
Pismo Studentów

WUJ
Wiadomośti Uniwersytetu Jagiellońskiego

Czy na UJ jest sprawny przepływ informacji?
Sprawdzamy! -str. 10

Zbliżają się MediaTory.
Wielka gala już blisko, -str. 12

MIESIĘCZNIK NR 2(221) • ROK XVIII • LISTOPAD 2013 • ISSN 1429-995X
WWW.ISSUU.COM/PlSMOWUJ • ROZDAWANY BEZPŁATNIE Co z tą Radiofonią?

Historia studenckiej rozgłośni. - str. 14

etrowym jach
-str. 2

I m

http://WWW.ISSUU.COM/PlSMOWUJ

UNIWERSYTET > studenci > kultura

Najpopularniejsze kierunki na UJ

Chcemy być dentystami,
filologami i zarządzać kulturą
Które kierunki były najbardziej oblegane podczas rekrutacji na rok akademicki 2013/2014? Na
które studia najtrudniej było się dostać?

W systemie Uniwersytetu Jagiellońskiego odnotowano ponad 33 259 zgłoszeń kandydatów. Największym zainteresowaniem cieszyła się sto­
matologia z 15 osobami na jedno miejsce. Warto dodać, że na kierunku lekarskim na jedno miejsce przypadało ponad 10 kandydatów. Wśród fi­
lologii największa konkurencja była na japonistyce (prawie 15 osób na miejsce), filologii angielskiej (14 osób na miejsce) oraz filologiach szwedz­
kiej i hiszpańskiej (po 10 osób na miejsce).

LISTA NAJPOPULARNIEJSZYCH KIERUNKÓW W ROKU AKADEMICKIM LISTA NAJPOPULARNIEJSZYCH KIERUNKÓW W ROKU AKADEMICKIM
2013/2014 WEDŁUG LICZBY OSÓB NA MIEJSCE 2013/2014 WEDŁUG ILOŚCI REJESTRACJI

Liczba
Liczba

Lp. Kierunek/Dziedzina Typ ■ * ■■ osób
rejestracji górny

/miejsce

1
kierunek lekarsko-
-dentystyczny

jednolite
magisterskie

855 57 15

2

neofilologia,
specjalność:
filologia orientalna
- japonistyka

1 stopnia 350 24 14,5833

3
neofilologia,
specjalność: filologia
angielska

1 stopnia 831 60 13,85

4

zarządzanie
kulturą i mediami,
specjalność:
moduł: zarządzanie
mediami

1 stopnia 418 35 11,9429

5 kierunek lekarski
jednolite
magisterskie

2321 220 10,55

6
neofilologia,
specjalność: filologia
szwedzka

1 stopnia 312 31 10,0645

7
neofilologia,
specjalność: filologia
hiszpańska

1 stopnia 419 42 9,9762001

8 weterynaria
jednolite
magisterskie

627 65 9,6462002

9 analityka medyczna
jednolite
magisterskie

481 52 9,25

10 neurobiologia 1 stopnia 339 40 8,4750004

Lp- Kierunek/Dziedzina Typ
Liczba

rejestracji
Limit
górny

Liczba
osób

/miejsce

1 kierunek lekarski
jednolite
magisterskie

2321 220 10,55

2 prawo
jednolite
magisterskie

2170 530 4,0942998

3 psychologia
jednolite
magisterskie

1097 155 7,0774002

4
kierunek lekarsko-
-dentystyczny

jednolite
magisterskie

855 57 15

5
neofilologia,
specjalność:
filologia angielska

1 stopnia 831 60 13,85

6 farmacja
jednolite
magisterskie

787 115 6,8435001

7

ekonomia,
specjalność:
ekonomia
międzynarodowa,
finanse, bankowość,
ubezpieczenia

1 stopnia 759 90 8,4333

8

psychologia,
specjalność:
psychologia
stosowana

jednolite
magisterskie

687 180 3,8167

9 weterynaria
jednolite
magisterskie

627 65 9,6462002

10 fizjoterapia 1 stopnia 610 82 7,4390001

opr. Mateusz Wawrzynowicz, www.uj.edu.pl

Interweniuj z nami!
Czy wpadlibyście na to, że w Instytucie Dziennikarstwa i Komunikacji Społecznej UJ nie ma żadnego sprzętu do nagrywania dźwięku,

dostępnego dla studentów? Albo na to, że zajęcia wieczorowe odbywają się tam często dużo wcześniej niż dzienne? Na pewno zauważacie
wiele podobnych absurdów na swoich wydziałach. Coś Was śmieszy, drażni, chcielibyście coś zmienić? Piszcie do nas na adres: wuj.redak-
cja@gmail.com. Postaramy się dociec dlaczego tak jest, kto za to odpowiada i poszukamy możliwych rozwiązań.

Redakcja

http://www.uj.edu.pl
mailto:wuj.redak-cja@gmail.com

PISMO STUDENTÓW WUJ - LISTOPAD 2013

Znajdź „WUJ-a” na FaceBooku!
Na naszym profilu znajdziesz część artykułów
publikowanych w wersji papierowej pisma, wieści z UJ,
ciekawe teksty pochodzące z innych pism, a także
materiały dotyczące życia akademickiego. Na FaceBooku
mamy też dla Was konkursy, galerie zdjęć, wiadomości
o wydarzeniach kulturalnych i... niespodzianki. Do
zobaczenia w internecie!

Find us on
Facebook

W ramach projektu Polska Akademia
Dzieci, 21 października w Auditorium
Maximum odbyła się inauguracja
roku akademickiego 2013/2014 dla
najmłodszych. Młodzi naukowcy już
wiedzą, po jaką prasę sięgać.

i
i

s ul2
I
a
&

*

WIER2YSZ, „
W 'PR.ZEZNACZEHIE'.

Inie.
...Bo TCK) KAWAtEK
'PIZZY BYt PEZEZNACZOWY

|W] Pismo Studentów WUJ - Wiadomości Uniwersytetu Jagiellońskiego
Redakcja: ul. Piastowska 47, 30-067 Kraków Wydawca: Fundacja Studentów i Absolwentów UJ „Bratniak”
e-mail: wuj.redakcja@gmail.com, strona internetowa: www.issuu.com/pismowuj
Redaktor naczelny: Bartek Borowicz Zespół: Justyna Kierat (rysunki), Anita Gorczycka, Alicja Szyrszeń, Anna Michałowska, Ewa Sa-

blik, Magda Zarzycka, Jolanta Pabian, Joanna Pawlik, Małgorzata Koziej, Marta Zabłocka, Barbara Adamek, Ewa Sas, Martyna Słowik, Katarzyna Rodac-
ka, Marta Różańska, Justyna Ciszek, Małgorzata Marchwiana, Karolina Jędras, Damian Wiśniowski, Kajetan Owczarek, Emil Regis, Tomasz Ramus, Wojtek
Kamiński (foto), Mateusz Wawrzynowi i Mateusz Wiskulski Korekta: Ewa Kuśmierek Okładka: Fot. Hanna Sokolska Redaktorzy techniczni: Katarzyna
Zalewska, Jacek Gruszczyński Reklama: wuj_reklama@op.pl
Numer zamknięto: 30 października 2013 r. Druk: Inspirations Media

©studentów p'smo dofinansowane przez Samorząd Studentów Uniwersytetu Jagiellońskiego. Redakcja nie odpowiada za treść ogłoszeń i nie zwraca
materiałów niezamówionych. Zastrzegamy sobie prawo skracania i adiustacji tekstów oraz zmian tytułów i śródtytułów.

Rys. Justyna Kierat (2), fot. Lucjan Kos LISTOPAD 2013 3

mailto:wuj.redakcja@gmail.com
http://www.issuu.com/pismowuj
mailto:wuj_reklama@op.pl

UNIWERSYTET > studenci > kultura

Co słychać na Uniwersytecie Jagiellońskim

Wieści z uczelni
Odznaczeni przez miasto

Dzięki decyzji Rady Miasta Kraków sta­
nie się bogatszy o dwóch nowych ho­
norowych obywateli. Ten zaszczytny tytuł

to najwyższe wyróżnienie nadawane w do­
wód uznania osobie mogącej pochwalić się
wielkimi zasługami dla naszego miasta. Tym
razem wyróżnieni zostali dwaj profesorowie
krakowskich uczelni. Radni Krakowa pragną
nadać honorowe obywatelstwo profesoro­
wi Uniwersytetu Jagiellońskiego Władysła­
wowi Stróżewskiemu, wybitnemu naukow­
cowi zwanemu również ojcem chrzestnym
krakowskich filozofów, który w tym roku
ukończył 80 lat. Honorowe obywatelstwo
przyznane zostanie także profesorowi Po­
litechnik Krakowskiej Stanisławowi Juch-
nowiczowi, architektowi i urbaniście, który
obchodził w tym roku 90 urodziny.

Małgorzata Koziej

Działalność wydziału
wyróżniona

Prezydium Polskiej Komisji Akredytacyjnej
wysoko oceniło funkcjonowanie Wydzia­
łu Studiów Międzynarodowych i Politycz­

nych UJ. Opinia wydana została w oparciu
o następujące kryteria: strategii rozwoju, ja­
kości kształcenia, prowadzonych badań na­
ukowych, a także współpracy krajowej i mię­
dzynarodowej. Kontrola wydziału wpadła
pozytywnie i wszystkie powyżej wymienio­
ne wymagania zostały uznane za spełnio­
ne. Następnej oceny działalności możemy
spodziewać się dopiero w roku akademic­
kim 2020/2021.

Małgorzata Koziej

Nowe oblicze Collegium
Maius

Na dziedzińcu Huta pojawiły się rzeźby
znanych postaci kultury i nauki zwią­
zanych z Uniwersytetem Jagiellońskim. Au­

torem dzieł jest Karol Badyna. Patronem tej
na nowo zagospodarowanej przestrzeni jest
Karol Estreicher, twórca muzeum UJ, którego
popiersie umieszczone zostało na honoro­
wym miejscu. Pozostałe portrety przedsta­
wiają Juliana Aleksandrowicza, Antoniego
Kępińskiego i króla Kazimierza Wielkiego.
Autor - Karol Badyna - to profesor Aka­
demii Sztuk Pięknych w Krakowie, autor
wielu rzeźb w kraju i za granicą, chociaż­
by serii sześciu „Ławeczek Jana Karskiego”.
Entuzjasta sztuki portretowej, który zebrał
w swoim dorobku pokaźną liczbę realizacji
pomnikowych.

Małgorzata Koziej

CEP na UJ

. .4.. , । .

Już tylko pół roku pozostało do planowego
oddania budynku Centrum Edukacji Przy­
rodniczej, nowej jednostki uniwersyteckiej,

która powstaje przy ulicy Gronostajowej.
Centrum, prawie w całości sfinansowane ze
środków unijnych, będzie miejscem o boga­
tej ofercie edukacyjnej. Znane już w Krako­
wie ekspozycje, w tym zbiory Muzeów Zoolo­
gicznego i Geologicznego, wystawa Zakładu
Antropologii Instytutu Zoologii oraz część
wystawy paleobotanicznej Instytutu Bota­
niki, znajdą w budynku CEP nową siedzibę.
Poza częścią muzealną, prowadzona będzie
także działalność dydaktyczna, skierowana
do uczniów na różnych szczeblach eduka­
cji. Planowane są akcje promujące ochronę
środowiska i zwiększenie świadomości eko­
logicznej, zajęcia dla osób niepełnospraw­
nych oraz zajęcia terapeutyczne. Okazją
do odwiedzin będą również liczne imprezy,
wśród nich Festiwal Nauki i Noc Biologów.
Centrum będzie jednocześnie miejscem re­
alizacji projektów naukowych, dotyczących
głównie bioróżnorodności, biogeografii i en­
tomologii. Pełne funkcjonowanie nowocze­
snego CEP rozpocznie się w 2015 roku.

Ewa Klewar

Złoty medal dla profesora

Jerzy Gadomski, emerytowany profesor
Instytutu Historii Sztuki UJ, otrzymał Zło­

ty Medal Zasłużony Kulturze Gloria Artis.
Zaszczytne wyróżnienie przyznane zostało
przez Ministra Kultury i Dziedzictwa Naro­
dowego Bogdana Zdrojewskiego na wnio­
sek Collegium Atrium. Wręczenie odbyło się
11 października, z rąk Wiceminister Kultury
i Dziedzictwa Narodowego - profesor Mał­
gorzaty Milanowskiej. Odznaczony należy
do najwybitniejszych polskich historyków
sztuki. Jego dorobek naukowy, poświęcony
głównie sztuce średniowiecznej, a zwłasz­
cza malarstwu tablicowemu epoki gotyku
składa się niemal z 90 publikacji, w tym
pięciu książkowych. Najważniejsze dzie­
ło - trzytomowa synteza „Gotyckie malar­
stwo tablicowe w Małopolsce” - przyniosło
autorowi (w 1996 roku) prestiżową nagro­
dę Fundacji na Rzecz Nauki Polskiej (tzw.
polskiego Nobla) w zakresie nauk humani­
stycznych i społecznych. Rok później, pro­
fesor otrzymał również Laur Jagielloński za
wybitne osiągnięcia naukowe.

Joanna Pawlik

Profesor UJ wyróżniony
w Szwecji

Już niedługo godnością doktora honoris
causa Soedertorn University w Sztokhol­
mie będzie mógł się poszczycić prof. dr hab.

Piotr Sztompka. To nie pierwsze wyróżnie­
nie tego wybitnego naukowca. Wielokrotnie
nagradzany i doceniany w Polsce i na całym
świecie jest obecnie kierownikiem Zakładu
Socjologii Teoretycznej UJ. Jest autorem po­
nad dwudziestu książek z dziedziny socjo­
logii, w większości opublikowanych w USA
i Wielkiej Brytanii. Jego publikacje były tłu­
maczone na siedem języków, w tym na tak
egzotyczne, jak indonezyjski, chiński czy
japoński. Prestiżowy tytuł zostanie nadany

profesorowi podczas uroczystości, która od­
będzie się 22 listopada w Sztokholmie.

Małgorzata Koziej

Wydziały docenione

Oceniono potencjał jednostek nauko­
wych i wskazano najbardziej prestiżo­
we, które uzyskały kategorię „A +”. Barba­

ra Kudrycka, minister nauki i szkolnictwa
wyższego, podkreśliła, że 37 wyróżnionych
tą kategorią jednostek stanowią elitę i wi­
zytówkę polskiej nauki. Członkowie Komi­
tetu Ewaluacji Jednostek Naukowych ana­
lizowali i porównywali dorobek naukowy
instytutów naukowych i badawczych oraz
wydziałów. Na podstawie parametrycznej
oceny wyłoniono cztery grupy w katego­
riach: A+, A, B, C.

Kategorie to miernik sukcesów badaw­
czych jednostek, ale też ważny wskaźnik
mający wpływ na wysokość przyznawanej
dotacji. Im wyższa kategoria, tym większy
grant na badania statutowe i możliwości

L/STORAD 2013 Fot. Jerzy Sawicz, Stanisław Antoni Kazimierski, uj.edu.pl

uj.edu.pl

UNIWERSYTET > studenci > kultura

występowania o środki unijne. Jednost­
ki naukowe porównywane były w czterech
grupach nauk: nauki humanistyczne i spo­
łeczne, nauki o życiu, nauki ścisłe i inżynier­
skie, nauki o sztuce i twórczości artystycz­
nej. Oceniane były osiągnięcia naukowe
i twórcze, potencjał naukowy oraz mate­
rialne efekty działalności naukowej. Kate­
gorię naukową A+ otrzymały następujące
wydziały UJ: Wydział Polonistyki, Wydział
Biochemii, Biofizyki i Biotechnologii, Wy­
dział Chemii i Wydział Fizyki, Astronomii
i Informatyki Stosowanej.

Alicja Szyrszeń

Docenieni przez „Time”

Magazyn „Time” wydał książkę o tytule
„100 New Scientific Discoveries” opi­

sującą najważniejsze współczesne odkrycia
z różnorodnych dziedzin nauki. Jeden z roz­
działów poświęcony został współczesnym
odkryciom archeologicznym. Zawarto w nim
szeroką wzmiankę o badaniach prowadzo­
nych przez ekipę z Instytutu Archeologii UJ.
Od 2006 roku grupa ta prowadzi badania
w Nakum (północno-wschodnia Gwatema­
la). Ich badania dotyczą majologii, która
w Polsce wciąż jest mało znaną dziedziną.
Archeolodzy w badanym przez siebie obsza­
rze w latach 2006-2011 odkryli nieobrabo-
wany grobowiec królewski. W jego wnętrzu
znalazł się napierśnik pokryty napisami hie-
roglificznymi. W tym czasie odkryto również
kamienną stelę z wizerunkiem władcy i fryz
ukazujący bóstwa Majów.

W tym roku archeolodzy odkryli obiekty
służące m.in. do obserwacji astronomicz­
nych, kompleks mieszkalny oraz boisko do
gry w piłkę. Zdjęcia odkryć znaleźć może­
cie na stronie: www.farkha.nazwa.pl/na-
kumnowe.

Ewa Sas

Polskiej Akademii Dzieci

Inauguracja
roku akademickiego
dla najmłodszych
W ramach projektu Polska Akademia Dzieci, której
współuczestnikiem jest Uniwersytet Jagielloński,
21 października w Sali Wystawowej Auditorium Maximum
odbyła się inauguracja roku akademickiego 2013/2014
dla najmłodszych.

Na to niecodziennie wydarzenie zostali za­
proszeni uczniowie ze szkół Krakowa i oko­
lic wraz z nauczycielami. Początek inauguracji
przypieczętowało uroczyste ślubowanie, pod­
czas którego młodzi studenci zobowiązywa­
li się chóralnie do sumiennego pełnienia obo­
wiązków oraz przestrzegania zasad panujących
na uniwersytecie.

Po krótkim wprowadzeniu nastąpiła część
wykładowa. Projekt Polska Akademia Dzieci
zakłada wystąpienie „Młodego wykładowcy”
-osoby w wieku 6-12 lat, a następnie pracow­
nika naukowego. Podczas inauguracji swoją
prezentację pod tytułem „Najdziwniejsze zwie­
rzęta świata” wygłosiła uczennica Anna Kożuch
ze Szkoły Podstawowej im. Króla Kazimierza
Wielkiego w Niepołomicach. Dziewczynka za­
interesowała widownię przekazanymi w cie­
kawy sposób treściami, kolorowymi zdjęciami
oraz informacjami, na które sala bardzo żywo
reagowała. Następnie swój wykład zaprezen­
towała dr Anna Ptak, pracownik Zakładu Fizjo­
logii i Toksykologii Rozrodu, Instytutu Zoolo-

■
s
?s

gii Uniwersytetu Jagiellońskiego. Temat „Nasz
toksyczny dom”, jak sama prelegent przyznała
dość drastyczny, w rzeczywistości miał być od­
powiedzią na pytanie, czy w naszych domach
jest bezpiecznie. Okazuje się, że również dzieci
mają wpływ na zneutralizowanie wydzielanych
związków chemicznych, które mogą zaszkodzić
zdrowiu oraz życiu człowieka.

Obie prezentacje zainspirowały do zadawa­
nia pytań, na które zarówno Ania Kożuch jak
i dr Anna Ptak udzieliły wyczerpujących odpo­
wiedzi. Uczniowie już z niecierpliwością czeka­
ją na kolejne spotkanie Polskiej Akademii Dzie­
ci, które odbędzie się w listopadzie. Informacje
o projekcie znajdują się na stronie internetowej
www.akademiadzieci.wordpress.com.

Magdalena Pulikowska

Alkohol z UJ wyróżniony

Wina na medal
Podczas 11. Międzynarodowych Targów Wina w Krakowie
EnoExpo 2013 doceniono dwa wyroby z uniwersyteckiej
Winnicy Nad Dworskim Potokiem. Brązowy medal EnoExpo
2013 win polskich zdobyły Muscat 2012 i Regent 2012.

Posiedzenie Komisji Konkursowej odbyło
się 21 października. Miało na celu wyłonienie
laureatów 5. Konkursu Polskich Win o Medal
Targów EnoExpo 2013.

