
Zostań wolontariuszem

Znamy program juwenaliów
- str. 2

K5”. ż

Oddając krew, ratujesz życie
- str. 2

••

ł

Pismo Studentów

WUJ
Wiadomości Uniwersytetu Jagiellońskiego

w modelingu - str. 12

MIESIĘCZNIK NR 6 (245) • ROK XX • KWIECIEŃ 2016 • ISSN 1429-995X

WWW.ISSUU.COM/PISMOWUJ • ROZDAWANY BEZPŁATNIE

4

I ;’-,T

http://WWW.ISSUU.COM/PISMOWUJ

UNIWERSYTET > studenci > kultura > sport

29 zespołów na czterech scenach

Podczas juwenaliów zagra także Pidżama Porno.
Na zdjęciu Krzysztof „Grabaż" Grabowski, lider kapeli.

Znamy
pierwszych gości juwenaliów

W tym roku Juwenalia Krakowskie przypadną
na dni 10-15 maja. Jak co roku czeka nas
mnóstwo świetnych koncertów, wieczorów
stand-upu oraz tradycyjne wybory najmilszej
studentki i super studenta.

W ciągu tych kilku dni na czterech scenach za­
gra łącznie 29 zespołów. Już pierwszego dnia
w Klubie Studio tuż po wyborach super stu­
denta wystąpi Mela Koteluk. W tym samym
czasie fani reggae znajdą coś dla siebie przed
Żaczkiem. Pojawią się tam m.in. zespół Junior
Stress & Sun El Band.

Nie zawiodą także Juwenaliów! Niepokorni.
Polską scenę muzyczną będą reprezentować
Natalia Przybysz, KAMP! i Henry David’s Gun.
Z zagranicznych gości pojawią się The Drain

(Czechy) oraz Tom Ja­
mes (Wielka Brytania).
Wszystkie zespoły bę­
dzie można usłyszeć
11 maja przed klubem
Żaczek. Jednocześnie
w Klubie Studio odbę-

dzie się Juwenaliowy Wieczór Stand-up Co-
medy z udziałem Rafała Rutkowskiego oraz
Darka Gadowskiego. Imprezę poprowadzi Ka­
tarzyna Piasecka.

12 maja będzie miał miejsce Wielki Juwe­
naliowy Koncert Plenerowy. Na razie wiado-
mo, że dla krakowskich studentów zagra Kult ■
i Happysad. Czekamy z niecierpliwością na
ogłoszenie pozostałych trzech wykonawców.
Na zwolenników innych dźwięków będzie cze­
kał przed Żaczkiem donGURALesko.

Następnego dnia studenci będą mieli szan­
sę wziąć udział w tradycyjnym Korowodzie.
W planie jak co roku jest prezentacja krakow­
skich uczelni oraz przekazanie kluczy do bram
miasta. Wieczorem z kolei będzie można ba­
wić się przy dźwiękach Archibald, Indios Bra-
vos i Pidżamy Porno.

Jedną z ostatnich atrakcji tegorocznych ju­
wenaliów będzie drugi Juwenaliowy Wieczór
Stand-up w Klubie Studio oraz koncerty for­
macji Wiewiórka na drzewie, Kabanos i Jelo­
nek. Imprezę 15 maja zamknie koncert The
Crossheads, Wasabi i T. Love. Więcej informa-
cji znajdziecie na stronie www.facebook.com/
JuwenaliaKrakowskie. Do zobaczenia w maju!

Aleksandra Zabagło

Oddaj krew

Krakowska Wampiriada
Jeśli do tej pory nie mieliście szansy zostać
krwiodawcą, teraz możecie to zmienić.
W Krakowie istnieje wiele punktów,
w których oddaje się krew. Jednak gdyby
to była nie wystarczająca zachęta, mamy
dla Was propozycję nie do odrzucenia: już
12 maja w Krakowie będzie miała miejsce
Wampiriada.

Akcja przeprowadzana jest od
szesnastu lat dzięki współpra­
cy żaków na terenie całej Polski.
Przygotowaniem przedsięwzięcia
zajmuje się Niezależne Zrzesze­
nie Studentów. Członkowie orga­
nizacji przy współpracy z Regio­
nalnym Centrum Krwiodawstwa
i Krwiolecznictwa koordynują wy­
darzenia, podczas których zain­
teresowani mają możliwość od­
dać krew w wyspecjalizowanych
krwiobusach.

Po raz pierwszy akcja zosta­
ła zorganizowana w 2000 roku
przez Przemysława Miłonia na
Politechnice Krakowskiej. Z cza­
sem przybywało zainteresowa­
nych, dzięki czemu postanowio­
no kontynuować nowo powstałą

inicjatywę. Dziś Wampiriada odby­
wa się regularnie przynajmniej dwa
razy do roku na terenie większych
ośrodków akademickich w całej
Polsce.

Często nie jesteśmy świadomi
jak wiele możemy zrobić dla dru­
giego człowieka oddając własną
krew. Każdego dnia szpitale wy­
korzystują swoje zapasy podczas
trudnych zabiegów. Nie musimy za­
dawać sobie pytania, co się stanie
kiedy zabraknie honorowych daw­
ców. Odpowiedź jest oczywista.

Główny cel przedsięwzięcia to
pokazanie innym, że warto poma­
gać. Organizatorom zależy rów­
nież na angażowaniu tych, którzy
nie mogą oddać krwi, ale wspiera­
ją przedsięwzięcie. Choć tego ty-

studencMe Honorowe MwloUowstwo

Najbliższa Wampiriada
na Uniwersytecie Jagiellońskim odbędzie się 12 maja.

pu inicjatywy w ostatnim czasie
cieszą się coraz większym zain­
teresowaniem, twórcy Wampiria-
dy pragną nieustannie promować
szeroko pojętą ideę dobroczynno­
ści i zdrowego trybu życia.

Nie będąc krwiodawcą trudno
zrozumieć ludzi dobrowolnie i re­
gularnie wyrażających chęć wspie­
rania tego typu inicjatywy. Według
jednego z honorowych dawców:

„Warto oddawać krew. Świado­
mość niesienia pomocytym, któ­
rzy tego potrzebują, jest silniej­
sza od strachu przed igłą. Kiedyś
mogę znaleźć się wtrudnej sytu­
acji, a wtedy moja krew do mnie
wróci”. Pamiętajmy o tym, kiedy
przed naszym uniwersytetem po­
jawi się krwiobus.

Paulina Małota

2 KWIECIEŃ 2016 Fot. Archiwum zespołu, Archiwum akcji

http://www.facebook.com/

dlaZJtCHOdniaDLA StUDENTÓW

BEZPŁATNIE W RAMACH NFZ
Narodowy Fundusz Zdrowia

Szybki dostęp do lekarzy, doświadczony personel
i przyjazna atmosfera

- tylko 5 minut od Miasteczka Studenckiego!

• Lekarz pierwszego kontaktu
• Pediatra
• Punkt pobrań i szczepień

SNZOZ UNIMED Sp. z o.o.

ul. Młodej Polski 7, 30-131 Kraków
www.unimed-nzoz.pl

f SI znajdź nas na |
T facebook

• Pulmonolog
• Centrum Psychoterapii
• DDA

tel: (12) 415 8112; (12) 307 11 58
rejestracja@unimed-nzoz.pl

Szukamy dziennikarzy, rysowników i fotografów

Pismo Studentów

WUJ
Wiadomość Uniwersytetu Jagiellońskiego

Publikuj w „WUI-u"!!!
Redakcja „Wiadomości Uniwersytetu Jagiellońskiego”
poszukuje młodych dziennikarzy chętnych do współpracy.
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 wydawanego od 1990 roku na
Uniwersytecie Jagiellońskim. Zainteresowane osoby prosimy
o kontakt pod adresem e-mail: wuj.redakcjatagmail.com.
Do zobaczenia w redakcji!

Phmo Jftwłeirtów

WUJ
Wiremia Unwirfthi bficlImMes’

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 (jesteśmy też na Facebooku)

Redaktor naczelny: Bartek Borowicz Zespół: Katarzyna Dam (rysunki), Milena Dziedzic, Aleksandra Faliszek, Dominika Gil, Justyna Kierat (rysunki),
Ewa Klewar, Lucjan Kos (foto), Paulina Kozłowska (foto), Sylwia Maj (foto), Jakub Marciniak (rysunki), Ewelina Mirota (zdjęcia), Martyna Olasz, Kajetan
Owczarek, Joanna Pawlik, Magdalena Pawłowska, Angelika Pitoń, Judyta Pogonowicz, Magdalena Pulikowska, Alicja Rapacz (rysunki), Dorota Sak
(rysunki), Martyna Słowik, Hanna Sokolska (foto), Jessica Swoboda, Alicja Szyrszeń, Agata Tondera (foto), Mateusz Wawrzynowicz, Marcin, Więckowski,
Ola Zabagło, Marta Zabłocka i Magda Zarzycka.
Korekta: Ewa Kluba Okładka: Jan Zych Redakcja techniczna: Karolina Korbut
Nakład: 2500 egzemplarzy Reklama: wuj_reklama@op.pl
Numer zamknięto: 29 marca 2016 Druk: Beltrani

Redakcja nie odpowiada za treść ogłoszeń i nie zwraca materiałów niezamówionych. Zastrzegamy sobie prawo skracania i adiustacji tekstów oraz
zmian tytułów i śródtytułów.

