

BIOGRAMY

Achenbach Jacek, szermierz; ur. 8 grudnia 1964 w Toruniu. Zawodnik klubowy: (florelista, szpadzista) GKS Katowice 1974-1984; AZS AWF - Katowice 1985-1989; Budowlani Toruń 1990-1992. Trener: Budowlani Toruń 1989-2000; Circolo della Spada Mangiarotti Mediolan, Włochy 2000-2009; reprezentacja młodzieżowa Polski szpadzistek 2009-. Miejsce zamieszkania: Polska. Z. A. Judycki, Polscy sportowcy w świecie, Warszawa 2014, s. 7. Fot. tamże s. 7.

Anuczyn, Vadim, rosyjski trener sportów zimowych, biegów narciarskich, zatrudniony na prośbę Akademii Wychowania Fizycznego w Katowicach, w Klubie Sportowym AZS AWF Katowice. Pracował Instytucie Kultury Fizycznej im. Piotra Lesgafta w Leningradzie i był trenerem między innymi multimedalistki olimpijskiej, Niny Gawryluk. Trener Wadim Anuczyn rozpoczął pracę w Katowicach w październiku 1990 roku. Dzięki temu uczelnia i klub AZS rozpoczęły wielokierunkowe działania ukierunkowane na wspomaganie rozwoju biegów narciarskich. Rozpoczęto rekrutację na studia kandydatów, uprawiających biegi narciarskie. W roku akademickim 1990/91 przyjęto 4 studentów i 1 studentkę, uprawiających biegi narciarskie. Pierwszym niewielkim osiągnięciem sportowym, po zaledwie paru miesiącach pracy Anuczina było zwycięstwo Klubu Sportowego AZS AWF Katowice w biegu sztafetowym 4 x 10 km na Mistrzostwach Polski w lutym 1991 roku. Po paru latach pracę w Klubie podjął drugi trener z leningradzkiej uczelni, Albert Łarionow. S. Socha, T. Socha, Działania Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach na rzecz rozwoju sportów zimowych, Katowice 2018, s. 10-11.

Bandach Leszek, ur. 3.06.1960, Zielona Góra. Szermierz: Syn Jana i Heleny Wiśniewskiej. Absolwent ZSG (1975, mechanik maszyn urz. przeróbczych) i Technikum Górniczego w Sosnowcu (1981, technik elektronik, spec. telekomunikacja górnicza), Uniwersytetu Śląskiego w Katowicach (1988, psycholog kliniczny), AWF Katowice - podyplomowe studia trenerskie (1991, trener II kl.), AWF Warszawa (1993 studia dr przerwane w wyniku wypadku samochodowego 1995, od 2001 dr nauk o Kulturze Fizycznej). Zawodnik (171cm, 72 kg, florecista) Nadodrza Zielona Góra (1973-75), Zagłębia Sosnowiec (1975-78), AZS-AWF Katowice (1979-89), Górnika Radlin (1993-94), AZS-AWF Warszawa (od 2005-). Trener: Tadeusz Majewski (wychowanek). 2-krotny złoty (1981, 1991), srebrny (1985) i brązowy medalista MP (1988-90, 1994). 4-krotny mistrz Polski w rywalizacji drużynowej floretu (1979, 1985-86, 1990). Medalista MŚ w drużynie (1990 Lyon - 2, 1993 Essen - 3). 3.04.1995 r. w miejscowości Naprawa/ Rabka wracając z PŚ w Budapeszcie uległ ciężkiemu wypadkowi samochodowemu, który wpłynął na dalszą karierę. Dziennikarz - Rzeczypo-
spolitej (MŚ 1997 Kapsztad), G. Wyborczej, P. Sportowego, Sportu. Olimpijczyk 1988, Seul: floret ind., w repasażach odpadł z rywalizacji. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 60. Fot. <http://www.pzszerm.pl/zawodnicy/zawodnik/64/>

Bańka, Witold, lekkoatleta AZS UŚ, Minister Sportu i Turystyki w rządzie B. Szydło, a potem M. Morawieckiego. Witold Bańka jest przykładem połączenia potencjału sportowego oraz umiejętności polityczno-managerskich. W sezonie 2004/2006 w Mistrzostwach Polski Szkół Wyższych Witold Bańka osiągnął 3 miejsce w biegu na 400 m w klasyfikacji generalnej. Do jego najważniejszych sportowych osiągnięć niewątpliwie zaliczyć należy brązowy medal na Mistrzostwach Świata w 2007 roku w Osace w sztafecie 4 x 400 m (biegł w eliminacjach - czas 3:02.3936), złoty medal na Lekkoatletycznych Młodzieżowych Mistrzostwach Europy w 2005 roku w Erfurcie w sztafecie 4 x 400 m

LUZDZIE AZS-u

BIOGRAMY

(czas - 3:02.41) 37, złoty medal Letniej Uniwersjady w Bangkoku w 2007 roku w sztafecie 4 x 400 m (czas - 3:02.05) 38, srebrny medal Letniej Uniwersjady w Belgradzie w 2009 roku w sztafecie 4 x 400 m (czas - 3:05.69) 39. Witold Bańka był także dwukrotnym srebrnym medalistą Młodzieżowych Mistrzostw Polski - w 2005 roku w Krakowie na 400 m (czas - 46.94) 40 i w 2006 roku w Toruniu na 400 m (czas - 46.61) 41. W 2009 roku był najmłodszym w historii delegatem na zjazd sprawozdawczo-wyborczy Polskiego Związku Lekkiej Atletyki, na którym reprezentował Śląski Związek Lekkiej Atletyki. Ukoronowaniem połączenia jego talentu i pasji sportowej z wiedzą wyniesioną z ukończonych studiów (politologia i nauki społeczne) oraz z postawą obywatelską było powołanie go 16 listopada 2015 roku na stanowisko Ministra Sportu i Turystyki w rządzie Beaty Szydło. 11 grudnia 2017 roku objął dotychczasowe stanowisko ministerialne w nowo utworzonym rządzie Mateusza Morawieckiego. K. Miroszewski K., K. Wilczok, Akademicki Związek Sportowy Uniwersytetu Śląskiego w Katowicach (1968–2018), Katowice 2018, s. 93-94. Fot. <https://www.flickr.com/photos/premierrp/48055766521/in/album-72157709032839433/>

Bezeg Adam, (23.12.1929 w Rybnik – 30.05.2012, Rybnik), lekkoatleta (skok wzwyż, w dal, tyczka, trójskok). Absolwent WSWF Kraków (1953). Pracownik naukowy (1953-1971). Wszechstronny sportowiec. Zawodnik AZS Kraków (1950-61), uczestnik AMŚ w Turynie (1959), trener AZS Kraków (1953-70), wychowawca wielu czołowych zawodników, mistrzów i medalistów Polski w skoku wzwyż – w tym olimpijczyków, Jarosławę Józwiakowską, Piotra Sobottę, Edwarda Czernika. Trener kadry narodowej, działacz sportowy KU AZS WSWF Kraków, ZŚ AZS Kraków i AZS AWF Katowice. http://czeslawmichalski.pl/?page_id=188; R. Wryk, Sport akademicki w relacjach i wspomnieniach. Wybór i opracowanie, Poznań 2009, s. 623.

Bobak Paulina, Ur. 1984 r. (Zakopane); polska biathlonistka, zawodniczka AZS AWF Katowice (od 2003 roku). Karierę sportową rozpoczęła w klubie sportowym BKS Wojsko Polskie Kościelisko. Medalistka mistrzostw Polski seniorów, ogólnopolskiej Olimpiady Młodzieży oraz Mistrzostw Polski Juniorów. Osiągnięcia olimpijskie: 2010 - Vancouver - Zawodniczka rezerwowa; 2014 - Soczi - Zawodniczka rezerwowa. Absolwentka Zespołu Szkół Mistrzostwa Sportowego im. Stanisława Marusarza w Zakopanem (2003), absolwentka AWF Katowice. Mieszka w Kościelisku. <https://biathlon.com.pl/biathlon/olimpijczycy>

Bodziana Grzegorz, ur. 3.06.1981, Duszniki Zdrój Biathlonista. Syn Józefa i Moniki Karbowskiak. Absolwent AWF w Katowicach. Zawodnik (183 cm, 76 kg) MKS Duszniki (1998-03), AZS-AWF Katowice (2004-). Trenerzy: Adam Kołodziejczyk, Roman Bondaruk. Mistrz: szt. 4 x 7,5 km (2004, 2006), 20 km (2007) i wicemistrz Polski: 10 km (2003, 3 m. 2007), 12,5 km (2003, 3 m. 2007), 20 km (3. 2003). Wicemistrz Polski w biathlonie letnim w szt. 4 x 6 km (2002). Uczestnik MEJ: 2000 - 15 m. (15 km), 4 m. (4 x 7,5 km), MSJ: 2000 - 34 m. (10 km), 34 m. (doch. 12,5 km), 46 m. (15 km), 12 m. (4 x 7,5 km), 2001, - 25 m. (15 km). Brązowy medalista ME: 2004 Raubicze (szt. 4 x 7,5 km). Uczestnik MŚ: 2004 Oberhof - 11 m. (4 x 7,5 km), 32 m. (10 km), 2005 Hochfilzen - 50 m. (10 km), 54 m. (12,5 km), 8 m. (4 x 7,5 km), 2006 Pokljuka - 15 m. (szt. mieszana), 2007 Anterselva - 13 m. (szt. 4 x 10,5 km), ME: 2006 Langdorf - 35 m. (10 km), 49 m. (12,5 km), 52 m. (20 km), 14 m. (4 x 7,5 km), 2007 Banskó - 46 m. 20 km), 41 m. (10 km), 10 m. (szt. 4 x 7,5 km). Olimpijczyk 2006, Turyn: 20 km ind. - 73 m. (88 zaw.) z czasem 6339,6 (5 minut karnych). Sprint (10 km)

LUZDZIE AZS-u

- 69 m. (90 zaw.) z czasem 3008,1 (1 r. karna). Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 70; H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 251. <https://biathlon.com.pl/biathlon/olimpijczycy> Fot. <https://www.biathlon.com.ua/profile/21-gregor-bodzyana>

Bośniacki Zygmunt, (1907-1981), instruktor narciarski, międzynarodowy sędzia skoków narciarskich, działacz narciarski. Długoletni prezes sekcji narc. AZS Katowice w okresie międzywojennym, po wojnie wieloletni prezes OZN w Katowicach, organizator wielu imprez krajowych i międzynarodowych. Hądzelek, K. i in. (red.), Mała encyklopedia sportu, A-K, Warszawa 1984, s. 100.

Ciesielski, Krzysztof, ur. 17.07.1953 w Sochaczewie. Wykształcenie średnie. Zawodnik rugby Orkana Sochaczew (1971-1986, 1988-1999, brązowy medal mistrzostw Polski seniorów 1984), Czarnych Bytom (1986-1987), AZS Katowice (1987-1988), Skry Warszawa (1999-2001). Pierwszy trener Stefan Wydlarski. W reprezentacji Polski seniorów rozegrał 33 oficjalne mecze międzypaństwowe, zdobył 12 punktów, występował na pozycji obrońcy, skrzydłowego i środkowego ataku. Instruktor rugby (28.01.1980). Trener seniorów Orkana Sochaczew (1979-1985, 1989-1997, 2002-2004, brązowy medal mistrzostw Polski seniorów 1984), Czarnych Bytom (1985-1986). Współzałożyciel (z Grzegorzem Maciążkiem) i pierwszy trener AZS Katowice (1986-1987). Trener Skry Warszawa (1999-2001), brązowy medal mistrzostw Polski „7” 1999). Trener juniorów i kadetów Orkana (1988-1999, złoty medal mistrzostw Polski kadetów 1988, srebrne: 1990, 1992, 1993, 1994, brązowy 1995, srebrne medale mistrzostw Polski juniorów: 1990, 1993, 1995, brązowy 1994). Trener reprezentacji Polski młodzików (1991-1992). II trener reprezentacji Polski juniorów (1989-1991). Działacz, członek Zarządu Orkana Sochaczew. Odznaczony Honorową Złotą Odznaką PZR (04.11.1994). Sędzia (2001-2002). M. Powala-Niedźwiecki, J. Wierzbicki, Encyklopedia polskiego rugby, Lublin 2004, s. 156. Fot. <http://zyroskop.info.pl/wp-content/uploads/2015/12/DSC00977.jpg>

Cieślarski Adam, (ur. 18 grudnia 1992 roku w Cieszynie) - kombinator norweski, skoczek narciarski, zawodnik klubu AZS - AWF Katowice (do 31 X 2011 r. w KS Wisła Ustronianka). Reprezentował Polskę na MŚ w narciarstwie klasycznym w 2011, 2015 i 2017 roku. Startował w Zimowych IO 2014 roku i 2018 roku. Adam interesował się sportami zimowymi od najmłodszych lat. Na początku jeździł na nartach – uprawiał slalom i biegi narciarskie. W 1999 roku wygrał zimową olimpiadę młodzieży ewangelickiej w slalomie w swojej kategorii wiekowej. Następnie przyszła kolej na skoki. W 3 klasie szkoły podstawowej Adam zapisał się do klubu KS Wisła Ustronianka. Jego pierwszym trenerem był Jan Szturc. W 2011 r. Cieślarski ukończył Liceum Ogólnokształcące Szkoły Mistrzostwa Sportowego Sportów Zimowych Polskiego Związku Narciarskiego w Szczyrku i został studentem Akademii Wychowania Fizycznego w Katowicach, przy okazji zmieniając klub na AZS - AWF Katowice. Największym sukcesem Cieślarskiego były mistrzostwa świata juniorów w Hinterzarten. Był wówczas 7. i 13. indywidualnie, a w obu konkursach startował z rywalami rok lub dwa lata starszymi. Adam Cieślarski ma w swoim dorobku osiem medali zimowych MP w kombinacji norweskiej (dwa złote, cztery srebrne i dwa brązowe) w konkursach indywidualnych i jeden srebrny w konkursie drużynowym oraz dziesięć medali letnich mistrzostw Polski w tej dyscyplinie (pięć złotych, cztery srebrne i jeden brązowy). W 2009 roku zadebiutował w Pucharze Świata w kombinacji norweskiej, gdzie zajął 46. miejsce. W 2011 r. reprezentował Pol-

skę na mistrzostwach świata w narciarstwie klasycznym w Oslo, zajmując 42. i 46. pozycję w zawodach indywidualnych. Cieślak był także zgłoszony do „Skoków do celu”, które miały się odbyć 26 marca 2011 roku na pożegnalnym benefisie Adama Małysza. Podczas inauguracyjnych zawodów sezonu 2013/2014 w Kuusamo 30 listopada 2013 zdobył swoje pierwsze punkty Pucharu Świata w karierze zajmując 22 miejsce. Na odbywających się we Włoszech w Trydencie uniwersjadzie zdobył indywidualnie złoty i srebrny medal w Gundersenie oraz złoto w drużynie. Podczas IO w Soczi Polak zajął 39. miejsce w Gundersenie na normalnej skoczni i 37. miejsce w Gundersenie na skoczni dużej. W kolejnym sezonie Cieślak zdobył dwa złote medale zimowej uniwersjady rozegranej w Szczyrbskim Jeziorze w konkurencji Gundersena oraz startu wspólnego. Uczestniczył także w mistrzostwach świata w Falun, gdzie jednak wskutek choroby nie ukończył zawodów metodą Gundersena na normalnej skoczni. 18 marca 2017 roku odniósł swój jak dotąd największy sukces w historii swoich startów w Pucharze Świata w kombinacji norweskiej. W zawodach rozgrywanych metodą Gundersena na normalnej skoczni w Schonach zajął 7. miejsce, zaś na półmetku rywalizacji znajdował się na trzecim miejscu. S. Socha, T. Socha, Działania Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach na rzecz rozwoju sportów zimowych, Katowice 2018, s. 37. Fot. https://pl.wikipedia.org/wiki/Adam_Cie%C5%9Blar#/media/Plik:20190302_Seefeld_NK_8640.jpg

Cygan Kazimierz, AZS Katowice od 1950 r. Działacz, organizator, zawodnik tego klubu. Położył duże zasługi przy rozwoju AZS Katowice. Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 337.

Czaban, Jerzy - ur. 5 września 1943 r. we Lwowie. Tenista - szkoleniowiec, wychowanek Budowlanych Radom /trener Kazimierz Arasimowicz/. Zawodnik AZS Gliwice /II liga, 1962-1964/, Warszawianki /I liga, 1965 - 1966/, Broni Radom /II liga, 1967/, Budowlanych Radom 1968-1970/, Błękitni Kielce /II i I liga, 1971 - 1979/, Tęczy Kielce /m.in. walka o awans do II ligi, 1980-1983/. Brązowy medalista Mistrzostw Polski juniorów w grze podwójnej i w parze z Wiesławem Zarębskim, Poznań - 1960 r./, brązowy medalista Halowych Mistrzostw Polski w grze podwójnej /w parze z Wiesławem Nowickim, Gdańsk - 1965 r./, reprezentant kraju klubów spółdzielczych. Szkoleniowiec Budowlanych Radom, Błękitnych Kielce, Budowlanych Lublin, Tęczy Kielce, Górnika Zabrze, GKS Wesoła/. Sędzia okręgowy, związkowy, Polskiego Związku Tenisowego. Międzynarodowy mistrz Polski w grze podwójnej w kategorii powyżej 55 lat /w parze z dr Januszem Binikiewiczem z Bytomia - Sopot 1999 r./, brązowy medalista MMP weteranów w grze pojedynczej p. 55 l., złoty medalista Międzynarodowych Mistrzostw Estonii w grze podwójnej /w parze z Tomaszem Lejusem - Tallin 2000 r./, srebrny medalista w grze pojedynczej tych samych mistrzostw kategoria powyżej 55 lat. W 2000 r., na światowej liście LWTA - Londyn, sklasyfikowany na 153 miejscu. M. Michniak, A. Pawłowski, Świętokrzyski leksykon sportowy, Kielce 2002, s. 36-37.

Czerniak, Konrad, Pływak. Urodził się 11 lipca 1989 roku w Puławach. Trzykrotnie zdobywał medale na mistrzostwach świata, był wicemistrzem świata na dystansie 100 m stylem motylkowym w 2011 roku, brązowym medalistą na 100 m stylem motylkowym (2013) i na 50 m stylem dowolnym (2015). Jest dwukrotnym mistrzem Europy na krótkim basenie na 50 i 100 m stylem motylkowym w 2011 oraz mistrzem Europy na basenie 50 metrowym na 100 m stylem motylkowym (2014). Zdobył tytuł wicemistrza na 50 i 100 m stylem motylkowym (2014, 2016), brązowy medalista w sztafecie 4 x 100 m stylem dowolnym (2018). Wielokrotny rekordzista Polski. Uczestnik Igrzysk Olimpijskich w Londynie w 2012 roku oraz w kolejnych w Rio de Janeiro w 2016 r. Jest wycho-

wankiem klubu Wisła Puławy. Reprezentował też barwy AZS AWF Katowice. Startował w barwach CD SEK Viloafranca del Castillo, w chwili obecnej jest zawodnikiem AZS UMCS Lublin. Kronika wydarzeń sportowych. Lubelszczyzna 2009, Lublin (wydanie specjalne „Kontra” Lubelskiego Magazynu Sportowego), s. 22: Tuszyński, B., H. Kurzyński, Leksykon olimpijczyków Polskich. Od Chamonix i Paryża do Soczi 1924-2014, Warszawa 2014, s. 763. <https://www.swimrankings.net/index.php?page=athleteDetail&athleteId=4071578> <https://pl-pl.facebook.com/konrad.czerniak.info/>; <http://akademia.konradczerniak.azs.umcs.pl/>; <https://www.umcs.pl/pl/aktualnosci,38,konrad-czerniak-z-brazowym-medalem-mistrzostw-europy,58795.htm> <https://eurosport.interia.pl/plywanie/news-czerniak-i-switkowski-plywakami-azs-umcs-lublin,nId,2329275>

Dryszel, Stefan, „Trzema Muszkieterami polskiego ping-ponga nazwano Andrzeja Grubbę, Leszka Kucharskiego i Stefana Dryszela. Byli prawie równolatkami. Grubba, najstarszy z nich, urodził się 14 maja 1958 roku na Kaszubach, Stefan Dryszel z tym samym roku 25 grudnia na Śląsku, zaś Leszek Kucharski 8 lipca 1959 roku w Gdańsku, w rodzinie, w której matka, siostra i brat grali w ping-ponga. Trzeci muszkieter, Stefan Dryszel, obok Andrzeja Grubby i Leszka Kucharskiego, z dorobkiem 25 medali w Mistrzostwach Polski, należał do ścisłej awangardy naszego ping-ponga w jego najlepszych latach, 145 razy reprezentował Polskę, zdobywając medale Mistrzostw Świata i Mistrzostw Europy oraz dwukrotnie z Jolantą Szatko, Andrzejem Grubbą i Leszkiem Kucharskim zwyciężył w latach 1986 i w 1987 w drużynowych rozgrywkach superligi europejskiej. Jak tysiące jemu podobnych, z ping-pongiem zetknął się jako dziewięciolatek w rodzinnej Stanicy koło Gliwic, w miejscowej świetlicy „Ruchu”, w której pracowała jego matka i gdzie znajdował się stale okupowany stół do ping-ponga. Tam chodził grać ze starszym bratem i kolegami. Tam też jego talent dostrzegł działacz gliwickiego tenisa stołowego, Mieczysław Pięta, dzięki któremu trafił do trenera AZS Gliwice, Kornela Kubaczka, u którego uczył się tajników gry. Po dwóch latach solidnego treningu, mając 14 lat, został mistrzem Polski młodzików, zaś w 1975 roku mistrzem Polski juniorów. W 1985 roku jako doświadczony 27-letni zawodnik na Mistrzostwach Świata w Göteborgu w Szwecji, z Andrzejem Grubbą, Leszkiem Kucharskim, Piotrem Molendą i Andrzejem Jakubowiczem, zdobył brązowy medal. Rok wcześniej na Mistrzostwach Europy w Moskwie srebrny medal w drużynie, zaś w 1986 roku w Pradze - brązowy. W 1987 roku uzyskał zgodę na wyjazd z kraju i rozpoczął wojaże po klubach Francji i Niemiec. To też chyba było powodem jego rezygnacji z wyjazdu w 1988 roku na Igrzyska Olimpijskie do Seulu, z czego skorzystał Piotr Molenda. W 1996 roku Polski Związek Tenisa Stołowego mianował go selekcjonerem kadry narodowej seniorów. Pełnił tę funkcję przez 12 lat, potem został dyrektorem sportowym w Polskim Związku Tenisa Stołowego. Na wspomniane 12 lat pracy z kadrą polskich pingpongistów przypadły Stefanowi Dryszelowi cztery Igrzyska Olimpijskie, na które trzeba było się naszym pingpongistom zakwalifikować. Była to więc Atlanta (1996), gdzie Stefan Dryszel znalazł się w sytuacji trenera Andrzeja Grubby i Lucjana Błaszczyka, którzy odpadli w eliminacjach grupowych. Potem było Sydney (2000) z Błaszczykiem i Tomaszem Krzeszewskim, którzy wystąpili w grze pojedynczej i podwójnej. W grze pojedynczej Błaszczyk przegrał w 1/8 finału, Krzeszewski w eliminacjach grupowych, zaś w grze podwójnej przegrali w 1/8 finału. Na trzecich Igrzyskach Olimpijskich w Atenach (2004) Lucjan Błaszczyk odpadł w trzecim pojedynku, zaś Tomasz Krzeszewski w drugim, natomiast w grze podwójnej uplasowali się na piątym miejscu. Lepiej wiodło się naszym pingpongistom na Mistrzostwach Europy. W 1996 roku w Bratysławie, kiedy Dryszel już był selekcjonerem, drużyna w składzie: Grubba, Błaszczyk, Krzeszewski, Skierski, Kusiński, zdobyła brązowy medal, zaś Andrzej Grubba z Lucjanem Błaszczykiem - srebro w deblu. W 1998 roku w Eindhoven nasza drużyna w składzie: Lucjan Błaszczyk, Tomasz Krzeszewski, Piotr Skierski,

Michał Dziubański, Marcin Kusiński, zdobyła srebrny medal w turnieju drużynowym. Po wielu latach życia na walizkach i zakończeniu pracy w Polskim Związku Tenisa Stołowego Stefan Dryszel wrócił wreszcie do domu, do Gliwic. Zaczął pracować jako doradca sprzętowy, lecz nie zerwał z ping-pongiem, bo niebawem zaczął trenować dwa razy w tygodniu I ligowy BISTS Bielsko-Biała i został wiceprezesem Śląskiego Związku Tenisa Stołowego. Kibicuje też polskiej siatkówce i piłkarzom Górnika Zabrze. Stefana Dryszela z AZS Gliwice uznano za najlepszego tenisistę stołowego w plebiscycie ogłoszonym na 70-lecie Śląskiego Związku Tenisa Stołowego. J. Cofałka, Muszkieterowie polskiego ping-ponga Ten trzeci - Stefan Dryszel, w: idem, Legendy sportu śląskiego, Warszawa 2017, s. 304-316. Fot. <http://www.pingpong.com.pl/media/images/news/dryszel.jpg>

Dygacz, Agnieszka „Miejsce (na IO w Londynie) mogło być lepsze, ale szans na czołową dziesiątkę nie miałam. Szkoda, że do Londynu nie poleciał mój trener Szymon Wdowiak z AZS AWF Katowice. Zawodnik potrzebuje wiedzieć, które miejsce zajmuje, czy idzie dobrze technicznie itd. Mnie pomagał wybitny chodźniarz Rosjanin Ilia Markow, który był wtedy w polskiej ekipie...”. Dygacz, mimo że nie uczestniczyła w defiladzie i ceremonii otwarcia igrzysk (startowała w przedostatnim dniu londyńskich zmagania), otrzymała pełny „ekwipunek” olimpijczyka, w tym eleganckie stroje.

A do Polski - oprócz zebranego doświadczenia - powróciła z zielonymi butami, w których startowała i maskotkami, które rozdała najbliższym. Agnieszka Dygacz twierdzi, że chód w Polsce rozwija się, a poziom podnosi zdrowa rywalizacja najlepszych. Zawodniczka AZS AWF Katowice w ciągu siedmiu edycji mistrzostw Polski (2008-2014), aż sześciokrotnie zdobyła tytuł mistrzyni kraju. W mistrzostwach Europy seniorek w Barcelonie (2010) była dwunasta, a cztery lata później w Zurychu zajęła 14 miejsce, ale liczyła na czołową „ósemkę”, bo każda punktowana pozycja w imprezie mistrzowskiej gwarantuje centralne stypendium. Dygacz krzywi twarz na wspomnienie ostatnich ME. „Znów miałam pecha. Dwa dni przed startem złapałam kontuzję stopy. To był ogromny dyskomfort. Wzięłam środki przeciwbólowe, ale efekt i tak był mizerny, zwłaszcza w drugiej części dystansu”. www.agnieszkadygacz.pl/o_agnieszce.html; Krzystanek W., Leśnikowski D., *Chorzowscy olimpijczycy (1924-2014)*, Chorzów 2014, s. 120-122.

Dziadkowiec-Michoń Dorota, (ur. 8 maja 1969 roku w Miłkowie), biegaczka narciarska specjalizująca się w biegach długodystansowych. Zawodniczka AZS AWF Katowice, trenerka KS Śnieżka Karpacz. W klasyfikacji Worldloppet Cup zwyciężała w latach 1990, 1991 i 1992, a w 1998 roku zajęła trzecie miejsce. Była także piąta w klasyfikacji generalnej FIS Marthon Cup (2002/2003). Polka m.in. wygrała maraton Koenig-Ludwig - Lauf w Niemczech w 1999 roku, była druga w maratonie Dolomitenlauf w Austrii w 1992 roku, zajęła szóste miejsce w Biegu Wazów w Szwecji w 1991 roku oraz była siódma w maratonie La Sgambeda we Włoszech w 2006 roku. Nigdy nie startowała na IO i MŚ. Jest wielokrotną medalistką mistrzostw Polski, na których zdobyła 7 złotych (5 km stylem klasycznym (1999), 23 km stylem klasycznym (2003), 25 stylem klasycznym (2004, 2005), 30 m stylem klasycznym (2002, 2006), 30 km stylem dowolnym (1999)), 10 srebrnych (5 km stylem klasycznym (2003), 10 km stylem klasycznym (2002), 10 km stylem łączonym (2002), 15 km stylem dowolnym (2000), 15 km stylem klasycznym (1999), 30 km stylem klasycznym (2000, 2007), 3 x 5 km (1999, 2000, 2001)) i 9 brązowych medali (5 km stylem klasycznym (2000, 2004), 10 km stylem dowolnym (1999), 10 km stylem klasycznym (2001), 10 km stylem łączonym (2001), 15 km stylem dowolnym (2001, 2002, 2003), 3 x 5 km (1998)). W swojej bogatej karierze

uczestniczyła w 38 maratonach, odnosząc w dziewięciu zwycięstwo, a w 17-u zajmowała miejsca na podium. Sukcesy sportowe osiągnęła przez studentkę i zawodniczkę Klubu Sportowego AZS AWF Katowice, Doroty potwierdzają, że była jedną z najwybitniejszych biegaczek w maratonach narciarskich z przełomu XX i XXI wieku. S. Socha, T. Socha, Działania Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach na rzecz rozwoju sportów zimowych, Katowice 2018, s. 27-29.

Fabian Henryk; szermierz; ur. 16 maja 1951 w Katowicach. Szpadzista w klubie GKS Katowice 1965-1984. Mistrz Polski 1976 i 1979. Trener w klubach: AZS AWF Katowice 1980-1986; TG Schweinfurt; Niemcy 1987-; rejonu Bawarii 2005-. Miejsce zamieszkania: Niemcy. Z. A. Judycki, Polscy sportowcy w świecie, Warszawa 2014, s. 63.

