
Pismo Studentów

\ 71fJ Masz problem na uczelni?
Pomóc może Zespół Praw Studenta - str. 6

Najmłodsi studenci na UJ.
Wiadomości Uniwersytetu Jagiellońskiego Polska Akademia Dzieci - str. 8

MediaTory rozdane. Relacja z gali - str. 14
MIESIĘCZNIK NR 4(223) • ROK XVIII • STYCZEŃ 2014 • ISSN 1429-995X
WWW.ISSUU.COM/PISMOWUJ • ROZDAWANY BEZPŁATNIE

Prawdziwi 1
Mężczyźni i Ola 1
- niecodzienna '
grupa artystyczna
na i

-str. 18
I

r/1

A

http://WWW.ISSUU.COM/PISMOWUJ

UNIWERSYTET > studenci > kultura > sport

Współpraca z Japonią

Kierunek Wschód
Przedstawiciele Uniwersytetu Jagiellońskiego
podpisali w listopadzie umowy o współpracy
z prestiżowymi japońskimi uczelniami
akademickimi.

5R*
; - ■■ ■ .

f

i

A

___ '

Rozmowy delegacji władz UJ
z uniwersytetem w Kioto oraz Na­
tional Institute of Agrobiological
Sciences w Tsukubie dotyczyły ob­
szaru nauk medycznych, humani­
stycznych i lite Sciences. Uniwer­
sytet Jagielloński reprezentowali:
prof. Wojciech Nowak , Rektor UJ,
prof. Piotr Laidler, Prorektor UJ ds.
CM, prof. Kazimierz Strzałka, kie­
rownik Małopolskiego Centrum
Biotechnologii UJ oraz prof. Ta­
deusz Marek, kierownik Ośrodka
Neurobiologii w Małopolskim Cen­
trum Biotechnologii UJ.

O randze uniwersytetu w Kioto
świadczy liczba ośmiu laureatów
Nagrody Nobla, będących profeso­
rami tej uczelni oraz to, że zajmuje
26. miejsce w Akademickim Ran­
kingu Uniwersytetów Świata.

Ramy współpracy określone
w umowie, którą zawarto na okres
pięciu lat, obejmują: wspólne ba­
dania, wymianę literatury nauko­
wej, współdziałania w dziedzinie
dydaktyki i programów dydak­
tycznych, organizację wspólnych
imprez naukowych, wymianę stu­
dentów, jak również rozwijanie in-

nowacyjnych technologii oraz ich
transferu.

Złożono również wizytę na Uni­
wersytecie w Tsukubie (UT), z któ­
rym UJ ma podpisaną umowę
o współpracy na lata 2002-2018.
Rozmowa dotyczyła perspektyw
współpracy w obszarze nauk przy­
rodniczych i medycznych.

Wizytę w Tsukubie sfinalizo­
wano podpisaniem umowy z Na­
tional Institute of Agrobiologi­
cal Sciences (NIAS), największym
w tej dziedzinie ośrodkiem ba­

dawczym w Japonii, którego zain­
teresowania koncentrują się wo­
kół nauk o życiu i zastosowaniu
badań realizowanych w tym ob­
szarze w rolnictwie.

Wizyta władz UJ sfinansowana
została ze środków projektu „Har­
monizacja zarządzania dydaktyką
na Uniwersytecie Jagiellońskim
w Krakowie” z Europejskiego Fun­
duszu Społecznego.

Milena Dziedzic,
ŹRÓDŁO: WWW.UJ.EDU.PL

Wyjątkowy koncert w klinice

Bo jest w nas muzyka
W auli wyczuwa się podekscytowanie. Schodzą się pacjenci, szukają najlepszych miejsc. Co
dzieje się w Klinice im. prof. Andrzeja Szczeklika w szare, jesienne wieczory? Chorzy spędzają je
zasłuchani w dźwięki muzyki, płynącej z białego fortepianu profesora.

29 listopada, w wigilię dnia św.
Andrzeja, polonezem as-dur op.
53 Fryderyka Chopina zainaugu­
rowano powrót muzyki do Kliniki
im. prof. Andrzeja Szczeklika. Cykl
„Spotkania przy białym fortepia­
nie" jest kontynuacją idei patro­
na kliniki. - Przed wielu laty pro­
fesor Szczeklik, który prowadził tę
katedrę przez 40 lat, wprowadził
zwyczaj, żeby od czasu do czasu
organizować koncerty, na których
chorzy mogliby posłuchać muzy­
ki, czasem śpiewu. Chcieliśmy to
wszystko przybliżyć państwu z po­
wrotem - mówił prof. dr hab. Ja­
cek Musiał, kierownik II Katedry
Chorób Collegium Medicum UJ.
Mottem cyklu są słowa profesora
Szczeklika, miłośnika muzyki i pia­
nina: „Bo jest w nas muzyka”. Pro­

gram koncertu ułożony został tak,
by zaprezentować wybitnych pol­
skich twórców. Usłyszeć można by­
ło dzieła Fryderyka Chopina, minia­
tury Ignacego Jana Paderewskiego,

mazurki Karola Szymanowskiego.
-Szymanowski w jednym ze swo­
ich tekstów napisał, że podstawą
ludzkiego działania jest wzrusze­
nie i myślę, że odczują je Państwo
podczas koncertu. Myślę, że będzie
ono tą pozytywną energią, przy­
spieszy proces leczenia, bo żad­
na sztuka tak nie łagodzi obycza­
jów, jak właśnie muzyka - mówiła
dr hab. Małgorzata Janicka-Słysz
z Akademii Muzycznej w Krako­
wie, która przygotowała inaugu­
rujący wieczór.

Wystąpił Piotr Kosiński, młody
artysta, jeden z najwybitniejszych
kolorystów pianina młodego po­
kolenia. To absolwent Akademii
Muzycznej w Krakowie, zwycięz­
ca Konkursu im. U. Paderewskie­
go w Los Angeles, koncertujący
obecnie w wielu miejscach na ca­
łym świecie.

Koncert dobiegł końca, kilku
widzów nagrodziło artystę brawa­
mi na stojąco. Wydaje się, że no­

wy cykl odniesie sukces i być może
sprawi, że szpitale przestaną koja­
rzyć się ze smutkiem i chłodem zie­
lonych ścian.

Ewa Klewar

2 STYCZEŃ 2014 Fot. archiwum UJ, rys. Dorota Sak

http://WWW.UJ.EDU.PL

PISMO STUDENTÓW WUJ - STYCZEŃ 2014

Szukamy dziennikarzy i fotografów

Publikuj
w „WUJ-u”!!!
Redakcja „Wiadomości Uniwersytetu Jagiellońskiego”
poszukuje młodych dziennikarzy chętnych do współ­
pracy. Szukamy osób piszących, fotografujących oraz
rysowników. Jesteśmy otwarci na tych, którzy mają
swoje pomysły na teksty, ale pomożemy też znaleźć
temat. Zapraszamy do współtworzenia pisma wyda­
wanego od 1990 roku na Uniwersytecie Jagiellońskim.
Zainteresowane osoby prosimy o kontakt pod adresem
e mail: wuj.redakcja@gmail.com.

-t-llltc,

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!

3 ś
A 5
ęU l
7 ą
._ g

SmB te
I £

■PoDiiNę'

(DLA EoDSINY
-JjESZCKE Nie

| Ki/pttEM, TO
WSZYSTKO dla
MNIE

W KOŃCU KTÓŻ

Piuno IhnfenMw

WUJ
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 Ciszek, Milen Dziedzic, Dominika Gil, Karolina Jędras, Wojtek Kamiński

(foto), Justyna Kierat (rysunki), Ewa Klewar, Katarzyna Kołodziej, Lucjan Kos (foto), Małgorzata Koziej, Paulina Kozłowska (foto), Małgorzata Marchwiana,
Anna Michałowska, Iza Modrzewska, Kajetan Owczarek, Jolanta Pabian, Joanna Pawlik, Magdalena Pulikowska, Tomasz Ramus, Emil Regis, Katarzyna
Rodacka, Marta Różańska, Ewa Sablik, Dorota Sak (rysunki), Ewa Sas, Martyna Słowik, Hanna Sokolska (foto), Alicja Szyrszeń, Agata Tondera (foto),
Mateusz Wawrzynowicz, Mateusz Wiskulski, Damian Wiśniowski, Marta Zabłocka i Magda Zarzycka. Korekta: Ewa Kuśmierek Okładka: Natalia Sokolska
Redaktorzy techniczni: Aleksandra Krzyżostaniak, Jacek Gruszczyński. Reklama: wuj_reklama@op.pl

Numer zamknięto: 20 grudnia 2013 r. Druk: Inspirations Media
©studentów p'srrl0 dofinansowane przez Samorząd Studentów Uniwersytetu Jagiellońskiego. Redakcja nie odpowiada za treść ogłoszeń i nie zwraca
Uniwirsytctu Jagiellońskiego materiałów niezamówionych. Zastrzegamy sobie prawo skracania i adiustacji tekstów oraz zmian tytułów i śródtytułów.

Rys. Justyna Kierat (3) STYCZEŃ 2014 3

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

UNIWERSYTET > studenci > kultura > sport

Co słychać na Uniwersytecie Jagiellońskim

Wieści z uczelni
Nominacje profesorskie

Uroczystość wręczenia nominacji profesorskich przez prezydenta
Rzeczpospolitej Polski Bronisława Komorowskiego odbyła się 22
listopada w Pałacu Prezydenckim w Warszawie. Wyróżnieni zostali

trzej pracownicy uniwersytetu: prof. dr hab. Ewa Grabska, profesor
nauk technicznych, prof. dr hab. Włodzimierz Drożdż, profesor nauk
medycznych oraz prof. dr hab. Andrzej Dziadzio, profesor nauk praw­
nych. Bronisław Komorowski powiedział, że przed polską nauką stoi
wielkie wyzwanie przyspieszania procesów innowacyjności, co jest
trudnym, lecz niezbędnym zadaniem.-Z każdą nominacją profesor­
ską stajemy się bardziej współodpowiedzialni za kondycję polskiej
nauki, kondycję szkolnictwa wyższego, kondycję instytucji naukowo-
badawczych. Coraz więcej możemy zrobić, aby sprawy polskiej nauki
szły w coraz lepszą stronę - podkreślił prezydent.

Magdalena Pulikowska

FameLab dla naukowców

Famę
Łab

Konkurs FameLab przeprowadzany jest w ponad 20 krajach świata.
Polską edycję po raz trzeci organizuje British Council i Centrum

Nauki Kopernik. Zadaniem uczestników jest w sposób jak najbardziej
atrakcyjny i zrozumiały opowiedzieć jury i publiczności o swojej pra­
cy naukowej. Regulamin zabrania używania pomocy multimedial­
nych, ale można posłużyć się innymi rekwizytami. Czas wystąpienia
to trzy minuty. - Do konkursu mogą zgłaszać się studenci co najmniej
czwartego roku studiów. Nie muszą opowiadać o prowadzonych przez
siebie badaniach naukowych, ale zachęcamy ich do tego. Najłatwiej
mówić o tej dziedzinie, w której jest się ekspertem - mówi Karolina
Wojnicka, koordynatorka konkursu.

Aby wziąć udział w akcji, do końca stycznia należy wypełnić for­
mularz dostępny na stronie www.famelab.org.pl i przesłać trzymi-
nutowy film z prezentacją popularyzującą dowolnie wybrany temat
z zakresu nauk ścisłych lub inżynierii.

Finał konkursu odbędzie się 10 maja w CNK. Zdobywca pierwsze­
go miejsca dostanie nagrodę pieniężną - 30 tys. zł na badania i 5 tys.
na dowolne wydatki oraz weźmie udział w międzynarodowym finale
konkursu w Wielkiej Brytanii.

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

Nagrody po raz 13

Tradycyjnie, 13 grudnia, w Sali Senackiej Collegium Novum UJ wrę­
czono Nagrodę im. Wacława Felczaka i Henryka Wereszyckiego.
Uroczystość odbyła się w rocznicę urodzin prof. Wereszyckiego. Na­

grodę Główną zdobył dr hab. Arkadiusz Janicki za książkę „Kurlandia
w latach 1795-1915. Z dziejów guberni i jej polskiej mniejszości”.

Nagroda ta ustanowiona została w 2001 roku przez Polskie Towa­
rzystwo Historyczne - Oddział w Krakowie i Wydział Historyczny UJ.
Przyznawana jest autorom prac, dotyczących dziejów narodów Eu­
ropy Środkowo-Wschodniej w XIX i XX wieku. Fundatorem nagrody,
która wynosi 10 tys. złotych, jest Wydawnictwo Literackie.

Patroni to dwaj wybitni historycy krakowscy związani z UJ, cieszący
się autorytetem w środowisku akademickim. Obaj zajmowali się hi­
storią Europy Środkowej i Wschodniej w XIX wieku, wypełniając luki
w polskich badaniach historycznych. Wyrażali również bezkompromi­
sową i godną uznania postawę w trudnych latach komunizmu.

Uroczystość wręczenia nagród poprzedziła prezentacja książek
poświęconych patronom oraz złożenie kwiatów przed tablicami pa­
miątkowymi w Collegium Witkowskiego UJ.

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

Poradnia Medycyny Sportowej

Jesienią nastąpiło otwarcie profesjonalnej Poradni Medycyny Sporto­
wej, która działa w ramach Oddziału Klinicznego Chorób Wewnętrz­

nych Szpitala Uniwersyteckiego w Krakowie. Dzięki nowej jednost­
ce możliwe będzie promowanie ruchu i monitorowanie aktywności
wśród dzieci i młodzieży z regionu Małopolski. - Na podstawie sze­
regu specjalistycznych badań oceniamy, czy zdolności wysiłkowe
danego pacjenta są wystarczające do trenowania danej dyscypli­
ny. Następnie monitorujemy rozwój naszego zawodnika i oceniamy
wpływ aktywności fizycznej na jego stan zdrowia - tłumaczy kie­
rownik Poradni Medycyny Sportowej dr Wojciech Gawroński, wice­
prezes Polskiego Towarzystwa Medycyny Sportowej i lekarz Polskiej
Kadry Paraolimpijskiej.

Rejestracji na badanie można dokonać pod numerem telefonu:
12 424 88 45, od poniedziałku do piątku w godzinach od 8 do 17.
Wszystkie badania są refundowane przez NFZ, a świadczenia przy­
sługują dzieciom i młodzieży do lat 18.