Rys. Justyna Kierat KWIECIEŃ 2016 3

http://www.unimed-nzoz.pl
mailto:rejestracja@unimed-nzoz.pl
wuj.redakcjatagmail.com
mailto:wuj.redakcja@gmail.com
http://www.issuu.com/pismowuj
mailto:wuj_reklama@op.pl

UNIWERSYTET > studenci > kultura > sport UNIWERSYTET > studenci > kultura > sport

Wokalny sukces Słowianek Wieści z uczelni

'“W. .'1 IfoOijS

~ ~ ‘ I i
■■ W

Zespół Pieśni i Tańca Uniwersytetu Jagiellońskiego „Słowianki” zajął
pierwsze miejsce na XXV Myślenickim Festiwalu Pieśni Chóralnej Ko­
lędy i Pastorałki, który odbył się 30 stycznia w Myślenicach. Organi­
zatorem festiwalu był Myślenicki Ośrodek Kultury i Sportu. „Słowian­
ki” występowały w kategorii chóry mieszane a capella, pod batutą
chórmistrz Anity Pyrek. Warto zauważyć, że był to pierwszy konkurs
wokalny, w którym zespół brał udział, na dodatek z ogromnym po­
wodzeniem. Formacja corocznie bierze udział w kilkudziesięciu kon­
kursach i festiwalach godnie reprezentując naszą Alma Mater i stale
odnosząc sukcesy. Kandydatów, którzy są chętni dołączyć do zespo­
łu i wspólnie tworzyć piękną historię, odsyłamy do strony interneto­
wej „Słowianek” www.slowianki.uj.edu.pl, gdzie należy wypełnić od­
powiedni formularz zgłoszeniowy.

Dominika Polak

W 80 lat dookoła wszechświata
:|

*

f* ‘ i: 'F.i

r- 1

Studia
z przyszłością
Fundacja Rozwoju Edukacji i Szkol­
nictwa Wyższego przyznaje akre­
dytacje „Studia z Przyszłością" kie­
runkom I i II stopnia, jednolitym
magisterskim oraz studiom pody­
plomowym. Główne kryteria to:
nowoczesny i innowacyjny pro­
gram kształcenia, odpowiadający
na potrzeby rynku pracy oraz zgod­
ny z oczekiwaniami społeczno-go­
spodarczymi. W komisji zasiadają
naukowcy specjalizujący się w oce­
nie jakości kształcenia i zarządzaniu
w szkolnictwie wyższym oraz pra­
codawcy. Podczas tegorocznej gali
w Pałacu Tyszkiewiczów-Potockich
na Uniwersytecie Warszawskim wy­
różniono cztery kierunki z naszego
uniwersytetu. Na Wydziale Filolo­
gicznym - psychologia (jednolite
magisterskie), performatyka przed­
stawień na Wydziale Polonistyki
(studia II stopnia), studia azjatyc­
kie (I i II stopień) na Wydziale Stu­
diów Międzynarodowych i Politycz­
nych oraz kierunek e-gospodarka
przestrzenna (studia II stopnia) na
Wydziale Biologii i Nauk o Ziemi.

Złoty medal „Plus ratio quam vis” z rąk rektora UJ prof. Wojcie­
cha Nowaka oraz prorektora UJ prof. Stanisława Kistryna otrzymał
ks. prof. Michał Heller. Uroczystość odbyła się w 80 urodziny wybit­
nego filozofa i kosmologa - 12 marca w Państwowej Wyższej Szkole
Teatralnej w Krakowie. Benefis odbył się pod hasłem „W osiemdzie­
siąt lat dookoła wszechświata”. Oprócz życzeń ks. prof. Michał Heller
wysłuchał także adresowanych do niego, tajemniczo „odnalezionych”
tekstów m.in. Platona, Tomasza z Akwinu i Izaaka Newtona oraz filo­
zofów ze szkoły filozoficznej Józefa Tischnera. Od środowiska „Tygo­
dnika Powszechnego”, Centrum Kopernika i wydawnictwa Znak ju­
bilat odebrał swoją nowo wydaną książkę „Wierzę, żeby rozumieć”
i dodatek do „Tygodnika Powszechnego”, noszący tytuł „W 80 lat do­
okoła wszechświata”. Ksiądz Michał Heller jest wybitnym kosmolo­
giem, matematykiem, filozofem i teologiem, autorem 90 książek i ok.
800 prac naukowych. Jest pierwszym Polakiem uhonorowanym Na­
grodą Templetona, nazywaną „teologicznym Noblem”, przyznawaną
za niwelowanie mostów między religią a nauką. Nagrodę - 1,6 min
dolarów, przeznaczył na utworzenie Centrum Badań Interdyscyplinar­
nych w Krakowie. Celem jednostki, która jest wspólną inicjatywą Uni­
wersytetu Jagiellońskiego i Papieskiej Akademii Teologicznej w Kra­
kowie, są badania dotyczące relacji między nauką, filozofią i religią.

Judyta Pogonowicz, źródło: www.uj.edu.pl

Judyta Pogonowicz,

S 1® ta

ŹRÓDŁO WWW.UJ.EDU.PL

Najlepsi
z najlepszych

Projekt Ministerstwa Nauki i Szkol­
nictwa Wyższego „Najlepsi z najlep­
szych” to konkurs, dzięki któremu
młodzi naukowcy otrzymują dofi­
nansowanie na udziału w rywali­
zacji w międzynarodowych zawo­
dach i konkursach. Zdobyte środki
są przeznaczane na koszty wyjaz­
dów, prowadzenie badań, zakup
aparatury naukowo-badawczej,

odczynników i innych materia­
łów. W tym roku dofinansowa­
nie otrzymały cztery projekty z UJ.
Pierwszy z nich to projekt Ma­
teusza Hołdy z Wydziału Lekar­
skiego CM UJ realizowany pod
kierunkiem dr Wiesławy Klimek-
-Piotrowskiej „Kieszonka przegro­
dowa (sep tal pouch) - nowy gracz
na scenie udaru niedokrwienne­
go”. Kwota przyznana na pro­
jekt to 100 tys. zł. Tę samą kwo­
tę otrzymał projekt „Opracowanie
i optymalizacja testów bioche­
micznych in vitro służących okre­
śleniu aktywności enzymatycz­
nej wybranych białek biorących
udział w regulacji szlaki glikolo-
tycznego w Streptococcus mutans
w biofilmach mieszanych”, który
przygotowała studentka Wydzia­
łu Farmaceutycznego CM UJ Pau­
lina Vyhouskaya pod kierunkiem
dr Wirginii Krzyściak. Wsparcie fi­
nansowe otrzymały również pro­
jekty: „Programiści Przyszłości”
(169 295,05 zł) oraz „Przygotowa­
nie drużyny Uniwersytetu Jagiel­
lońskiego do udziału w 23 edycji
konkursu z międzynarodowego
arbitrażu handlowego Willem C.
Vis International Commercial Ar-
bitration Moot" (8 586 zł).

Judyta Pogonowicz,
ŹRÓDŁO: WWW.UJ.EDU.PL

Polska w CERIC
Starania Polski o uzyskanie statu­
su pełnoprawnego członka CERIC-
-ERIC trwały kilka lat. Formalny
wniosek o przyjęcie do konsor­
cjum Ministerstwo Nauki i Szkol­
nictwa Wyższego wystosowało
w styczniu. 29 lutego Polska sta­
ła się oficjalnym członkiem. De­
cyzją polskiego rządu w elitarnym
gronie urządzeń badawczych zna­
lazł się synchrotron uruchamiany
w Narodowym Centrum Promie­
niowania Synchrotronowego SO­
LARIS. Narodowe Centrum Pro­
mieniowania Synchrotronowego
działa przy Uniwersytecie Jagiel­
lońskim. Znajdujący się w nim syn­
chrotron to pierwsze i jedyne tego
typu urządzenie badawcze w Eu­
ropie Środkowo-Wschodniej. Co
to za wynalazek-zapytacie. Syn-
ch rotrony to źródła wyjątkowego
światła, dzięki któremu naukowcy
na całym świecie od lat dokonu­
ją przełomowych odkryć w wie­
lu dziedzinach nauki - od fizyki,
chemii i medycyny po archeolo­
gię i historię sztuki. Konsorcjum

CERIC działa przy Komisji Europej­
skiej. Pełnoprawnymi członkami
organizacji były dotychczas: Au­
stria, Czechy, Włochy, Rumunia,
Serbia i Słowenia. Status obser­
watorów posiadają Chorwacja
i Węgry. Każdy kraj członkowski
udostępnia na potrzeby konsor­
cjum jedno urządzenie badaw­
cze. Musi to być infrastruktura,
w której przeprowadza się bada­
nia technikami wykorzystujący-

Prestiżowe
spotkanie
z noblistami
Dr Mateusz Łącki z Wydziału Fizy­
ki, Astronomii i Informatyki Stoso­
wanej UJ w czerwcu weźmie udział
w prestiżowym spotkaniu z 30 no­
blistami oraz kilkuset młodymi na­
ukowcami z całego świata. Odbę­
dzie się to w Lindau. Na spotkaniu
będą obecni m.in. Takaaki Kaji-
ta z Japonii i Arthur B. McDonald
z USA, którzy otrzymali Nagrodę
Nobla w dziedzinie fizyki za od­
krycie oscylacji neutrin. Uczestni­
cy na forum ogólnym będą mogli
zaprezentować swoje własne ba­
dania. Tematem przewodnim te­
gorocznej konferencji jest fizyka
cząstek elementarnych. Dr Mate­
usz Łącki jest stypendystą progra­
mu START Fundacji na rzecz Nauki
Polskiej i to właśnie z ramienia tej
organizacji będzie reprezentował
Polskę na spotkaniu w niemiec­
kim Lindau. Razem z nim pojadą
Tomasz Smoleński z Uniwersytetu
Warszawskiego, Michał Oszmaniec
i dr Łukasz Rudnicki z Centrum Fi­
zyki Teoretycznej PAN.

