jednocześnie wcześniejsze rekomendacje dotyczące jej obszaru.

W I etapie z restrykcji wyłączone miałyby być samochody mieszkańców strefy. Kolejne zmiany wprowadzane byłyby też nieco wolniej – co 5 lat – tak, by dać mieszkańcom czas na dostosowanie się do nich. Ponieważ w takich samych odstępach wdrażane były kolejne generacje norm Euro, tak ustalone harmonogram oznacza,

że w każdym kroku wyłączone będą pojazdy w tym samym wieku – powyżej 25 lat (auta z silnikiem benzynowym) lub powyżej 20 lat (z silnikiem diesla). To mniej niż 5 proc. samochodów we Wrocławiu.

Wpłynąć na decyzję. Jak?

Strefa czystego transportu musi powstać. Czasu na decyzje nie zostało już wiele. Jeśli chcecie mieć na nie wpływ, zgłoście się do udziału w naradzie obywa-

telskiej. Narada obywatelska to forma konsultacji społecznych. Stosowana jest w przypadku złożonych spraw – a tu z taką mamy do czynienia. Polega to na tym, że zaprasza się do dyskusji określoną liczbę osób wybranych losowo, by reprezentowały interesy różnych grup społecznych. Uczestnicy narady wysłuchują specjalistów i zaangażowanych stron, następnie dyskutują na temat, którego dotyczy narada. Owocem ich pracy są rekomendacje wskazujące najlepsze możliwe rozwiązanie.

Weź udział w naradzie

Do udziału w naradzie zaproszonych zostanie 20 osób wybranych spośród tych, które zgłoszą się **do 12.11.2023 r.**, a następnie zostaną – zgodnie z regulaminem – wylosowane. Narada będzie jedna, ale podzielona na trzy części. Zaplanowano je na kolejne soboty: **18 i 25.11 i 2.12.2023 r.**

➤ **Formularz zgłoszeniowy i regulamin narady:**
wroc.city/SCT-etap2

RESTRYKCJE DOTYCZĄCE WJAZDU SAMOCHODÓW NIESPEŁNIAJĄCYCH NORM EMISJI SPALIN

norma Euro	2025		2030		2035	
	benzyna	diesel	benzyna	diesel	benzyna	diesel
Euro 6	tak	tak	tak	tak	tak	tak
Euro 5	tak	tak	tak	tak	tak	nie
Euro 4	tak	tak	tak	nie	nie	nie
Euro 3	tak	nie	nie	nie	nie	nie

Dodatkowy Kośnego i Borowska (Aquapark)

W sobotę 4.11 zostanie uruchomiony dodatkowy przystanek przy ul. Jerzmanowskiej. Nazywać się będzie „Kośnego” i znajdzie się na trasie przejazdu autobusów linii 117, 142, 909 oraz kursów nocnych linii 249 w kierunku centrum miasta. Zlokalizowany jest przy ul. Jerzmanowskiej pomiędzy skrzyżowaniem z ul. Kośnego a Adamczewskich. Będzie miał status przystanku „na życzenie” dla wszystkich linii autobusowych.

W tym samym dniu zmieniona zostanie nazwa przystanków przy ul. Borowskiej na wysokości Aquaparku i przy ul. Kamiennej w pobliżu skrzyżowania z ul. Borowską. Nazwę „Borowska” zastąpi „Borowska (Aquapark)”.

Prawie pół kilometra nadbrzeżem Oławy

Piesi i rowerzyści zyskają kolejny fragment traktu wzdłuż rzeki Oława na Przedmieściu Oławskim. Powstanie dzięki Wrocławskiemu Budżetowi Obywatelskiemu – projekt nr 4, który wygrał w 2020 roku. Pracownicy Zarządu Dróg i Utrzymania Miasta otworzyli oferty w przetargu i są duże szanse, że zostanie on rozstrzygnięty. Jeśli nie będzie żadnych perturbacji, trasa pieszo-rowerowa zostanie otwarta wiosną przyszłego roku.

Przystanki na Przedmieściu Oł. jeszcze zieleńsze

Na 9 przystankach Przedmieścia Oławskiego pojawiają się pierwsze rośliny. Bluszcz i winobluszcz wspinają się już po trejżach na pl. Zgody. W kolejce czekają tawuły japońskie, berberysy i trzciniki ostrokwiatowe. W ramach funduszu osiedlowego zielono będzie również na przystankach „pl. Wróblewskiego”, „Kościuszki”, „Na Niskich Łąkach”, „Krakowska” i „Dworcowa”.

Parkowanie na Sępolnie trudna sprawa

Do redakcji Wroclaw.pl napisał pan Rafał, mieszkaniec Sępolna, z pytaniem o parkowanie na osiedlowych uliczkach. – Chodniki są pozostawiane. Są ulice, gdzie w ogóle nie da się przejść – mówi czytelnik. Czy da się coś z tym zrobić? Wyjaśniamy.

Maciej Wołodko

Samochody nie tylko zajmują chodniki, ale i zastawiają wejścia na klatki schodowe. Na ul. Narcyzy Żmichowskiej, gdzie mieszka pan Rafał, zdarza się to dość często. Sąsiedzi pana Rafała nie są jednak jednomyślni. Część osób wołałaby nic nie zmieniać. Miejsc postojowych jest tu niewiele, ponieważ chodnik po jednej stronie ulicy został osłupkowany. Przed zastawianiem dojścia do bram mogłyby pomóc nasadzenia zieleni. Rozwiązanie było analizowane przez pracowników Wydziału Inżynierii Miejskiej UMW i konsultowane ze Strażą Miejską, radnymi osiedlowymi i ZDiUM-em. Wniosek jest aktualnie rozpatrywany przez Zarząd Zieleni Miejskiej.

A może w jednym kierunku...

W Biurze Zrównoważonej Mobilności UMW wskazują, że jedyną możliwą zmianą na tym obszarze byłoby wprowadzenie na niektórych ulicach ruchu jednokierunkowego i strefy zamieszkania. Nie oznacza to, że byłoby więcej miejsca dla pieszych. Wprowadzenie strefy zamieszkania pozwoliłoby na poświęcenie obecnych chodników pod pasy postojowe i dopusz-

Na Sępolnie w wąskich uliczkach mieszkańcy parkują pojazdy, blokując chodniki

czenie ruchu pieszego na jezdni. W przypadku większości uliczek konieczne jednak byłoby równoczesne wprowadzenie ruchu jednokierunkowego. Tylko że mieszkańcy nie mogą porozumieć się, co do kierunku jazdy, co pokazały konsultacje przeprowadzone w 2015 r. Potrzebę opracowania projektu ruchu jednokierunkowego można zgłosić w Funduszu Osiedlowym. Dysponując wstępnym projektem, po porozumieniu się w ramach osiedla, co do kierunków ruchu, uchwałę w sprawie wybranego wariantu może podjąć rada osiedla. Tylko taki wniosek może zostać skierowany do realizacji.

Światowe standardy

Rozwiązaniem nie jest też opłata za parkowanie. Na Sępolnie parkują praktycznie wyłącznie mieszkańcy. Po wprowadzeniu opłat wszyscy oni byłiby uprawnieni do abonamentu i problem pozostanie. Wątpliwa jest także możliwość przekształcenia części przedogródków na miejsca parkingowe. Na Sępolno pielgrzymują bowiem adepci architektury z całego świata. Zniszczenie jednego z cenniejszych w mieście układów urbanistycznych jest dla konserwatorów niedopuszczalne.

Tym bardziej że na świecie coraz wyraźniej zaznacza się trend powstawania osiedli, na których naj-

ważniejszy jest dostęp do komunikacji, zieleni, usług, natomiast właściciele samochodów parkują nie pod domem, ale na oddalonych o kilkaset metrów parkingach. I Sępolno zostało zaprojektowane właśnie w taki sposób, by samochód nie był mieszkańcom potrzebny. Jest tu dostęp do komunikacji, usług i rekreacji. Dlatego, rozmawiając o Sępolnie, warto brać pod uwagę nie tylko rozwiązania polegające na przystosowaniu tego osiedla do większej liczby samochodów, ale także odwołujące się do jego pierwotnych założeń – wygodnego życia w mieście bez samochodu.

➤ Więcej przeczytasz na wroc.city/SepolnoParkowanie

Co powstanie po wyburzeniu przychodni?

Wyburzenie budynku po przychodni Practimed, 24 października 2023

Przychodnia Practimed przyjmowała pacjentów przez ponad 40 lat. Przy skrzyżowaniu ulic Ślężnej z Pabianicką został po niej zniszczony budynek, który zaraz zniknie.

Błażej Organisty

Przychodnia Practimed w ubiegłym roku przeniosła się do budynku Sky Tower, gdzie przyjmuje pacjentów pod nazwą EMC. Na rogu ulic Pabianickiej i Ślężnej, gdzie działała przez kilkadziesiąt lat, pozostawiła po sobie trzypiętrowy budynek, który od dawna był w kiepskiej formie. W październiku stawił się pod nim ciężki sprzęt, szyby wyleciały z okien. Do końca roku powinno go nie być.

Rozbiórkę zlecił deweloper RealCo, inwestujący w Warszawie, a także we Wrocławiu, gdzie przebudował Młyn Maria i rozpoczął stawianie grupy budynków mieszkalnych obok parku Szczytnickiego. Deweloper nie chce jeszcze informować o planach, ale najprawdopodobniej postawi przy Pabianickiej blok z usługami, nie wyższy niż 16 metrów. Jego wszystkie dotychczasowe inwestycje, w Warszawie i we Wrocławiu, to budynki wielorodzinne i w zabudowie bliźniaczej.

Streetbus wyruszy do potrzebujących 6 listopada

Od kiedy wystartował w 2020 roku, przejechał niemal 29 tys. km. Tylko w zeszłym roku było to prawie 5 tys. km, 11 tys. litrów zupy i 3,5 tys. konserw. Tak pomaga specjalny autobus, który będzie krążył po Wrocławiu od 6 listopada do 31 marca. Osoby znajdujące się w trudnej sytuacji życiowej mogą tu liczyć na ciepły posiłek i pomoc medyczną.

Agata Zięba

– Cieszę się, że Streetbus po raz kolejny wyjedzie na ulice Wrocławia, bo to po prostu dobry projekt, który doskonale uzupełnia w sezonie zimowym naszą stałą ofertę dla osób w kryzysie bezdomności – mówi prezydent Jacek Sutryk.

Gdzie czekać?

Autobus wyjedzie z zajezdni w poniedziałek 6.11. Zatrzymywać się będzie na przystankach przy ul. Sieradzkiej, Bzowej (Centrum Zajezdni), obok katedry, przy ul. Suchej i Zaporoskiej oraz dodatkowo przy pięciu przystankach na życzenie – przy ul. Hallera, obok FAT-u, na pl. Orłąt Lwowskich, pod Galerią Dominikańską, na pl. Grunwaldzkim oraz na Kościuszki. Rozkład jazdy i trasa przejazdu są stałe każdego dnia. Kursy będą realizowane codziennie od godziny 20. Akcja organizowana jest dzięki współpracy miasta Wrocław, MOPS i MPK. Realizacją zadania zajmuje się Fundacja Homo Sacer.

Tu też uzyskasz pomoc

Osoby w kryzysie bezdomności mogą uzyskać pomoc w Miejskim Ośrodku Pomocy Społecznej oraz w placówkach dofinansowanych przez MOPS, a prowadzonych przez różne organizacje.