Magdalena Pulikowska

4 STYCZEŃ 2014 Fot. Anna Wojnar

http://www.famelab.org.pl
http://www.uj.edu.pl
http://www.uj.edu.pl

UNIWERSYTET > studenci > kultura > sport

„Poetycki Nobel”
dla Adama Zagajewskiego

Fundacja Poetycka Zhongkun we współpracy z Instytutem Badań
nad Poezją Uniwersytetu Pekińskiego raz na dwa lata przyznaje

Międzynarodową Nagrodę Literacką Zhongkun. Laur zwany „Chińskim
Noblem Poetyckim” to jedyna tego rodzaju nagroda w tym azjatyc­
kim kraju, którą otrzymuje dwóch poetów-Chińczyk i obcokrajowiec.
W tej edycji wyróżnienie otrzymał Adam Zagajewski, który ze wzglę­
du na zobowiązania akademickie przebywa w USA. Wyróżnienie w je­
go imieniu odebrał przedstawiciel ambasady RP w Pekinie. Ponad­
to, w marcu przyszłego roku nieformalne stowarzyszenie poetyckie
działające w Kantonie, nagrodzi artystę za całokształt twórczości po­
etyckiej. Adam Zagajewski jest poetą, prozaikiem, eseistą. Ukończył
psychologię i filozofię na Uniwersytecie Jagiellońskim, następnie pro­
wadził zajęcia z filozofii jako asystent uczelniany. Pracował w redak­
cjach czasopism „Student” i „Odra”, szybko zdobywając sławę czoło­
wego poety swego pokolenia zwanego krakowską Nową Falą.

Alicja Szyrszeń

Fizyk uhonorowany

Profesor Adam Strzałkowski, absolwent i dydaktyk Uniwersyte­
tu Jagiellońskiego, otrzymał Nagrodę Miasta Krakowa 2013. Wy­
różnienia są przyznawane twórcom, uczonym i sportowcom zasłu­

żonym dla miasta. Honoruje się osiągnięcia z dwóch poprzednich lat
lub docenia całokształt dokonań. Historia nagród sięga XVI wieku,
a kandydatów zgłaszają środowiska twórcze, instytucje artystyczne
oraz szkoły wyższe. Nagrody w dziedzinie nauki i techniki stanowią
wyróżnienia wybitnych osiągnięć w zakresie prac naukowych i no­
wych rozwiązań procesów technologicznych. Doceniono osiągnięcia
naukowe, działalność dydaktyczną i naukowo-organizacyjną profe­
sora Strzałkowskiego, w tym stworzenie krakowskiego ośrodka ba­
dań w zakresie fizyki jądrowej i promowanie krakowskiego ośrodka
naukowego w międzynarodowym środowisku badawczym. Laureat
jest autorem ponad 160 artykułów naukowych, został odznaczony
Krzyżem Kawalerskim, Medalem Komisji Edukacji Narodowej i Me­
dalem Zasłużonego Nauczyciela.

Alicja Szyrszeń

Profesor wiceprzewodniczącym PTSM

Profesor doktor habilitowany Andrzej Mania, prorektor ds. dydak­
tyki UJ, został mianowany nowym wiceprzewodniczącym Zarzą­

du Głównego Polskiego Towarzystwa Studiów Międzynarodowych.
Zmian w statusie dokonano 22 listopada w trakcie Krajowego Zjaz­
du Delegatów Polskiego Towarzystwa Studiów Międzynarodowych
w Warszawie. Obradami zjazdu kierował dr hab. Robert Kłosowicz,
prof. UJ, dyrektor Instytutu Nauk Politycznych i Stosunków Między­
narodowych. Wybór nowych władz stanowi wyróżnienie dla krakow­
skiego środowiska studiów międzynarodowych.

Joanna Pawlik

Nagroda im. profesora Religi

Doktor habilitowany Tomasz Mroczek został tegorocznym laure­
atem nagrody im. Profesora Zbigniewa Religi w kategorii „kar­
diochirurgia”. Nagrodzony jest doświadczonym i bardzo cenionym

kardiochirurgiem, od 20 lat pracującym w Uniwersyteckim Szpitalu
Dziecięcym w Krakowie, gdzie co roku przeprowadza się ok. 450 ope­
racji serca, a większość pacjentów stanowią noworodki i niemowlęta.
W klinice skutecznie leczone są wszystkie wady serca, ze szczególnym
uwzględnieniem zespołu niedorozwoju lewego serca. Badania doty­
czące tego zagadnienia znalazły wyraz w pracy naukowej, powstałej
w oparciu o analizę cyfrową i prezentowane były podczas prestiżo­

wych konferencji międzynarodowych oraz w czasopismach. Uroczy­
stość wręczenia nagród miała miejsce podczas 22 koncertu „Serce
za serce”, który odbył się 23 listopada w Zabrzu.

Joanna Pawlik

Sukces Słowianek

ó

'Ań

Już po raz kolejny tancerze z Zespołu Pieśni i Tańca UJ „Słowianki”
odnieśli imponujący sukces. Na II Mistrzostwach Podlasia w Tań­
cach Polskich, które odbyły się 7 grudnia w Drohiczynie, para Wik­

toria Sawka i Piotr Bełz zajęła I miejsce w kategorii VI, a para Anna
Wożniak i Kamil Hydzik zajęła II miejsce w kategorii V w klasie A.
To już kolejne, duże osiągnięcie tancerzy. Tylko w 2013 roku artyści
ze „Słowianek" zostali nagrodzeni na konkursach m.in. w Malborku,
Olsztynie, Warszawie, Wieliszewie, Dobczycach i na Puławach. Naj­
częściej były to nagrody za I miejsce.

Judyta Pogonowicz

Konkurs „Eksperyment Łańcuchowy”

Ruszyła druga edycja konkursu organizowanego przez Koło Na­
ukowe Biofizyki Molekularnej i Fizyki Medycznej oraz Instytutu
Fizyki UJ, polegającego na zbudowaniu urządzenia, które przy zasto­

sowaniu zjawisk i praw fizycznych przetransportuje metalową kul­
kę z jednego swojego końca na drugi. Podczas otwartego finału 31
maja, w Krakowie, wszystkie urządzenia zostaną połączone w jeden
kilkakrotnie uruchamiany łańcuch.

Konkurs skierowany jest do uczniów wszystkich etapów edukacyj­
nych, począwszy od przedszkolaków, a skończywszy na studentach.
Skonstruowane urządzenia powinny działać od 20 do 120 sekund
i mieścić się na wymiarach ławki szkolnej. Oceniane będą: liczba wy­
korzystanych zjawisk fizycznych wraz z ich wyjaśnieniem, niezawod­
ność i stopień skomplikowania urządzenia oraz kreatywność i estety­
ka wykonania. Zwycięzcy otrzymają nagrody. W zeszłorocznej edycji
udział wzięło niemal sto drużyn z całej Polski, przedsięwzięciu towa­
rzyszyła radosna atmosfera współzawodnictwa i nauki oraz zaintere­
sowanie kilkutysięcznej publiczności. Więcej informacji o akcji znaj-
dziecie na stronie internetowej: www.lancuch.if.uj.edu.pl.

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

Fot. arch. zespołu Słowianki 5TYCZEŃ 2014 5

http://www.lancuch.if.uj.edu.pl
http://www.uj.edu.pl

UNIWERSYTET > studenci > kultura > sport

Zespół Praw Studenta

Na straży studenckich (s)praw
Wydaje Ci się czasem, że przerasta Cię ilość spraw do załatwienia, język regulaminów brzmi
niezrozumiale, a bezlitosny USOS doprowadza Cię do łez?

Weź głęboki oddech, uspokój
skołatane nerwy. Jest na to sposób.
Członkom Zespołu Praw Studenta
niestraszny jest żaden kłopot. Ze­
spół ten, będący częścią Samorzą­
du Studentów UJ, oferuje swą po­
moc przy zmaganiach z całą gamą
uczelnianych problemów. Od me­
diacji z wykładowcami, przez po­
moc w sporządzaniu oficjalnych
pism, aż po sprawy związane z Ja­
giellońskim Centrum Językowym
i Studium Wychowania Fizycznego.
Niezależnie od przypadku, gwa­
rantowana jest poufność, anoni­
mowość i indywidualne podejście.
Z jakimi problemami zgłaszają się
studenci? - Często są to sprawy
związane z tokiem studiów. Proszą
o to, byśmy podpowiedzieli, z ja­

kich instytucji regulaminu studiów
mogą skorzystać w określonych sy­
tuacjach. Na przykład w sprawie
niezaliczonego przedmiotu, wy­
padków losowych lub choroby, któ­
ra uniemożliwia im systematyczne
uczęszczanie na zajęcia. Zwracają
się również z prośbą o pomoc, gdy
ich prawa zostały naruszone - mó­
wi Justyna Ciszek, Przewodnicząca
Uczelnianej Komisji Dydaktycznej
Samorządu Studentów UJ. Justyna
przyznaje, że nie ma spraw z zasa­
dy nie do rozwiązania, ale wyraź­
nie podkreśla, że wiele zależy od
postawy studentów i tego, kiedy
się zgłoszą z problemem. - Nale­
ży pamiętać, że działamy w opar­
ciu o regulacje prawne i wiążą nas
terminy na dokonywanie pewnych

czynności, np. na wniesienie odwo­
łania od decyzji dziekana. Pomoc,
której udzielamy, mieści się w gra­
nicach uprawnień, jakie przyznane
są studentom w regulaminie i pro­
gramach studiów na poszczegól­
nych kierunkach.

Wsparcie uzyskać można na
różne sposoby. Wystarczy napisać
na adres e-mail: prawa.studenta®
uj.edu.pl lub zadzwonić pod numer
12 663 1171. Można też spotkać
się z przedstawicielami zespołu
osobiście. Harmonogram dyżurów
dostępny jest na stronie interneto­
wej www.samorzad.uj.edu.pl w za­
kładce Komisja Dydaktyczna.

Ewa Klewar

Studencki Klub Żeglarski UJ „Odyseusz”

Pod uniwersytecką banderą
Studencki Klub Żeglarski UJ „Odyseusz” wypływa na wody mniejsze i te nieco większe, organizuje
rejsy i szkolenia oraz bierze udział regatach. Należeć do klubu może każdy student UJ. I nie tylko.

Najsłynniejszą imprezą SKŻ
UJ „Odyseusz” jest, corocznie or­
ganizowany na Mazurach, „Dryf
kwietniowy”. Sześć dni z pełnym
wyposażeniem dla studentów UJ
kosztuje zaledwie 400 zł, a da-
je okazję nie tylko do zobaczenia
pięknych miejsc, ale też poznania
wielu nowych osób.

- Dryf kwietniowy na początku
liczył od 15 do 20 osób i trzy jachty,
a już w jego najliczniejszej edycji
wzięły udział 72 osoby na 9 jach­
tach. Ludzie chcą, organizują się,
interesują się tym i to mnie cieszy
- przyznaje Wojtek Kamiński, Ko­
mandor SKŻ UJ „Odyseusz”, foto­
reporter „WUJ-a”.

SKŻ UJ „Odyseusz” organizu­
je też liczne szkolenia m.in. na że­
glarza jachtowego, jachtowego
sternika morskiego, radioopera­
tora, instruktora żeglarstwa czy
też, przydatne nie tylko na morzu,
szkolenie z pierwszej pomocy.

Załoga klubu niemal co roku
bierze udział w corocznych rega­
tach The Tali Ship Race - zlocie
największych żaglowców świata,

których tegoroczna trasa biegła
z Danii przez Finlandię, Estonię,
Łotwę aż do Polski. Jednak ci, któ­
rych naprawdę interesuje element
współzawodnictwa, zdecydowanie
powinni zainteresować się rega­
tami, w których klub bierze udział
razem z Sekcją Żeglarską Klubu
Uczelnianego AZS UJ.

Obecnie klub liczy 150 osób.
Wojtek przyznaje, że zespół jest
mieszanką różnych osobowości,
w różnym wieku i z różnych wy­
działów: - Nie ma w zasadzie jed­
nej mocnej ekipy z jakiegoś kie­
runku. Kiedyś było więcej osób
z Wydziału Prawa i Administra­
cji, lecz teraz już tak nie jest. Do
„Odyseusza” należą zarówno oso­
by z kierunków humanistycznych,
jak i ścisłych.

Do ekipy należeć mogą także
pracownicy Uniwersytetu, zarów­
no naukowi, jak i administracyj­
ni. Zapisać mogą się też studen­
ci spoza naszej uczelni, jednak oni
nie mogą liczyć na dofinansowa­
nie od Samorządu Studentów UJ.
Na koniec jeszcze jedna ważna in-

i ■ \

i" J

JAGIELLONA ^SmGTmJ

i

Klub Uczy ok. 150 osób. Aby należeć do „Odyseusza” nie musisz
mieć patentu.

formacja: aby należeć do „Odyse­
usza” nie musicie mieć patentu że­
glarskiego!

- Często pada pytanie „czy mu­
szę mieć patent bądź umieć żeglo­
wać, aby pojechać na rejs?” Nie, nic
nie trzeba umieć. Można być „zie­
lonym”, widzieć jacht po raz pierw­
szy na oczy, a i tak wziąć udział

w rejsie. Według polskiej ustawy
nie trzeba posiadać żadnego pa­
tentu, żeby prowadzić jachty do
7,5m długości - dodaje Wojtek.

Informacje o zapisach znajdzie-
cie na stronie internetowej www.
odyseusz.uj.edu.pl.

Ewa Sas

6 STYCZEŃ 2014 Rys. Dorota Sak, fot. arch. SKŻ Odyseusz

uj.edu.pl
http://www.samorzad.uj.edu.pl
odyseusz.uj.edu.pl

UNIWERSYTET > studenci > kultura > sport

Skierowanie - monitorujemy kierunki studiów na UJ

Inteligencja przyszłości
Wszyscy wiedzą, co wydarzyło się 11 września 2001 roku. Kto jednak kojarzy, co działo się
tego dnia, ale 45 lat wcześniej? Zapewne jedynie kognitywiści wiedzą, że odbyła się wtedy
konferencja na Instytucie Technologii w Massachusetts.

Jednym z prelegentów był George Miller,
który określił tamtą datę tak: „Jest to dzień,
w którym kognitywistyka wyskoczyła z łona cy­
bernetyki i stała się szanowanym, interdyscy­
plinarnym przedsięwzięciem, realizowanym na
swój własny rachunek”.

Z CZYM TO SIĘ JE?
Kognitywistyka to nauka stosunkowo mło­

da. Zajmuje się obserwacją i analizą działania
zmysłów, mózgu i umysłu. Z tego powodu znaj­
duje się na pograniczu wielu dziedzin, np. psy­
chologii, neurobiologii, lingwistyki czy fizyki. Za­
interesowanie kognitywistyką dostrzegł także
Uniwersytet Jagielloński, gdzie w 2010 roku po
raz pierwszy ruszył nabór na ten kierunek stu­
diów. Tej jesieni uruchomiono również stopień
magisterski. Kognitywistyka jest unikalnym
programem interdyscyplinarnych studiów, łą­
czących przedmioty ścisłe i humanistyczne, pro­
wadzone przez wykładowców z UJ i AGH.