Joanna Sarnat,
www.uj.edu.pl

Nowe projekty
Wydziału FAIS
Wydział Fizyki, Astronomii i Infor­
matyki Stosowanej UJ wspomoże
małopolskich przedsiębiorców. Zre­
alizuje on dwa z trzech projektów
zwycięskich firm, które otrzymały
bezzwrotne dotacje na realizację
nowatorskich inicjatyw. FAIS zaj-
mie się wdrożeniem nowoczesnych
rozwiązań scenicznych oraz aplika­
cji dla branż architektonicznej oraz
reklamowej. Beneficjentami bonów
na innowacje mogą być mikro, małe
lub średnie przedsiębiorstwa, które
prowadzą działalność w Małopolsce.
Realizowane projekty muszą opie­
rać się na współpracy z sektorem
naukowo-badawczym oraz proin-

mi fotony, elektrony, neutrony lub
jony, czyli służąca takim dziedzi­
nom jak inżynieria materiałowa
czy nanotechnologia. Wszystkie
wytypowane laboratoria i ośrod­
ki badawcze są sprawdzane i oce­
niane przez międzynarodowy ze­
spół ekspertów. Naukowcy mogą
korzystać z infrastruktury CERIC-
-ERIC bezpłatnie.

Judyta Pogonowicz,
ŹRÓDŁO: WWW.UJ.EDU.PL

nowacyjnym otoczeniem biznesu,
w tym np. laboratoriami, uczelniami
technicznymi lub parkami techno­
logicznymi. Łączne dofinansowanie
obu projektów wyniesie 106 tys. zł.
Więcej informacji o inicjatywie moż­
na znaleźć na stronie www.uj.edu.pl.

Joanna Sarnat

Mistrzowie
polszczyzny
Znaczącą rolę w promowaniu pięk­
na języka polskiego można przy­
pisać Wydziałowi Polonistyki UJ,

20 min złotych
dla Collegium Medicum UJ

W ramach projektu „Dydaktyka, Innowacja, Rozwój. Podniesienie ja­
kości kształcenia poprzez rozwój innowacyjnej edukacji” CM UJ do­
stanie ponad 20 min zł wsparcia. Program współfinansowany jest ze
środków Europejskiego Funduszu Społecznego. Ma na celu podnie­
sienie jakości kształcenia na uczelniach medycznych. Dzięki wsparciu
finansowemu możliwe będzie utworzenie m.in. Centrum Innowacyj­
nej Edukacji Medycznej (CIEM) UJ CM. W ramach programu planuje
się również wprowadzenie innowacyjnych sposobów kształcenia -
opartych na wykorzystaniu symulacji medycznej. Tym samym CM UJ
wdroży metody edukacyjne preferowane winnych krajach UE. Umowę
o dofinansowanie zawarto z Ministerstwem Zdrowia 8 marca. Pod­
pisy pod nią złożyli: prof. Maciej Małecki, pełnomocnik Rektora UJ
ds. nauki i rozwoju w Collegium Medicum oraz Marcin Jędrychowski,
zastępca Kwestora UJ ds. CM. Ministerstwo Zdrowia reprezentował
Michał Krępowicz, dyrektor Departamentu Funduszy Europejskich.

Joanna Sarnat, źródło: www.uj.edu.pl

Kołu Naukowemu Językoznawców
Studentów UJ oraz Towarzystwu
Miłośników Języka Polskiego, któ­
re zorganizowały w tym roku dru­
gą edycję Dyktanda Krakowskiego.
Tekst, z którym zmagali się uczest­
nicy zgromadzeni w auli Auditorium
Maximum UJ, nosił tytuł „Nie cał­
kiem próżne żale słynnej damy”.
Odczytali go dr hab. Mirosława My-
cawka, autorka oraz Adrian Ochalik,
rzecznik prasowy UJ. Tegorocznym
zwycięzcą dyktanda i nowym Kra­
kowskim Mistrzem Ortografii zo­
stał Aleksander Meresiński, który
w skomplikowanym tekście popeł­
nił jedynie 2 błędy. Drugie i trzecie
miejsce zdobyli odpowiednio Ma­
rek Szopa oraz Michał Gniazdow­
ski. Dyplomy i nagrody zwycięzcom
wręczył prof. Wojciech Nowak, rek­
tor UJ, prof. Jacek Majchrowski, pre­
zydent miasta Krakowa i prof. Re­
nata Przybylska, dziekan Wydziału
Polonistyki UJ.

Joanna Więckowska, źródło:
www.uj.edu.pl

Mądra Książka
Popularyzacja nauki wśród młodzie­
ży i dzieci to jedna z misji naszego
uniwersytetu. Wśród wydawnictw

naukowych niewiele jest takich,
które naprawdę potrafią zacieka­
wić i zainspirować młodego czytel­
nika do odkrywania świata, poszu­
kiwania i rozwijania swoich pasji.
W czasach, gdy ogrom możliwości
spędzenia wolnego czasu czyni mło­
dych konsumentów coraz bardziej
wybrednymi trudno przyciągnąć ich
uwagę w stronę nauki.

Stąd też wziął się pomysł na
konkurs, mający wyłonić najlep­
szą popularnonaukową książkę ro­
ku. Nagrodę ustanowiła Fundacja
Popularyzacji Nauki im. Euklidesa
oraz Uniwersytet Jagielloński. Pa­
tronat nad nią objął prof. Wojciech
Nowak, rektor UJ.

Nominację do tytułu otrzymało
5 książek skierowanych do młodych
czytelników oraz 10 pozycji dla do­
rosłych. To literatura, która nie tyl­
ko zdobyła popularność wśród czy­
telników, ale też spełnia najwyższe
światowe standardy wydawnictw
popularnonaukowych.

Spośród tych nominacji jury wy­
łoni laureata w każdej z przedsta­
wionych kategorii. Zwycięzcy otrzy­
mają tytuł Mądrej Książki Roku,
a uroczystość przyznania nagród
odbędzie się 19 kwietnia w Naro­
dowym Centrum Promieniowania
Synchrotronowego „Solaris”.

Joanna Więckowska,
ŹRÓDŁO: WWW.UJ.EDU.PL

Huczne urodziny
Z okazji 80-tych urodzin history­
ka profesora Jakuba Małkiewicza
4 marca w sali im. Karola i Karoli­
ny Lanckorońskich Collegium luri-
dicum w Instytucie Historii Sztuki
UJ zorganizowano spotkanie, pod­
czas którego wręczono jubilatowi
medal „Plus ratio quam vis” (tac.
„Więcej znaczy rozum niż siła”).

Uroczystość poprzedziła premie­
ra książki „Collegium luridicum”,
w której przybliżona została histo­
ria budynku i losy osób z nim zwią­
zanych. Medal wręczył profesorowi
Jakubowi Małkiewiczowi prof. Woj­
ciech Nowak, rektor UJ. Towarzy­
szyli mu prof. Jan Święch, dziekan
Wydziału Historycznego oraz prof.
Stanisław Kistryn, prorektor UJ ds.
badań naukowych i funduszy struk­
turalnych. Przebrani w kostiumy
przyjaciele profesora Małkiewicza
utworzyli żywy obraz naśladujący
„Apoteozę Ludwika XIV” autorstwa
Charlesa Le Bruna, który zatytu­
łowali „Apoteoza prof. Małkiewi­
cza”. Spotkanie zakończył występ
Chóru Akademickiego UJ Camera-
ta Jagellonica.

Kajetan Owczarek,
ŹRÓDŁO WWW.UJ.EDU.PL

4 KWIECIEŃ 2016 Fot. Marta Wolff, Paulina Kozłowska, Beata Smugaj, Klaudyna Schubert, Rys. Justyna Kierat, Mariusz Kopiejka, rys. Aleksandra Nowacka KWIECIEŃ 2016 5

http://www.slowianki.uj.edu.pl
http://www.uj.edu.pl
http://WWW.UJ.EDU.PL
http://WWW.UJ.EDU.PL
http://www.uj.edu.pl
http://WWW.UJ.EDU.PL
http://www.uj.edu.pl
http://www.uj.edu.pl
http://www.uj.edu.pl
http://WWW.UJ.EDU.PL
http://WWW.UJ.EDU.PL

UNIWERSYTET > studenci > kultura > sport

Sukces Słowianek
a i

Podczas XV Ogólnopolskiego Kon­
kursu Tańców Polskich „0 pier­
ścień Księżnej Izabeli” nasi tan­
cerze z Zespołu Pieśni i Tańca UJ
„Słowianki" dali nam powód do
dumy. Para Anna Wożniak - Ka­
mil Hydzik w kategorii VI A zaję­
ła I miejsce, jak i dostała dyplom
za zajęcie I miejsca w rankingu za
2015 rok w kategorii VI. Pary Zu­
zanna Ciąć - Viktor Slobodyanyk
oraz Marta Nawrocka i Boguslav
Loża w kategorii V D zajęły kolej­
no I i II miejsce. Nie można rów­
nież zapomnieć o parze Paulina
Grabowska-Krystian Krużel, któ­
ra otrzymała awans do kategorii
V C. Na koniec cały ZPiT UJ został
uhonorowany tytułem Najlepsze­
go Zespołu w kategorii VI za 2015
rok. Konkurs odbył się w Puławach
w dniach 4-6 marca. Zespół „Sło­
wianki” istnieje od 1959 roku. Ma
na celu popularyzację polskiej kul­
tury narodowej, jak i kultury ludo­
wej innych krajów słowiańskich.