Winnica Uniwersytetu Jagiellońskiego czę­
sto nazywana jest „małą Toskanią”, choć znaj­
duje się w Bochni koło Krakowa. Jest jednak
łudząco podobna do francuskich, czy włoskich
winnic. Jej nazwa-Nad Dworskim Potokiem-
wzięła się od rzeki przepływającej poniżej. Po­

wstała w odpowiedzi na potrzeby dydaktycz­
ne uniwersytetu, w szczególności Wydziału
Farmacji, kształcącego enologów, oraz Insty­
tutu Geografii i Instytutu Nauk Geologicznych.
Pierwsze krzewy winorośli zostały zasadzone
w kwietniu 2005 roku. Były to odmiany dobrze
znoszące mrozy, dochodzące do - 32 °C. Wszy­
scy enolodzy są zgodni co do tego, że żeby wi­
no miało pełny, ostateczny smak, musi minąć
4-5 lat. Mimo tego, uniwersytecki wyrób zo­

stały doceniony po raz pierwszy już w 2008
roku, na międzynarodowym konkursie organi­
zowanym przez uniwersytet w Mariborze, kie­
dy otrzymał wyróżnienie za debiut wśród win
z ośmiu uniwersytetów europejskich. Główną
ideą konkursu jest promocja polskich win. Pro­
dukty były oceniane przez jury, składające się
z doświadczonych dziennikarzy i specjalistów
w dziedzinie wina.

Ewa Sablik

Fot. Lucjan Kos, Anita Gorczycka LISTOPAD 2013 5

http://www.farkha.nazwa.pl/na-kumnowe
http://www.akademiadzieci.wordpress.com

UNIWERSYTET > studenci > kultura

Ii

ifcuKziiWZEKUK: I

19311-21)12
PROHSoit Mf:uY(;yxv I

.,-w(>ia.\iKvr«)in |
..lu>Kl)flAVI.nXEIK’Z\¥i'-l |
.h-.-.hi n jAt;iE(.l.o\sKiii.(» |

w uufoiw I

Klinika Szczeklika
II Katedra Chorób Wewnętrznych CM UJ przy ulicy
Skawińskiej 8 w Krakowie przez mieszkańców miasta od
dawna zwana była Kliniką im. prof. Andrzeja Szczeklika. Od
września miejsce już oficjalnie może szczycić się tą nazwą.

Wybitny profesor w klinice
przepracował czterdzieści lat. Była
dla niego wyzwaniem: z przygnę­
biającego szpitala przeobrażał ją
w klinikę swoich marzeń. W miej­
sce, gdzie pacjent otrzymuje profe­
sjonalną i życzliwą, ludzką opiekę.

Apel do Rektora UJ o uczczenie pa­
mięci Andrzeja Szczeklika poprzez
nadanie klinice jego imienia pod­
pisało ponad 30 osób - artystów,
pisarzy i poetów.

Profesor Andrzej Szczeklik uro­
dził się w Krakowie i tutaj ukończył

studia na Wydziale Lekarskim Aka­
demii Medycznej im. Mikołaja Ko­
pernika. Swoje dalsze kształcenie
kontynuował między innymi w Sta­
nach Zjednoczonych i Szwecji. Jako
wybitny specjalista istotnie przy­
czynił się do rozwoju medycyny,
wielokrotnie zostawał laureatem
prestiżowych nagród, był autorem
ponad 600 prac naukowych. Hono­
rowy członek The Royal College of
Physicians w Londynie, odkryw­
ca genetycznego podłoża astmy
oskrzelowej, doktor honoris causa
Akademii Medycznych we Wrocła­
wiu, Warszawie, Katowicach, Lodzi
oraz Uniwersytetu Jagiellońskiego.
Jako rektor Akademii Medycznej
w Krakowie doprowadził do włą­
czenia wydziałów medycznych do
Uniwersytetu Jagiellońskiego.

Pacjenci wspominają, że jako
lekarz prócz ciała, leczył także du­
szę. Powiedział kiedyś, że „w grun­
cie rzeczy medycyna to bardzo
humanistyczna nauka” i swoją po­
stawą udowadniał prawdziwość
tej tezy. Człowiek nie tylko me­
dycyny, ale i sztuki, ciepły i życz­
liwy, rozmowę z pacjentem uwa­
żał za esencję swojego zawodu.
Do ostatnich chwil, spędzonych
w szpitalnym łóżku, oddany był
pracy. W 2008 roku otrzymał Order
Ecce Homo „za bezinteresowność
i profesjonalizm, za wielkie serce
oraz ujmującą wrażliwość ducho­
wą w obszarze medycyny i sztu­
ki”. Właśnie takim zapamiętali go
jego pacjenci, przyjaciele i współ­
pracownicy.

Ewa Klewar

Rekonstrukcja
antycznego browaru
Karolina Rosińska-Balik, doktorantka UJ,
zrekonstruowała jeden z najstarszych na świecie
browarów, którego pozostałości odkryto w Egipcie.

Stanowisko Tell el-Farcha ba­
dane jest od piętnastu lat przez
Polską Ekspedycję Archeologiczną
do Wschodu Delty Nilu. Akcją kie­
rują prof. dr hab. Krzysztof Ciało-
wicz z Instytutu Archeologii UJ oraz
dr Marek Chłodnicki z Muzeum
Archeologicznego w Poznaniu.
W szczątkach osady funkcjonują­
cej na terenie Egiptu w okolicach
trzeciego tysiąclecia p.n.e. polscy
archeologowie znaleźli m.in. złote
figury władcy i jego syna oraz bro­
wary służące lokalnej ludności. -
Przez wieki piwo było dla Egipcjan
głównym artykułem spożywczym.
Liczy prawie 5 tysięcy lat, a dzięki

naszym wykopaliskom wiemy, że
tradycja ta sięga jeszcze głębiej -
wyjaśnia mgr Rosińska-Balik.

Instalacja naśladująca egipski
pierwowzór przypomina w planie
trójlistną koniczynę otoczoną mu-
rem o wysokości do 60 cm. Skła­
da się z trzech oddzielonych wą­
skimi ścianami gniazd na kadzie
i mierzy około 3,4 m na 4 m. Aby
ustabilizować naczynia służące do
warzenia piwa, zastosowano bazę
w postaci glinianej bryły, otoczo­
nej glinianym pierścieniem z wy­
raźną przerwą.

Proces trójwymiarowej rekon­
strukcji browaru podzielono na

etapy. Najpierw wprowadzono do
przestrzeni komputerowej orygi­
nalny rysunek terenowy. Posłużył
jako baza do utworzenia trójwy­
miarowej kopii obiektu. Następ­
nie odtworzono podstawowy bu­
dulec wykorzystany do wzniesienia
kompleksu - trzy rodzaje cegieł
wykonanych z mułu połączone­
go z sieczką. Umożliwiono w ten
sposób rozpoczęcie kolejnego eta­
pu rekonstrukcji, polegającego na
żmudnym układaniu cegieł. Dla
większej przejrzystości podsta­
wowej struktury tylko częściowo
wzniesiono ściany w ich maksy­
malnych wymiarach oraz zrekon-

Przez wieki piwo było dla
Egipcjan głównym artykułem

spożywczym. Na zdjęciu
zrekonstruowany browar.

struowano kompletnie zaledwie
jedną z kadzi. Pozostałe gniazda
przedstawione zostały w różnych
stadiach, co pozwoliło na pokaza­
nie wszystkich detali związanych
z ich budową.

Kajetan Owczarek,
www.naukawpolsce.pl

6 LISTOPAD 2013 Fot. Jerzy Sawicz (2), Karolina Rosińska-Balik

http://www.naukawpolsce.pl

UNIWERSYTET > studenci > kultura

Nasza uczelnia w Londynie

UJ na obczyźnie
Mało kto wie o tym, że nasza uczelnia ma swój projekt w Londynie. Od dwóch lat prowadzony
jest w tym mieście Polski Ośrodek Naukowy Uniwersytetu Jagiellońskiego (PON).

Trzy lata temu Uniwersytet Ja­
gielloński zawarł współpracę z Pol­
skim Uniwersytetem Na Obczyźnie
(PUNO). Przez rok tej działalności
przyglądały się Ambasada Rzeczy­
pospolitej Polskiej w Londynie oraz
Ministerstwo Spraw Zagranicz­
nych. Dopiero wówczas podjęły de­
cyzję o wsparciu projektu.

PROMOWAĆ POLSKĘ I UJ
Celem PON jest poprzez eduka­

cję dodanie pewności siebie Pola­
kom, którzy znajdują się na Wy­
spach, a jednocześnie promowanie
polskiej nauki oraz samego Uni­
wersytetu Jagiellońskiego. - Szacu­
je się, że w Wielkiej Brytanii jest od
800 tysięcy do miliona Polaków. To
jednak nie przekłada się na świa­
domość Polski wśród Brytyjczyków.
Półtora roku temu MSZ przepro­
wadziło badania, z których wyni­
kło, że 66 % Brytyjczyków nie jest
w stanie wymienić ani jednego pol­
skiego miasta - zauważa dr hab.
Arkady Rzegocki, kierownik pro­
jektu. Przyznaje także, że lokaliza­
cja PON UJ nie była przypadkowa:
- Wielka Brytania jest po Stanach
Zjednoczonych drugim pod wzglę­
dem znaczenia rynkiem edukacyj­
nym świata. Londyn razem z Oxfor-
dem i Cambridge tworzą tzw. złoty
trójkąt, jedno z najważniejszych
centrów naukowo-edukacyjnych
świata. Poza tym w Londynie czy
Cambridge mają swoje filie najlep­
sze uczelnie amerykańskie.

CO MOŻNA STUDIOWAĆ?
Obecnie wraz z PUNO Polski

Ośrodek Naukowy prowadzi nastę­
pujące studia podyplomowe: Pol­
sko-brytyjskie partnerstwo stra­
tegiczne w UE i NATO (Wydział
Studiów Międzynarodowych i Po­
litycznych UJ) i Nauczanie języka
polskiego i kultury polskiej jako
drugich (Wydział Polonistyki UJ).
W tym roku po raz pierwszy w ofer­
cie pojawiły się studia magisterskie
ze stosunków międzynarodowych
(WSMiF) studia prowadzone przez
Instytut Nauk Politycznych i Sto­
sunków Międzynarodowych UJ).
- Zajęcia są prowadzone w sys­
temie e-learningowym oraz pod­
czas dwóch zjazdów w Krakowie,
konkretnie w lutym i w czerw­
cu. Zależało nam, aby były to stu-

Polski Ośrodek Naukowy jest przedsięwzięciem prestiżowym, które wspomaga nasz kraj i naszą
uczelnię zarówno pod względem naukowym, jak i reprezentacyjnym.

dia elastyczne - wyjaśnia dr hab.
Rzegocki.

Polski Ośrodek Naukowy pro­
wadzi także Warsztaty Dziennikar­
stwa i PR oraz Seminarium dok­
toranckie z zakresu stosunków
międzynarodowych i politologii.

Nie ma znaczenia, czy na zaję­
cia uczęszcza osoba polskiego po­
chodzenia, Brytyjczyk bądź stu­
dent Uniwersytetu Jagiellońskiego
przebywający w Londynie na wy­
mianie. - W przeciągu dwóch lat
funkcjonowania nasze studia po­
dyplomowe ukończyło około stu
absolwentów. Zawsze mają one
charakter kameralny, rocznie przyj­
mujemy od 15 do 25 osób. Zależy
nam też na bliskim kontakcie wy­
kładowcy ze studentami - podsu­
mowuje dr hab. Rzegocki. PON UJ
organizuje także imprezy otwarte,
w których dotychczas uczestniczy­
ło ponad półtora tysiąca osób. By­
ły to konferencje, wykłady i lunche
organizowane z Ogniskiem Pol­
skim. Gośćmi tych wydarzeń by­
li m.in. książę Kentu czy wnuczka
Winstona Churchilla - Celia San-
dys. Inne projekty realizowane

obecnie przez PON to: serwis o wy­
darzeniach polskich w UK, Żywa
Pracownia Kultury Polskiej, przy­
gotowywanie Antologii emigra­
cyjnej myśli politycznej, badanie
potrzeb edukacyjnych Polaków ży-
jących w UK, lekcje w szkołach so­
botnich, Jagiellońska Szkoła Przed­
siębiorczości i Jagiellońska Szkoła
Letnia. Warte wspomnienia są tak­
że granty badawcze przyznawa­
ne brytyjskim naukowcom, którzy
pragną w swych badaniach zająć
się tematyką Polski i naszej kultu­
ry. Dzięki temu osobiście przyczy­
niają się do szerzenia wiedzy o Pol­
sce w swoim kraju.

PRESTIŻ I PROMOCJA
Polski Ośrodek Naukowy ma

również ofertę dla osób, które
przebywają w Polsce: - Po pierw­
sze jest możliwość skorzystania
z praktyk, na przykład w ramach
programu Erasmus. Mieliśmy też
studentów, którzy z Polski przyla­
tywali na zajęcia do Wielkiej Bry­
tanii. Część naszych kursów czy
warsztatów może również zain­
teresować studentów przebywa­

jących na wymianie w Londynie
- wylicza dr hab. Arkady Rzegoc­
ki. Dodaje jednak, że studia magi­
sterskie prowadzone są w trybie
zaocznym, odpłatnie.

PON bez wątpienia jest przed­
sięwzięciem prestiżowym, któ­
re wspomaga nasz kraj zarówno
pod względem naukowym, jak i re­
prezentacyjnym. Sami jego twór­
cy doskonale zdają sobie sprawę
z odpowiedzialności, jaka na nich
ciąży: - To jest bardzo ważny pro­
jekt. Nigdy o Uniwersytecie Jagiel­
lońskim nie mówiło się tak dużo,
jak w ciągu ostatnich dwóch lat.
Na bieżąco budujemy markę na
tym bardzo konkurencyjnym ryn­
ku edukacji. Jestem przekonany, że
przynosi to wymierną korzyść uni­
wersytetowi, Polakom, jak również
Brytyjczykom, którzy mają okazję
poznać naszą uczelnię i nasz kraj
- podsumowuje.

Ewa Sas

Fot. archiwum PON LISTOPAD 2013 7

UNIWERSYTET > studenci > kultura

135 lat Krakowskiego Chóru Akademickiego

Leć pieśni w dal
Pod koniec miesiąca Krakowski Chór Akademicki
będzie obchodził jubileusz 135-lecia. Obchody
rozpoczną się w symbolicznym dniu - 28 listopada.
135 lat wcześniej tego dnia chór wystąpił po raz
pierwszy na wieczorku mickiewiczowskim. Działał
wtedy jeszcze jako nieformalna grupa studentów
przy Czytelni Akademickiej.

Od tego czasu wiele się zmieni­
ło. 0 historii i współczesności opo­
wiada Paulina Grębowiec, członki­
ni chóru żeńskiego i mieszanego,
zajmująca się także archiwizacją
dokumentów i pamiątek.

Jak powstał Chór?

Działalność Krakowskiego Chó­
ru Akademickiego rozpoczęła się
od wieczorków mickiewiczow­
skich, które były niezwykle ważne,
kiedy Polska była jeszcze pod za­
borami. Rolą chóru było krzewienie
kultury polskiej. Realizowano to
między innymi przez cykle koncer­
tów w uzdrowiskach, czy występy
związane z ważnymi wydarzenia­
mi historycznymi np. uroczystości
500-lecia wiktorii grunwaldzkiej.
Chór towarzyszył mieszkańcom
Krakowa, gdy na Wawelu składa-
no prochy Adama Mickiewicza, kie-
dy swoją działalność rozpoczynał
Teatr im. J. Słowackiego, a także
podczas uruchamiania pierwszego
w Krakowie studia nagraniowego
Polskiego Radia.

Skoro Chór ma tak długą hi­
storię, z pewnością znasz ja­
kieś ciekawostki z jego prze­
szłości?

Do nieformalnych wielbicieli
chóru należał Ignacy Jan Paderew­
ski. Miał objąć patronat nad trasą
koncertową po USA mającą się od­
być, z tego co pamiętam, w 1926
roku. Niestety, nie doszła ona do
skutku z powodu problemów fi­
nansowych i organizacyjnych.

W historii chóru jego członka­
mi było wiele znanych osób. Wśród
chórzystów byli np.: ojciec dr An­
drzej Ruszała, Wojciech Węgrzyn
- obecny wiceminister sprawiedli­
wości, a także Jerzy Bahr, dyplo­
mata, były ambasador w Kijowie
i Moskwie.

W latach 1904 - 1914 w chó­
rze zapanowała moda pisania
na siebie nawzajem wierszyków
i epitafiów. Chórzyści w żartobli­
wy sposób charakteryzowali sie­
bie nawzajem.

„Tu leży Pieter. Ten Ci miał
dziwną naturę.

Na każdym wyższym tonie
brał koloraturę.

Stąd taką sławę zyskał na
śpiewaczej niwie.

Że albo kiksy puszcza lub
śpiewa fałszywie.

Wreszcie tu spoczął, ale dusza
w niebie buja.

Z Aniołami fałszywie śpiewa
Allejuja”.

Wierszyki te zostały zebrane
w specjalnym zeszycie „Wór mi-
Sternie a roztropnie ku wskakiwa­
niu osób wszelkiego stanu uczynio­
ny, sprośnych a uciesznych fraszek
pełen, czyli Cantorów Almae Ma-
tris psałterz naymileyszy”. Został
on przekazany dyrygentowi Bole­
sławowi Wallkowi-Walewskiemu
na jego dziesięciolecie pracy arty­
stycznej w 1913 roku.

Jak dziś wyglądają próby Chó­
ru?

Spotykamy się dwa razy w ty­
godniu. W poniedziałki jest próba
składu mieszanego. Oprócz Kra­
kowskiego Chóru Akademickiego,
który jest tradycyjnie męski, ist­
nieje „bratni” chór żeński. Razem
tworzą Chór Mieszany „Camerata
lagellonica”. Czwartkowe próby są
przeznaczone tylko dla panów. Pró­
ba zazwyczaj trwa od godziny 19.
Rozpoczyna się rozśpiewką, która
ma na celu przyzwyczajenie gar­
dła do śpiewania. Potem przycho­

1

HM
9 9

r" -

■ g - -

Z archiwum chóru. 25-lecie pracy artystycznej Bolesława
Wallka-Walewskiego. 1929 rok.

5-*

h
I

W listopadzie chór będzie obchodzić 135-lecie istnienia.

dzi próba właściwa, kiedy przygo­
towujemy materiał na najbliższe
koncerty. Spotkanie kończy się
zawsze odśpiewaniem hasła „Leć
pieśni w dal...”, które towarzyszy
chórowi od 1897 roku. Na tym koń­
czy się część oficjalna. Oczywiście
nie rozchodzimy się do domów,
wszak jesteśmy studentami.

28-30 listopada to czas obcho­
dów jubileuszu 135-lecia Chó­
ru. Jak będą wyglądały uroczy­
stości?

Pierwszego dnia zostanie
otwarta wystawa w Auditorium
Maximum, przedstawiająca dzie­
je Chóru. Wieczorem odbędzie się
wspólny koncert Chóru UJ Came­
rata lagellonica i męskiego chóru
Grupa Polifonico Monteverdi z Udi-
ne (Włochy), który został przez nas
zaproszony na obchody jubileuszu
jako gość specjalny. Główne uro­

czystości są zaplanowane na so­
botę, ponieważ spodziewamy się
licznego przybycia chórzystów,
nie tylko spoza Krakowa, ale na­
wet z zagranicy. W programie jest
uroczysta msza w Kościele św. An­
ny, krótki koncert z polską muzyką
sakralną, złożenie kwiatów na gro­
bach dyrygentów i chórzystów na
Cmentarzu Rakowickim, pamiąt­
kowe zdjęcie na dziedzińcu Col­
legium Maius (wykonywane na
każdym jubileuszu od 1925 roku)
i wieczorny koncert w Auli Audito­
rium Maximum, połączony z ban­
kietem. Zapowiada się wyjątkowe
wydarzenie, bo na jednej scenie
spotkają się nie tylko wszystkie
pokolenia chórzystów, ale również
wszyscy obecnie żyjący dyrygenci.
Koncerty są bezpłatne, a więc za­
praszamy!