DLACZEGO KOGNITYWISTYKA?
Wojtek Porosło, student I roku opowiadał

nam o swoich wrażeniach po trzech miesią­
cach studiowania. - Jest to kierunek na tyle
ogólny, żebym nie musiał żałować, że wybra­
łem jeden wąski obszar i nie mogę studio­
wać czegoś potencjalnie równie interesują­
cego w innej dziedzinie. Interdyscyplinarność
to z pewnością coś, co pociąga w tych stu­
diach. Na pierwszym roku przedmioty są do­
syć ogólne i raczej humanistyczne. Mamy fi­
lozofię, psychologię, epistemologię. Bardzo
ciekawa jest neurobiologia. To świetne studia,
nikt raczej nie myśli o rezygnowaniu. Można
znaleźć po nich pracę, np. w neuromarketin-
gu - mówi Wojtek. Joannie Krawczyk również
podobała się interdyscyplinarność kognitywi-
styki: -Nigdy nie byłam „ścisłowcem”, ale też
nie do końca humanistą. Pewnego dnia tra­
fiłam na kognitywistykę, poczytałam o niej
i stwierdziłam, że to może być to. Dla więk­
szości z nas najciekawszym przedmiotem są
biologiczne mechanizmy zachowania, czyli
nauka o tym, jakie struktury mózgu odpo­
wiadają za pamięć, emocje i konkretne za­
chowania. Podoba mi się także przedmiot
„umysł i ewolucja”, to taka psychologia ewo­
lucyjna. Przedmioty się przenikają, uczymy się
o podobnych rzeczach, pojawiają się nazwi­
ska tych samych naukowców. Na „magister­
ce” wybieramy jedną z trzech ścieżek karie­
ry: filozoficzną, psychologiczną lub sztuczną
inteligencję. Ta ostatnia to próba stworzenia
takiego systemu, w rozmowie z którym nie
będziesz w stanie stwierdzić czy rozmawiasz
z człowiekiem, czy z maszyną - opowiadała
Joanna, studentka I roku.

3.

DLA KOGO TE STUDIA?
Na stronie internetowej kierunku czytamy:

„Od kandydatów na studia kognitywistyczne
oczekuje się zainteresowania problematyką
omawianą w naukach przyrodniczych, jak i hu­
manistycznych. Planowany program studiów za­
wiera takie bloki tematyczne jak: filozofia, lo­
gika, psychologia, informatyka czy socjologia.
Interdyscyplinarne zorientowanie programu za­
kłada, że właśnie przed naukowcami z tej dzie­
dziny otwierają się szerokie możliwości działal­
ności zarówno na polu naukowym, jak i na polu
praktyki przemysłowo-gospodarczej.

Po ukończeniu studiów I stopnia absolwenci
mogą rozpocząć studia na innym kierunku lub
kontynuować je na studiach magisterskich na
Wydziale Filozoficznym UJ. Mogą także szukać
zatrudnienia w branżach specjalizujących się
w rozwoju nowych technologii: tworzeniu stron
internetowych, programów e-learningowych,
budowie robotów oraz projektowaniu wyso­
ko wyspecjalizowanych protez. Czyli wszędzie
tam, gdzie mamy do czynienia z punktami sty­

ku ludzi z maszynami i z otoczeniem - pisze
dr hab. Józef Bremer, kierownik Zakładu Ko-
gnitywistyki.

SKIEROWANIE
Kognitywistyka to kierunek przyszłości. Pa­

miętacie Dawida z filmu Spielberga „A.L Sztucz­
na inteligencja”? Jeżeli chcielibyście zbudować
coś podobnego, pragniecie stworzyć program
wygrywający we wszystkich grach lub taki,
który wreszcie dobrze przetłumaczy tekst z in­
nego języka, to kierunek dla was. Skierowanie
dostają ludzie o otwartych umysłach, ciekawi
wielu zagadek. Najlepiej na tym kierunku od­
najdą się osoby radzące sobie zarówno z in­
formatyką i biologią, jak też z filozofią czy psy­
chologią. Studenci tego kierunku muszą być
osobami cierpliwymi; w pierwszym semestrze
studiów nie zbudują czującego robota, ale kie­
dyś... kto wie?

Ewa Sablik, Mateusz Wiskulski

Rys. Dorota Sak STYCZEŃ 2014

UNIWERSYTET > studenci > kultura > sport

Nauczanie najmłodszych

Dzieci na uniwersytecie
Inauguracja kolejnego roku Polskiej Akademii Dzieci na Uniwersytecie Jagiellońskim odbyła
się 22 października. Uczniowie ze szkół podstawowych Krakowa i okolic mogli poczuć się jak
młodzi studenci, a to za sprawą projektu, w którym uczestniczą. Czym jest PAD, jakie są jej cele
oraz dlaczego wzbudza tak ogromne zainteresowanie wśród dzieci oraz nauczycieli?

Polska Akademia Dzieci jest
rozwinięciem projektu Gdańskiego
Uniwersytetu dla Dzieci, w ramach
którego odbywały się bezpłatne
wykłady dla uczniów z trójmiej­
skich szkół podstawowych, hospi­
cjów oraz domu dziecka w Sopo­
cie. Dr Agata Hofman to autorka
realizowanego od 2009 roku pro­
jektu. Dotąd do akcji przyłączyło
się 10 polskich uczelni w siedmiu
miastach, a w całej Polsce w zaję­
ciach uczestniczy około trzech ty­
sięcy dzieci.

Projekt realizowany jest pod
patronatem Ministerstwa Eduka­
cji Narodowej, Ministerstwa Nauki
i Szkolnictwa Wyższego, Rzecznika
Praw Dziecka, Urzędu Patentowe­
go RP oraz uniwersytetów i szkół
uczestniczących, w tym Uniwersy­
tetu Jagiellońskiego.

ZA DARMO, DO 12 LAT, RAZ
W MIESIĄCU

PAD to na rynku edukacji pro­
jekt innowacyjny. Na jego potrzeby
dzieci nazywane są Młodymi Na­

ukowcami. Projekt daje im moż­
liwość do tego, żeby samodzielnie
zdobywać cenną wiedzę z zakre­
su fizyki, astronomii, mikrobiolo­
gii, neuropsychologii oraz tech­
nologii informacyjnej. Inwestycja
w kształcenie dzieci to krok ku lep­
szej przyszłości.

Udział w projekcie jest bezpłat­
ny. Zainteresowane osoby lub gru­
py powinny zgłosić się drogą mai­
lową do koordynatora lokalnego.
Jedyną granicą jest wiek - od 6
do 12 lat, nie istnieją natomiast
bariery materialne czy społeczne.
Zjazd odbywa się raz w miesiącu
i zawsze składa się z wystąpienia
dorosłego pracownika naukowe­
go oraz Młodego Naukowca. Po
każdej prezentacji wszyscy mogą
zadawać tematyczne pytania, na
które najczęściej otrzymują wy­
czerpujące odpowiedzi. Jest to do­
skonały przykład interakcji między
prelegentem a słuchaczami.

OPINIE DZIECI
Uczniowie są bardzo zadowole­

ni z przebiegu projektu. Świadczą
o tym rzetelnie wypełniane ankie-

Projekt Polska Akademia Dzieci na naszej uczelni rozpoczął się w 2011 roku. Dotychczas
zorganizowano kilkanaście spotkań na wydziałach. Na rok 2013/2014 zaplanowano kolejne wykłady

z udziałem uczniów.

ty. Jeden z dziesięciolatków pod­
kreślił: - Prowadzenie wykładów
w tak młodym wieku to okazja do
zdobycia umiejętności publiczne­
go przemawiania.

Uczennica, która sama prezen­
towała swój temat zgodziła się
z tym i dodała: - Podoba mi się, że
chodzimy na te wykłady za darmo.
Często dostajemy drobne upominki
- dodała. Dzieci cieszą się, ponie­
waż na uniwersytecie zdobywają
wiedzę wykraczającą poza program
szkolny. Forma wykładu jest cieka­
wa oraz przystępna. Dla uczestni­
ków projektu to bez wątpienia ko­
rzystny element rozwoju.

Obecnie projekt realizują 22
ośrodki studenckie w Polsce.
Zwieńczeniem każdego roku aka­
demickiego jest konferencja na­
ukowa, organizowana podczas
Dnia Dziecka. Pierwsza tego ty­
pu inicjatywa odbyła się na Uni­
wersytecie Gdańskim 1 czerwca

2009 roku, pod nazwą Pierwszy
Ogólnopolski Zjazd Młodych Na­
ukowców. II Konferencja miała
miejsce rok później na Politechni­
ce Gdańskiej, a III edycja w 2011
roku w budynku Filharmonii Bał­
tyckiej. PAD kandydowała podczas
VIII edycji konkursu „Popularyzator
Nauki” 2012. Nagrody głównej nie
otrzymano, ale sam fakt starania
się o nią spowodował wzrost za­
interesowania niekonwencjonalną
metodą nauczania, czego dowodzi
między innymi coraz większa licz­
ba zgłoszeń do projektu.

PAD NA UJ
Projekt na naszej uczelni roz­

począł się w 2011 roku. Dotych­
czas zorganizowano kilkanaście
spotkań na wydziałach. Na rok
2013/2014 zaplanowano kolejne
wykłady z udziałem uczniów.

Marzeniem założycieli Polskiej
Akademii Dzieci jest, aby w ciągu

10 lat Polska stała się pierwszym
na świecie krajem, gdzie każde
dziecko będzie mogło uczestni­
czyć w bezpłatnych wykładach na
uczelniach wyższych.

Marek Michalak, Rzecznik Praw
Dziecka, obejmując patronat nad
Polską Akademią Dzieci zaznaczył
z przekonaniem, że uczestnictwo
„będzie nie tylko wspaniałą przy­
godą, ale także inspiracją do ka­
riery naukowej”. Organizacja jest
otwarta na inicjatywy ogólnoeuro­
pejskie. W październiku rozpoczę­
to realizację projektu w Holandii.
Najprawdopodobniej nie będzie
to jedyny współpracujący z Pol­
ską Akademią Dzieci kraj, ponie­
waż Młodych Naukowców wciąż
przybywa. Więcej informacji o ini­
cjatywie znajdziecie na stronie in­
ternetowej www.akademiadzieci.
wordpress.com.

Magdalena Pulikowska

8 STYCZEŃ 2014 Fot. Lucjan Kos

http://www.akademiadzieci
wordpress.com

A
$

& Santander
UNIVERSIDADES

Program Santander Universidades zainicjowany został w 1996 roku w Hiszpanii.
W Polsce realizowany jest od grudnia 2011 roku przez Bank Zachodni WBK. Obecnie
należy do niego 40 szkół wyższych.

GŁÓWNE CELE SANTANDER UNIVERSIDADES:

■ wspieranie przedsiębiorczości,

■ rozwój badań naukowych, szczególnie w zakresie nowych technologii,

■ rozwój mobilności studentów oraz pracowników,

■ rozwój networkingu i wymiany wiedzy na ogólnoświatowym poziomie,

■ promocja kultury oraz języka hiszpańskiego.

Dowiedz się więcej:
www.santanderuniversidades.pl

1 9999 | bzwbk.pl Bank Zachodni WBK
Grupa Santander

http://www.santanderuniversidades.pl
bzwbk.pl

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Coroczna impreza SS UJ. Tym razem Kuba

One Night In „C”
Styczeń to miesiąc „pod znakiem” zaliczeń, kolokwiów
i nadchodzącej sesji. Warto choć na chwilę oderwać się od
książek i wyobrazić sobie, jak żyło się w innej epoce.

Tegoroczna odsłona znanej już studentom
imprezy w klimacie lat 20. i 30. One Night In
„C” rozpocznie się 17 stycznia, o godzinie 21.
Tym razem Uczelniana Komisja Kultury Sa­
morządu Studentów UJ zaprasza do Shine
Club przy u. Starowiślnej 16, gdzie uczestni­
cy poznają tajemnice Kuby. Klaudia Kuźma,
wiceprzewodnicząca komisji, tak opisuje to
wydarzenie: - Idea jest prosta: brakuje ele­
ganckich imprez, które posiadają specyficz­
ny klimat. „One Night In C...” (ONIC) ma w so­
bie to coś, co przyciąga z roku na rok więcej
uczestników. Lubimy retro, facetów w gar­
niturach i kobiety w pięknych sukniach. Po­
za tym każda z edycji ONIC (Casino, Chicago,
Corleone) posiadała dozę tajemniczości. Ma­

fijne klimaty, czasy amerykańskiej prohibicji.
Takich imprez często się nie robi, a cyklicz­
ne „One Night In C...” ma w sobie to wszyst­
ko - dodaje Klaudia.

Dlaczego warto wybrać One Night In Cu-
ba? - To coś innego niż zwykła taneczna im­
preza. Można przenieść się w zupełnie inne
czasy, potańczyć przy genialnej muzyce na
żywo i założyć stroje, które nie nadają się do
zwykłego klubu-zachęca Klaudia. Co wyróż­
nia ONIC? Szyk i elegancja. Na to stawiają or­
ganizatorzy. Wejściówki na tę imprezę można
odebrać w siedzibie Samorządu Studentów,
przy ul. Gołębiej 24, pokój 0.33.

Magdalena Pulikowska

Przepisy od studentki - dla studentów

Pora coś
ugotować!

W cyklu „Pora coś ugotować” znajdziecie sma­
kowite, sezonowe dania, idealne na studencką kie­
szeń. Życie studenckie to nie tylko pizza na telefon
czy kebab w budce. Przecież obiad albo kolację rów­
nież można przygotować samodzielnie. Wystarczy
wybrać się na Stary Kleparz (lub inne targowisko),
kupić świeże warzywa i ugotować smaczny, domo­
wy, a przede wszystkim tani posiłek.

Święta Bożego Narodzenia już za nami. Każdy
ma brzuch pełny różnych smakowitych rzeczy i za­
pasy świątecznego bigosu w lodówce. Aż czasem
ma się ochotę odpocząć od takiego jedzenia i ob­
żarstwa, mimo iż święta są dwa razy w roku. Pora
na lekki obiad, który przygotujesz szybko i bezpro­
blemowo, skoro sesja egzaminacyjna już za pasem
i trzeba zabrać się za naukę.

Prezentuję Wam prostą sałatkę tabbouleh, czy­
li danie nieco orientalne, arabskie, składające się
z kuskusu i warzyw. Postanowiłam dodać do niego
świeżej mięty i sera koziego, aby urozmaicić smak.
Gwarantuję, że będzie Wam smakować!

ORZEŹWIAJĄCE TABULE
(TABBOULEH)

Składniki:
• 150 g kaszki kuskus
• 2 marchewki
• 1 czerwona papryka
• 2 pomidory
• 1 ogórek
• sok z połowy cytryny
• 3 łyżki oliwy
• kilkanaście listków świeżej mięty
• sól, pieprz, ostra papryka
• wrząca woda
• ser kozi

°-^-F
cos

Wykonanie:
Kaszkę kuskus zalej wrzątkiem, aby woda była około 1 centymetr powyżej pozio­
mu kaszy. Po kilku minutach zamieszaj ją widelcem, aby rozbić grudki i pozostaw
do ostygnięcia. Warzywa dokładnie umyj. Marchewki, ogórek i pomidory obierz
ze skórki. Wszystkie warzywa pokrój w drobną kostkę i wrzuć do ostudzonej ka­
szy. Dodaj sok z cytryny, oliwę, posiekaną miętę i świeżo zmielony pieprz i sól.
Dodaj również odrobinę ostrej papryki, dla lekkiego zaostrzenia smaku.
Sałatkę schłódź. Podawaj z odrobiną sera koziego. Udekoruj miętą.
Koszt przygotowania to ok. 15 zł.
Smacznego!