W Miejskim Ośrodku Pomocy Społecznej działa Zespół ds. Osób w Kryzysie Bezdomności i Uchodźców (ul. Zachodnia 3, pok. 1-8, tel. 71 78 23 584). Inne placówki pomocowe dla osób w kryzysie bezdomności to:

Schroniska i noclegownie

- Dom Socjalny dla Mężczyzn, ul. Obornicka 58A, tel. 71 32 90 806
- Schronisko im. św. Brata Alberta dla Bezdomnych

Autobus kursuje po Wrocławiu

7 dni w tygodniu

od 20.00 do 23.30

Kobiet, ul. Sołtysowicka 21F, tel. 71 35 54 466

- Schronisko im. św. Brata Alberta dla Bezdomnych Mężczyzn, ul. Bogedaina 5, tel. 71 33 67 007, 0 800 292 137
- Noclegownia im. św. Brata Alberta dla Bezdomnych Mężczyzn, ul. Małachowski-go 15, tel. 71 71 73 425
- Ośrodek wsparcia dla osób w kryzysie, ul. Pieszycza 32, tel. 71 39 25 912
- Dom Ciepła, ul. Reymonta 8, tel. 71 32 91 039
- Centrum Wsparcia, ul. Lelewela 23/2, ul. Prosta 46/7, tel. 71 34 12 897
- Ośrodek wsparcia dla osób w kryzysie, ul. Jedności

Narodowej 187a, tel. 71 34 20 068

- Dom dla kobiet, ul. Gliniana 28/30, tel. 71 36 71 415
- Dom dla Matek z małoletnimi dziećmi i kobiet w ciąży, ul. Pomorska 16b, tel. 71 32 10 550
- Dom Integracji, ul. Kilińskiego 36/5, tel. 531 261 278
- Specjalistyczny Ośrodek Wsparcia dla Ofiar Przemocy, ul. Bora-Komorowskiego 31, tel. 71 73 60 682
- Ogrzewalnia dla osób w kryzysie, tel. 530 712 650
- Ośrodek Interwencji Kryzysowej (dla rodzin z doświadczonym przemocą), ul. Rydygiera 43A, tel. 71 79 64 085

Jadłodajnie

- Caritas Centrum Socjalne Archidiecezji Wrocławskiej, ul. Słowiańska 17, tel. 71 37 21 986
- Jadłodajnia przy Klasztorze Franciszkanów, al. Kasprowicza 26, tel. 71 32 735 93
- Fundacja „Sancta Familia”, ul. Monte Cassino 64, tel. 71 34 83 230
- Fundacja Weźpomóż.pl, ul. Poznańska 48 (pakiety żywnościowe)

Odzież

- Polski Czerwony Krzyż, ul. Bujwida 34, tel. 71 32 80 254
- Polski Komitet Pomocy Społecznej, ul. Dubois 11/13, tel. 71 32 87 073 (wt. godz. 10-14)

Łaźnie

- Łaźnia damsko-męska, ul. Katedralna 7, tel. 71 32 71 316 (pn., śr. i pt. w godz. 6-14)
- Łaźnia męska, ul. Małachowski-go 15, tel. 71 71 73 425 (pn.-pt. w godz. 10-14).

– Od tego sezonu Streetbus ma też dla mnie wydźwięk osobisty i sentymentalny, ponieważ jego „ojcem chrzestnym” jest zmarły w styczniu tego roku Krzysztof Balawejder, ówczesny prezes MPK. Dlatego widok tego autobusu, wiozącego ciepło i posiłek dla potrzebujących, będzie zawsze przypominał mi Krzysztofa, który myślał, jak pomóc słabszym i pozostawił po sobie ten piękny projekt – dodaje Jacek Sutryk.

Przy ul. Popielskiego 8 we Wrocławiu powstanie nowe miejsce, w którym schronienie znajdzie 80 osób w kryzysie bezdomności. Obiekt będzie gotowy wiosną 2025 r.

Ośrodek Wsparcia dla Osób w Kryzysie Bezdomności to inwestycja realizowana w trybie „projektuj i buduj”. Obiekt będzie nowoczesny i energooszczędny, a także przyjazny środowisku. W budynku będą sale szkoleniowe, świetlica, pralnia i część magazynowa. Dzięki inwestycji zmieni się również ul. Popielskiego, która zyska nowy układ drogowy z chodnikiem i oświetleniem. Budowa jest finansowana ze środków miasta i Funduszu Dopłat Banku Gospodarstwa Krajowego. Całkowity koszt to ponad 10 mln zł.

Tak wygląda nauka w nowej szkole przy Asfaltowej

Zespół Szkolno-Przedszkolny przy ul. Asfaltowej to, jak na razie, największa zakończona inwestycja oświatowa we Wrocławiu. Trwająca ponad dwa lata budowa kosztowała 57 mln złotych, z czego 10 mln przekazała Unia Europejska. Pierwszy dzwonek usłyszało we wrześniu 600 uczniów i 200 przedszkolaków.

Blżej Organisty

Zajrzeliśmy do szkoły przy Asfaltowej, żeby zobaczyć, jak wygląda tam nauka.

– W tak dużej i nowej placówce niezwykle istotne było to, by uczniowie jak najszybciej wdrożyli się i zapoznali z jej funkcjonowaniem. Zaznajomili się z nowym miejscem, nowymi nauczycielami i wychowawcami, bo tak naprawdę wszyscy uczyliśmy się tego miejsca od podstaw – przyznaje dyrektorka Dagmara Babczyńska. – Uruchomiliśmy dodatkowe zajęcia, z których dzieci chętnie korzystają – dodaje.

Co znajduje się w szkole?

Podstawówka jest przygotowana na przyjęcie kolejnych setek uczniów. Jest w niej bowiem 1000 miejsc. W całym zespole są 32 sale lekcyjne i 7 pracowni, 4 pracownie komputerowe, dwie sale gimnastyczne (większa z trybuną na antresoli i mniejsza z siłownią). Poza tym:

- salka do gimnastyki korekcyjnej,
- 8 świetlic,
- biblioteka z czytelnią,
- kuchnia i jadalnia,
- sala rekreacyjna dla przedszkolaków,
- gabinety stomatologa, pielęgniarki, pedagoga, psychologa i logopedy,
- centrum aktywności lokalnej z salą sportową,
- inne pomieszczenia.

Dojazd na lekcje

Przy budynku są boiska, w tym jedno ze sztuczną trawą, bieżnia, siłownia plenerowa, place zabaw oraz inne elementy infrastruktury sportowej i rekreacyjnej, nawet teren pod ogród warzywny.

Na zewnątrz posadzono 136 drzew: platanów, dębów, klonów, grabów i brzoź. Nowe rośliny to

Na zdjęciach od lewej z góry: dzieci w sali lekcyjnej, przestronny korytarz z szafkami i siedziskami, jadalnia, sala gimnastyczna i kuchnia

również krzewy, sztuk 2410: wierzby purpurowe, jaśminowce wonne, derenie i inne. Do tego pnącza, byliny i trawniki.

Przy wejściu na teren zespołu jest

każdego dnia wszystkie nasze stojaki rowerowe są zajęte. Mamy nadzieję, że tak już zostanie, i że nasi uczniowie stale będą dbali również o swoją kondycję fizyczną – mówi pani dyrektor.

Stojaków jest 200, część z nich pod dachem. Miejsc dla samochodów jest 102, w tym 5 stano-

wisk przygotowanych do ładowania pojazdów elektrycznych.

Nowoczesne budownictwo

Uwzględnia tzw. rozwiązania proekologiczne. Powstały tu:

- fotowoltaika,
- dach zielony,

- sterowanie oświetleniem, oświetlenie LED,
- system sterowania i zarządzania energią,
- odzysk ciepła z wentylacji mechanicznej,
- poidełka wody pitnej,
- zbiornik retencyjny na wodę do podlewania roślin.

przy-stanek, przy którym zatrzymuje się autobus 310. Dodany do rozkładu specjalnie dla uczniów. – Cieszy mnie również to, że tak wiele dzieci dojeżdża na zajęcia na rowerach czy hulajnogach. Praktycznie

Nowa szkoła ma dużo przestrzeni, gdzie uczniowie mogą odpoczywać podczas przerw między lekcjami

Jak przygotować siebie i psa na bezpieczny spacer

Mnóstwo obcych ludzi, zapachów, odgłosów i psów – dla nieobtego z tym wszystkim zwierzęcia może to być traumatyczne przeżycie. Zanim ruszymy z nim na podbój miejskiej dżungli, dajmy mu narzędzia, które pozwolą uniknąć traumy – radzi Justyna Jaroń, wrocławska behawiorystka, w rozmowie z Maciejem Sasem.

Spacer po mieście to teoretycznie nic skomplikowanego – biorę psa i idziemy. Trzeba się jakoś przygotować? Co się może wydarzyć?

Brzmi łatwo, prawda? Otóż nie zawsze tak jest – spacer z psem po mieście może się okazać nie lada wyzwaniem. Wszystko zależy od zaistniałych okoliczności, przygotowania psa i jego przewodnika na różne sytuacje, a te potrafią zaskoczyć. Potencjalnie może wydarzyć się wiele – przestraszony czy przebudcowany pies może reagować nerwowo i zacząć wykazywać zachowania niepożądane – takie, jak: próba ucieczki, obszczekiwanie poruszających się dookoła niego ludzi czy innych obiektów, aż po ewentualne ugryzienie człowieka albo innego psa.

Czemu służy specjalne przygotowanie psa do miejskich wędrówek? Co się trenuje?

Pamiętajmy, że ruchliwe i głośnie ulice, wąskie przejścia pełne ludzi czy rowerów nie są naturalnym środowiskiem dla psa. To naszą rolę jako przewodnika jest przygotowanie swojego zwierzęcia do przebywania w takich warunkach. Służą do tego treningi miejskie, podczas których stopniowo wystawiamy psa na coraz większą liczbę bodźców, starając mu się skojarzyć te spacerki pozytywnie i pokazać, że nie taki diabeł straszny, jak go malują.

Dlaczego psy w mieście bywają agresywne – co za tym stoi (poza brakiem odpowiedniego wychowania i predyspozycjami genetycznymi)?

Nie dopatrywałabym się tutaj predyspozycji genetycznych czy typowego braku wychowania. 90 procent tego typu zachowań wynika najzwyczajniej w świecie ze strachu. Może on być związany z brakiem odpowiedniego przygotowania, ze złymi doświadczeniami, a także z faktem, że właściciel nie do końca potrafi „czytać” swojego psa, przez co może wprowadzić go w zbyt trudne dla niego sytuacje.

Justyna Jaroń ze swoim pupilem podczas spaceru na bulwarach Xawerego Dunikowskiego we Wrocławiu

Czy pies na spacerze w mieście zawsze musi mieć smycz? Gdzie można puścić go luzem?

Przepisy kodeksu wykroczeń bezpośrednio nigdzie (oprócz lasu) nie nakazują trzymania psa na smyczy czy w kagańcu – regulują jedynie wysokość kary za ewentualne stworzenie zagrożenia przez naszego pupila oraz przypominają o potrzebie zachowania zwykłych środków ostrożności. Nie ma ustawowej definicji tych środków, a w przypadku psów na spacerze wystarczy, że mamy je pod kontrolą. Są jednak jeszcze tzw. nakazane środki ostrożności, które określone są w przepisach lokalnych, a te różnią się między sobą

w zależności od gminy. Ze swojej strony zachęcam jednak do prowadzenia psa na smyczy w terenach miejskich, a puszczanie luzem tylko wtedy, gdy mamy wypracowane doskonałe (czyli skuteczne) odwołanie zwierzęcia, teren dookoła jest bezpieczny, a nasz pies nie będzie przeszkadzał ani stanowił zagrożenia dla ludzi czy innych zwierząt w pobliżu.

Kaganiec jest niezbędny – czy, jaki pies i gdzie musi go mieć?

Tak, kaganiec jest potrzebny, ale nie uważam, że każdy pies poruszający się po terenach miejskich powinien mieć zawsze ubrany kaganiec. Natomiast każdy pies powinien go tolerować, a to wcale nie jest takie oczywiste... Do każdego narzędzia zwierzę musi zostać wcześniej przygotowany, aby czuł się w nim komfortowo – kaganiec nie jest tutaj wyjątkiem. Bardzo często jest po

prostu wymagany w przestrzeni publicznej oraz miejskich środkach transportu. Może nam się również przydać u weterynarza, dlatego szczerze zachęcam do tego, by prostym treningiem przyzwyczaić psa do noszenia. Zawsze wybierajmy kagańce fizjologiczne, które pozwalają psu swobodnie pić, a przede wszystkim oddychać. W odpowiednio dobranym kagańcu pies powinien móc swobodnie otworzyć szeroko pysk. Niedopuszczalne na co dzień są kagańce weterynaryjne, które służą jedynie procedurom medycznym. One nie pozwalają psu ziać, przez co nie nadają się do innych celów. Źle stosowane mogą prowadzić nawet do udaru cieplnego zwierzęcia.

Czy prawdą jest obiegowy pogląd, że agresywniejsze są duże psy i to one mogą nam wyrządzić największą krzywdę?

Absolutnie nie – wielkość psa nie ma bezpośredniego wpływu na jego zachowania. Czy mogą nam zrobić większą krzywdę? Zapewne tak, bo są po prostu silniejsze.