Rozmawiali Ewa Sablik
i Mateusz Wiskulski

8 LISTOPAD 2013 Fot.arch. pryw., arch. Chóru

UNIWERSYTET > studenci > kultura

Odkrycie uniwersyteckich archeologów

Wykopaliska na Ałtaju
Polscy i rosyjscy naukowcy na

Ałtaju odkryli cztery kurhany (mo­
giły w kształcie kopca) sprzed 2,5
tysiąca lat. Niezwykłe wykopalisko
znajduje się na stanowisku Czułtu-
kow Łog w rejonie miejscowości
Manżerok. W ogromnych grobach
pochowani zostali przedstawicie­
le koczowników Wielkiego Stepu,
zasiedlający pas od Ałtaju po ste­
py wschodnioeuropejskie. Zmar­
li ułożeni są w centralnej części
kurhanu, pojedynczo, w pozycji
skurczonej na prawym boku. Gro­
by pokryte są kamiennym płasz­
czem, a ich wnętrza mają boga­
te wyposażenie - znaleziono tam
m.in. sztylety, noże i Czekany, a tak­
że naczynia ceramiczne i metalo­
we przedmioty. Trzy kurhany wy­
glądają podobnie , ale jeden jest

zauważalnie inny. Naukowcy od­
kryli w nim szkielet młodej ko­
biety i niemowlęcia. - Kurhan ten
charakteryzowało ubogie wyposa­
żenie, natomiast bardzo ciekawy
jest jego sposób budowy: zmar­
łego umieszczono w dużej skrzy­
ni kamiennej, przykrytej dodat­
kowo od góry dwoma warstwami
potężnych płyt - wyjaśnia PAP Łu­
kasz Oleszczak, kierownik prac
z ramienia Instytutu Archeologii UJ
w Krakowie. To już druga wyprawa
polskich naukowców. Na Ałtaj po­
jechali ponownie na zaproszenie
prof. Andrieja Pawłowicza Boro-
dowskiego z Instytutu Archeologii
i Etnografii Syberyjskiego Oddzia­
łu Rosyjskiej Akademii Nauk w No­
wosybirsku.

Ewa Sablik, PAP

PON

DYPLOM
MISTRZ ORTOCRAMNU

1. POLSKIM
DYKTANDZIE
W LONDYNIE
2013

tB!pon.uj.edu.pl

Dyktando w Londynie
Tytuł Mistrza Ortografii Polskiej zdobyła Agata Sadza, zawodowa

tłumaczka. Działo się to 13 października podczas pierwszego Pol­
skiego Dyktanda w Londynie. Zdobywczyni popełniła najmniejszą
liczbę błędów spośród 50 piszących osób. Spotkanie zorganizowane
zostało przez Polski Ośrodek Naukowy Uniwersytetu Jagiellońskie­
go. Dyktando przygotował prof. Władysław Miodunka z UJ.

Milena Dziedzic, źródło: www.uj.edu.pl

Otwarcie przedszkola na Kampusie UJ
Dzieci od najmłodszych lat odkrywają świat
na różne sposoby. Przedszkole jest miejscem,
które zapewnia im właściwe warunki do
rozwoju. Uroczyste otwarcie przedszkola na
Kampusie UJ odbyło się 22 października.

Organizatorem przedsięwzię­
cia jest Jagiellońskie Centrum In­
nowacji, spółka należąca do Uni­
wersytetu Jagiellońskiego. Wśród
zaproszonych gości obecny był
rektor Uniwersytetu Jagiellońskie­
go, prof. Wojciech Nowak, który
zakończył swoje wystąpienie sło­
wami: - Niech dzieci mają szczę­
śliwe dzieciństwo, a wtedy nie za­
pomną o uniwersytecie - mówi
rektor. Zapewniła o tym pani Alek­
sandra Król, dyrektor przedszko­
la. Przedstawiła aspekty funkcjo­

nowania tej wyjątkowej, liczącej
obecnie czterdziestu przedszkola­
ków placówki. Oprócz opieki wy­
kształconej kadry, do dyspozycji
dzieci przygotowano zabawki po­
budzające zmysły, ogród, gdzie bę­
dą hodować rośliny oraz narzędzia
do przeprowadzania prostych do­
świadczeń naukowych.

Na otwarcie przedszkola zapla­
nowano pokaz w wykonaniu dzie­
ci wraz z tańcem i śpiewami. Ro­
dzice byli dumni ze swoich pociech
i tak samo podekscytowani jak one

k 1
J

podczas uroczystego pasowania,
którego dokonał sam rektor za po­
mocą kwiatu słonecznika.

Dla dzieci oraz ich rodziców był
to szczególny dzień. Teraz nadszedł
czas poznawanie świata. - Nic tyl­

ko odkrywaj i odkrywaj! - powie­
dział jeden z chłopców prezentu­
jących się na scenie.

Magdalena Pulikowska

Fot arch. pryw, Łukasz Oleszczak, Adriana Patrycja Baran LISTOPAD 2013 9

pon.uj.edu.pl
http://www.uj.edu.pl

UNIWERSYTET > studenci > kultura

Sonda. Jak przepływają wiadomości na UJ?

Rzeka informacji
Uniwersytet Jagielloński liczy aż ponad 50 tys. studentów i więcej niż 7 tys. pracowników.
Aby każdy mógł tu bezproblemowo funkcjonować, potrzebny jest przepływ najistotniejszych
informacji. Powinny one dotrzeć do wszystkich zainteresowanych i tych, którym brakuje czasu
na poszukiwania.

Skąd czerpać niezbędną wiedzę o ciekawych wydarzeniach i zmianach na naszej Alma Mater? Jak
studenci porozumiewają się między sobą? Czy mają dobry kontakt z wykładowcami i z jednostkami
administracyjnymi wydziałów? Na te i inne pytania udzieliło odpowiedzi kilkoro studentów. Zbadali­
śmy, które media według nich działają prężnie. Żacy ocenili też Samorząd Studentów i jego działalność
w zakresie informowania innych.

Karolina Szafrańska, studia matematyczno-przyrodnicze (SMP)
Informacje czerpię głównie ze stron wydziałowych lub tego, co ktoś
miły wrzuci na grupę na Facebooku. Według mnie najskuteczniej
działają maile z dziekanatu, strach ich nie przeczytać. Natomiast je­
śli chodzi o SSUJ - aż musiałam sprawdzić w wyszukiwarce co to za
skrót. Z tej strony rzucają mi się w oczy tylko czasem jakieś plaka­
ty na tablicy wydziałowej. Odnośnie do prowadzących uważam, że
kontakt jest dobry. Jeśli nie odpowiadają na maila dłużej niż 2 dni,
to zazwyczaj znaczy, że wiadomość nie dotarła i trzeba się pofaty­
gować do nich osobiście.

DANYCH

Działalność Słowianek to ciężka praca, ale też zabawa oraz
możliwość zwiedzenia całego świata. Zespół występował

m.in. w Niemczech, Bułgarii, Austrii, Włoszech, Turcji, Izraelu,
Kanadzie i Japonii. Słowianki miały zaszczyt występować przed

tak znamienitymi osobami jak Ojciec Święty Jan Paweł II, Książę
Karol oraz Królowa Elżbieta II.

Paweł Bazarnik, student filozofii
Wszelkie informacje czerpię z bezpośrednich kontaktów personalnych
z członkami moich grup zajęciowych, zazwyczaj na korytarzach insty­
tutu oraz za pomocą korespondencji mailowej. Odbieram również ko­
lorowy biuletyn studencki przychodzący na moją skrzynkę mailową,
jednak większość zawartych w nim informacji dotyczy spraw będą­
cych całkowicie poza obrębem moich zainteresowań czy choćby cie­
kawości. Poza świadomością istnienia internetowego biuletynu, pa­
pierowego periodyku i likwidowanego radia Radiofonia nie wiem nic
o mediach studenckich, więc nie czuję się kompetentny, by je oceniać
ani tym bardziej sugerować zmiany. Szczególnie chwalę sobie komu­
nikację i współpracę między sekretariatem, a studentami.

Joanna Dudek, studentka zaawansowanych materiałów i nano-
technologii
Jako człowiek z natury leniwy informacje czerpię ze źródeł, które mam
pod ręką. Zazwyczaj czytuję plakaty, od których jest aż kolorowo na
wydziale FAiS. Niestety, zwykle dotyczą one spraw wydziału, więc wy­
darzenia całej uczelni mijają bez mojej wiedzy (w ten sposób przega­
piłam kilka naprawdę ciekawych spotkań!). Oczywiście, jest jeszcze
strona internetowa i „WUJ”, ale chęć zajrzenia do nich często ginie
wśród gąszczu ważnych spraw. Myślę, że należy docenić pracę admi­
nistratorów uczelnianej strony internetowej. Poza tym, w erze Face­
booka wszelkie wiadomości dotyczące mojego kierunku rozchodzą
się z prędkością światła. Natomiast z prowadzącymi najłatwiej jest
skontaktować się przez USOSweb.

: :

Anna Bednarz, studentka prawa
O ciekawych wydarzeniach i bieżących sprawach zwykle dowiaduję
się z Facebooka, ponieważ polubiłam kilka stron związanych z uni­
wersytetem. Uważam, że są one świetnie przygotowane. Często też
zdarza mi się zajrzeć bezpośrednio na strony internetowe uczelni i po­
szczególnych wydziałów. Odnośnie informacji dotyczących interesu­
jących wydarzeń bardzo pomocna jest strona „Impreza Ali In UJ”.

Filip Ficek, student studiów matematyczno-przyrodniczych
(SMP)
Wszystkiego dowiaduję się dzięki znajomym oraz mailom. Maile są
ok, zwykle informują o najważniejszych sprawach, choć te od SS UJ
często zawierają nieprzydatne wiadomości. Przepływ informacji mię­
dzy studentami i wykładowcami oceniam dobrze, w szczególności, że
jestem na studiach międzywydziałowych, więc często kontakt z in­
nymi uczącymi się jest utrudniony.

Tomasz Korandy, student prawa
Na pewno USOS nie działa skutecznie. Jeśli chodzi o stronę interne­
tową, mam z nią jak najgorsze doświadczenia. Zarówno jeśli chodzi
o szukanie informacji, jak i sposób ich przedstawienia. Szukającym
rozrywki z całą powagą mogę polecić „ujotowskie” portale randko-
wo-matrymonialne (ala Spotted). Przepływ wiadomości bezpośred­
nio na wydziale oceniam bardzo pozytywnie. Wystarczy słuchać pro­
wadzących lub znać ludzi, którzy słuchają.

• • ••••••••

Zebrała: Ewelina Śliwa

1O LISTOPAD 2013

UNIWERSYTET > studenci > kultura

Skierowanie - monitorujemy kierunki studiów na UJ

Buddologia. Wschód warty zachodu
Co zrobić, kiedy nie mamy pomysłu na studia albo nie dostaliśmy się na wymarzony kierunek?
Można spróbować czegoś „z zupełnie innej bajki”. Być może warto pogrzebać w naszych
starych zainteresowaniach i odkryć na nowo zapomniane pasje.

Ramona Rak po maturze chciała
dostać się na filologię angielską.
Niestety zabrakło jej punktów.
Buddologię potraktowała ja­
ko koło ratunkowe. Nie ża­
łuje swojego wyboru, dziś
jest już na drugim ro­
ku. - Pierwszy semestr
pierwszego roku w du­
żej mierze poświęcony
był filozofii, tej greckiej
i indyjskiej. Co prawda
już kiedyś byłam zain­
teresowana Indiami,
ale nie zagłębiałam
się w ich filozofię. Do­
wiedzieliśmy się, jak
według mieszkańców
Indii powstał świat,
jak działa prawo Kar-
mana, wszystkie święte
teksty, szkoły filozoficz­
ne itd. Mieliśmy też przed­
miot o nazwie „Buddyzm
w świetle kanonu palijskie­
go” - tu mogliśmy poznać regu­
ły, którymi powinien kierować się
mnich czy mniszka. Dowiedzieliśmy
się, co to są Cztery Szlachetne Prawdy,
Ośmiostopniowa Ścieżka Oświecenia, nir­
wana i wiele innych rzeczy. Język można wy­
brać jeden spośród trzech: pali, sanskryt i tybetań­
ski. Uczę się pali, bo dowiedziałam się, że jest najłatwiejszy
-opowiada Ramona.

JEDYNI W POLSCE
Mikołaj zaczął studiować buddologię w tym roku. Na razie trudno mu

ocenić, czy zajęcia są ciekawe (rozmawialiśmy na początku październi­
ka). Nieprzypadkowo wybrał jednak właśnie taki kierunek. - Chcę na­
uczyć się tutaj tybetańskiego. Jest to jeden z języków kanonicznych dla
buddyzmu. Jako że interesuję się buddyzmem, chciałbym zgłębić go jak
najlepiej. Myślę, że aby to osiągnąć, trzeba studiować teksty kanonicz­
ne. Najlepiej robić to w oryginale. Z tego co się orientuję, jest to jedno
z nielicznych miejsc w Polsce, gdzie można się uczyć tego języka, jeśli
nawet nie jedyne - stwierdza Mikołaj. Pytany o możliwości pracy po li­
cencjacie, odpowiada tak, jak większość studentów buddologii. - Ideą
studiów jest poszerzenie wiedzy. Jak ktoś chce się przygotować do za­
wodu, to może iść do zawodówki. Powinno się studiować to, co kogoś
interesuje - ucina Mikołaj.

JAK, GDZIĘ KIEDY
Buddologia to dość młoda specjalizacja na kulturoznawstwie. Od

2011 roku prowadzona jest w Katedrze Porównawczych Studiów Cywi­
lizacji jako 3-letnie, dzienne studia licencjackie. Kurs obejmuje przed­

mioty dotyczące historii buddyzmu,
wschodnich religii i filozofii, pi­

śmiennictwa, a także gwaran­
tuje zdobycie wiedzy ogólnej

na temat nauk społecz­
nych oraz naukę jednego
z kanonicznych języków
buddyjskich. Większość
zajęć odbywa się przy
Rynku Głównym 34.

INTERESY NA
WSCHODZIE

Dr hab. Artur Przy-
bysławski uważa, że
program studiów jest
bardzo szeroki. - Każ­
dy student może wy­
brać swoją ścieżkę,

zgodnie z zaintereso­
waniami. Nie ma chyba

zapotrzebowania na wię­
cej zajęć, a nawet jest ich

za dużo do wyboru. Uczę ję­
zyka tybetańskiego i filozofii

buddyjskiej. W nauczaniu języ­
ka pomaga mi obecnie przyjaciel

z Nepalu, świetny specjalista. W pro­
gramie mamy zarówno klasyczny ty­

betański, łącznie z zajęciami z przekładu
tekstu, jak i współczesny. Można więc uczyć

się nie tylko martwego, ale również żywego języka
- komentuje wykładowca. Pytany o to, co robić po buddo-

logii, odpowiada: - Dla mnie najmocniejszą stroną kierunku jest to, że
oferujemy bardzo dobrą znajomość języków orientalnych, którą można
wykorzystać nie tylko w pracy naukowej, ale też będąc tłumaczem. Lu-
dzie, którzy wiedzą, jak funkcjonuje Wschód, coraz bardziej mogą przy­
dawać się biznesmenom, którzy będą chcieli prowadzić tam interesy-
podsumowuje.

SKIEROWANIE
Buddologia to młody kierunek. Potrzeba trochę czasu choćby po to,

aby wykształciła się na nim nowa kadra naukowców. Studia te możemy
z pewnością polecić ludziom zafascynowanym kulturą Dalekiego Wscho­
du. Można zostać specjalistą w dość wąskiej dziedzinie. To świetna opcja
jako drugi kierunek. W połączeniu z ogólnym wykształceniem humani­
stycznym może stanowić o dużej wartości na rynku pracy. Co ciekawe,
w tym roku prawie wszyscy nowi studenci wybrali buddologię jako swój
pierwszy kierunek, co nie miało miejsca w poprzednich latach. Nastę-
puje więc wyraźny wzrost zainteresowania tymi studiami. Traktuje się
je też coraz poważniej.

Ewa Sablik, Mateusz Wiskulski

Rys. Dorota Sak LISTOPAD 2013 1 1

UNIWERSYTET > STUDENCI > KULTURA

Wyjątkowe nagrody
studentów dziennikarstwa

7 edycji

Laureaci MediaTorów 2012.

MediaTory to
plebiscyt, który od
2007 roku wyłania
najwybitniejsze,
zdaniem studentów
dziennikarstwa,
osobowości medialne.
Tegorocznych
laureatów poznamy
7 grudnia podczas
uroczystej gali
w Auditorium
Maximum.

O tym, kto bierze udział w wy­
borze dziennikarskich autorytetów
mówi nam Ewelina Bochenek, ko­
ordynator główny plebiscytu. - Do
głosowania uprawnieni są studen­
ci wszystkich polskich uczelni, na
których dziennikarstwo funkcjonu­
je jako odrębny kierunek, umożli­
wiający uzyskanie tytułu magistra.
Na początku były to tylko uczel­
nie publiczne, ale jest to już druga
edycja, do której zaprosiliśmy rów­
nież uczelnie prywatne. W sumie
do głosowania uprawnionych jest
blisko 10 tysięcy studentów z 19
uczelni w całej Polsce.

Nominacje w ośmiu katego­
riach ogłoszono 25 września. Zo­
stały wyłonione z propozycji nade­
słanych przez studentów.

W kategorii ObserwaTOR nagra­
dza się reportaże z różnych zaka­
marków świata.
• Krzysztof Miller „13 wojen i jed­

na”
• Paweł Smoleński „Arab strzela,

Żyd się cieszy”

• Marek Wałkuski „Wałkowanie
Ameryki”

• Maciej Wasielewski „Jutro przy­
płynie królowa”

• Agata Grzybkowska, Wojciech
Karpieszuk „Zabić geja” („Duży
Format - Gazeta Wyborcza”)

NawigaTOR to kategoria, w któ­
rej nagradza się publicystów za
to, że dzięki nim poglądy mło­
dych adeptów dziennikarstwa
mogą pójść własną drogą.
• Bartosz Marczuk („Rzeczpo­

spolita”)
• Robert Krasowski (teksty „Ana­

tomia Siły”, „Anatomia Przypad­
ku”, „Anatomia Słabości”)

• Michał Krzymowski („New­
sweek”)

• Paweł Reszka („Tygodnik
Powszechny”)

• Agnieszka Szydłowska (Program
III Polskiego Radia)

TORpeda oznacza, że szybkość
i rzetelności nie muszą się wy­
kluczać.
• Karolina Hytrek-Prosiecka (TVN

CNBC)
• Piotr Milewski (Radio Zet)
• Tomasz Skory (RMF FM)
• Robert Zieliński („Dziennik Ga­

zeta Prawna”)
• Izabela Kacprzak i Grażyna Za­

wadka („Rzeczpospolita”)

W kategorii DetonaTOR na­
gradza się publikacje, które wy­
buchły najgłośniej i najbardziej
spektakularnie, nie tylko w świę­
cie mediów.
• Bartosz Janiszewski „Skandal

w fundacji pomocy dzieciom”
(„Wprost”)

• Cezary tazarewicz „Orzeł mo­
że” („Tygodnik Powszechny”)

• Mariusz Szczygieł „Śliczny i po­
słuszny” („Duży Format-Gaze­
ta Wyborcza”)

• Bertold Kittel i Jarosław Jabrzyk
„W imieniu Kościoła” („Super-
wizjer”, TVN)

• Łukasz Frątczak i Tomasz Sekiel-
ski („Po prostu”, TVP1)

AkumulaTOR to nagroda za łado­
wanie pozytywną energią.
• Paweł Abramowicz („Fakty”

TVN)
• „ASZdziennik”
• Filip Chajzer („Dzień Dobry

TVN”, TTV)
• Marcin Meller („Newsweek”)
• Idalia Tomczak, Konrad Olszew­

ski („Radar" Eska Rock)

ProwokaTOR to dziennikarz, któ­
ry podejmuje decyzje, dające
wszystkim do myślenia.
• Endy Gęsina-Torres („Po pro­

stu", TVP1)
• Robert Mazurek „Pochodnie

przeciw ludziom" („Rzeczpo­
spolita”)

• Andrzej Stankiewicz
• Odejście z redakcji „Uważam

Rze”

W kategorii InicjaTOR nagradza
się innowacyjne i niekonwencjo­
nalne pomysły.
• doc! photomagazine,
• Dorota Wodecka za książkę „Po­

lonez na polu minowym"
• Jan Wróbel (Poranek Radia

TOK FM)
• „WOK - Wszystko o Kulturze”

(TVP2)
• Izabela i Witold Szabłowscy za

reportaż „Nasz mały PRL”

W kategorii ReformaTOR nagra­
dza się materiały zmieniające
na lepsze otaczającą nas rzeczy­
wistość.
• Akcja „Jak urządzić świat?” („Ga­

zeta Wyborcza”),
• Lech Mergler, Kacper Pobłocki

i Maciej Wudarski za „Anty-Be-
zradnik Przestrzenny: prawo

• do miasta w działaniu”
• Cykl tekstów „Noc na ziemi”

(„Dwutygodnik”)
• Piotr Waglowski (serwis va-

gla.pl)
• Bartosz Marczuk i Wojciech Wy-

branowski za cykl artykułów
o rodzinie Bajkowskich

• („Rzeczpospolita")

Wyjątkową kategorią jest Au-
TORytet. To szczególne wyróżnie­
nie za rzetelność i profesjonalizm.
W głosowaniu pojawiło się kilka
propozycji, jednak każdymógł wpi­
sać w ankiecie kogoś, kto stanowi
dla niego autorytet. Nagroda przy­
znawana jest za całokształt pracy
dziennikarskiej. Laureat zostanie
ogłoszony 25 listopada.