Karolina Walatek

Nagrody im.
ks. Stanisława
Musiała

skiej, zmarłej w zeszły roku histo­
ryczce zajmującej się judaikami
w Bibliotece Narodowej. Badacz­
kę uhonorowano za pielęgnowa­
nie pamięci o polskich Żydach i ich
kulturze oraz za pracę na rzecz dia­
logu chrześcijańsko-żydowskiego
i polsko-żydowskiego.

Nagrodę ustanowił w 2008 roku
krakowski Klub Chrześcijan i Żydów
„Przymierze”. Kapitule konkursu
przewodniczy prof. Wojciech No­
wak, rektor UJ.

Kajetan Owczarek,
ŹRÓDŁO WWW.UJ.EDU.PL

Holendrzy
wspierają UJ

AKADEMICKI
INKUBATOR
PRZEDSIĘBIORCZOŚCI UJ

Akademicki Inkubator Przedsiębior­
czości Uniwersytetu Jagiellońskie­
go został w lutym zaproszony do

Nowy kierunek studiów

Przekładoznawstwo literacko-kulturowe
W otaczającej nas rzeczywistości powstaje coraz więcej informacji. Ponieważ żyjemy w globalnej
wiosce chcemy, aby dotarły one do jak największej liczby osób. Jednak brakuje wykwalifikowa­
nych ludzi zdolnych do właściwego tłumaczenia tekstu na języki obce. UJ wychodzi naprzeciw
wymaganiom rynku pracy, otwierając nowatorskie studia drugiego stopnia.

udziału w projekcie realizowanym
przez holenderski Instytut Eduka­
cyjny De Baak. Grupa menadżerów
z Niderlandów przyjechała do Kra­
kowa na tygodniową wizytę, któ­
ra rozpoczęła się 7 marca. Pozna­
nie miasta o dużym znaczeniu dla
naszej części Europy miało im po­
móc lepiej zrozumieć mentalność
innych mieszkańców kontynentu.
Poza zwiedzaniem Krakowa oraz
obserwacją polskiego podejścia do
pracy i życia uczestnicy wycieczki
połączyli siły przy realizacji wspól­
nego projektu o znaczeniu społecz­
nym. - Nie codziennie grupa zagra­
nicznych ekspertów oferuje swoją
pomoc i wiedzę, dlatego jesteśmy
bardzo entuzjastycznie nastawieni
do tej wizyty. W końcu reprezentu­
jemy krakowską scenę biznesową,
przedsiębiorczość akademicką na
najstarszej uczelni w Polsce - po­
informował AIP UJ na swojej stro­
nie internetowej.

Kajetan Owczarek

Sukces piłkarek
AZS UJ

nału ekstraligi kobiet, który odbył
się pod koniec lutego w Poznaniu.

Ekipa AZS UJ pokonała w półfi­
nale zespół Gol Częstochowa i we­
szła do finału, gdzie zmierzyła się
z drużyną Uniwersytetu im. Adama
Mickiewicza. Niestety reprezentacja
poznańskiej uczelni okazała się lep­
sza i przerwała dwuletnią domina­
cję naszego zespołu. UAM Poznań
przejął od AZS UJ tytuł futsalowe-
go mistrza kraju, zarówno w Eks-
tralidze, jak i w Akademickich Mi­
strzostwach Polski.

Po finale odbyła się ceremonia
nagrodzenia wszystkich czterech
uczestników rozgrywanego po raz
pierwszy Finału Four Ekstraligi. Ka­
rolina Klabis z Krakowa została wy­
brana najlepszą bramkarką. Tytuł
najlepszej zawodniczki otrzymała
Monika Marczak z AZS UAM Po­
znań, królową strzelczyń całego
sezonu została z kolei Ilona Sotor
z Głogówka.

Kajetan Owczarek

Reprezentacja Uniwersytetu Jagiel­
lońskiego w futsalu wywalczyła wi­
cemistrzostwo Polski podczas fi­

Dzień przed 12 rocznicą śmierci ks.
Stanisława Musiała po raz ósmy
wręczono nagrody jego imienia.
Wyróżnienia trafiły do prof. Jana
Małeckiego, za twórczość poświę­
coną kulturze i historii społeczno­
ści żydowskiej w Polsce, oraz do
prof. Aleksandra Skotnickiego - za
działalność na rzecz dialogu polsko-
-żydowskiego i pielęgnowanie pa­
mięci o żydowskich mieszkańcach
Krakowa.

Podczas uroczystości, która od­
była się 4 marca w Urzędzie Mia­
sta Krakowa, nagrodę przyznano
również pośmiertnie Joannie Brań­

Na Wydziale Polonistyki powstał nowy program
studiów magisterskich - przekładoznawstwo
literacko-kulturowe. Zajęcia będą realizowane
od roku akademickiego 2016/2017 we współ­
pracy z Wydziałem Filologicznym. Program bę­
dzie oferował zajęcia praktyczne i zapewniał
kształcenie polonistyczne oraz przekładoznaw-
cze. Uczniowie będą mogli również uczestniczyć
w kursach języka i kultury wybranej filologii ob­
cej. Studia te są przeznaczone dla osób, które in­
teresują się literaturą światową oraz praktyką

WYDZIAŁ
POLONISTYKI

i teorią tłumaczenia. Mile widziani są zarówno mło­
dzi tłumacze, jak i studenci, którzy pragną spraw­
dzić się w dziedzinie przekładu. Aby móc aplikować
trzeba być absolwentem studiów humanistycznych
co najmniej pierwszego stopnia (szczególnie mile
widziani są absolwenci kierunków polonistycznych
i neofilologicznych). Konieczne jest posiadanie udo­
kumentowanej znajomości języka obcego (angiel­
skiego, niemieckiego, włoskiego, francuskiego lub
węgierskiego) na poziomie nie mniejszym niż B2+.
Nabór na nowy rok akademicki już się rozpoczął.

Karolina Walatek, źródło:
www.uj.edu.pl

Studia te są przeznaczone dla
osób, które interesują się literaturą
światową oraz praktyką i teorią
tłumaczenia.

6 KWIECIEŃ 2016 Fot. Ewelina Wojewodzie, Archiwum zespołu, Przystanek Student

http://WWW.UJ.EDU.PL
http://www.uj.edu.pl

UNIWERSYTET > studenci > kultura > sport

Fotoreportaż

Dzień Otwarty
na Uniwersytecie
Jagiellońskim

- 1 •

<

HOLOGin

2_

18 marca 2016, Auditorium Maxinuim
Organizatorami inicjatywy był Dział Promocji i Informacji UJ we współ­

pracy z wydziałami Uniwersytetu Jagiellońskiego. Akcję wsparł Samo­
rząd Studentów UJ oraz Stowarzyszenie Ali In UJ.

Zdjęcia: Agata Tondera

KWIECIEŃ 2016 7

ŻACZKU

LATIN NIGHT
FRONT FABRIK FESTIVAL

ALOHA FROM HAWAII
GREAT GATSBY PARTY

BLUESOWYBEFOREZCHEAP TOBAGC0
+ JAM SESSION!

LATAJACE TALERZE
WARSZTATY TANECZNE
[BILETY I KARNETY DOSTĘPNE W KLUBIE]
PONIEDZIAŁKI
18:30 SALSA GR. PODSTAWOWA
20:00 KIZOMBA GR. PODSTAWOWA
WTORKI
19:30 LADYLATINO

+ FINAŁ ROKU KARAOKE!
ŚRODY
18:30 SALSA GR. ŚREDNIOZAAWANSOWANA
20:00 KIZOMBA GR. ŚREDNIOZAAWANSOWANA
KARAOKE Z NAGRODAMI
ŚRODY 20:00 WSTĘP WOLNY

KLUB STUDENCKI ŻACZEK / ALEJA 3 MAJA 5 / WWW.KLUBZACZEK.PL
PATRONI MEDIALNI PARTNERZY

nn łimnoi

Kulturatkajpl

Dziennik Polski

WUJ
MAGAZYN STUMHCKl

i? i nfomusic.pl

dlattudenta.pl EKOBILE

CONCEPT MUSIC ART

^Goniec

http://WWW.KLUBZACZEK.PL
nfomusic.pl
dlattudenta.pl

ZGŁOSZENIE DO PRACY W JEDNYM Z WYBRANYCH OBIEKTÓW
ZARZĄDZANYCH PRZEZ FUNDACJE „BRATNIAK” (dotyczy tylko studentów)

DANE OSOBOWE:
NAZWISKO IMIĘ:

DATA URODZENIA
ADRES ZAMIESZKANIA TYMCZASOWY:

ADRES ZAMIESZKANIA STAŁY:
TELEFON KONTAKTOWY:

E-MAIL:
UCZELNIA:

KIERUNEK STUDIÓW:
ROK:

czytelny podpis

CHCĘ PODJĄĆ PRACĘ W OKRESIE: Od:

W okresie zatrudnienia chcę mieszkać w akademiku: * tak

RODZAJ PRACY, KTÓRĄ JESTEM ZAINTERESOWANY*

RECEPCJA SPRZĄTANIE OCHRONA KAWIARNIA

PREFEROWANE MIEJSCE ZATRUDNIENIA:

PIAST [| ŻACZEK NAWOJKA BYDGOSKA

DOŚWIADCZENIE ZAWODOWE:
rodzaj wykonywanej pracy ___________ _ zakres obowiązków___________ okres zatrudnienia

UKOŃCZONE KURSY I SZKOLENIA:
rodzaj___ data odbycia kursu____________________ certyfikat

KURS PIERWSZEJ POMOCY
KURS BEZPIECZEŃSTWA OSOBISTEGO 1 SAMOOBRONY
inne

ZNAJOMOŚĆ JĘZYKÓW OBCYCH*

kwota netto (wypłacana “na rękę”)

ANGIELSKI Nie znam Komunikatywnie dobrze B. dobrze (FCE) Biegle (ADVANCED)
NIEMIECKI Nie znam Komunikatywnie dobrze B. dobrze Biegle
FRANCUSKI Nie znam Komunikatywnie dobrze B. dobrze Biegle

ROSYJSKI Nie znam Komunikatywnie dobrze B. dobrze Biegle
INNY....................... Nie znam Komunikatywnie dobrze B. dobrze Biegle

* zaznaczyć właściwe

OCZEKIWANE WYNAGRODZENIE:

- Aplikacje należy złożyć w Biurze Pośrednictwa Pracy i Kwater (D.S. Żaczek, al. 3 Maja 5) w terminie do 29 kwietnia 2016 r. lub wysiać na adres
biuro@bratniak.krakow.pl
- Do aplikacji należy dołączyć zdjęcie
- Prosimy o niedolączanie CV oraz listów motywacyjnych
- Pracodawca zastrzega sobie prawo skontaktowania się tylko z wybranymi osobami w celu zaproszenia na rozmowy kwalifikacyjne
- Aplikacje oraz zdjęcia nie będą zwracane

mailto:biuro@bratniak.krakow.pl

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Z Włoch do Polski

Na jpopularniej szy
student zagraniczny z UJ

Tytuł Najpopularniejszego Studenta Zagranicznego w Polsce otrzymał,
w ramach konkursu Interstudent 2015, Francesco Gubinelli, uczący się
na Wydziale Biochemii, Biofizyki i Biotechnologii na UJ.

Został on wybrany w internetowym
głosowaniu, zdobywając 10538 gło­
sów, prawie 3 tysiące więcej od kan­
dydata z drugim najwyższym wyni­
kiem. Francesco pochodzi z Włoch.
Do Polski przyjechał w 2011 roku,
aby uczyć się jako student w ramach
programu Erasmus, w Instytucie Psy­
chologii Stosowanej na UJ. Kiedy
skończył studia I stopnia zdecydo­
wał dalej się kształcić na Uniwer­
sytecie Jagiellońskim, na kierunku
Molecular Biotechnology. Tak sko­
mentował swoje zwycięstwo i otrzy­
many tytuł: - Trudno opisać, jak się
teraz czuję, na pewno jestem bardzo
zadowolony. Jednocześnie nagroda
ta jest dla mnie wielką zachętą, że­
by ciężej pracować, z determina­
cją dążąc do realizacji nowych, in­
spirujących celów. Uważam też, że
nagrodzony został nie tylko Fran­
cesco Gubinelli, ale także wszyscy
studenci zagraniczni Uniwersytetu

Jagiellońskiego, nasz zakład,
wydział, uczelnia oraz wszy­
scy, którzy we mnie wierzy­
li - dodał Francesco.

Pozostali laureaci, w ka­
tegoriach: studia licencjackie,
studia magisterskie i studia
doktoranckie zostali wybra­
ni przez kapitułę konkursu.
Każdy z nominowanych stu­
dentów musiał wykazać się
wyjątkową aktywnością w życiu aka­
demickim. Wyniki zostały ogłoszone
na gali konkursu w Gdańsku, pod­
czas konferencji „Studenci Zagra­
niczni w Polsce 2015”, która zosta­
ła zorganizowana przez Fundację
Perspektywy, Gdański Uniwersytet
Medyczny, Konferencję Rektorów
Akademickich Szkół Polskich oraz
Miasto Gdańsk, 21 stycznia.

Karolina Walatek,
ŹRÓDŁO: WWW.UJ.EDU.PL

Francesco pochodzi z Włoch.
Do Polski przyjechał w 2011

roku, aby uczyć się jako
student w ramach programu

Erasmus, w Instytucie
Psychologii Stosowanej na

UJ. Kiedy skończył studia
I stopnia zdecydował dalej

się kształcić na Uniwersytecie
Jagiellońskim, na kierunku

Molecular Biotechnology.

W majowym
numerze „WUJ-a":

Ciekawa pasja studentów.
Rekonstrukcja - albo do­
bra, albo żadna
Przez Kraków maszerują zwarte
szeregi wojska, orkiestra gra wo­
jenne marsze, weterani płaczą
ze wzruszenia. To typowy obra­
zek z obchodów każdego święta
narodowego w naszym mieście.
Ale żeby był pełny, trzeba do­
dać do niego jeszcze jeden waż­
ny szczegół: młodych mężczyzn
w historycznych mundurach z re­
plikami broni na ramieniu. To
rekonstruktorzy, którzy od do­
brych kilku lat są nieodłącznym
elementem każdej patriotycznej
imprezy w kraju. O inicjatywie
pisze Marcin Więckowski.

300 min zł na badania
Narodowe Centrum Nauki (NCN) ogłosiło kon­
kursy: Polonez 2, Opus 11, Preludium 11 i So­
nata 11. Dotyczą one projektów badawczych
w zakresie badań podstawowych, a wspólna
kwota ich dofinansowania wynosi 300 milionów
złotych. Konkurs Opus 11 jest adresowany do
wszystkich naukowców. Nie ma w nim ograni­
czenia względem wymaganego stopnia, tytułu
naukowego, doświadczenia czy składu zespołu
badawczego. Dotyczy on projektów badawczych
i w związku z tym, finansowania zakupu lub wy­
tworzenia aparatury naukowo-badawczej, nie­
zbędnej do wykonania projektów. Kolejny kon­
kurs Preludium 11 jest skierowany do badaczy
rozpoczynających karierę akademicką i niepo-
siadających jeszcze stopnia naukowego dokto­
ra. W tym programie liczba członków w grupie
nie może być większa od trzech, a osoba po­
siadająca stopień doktora habilitowanego lub
tytuł naukowy występuje we wniosku jedynie
w roli opiekuna naukowego.

W trzecim konkursie Sonata 11 brać udział
również mogą początkujący naukowcy, którzy
posiadają stopień doktora krócej niż siedem
lat. Program ten powstał, by wspierać kierow­
nika projektu w prowadzeniu badań nauko­
wych, wykorzystujących nowatorskie rozwiązania

metodologiczne
i zaplecze apa­
raturowe. W od­
powiedzi na licz­
ne prośby NCN
postanowiło, iż
w tym roku jed­
nostka naukowa
będzie miała możliwość otrzymania środków,
w celu obniżenia o połowę pensum dydaktycz­
nego kierownika projektu, co umożliwi opłace­
nie zastępstwa za osobę badającą w zakresie
zajęć dydaktycznych.

Została również ogłoszona druga edycja
konkursu Polonez, który jest skierowany do na­
ukowców przyjeżdżających z zagranicy, posia­
dających stopień doktora albo minimum czte­
ry lata doświadczenia badawczego, a pragną
prowadzić badania naukowe w polskich jed­
nostkach. W ciągu 3 lat nie mogli oni miesz­
kać, pracować oraz studiować w Polsce dłużej
niż 12 miesięcy. Konkurs ten jest współfinan­
sowany z programu „Horyzont 2020”. Zapisy na
wszystkie projekty będą trwały do 15 czerwca.

Karolina Walatek, źródło:
www.ncn.gov.pl

Podróże studentów UJ. Ma-
lediwy - zgiełk Małe i raj­
skie diwy
Turkusowa woda, tętniące ży­
ciem miasto i rajskie pustko­
wia. Malediwy mają wiele twa­
rzy, których nie sposób dostrzec
odwiedzając tylko jedną z 1200
wysp. Już lądowanie samolotem
na pasie, który zaczyna się za­
raz za brzegiem wyspy i kończy
tuż przed spadkiem do oceanu
dostarcza wielu wrażeń. Swoją
podróż opisze dla Was Domini­
ka Polak.

Ponadto w majowym numerze
znajdziecie pełen program juwe­
naliów, nasze rekomendacje kul­
turalne i inne ciekawe materiały
z Uniwersytetu Jagiellońskiego.

Do zobaczenia za miesiąc!

1O KWIECIEŃ 2016 Fot. M. Ganobis, Agata Tondera, Dominika Polak

http://WWW.UJ.EDU.PL
http://www.ncn.gov.pl

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Wolontariat na UJ. Zostań Aniołem

Inspirację czerpiemy
od superbohaterów

Monika Czerwonka, studentka III roku historii oraz I roku
projektowania wnętrz i przestrzeni jest prezesem Klubu Wolontariusza
UJ. Opowiada, dlaczego wolontariat jest najlepszym sposobem do
zdobycia pierwszej pracy i dlaczego to jej największa pasja.