Adriana Baran, ochrona środowiska, II rok studiów SUM
Inne przepisy Adriany znajdziesz na blogu kulinarnym www.poracoszjesc.pl

1 O STYCZEŃ 2014 Rys. Dorota Sak, Adriana Patrycja Baran

http://www.poracoszjesc.pl

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Podróże studentów UJ. USA

To, co zobaczyłam
przerosło moje oczekiwania
Stany Zjednoczone to kraj, który chce zobaczyć ogromna liczba
ludzi na całym świecie. Niestety, nie wszyscy mają taką możliwość.
Jej się udało. Gosia Rutkowska, studentka zarządzania kulturą na
UJ, wraz z nami „wałkuje” Amerykę.

Co jest najważniejsze w podró­
żowaniu?

Ludzie. To oni sprawiają, że po-
znajesz kraj i okolicę. Zawsze będą
lepsi niż przewodnik turystyczny.

Dlaczego akurat Stany Zjed­
noczone?

Bo to kraj, na temat którego
krąży wiele mitów, który każdy
widział w telewizji. Chciałam zo­
baczyć, ile z tego, co można zoba­
czyć na ekranie istnieje.

Jak wyobrażałaś sobie Amery­
kę, zanim zdążyłaś ją choć tro­
chę poznać?

Wiedziałam, że to bardzo róż­
norodny kraj, ale to, co zobaczyłam
przerosło moje oczekiwania.

To znaczy?

Teoretycznie przed wyjazdem
wiesz, że Stany to szalony kraj,
ale wiedzieć o czymś, a uczestni­
czyć w tym, to inne sprawy. Chcia­
łam pójść na koncert gospel i tra­
fiłam na taki w Kościele w Nowym
Orleanie. Nie tylko muzyka była
tam oszałamiająca, ale też swo­
bodny nastrój modlitwy - to było
zaskakujące.

Zwiedzając, mijałaś wielu Ame­
rykanów. Czy oni rzeczywiście
ciągle się uśmiechają?

Oj tak. Dużo częściej niż w Pol­
sce. Ludzie zagadują cię na ulicy
i się śmieją. Chyba taka ich na­
tura.

Co zaskoczyło Cię w podróży?

Codziennie coś mnie zaskaki­
wało. W Sawannie poznałam 70-
latkę, która chodzi w czerwonych
trampkach converse, hoduje ku­
ry i własnoręcznie przebudowu­
je swój dom. Mniej niż 100 mil

■«
s

USA to kraj, na temat którego krąży wiele mitów. Każdy z nas
widział urywek Ameryki w telewizji. Chciałam zobaczyć, ile z tego,

co można zobaczyć na ekranie istnieje.

od Nowego Jorku można spotkać
niedźwiedzie, a w Miami łatwiej
jest porozumieć się po hiszpańsku
niż angielsku.

Skąd ludzie w Stanach mają ty­
le energii?

Ludzie z Południa pewnie ze
słońca, które świeci tam przez
większość dni w roku.

A cała reszta?

Tempo życia w wielkich mia­
stach jak Nowy Jork czy Waszyng­
ton jest bardzo duże i daje kopa
do działania.

Czego nowego nauczyłaś się
w trakcie tej wyprawy?

Bardzo wiele. Podróże nauczy­
ły mnie, że nie potrzebuję wielu
rzeczy, bez których nie wyobraża­
łam sobie życia przed wyjazdem.
Nauczyłam się, że czasem warto
ominąć turystyczne dzielnice, je­
śli chce się zobaczyć jak wygląda
rzeczywistość miasta, w którym się
jest. Czyli to, czym ludzie się zajmu­
ją, jak mieszkają, co jedzą.

Zatrzymując się przy temacie
jedzenia - co najbardziej ame­
rykańskiego zjadłaś w czasie
pobytu w USA?

Niezliczoną ilość hamburge­
rów (śmiech).

Czy te amerykańskie różnią się
od polskich ?

Zdecydowanie tak. Polskie bur­
gery mają niewiele wspólnego z ty­
mi amerykańskimi. Moją ulubioną
hamburgerownią jest Five Guys.
Mają zaledwie 4 burgery do wy­
boru, są one jednak znakomite.
Bardzo kaloryczne, z ogromną ilo­
ścią dodatków, które trudno utrzy­
mać w bułce.

A czy jest coś, czym Ameryka
Cię rozczarowała?

Żałuję, że na amerykańskich
drogach jest już tak mało klasycz­
nych samochodów np. starych
chevroletów, które miały duszę
i klimat, rzadko można wypatrzeć
jakąś starą perełkę.

A kogoś znanego?

Amerykanie dużo częściej
uśmiechają się niż Polacy.

Ludzie zagadują Cię na ulicy
i się śmieją. Chyba taka ich

natura.

Nie spotkałam żadnej wielkiej
gwiazdy. Wypatrywałam zespołu
Iron Maiden w Północnej Karolinie
podczas najdziwniejszego meta­
lowego koncertu, na jakim byłam.
Publiczność siedziała na krzesłach,
a między rzędami przechodziły kel­
nerki, zbierające zamówienia na
piwo i popcorn.

Chcesz wrócić do USA?

Zdecydowanie tak! W tym roku
zdołałam zobaczyć tylko wschod­
nie wybrzeże i południe Stanów.

Jakie miejsce, które do tej pory
zobaczyłaś wywarło na Tobie
największe wrażenie?

Nowy Jork. Każdy spacer po
tym mieście jest przygodą - za­
wsze spotka cię coś niesamowite­
go. Magiczne miasto.

A co chciałabyś zobaczyć naj­
bardziej w trakcie kolejnej po­
dróży za ocean?

Chciałabym przejechać drogę
66. To spory kawałek historii Ame­
ryki. Dawniej była jedną z głów­
nych autostrad. Jest symbolem
wolności, bohaterką wielu filmów
i piosenek.

Rozmawiał Piotr Błachut

Więcej o podróży Gosi
MOŻECIE DOWIEDZIEĆ SIĘ,

ZAGLĄDAJĄC NA JEJ BLOG
WWW.APPETITEFORTHEWORLD.

WORDPRESS.COM

Fot. Gosia Rutkowska (2) STYCZEŃ 2014 1 1

http://WWW.APPETITEFORTHEWORLD
WORDPRESS.COM

INTERIAln] poleca Styczeń

fflKONCERTYwKlubieZaczek
12.1

16.1
23.1

g. 18:00 BLUESOWA ORKIESTRA
ŚWIĄTECZNEJ POMOCY:

Gruffl, Kraków Street Band, Workaholic,
Little They Know i The Silver Owls,
wstęp: wrzuta do orkiestrowej puchy!
g. 20:00 Przegląd Kapel ROCKREBEL, wstęp wolny
g. 20:00 Feel the Jam: ROCKOWA ZIMA
(koncert Terra Bite + ROCKOTEKA)
wstęp wolny

irjlMPREZY
ii. i g. 20:00 LATIN NIGHT

warsztaty & impreza taneczna przy kubańskich
rytmach muzyki latynoskiej.
Prowadzenie Ania Pogoda-Tynor & Fabio Bravo,
Marcin Urzędowski - fascynat muzyki perkusyjnej
i etniczności (Grupa Tamtamitutu)
6 DJ Henry Pena Palacio

25. 1 g. 20:00 Bal Zimowy, wstęp wolny

^WARSZTATY TANECZNE
w każdy poniedziałek* : w każdą środę :
g. 17:30 Salsa (grupa podstawowa) g. 18:00 Reggaeton
h. 19:00 Taniec towarzyski g. 19:30 Kizomba
i. 20.30 Salsa (grupa średnio zaawansowana)
karnet (4 wejścia): 20 zł, karnet open: 40 zł, studenci I roku UJ wstęp wolny
* pierwsze zajęcia dla grup poniedziałkowych odbędą się we wtorek, 7 stycznia

,©KARAOKE z nagrodami
~ \n każdą środę g. 20.00

Ki

aleja 3 Maja 5
www.klubzaczek.pl

Patroni IYIedialhi:
t±dKRAKOFF lthe,Mkr"

Mleslęanik Studencki KOHCfRTOMANIA

WUJ 6 KrakÓW© Kulturatkajpl
DZIENNIK POLSKI

dlaStudenta.pl
UIEU
Krakowska [fcreespot.pl

STUDEHT
PRRiy
imfo

EKOBILET

Partnerzy:

Biuro Reklamy
I Plakatowania

^//rj

CONCEPT MUSIC ART ^5

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

centrum kultury

program na
styczeń 2014 g

09.01 ANDRZEJ KORYCKI I DOMINIKA ŻUKOWSKA 1900

10.01 JASIELSKA SCENA ROCKOWA 2O00
11.01 PRZEGLĄD KONKURSOWY SHANTIES 20 14 1800

15.01 ŚPIEWAĆ KAŻDY MOŻE 1900

16.01 TANIA ODZIEŻ 2O00

17.01 ROCKOTEKA 2000

18.-19.01 FESTIWAL TAJNE KOMPLETY- PEJA, KAJMAN,MIEJSKI SORT,

ZARYS ZDARZEŃ,WYSOKI LOT,JAHBESTIN,WIRUS,PWR, HEMP

GRU,PIH,KAEN, LUKASYNO,POKÓJ Z WIDOKIEM NA WOJNĘ,

BOSSKI DM,KAMIL PRJ, ORDY

24.01 TURBO 2O00

25.01 MIKROMUSIC 2000

26.01 KRAKOWSKA SCENA KABARETOWA 20°°

£

więcej
informacji na
F^i r^Dhr .pi

UNIWERSYTET > STUDENCI > KULTURA > SPORT

MediaTory 2013

Triumf prasy
Który z dziennikarzy poważnie potraktował rady swojego ojca? Który nie rozstaje się
z Twitterem? A który wytknął błędy w ustawie o prawie prasowym? Co się dzieje z czerwoną
kanapą po gali? I dlaczego nie warto spieszyć się z ukończeniem studiów? Odpowiedzi na
te pytania, a przede wszystkim laureatów 7. edycji plebiscytu MediaTory 2013 poznaliśmy
7 grudnia podczas uroczystej gali.

Kolejna edycja plebiscytu Me­
diaTory, w którym studenci dzien­
nikarstwa honorują najwybit­
niejszych i najbardziej godnych
naśladowania (ich zdaniem) żur­
nalistów, przeszła do historii. Jak
co roku w pierwszą sobotę grud­
nia organizatorzy, nominowani,
zaproszeni goście, akredytowa­
ni dziennikarze, a także studenci
spotkali się w Audytorium Maxi-
mum, aby poznać nagrodzonych.
Wśród zaproszonych gości był
także prof. Wojciech Nowak, rek­
tor UJ, przedstawiciele władz Wy­
działu Zarządzania i Komunikacji
Społecznej UJ oraz dyrekcja Insty­
tutu Dziennikarstwa i Komunika­
cji Społecznej UJ.

SZCZĘŚLIWA SIÓDEMKA
Gospodarzem wieczoru - po­

dobnie jak w zeszłym roku - był
Dawid Rydzek, który z roku na rok
swoim poczuciem humoru, a zara­
zem merytorycznym przygotowa­
niem zjednuje sobie publiczność.
Jak podkreślił: - MediaTory to ple­
biscyt, w którym ponad 15 tysię­
cy studentów dziennikarstwa bez
szans na pracę w tym zawodzie,
wybiera dziewięciu tych, którzy
pracę w zawodzie jeszcze mają.
Nagrodzonych wybrali uprawnie­
ni do głosowania studenci wszyst­
kich polskich uczelni, na których
dziennikarstwo funkcjonuje jako
odrębny kierunek, umożliwiający
uzyskanie tytułu magistra.

TWITTUJESZ?
Pierwszym laureatem został

Tomasz Skory z RMF FM, któ­
ry otrzymał statuetkę w katego­
rii TORpeda. Dziennikarza doce­
niono za celne, nie tylko radiowe,
komentarze na temat bieżących
spraw w Polsce i zagranicą oraz
za przepełniony humorem i inte­
ligencją codzienny, subiektywny
przegląd prasy. Laureat opowia­
dał o różnicy pomiędzy dzienni­
karstwem dziś, a tym sprzed 20
lat, która według niego jest dia­
metralna i to w głównej mierze
dzięki rozwojowi Internetu. Wy­
raził też swoją słabość do portalu

Punktem kulminacyjnym wieczoru było wręczenie statuetki AuTORytet, która jest szczególnym
wyróżnieniem za rzetelność i profesjonalizm. Laureatem został ks. Adam Boniecki, który jako pierwszy

nagrodzony w historii plebiscytu otrzymał owacje na stojąco.

społecznościowego Twitter i przy­
znał, że dziennie średnio tworzy 9
tweetów. Na zakończenie Tomasz
Skory skomentował galę Media­
Tory 2013, tworząc tweet: - Ni­
gdy w życiu nie widziałem tylu lu­
dzi od takiej strony. Zawsze byłem
po tamtej.

Drugą kategorią, w której przy­
znano wyróżnienie był NawigaTOR.
Studenci nagradzają publicystów
i ludzi mediów za to, że dzięki nim
poglądy młodych adeptów dzienni­
karstwa mogą pójść własną drogą.
Za ukazywanie polityki od kuchni,
za odważne śledztwa i opisywa­
nie brutalnej politycznej rzeczywi­
stości bez medialnego lukru, laur
zdobył Michał Krzymowski z tygo­
dnika „Newsweek”. Dziennikarz
wyznał, że jego pierwsze publika­
cje powstawały dla pisma „Kultu­
ra Pogrzebu”, które kierowane było
dla pracowników branży pogrzebo­
wej. - Polityka wypełnia całe mo­
je życie, poza częścią przeznaczoną
dla rodziny i piłki nożnej. Uważam,
że w polityce jest coś fascynujące­
go i wartego opisania - wyraził za­

chwyt nad swoim rzemiosłem dru­
gi laureat MediaTorów 2013.

ŻACY MIELI NOSA
DetonaTORem 2013 został Ma­

riusz Szczygieł, autor reportażu
„Śliczny i posłuszny” opublikowa­
nego w czerwcu w magazynie „Ga­
zety Wyborczej” - „Duży Format”.
Dziennikarz opisał historię nauczy­
cielki i ekspertki Ministerstwa Edu­
kacji Narodowej, która 30 lat temu
zakatowała sześcioletniego pasier­
ba. Sąd skazał ją na piętnaście lat
więzienia, ale wyrok uległ już za­
tarciu. Publikacja wywołała niema­
łe poruszenie, nie tylko w świecie
mediów, ale również polityki. By­
ła minister edukacji Krystyna Szu-
milas wykreśliła kobietę z listy
ekspertów MEN, a minister spra­
wiedliwości zapowiedział zmiany
w prawie.