Organizatorami siódmej edycji
konkursu są Koło Naukowe Stu­
dentów Dziennikarstwa i Komuni­
kacji Społecznej UJ oraz Stowarzy­
szenie MediaTory. Gala wręczenia
nagród wyróżnia się tym, że na sce­
nie prowadzone są ciekawe rozmo­
wy z laureatami. Oprawą muzycz­
ną zajmie się DJ Gromee. Początek
o godz. 17. Informacje o bezpłat­
nych wejściówkach znajdziecie na
stronie internetowej: www.me-
diatory.pl.

Mateusz Wiskulski

1 2 LISTOPAD 2013 Fot. Anita Gorczycka

http://www.me-diatory.pl

UNIWERSYTET > STUDENCI > KULTURA

Przystanek Student poleca....

Spotted: Świat
Ktoś w krakowskiej komunikacji miejskiej
szczególnie zwrócił Twoją uwagę? A może
jakaś piękna brunetka zawróciła Ci w głowie?
- tak reklamuje się „Spotted: MPK Kraków”.
Serwisy tego typu działają już od kilku
miesięcy, cieszą się niesłabnącą popularnością
i zainteresowaniem użytkowników mediów
społecznościowych. Jednak wraz z grupą
zwolenników, powiększa się grupa
przeciwników. Jakie są argumenty obu stron?

„Spotted” pojawiło się w Pol­
sce 14 grudnia, a pierwszym tego
typu kontem był „Spotted:BUW”.
Sama idea przywędrowała do nas
ze Stanów Zjednoczonych i Euro­
py Zachodniej. Pomysł jest prosty:
ktoś Ci się spodobał, ale jesteś
zbyt nieśmiały? Wysyłasz wiado­
mość do administratorów fanpa-
ge’a traktującego o danym miej­
scu na Facebooku, a oni publikują
ją anonimowo. - Podoba mi się ta
inicjatywa, bo nie dość, że można
komuś pomóc, to jest jeszcze szan­
są na fajną, nową znajomość. Jest
to bardzo niekonwencjonalny spo­
sób. - mówi Justyna Łukasik, stu­
dentka filologii angielskiej. Z bie­
giem czasu „Spotted” rozszerzyło
swoje funkcje, nie skupiając się tyl­
ko na pomaganiu w odnalezienia
osób, ale także zagubionych przed­
miotów czy też publikowaniu ogło­
szeń. Fani mają również możliwość
dzielenia się swoimi przemyślenia­
mi na dany temat np. o sposobie
jazdy kierowcy autobusu. - Ludzie
mają więcej odwagi, żeby zako­
munikować coś przez internet, niż
podejść do kogoś indywidualnie -
stwierdza Justyna.

Istotnym jednak aspektem tej
sprawy jest to, że skuteczność
działania tego mechanizmu zale­
ży wyłącznie od wiedzy o istnie­
niu takich serwisów i aktywnego
uczestnictwa. Tego typu portali
jest kilkanaście w samym Krako­
wie, a ogłoszeń coraz więcej. Bio-
rąc pod uwagę ilość wiadomości
otrzymywanych przez moderato­
rów, można łatwo pominąć, być
może to jedno, jedyne. Zatem za­
łożyciele serwisów odgrywają tutaj

znaczącą rolę, starając się segre­
gować i monitorować otrzymane
anonse. - Publikujemy wszystkie
ogłoszenia. Część rano, część po
południu, część wieczorem, a cza­
sami następnego dnia. Połączy­
liśmy kilka osób, nie wiem jed­
nak czy z sukcesem - mówi Anna
Bandura, administratorka „Spot­
ted: Kraków”.

Co sądzą ci, którzy wątpią
w użyteczność tego pomysłu? -
Jednym z głównych powodów, dla­
czego nie podoba mi się ta idea
jest fakt, że zatracają się kontak­
ty międzyludzkie. Zamiast podejść
i powiedzieć komuś „podobasz mi
się”, to wybieramy portal, gdzie tak
naprawdę pokazujemy swoją sła­
bość-komentuje Szymon Brylski,
student amerykanistyki na UJ.

W dzisiejszym świecie istnieją
zupełnie nowe sposoby na nawią­
zywanie znajomości. Kiedyś to by­
ły swatki, dobre ciocie lub wspól­
ni znajomi. Dzisiaj mamy również,
a może przede wszystkim internet.
Może się więc wydawać, że inter­
netowa forma poznania kogoś
jest dla nieśmiałych osób rozwią­
zaniem idealnym, ale czy roman­
tycznym? - Moim zdaniem ludzie
w dzisiejszych czasach powinni po­
znawać się tak jak ich przodkowie.
Kobieta nie powinna zdobywać,
to do mężczyzny należy dbać o jej
względy i walczyć o jej uznanie.
Dzisiejsza kobieta jest po prostu
biedna - dodaje Szymon.

Nie da się ukryć, że moda na
„Spotted” nadal trwa i prawdopo­
dobnie jeszcze długo z nami pozo­
stanie. Jedni obsypują ten pomysł
wadami, inni zaletami, jednak na-

f I

Nie da się ukryć, że moda na „Spotted” trwa i prawdopodobnie
jeszcze długo z nami pozostanie. Jedni obsypują ten pomysł
wadami, inni zaletami, jednak należy na pierwszym miejscu

powiedzieć, że ma to na celu pomoc użytkownikom Internetu, który
jak wiadomo, towarzyszy nam dzisiaj niemal wszędzie.

leży na pierwszym miejscu po­
wiedzieć, że ma to na celu pomoc
użytkownikom internetu, który
jak wiadomo towarzyszy nam dzi­
siaj niemal wszędzie. Czy ten spo­
sób zawierania nowych znajomo­
ści jest romantyczny? Można się
z tym kłócić, ale tak naprawdę od
kiedy sieć ma za zadanie nieść ze
sobą romantyzm? Ma być przede

wszystkim szybka i skuteczna.
Więcej na temat „Spotted” znaj-
dziecie w naszym materiale, na
stronie internetowej: www.przy-
stanekstudent.pl.

Redakcja PS TV

Fot. Ewelina Mirota LISTOPAD 2013 1 3

http://www.przy-stanekstudent.pl

UNIWERSYTET > STUDENCI > KULTURA

Zawiła historia studenckiej krakowskiej rozgłośni

Po co nam ta częstotliwość?
Walka o akademickie pasmo trwała od lutego. Wtedy, podczas Rady Fundacji Krakowskiego
Radia Akademickiego, rektorzy publicznych szkół wyższych doszli do wniosku, że nie są
w stanie dalej finansować działalności Radiofonii. Oficjalna uchwała została podjęta w kwietniu.
Rozgłośnia zakończyła swój żywot w eterze 31 maja. Jednak krótko po tej dacie częstotliwość
100,5 FM ponownie rozbrzmiała.

Historia krakowskiego radia
akademickiego sięga 1993 ro­
ku, kiedy wystąpiono oficjalnie
o przyznanie koncesji na nadawa­
nie programu. 31 grudnia 1994 r.
uruchomiono Radio Akademickie
Kraków (RAK), powstałe z połą­
czenia dwóch stacji, działających
na terenie Miasteczka Studenc­
kiego AGH.

PRZEMIANY
W 2002 r. zostało przemiano­

wane na Radio Żak, następnie
na eX FM. W marcu 2006 r. prze­
kształcono je w Eskę Rock 100,5
FM, którą po dwóch latach za­
stąpiło Radio Luzzz FM. Od 22
czerwca 2009 roku stacja ruszy­
ła pod nazwą Radiofonia, z no­
wym zespołem redaktorów. Z po­
przednikami łączyła ją wyłącznie
osobowość prawna i koncesja na
nadawanie.

KONFLIKT
Radiofonia była finansowana

przez jedenaście publicznych kra­
kowskich uczelni wyższych. Do
jej sprawnego działania potrzeb­
ne było co roku 750 tys. zł. Dla
Fundacji okazało się to zbyt du­
żą sumą. - Radiofonia miała być
w założeniach stacją międzyuczel­
nianą. Niestety, inne uczelnie Kra­
kowa się wycofały, w zeszłym roku
na placu boju pozostały tylko trzy
z jedenastu: my, AGH i Uniwersy­
tet Rolniczy. Nie może być tak, że
środowisko radiowe jest sponso­
rowane przez tak małą grupę - po­
wiedział „Dziennikowi Polskiemu”
prof. Wojciech Nowak, rektor UJ.

UPADEK
Ta mała grupa zadecydowa­

ła jednak o tym, że osoby prężnie
działające w Radiofonii zostały po­
zbawione możliwości nadawania
na swojej częstotliwości. Tym sa­
mym Uniwersytet Jagielloński po­
został bez swojej rozgłośni radio­
wej. To absurdalne, ponieważ co
roku otwierany jest u nas kieru­
nek dziennikarski. Dla porówna­

nia Akademia Górniczo-Hutnicza
takiego kierunku w swojej ofercie
nie ma. Jednak, jak poinformował
nas Bartosz Dembiński, rzecznik
prasowy AGH: - Ma prężnie dzia­
łające studenckie media: interne­
towe Radiol7, miesięcznik „BIS”,
telewizję URSSTV AGH oraz agen­
cję fotograficzną KSAF. W każdej
z tych redakcji aktywnie działa
po kilkadziesiąt osób, nie widzi­
my zatem powodów, by planować
tworzenie nowego radia studenc­
kiego u nas na uczelni - dodaje
Dembiński.

Inne krakowskie uczelnie rów­
nież mają swoje rozgłośnie inter­
netowe: Radio Frycz na Krakow­
skiej Akademii im. Andrzeja Frycza
Modrzewskiego, Radio Nowinki na
Politechnice Krakowskiej, Radio
Bonus na Uniwersytecie Papie­
skim im. Jana Pawła II oraz Radio
Spektrum na Uniwersytecie Peda­
gogicznym. Czy w takim razie UJ
pozostanie bez swojej rozgłośni?
Tego nie wiemy, ponieważ władze
uczelni odmawiają komentowa­
nia sprawy i nie robią wyjątku na­
wet dla pisma uniwersyteckiego.
W marcu padały jednak zapew­
nienia prof. Wojciecha Nowaka,
naszego rektora, że: - Uniwersy­
tet Jagielloński również przeznaczy
pieniądze na rozwój akademickie­
go radia, które będziemy trakto­
wać jako formę ćwiczeń, i to bę­
dzie miało wartość dydaktyczną.
Radiofonia stawiała na szerszą for­
mułę i nie podołała - mówił w wy­
wiadzie dla Gazety.pl Kraków prof.
Wojciech Nowak.

RADIO NIE DLA STUDENTÓW
W „Oświadczeniu Rektorów

UJ i AGH w sprawie nieprawdzi­
wych informacji przekazywanych
przez Stowarzyszenie Radiofo­
nia” czytamy, iż powstanie innych
studenckich mediów (wspomnia­
nych Radia Bonus, Radia Nowinki
czy Radiu Spektrum - przypomina
red.) było: „sygnałem, że projekt
Radiofonia nie był jedyną słuszną
odpowiedzią na potrzeby środowi­

ska akademickiego”. Był to jeden
z powodów zamknięcia rozgłośni.
Wcześniej jednak, dla uwierzytel­
nienia decyzji, przeprowadzono
badanie słuchalności radia. Wy­
nik rzeczywiście był dość kiepski,
ponieważ wyniósł 0,2%. Do re­
spondentów docierano poprzez
telefony stacjonarne i komórko­
we w proporcji pół na pół (od maja
2012 r.), podczas gdy niemal 70%
populacji Polski nie posiada telefo­
nu stacjonarnego, za to z komórek
korzysta 88% Polaków. Proporcje
te są jeszcze bardziej zachwiane
w przypadku grupy docelowej Ra­
diofonii, czyli studentów i młodych
ludzi po studiach, którzy w 80%
posiadają wyłącznie telefon ko­
mórkowy. Nie zmierzono odbioru
radia w sieci, a właśnie tak sta­
cji słuchało wielu studentów. Jak
widać, nie postarano się, żeby ba­
danie było rzetelne. Nie poinfor­
mowano także, że wynik tego ba­
dania nie odbiega od wyników
słuchalności stacji akademickich
innych miast. Akademickie Radio
Kampus (Warszawa) ma słuchal-
ność 0,6%, Studenckie Radio Żak
(Łódź) - 0,2%, Akademickie Radio
Luz (Wrocław) - 0,1%.

NOWA RADIOFONIA?
Kiedy 31 maja Radiofonia za­

kończyła swój żywot w eterze,
przeniosła się do Internetu i stwo­
rzyła oparte na wolontariacie Sto­
warzyszenie Radiofonia, wyda­
wało się, że to już koniec sprawy.
Zawrzało jednak ponownie, gdy
8 lipca okazało się, że należącą
wcześniej do studenckiego ra­
dia częstotliwość 100,5 FM prze­
jęła komercyjna Grupa RMF. Na
jej stronie internetowej możemy
przeczytać oświadczenie zatytu­
łowane dumnie: „Grupa RMF ra­
tuje krakowską stację Radiofonia”.
Członkowie Stowarzyszenia raczej
nie czują się „uratowani”. Została
zabrana im nazwa stacji. Teraz na­
dają dwie Radiofonie; jedna w ete­
rze, na starej częstotliwości, dru­
ga w Internecie, tworzona przez

członków dawnego radia akade­
mickiego. Stowarzyszenie nie zga­
dza się na taki stan rzeczy. Uwa­
żają, że „radiofonia” to teraz nie
tylko nazwa, ale także wyprodu­
kowana przez nich marka, zagar­
nięta przez komercyjny podmiot,
który nadając popełnia grabież.
Co na to rektorzy? Nie zgadzają
się z takimi oskarżeniami. - Na­
zwa „Radiofonia” została zgłoszo­
na KRRiT w 2009 roku przez ów­
czesne władze Fundacji. Co więcej,
nie dochodzi do żadnej „grabieży”
-wznowienie nadawania pod na­
zwą Radiofonia wynika z przepi­
sów zewnętrznych, a nie ze złej wo­
li Fundacji czy rektorów. Do czasu
wyrażenia stosownej zgody przez
KRRiT, program w paśmie FM mu­
si być oznaczony jako Radiofonia-
twierdzą rektorzy UJ i AGH.

NAJWAŻNIEJSZY CEL
Maciej Okoń, prezes Fundacji

Krakowskiego Radia Akademic­
kiego ŻAK, podkreśla, że podczas
wszystkich dyskusji nad rozwią­
zaniem Radiofonii było brane pod
uwagę zaangażowanie jej twórców,
ale formuła projektu się wyczerpa­
ła. Przekazanie częstotliwości ja­
kiemuś partnerowi zewnętrzne­
mu było jedyna możliwą drogą do
utrzymania pasma 100,5 dla śro­
dowiska akademickiego.

Piotr Czarnota, redaktor na­
czelny Stowarzyszenia Radiofo­
nia pisze: „Oficjalne propozycje
współpracy pojawiły się długo po
ogłoszeniu współpracy z Grupą
RMF i naszym proteście. Wtedy nie
można było już liczyć na szczerość
propozycji drugiej strony”. Grupa
RMF od lipca powtarza ten sam
komunikat, w którym twierdzi, że:
„wspomoże Fundację Akademic­
kiego Radia Żak przy produkcji
programu wykorzystując zarówno
własne know how.jaki dotychcza­
sowe doświadczenia Radiofonii”.
Miesiąc temu odmawiano udzie­
lania jakichkolwiek informacji na
temat przyszłej ramówki radia,
współpracy z ludźmi ze starej Ra-

1 4 LISTOPAD 2013

Gazety.pl

UNIWERSYTET > STUDENCI > KULTURA

F • ■ f
J /

n
n

FI

ii

v. i -

Władze UJ i ACH wydały w sprawie Radiofonii oświadczenie i nic więcej nie można się od nich dowiedzieć. Grupa RMF wydała
oświadczenie i dalej sprawy nie komentuje. Łatwo umyć ręce i twierdzić, że najważniejszy cel, którym było zachowanie częstotliwości dla

studenckiego radia, został osiągnięty. Pozostał jednak niesmak. I to duży.

diofonii, a także tego, czy program
nadawany przez RMF będzie miał
cokolwiek wspólnego ze środowi­
skiem akademickim. - Jeszcze za
wcześnie na takie informacje - pi­
sał Maciej Brzozowski, dyrektor
public relations Bauer Media, sp.
z o.o., właściciela Grupy RMF. Te­
raz okazuje się, że na starej czę­
stotliwości program nadają ludzie
z dawnego radia eLO RMF. Cóż,
ważne, że udało się uratować czę­
stotliwość. Jak czytamy na stronie
www.elormf.pl: „Od 1 października
radio eLO RMF kończy nadawanie
- za to możecie posłuchać nowego
projektu radiowego, współtworzo­
nego przez ekipę eLO RMF-w ete­
rze na 100,5 FM oraz na www.ra-
diofoniakrakow.pl”.

CO TERAZ?
Co z „dawną” Radiofonią? Nie

daje za wygraną. Teraz audycji
możecie słuchać w Internecie
na stronie www.radiofonia.net.
Program jest wypełniony muzy­
ką, autorskimi programami po­
pularnonaukowymi, kulturalny­
mi i muzycznymi. Teraz będzie
także bardziej związany z Kra­
kowem. Członkowie Stowarzy­
szenia działają jako wolontariu­
sze. Na antenie nie usłyszycie
żadnych reklam, dlatego Radio­
fonia utrzymuje się ze składek
i darowizn. Aktualnie zbierane
są fundusze na wyposażenie no­
wego studia. Wszyscy chętni mo­
gą wesprzeć działania radia i po­
móc w tworzeniu nowej rozgłośni

przelewając na konto Stowarzy­
szenia choćby niewielką kwotę.
Radiofonia nie wyklucza powro­
tu do eteru, ale na razie jest to
tylko luźno zarysowany projekt.
Jak zaznacza Piotr Czarnota: - Na
razie jesteśmy medium cyfrowym
i chcemy przede wszystkim zająć
się jego rozbudową i stabilizacją.
Kończymy już rozwiązanie, dzię­
ki któremu każdy będzie mógł
posłuchać sobie swej ulubionej
audycji w dowolnym momencie
- zapowiada redaktor naczelny
Stowarzyszenia Radiofonia. Do­
wiadujemy się także od niego, że
formuła radia, które w założeniu
miało być medium społecznym,
została uratowana. Nowa formu­
ła, jest bliższa założeniom rozgło­

śni tworzonej przez wszystkich,
którzy mają zapał i chęci.

Władze UJ i AGH wydały w spra­
wie Radiofonii oświadczenie i nic
więcej nie można się od nich do­
wiedzieć. Grupa RMF wydała
oświadczenie i dalej sprawy nie ko­
mentuje. tatwo umyć ręce i twier­
dzić, że najważniejszy cel, którym
było zachowanie częstotliwości dla
studenckiego radia, został osią­
gnięty. Pozostał jednak niesmak.
I to duży.

Ewa Sablik

Fot. Małgorzata Marchwiana LISTOPAD 2013 1 5

http://www.elormf.pl
http://www.radiofonia.net

INTERIAS R poleca Listopad
w Klubie?

KONCERTY ŁUCZtjK
7.11
13.11

14.11

15.11
16.11

17.11

29.11

g. 20:00 Przegląd Kapel ROCKREBEL, wstęp wolny
h. 20:00 NIEPOKORNI: Bajzel - The Jelly Belly,

bilety studenckie: 10/15, normalne 15/20
i. 20:00 Feel the Jam: RAP REGGAE NIGHT

(Gębofonizm Beatbox Soundsystem, Lew na Ziemi, SHOOM)
wstęp wolny

j. 20:30 Bluesroads zaprasza: Zaduszkowe Jam Session, wstęp wolny
FESTIWAL TWÓRCZOŚCI KOROWÓD
k. 13:00 „PIOSENKARNIA” ■ koncert finałowy

Ogólnopolskiego Konkursu Twórców i Wykonawców,
wstęp wolny

g. 20:00 "WIECZÓR RECITALI": SKUBAS, zespół CHORZY
laureat Korowodu 2012, koncert biletowany

h. 19:30 NIEPOKORNI: Rita Pax - Dog Whistle - Agu,
bilety studenckie: 20/25, normalne 25/30
i. 19:30 Skangur & Lad’s Life, bilety studenckie: 10/15, normalne 15/20

WSPOTKANIA
25.11 g. 19:00 Spotkanie z księdzem Adamem Bonieckim

w ramach cyklu Osobowości WUJ, wstęp wolny

21.11 g. 20:00 „Katarzynki: gusła, dziady i inne takie staropolskie1
impreza studentów WZiKS

30.11 g. 20:00 Andrzejkowe Party, wstęp wolny

23.11 g. 18:00 „Pewnej nocy w KRAKBOom” - spektakl półimprowizowany
w trzech językach (pi, de, en) przy współpracy z Grupą AD HOC,
studenci UJ za okazaniem legitymacji wstęp wolny, pozostałe osoby wstęp: 5 zł

^warsztaty taneczne
w każdy poniedziałek: w każdą środę :
g. 18:00 Taniec towarzyski g. 18:00 Reggaeton
g. 19:30 Salsa g. 19:30 Kizomba
karnet (4 wejścia): 20 zł, karnet open: 40 zł, studenci I roku UJ wstęp wolny

.©KARAOKE z nagrodami

aleja 3 Maja 5
www.klubzaczek.pl

Patrori IYIedialri:
i.the krak™

rr*d It. Rw tt.