Z pewnością wiele osób za-
daje sobie to pytanie, więc
rozwiej wszelkie wątpliwo­
ści: czy wolontariat to rze­
czywiście tylko i wyłącznie
praca za darmo?

Nigdy nie jest pracą za darmo! Za­
wsze powtarzam to zdanie, ponie­
waż wynagrodzeniem nie muszą
być tylko pieniądze. Wykonując
działania woluntarystyczne, zysku­
jemy przede wszystkim doświad­
czenie, które jest tak pożądane
przez przyszłych pracodawców.
Jako Klub Wolontariusza UJ bie-
rzemy udział m.in. przy organi­
zowaniu dużych projektów, stąd
możemy zobaczyć, jak wygląda ta­
ka praca od wewnątrz. Mieliśmy
także możliwość poznać różne fir-
my i stowarzyszenia, a także móc uczestniczyć
w organizowanych przez nie szkoleniach. Jed­
nak pomijając te wszystkie profity, największą
zapłatą jest dla nas radość ludzi, którym po­
magamy. Nic nie może się równać z radością
na twarzach podopiecznych, która pojawia się
na nasz widok.

Jaka jest przewodnia idea? Czym dokład­
nie zajmuje się Klub Wolontariusza UJ?

Nasza ideą jest przede wszystkim pomaganie
tym, którzy tego potrzebują. Nie mamy wyjąt­
ków, są to: dzieci, nastotatkowie, osoby star­
sze, chorzy, niepełnosprawni czy samotni. In­
spirację czerpiemy od super bohaterów. Choć
nie mamy nadprzyrodzonych mocy, korzystamy
z naszych zdolności, a że jesteśmy zróżnicowa­
ni pod tym względem, to razem mamy całkiem
dużą siłę. Naszymi dwoma kluczowymi projek­
tami są: Anioł w Rodzinie i Herbatka w ZOL-
-u. Anioły udają się z pomocą do rodzin. Głów­
nie spędzają czas z dziećmi, którym pomagają
w lekcjach, ale także i w czasie wolnym, podczas
zabawy. Wolontariusze należący do Herbatki
odwiedzają swoich podopiecznych w Zakładzie
Opiekuńczo-Leczniczym znajdującym się w Pro­
kocimiu. Znajdują się tam osoby starsze, które
potrzebują rozmowy, przeczytania książki czy
po prostu napicia się z kimś wspólnie herbaty.

KLUB '
Wolontariusza UJ

Auditoi
Plan budynk
View buildin

IBI!

■

Jakie możliwości i korzyści wolontariat
daje studentom i absolwentom?

Daje przede wszystkim możliwość zdobycia
doświadczenia. Istotne jest to zwłaszcza dla
absolwentów, którzy będą starali się o swoją
pierwszą pracę. Sama doświadczyłam sytu­
acji na rozmowie kwalifikacyjnej, gdy praco­
dawca największą uwagę zwrócił właśnie na
moją działalność w klubie. Cała rozmowa sku­
piła się na tym i udało się! W ramach wolonta­
riatu studenci mogą realizować swoje własne
projekty, których kierowanie daje wspaniałą
lekcję organizacji. Młodzi ludzie zyskują przy
okazji pewność siebie i budują własną markę.
Poznając różne firmy i organizacje łatwiej od­
naleźć się na rynku pracy.

Z jakimi instytucjami współpracuje Klub
Wolontariusza?

Jesteśmy w stałej współpracy z Miejskim Ośrod­
kiem Pomocy Społecznej. To właśnie za jego po­
mocą trafiamy do dużej części potrzebujących.
Współpracujemy również z innymi organizacja­
mi m.in. Apetyt na życie, Fundacja Hipoterapii
czy Towarzystwo Pomocy Głuchoniewidomym.
W tym roku akademickim nawiązaliśmy kontakt
z Małopolskim Hospicjum dla Dzieci, z którym
chcielibyśmy utworzyć projekt.

Dajemy przede wszystkim
możliwość zdobycia
doświadczenia. Istotne jest to
zwłaszcza dla absolwentów,
którzy będq starali się o swoją
pierwszq pracę. Sama
doświadczyłam sytuacji na
rozmowie kwalifikacyjnej,
gdy pracodawca największą
uwagę zwrócił właśnie na
mojq działalność w Klubie
Wolontariusza.

Klub regularnie organizuje warsz­
taty. Czego można się tam na­
uczyć, co zyskać i jak takie warsz­
taty wyglądają?

Zależy nam, aby nasi wolontariusze czuli się, jak
najbardziej komfortowo podczas świadczenia
pomocy woluntarnej. Organizujemy warsztaty,
które poruszają kwestie związane z ich działal­
nością. Prawdziwym sukcesem okazał się wy­
kład prowadzony przez dra Krzysztofa Gerca
z Instytutu Psychologii Stosowanej UJ, który
dotyczył zagadnień motywacji dzieci i młodzie­
ży do nauki. Dzięki pomocy pani Dagmary z To­
warzystwa Pomocy Głuchoniewidomym mogli­
śmy poznać alfabet Lorma, którym posługują
się osoby z dysfunkcją wzroku i słuchu. Zwra­
camy się z pomocą do specjalistów, aby była to
fachowa wiedza. W najbliższym czasie mamy
w planach warsztaty dotyczące problemu de­
presji, zaś naszym wielkim celem jest zorgani­
zowanie kursu języka migowego.

Jak można stać się członkiem Klubu Wo­
lontariusza?

To bardzo proste! Wystarczy się z nami skon­
taktować, a można zrobić to poprzez e-mail:
klubwolontariuszauj@gmail.com oraz przez
Facebook: www.facebook.com/klubwolontariu-
szauj. Warto śledzić nasz fanpage, gdyż infor­
mujemy tam o spotkaniach, które są otwarte
dla wszystkich zainteresowanych naszą dzia­
łalnością.

Rozmawiała: Aleksandra Faliszek

Rys. Archiwum grupy KWIECIEŃ 2016 1 1

mailto:klubwolontariuszauj@gmail.com
http://www.facebook.com/klubwolontariu-szauj

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Sukces naszych studentek - modelek

Piękności z UJ
Dominika Zych i Anna Kopeć, studentki Uniwersytetu
Jagiellońskiego, odniosły sukcesy w XIX finale konkursu
Miss Nowej Huty, który odbył się 20 lutego w Hotelu
Santorini.

Do Dominiki trafiły tytuły Miss oraz Miss Eko. Ma 26 lat i jest studentką V roku biologii. Z ko­
lei Anna została wybrana I Wicemiss. Studiuje na III roku stomatologii CM UJ i reprezentuje
uczelnię w akademickich mistrzostwach Polski w pływaniu, ma na koncie liczne zwycięstwa
i medale. W lutym zwyciężyła w ogólnopolskim plebiscycie na Dziewczynę Roku organizo­
wanym przez jedną z agencji modelek. Obie laureatki mają szanse wystąpić w prestiżowym
konkursie Miss Progress International we Włoszech.

Galę Miss Nowej Huty organizują redakcja „Głosu Tygodnika Nowohuckiego” oraz agen­
cja modelek i modeli Rores Models. Zabawa jest przedstawiana jako konkurs piękności, ale
przede wszystkim osobowości - dziewczyn, które mają coś do powiedzenia i udowadnia­
ją to swoją postawą.

Rozmowa z Anną Kopeć

Pomaga mi sport

W Polsce dziewczyny mają tendencję do
umniejszania swojej urodzie. W jakim
wieku zorientowałaś się, że jesteś ładna?

Niestety, w Polsce dużo dziewczyn i kobiet
ma kompleksy, nie doceniają siebie ani swo­
jego piękna. Uważam, że każda kobieta mo­
że być ładna, jeśli odpowiednio o siebie dba.
Również otoczenie ma wpływ na świadomość
własnej atrakcyjności, jednak najważniejsze to
czuć się po prostu dobrze we własnym ciele.
Jeśli chodzi o mnie, to myśl o byciu atrakcyj­
ną pojawiła się w wieku kilkunastu lat, kiedy
wygrałam konkurs fotomodelingowy. Z kolei
w konkursie Miss wystartowałam, ponieważ
chciałam zdobyć nowe doświadczenie, które
może okazać się pomocne w fotomodelingu.

Kiedy po raz pierwszy wzięłaś udział
w konkursie piękności?

Rozmowa z Dominiką Zych
Chcę chronić przyrodę

W ogólnopolskim konkursie na Dziewczy­
nę Roku zajęłaś drugie miejsce, teraz zo­
stałaś Miss Nowej Huty - który z tych suk­
cesów cenisz bardziej?

Oba konkursy były dla mnie ważne. Reprezento­
wały inny poziom niż popularne konkursy pięk­
ności - w obu ważna była przede wszystkim oso­
bowość. Dlatego cieszę się, że mogłam wziąć
w nich udział i zająć tak wysokie miejsca. Cenię
obie zdobyte narody, ale nie ukrywam, że zaję-
cie pierwszego miejsca w konkursie
Miss Nowej Huty było czymś wyjąt­
kowym i sprawiło mi wiele radości.

Nie zamierzasz jednak poświę­
cać życia karierze modelki. Czy
jest coś, co mogłoby wpłynąć
na zmianę tego postanowienia?

Kiedyś marzyłam o tym, by zostać
modelką. Jednak biologia wygra­
ła i jest dla mnie najważniejsza. To
wspaniała nauka i to jej chcę po­
święcić moje życie. Jednak nie wy­
kluczam w przyszłości krótkich przy­
gód z modelingiem.