Co zrobić, gdy obcy pies atakuje naszego psa? Jak się zachować, gdy to my zostaniemy zaatakowani?

Zabrzmie to trywialnie, ale najlepiej jest po prostu unikać takich sytuacji. Niestety, nie zawsze jest to możliwe, bo nie jesteśmy w stanie w pełni zapanować nad środowiskiem. Bardzo ważna jest umiejętność komunikacji ze swoim psem, bo to ona pozwala wcześniej zauważyć, jak się czuje w danej sytuacji, co pozwala nam zareagować z wyprzedzeniem. Sama staram się nie wprowadzać psa w zbyt trudne dla niego sytuacje, nie mijając się z innymi psami w wąskim przejściu, jeżeli wiem, że tego nie lubi bądź widzę z daleka drugiego psa, nad którym właściciel średnio panuje. W takich sytuacjach najlepiej zejść z drogi. Jeśli jednak nie mamy już takiej możliwości, starajmy się być wsparciem dla swojego psa – często wystarcza odgrozdzenie psów pewną siebie postawą, tupnięcie nogą jeszcze zanim pies podejdzie bądź, jeśli mamy butelkę z wodą, ochlapanie napastnika.

Jeżeli natomiast chodzi o rozdzielanie psów w trakcie fizycznego konfliktu, jest kilka metod, które można zastosować, ale to temat na osobny, obszerny artykuł, bo to bardzo skomplikowana materia. W przypadku gdy to my zostaniemy zaatakowani, nigdy nie powinniśmy uciekać – najbezpieczniej jest skulić się na ziemi tak, by zasłonić najbardziej newralgiczne części ciała. Zawsze można też nosić ze sobą gaz pieprzowy, który w razie dużego zagrożenia może znacząco zniechęcić psa do ataku. Ale takie narzędzie powinno być używane tylko w ostateczności.

Pamiętajmy, że ruchliwe i głośnie ulice, wąskie przejścia pełne ludzi czy rowerów nie są naturalnym środowiskiem dla psa

Masz pomysł na rozmowę dotyczącą sprawy istotnej dla wszystkich wrocławian?

Napisz do nas: biuletyn@araw.pl

MOSTY CHROBREGO

poprowadzą tramwaj na Swojczyce

Nowe mosty Chrobrego są otwarte od weekendu. Jeżdżą nimi samochody, rowery i autobusy. Przechodzą piesi. Za kilka lat przeprawa pojadą także tramwaje, wożąc pasażerów pomiędzy Sępólnem a Swojczycami. A do końca roku ma powstać Aleja Wielkiej Wiosny.

Blżej Organisty

W nocy z 28 na 29.10 nastąpiła duża zmiana w komunikacyjnym układzie Miasta Stu Mostów. Nowe mosty Chrobrego, łączące osiedla Sępólno (ul. Mickiewicza) i Swojczyce (ul. Swojczycka), przejęły ruch i zastąpiły stare. W poprzedzający to wydarzenie dzień na przeprawie stawali się przedstawiciele ratusza, by oficjalnie ogłosić zakończenie inwestycji.

Wróćmy na chwilę do przeszłości, aby przypomnieć, że stare, żelbetonowe mosty budowane były w latach 1916–17. Nie przetrwały obciążenia Wrocławia, ale zaraz po wojnie zostały odbudowane. Służyły przez ok. 76 lat. Dalej nie mogły, bo ich stan szybko się pogarszał. Co się z nimi stanie? Na to pytanie nie ma jeszcze odpowiedzi. Obiekty są wpisane do gminnej ewidencji zabytków. Wojewódzki konserwator Daniel Gib-

była prowadzona na łądzie. W październiku 2022 zajęła miejsce pomiędzy brzegami. Rozgłosu nadali jej miłośnicy technologii budowlanej, podekscytowani sposobem, w jaki się tam znalazła. Podczas mozolnej operacji nasuwana była nad kanał żelugowy centymetr po centymetrze, przez prawie cały dzień. Było to możliwe dzięki stojącej w wodzie barce, która podtrzymywała przesuwającą się konstrukcję o wadze 267 ton.

która pod koniec musiała usunąć usterki powstałe przy wykańczaniu torowiska.

Torowisko na mostach to część przyszłej linii tramwajowej. Na razie tramwaje nimi nie jeżdżą, kursują zaś autobusy: miejskie 115, 118, 315 i nocne 259, a także gminne do Czernicy.

Prace na drogach dojazdowych

W czasie konstruowania mostów Chrobrego prowadzone były po obu ich stronach prace budowlane na drogach dojazdowych, które nie skończyły się wraz z przełożeniem ruchu na nowe przeprawy. – To, co można było wykonać, zostało zrobione, ale z dokończeniem układu drogowego musimy poczekać do otwarcia mostów. Prace, polegające między innymi na wytyczeniu dróg rowerowych, powinny zakończyć się w tym roku, ale dużo zależy od pogody – informuje Krzysztof Świercz z Wrocławskich Inwestycji. – Ruch będzie płynny, aczkolwiek rowerzyści i piesi muszą pamiętać, że po tym wszystkim zmieni się jego organizacja – dodaje.

Planowana trasa będzie przedłużeniem istniejącej, która teraz kończy się na Sępólnie. Tam aktualnie kończą jazdę tramwaje nr 9, 12, 13 i 17. Koncepcja zakłada przebudowę tam-

tejszej pętli, tak aby obsługiwała zarówno tramwaje, jak i autobusy. Pojazdy komunikacji miejskiej pojadą ul. Mickiewicza, nowymi mostami Chrobrego i dalej ul. Swojczycką do skrzyżowania z Bazaltową. Krańcem będzie nowa pętla, która powstanie w pobliżu ulic Bazaltowej i Chałupniczej na Swojczycach. Obok przewidziany jest parking (typu Park & Ride, czyli Parkuj i Jedź) na 181 samochodów. Projektowana trasa ma takie same założenia jak znany już wrocławianom TAT na Nowy Dwór, czyli torowisko składające się z dwóch torów, które jednocześnie

będzie wydzielonym pasem jezdni dla autobusów. Planowana długość to około 2 km. Projektant naniesie na szlak 5 nowych przystanków dla tramwajów i autobusów: • na pętli Sępólno, • przy skrzyżowaniu ulic Swojczyckiej z Mydłaną, • przy ul. Swojczyckiej na wysokości stacji paliw Orlen, • przy skrzyżowaniu ul. Swojczyckiej z Magellana, • na planowanej pętli Swojczyce.

Zakres inwestycji jest szerszy niż wyznaczenie i utworzenie trasy tramwajowo-autobusowej z przystankami. Plany zakładają prze-

budowę skrzyżowań i ulic, w tym Mickiewicza (od pętli do mostów) i Swojczyckiej, budowę dróg rowerowych i chodników, jak również wytyczenie przejść dla pieszych i modernizację sieci podziemnych.

Nowość ma być udogodnieniem nie tylko dla mieszkańców Wrocławia. Jest szykowana także z myślą o przyjeźdźcach, dlatego pętla projektowana jest 300 m od stacji kolejowej Wrocław Swojczyce, tak aby umożliwić sprawną przesiadkę z pociągów do tramwajów lub autobusów, i odwrotnie.

Obszar, na którym planowana jest nowa pętla na Swojczycach, obejmuje teren z planowanymi miejscami nowych pochówków, należący do parafii św. Jacka. Urzędnicy miejscy prowadzą rozmowy z jej proboszczem o możliwościach przejścia tego terenu pod tramwaj.

W następnym numerze biuletynu w Pytamy o Wrocław o nowych mostach Chrobrego opowie nam Mariusz Konecki, kierownik projektu ze spółki Wrocławskie Inwestycje.

Kiedy luźniej w autobusie 115?

Pogarszający się stan starych mostów wymusił jakiś czas temu zmiany na linii autobusowej 115 łączącej Wojnow z Placem Grunwaldzkim przez Strachocin i Swojczyce. W pewnym momencie zaczęły jeździć nią mniejsze pojazdy (typu solo) zamiast przegubowych. Jednocześnie zwiek-

remontów okolicznych ulic. Nowe przeprawy są przystosowane do znacznie większych obciążeń, co pozwoli w powrotem wprowadzić na linię 115 pojazdy przegubowe. Nie można jednak zrobić tego natychmiast, bo trzeba je przenieść z innych tras.

– Musimy to dokładnie przeanalizować i dokończyć optymalnych wyborów, tak aby zbytnio nie utrudnić życia pasażerom w innych częściach miasta – wyjaśnia Adam Więcek z Departamentu Infrastruktury i Transpor-

szono często-tliwość kursów, więc teoretycznie linia cały czas jest w stanie przewozić tę samą liczbę pasażerów, niemniej jednak zmiana okazała się dla nich uciążliwa. Zdarza się, że autobusy jeżdżą przepełnione. Co więcej, łapały opóźnienia z powodu budowy mostów oraz

tu Urzędu Miejskiego Wrocławia. – Nad sprawą już pracujemy i przywrócimy większe autobusy na mosty Chrobrego jak najszybciej – dodaje. Dla porównania: w przegubowych jest około 150 miejsc, w mniejszych (typu solo) od 90 do 100.

Aleja Wielkiej Wiosny

Nieco ponad kilometr od mostów ulica Mickiewicza spotyka się z Aleją Wielkiej Wiosny. AWW prowadzi stamtąd na południe i dociera do al. Armii Krajowej. Na trasie, mającej 3,5 km, jest skrzyżowanie z Międzyrzeczką i dwa mosty: Olimpijski nad Odrą (700 m długości) i Wilczy Kąt nad Oławą (350 m).

WW to nie tylko ulica. W ramach budowy powstają chodniki i prawie 10 km dróg rowerowych, w tym ważny kawałek po stronie Przedmieścia Oławskiego i Tarnogaju. Rozpocznie się on na

wysokości ul. Bogedaina. Rowerzyści pojadą wiaduktem nad torami kolejowymi, z którego zjadą na Krakowską albo pojadą AWW w kierunku Sępólna i Biskupina. Ten łącznik jest szykowany na wiosnę. Wiosną powinny pokazać się również pierwsze kwitnące efekty zazieleniania AWW. Już sadzą tam krzewy i pnącza, a niedługo przyjdzie pora na pierwsze partie drzew, których w sumie będzie 850.

Koszt inwestycji w AWW to 234 mln zł. Aleja powinna być przejezdna od końcówki roku 2023.

Wizualizacja skrzyżowania AWW z ul. Dembowskiego

Organizacja ruchu w obrębie mostów Chrobrego po przełożeniu ruchu na nowe mosty

Szersza i silniejsza młoda para

Podobnie jak stare, nowe bieżnia w jednej linii nad dwoma kanałami Odry: żelugowym i powodziowym. Młoda para jest niewiele dłuższa i znacznie szersza: odpowiednio o 2,8 m i 15 m. Ma dwa ważne elementy, których poprzedniej brakowało: torowisko i drogi rowerowe. Jest silniejsza – udźwignie 40 ton, a jej poprzednicze wystarczało ton 15. Wzrost nośności był konieczny, aby przeprawy mogły jeździć jednocześnie autobusy, tramwaje (w niedługiej przyszłości), samochody i rowery, a i korzystać z nich mogli piesi.

ski informuje, że w jego biurze nie toczy się żadne postępowanie w ich sprawie.

Zniszczone mosty Chrobrego są zamknięte i już nigdy nikt nie będzie z nich korzystał. Przez ostatnich kilkanaście miesięcy patrzyły, jak po sąsiedztwie rozciągają się nad wodą ich nowoczesni zastępcy, którzy z pewnością będą służyli dłużej (projektowany okres ich użytkowania to 100 lat).

Jak 18 manatów afrykańskich

Budowa pierwszej części mostów rozpoczęła się w lutym 2022 roku

W listopadzie do Wrocławia przyjechały pierwsze elementy drugiego mostu. Ten konstruowany był inną metodą. Na brzegu przebiegało spawanie stalowych części, które przenoszone były nad wodę przy pomocy dźwigu. Do budowy wykorzystano rusztowania ustawione na dnie kanału. Stalowa konstrukcja waży 680 ton. Łączna waga nowych mostów Chrobrego to 947 ton, czyli około 18 dorosłych manatów afrykańskich.