AS
w każdą środę g. 20.0

DZIENNIKPOLSKI

NidKRAKOFF

Hrt^ock.rL

U"Hj]’/© Mftilrtirr
KOHCERTOMAHIA

'el<raków(Kulturatkaipl

dlaStudenta.pl
GAZETA
Krakowska itreespot.pl EKOBILET

Biuro Reklamy
I Plakatowania

Partnerzy: i

^jiciuisąk

(^CONCEPT MUSIC ART

lYWIfc

http://www.klubzaczek.pl
dlaStudenta.pl
itreespot.pl

■ ' J >

• 4

• ’-A

spektakl półimprowizowany w trzech językach
polskim, niemieckim i angielskim
przy współpracy z
Grupq AD HOC.
Miejsce:
Klub Studencki Żaczek, al. 3 Maja 5
23.11.2013 godz. 18:00

Przed spektaklem poczęstunek
specjałami z Niemiec

Wstęp:
Wolny - studenci z legitymacjami UJ
Bilet - 5 zł (dostępne w Klubie Żaczek)

„Pewnej nocy w KRAKBOom" odkrywa
historie dwóch miast Krakowa oraz Bochum.
Przekazywane od wieków legendy
i opowieści tych miejsc wkrótce połęczę się
w KRAKBOom. I tak postaci z dawnej stolicy
Polski będq błędzie uliczkami Bochum,
a skarby Zagłębia Ruhry zostanę
odnalezione w podziemiach Krakowa.

Reżyseria sztuki:
Kama Franki i Joanna Osipowa

Projekt teatralny pod
Patronatem Honorowym
Marszałka Województwa Małopolskiego
Pana Marka Sowy

Małopolska

Spotkanie
dofinansowane
ze środków

Organizatorzy:

boskop
Da$ AKAFÓ-Kulturbiiro "

STU 010.

Partnerzy:
grupa

AD HOC
IMPROFEST

13-17X12013

O NASZYCH KONCCATACH SŁUCHAJ Ul ANTYAADIU!

Znajdź nas na

euj&aiw

prrw®*
CCNTRUM KULTURY

uiuiui.aotunda.pl

dla studentów zniżki naborze
niezwykłe utmnsferu;)

V

<'iX W

uiuiui.aotunda.pl

UNIWERSYTET > STUDENCI > KULTURA

Przepisy od studentki - dla studentów

Pora coś ugotować!
W cyklu „Pora coś ugotować” znajdziecie smakowite, sezonowe da­

nia, idealne na studencką kieszeń. Życie studenckie to nie tylko pizza na
telefon czy kebab na mieście. Przecież obiad czy kolację również moż­
na przygotować samodzielnie. Wystarczy wybrać się na pobliskie tar­
gowisko, kupić świeże warzywa i ugotować smaczny, domowy, a przede
wszystkim tani posiłek.

W tym numerze prezentuję przepis na rozgrzewającą zupę-krem z pie­
czonych warzyw. Danie w sam raz na jesień, ponieważ dominuje w nim
jesienny przysmak czyli dynia. Istnieje wiele odmian tej rośliny, każda
ma inny wygląd, jak również inne walory smakowe. Jeśli masz ochotę,
wypróbuj kilka, aż znajdziesz swoją ulubioną. Chciałabym Wam pole­
cić odmianę Hokkaido, która ma lekko słodki smak. Można ją również
wykorzystywać do deserów np. sernika, przepis na niego znajdziesz na
moim blogu. Zapraszam!

KREM Z PIECZONYCH WARZYW

Składniki:

• ok. 1,5 kg dyni (bez skórki, pestek, miąższu)
• 6 pomidorów (najlepsza jest odmiana Lima, ta pod
• 1 papryka czerwona
• 1 papryka pomarańczowa
• 1 cebula żółta
• 1 cebula czerwona
• 5 ząbków czosnku
• ok. 750 ml bulionu warzywnego
• śmietana kremówka (kilka łyżek)
• przyprawy : sól, pieprz, oregano, słodka papryka, imbir

Wykonanie:
Piekarnik rozgrzewamy do około 180-200 stopni. Dynię pokrojo­

ną w małe kawałki, pomidory przekrojone na połówki i pozbawio­
ne gniazd nasiennych (wyciągamy je łyżeczką) oraz szypułek, cebule
przekrojone na połówki (w łupinach), papryki i ząbki czosnku (w łu­
pinkach) układamy na blaszce i wkładamy do piekarnika. Pieczemy
około godziny. Papryki należy przynajmniej raz obrócić i jeśli zacznie
czernieć skórka, to wyciągnąć je wcześniej. Dynia powinna zmięknąć.

Warzywa studzimy, pomidory wydrążamy łyżeczką lub ściągamy z nich
skórkę, z papryki również (jak również nasionka z wewnątrz). Cebulę
i czosnek obieramy. Wszystkie warzywa wrzucamy do wysokiego na­
czynia i blendujemy na kremową masę. Dodajemy nieco śmietany dla
zabielenia oraz przyprawy. Następnie dodajemy bulion i zagotowujemy
zupę. Jeśli chcemy aby zupa była bardzo gęsta, należy dodać go nie­
co mniej. Gotową zupę rozlewamy do miseczek, posypujemy kiełka­
mi np. brokuła.

Z podanych proporcji składników otrzymamy 4 porcje. Koszt przygo­
towania 1 porcji to ok. 5 zł.

Smacznego!
Adriana Baran, ochrona środowiska,

II rok studiów SUM

Inne przepisy Adriany znajdziesz na blogu kulinarnym
www.poracoszjesc.pl

W grudniowym numerze „WUJ-a”:
BIURO KARIER NA UJ: STUDIA, DOŚWIADCZENIE I KARIERA
Rozpoczynając studencką przygodę niewiele żaków planuje swoją karierę zawodową. Ich myśli krążą wo­
kół nowych znajomych, harmonogramu zajęć, integracji czy pasji i zainteresowań. Aczkolwiek z każdym
rokiem akademickim zbliżacie się do końca swej intelektualnej przygody i wówczas warto zastanowić się,
jak znaleźć interesującą pracę. Tekst przygotowała Ewa Klewar.

PODRÓŻE STUDENTÓW UJ. U MIESZKAŃCÓW NIEBIAŃSKICH GÓR
Góry to jedyny powód, dla którego ludzie tu przyjeżdżają. Może jeszcze na rower albo kajaki. Ale to wszystko,
bo prócz przyrody w Kirgistanie niewiele jest do oglądania. Za to ludzie są przyjaźni i gościnni. Wszyscy mó­
wią po rosyjsku i uśmiechają się szeregiem złotych zębów. Zapraszamy do lektury tekstu Kasi Rodackiej.

CITTRU WSPIERA MŁODYCH NAUKOWCÓW
Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu zrodziło się z inicjatywy Andrzeja Rysia
i byłego rektora UJ prof. Franciszka Ziejki. Bazując na doświadczeniu ośrodków t.j. Heidelberg, Oxford, Up­
psala i Harvard stworzono jednostkę, która z powodzeniem wspiera zaplecze naukowe UJ i jest wzorem
zmian dla innych uczelni. O CITTRU naszej dziennikarce Katarzynie Kołodziej opowiedziały Agnieszka Iwan,
kierowniczka oraz Gabriela Konopka-Cupiał, koordynatorka Zespołu ds. Innowacji.

C I T TRU

Fot. Adriana Baran, Agata Tondera, Katarzyna Rodacka LISTOPAD 2013 1 9

http://www.poracoszjesc.pl

UNIWERSYTET > STUDENCI > KULTURA

Nasi dziennikarze odwiedzają Przystanek Woodstock

Trzy dni, na które czeka się rok
Byliśmy na Woodstocku - oznajmiamy dumnie znajomym. Reakcje zawsze te same:
„Udało Wam się już domyć?”, „Przestaliście śmierdzieć?”, „Dużo rzeczy wam ukradli?”.

Poza około półmilionową eki­
pą, która rokrocznie emanuje po­
zytywną energią i chęcią zabawy,
ludzie często mają wyrobioną opi­
nię na temat tej imprezy. Za gło­
śno, za brudno, za dziko. Trady­
cyjnie taki obraz utrwalają media,
choć na szczęście ostatnimi czasy
telewizja publiczna troszkę łamie
ten schemat i emituje fragmenty
koncertów.

W tym roku dużo osób w wie­
ku naszych rodziców było pozytyw­
nie zaskoczonych, widząc projekt
„Gooral & Mazowsze”. Czy da się
jednak przekazać klimat tamtych
wydarzeń komuś, kto na nich nie
był? Spróbujemy.

NIE PRZEWIDZISZ. TO JE
AMELINIUM

Zanim dotarliśmy na Przysta­
nek Woodstock, czekało nas kilka
innych, nie do końca zaplanowa­
nych, przystanków. Zgoda, PKP sta­
rało się. Specjalne linie MusicRegio
kursowały po całym kraju. Pocią­
gi miały nawet klimatyczne na­

zwy typu: „Zaraz będzie ciemno”,
„Pan Witek”, „Stalowy pęcherz” (tu

-

*

‘ ;-r

,r
Ł

troszkę proroczo) czy „Amelinium”,
co dla starych woodstockowiczów
było niemałą atrakcją. Któż jed­
nak na niebie i ziemi mógł prze­
widzieć takie niespodzianki, jak
kradzież trakcji kolejowej, pomy­
lone rozkłady, zmienione w ostat­
niej chwili godziny odjazdów i po-
ciągi-widmo. W efekcie planowany
przez nas wieczorny przyjazd na
pola namiotowe przesunął się na
około trzecią w nocy. Mogło być
gorzej. Bilans trudów podróży?
Utracona trzeźwość, zyskane zna­
jomości, klimatyczny spacer pola­
mi pod gwieździstym niebem. Tak
wita nas „najpiękniejszy festiwal
na świecie”. Nie narzekamy.

Rozłożenie namiotu przy świe­
tle jednej komórki (druga padła
jeszcze przed Poznaniem, bo „sta­
ra to nie będzie szkoda”) nie nale­
żało do najłatwiejszych zadań, ale
większym wyzwaniem była tzw.
toaleta. Marzenie Ewy o pryszni­
cu po czternastogodzinnej podró­
ży prysło, kiedy zobaczyła krani­
ki i umywalki. Z toi toiem też nie
było lepiej. Nie jest to może festi­
wal czystości, ale po lekkim „ogar­

nięciu” i zastosowaniu zmyślnych
patentów (jak węże do kraników)
nie trzeba chodzić brudnym ca­
ły dzień.

Odpornym na chłód polecamy
mycie nocne - kolejek brak, wi­
doczność niewielka. Kraniki okaza­
ły się zresztą zbawienne podczas
upałów, podobne jak „pan z toi
toia” zraszający tłumy delikatnym
strumieniem wody. Nieoceniona
była również straż ze swoimi kur­
tynami wodnymi.

UDERZ SĄSIADA! PRZEPROSI
A tak na marginesie, jeśli zna­

jomi polecą Wam miejsce koło sie­
bie na polu, lepiej szukajcie czegoś
w lesie. Nie będziecie musieli wsta­
wać przed 10 rano, budzeni ducho­
tą i zlani potem.

Czasem trzeba wrzucić też coś
na ząb. Opcji jest kilka. Można iść
do Lidia, rozstawionego na polach.
Kolejka do wejścia zazwyczaj na
około 30 minut, ale towary pycho­
ta (świeże bułeczki!) i ceny przy­
stępne. Wzdłuż kolejki ściana do
graffiti, gdzie można wylać swoje
żale. Współczująco patrzymy na

tych, którzy chcą skorzystać z ban­
komatu. Tam też czekają, chyba
nawet dłużej. Dobry obiad można
zjeść u krisznowców. Robią tzw.
hare papkę, czyli bliżej nieziden­
tyfikowany gulasz warzywny, do
tego coś w rodzaju cienkich, sło­
nych naleśników, ryż w curry i jabł­
kowy mus. Smak niepowtarzalny.
Kto nie lubi eksperymentów, bo
z papką nie każdy może wojować,
ma do woli kiełbasek, bigosu, za­
piekanek i innych smakołyków róż­
nej jakości.

Pod względem muzycznym
wszystko jest kwestią gustu. My
świetnie wybawiliśmy się na kon­
certach Kusturicy, Enej, Leningra­
du, Big Cyca i Farben Lehre. Inte­
resujące były również spotkania
z księdzem Adamem Bonieckim
czy Kubą Wojewódzkim.

„Miłość, przyjaźń, muzyka”. Jed­
no z głównych założeń Woodstoc­
ku. Pewnie trudno Wam uwierzyć,
ale taki prosty slogan świetnie
oddaje to, co dzieje się pomiędzy
ludźmi bawiącymi się na Przystan­
ku. Głupie jest tłumaczenie, że
wszędzie tam, gdzie gromadzimy
się we wspólnej sprawie, żyjemy
w zgodzie i poszanowaniu. Próżno
tego szukać nawet na koncertach
ulubionych zespołów, w ruchach
katolickich, na meczach piłkar­
skich, o polityce lepiej nie wspo­
minać. Woodstockową przyjaźń,
choćby zawiązaną tylko na te kil­
ka dni, trafnie określił jeden z in­
ternautów, który napisał: „to taki
festiwal, że możesz przypadkiem
uderzyć kolesia obok ciebie, a on
cię za to przeprosi i jeszcze pionę
przyklepie”.

Się ma!

Ewa Sablik,
Mateusz Wiskulski

„Miłość, przyjaźń, muzyka”.
Jedno z głównych założeń

Woodstocku. Pewnie trudno
Wam uwierzyć, ale taki prosty
slogan świetnie oddaje to, co

dzieje się pomiędzy ludźmi
bawiącymi się na Przystanku.

20 LISTOPAD 2013 Fot. Ewa Sablik

UNIWERSYTET > STUDENCI > KULTURA

Dobrochna Nowak przepłynęła Atlantyk 5-metrowym jachtem

Lilia My - marzenia do sp<

Lilia My ma 5 metrów długości, 14,5m2 żagla
i 800 kg wyporności.

niema

Ogranicza nas własna
wyobraźnia. Każdy
wielki plan można
zrealizować, jeśli się
bardzo chce i znajdzie
odwagę, żeby zrobić
pierwszy krok -
deklaruje para.

Dobrochna „Brożka” Nowak jest studentką
I roku SUM - systemów informacji
geograficznej, a jej partner Szymon Kuczyński
studiował amerykanistykę. Ich marzenie
właśnie się spełniło. Wszystko zaczęło się od
zuchwałego pomysłu, aby samemu zbudować
niewielki jacht, zwodować go i przygotować do
przepłynięcia Atlantyku.

Kto był pomysłodawcą tego
przedsięwzięcia?

Twórcą jest pan Janusz Ma-
derski - projektant i konstruktor
jachtów - w tym „Setki” (tego ty­
pu co nasza Lilia My, 5m długości,
14,5m2 żagla, 800 kg wyporno­
ści). Wymyślił, żeby ścigać się na
5-metrowych, własnoręcznie zbu­
dowanych jachtach. Z własnych
projektów wybrał typ „Setka”,
bo był mocny i tani. Tak narodził
się plan na regaty samotnych że­
glarzy - szkutników „Setka przez
Atlantyk”.

W jakich okolicznościach
wpadliście na ten pomysł?

Pomysł wypatrzył w Interne­
cie Szymon. Powiedział mi o tym
w październiku 2012 roku. Kie­
dy usłyszałam plan kategorycznie
się nie zgodziłam i zapytałam, czy
aby na pewno nie przebywał ostat­
nio za dużo na słońcu (śmiech).
On przygotował w ciągu miesią­
ca dokładny kosztorys - ja do je­
go wyliczeń dodałam swój margi­
nes i uznałam, że będzie nas stać
na tę wycieczkę. Ale postawiłam
jeden warunek - chcę brać udział
w tej wyprawie. Stąd wziął się plan,

aby jachtem Lilly My nie tylko pły­
nąć na Karaiby, ale jeszcze wrócić
do Polski.

Realizowanie takiego przedsię­
wzięcia nie jest ani proste ani
tanie, szukanie sponsorów, or­
ganizacja miejsca i czasu pra­
cy, zamawianie elementów
niezbędnych do zbudowania
jachtu, jak sobie z tym wszyst­
kim poradziliście?

Od początku założyliśmy, że
wyprawa ma racje bytu tylko, je­
żeli sami damy radę finansowo.
Później zaczęliśmy na własną rękę
szukać sponsorów. Nie wierzyłam,
że można znaleźć kogoś, kto nam
coś da. O dziwo 70 procent próśb,
które wysłaliśmy spotkała się z po­
zytywnym rozpatrzeniem. Nie mie­
liśmy doświadczenia w znajdowa­
niu sponsorów. Cała wyprawa była
dla nas wielką szkołą marketingu.
Udało się dzięki sympatykom, lu­
dziom z całej Polski, którzy nam ki­
bicowali i pomagali finansowo.

Po bardzo starannych przygo­
towaniach, całych dniach spę­
dzonych nad planowaniem po­
dróży i jej aspektów, Szymon
samotnie wyruszył na Wyspy

Kanaryjskie, skąd wypłynął
w kierunku Karaibów. Tam, na
rajskich wyspach, pod samym
równikiem, dołączyłaś do swo­
jego partnera, aby skompleto­
wać załogę na powrót. Udało
wam się dokonać tego, cze­
go Jeszcze nikt przed wami nie
zdołał: przepłynęliście 5 metro­
wym jachtem przez Atlantyk.
Co czujesz po spełnieniu takie­
go marzenia?

To w sumie nie było spełnienie
marzenia, raczej droga do marzeń.
Chcemy móc utrzymywać się z że­
glarstwa, zajmować się tym zawo­
dowo. Po powrocie otwierają nam
się kolejne drzwi do realizacji tych
planów.

Co powiedziałabyś ludziom,
którzy z różnych powodów bo­
ją się niejednokrotnie podjąć
wyzwania stawiane im przez
życie?

Ogranicza nas własna wyobraź­
nia. Każdy wielki plan można zre­
alizować, jeśli się bardzo chce
i znajdzie odwagę, żeby zrobić
pierwszy krok. Uważam, że powin­
no się dążyć do realizacji własnych

marzeń, jeśli tylko nie krzywdzi się
przy tym innych.

Jaki był najtrudniejszy moment
całej wyprawy?

Najtrudniejsza była ostatnia
noc przed Europą. Ciężkie warun­
ki pogodowe, do tego duże fale
związane z nagłym spłyceniem dna
(szelf kontynentalny) i bardzo du­
żo statków (momentami widzieli­
śmy dookoła 350 statków, które
przed jachtem mają pierwszeń­
stwo). I do tego silny prąd morski
zmieniający kierunek co 12 godzin.
Na szczęście trwało to jedną dobę.
W całej wyprawie najtrudniejszy
był transport jachtu do Portugalii.
Musieliśmy przewieźć jacht samo­
dzielnie przez 3,5 tysiąca kilome­
trów. A dysponowaliśmy tylko 10-
letnim suzuki swift.

Rozmawiał:
Ramus Tomasz

Historię realizacji całego po­
mysłu oraz relację z jednoosobo­
wego rejsu Szymona przez Atlan­
tyk można było na bieżąco śledzić
na stronie internetowej www.ze-
woceanu.pl.

Fot. arch. wł., Hania Sokolska LISTOPAD 2013 2 1

http://www.ze-woceanu.pl

UNIWERSYTET > STUDENCI > KULTURA

Osobowości. Spotkanie z ks. Adamem Bonieckim

Lepiej palić fajkę
niż czarownice
Ksiądz Adam Boniecki już 25 listopada będzie
kolejnym gościem cyklu „Osobowości”.
Spotkanie ze studentami odbędzie się w klubie
Żaczek (al. 3 Maja 5) o godz. 19. Wstęp wolny.

i i
/ 7
: 7

Osobowości. Spotkanie z Anną Grodzką

Nie jestem
panem, który
przeobraził się
w panią
Chyba każdy wie, kim jest Anna Grodzka.
Politykiem, działaczką społeczną i osobą
transseksualną. A teraz także gościem
cyklu „Osobowości”. Spotkanie z posłanką
odbędzie się 2 grudnia o godz. 19,
tradycyjnie już, w klubie Żaczek.