Za reportaż „Śliczny i posłusz­
ny” Mariusz Szczygieł otrzymał na­
grodę im. Andrzeja Woyciechow-
skiego oraz tytuł Dziennikarza
Roku 2013. Podczas gali przyznał,
że nie spodziewał się, że jego tekst

przyniesie takie rezultaty. W su­
mie jest to dość smutna historia
o tym, jak żyją ludzie i jak ukła­
dają się ludzkie koleje losu. Lau­
reat dał młodym adeptom swoje­
go rzemiosła cenną radę: - Bardzo
się cieszę, że to jest nagroda stu­
dencka. Jeśli ktokolwiek z was, moi
młodsi koledzy studenci ma jakieś
kłopoty na studiach albo powtarza
rok, albo zrobił sobie zbyt długą
przerwę w nauce, to się tego nie
obawiajcie. Studiowałem dzien­
nikarstwo na Uniwersytecie War­
szawskim 15 lat.

Za te słowa Mariusz Szczygieł
otrzymał gromkie brawa.

Dziennikarz śniadaniowej te­
lewizji TVN Filip Chajzer otrzymał
statuetkę w kategorii Akumula-
TOR. Nagrodzony na scenę wbiegł
tanecznym krokiem wraz ze swoim
operatorem, z którym współpracu­
je każdego dnia. Filip Chajzer za­
czął swoją dziennikarską przygodę
w prasie, potem pracował w radiu,
aż w końcu zabłysnął w telewizji. -
Mój ojciec poradził mi, że tak po­
winna wyglądać ścieżka kariery

14 STYCZEŃ 2014

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Laureaci MediaTorów 2013.

Mariusz Szczygieł otrzymał tytuł
DetonaTORa. Kilka dni później został

Dziennikarzem Roku 2013.

-9

'X .

ML

X
■

dziennikarskiej. Najpierw trzeba
umieć pisać, potem w radiu doj­
dzie timing, a gdy połączymy pi­
sanie offa i timing to mamy już
telewizję-wyznał laureat Akumu-
laTORa 2013.

Wręczanie kolejnych statu­
etek zostało urozmaicone hipote­
tycznym przeglądem pierwszych
stron gazet i serwisów interne­
towych przedstawiających wyda­
rzenia sprzed setek lat, co wzbu­
dziło zarazem śmiech i uznanie
publiczności. Podkreślono też fakt,
że z rynku prasowego zniknęły ta­
kie tytuły jak „Film” i „Przekrój”,
a także ograniczono zasięg stacji
Eska Rock.

Studenci dziennikarstwa zade­
cydowali, że najgłośniejszą pro­
wokacją było odejście dziennika­
rzy z tygodnika „Uważam Rze”.
Statuetkę w kategorii Prowoka-
TOR i gratulacje odebrali Ceza­
ry Gmyz z tygodnika „Do Rzeczy”
i Krzysztof Feusette z tygodni­
ka „wSieci”. Dziennikarze przy­
znali, że niezwykle miłe jest dla
nich to, iż odbierają to wyróżnie­
nie w mieście maga polskich me­
diów - Grzegorza Hajdarowicza.
- Z odejściem z „Uważam Rze”
wiążę się to, że na rynku mamy
dwa dobrze sprzedające się tygo­
dniki, a czytelnicy mają dużo bo­
gatszą ofertę czytelniczą. Mam
wrażenie, że oba tygodniki są ty­
tułami lepszymi, ponieważ mu­
szą ze sobą konkurować-wyraził
swoje zdanie Cezary Gmyz, który

podkreślił, że statuetka powędru­
je do „ojca odejścia", czyli Broni­
sława Wildsteina.

TAJEMNICE CZERWONEJ
KANAPY

Organizatorami plebiscytu jest
Koło Naukowe Studentów Dzien­
nikarstwa i Komunikacji Spo­
łecznej UJ oraz Stowarzyszenie
MediaTory. Bez wsparcia władz
uczelni oraz sponsorów zorga­
nizowanie imprezy o ogólnopol­
skim zasięgu byłoby nie lada wy­
zwaniem. Na szczęście adeptom
dziennikarstwa pomocy użyczyli
młodzi, niezależni przedsiębior­
cy, w imieniu których głos zabrał
Julian Kozankiewicz, który obiecał
wsparcie przy kolejnych edycjach.
Karolina Witek, prezes centrum
meblowego „Witek”, zdradziła ta­
jemnicę czerwonej kanapy, której
już od kilku lat użycza na galę Me­
diaTorów. Następnie mebel jest li­
cytowany na aukcji, a dochód ze
sprzedaży przeznaczony zosta-
je na Wielką Orkiestrę Świątecz­
nej Pomocy.

Po zaprezentowaniu fundato­
rów prowadzący powrócił do wrę­
czania kolejnych tytułów. Tym
samym ObserwaTOR 2013 powę­
drował do Agaty Grzybkowskiej
i Wojciecha Karpieszuka za repor­
taż „Zabić geja”, który został opu­
blikowany w „Dużym Formacie”.
Dziennikarze „Gazety Wyborczej”
zostali uhonorowani za zwrócenie
uwagi na problem skrajnej nieto­

lerancji wobec homoseksualistów
w Ugandzie oraz za trafny opis i fo­
tografie tego kraju.

W kategorii ReformaTOR na­
gradza się materiały zmieniające
na lepsze otaczającą nas rzeczy­
wistość. Dumnym zwycięzcą został
Piotr Waglowski, autor serwisu va-
gla.pl, za śledztwa obywatelskie, za
konsekwentne patrzenie władzy
na ręce, komentowanie i kontrolo­
wanie rzeczywistości prawnej. Lau­
reat na scenie pojawił się w gar­
niturze i futrze zarzuconym na
ramiona. Swój strój skomentował
następująco: - Oglądałem wcze­
śniejsze relacje tego plebiscytu
i zorientowałam się, że w zeszłym
roku redaktor z Podhala również
przyszedł w futrze, więc ja posta­
nowiłem się dostosować. Nagro­
dzony obnażył ułomności polskiej
ustawy o prawie prasowym zawie­
rającej przepis, który zobowiązuje
premiera do powołania Rady Pra­
sowej. Żaden z premierów wolnej
Polski po 89’ nie powołał takiego
organu, a więc wszyscy premierzy
popełniają delikt konstytucyjny.
Prawnik, publicysta i autor serwi­
su podkreślił też, że jego zdaniem
nie istnieje coś takiego jak dzienni­
karstwo obywatelskie i należy dziś
zadać sobie pytanie, kim właściwie
jest dziennikarz.

W przedostatniej kategorii -1 ni­
ej aTO R - la u r po węd ro wał d o twó r-
ców magazynu „WOK - Wszystko
o Kulturze” emitowanego w TVP2.
Nagrodę w imieniu kolegów i kole­

żanek odebrał Szymon Kloska, re­
daktor działu książka.

MĘSKI ŚWIAT
Punktem kulminacyjnym wie­

czoru było wręczenie statuetki Au-
TORytet, która jest szczególnym
wyróżnieniem za rzetelność i pro­
fesjonalizm. Laureatem został ks.
Adam Boniecki, który jako pierw­
szy nagrodzony w historii plebiscy­
tu otrzymał owacje na stojąco. -
Aby rozmawiać, trzeba zrozumieć
myślenie tej drugiej osoby, któ­
re jest kompletnie inne od nasze­
go - zdradził sposób na właściwy
dialog redaktor senior „Tygodnika
Powszechnego”.

Wspólne zdjęcie laureatów
zwieńczyło galę 7. edycji plebiscy­
tu. Trzeba przyznać, że był to zde­
cydowanie męski wieczór. Z po­
wodu nieobecności nagrodzonej
w kategorii ObserwaTOR Agaty
Grzybkowskiej, na scenie pojawiło
się dziesięciu mężczyzn dzierżą­
cych w swych dłoniach statuetki,
w tym sześciu dziennikarzy praso­
wych, jeden radiowy, dwóch tele­
wizyjnych oraz rodzynek w posta­
ci prawnika i właściciela serwisu
w jednym. Jak widać prasa druko­
wana wciąż ma się dobrze. Czy to
się zmieni? Przekonamy się pod­
czas kolejnego plebiscytu.

Alicja Szyrszeń

Fot. Łobzowska Studio (3) STYCZEŃ 2014 15

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Młode kapele na start!

Nowy Rock akademicki
- Jaki będzie nasz koncert? Pełen energii i mocnego brzmienia. Gramy własne kawałki,
reakcje widowni są zazwyczaj bardzo pozytywne - zapewniają członkowie grupy The Ribalds.
Jest to jeden z ponad dwudziestu zespołów, które zagrają na tegorocznym przeglądzie kapel
studenckich RockRebel. Impreza startuje w Krakowie już po raz czwarty.

Każdego miesiąca trzy kolej­
ne zespoły staną na scenie klubu
Żaczek (al. 3 Maja 5), by walczyć
o występ na juwenaliowym kon­
cercie. Jednak przegląd to nie tylko
konkurs. To także, a raczej przede
wszystkim, szansa dla młodych ka­
pel, by pokazać się na scenie i zdo­
być nowych słuchaczy.

MŁODY ROCK WYCHODZI
Z PODZIEMIA

- Jako młody, ambitny ze­
spół, szukamy nowych możliwo­
ści. Dzięki koncertom, festiwalom
i przeglądom muzycznym, takim
jak RockRebel, próbujemy wybić
się z podziemia i poszerzyć hory­
zonty. Dać o sobie znać nie tylko
znajomym, ale wszystkim, którzy
cierpią na niedobór rocka - pod­
kreślają muzycy The Ribalds.

Łukasz Nowicki, organizator
przeglądu, samodzielnie (oraz, jak
dodaje żartem, całkowicie stronni­
czo), dobiera uczestników imprezy.
- Staram się dać szansę większości

zgłoszonych grup. Wiem, że na po­
czątku jest trudno i młode zespo­
ły nie zawsze mogą sobie pozwolić
na dobry, profesjonalny sprzęt. Nie
chcę, by przez to stracili okazję do
zagrania - opowiada o swoich wy­
borach Nowicki.

KONCERT SPRAWIA, ŻE ZESPÓŁ
ŻYJE

Dobrą wiadomością dla fanów
rockowego brzmienia jest fakt, że
wstęp na koncerty jest całkowicie
darmowy. Bywa gorąco, jeśli grupy
dają z siebie wszystko i dobrze się
rozreklamują, to przychodzi nawet
ponad setka widzów. To oni, w póź­
niejszym głosowaniu, decydu­
ją, kto zatriumfuje w tegorocznej
edycji. Zespół Ostatni W Raju już
po raz drugi bierze udział w prze­
glądzie. - Atmosfera była bardzo
przyjazna. Organizatorzy postara­
li się, żeby zespoły dostały wszyst­
ko co najlepsze, nie tylko od stro­
ny technicznej, ale też od zaplecza.
W tym roku spodziewam się zno­

wu usłyszeć dużo dobrej muzyki
podczas kolejnych koncertów. To
świetna inicjatywa dająca szansę
młodym kapelom - wspomina ze­
szłoroczną edycję Łukasz Wójcik,
w zespole odpowiedzialny za gitarę
i wokal. Członkowie grupy Yellow
Pipę, również występującej na paź­
dziernikowym koncercie, dodają:
- Występujemy, bo koncerty spra­
wiają, że zespół żyje, bez nich gra
nie miałaby sensu. Mamy nadzieję,
że nasza muzyka zostanie dobrze
odebrana i otworzy nam drzwi do
kolejnych koncertów.

Z ROCKREBEL CORAZ DALEJ
Zespół Crowd wygrał przegląd

w 2012 roku. Zwycięzcy przyznają,
że dzięki wygranej stali się w Kra­
kowie bardziej rozpoznawalni. Ce­
ną sukcesu były jednak godziny
prób i wiele pracy, ponieważ ścisły
finał to już nie zabawa i konkuren­
cja była na bardzo wysokim pozio­
mie. - Od czasu RockRebel nasza
muzyczna aktywność wciąż rośnie

i w ostatnim roku dużo się działo
- opowiadają muzycy. Zespół kon­
certuje, nawiązuje kontakty z inny­
mi grupami, startuje w kolejnych
przeglądach. Muzycy nagrali wła­
śnie swoją pierwszą EP i ruszają
poza Kraków, czują że nadszedł
czas na nowe wyzwania. Koncerty
przeglądu trwać będą do kwietnia.
Informacje oraz program znaleźć
można na Facebooku: www.face-
book.com/rockrebelkrk

Ewa Klewar

Integracja studentów na scenie

Polsko-Niemieckie improwizacje sceniczne
Spektakl z elementami improwizacji, w trzech językach - polskim, niemieckim oraz angielskim,
odbył się 23 listopada w klubie studenckim Żaczek. Był on uwieńczeniem dziewięciodniowego
polsko-niemieckiego projektu teatralnego.

Akcję organizowano już po raz
siódmy. „Pewnej nocy w KrakBo-
om...” to połączenie krakowskich
oraz bochumskich legend, które
młodzież z tych dwóch miast przy
współpracy z grupą AD HOC oży­
wiła na jedną noc. Dzięki nim mię­
dzy innymi Wanda mogła odmienić
swój los i podczas randki w ciem­
no wybrać innego kandydata niż
od wieków niechcianego Niemca,
a górnik Gottlieb uciekł z diabel­
skich objęć.

Projekt teatralny „KrakBo-
om” to przedsięwzięcie kultural­
ne o szerzej zakrojonych celach
niż spektakl sam w sobie. Mło­
dzież z Polski i Niemiec spotyka
się, by pogłębić wzajemne relacje

i zrozumienie. Interakcja pomaga
w lepszym poznaniu naszych kul­
tur oraz walczy z ewentualnymi
uprzedzeniami czy też fałszywymi
stereotypami.

Realizacja tego wydarzenia by­
ła możliwa dzięki współpracy Fun­
dacji Studentów i Absolwentów UJ
„Bratniak”, Kulturabteilung des
Akademischen Fórderungswerkes
boSKop oraz Studiobiihne Ruh-
r-Universitat. Pomocy finansowej
i merytorycznej udzieliła Polsko-
Niemiecka Współpraca Młodzie­
ży, która od 1991 roku wspiera
podobne inicjatywy. Projekt został
również objęty Honorowym Patro­
natem Marszałka Województwa
Małopolskiego Marka Sowy. AE

Sztuka „Pewnej nocy w KrakBoom..." to połączenie krakowskich
oraz bochumskich legend.

16 STYCZEŃ 2014 Rys. Anna Nowacka, fot. Filip Radwański

http://www.face-book.com/rockrebelkrk

UNIWERSYTET > STUDENCI > KULTURA > SPORT

W rocznicę stanu wojennego

Wieczór z Jackiem Kaczmarskim
To był niezapomniany piątek trzynastego. Już po raz siódmy Samorząd Studentów UJ
postanowił zorganizować Wieczór Piosenki Jacka Kaczmarskiego.