Mówiąc o liczbach, nie sposób pominąć pieniądze. Inwestycja kosztowała 83 mln zł i została w całości sfinansowana z budżetu miasta. Wykonawcą była firma Trakcja,

Tramwaj na Swojczyce

W połowie 2021 roku spółka Wrocławskie Inwestycje wybrała projektanta trasy tramwajowo-autobusowej na Swojczyce. Jest nim biuro Biprogeo Projekt z Wrocławia,

Planowane przedłużenie trasy tramwajowej z pętli Sępólno

Odślonienie pomnika w Leśnicy

Przy ulicy Trzmielowickiej, na osiedlu Leśnica, odsłonięty został pomnik upamiętniający więźniów filii obozu koncentracyjnego Gross-Rosen oraz ofiary pracy przymusowej. Uroczystość odbyła się w ramach Leśnickiego Dnia Pamięci o ofiarach pracy przymusowej w czasie II wojny światowej. W wydarzeniu brali udział również nauczyciele i uczniowie klas siódmych Szkoły Podstawowej nr 95 im. Jarosława Iwaszkiewicza przy ul. Starogajowej 66-68.

Dzik jest dziki... czyli jesienny spacer

„Dzik jest dziki. Jesienne spacerki i spotkania z przyrodą” to nowy projekt poświęcony tematyce dzikich zwierząt żyjących w mieście. Rzeka Śleza jest jednym z ważniejszych korytarzy ekologicznych we Wrocławiu. Dlatego organizatorom zależy na pogłębionej edukacji w temacie zachowań ludzkich w stosunku do zwierząt dziko żyjących, zwłaszcza na terenach osiedli leżących nad brzegami tej rzeki. Projekt realizowany jest w ramach Mikrograntów. Spotkanie rozpocznie się 4.11 o godz. 10.30 w siedzibie Rady Osiedla Grabiszyn-Grabiszyn, ul. Blacharska 12/1. Wraz z edukatorem przyrody Magdą Górczycą, uczestnicy wyruszą na około półtoragodzinny spacer po parku Grabizyńskim. Jednym z tematów rozmów będzie wpływ zielonych projektów WBO na dziką przyrodę Wrocławia. Udział jest bezpłatny.

Nicponie zagrają w CK Agora

Centrum Kultury przy ul. Serbskiej 5a zaprasza na koncert kapeli Nicponie w ramach tegorocznych obchodów Święta Niepodległości. W repertuarze zespołu znajdują się dawne szlagiery, przeboje lat późniejszych, a także hity współczesne. Od Tanga Andrusowskiego, przez Stachurski'ego, a kończąc na Sanah. Koncert 11 listopada o godz. 17. Wstęp wolny.

TARNOGAJ/PRZEDMIEŚCIE OŁAWSKIE

Deweloper wybuduje nową trasę rowerową

Jeszcze w tym roku zaczniemy korzystać z Alei Wielkiej Wyspy, nowej drogi prowadzącej przez dwa mosty, która połączy al. Armii Krajowej i ul. Krakowską z Biskupinem. Uzupełnieniem inwestycji będzie budowa 200-metrowej drogi rowerowej po stronie Przedmieścia Oławskiego i Tarnogaju.

Bartosz Chochołowski

Jadąc Armii Krajowej nowa droga rowerowa rozpocznie się na wysokości Bogedaina. Skrzyżowanie to zostanie przebudowane. Pojedziemy wiaduktem nad torami kolejowymi, z którego będziemy mogli zjechać na ul. Krakowską albo istniejącym ciągiem pieszo-rowerowym jechać dalej aleją Wielkiej Wyspy na Biskupin.

Nowa droga, która będzie przedłużeniem Armii Krajowej, omijając centrum pozwoli dotrzeć do Wróblewskiego i Olszewskiego, Mickiewicza i Paderewskie-

Budowana droga rowerowa połączy istniejące już trasy na mostach nad Odrą i Oławą z Wielką Wyspą

go. Otwarta zostanie pod koniec roku, zaś uzupełniająca inwestycję trasa rowerowa gotowa będzie wiosną.

– Początkowo droga rowerowa i skrzyżowanie Armii Krajowej z Bogedaina miały być realizowane

z miejskiego budżetu w ramach budowy alei Wielkiej Wyspy. Pojawiła się jednak możliwość, by przebudowę 200-metrowej trasy rowerowej na południu Armii Krajowej ze skrzyżowaniem Bogedaina zrobił prowadzący obok tego miejsca inwestycję miesz-

kaniową deweloper Dom Development. Przybliżona wartość tego zadania to blisko 2,5 mln zł. Cieszymy się, że uda się je zrealizować nie obciążając przy tym miejskiego budżetu – mówi Tomasz Jankowski, rzecznik prasowy ZDiUM.

PRZEDMIEŚCIE ŚWIDNICKIE

Czesław Niemen został patronem skweru

Skwer u zbiegu ulic Stawowej i Bogusławskiego został oficjalnie otwarty. Został nazwany na cześć polskiego muzyka – Czesława Niemena, który był z Wrocławiem mocno związany. Na jego cześć pojawiła się pamiątkowa tablica z kalendarium.

Odmieniony skwer zachęca do spacerów, są alejki, nasadzenia, ławeczki

Magdalena Pasiewicz

Już latem oglądać mogliśmy pierwsze efekty przeprowadzanych na skwerze prac. Zrewitalizowany teren zyskał mnóstwo zielonych nasadzeń, zadbane też o istniejące drzewa. Powstały miejsca odpoczynku, nowe latarnie, uregulowano chodniki i ułożono płyty z kamienia, co podkreśla naturalny charakter miejsca.

Przez wiele lat zaniedbany i niezachęcający do wypoczynku plac niesamowicie się zmienił. W maju 2021 roku patronem tego miejsca został Czesław Niemen. O tym, co i kiedy piosenkarz robił we Wrocławiu przekonaliśmy się dzięki zamieszczonej na skwerze tablicy z kalendarium

artyści. O tę tablicę szczególnie starało się Stowarzyszenie Pamięci Czesława Niemena. Dlaczego Wrocław? – Niemen kochał to miasto. To tutaj powstawał znany wszystkim „Dziwny jest ten świat” – przypomina Jan Czachor, prezes stowarzyszenia, który opracował tablicę z kalendarium zamieszczoną na skwerze.

Skwer Czesława Niemena w liczbach: to teren o powierzchni 6300 mkw. Rośnie tu około 50 drzew – klonów, lip czy topoli. Są tu także młode, opaliskowane brzozy. Teraz, w ramach rewitalizacji tego skweru, nasadzone blisko 6 tysięcy nowych krzewów, traw i bylin.

Koszt rewitalizacji skweru to blisko 800 tys. zł.

Architektoniczna perła. Nasz uniwersytet jak pałac!

Powstanie uniwersytetu w naszym mieście nie było taką łatwą sprawą. Podejść było kilka, udało się w końcu w 1702 r. cesarzowi Leopoldowi I... przy pomocy jezuitów. I to na jego cześć największa i najbardziej reprezentacyjna część głównego gmachu Uniwersytetu Wrocławskiego – Aula Leopoldina – nosi swoje imię.

I Juliusz Woźny

Zazwyczaj było tak, że miejscowy władca wydawał przywilej, który zatwierdzał papież, po czym z pompą otwierano uniwersytet. We Wrocławiu oczywiście musiało być inaczej.

Kilka podejść

Już w 1409 r., gdy husyci wygnali niemieckich studentów z Pragi, mogła w naszym mieście powstać wyższa uczelnia. Rada miasta była jednak przeciwna. Obawiano się, że we Wrocławiu wybuchną zamieszki. W roku też 1505 brakowało naprawdę niewiele. Tym razem wrocławscy mieszczaństwo byli za, a nawet podjęli w sprawie powstania wyższej uczelni działania. Niestety, profesura Akademii Krakowskiej uznała, że Wrocław byłby dla niej konkurencją...

Gdy sprawą postanowił zająć się cesarz austriacki Leopold I, wrocławscy mieszczaństwo znów zmienili zdanie. Uniwersytet może być przydatny, ale nie taki prowadzony przez jezuitów. Radni miejscy (ewangelicy) zdawali sobie sprawę, że zakonnicy prowadzili wówczas nauczanie na najwyższym poziomie. Rajcy tłumaczyli jednak przedstawicielom cesarza, że uniwersytet w cichym i spokojnym mieście, jakim był wówczas Wrocław, będzie źródłem niepokoju.

Zdecydowane poparcie cesarza, który przekazał jezuitom w roku 1659 wrocławski zamek, dało możliwość realizacji ambitnych planów zakonu. Cesarz, nie zwracając uwagi na protesty rajców miejskich, w 1702 r. wydał „Złotą Bullę” i powołał do życia *Universitatis Leopoldinae*.

Zajrzyjmy do środka

Długość gmachu wrocławskiego uniwersytetu miała liczyć 200 m. Nie zbudowano go jednak do końca. Ostatecznie mierzy „zaledwie” 171 m. Główne wejście wygląda jakby zapraszało do wnętrza pałacu.

Rajcy tłumaczyli przedstawicielom cesarza, że uniwersytet w cichym i spokojnym Wrocławiu będzie źródłem niepokoju

Kamień węgielny pod gmach główny położono 6.12.1728 w miejscu średniowiecznego zamku piastowskiego

Johann Albrecht Siegwitz (autor rzeźb na organach w kościele św. Elżbiety) ozdobił uniwersytecki portyk wizerunkami cech, którymi powinien wykazywać się absolwent jezuickiej akademii. Widzimy: Sprawiedliwość, Męstwo, Roztropność i Umiarkowanie. Siegwitz jest także autorem wizerunku św. Ignacego Loyoli, założyciela Towarzystwa Jezusowego. Tę rzeźbę zobaczmy na bocznej ścianie budynku.

Bogata, barokowa fasada, piękny detal, najpiękniejsza we Wrocławiu klatka schodowa. Do tego sale, jakich nie powstydzilyby się królewskie rezydencje. Studiujący tu młodzieńcy musieli czuć nobilitację.

Niecodzienna sygnatura

Wejźmy do Oratorium Marianum. Sala znajdująca się na parterze została pokryta wspaniałymi freskami przez przybysza z Ołomuńca – Krzysztofa Handke. Mistrz zostawił oryginalną sygnaturę. Zamiast podpisu na sklepieniu pod emporą muzyczną umieszczono... odlew jego dłoni. Handke to bowiem po niemiecku „rączka”. Widać w dobie baroku ludzie byli nie mniej dowcipni niż obecnie. Odlew to ręka grzesznika, trzymająca się kurczowo ramy kompozycji – taki element w „technice 3D”.

Sala podczas oblężenia Festung Breslau w 1945 r. została jednak zniszczona i to, co dziś oglą-

damy to rekonstrukcja. Freski w latach 2013-2014 odtworzył Christoph Wenzel z Drezna i to odlew jego dłoni widnieje w miejscu, gdzie kiedyś można było oglądać dłoń Handkego.

Gaudeamus igitur po wrocławsku

Znakomita akustyka pomieszczenia sprawiła, że koncertowali tu Henryk Wieniawski, Hector Berlioz, Eduard Grieg, Franciszek Liszt, Nicolo Paganini, Carol Maria Weber i Johann Brahms.

W roku 1879 wspomniany Johannes Brahms otrzymał ty-

tuł doktora honoris causa od Uniwersytetu Wrocławskiego, jednak na uroczystości się nie pojawił. Ograniczył się do podziękowania na kartce pocztowej, co tutejsi uczeni uznali za, delikatnie mówiąc, lekceważące. Aby się zrehabilitować, Brahms skomponował Uwerturę Akademicką, w której pojawił się motyw ze średniowiecznej pieśni żaków „Gaudeamus igitur”. Jej prawykonanie odbyło się we Wrocławiu.

Wieża Matematyczna... z błędem

Gmach uniwersytetu miały zdobyć aż trzy wieże: Astronomiczna, Dzwonów i Matematyczna. Niestety, ukończono tylko jedną – Matematyczną właśnie. Urzędował w niej prof. Longinus Anton Jungnitz, który stworzył tu Obserwatorium Astronomiczne. To on wyznaczył tu linię 17. południka. Niestety, uczonego się pomylił – naprawdę południk przebiega w okolicach mostu Milenijnego.