Fabrykowski, Kazimierz Włodzimierz (ur. 4 marca 1934 w Warszawie) – polski lekkoatleta, skoczek wzwyż, członek Wunderteamu. Startował w latach 50. XX wieku. Dwukrotnie wystąpił w mistrzostwach Europy. W Bernie (1954) zajął 12. miejsce, a w Sztokholmie (1958) był dziewiąty. Był także brązowym medalistą Uniwersjady w Turynie w 1959. Cztery razy zdobywał mistrzostwo Polski: w 1952, 1955, 1958 i 1959. Był także rekordzistą Polski wynikiem 2,07 m - 1958, co jest również jego rekordem życiowym. Jedenaście razy reprezentował Polskę w meczach między państwowych. Startował w klubie AZS Gliwice. Źródło: https://pl.wikipedia.org/wiki/Kazimierz_Fabrykowski; R. Wryk, Sport akademicki w relacjach i wspomnieniach. Wybór i opracowanie, Poznań 2009, s. 626; Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 339.

Falecki, Andrzej, mgr inż., ur. 1940 Kamień Koszyrski (kresy wschodnie, obecnie obwód wołyński); matura 1957 - LO w Wiśle. Studia 1958-64, aparatura i urządzenia przemysłu chemicznego; podczas studiów RW ZSP, organizator „tradycyjnych” Balów Energetyków, Członek Komitetu Organizacyjnego Igrców Żaków Gliwickich, kier. Klubów Studenckich „SPIRALA” i „GWA-REK”, współtwórca i kier. „Studenckiej Estrady Piosenki”. Uprawiał zawodniczo siatkówkę, lekkoatletykę, piłkę ręczną (brązowy medal na AMP). Po studiach 1964-68 w ZCh. Blachownia - konstruktor, z-ca kier. biura konstrukcyjnego, kier. zakładowego Dozoru Technicznego, 1966-67 studia podyplomowe „Inżynieria Chemiczna” w Pol. Warszawskiej. W r. 1967 półroczny staż w Zakładach „RIKKIHAPPO OY” (Finlandia). Od 1968 roku zatrudniony w Instytucie Inżynierii Chemicznej i Budowy Aparatury, a następnie w Katedrze Aparatury Chemicznej i Procesowej na Wydz. Chemicznym - st. wykładowca. Autor i współautor ok. 50 publikacji i referatów na konferencjach naukowych, 2 skryptów, 2 patentów, autor licznych opracowań i ekspertyz technicznych dla przemysłu. Rzeczoznawca SITPChem. Nagroda Ministra NSWiT, nagrody JM Rektora w dziedzinie badań naukowych oraz za działalność dydaktyczno-organizacyjną, I nagroda w konkursie ZG SITPChem. NOT za najlepszą pracę dyplomową magisterską (promotor). W latach 1996-2006 Prezes Zarządu Przedsiębiorstwa Ocen i Inżynierii Środowiska „SOZOPROJEKT” Sp. z o.o. w Katowicach. W roku 1980 Prezes Gliwickiej Spółdzielni Mieszkaniowej, Członek Zarządu, a obecnie RN SM „ZACHODNIA”. Odznaczony Złotym Krzyżem Zasługi, Złotą Odznaką Zasłużonemu dla PŚ, Złotą Odznaką Zasłużony dla PZMI „IZOPOL”, Srebrną Odznaką Honorową Zasłużony dla CZSM. Zainteresowania – muzyka, narciarstwo, żeglarstwo, turystyka. Mieszka w Gliwicach. Źródło: Biogramy Absolwentów Wydziału Mechanicznego Energetycznego Politechniki Śląskiej II, red. Edward Kostowski, Część B – biogramy absolwentów, Gliwice 2013, s. 18-19.

Faliński Waldemar: członek AZS Rokitnica. Pierwszy organizator sekcji strzelectwa sportowego w AZS Rokitnica. Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdota, Warszawa 1962, s. 339. Fot. *Mistrz Sezonu BKGB AD 1987 Waldemar Feliński*

w trakcie zawodów o Puchar Kanclerza Pieczęci Bractwa Kurkowego, które odbyły się 20-go września 1987 roku na strzelnicy sportowej KWK Dymitrow. <http://www.bkgb.pl/05-kronika/1987rok/19870320-1/19870320-1.html>

Fangor, Aleksander. Urodził się 12 listopada 1962 roku w Krakowie, w okresie licealnym był piłkarzem klubu GKS Chorzowianka. Od drugiego roku studiów zajął się sędziowaniem, dochodząc do poziomu III ligi (obecnie II liga), prowadził także mecze ekstraklasy, jako sędzia liniowy. W latach 1996–1998 był członkiem Zarządu KS Stadion Śląski. W AZS Uniwersytetu Śląskiego działa od 1999 roku (trener piłki nożnej halowej kobiet i mężczyzn). Od 1989 roku jest pracownikiem Studium Wy-

chowania Fizycznego i Sportu, w którym od 1995 roku pełni funkcję zastępcy kierownika ds. sportowych. Kiedy na przełomie 1999/2000 roku pojawiły się problemy finansowe KU UŚ na zebraniu Zarządu 14 stycznia 2000 roku, jako p.o. prezesa wybrano Aleksandra Fangora. Zdecydowano się na ograniczenie wydatków poprzez zawieszenie działalności niektórych sekcji, zmniejszenie liczby godzin wynajmu hali sportowej dla piłki nożnej i koszykówki kobiet oraz renegotjowano umowy zlecenia z zatrudnionymi instruktorami. Zła sytuacja finansowa stała się podstawą do zwołania 31 maja 2000 roku Nadzwyczajnego Walnego Zebrania KU AZS UŚ. Podjęto na nim przede wszystkim decyzję o powołaniu nowego Zarządu Klubu i prezesa, którym został A. Fangor. W ten oto sposób KU AZS UŚ wszedł w nowy okres swojej historii. W 2005 roku A. Fangor został wybrany wiceprezesem Zarządu OŚ AZS Katowice. Przez kolejne 18 lat funkcję prezesa Klubu pełnił nieprzerwanie Aleksander Fangor. Prace i działania AZS w latach 2000-2018 organizowały kolejne zarządy (10 kadencji, trwających przeważnie dwa lata), powoływane przez Walne Zebranie Delegatów wszystkich działających sekcji, zgodnie z przyjętą ordynacją wyborczą. Klub Uczelniany AZS UŚ zawdzięcza swoje odrodzenie przede wszystkim trzem osobom: Aleksandrowi Fangorowi, Wojciechowi Chmielowi (wiceprezes Klubu ds. sportowych) oraz Renacie Fangor (Porembie, która od 2003 roku prowadziła finanse Klubu, pełniąc również funkcję dyrektora biura). W tym czasie w KU AZS Uniwersytetu Śląskiego doszło do wielu pozytywnych zmian organizacyjnych. Przede wszystkim uporządkowane zostały sprawy finansowe - udało się spłacić wcześniejsze zadłużenie oraz doprowadzić do płynności finansowej. Dzięki temu można było nie tylko kontynuować działalność, ale również ją poszerzać. K. Miroszewski K., K. Wilczok, Akademicki Związek Sportowy Uniwersytetu Śląskiego w Katowicach (1968–2018), Katowice 2018, s. 71-2; Aleksander Fangor, w: 60 lat AZS Katowice. Cz. 2: Wspomnienia, red. A. Miszta, Katowice 2006, s. 14. Fot. <https://www.us.edu.pl/us-addressbook/emp/5542>

Fedaczyński, Rafał - lekkoatleta. Urodził się 03 grudnia 1980 roku w Hrubieszowie. Chodziarz, zawodnik Miejskiego Klubu Sportowego „Unia” Hrubieszów (1998–2008), oraz klubów akademickich: AZS AWF Katowice (2008–2016) i AZS UMCS w Lublinie (od 2016). Zdobył srebrny medal w Pucharze Świata w chodzie na 50 km drużynowo (La Coruña 2006). Został wicemistrzem świata w chodzie drużynowym na 50 km (La Coruna 2006). Został mistrzem kraju w chodzie na 20 kilometrów (2010), był trzykrotnym mistrzem Polski

w chodzie na 50 km (2003, 2006, 2011). Uczestniczył w Igrzyskach Olimpijskich w 2008, 2012 oraz 2016 roku. Był ósmym zawodnikiem igrzysk olimpijskich w Pekinie (2008) w chodzie na 50 km, uzyskał czas 3:46:51. Wielokrotnie uczestniczył w mistrzostwach świata. Rafał Fedaczyński opowiada o swojej przygodzie ze sportem: „Do sportu trafiłem jeszcze w szkole podstawowej. Na początku grałem w piłkę nożną w klubie „Orlęta” Horodło. Startowałem również na międzyszkolnych zawodach w lekkiej atletyce na tzw. Czwartkach Lekkoatletycznych Moim opiekunem był nauczyciel wychowania fizycznego Pan Marian Bielecki. Do uprawiania lekkiej atletyki namówiła mnie trenerka Małgorzata Muzyczuk. Przyjeżdżała do Horodła na treningi. Później ja zacząłem jeździć do Hrubieszowa. Na zajęciach pojawiałem się codziennie, byłem regularny i systematyczny. Najpierw biegałem na średnich dystansach, jednak nie szło mi tak, jakbym chciał. Pierwsze moje zawody to start w 1998 w Wojewódzkiej Olimpiadzie Młodzieży Juniorów i Młodzieżowców, w którym uzyskałem czas 27.15,57 w biegu na 5 km. Rok później debiutowałem na mistrzostwach Polski juniorów, byłem tam dziesiąty na dystansie 10 km z czasem 48.59.45. Wobec tego trener Marek Kitliński zaproponował uprawianie chodu sportowego. To była dobra propozycja, bo już w 2000 roku zostałem wicemistrzem Polski w chodzie na 20 km. Najważniejszymi wydarzeniami w mojej karierze sportowej, jak dla wszystkich sportowców, były starty w Igrzyskach Olimpijskich (we wszystkich trzech, w których dotąd brałem udział). Jednak Igrzyska w Pekinie były dla mnie najważniejsze z uwagi na to, że był to mój pierwszy start w najważniejszych zawodach sportowych. Byłem zachwycony ich atmosferą. Sama ceremonia otwarcia wywarła na mnie ogromne wrażenie, a poza tym były to najbardziej udane Igrzyska w mojej dotychczasowej karierze. Jednak to nie są, mam nadzieję, moje ostatnie Igrzyska. Jeśli tylko pozwoli zdrowie, mam zamiar pojechać do Tokio w 2020 roku. Igrzyska Olimpijskie są ogromnym przeżyciem dla sportowca. Stanowią zwieńczenie wieloletniej, ciężkiej i systematycznej pracy. Reprezentowanie Polski z orłem na piersi jest ogromnym zaszczytem. Jednak sport, to nie tylko ciężka praca, to także możliwość poznania całego świata: zobaczyłem przecież m.in. Meksyk, Republikę Południowej Afryki, Hiszpanię, Portugalię, Turcję, Chiny i wiele innych krajów. Daje on też możliwość poznania wspaniałych ludzi oraz uczestniczenie w międzynarodowych wydarzeniach. Ich uczestnik staje się częścią czegoś wielkiego, czegoś pięknego... Sport, to nie tylko nie tylko wyjazdy, obozy i imprezy sportowe, sport kształtuje charakter, rozwija myślenie strategiczne. Uczy też systematyczności, samodzielności i pokory, pokory wobec przeciwnika oraz wobec własnych możliwości”. Szeniawski, A., I. Wiejak, J. Wierzchowski, Historia lubelskiej lekkoatletyki. Fakty wydarzenia sportowe i kulturalne, Lublin 2003, s. 74; Marzec, H., Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 104; Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 100; <https://www.sportsreference.com/olympics/athletes/fe/rafael-fedaczynski-1.html>. <http://www.fedaczynski.pl/> Fot. https://pl.wikipedia.org/wiki/Rafa%C5%82_Fedaczy%C5%84ski#/media/Plik:Rafa%C5%82_Fedaczy%C5%84ski_Rio_2016.jpg

Flakowicz Wanda (9 II 1912 Symbirsk n. Wołga), lekkoatletka - miotaczka kulą, zaw. Warszawianki, Społem Wrocław, ZS Stal i AZS Gliwice, medalistka ME, 3-krotna MP (1938 r., 1948), RP. ME: 1938 - 3 m. Hądzelek, K. i in. (red.), Mała encyklopedia sportu, A-K, Warszawa 1984, s. 162. Fot. https://audiovis.nac.gov.pl/i/PIC/PIC_1-M-1171-2.jpg

Froński, Jacek, mgr inż., ur. 1939 w Krakowie; matura 1956 w V LO w Gliwicach. Studia 1956-61, aparatura i urządzenia przemysłu chemicznego. Całe życie zawodowe odbył w Biurze Projektów BIPROK WAS w Gliwicach, rozpoczynając od stanowiska asystenta projektanta do kierownika pracowni projektowej. Projekty dotyczyły głównie fabryk kwasu siarkowego i nawozów sztucznych; w kraju: Luboń, Toruń, Gdańsk, Police, Tarnów; za granicą: Czechosłowacja (dwa lata

w Z.Ch. Spolana), Turcja, NRD, Włochy, ZSRR, Francja (nadzory nad budową i uruchamianie). W latach 1976-79 kierownik zespołu projektowego w Paryżu ds. projektowania kompleksu nawozowego w ZCh Police. Współautor 6 patentów i wzorów użytkowych. Odznaczony Brązowym i Złotym Krzyżem Zasługi. Uprawiał zawodniczo pływanie, koszykówkę, tenisa, a przede wszystkim siatkówkę. Grał począwszy od czasów studenckich przez 14 lat w AZS Gliwice, potem w I ligowym Wawelu Kraków. Od roku 2001 na świadczeniu przedemerytalnym, a od 2004 na emeryturze. Mieszka w Gliwicach. Źródło: Biogramy Absolwentów Wydziału Mechanicznego Energetycznego Politechniki Śląskiej II, red. Edward Kostowski, Część B - biogramy absolwentów, Gliwice 2013, s. 23.

Gałazewski, Andrzej, mgr inż., ur. 1944 Kraków; matura 1962 - V LO w Gliwicach. Studia 1962-68, maszyny i urządzenia energetyczne; podczas studiów przewodniczący RW ZSP, członek zarządu Jacht Klubu AZS. Po studiach praca w ZKMPW Gliwice (do 1974), następnie Biuro Projektów Biprokwas (do 1986) i Energochem Gliwice (do 1990). Studia podyplomowe na Wydz. Architektury PŚ (koordynowanie projektowania inwestycji przemysłowych). W latach 1990-91 prezydent Gliwic; 1992-97 wiceprezes Górnośląskiej Agencji Rozwoju Regionalnego, koordynował programy Unii Europejskiej; od 1998 do 2000 wicewojewoda katowicki i I. wicewojewoda śląski; od 2001 poseł na Sejm RP (z listy Platformy Obywatelskiej), od 2003 obserwator przy Parlamencie Europejskim w Strassbourgu, żeglarz - jachtowy kapitan żeglugi wielkiej. Odznaczony m.in. Złotym Krzyżem Zasługi oraz Złotą Odznaką: Ministerstwa Spraw Wewnętrznych i Administracji „Zasłużony dla Ochrony Przeciwpożarowej”, Polskiego Związku żeglarskiego i Złotą Odznaką AZS, laureat Medalu im. Ochęduszki. Mieszka w Gliwicach. Źródło: Biogramy Absolwentów Wydziału Mechanicznego Energetycznego Politechniki Śląskiej II, red. Edward Kostowski, Część B – biogramy absolwentów, Gliwice 2013, s. 23-24. Fot. https://pl.wikipedia.org/wiki/Andrzej_Gałazewski

Garncarz, Czesław, ur. w 1937 r. w Limanowej. Absolwent Akademii Wychowania Fizycznego w Gdańsku. Na Śląsk przyjechał w 1995 r. Komandos jednostki powietrzno-desantowej, pracownikiem Instytutu Metalurgii Żelaza w Gliwicach. Nauczyciel Studium Wychowania Fizycznego i Sportu, kierownik Ośrodka Sportu Politechniki Śląskiej (1993-1997), członek Zarządu Organizacji Środowiskowej AZS Katowice (2003-2005), a od 2003 r. wiceprezes urzędujący Klubu Środowiskowego AZS Politechniki Śląskiej. Aktywny działacz AZS. Pełniąc społecznie funkcję wiceprezesa KŚ AZS Politechniki Śląskiej nadzoruje pracę biura klubu, opiekun sekcji judo, organizator szkoleń, obozów i zawodów, w tym jedyne w Polsce, prestiżowego turnieju „O Złoto Shoguna”. Członek Honorowy AZS od 2018 r. APS 5, 2018 (351), s. 4-5; Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 339.

Gąsienica-Daniel, Agnieszka, ur. 22.12.1987, Zakopane. Narciarstwo alpejskie. Córka Grzegorza Franciszka i Anny Krzeptowskiej. Zawodniczka (160 cm, 58 kg) SNPTT 1907 Zakopane (do 2008), AZS-AWF Katowice (od 2009). Trenerzy: Iwona i Maciej Jankowscy (wychowawcy), Jerzy Witowski, Janusz Starzyk, Livio Magoni (kadra). Uczestniczka, medalistka MP: 2004 - 3 m. (sl. gigant), 2 m. (slalom), 2006 Szczyrk - 1 m. (sl. gigant), 2 m. (slalom), 2008 Zakopane -1 m. (sl. gigant), 3 m. (slalom), 2009 - 1 m. (slalom), 1 m. (sl. gigant). Pochodzi z usportowionej rodziny Gąsieniców-Danielów z Krzeptówek. Wywodzi się z niej 4 olimpijczyków: J. Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 114. Fot. 63846_482440065111064_2119028704_n

Gąsior Henryk (2 I 1937 Chorzów), piłkarz ręczny - bramkarz, zaw. AZS Katowice i Śląska Wrocław, 100-krotny repr. Polski (1956-68), 14-krotny MP (1954- 70). MS 1958: 5 m. 1963: 4 m., 1966: 4 m. Hądzulek, K. i in. (red.), Mała encyklopedia sportu, A-K, Warszawa 1984, s. 172.

Gębala-Roszkowska Katarzyna Ur. 4.09.1974 r., Bielsko-Biała. Kluby: BBTS Bielsko-Biała, AZS AWF Katowice. Trenerzy: Albert Łarionow, Wadim Anuczyn. IO Nagano 1998. Biegi: 5 km st. klas., msc. 60 na 79 startujących; 10 km st. dow., msc. 59 na 78 startujących; 4 x 5 km, msc. 13 na 16 startujących. Partnerki: Bernadeta Bocek-Piotrowska, Dorota Kwaśny-Lejawa, Małgorzata Ruchała-Jasica. MS.Trondheim1997: 5 km st. klas., msc. 63; 10 km st. dow., msc. 54; 15 km st. dow., msc. 52; 4 x 5 km, msc. 13. MP. Mistrzyni: 15 km st. dow. (1998), sztafeta 4 x 5 km m (1993), sztafeta 3 x 5 km (1998, 2000). Ukończyła AWF Katowice, nauczycielka Wychowania fizycznego. Córka olimpijczyków Anny i Wiesława Gębálów. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 294; Pawlak A., Olimpijczycy polscy w latach 1924-1998, Kraków 2000, s. 79.

Gonsior, Bogdan, urodził się 16 lutego 1937 w Chorzowie. Jeden z najwyższych polskich szermierzy. (196 cm). Wyżsi byli tylko . Jerzy Wójcik i Stanisław Spyra. W 1946 r. przeprowadził się do Gliwic i tu też zaczęła się jego przygoda z szermierką. W 1953 r. wygrał swoje pierwsze zawody. Legendarny trener Antoni Franz nie dostrzegł jego talentu. Uczył się pod okiem najpierw Antoniego Sobika, a potem i Zbigniewa Czajkowskiego. W 1954 r. rozpoczął studia na Akademii Medycznej w Rokitnicy i z tego też powodu przez następne cztery lata bronił barw AZS Rokitnica. Po ukończeniu studiów, a było to 1964 r. powrócił do Piasta. Przygodę z reprezentacją rozpoczął w 1957 r. Wtedy właśnie odniósł pierwszy sukces na arenie między narodowej, a było to w Paryżu, na Akademickich Mistrzostwach Świata zdobył złoty medal w turnieju indywidualnym. Łącznie tych medali w A.M.Ś na koncie ma 5 - 4 złote, 1 srebrny, 1 brązowy we wszystkich broniach. Rok później został wytypowany broni honoru posiej szermierki na M.Ś, które odbywały się w Filadelfii. Na 2 dni przed odjazdem dostał telegram informujący go, że nie może jechać, bo statek Batory na pewno się spóźni i nie zdąży na zawody. Takie to były czasy., ówczesna władza wiedziała wszystko z wyprzedzeniem. W 1960 r. reprezentował nasz kraj na Olimpiadzie w Rzymie. W pierwszej grupie eliminacyjnej zajął 3 miejsce, a w drugiej uplasował się na czwartej lokacie. Startował też w drużynie, ale Polacy odpadli jeszcze przed ćwierćfinałami. Pojechał na następną Olimpiadę do Tokio. Na tych Igrzyskach przegrał tylko jedną walkę, ale zakończył zawody na 5 miejscu. Stało się to z powodu specyficznego sytemu kwalifikującego do walk finałowych, który przyjęto na tych Igrzyskach. Podobny sukces osiągnął w drużynie. Następną Olimpiada z jego udziałem odbyła się w Meksyku w 1968 r. W eliminacjach wygrał 8 pojedynków, ostatecznie został sklasyfikowany na 9-12 m. Drużyna, w której walczył zdobyła brązowy medal! Polacy w meczu o finał przegrali z Węgrami 5:9. W spotkaniu o 3 miejsce pokonali RFN 9:6. W meczach tych Bogdan Gonsior wygrał w sumie 15 pojedynków. W 1972 r. pojechał na czwartą Olimpiadę do Monachium, gdzie z drużyną zajął 6 miejsce. W turnieju indywidualnym nie poszło mu tak dobrze jak wcześniej, ale sam fakt obecności na czterech Olimpiadach świadczy o tym, że był to wybitny sportowiec. Olimpiady to oczywiście nie jedyne sukcesy. Trzykrotnie sięgał po mistrzostwo Polski. (1964, 1970, 1973) i 2-krotny wicemistrz (1957, 1972) Polski w konkurencji indywidualnej oraz 3-krotny wicemistrz kraju w rywalizacji drużynowej (1968, 1969, 1972). W 1963 r. na mistrzostwach świata w Gdańsku razem z drużyną zdobył złoty medal! W 1966 r. na M.Ś. w Moskwie wywalczył brązowy medal w turnieju indywidualnym. W 1970 r. sięgnął po

srebrny medal M.Ś rozgrywanych w Ankarze. Rok później zajął pierwsze miejsce w najbardziej wówczas prestiżowym turnieju na świecie rozgrywanym w Londynie, objętym patronatem przez angielską Królową - „Martini Cup”. Żegnał się z szermierką podczas mistrzostw krajowych 15 kwietnia 1973, kiedy już, jako praktykujący lekarz (w przerwie między operacjami) zdobył na pożegnanie mistrzostwo Polski bijąc w finale dużo młodszego, klubowego kolegę – Zbigniewa Matwiejewa. Mistrz Sportu, odznaczony m. in. Medalem za Wybitne Osiągnięcia Sportowe i Złotym Krzyżem Zasługi (1979). W 2000 roku wystartował w Mistrzostwach Świata Weteranów. Przygotowywał się do nich pod okiem Mikołaja Paca Pomarnackiego w Wiśle. We Florencji, bo tam odbyły się te zawody zajął ostatecznie 10 miejsce. W wywalczeniu medalu przeszkodziła mu kontuzja ręki. Żonaty, ma dwoje dzieci Beatę i Piotra. Źródło: http://piast.gliwice.pl/szermierka/historia/postacie/bogdan_gonsior.htm ... Na podstawie, Bohdan, trzymaj się!, w: b.a., 25 –lecie AZS przy Śląskiej Akademii Medycznej (1949-1974), Gliwice 1974, s. 28-29; Pawlak A., Olimpijczycy polscy w latach 1924-1998, Kraków 2000, s. 83; Krzystanek W., Leśnikowski D., *Chorzowscy olimpijczycy (1924-2014)*, Chorzów 2014, s. 138; Lis J., Polscy medaliści olimpijscy, Białystok 1985, s. 102; H. Marzec, *Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich*, Katowice 2011, s. 193; Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., *Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty*, Warszawa 1962, s. 340; Hądzelek, K. i in. (red.), *Mała encyklopedia sportu, A-K*, Warszawa 1984, s. 190; Jerzy Szczygielski, *Olimpijczycy województwa śląskiego (1924-2010)*, Racibórz 2010, s. 119; APS 28-29 (5-6) 1964, s. 35; www.olimpijski.pl Fot. http://www.pkszerm.com/polska_szermierka; Bogdan Gąsior pierwszy z lewej.

Grochowski Gwidon: w AZS Katowice od 1945 r., potem AZS-AWF i ostatnio AZS Łódź. Wielokrotny reprezentant Polski w siatkówce i piłce ręcznej. Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., *Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty*, Warszawa 1962, s. 340.

Grymowicz, Stanisław, koszykarz AZS AWF Warszawa, trener AZS Gliwice, ponad 50 lat swego życia pięćdziesiąt poświęcił sportowi przez wiele lat był członkiem Prezydium Zarządu Głównego AZS w Warszawie. Jego pochodząca spod Wilna rodzina po drugiej wojnie światowej osiedliła się w Szczecinie. Tam na pocz. lat 50. XX wieku był uczniem Technikum Wychowania Fizycznego. Grał w koszykówkę i występował w Zrywie i ZS Szczecin. Studiował w warszawskiej Akademii Wychowania Fizycznego. Nie grał jednak w I-jej drużynie AZS AWF, słynnych „czarodziejów z Bielán”, ale występował w drugiej drużynie tego klubu. W czasach występował także jako rugbysta (z AZS AWF wywalczył mistrzostwo i wicemistrzostwo Polski i uzyskał uprawnienia instruktorskie w tej dyscyplinie). Po ukończeniu studiów w 1963 trafił do Studium Wychowania Fizycznego Politechniki Śląskiej, gdzie został trenerem koszykarzy AZS tej uczelni. Drużyna AZS Gliwice występowała w drugiej lidze, a Grymowicz organizował też wiele turniejów koszykówki z udziałem znakomitych zespołów. W l. 1975-1986 był kierownikiem Studium Wychowania Fizycznego i Sportu Politechniki Śląskiej oraz trenerem AZS Gliwice. Aż do przejścia na emeryturę działał w AZS Gliwice (wspierał budowę nowej hali przy ul. Kaszubskiej, boisk, kortów i przystani AZS nad jeziorem Dzierżno). W 2014 roku obchodził 40-lecie swej pracy w PŚl. Za swoją działalność otrzymał wiele wyróżnień: złotą odznakę Zasłużony Działacz Kultury Fizycznej, złotą odznakę Zasłużony w Rozwoju Województwa Katowickiego, Złoty Krzyż Zasługi, Medal Edukacji Narodowej, złote odznaki Polskiego Związku Koszykówki, Polskiego Związku Judo, AZS Politechniki Śląskiej. Warto wspomnieć o tym, że i zasiadał we władzach Śląskiego Związku Koszykówki. Andrzej Azyan, *Zaprzędany koszykowce*, *Nasze Miasto Gliwice*, 2004-12-18. <http://gliwice.naszemiasto.pl/archiwum/zaprzędany-koszykowce,614144,art,t,id,tm.html>

Grzywa Magdalena Barbara Anastazja, Ur. 1979 r. (Czernichów k. Krakowa), Kluby: - KKS Bielsko-Biała 1995-1999 - WKS Zakopane 1999-2001 - AZS AWF Katowice 2002-2007. Największe sukcesy odnosiła w zawodach juniorskich. Podczas mistrzostw świata w 1999 roku w Pokljuce zdobyła dwa brązowe medale w biegu sprinterskim i biegu drużynowym. W biegu pościgowym była 4. W karierze seniorskiej nie odnosiła sukcesów. Najlepsze wyniki zanotowała

w 2004 roku w mistrzostwach świata w Oberhofie, gdzie wspólnie z koleżankami zajęła 8. miejsce w sztafecie. Osiągnięcia olimpijskie: 2006 – Turyn - 15 km indywidualnie - 71. miejsce na 82 startujących z czasem 60:41.3, 7 minut karnych (zwyciężyła S. Iszmuratowa, Rosja - 49:24.1, 1 minuta karna); sztafeta 4 x 6 km - 7. miejsce na 18 startujących z czasem 1:20:29.3, 0 rund karnych + 8 dodatkowych naboń (zwyciężyła Rosja w składzie: A. Bogalij, S. Iszmuratowa, O. Zajcewa i A. Achatowa - 1:16:12.5, 0 rund karnych + 2 dodatkowe naboje). Partnerkami Magdy (20:23.4) w sztafecie były: K. Pałka (20:11.1), M. Gwizdoń (19:39.2) i K. Ponikwia (20:15.5). Absolwentka Liceum Mistrzostwa Sportowego w Zakopanem (matura, 1998). Jesienią 1998 rozpoczęła studia na AWF w Krakowie, w 2002 zmieniła uczelnię na AWF w Katowicach. W 2007/2008 była odbyła 2-semesterne studia podyplomowe w zakresie „Zarządzania organizacjami sportowymi” na Wydziale Zarządzania i Komunikacji Społecznej UJ w Krakowie. Po zakończeniu kariery sportowej zajęła się pracą dziennikarską (komentarka zawodów biathlonowych w stacji TVP Sport, relacjonowała również dla tej stacji wyścigi BMX i gimnastykę podczas IO w Pekinie w 2008 r., od niedawna w Polsacie Sport). Mieszka w Warszawie. <https://biathlon.com.pl/biathlon/olimpijczycy>; Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 127-8; H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 251. Fot. <https://pl.linkedin.com/in/magdalena-grzywa-444548121>