Tytuł Miss Eko na pewno jest
dla Ciebie wyjątkowo cenny,
skoro studiujesz kierunek zwią­
zany z biologią. Co w polskiej
przyrodzie podoba Ci się naj­
bardziej?

Polska natura jest bardzo piękna i różnorodna,
każdy jej element ma dla mnie niezwykłą war­
tość. Jednak najbliższe mojemu sercu są roz­
lewiska z rzadkimi gatunkami ptaków, piękne
wapienie, storczyki i zwierzęta takie jak: sala­
mandra, wilk czy ryś.

Skoro nie zamierzasz zostać modelką, ja­
ka jest Twoja wymarzona praca?

Chciałabym chronić naszą polską przyrodę.
Rosnąca antropopresja, coraz większe zanie­
czyszczenia i skażenie środowiska chemika­
liami, rozprzestrzenianie się gatunków inwa­
zyjnych - to niewyobrażalne zagrożenia. Mam
obawy, że natura może nie dać sobie z nimi ra­
dy. Jest u nas wiele gatunków, które występu­
ją w bardzo małych populacjach, nie możemy
pozwolić im zniknąć!

Rozmawiał Kajetan Owczarek

Dominika i Ania studiują na UJ (biologię
i stomatologię). W wolnym czasie zajmują
się modelingiem.

Trzy lata temu byłam finalistką Miss Małopol­
ski, a w 2013 roku wzięłam udział w konkursie
Miss Polska. Jednak dopiero w tym roku udało
mi się wygrać konkurs Dziewczyna Roku i zo­
stać Wicemiss Nowej Huty.

W jakim stopniu uprawianie sportu po­
mogło Ci w konkursie Miss?

Sport jest moją pasją i pomaga mi w poprawie
samopoczucia oraz utrzymaniu zgrabnej sylwet­
ki. Dlatego trenowanie pływania i aktywny tryb
życia na pewno przyczyniły się do wygranych.

Czy zamierzasz związać swoją przyszłość
z modelingiem?

Traktuje to jako hobby, planuję rozwijać się dalej
i brać udział w sesjach zdjęciowych - najbliższa
odbędzie się w kwietniu, do katalogu odzieży.
Myślę, że sukcesy w konkursach trochę pomo­
gły w otrzymywaniu zleceń w branży.

Rozmawiał: Kajetan Owczarek

12 KWIECIEŃ 2016 Fot. Jan Zych

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Podróże studentów UJ

Moskwa, jeden z moich
przystanków

W tym roku spełniłam moje wielkie podróżnicze marzenie. Wreszcie miałam okazję
zobaczyć na własne oczy to, o czym opowiadano mi przez ostatnie trzy lata. Wreszcie
mogłam posmakować tej specyficznej wschodniej kultury i bezpośrednio zetknąć się
z narodem, o którym ostatnio mówi się w mediach tyle niepochlebnych słów.

Dlaczego trzy lata? Obecnie jestem student­
ką pierwszego roku studiów magisterskich na
kierunku filologia rosyjska na UJ. Prywatnie -
animatorem czasu wolnego, pilotem wycieczek
i przede wszystkim zapalonym podróżnikiem.

CERKWIE UWIODĄ NIE TYLKO WIERZĄCYCH
Moskwa mnie oczarowała. To miasto z zachwy­
cającą architekturą, pomnikami wielkich carów
i pisarzy, cerkwiami wyrastającymi niespodzie­
wanie spośród domów. Bogato zdobione iko­
nami wewnątrz, z uzależniającym zapachem
kadzidła w powietrzu, z zewnątrz urzekające
kolorowymi lub złotymi kopułami. Dużo bieli,
złota, czerwieni i zieleni. Niektóre cerkwie wy­
glądały jak dostojne piękne świątynie, inne jak
zamki z bajek. Gdybym chciała zobaczyć wszyst­
kie moskiewskie świątynie, musiałabym spędzić
tam o wiele więcej czasu. Jest ich mnóstwo. Ma­
łe, duże, mniej lub bardziej znaczące. Wszystkie
piękne. Kiedy byłam w środku, widziałam za­
równo natchnionych chwilą i miejscem, szcze­
rze modlących się ludzi, jak i prostych wiernych,
sprzedających świeczki lub książeczki z modli­
twami. Polecam odwiedzenie prawosławnych
domów modlitwy również niewierzącym, cho­
ciażby ze względu na aspekt architektoniczny
i malarski-wstrząsną wami niejednokrotnie.

KRZYCZY PIĘKNEM
Prawdziwym dziełem sztuki jest też moskiew­
skie metro. Jeździłam metrem w Londynie, Pa­
ryżu, Wiedniu i Mediolanie. Żadne z nich nie do­
starczyło mi tyle artystycznych i estetycznych
doznań, tyle przyjemności dla oczu. Wizyta na
moskiewskich stacjach metra najczęściej była jak
wycieczka po muzeum. Odlane z brązu posągi,
rzeźby, wielokolorowe witraże, kryształowe ży­
randole i marmurowe posady. Wejścia do metra
z ulicy nieraz kryły się przede mną. Patrzyłam na
mapę i widziałam, że stoję dokładnie w tym miej­
scu gdzie widnieje literka M i nie mogłam zna­

leźć stacji. Okazywało
się wtedy, że wejście
prowadzi przez pięk­
nie oświetlony zabyt­
kowy budynek.

Przeciętny mo-
skwianin wygląda jak
Polak dwadzieścia lat
temu. Patrząc na tych
ludzi wydawało mi się,
że widzę znajome twa­
rze mojej rodziny na 4.
starych zdjęciach, któ­
re leżą gdzieś w kartonie w domu. Te same fry­
zury, te same ubrania, wzbogacone od czasu
do czasu błyskiem złotych zębów, które wciąż
są dość popularne w rosyjskiej praktyce sto­
matologicznej.

W odróżnieniu od Włochów, którzy w metrze
zachowują się jak na bazarze, krzyczą, rozma­
wiają, wymieniają poglądy, po prostu tworzą
wszechogarniający hałas i chaos, moskwianie
podróżują w ciszy, patrząc na pasażera naprze­
ciwko. Bez gazety w rękach jak londyńczycy, bez
tabletu czy telefonu jak paryżanie. Sprawiają
wrażenie ludzi skromnych, cichych i raczej za­
mkniętych w sobie. Na szczęście to tylko pozory.

KARETY CARYCY KATARZYNY II
Plac Czerwony był miejscem, które odwiedza­
łam codziennie. Ściany Kremla, pamiątkowy
cmentarz zasłużonych ZSRR, GUM i Mauzo­
leum Lenina, odwiedzane o każdej porze dnia,
a nawet nocy, przez turystów głównie z krajów
azjatyckich, którzy z aparatami w rękach co
chwila wchodzili mi w obiektyw, kiedy chcia­
ła m ująć skrawek tego, z czego Moskwa sły­
nie. Do Lenina trzeba było swoje odczekać, za
wizytę na Kremlu słono zapłacić, ale nie wy­
obrażam sobie nie odwiedzić tych miejsc tak
ważnych dla kultury i historii rosyjskiej. Może­
cie mi pozazdrościć, bo zobaczyć karety konne

Wreszcie mogłam
posmakować
tej specyficznej
wschodniej kultury
i bezpośrednio
zetknąć się
z narodem, o którym
ostatnio mówi się
w mediach tak
niepochlebnie.

i

Gdybym chciała
zobaczyć
wszystkie
moskiewskie
cerkwie,
musiałabym
spędzić tam
o wiele więcej
czasu niż tydzień.
Jest ich mnóstwo.
Małe, duże, mniej
lub bardziej
znaczące.
Wszystkie piękne.

Katarzyny II to nie byle co. Urzekły mnie trony
pierwszych carów Rosji, ich stroje, rzeczy oso­
biste, naczynia.

Pojechałam przekonać się, że czwarta wła­
dza wprowadza nas w błąd. Wiele osób odra­
dzało mi wyjazd, strasząc, że będą przeszuki­
wać mnie na lotnisku i że na pewno kilkakrotnie
wyląduję na policji. Moskwa żyła swoim życiem,
obok wydarzeń które mają miejsce niedaleko.
Ludzie byli uśmiechnięci, pełni szczerych emocji
i wcale nieobojętni na to, co dzieje się w świecie.
Mówią szczerze. Rozmawiałam z nimi, w końcu
trochę znam rosyjski.

Dominika Polak

Rys. Dominika Polak KWIECIEŃ 2016 13

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Spotkanie z Dawidem Podsiadłą

Tak, jestem szczęśliwy
Kto by się spodziewał, że w leniwe sobotnie popołudnie do Auditorium
Maximum przybędą tłumy studentów. A jednak! 5 marca, na kolejnym
spotkaniu Salon Ali In Uj, gościliśmy znanego polskiego wokalistę -
Dawida Podsiadłę. Spotkanie z piosenkarzem przyciągnęło wiele osób.

Młody artysta, gdy miał raptem 20
lat, wydał swoją pierwszą solową
płytę. Rok później współpraca z ze­
społem Curly Heads przyniosła ko­
lejny album. Nie dłużej trzeba było
czekać na drugą solową płytę, która
ukazała się w listopadzie.

Jedne z pierwszych pytań doty­
czyły właśnietempa pojawiania się
kolejnych albumów oraz początków
kariery. - Wcale nie czułem presji
po wydaniu pierwszej płyty, mimo
że okazała się sukcesem - stwier­
dził gość.