Jezuici planowali, że wrocławski „uniwerek” będzie miał cztery fakultety. Dlatego znakomity rzeźbiarz Franciszek Józef Mangold ozdobił taras widokowy Wieży Matematycznej czterema wizerunkami: Filozofii z globusem i cyrklem, Teologii wznoszącej krzyż, Temidy dzierżącej wagę i Medycyny z laską Eskulapa. Niestety, władze uczelni nie uzyskały zgody na utworzenie dwóch ostatnich.

Na Wieżę Matematyczną prowadzą Schody Cesarskie. Jej pomieszczenia stanowią dzisiaj przestrzeń ekspozycyjną Muzeum Uniwersytetu Wrocławskiego, a wspaniały taras widokowy umożliwia podziwianie panoramy miasta.

Zobacz wideo na WROCŁAW TV

Uczmy dzieci jazdy na rowerze po holendersku

Rower to świetny środek transportu: nie hałasuje, nie zanieczyszcza powietrza, nie korkuje ulic, nie stwarza takiego zagrożenia jak rozpędzone auto. Jego użytkownicy nie muszą wydawać na benzynę ani czekać na autobus, a w drodze do pracy czy szkoły spalają kalorie i poprawiają kondycję. Co można zrobić, by mieszkańcy miast chcieli wsiadać na rowery częściej? Z Cezarym Grochowskim, prezesem Wrocławskiej Inicjatywy Rowerowej, rozmawia Beata Turska.

Co trzeba zrobić, żeby ruch rowerowy mógł się w Polsce rozwijać?

Przede wszystkim trzeba radykalnie zmienić sposób, w jaki szkolimy rowerzystów, bo na razie robi się to za pomocą przestarzałych, nieskutecznych metod, które bazują głównie na teorii, zamiast koncentrować się na praktyce. Jedną z największych przeszkód na drodze wprowadzenia bardziej efektywnych sposobów nauki jest karta rowerowa.

Karta rowerowa? A co z nią jest nie tak?

To relikw z czasów komuny, a Polska jest jedynym krajem, w którym wymaga się od rowerzystów takiego dokumentu. W świetle prawa osoba niepełnoletnia może wyjechać na rowerze na ulicę tylko wtedy, gdy ma kartę rowerową, a to oznacza, że nie można legalnie uczyć dzieci bezpiecznej jazdy w ruchu ulicznym. A przecież tego nie da się zrobić za pomocą teorii ani nawet w miasteczku rowerowym. Kolejny problem z kartą: egzaminy na nią przeprowadza się zazwyczaj w szkole podstawowej, jednak – jak wynika z szacunków – uzyskuje ją tylko połowa uczniów. W innych krajach karta rowerowa nie istnieje, za to niemal wszystkie dzieci są przeszkolone z jazdy w ruchu ulicznym. Trzeba zmienić przepisy w taki sposób, by i u nas można było szkolić je legalnie.

Co jeszcze trzeba zmienić?

Edukacja dotycząca bezpiecznej jazdy na rowerze powinna być powszechna (a więc musi stanowić integralny element edukacji szkolnej), kilkietapowa (teraz szkoli się wyłącznie 10-latków), zorientowana na praktykę i prowadzona w warunkach realnego ruchu drogowego. Powinna bazować na rozwiązaniach, które sprawdziły się w innych krajach, np. w Holandii i Danii. Ważne jest także to, by edukacją zajmowały się osoby, które same są rowerzystami (teraz nie ma takiego wymogu, dzieci są przy-

Cezary Grochowski, prezes Wrocławskiej Inicjatywy Rowerowej jedzie na rowerze przez ulicę Rzeźniczą

gotowywane do egzaminu przez nauczycieli techniki). Inaczej trzeba podejść także do kwestii bezpieczeństwa, bo z tym także jest kłopot. Na razie powtarza się dzieciom stereotypowe formułki o kaskach i światłach odblaskowych, zamiast mówić o tym, co najważniejsze.

Czyli o czym?

Z zebranych przez nas danych dotyczących wypadków wynika, że dla bezpieczeństwa rowerzysty kluczowe są trzy rzeczy. Po pierwsze: uważność, czyli umiejętność aktywnej obserwacji otoczenia i przewidywania tego, co może się wydarzyć: że ktoś zajedzie nam drogę, wymusi pierwszeństwo itd. Po drugie, praktyczne umiejętności, np. sprawne hamowanie i sygnalizowanie manewrów. Po

trzecie, umiejętność oceny ryzyka, a więc znajomość zagrożeń i unikanie miejsc niebezpiecznych. Każdy rowerzysta musi wiedzieć, że są ulice, które lepiej sobie darować, bo jeśli samochody mogą po nich jeździć szybciej niż 50 km na godzinę, wystarczy drobny błąd, by doszło do tragedii.

Takie szkolenia powinny obejmować także ludzi dorosłych?

Byłoby wspaniale, ale dorosłych trudno do udziału w takich szkoleniach zachęcić. Na pewno jednak warto do nich kierować kampanie odkłamuujące kwestię bezpieczeństwa, bo każdy, niezależnie od wieku, powinien wiedzieć, co naprawdę mu zagraża i jak może tych zagrożeń uniknąć. Na stan wiedzy dorosłych rowerzystów można wpływać także poprzez dzieci. Świetnie to rozwiązano

6 km rower wygrywa z innymi środkami lokomocji, a to oznacza skrócenie czasu dojazdu. Inne korzyści to lepsza kondycja, ładniejsza sylwetka, poczucie niezależności, w przypadku dorosłych także brak wydatków na paliwo. W szerszej skali więcej rowerzystów to lepszy stan powietrza, mniejsze korki, zdrowsze społeczeństwo. Warto podkreślać jeszcze jedną korzyść, z której nie wszyscy zdają sobie sprawę: tam, gdzie jest wielu rowerzystów, poprawia się bezpieczeństwo na drogach, bo kierowcy są uważniejsi.

A co ze sprzętem?

Szkolenia powinny dotyczyć także sprzętu. Mamy wiele luk w przepisach, które go dotyczą. Przepisy mówią o tym, że wystarczy mieć w rowerze jeden sprawny hamulec i dwa światła: z przodu i z tyłu. Tymczasem bezpieczeństwo mogą nam zapewnić dopiero dwa sprawne hamulce, a ze statystyk wypadków z udziałem rowerzystów wynika, że najczęściej dochodzi do uderzeń bocznych, a więc konieczne są także odblaski na kołach. Ważne są także kwestie dotyczące ergonomii. Istotne jest nawet ciśnienie w oponach, bo wpływa na drogę hamowania i jeśli jest zbyt niskie, sprawia, że jazda jest męcząca, a więc nieatrakcyjna. To wszystko musi, oczywiście, iść w parze z budową odpowiedniej infrastruktury, bo żadne szkolenia nie zwiększą bezpieczeństwa rowerzystów, jeżeli np. nie odseparuje się rowerów od samochodów tam, gdzie jest to konieczne.

w Holandii. Gdy dziecko zdaje kończący szkolenie egzamin, jedzie przez miasto wyznaczoną trasą, przy której stoją dorośli obserwatorzy, oceniający, czy zachowało się prawidłowo. Tymi obserwatorami są rodzice, których, oczywiście, przygotowuje się wcześniej do tej roli.

Na czym jeszcze warto się skupić, edukując rowerzystów?

Trzeba mówić więcej o tym, dlaczego warto jeździć na rowerze, nie tylko rekreacyjnie, ale także na co dzień: do szkoły, pracy itd. Na dystansie do

Miasta Unii Metropolii Polskich i inne organizacje podpisały we wrześniu Kartę na rzecz powstania Narodowej Strategii Rowerowej – kompleksowego planu obejmującego wszystkie aspekty związane z rozwojem ruchu rowerowego, w tym modernizację infrastruktury rowerowej i badanie potrzeb różnych grup użytkowników, np. dzieci i osób starszych. Jednym z kluczowych elementów tego planu jest edukacja.

Dr Urbańska: Żeby kosmos Ziemiom się opłacił

Kobieta nauki, która zmienia świat, to kategoria, w której dr inż. Weronika Urbańska z Politechniki Wrocławskiej otrzymała nagrodę Naukowiec Przyszłości, przyznaną przez Centrum Inteligentnego Rozwoju w Tychach. Na co dzień badawczo zajmuje się gospodarką odpadami w obiegu zamkniętym, odzyskiwaniem surowców krytycznych o strategicznym znaczeniu dla gospodarki i sposobami pozyskiwania ich przy wykorzystaniu regolitu księżycowego i marsjańskiego.

Michał Sałkowski

Na czym dokładnie polega to eksplorowanie kosmicznych zasobów? Jakich surowców będzie nam brakować i dlaczego? Jakie furtki otwierają nagrody naukowe? Czas na opowieść o wrocławskiej badaczce.

Patroszenie planety

Ludzkie pragnienia o zasiedleniu innych ciał niebieskich cały czas istnieją. Krok po kroku chcemy je wcielać w życie. Za około dwóch lat NASA i Europejska Agencja Kosmiczna w ramach misji Artemis III chcą wylądować na Księżycu, a nawet utworzyć tam stałą bazę, która będzie orbitować wokół satelity naszej Ziemi.

Ale że człowiek to stworzenie z natury pazerne, to krok po kroku tę swoją jedyną zamieszkałą planetę obżera z surowców. I to takich kluczowych – dla gospodarki cyfrowej i technologii, dla bezpieczeństwa i obronności czy energetyki. A na ich czele są lit, grafit, kobalt, a także miedź czy nikiel.

– Problemem jest nie tylko coraz większe zapotrzebowanie na te surowce i co za tym idzie szybsze ich zużywanie. Rzecz w tym, że my jako Europa tych metali rzadkich nie mamy zbyt wiele. Posiadamy złoża miedzi, to fakt. Znakomitą większość innych surowców trzeba jednak sprowadzać, a to olbrzymie koszty. Najczęściej źródłem dostaw są Chiny, bogate w metale ziem rzadkich. Kraje Afryki – mają kobalt. Australia – lit, choć jednocześnie ma ona też duży pobór i duże rozproszenie tego surowca na swoim terytorium – tłumaczy dr Weronika Urbańska z Wydziału Inżynierii Środowiska PWr.

Dlatego Europa, a w zasadzie Unia Europejska ma plany, by wprowadzić nowe przepisy zakładające, że w składzie nowych baterii będzie co najmniej kilkanaście procent metali, w tym litu i kobaltu pochodzących z odzysku. Pracuje się też nad nowymi komponentami baterii, w kolejce są baterie ze znacznym udziałem

sodu w składzie. Ale na odzyskaniu poprzestać nie możemy.

A może by tak z Księżycyca?

Podstawą na przyszłość jest też pozyskiwanie ze źródeł alternatywnych. I tu pojawia się załoga naukowców – powiązanych z Politechniką Wrocławską oraz start-upem Extremo Technologies. Interdyscyplinarny zespół tworzą właśnie dr inż. Weronika Urbańska (PWr), dr hab. Anna Potysz (Uniwersytet Wrocławski), mgr Ewa Borowska z Uniwersytetu Warszawskiego, a także dr Jakub Ciężela z Polskiej Akademii Nauk. Skupili się oni na pozyskaniu krytycznych metali z regolitu księżycowego i marsjańskiego.

A ów regolit to nic innego jak luźna warstwa skał z powierzchni tych ciał niebieskich. W przypadku projektu, o którym mówimy, jest on symulantem właściwego regolitu – został odtworzony z próbek przywiezionych przez misje kosmiczne. W wyniku tych prac zespół wykazał, że możliwe jest efektywne pozyskanie pierwiastków, takich jak: lit, miedź, nikiel i kobalt w metodzie biologicznej z wykorzystaniem np. mikroglonów wulkanicznych.

Polskie akcenty na stacji kosmicznej

Extremo Technologies pracuje nad tym, jak wykorzystać mikroorganizmy, by odzyskiwać metale. Obecnie skupia się na pracach dotyczących wykorzystania unikatowych szczepów mikroglonów wulkanicznych do produkcji tlenu. Takie rozwiązanie może w przyszłości wspomagać systemy wytwarzania tlenu podczas długoterminowych misji kosmicznych.

Dla przeciętnego Kowalskiego może być to czarna magia. Wystarczy jednak powiedzieć, że projekt ten już znalazł się na wąskiej liście 18 konceptów badawczych, z których zostanie wyłoniona wąska grupa udająca się na Międzynarodową Stację Kosmiczną razem z polskim astronautą. Może do tego dojść pod koniec 2024 roku.