Guzik (Pałka) Krystyna Stanisława. Ur. 1983 r. (Zakopane); Kluby: - UKS Czerwienne 1997-2001 - WKS Zakopane 2001 - BKS WP Kościelisko 2002 - AZS AWF Katowice od 2003. Osiągnięcia olimpijskie: 2006 - Turyn - bieg indywidualny (15 km) - 5 miejsce. na 82 startujących z czasem 51:50.7, 0 rund karnych (wygrała Swietłana Iszmuratowa, Rosja 49:24.1, 0 rund karnych) sprint (7,5 km) - 25. miejsce na 83 startujących z czasem 24:07.3, 1 karna runda (wygrała F. Baverel-Robert, Francja -

22:31.4, 0 rund karnych); bieg na dochodzenie (10 km) - 37. miejsce na 58 startujących z czasem +6.42.9 za zwyciężczynią, 5 rund karnych (wygrała K. Wilhelm, Niemcy - 36:43.6, 1 runda karna); bieg masowy (12,5 km) - 30. miejsce na 30 startujących z czasem 46:31.5 (+5:55.0 za zwyciężczynią), 3 rundy karne (wygrała A.C. Olofsson, Szwecja - 40:36.5, 1 runda karna); sztafeta 4 x 6 km - 7. miejsce na 18 startujących drużyn z czasem 1:20:29.3, 0 rund karnych + 8 dodatkowych naboń (wygrały Rosjanki: A. Bogalij, S. Iszmuratowa, O. Zajcewa, A. Achatowa - 1:16:12.5, 0 rund karnych + 2 dodatkowe naboje). Partnerkami Krystyny (20:11.1) w sztafecie były: M. Gwizdoń (19:39.3), K. Ponikwia (20:15.5) i M. Grzywa (20:23.4). 2010 - Vancouver - sprint (7,5 km) - 21. miejsce na 88 startujących z czasem 20:54.3, 0 karnych rund (wygrała A. Kuzmina, Słowacja - 19:55.6, 1 karna runda); bieg na dochodzenie (10 km) - 24. miejsce na 60 startujących z czasem +2:51.6 za zwyciężczynią, 2 karne rundy (wygrała M. Neuer, Niemcy - 30:16.0, 2 karne rundy); 15 km indywidualnie - 15. miejsce na 87 startujących z czasem 43:09.6, 1 minuta karna (wygrała T. Berger, Norwegia - 40:52.8, 1 minuta karna); bieg masowy (12,5 km) - 20. miejsce na 30 startujących z czasem +2:03.0 za zwyciężczynią, 1 karna runda (wygrała M. Neuer, Niemcy - 35:19.6, 2 karne rundy); sztafeta 4 x 6 km - 12. miejsce na 19 startujących z czasem 1:12:54.3, 1

karna runda + 12 doładowań (zwyciężyła Rosja - 1:09:36.3, 0 karnych rund + 5 doładowań. Partnerkami Krystyny (18:21.2) w sztafecie były: M. Gwizdoń (19:10.2), W. Nowakowska (17:55.7) i A. Cyl (17:27.2). 2014 - Soczi: sprint (7,5 km): 33 m. na 84 start. z czasem 22:27.8 (zw. A. Kuzmina, Słowacja - 21:06.8); bieg pościgowy 10 km - 34 m. na 60 start. z czasem 32:56.3 (zw. D. Domraczewa, Białoruś - 29:30.7); bieg indywidualny (15 km) - 10 m. na 82 start. z czasem 46:27.3 (zw. D. Domraczewa, Białoruś - 35:25.6); sztafeta 4 x 6 km - 10. miejsce na 17 startujących z czasem 1:12:34.4, 4 rundy karne + 8 doładowań. Partnerkami Krystyny (19:39.0) w sztafecie były: K. Pałka, W. Nowakowska - Ziemiak (17:21.7), Magdalena Gwizdoń (17:06.8) i Monika Hojnisz (18:26.9) 2018 - Pjongczang - sztafeta 4 x 6 km 7. miejsce. Bieg indywidualny - 83. miejsce. Bieg pościgowy - 49. miejsce. Sprint - 56 miejsce. Absolwentka Liceum Ogólnokształcącego Mistrzostwa Sportowego w Zakopanem (2002), studentka AWF w Katowicach. Mieszka w m. Czerwienne (okolice Czarnego Dunajca). Panięskie nazwisko Pałka. S. Socha, T. Socha, Działania Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach na rzecz rozwoju sportów zimowych, Katowice 2018, s. 41-42; H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 254. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 243-4; M. Ponczek Osiągnięcia studentów AWF im. Jerzego Kukuczki w Katowicach w sportach zimowych (2006-2009), w: Akademska kultura fizyczna na przełomie stuleci, T. II - uwarunkowania historyczno-socjologiczne, red. E. Zadarko, Z. Barabasz, Krosno 2009, s. 140. <https://biathlon.com.pl/biathlon/olimpijczycy>

Habdas, Józef (1937-2012), mgr inż., ur. w Pietrzykowicach, pow. Żywiec; matura w r. 1955 - Technikum Mechaniczno-Elektryczne w Bielsku-Białej. Studia 1955-61, aparatura chemiczna. Podczas studiów członek drużyny siatkówki AZS Gliwice, która wówczas z sukcesami grała w II lidze ogólnopolskiej. Po studiach podjął pracę w Fabryce Aparatów Elektrycznych APENA w Bielsku-Białej, przechodząc poszczególne szczeble kariery doszedł do stanowiska z-cy dyr. ds. inwestycji. Do ważniejszych obiektów, których budową bądź rozbudową kierował należą m.in.: rozbudowa fabryki i budowa oddziałów w Bielsku-Białej oraz w Jeleśni, jak też Ośrodka Wczasowego w Dąbkach k/Darłowa. Od r. 1990 podjął pracę. w Rolniczej Spółdzielni Produkcyjnej „Zgoda” w Bielsku-Białej, jako kierownik działu technicznego. Następnie pracował w Okręgowym Inspektoracie Gospodarki Energetycznej w Katowicach na stanowisku inspektora. Był członkiem komisji egzaminacyjnej na uprawnienia do dozoru i eksploatacji urządzeń energetycznych. Zmarł w Bystrej Śląskiej. Źródło: Biogramy Absolwentów Wydziału Mechanicznego Energetycznego Politechniki Śląskiej II, red. Edward Kostowski, Część B - biogramy absolwentów, Gliwice 2013, s. 31.

Hojnisz Monika (ur. 27 sierpnia 1991 w Chorzowie) - biathlonistka, reprezentantka kraju. Zawodniczka klubu sportowego AZS AWF Katowice. Absolwentka IV LO im. Marii Curie Skłodowskiej w Chorzowie, Studentka AWF na kierunku wychowanie fizyczne. W 2013 roku w czeskim Novym Mescie wywalczyła brązowy medal MŚ. W roku 2014 została przez MKOL mianowana ambasadorką YOG, które w tym samym roku odbędą się w chińskim Nanjing.

Mistrzyni Europy juniorów, srebrna oraz dwukrotna brązowa medalistka mistrzostw świata juniorów. Brązowa medalistka mistrzostw świata juniorów w biathlonie letnim. Mistrzyni, srebrna i brązowa medalistka mistrzostw Europy juniorów w biathlonie letnim. Mistrzyni Polski seniorów i juniorów. Jej największym sukcesem jest brązowy medal w biegu ze startu wspólnego na 12,5 km z Mistrzostw Świata w Novym Mescie. Osiągnięcia olimpijskie: 2018 - Pjongczang - sztafeta 4 x 6 km 7. miejsce. Bieg indywidualny - 6. miejsce. Bieg pościgowy - 43. miejsce. Sprint - 45 miejsce. Bieg ze startu wspólnego - 15. Miejsce. S. Socha, T. Socha, Działania Akademii Wychowania Fizycznego im.

Jerzego Kukuczki w Katowicach na rzecz rozwoju sportów zimowych, Katowice 2018, s. 43; <https://biathlon.com.pl/reprezentacja/reprezentacja-polski/monika-hojnisz/> Fot. Wikipedia.

Horwat Henryk, ur. 9.02.1956, Katowice. Hokeista na trawie. Syn Henryka i Lidii Górnik. Pracownik KWK „Katowice” w Katowicach (mechanik). Zawodnik (178 cm, 77 kg, napastnik), AZS-AWF Katowice (1974-85). Medalista MP - wicemistrz (1980), brązowy medalista (1982, 1983). Zawodnik dobrze wyszkolony technicznie. 32-krotny reprezentant Polski(1979-82, 16 bramek). Uczestnik MŚ: 1982 Bombaj. Mistrz Sportu. Olimpijczyk 1980 Moskwa: zawodnik drużyny, która (6 zesp.) pokonała Kubę 7:1 (zdobył 2 bramki), Tanzanię 9:1 (1 b.), zremisowała z Indiami 2:2 oraz przegrała z ZSRR 1:5 i Hiszpanią 0:6, zajmując w 4 m. W meczu o 3-4 m. uległa ZSRR 1:2. W turnieju zajęła 4 m. Horwat wystąpił w meczach z Kubą, Indiami, HiszpaniaJ Tanzanią oraz w 2 spotkaniu z ZSRR. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s.139; http://skibasport.pl/43463.krzysztof_plywaczyk.html Pawlak A., Olimpijczycy polscy w latach 1924-1998, Kraków 2000, s. 95; H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 69-70.

Janik Tadeusz (27 I 1922 Czechowice-Dziedzice), piłkarz, piłkarz ręczny, narciarz, hokeista lod., zaw. RKS Czechowice-Dziedzice i AZS Katowice, dziennikarz i działacz sport., współzałożyciel i pierwszy prezes AZS Katowice, prezes honorowy (od 1980) RKS Czechowice-Dziedzice, współzałożyciel katowickiego ośrodka radiowo-telewizyjnego, jego publicysta i komentator (1949-82), od 1982 red. nac. dziennika „Sport”; uczestnik kampanii wrześniowej, 1940-45 więzień obozu Kirchenlamitz-Stadt. Hądzelek, K. i in. (red.), Mała encyklopedia sportu, L-Ż, Warszawa 1984, s. 38; Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 341.

Jaśkowiec Sylwia, ur.1.03.1986, Myślenice Biegaczka narciarska. Córka Kazimierza i Zofii Kania. Absolwentka SP w Osieczanach, Gimnazjum nr 3 im. Marszałka Piłsudskiego w Myślenicach, LO SMS w Szczyrku. Studentka AWF w Katowicach (IV rok). Zawodniczka (160 cm, 53 kg) SKS Osieczany (wychowanka), AZS AWF Katowice. Trenerzy: Wiesław Cempa, Jakoyas Gimbickis (kadra). Medalistka MPJiS: 2004 - 2 m. (sprint), 2 m. (5 km, st. klas.), 2005 - 2 m. (5 km, st. klas.), 2006- 2 m. (sprint), 2006 - 1 m. (5 km, st. cłow.), 1 m. (15 km, st. klas.), 1 m. (szt. AZS AWF K-ce), 2007 - 1 m. (15 km, st. cłow.), 1 m. (szt. AZS AWF K-ce), 2 m. (sprint), 2 m. (5 km, st. klas.), 2008 - 1 m. (sprint), 2 m. (szt. AZS AWF K-ce), 2 m. (15 km, st. cłow.), 3 m. (3 km, st. klas.), 2009 - 2 m. (sprint, 5 km, st. dow., 15 km, st. klas., 30 km, st. dow., szt. AZS AWF K-ce), 2010 - 1 m. (sprint), 2 m. (5 km. st. klas.), 1 m. (15 km, st.dow.). Uczestniczka MSJ: 2002 Schonach - 49 m. (5 km, st. dow.), 50 m. (sprint), 2003 Solieftea - 37 m. (5 km, st. cłow.), 48 m. (sprint), 8 m. (szt. 4 × 5 km), 2004 Stryn - 58 m. (5 km, st. dow.), 2005 Royanierni - 13 m. (10 km, b. łącz), 28 m. (sprint), 18 m. (5 km, st. cłow.), 2006 Kranj - 28 m. (sprint), 11 m. (5 km, st. dow.), 20 m. (10 km, b. łącz), MŚ (il-23): 2007 Tarysio - 23 m. (sprint), 8 m. (10 m, st. dow.), 8 m. (15 km, b. łącz), 2008 Malles Venosta - 13 m. (sprint), 5 m. (10 km, st. klas.), 10 m. (15 km, st. dow.), 2009 Praz de tys Sommand. - 2-krotna młodzieżowa mistrzyni Jrświata: 1 m. (10 km, st. dow), 1 m. (15 km, b. łącz.), 35 m. (sprint). Uczestniczka MS: 2009 Liberec - 31 m. (15 km, b. łącz. 7,5+7,5 km), 31 m. (sprint), 6 m. (4 x 5 km + J. Kowalczyk, K. Marek, P. Maciuszek). Debiut w PS: 18.01.2004 Noye Mesto - 55 m. (sprint), pierwsze pkt. W PS: 16.02.2008 Liberec - 27 m. (10 km). Uczestniczka PŚ, miejsca w zawodach: 2003/4 - 55 m., 2006/07 - 62 m., 2007/08 - 55, 48, 51, 38, 58, 27, 23, 44 (12 pkt), 2008/09 31, 54, 65, 40, 46 , 46, 40, 50, 40, 49, 20, 39, 20, 33 (22 pkt.), 2009/10 - 23,58,68,53,39,47 oraz 5.02.2010 Canmore/Kanada - 33 m. (10 km, st. dow.), 8 pkt. (stan

02.2010). Klasy/E generalna PŚ: 2007/08 - 78 m., 2008/09 - 76 m., 2009/10 - 91 m./20 pkt. Medalistka Uniwersjady: 2007 - 3 m. (szt.). Olimpijka 2010 Vancouver: 10 km St. draw.- 28 m. (78 zaw.) z czasem 2637,2 (+1.38,8), 15 km b. łącz. (7,5 st. klas.+7,5 st. dow.) - 34 m. (68 zaw.) z czasem 42.14,8(+ 2.56,7), sprint druż. półf.1 - 4 m. (9 zesp.) z czasem 18.44,1 (+1,9), finał - 9 m. (10 zesp.) z czasem 18.59,1 (+55,4). Partnerka K. Marek. 30 km st. klas. - 25 m. (48 zaw.) z czasem 1:34.59,1 (+4.25,4). Szt. 4 x 5 km - 6 m. (16 zesp.) z czasem 5629,4 (+1.09,9). Skład sztafety: K. Marek, J. Kowalczyk, P. Maciuszek. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 150. Fot. <http://www.kaspersi.odkupieni.pl/spotkanie-mlodych/sylwia-jaskowiec.html>

Jezierski Leszek: w AZS Katowice od 1950 r. Reprezentant Polski w hokeju na trawie. W latach 1951-1955 jeden z najlepszych napastników. Trener i organizator sekcji hokeja na trawie AZS Katowice. Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 342.

Józefoski Jerzy Roman - działacz AZS. Już w 6 roku życia, pod wpływem tradycji rodzinnych, zaczął systematycznie uprawiać turystykę kajakową (ojciec był kajakarzem AZS Lwów). Mając 16 lat wstąpił do KS „Ruch” Chorzów, w którym trenował piłkę nożną. Po rozpoczęciu studiów w Wyższej Szkole Pedagogicznej w Katowicach był członkiem Zarządu Uczelnianego ZMS. Na trzecim roku studiów, ówczesny prezes Klubu WSP w Katowicach zaproponował mu objęcie funkcji kierownika sekcji tenisa stołowego - w ten sposób Józefoski został działaczem AZS, następnie wiceprezesem organizacyjnym, wreszcie - prezesem Klubu. APS 53, 4/1968, s. 75-79.

Jurkowski, Wojciech, mgr inż., ur. 1937 we Lwowie. Po wojnie podstawowe nauki pobierał kolejno w Rzeszowie, Bytomiu i Wiśle, aż do matury w Wiślańskim LO w 1954 roku. Studia 1955 - 62, dyplom z silników spalinowych. Pierwsza praca w ZUT Zgoda w Świętochłowicach - konstruktor, do końca 1965; następnie Zakłady Gumowe Górnictwa w Miechowicach - gł. konstruktor. Na przełomie lat 1975/76 zmiana na Przedsiębiorstwo Projektowania i Wyposażania Odlewni PRODLEW w Bytomiu (do 1978), potem GIG w Katowicach jako kier. laboratorium - projektowanie i wdrażanie urządzeń do gumowania rur podsadzkowych itp. (do końca 1992). W roku 1993 powrót do Zakładów Gumowych Górnictwa w Bytomiu na stanowisko st. inspektora ds. konstrukcyjnych. Podczas pracy dorobił się kilkunastu patentów i kilku odznaczeń. Studia i pracę urozmaicały starty w licznych zawodach narciarskich w barwach AZS Gliwice (Akademickie mistrzostwa Polski, Uniwersjada studencka w Grenoble) oraz żeglowanie, m.in. po Atlantyku (kapitan jachtowy). Żona Teresa - absolwentka Wydz. Chemicznego PŚ. Od marca 1999 na emeryturze (ze względów rodzinnych nieco wcześniejszej). Przez pewien czas pracujący „z doskoku” jako konstruktor w Zakładach Gumowych Górnictwa. Latem żegluje po Jeziorze Żywieckim; mieszka w Wiśle - Osiedle Skolnity. Źródło: Biogramy Absolwentów Wydziału Mechanicznego Energetycznego Politechniki Śląskiej II, red. Edward Kostowski, Część B – biogramy absolwentów, Gliwice 2013, s. 39.

Kałwa Michał. Ur. 9.08.1978 r., Poznań. Kluby: Karkonosze Jelenia Góra, Aeskulap Jelenia Góra, 1995-1997 Kembud Jelenia Góra, 1997-2004 Grań Karpacz, 2005 AZS AWF Katowice. Trenerzy: Adam Kałwa, Andrzej Bielawa, Leszek Ćwikła, Robert Zubek. IO Turyn 2006. Zjazd, msc. 44 na 55 startujących; supergigant, msc. 45 na 63 startujących; slalom, nie ukończył 2 przejazdu. MS. St. Anton 2001: slalom, msc. 29. St. Moritz 2003: slalom, msc. 36. Santa Catarina 2005: kombinacja alpejska, msc. 23; slalom, msc. 27; slalom gigant, msc. 33. PŚ. Startował w kilku zawodach, ale plasował się powyżej msc. 30. Uni-

wersjady: Innsbruck 2005: slalom, msc. 4; zjazd, msc. 19; supergigant, msc. 20. MP. Mistrz: slalom (2001, 2004, 2006), slalom gigant (2003, 2006), supergigant (2003, 2005). Ukończył Szkołę Mistrzostwa Sportowego w Karpaczu i AWF w Katowicach. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 296; M. Ponczek Osiągnięcia studentów AWF im. Jerzego Kukuczki w Katowicach w sportach zimowych (2006–2009), w: Akademska kultura fizyczna na przełomie stuleci, T. II – uwarunkowania historyczno-socjologiczne, red. E. Zadarko, Z. Barabasz, Krosno 2009, s. 140. Fot. <https://www.morespo.pl/wp-content/uploads/2015/02/michal-portret.jpg>

Kołaczkowski, Stanisław, ur. 09.05.1939 w Poznaniu. Wykształcenie wyższe, Wyższa Szkoła Wychowania Fizycznego w Poznaniu. Zawodnik rugby Pocztowca Poznań (1959-1961), Poznaniak Poznań (1961-1965, 5 srebrny medal mistrzostw Polski seniorów 1962, brązowy 1963), Czarnych Bytom (1965-1971), AZS Katowice (1990-1992). Pierwszy trener Jan Frankowski. Instruktor klubu (18.04.1972). Trener Czarnych Bytom (1969-1975, 1980-1983, zdobywca Pucharu Polski 1982), AZS Katowice (1991-1992). Kierownik wyszkolenia Czarnych Bytom (1976-1977). Członek Zarządu PZR (04.02.1982-13.05.1993, 02.09.1993-07.04.1994). Przewodniczący Komisji Młodzieżowej (04.02.1982-30.03.1985). Odznaczony Honorową Złotą Odznaką Polskiego Związku Rugby (15.12.1977), Srebrnym Krzyżem Zasługi, Zasłużony Działacz Kultury Fizycznej. M. Powła-Niedźwiecki, J. Wierzbicki, Encyklopedia polskiego rugby, Lublin 2004, s. 55.

Kołodziejczyk Adam, urodził się 6 marca 1964 roku, jest absolwentem Akademii Wychowania Fizycznego w Katowicach. Po ukończeniu studiów podjął pracę trenera lekkiej atletyki w Klubie sportowym AZS AWF Katowice. Pierwszym osiągnięciem w pracy trenerskiej było zdobycie brązowego medalu przez trenowaną zawodniczkę, na Lekkoatletycznych Mistrzostwach Europy Juniorów. W 1995 roku podejmuje współpracę z Klubem Sportowym „Dynamit” Chorzów. Z jego inicjatywy w 1998 roku powstaje UKS Lider w Katowicach, w którym rozpoczyna pracę szkoleniową z grupą młodzieży w biathlonie. W trenowanej grupie jest młodzianka zawodniczka, Monika Hojnisz, wykazująca wyraźne predyspozycje do osiągania obiecujących wyników sportowych w biathlonie. Monika Hojnisz na letnich i zimowych Mistrzostwach Świata i Mistrzostwach Europy juniorów w latach 2009 - 2012 zdobyła łącznie 12 medali, w tym 2 złote. Bogaty dorobek szkoleniowy zdecydował o powołaniu Adama Kołodziejczyka na funkcję trenera kadry narodowej kobiet w biathlonie. Zasadność wyboru Adama Kołodziejczyka na trenera kadry narodowej w biathlonie kobiet, potwierdzona została w następnych latach międzynarodowymi sukcesami sportowymi szkolonych przez niego zawodniczek. Wszystkie cztery medale na Mistrzostwach Świata w 2013 i 2014 roku zdobyły studentki Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach i zawodniczki Klubu Sportowego AZS AWF Katowice: Monika Hojnisz, Weronika Nowakowska, Krystyna Pałka. Szkolone przez trenera Adama Kołodziejczyka, absolwenta AWF w Katowicach. Żaden polski, ani zagraniczny trener szkolący reprezentantki Polski w biathlonie nie posiada takich osiągnięć w pracy trenerskiej. S. Socha, T. Socha, Działania Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach na rzecz rozwoju sportów zimowych, Katowice 2018, s. 64-65. Fot. Tomasz Bochenek. https://dziennikpolski24.pl/biathlon-trener-adam-kolodziejczyk-zrezygnowal-z-prowadzenia-kadry/ga/11817916/zd/22_785148

Komorowska-Schielke Teresa, koszykarka (środkowa i skrzydłowa); ur. 29 października 1958 w Zabrze. Zawodniczka klubów, m.in.: AZS Katowice 1975-1976; AZS Poznań (mistrzostwo Polski 1972) 1972-1988; Olimpia Poznań 1988-1989; VfL Bochum, Niemcy 1989-1992; NB Oberhausen, Niemcy 1993-1995; BG Dorsten, Niemcy (grający trener) 1996. Trener niemieckich drużyn seniorskich i juniorskich, m.in. z zespołem NE Oberhausen zdobyła mistrzostwo Niemiec w katego-

rii U-16 w 2008. Asystentka trenera niemieckiej kadry U-16 na mistrzostwach Europy 2009. Trener w Elly-Heuss-Knapp-Gymnasium w Duisburgu, Niemcy 2011-. Miejsce zamieszkania: Niemcy. Z. A. Judycki, Polscy sportowcy w świecie, Warszawa 2014, s. 114.

Koniusz Marcin Ur. 12.09.1984 r., Sosnowiec. Kluby: 1994-2005 MOSiR Sosnowiec, 2005 AZS AWF Katowice. Trenerzy: Andrzej Bil, Krzysztof Koniusz (ojciec), Leszek Chłosta. Pochodzi z rodziny, która upodobała sobie szermierkę, a szczególnie szable. Ojciec był wicemistrzem świata w drużynie w 1986 r., a brat ojca Jarosław indywidualnym wicemistrzem świata w 1989 r. Młodszy bracia Marcina, Bartek i Piotr też już występują na planszach. Pierwszy liczący się sukces Marcin Koniusz odniósł w 1996 r. - został wicemistrzem Polski juniorów. IO Pekin 2008. Drużyna polskich szablistów nie zakwalifikowała się do turnieju w Pekinie. Marcin Koniusz Wygrał europejski turniej kwalifikacyjny w Istambule. W turnieju w Pekinie pokonał Carlosa Brawo Lopeza (Wenezuela) 15:10, ale przegrał z Nicolasem Limbachem (Niemcy) 7:15. Sklasyfikowany na msc. 31. MŚ. Hawana 2003: indywidualnie msc. 21. Sankt Petersburg 2007: indywidualnie msc. 35. Paryż 2010: indywidualnie msc. 49. MŚ jun. Trapani 2003: indywidualnie msc. 6; drużynowo brązowy medal. ME. Bourges 2003: indywidualnie msc. 5; drużynowo brązowy medal. Kopenhaga 2004: indywidualnie srebrny medal; drużynowo srebrny medal. Zaaegerszeg 2005: drużynowo srebrny medal. Kijów 2008: indywidualnie msc. 22. Płowdiw 2009: indywidualnie msc. 10. Lipsk 2010: indywidualnie msc. 18. ME jun. Antlanta 2000: indywidualnie msc. 6. Conegliano 2002: indywidualnie brązowy medal.; drużynowo srebrny medal. PŚ. Uczestniczył w kilkudziesięciu turniejach. Najlepsze miejsca: Budapeszt 2005 - msc. 6, Warszawa 2006 - msc. 2, Sofia 2006 - msc. 9, Płowdiw 20011 - msc. 6. Z drużyna MOSiR Sosnowiec Wywalczył Klubowy Puchar Europy. MP. Mistrz: 2003, 2008, 2010, 2011. Wicemistrz: 2002, 2005. Mistrz drużynowo: 2005, 2006, 2008, 2009, 2010. Wicemistrz drużynowo: 2002, 2003, 2007. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 196; Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 171-2. Fot. https://pl.wikipedia.org/wiki/Marcin_Koniusz

Korzeniowska Sylwia. Ur. 25.04.1980 r., Jarosław. Kluby: 1993-1994 MKS Tarnobrzeg, 1995-1999, UKS SP 12 Kalisz, 2000-2001 AZS AWF Kraków, 2001-2005 AZS AWF Katowice, 2006 US Tourcoing (Francja). Trenerzy: Krzysztof Kisiel, Robert Korzeniowski. IO Ateny 2004. Chód 20 km, msc. 21. Była zawodniczka AZS AWF Katowice. IO Pekin 2008. Chód 20 km, msc. 21. MŚ. Osaka 2007. Chód 20 km, msc. 23. ME. Göteborg 2006. Chód 20 km, msc. 7. ME młodzieżowe. Amsterdam 2001: chód 20 km, msc. 5. Uniwersjady. Pekin 2001; chód 10 km, msc. 11. Daegu 2003: chód 20 km, dyskwalifikacja. PŚ. Naumburg 2004: chód 20 km, msc. 7. MP. Mistrzyni: chód 20 km (2000, 2002 - 2004). Wicemistrzyni: chód (2001). Halowa mistrzyni: chód 3000 m (2000 - 2003, 2005). Zmieniła obywatelstwo polskie na francuskie i będzie mogła reprezentować Francję w najważniejszych imprezach światowych. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 110-1. Fot. <https://www.athle.fr/asp.net/main.news/news.asp?newsid=977>

Korzeniowski, Robert (30 VII 1968 Lubaczów), lekkoatleta (chód sportowy). Absolwent AWF w Katowicach, karierę sportową rozpoczął w Tarnobrzegu, występował w barwach AZS Katowice, następnie został zawodnikiem krakowskiego Wawelu. Okres studiów wspomina w następujący sposób: „Wyprowadzka od rodziców (1987)? rozpoczyna się życie studenckie na AWF Katowice i stopniowa profesjonalizacja

w sporcie. Do Katowic wyjechałem po dyplom i dorosłość w październiku 1987 r. Prawdziwym egzaminem z życia były pierwsze dwa lata w roli studenta walczącego o przetrwanie i sportowy rozwój. Dostałem indywidualny tok studiów, który pozwalał mi na dowolność w wyborze grup i dużą elastyczność w terminach zaliczeń. Nauczyłem się bezwzględnej dyscypliny w zarządzaniu własnym budżetem, czasem studiów, planowaniem treningów i startów w dłuższej perspektywie. Prawdziwa szkoła życia, która bardzo szybko wydała swoje owoce. Już od 1989 roku miałem stale miejsce w kadrze narodowej, zdobyłem pierwszy medal Mistrzostw Polski Seniorów, a w trzy lata po rozpoczęciu studiów zakwalifikowałem się do Mistrzostw Europy. W Splicie zająłem fenomenalne, jak na owe czasy czwarte miejsce w chodzie na 20 km, zostawiwszy za plecami kilka sław, które znałem tylko ze światowych rankingów. Split, czwarte miejsce, pokonany w boju np. Michał Szczennikow, wielka impreza przekaz telewizyjny, branżowa sława wschodzącej gwiazdy - to wszystko sprawiło, że właśnie wtedy zrozumiałem, że czas postawić wszystko na jedną kartę Studia i cieszyć się z przywilejów, ale przede wszystkim przygotować się do totalnego zawodowstwa”. Uczestnik igrzysk olimpijskich, mistrz olimpijski w chodzie na 50 km, mistrz świata i Europy na tym samym dystansie. Srebrny i brązowy medalista mistrzostw świata, 9-krotny mistrz Polski na dystansie 20 km i 2-krotny na 50 km. Organizator cyklicznej imprezy pod nazwą Na Rynek Marsz z udziałem czołowych zawodników świata, zwycięzca jej 2 edycji. Trenował w Polsce i Francji, gdzie występował między innymi w barwach Racing Club i US Tourcoigne. Mieszkał w Krakowie, obecnie mieszka w Warszawie. <https://www.korzeniowski.pl/biografia> Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 175-176; Pawlak A., Olimpijczycy polscy w latach 1924-1998, Kraków 2000, s. 125. Fot. https://pl.wikipedia.org/wiki/Robert_Korzeniowski