Urodził się w 1934 r. w War­
szawie. W wieku 18 lat wstąpił do
Zgromadzenia Księży Marianów.
Sprawował funkcję generała (naj­
wyższego przełożonego) tego za­
konu w latach 1993-2000. Stu­
diował w Wyższym Seminarium
Duchownym we Włocławku oraz
na Katolickim Uniwersytecie Lu­
belskim i w Paryskim Instytucie
Katolickim. Od 1964 r. związany
z „Tygodnikiem Powszechnym”. Na
prośbę Jana Pawła II w 1979 r. przy­
gotował polskie wydanie „L’Os-
servatore Romano”. Jako redak­
tor naczelny prowadził to pismo
do 1991 r. Potem wrócił na stałe
do „Tygodnika”. Po śmierci Jerze­
go Turowicza w 1999 r. objął tam
funkcję redaktora naczelnego, któ­
rą sprawował do 2011 r. Do dziś pi-
sze felietony wstępne jako redak­
tor senior.

Ksiądz Boniecki to barwna,
kontrowersyjna dla Kościoła po­
stać. Zarzucano mu wypowiedzi
niezgodne z doktryną katolicką.
Dwa lata temu stanął w obronie
Nergala. Otrzymał za to od swo­
ich przełożonych zakaz wystąpień
publicznych, z wyłączeniem „Ty­
godnika Powszechnego”. Zastoso­

wał się do rozporządzeń w kwestii
mediów. Nie zaprzestał natomiast
spotkań autorskich, w szczególno­
ści z młodymi ludźmi. Niedawno
pojawił się na Woodstocku, gdzie
wygłaszał odważne opinie, m.in.
nawoływał do tolerancji wobec
homoseksualistów oraz krytyko­
wał zamknięcie na świat środowi­
ska ojca Rydzyka.

Jest autorem wielu publikacji
i książek, m.in. „Rozmów niedo­
kończonych”, „Notesu rzymskie­
go”, „Zrozumieć papieża: rozmowy
o encyklikach” (wraz z Katarzyną
Kolendą-Zaleską), „Kalendarium
życia Karola Wojtyły” oraz zbioru
felietonów z lat 2008-2011 „Lepiej
palić fajkę niż czarownice”. Został
odznaczony Krzyżem Komandor­
skim Orderu Odrodzenia Polski,
Złotym Medalem Zasłużony Kul­
turze Gloria Artis oraz francuskim
Narodowym Orderem Zasługi.

„Osobowości” to cykl spotkań
studentów z ciekawymi osobami,
zapoczątkowany w zeszłym roku
akademickim. Dotychczas gość­
mi byli m.in. Czesław Mozil, Jerzy
Stuhr i Kamil Durczok.

Mateusz Wiskulski

„Osobowości” to cykl spotkań
organizowany przez studentów
z naszej redakcji. Zapraszamy na
rozmowy ciekawe osoby związa­
ne z muzyką, kinem i mediami.
Dotychczasowymi gośćmi byli
m.in. Czesław Mozil, Jerzy Stuhr
i Kamil Durczok. W grudniu nad­
szedł czas na postać ze świa­
ta polityki.

Posłanka VII kadencji Sejmu
Anna Grodzka jest znana głów­
nie ze swojej transseksualno-
ści. Urodziła się jako Krzysztof
Bogdan Bęgowski i pozostawała
nim tak długo, aż jej syn dorósł.
Operację zmiany płci przeszła
w klinice w Bangkoku. Wybrana
w 2011 roku na posłankę z ra­
mienia Ruchu Palikota w okrę­
gu krakowskim, została pierw­
szą w Europie osobą publicznie
ujawniającą swój transseksu-
alizm, będącą w parlamencie.
Jest wiceprzewodniczącą klu­
bu poselskiego Ruchu Palikota,
członkinią Komisji Sprawiedli­
wości i Praw Człowieka, a także
wiceprzewodniczącą Parlamen­
tarnej Grupy Kobiet.

Anna Grodzka brała udział
w założeniu Fundacji Trans-Fu-
zja, w której do 2011 roku pełni­
ła funkcję prezesa. Organizacja
ta zajmuje się edukacją w zakre­
sie wiedzy o płci, zabiega o pra­

wa osób transseksualnych i sta­
ra się przeciwdziałać transfobii.
Fundacja wspiera także osoby
transpłciowe, poprzez organizo­
wanie grup wsparcia, spotkań to­
warzyskich oraz pomoc psycho­
logiczną. Jednym z największych
i najpopularniejszych wydarzeń
zainicjowanych przez Trans-Fu-
zję są Wybory Miss Trans. Człon­
kowie Fundacji biorą też udział
w najważniejszej polskiej mani­
festacji, którą jest Dzień Pamię­
ci Osób Transpłciowych, przypa­
dający na 20 listopada.

Zapraszamy do klubu Żaczek
2 grudnia. Obiecujemy ciekawą
dyskusję na temat polityki, trans-
seksualności, ale przede wszyst­
kim odkrycie ciekawej, bardzo
skomplikowanej Osobowości.

Ewa Sablik

22 LISTOPAD 2013 Fot. Facebook (Nergal Official), arch. Anny Grodzkiej

UNIWERSYTET > STUDENCI > KULTURA

Niepokorni

Kobiety mają głos
Fanów kultury niezależnej zapraszamy na
koncert z muzyką alternatywną w ramach
„Niepokornych”, cyklu imprez z muzyką
alternatywną. Zagrają Rita Pax, Dog Whistle
oraz Agu. Występom towarzyszyć będzie
wystawa fotografii Mileny L. Kaczyńskiej.
Impreza odbędzie sięt 7 listopada,
w krakowskim klubie „Żaczek” (al. 3 Maja 5).

Tego dnia dominować będzie
kobieca sita. Rita Pax, nowy ze­
spół Pauliny Przybysz znanej z gru­
py Sistars, zaprezentuje piosen­
ki ze swojego pierwszego albumu
zatytułowanego po prostu „Rita
Pax”. Swym brzmieniem nawią­
zują do tradycji rock’n’rolla oraz
rhytm’n’bluesa w nowoczesnym
wydaniu. Na scenie zobaczymy
również żeński duet Dog Whistle,
specjalistki od dwuminutowych

piosenek, granych na dwóch chwy­
tach. Koncertowały z artystami
takimi jak Toro y Moi, Ed Wood
oraz Drekoty. Ich debiutancka pły­
ta ukaże się już wkrótce. Songw-
riterka Agu, która również będzie
gościem „Niepokornych”, na co
dzień mieszka i koncertuje w Cze­
chach. Pytana o gatunek muzyki,
który gra, odpowiada, że to ZenCo-
re - dawka dobrego popu, szczyp­
ta intymnego folku, lawina słów

prosto od serca, kilka wokalnych
eksperymentów, garść mroku i bu­
kiet z promieni słońca, kilka twar­
dych kamieni i trawa schłodzona
rosą, a to wszystko marynowa­
ne w psychodelicznym sosie z ba­
biego lata.

Z kolei przyjemność dla oka
zapewni Milena J. Kalczyńska,
studentka Wydziału Zarządzania
i Komunikacji Społecznej UJ, któ­
ra zaprezentuje wystawę fotogra­
fii zatytułowaną „Book in the ci­
ty”, ukazującą zdjęcia wykonane
w trakcie licznych podróży, m.in.
do Montrealu, Jerozolimy, Nowe­
go Jorku, Paryża czy Wilna. Obok
sylwetek zaczytanych ludzi, oby­
wateli świata, przedstawione zo­
staną także obrazy miast.

„Niepokorni” to comiesięcz­
ny cykl imprez mający na celu po­
kazać akademickiej publiczności
twórczość artystów niszowych,
swoistą „awangardę” społeczeń­
stwa, często pomijaną w kulturze
masowej. Impreza startuje o go­
dzinie 19.30.

Izabela Modrzewska

Rita Pax to nowy zespół Pauliny
Przybysz (Sistars, Pinnawela,

Archeo). Zespół poza wokalistką
tworzą: Katarzyna Piszek

(Bródka, Novika), Piotr Zalewski
(Alters, Excessive Machinę,

Clintwood), Paweł Zalewski
(Alters, Excessive Machinę,

Newest Zealandj oraz Remek
Zawadzki (Afro Kolektyw,

Excessive Machinę, Newest
Zealand, Dogadana, Emma

Dax).

Niepokorni

Bajzel z galaretką
Tej jesieni będzie głośno i energetycznie.
Niepokorni z impetem wrócili na scenę
studenckiego klubu Żaczek. W środę,
13 listopada, o godzinie 19.30 zagrają
tam Bajzel i The Jelly Belly. Zanosi się na
pobudzającą dawkę charyzmatycznych
i odważnych brzmień! Koncertom towarzyszyć
będzie wystawa Krzysztofa Pawłowskiego,
naszego rysownika.

i!

Piotr Piasecki, znany
raczej jako Bajzel to

artysta niesztampowy

Piotr Piasecki, znany raczej ja­
ko Bajzel to artysta niesztampowy
i niekonwencjonalny. Obok samo­
dzielnie komponowanej muzy­
ki nagrywa dźwięki, pisze teksty,
projektuje okładki do swoich płyt.
Tworzona przez niego muzyka to
nie tylko udana fuzja rocka i in­
nych stylów, ale przede wszystkim
oryginalna, doprawdy inteligentna
zabawa słowem, formą i muzycz­
nym tworzywem. To prawdziwy ty­
giel - mieszanka eksperymentu,
zaplanowanego chaosu, wielu kie­
runków interpretacji. Artysta go­

ścił na licznych festiwalach w Pol­
sce i za granicą (m.in. OFĘ Męskie
Granie, Opener, SXSW w USA.
Ostatnia, „metafizyczna” produk­
cja Bajzla to płyta „GinkGo”, która
tak jak poprzednie albumy („Baj­
zel”, „Miłośnij”, „Mała Wulgaria”)
została doceniona przez kryty­
ków i wymagających słuchaczy.
Na co dzień muzyk współpracuje

ze znanymi formacjami Pogodno
i Babu Król.

13 listopada w Żaczku zagra
także pochodząca ze Słowacji gru­
pa The Jelly Belly - to prawdziwa

gratka dla fanów indie rocka, ob­
ficie przyprawionego psychodelą
i shoegaze. Pochodzący z Koszyc
artyści mają w swoim dorobku trzy
wydawnictwa oraz setkę koncer­
tów w Czechach i rodzimej Słowa­
cji, w tym na festiwalu Pohoda. Bę­
dzie to ich drugi występ w Polsce.

W ramach imprezy zobaczymy
też prace Krzysztofa Pawłowskie­
go, studenta historii i administra­
cji UJ, którego twórczość skupia
się na szkicach i rysunkach o te­
matyce związanej z II RP oraz Kre­

sami Wschodnimi (przedwojenny
Lwów, Wilno).

Niepokorni to odbywająca się
cyklicznie od 2007 roku impreza,
promująca ambitnych wykonaw­
ców, alternatywną muzykę i sztu­
kę. Koncerty mniej lub bardziej
znanych formacji i indywidualnych
wykonawców odbywają się w klu­
bie Żaczek (Kraków, al. 3 Maja 5).
Patronem medialnym wydarzenia
jest pismo „WUJ”.

Katarzyna Kołodziej

Fot. arch. zespołu, arch. artysty LISTOPAD 2013 23

UNIWERSYTET > STUDENCI > KULTURA

'TT
rr rr O

Rozmowa z Mileną Kalczyńską

Książka w mieście
Milena Kalczyńska studiuje na Wydziale Zarządzania i Komunikacji
Społecznej UJ oraz w Krakowskich Szkołach Artystycznych. Od
kilku lat zajmuje się fotografią reportażową i portretową. Podczas
„Niepokornych” zaprezentuje wystawę „Book in the city”, która
rejestruje zdjęcia wykonane w Montrealu, Jerozolimie, Nowym Jorku,
Paryżu, Wilnie i Erywaniu.

Pamiętasz swoje pierwsze
zdjęcie, z którego byłaś bar­
dzo dumna?

Każde zdjęcie ma dla mnie je­
dyną i niepowtarzalną energię,
której nie potrafię wytłumaczyć.
Bardzo dobrze pamiętam miej­
sce i czas, w którym zrobiłam każ­
dą fotografię. Choć zwyczajna co­
dzienna pamięć mi szwankuje, to
ta fotograficzna ma w moim umy­
śle szczególne miejsce.

Jakie fotografie pokażesz na
„Niepokornych”? Gdzie i kiedy
je robiłaś?

Wystawa „Book in the city”
prezentuje zdjęcia wykonane pod­
czas moich zagranicznych wyjaz­
dów. Obok sylwetek czytelników
przedstawione są ujęcia miast,
w których spotkałam wielu orygi­
nalnych bibliofilów. Chcę, aby każ­
dy z oglądających, miał możliwość
przeniesienia się w świat nie tylko
książek, ale również w środowisko
zaczytanych i prezentowanych na
wystawie bohaterów.

Rozwijasz swój warsztat w KSA,
wcześniej była to tylko samo­
dzielna praktyka.

Pierwsze spotkanie z fotogra­
fią odbyło się na zasadzie prób
i błędów. Pamiętam, jak z jednej
wycieczki wszystkie zdjęcia by­
ły prześwietlone i w dodatku całe
na niebiesko.

Kim się inspirujesz w świecie
fotografii i sztuki?

Moi przewodnicy po świecie
artystycznym to Frida Kahlo i Sa-
lvadore Dali. W dziedzinie samej
fotografii doceniam m.in.: Henri
Cartier-Bresson, Vivian Maier i Ro­
berta Doisneau.

Czym dla Ciebie jest „ogląda­
nie świata" przez obiektyw
aparatu?

Perspektywa oglądania życia
przez obiektyw zawsze daje mi
nieco inne możliwości percepcji
świata. Nie czuję, że właśnie wtedy
spełniam swoje marzenia. Sądzę,
że aparat jest tylko częścią rzeczy­
wistości i niezależnie od naszych
przyzwyczajeń powinien zostać
tym, czym jest. Boję się konfron­
tować rzeczywistość przez pryzmat
surrealizmu.

Rozmawiała Alicja Szyrszeń

Działo się w październiku

Powiew szczerości
- z Polski i Islandii
45 edycja Niepokornych za nami! Impreza
odbyła się 8 października w klubie Żaczek
i przyciągnęła sporą liczbę osób, ciekawych
co wyniknie z połączenia polsko-islandzkiej

Na scenie Patrick The Pan
muzyki oraz kobiecości
fotografiach.

Niepokorni jako cykl spotkań
z muzyką alternatywną prezentu­
je twórczość ludzi niezależnych,
dzielących się z publicznością swo­
ją własną historią. We wtorkowy
wieczór mogliśmy takie osobowo­
ści poznać i nacieszyć się ich praw­
dziwie szczerą muzyką. Na scenie
zagrali: powiew północnego wiatru
Myrra Rós z Islandii oraz polskie
zespoły Patrick The Pan i Inąbator.

przedstawionej na

Trzem kameralnym i akustycznym
koncertom towarzyszyła wystawa
kobiecych portretów autorstwa
Pauliny Kozłowskiej, studentki III
roku dziennikarstwa na UJ, publi­
kującej w „WUJ-a”.

Jako pierwszy z pewną nieśmia­
łością wystąpił projekt lnqbator,
którego przedstawicielem jest Ja­
kub Bugała. Połączenie gitary, wio­
lonczeli i głosu artysty oddawało

inspiracje Skandynawią i idealnie
stanowiło o spokojnym klimacie
koncertu.

Drugi z wykonawców - Patrick
The Pan jak sam mówił, czuł się do­
brze w znanym mu miejscu. Jeszcze
niedawno jako student UJ i recen­
zent muzyczny w „WUJ-u” był po
drugiej stronie sceny. Tym razem
na Niepokornych mógł zaprezento­
wać autorski album „SomethingOf
An End” i mieć przyjemność z dzie­
lenia się nastrojową muzyką.

Pewną niespodziankę dla pol­
skiej publiczności przygotowa­

ła otwarta i spontaniczna Myrra
Rós. W pierwszej części koncertu
przedstawiła piękne w swej wymo­
wie, spokojne utwory przygrywając
sobie tylko na gitarze akustycznej.
W drugiej części natomiast wystą­
piła razem zjuliusem Bjórgvinsso-
nem, z którym stworzyła projekt
Var. Myrra dzieliła się opowieścia­
mi o Islandii, córce czy swojej pły­
cie, dzięki temu można było przy­
najmniej w części poczuć islandzką
kulturę.

Dominika Gil

24 LISTOPAD 2013 Fot. Milena J. Kalczyńska, Paulina Kozłowska

UNIWERSYTET > STUDENCI > KULTURA

Ms. No One i Chłopcy Kontra Basia

Premiery na
Niepokornych
Dwie fantastyczne kapele - Chłopcy Kontra
Basia oraz Ms. No One zagrają podczas
kolejnej edycji Niepokornych. Już 4 grudnia
od godziny 19.30 w klubie Żaczek (al. 3 Maja
5) zespoły zaprezentują materiał ze swoich
nowych płyt.

i-f

" ■■"■-u

lEn

Chłopcy Kontra Basia to trio po­
chodzące z Krakowa. Choć istnieją
dopiero cztery lata, mają na swo­
im koncie wiele sukcesów. Obec­
nie promują swój pierwszy peł­
nowymiarowy krążek „Oj taki”.
Kapela tworzy swoje kompozy­
cje inspirując się tradycyjną, pol­
ską kulturą. Dzięki wykorzystaniu
archiwalnych nagrań oraz etno­
graficznych źródeł uzyskują styli­
stykę gawędy i baśni. W muzyce
grupy Chłopcy Kontra Basia sły­
chać ludowość. Charakterystycz­
ne nuty oberka, ballad kompono­
wane są z nowoczesnym jazzem.
W skład zespołu wchodzą: Barba­
ra Derlak-wokalistka grająca tak­
że na klarnecie i drumli (student­
ka UJ), Marcin Nenko - kontrabas
oraz Tomasz Waldowski - perku­
sja i futujara.

W grudniu na Niepokornych
zagra też Ms. No One, który za­
prezentuje publiczności materiał
ze swojej drugiej płyty „Backseat
Stories". Zespół wykonuje muzy­
kę bardzo melodyjną, klimatyczną
choć także melancholijną. Do ich
sukcesów należą występ w trój­
kowym studiu im A. Osieckiej,

występy na polskich i zagranicz­
nych festiwalach. W ciągu kilku lat
swojego wspólnego grania ocza­
rowali publiczność grając zarów­
no w małych muzycznych klubach
jak i na wielkim Opener Festivalu.
Kapelę tworzą Joanna Piwowar-
Antosiewicz (śpiewająca i grająca
na pianinie), Krzysiu Kurek (cza­
ruje gitarę), Łukasz Gocal (mistrz
perkusji), Adam Antosiewicz (gra
na basie) oraz Sławek „Mr.S” Bar-
dadyn (elektronika).

Niepokorni wystartowali w paź­
dzierniku 2007 roku. Od tego cza­
su na dobre zagościli w kalendarzu
imprez studenckich. Impreza pro­
muje muzykę alternatywną, twór­
ców nietuzinkowych, odważnych,
idących pod prąd. Doznaniom mu­
zycznym towarzyszą także te ar­
tystyczne podczas wernisaży fo­
tografii, poezji czy malarstwa. Na
poprzednich edycjach cyklu zagra­
li m.in. Czesław Śpiewa, Kombajn
Do Zbierania Kur Po Wioskach, Voo
Voo i Lao Che. „WUJ” jest patronem
medialnym imprezy, a nasza redak­
cja współorganizuje cykl.

Karolina Jędras-Jamróz

CHŁOPCY KONTRA BASIA
OJ TAKI

Zespół Chłopcy Kontra Basia będzie podczas Niepokornych
promować swój nowy album.

RW / __

Na film czy do kina?

Studencki
czwartek inaczej
Co robić w studencki czwartek, kiedy Twoi
znajomi wybywają na imprezy, a Ciebie to
nie do końca kręci? Nie musisz siedzieć
w domu. Możesz miło spędzić czas
oglądając dobry film w Kinie Pod Baranami.