Nagroda to...

Odzyskiwanie i pozyskiwanie surowców dla dr inż. Urbańskiej to chleb powszedni. W warunkach ziemskich z sukcesem odzyskuje metale z odpadów, przede wszystkim ze zużytych baterii. Warto bowiem wiedzieć, że przetwarzany

elektroodpad daje rzeczywisty zarobek, ze względu na obecność w nim metali, np. złota czy platyny.

Jeżeli natomiast po człowieczemu chcemy eksplorować kosmos, potrzebujemy baz, chociażby na Księżycu. Transport materiałów z Ziemi jest po prostu nieopłacalny i trudny ze względu na możliwości techniczne. Lepiej je pozyskiwać na miejscu, mając odpowiednią technologię w ręku. A Księżyc czy Mars są podobne do Ziemi, jeśli chodzi o wartość niektórych minerałów, w tym surowców krytycznych dla technologii ziemskich.

Nagroda NAUKOWIEC PRZYSZŁOŚCI to dla naszej bohaterki uznanie dla badań nad takimi technologiami. Nagroda ma jednak kilka znaczeń. – Z jednej

to dowód, że ktoś docenia fakt naszych badań na płaszczyźnie technologicznej, użytecznej dla ludzi. Z drugiej, to pomoc na przyszłość, promocja, nagłośnienie działań i możliwość wyjścia do ludzi, do świata i do mainstreamu. Z trzeciej, to jednak lekka presja, by dążyć do doskonałości, ale to dobrze, bo wyzwania muszą być. To mnie motywuje. Nagroda – to pokładana nadzieja, że coś z tego będzie, do czegoś ta nasza praca się przydaje i daje społecznie wymierne korzyści – mówi dr inż. Weronika Urbańska.

Próbki regolitu i mikroglonów

DR WERONIKA URBANŚKA

Wykładowczyni na Wydziale Inżynierii Środowiska PWr, autorka artykułów popularno-naukowych oraz kilkudziesięciu prac naukowych z zakresu gospodarki odpadami. Współinicjatorka kategorii nauk o Ziemi i Środowisku we wrocławskim Studenckim Programie Stypendialnym. Przewodnicząca Akademii Młodych Uczonych i Artystów. Tutor akademicki i lider dostępności PWr. Za swoją działalność na rzecz środowiska wielokrotnie nagrodzana, m.in. Pucharem Zero Waste 2017, tytułami Klimatycznego Człowieka Roku (Ministerstwa Klimatu i Środowiska), Longines x ELLE – szukamy nowych pionierów oraz POLKA XXI wieku, a także ostatnio – nagrodą Naukowiec Przyszłości na VIII Forum Inteligentnego Rozwoju.

Wolontariuszu, zadbaj o siebie, by pomóc innym

Zadbaj o siebie, zanim zadbasz o innych. Na znaczenie tych słów chcą zwrócić uwagę organizatorzy wydarzenia „Wolontariat na zdrowie”. Przez miesiąc: od 5.11 do 5.12 mieszkańcy Wrocławia, którym bliska jest idea wolontariatu, będą mogli wziąć udział w specjalnie przygotowanych spotkaniach i szkoleniach.

Paulina Czarnota

Osoby aktywnie działające w wolontariacie często dają z siebie bardzo dużo, zapominając o swoich potrzebach. A w pomaganiu, zwłaszcza tym długoterminowym i kryzysowym, ważne jest zadbanie o siebie i swój stan psychofizyczny. Dlatego Wrocławskie Centrum Rozwoju Społecznego organizuje spotkania i szkolenia dla wolontariuszy.

Wsparcie i rozwój

– Podczas całego miesiąca będziemy mówić o różnych aspektach zdrowia w wolontariacie, np. o tym, że warto zadbać o siebie, zanim zaczniesz się pomagać innym. Zaczynamy od Dnia Koordynatora Wolontariatu. To ważny dzień, w którym chcemy podkreślić rolę liderów, organizatorów, opiekunów działań wolontariackich. Bez ich zaangażowania wiele akcji nie mogłoby się odbyć – podkreśla Justyna Stadniczenko z zespołu ds. wolontariatu Wrocławskiego Centrum Rozwoju Społecznego.

W programie wydarzenia przewidziano szkolenia z pierwszej pomocy, asertywności, a także radzenia sobie ze stresem. Przy-

Finałem wydarzenia „Wolontariat na zdrowie” będą 5.12 obchody Międzynarodowego Dnia Wolontariusza

gotowane jest we współpracy z Centrum Zdrowia Psychicznego Wrocławskiego Centrum Zdrowia SPZOZ i Wrocławską Akademią Pierwszej Pomocy. – Profilaktyka zdrowia psychicznego wśród wolontariuszy jest bardzo ważna, dlatego z radością dołączamy do oferty – mówi Izabela Banaszek-Musiała, kierownik Centrum

Zdrowia Psychicznego Wrocławskiego Centrum Zdrowia SPZOZ.

Pomagam, bo dbam

Zadaniem tych szkoleń jest wsparcie i rozwój kompetencji wolontariuszy. Szczegółowy program i zapisy na szkolenia dostępne są na stronie www.wolontariat.wroclaw.pl.

Jednym z wydarzeń to szkolenie „Pomagam, bo dbam – jak zadbać o siebie, by pomóc innym?”. W jego trakcie poruszona zostanie tematyka wypalenia zawodowego, doświadczanego w zawodach pomocowych: jak jej zapobiegać w kontekście zadbania o siebie, w zgodzie z własnymi warto-

ściami czy rozmowy o procesie odzyskiwania sprawczości i poczucia kontroli. Szkolenie zaplanowane zostało na 15 listopada (środa), w godz. 16.30–18 w Centrum Zdrowia Psychicznego przy ul. Ostrowskiego 13c, świetlica (parter). Prowadzące to: Katarzyna Olejnik – psycholożka i Ewa Czajkowska – psycholożka i koordynatorka procesu zdrowienia.

Dzień Wolontariusza 5.12

Finałem wydarzenia „Wolontariat na zdrowie” będą wspólne obchody Międzynarodowego Dnia Wolontariusza, który przypada na 5 grudnia. To najważniejsze święto w wolontariackim kalendarzu. Będzie to okazja do podziękowania wszystkim tym, dzięki którym we Wrocławiu dzieje się wiele dobrego.

– Do udziału w wydarzeniu zapraszamy wszystkie osoby, które udzielają się wolontariacko, zarówno aktywnie, jak i długoterminowo. Ich wkład w działalność wrocławskich organizacji pozarządowych, instytucji czy szkół jest nieoceniona – zaznacza Justyna Stadniczenko.

➤ Program szkoleń i zapisy: www.wolontariat.wroclaw.pl

Piękno bielactwa: przezwyciężyły wstyd i strach

Uczestniczki podczas sesji zdjęciowej na Dworcu Gł. we Wrocławiu

Bielactwo to problem nie tylko estetyczny, ale też psychologiczny. W sobotę 4 listopada na Dworcu Głównym we Wrocławiu odbędzie się wernisaż „Piękno Bielactwa”, który ma pomóc uwrażliwić społeczeństwo, a uczestnikom sesji odnaleźć piękno, wyjątkowość oraz przezwyciężyć wstyd i strach.

Paulina Czarnota

Bielactwo charakteryzuje się chorobą skóry, utratą pigmentu w określonych obszarach. Białe plamy na skórze są niejednorodne, rosną i rozprzestrzeniają się na ciele. Wiadomo, że jest to choroba autoimmunologiczna, w której układ odpornościowy atakuje i niszczy melanocyty, czyli komórki odpowiedzialne za produkcję pigmentu skórniego.

Joanna Nawrocka wraz z zespołem „Piękno Bielactwa”: Hanną Lewandowską i Ewelina Juszkowiak-Skorupą pomagają ludziom z bielactwem budować pewność siebie w całej Polsce.

W ramach czwartej już edycji projektu zorganizowały 10 września sesję zdjęciową w sali secesyjnej na Dworcu Głównym we Wrocławiu. Owocem tej pracy jest wernisaż, który zaplanowano na 4 listopada, godz. 12, sala sesyjna, 1. piętro, Dworzec Główny.

Fotografie uczestników dotkniętych bielactwem mają za zadanie uwrażliwić mieszkańców na tę „inność” w urodzie, a uczestnikom odnaleźć piękno, wyjątkowość oraz przezwyciężyć wstyd i strach. Na zdjęciach są dzieci, kobiety i mężczyźni. – Bielactwo dotyka nas i naszych bliskich, a problemy, z jakimi się borykają, są niejednokrotnie trudne i bole-

sne – mówi Joanna Nawrocka, koordynatorka projektu.

Honorowy patronat nad wydarzeniem objął prezydent Wrocławia Jacek Sutryk i Wydział Zdrowia i Spraw Społecznych Urzędu Miejskiego Wrocławia. Organizatorzy proszą o zgłaszanie uczestnictwa na wydarzenie. Wernisaż zamknięty, liczy się liczba zgłoszonych uczestników. Zapisać się można kontaktując się z koordynatorką projektu Joanną Nawrocką: j.nawrocka.art@gmail.com. Wstęp wolny. Wystawę będzie można zobaczyć do 17.11.

➤ Więcej na www.facebook.com/pieknobielactwa

Poznajcie filmy tegorocznej edycji AFF

Znamy już pełny program 14. edycji American Film Festival. Sprzedaż biletów w kasach kina rusza 7 listopada, ale można je już kupić online.

Magdalena Talik

Na dużym ekranie obejrzymy 126 produkcji (94 długie i 32 krótkie metraże), łącznie 9879 minut seansów. Aż 63 filmy będą miały polską premierę, a 15 europejską.

Film otwarcia z Cage'em

„Dream Scenario” Kristoffera Borghiego to czarna komedia o przeciętnym nauczycielu akademickim, który pewnego dnia odkrywa, że jest bohaterem snów wielu osób na całym świecie. Z miejsca staje się celebrytą, jednak cena sławy bywa wysoka, zwłaszcza kiedy w tych snach przestaje być tylko obserwatorem... Cage odrodził się po chudych latach grania w filmach akcji.

Hity festiwalu

Na festiwalu hitem będą premierowe pokazy filmów z najbardziej prestiżowych światowych festiwalu. W sekcji Highlights obejrzymy „Priscillę” Sofii Coppoli – historię o ciemnych stronach życia u boku króla rock and rolla, opowiedziana z perspektywy żony Elvisa Presleya – tytułowej

Kadr z filmu Sofii Coppoli, który opowiada o życiu z królem rock and rolla z punktu widzenia jego żony Priscilli

Priscilli (w tej roli nagrodzona w Wenecji Cailee Spaeny).

Hitem będzie też, z pewnością, kolejny film Alexandra Payne'a z Paulem Giamattim. W „Przesileniu zimowym” (The Holdovers) Giamatti gra, być może, najlepszą w karierze rolę wykładowcy neurotyka, który mógłby podać rękę Nicolasowi Cage'owi z „Dream Scenario”.

Kto nie kocha Taiki Waititiego, który zachwyił „Jojo Rabbit-

tem”, a teraz jeszcze grą w serialu „Nasza bandera znaczy śmierć”? Tym razem obejrzymy jego nowe dzieło – „Pierwszy Gol” (Next Goal Wins) z Michaeliem Fassbenderem próbującym ratować najgorszą drużynę piłki nożnej na świecie (Amerykańskie Samoa).

Nagrody i wspomnienia

Podczas 14. American Film Festivalu przyznane zostaną aż dwie nagrody Indie Star Awards, którymi wyróżnieni zostaną najważ-

niejsi, najciekawszy twórcy amerykańskiego kina niezależnego. W tym roku statuetki otrzymają, podczas gali otwarcia, Adele Romanski i Alex Ross Perry. W tym roku zobaczymy także drugą część retrospektywy filmów Roberta Altmana.

14. American Film Festival potrwa od 7 do 12.11 w Kinie Nowe Horyzonty. Online – do 19.11.

➤ Więcej na www.americanfilmfestival.pl.

Ilustracje Gosia Herby Pod Kolumnami

Wrocławskie wydawnictwo Wolno, wrocławska artystka Gosia Herba i przypadające na 2024 rok setne urodziny poety Jerzego Ficowskiego to doskonały pretekst. Klub pod Kolumnami przy pl. św. Macieja 21 zaprasza na pierwszą po przerwie wystawę.