Kowalczyk Justyna, ur. 19.01.1983, Limanowa. Narciarka: Córka Józefa i Janiny Kowalczyk. Absolwentka Liceum Ogólnokształcącego (SMS) w Zakopanem (2002), AWF w Katowicach (2009, mgr, trener biegów narciarskich II kl.). Zawodniczka (173 cm, 59 kg, biegaczka narciarska) Maratonu Mszana Dolna (1997-02), AZS-AWF Katowice (2003-). Trenerzy: Stanisław Mrowca, Wadim Anuchin, Aleksander Wierietielny, Jakoyas Gimbrickis. Wielokrotna mistrzyni Polski (1 m.): 2002-07, 2009 (sprint), 2002 (b. łącz), 2003-05, 2007 (5 km st. klas.), 2003 (15 km, st. dow.), 2008, 2009 (5 km, st. dow.), 2008, 2009 (15 km, st. klas.), 2009 (30 km, st. dow.), 2007-09 (szt. AZS AWF Katowice). Uczestniczka, medalistka MSJ: 2000 Szczyrbskie Jezioro - 58 m. (5 km st. dow.), 41 m. (sprint), 2001 Karpacz - 48 m. (5 km st. klas.), 30 m. (sprint), 2002 Schonach - 16 m. (15 km st. klas.), 36 m. (5 km st. dow.), 11 m. (sprint), 2003 Solleftea - 2 m. (sprint), 5 m. (5 km st. dow.). Medalistka MŚ U-23: 2004 Salt Lake City - 1 m. (b. łączony), 3 m. (sprint), 2006 Kranj - 1 m. (10 km st. klas.), 1 m. (b. łączony). Uczestniczka, medalistka Uniwersjady: 2003 Tarvisio - 10 m. 3x (5 km st. klas., sprint, szt. 3 x 5 km), 2005 Seefeld - 1 m. (15 km st. klas.), 2 m. (5 km st. dow.), 5 m. (sprint), 11 m. (szt. 3 x 5 km), 2007 Pragelato - 1 m. (5 km st. dow.), 1 m. (sprint), 1 m. (10 km b. łączony), 3 m. (szt. 3 x 5 km) i Pucharu Kontynentalnego: 2004 Soldier Hollow - 1 m. (15 km st. dow.), 1 m. (10 km b. pościgowy), 3 m. (sprint). Uczestniczka, medalistka M5: 2003 Val di Fiemme - 31 m. (sprint 1,5 km), 48 m. (10 km st. klas.), 2005 Oberstdorf - 4 m. (30 km st. klas.), 9 m. (10 km st. dow.), 12 m. (sprint), 13 m. (bieg łączony) - wyniki anulowane, 2007 Sapporo - 17 m. (sprint), 9 m. (15 km, 7,5+7,5 km doch.), 18 m. (10 km st. dow.), dysk. (30 km st. klas), 2009 Liberec: 2-krotna mistrzyni świata (15 km, 7,5+7,5 km doch. i 30 km st. dow.), brązowa medalistka (10 km st. klas.), 6 m. (szt. 4 x 5 km, K. Marek, S. Jaśkowiec, P. Maciuszek). M-sca na podium: 7.01.2006 Otepäe/Estonia - 3 m. (10 km st. klas), 27.01.2007 Otepäe - 1 m. (10 km st. klas), 02.12.2007 Kuu-

samo/Finlandia - 3 m. (10 km st. klas), 22.01.2008 Canmore/Kanada - 1 m. (15 km b. łącz), 23.01.2008 Canmore - 3 m. (sprint st. klas), 25.01.2008 Canmore - 3 m. (10 km st. dow.), 16.02.2008 Liberec/Czechy - 2 m. (10 km st. dow.), 16.03.2008 Bormio/Włochy - 2 m. (10 km bieg masowy, st. dow.), 29.11.2008 Kuusamo - 3 m. (sprint st. klas), 16.01.2009 Whistler /Kanada - 2 m. (sprint st.klas), 17.01.2009 Whistler - 1 m. (15 km b.łącz), 24.01.2009 Otepaeae - 1 m. (10 km st.klas), 14.02.2009 Valdidentro/Włochy - 1 m. (10 km st. klas), 08.03.2009 Lahti/Finlandia - 1 m. (10 km st. dow.), 12.03.2009 Trondheim/Norwegia - 3 m. (sprint st. dow.), 14.03.2009 Trondheim - 2 m. (30 km st.kias), 18-22.03.2009 Falun/Szwecja - 1 m. (25 km, finał PS), 28.11.2009 Kuusamo - 1 m. (sprint, st. klas), 19.12.2009 Rogia - 2 m. (sprint 1,4 km tech. klas), 20.12.2009 Rogla - 1 m. (15 km tech. klas), 10.01.2010 Val di Fiemme - 1 m. (60 km, patrz Tour de Ski 09/10), 16.01.2010 Otepaeae - 1 m. (10 km st. klas), 22.01.2010 Rybińsk - 3 m. (sprint, 1,3 km st. dow.), 23.01.2010 Rybińsk - 1 m. (15 km b. łączony 2 x 7,5 km), 05.02.2010 Canmore/Kanada - 2 m. (10 km, st. dow.), 6.02.2010 Canmore - 1 m. (sprint, st. klas), 6.03.2010 Lahti - 2 m. (15 km, b. łącz), 17-21.03.2010 Sztokholm/Falun - 2 m. (Finał PŚ, 25 km). Zwycięstwa w zawodach: 27.01.2007 Otepaeae (10 km st. klas), 22.01.2008 Canmore (15 km b. łączony), 17.01.2009 Whistier (15 km b. łącz), 24.01.2009 Otepaeae (10 km st. klas), 14.02.2009 Valdidentro (10 km st. klas), 08.03.2009 Lahti (10 km st. dow.), 18-22.03.2009 Falun (25 km, finał PS), 28.11.2009 Kuusamo (sprint st. klas), 20.12.2009 Rogla (15 km st. klas), 10.01.2010 Val de Fiemme (60 km), 16.01.2010 Otepaeae (10 km, st.kias), 23.01.2010 Rybińsk (15 km, b. łącz), 6.02.2010 Canmore (sprint, st. klas). Tour de Ski: 2006/07 (11 m.). 2006 Monachium - 53 m. (sprint st. dow.), 2007 Obersdorf - 19 m. (bieg łączony 5+5 km), 12 m. (10 km st. klas), 2007 Asiago - 23 m. (sprint st. dow.), 2007 Cayalese - 5 m. (10 km st. klas., b. masowy), 13 m. (9 km st. dow., handicap). Sezon 2007/08 (7 m.): 2007 Nove Mesto - 3 m. (3,3 km st. klas., prolog), 15 m. (10 km b. łącz), 2007 Praga - 6 m. (sprint st. dow.), 2008 Nove Mesto - 9 m. (10 km b. łącz. 5+5 km), 8 m. (10 km st. klas), 2008 Asiago - 3 m. (sprint st. dow.), 2008 Val di Fiemme - 26 m. (10 km. st. klas., b. masowy), 18 m. (9 km st. dow., handicap). Sezon 2008/09 (4 m.): 2008 Oberhof - 3 m. (2,8 km st. klas., prolog), 3 m. (10 km st. klas., b. masowy), 2008 Praga - 11 m. (sprint st.dow), 2008 Nove Mesto - 4 m. (10 km st. klas), 26 m. (sprint st. dow.), 2009 Val di Fiemme - 15 m. (10 km st. klas, b. masowy), 4 m. (9 km st. dow., handicap). Sezon 2010 (1 m): Oberhof - 3 m. (1.01.2010, sprint 2,8 km, st. dow.), 1 m. (2.01.10, 10 km st. klas., b. pościg), 2 m. (3.01.2010, sprint st. klas), Praga - 19 m. (4.01.2010, sprint 1,2 km, st. dow.), Dobbiaco - 3 m. (6.01.2010, 16 km st. dow., b. pościgowy), 1 m. (7.01.2010, 5 km st. klas), Val di Fiemme - 23 m. (9.01.2010, 10 km, st. klas. start wspólny), Val di Fiemme - 1 m. (10.01.2010, 9 km doch). M-sca w klas. generalnej PS: 2001/02 - 103 m., 2002/03 - 86, 2003/04 - 46, 2004/05 - 44, 2005/06 - 13, 2006/07 - 8, 2007/08 - 3, 2008/09 - 1, 2009/10 - 1 m. Zwycięzcy klasyfikacji generalnej PS 2008/09 (J. Kowalczyk - Polska 1810 pkt., 2. P. Majdic - Słowenia 1710 pkt., 3. AK. Saarinen - Finlandia 1463 pkt). Zdobywczynie Kryształowej Kuli, którą odebrała z rak króla Szwecji - Karola VI Gustawa (22.03.2009 180 Falun - Szwecja), a także Małej „Kryształowej Kuli za zwycięstwo na dystansie. (klas. dystans dw). Honorowy Ambasador Ziem Górskich w plebiscycie Koalicji Marek Ziem Górskich na Osobowość Ziem Górskich. Honorowa Obywatelka m. Katowic (2009). Triumfatorka w plebiscycie „PS” na najlepszego sportowca Polski (2009). Laureatka- Wielkiej Honorowej Nagrody Sportowej PKOI (za rok 2009). Odznaczona Krzyżem Kawalerskim OOP (2009) oraz Krzyżem Komandorskim z Gwiazdą Orderu Odrodzenia Polski (2010). Zdobywczynie: Kryształowej Kuli - 1 m. (2008/09, 2009/ 10 - 1. J. Kowalczyk 2064 pkt., 2. M. Bjoergen Norwegia 1320 pkt., 3. P. Majdic Słowenia 1191 pkt), i 3 m. (2007/08), Małej Kryształowej Kuli w klasyf. dystansów - 1 m. (2008/09, 2009/ 10) i 3 m. (2007/08) oraz Małej Kryształowej Kuli

LUDZIE AZS-u

w klasyf. sprintów - 1m. (2009/ 10). Triumfatorka - Sprint Tour 2010 Rosja. Pochodzi z Kasiny Wielkiej. Olimpijka 2006 Turyn: bieg łącz. (7,5 km klas.+7,5 km dow) - 8 rn. (67 zaw.) z czasem 4325,6 (tech. klas. 8 m., st. dow. 9 m). 10 km klas. - nk/zasłabła na 2 km przed metą (72 zaw.). Sprint (1145 m) - w kwalif. (66 zaw.) uzyskała 44 czas - 221,19, odpadła z rywalizacji (awans uzyskało 30 zaw.). 30 km st. dow. ze startu wspólnego - 3 m. (61 zaw.) z czasem 1:22.27,5, zdobyła pierwszy w historii polskiego narciarstwa biegowego medal. Zdobywczyni brązowego medalu olimpijskiego. Olimpijka 2010 Vancouver: 10 km st. dow. - 5 m. (78 zaw.) z czasem 2520,1 (+21,7), 1,4 krn sprint st. klas. - 2 m. (54 zaw.) z czasem 340,3 (+1,1) - elim. - 5 m., czas 3.43,35/+5,30, 3-ćwierć. - 1 m., czas 338,8, półf. - 1 m., czas 338,0, 15 km b. łącz. (7,5 klas.+7,5 dow) - 3 m. (68 zaw.) z czasem 3967,4 (+9,3), 30 km st. klas. -1 m. (48 zaw.) z czasem 1:30.33,7. Sztafeta 4 x 5 km - 6 m. (16 zesp.) z czasem 5629,4 (+1.09,9). Skład sztafety: K. Marek, P. Maciusek, S. Jaśkowiec. Zdobywczyni złotego, srebrnego i brązowego medalu olimpijskiego. Justyna Kowalczyk ur. 19.01.1983 r., w dokumentach podawana jest data 23 stycznia, powstała w wyniku błędnego zapisu urzędnika. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 179-181; H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 297-298. Fot. https://pl.wikipedia.org/wiki/Justyna_Kowalczyk

Koźlicki Zbigniew: założyciel AZS Gliwice. Czołowy szermierz w latach 1946-49. Akademicki mistrz Polski w szabli 1948 r. Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 343.

Kreczmer Maciej, ur. 4.04.1981, Rajcza. Narciarz. Syn Józefa i Danuty Motyka. Absolwent Zespołu Szkół Samochodowych i Ogólnokształcących w Bielsku-Białej (1999), Niepublicznego LO-SMS w Szczyrku (2003). Zawodnik (177 cm, 71 kg, biegacz narciarski) LKS Rajcza (do 1997), BBTS Włókniarza Bielsko-Biała (do 2002), AZS AWF Katowice (2003-07), LKS Poroniec Poronin (od 2007-). Trenerzy: Wadim Anuchin, Aleksander Wierietielny. Uczestnik, medalista MP: 1 m. - sprint (2004), 10 km st. klas. (2004, 2005, 2007/08), 10 km st. dow. (2009), 30 km st. klas. (2006), 30 km st. dow. (2009), 45 km st. dow. (2009), 50 km klas. (2003), szt. 4 x 10 km (2006/07 AZS AWF Katowice II, 2007/08, LKS Poroniec Poronin), 10 km st. klas.(2010), sprint (2010), Wicemistrz: b. łącz. (2002), sprint (2005-09), 10 km dow. (2006), -10 km klas. (2007), szt. LKS Poroniec (2009). Uczestnik M51: 2000 Szczyrbskie Jezioro - 29 m. (30 km st. klas), 31 m. (sprint), 2001 Karpacz/Szklarska Poręba: 34 m. (sprint), 38 m. (30 km klas), Uniwersjady: 2005 Seefeld -4 m. (10 krn st. dow). Mistrz Uniwersjady: 2005 Seefeld (sprint). Uczestnik MŚ: 2003 Val di Fiemme - 36 m.(1,5 km sprint), 61 m. (15 km st. dow.), 2005 Oberstdorf - 17 m. (sprint), 40 m. (15 km st. dow.), 13 m. (szt. sprint. 6 x 1,2 km), 2007 Sapporo - 5 m. (sprint druz.+ J. Krężelok),28 m. (sprint 1,5 km), 84 m. (15 km st. dow.), 2009 Liberec - 40 In. (15 km st. klas),14 m. (sprint druz. + A. Krężelok), 50 m. (sprint). Uczestnik PS: 2004 Trondheim - 10 m. (bieg sprint), 2006 Canmore - 5 m. (sprint druz), 2007 Sztokholm - 10 m. (bieg sprint), 2006/07: Kuusamo - 28 m. (sprint), 35 m. (15 km), Cogné - 29 m. (15 km),Monachium - 34 m. (sprint), Lahti - 30 m. (sprint), Sztokholm - 10 m. (sprint), 2007/08 -udział (Kuusamo, Rybińsk, Canmore, Sztokholm, Dramme), 2008 Muorio 26 m. (sprint), 2008 Kuusamo - 40 m. (sprint), 2009 Reit im Wink „Alpen Cup” - 10 m. (sprint), 2009/10 Beitostolen - 26 m. (15 km), Rogia - 16 m. (sprint),Trondheim - 25 m. (sprint),2010 Canmore - 27 m. (sprint). Klasyfikacja generalna P5: 2003 - 110 m. (57. sprint), 2004/05 - 136 m. (70. sprint), 2005/06 - 103 m. (58. sprint, 81. dystans), 2006/07 - 93 m. (46. sprint, 109. dystans), 2008/09 (152 m). Olimpijczyk 2006 Turyn: sprint drużynowy (6x1325 m) - 5 m. w II półf. (12 druz) z czasem

1727,1; 7 m. w finale (10 druz.) z czasem 1726,3. Partner: J. Krężelok. Sprint (1325 m) ind. - 33 m. w kwalif. (80 zaw.) z czasem 220,83, odpadł z rywalizacji. Sklasyf. na 33 m. Olimpijczyk 2010 Vancouver: bieg 15 km st. dow. - 66 m. (96 zaw.) z czasem 37.38,0 (+4.01,7), sprint st. klas. (1,6 km) - 28 m. (62 zaw.) w elim. z czasem 341,45 (+6,78), 5 m. ćwierćfin. z czasem 340,2 (+2,4), bez kwalif. do półfin. Sklasyf. na 25 m. Sprint druż. st. dow. (1,6 km) - 12 m., zaliczone elim., półfin. - 6 m. (11 zesp.) z czasem 1907,2 (+5,9). Partner: J. Krężelok. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 183-4; H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 298. Fot. <https://www.newsweek.pl/maciej-kreczmer-w-vancouver/ecy6364>

Krężelok Janusz, urodził się 18 grudnia 1974 roku w Istebnej, jest absolwentem Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach, którą ukończył w 2000 roku z dyplomem trenera biegów narciarskich. Po studiach rozpoczął pracę w macierzystej uczelni na stanowisku asystenta w Katedrze Sportów Indywidualnych, w Zakładzie Sportów Zimowych. Janusz Krężelok posiada bardzo bogate doświadczenie zawodnicze. Na mistrzostwach Polski startował w latach 1996 - 2010 w barwach Klubu Sportowego AZS AWF Katowice. Posiada najbogatszy dorobek medalowy w dotychczasowej historii mistrzostw Polski w biegach narciarskich. Był 38 - krotnym mistrzem Polski, dodatkowo zdobył jeszcze 16 srebrnych i 2 brązowe medale mistrzostw Polski. Czterokrotnie startował na Zimowych Igrzyskach Olimpijskich, od igrzysk w Nagano w 1998 roku do igrzysk w Vancouver w 2010 roku. Siedmiokrotnie zakwalifikował się do udziału w Mistrzostwach Świata w biegach narciarskich. Jest pierwszym i jedynym dotąd reprezentantem Polski w biegach narciarskich, który odnosił sukcesy w zawodach Pucharu Świata. W 2004 roku w Trondheim wygrał bieg sprinterski techniką dowolną, a w 2005 roku zdobył trzecie miejsce, także w sprincie techniką klasyczną. Po zakończeniu kariery zawodniczej nadal pracował w Akademii Wychowania Fizycznego w Katowicach i rozpoczął współpracę z Polskim Związkiem Narciarskim, gdzie prowadził szkolenie z wybranymi grupami kobiet i mężczyzn. Współpracuje nadal z Akademią Wychowania Fizycznego w Katowicach, gdzie jest Wykładowcą i głównie realizuje program specjalizacji trenerskiej dla kandydatów na trenera narciarstwa biegowego. S. Socha, T. Socha, Działania Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach na rzecz rozwoju sportów zimowych, Katowice 2018, s. 33-35, 60-61; Pawlak A., Olimpijczycy polscy w latach 1924-1998, Kraków 2000, s. 134; M. Ponczek Osiągnięcia studentów AWF im. Jerzego Kukuczki w Katowicach w sportach zimowych (2006–2009), w: Akademska kultura fizyczna na przełomie stuleci, T. II – uwarunkowania historyczno-socjologiczne, red. E. Zadarko, Z. Barabasz, Krosno 2009, s. 141; H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 299; Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 184-5. Fot. <http://www.tzn.com.pl/pl/biegi/aktualnosci,31/janusz-krezelok-z- optymizmem-patrzymy-na-najblizsze-starty,d3744.html>

Król Wiesław Stanisław, ur. 3.06.1938, Drohobycz. Lekkoatleta. Absolwent Liceum Ogólnokształcącego nr IV w Gliwicach (1956), Państwowej Szkoły Technicznej (1961), AWF Kraków (1965, mgr wf). Zawodnik (182 cm, 80 kg, płotkarz) Budowlanych-AKS Chorzów (1956), AZS Gliwice (1957-61), AZS Kraków (1962-67). 6-krotny reprezentant Polski w meczach międzypaństwowych (1956-60, 7 startów, 1 zw. ind.). 2-krotny mistrz kraju w biegu na 110 m ppł (1957) i 400 m ppł (1960). 2-krotny rekordzista Polski w biegu na 400 m ppł - 51,7 (15.08.1960 Zabrze) i 51,5 (2.10.1960 W-wa). Wielokrotny akademicki mistrz Polski (1959-64). 3-krotny uczestnik Uniwersjady (1957 Paryż, 1959 Turyn, 1961 Sofia), zdobywca 2 brązowych medali na niskich i wysokich płotkach (1959). Rekordy życiowe: 400 m - 49,1 (8.06.1957 W-wa), 110 m ppł - 14,5 (1.07.1960 Wrocław), 400 m ppł - 51,5 (2.10.1960 W-wa). Odznaczony Złotym Krzyżem Zasługi

(1986), złotą odznaką AZS. Nauczyciel, działacz sportu szkolnego. Olimpijczyk 1960 Rzym: 400 m ppł - 5 m. w I przedb. (6 zaw.) z czasem 52,4 (52,53), odpadł z rywalizacji. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 186; H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 111; Pawlak A., Olimpijczycy polscy w latach 1924-1998, Kraków 2000, s. 134; Z. Szafkowski, Polscy olimpijczycy wywodzący się z kresów wschodnich Prace Naukowe Wyższej Szkoły Pedagogicznej w Częstochowie. Kultura Fizyczna 2000, 3, s. 60; https://pl.wikipedia.org/wiki/Wies%C5%82aw_Kr%C3%B3l

Kruczek Łukasz - urodzony 1 listopada 1975 roku w Buczkowicach, absolwent Akademii Wychowania Fizycznego w Katowicach Początkowo uprawiał kombinację norweska, później jako senior uprawiał skoki narciarskie. Osiągał znaczące rezultaty sportowe w skali krajowej i międzynarodowej. Na Mistrzostwach Polski zdobył 6 medali, w tym raz Wywalczył tytuł Mistrza Polski. Dwukrotnie w latach 1997 i 1999 uczestniczył w Mistrzostwach Świata, a w 1998 roku zakwalifikował się do udziału w Igrzyskach Olimpijskich w Hakubie. Pięciokrotnie uczestniczył w Zimowych Uniwersjadach, gdzie zdobył 4 złote medale i jeden brązowy. Po zakończeniu kariery zawodniczej, w sezonie 2002/2003 rozpoczyna pracę trenerską w charakterze asystenta trenera kadry narodowej skoków Heinza Kuttina, a następnie również, jako asystent współpracował z fińskim trenerem kadry skoczków Hannu Lepisto. W 2008 roku powołany został na trenera kadry narodowej polskich skoczków narciarskich. Międzynarodowe osiągnięcia polskich skoczków szkolonych przez Łukasza Kruczka potwierdziły, że jego wybór na trenera kadry był uzasadniony. Spośród zawodników, szkolonych przez Łukasza Kruczka, największe sukcesy osiągnął Kamil Stoch, który piętnastokrotnie odnosił zwycięstwa w Pucharze Świata, a 32 razy zajmował miejsca na pucharowym podium. W 2013 roku Kamil Stoch został Mistrzem Świata, a drużynowo Polska zdobyła brązowy medal. W sezonie 2013/2014 Kamil Stoch zwyciężył w generalnej klasyfikacji w Pucharze Świata. Największym sukcesem w pracy trenerskiej Łukasza Kruczka były dwa złote medale olimpijskie zdobyte przez Kamila Stocha na Zimowych Igrzyskach Olimpijskich w Soczi w 2014 roku. Takiego sukcesu nie osiągnął żaden polski, ani zagraniczny trener szkolący polskich skoczków narciarskich. Warto podkreślić, że reprezentacja Polski w skokach narciarskich w okresie 90 lat udziału w Zimowych Igrzyskach Olimpijskich (od 1924 do 2014 roku), zdobyła tylko jeden złoty medal, wywalczony przez Wojciecha Fortunę podczas Igrzysk Olimpijskich w Sapporo w 1972 roku, a praca trenera Łukasza Kruczka zaowocowała zdobyciem dwóch złotych medali na jednych igrzyskach, wywalczonych przez Kamila Stocha. Sukcesy trenerskie Łukasza Kruczka były bardzo wysoko oceniane. W Plebiscycie Przeglądu Sportowego dwukrotnie, w 2013 i 2014 roku, nagradzany był tytułem Trenera Roku, a przez Prezydenta Polski odznaczony został Krzyżem Kawalerskim Orderu Odrodzenia Polski. S. Socha, T. Socha, Działania Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach na rzecz rozwoju sportów zimowych, Katowice 2018, s. 57-58. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 299-300. Fot. https://pl.wikipedia.org/wiki/%C5%81ukasz_Kruczek

Kubaczka Kornel mgr.inż (ur.8 czerwiec1933 r. – zm.15 wrzesień 1996 r.) Zjeżdżali się ze wszystkich stron Polski. Pomimo, że początki były bardzo trudne, w 1946 r. została założona sekcja tenisa stołowego AZS Gliwice. Założycielami byli: Waław Felczyński, Stanisław Gąska, Kazimierz Jeleń, Władysław Ligus i Franciszek Engel. Kornel Kubaczka studiował w Gliwicach na Wydziale Budownictwa PŚ. Interesował go tenis stołowy, więc wolny czas spędzał z Bronisławem Nohelem, w małej salce przy ul. Marcina Strzody, mieszczącej zaledwie jeden stół. Zagospodarowali również dwa małe pomieszczenia przy

ul. Częstochowskiej. Tam znajdowało się biuro AZS-u. Pomimo spartańskich warunków, udawało im się piąć na wyższe szczeble rozgrywek drużynowych i indywidualnych. Zdecydowany postęp nastąpił w 1952r. Drużyna pod kierownictwem Bronisława Nohela, wywalczyła awans do ligi wojewódzkiej, a tego autorami byli: Jan Gawlas, Andrzej Ruszkarski, Kornel Kubaczka i Stanisław Łamasz. W 1958 r. ekipa AZS wyruszyła na pierwsze wojaże zagraniczne, na Węgry i do Szwecji. Późniejsze lata – wspominał – to pasmo sukcesów i czołowe lokaty w kraju. „Byliśmy najlepsi w Polsce i znani w Europie. Tak było ponad 40 lat w gliwickim tenisie stołowym”. Oczywiście nie sposób policzyć wszystkich nestorów, ale najwybitniejsi to: Czesława Noworyta, Roman Podwórny, Witold Woźnica, Marek Skibiński, Stefan Dryszel, Krystian Podeszwa, Wojciech Waldowski, Piotr Molenda, Wojciech Kołodziejczyk, Marek Nazimek, Norbert Mních, Mirosław Pierończyk, Grzegorz Iwaniuk. Będąc jeszcze juniorem, Kornel Kubaczka znalazł się w czołówce Śląska, a podczas studiów wielokrotnie zdobywał medale indywidualnych i drużynowych AMP. Z kolegami w 1956 r. wywalczył awans do I Ligi Państwowej: w latach 1957-59 – na IV miejscu, a w 1960 r. na III miejscu. Również w czołówce I ligi w latach: 1961 – III, 1962 – VII, 1963 – IV, 1964 – II miejsce. Kornel Kubaczka – twórca największych sukcesów AZS Gliwice. Brał udział w Mistrzostwach Świata w Pekinie (1961 r.) z Adamem Cyrusem i Sławomirem Dembowskiem oraz w Pradze (1964 r.) z Bronisławem Gowinem i Czesławą Noworytą. Wywalczył srebrny medal w Mistrzostwach Polski (1962) w deblu ze Zdzisławem Derdoniem. Był wybitnym zawodnikiem, trenerem klubowym AZS Gliwice i wieloletnim działaczem sekcji tenisa stołowego. Zginął tragicznie 15 września 1996 roku, lecz życie wielkiej postaci gliwickiego tenisa stołowego, upamiętnione jest coroczną edycją Memoriału Kornela Kubaczki. Opracował Andrzej Krypel. Źródło: <http://timeout.pl/mgrin-kornel-kubaczka/> Fot. tamże.

Kuciński Benjamin. Ur. 1.06.1982 r., Katowice. Kluby: AZS AWF Katowice. Trenerzy: Stanisław Marmur, Krzysztof Kisiel, Robert Korzeniowski. IO Ateny 2004. Chód 20 km, msc. 12 na 48 startujących. MŚ. Paryż 2003: chód 20 km, msc. 26. Helsinki 2005: chód 20 km, msc. 7. MS jun. Santiago de Chile 2000: chód 10 km, msc. 13. MŚ młodzieżowe. Bydgoszcz 1999: chód 20 km, msc. 15. ME. Monachium 2002: chód 20 km, msc. 15. ME jun. Grosseto 2001: chód 10 km, brązowy medal. ME młodzieżowe. Bydgoszcz 2003: chód 20 km, 21. msc MEDAL. PŚ, PE. Startował w kilku zawodach, ale nie plasował się w ścisłej czołówce. MP. Mistrz: chód 20 km (2005, 2006). Wicemistrz: chód (2003). Halowy wicemistrz: chód 5 km (2003). H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 111. Fot. http://www.marekwoboda.webd.pl/Galeria/Galeria_K/Kucinski_Benjamin.html

Kupczak Stefan (ur. 29 listopada 1992 w Juszczyńcu) – kombinator norweski, dwukrotny medalista zimowej Uniwersjady, uczestnik MŚ w narciarstwie klasycznym w 2015 roku. Zawodnik AZS AWF Katowice. Medalista mistrzostw Polski w kombinacji norweskiej. Olimpijczyk 2018. Kupczak w oficjalnych zawodach międzynarodowych rozgrywanych pod egidą Międzynarodowej Federacji Narciarskiej zadebiutował 27 lutego 2010 podczas konkursu Pucharu Świata rozgrywanego wspólnie w Karpaczu i Harrachovie. Pierwsze punkty w zawodach tej rangi zdobył w grudniu 2012. W klasyfikacji generalnej tego cyklu najwyżej był w sezonie 2012-2013, który ukończył na 60. pozycji z dorobkiem 44 punktów. W swojej karierze raz startował w MŚ juniorów, w 2012 w Erzurum zajął 33. pozycję w rywalizacji indywidualnej metodą Gundersena na skoczni normalnej i biegu na dystansie 5 km. Latem 2013 zadebiutował w cyklu Letniej Grand Prix - punkty do klasyfikacji generalnej tego cyklu zdobywał w edycji z 2013 roku (13 punktów, 32. miejsce), 2014 (16 punktów,

33. pozycja) i 2015 (16 punktów, 31. miejsce). W Pucharze Świata zadebiutował w 30 listopada 2013 w Kuusamo, gdzie zajął 35. pozycję w rywalizacji Gundersenem (skocznia duża i bieg na 10 km). Pierwsze punkty w zawodach tej rangi zdobył 5 grudnia 2015 zajmując w Lillehammer 20. pozycję (w takiej samej rywalizacji, w jakiej debiutował) po tym, jak dzień wcześniej zwyciężył w kwalifikacjach, a w wyniku silnego wiatru wyniki kwalifikacji zaliczono jako pełnoprawną serię skoków w ramach konkursu. W 2015 roku wziął udział w MŚ w narciarstwie klasycznym, gdzie zajął 37. pozycję w rywalizacji Gundersenem na skoczni normalnej i biegu na 10 km. Medalista mistrzostw Polski w kombinacji norweskiej - na podium stawał podczas Letnich Mistrzostw Polski w Kombinacji Norweskiej 2014 i 2015 roku. Oprócz uprawiania kombinacji norweskiej Szczepan Kupczak występuje także w klubie piłki nożnej LKS Juszczyzna. S. Socha, T. Socha, Działania Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach na rzecz rozwoju sportów zimowych, Katowice 2018, s. 38. Fot. Wikipedia.