Rok temu w Kinie Pod Baranami (Rynek Główny) ruszyła wyjąt­
kowa studencka inicjatywa. W listopadzie zainaugurowano powsta­
nie Studenckiego Nocnego Klubu Filmowego. Gospodarzami tego
wydarzenia są młodzi krakowscy filmoznawcy, powiązani z maga­
zynem „16mm”, który jest patronem Klubu. Jako pierwsza została
wyświetlona, nagrodzona na festiwalu w Cannes, „Miłość” Micha­
ela Haneke. Od tamtej pory grupa studentów w każdą czwartkową
noc podąża na Rynek Główny nie po to, żeby bawić się w zatłoczo­
nych klubach. Ci kinomaniacy spotykają się regularnie w Pałacu Pod
Baranami, aby oglądać filmowe premiery. Wybierane są dzieła am­
bitne i kontrowersyjne. Takie, które dają możliwość długiej dyskusji.
Przed projekcją wygłaszana jest krótka prelekcja, która ma ułatwić
odbiór i zrozumienie filmu.

Członkiem Klubu może zostać każdy student, który kocha kino
i pragnie o nim dyskutować. Chociaż seanse zazwyczaj rozpoczyna­
ją się około 23, rozmowy nierzadko trwają całą noc. Cena biletów
jest odpowiednia na studencką kieszeń - jedyne 10 zł, jeżeli poka-
że się legitymację. Przed seansem można wypić kawę na pobudze­
nie, a w czasie trwania dyskusji, posilić się kanapką. Wszystko cał­
kowicie za darmo.

Tegoroczna edycja spotkań w ramach SNKF zainaugurowana zo­
stała projekcją najnowszego filmu Małgośki Szumowskiej. „W imię...”
to kontrowersyjna historia księdza, który zakochuje się w jednym ze
swoich podopiecznych. W świetle pojawiających się ostatnio w me­
diach prawdziwych przypadków podobnych zachowań, film ten na
pewno jest doskonałym pretekstem do dyskusji.

Wszyscy zainteresowani spędzeniem czwartkowego wieczoru
w trochę inny sposób, powinni na bieżąco śledzić profil Studenckie­
go Nocnego Klubu Filmowego na Facebooku. Oprócz repertuaru na
najbliższe spotkania oraz filmowych ciekawostek, znajdziecie tam
także wiele konkursów, w których nagrodami są często bilety na se­
anse lub gadżety Kina Pod Baranami.

Ewa Sablik

Rys. Dorota Sak LISTOPAD 2013 25

UNIWERSYTET > STUDENCI > KULTURA

Rozmowa z Krzysztofem Pawłowskim, rysownikiem

Historia rysowana
Krzysiek Pawłowski studiuje administrację
i historię na UJ. Od jakiegoś czasu robi też grafiki
dla „WUJ-a”. Rysowanie i historia to dwie pasje,
które stara się połączyć. 13 listopada pokaże
swoje prace na Niepokornych.

i!
iN

Skąd zainteresowanie właśnie
rysunkiem i historią?

Mój dziadek był wszechstron­
nie uzdolniony. Jak byłem dziec­
kiem, to często razem coś ryso­
waliśmy. On i moja mama byli
przewodnikami miejskimi po Kra­
kowie, więcte rysunki od razu mia­
ły historyczne zabarwienie, a przy
okazji było oczywiście mnóstwo
opowieści. W liceum chodziłem
na specjalne zajęcia pod opieką
artystyczną Michała Bacy, znane­
go krakowskiego malarza-artysty,
gdzie wiele nauczyłem się na wła­
snych błędach. Mogłem porów­
nać się z innymi. Dostawaliśmy
jakiś temat, rysowaliśmy 3-4 go­
dziny i w tym czasie nie było żad­
nych komentarzy. Dopiero kiedy
praca była skończona, pan Michał
przychodził i bezlitośnie krytyko­
wał różne rzeczy. To, co stamtąd
wyniosłem, rozwijałem potem we
własnym zakresie.

Dlaczego nie wybrałeś ASP al­
bo innych studiów związanych
z grafiką?

Pokonało mnie lenistwo. Mia­
łem pomysł, żeby pójść na ASĘ na
grafikę albo malarstwo. Trzeba jed­
nak było zrobić teczkę, która by do
mnie nie wróciła, a mam tak, że
proces twórczy u mnie trwa - prze­
rabianie, domalowywanie itp. Ni­
gdy nie jestem do końca zadowolo­
ny, nawet po 2-3 latach wracam do
prac i coś w nich zmieniam.

Jaką techniką tworzysz, tylko
kartka i ołówek?

Lepiej czuję się w tradycyjnych
technikach. Może nie tylko ołówek,
ale również węgiel oraz malarstwo
akrylowe. Jest bardzo wdzięcz­
ne i dużo w tym robię. Mam tutaj
możliwość błyskawicznego prze­
malowania, zatem przemalowuję
po 100 razy. Rembrandt podobno
też miał taką manierę, więc może

wcale nie jestem taki najgorszy.
Jakiś czas temu zacząłem współ­
pracę ze studium komputerowym
Alrauna i wykonywałem tam gra­
fiki. Zmusiło mnie to do rozwo­
ju i porzucenia częściowo trady­
cyjnych technik, przerzucenia się
na grafikę komputerową, czego
wcześniej nie robiłem. Może wyj­
dzie nam tam nawet gra. Doce­
lowo pracujemy nad RPG, a żeby
wejść w klimat, postanowiliśmy
zrobić małą strategię. Pracujemy
nad nią od trzech miesięcy. Jest to
historia fantasy w klimatach śre­
dniowiecznych.

W Twoich rysunkach powracają
motywy z kresów wschodnich,
m.in. Wilna i Lwowa. Dlaczego
właśnie stamtąd?

\N\ąie się to z dziadkami od
strony taty. Pochodzili ze Lwowa.
W 1944 r. wyrzucono ich z miasta
i ostatecznie trafili do Krakowa.
Tą pamięcią o kresach i II RP za­

wsze żyłem poprzez opowiadania
dziadka i babci, później też sam
doczytywałem różne rzeczy. We
Lwowie udało mi się być pierwszy
raz rok temu, jednak tylko przez
jeden dzień. Mogłem odwiedzić
grób pradziadków i pozwiedzać
trochę miasto.

Sprzedajesz swoje dzieła?

Czasem tak. Kilka mam tylko
dla siebie, ale zawsze mogę zrobić
kopię. Dawniej były takie prace,
z których byłem mniej zadowolony,
więc chętniej je sprzedawałem. Nie
były to zwykle wygórowane ceny.
Nigdy zresztą nie myślałem, żeby
na tym zarabiać. Przede wszystkim
daje mi to olbrzymią satysfakcję
i przyjemność, a jak od czasu do
czasu może przynieść pieniądze,
to czego chcieć więcej?

Które z Twoich prac będzie
można zobaczyć na Niepokor­
nych?

Pamięcią o kresach i II RP
zawsze żyłem poprzez
opowiadania dziadka

i babci - wspomina
student. Jego

prace zobaczymy
17 listopada

w klubieiżaczek.

Na pewną będą dwie grafiki -
Opera Lwowska oraz Wjazd Od­
działów Polskich do Wilna. Operę
rysowałem kilkukrotnie, choć po
pierwszym razie stwierdziłem, że
nigdy więcej, ze względu na ilość
detali. Wjazd do Wilna inspirowa­
ny jest kilkoma zdjęciami. Sam

rzut ulic bardzo mi się spodobał.
Jest zwieńczony katedrą, jednym
z najbardziej znanych zabytków.
Połączyłem rzut ulicy z kontek­
stem historycznym. Tamtędy fak­
tycznie był wjazd, choć w rzeczywi­
stości w odwrotną stronę, w stronę
katedry. Chciałbym też pokazać,
że robię coś poza historią i rysun­
kiem, więc może będą jakieś mo­
je obrazy akrylowe. Jak zdecydu­
ję, że nie jest taki beznadziejny,
to może będzie to ten najnowszy
- górski pejzaż, Zawrat - przenie­
siony na płótno z własnego zdję­
cia. Nie chciałbym jednak składać
żadnych deklaracji, bo mam kilka
pomysłów, które są bardzo czaso­
chłonne.

Rozmawiał Mateusz Wiskulski

26 LISTOPAD 2013 Rys. Krzysztof Pawłowski (2)

UNIWERSYTET > STUDENCI > KULTURA

Wystawa prac Izabeli Chmielińskiej-Zbrożek

Portrety kobiet w Collegium Maius
Człowiek, jego osobowość, wypisane na ludzkich twarzach emocje
i stany ducha. To tematyka, jaką od lat porusza w swych obrazach
krakowska malarka Izabela Chmielińska-Zbrożek. Uroczysty wernisaż
wystawy prac artystki odbył się 4 października w podziemiach
Collegium Maius.

Wernisaż rozpoczęło przemó­
wienie, w którym artystka przy­
pomniała i wyjaśniła problema­
tykę swych prac, opowiedziała
o inspiracjach. Nie zabrakło wie­
lu ciepłych słów i szczerych po­
dziękowań. Głos zabrał obecny na
otwarciu wystawy JM Rektor UJ
prof. Wojciech Nowak, dla którego
ekspozycja niesie znaczenie szcze­

góle. Jak się bowiem okazało, jedną
ze sportretowanych dziewcząt jest
córka naszego Rektora. W swojej
twórczości Pani Izabela skupiła się
na portrecie - niewątpliwie jednej
z trudniejszych form artystyczne­
go wyrazu. Od lat wykorzystuje
te same techniki - olej na płótnie
oraz rysunek. Nie eksperymentuje,
ale wiernie, niemal uparcie, two­

rzy dzieła, idąc wytyczoną i jasną
ścieżką. Jej obrazy, a wśród nich te
które do 1 grudnia można oglądać
w podziemiach Muzeum Jagielloń­
skiego, to portrety młodych dziew­
cząt lub kobiet grających na instru­
mentach oraz ujęcia różnorodnych
kwiatów i roślin. Obrazy artystki są
proste, subtelne, prawie eterycz­
ne. Jednak dzięki temu poruszają

i dają do myślenia. Patrząc na nie,
pragniemy poznać nie tylko spor-
tretowanego człowieka, ale swoje
własne wnętrze. Twórczość Pani
Izabeli pokazuje, że nawet w nie­
sprzyjających tradycyjnemu malar­
stwu czasach, świadomość i kon­
sekwencja w obranym kierunku,
owocują czystym artyzmem.

Katarzyna Kołodziej

Wystawa w Instytucie Socjologii

Bezdomni Szukamy
- tacy sami Niepokornych!
„Terra Incognita” to projekt stanowiący
wystawę fotografii, których bohaterami są
osoby bezdomne z interesującymi pasjami
i pomysłem na życie. Autorami zdjęć są
pracownicy Miejskiego Ośrodka Pomocy
Społecznej w Krakowie, którzy jednocześnie
są pomysłodawcami przedsięwzięcia.

Wystawa składa się z dwóch części. Pierwsza przedstawia portrety
osób bezdomnych wraz z ich hobby. Natomiast druga to zdjęcia z dwóch
perspektyw: osoby bezdomnej i mającej dom. Główny cel projektu to
przełamanie stereotypów na temat zjawiska bezdomności. Założeniem
organizatorów jest ukazanie szerszej publiczności bezdomnych, jako lu­
dzi godnych uznania i zainteresowania, którym warto pomóc i przede
wszystkim obdarzyć zaufaniem.-Przedstawiamy tych ludzi, którzy mają
talent i pasję. Niestety często osoby bezdomne kojarzą się nam z ludź­
mi, którzy nie radzą sobie w życiu, przesiadują na ławkach i są uzależ­
nieni. Nasi bohaterowie nie są inni, a są tacy jak my - wyjaśniła jedna
z organizatorek projektu.

Otwarcie wystawy miało miejsce 14 października w Instytucie Socjo­
logii UJ, którego dokonał dr hab. Marcin Lubaś, dyrektor jednostki. Wśród
zgromadzonych gości znaleźli się bohaterowie zdjęć. Jeden z nich zapre­
zentował swoją twórczość poetycką, dziękując ze wzruszeniem za zainte­
resowanie i uwagę. - Pozostaje nam cieszyć się, że ktoś dostrzega nasz
problem, który naprawdę istnieje w świadomości społeczeństwa, a nie
w nas samych - usłyszeliśmy. Projekt „Terra Incognita” można oglądać
w głównym korytarzu Instytutu Socjologii UJ do 31 grudnia.

Alicja Szyrszeń

„WUJ” od sześciu lat patronuje imprezie
Niepokorni, która odbywa się cyklicznie
w klubie Żaczek (al. 3 Maja 5). Chcemy dać
szansę studentom UJ, aby zaprezentowali
swoją twórczość. Dlatego szukamy na
naszej uczelni artystów - muzyków, malarzy,
fotografów i reprezentantów innych dziedzin
sztuki.

Pokażcie swoją twórczość w ramach Niepokornych! Osoby zainte­
resowane współpracą prosimy o kontakt pod adresem e-mail „WUJ-a”
wuj.redakcja@gmail.com. W temacie wiadomości proszę wpisać „Nie­
pokorni - współpraca”.

Niepokorni to cykl imprez w krakowskim klubie studenckim Żaczek,
który ma zaprezentować publiczności akademickiej twórczość ludzi od­
ważnych, nie płynących głównym nurtem sztuki, często odstających od
ogólnie przyjętej normy. Chcemy postawić na tych, którzy są w koloro­
wej awangardzie społeczeństwa oraz tych, którzy siedząc w kącie, nie
zwracając niczyjej uwagi, tworzą rzeczy, które mogą zmienić bieg histo­
rii. Stawiamy bardziej na alternatywę niż główne nurty. Na każdym kon­
cercie obok gwiazdy wieczoru prezentują się mniej znani artyści. Chce­
my dawać szansę przede wszystkim studentom krakowskich uczelni,
ale też innych z całej Polski... i świata. W ramach cyklu, raz w miesiącu
organizowane są koncerty znanych i mniej znanych muzyków, wernisa­
że fotografii i malarstwa. Na Niepokornych grali m.in. Muchy, Lao Che,
Voo Voo, Loco Star, Pustki, Dick4Dick, Peter J. Birch, Żywiołak, Masala,
Czesław Śpiewa (na zdjęciu), Pustki i CeZik.

Mateusz Warzynowicz

Fot. Katarzyna Kołodziej LISTOPAD 2013 27

mailto:wuj.redakcja@gmail.com

UNIWERSYTET > STUDENCI > KULTURA

Wspomnienia absolwentów UJ

Rozmowa z reżyserem Marcinem Krzyształowiczem

Autor zajmujących historii
Najlepiej czuje się w swoim ogrodzie, docenia nagrody, ale nie przywiązuje się do sukcesu,
bo - jak twierdzi - to niebezpieczne. Uważa, że film to sztuka prymitywna, oparta na
prostych zasadach. Marcin Krzyształowicz, reżyser i scenarzysta w rozmowie z dziennikarką
„WUJ-a” opowiada o studiach psychologicznych na UJ, scenariopisarstwie, pracy w telewizji
i najnowszym filmowym projekcie.

Czy jako dziecko marzył Pan
o tym, aby zostać reżyserem
filmowym?

Jako dziecko tak, ale potem,
ku zadowoleniu moich rodziców,
zacząłem myśleć bardziej kon­
kretnie o przyszłości i porzuci­
łem artystyczne fantazje na rzecz
psychologii i Uniwersytetu Jagiel­
lońskiego.

Dlaczego psychologia?

Bo dobrze otwiera oczy na
świat i nasze miejsce w nim. A po­
za tym może być wstępem do ro­
bienia czegoś konkretnego, bar­
dziej świadomego. Psychologia to
świetna baza do dalszych poszuki­
wań w życiu. Przez pierwsze trzy la­
ta studiów traktowałem ją bardzo
poważnie. Chciałem pracować ja­
ko psycholog, ale sprawy potoczy­
ły się inaczej i wróciłem do moich
fantazji. Żeby je urzeczywistnić,
postanowiłem zdawać na uczelnię
artystyczną. W ten sposób porzu­
ciłem mieszczańskie perspektywy
i rozpocząłem żywot daleki od uni­
wersyteckiej stabilizacji. Ale, ko­
niec końców, chyba wyszło mi to
na zdrowie. W każdym razie jestem
szczęśliwy z mojego wyboru.

Jak Pan wspomina studia na
UJ?

Bardzo dobrze wspominam
Uniwersytet Jagielloński. Kapitał
radości, swobody i wolności w au­
rze, jaką stwarza UJ to coś bez­
cennego dla każdego człowieka.
Odnoszę się do tych wspomnień
z szacunkiem i sentymentem, bo
to była przyjemność połączona
z możliwością pobierania wiedzy
w miejscu szczególnym dla każ­
dego Polaka, bo to w końcu Alma
Mater. Studia to też świetna oka­
zja, żeby poznać ludzi, otworzyć się
na świat i zakosztować życia.

Czy wiedza zdobyta na psy­
chologii przydała się w szkole
filmowej w Łodzi i czy dostrze­
ga Pan jakieś związki pomiędzy
psychologią a reżyserią?

Tak, jednak nie pamiętam czy
kiedykolwiek w życiu w jakiś do­
słowny sposób odwoływałem się
do wiedzy psychologicznej. Ra­
czej były to takie ruchy oparte na
intuicji i instynkcie. Wspomaganie
się w swoich wyborach życiowych
bądź zawodowych rodzajem trze­
ciego oka, nosa. Należy wiązać to
z doświadczeniem życiowym a nie
psychologią.

Jest Pan scenarzystą. Pisał Pan
też wiersze i opowiadania. Ja­
kie cechy powinien mieć do­
bry pisarz?

Wszyscy filmowcy marzą, aby
w jakimś momencie życia zwią­
zać swoje losy z dobrym pisa­
rzem. Z kimś kto zagwarantuje, że
będziemy mieli do czynienia z do­
brym scenariuszem, który pod­
czas realizacji będzie sprawiał tyl­
ko przyjemność a nie kłopoty. Mam
wymarzony obraz partnera, z któ­
rym mógłby toczyć twórczy dia­
log, a także pojedynek. Uważam,
że ktoś kto zajmuje się literatu­
rą na potrzeby kina powinien my­
śleć przede wszystkim elementa­
mi anegdoty filmowej i narracji.
Liczy się fabuła, bohater, konflikt.
Patrząc kategoriami scenariopisar-
stwa, są tu mile widziane pewne
przymioty. Takie, jak umiejętność
powoływania do życia ciekawych,
intrygujących postaci, które robią
coś mniej lub bardziej oryginalne­
go i wyrazistego. Jest to kanwa,
która daje gwarancję, że wokół
tego można stworzyć interesują­
cą opowieść. Niestety dziś mamy
z tym problem, jest kryzys powie­
ści i narracji. Dużo łatwiej ludziom
przychodzi drążenie meandrów

duszy ludzkiej w sposób literacki
i opisowy. Film to sztuka prymityw­
na i wymaga prostych zasad i re­
guł. Można je łamać, ale najpierw
trzeba je znać. Język jest wymyślo­
ny i trzeba tylko w ramach niego
opowiadać zajmujące historie. To
jest nasze zadanie, jako twórców
filmowych, i nie można zasłaniać
się swoją indywidualnością, wraż­
liwością, bo to nie jest malowanie
obrazu bądź pisanie wiersza. Ro­
bienie filmu wiąże się z wysokimi
funduszami, nie naszymi. Ludzie,
którzy robią kino wydają nie swoje
pieniądze i to jest ogromna odpo­
wiedzialność. Dlatego najistotniej­
szy jest scenariusz, który wprowa­
dza porządek myślowy.

Który etap pracy nad filmem
daje Panu największą satys­
fakcję?

Każdy jest inny, natomiast
wszystko rodzi się od kartki pa­
pieru. Scenariusz powinien być tak
precyzyjny jak przyszły film, który
zamierzamy zrealizować. Dochodzi
do prostego procesu przełożenia
obrazów, myśli, fantazji na konkret
i porządek zdań. I w tym porząd­
ku możemy odnaleźć sporo rado­
ści dla siebie. Uważam, że na 120
stronach możemy zrobić wszyst­
ko z bohaterami, ich problemami
i jakąś sensacją towarzyszącą ich
losom. To jest tak naprawdę kino.
Jeśli scenariusz jest dobrze napi­
sany to wszyscy współpracownicy
od operatora poprzez scenografa,
kostiumografa, kompozytora i ak­
torów czytają film i przed ich ocza­
mi wyświetla się filmowy konkret.
Jeśli coś jest dobrze napisane, to
oszczędza się czas na późniejsze
dyskusje. Praca na planie jest trud­
na, ale jest to też moment wielkich
emocji, radości i pozytywnych sił.
Jednakże musi to być konsekwen­
cją tego, co wcześniej zaistniało
na papierze.

ius: IOKUNAJI

ZDRADA MA WIELE TWARZY

miiunn

$ GDYNIA 2012 t
^SREBRNE LWY

WCEJ IURCIN $0KA MROMKA
STUHR DOROCIŃSKI BOHOSIEWICZ ROSATI

Film „Obława" zdobył Srebrne
Lwy na Festiwalu Polskich

Filmów Fabularnych w Gdyni,
nagrodę Polskiej Akademii

Filmowej - Orzeł oraz
Krakowską Nagrodę Filmową
w wysokości 100 tys. USD na

festiwalu Off Plus Camera
w Krakowie.