Magdalena Talik

W salonie wystawowym klubu od 27.10 można oglądać kilkanaście znakomitych ilustracji Gosia Herby pochodzących z publikacji „Lodorosty i bluszczary” poety Jerzego Ficowskiego (wyd. Wolno).

Książka została podzielona na pory roku, ale ma, nietypowo, aż 5 rozdziałów. – Zaczynamy od zimy styczniowej, później jest wiosna, lato, jesień, ale na końcu książki ponownie

wracamy do zimy z okresu świątecznego i noworocznego z wierszami, jak „Hej, kolęda”, „Choinka”. Z a t a c z a m y piękną pętlę – tłumaczy Gosia Herba. Wrocławianka przyzna-

Ilustracje do tomu „Lodorosty i bluszczary” można podziwiać do 31.01.2024

je, że chciała, aby ilustracje były bardzo oszczędne, operowały konturem, płaską plamą koloru. Wystawa w Klubie pod Kolumnami to prezentacja

części ilustracji książkowych do „Lodorostów i bluszczary”. Ponieważ pokaz potrwa do końca stycznia organizatorzy zdecydowali, by na każdy miesiąc pobytu wystawy przypadły odpowiednie prace, dlatego obejrzymy głównie kilkanaście prac z książkowej jesieni i zimy.

Herba jest bodaj pierwszą wrocławianką, której prace ukazały się w biblii ilustratorów – tygodniku „The New Yorker”.

Ilustracje zdobyły wyróżnienie graficzne polskiej sekcji IBBY 2017. Wystawa potrwa do 31.01.24. Wstęp w czasie otwarcia klubu (od pon. do śr. w godz. 14–20, w czw. i pt. w godz. 14–17) jest bezpłatny.

Przyjdź na warsztaty na 25 lat WCTD

Wrocławskie Centrum Twórczości Dziecka przy ul. Kuźniczkiej 29A w tym roku obchodzi 25-lecie. W związku z tym, oprócz stałych cykli, organizuje warsztaty jednorazowe. W listopadzie zaprasza dzieci w wieku 2,5–6 lat (będą podzielone na dwie grupy) na zajęcia z wykorzystaniem liny: malowanie, granie, zabawy ruchowe. Czas: 18.11 w godz. 12–15. A dla rodziców i opiekunów przygotowano 29.11 (godz. 18–20.30) zajęcia poświęcone emocjom. Zajęcia są płatne: 59 zł dla dzieci, 140 zł dla rodziców. Obowiązują zapisy na wroc.city/25latWCTD.

Koncertowa jesień i zima w Famie

Centrum Biblioteczno-Kulturalne FAMA przy ul. Bolesława Krzywoustego 286 zaprasza 9.11 na finał cyklu koncertów Songs and stories. Zagra Kuba Blokesz – wschodząca gwiazda piosenki poetyckiej. Wstęp: 50 zł lub 30 zł dla osób posiadających aktywną imienną Kartę Biblioteczną MBP. W grudniu natomiast FAMA zabrzmi na jazzowo: 1.12 zagra skrzypek Adam Bałdych w duecie z pianistą Krzysztofem Dysem. Bilety kosztują 120 zł lub 90 zł (z kartą MBP). W niedzielę 3.12 wystąpi pianista jazzowy Tomasz Chudyk. Bilety: 40 zł lub 20 zł (z kartą MBP). Na wszystkie koncerty bilety dostępne są w FAMIE i na biletyna.pl. Więcej na fama.wroc.pl.

Posłuchaj muzyki z „Chłopów” w NFM

Muzyka skomponowana przez L.U.C.–a do filmu „Chłopi” w reż. DK Welchman i Hugh Welchmana powalczy o Oscara! Premiera płyty z soundtrackiem 3.11, a na żywo L.U.C. & Rebel Babel Film Orchestra będzie można posłuchać w Narodowym Forum Muzyki 4.01.2024. Na scenie towarzyszyć im będą Sutari, Karolina Skrzyńska, Maria Pomianowska i NFM Orkiestra Leopoldinum, a na ekranie zobaczymy fragmenty filmu. Ostatnie bilety (60 i 70 zł) na www.nfm.wroclaw.pl.

Безкоштовні прогулянки „Оповідання про Одру”

Як річка Одра збудувала Вроцлав? Як виглядає місто з її перспективи? Про це та інше дізнаєтесь на серії безкоштовних прогулянок під назвою „Оповідання про Одру”. Вроцлавський гід Малгожата Урліх-Корнацька проведе вас у незабутню подорож і відкриє цікаві факти про Одру та Вроцлав. Скільки екскурсій буде та коли?

Світлана Кучеренко

Початок екскурсій відбудеться в Odra Centrum!

Odra Centrum – це освітній центр, побудований Фондом OnWater.pl, де реалізуються освітні проєкти, спрямовані на поширення знань про Одру, його історію, екологію та охорону навколишнього середовища річок і водойм.

Коли відбудуться екскурсії?

На учасників чекатиме чотири безкоштовні прогулянки, які відбудуться 4, 7, 8 та 19 листопада 2023 року. На екскурсії можна приходити всією родиною, забирати друзів та знайомих. Чим більше людей, тим цікавіше.

04.11.2023 (субота) 11.00 – „У королівстві Віадрус – сімейна прогулянка берегами Одри”.

Одру має свого бога – Віадрус. Його зображують могутнім м'язистим чоловіком з веслом у руці, яке символізує судноплавність річки. Де ж живе бог Віадрус? Про це ми дізнаємося під час прогулянки прибереж-

Вид на річку Одру з висоти. Дізнайся більше про річку на безплатних прогулянках „Оповідання про Одру”

ними бульварами, пішохідними мостами та містками. А також дізнаємося, що буває, коли люди забувають про річку і коли Віадрус гнівається.

7.11.2023 (вівторок) та

8.11.2023 (середа) о 18.30 –

„Одра вночі – вода та архітектура”.

Вроцлавом найкраще милуватися з берегів річки Одра. А якщо додати до цього чарівну

атмосферу осінньої ночі, то захоплення гарантоване.

19.11.2023 (неділя) о 15.30 –

„Праворуч міст, ліворуч міст, а вниз тече Одра”.

Під час прогулянки ми дізнаємося історії та анекдоти про вроцлавські пішохідні мости, острови і звичайно, про сам Одру. Дізнаємося, які риби плавають в Одрі, чому не можна увійти в одну річку двічі і як

нашу річку зображували і продовжують зображати художники та письменники.

Проєкт реалізований за підтримки міста Вроцлав – www.wroclaw.pl.

Кілька цікавих фактів про Одру у Вроцлаві

Річка Одра – це серце міста Вроцлава. Вона багата на істо-

рію та захоплюючі явища. Вроцлав – одне з небагатьох міст Європи, де річка Одра протікає через центр міста, створюючи унікальний ландшафт. Одра – це третя за довжиною річка в Польщі, її довжина становить близько 742 км, з яких понад 150 км протікає через Вроцлав. Річка є однією з найдовших в Європі, тому що протікає через Чехію, Польщу та Німеччину і врешті-решт впадає в Балтійське море.

Крім того, Вроцлав – це місто з великою кількістю каналів, що з'єднуються з Одрою, завдяки чому місто отримало прізвисько „Північна Венеція”. Ще місто славиться своїми численними мостами, їх налічується понад 100.

Річка Одра та її околиці були джерелом натхнення для багатьох художників, письменників і творців фольклору, що вплинуло на місцеву культуру і традиції. Вона є частиною історії, культури та розвитку центральноєвропейського регіону, що привертає увагу дослідників та любителів природи з усього світу.

Кулінарна школа MarSo: корисно дорівнює смачно!

Це історія життєвого захоплення, що перетворилося на місію. Українка відкрила кулінарну школу у Вроцлаві, де навчає дорослих і дітей здоровому способу харчування. Крім цього, вона із радістю поділилася з нами своїм унікальним рецептом із гарбуза.

Альона Нетьосова

За іменем бренду MarSo (на честь своїх доньок) стоїть великий досвід Катерини, здобутий на кулінарних курсах в Києві та на навчанні в різних шеф-кухарів.

Катерина Ральченко: пропонує авторські рецепти з гарбузи

Рецепт гарбузових панкейків з привидами:

Інгредієнти на панкейки: 2 яйця, 200 г гарбузового пюре, 110 мл олії, 125 г цукру, 250 г муки, 1 ч. л. ванільного цукру, 1 ч. л. розпушувача, горіхи та шматочок шоколаду за бажанням.

Приготування:

Збити яйця з цукром до повного об'єднання. Додати рідкі інгредієнти: гарбуз (запекти та подрібнити в блендері), олію та перемішати. Додати муку й розпушувач, добре перемішати до консистенції густої сметани. В кінці додати шоколад або горіхи, перемішати та розподілити по формах для кексів.

Випікати в розігрітій духовці до 180 градусів: 15–20 хвилин.

Привида: 60 г білків, 120 г цукрової пудри, сіль.

Приготування:

Білки збити міксером додавши щіпку солі. Як тільки на поверхні білків почне з'являтися піна, необхідно поступово додавати цукрову пудру. Збити до фіксованих піків. Перемістити меренгу в кондитерський мішок із круглою насадкою та розлити отримане безе на пергамент у вигляді привидів. Сушити при 70 градусах 2,5–3 години. Задекорувати просушених привидів: розтопленим шоколадом за допомогою зубочистки намалювавши привидам очі та рот.

WROMIGRANT

пункт інформації для мігрантів та біженців у Вроцлаві

Безкоштовні консультації, тренінги та інформаційні зустрічі

Прийди!

Перехід Діалогу,
вул. Świdnicka 19,
Вроцлав

Зателефонуй!

+ 48 735 969 992
+ 48 538 579 555
+ 48 71 772 49 50

Напиши!

wromigrant@wcrs.pl

Вподобай!

[f](https://www.facebook.com/wromigrant) [@wromigrant](https://www.instagram.com/wromigrant)

PL / UA / EN / BY / RU

Serce dla wszystkich... oprócz rywali

10. mecz bez porażki z rzędu zanotowali podopieczni trenera Jacka Magiera. Na Stadionie Śląskim zremisowali z Ruchem Chorzów 2:2, tracąc oba gole po kontrowersyjnych karnych. W niedzielę mecz WKS-u z ŁKS-em (Tarczyński Arena, g. 12.30). To będzie spotkanie z... ludzkimi odruchami.

Michał Sałkowski

Mecz wrocławian na Stadionie Śląskim zdominowały kontrowersje. Lider ekstraklasy dwa razy wychodził na prowadzenie po golach Łukasza Bejgera i Nahuela Leivy. Chorzowianie wyrównywali po rzutach karnych, wykorzystanych przez byłego zawodnika Śląska – Daniela Szczepana. Do tego doszło sumarycznie aż 12 żółtych kartek. I czerwona (po dwie żółte) dla Petera Pokornego. Za tych 12 kartoników piłkarzom Śląska przypadło aż 7 żółtych i 1 czerwony. W efekcie w spotkaniu z ŁKS-em pauzować muszą Łukasz Bejger i Mateusz Żukowski.

Starcie Śląska z ŁKS-em to jednak pojedynek lidera z czerwoną latar-

Mecz Śląsk vs. ŁKS stanie się pretekstem do promowania akcji ratujących życie, na zdj. trener Jacek Magiera

nią ligi. Beniaminek z Łodzi dwie kolejki temu zdążył już zmienić trenera. Kazimierza Moskala zastąpił Piotr Stokowiec. Natychmiastowa poprawa wyników nie nastąpiła – skończyło się na 1:3 z Lechem i 0:5 z Górnikiem. ŁKS w tym sezonie ekstraklasy zwyciężył zaledwie w dwóch spotkaniach.

Niedzielnny mecz na Tarczyński Arenie będzie wyjątkowy z po-

wodu nie do końca piłkarskiego. Śląsk przyłączył się do kampanii „Porusz Serce”. Trener Jacek Magiera, piłkarze WKS-u i lekarze z Uniwersytetu Medycznego we Wrocławiu będą uświadamiać, jak ważna jest resuscytacja i uczyć, jak bezpiecznie i skutecznie przeprowadzić akcję pomocy. Podczas spotkania Śląska z ŁKS-em Łódź na Sektorze Rodzinnym ustawiony zostanie specjalny namiot, w któ-

rym wolontariusze z UMed będą wyjaśniać, jak prawidłowo udzielić pierwszej pomocy. W przerwie meczu na murawie przeprowadzony będzie krótki pokaz przywracania akcji serca. Kibice obejrzą go na telebimach. Ponadto piłkarze WKS-u wystąpią w filmie instruktażowym – ratownik będzie instruował na fantomie, jak wykonywać czynności ratujące życie, a zawodnicy będą powtarzać.