Kuszmir Ginella: w AZS Rokitnica od 1953 r. Zdobywczyni brązowego medalu na Akademickich Mistrzostwach Świata w Paryżu w 1957 r. Kilkakrotna akademicka mistrzyni Polski we florecie. Wielokrotna reprezentantka Polski. Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 344.

Kwiatkowski Andrzej (29 XII 1922 Warszawa), motocyklista, zaw. AZS Gliwice i warszawskich klubów Związkowiec, Ogniwo, CWKS Legia; złoty i srebrny (druż.) medalista w Sześciodniówce (1953); złoty medalista Rajdu Tatrzańskiego (1950, 54, 56) i jego zwycięzca w kl. 500 cm (1950-54) i druz. (1947, 48, 52, 55); rajdowy MP w kl. 500 cm (1951-57); od 1956 członek Głównej Komisji Sportowej Motocyklowej PZMot. Hądzelek, K. i in. (red.), Mała encyklopedia sportu, L-Ż, Warszawa 1984, s. 50.

Kwiatkowski Witold: założyciel i długoletni prezes AZS Gliwice, członek AZS od 1945 r. Wybitny działacz sportowy. Poprzednio, jeden z najlepszych siatkarzy klubu, rozegrał w barwach AZS Gliwice 203 spotkania. Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 344.

Lepel Rafał, Ur. 1990 r. (Katowice). Kluby: UKS Lider Katowice 2002 - 2006 - AZS AWF Katowice od 2006. W 2006 roku w austriackim Obertilliach zdobył 36 miejsce w Pucharze Europy. Osiągnięcia olimpijskie: 2014 - Soczi: sprint (10 km) - 84 m. na 87 start. z czasem 29:25.8 (zw. O. E. Bjoerndalen, Norwegia - 24:33.5); bieg sztafety 4 x 7,5 km 19 m. na 19 start. w tym 2 rundy karne + 12 doładowań. Partnerami Rafała w sztafecie byli: Łukasz Szczurek, Krzysztof Pływaczyk i Łukasz Słonina. W 2009 roku ukończył IX LO im. J. Paderewskiego w Katowicach, jest studentem katowickiej AWF, mieszka w Katowicach. Najpierw członek zespołu technicznego PZBiath, a od 2018 asystent trenera kadry młodzieżowej. <https://biathlon.com.pl/biathlon/olimpijczycy> Fot: <https://www.biathlon.pl/aktualnosci.html?tag=Rafa%C5%82%20Lepel>

Ligocka Paulina. Ur. 25.05.1984 r., Gliwice. Kluby: CCS Cieszyn, AZS AWF Katowice. Trenerzy: Władysław Ligocki, Szczepan Ligocki, Michał Starzyński. IO Turyn 2006. Halfpipe, msc. 17. IO Vancouver 2010. Halfpipe, msc. 28. MŚ. Madonna di Campiglio 2001: halfpipe, msc. 23. Kreisberg 2003: halfpipe, msc.34. Whisler Mountain 2005: halfpipe, msc. 18. Arosa 2007: halfpipe, brązowy medal. Gangwoon 2009: halfpipe, brązowy medal. MŚ jun. Royaniemi 2002: halfpipe, msc. 4. Prato Nevoso

2003: halfpipe, msc. 7. Oberwiesenthal 2004: big air, złoty medal. Klinovec 2004: halfpipe, srebrny medal. Uniwersjady. Innsbruck 2005. Halfpipe Złoty medal. PŚ. Najlepsze lokaty w halfpipe: Ley-sin 2006, msc. 1; Whisler 2005, msc. 2; Sugwoo 2007, msc. 1. MP. Wywalczyła kilka tytułów mistrzyni kraju w halfpipe i big air. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 319. Fot. https://pl.wikipedia.org/wiki/Paulina_Ligocka#/media/Plik:Paulina_Ligocka.jpg

Ligocki Mateusz. Ur. 18.06.1982 r., Cieszyn. Kluby: 1997-2002 CCS Cieszyn, 2003 AZS Kraków, 2004 AZS AWF Katowice. Trenerzy: Michał Sitarz, Władysław Ligocki, Marcin Sitarz. IO Turyn 2006. Halfpipe, msc. 44; snowboardcross, msc. 20. IO Vancouver 2010. Snowboardcross, msc. 29. MŚ. Kreichsberg 2003: halfpipe, msc. 23; bigair, msc. 35; snowboardcross, msc. 38. Whistler Mountain 2005: snowboardcross, msc. 20; big air, msc. 23; halfpipe, msc. 33; gigant równoległy, msc. 47. Arosa 2007: snowboardcross, msc. 11. MŚ jun. 1998: halfpipe, msc. 25; slalom gigant, msc. 44. 1999: halfpipe, msc. 22; slalom gigant równoległy, msc. 42. 2002: snowboardcross, msc. 9; halfpipe, msc. 31; slalom gigant równoległy, msc. 39; slalom równoległy, msc. 43. PŚ. Najlepsze lokaty: Valle Nevado 2004, msc. 2; Bad Gastein 2008, msc.3; Sugwoo 2008, msc.3; Bormio 2008, msc. 1; Chapelco 2008, msc.3; Valrnalenco 2010, msc.3. Wszystkie starty w snowboardcrossie. Puchar Europy. Zwycięstwa: Piancayallo 2003 w halfpipe, w snowboardcrossie Szczyrk 2004, Ustroń 2005, Bansko 2006. MP. Ma w dorobku 7 tytułów mistrza kraju w snowboardcrossie i halfpipe. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 319-20. Fot. <https://www.goldenline.pl/mateusz-ligocki3/>

Ligocki Michał. Ur. 31.10.1985 r., Cieszyn. Kluby: 1997 CCS Cieszyn, AZS AWF Katowice. Trenerzy: Szczepan Ligocki, Władysław Ligocki, Michał Starzyński. IO Turyn 2006. Halfpipe, msc. 29. IO Vancouver 2010. Halfpipe, msc. 38. MŚ. Whistler Mountain 2005: big air, msc. 25; halfpipe, msc. 39. MŚ jun. Preto Nevoso 2003: halfpipe, msc. 8. Klinovec 2004: halfpipe, msc. 9. Oberwiesenthal 2004: big air, msc. 18.

Uniwersjady. Innsbruck 2005: halfpipe, brązowy medal. Turyn 2007: halfpipe, złoty medal w 2006 r. w klasyfikacji generalnej Pucharu Europy zajął 1miejsce. MP. Ma w dorobku kilka tytułów mistrza kraju w halfpipe i big air. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 320.

Lipska Małgorzata, ur. 5.12.1963 w Brzegu. Hokeistka traw., w. 158 cm, c.c. 58 kg. IO 1980 Moskwa, 6 m.; pięćdziesięciokrotna reprezentantka Polski; Mistrz Sportu. Klub AZS Katowice. Wykształcenie średnie, technik rolnik. Mieszka w Grodkowie. Pawlak A., Olimpijczycy polscy w latach 1924-1998, Kraków 2000, s. 153.

Loewke, Halina, wieloletnia sekretarka klubu AZS Rokitnica. Zna ją dobrze pokolenie sportowców, które już dawno odeszło z areny. A trafiła do klubu przez przypadek. Nie była nigdy sportsmenką i szczerze mówiąc - do momentu podjęcia tej pracy, sportem się nigdy zbyt nie interesowała. Miała jednak kuzyna piłkarza, który studiował na Śląskiej AM, a równocześnie z niemięjszym powodzeniem grał w futbol i traf chciał w zespole trzykrotnego mistrza Polski Akademii Medycznych w piłce nożnej. Więzy rodzinne prowadziły, więc czasem Halinę na boisko, kazały jej dopingować AZS-iaków, interesować się ich wynikami... Halinę nazywają encyklopedią AZS-u. Na poczekaniu cytuję żądane nazwisko i wyniki... Frg. wywiadu: „Czy przy dniu tak wypełnionym pracą pozostaje czas na... marzenia? - pytamy p. Halinę - Pomarzyć można zawsze, ale chyba nikt się nie dziwi, jeśli powiem, że moje marzenia związane są ściśle z wynikami i przyszłością mojego

klubu. Nie ukrywam, że dla mnie najprzyjemniejsze i najciekawsze dyscypliny, to lekkoatletyka i szermierka. Marzę więc o awansie lekkoatletów do I ligi! Zasłużyli na to po tylu latach wytężonej pracy. A szermierka? Cóż, byliśmy kiedyś potęgą w tej dyscyplinie sportu, na naszej uczelni rozgrywano mistrzostwa Śląska, szczyciliśmy się olimpijczykiem Gonsiorem i wieloma innymi znakami-tymi zawodnikami. Ale dziś szermierka w AZS Rokitnica to już tylko przeszłość. Marzę, więc o reaktywowaniu tej sekcji. Może po kilku latach pracy dałoby się nawiązać do tamtych sukcesów. - Co sprawiło Pani największą radość w życiu? - Trudno mówić o największej, ale ogromną radość sprawiają mi zawsze sukcesy AZS-iaków. Gdy zwyciężają, to wtedy człowiek czuje, że jest potrzebny, że jego praca nie idzie na marne, że się też na coś przydaje. Takich chwil było w przeszłości wiele i wierze, że i w latach następnych nie będzie gorzej...” Na podstawie, Po prostu Halina, w: b.a., 25 - lecie AZS przy Śląskiej Akademii Medycznej (1949-1974), Gliwice 1974, s. 23-34.

Maciążek, Grzegorz. Był pierwszym prezesem Zarządu Środowiskowego AZS w Katowicach. Wcześniej, w 1968 roku został też pierwszym prezesem AZS Uniwersytetu Śląskiego. Był wtedy studentem Wydziału Prawa i Administracji. Grzegorz Maciążek reprezentował UŚ, jako zawodnik koszykówki (od początku l. 80, jako trener). Jesienią 1972 roku wystąpił z inicjatywą zorganizowania współzawodnictwa sportowego pomiędzy wyższymi uczelniami województwa katowickiego w celu ożywienia życia sportowego studentów. W grudniu 1973 roku na zebraniu sprawozdawczym wybrano go ponownie prezesem (podobnie na zebraniach 16 grudnia 1975 roku, 19 stycznia 1981 roku oraz w 1983 roku). W 1973 roku został członkiem Zarządu Głównego AZS, a w latach 1981–1982 wiceprezesem ds. organizacyjnych ZG AZS. Przygotował „Analizę materiałów sprawozdawczych i programowych Akademickiego Związku Sportowego z działalności w latach 1972–1977 (Katowice 1977). W 1982 roku przy Zarządzie Środowiskowym AZS w Katowicach powstał - z inicjatywy Grzegorza Maciążka - Zarząd Działalności Gospodarczej (ZDG). 5 czerwca 1982 roku ZDG zorganizował w Warszawie pierwszy pokaz sprzętu sportowo turystycznego. Był to pionierski na owe czasy projekt. Zyski z działalności gospodarczej były przeznaczane na inwestycje prowadzone przez katowickie kluby AZS, akcje obozowe oraz działalność sekcji wychowawczych Klubu AZS przy Uniwersytecie Śląskim. H. Hanusz: Akademicki Związek Sportowy s. 80–81; K. Miroszewski, K., K. Wilczok, Akademicki Związek Sportowy Uniwersytetu Śląskiego w Katowicach (1968–2018), Katowice 2018, s. passim.

Małodobry Tadeusz ur. w. 1928 r. Założyciel sekcji szermierczej AZS Rokitnica. Czołowy szermierz i reprezentant Polski. Akademicki mistrz Polski w szabli na 1958 r. Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 345.

Małyśiak, Kazimierz ur. 11 IV 1936 Katowice, zm. 2016; zawodnik i trener; napastnik (prawoskrzydłowy) - 165 cm, 65 kg; kluby: AZS Katowice (1953-56), Górnik i GKS Katowice (1957-69), brązowy medalista Akademickich MŚ (1956); uczestnik 3 turniejów o MŚ (1958, 1959, 1961); w MŚ rozegrał 13 meczów i zdobył 1 gola, 23-krotny reprezentant kraju (1958-61), debiut w meczu z USA (28 II 1958, Oslo), zdobywca 4 goli, 4 występy i 2 gole w meczach pierwszej reprezentacji z drużynami „B” i młodzieżowymi; 5-krotny mistrz Polski (1958, 1960, 1962, 1965, 1968), 5-krotny wicemistrz kraju (1957, 1959, 1961, 1967, 1969), „król” strzelców ligowych (1959), 2 miejsce (1961) i 3 miejsce (1960) w klasyfikacji najlepszych snajperów; wyjątkowo szybki i skuteczny zawodnik, potrafił zaskakującym strzałem przechylić szalę meczu, reprezentacyjny atak tworzył m.in. wraz z J. Kurkiem i B. Gosztyłą; karierę szkoleniowca rozpoczął w macierzystym klubie

u boku W. Bystrowa, trener GKS Katowice (1969-70, 1977-78), Unii Oświęcim i GKS Tychy (1991 wraz z H. Gruthem); Mistrz Sportu (1962), odznaczony Medalem Za Zasługi dla PZHL (1962), odznaczony Medalem Za Zasługi dla PZHL (1986); absolwent WSWF w Katowicach (1974); pseudonim sportowy „Farba”; jego syn Andrzej Małyśiak był także czołowym polskim hokeistą. [https:// hokej.gkskatowice.eu/n/galeria-slaw-hokejowej-gieksy](https://hokej.gkskatowice.eu/n/galeria-slaw-hokejowej-gieksy)

Marek Kornelia, ur. 3.08.1985, Wodzisław Śl., Biegaczka narciarska. Córka Jana i Haliny Stawarczyk. Absolwentka SP nr 1 w Markłowicach (2000), LO-SMS w Szczyrku (2004), studentka AWF w Katowicach (2 rok). Zawodniczka (165 cm, 53 kg) UMKS Markłowice, AZS AWF Katowice (2008). Trenerzy: Aleksandra Pustołka (wychowanka), Wiesław Cempa, Jakoyas Gimbickis (kadra). Uczestniczka MP Młodziczek: 1999 Jakuszyce - 2 m. (szt.4 x 3 km st. klas), 2000 Ustrzyki - 2 m. (szt. 4 x 3 km), 4 m. (5 km, st. dow.). Medalistka MP: 1 m.: 2005 - 15 km, st. dow., 2006-09 - szt. AZS AWF K-ce., 2 m.: 2006 - 5 km, st. dow., 15 km, st. klas., 2007 - 15 km, st. dow., 2008 - 5 km, st. klas., 3 m.: 2005-08 - sprint, 2007 - 3 km, st. klas., 2008 - 15 km, st. dow., 2009 - 5 km, st. dow., 30 km, st. dow. Uczestniczka MSJ: 2003 - 8 m. (szt.4 x 5 km), 2005 - 16 m. (5 km, st. dow.), MŚU-23: 2008 - 7 m. (15 km, st. dow.). Debiut w PS: 27.10.2007 Duesseldorf - 58 m. (sprint), piemrszepkt. W PŚ: 16.02.2008 - 25 m. (10 km). Uczestniczka PŚ: 2008 Liberec - 25 m. (10 km), 2008 La Clusaz - 9 m. (szt.), 2008 Liberec - 12 m. (sprint druż.), 2009 Falun - 28 m. (2,5 st. dow.), 2010 Otepäe - 23 m. (10 km, st. klas), Canmore/Kanada - 26 m. (10 km. st. dow.), M5: 2009 Liberec - 29 m. (10 km st. klas), 40 m. (b. łącz. 7,5+7,5 km), 67 m. (sprint), 21 m. (30 km st. dow.), 6 m. (szt. 4 x 5 km + J. Kowalczyk, S. Jaśkowiec, P. Maciuszek). Klasyf. generalna PŚ: 2007/08 - 91 m., 2009/10 - 103 m./13 pkt. Uczestniczka Uniwersjady: 2007 - 3 m. (szt). Olimpijka 2010 Vancouver: 10 krn st. dow. - 39 m. (78 zaw.) z czasem 2712,6 (+2.14,2), 15 km b. łącz. (7,5 st. klas.+7,5 st. dow.) - 35 m. (68 zaw.) z czasem 4216,9 (+ 258,8), sprint druz. półf. 1 - 4 m. (9 zesp.) z czasem 1844,1 (+1,9) finał - 9 m. (10 zesp.) z czasem 1859,1 (+55,4). Partnerka S. Jaśkowiec. 30 km st. klas. -11 m. (48 zaw.) z czasem 1:32.75,4 (+2.41,7). Sztafeta 4 x 5 km - 6 m. (16 zesp.) z czasem 5629,4 (+1.09,9). Skład sztafety: J. Kowalczyk, P. Maciuszek, S. Jaśkowiec. Decyzją MKOl zdyskwalifikowana za naruszenie przepisów antydopingowych. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 216-7. Fot. https://skipol.pl/biegi_narciarskie_polska_wyniki/artukul/4269-kornelia-marek-zlota-na-5-klasykiem-w-mp-2012

Mehlich Krzysztof, ur. 2.08.1974, Strzelce Opolskie. Lekkoatleta. Syn Jerzego i Marii Tarlińskiej. Absolwent Zespołu Szkół Ogólnokształcących Mistrzostwa Sportowego w Raciborzu (1993), AWF w Katowicach (1999, mgr wf., fizjoterapeuta). Zawodnik (190 cm 74 kg) Victorii Racibórz (1989-93), AZS-AWF Katowice (1993-03). Specjalista w biegu przez wysokie płotki. 7-krotny rep. Polskiw meczach międzypaństwowych (1994-2001). Mistrz Polski w biegu na 110 m ppł. (1996), 4-krotny wicemistrz (1994-95, 1997-98). Halowy mistrz kraju (2001-02) i wicemistrz (1997-2000) na 60 m ppł. Brązowy medalista MEJ (1993 San Sebastian, szt. 4 x 400 m), 1 finalista w biegu na 400 m ppł Uczestnik HME (1997, 1999), mistrzostw Europy (1998). Medaiista AMS 1995 Fukuoka, 3 m. (110 m ppł). Pracownik naukowy AWF Katowice (Katedra Rehabilitacji). Olimpijczyk 1996 Atlanta: 110 m ppł. - 2 m. w V przedb. (8 zaw.) z czasem 13,81. 4 m. w ćwierćfin. (8 zaw.) z czasem 13,51., 5 m. w I półfin. (9 zaw.) z czasem 13,55, odpadł z rywalizacji. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 221-2; Pawlak A., Olimpijczycy polscy w latach 1924-1998, Kraków 2000, s. 171; H. Marzec,

Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 113. Fot. <https://alchetron.com/Krzysztof-Mehlich>

Micał Roman, ur. 16.01.1939, Zwięczyca (Rzeszów) Hokeista na trawie. Syn Jakuba i Michaliny Skiby. Absolwent Zasadniczej Szkoły Zawodowej w Gliwicach (mechanik). Zawodnik (173 cm, 68 kg) Piasta Gliwice (1955-58), WKS Grunwaldu Poznań (1959-61, sł. wojskowa), AZS AWF Katowice (1959-74), Piasta Gliwice (1974-78).

Trenerzy: Ryszard Karczak, Jerzy Jezierski. Już jako 16-latek występował w drużynie juniorów i seniorów. 36-krotny reprezentant Polski (1958-66, 1 bramka). Pomocnik, podstawowy rozgrywający drużyny narodowej. Po zakończeniu kariery sportowej, szkoleniowiec. Sędzia hokejowy o 20-letnim stażu. Zasłużony Mistrz Sportu (1974). Odznaczony brązowym Medalem za Wybitne Osiągnięcia Sportowe. Wszyscy bracia Romana - Zbigniew, Sylwester, Roman i Jan, grali w hokeja i reprezentowali barwy kraju. W hokeja grają także synowie brata Sylwestra (Janusz i Andrzej) oraz Jana (Mirośław). Olimpijczyk 1960 Rzym: członek drużyny, która po zwycięstwie nad Japonią 2:1, porażce z Pakistanem 0:8 i remisie z Australia 1:1 zajęła wraz z Australia 3 m. w gr. elim. Dodatkowy mecz o 2 m. w grupie z Australia, Polacy przegrali 0:2. W meczu o 9-12 m. (z Holandią Belgia i Francja) ze względu na wcześniejszy wyjazd do kraju nie wzięli udziału. W turnieju zajęli 12 m. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 221. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 70. Fot. <https://www.olimpijski.pl/pl/bio/1476,mical-roman.html>

Michalski, Jan. Urodzony 8 lutego 1941 r. w Suchej Beskidzkiej. W sportową dorosłość wchodził w Gliwicach, gdzie uprawiał biegi długodystansowe i był trenerem w sekcji lekkiej atletyki oraz nauczycielem wychowania fizycznego. Jest absolwentem krakowskiej AWF. W Studium WFiSw Olsztynie zaczynał od instruktora (1978), by do emerytury (2005) zaliczyć kilka lat jako jego kierownik i zastępca. Mając 71 lat grywał jeszcze „na bosaka” w piłkę nożną. W latach 1961-1969 był czynnym zawodnikiem sekcji lekkoatletycznej AZS Gliwice. Do największych sukcesów zalicza zajęcie szóstego miejsca w przełajowych mistrzostwach Śląska na dystansie 12000 m oraz piąte podczas Akademickich Mistrzostw Polski w Poznaniu w biegu na dystansie 3000 m z przeszkodami (1967). W latach 1974-1978 był trenerem w AZS Gliwice. Zdobył kwalifikacje trenera lekkiej atletyki, instruktora piłki ręcznej, sędziego piłki ręcznej oraz lekkiej atletyki. Przez wiele lat prowadził z powodzeniem zajęcia wychowania fizycznego w Szkole Podstawowej nr 40 w Gliwicach, zdobywając w latach 1968-1974 pierwsze miejsce we współzawodnictwie sportowych szkół miasta Gliwice, a w 1974 r. trzecie wśród szkół na Śląsku. W 2013 r. w wieku 72 lat był zmuszony zaniechać aktywności sportowej (gry w piłkę nożną)...

M. Siwicki, Pionierzy i ich następcy. Alfabet Studium, w: Między stadionem a brzegiem jeziora. 65 lat akademickiego sportu i wychowania fizycznego w Kortowie, red. M. Siwicki, G. Dubielski, Olsztyn 2016, s. 480-1.

AZS Gliwice - zawodnicy: Mních, Perociński, Molenda, Dryszel
trener - Kornel Kutaczka, kierownik - Jan Matyga

Molenda Piotr. Ur. 3.03.1962 r., Bielsko-Biała. Kluby: 1973-1976 Stal Bielsko-Biała, 1977-1988 AZS Gliwice. Trenerzy: Leszek Graca, Stefan Góralik. Adam Giersz. IO Seul 1988. Gra pojedyncza; w grupie eliminacyjnej (8 zawodników) msc. 6, 2 zwycięstwa, odpadł. ME. Moskwa 1984: drużynowo srebrny medal. MP. Mistrz w grze mieszanej: 1984 (razem z E. Poźniak) w grze podwójnej: 1985 (razem z S. Dryszelem). Mistrz drużynowo: 1987, 1988. Wi-

cemistrz w grze pojedynczej: 1990. Ukończył Technikum Górnicze. Wyjechał do Niemiec. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 217. Pawlak A., Olimpijczycy polscy w latach 1924-1998, Kraków 2000, s. 174; Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 223-4.

Mucha-Wojciechowska Mariola, szermierka (florelistka); ur. 14 czerwca 1960 w Katowicach. Zawodniczka klubów, min.: Piast Gliwice 1976-1982; AZS AWF Katowice 1982-1984; Crvena Zvezda Belgrad, Jugosławia 1985; Mladost Zagrzeb, Jugosławia 1986. Mistrzyni Jugosławii 1985. Trenerka: Crvena Zvezda Belgrad, Jugosławia 1984-1985; Mladost Zagrzeb, Jugosławia 1986; Komitet Olimpijski Irlandii w Dublinie 1986-1987; Zagłębie Sosnowiec 1988-1992; Circolo della Spada di Vicenza, Włochy 1992-2002. Miejsce zamieszkania: Polska. Z. A. Judycki, Polscy sportowcy w świecie, Warszawa 2014, s. 177.

Mutryn, Aleksander (24 l.). Ur. w 1982 r., siatkarz – środkowy drugoligowego AZS Politechnika Śląska Gliwice. Zginął 27 stycznia w wypadku samochodowym w Siemianowicach Śląskich. <http://www.kronikasportu.pl/wydarzenia/odeszli-od-nas/>

Myśliwiec Andrzej, ur. 3.07.1957 w Katowicach. Hokeista traw., w. 176 cm, c.c. 72kg. IO 1980 Moskwa, 4 m.; mistrz Polski, dwukrotny medalista Pucharu Międzykontynentalnego; dwukrotny v-ce mistrz Włoch; sto sześćdziesiąt razy reprezentował barwy polskie; Mistrz Sportu, odzn. srebrnym Medalem za Wybitne Osiągnięcia Sportowe, złotymi, srebrnymi i brązowymi odznakami PZHT i AZS, odznaką im. Janka Krasickiego. Klub AZS AWF Katowice. Kariera sportowa od 1969. Wykształcenie wyższe wf., trener. Działacz sportowy w AZS. Żonaty, ma syna, żona jest fizykoterapeutą. Mieszka we Włoszech. Pawlak A., Olimpijczycy polscy w latach 1924-1998, Kraków 2000, s. 176; Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 226; H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 70.

Nosalik Czesław: członek AZS Gliwice od 1947 r. Twórca sekcji lekkoatletycznej i jej trener. Wychowawca reprezentantów Polski: Fabrykowskiego, Holajna, Czajkowskiego. Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 346.

Nowak Zygfryd, ur. w 1933 r., absolwent Politechniki Śląskiej, prof. dr hab. inż. z zakresu wykorzystania surowców mineralnych, inżynierii i zarządzania środowiskiem. Inicjator i redaktor serii wydawniczej, m.in. „Poczet Gwarków Śląskich”, autor podręczników, poradników i raportów z zakresu wykorzystania surowców, zarządzania środowiskiem i kompleksowej energetyki. Z AZS związany od 1951 r., zawodnik, działacz społeczny, członek Klubu Seniora AZS Katowice. W latach 1952-1963 zawodnik drużyny lekkoatletycznej oraz piłki ręcznej „11”, z którą zdobywał brązowe medale (1952-1954), wicemistrzostwo (1957), Ambasador Mistrzostw Europy w Piłce Ręcznej w 2016 r., APS 05, 336, 2016, s. 5; Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 346. Fot. http://filmoteka.bs.katowice.pl/?page_id=266

Nowakowska Weronika. Ur. 1986 r. (Kłodzko), Kluby: - MKS Duszniki Zdrój 2000-2006 - AZS AWF Katowice od 2006. Osiągnięcia olimpijskie: 2010 - Vancouver - sprint (7,5 km) - 36. miejsce na 88 startujących z czasem 21:49.4, 3 karne rundy (zwy ciężyła A. Kuzmina, Słowacja - 19:55.6, 1 karna runda); bieg na dochodzenie (10 km) - 28. miejsce na 60 startujących z czasem +3:08.2 za zwyciężczynią, 2 karne rundy

(zwyciężyła M. Neuner, Niemcy - 30:16.0, 2 karne rundy); 15 km indywidualnie - 5. miejsce na 87 startujących z czasem 41:57.5, 1 minuta karna (zwyciężyła T. Berger, Norwegia - 40:52.8, 1 minuta karna); bieg masowy (12,5 km) - 21. miejsce na 30 startujących z czasem +2:14.4 za zwyciężczynią, 4 karne rundy (zwyciężyła M. Neuner, Niemcy - 35:19.6, 2 karne rundy); sztafeta 4 x 6 km - 12. miejsce na 19 startujących z czasem 1:12:54.3, 1 karna runda + 12 doładowań (wygrała Rosja - 1:09:36.3, - karnych rund + 5 doładowań). Partnerkami Weroniki (17:55.7) w sztafecie były: K. Pałka (18:21.2), M. Gwizdoń (19:10.2) i A. Cyl (17:27.2). 2014 Soczi: sprint (7,5 km): 7 m. na 84 start. z czasem 21:37.6 (zw. A. Kuzmina, Słowacja - 21:06.8); bieg pościgowy (10 km) - 20 m. na 60 start. z czasem 31:25.4 (zw. D. Domraczewa, Białoruś - 29:30.7); bieg indywidualny (15 km) - 31 m. na 82 start. z czasem 48:35.2 (zw. D. Domraczewa, Białoruś - 43:19.6); bieg ze startu wspólnego (12,5 km) - 19 m. na 30 start. z czasem 37:35.2 (zw. D. Domraczewa, Białoruś - 35:25.6); sztafeta 4 x 6 km - 10. miejsce na 17 startujących z czasem 1:12:34.4, 4 rundy karne + 8 doładowań. Partnerkami Weroniki (17:21.7) w sztafecie były: K. Pałka (19:39.0), Magdalena Gwizdoń (17:06.8) i Monika Hojnisz (18:26.9). 2018 - Pjongczang - sztafeta 4 x 6 km 7. miejsce. Bieg indywidualny - 21. miejsce. Bieg pościgowy - 30. miejsce. Sprint - 34 miejsce. Absolwentka Szkoły Mistrzostwa Sportowego w Dusznikach Zdroju (2005) i Wydziału Pedagogiki Uniwersytetu Wrocławskiego (2009, licencjat - kierunek animacja społeczno-kulturalna), studentka AWF Katowice (kierunek wychowanie fizyczne). Mieszka w Bieruniu. S. Socha, T. Socha, Działania Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach na rzecz rozwoju sportów zimowych, Katowice 2018, s. 44; <https://biathlon.com.pl/biathlon/olimpijczycy> H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 253-4; Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 232. Fot. wikipedia.