Rocznica wprowadzenia stanu
wojennego (13 grudnia) to świet­
ny moment, żeby przypomnieć
sobie twórczość wielkiego barda.
Krakowscy studenci nie zawiedli
również w tym roku. Program był
podzielony na dwie części: dydak­
tyczną, która odbywała się w sa­
li konferencyjnej Biblioteki Jagiel­
lońskiej oraz artystyczną, którą
podziwialiśmy w klubie studenc­
kim „Żaczek”.

Pierwszy element stanowiły
wspomnienia Jana Poprawy, któ­
ry w barwny sposób opowiedział
o początkach twórczości Kaczmar­
skiego. Bard został przedstawiony
jako „człowiek refleksji, który nie­
specjalnie chciał się dać zetykieto-
wać”. Następnie uczestnicy mieli
przyjemność wysłuchać wykładu
o tematyce historycznej, który wy­
głosił dr Paweł Należniak.

Jednak główny punkt progra­
mu stanowiła inscenizacja teatral­

no-muzyczna przygotowana przez
studentów krakowskich uczelni.
Klimat dawnych czasów można
było poczuć już wchodząc do klu­
bu Żaczek - zadbała o to Milicja
Obywatelska oraz inne specyficz­
ne osobistości posiadające towa­
ry deficytowe spod lady lub prosto
z Peweksu. Część koncertowa do­
tyczyła utworów zainspirowanych
malarstwem. Pomimo dużej daw­
ki ekspresji zawartej w interpreta­
cjach tych dzieł, nie zabrakło też
cząstki refleksyjnej. Wisienką na
torcie był występ Miłosza Śliwy
oraz recital Kuby Blokesza i Jaśka
Kuska. W szczególności część ar­
tystyczna cieszyła się dużym zain­
teresowaniem. Wysoka frekwen­
cja jest najlepszą rekomendacją
takich wydarzeń. Pokazuje też, że
pamiętamy.

Agata Tondera
Cłówny punkt programu stanowiła inscenizacja teatralno -

muzyczna przygotowana przez studentów krakowskich uczelni.

W Collegium Maius

Z całego świata do Krakowa
Wystawa studentów i absolwentów UJ

Rzemiosło w obiektywie
Wystawę rysunków Jankiela Ja­

kuba Adlera, polskiego artysty ży­
dowskiego pochodzenia, można
oglądać w Collegium Maius. Arty­
sta związany z ugrupowaniem ar­
tystycznym „Ing Idisz” był profe­
sorem Akademii Sztuk Pięknych
w Dusseldorfie jednak po dojściu
Hitlera do władzy w 1933 r. zo­
stał uznany za twórcę sztuki zde­
gradowanej, niezgodnej z polity­
ką ówczesnych Niemiec. W latach
30. XX wieku podróżował po Eu­
ropie. Mieszkał we Francji i Wiel­
kiej Brytanii, gdzie zyskał ogrom­
ne uznanie. Jego sztuka wywarła
wpływ na całe pokolenie brytyj­
skich artystów, a prace prezen­
towane były na wielu wystawach
m.in. w Nowym Jorku, Londynie,
Paryżu i Edynburgu.

Rysunki Adlera można oglądać
w Krakowie i Toruniu. Ofiarodaw­
cą dzieł Jankiela dla Uniwersytetu
Jagiellońskiego oraz Uniwersyte­
tu Mikołaja Kopernika jest David
Aukin, brytyjski reżyser, produ­
cent filmowy i teatralny, nomino­
wany do Oscara m.in. za nagrodzo­
ne Złotą Palmą w Cannes „Sekrety
i kłamstwa”. Jego ojciec, Karol Au­

kin, prawnik i przyjaciel artysty,
pozostawił mu w spadku kolek­
cję rysunków i obrazów Jankiela.
Brytyjczyk otrzymał również dzie­
ła Jankiela Adlera w prezencie od
jego córki i zobowiązał się propa­
gować spuściznę malarza. Znacz­
ną część swoich zbiorów przekazał
do muzeów w Niemczech, Wielkiej
Brytanii, Francji i Stanach Zjedno­
czonych.

Wartość eksponowanej kolekcji
jest tym większa, że spuścizna Ad­
lera w Polsce jest niewielka. Wer­
nisaż wystawy odbył się 17 grud­
nia. Ekspozycję można podziwiać
do 17 stycznia od poniedziałku do
soboty w godzinach od 11 do 15.
Wstęp wolny.

Karolina Kociołek

Współcześni rzemieślnicy, ich
portrety, zdjęcia przedmiotów, któ­
re wyrabiają. Produkty tradycyjne
i zupełnie nowoczesne. Młodzi ar­
tyści i projektanci oraz tradycyjne
małe pracownie. Na zdjęciach oraz
w trzech wymiarach. To wszyst­
ko w obiektywie kilku fotografów
z Kolektywu Babel Image, w które­
go skład wchodzą także studenci
i absolwenci Uniwersytetu Jagiel­
lońskiego: Bartolomeo Koczenasz,
Michał Kowalski, Mieszko Stani­
sławski, Gregory Michenaud i Prze­
mek Walocha. W listopadzie i grud­
niu, w Muzeum Inżynierii Miejskiej

w Krakowie, czynna była wystawa
„Okruchy Tożsamości - krakowskie
rzemiosło w XXI wieku”. Za pomo­
cą fotografii powróciliśmy do tra­
dycyjnych materiałów: szkła, drew­
na i tkanin. Obserwowaliśmy też
tych, którzy nad tymi materiałami
pracują: współczesnych rzemieśl­
ników. Po obejrzeniu ekspozycji
można stwierdzić, iż rzemiosło
wraca do łask-cenimy ręczne wy­
roby, chcemy wspierać dobrą, rze­
mieślniczą jakość.

Katarzyna Rodacka

Fot. Agata Tondera, Babel Images, rys. Jankiel Jakub Adler STYCZEŃ 2014 17

UNIWERSYTET > STUDENCI > KULTURA > SPORT

A —

% ^T'
l w
5
W

Prawdziwi Mężczyźni i Ola

Klasa, fason
i poczucie humoru
Po jednym z pierwszych koncertów w tym składzie, który był eliminacjami do Famy, podszedł
do nas Andrzej Talkowski, artysta z kabaretu Kuzyni oraz Piwnicy Pod Baranami, i powiedział:
- Nie wiem skąd jesteście, z jakiej jesteście uczelni, kto was wychował, ale czegoś takiego nie
widziałem 30 lat. I proszę was tylko o jedno. Nigdy nie możecie się nauczyć grać ani śpiewać,
bo to straci cały urok - naprawdę tak powiedział!

Sekcja Muzyczna Kołłątajow-
skiej Kuźni Prawdziwych Mężczyzn
z Olą, czyli jak o sobie piszą kolek­
tyw muzyczno-kabaretowy. Trzech
Prawdziwych Mężczyzn: Matełko,
Olek i Zachar oraz Ola. Na gita­
rach i melodyce, z dobrym woka­
lem. Grają piosenkę dokumentalną
i opowiadają o trudach życia i ma­
rzeniach, które nigdy się nie speł­
niają. Piszą o sobie dalej: Drużyna
A zrobiona za polski budżet. I przy
tej naszej polskiej Drużynie A pła­
czą ze śmiechu tysiące.

Mieliśmy się spotkać w tak
zwanej Kuźni, na ul. Warszaw­
skiej. Myślałam, że to będzie
na Kołłątaja.

Olek: Bo to kiedyś było na Koł­
łątaja.

Czyli to w takim razie proste:
od Kołłątaja robimy skojarze­
nie do Kuźnicy Kołłątajowskiej
i wychodzi nam Kuźnia?

Matełko: Tak, na Kołłątaja było
nasze pierwsze mieszkanie, w któ­

rym doszło do pomysłu, żeby jakoś
się nazwać. Chociaż nie wiadomo
było, po co mamy się w ogóle ja­
koś nazywać.

Olek: Potrzebowaliśmy nazwy
na miejsce, na nasze relacje, po­
czucie humoru, wartości, grupę
przyjaciół i sposób na zabawę.
A do tego Prawdziwych Mężczyzn,
bo spotkaliśmy się wtedy w mę­
skim gronie.

Jak się wszyscy poznaliście?

M: Z Olkiem chodziłem jeszcze
do liceum w Gliwicach, dostali­
śmy się na studia do Krakowa, tu­
taj znaleźliśmy mieszkanie i wie­
lu fantastycznych przyjaciół. Jeśli
chodzi natomiast o sekcję muzycz­
ną, to jej historia jest taka, że naj­
pierw dla kolegów graliśmy róż­
ne piosenki, śmialiśmy się z nich,
komentowaliśmy. Potem pojawi­
ła się Ola. Rzuciła nam wyzwa­
nie i powiedziała, że nie będziemy
w stanie napisać dla niej piosen­
ki folkowej. Dzięki temu powstało
„Na ułańskie stepy”. Naszym naj­

1 8 STYCZEŃ 2014 Fot. Hanna Sokolska

UNIWERSYTET > STUDENCI > KULTURA > SPORT

nowszym nabytkiem, sprzed roku,
jest Zachar.

Zachar: Poznaliśmy się w Świ­
noujściu na FAMIE, czyli na Festi­
walu Artystycznym Młodzieży Aka­
demickiej.

M: To było tak, że zastana­
wialiśmy się, czy potrzebujemy
w ogóle czwartej osoby do skła­
du. Kogoś z ciekawym instrumen­
tem albo kogoś w ogóle intere­
sującego i Zachar trafił się jak
ślepej kurze ziarno. Bo umie grać!
I Zachar właśnie tam na FAMIE,
po naszym czwartym koncercie
w takim przedziwnym akustycz­
nym wydaniu, podszedł do nas.
Graliśmy wtedy koncert na kory­
tarzu w ośrodku, w którym spa­
liśmy. Zrobiliśmy tam takie tło,
że wyświetlaliśmy na ścianie gry,
a ludzie mieli joysticki na widow­
ni i grali w te gry.

Z: To był szalony koncert
strasznie.

M: Wymyśliliśmy sobie taką
formę na program, nazwaliśmy go
„Przy wsiadaniu do pociągu nie ma
kobiet”. Opowiadał o tym, że je-
dziemy przez różne stacje naszego
życia. I na koniec Michał (Zachar)
podszedł i powiedział, że wszyscy
się śmiali i on też się śmiał, ale
to też było smutne i wzruszające.
I jak wtedy powiedział, że to było
wzruszające to zrozumieliśmy, że
to był gość, który naprawdę zała­
pał, o co chodzi.

Kiedy zaczęła się Wasza mu­
zyczna działalność?

M: Pierwszy koncert zagraliśmy
na świetnym festiwalu „Tymon
mówi impreza” w Dolinie Będkow­
skiej. Opracowaliśmy materiał na
perkusję, bo to miał być koncert,
a nie jakieś siedzenie z gitarą. To
było jakieś trzy lata temu.

Olek: Ale tak naprawdę wtedy
to byłjeszcze inny twór, bez Oli. Ta
działalność, która teraz trwa, za­
częła się tak naprawdę na elimi­
nacjach do FAMY, na wiosnę 2012
roku. Od tego liczę ten czas. A sam
poważny początek to były właśnie
te eliminacje do FAMY.

Z: Zagrałem pierwszy kon­
cert z Kuźnią 6 października 2012
w klubie Alter Ego.

Zajmujecie się różnymi opcja­
mi artystycznymi. Co konkret­
nie zatem jeszcze robicie oprócz
grania?

Olek: KKPM to taka baza ide-
ologiczno-towarzysko-duchowa.
My chcieliśmy grać piosenki, więc
powstała od razu sekcja muzycz­
na. I ta sekcja stała się właściwie
zespołem.

Ola: Były też inne sekcje: pla­
styczna, komiksu.

M: To wszystko było zrobione
„dla beki”. Te sekcje działają, ale
nie tak, jak to mogłoby być po­
wszechnie rozumiane. To nasz spo­
sób na spędzanie czasu, na prze­
życie studiów, na nasze poczucie
humoru.

M: Z takich rzeczy, które pre­
zentuje się ludziom, robimy kilka.
Kiedyś prowadziliśmy błoga, teraz
przerzuciliśmy to na Facebook.

Olek: Działalność literacka jest
raczej sprawą Kołłątajowskiej Kuź­
ni, a nie sekcji muzycznej. Ale to
jest generalnie jeden wielki ko­
lektyw, wszyscy tutaj działamy ra­
zem. A sekcja muzyczna z Olą dzia­
ła ostatnio najprężniej.

Kto u Was pisze teksty? Czy
wszystko wymyślacie może
spontanicznie?

M: Bazujemy na tekstach, któ­
re mamy z przeszłości, część tek­
stów piszę ja z Olkiem. Teraz, jak
działamy w czwórkę, to każdy coś
do tekstu dołoży.

Macie jakieś specjalne inspi­
racje, czy to po prostu samo
życie?

Olek: Inspiracjami do konkret­
nych utworów są po prostu sytu­
acje z życia. Dawniej wszystkie
piosenki miały konkretny związek
z konkretnymi wydarzeniami, mi­
łościami czy osobami. Czasem pio­
senka powstaje po tym jak ktoś
mówi: „Słuchajcie, chciałbym zro­
bić piosenkę o tym i o tym”, albo
„mam taką metaforę, zróbmy pio­
senkę!”. Warto może dodać, jak
wygląda nasz występ. Podstawą
są piosenki, ale pomysł na całość
jest bardziej rozbudowany. Sta­
ramy się, żeby to było spotkanie
z nami, opowieść o prawdziwym
życiu i nieszczęściach. Jesteśmy
nieudacznikami i każdego dnia jest
nam bardzo smutno. To taki smut­
ny cyrk. Piosenki przeplatamy taki­
mi właśnie opowieściami, czasem
zdarzy się też ludowa przyśpiew­
ka - mądrość, czasem coś zupełnie
niespotykanego. Często improwi­
zujemy. Staramy się też, żeby na­
sze występy za każdym razem były
inne, dlatego dobieramy różną te­

matykę. Kiedyś graliśmy koncert
o tym, jak na wiele różnych spo­
sobów można się myć, graliśmy
koncert o sztukach walki, o pienią­
dzach i wielu innych rzeczach.

Macie jakąś piosenkę z Wa­
szej twórczości, z którą jeste­
ście wybitnie związani emo­
cjonalnie?

Olek: Jedną z ważniejszych pio­
senek, która nas cementuje, to są
„Ułańskie stepy”. To była piosenka,
dzięki której zdobyliśmy Olę. Ola
powiedziała, że zaśpiewa z nami,
jak napiszemy folkową piosenkę.
Pisałem ją w dużej mierze z Ma-
tełkiem i pokazaliśmy tam nieco
naszej kobiecej duszy.

M: Dla mnie taką piosenką, któ­
ra powstała w dziwnym momencie
są „Zmiany zmiany”. Pewnego dnia
się obudziliśmy na Kuźni w kuch­
ni. Okazało się, że nasi koledzy,
których zostawiliśmy o 7 rano sa­
mych, (a są to dwie z najspokoj­
niejszych osób, jakie znam w ogó­
le), kompletnie zdemolowali nam
dekorację w mieszkaniu. Pozrywa­
li wszystkie kartony i pomalowali
na biało mopem lamperię, ściany,
szafki i zlew! I wtedy następnego
dnia napisaliśmy „Zmiany zmiany”.
Tekst do tego nie nawiązuje, ale
ma takie drugie dno dla nas.