Zajmował się Pan reżyserowa­
niem seriali. Dopuszcza Pan
możliwość powrotu do tele­
wizji?

Tak, dlatego że życie czasem
różnie się układa. Wówczas jeste­
śmy zmuszeni, aby odłożyć marze­
nia na bok i zweryfikować swoje
umiejętności zawodowe. Bycie re­
żyserem to nie tylko realizacja udu­
chowionych projektów, ale też rze­
czy na zamówienie. Istota polega
na nastawieniu, z jakim wykonuje
się tego typu pracę. Wszystko mo­
że być inspirujące. Praca w serialu
jest okazją do spotkań często ze
świetnymi artystami, których też
przygnała do tego miejsca życio­
wa, prozaiczna potrzeba. Dlatego

28 LISTOPAD 2013

UNIWERSYTET > STUDENCI > KULTURA

/ J

-Bardzo dobrze wspominam Uniwersytet Jagielloński. Kapitał radości, swobody i wolności w aurze, jaką stwarza UJ to coś bezcennego
dla każdego człowieka. Odnoszę się do tych wspomnień z szacunkiem i sentymentem, bo to była przyjemność połączona z możliwością

pobierania wiedzy w miejscu szczególnym dla każdego Polaka, bo to w końcu Alma Mater - wspomina reżyser.

telewizja to również pewnego ro­
dzaju konfrontacja twórcza i nie
można się na nią obrażać. Trze­
ba tylko uważać, żeby nie zabra­
ła nam ona zbyt wiele czasu, bo
wtedy może nastąpić nieuchron­
ne przesunięcie akcentów z autora
na rzecz telewizyjnego wyrobnika.
A to drugie, na dłuższą metę bywa
niebezpieczne.

Pana ostatni film zdobył wiele
nagród. Czy każde z tych wy­
różnień traktuje Pan indywidu­
alnie, czy wszystkie są potwier­
dzeniem tego, iż „Obława” jest
świetną produkcją?

W sztuce wszystko jest względ­
ne. To co jednym wydaje się wy­
bitne, dla innych jest przeciętne.
A z nagrodami bywa tak, że raz są,
a raz ich nie ma - proste. Dlate­
go zbytnie przywiązywanie się do
sukcesu nie ma sensu, bo można
przestraszyć się ryzyka nowych po­
szukiwań i eksperymentów. A taka

asekuracja, to dla każdego twórcy
koniec. Nie zmienia to oczywiście
przyjemnej postaci rzeczy, że każda
nagrodajest bezcenna, choćby tyl­
ko dlatego, że jest jakimś potwier­
dzeniem dla nas.

O czym opowiada Pana naj­
nowszy projekt?

„Pani z przedszkola” nie ma
związku z losem czy inną martyro­
logią. To po prostu nieco przewrot­
na historyjka o ludziach i miłości,
czyli mały płodozmian. Bardzo wie­
rzę w ten projekt, mam też nadzie­
ję, że dowiem się czegoś o sobie
w trakcie jego realizacji. Krótko
mówiąc: krytycy spodziewają się
czegoś z grubej rury, a tu przed­
szkole. Tak właśnie rozumiem za­
sadę artystycznego eksperymen­
tu - być zawsze w kontrze wobec
oczekiwań. Jak mam coś obiecać
jednym zdaniem, to powiem: Ka­
rolina Gruszka, jako pani z przed­
szkola na pewno podniesie nam

ciśnienie, i to bez względu na
orientację seksualną.

Urodził się Pan i mieszka w Kra­
kowie. Jakie są Pana ulubione
miejsca w rodzinnym mieście?

Od kiedy założyłem rodzinę
i oswoiłem pewną przestrzeń wo­
kół siebie, to przestałem bywać
w różnych miejscach w Krakowie.
Muszę przyznać, że w moim ogród­
ku, ścinając trawę czuję się świet­
nie. Oczywiście mam sentyment
do kilku miejsc, a takimi bez wąt­
pienia są okolice V LO na ul. Stu­
denckiej. To właśnie tam przez
cztery lata miałem okazję nasycić
się atmosferą intelektualno-kra-
kowsko-artystyczną. Tam, można
powiedzieć, wszystko się zaczęło.

Rozmawiała: Alicja Szyrszeń

MARCIN KRZYSZTAtOWICZ

(ur. w 1969 r. w Krakowie) -
reżyser i scenarzysta. Absol­
went Uniwersytetu Jagielloń­
skiego i Państwowej Wyższej
Szkoły Filmowej, Telewizyjnej
i Teatralnej im. Leona Schille­
ra w Łodzi. Za szkolną etiu­
dę „Coś mi zabrano” otrzy­
mał nagrodę dla najlepszego
reżysera na Międzynarodo­
wym Festiwalu Studenckim
w Nowym Jorku. Reżysero­
wał seriale „Egzamin z życia",
„Brzydula” i „Na Wspólnej”.
Jego ostatni film „Obława”
zdobył Srebrne Lwy na Fe­
stiwalu Polskich Filmów Fa­
bularnych w Gdyni, nagrodę
Polskiej Akademii Filmowej -
Orzeł oraz Krakowską Nagro­
dę Filmową w wysokości 100
tys. USD na festiwalu Off Plus
Camera w Krakowie.

Fot. Grzegorz Milej LISTOPAD 2013 29

UNIWERSYTET > STUDENCI > KULTURA

Co warto przeczytać, obejrzeć, usłyszeć? Rekomendacje dziennikarzy „WUJ-a”

fJPRKTA
TY' KO

n> a

WITł-zrSw/
nnnnej vr«

t;

Teatr

Pogwałcone namiętności
„Gwałt” to najnowsza propozycja Teatru

Odwróconego Czysta ReForma. Tym razem re­
żyserią zajął się tukasz Krzemiński, znany z ról
w ich wcześniejszych spektaklach-„nocdzień-
sen” i Jan Maciej Karol Wścieklica”.

W przedstawieniu bierzemy udział już od
momentu przekroczenia progu teatru. Wita
nas sędzia, każę zająć miejsca i tak stajemy się
jednym z ławników. Wkrótce weźmiemy udział
w pewnej specyficznej rozprawie, dotyczącej
„gwałtu zwrotnego”. Wysoki Sąd to uosobienie
biurokracji. Każdy wniosek potrafi sam złożyć,
przyjąć, rozpatrzyć i zaakceptować lub odrzu­
cić. W dodatku od początku daje się zauważyć,
że łączą go dość dwuznaczne stosunki z proto­
kólantką. Oskarżony zaś spróbuje logicznie wy­
jaśnić, że tak naprawdę jest niewinny. To tylko
zarys historii, bo sytuacja cały czas się zmie­
nia. Podobnie bohaterowie, niepozbawieni wad,
a jednak budzący naszą sympatię.

Spektakl jest lekki i przyjemny w odbiorze,
ma wiele elementów humorystycznych. Stawia
jednak przed widzem ważne pytania, wobec
których nie da się przejść obojętnie. Cóż nam po
kolejnych, nowych prawach, nawet tych, które
teoretycznie mają sprawiać, że będzie się lepiej
żyło. Czy w ten sposób nie występujemy przeciw
własnej naturze, nawet tej niezbyt doskonałej?
Czy możemy ograniczyć swoje uczucia?

Aktorzy CzystejReFormy stworzyli charak­
terystyczne i niezapomniane role (Aleksandra
Kowalczyk nawet trzy!). Teatr działa w systemie
„pay what you want”, czyli po każdym spekta­
klu płacimy tyle, ile uważamy, na ile nam się
podobał. Ich nowa siedziba znajduje się przy
ul. Smoleńsk 22.

Mateusz Wiskulski

„Gwałt”, scen, i reż. Łukasz Krzemiński,
obsada: Radosław Sołtys, Aleksandra

Kowalczyk, Wojciech Sukiennik. Premiera:
29 IX 2013. Najbliższe spektakle: 19 XI, 20 XI,

29 XI, 30 XI.

Film

Sposób przetrwania
Bohaterowie filmu - dr Ryan Stone i Matt

Kowalsky to astronauci, którzy udają się na
misję serwisową w kosmos, aby naprawić
uszkodzony teleskop Hubble'a. Nieprzewi­
dziane okoliczności burzą jednak ich pla­
ny, a walka o stan urządzenia przeradza się
w walkę o życie.

W trakcie misji ich wahadłowiec 600 km
nad naszą planetą zostaje zniszczony przez
szczątki satelity komunikacyjnego, zabijając
pozostałych współpracowników. Bohaterowie
zostają pozbawieni kontaktu z Centrum Lo­
tów Kosmicznych i są zdani jedynie na siebie,
by przetrwać i powrócić na Ziemię. Po jednej
z polskich produkcji nasuwa się pytanie: czy
dwójka aktorów wystarczy, by opowiedzieć
ciekawą historię i czy minimalizm w scenariu­
szu jest drogą do sukcesu? Gwiazdorska ob­
sada Sandry Bullock i George’a Clooney’a jest
dowodem na to, że czasami m niej znaczy wię­
cej. Natomiast minimalizm scenariusza sku­
pia uwagę widza na detalach. Niewątpliwym
plusem są także efekty specjalne wprowadza­
jące odbiorcę w głębię ruchomego obrazu na
dużym ekranie. Trzeba przyznać, że oglądanie
tego filmu w 2D, w domowym zaciszu byłoby
po prostu bezcelowe. Dylematy głównej bo­
haterki, która musi wybierać pomiędzy upo­
rem, a kapitulacją mogą stać się przyczyną
istotnych rozważań. Jak żyć kiedy nie da się
odnaleźć drogi na skróty? Skąd czerpać si­
ły, gdy już nie ma czym oddychać? I czy ist­
nieje jakaś granica, po przekroczeniu której
warto się poddać, gdy myślimy, że gorzej już
być nie może? Fikcyjna historia tej misji zbli­
ża nas do rzadko poruszanej w kinach tema­
tyki podróży we wszechświecie. To opowieść
o walce z własnymi słabościami, marności
człowieka wobec niezmierzonej przestrzeni
wszechświata i racjonalizacji własnych wy­
borów, pośród często skrywanych motywów.
Brak przepychu działa na emocje widza. Film
imponujący w swej prostocie.

Joanna Pawlik

Grawitacja,
Reż. Alfonso Curaón, 2013, USA

Muzyka

Stary nowy Beatles
Jeśli zastanowić się nad żywymi legen­

dami muzyki popularnej, Sir Paul McCart-
ney jest niewątpliwie jedną z pierwszych
osób, jakie przychodzą na myśl. Były czło­
nek najpopularniejszego zespołu w hi­
storii, odznaczony Orderem Imperium
Brytyjskiego piosenkarz, kompozytor
i multiinstrumentalista nie próżnuje mi­
mo przeszło siedemdziesiątki na karku.
Odświeża przeboje Beatlesów podczas
tras koncertowych i bierze czynny udział
w życiu publicznym. Jakby tego było ma­
ło, wydał właśnie dwudziesty czwarty so­
lowy album.

Okładka zainspirowana twórczością
artysty Dana Flavina i tytuł „New” są ja­
snym komunikatem - Paul chce dać do
zrozumienia, że nie „zdziadział” i nie za­
mierza ograniczać się do odcinania kupo­
nów od dawnych sukcesów. Jednocześnie
doskonale zdaje sobie sprawę, że do koń­
ca życia (a pewnie i po nim) będzie koja­
rzony głównie z grupą The Beatles. Świa­
domy trendów we współczesnej muzyce
popularnej, postanowił wypróbować wy­
pracowany z Beatlesami przepis na prze­
bój drugiej dekady XX wieku.

Energia, dyskretny flirt z elektroniką,
różnorodność utworów oraz pobrzmie­
wający wyraźnie beatlesowski sznyt to
główne cechy „New”. Piosenkom o sta­
dionowym potencjale towarzyszą spokoj­
ne kompozycje przywodzące na myśl al­
bum „Ram” nagrany przez Paula w 1971
r. z ówczesną żoną Lindą. Z kolei śmiałość
w eksperymentowaniu doprowadza nie­
kiedy do wpadania w brzmienia zespołu
Ninę Inch Nails. Częściej jednak ogranicza
się do lekkich gitarowych przesterów.

Z The Beatles McCartney zaczerpnął
to, co najlepsze - prostym, wdzięcznym
tekstom i chwytliwym refrenom towa­
rzyszy charakterystyczne współbrzmienie
pianina i perkusji oraz, rzecz jasna, chór­
ki. I szkoda tylko, że Paulowi nie wtórują
Lennon, Harrison i Ringo Starr.

Kajetan Owczarek

Paul McCartney,
„New", Hear Musie, 2013

30 LISTOPAD 2013

UNIWERSYTET > STUDENCI > KULTURA

Co warto przeczytać, obejrzeć, usłyszeć? Rekomendacje dziennikarzy „WUJ-a”

TYLKO W KINACH STUDYJNYCH

DZIEWCZYNKA
W TRAMPKACH
(==-)(-,ar) (se.)

WAlCZOctsZi

Film

Historia z krainy bez kin
W Arabii Saudyjskiej szanujące się dziew­

czynki nie mają rowerów. Jazda na rowerze -
matka głównej bohaterki powtarza miejsco­
wy mit - powoduje bezpłodność. Dziewczynki
nie noszą też podartych trampek i nie słuchają
rockowej muzyki.

Natomiast Wadjda, grana przez urzekającą
Waad Mohammed, dziesięcioletnia mieszkanka
Rijadu, uczennica tradycyjnej szkoły dla dziew­
cząt, nie lubi zasad. Żeby dostać wymarzony ro­
wer, który z biegiem filmu staje się symbolem
wolności i niezależności, gotowa jest na wiele
- nawet, jeśli trzeba będzie z pamięci recyto­
wać wersety Koranu.

„Dziewczynka w trampkach” to pierwszy
film fabularny w całości nakręcony w Arabii
Saudyjskiej, kraju bez kin. Poprzez prostą hi­
storię uchyla rąbka tajemnicy, wprowadza wi­
dza tam, gdzie zwykle publika nie ma wstępu
- do świata kobiet w kulturze zdominowanej
przez religijne zakazy i zasady. Na co dzień ci­
che i prawie niewidzialne kobiety w filmie sau­
dyjskiej reżyserki odzyskują głos i poprzez dwie
główne bohaterki, Wadjdę i jej matkę, opowia­
dają o tym, co trudne: braku wolności słowa
i wyboru, poligamii i pozycji kobiety w hierar­
chii społecznej.

Reżyserka, Haifaa Al-Mansour, pierwsza po­
chodząca z Arabii Saudyjskiej kobieta tworzą­
ca filmy, świat kina poznawała poprzez ogląda­
ne w dzieciństwie kasety wideo. W wywiadach
przyznaje, że odważna, uparta i buntownicza
Wadjda przypomina nieco ją samą. Nie zra­
żają jej oskarżenia o brak szacunku dla religii,
nie odstraszył też fakt, że sceny „Dziewczyn­
ki w trampkach” kręcić musiała ukrywając się
w vanie, z aktorami porozumiewając się poprzez
walkie-talkie. I choć jej najnowszy film nie jest
w Arabii Saudyjskiej pokazywany, a sama artyst­
ka nie cieszy się tam uznaniem, to dla wielu Wa­
djda i Haifaa, dwie zdeterminowane kobiety, są
znakiem powoli nadchodzących zmian.

Ewa Klewar

„Dziewczynka w trampkach”,
reż. Haifaa Al-Mansour, Niemcy,

Arabia Saudyjska 2012

Muzyka

Futurystyczne retro
Janelle Monae, ciemnoskóra amerykańska

wokalistka i performerka, po raz trzeci serwu­
je słuchaczom elektryzującą mieszankę fun-
ku, r&b i tanecznego rocka. Słowo „elektry­
zująca” pada nieprzypadkowo w kontekście
zamysłu, jaki artystka realizuje od początku
kariery. Fascynacji przerysowaną, komikso­
wą wizją przyszłości zaczerpniętą z pierw­
szej połowy XX wieku, Monae dała już wy­
raz, wydając krążki o znaczących tytułach
- EP ,,Metropolis”(2007) i LP „The ArchAn-
droid”(2010).

Nowym albumem „The Electric Lady” Ja­
nelle wnosi powiew świeżości w ożywioną
dokonaniami Franka Oceana i Miguela scenę
r&b. Jest oczywiście świetną, charyzmatycz­
ną wokalistką, ale to rola demiurga, wpro­
wadzającego w życie przemyślany koncept
wyróżnia ją na tle współczesnych popowo-
soulowych artystów.

Niepowtarzalną atmosferę najnowszej
płyty artystka buduje przenosząc potańców­
kę z lat 50. w nieokreśloną przyszłość, peł­
ną statków kosmicznych i robotów. Obok
lekkich rock’n’rollowych i funkowych ka­
wałków znalazło się miejsce dla poważniej­
szych, mocnych soulowych utworów. Są do­
skonale napisane i skomponowane - Monae
równie przekonująco rozkręca imprezę, co
przeżywa sercowe rozterki. Pomysłowe do­
pełnienie szesnastu piosenek stanowią licz­
ne przerywniki. „Elektrycznym uwerturom”,
przypominającym niekiedy muzykę z filmów
Felliniego, towarzyszy audycja undergroun­
dowego radia przyszłości, na antenie którego
przezabawny DJ Crash Crash lansuje przebo­
je droidów, wykonywane, rzecz jasna, przez
samą Janelle.

Prince, Erykah Badu, Solange i Miguel -
na „The Electric Lady” Monae zaangażowała
do współpracy imponującą plejadę osobisto­
ści r’n’b. Absolutnie zasłużyła na ich uwagę
i szacunek, dowodząc tym samym swojej nie­
przeciętnej fantazji i talentu.

Kajetan Owczarek

Janelle Monae,
„The Electric Lady”, Bad Boy, 2013

Film

Czy obcy są wśród
nas?

Inwazja obcych wydaje się być jednym
z najbardziej oklepanych tematów. Każdy
wie, że kosmici są mali, zieloni, mają duże
głowy i mówią po angielsku. Zaskakujący
jest fakt, że reżyserzy wciąż mają świeże
pomysły na poruszenie tego problemu.

Planeta Ziemia. Bliżej nieokreślona
przyszłość. Ludzkość została zniewolo­
na przez Dusze, istoty doskonałe - do­
bre, niewinne i ufne. Lecz czy na pewno?
Każda z nich potrzebuje żywiciela - czło­
wieka, którego ciało kontroluje i od któ­
rego jest całkowicie zależna. Jednak nie
wszystko idzie zgodnie z planem.

Dusza imieniem Wagabunda ma do­
stęp do wspomnień Melanie (Saoirse Ro-
nan), której ciało zajmuje. Dzięki tej możli­
wości Dusza otrzymała specjalne zadanie.
Ma odkryć, gdzie ukrywają się „buntowni­
cy” -jedni z ostatnich wolnych ludzi.

We wspomnieniach pojawia się imię
Jared (Max Irons). Kto to jest? Dlaczego
Wagabunda czuje intensywność uczucia,
jakim obdarza go Melanie? Czy siła praw­
dziwej miłości stanie się lekarstwem na
zbliżającą się zagładę? Czy jest nadzieja
na odzyskanie wolności?

„Intruz” powstał na bazie książki Ste­
phenie Meyer o tym samym tytule. Nie
jest to kolejna ckliwa opowieść dla na­
stolatek o masochistycznym wampirze
i nieporadnej życiowo bohaterce. Jest to
opowieść o walce do końca świata, bez
względu na szanse wygrania, o miłości,
która pokonuje wszelkie przeciwności lo­
su oraz o zaufaniu, bez którego ludzkość
nie przetrwałaby w żadnym środowisku.

Anita Żurek

„Intruz”,
reż. Andrew Niccol, 2013, USA

LISTOPAD 2013 3 1

Fotoreportaż
Remont Collegium Novum UJ. Sierpień-wrzesień 2013.

Zdjęcia: Lucjan Kos

li

igf

* *

Hi
w

■
I._ •,— ■

w

_ rwssss

i>. ’lt j;3 %3S®c

ps&i
! ■