Skobiski, Polowca, Noworyta, Woźnica - 1 Liga Europejska

Noworyta Czesława (20 VIII 1940 Trzebinia), tenisistka stołowa, zaw. Stali Trzebinia, AZS Kraków i AZS Gliwice, medalistka ME, 7-krotna MP w grze pojed. (1961-74). ME 1970: 3 m. (gra podw.). Hądzelek, K. i in. (red.), Mała encyklopedia sportu, L-Ż, Warszawa 1984, s. 207.

Ograbek, Alfreda. (14 I 1930, Katowice – 28 IX 1997, Katowice) – piłkarka ręczna, najlepsza polska bramkarka l. 50. XX w., zawodniczka: AZS Katowice (1949–1951, 1954–1965), AZS-AWF Warszawa (1952–1953). 24-krotna reprezentantka Polski (1953–1962) w „11” i „7”. W 1957 na MŚ w „11” uznana za 2. najlepszą bramkarkę turnieju. Osiągnięcia: 2 (1–0–1) medale MP – 1 m. (1959), 3 m. (1961). Uehonorowana tytułami: Zasłużony Mistrz Sportu (1967) i Zasłużony Działacz Kultury Fizycznej. Przez wiele lat pracowała w AZS Środowisko Katowice i AZS-AWF Katowice. W. Zieleśkiewicz: *90 lat polskiej piłki ręcznej*. Warszawa 2008. Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., *Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty*, Warszawa 1962, s. 346.

Pecold, Adam (ur. 18 maja 1946 w Katowicach, zm. 25 września 2013 w Chorzowie) - trener piłki ręcznej, trzykrotny zdobywca tytułu mistrza Polski z żeńską drużyną Ruchu Chorzów (1973-1975). Grę w piłkę ręczną zaczynał w MKS Katowice i AZS Katowice. W 1969 ukończył studia na Akademii Wychowania Fizycznego w Warszawie. Już w czasie studiów prowadził żeńską drużynę AZS Warszawa (1966-1969), albowiem karierę zawodniczą przerwała wykryta wada serca. Po studiach prowadził żeńskie drużyny Azotów Chorzów (1969-1972), Ruchu Chorzów

(1972-1976), AZS Katowice (1976-1981), ponownie Ruchu (1981-1991), francuski zespół HBVC Villeneuve D'Asco Lille (1991-1993), kolejny raz Ruch Chorzów (1993-1995), męski zespół Pogoń Zabrze (1995-1998), czwarty raz Ruch Chorzów (1998-2003) i SMS Gliwice (od 2003). Był II trenerem reprezentacji Polski senierek (1970-1975), prowadził także młodzieżową reprezentację Polski (2004-2005) i reprezentację Polski junierek (od 2006). Jego największymi sukcesami w karierze było trzykrotnie mistrzostwo Polski z Ruchem Chorzów (1973, 1974, 1975), tytuł wice-mistrzowski w 1976 i brązowy medal mistrzostw Polski w 1982, a także mistrzostwo Polski junierek z Ruchem w 1995. Jego żoną była reprezentacyjna piłkarka ręczna Teresa Pecold. W. Zieleskiwicz, 90 lat polskiej piłki ręcznej, Warszawa 2008 Fot. zprp.pl.

Pecold, Teresa. Jest absolwentką Akademii Wychowania Fizycznego w Warszawie, od 1973 r. jest pracownikiem dydaktycznym Uniwersytetu Śląskiego. Jako zawodniczka reprezentowała kluby: MKS Augustów (1960-1965 r.), AZS Warszawa (1965-1969 r., I liga), Azoty Chorzów (1960-1973 r., I liga), AZS Katowice (1973-1974 r., II liga; 1973-1982 r., I liga). W tym okresie reprezentowała Polskę w 25 meczach. Była uczestniczką Młodzieżowych Mistrzostw Świata w Holandii (1968 r.) i Mistrzostw Świata senierek w Kijowie (1975 r.). Od 1982 r., po zakończeniu kariery zawodniczej, została powołana do współpracy z Reprezentacją Polski Piłki Ręcznej kobiet w charakterze trenera, ukierunkowanej na szkolenie bramkarek. Największym osiągnięciem było zajęcie piątego miejsca w Mistrzostwach Europy i brązowy medal na Igrzyskach Młodzieżowych. Aktywność trenerska Teresy Pecold ukierunkowana jest na doskonalenie zawodników w ich indywidualnym i zespołowym rozwoju. Prowadzi sekcję piłki ręcznej kobiet i mężczyzn w AZS Uniwersytetu Śląskiego, licząc na osiąganie coraz lepszych wyników. Sekcja piłki ręcznej kobiet powstała w 1973 roku, kiedy to pracownikiem Studium Wychowania Fizycznego i Sportu w Uniwersytecie Śląskim została Teresa Pecold. W 1982 roku drużyna piłki ręcznej kobiet, której trenerem była Teresa Pecold, zadebiutowała w rozgrywkach A klasy. W 1984 roku zespół awansował do ligi okręgowej, a w 1985 roku grał już na poziomie międzywojewódzkim. W 1986 roku drużyna przeszła pod zarząd AZS Katowice. Jako wykładowca wychowania fizycznego realizuje różne formy ruchowe wykorzystując wieloletnie doświadczenie sportowe. Jest pracownikiem szczególnie lubianym przez studentów - za fachowość, solidność i niekonwencjonalny sposób przekazywania wiedzy sportowej. Teresa Pecold za swój wkład w kształcenie sportowe młodzieży oraz postawę otrzymała szereg wyróżnień: Brązowy Krzyż Zasługi (1983), Złoty Krzyż Zasługi (1990), Kawalerski Order Odrodzenia Polski (1999), Certyfikat Trenera Kadry Narodowej Kobiet za lata 1982 - 2000 (2001), wyróżnienie za całokształt kariery w Plebiscycie „Trenerka Roku 2001” (2002) oraz Medal Komisji Edukacji Narodowej (2006). Od 28 do 29 października 2010 r. w Warszawie odbywała się Gala Sportu Akademickiego. Uroczystość była okazją do podsumowania sportowego roku akademickiego 2009/2010. Na Gali wręczono nagrody im. Eugeniusza Piaseckiego najlepszym nauczycielom wychowania fizycznego i trenerom AZS. Jedną z dwóch wyróżnionych była mgr Teresa Pecold ze Studium Wychowania Fizycznego i Sportu Uniwersytetu Śląskiego. K. Miroszewski K., K. Wilczok, Akademicki Związek Sportowy Uniwersytetu Śląskiego w Katowicach (1968–2018), Katowice 2018, s. 43-4; www.us.edu.pl/mgr-teresa-pecold-z-universytetu-slaskiego-wyrozniona-nagroda-im-eugeniusza-piaseckiego

Piecha Michał. Ur. 1979 r. (Rybnik). Kluby: AZS AWF Katowice od 2002. Dwukrotny uczestnik mistrzostw świata seniorów (w Oberhofie w 2004 roku i w Hochfilzen w 2005 roku). W Oberhofie w biegu drużynowym zajął 11. miejsce. W 2004 zdobył brązowy medal mistrzostw Europy w sztafecie. Osiągnięcia Olimpijskie: 2006 - Turyn - sprint 10 km - 64. miejsce (po dykw. za doping 2 Austriaków - W. Pernera i W. Rott-

mana) na 90 startujących z czasem 30:01.6, 2 rundy karne (wygrał Niemiec, S.Fisher - 26:11.6, 0 rund karnych); sztafeta 4 x 7,5 km – 13. miejsce na 17 startujących z czasem 1:26:57.0, 2 rundy karne + 10 dodatkowych naboí (wygrała ekipa Niemiec - 1:21:51.5, 1 runda karna + 8 dodatkowych naboí). Partnerami Michała (23:37.6) w sztafecie byli: W. Ziemanin (20:56.5), T. Sikora (20:01.2) i K. Pływaczyk (22:21.7). Absolwent AWF w Katowicach. <https://biathlon.com.pl/biathlon/olimpijczycy> Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 250. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 254. Fot. <https://www.biathlon.com.ua/profile.php?lang=eng&id=122>

Pieczulis-Smoczyńska Krystyna. Urodzona 12 listopada 1962 r. w Gubinie. Biega na średnich i długich dystansach od najmłodszych lat i wciąż zdobywa medale oraz ustanawia rekordy. Jest organizatorką cyklicznych imprez sportowych w Kortowie, a oprócz lekkiej atletyki gra chętnie w bilard i interesuje się kryminalistyką. W Studium zaczynała pracę jako instruktor (2004). Była wiele razy mistrzynią Szkolnego Związku Sportowego, rekordzistką województwa i okręgu legnickiego na dystansach: 600, 800, 1000 i 1500 m. Reprezentowała AZS AWF Poznań (1981-1989) i była wiele razy akademicką mistrzynią Polski oraz rekordzistką uczelni na dystansach 1500, 3000 m w biegach przełajowych. Ma w dorobku drugie miejsce w międzynarodowym crossie (Berlin), trzecie w mistrzostwach Europy w crossie (Bułgaria). Była w kadrze uniwersjadowej (1982/1983 i 1983/1984) i uczestniczką Uniwersjady w Duisburgu (1987). Jako zawodniczka AZS AWF Katowice (1989-1999) była w kadrze Polski i reprezentacji w biegach średnich i długich. Uczestniczyła w sztafetach maratońskich w Chinach, Japonii i Korei oraz mistrzostwach świata w półmaratonie w Palermo. Jest mistrzynią Polski w biegach przełajowych i półmaratonie. Od 1999 r. reprezentuje AZS UWM Olsztyn. Aktualnie reprezentuje Polskę w zawodach weteranów. W tej kategorii wiekowej jest mistrzynią Polski w hali i na stadionie oraz rekordzistką kraju na kilku dystansach w kategoriach wiekowych do 40, 45 i 50 lat. M. Siwicki, Pionierzy i ich następcy. Alfabet Studium, w: Między stadionem a brzegiem jeziora. 65 lat akademickiego sportu i wychowania fizycznego w Kortowie, red. M. Siwicki, G. Dubielski, Olsztyn 2016, s. 482-3.

Pięta, Wiesław Zdzisław, 8 lutego 2014 r. obchodził 60 urodziny. To absolwent Wyższej Szkoły Pedagogicznej w Częstochowie oraz Akademii Wychowania Fizycznego w Gdańsku. Na AWF Katowice obronił pracę doktorską. Jest adiunktem Akademii im. Jana Długosza. Wiesław Pięta to pasjonat tenisa stołowego. To także sportowiec, trener, działacz. Już, jako junior był medalistą mistrzostw Śląska, a następnie wicemistrzem Polski młodzików w tenisie stołowym. Był zawodnikiem AZS Gliwice, CKS Czeładź i AZS Częstochowa. Trenował zawodników AZS WSP/AJD Częstochowa, kadry akademickiej Polski kobiet i reprezentacji Polski Niesłyszących. Czynnie podwyższa swoje kwalifikacje: doskonałego zawodnika oraz instruktora klasy pierwszej w tenisie stołowym. Sięgnął po tytuł menedżera sportu. Atuty szkoleniowe i organizacyjne wykorzystuje w pracy na Akademii im. Jana Długosza w Częstochowie oraz w AZS z pełnym zaangażowaniem jako prezes KU AZS WSP/AJD (1976-2018), wiceprezes Organizacji Środowiskowej AZS i w Zarządzie Głównym AZS. Jego praca szkoleniowa przyniosła żeńskiej drużynie KU AZS AJD liczne medale na arenie polskiej i międzynarodowej. To bardzo ceniony członek i działacz Polskiego Związku Tenisa Stołowego. Jako delegat AZS reprezentował Polskę na VI Akademickich Mistrzostwach Europy w Turcji, w których uczestniczył zespół KU AZS AJD. Zorganizował wiele meczów w polskiej ekstraklasie, a także Młodzieżowe Mistrzostwa Polski, Mistrzostwa Europy Niesłyszących w Częstochowie, spotkania międzynarodowe europejskich pucharów, festiwale tenisa stołowego dla najmłodszych oraz TOP 12 dla

seniorek. Jego działalność naukowa obrodziła wydawnictwami sportowymi: „Akademicki Związek Sportowy w Częstochowie w latach 1945-2000”, „Tenis stołowy w Częstochowie w latach 1926-2013”, „Z dziejów Akademickiego Związku Sportowego Tenisa Stołowego 1928-2008”, „Tenis stołowy wśród Żydów w Polsce w latach 1924-1949”. To wydawnictwo zostało przetłumaczone na język angielski. Znajduje się też w bibliotece Kongresu Stanów Zjednoczonych w Waszyngtonie, na Uniwersytecie Cambridge, na Akademii Wychowania Fizycznego w Wingate w Izraelu oraz w Muzeum Olimpijskim w Tel Aviwie oraz Lozannie. W swoim dorobku Wiesław Pięta ma również szereg opracowań i wydawnictw jubileuszowych, sportowych i monografii AZS. W sumie to 16 monografii i 27 artykułów z zakresu historii AZS i tenisa stołowego. Ostatnia monografia (*Z dziejów sportu żydowskiego na świecie – tenis stołowy /1900-2014/,* Poznań 2018) jest dziełem wyjątkowym w polskiej historiografii sportowej w 2018 roku. Wielką zasługą dr Wiesława Pięty było zaangażowanie w powstanie Akademickiego Centrum Sportu przy Akademii im. Jana Długosza w Częstochowie (2008). Współorganizował Centralną Inaugurację Sportowego Roku Akademickiego (2000) oraz pierwszy krajowy zjazd Klubów Seniora AZS (2008) Był komisarzem pięciu wystaw poświęconych dziejom sportu. Za dotychczasowe zasługi dla kultury fizycznej i sportu został odznaczony m.in.: Krzyżem Kawalerskim Odrodzenia Polski, Złotym Medalem Zasłużonego dla Kultury Fizycznej, Złotymi Honorowymi Odznakami AZS, PZTS i innymi. Wielokrotnie też był wyróżniany tytułem Zasłużonego Działacza Sportowego oraz nagrodami Wojewody Częstochowskiego i Prezydenta Częstochowy. Szczególne uznanie i podziękowanie Jubilatowi za działalność na rzecz rozwoju sportu akademickiego wyrazili też członkowie Klubu Seniora AZS. W „Gazecie Częstochowskiej” 5 marca 2014 roku ukazał się artykuł pt. „Diamentowy Wiesław Pięta”. M. Z. Hrechorów, A. Kucharski (oprac.), 45 lat Klubu Seniora AZS Częstochowa (1970-2015), Częstochowa 2015, s. 11.

Ponczek, Mirosław, urodził się 23 lutego 1947 r. w miejscowości Siemionia k. Będzina w rodzinie inteligenckiej. Był absolwentem Liceum Ogólnokształcącego w Wojkowicach-Żychlicach oraz Studium Nauczycielskiego w Cieszynie (kierunek historia). W 1967 r. rozpoczął studia na Wydziale Filozoficzno-Historycznym Uniwersytetu Łódzkiego. (magisterium z historii uzyskał 24 czerwca 1972 r.). W trakcie studiów był członkiem sekcji szermierczej Akademickiego Związku Sportowego (AZS) Uniwersytetu Łódzkiego. Po ukończeniu studiów (w okresie 1972 r. do 1985 r.) pracował jako nauczyciel historii w Sosnowcu. W tym czasie odbył studia podyplomowe w zakresie politologii na Uniwersytecie Śląskim. W okresie lat 1982-1985 był wykładowcą dydaktyki na Wydziale Nauk Społecznych Uniwersytetu Śląskiego w Katowicach. Stopień naukowy doktora nauk o kulturze fizycznej uzyskał na AWF w Krakowie w 1984 r. na podstawie pracy *Sport i wychowania fizyczne w działalności organizacji młodzieżowych Zagłębia Dąbrowskiego (1945-1979)*. W 1985 r. rozpoczął pracę jako adiunkt w Muzeum Śląskim w Katowicach. W latach 1986-1999 był adiunktem w Zakładzie Historii Kultury Fizycznej, wchodzącym w skład Katedry Humanistycznych Podstaw Kultury Fizycznej AWF im. Jerzego Kukuczki w Katowicach. Stopień naukowy doktora habilitowanego nauk o kulturze fizycznej otrzymał w 1999 r. na Wydziale Wychowania Fizycznego AWF im. Eugeniusza Piaseckiego w Poznaniu na podstawie rozprawy habilitacyjnej pt. *Kultura fizyczna w polskich katolickich organizacjach młodzieżowych II Rzeczypospolitej*. Tytuł profesora nauk o kulturze fizycznej otrzymał w 2007 r. Począwszy od 1 lutego 2008 r., pracował na stanowisku profesora zwyczajnego AWF w Katowicach. W latach 2004-2006 pracował również w Instytucie Wychowania Fizycznego i Sportu na Wydziale Zarządzania Politechniki Częstochowskiej, pełniąc funkcję kierownika Zakładu Historii Kultury Fizycznej. W okresie lat 2008-2013 był też za-

trudniony na Wydziale Wychowania Fizycznego Uniwersytetu Rzeszowskiego. Opublikował ponad 260 prac naukowych, wypromował kilkuset (ok. 500) magistrów wychowania fizycznego i fizjoterapii oraz 9 doktorów nauk o kulturze fizycznej (w zakresie historii kultury fizycznej) Uczestniczył w pracach towarzystw naukowych polskich i międzynarodowych, m.in. był członkiem Polskiego Towarzystwa Historycznego (od 1999 r.); Polskiego Towarzystwa Naukowego Kultury Fizycznej, Sekcji Historii PTNKF, Międzynarodowego Towarzystwa Nauk Społecznych o Sporcie (International Society for the Social Sciences of Sport). Zmarł 12 lutego 2014 r. w Sosnowcu. E. Małolepszy, Biogram Mirosława Ponczka (1947–2014), Prace Naukowe Akademii im. Jana Długosza w Częstochowie. Kultura Fizyczna 2014, t. XIII, nr 1, s. 177-180.

Proskurnicki, Witold, mgr inż., ur. 1937 we Lwowie; matura 1955 - II LO Zabrze. Studia 1955-61, aparatura i urządzenia przemysłu chemicznego. Podczas studiów (1958) zaangażował się w działalność społeczną - współzałożyciel Akademickiego Klubu żeglarskiego ZSP (istnieje do dzisiaj jako Śląski Yacht Club przy PŚ), w latach 1959-60 Komandor tego Klubu. Od 1961 praca w biurze projektowym, projektowaniu był wierny przez wiele lat. W roku 1974 półroczny przerywnik w postaci pracy w Nowym Yorku (CHEMTEX Inc.) na stanowisku piping design engineer. Biuro to zajmowało się projektowaniem urządzeń i kompletnych fabryk włókien sztucznych, głównie dla odbiorców europejskich. W 1979 otrzymał złotą odznakę „zasłużonemu w rozwoju województwa katowickiego”. W 1980 ukończył na Wydziale Architektury PŚ dwusemestralne studium podyplomowe dla generalnych projektantów w zakresie „Koordynacja Projektowania Inwestycji Przemysłowych”. W 1989 wyjazd z ramienia Mostostalu Zabrze, poprzez Polimex-Cekop, do Libii w charakterze specjalisty w zakresie urządzeń wodno-kanalizacyjnych do budowanej w Zawii k/Trypolisu oczyszczalni ścieków. W 1992 roku przerwał pracę zawodową, przechodząc na rentę. W 1996 ponownie podjął pracę już w niepełnym wymiarze godzin jako specjalista ds. marketingu w firmie zajmującej się wytwarzaniem i dystrybucją urządzeń i kompletnych instalacji pomiarowych w gospodarce wodno-ściekowej. Była to kilkuletnia przygoda (do roku 2000), całkowicie odmienna od poprzednio wykonywanej pracy zawodowej. Lecz wyzwalała drzemiące gdzieś w podświadomości niewyczerpane możliwości samorealizacji. Od roku 2000 na emeryturze, mieszka w Zabrzu. Źródło: Biogramy Absolwentów Wydziału Mechanicznego Energetycznego Politechniki Śląskiej II, red. Edward Kostowski, Część B - biogramy absolwentów, Gliwice 2013, s. 83.

Pustelnik, Jacek, mgr inż., ur. 1955 Mikołów; matura 1974 - LO im. Bolesława Chrobrego w Pszczynie. Studia 1974-79, systemy i urządzenia energetyczne. W czasie studiów reprezentant PŚ w biegach średnich (AZS Gliwice), współzałożyciel kabaretu „Drzazga” (I nagroda, Kraków 1979). Po studiach: WPEC Katowice, OPEC Jastrzębie Zdrój (1979-84 - mistrz, st. mistrz); w latach 1984-93 - KWK Zofiówka (d. Manifest Lipcowy), sztygar, gł. specjalista w EC. Od 1993 (i nadal): Przedsiębiorstwo Gospodarki Wodnej i Rekultywacji w Jastrzębiu Zdroju - dyrektor naczelny, prezes zarządu. Wynalazczość: ponad 30 rozwiązań racjonalizatorskich dotyczących obniżenia energochłonności, 5-krotne nagrody i wyróżnienia NOT, dwa patenty dotyczące urządzeń wentylacyjnych eliminujących zagrożenia wybuchu metanu. W latach 1992-96 przewodniczący Rady Nadzorczej Zakładu Elektrod Węglowych w Raciborzu, od 1998 roku radny Gminy Suszec, od r. 2002 członek Rady Regionalnej Izby Gospodarczej w Katowicach. Mieszka w Kryrach. Źródło: Biogramy Absolwentów Wydziału Mechanicznego Energetycznego Politechniki Śląskiej II, red. Edward Kostowski, Część B – biogramy absolwentów, Gliwice 2013, s. 84-85. Fot. http://www.dobreinwestowanie.pl/mierzejewski/zjazd_me2006/slides/100_3247.html

Pyzikiewicz Bronisław: zasłużony działacz AZS Katowice, członek Prezydium ZG AZS w latach 1953-1957, kierownik Wydz. Inwestycji ZG AZS. Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 348.

Radecka - Pakaszewska Zuzanna. Ur. 2.04.1975 r., Ruda Śląska. Kluby: 1990-1992 Pogoń Nowy Bytom, 1994-2005 AZS AWF Katowice. Trenerzy: Marek Kowal, Bogdan Obrocki, Janusz Iskra, Henryk Kopeć. IO Sydney 2000. Bieg 200 m, w eliminacjach msc. 6, czas 23.57, odpadła. Sztafeta 4 x 100 m, w półfinale msc. 7, czas 44.07, odpadła. Partnerki: Agnieszka Rysiukiewicz, Marzena Pawlak, Joanna Niełacna Balcerzak. IO Ateny 2004. Sztafeta 4 x 400 m, msc. 5, czas 3:25.22. Partnerki: Monika Bejnar, Małgorzata Pskit, Grażyna Prokopek. MŚ. Sevilla 1999: bieg 200 m, odpadła w ćwierćfinale; sztafeta 4 x 100 m, msc. 7. Helsinki 2005: sztafeta 4 x 400 m, msc. 4. Halowe MŚ. Maebashi 1999: bieg 60 m, odpadła w półfinale; bieg 200 m, odpadła w półfinale. ME. Monachium 2002: bieg 200 m, odpadła w przedbiegach; sztafeta 4 x 100 m, msc. 7; sztafeta 4 x 400 m, Brązowy medal. Halowe ME. Gandawa 2000: bieg 60 m, nie ukończyła biegu eliminacyjnego; bieg 200 m, odpadła w półfinale. Superliga PE. Startowała: Paryż 1999, Annecy 2002, Florencja 2005. Uniwersjady. Palma de Mallorca 1999: bieg 200 m, srebrny medal; sztafeta 4 x 100 m, srebrny medal MP. Mistrzyni: bieg 100 m (1999, 2000), bieg 200 m (1999, 2000), sztafeta 4 x 100 m (2000). Wicemistrzyni, w biegach: bieg 200 m (2002, 2004), bieg 400 m (2002, 2005), sztafeta 4 x 100 m (1996, 1997). Halowa mistrzyni: bieg 60 m (1999, 2000), bieg 200 m (1999, 2000). Rekordy życiowe, w biegach: 100 m - 11.29.; 200 m - 22.96; 400 m - 51.58. Ukończyła AWF Katowice. Mieszka i pracuje w Rudzie Śląskiej. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 116-7. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 265-6. Fot. https://pl.wikipedia.org/wiki/Zuzanna_Radecka

Radzikowska (z d. Holuj) Krystyna. (5 II 1931, Lwów – 29 XI 2006) - szachistka; kluby: AZS Gliwice (1950–1958), „Górnik” Bytom (1958–1960), „Start” Katowice (1960–2005). reprezentowała Polskę, uczestnicząc w: 6 turniejach strefowych, 2 turniejach pretendentek i olimpiadach szachowych (1957–1971). Była tytułarną mistrzynią międzynarodowa (1955), za wyniki uzyskane w poprzednich latach przyznano jej tytuł arcymistrzyni (1984). Osiągnięcia: 17 (9–2–6) medali MP (1951–1981); najwybitniejsza polska szachistka l. 50. i 60. XX w. Od 1976 była członkiem honorowym Polskiego Związku Szachowego. W. Litmanowicz, J. Giżycki: *Szachy od A do Z. T. 2: n–z.* Warszawa 1987; W. Litmanowicz: *Polscy szachiści.* Warszawa 1982; Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 341. Fot. <http://www.blog.konikowski.net/2012/07/09/ii-memorial-krystyny-holuj-radzikowskiej/>

Riemen Karolina, ur. 19.08.1988, Zakopane Narciarstwo dowolne. Córka Lesława Jerzego i Jolanty Danuty Karaśkiewicz. Zawodniczka (178 cm, 70 kg, skicross) AZS-AWF Kraków Zakopane (2007), AZS-AWF Katowice (2009). Trenerzy: Ewa Grabowska, Grzegorz Majcher, Mateusz Herda. Na początku kariery uprawiała narciarstwo alpejskie. Od 2006 r. poświęciła się narciarstwu dowolnemu. 3-krotna mistrzyni Polski: 2007 Passo San Pelegrino-Falcade - 1 m. (supergigant), 2009 Szczyrk - 1 m. (sl. gigant), 2010 Jurgów - 1 m. (skicross). Uczestniczka MŚ1: 2005 Bardonecchia - 64 m. (supergigant), 65 m. (sl. gigant), PE: 2008 Grasgehren - 8 m., 2009 Sudelfeld - 2 m., 2010 Zwesimmen - 3 i 10 m. (skicross), PS: 2008 Les Contamines - 21 m., Flaine - 22 m., 2009 St. Johann - 18 m., Flaine - 23 m., Cypress Mountain - 22 m., 2010 St. Johann - 22 m. (skicross). 2007

Horni Misecky - zdobywczyni złotego medalu mistrzostw Czech. Olimpijka 2010 Vancouver: ski-cross, eliminacje - 14 m., ćwierćfin. - 16 m. odpadła z dalszej rywalizacji. Jerzy Szczygielski, Olimpijczyk województwa śląskiego (1924-2010), Racibórz 2010, s. 265-6. <https://www.goryonline.com/karolina-riemenzerebecka>

Sąsiadek Marek Adam, ur. 2.11.1978, Knurów. Snowboard. Syn Czesława i Marii Kasprzyckiej. Absolwent Liceum Ogólnokształcącego 1 im. Powstańców Śl. w Rybniku (1996). Sportową przygodę rozpoczął w 1996 r. Zawodnik niestowarzyszony (1997-2000), AZS-AWF Katowice (2001-). Trener: Szymon Fabrowicz. Student Górnośląskiej Wyższej Szkoły Zarządzania (wydz. marketingu i zarządzania) w Katowicach. Wielokrotny finalista zawodów PŚ (12-osobowych) i prestiżowych imprez - Ticket to Ride. 2-krotny mistrz Polski: halfpipe (2000, 2001) i 2-krotny wicemistrz kraju: halfpipe (2003), big air (2005). Uczestnik MŚ: 2003 Kreichsberg - 42 m. (halfpipe), 2005 Whistler - 34 m. (halfpipe), PŚ: najlepsze lokaty w halfpipe: 6 i 8 m. (2001 Berchtesgaden), 10 m. (2002 Tandadalen). Po igrzyskach olimpijskich ograniczył starty w oficjalnych zawodach, skupiając się na udziałach w filmach snowboardowych oraz w zawodach pokazowych z udziałem czołówki światowej. Jako jedyny polski snowboardzista jest zapraszany na tego typu zawody i jako jedyny Polak ma podpisany zawodowy kontrakt z największym producentem sprzętu snowboardowego, amerykańską firmą Burton. Uczestnik kwalifikacji (2001), podczas których wyłoniono 35 grupę olimpijską. Olimpijczyk 2002 Salt Lake City: 29 m. (33 zaw.) w I kwalifikacji z wynikiem 18,8 pkt.: 11 m. (27 start), w II kwalifik. z wynikiem 34,0 pkt., odp. z rywalizacji. Sklasyf. na 17 m. Jerzy Szczygielski, Olimpijczyk województwa śląskiego (1924-2010), Racibórz 2010, s. 275, H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 320-1.

Serzysko, Robert, ur. 18.04.1965 r. w Katowicach. Wykształcenie wyższe, Akademia Wychowania Fizycznego w Katowicach. Zawodnik rugby AZS Katowice (1987-1991). Pierwszy trener Krzysztof Ciesielski. W reprezentacji Polski seniorów rozegrał 2 oficjalne mecze międzypaństwowe, występował w II linii młyna, instruktor rugby (1990). Trener II klasy (08.12.1990). Trener juniorów i kadetów Czarnych Bytom (1993-2000). Trener drużyny Uniwersytetu Śląskiego w Katowicach (2000-2002). M. Powąła-Niedźwiecki, J. Wierzbicki, Encyklopedia polskiego rugby, Lublin 2004, s. 97.