Co jest Waszym największym
sukcesem do tej pory?

Ola: Dla mnie to wszystko był
po prostu żart i dalej to jest żar­
tem, a nagle z żartu zapraszają nas
do Trójki, a potem do telewizji.

M: Według mnie sukcesem jest
to, że konsekwentnie pracujemy,
tworzymy dalej i zrobiliśmy coś
zupełnie innego niż wszyscy. I że
można robić muzykę bez umiejęt­
ności robienia muzyki.

Z: Poza tym wszystkim, dla
mnie sukcesem jest to, że nawet
jak się pożremy, to wracamy do
punktu zero. Największym suk­
cesem dla zespołu jest to, że po­
trafi on się dogadać i żyć ze sobą
w zgodzie.

Na którym festiwalu czy kon­
cercie było coś przełomowego,
coś zaskakującego?

Ola: Dla mnie przełomowe by­
ły eliminacje do FAMY. Zawsze jak
graliśmy koncerty, to chłopaki za­
powiadali: „A teraz gościem będzie
Ola”. I wchodziłam na jedną pio­
senkę, a potem schodziłam ze sce­

ny. Krakowskie eliminacje do FA­
MY były niesamowite, bo ja przez
cały koncert byłam na scenie. Nie
śpiewałam, po prostu siedziałam
i uśmiechałam się do ludzi, bo nie
wiedziałam, co robić. Dopiero jak
były moje dwie piosenki, to wsta­
łam, zaśpiewałam i znowu usia­
dłam. Potem na koncertach w ogó­
le zaczęłam stać, a potem zaczęłam
gadać do mikrofonu.

Z: Przełomowy był też koncert
w klubie komediowym Chłodna
w Warszawie, z naszym bardzo
dobrym kolegą Michałem Kem­
pą - znanym stand uperem. To
był nasz pierwszy wspólny kon­
cert poza Krakowem, w styczniu
2013 roku. Po występie podeszła
do nas dziennikarka z Trójki i po
raz pierwszy ktoś z mediów zapy­
tał nas o nagrania.

Matełko: Nas do świata „wku­
piła” FAMA. A to, że teraz bierze-
my udział w jakichś programach
kabaretowych to dlatego, że przy­
padkiem pojechaliśmy na Mulat­
kę. Podczas eliminacji do PAKI,
gdzie nie przeszliśmy dalej, pole­
cił nam ją znakomity, prawdziwy
kabaret 7 Minut Po. Nie do końca
wiedzieliśmy, co się będzie działo.
Z festiwali muzycznych wyrzucali
nas, bo byliśmy za mało muzyczni,
a z kabaretowych też nas wyrzuca­
li, bo byliśmy za mało kabaretowi.
Ostatnio to się jakoś bardziej po­
układało, właśnie dzięki Mulatce.

Jakie są Wasze najbliższe plany?
Festiwale, koncerty, płyta?

Ola: Przymierzamy się teraz
do tego, żeby nagrać to wszystko,
najlepiej na dwupłytowym albu­
mie. Dobrze by było, gdyby jedna
płyta była nagraniem Kuźni z Olą,
a druga „Ultra”. To nasz kolejny
pomysł na siebie, ale to zupełnie
inna historia.

Olek: Oprócz tego mamy w pla­
nie kilka festiwali. I do tego kon­
certy.

Alma Mater i wy?

Olek: Kuźnia pozdrawia UJ! Na­
sze towarzystwo zawsze było zwią­
zane z UJ, chłopaki z Kuźni robią te­
raz nawet doktoraty.

Rozmawiała
Katarzyna Rodacka

STYCZEŃ 2014 19

UNIWERSYTET > STUDENCI > KULTURA > SPORT

„Osobowości”. Cykl spotkań organizowany przez „WUJ-a”

Przede wszystkim jestem
człowiekiem
Najpierw jestem człowiekiem, potem księdzem, a dopiero potem dziennikarzem - tak powiedział
o sobie ks. Adam Boniecki, były redaktor naczelny „Tygodnika Powszechnego”. Postać ta,
bardzo barwna, ale także budząca kontrowersje w Kościele, była kolejnym bohaterem naszego
cyklu „Osobowości”.

In vitro, pedofilia, homoseksu­
alizm, rozwody, celibat, infantyl­
ne kazania - wszystkie te tematy
w imieniu młodych ludzi, którzy
tłumnie zebrali się 25 listopada
w klubie Żaczek, poruszyła Marty­
na Słowik, dziennikarka „WUJ-a”
prowadząca spotkanie. Wypowie­
dzi w typowym dla ks. Adama Bo­
nieckiego żartobliwym stylu wy­
wołały uśmiechy na twarzach
zebranych, ale także wzruszenie.
-Jestem jak taki głupek kościelny,
który najpierw coś gada, a potem
robi się z tego wielkie zamiesza­
nie. Tak właśnie jestem odbiera­
ny i coś pewnie w tym jest. Ma to
swoje plusy i minusy: nie mogłem
występować publicznie, ale dzięki
tej karze stałem się swego rodzaju
męczennikiem i teraz mogę spoty­
kać się z ludźmi. Wy też pewnie by-
ście mnie tu nie zaprosili wcześniej
- dodał ksiądz z uśmiechem. Zakaz
wystąpień publicznych otrzymał,
gdy dwa lata temu stanął w obro­
nie Nergala, wokalisty zespołu Be-
hemoth, gdy ten na jednym z kon­
certów podarł Pismo Święte, nie
szczędząc obraźliwych epitetów
dotyczących Kościoła.

In vitro, pedofilia, homoseksualizm, rozwody, celibat, infantylne kazania - wszystkie te tematy
w imieniu młodych ludzi, którzy tłumnie zebrali się 25 listopada w klubie Żaczek, poruszyła Martyna

Słowik, dziennikarka „ WUJ-a" prowadząca spotkanie z księdzem Adamem Bonieckim.

■

NERGAL TO JASEŁKOWY SZATAN
W tej głośnej sprawie ks. Bo­

niecki twierdzi, że niepotrzebnie
dajemy się prowokować tego typu
show.- Nie tak widzę szatana. Nie
bagatelizuję też sprawy, ale pod­
kreślam, że to nie jest problem re­
ligijny, a raczej kulturowy. Jak ktoś
rwie Świętą Księgę i mówi: „żryj-
cie to gówno” to zachowuje się jak
cham, ale Pan Bóg z tego powo­
du nie ucierpi. Chodzi wyłącznie
o prowokację. Sam Nergal mówi,
że diabeł dobrze się sprzedaje. Ja
go nie bronię, ale i nie napadam,
spotkałem się z nim, pogadałem
jak z człowiekiem, bo to mój brat.
Dałem się z nim sfotografować.
Miałem powiedzieć „precz sza­
tanie”? - pytał retorycznie dzien­
nikarz. Ks. Boniecki przyznaje, że
był to czyn obraźliwy, ale prawdzi­
wym darciem Biblii jest odnosze­

nie się wierzącego z nienawiścią
do bliźnich.

CELIBAT POZOSTANIE
Wielu księży porzuca celibat,

zakłada rodziny. Do tego proble­
mu ks. Boniecki również odnosi
się w sposób ludzki, empatyczny: -
Nikt nie jest skałą. Jest szczere po­
stanowienie na początku, ale po­
tem człowiek się zakocha. Po wielu
latach bycia duchownym, jeśli czło­
wiek nie ma powołania, miłości do
Boga i ludzi, ale utrzyma porządne
życie to doznaje atrofii życia emo­
cjonalnego - usłyszeliśmy.

Zdaniem księdza jest to dużo
straszniejsze niż porzucenie celiba­
tu, gdyż tłumienie miłości i potrzeb
bliskości przez lata powoduje skrzy­
wienie psychiczne, a człowiek sta­
je się zgorzkniały. - Celibat to po­
gląd kościoła. Sprawdza się to, że

duchowni mogą bardziej poświęcić
się Kościołowi bez własnych rodzin,
ale są tego pozytywne i negatywne
strony. Jak Pan Bóg daje jedną no­
gę dłuższą, to drugą krótszą. Czy
wynika to z niedojrzałości? Młodzi
ludzie przychodząc do zakonu nie
znają pragnienia posiadania dziec­
ka. Wstąpiłem do zgromadzenia
mając 18 lat i nie radzę tego robić,
mnie także ostrzegano, ale tego się
nie słucha. Tak młody człowiek nie
może wiedzieć, jak będzie tę sytu­
ację przeżywał w wieku 40 lat. Są
różne etapy: popędowy i hormo­
nalny, potem nadchodzi potrzeba
bliskości, nie można pusto żyć, bez
miłości - mówił ks. Boniecki.

ZA DOBRZE NAM, KSIĘŻOM
Wiele osób narzeka na infan­

tylne kazania księży. Zwłaszcza
osoby, które nie mają dostępu do

kościołów takich jak u dominika­
nów czy franciszkanów w Krako­
wie, w których warto się pochylić
nad przemówieniami duchow­
nych. Z czego to wynika? - Mamy
ogromny kościół w Warszawie i za­
wsze jest pełny- mówił ks. Boniec­
ki - Nie ma bodźca do tworzenia
ambitnych kazań, bo i tak się wie,
że posłuchają: czy mówię dobrze,
czy źle. Nie ma świadomości księ­
ży o podmywaniu gruntu, na któ­
rym stoją. Za dobrze nam się dzie­
je i stąd brak mobilizacji.

W prezencie od redakcji „WU-
J-a”, ks. Adam Boniecki otrzymał
tytoń do fajki. - Palenie zabija, ale
chociaż groźba impotencji mnie
nie martwi - stwierdził bohater
wieczoru po raz kolejny rozbawia­
jąc widownię.

Milena Dziedzic

20 STYCZEŃ 2014 Fot. Filip Radwański

UNIWERSYTET > STUDENCI > KULTURA > SPORT

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

CHELSEA WOLFF •
h&ain t5 ^kąatii

Literatura Film Muzyka

Eli, Eli
Podróżując, wybieramy miejsca ładne, spo­

kojne, bezpieczne, bez obsikanych ścian, bez
żebraków i nagich brudnych dzieci. Wojciech
Tochman i Grzegorz Wełnicki zabierają nas na
drugą stronę tego muru - do świata biedy, na
filipiński Onyx, na cmentarze. Do świata prosty­
tucji i handlarzy wszystkim, co nielegalne. Od­
wiedzamy wraz z nimi jeszcze żywych miesz­
kańców grobowców. Biedota Manili nie musi
tam płacić czynszów, a noce na Filipinach są
ciepłe. Każdy, kto rozumie reporterskie zacię­
cie i poszukiwanie trudnych tematów, dosta-
je zaproszenie na Onyx. Krótkie opowiadania
stworzone przez Tochmana tworzą spójną ca­
łość. Wiemy, że jest to reportaż spisany po po­
dróży, jednak samego podróżowania jest w nim
niewiele. Mamy raczej do czynienia z wnikliwą
obserwacją jednego fragmentu wielkiego mia­
sta. I z wciąż powracającym pytaniem o etykę
dziennikarstwa, pytaniem zadanym w odpo­
wiednich miejscach-w slumsach. Książka „Eli,
Eli” nie tylko dostarcza literackich, bardzo na-
turalistycznych opisów. To także zbiór fotogra­
fii, które opowiadają zakazane historie, o któ­
rych nie chce wiedzieć świat. Historie Filipin, ich
kolonialnej przeszłości i niepewnej przyszłości.
Wełnicki pokazuje ludzi, którzy być może wole-
liby zostać anonimowi. Do tych fotografii trzeba
mieć mocne nerwy. Powstały najpierw, by być
potem inspiracją dla Tochmana, który chciał
odszukać ludzi ze zdjęć i opisać ich historie -
historię chorej Ate Jo, historię Fernando i Mira-
bel, historię Danilo z miejscowego gangu, hi­
storię Edwina N., twórcy wycieczek True Manila.
Wszyscy oni, jak i reszta mieszkańców Onyksu,
mogą jedynie podnieść głowę i zapytać „Boże
mój Boże, czemuś mnie opuścił?”.

Katarzyna Rodacka

Wojciech Tochman „Eli, Eli”, fotografie -
Grzegorz Wełnicki,

Wydawnictwo Czarne 2013

Sekrety rodziny Polley
Sarę Polley cenię już od dawna, jako ak­

torkę i reżyserkę. Popłakiwałam skrycie, gdy
jako Ann, umierająca kobieta w filmie Isabel
Coixet „Moje życie beze mnie”, nagrywała
pożegnalne taśmy dla swoich córek. Lubiłam
też cichą, zamkniętą, nieco dziwną bohaterkę
wykreowaną przez nią w kolejnym dziele Co-
ixet „Życie ukryte w słowach”. Sentymental­
ny obraz Polley w moich oczach umocnił jesz­
cze reżyserowany przez nią „Take this waltz”,
w którym obserwowała powoli rozpadający
się związek dwójki ludzi.

W „Historiach rodzinnych” znów wiele jest
wrażliwości i melancholijnych obrazów, ale
tym razem w zupełnie innym wydaniu. Sarah
Polley nakręciła dokument, którego głównym
bohaterem, a właściwie bohaterami, są histo­
rie jej rodziny, oscylujące wokół postaci nieży­
jącej matki Sary. Jest ich tyle, ilu chętnych, by
je opowiadać, nie sposób odnaleźć ostatecz­
ną wersją, żadna też nie jest prawdziwsza od
poprzednich. Z kolażu rozmów i wspomnień,
przeplatanych fragmentami nagrań z rodzin­
nego archiwum wyłania się obraz Dianę Pol­
ley. Kim była? Czy była szczęśliwa? Jakie miała
tajemnice i czy na pewno pozostały one se­
kretem? Pytania sypią się wraz z każdym no­
wym punktem widzenia, co ostatecznie do­
prowadza nas do najważniejszego pytania
- czy czyjąś historię w ogóle da się opowie­
dzieć tak, by była ona prawdziwa?

„Historie rodzinne” to film bardzo oso­
bisty, reżyserka jest jednocześnie bohater­
ką dokumentu, dyskutuje ze swoimi roz­
mówcami, rozważa kolejne wersje opowieści
o matce. Bohaterowie wspólnie mierzą się
z przeszłością i zamazanymi wspomnienia­
mi w niezliczonych wydaniach, udowadniając,
że dobrych historii nie trzeba daleko szukać
i że nigdzie nie czują się one tak dobrze, jak
wśród zawikłanych, rodzinnych spraw.