Kosynierzy szukają nowych zawodników

Międzynarodowy Komitet Olimpijski zatwierdził włączenie lacrosse do Igrzysk Olimpijskich w kalifornijskim Los Angeles w 2028 roku. Wrocławskie „Kosy” wciąż są otwarte na nowych zawodników. Najlepszy polski klub lacrossowy posiada aż pięć sekcji.

Redakcja

W 2028 r. rywalizacja lacrossowa mężczyzn i kobiet odbędzie się w formule sześciuosobowej (SIXES) – jeszcze szybszej, kom-

paktowej wersji sportu, która jest skrzyżowaniem „boiskowego” field lacrosse i box lacrosse. „Szóstki” charakteryzują się przyspieszonym, otwartym stylem gry z szybkimi zmianami posiadania

i ciągłymi akcjami ofensywnymi, które zapewniają wysokie wyniki. Igrzyska Los Angeles 2028 staną się kolejnymi, podczas których będzie można podziwiać zmagania najlepszych lacrossistów globu. Sport, obecnie uprawiany w prawie 100 krajach na całym świecie, obecny był na Igrzyskach w 1904 r. (St. Louis) i 1908 r. (Londyn). Później został zaprezentowany jako dyscyplina pokazowa na trzech Igrzyskach Olimpijskich: w Amsterdamie w 1928 r., Los Angeles w 1932 r. oraz Londynie w 1948 r. Lacrosse to jeden z pięciu nowych sportów dodanych do programu sportowego LA28, dołączający do baseballu/softballu, krykieta, futbolu flagowego i squasha.

– Droga do reprezentacji Polski może być w przypadku lacrossa dużo szybsza niż w innych dyscyplinach sportu – mówi Mikołaj Śmigiel, trener Kosynierów Wro-

claw. Lacrosse wciąż jest dość niszowy, więc statystycznie kandydat ma do „pokonania” mniejszą liczbę konkurentów. Wiadomo – łatwo nie jest, a zawodnicy występujący w biało-czerwonych koszulkach, to wciąż kilkunastu naprawdę najlepszych graczy w kraju! Na pewno jednak istnieje szansa, że dzisiejszy nastolatek, po naprawdę ciężko przepracowanych czterech latach treningów, mógłby występować w kwalifikacjach do Igrzysk w szerokim składzie reprezentacji – dodaje trener.

Wrocławskie „Kosy” wciąż są otwarte na nowych zawodników. Posiada aż pięć sekcji: seniorską, młodzieżową i trzy juniorskie. Jedyne wymagania to brak przeciwwskazań zdrowotnych, wypełnienie formularza (www.tinyurl.com/KosyRekrutacja), strój sportowy i obuwie zmienne podczas treningu.

W ciągu 15 lat Kosynierzy zdobyli 10 razy Mistrza Polski i Puchar Polski

Tydzień w skrócie

Czwarta porażka **koszykarzy Śląska** w Orlen Basket Lidze. Wrocławianie zostali pokonani na wyjeździe 102:85 przez Polski Cukier Start Lublin.

Koszykarki Ślęzy ustrzeliły setkę. Odniosły drugie zwycięstwo w Orlen Basket Lidze Kobiet – aż 100:53 pokonały na wyjeździe MKS Pruszków. Sześć zawodniczek Ślęzy miało dwucyfrową zdobycz punktową. Najwięcej, 21 oczek, rzuciła Digna Strautmane. W MKS-ie najcelniej rzuciła Emily Maupin – 17 oczek.

Sześć meczów – trzy zwycięstwa, trzy porażki: to bilans **siatkarzy Gwardii** w Tauron 1.lidze. W swoim szóstym starciu wrocławianie przegrali wyjazdowe starcie z Lechią Tomaszów Mazowiecki 1:3 (-17, +24, -18, -20). W najbliższą sobotę Gwardziści dostaną szansę na podreperowanie dorobku, zmierzą się z Mickiewiczem Kluczbork.

WYDARZENIA SPORTOWE

koszykówka

Orlen Basket Liga, 5.11, godz. 17.30, Hala Orbita, Śląsk Wrocław - Enea Stelmet Zastal Zielona Góra (Polsat Sport Extra)

Orlen Basket Liga Kobiet, 15.11, godz. 18, Centrum Sportu Politechniki Poznańskiej, Enea AZS Politechnika Poznań - IKS Ślęza Wrocław (Emocje TV)

siatkówka

Tauron Liga Kobiet, 3.11, godz. 19, Hala Podpromie, PGE Rysice Rzeszów - #Volley Wrocław (Polsat BOX GO)

Tauron 1.liga, 4.11, godz. 17, Hala Uniwersytetu Przyrodniczego przy Chełmońskiego, Gwardia Wrocław - KKS Mickiewicz Kluczbork

Otwarte Mistrzostwa Wrocławia w darta 4.11

Klub bilardowy Spider przy ul. Komandorskiej (w pobliżu Uniwersytetu Ekonomicznego) zaprasza wszystkich chętnych na Otwarte Mistrzostwa Wrocławia w darta, czyli rzutki, w sobotę 4.11. Klub cyklicznie organizuje takie turnieje. Głównie zadanie w grze polega na zbitiu punktów poprzez rzucanie lotkami do tarczy. Aby wziąć udział w Otwartych

Mistrzostwach Wrocławia w darta, należy zapisać się do godz. 14 w dniu turnieju (wpisowe 40 zł). Start turnieju o godz. 14.30. W klubie bilardowym Spider oprócz darta, można pograć również w bilard, piłkarzyki, szachy czy planszówki. Klub można odwiedzić codziennie: od pon. do czw. w godz. 10-2, w pt. i sb. w godz. 10-2.30, a w nd. w godz. 10-1. Chcesz sprawdzić swoją celność? Odwiedź klub i weź udział w turnieju!

Kwiat Jabłoni – jedyny taki koncert we Wrocławiu 8.11

Kwiat Jabłoni to jedyna w Polsce tak rozpoznawalna folk-popowa grupa. Od 2018 r. z niesłabnącą siłą oczarowuje kolejnych słuchaczy. Liderami są Kasia i Jacek Sienkiewiczowie. Zespół wydał dotychczas dwa studyjne albumy. Debiutancki krążek „Niemożliwe” i „Mogło być nic” (2021). W 2022 r. ukazał się projekt specjalny „Wolne ser-

ca”, realizowany we współpracy z Muzeum Powstania Warszawskiego. Najnowsza płyta „Pokaz slajdów” Kwiatu Jabłoni ukazała się 13 października. Bilety na wrocławski koncert są w sprzedaży na Eventim, Ebilet, Going. Ceny to: płyta – 99 zł (I pula), 129 zł (II pula), 159 zł (III pula); siedzące (trybuna): 189 zł (strefa A), 159 zł (strefa B), 129 zł (strefa C), 109 zł (strefa D). Start koncertu o godz. 20 w Hali Stulecia, ul. Wystawowa 1.

KRZYŻÓWKA NUMERU 155

1. Obok berła i korony.
2. Święty właściciel włóczni Bolesława Chrobrego.
3. Żołnierz w drużynie pierwszych Piastów.
4. Inna nazwa kanału powodziowego we Wrocławiu.
5. Malarz, autor najśłynniejszego pocztu władców Polski znajdującego się we Wrocławiu.
6. Epoka pomiędzy starożytnością a renesansem.
7. Wrocław otrzymał je razem z Krakowem i Kołobrzegiem.
8. Sztucznie wykopana droga wodna.
9. Park, w którym znajduje się plac zabaw „Średniowieczny Wrocław”.
10. Tego niemieckiego władcę na pomniku zastąpił pierwszy król Polski.
11. Inaczej katedra.
12. Wrocławskie osiedle w kształcie orła.
13. Widokowy na wieży.
14. Kronikarz na cesarskim dworze, który opisywał początki państwa polskiego.
15. Władca, z którym Bolesław Chrobry prowadził wojnę i dowodził wojskami z Wrocławia.

Aby wygrać jedną z trzech nagród, wystarczy wysłać hasło z krzyżówki SMS-em pod numer **664 072 606**. Koszt jednego SMS-a wg taryfy operatora. W tre-

ści należy wpisać numer biuletynu i po kropce prawidłową odpowiedź. W tym numerze będzie to **155.HASŁO** (słowo HASŁO należy zastąpić rozwiązaniem krzyżówki). Na odpowiedzi czekamy do **8 listopa-**

da 2023 r. do godz. 20. Trzech zwycięzców wyłonimy zgodnie z regulaminem spośród autorów prawidłowych odpowiedzi do **15 listopada** br. Skontaktujemy się z nimi w ciągu trzech dni roboczych z numeru telefonu 71 776 71 00. **UWAGA!** Według regulaminu nagrodę można wygrać raz na 12 miesięcy. W tym wydaniu do zdobycia są: podwójna

wejściówka na 2 godz. do aquaparku, workoplecak z herbem, kubek. Zwycięzczyniami w nr. 153 (hasło: Na trzepaku) są panie: Małgorzata (bluza), Anna (workoplecak) i Julia (torba i bidon). Gratulujemy!

➤ **Regulamin i RODO**
www.wroclaw.pl/biuletyn/#konkurs

Bezpośrednie zagrożenie zdrowia i życia

Numer ratunkowy: **112**
Pogotowie Ratunkowe: **999**
Policja: **997**
Straż Pożarna: **998**
Straż Miejska: **986**
Centrum Powiadomienia Ratunkowego WOPR (nr ratunkowy nad wodą): **601 100 100**
Centrum Zarządzania Kryzysowego: **71 770 22 22**

Telefony awaryjne

(bezpłatne, czynne całą dobę)
Pogotowie energetyczne: **991**
Pogotowie gazowe: **992**
Pogotowie ciepłownicze: **993**
Pogotowie wodno-kanalizacyjne: **994**

Infolinie

Centrum Informacji Turystycznej: **71 344 31 11** (pn.-pt. 9.00-19.00)
Punkt Informacji dla Obcokrajowców: **71 772 49 50** (pn.-pt. 9.00-16.00)
Wsparcie osób z niepełnosprawnościami: **71 777 89 61** (Biuro Wrocław Bez Barier, pn.-pt. 7.45-15.45)
Infolinia Urzędu Miejskiego Wrocławia: **71 777 71 77** (pn.-pt. 8.00-18.00)

Ważne telefony – inne

Zgłoś dym ze spalania odpadów: **986** (całodobowo) lub **71 310 06 46** (pn.-pt. 7.00-14.00)
Zgłoś chore lub ranne dzikie zwierzę: **71 770 22 22** (całodobowo) lub **71 799 67 00** (pn.-pt. 7.45-15.45)
Zgłoś bezpańskiego psa lub kota: **986** (całodobowo) lub **71 362 56 74** (pn., śr., czw., pt 9.00-16.30, wt. 9.00-18.30, sb., nd. 9.00-15.00)
Zgłoś awarię do ZDiUM: **71 376 00 22, 19501** (całodobowo)
Centrum Obsługi Klienta MPWiK: **71 34 09 655** (pn.-pt. 8.00-15.00, śr. 8.00-17.00)
Biuro Obsługi Pasażera MPK: **71 30 85 030** (pn.-pt. 7.00-21.00)
Miejskie Biuro Rzeczy Znalezionej: **71 376 08 96** (pn.-pt. 8.00-14.00, śr. 8.30-16.00)
Miejski Rzecznik Konsumentów: **71 777 79 02** (pn.-pt. 7.45-15.45)
Taxi Senior: **794 123 124**
Telefon Zaufania MOPS: **512 198 939**

➤ Napisz do nas!

REDAKCJA
pl. Solny 14, 50-062, Wrocław,
www.wroclaw.pl,
e-mail: biuletyn@araw.pl

Redaktor naczelna
Anna Aleksandrowicz

Redaktor wydania
Anna Aleksandrowicz

DRUK

AGORA
ul. Daniszewska 27
03-230 Warszawa

WYDAWCA
Gmina Wrocław