Sikora Tomasz Waclaw. Ur. 1973 r. (Wodzisław Śląski). Kluby: - SKS Ryfama Rybnik 1988-1993 - Biathlon Chorzów 1994-1995 - Dynamit Chorzów 1995 - 2009 - AZS AWF Katowice od 2009. Osiągnięcia Olimpijskie: 1994 - Lillehammer - 10 km indywidualnie - 32. miejsce a 68 startujących z czasem 31:02.6, w tym 3 rundy karne (wygrał S. Czepikow, Rosja - 28:07.0, 0 rund karnych); sztafeta 4 x 7,5 km - 8. miejsce na 18 startujących z czasem 1:33:49.3, 0 rund karnych (zwyciężyli Niemcy - 1:30:22.1, 0 rund karnych). Partnerami Tomasza w sztafecie byli: J. Wojtas (23:13.5), J. Ziemanin (23:45.2) i W. Ziemanin (23:39.0). Chorąży polskiej ekipy na ZIO. 1998 - Nagano - 10 km indywidualnie - 24. miejsce na 73 startujących z czasem 29:40.8, w tym 1 runda karna (wygrał O.E. Bjorndalen, Norwegia - 27:16.2); 20 km indywidualnie - 47. miejsce na 72 startujących z czasem 1:02:39.9, w tym 5 minut karnych (zwyciężył H. Hanevold, Norwegia - 56:16.4, w tym 1 minuta karna); 4 x 7,5 km - 5. miejsce na 18 startujących z czasem 1:24:09.8 (wygrała ekipa Niemiec - 1:21:36.2). Partnerami Tomasza (20:54.5) w sztafecie byli: W. Kozub (21:11.3), J. Ziemanin (21:34.3) i W. Ziemanin (20:29.7). 2002 - Salt Lake City - 10 km indywidualnie - 31. miejsce na 87 startujących z czasem 26:59.3. w tym 1 runda karna (wygrał Norweg, O.E. Bjorndalen, z czasem 24:51.3, 0 rund karnych); bieg łączony (10 km + 12,5 km na dochodzenie) - 25. miej-

sce na 57 startujących z czasem 35:30.0, 1 runda karna (ponownie tryumfował O.E. Bjorndalen, 32:34.6, 2 rundy karne); 20 km indywidualnie - 46. miejsce na 87 startujących z czasem 57:08.5, 4 minuty karne (wygrał O.E. Bjorndalen - 51:03.2, 2 minuty karne); 4 x 7,5 km - 9. miejsce na 19 startujących z czasem 1:27:35.4, 1 runda karna + 7 dodatkowych naboí (wygrała ekipa Norwegii - 1:23:42.3, 0 karnych rund + 8 dodatkowych naboí). Partnerami Tomasza (21:21.8) w sztafecie byli: W. Kozub (21:49.3), K. Topór (21:26.3) i W. Ziemianin (22:58.0). 2006 - Turyn - 10 km indywidualnie - 20. miejsce na 90 startujących z czasem 27:54.3, w tym 2 rundy karne (wygrał Niemiec, S. Fisher - 26:11.6, 0 rund karnych); 20 km indywidualnie - 21. miejsce na 88 startujących z czasem 57:22.1, w tym 3 minuty karne (tym razem zwyciężył inny Niemiec, M. Greis - 54:23.0, 1 minuta karna); bieg na dochodzenie (12,5 km) - 18. miejsce na 57 startujących z czasem 37:31.6 (+2:11.4 za zwycięzcą), 4 rundy karne (wygrał Francuz, V. Defrasne - 35:20.2, 2 rundy karne); bieg masowy (15 km) - 2. miejsce na 30 startujących z czasem 47:26.3, w tym 1 runda karna, srebrny medal olimpijski, pierwszy w historii polskiego biathlonu (wygrał Niemiec, M. Greis - 47:20.0, w tym 1 runda karna); sztafeta 4 x 7,5 km - 13. miejsce na 17 startujących z czasem 1:26:57.0, 2 rundy karne + 10 dodatkowych naboí (wygrała ekipa z Niemiec - 1:21:51.5, 1 runda karna + 8 dodatkowych naboí). Partnerami Tomasza (20:01.2) w sztafecie byli: W. Ziemianin (20:56.5), M. Piecha (23:37.6) i K. Pływaczyk (22:21.7). 2010 - Vancouver - 10 km indywidualnie - 29. miejsce na 88 startujących z czasem 26:16.2, w tym 2 rundy karne (wygrał Francuz, V. Jay - 24:07.8, 0 rund karnych); 20 km indywidualnie - 7. miejsce na 88 startujących z czasem 49:43.8, 2 minuty karne (wygrał Norweg - E.H. Svendsen - 48:22.5, 1 minuta karna); bieg na dochodzenie (12,5 km) - 18. miejsce na 60 startujących z czasem +1:35.9 za zwycięzcą, 3 rundy karne (wygrał Szwed, B. Ferry - 33:38.4, 1 runda karna); bieg masowy (15 km) - 11. miejsce na 30 startujących z czasem 36:13.1, w tym 3 rundy karne (wygrał J. Ustiugow z Rosji - 35:35.7, 0 rund karnych). Wykształcenie średnie, student katowickiej AWF (od 2008, Wydział Marketing i Zarządzanie w Sporcie). W plebiscycie „Przeglądu Sportowego” na najlepszych sportowców Polski 1995 zajął 3. miejsce. Odznaczony m.in złotym i srebrnym medalem za Wybitne Osiągnięcia Sportowe. Żonaty (od 12.04.1997, Danuta Morawiec), ma córkę Natalię (1998) i syna Bartosza (2004). Mieszka w Wodzisławiu Śląskim i jest honorowym obywatelem tego miasta. Aktualnie trener Kadry Młodzieżowej Polski. <https://biathlon.com.pl/biathlon/olimpijczycy> Fot. biathlon.com.pl /2018/05/11/tomasz-sikora-trenerem-kadry-młodzieżowej/ H. Marzec, *Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich*, Katowice 2011, s. 255-6; Krzystanek W., Leśnikowski D., *Chorzowscy olimpijczycy (1924-2014)*, Chorzów 2014, s. 148-149; Jerzy Szczygielski, *Olimpijczycy województwa śląskiego (1924-2010)*, Racibórz 2010, s. 280-282; M. Ponczek *Osiągnięcia studentów AWF im. Jerzego Kukuczki w Katowicach w sportach zimowych (2006-2009)*, w: *Akademicka kultura fizyczna na przełomie stuleci*, T. II – uwarunkowania historyczno-socjologiczne, red. E. Zadarko, Z. Barabasz, Krosno 2009, s. 140.

Skowronek Ryszard, ur. 1.05.1949, Jelenia Góra. Lekkoatleta. Syn Andrzeja i Kazimiery Pucelik. Absolwent Liceum Ogólnokształcącego w Lwówku Śl. (1967), WSWF we Wrocławiu (1971 mgr wf). Nauczyciel akademicki AWF w Katowicach (dr wf kier. Zakładu Sportów Indywidualnych). Zawodnik (183 cm, 82 kg, dziesięcioboista) Armatora Jelenia Góra (1965-66), Śląska Wrocław (1967), AZS Wrocław (1968-71), AZS Śląsk Katowice (1972-76), AZS-AWF Katowice (1977). Trenerzy:

Witold Szczurek, Stanisław Socha. Uczestnik, medalista ME 1971 Helsinki - nu., 1974 Rzym - 1 m. (8207) - mistrz Europy. Finalista PE w wielobojach: 1973 Bonn - 10-bój - 3 m. (7936), Europejskich Igrzysk Juniorów: 1968 Lipsk - 10-bój - 4 m. (6822), Uniwersjady: 1970 Turyn - 10-bój - 11 m. (6989), 1973 Moskwa - 10-bój - 1 rn. (7965). 2-krotny eprezentant Polski w meczach międzypaństwowych (1970-71, 2 starty, 1 zw. indyw.). Zawodnik, który jako pierwszy Polak przekroczył gra-

nię 8000 pkt. 5-krotny rekordzista Polski: 10-bój - od 7934 (4.06.1972 Zielona Góra) do 8229 (7.09.1974 Rzym). 3-krotny mistrz Polski: 10-bój (1973, 1976, 1977) i 3-krotny wicemistrz kraju: 10-bój (1970, 1971, 1975) Rekordy życiowe: 400 m - 47,90 (6.09.1974 Rzym), 110 m ppł. - 14,61 (14.07.1975 W-wa), w dal - 7,75 (18.05.1974 Gliwice), wzwyż - 2,00 (3.06.1972 Zielona Góra), tyczka - 5,10 (7.09.1974 Rzym), 10-bój - 8229/8207 (7.09.1974 Rzym). Odznaczony (3x) złotym Medalem za Wybitne Osiągnięcia Sportowe i Złotym Krzyżem Zasługi. Zasłużony Mistrz Sportu. Olimpijczyk 1972 Monachium: 10-bój - nu. konkursu, wycofał się po 7 konkurencjach (kontuzja). Wyniki: 100 m - 10,78, w dal - 7,42, kula - 14,24, wzwyż - 1,98, 400 m - 48,10, 110 m ppł - 15,74, dysk - 33,66. Olimpijczyk 1976 Montreal: 10-bój - 5 rn. (28 zaw.) z wynikiem 8113. Wyniki: 100 m - 11,2, w dal - 7,26, kula - 13,74, wzwyż - 1,91, 400 m - 47,91, 110 m ppł - 14,75, dysk - 54,34, tyczka - 4,80, oszczep - 62,22, 1500 m - 4.29,89. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 288-9. Hądzelek, K. i in. (red.), Mała encyklopedia sportu, L-Ż, Warszawa 1984, s. 422; APS 08. 2015. (331), s. 10, z wywiadu z prof. Stanisławem Sochą „Życia nie zmarnowałem”. https://pl.wikipedia.org/wiki/Ryszard_Skowronek

Słowiak Paweł, (ur. 31 marca 1992 roku w Wiśle) - zawodnik sportów zimowych, kombinator norweski, zawodnik klubu KS Wisła Ustronianka i AZS AWF Katowice. Uczestniczył w MŚ w 2011 roku w Oslo oraz w 2017 w Lahti Reprezentował Polskę na IO olimpijskich w 2018 r. Paweł Słowiak jest dwukrotnym srebrnym medalistą Schuler Grand Prix (2004, 2005) (nieoficjalnych letnich Mistrzostw Świata dzieci w kombinacji norweskiej). Na europejskim festiwalu młodzieży w 2009 r. zdobył trzy medale. Indywidualnie wywalczył złoto i srebro, a wspólnie z kolegami z drużyny zajął drugie miejsce. Na MŚ juniorów w Hinterzarten w 2010 r. zajął 6 i 12. miejsce, choć rywalizował z zawodnikami o rok lub dwa lata starszymi. Rok później w Otepää zajął 10 i 13 miejsce. W 2013 roku na Uniwersjadzie we Włoskim Trydencie zdobył brązowy medal w Gundersenie oraz złoto w drużynie. W styczniu 2014 roku zdobył swoje pierwsze punkty w Pucharze Świata zajmując 22 miejsce podczas zawodów w Czajkowskim w Rosji. Paweł Słowiak był chorążym polskiej reprezentacji akademickiej na XXVII uniwersjadzie w Granadzie, otrzymał stypendium sportowe AZS. Na pytanie: „Studiujesz na katowickiej AWF i reprezentujesz barwy tamtejszego AZS. Zatem „akademickość” i zielony gryf są z tobą na co dzień... - Dlaczego AZS?, odpowiada: „Myślę, że AZS to jedyna droga, która pozwala na kontynuowanie kariery sportowej i równocześnie studiowanie”. APS 03. 2015 (326), s. 22. Fot. https://en.wikipedia.org/wiki/Pawe%C5%82_S%C5%82owiak

Smolarek Joanna. Ur. 28.11.1965 r., Katowice. Kluby: 1980-1988 Start Katowice, 1988-1992 AZS AWF Katowice. Trenerzy: Zofia Walasek-Walkiewicz, Bogdan Obrocki. IO Seul 1988. Bieg 100 m, w ćwierćfinale msc. 6, czas 11.35, odpadła. Sztafeta 4 x 100 m, msc. 6, czas 43.93. Partnerki: zob. Jechowska-Siwiek Agnieszka. ME. Stuttgart 1986: sztafeta 4 x 100 m, msc. 6. Split 1990: bieg 100 m i 200 m, odpadła w przedbiegach. PE finał. Uczestniczyła: Praga 1987, Gateshead 1989, Frankfurt n. Menem 1991. MP. Mistrzyni: bieg 100 m (1989, 1990, 1991, 1992), bieg 200 m (1990, 1991), sztafeta 4 x 100 m (1989, 1991). Halowa mistrzyni: bieg 60 m (1987, 1990, 1991), bieg 200 m (1990, 1991). Rekordy życiowe: 100 m - 11.35; 200 m - 23.50. Ukończyła Liceum Handlowe w Katowicach. Mieszka i pracuje w Mikołowie. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 120.

Smolik, Alojzjusz (1920–1986), lekarz, ortopeda i traumatolog. Ur. 15 VI w Bielszowicach (obecnie dzielnica Rudy Śląskiej), był synem Józefa (zm. 1937), górnika, i Celestyny z domu Szołtysek.

W l. 1930-6 S. był uczniem Państwowego Gimnazjum im. A. Mickiewicza w Katowicach, następnie Państwowego Liceum Humanistycznego w Tarnowskich Górach, gdzie zdał maturę w r. 1939. Jako uczeń działał w Związku Harcerstwa Polskiego. Podczas okupacji niemieckiej pracował, jako robotnik dołowy w kopalni „Bielszowice”, a od r. 1940 jako ekspedient w sklepie spożywczym w Nowym Bytomiu (obecnie dzielnica Rudy Śląskiej). W r. 1941 wcielony do wojska niemieckiego, został sanitariuszem. W l. 1942-5 studiował medycynę na uniwersytecie we Wrocławiu. Po wojnie kontynuował studia na Wydz. Lekarskim Uniw. Warsz. jako stypendysta Zarządu Miejskiego w Nowym Bytomiu, a od r. 1946 Okręgowej Izby Lekarskiej w Katowicach i otrzymał dyplom lekarza 31 VII 1948. Podczas studiów w Warszawie był kierownikiem Sekcji Sportowej Akademickiego Związku Sportowego (AZS) i brał udział w zawodach sportowych. Po studiach odbył jednoroczny staż w Szpitalu Miejskim w Bytomiu. Dn. 1 IX 1948 S. został starszym asystentem w katedrze anatomii prawidłowej i topograficznej Śląskiej Akademii Medycznej (ŚAM) u Stanisława Kohmanna. Pod jego kierunkiem doktoryzował się 21 VI 1951 na podstawie rozprawy *Zawodowe zmiany kształtu kręgosłupa* („Folia Morphologica” 1952 nr 4, odb. W. 1952) i został adiunktem (1952-64). Specjalizację w zakresie ortopedii z chirurgią urazową uzyskał w r. 1954, a w r. 1970 w zakresie rehabilitacji. Równolegle był asystentem (1949-52), następnie ordynatorem (do r. 1975) oddziału w Inst. Chirurgii Urazowej im. Tadeusza Kościuszki w Piekarach Śląskich (obecnie Szpital Woj. Chirurgii Urazowej im. dra med. Janusza Daaba). Ponadto w l. 1958-63 odbył staże naukowe w Anglii, Francji, Danii i Austrii. Habilitował się 20 VI 1974 na Wydz. Lekarskim ŚAM na podstawie rozprawy *Przeszczepianie górnych nasad kości udowej u psów w eksperymencie* („Przegl. Lek.” T. 32: 1975 nr 4). W r. 1976 zorganizował w Śląskim Szpitalu Reumatologicznym w Ustroniu Śląskim Oddział Urazowo-Ortopedyczny i został jego ordynatorem. W r. 1985 oddział przekształcono w Klinikę Ortopedii ŚAM i S. kierował nią do śmierci. Od r. 1984 S. sprawował opiekę naukową nad przewodami doktorskimi z zakresu chirurgii urazowej i ortopedycznej w Studium Doktoranckim ŚAM, prowadził ćwiczenia i wykłady z ortopedii w r. akad. 1985/6 dla studentów Wydz. Lekarskiego. /.../ Ogłosił samodzielnie i we współautorstwie 54 publikacje naukowe, dotyczące m.in. anatomii, traumatologii, biomechaniki kręgosłupa, homotransplantacji doświadczalnej kości, głównie na łamach „Polskiego Przeglądu Chirurgicznego”, „Chirurgii Narządów Ruchu”, „Patologii Polskiej”, „Przeglądu Lekarskiego” i „Kultury Fizycznej”. /.../ W l. 1949-64 S. był zawodnikiem Sekcji Narciarskiej AZS przy SAM, w l. 1950-70 działał w Polskim Związku Narciarskim, jako lekarz opiekun narciarskiej kadry olimpijskiej. Był też działaczem Związku Zawodowego Pracowników Służby Zdrowia w ŚAM. Zmarł 29 IV 1986 w Katowicach, pochowany został na cmentarzu Mater Dolorosa przy ul. Piekarskiej w Bytomiu. Odznaczony był m.in. Złotym Krzyżem Zasługi oraz Medalami 40-lecia Polski Ludowej i 100-lecia Sportu Polskiego. W małżeństwie zawartym w r. 1964 z Dorotą Szmoty, lekarzem medycyny, miał S. syna Mariusza, lekarza ortopedę, traumatologa. K. Brożek, *Smolik Alojzjusz (1920 - 1986)*, <http://www.ipsb.nina.gov.pl/a/biografia/alojzjusz-smolik>

Sobotta, Piotr. Olimpijczyk Igrzysk Letnich w 1960 r. w Rzymie; lekkoatleta, skoczek wzwyż. Piotr Jurgen Sobotta urodził się 12 listopada 1940 r. w Gliwicach w rodzinie Ottona i Elżbiety z Noglików. Do szkoły podstawowej, a później Liceum Ogólnokształcącego uczęszczał w swym rodzinnym mieście i tam też w 1958 r. zdał egzamin maturalny. Będąc jeszcze uczniem liceum uprawiał już lekką atletykę, skupiając się głównie na skoku wzwyż i w roku 1955 pokonał wysokość 1,675 m, co było wówczas 7 wynikiem w kategorii młodzików w Polsce. Piotr Sobotta był wtedy zawodnikiem AZS

Stalinogród (od 1956 r. Katowice). W roku 1957 startował już w kategorii juniorów w barwach AZS Gliwice i z wynikiem 1,78 m zajmował 17 miejsce na liście krajowej w tej grupie wiekowej, a w roku następnym był na 2 miejscu wśród juniorów w Polsce z wynikiem 1,90 m. Po zdaniu matury, za namową rodziców w 1958 r. rozpoczął studia na Wydziale Ogrodniczym Szkoły Głównej Gospodarstwa Wiejskiego w Warszawie, lecz ten kierunek studiów nie był zgodny z jego zainteresowaniami. Po zaliczeniu pierwszego roku nauki udało mu się przekonać rodziców, aby zgodzili się na jego rezygnację z tych studiów i w 1960 r. zmienił uczelnię rozpoczynając jesienią 1960 r. studia na Wydziale Architektury Politechniki Krakowskiej. Wcześniej jednak został powołany do polskiej reprezentacji olimpijskiej i w lipcu 1960 r. wystąpił na XVIII Igrzyskach Olimpijskich w Rzymie, zajmując tam 13 miejsce w skoku wzwyż z wynikiem 2,00 m wśród 32 zawodników reprezentujących 23 kraje. Podstawą jego kwalifikacji olimpijskiej było zdobycie przez niego w tymże roku pierwszego w karierze tytułu mistrza Polski w skoku wzwyż, a także udany start, też pierwszy w jego karierze, w reprezentacji Polski w meczu lekkoatletycznym z drużyną NRD (Niemiecka Republika Demokratyczna), w którym zwyciężył w skoku wzwyż z wynikiem 2,01 m. W następnym roku, gdy był już studentem Politechniki Krakowskiej, Piotr Sobotta został zawodnikiem AZS Kraków i w barwach tego klubu startował już do końca swej kariery sportowej. W 1962 r. został rekordzistą Polski w skoku wzwyż z wynikiem 2,09 m, a także ponownie zwyciężył w tej konkurencji podczas lekkoatletycznych mistrzostw Polski. Te osiągnięcia spowodowały, że został powołany do reprezentowania Polski na lekkoatletycznych mistrzostwach Europy, rozgrywanych w tymże roku w Belgradzie. Nie był to jednak udany dla niego start, gdyż zajął tam dopiero 18 miejsce, po pokonaniu wysokości 1,95 dalekiej od jego rekordu życiowego. Rok 1963 był ostatnim sezonem jego startów w reprezentacji Polski (łącznie 10 razy reprezentował nasze barwy), a sezon ten zakończył wynikiem 2,03 m dającym mu 5 miejsce w Polsce. W roku następnym poświęcił już mniej czasu na treningi i najlepszy jego wynik — 1,91 m, był dopiero 30 rezultatem w Polsce, a w roku 1965 uzyskał zaledwie 1,90 m. Był to ostatni jego sezon startów w lekkiej atletyce, gdyż w połowie 1965 roku wyjechał do Włoch i pozostał już na stałe zagranicą. Nie ukończył też studiów na Politechnice Krakowskiej mimo, że w tym czasie był już studentem V roku Architektury. W późniejszych latach Piotr Sobotta wyjechał z Włoch do Francji i tam mieszka do chwili obecnej. Piotr Jurgen Sobotta od 1962 r. był mężem Barbary Janiszewskiej z domu Lerczak, trzykrotnej olimpijki (1956, 1960, 1964) i brązowej medalistki olimpijskiej, która zmarła w 2001 r. Porada Z., Nasi Olimpijczycy z Akademii Górniczo-Hutniczej i Politechniki Krakowskiej, Kraków 2008, s. 59-60; H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 120; Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 296.

Socha Teresa, profesor AWF Katowice (kierownik Katedry Sportów Indywidualnych), pełniła funkcje prorektora ds. sportu, wiceprezes Klubu Sportowego AZS AWF Katowice. Była reprezentantką Polski w lekkiej atletyce, startowała na mistrzostwach Europy w 1969 roku. Jest wieloletnim członkiem Zarządu Polskiego Związku Narciarskiego. Pracuje w Komisji Sportu Kobiet Polskiego Komitetu Olimpijskiego S. Socha, T. Socha, Działania Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach na rzecz rozwoju sportów zimowych, Katowice 2018, s.74.

Sorys Henryk, ur. w 1950 r., absolwent prawa na Uniwersytecie Śląskim. Od młodych lat uprawiał sport, w latach 1963-1965 był reprezentantem Polski kadetów w lekkoatletyce. Do czasu ukończenia studiów był zawodnikiem sekcji koszykówki KU AZS UŚ Katowice. Był jednym z założycieli i pierwszych członków Klubu

Uczelnianego AZS Uniwersytetu Śląskiego w Katowicach. Od czasów studenckich jest zaangażowany w działalność AZS na szczeblu środowiskowym i krajowym, członek Głównej Komisji Rewizyjnej, APS 05, 336, 2016, s. 5.

Sosgórnik Alfred, ur. 16.08.1933 w Zawadzkiem, zm. 8 lutego 2013. Lekkoatleta (kula), w. 191 cm, c.c. 120 kg. IO 1960 Rzym, 6 m.; IO 1964 Tokio; brązowy medalista ME 1962; dziesięciokrotny mistrz Polski 1958-65; osiemnastokrotny rekordzista Polski; Zasłużony Mistrz Sportu, odzn. Krzyżem Kawalerskim OOP, Srebrnym Krzyżem Zasługi. Klub „Górnik” Zabrze. Kariera sportowa 1954-67. Wykształcenie wyższe ekonomiczne, WSE Katowice, doktor nauk ekonomicznych, dyrektor administracyjny AWF w Katowicach. Zasłużony działacz kultury fizycznej, wiceprezes AZS AWF Katowice. Ożeniony z olimpijką Barbarą Gawęł, mają dwoje dzieci, syn jest przedsiębiorcą, a córka magistrem rehabilitacji. Teść olimpijki Katarzyny Szafrąnskiej. Hobby: samochody. Mieszka w Zabrzu. Pawlak A., Olimpijczycy polscy w latach 1924-1998, Kraków 2000, s. 237.

ka_Sozanska

Sozańska Monika, szermierka (szpadzistka); ur. 13 marca 1983 w Bolesławcu. Zawodniczka klubów: AZS Katowice 2000-2003; HSB Heidenheim, Niemcy 2004-. Reprezentantka Niemiec (drużynowo brązowa medalistka Igrzysk Olimpijskich w Pekinie 2008; wicemistrzyni świata 2010; brązowa medalistka mistrzostw świata 2005; wicemistrzyni Europy 2008) 2004-. Miejsce zamieszkania: Niemcy. Z. A. Judycki, Polsce sportowcy w świecie, Warszawa 2014, s. 237. Fot. https://pl.wikipedia.org/wiki/Monika_Sozanska

Steler, Jan. (10 IX 1928, Szopienice – 12 VIII 2006, Cassis, Francja) – bobsleista, architekt, działacz sportowy rangi międzynarodowej. Był absolwentem Gimnazjum Matematyczno-Przyrodniczego im. M. Kopernika w Katowicach (1948) i Wydziału Architektury Politechniki Warszawskiej (1954). Należał do grona projektantów Marszałkowskiej Dzielnicy Mieszkaniowej. Od 1959 przebywał we Francji (Marsylia); projektował m.in. siedziby wielkich francuskich banków, budynki szkół wszelkich typów, konsulatu USA w Marsylii. Był członkiem Międzynarodowego Zrzeszenia do Budowy Urządzeń Sportowych, m.in. pracował przy tworzeniu torów saneczkowych na IO w Grenoble, Sapporo, Lake Placid, Albertville, Lillehammer i Salt Lake City. Przygotował bezpłatny projekt olimpijskiego toru bobslejowo-saneczkowego w Mikuszowicach (2006) – niezrealizowany z powodu braku zainteresowania władz Bielska-Białej. Uprawiał bobsleje, saneczkarstwo i skeleton. W 1948 założył sekcję bobslejowo-saneczkową przy AZS Katowice; współorganizował sekcję saneczkową przy Głównym Komitecie Kultury Fizycznej (1952). Był kierownikiem ekipy na pierwsze mistrzostwa świata saneczkarzy w Oslo (1955). Pełnił funkcję przewodniczącego komisji technicznej (1955–1970), sekretarza (1971–1994) i wiceprezydenta ds. spraw międzynarodowych (1994–2006) Międzynarodowej Federacji Saneczkowej FIL; należał do współzałożycieli Międzynarodowego Związku Międzynarodowych Federacji Sportowych (AGFIS/GAISF) w Lozannie. Przyniósł się do założenia Polskiego Związku Sportów Saneczkowych (1957), gdzie sprawował funkcję wiceprezesa ds. bobslejowych (1957–1959), a później honorowego prezesa (1998–2006). Odznaczony m.in. przez rządy: USA, Austrii, Francji, Łotwy, Korei Płd., uhonorowany orderem olimpijskim Międzynarodowego Komitetu Olimpijskiego (1993), Polskiego Związku Sportów Saneczkowych (1998). Osiągnięcia: reprezentant Polski na MŚ w bobslejach (1958); zdobywca srebrnego medalu MP w bobslejach (1949). Urna z jego prochami sprowadzona na cmentarz przy ul. Francu-

skiej w Katowicach. <https://www.mhk.katowice.pl/index.php/edukacja/encyklopedia/leksykon-ludzi/402-s-ludzi>
Fot. <https://www.fil-luge.org/en/news/jan-steler-dies-after-having-suffered-from-heart-disease>

Stokłosa, Edmund, doc. dr hab. n. med., był jednym z najlepszych piłkarzy drużyny AZS Rokitnica, 3-krotnego Akademickiego Mistrza Polski w piłce nożnej, a później członkiem Zarządu Klubu (3 kadencje), potem został opiekunem sekcji lekkoatletycznej. Odznaczony Złotą Odznaką AZS. Na podstawie, Wertując karty historii, w: b.a., 25 –lecie AZS przy Śląskiej Akademii Medycznej (1949-1974), Gliwice 1974, s. 56-57.

Stokłosa-Tibbitts Anna, szermierka (florelistka); ur. 15 grudnia 1973 w Mikołowie. Zawodniczka klubów: AZS AWF Katowice 1984-1985 i 1989-1997; Start Bytom 1985-1989. Mistrzyni Polski 1996. Trenerka szermierki: Rochester i Fencing Center Nowy Jork, USA 1992-2001; California Fencing Academy w San Jose, USA 2001-. Miejsce zamieszkania: USA. Z. A. Judycki, Polsce sportowcy w świecie, Warszawa 2014, s. 243.