Ewa Klewar

„Historie rodzinne”, Reż. Sarah Polley,
Kanada 2012

Ponura i cierpiąca
Chelsea Wolfe, pochodząca z Kalifornii

piosenkarka i multiinstrumentalista, nie
bez powodu bywa nazywana „mistrzy­
nią ciemności”. Jej wizerunek, zahaczają­
cy mocno o estetykę goth, idzie w parze
z wypracowanym na przestrzeni ostatnich
siedmiu lat, niepowtarzalnym muzycznym
stylem. Na jego określenie ukuto nawet
bardzo precyzyjny i błyskotliwy termin:
drone-metal-art-folk.

„Pain is Beauty”-czwarty studyjny al­
bum artystki, z pewnością nie należy do
lekkich i łatwych w odbiorze. Jego ciężki
nastrój chwyta za gardło od pierwszych
sekund i nie odpuszcza przez kolejne 12
utworów. Jest mrocznie, ciężko, duszno
i upiornie. Jako kompozytorka, Chelsea
doskonale gra na emocjach słuchacza,
umiejętnie rozporządzając zestawem in­
strumentów dętych i smyczkowych oraz
gitar, spośród których ponury, buczący
bas zdecydowanie wysuwa się na pierw­
sze miejsce. Generowane elektronicznie
dźwięki służą głównie pogłębieniu przy­
tłaczającej atmosfery, którą nieznacznie
łagodzi pojawiający się momentami beat,
nie mający jednak nic wspólnego z muzy­
ką rozrywkową czy taneczną.

Smutek, tęsknota i ból (tak, fizyczny
też) przewijają się w różnych konfigura­
cjach w niemalże każdej z piosenek. Wolfe
śpiewa z pasją i przejęciem, choć często
trudno słuchaczowi wychwycić poszcze­
gólne słowa. Wpływa na to głównie drżą­
cy i niekiedy „uciekający” głos wokalistki
oraz niestandardowe akcentowanie wy­
razów. Ci, którzy pofatygują się i dotrą
do tekstów, mogą się wystraszyć. Chary­
zmatyczna Chelsea dokonuje przerażają­
cej i zawistnej gloryfikacji bezradności,
pustki, przemijania i zniszczenia.

Kontakt z „Pain is Beauty” to doświad­
czenie mocne i poruszające. Polecam tę
płytę, jeżeli oczekujesz od muzyki czegoś
więcej niż czystej rozrywki.

Kajetan Owczarek

Chelsea Wolfe, „Pain is Beauty",
Sergent House, 2013

STYCZEŃ 2014 21

UNIWERSYTET > STUDENCI > KULTURA > SPORT

UJ vs AGH na sportowo

Charytatywna Święta Wojna
Wszelkie potyczki między Uniwersytetem Jagiellońskim a Akademią Górniczo-Hutniczą
przynoszą wiele emocji. Tak też było i tym razem. W mikołajkowe przedpołudnie na parkiecie
hali TS Wisła stanęły naprzeciwko siebie reprezentacje siatkarek i futsalistów obu uczelni. Do
rywalizacji sportowej doszło ze względu na szczytny cel.

Na początku zmierzyły się ze
sobą siatkarki. Mimo gorące­
go dopingu drużyna AZS UJ mu-
siała w pierwszym secie uznać
wyższość przeciwniczek (25:12).
W drugim zawodniczki Alma Ma-
ter prowadziły już 12:1, by osta­
tecznie wygrać 25:20. W tie-bre-
aku po zaciętej walce zwyciężyły
przedstawicielki AGH.

Potem swoje umiejętności za­
prezentowali gracze Kraków La-
crosse Kings, którzy udowodnili,
że amerykańskimi sportami są nie
tylko rugby i baseball. Mimo poka­
zowego charakteru spotkania nie
zabrakło ostrych starć podczas
walki między zawodnikami.

Kolejnym punktem programu
był długo oczekiwany mecz futsa-
lu. Już po kilku minutach na pro­
wadzenie wyszli piłkarze UJ. Strzel­
cem został Adam Nakielny, który
później zdobył jeszcze trzy bram­
ki. Pod koniec pierwszej połowy
na parkiecie doszło do nieoczeki­
wanego zwrotu akcji - swoich ko­
legów po fachu zastąpiły zawod­
niczki AZS UJ.

W przerwie fenomenalnymi
sztuczkami piłkarskimi popisał się

Krzysztof Golonka, znany szerszej
publiczności z udziału w progra­
mie „Mam talent”. Po wznowieniu
gry oba zespoły zaciekle walczyły
o przechylenie rezultatu na swoją
korzyść. Ostatecznie pełen emocji
mecz zakończył się stanem 11:6
dla AZS UJ. Tym samym w sporto­
wych zmaganiach był remis 1:1.
Jednak nie same wyniki spotkań
liczyły się tego dnia najbardziej.
Celem zasadniczym było zebranie
funduszy: dla Rafała, podopieczne­
go fundacji Mam Marzenie, który
marzył o aparacie fotograficznym.
Kwestowano również dla Krakow­
skiego Schroniska Dla Bezdom­
nych Zwierząt.

Wydarzenie nie doszłoby do
skutku gdyby nie organizatorzy:
Ali in UJ, Biuro Sportu oraz AZS. -
Założeniem było pobudzenie przy­
wiązania studentów do barw uni­
wersyteckich oraz wsparcie akcji
charytatywnych - mówi Tomasz
Pytko, główny inicjator - Mamy
nadzieję, że impreza na stałe wpi­
sze się w kalendarz roku akade­
mickiego.

Karolina Wiktorowska

KLASY A
- Sgazyny

Corąco było zarówno na boisku jak i na trybunach.

Hi.«l

l» l|

(Pr '

W lutowym numerze „WUJ-a”:
WYJĄTKOWA „JAGIELLONKA”
W listopadzie zakończyła się realizacja zadania „Digitalizacja Narodowego Zasobu w Bibliotece Jagielloń­
skiej”. Projekt sfinansowany został w ramach programu Ministra Kultury i Dziedzictwa Narodowego. War­
to dowiedzieć się, dlaczego właśnie nasza uniwersytecka biblioteka podjęła się takiego zadania i co w je­
go ramach zostało wykonane. O sprawie pisze Alicja Szyrszeń.
PAĆ-MAN NA ROWERZE
Patryk Świątek, student specjalizacji GIS (System Informacji Geograficznej) na kierunku geografia na UJ,
w ostatnie wakacje podróżował po Polsce na rowerze. Tyle tylko, że każdego dnia o trasie decydował rzut
kostką, a nie wcześniejszy plan. Plansza trasy nawiązywała do kultowej gry z lat 90. Pacman -tak powsta­
ła spolszczona wersja: Pać-man. W ten sposób Patryk w 18 dni przemierzył 1700 kilometrów, które prze­
kładają się na 18 punktów na planszy. Ze studentem rozmawiała Katarzyna Rodacka.
OD ŻUŻLA PO SNOOKER
Myślicie, że małe kluby sportowe nie mają szans na rozwój z braku środków finansowych? Uważacie, że
trudno jest się im przebić? Z pewnością tak. Teraz jednak powstała inicjatywa, która pomoże małym klu­
bom i indywidualnym utalentowanym sportowcom. O inicjatywie studentów pisze Ewa Sablik.
ZAMYKASZ OCZY I JEDZIESZ!
Ewelina Góral, studentka polityki społecznej oraz zarządzania kulturą i mediami na UJ, odbyła w czasie
wakacji 6-tygodniową podróż do Ameryki Południowej. Towarzyszyła jej piątka znajomych. Jak sama po­
wtarza za Ryszardem Kapuścińskim: „Podróż nie zaczyna się w momencie, kiedy ruszamy w drogę, i nie
kończy, kiedy dotarliśmy do mety”. Z Eweliną rozmawiała Dominika Gil

Caiemnlca pergaminu.

'K., gp

■ TYGODNIK KRYMINALNY.

.
(S&S >"■

22 STYCZEŃ 2014 Fot. Aleksandra Piłat, archiwum Ali in UJ, Patryk Świątek, arch. pryw.

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Ciekawe sekcje AZS

Jedna czy dwie deski?
Większość osób kojarzy zimę z czymś mało przyjemnym, a jedynymi rozwiązaniami na niskie
temperatury są dla nich: gruba kołdra, gorąca herbata i powiedzenie „byle do wiosny”. Czemu
by jednak nie spróbować cieszyć się tą porą roku i wykorzystać jej atuty? Tak czynią zawodnicy
sekcji narciarstwa i snowboardu AZS UJ.

Kalendarzowa zima w pełni,
więc zastanawiamy się nad pla­
nami związanymi z białym szaleń­
stwem. Trzeba wykorzystać sezon
trwający u nas kilka miesięcy. Są
jednak tacy, którzy przez cały rok
przygotowują się do zimy. A do­
kładniej do sezonu narciarskiego.
- Obecnie na zajęcia uczęszcza 63
zawodników, więc wbrew pozorom
jest to popularny sport - stwier­
dza Piotr Nowacki, szkoleniowiec
przy AZS UJ. Treningi odbywają się
dwa razy w tygodniu, we wtorki
i czwartki o godz. 18 na sali SWFiS
(ul. Piastowska 26). Dodatkowo or­
ganizowane są ponadprogramowe
zajęcia na siłowni czy w terenie. -
Gdy brakuje śniegu, ćwiczymy na
hali. Głównie przygotowanie kon­
dycyjne, a także poprawę cech mo-
torycznych, równowagi, szybkości
i zwinności. Ponadto w okresie
przygotowawczym wyjeżdżamy na
obozy na lodowce, gdzie szlifujemy
umiejętności, aby uzyskać jak naj­
lepsze lokaty w zawodach - doda-
je Nowacki.

WOREK MEDALI
Trzeba przyznać, że wyniki stu­

dentów UJ są imponujące. Sekcja
od wielu lat reprezentuje bardzo
wysoki poziom na Akademickich
Mistrzostwach Polski, Akademic­
kich Mistrzostwach Małopolski
i Winter Cupach. Tylko z ubiegło­
rocznego AMP przywiozła 13 me­
dali, w tym 7 złotych. Snowbo­
ardzista stanęły na najwyższym
stopniu podium w klasyfikacji ge­
neralnej, zaś narciarki uplasowa­
ły się na drugiej pozycji w kraju.
Mężczyźni przy bardzo wyrówna­
nej konkurencji zajęli odpowied­
nio drugie i trzecie miejsce w ty­
pach uniwersytetów.

Jednak nikt w zespole po uda­
nych zawodach nie spoczywa na
laurach. Wszyscy doskonale wie­
dzą, że jeżeli odpowiednio nie prze­
pracują okresu przygotowawczego,
to o dobrych lokatach w przyszło­
ści mogą zapomnieć. Dlatego też
wytrwale ćwiczą, a ciężka praca
przynosi efekty.

Zarówno snowboard, jak i nar­
ciarstwo należą do typowych spor­

tów indywidualnych, lecz w druży­
nie uniwersyteckiej panuje duch
współpracy i nie ma mowy o nie­
zdrowej rywalizacji. Fakt ten zgod­
nie podkreślają prowadzący oraz
sami zawodnicy: - Rewelacyjna
atmosfera, profesjonalnie zaplano­
wane treningi, super ludzie, więc
zachęcam wszystkich studentów
do dołączenia do nas - mówi Do­
minik Wyrobisz (snowboardzista,
student zarządzania w sektorze
publicznym i pozarządowym na
UJ), natomiast narciarka Karolina
Zdzińska dodaje: - Jest to miejsce,
gdzie zawiera się znajomości na
całe życie. Ponadto uprawianie te­
go sportu umożliwia podszkolenie
umiejętności jazdy na nartach, co
jest pomocne przy zdobyciu tytułu
instruktora. Dzięki temu do kiesze­
ni wpada nieco grosza, a zarobek
połączony jest z pasją.

OD PODSTAWÓWKI NA
NARTACH

Początek kariery sportowej każ­
dego z zawodników jest inny, lecz
łączy je jeden element: sportowcy
uwielbiają to, co robią i mimo upły­
wu czasu ich zapał nie gaśnie. - Na
nartach zaczęłam jeździć jako mała
dziewczynka, potem kontynuowa­
łam swoją przygodę przez kolejne
etapy nauczania. Będąc w szkole
średniej słyszałam bardzo wiele
dobrego o sekcji i przekonałam się,
że faktycznie warto - mówi Karoli­
na Zdzińska, studentka prawa na
UJ. Z kolei Dominik Wyrobisz roz­
począł swoją karierę nieco póź­
niej. - Po podstawówce trafiłem
do Krakowskiej Szkoły Snowbo­
ardu, gdzie jeździłem przez okres
gimnazjum i liceum. W między­
czasie zrobiłem uprawnienia in­
struktorskie i postanowiłem dalej
rozwijać swoje umiejętności w ra­
mach AZS.

Rekrutacja do sekcji odby­
wa się przez cały rok akademic­
ki i skierowana jest głównie do
osób mających już wcześniejsze
doświadczenia z tymi sportami zi­
mowymi. O przyjęciu decydują lo­
katy na listach rankingowych Pol­
skiego Związku Snowboardowego
i Polskiego Związku Narciarskiego.

s
T
A

T

Początek kariery sportowej każdego z zawodników jest inny, lecz
łączy je jeden element: uwielbiają to, co robią i mimo upływu czasu

ich zapał nie gaśnie.

Warto podkreślić, że dla studen­
tów pierwszego roku organizo­
wany jest wyjazd kwalifikacyjny,
który umożliwia zweryfikowanie
umiejętności.

Jeżeli chcielibyście dowiedzieć
się więcej o kryteriach nabo­
ru lub o samej sekcji, zachęca­

Zarówno snowboard jak i narciarstwo należą do typowych sportów
indywidualnych, lecz w drużynie uniwersyteckiej panuje duch
współpracy i nie ma mowy o niezdrowej rywalizacji. Fakt ten

zgodnie podkreślają prowadzący oraz sami zawodnicy.

my do zapoznania się z informa­
cjami zamieszczonymi na stronie
internetowej www.swfis.uj.edu.
pl/sekcje-sportowe/narciarstwo-
snowboard

Karolina Wiktorowska

Fot. archiwum UJ, AZS UJ STYCZEŃ 2014 23

http://www.swfis.uj.edu

5

W.

J P ';

4
''''■W ']?

Na spotkanie przybyło ponad sto młodych osób,
głównie studentów.

Osobowości
Spotkanie z ks. Adamem Bonieckim
Klub Żaczek, 25.11.2013
Zdjęcia: Filip Radwański

-Jestem jak taki głupek kościelny, który najpierw coś gada,
a potem robi się z tego wielkie zamieszanie. Tak właśnie jestem

odbierany i coś pewnie w tym jest - przyznał ks. Boniecki.

r wL ■

Najpierw jestem człowiekiem, potem księdzem, a dopiero potem
dziennikarzem - tak powiedział o sobie ks. Adam Boniecki.

Pod koniec spotkanie nasz gość znalazł czas na indywidualne
rozmowy i podpisywanie swoich książek.

WU1

Spotkanie prowadziła Martyna Słowik, dziennikarka„WUJ-a”. Ksiądz dostał od nas kwiaty i tytoń do fajki.
- Palenie zabija, ale chociaż groźba impotencji mnie nie martwi

- stwierdził bohater wieczoru.