Strząbała, Edward (ur. 25 lipca 1938 r. w Zagnańsku, zm. 7 maja 2012 r. w Kielcach) – wielokrotny mistrz Polski, jeden z najbardziej doświadczonych polskich trenerów piłki ręcznej, członek Rady Trenerów ZPRP. Ukończył Akademię Wychowania Fizycznego we Wrocławiu. Jako zawodnik grał na pozycji rozgrywającego. Reprezentował barwy AZS Wrocław, AZS Katowice (zdobył tytuł wicemistrza Polski) i FKS Stali Mielec. W Mielcu jako zawodnik

rozpoczął karierę trenerską i w 1969 roku wprowadził zespół do I ligi. Na przełomie lat 70. i 80. XX wieku współpracował ze sztabem szkoleniowym reprezentacji Polski. Był wówczas asystentem trenera Zygryda Kuchty. Pomagał w przygotowaniach kadry przed igrzyskami olimpijskimi w Montrealu (brązowy medal), igrzyskami w Moskwie. W latach 80. skupił się na pracy klubowej. W 1982 roku zdobył ze Śląskiem Wrocław mistrzostwo kraju i Puchar Polski. W 1985 roku ponownie wywalczył Puchar Polski, tym razem z Iskrą Kielce, z którą jest najbardziej kojarzony. Pod koniec lat 80. wyjechał do Egiptu, zdobywając mistrzostwo kraju i Puchar Afryki z zespołem Nady El-Ahly. Duża wiedza i coraz większe doświadczenie dawały efekty. Po powrocie do Polski znów zjawił się w Kielcach, zdobywając mistrzostwo Polski (w 1993 i 1994 roku) oraz wicemistrzostwo (1995). Kolejny zagraniczny epizod to Bahrajn i tytuł mistrzowski z ali-Ahli Manama, z którym wywalczył także Puchar Zatoki Perskiej. Po powrocie do Polski trenował kolejno: MKS Końskie, Śląsk Wrocław, Vive Kielce, Piotrkowianina Piotrków Trybunalski, Stal Mielec, Miedź Legnica i Warmię-Traveland Olsztyn. W tym okresie olsztyńska drużyna przeżyła swój najlepszy okres gry w superlidze. Na mecz do Uranii przybywały tłumy. Oprócz taktyki wyzwolił z zawodników maksimum zaangażowania i ambicji. W Olsztynie dał się poznać jako osoba otwarta, ze swadą opowiadał o swych bogatych sportowych doświadczeniach. Karierę szkoleniową kończył w Radomiu. Tradycje trenerskie kontynuuje syn Tomasz, który był asystentem Bogdana Wenty w Vive Kielce. encyklopedia.warmia.mazury.pl/index.php/Edward_Strząbała M. Michniak, A. Pawłowski, Świętokrzyski leksykon sportowy, Kielce 2002, s. 208; Z. A. Judycki, Polscy sportowcy w świecie, Warszawa 2014, s. 245. <http://www.kronikasportu.pl/wydarzenia/odeszli-od-nas/> Fot. Edward Strząbała. <https://lca.pl/11233image810x390.jpg>

Surdyka Elizak Beata, ur. 16.03.1977, Świebodzice. Narciarka. Córka Leszka i Wiesławy Kubaj. Absolwentka Liceum Ogólnokształcącego w Bielsku- Białej (1996), AWF w Katowicach (2001). Zawodniczka (162 cm, 58 kg, biegaczka) BBTS Włókniarza Bielsko-Biała (1993-96), AZS-AWF Katowice (1997-01). Trenerzy: Albert Łarionow, Wadim Anuczyn. IO-krotna mistrzyni Polski: na 10 km dow. (1999), 10 km klas. (2001), 5 km klas.+ 5 km dow. (2001), 15 km klas. (1999) i 4 x 5

km (1994, 1995, 1998-01) oraz 7-krotna wicemistrzyni kraju: 5 km klas. (2000), 15 km dow. (2001), 30 km dow.(1999), w biegu długim (2001) i w biegu sztafetowym (1993, 1996-97). Olimpijka 1998 Nagano: 15 km klas. - 58 m. (65 zaw.) z czasem 55.37,5. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 305. Pawlak A., Olimpijczycy polscy w latach 1924-1998, Kraków 2000, s. 247.

Szewczyk-Wolnicka Barbara Ur. 21.03.1970 r., Katowice. Kluby: 1980-1987 Pałac Młodzieży Katowice, 1987-1989 GKS Katowice, 1989-1996 AZS AWF Gdańsk, 1996 - 2000 AZS AWF Katowice. Trenerzy: Sylwia Julito, Artur Wojtyczka, Tadeusz Pagiński, Jacek Burian. Florecistka. IO Barcelona 1992. Indywidualnie msc. 20; w eliminacjach 4 zwycięstwa; w pojedynkach pucharowych pokonała Sadowską (WNP - zamiast ZSRR) 4:6, 5:2, 5:3, przegrała z Giovanną Trillini (Włochy) 0:5, 2:5 (która została mistrzynią), w repesażach uległa Lee (Korea Płd) 2:5, 3:5. Drużynowo msc. 8; w grupie eliminacyjnej wygrana z Koreą Płd. 9:4 i porażka z Włochami 1:9, w ćwierćfinale porażka z WNP 7:9, w pojedynkach o msc. 5-8 porażki z Francją 4:9 i Węgrami 7:9; w meczach tych wygrała 12 pojedynków. Partnerki: Katarzyna Felusiak, Monika Maciejewska, Anna Wojtczak Sobczak, Agnieszka Szuchnicka. IO Atlanta 1996. Indywidualnie msc. 25; w pierwszej rundzie pokonała Pampin (Argentyna) 15:8, ale w drugiej przegrała z Ianosi (Węgry) 11:15, odpadła. Drużynowo msc. 8; Wygrana z USA 45:44, porażki z Niemcami 35:45, Rosją 44:45, Włochami 36:45. Partnerki: Anna Rybicka, Katarzyna Pelusiak IO Sydney 2000. Walczyła w drużynie, srebrny medal; wygrana z - Chinami 45:43 i Niemcami 45:34, w finale porażka z Włochami 36:45. Partnerki: Sylwia Gruchała, Magdalena Mroczkiewicz, Anna Rybicka. MŚ. Budapeszt 1991: indywidualnie msc. 18. Es-sen 1993: indywidualnie msc. 4 i 2 i 7 w drużynie; Ateny 1994 - msc. 23 indywidualnie; drużynowo msc. 5. Haga 1995: indywidualnie msc. 37.; Chauz de Fonds 1998: indywidualnie msc. 8 (najwyżej z Polek; w walce o wejście do półfinału - i gwarancję brązowego medalu - przegrała ze słynną Włoszką Trillini); drużynowo brązowy medal. Seul 1999: indywidualnie msc. 14; drużynowo srebrny medal. ME. Madera 2000: drużynowo brązowy medal. Uniwersjady. Sheffield 1991: indywidualnie msc. 4; drużynowo brązowy medal. MP. Wicemistrzyni: 1989, 1993, 1994, 1997. Msc. 3: 1991, 1998. Ukończyła AWF Gdańsk i w tej samej uczelni podyplomowe studium trenerskie. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 207-8. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s. 340. Fot. <https://www.famousfix.com/topic/barbara-wolnicka-szewczyk>

Szopa, Romuald, pływak długodystansowy AZS Uniwersytet Śląski, w latach 1973-1975 brał udział w maratonach na Morzu Bałtyckim Hel - Gdynia (ten sam klub reprezentowała również Jolanta Wójcikowska, zwana „pierwszą damą maratonu morskiego”). W 1977 roku Zarząd Klubu AZS zapoczątkował organizację indywidualnych wypraw zagranicznych. Pierwszą była próba przepłynięcia Kanału La Manche przez absolwenta Wydziału Matematyki Uniwersytetu Śląskiego Romualda Szopę. Wyprawa Across English Channell '77 miała uświetnić 10. rocznicę utworzenia Uniwersytetu Śląskiego. Wyprawa ta wzbudziła szeroką dyskusję na łamach studenckiego tygodnika „itd”. Część korespondentów krytycznie odniosła się do tego pomysłu. Ostatecznie w sierpniu próba zakończyła się niepowodzeniem - do sukcesu zabrakło 2,2 mili. Silny wiatr (8 w skali Beauforta) i bardzo zimna woda zdecydowały o wyjściu z morza. Rok później (1978 r.) ponowna próba zwieńczona została sukcesem. Oprócz Romualda Szopy Kanał przepłynęło jeszcze czworo Polaków: Teresa Zarzeczkańska (1975), Lucyna Krajewska (1990), Paweł Nowak (2010) i Grzegorz Radomski (2013). Romuald

Szopa jest aktualnie kierownikiem Zakładu Metod Matematycznych w Zarządzaniu, profesorem AWF w Katowicach. K. Miroszewski K., K. Wilczok, Akademicki Związek Sportowy Uniwersytetu Śląskiego w Katowicach (1968–2018), Katowice 2018, s. 35-36. Fot. <https://www.awf.katowice.pl/pracownicy/romuald-szopa>

Sztolf, Andrzej Maria Olimpijczyk Igrzysk Zimowych w Innsbrucku w 1964 r., narciarz. Urodził się 9 czerwca 1941 r. w Przeworsku w rodzinie Tadeusza i Łucji Sztolfów. Rodzice jego byli z zawodu nauczycielami wychowania fizycznego, a ponadto ojciec Andrzeja był też działaczem i sędzią klasy międzynarodowej w lekkiej atletyce. Początkowo, po zakończeniu II wojny światowej Andrzej Sztolf mieszkał z rodzicami w Krakowie i tam rozpoczął naukę w szkole podstawowej

kończąc 2 klasę, lecz w roku 1949 jego rodzina przeniósł się do Szklarskiej Poręby, gdzie kontynuował dalszą naukę w stopniu podstawowym. W Szklarskiej Porębie zaczął też uprawiać skoki narciarskie, jako zawodnik miejscowej „Unii” i tam na małej skoczni z drewnianym rozbiegiem uzyskiwał odległości około 27 m. W roku 1954 rozpoczął naukę w Państwowym Liceum Ogólnokształcącym w Suchej Beskidzkiej i w tym czasie został zawodnikiem KKS Babia Góra, nadal uprawiając skoki narciarskie zimą, latem zaś występował w roli lekkoatlety skacząc wzwyż i o tyczce. W 1956 r. po zwycięstwie w konkursie skoków narciarskich pionu „Kolejarz”, został powołany do kadry narodowej juniorów, ale w sezonie letnim nadal uprawiał lekką atletykę i w 1957 r. z wynikiem 3,20 m był sklasyfikowany na 30 miejscu wśród juniorów w skoku o tyczce. W międzyczasie w czerwcu 1958 r. zdał egzamin maturalny w Państwowym Liceum Ogólnokształcącym w Suchej i jesienią tegoż roku rozpoczął studia na Wydziale Mechaniczno-Energetycznym Politechniki Śląskiej w Gliwicach, lecz po zaliczeniu 1 semestru przerwał studia, a następnie w 1961 r. przeniósł się na wydział Mechaniczny Politechniki Krakowskiej. Wówczas to jako lekkoatleta startował w barwach AZS Gliwice, gdy studiował w na Politechnice Śląskiej, a później od roku 1961 w barwach „Cracovii”. W roku 1959 był wśród juniorów 13 w skoku o tyczce z wynikiem 3,50 m, w roku następnym 14 z rezultatem 3,62 m w skoku o tyczce oraz na 71 miejscu w skoku wzwyż z najlepszym swym wynikiem 1,70 m. w roku 1961 Andrzej Sztolf zaliczał się już do kategorii seniorów i z wynikiem 3,82 był na 42 miejscu w Polsce, a w roku następnym został nawet mistrzem Okręgu Krakowskiego w skoku o tyczce. Studia na Politechnice Krakowskiej ukończył w roku 1971 uzyskując dyplom magistra inżyniera mechanika. Będąc już studentem Politechniki Krakowskiej, w roku 1961 Andrzej Sztolf został powołany do kadry narodowej skoczków narciarskich, a w roku następnym gdy był już zawodnikiem AZS Zakopane, na narciarskich mistrzostwach świata FIS w Zakopanem wystąpił w roli przedszkoczka. W 1963 r. zdobył swój pierwszy medal podczas mistrzostw Polski w skokach narciarskich, po zajęciu 3 miejsca w konkursie na średniej skoczni, a w roku 1964 wywalczył brązowy medal w skokach narciarskich na Uniwersjadzie w Szpindlerowym Młynie i został zakwalifikowany do reprezentacji Polski na Zimowe Igrzyska Olimpijskie rozgrywane w tymże roku w Innsbrucku. Tam wystąpił tylko w skokach na dużej skoczni zajmując 26 miejsce wśród 52 konkurentów. Andrzej Sztolf uzyskał wówczas następujące odległości: 85, 82 oraz 79,5 m (zwycięzca miał 93,5 i 90,5 m). W 1965 r. został podwójnym mistrzem Polski wygrywając zarówno konkurs skoków na średniej jak i na dużej skoczni, a w roku następnym znowu wystąpił w skokach narciarskich na Zimowej Uniwersjadzie rozgrywanej w szwajcarskim Villar. Tam zajął 2 miejsce ulegając tylko znakomitemu Japończykowi Yukio Kasai, późniejszemu mistrzowi olimpijskiemu (z 1972 r.). W tymże roku wystąpił również w tradycyjnym „Turnieju 4 skoczni” zajmując wysokie 10 miejsce w konkursie w Bischofshofen. Tuż przed wyjazdem na Uniwersjadę Andrzej Sztolf miał przykry incydent w Jordanowie, gdyż wdał się tam

BIOGRAMY

w bójkę, w wyniku której pobił komendanta miejscowej milicji i po powrocie z Uniwersjady wszczęto przeciwko niemu postępowanie karne. To spowodowało, że nie pojechał na narciarskie mistrzostwa świata FIS do Oslo. W roku następnym został jeszcze wicemistrzem Polski w skokach na dużej skoczni i sukces ten powtórzył w 1968 r., ale startując już w barwach SNPTT Zakopane. Po ukończeniu studiów w roku 1971, Andrzej Sztolf zakończył również swoją karierę sportową i zajął się pracą zawodową. Między innymi w latach 1998 - 2000 był kierownikiem bazy wyciągowej Górnośląskiego Ośrodka Narciarskiego w Szczyrku, a później zamieszkał na stałe w Zakopanem i aktualnie jest tam właścicielem małej firmy instalującej rolety. Andrzej Sztolf jest żonaty i ma dwoje dzieci. Porada Z., Nasi Olimpijczycy z Akademii Górniczo-Hutniczej i Politechniki Krakowskiej, Kraków 2008, s. 67-8.

Świeżyńska, Maria, związana z AZS Rokitnica od początku istnienia klubu (1949). Najpierw jako zawodniczka (trzykrotne v-ce Mistrzostwo Polski w żeglarskim, członek zespołu koszykówki i siatkówki do 1968 r.) trener (siatkówka męska i żeńska), a później jako Prezes Klubu w czasie dwóch kadencji, odznaczona złotą odznaką AZS i odznaką Zasłużonego Działacza Kultury Fizycznej, przyznaną przez GKKFiT.

Na podstawie, Wertując karty historii, w: b.a., 25 - lecie AZS przy Śląskiej Akademii Medycznej (1949-1974), Gliwice 1974, s. 56-57. . Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 350. Fot. <https://zurawicadawniej.jimdo.com/znani-mieszka%C5%84cy/dr-maria-%C5%9Bwie%C5%BCy%C5%84ska-ps-magda/>

Świętochowski, Andrzej, jeden z założycieli Klubu oraz sekcji żeglarskiej. Pracował 12 lat w Zarządzie Klubu AZS Rokitnica. Dr Świętochowski przez trzy kadencje był jego prezesem. Długie lata był komandorem i kapitanem sportowym sekcji żeglarskiej. Ukoronowaniem jego działalności było otwarcie przystani żeglarskiej w Dzierżnie. Z okazji 50-lecia AZS został odznaczony Srebrnym Krzyżem Zasługi oraz Złotą Odznaką AZS. Na podstawie, Wertując karty historii, w: b.a., 25 -

lecie AZS przy Śląskiej Akademii Medycznej (1949-1974), Gliwice 1974, s. 56-57. Wojciech Szkiela, Bogdan Tuszyński, Zygmunt Weiss red., Pół wieku AZS. Sukcesy, cyfry, fakty, ludzie, porażki, wspomnienia i anegdoty, Warszawa 1962, s. 350.

Tajner Tomisław Ur. 14.05.1983 r., Cieszyn. Kluby: 1992-2003 Wisła Ustronianska, 2004-2005 AZS AWF Katowice. Trenerzy Jan Szturc, Apoloniusz Tajner. IO Salt Lake Placid 2002. Skoki: k-120, msc. 39 (skok 113 m); drużynowo k-120, msc. 6. Partnerzy: zob. Małysz Adam. MŚ. Val di Fiemme 2003: k-95, msc. 37; k-120, msc. 36; drużynowo, msc. 7. MS loty. Harrachow 2002: msc. 33. PŚ. Najlepsze miejsca: sezon 2001/2002 - 24; sezon 2002/2003 - 27, 30, 24. Startował w Letnim Grand Prix,

uzyskując jednak słabe wyniki. MP.Msc.3:k-120 (2000). Plasował się jeszcze na 8, 7, 9. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 310. Fot. https://pl.wikipedia.org/wiki/Tomis%C5%82aw_Tajner

Twardowski Ryszard urodził się 28 maja 1948 roku w Łodzi. Po ukończeniu 49 Szkoły Podstawowej uczęszczał do Technikum Chemicznego, w którym w 1969 roku otrzymał świadectwo dojrzałości. Następnie studiował w Akademii Wychowania Fizycznego, ukończył ją w 1974 roku uzyskując tytuł magistra wychowania fizycznego i uprawnienia trenera II klasy w hokeju na trawie. Uprawianie sportu rozpoczął w 1962 roku w sekcji hokeja na trawie Klubu Sportowego „Społem” Łódź pod kierunkiem trenera Gabriela Osieckiego. Był kapitanem reprezentacji Polski juniorów podczas licznych spotkań międzynarodowych. Rozegrał 156 spotkań I-ligowych reprezentując klu-

LUDZIE AZS-u

by: „Sparta” Wrocław, „Budowlani” Łódź, „Grunwald” Poznań, ponownie „Budowlani” Łódź oraz AZS Katowice. Zaliczył 18 występów w reprezentacji Polski seniorów m. in. na Mistrzostwach Europy w 1970 roku w Brukseli (VII miejsce) oraz w 1972 r. na XX Igrzyskach Olimpijskich w Monachium, podczas których bronił bramki narodowego zespołu w meczach z Kenią (1:0) i Holandią (2:4). A. Bogusz, Łódzcy olimpijczycy, Łódź 1984, s. 212; R.S. (oprac.), w: Wybitni trenerzy i sportowcy poznańskiej uczelni wychowania fizycznego, red. E. Wachowski, Poznań 1979, s. 45.

Urniasz, Jerzy. Ukończył studia w Akademii Wychowania Fizycznego w Warszawie (1972). Posiada kwalifikacje trenera I klasy judo oraz uprawnienia instruktorskie z piłki ręcznej, piłki siatkowej narciarstwa zjazdowego. Tytuł doktora nauk o kulturze fizycznej uzyskał na AWF-ie w Warszawie (1998), zaś doktora habilitowanego w Katowicach (2012). W październiku 1975 r. został zatrudniony w Studium Wychowania Fizycznego i Sportu Akademii Rolniczo-Technicznej, gdzie pracował do 2013 r. (UWM) na stanowisku wykładowcy, starszego wykładowcy i adiunkta. W latach 2006-2012 pełnił funkcję dziekana na Wydziale Wychowania Fizycznego w Katowicach. W lipcu 2012 r. w AWF w Katowicach uzyskał stopień naukowy doktora habilitowanego nauk o kulturze fizycznej na podstawie rozprawy pt. „Współpraca sportowa w regionach warmińsko-mazurskim i kalinińskim w latach 1956-2006”. Podejmując pracę w Studium Wychowania Fizycznego i Sportu, poza dydaktyką, został odpowiedzialny za rozwój sekcji piłki ręcznej w klubie uczelnianym AZS ART. W latach 1975-1998 drużyna zdobyła złoty, dwa srebrne i dwa brązowe medale w Akademickich Mistrzostwach Polski uczelni rolniczych oraz pięciokrotnie mistrzostwo województwa. W 1999 r. był inicjatorem powołania uczelnianego klubu AZS w Olsztyńskiej Szkole Wyższej. W latach 1995-2000 aktywnie uczestniczył w działalności Olsztyńskiego Klubu Olimpijczyka oraz Olsztyńskiego Muzeum Sportu w Olsztynie. Za całokształt działalności na rzecz środowiska akademickiego w 2004 r. został odznaczony Złotym Krzyżem Zasługi, natomiast 2011 r. Medalem Komisji Edukacji Narodowej. W 2012 r. za zasługi dla rozwoju uniwersytetu oraz wieloletnią, zaangażowaną pracę naukowo-dydaktyczną i działalność na rzecz środowiska akademickiego otrzymał brązowy Laur Uniwersytetu Warmińsko-Mazurskiego w Olsztynie. W szkolnictwie wyższym za osiągnięcia dydaktyczne i sportowe zostałem czterokrotnie uhonorowany (1978, 1990, 1996, 1998) nagrodą JM Rektora oraz podziękowaniami Uczelnianego Klubu AZS ART. M. Siwicki, Pionierzy i ich następcy. Alfabet Studium, w: Między stadionem a brzegiem jeziora. 65 lat akademickiego sportu i wychowania fizycznego w Kortowie, red. M. Siwicki, G. Dubielski, Olsztyn 2016, s. 515-520.

Wiśniowski, Marek, ur. 22.08.1958 r. w Starzynie. Wykształcenie wyższe, Akademia Wychowania Fizycznego w Poznaniu. Zawodnik rugby Brdy Rytel (1978-1980, 1982), Bobrka Karb Bytom (1985). Pierwsi trenerzy Sylwester Grzeszczak, Franciszek Nowak, Paweł Smaczny. Instruktor rugby (08.02.1979). Trener II klasy (08.12.1990). Założyciel i trener Brdy Rytel (1978-1984, srebrne medale mistrzostw Polski kadetów: 1983, 1984). Trener seniorów i GKS Karb Bobrek Bytom (1985-1986), Śląska Ruda Śląska (1986-1987), seniorów i juniorów AZS Katowice (1988-1990), juniorów Czarnych Bytom (1990). Współzałożyciel i Wiceprezes Zarządu ASR Czarni Bytom (1995-1997), członek Zarządu Ogniwo Sopot (1999-2003), Przewodniczący Wydziału Rugby „7” (2001-2004), Prezes Stowarzyszenia „Polskie Rugby 7”. Członek Zarządu Polskiego Związku Rugby (15.03.2002-28.06.2003). Odznaczony: Honorowa Srebrna Oznaka PZR (30.03.1985). M. Powala-Niedźwiecki, J. Wierzbicki, Encyklopedia polskiego rugby, Lublin 2004, s. 114-115.

Wojczak Mieczysław Jan ur. 23 stycznia 1951 w Chorzowie) - piłkarz ręczny, bramkarz, reprezentant Polski, brązowy medalista olimpijski z Montrealu (1976) i olimpijczyk z Moskwy (1980). W turnieju w Montrealu wystąpił w jednym z sześciu meczów naszej reprezentacji, wygranym z ekipą Stanów Zjednoczonych (26:20). Na igrzyskach w Moskwie Wojczak bronił polskiej bramki także w jednym spotkaniu reprezentacji (zwycięstwo nad Kubą 34:19). Absolwent chorzowskiego Technikum

Mechanicznego, magister katowickiej Akademii Wychowania Fizycznego. Wychowanek Ludwika Biegasika i Piotra Depty, rozpoczynał karierę w MKS Chorzów (1966-69), a następnie bronił barw AZS Katowice i Pogoni Zabrze. 129 razy grał dla reprezentacji Polski (m.in. finalista MŚ 1978 - 6 miejsce) i srebrny medalista Pucharu Świata 1979. Po zakończeniu kariery w Polsce wyjechał do Belgii, gdzie występował w barwach HC Initia Hasselt, a później został trenerem narodowej drużyny tego kraju. Odznaczony m.in. Brązowym Medalem za Wybitne Osiągnięcia Sportowe i Srebrnym Krzyżem Zasługi. Mieszka w Belgii. Krzysztanek W., Leśnikowski D., Chorzowscy olimpijczycy (1924-2014), Chorzów 2014. Lis J., Polscy medaliści olimpijcy, Białystok 1985, s. 402.

Wołkowicz Bronisław Ur. 21.10.1973 r., Opole. Kluby: AZS Gliwice. Trenerzy: Czesław Garncarz, Jarosław Wołkowicz. IO Atlanta 1996. Waga półśrednia 78 kg; wolny los w pierwszej rundzie, w drugiej wygrał z Szabo (Australia) następnie przegrał z Kogo (Japonia); walczył jeszcze w repasażach, ale przegrał z Loo (Tajwan). ME. Brązowy medal drużynowo: 1994; z AZS Gliwice. Akademickie MŚ. Srebrny medal: 1993 i 1996 MP. Mistrz: 1995, 1998. 2000, 2004. Instruktor judo

w Gliwicach. H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 81. Pawlak A., Olimpijczycy polscy w latach 1924-1998, Kraków 2000, s. 288. Jerzy Szczygielski, Olimpijczycy województwa śląskiego (1924-2010), Racibórz 2010, s.342. Fot. <http://judoazsgliwice.pl/trenerzy/>

Wrona Aleksander Ur. 11.05.1940 r. Wróblowice (woj. małopolskie). Kluby: 1955-1974 AZS Katowice. Trenerzy: Jerzy Jezierski. Pozycja: pomocnik w hokeju na trawie. Dobrze wyszkolony technicznie. Lepiej grało mu się w hali. IO Monachium 1972. Msc.11. Wyniki i partnerzy: zob. Choroba Jerzy. W reprezentacji rozegrał 75 meczów. MP. Z drużyną AZS Katowice: mistrzostwo w hali (1962. 1972) i wicemistrzostwo (1971). H. Marzec, Ze Śląska na olimpijskie areny. Leksykon olimpijczyków śląskich, Katowice 2011, s. 72. Pawlak A., Olimpijczycy polscy w latach 1924-1998, Kraków 2000, s. 290.

Wróbel, Tadeusz (1926-2012), Profesor dr hab. inż. - Urodził się w Borysławiu, centrum przemysłu naftowego, położonego na południe od Lwowa. Z szachami zapoznał go ojciec. Już, jako 13 latek należał do kółka szachowego w szkole średniej, do której uczęszczał. Po ewakuacji do Polski w 1945 roku znalazł się wśród organizatorów życia szachowego na Politechnice Śląskiej w Gliwicach. Był współzałożycielem Sekcji Szachowej AZS Gliwice, z nią też zdobył tytuł drużynowego mistrza

Śląska (1947, 48), a następnie w 1949 roku w Szczecinie wraz z W. Sobotkowskim, A. Dzieciołowskim i J. Sowińskim zdobyli tytuł drużynowego mistrza Polski. Po przeniesieniu do Warszawy został zawodnikiem drużyny Domu Wojska Polskiego, z którą zdobył w finałach Drużynowych Mistrzostw Polski II miejsce – w 1954 roku i I miejsce – w 1956 roku. Był organizatorem życia szachowego w Wojskowej Akademii Technicznej i dwukrotnym mistrzem tej uczelni. Prowadził też przez wiele lat dział szachowy w czasopiśmie „Głos Akademicki”. Opublikował artykuły o historii „AZS-u” Gliwice w „Panoramie Szachowej”. Był autorem czterech książek szachowych wydanych w Wydawnictwie Penelopa. Był autorem opublikowanych w Wydawnictwie „Penelopa” trzech

książek o Borysławiu, pozostałe cztery wydał w innych wydawnictwach lub samodzielnie. Opublikował czternaście podręczników akademickich i pięć książek naukowo-technicznych. W 2011 roku został wyróżniony Złotą Honorową Odznaką Polskiego Związku Szachowego. <http://www.szachypolskie.pl/tadeusz-wrobel/>

Zajac, Adam (ur. 27 grudnia 1961 w Sosnowcu) - polski profesor nauk o kulturze fizycznej, nauczyciel akademicki i trener koszykówki, od 2012 rektor Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach. Absolwent II Liceum Ogólnokształcącego im. Emilii Plater w Sosnowcu. W 1983 ukończył studia na Akademii Wychowania Fizycznego w Katowicach, uzyskując tytuł magistra oraz dyplomy trenera II klasy w lekkoatletyce i koszykówce. W 1992 na Wydziale Wychowania Fizycznego Akademii Wychowania Fizycznego we Wrocławiu obronił rozprawę doktorską pt. *Poziom sprawności motorycznej a efektywność w grze w koszykówce mężczyzn*, której promotorem był Joachim Raczek. Stopień doktora habilitowanego uzyskał w 2004 na AWF Katowice w oparciu o pracę *Wpływ suplementacji kreatyną i HMB na moc anaerobową oraz skład ciała koszykarzy*. Tytuł naukowy profesora nauk o kulturze fizycznej otrzymał 23 grudnia 2010. W latach 1983–1984 przebywał na stypendium sportowym w Stanach Zjednoczonych, trenując futbol amerykański i studiując fizjologię wysiłku fizycznego i metodykę treningu sportowego. W 1984 podjął pracę na AWF Katowice (w Zakładzie Teorii Sportu). W 2005 został prorektorem tej uczelni (funkcję tę pełnił do 2012). W 2009 objął kierownictwo Katedry Teorii i Praktyki Sportu. W 2012 został wybrany rektorem AWF Katowice, w 2016 uzyskał reelekcję na kolejną kadencję. Specjalizuje się w teorii sportu. W 2005 został redaktorem naczelnym czasopisma naukowego „Journal of Human Kinetics”. W barwach Zagłębia Sosnowiec wystąpił w sezonie 1994/1995 w pięciu meczach II ligi koszykówki. Jako trener pracował w Mickiewiczu Katowice (2000–2005), z którym w sezonie 2001/2002 występował w I lidze (17 zwycięstw, 20 porażek). Następnie, wspólnie z Mirosławem Stawowskim, prowadził AZS-AWF Katowice, wywalczając w 2008 awans do I ligi. W 2007 został prezesem tego klubu. https://pl.wikipedia.org/wiki/Adam_Zajac (rektor)

Zuk Kamila, ur. 1997 roku w Wałbrzychu. Zawodniczka MKS Duszniki Zdrój, potem AZS AWF Katowice. Osiągnięcia Olimpijskie: 2018 - Pjongczang - sztafeta mieszana 2 x 6 + 2 x 7,5 km - 16. Miejsce. Na biathlonowych MŚ juniorów w 2018 roku zdobyła dwa złote i jeden brązowy medal. Jest to największy sukces odniesiony przez reprezentantkę Polski w biathlonie. S. Socha, T. Socha, Działania Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach na rzecz rozwoju sportów zimowych, Katowice 2018, s. 45. fot. <https://biathlon.com.pl/biathlon/olimpijczycy>