Podczas dalszej części spotka­
nia wokalista chętnie zdradzał nam
szczegóły swojej pracy. Powiedział,
które utwory powstały z potrzeby
ewidentnego przeboju; przyznał, że
raczej nie pisze do szuflady. Wyja­
śnił też, że aby zaakceptować swo­
je polskie teksty, musiał zmienić
ton z uniwersalnego na prywatny.

Zapytany o to, jak ocenia polski
rynek muzyczny, stwierdził, że trud-

PRZEŁĄCZ SIĘ NA

c»mos£

' «WW.ALUN1IJ

j
I

no mu mówić o tym temacie, bo je­
go sytuacja była bardzo wygodna. -
Ostatecznie wszystko układało się
pozytywnie, jak domino. Zanim za-
cznę oceniać, chciałbym więcej zro­
bić - powiedział Dawid Podsiadło.
A jaką radę dał młodym artystom?
Cały czas tworzyć. Tak jak zespół
Curly Heads, z którym jest już zwią­
zany od pierwszej klasy liceum.

Podczas spotkania piosenkarz
wciąż dawał nam do zrozumienia,
że po prostu lubi to, co robi. Dzię­
ki temu atmosfera Salonu AU In UJ
była wyśmienita, a rozmowę prze­
rywały tylko oklaski i śmiech. Du­
żą rolę odegrały tutaj pytania sfor­
mułowane przez publiczności oraz
tych, którzy nie mogli przyjść na
spotkanie i pytali za pośrednictwem

Podczas spotkania piosenkarz
cały czas dawał nam do
zrozumienia, że bardzo lubi to,
co robi.

Internetu. W ten sposób dowiedzie­
liśmy się m.in. o najważniejszych
osobach wżyciu Dawida Podsiadły.
Artysta powiadał też, z którą posta­
cią z serialu „Przyjaciele" utożsamia
się najbardziej. Jedno spośród tych
pytań było bardzo krótkie: czy czu­
je się osobą szczęśliwą? - Tak - bez
zastanowienia od powiedział woka­
lista. I to było widać. Swoim opty­
mizmem zaraził całą salę.

Agata Ton dera

Studencki Tydzień Sztuki

Kulturalny tydzień na UJ
Już po raz trzeci uczniowie Uniwersytetu Jagiellońskiego wzięli
udział w Studenckim Tygodniu Sztuki. Od 15 marca, przez tydzień,
na zainteresowanych czekało wiele ciekawych miejsc i atrakcyjnych
wydarzeń.

Podczas całego przedsięwzięcia na­
szą „kulturalną przewodniczką” sta­
ła się mecenas sztuk, królowa Anna
Jagiellonka, przychylnie spogląda­
jąca na nas z plakatów. Tegorocz­
na edycja przyciągnęła studentów
do najważniejszych krakowskich
muzeów i galerii sztuki. Po okaza­
niu legitymacji mogliśmy za darmo
odwiedzić 16 różnorodnych insty­
tucji. Wśród nich znalazły się za­
równo te największe, np. Muzeum
Narodowe oraz Muzeum Historycz­
ne Miasta Krakowa oraz te nieco
mniejsze, jak Muzeum Żydowskie

Galicja czy Muzeum Historii Foto­
grafii. Wszystkie miejsca są kluczo­
wymi punktami na kulturalnej ma­
pie Krakowa. Każdy mógł wybrać
coś dla siebie - od odkryć arche­
ologicznych i zabytkowych wnętrz
najstarszego budynku UJ, przez
spojrzenie na żydowską przeszłość
Polski, aż do najnowszego malar­
stwa. To tylko niektóre z wielu moż­
liwości. Wystawy można było od­
wiedzać indywidualnie lub zapisać
się na oprowadzanie z przewodni­
kiem. W kasach czekały na nas pa­
miątkowe wejściówki.

Studencki Tydzień Sztuki to nie
tylko liczne ekspozycje. Projekt obej­
mował ponad 40 wydarzeń towarzy­
szących. Studenci mieli możliwość
aktywnego uczestnictwa w niektó­
rych przedsięwzięciach, np. w Mang-
ghdze uczyli się kaligrafii japońskiej
oraz poznawali tajniki projektowa­
nia graficznego, nawiązującego do
japońskich drzeworytów. Inne cieka­
we warsztaty były związane z książ­
ką artystyczną, rysunkiem a nawet
teatrem. W trakcie Tygodnia Sztuki
nie zabrakło także kiermaszu książ­
ki oraz spaceru po Plantach, który

przeniósł nas do XIX-wiecznego Kra­
kowa. Natomiast wieczorami w Ki­
nie Agrafka mogliśmy wziąć udział
w pokazach filmów. Projekt dał tak­
że okazję, aby spotkać się z artystką
wizualną Agnieszką Piksą. Rysow-
niczka tworzyła swoje komiksy na
oczach widzów. Tegoroczna edycja
Studenckiego Tygodnia Sztuki za­
pewniła również możliwość zapre­
zentowania się młodym twórcom.
Zwycięskie szkice krakowskich stu­
dentów pojawiły się na przystankach
tramwajowych.

To był tydzień pełen wrażeń.
Zwiększył studencką aktywność
związaną ze sztuką i na pewno
przyniesie „owoce” także w póź­
niejszym czasie. Dla jednych by­
ła to niepowtarzalna okazja, aby
odwiedzić miejsca, których jesz­
cze nie znali, a dla innych - przy­
pomnienie wcześniej przetartych
szlaków. Wszystkim przyświecał
ten sam cel: poznawaliśmy dzie­
dzictwo kulturowe naszego pięk­
nego miasta.

Agata Tondera

14 KWIECIEŃ 2016 Fot. Agata Tondera (2)

UNIWERSYTET > STUDENCI > KULTURA > SPORT

BIG GHOST LIMITED
BIG GHOST LIMITED
BIG GHOST LIMITED
BIG GHOST LIMITEDbIG gh0ST LIMITE
BIG GHOST LIMITEDjhg gh0ST LIMITE
BIG GHOST LIMITEDBIG GHOST LIMITE
BIS 2H8U ,G GH0ST limite
018 8H8sl tlffllt!t£IG GHOST limite
BIG GHOST LIMITEcP'G °”°ST LIMITE
BIG GHOST LIMITEI^10 LIM TE
BIG GHOST LIMITECP10 GHOST LIMITE
BIG GHOST LIMITEC0ig GHOST LIMITE
BIG GHOST LIMITEtP|G GHOST LIMITE
BIG GHOST LIMITECPIG °“°ST LIMITEi ,u unual U1M1ICO
BIG GHOST LIMITEDqig GHOST LIMITEgIB GHOST LIMITED
BIG GHOST LIMITED01*3 GHOST LIMITED- ------------ -----
BIG GHOST LIMITED010 GHOST LIMITEi
BIG GHOST LIMITEDBIG GHOST LIMITEi
BIG GHOST LIMITED BIG GHOST LIMI £
BIG GHOST LIMITED BIG GHOST LIMI £
BIG GHOST LIMITED BIG GHOST LIMI £
BIG GHOST LIMITED BIG GHOST LIMI £

o b 9bH big GHOST LIMI £
*0 ® ' i B,G QHOST LIMI Si

żŁ-.■ ‘ jJ BIG GHOST LIMI £
fSS H W 0IG GH0ST limit£

3IG GHOST LIMITED
3IG GHOST LIMITED
ilG GHOST LIMITED
31G GHOST LIMITED
jlG GHOST LIMITED
JlG GHOST LIMITED
3IG GHOST LIMITED
JlG GHOST LIMITED
8IG GHOST LIMITED
BIG GHOST LIMITED
BIG GHOST LIMITED
3IG GHOST LIMITED

ilG GHOST LIMITED
1IG GHOST LIMITED
Swłw
i GHOST LIMITED
a GHOST LIMITED
a GHOST LIMITED
a GHOST LIMITED
a GHOST LIMITED
[GHOST LIMITED
a GHOST LIMITED

Tryumf
samozwańczego króla
Premiera każdego nowego albumu Westa to
wielkie wydarzenie. Nie inaczej było w przy­
padku „The Life of Pablo”. Pierwszy oficjal­
ny odsłuch płyty przybrał formę zamkniętej
i streamowanej na żywo w sieci imprezy, po­
łączonej z pokazem modowej kolekcji artysty.

Amerykański raper i producent jest cho­
dzącym zaprzeczeniem skromności. Na szczę­
ście w parze z legendarną megalomanią
męża Kim Kardashian i ojca dzieci o imio­
nach North (!) oraz Saint (!) idzie nieprze­
ciętny muzyczny talent. Talent, dzięki które­
mu powstały albumy tak różne, jak kultowy

„The College Dropout” czy eksperymentalny
„Yeezus”. Zasadne było więc powszechnie
zadawane przed premierą „TLoP” pytanie:
„Na jaki muzyczny kierunek Kanye zdecy­
duje się tym razem?”

Wielokrotne zmiany nazwy nadchodzą­
cego albumu oraz liczby wchodzących w je­
go skład piosenek sugerowały eklektyczny
muzycznie i stylistycznie kolaż. I dokładnie
taką płytą okazuje się „TLoP”. Kanye zabiera
nas w podróż po wspomnieniach i ironicz­
nie komentuje swoją aktualną sytuację ce-
lebryty oraz globalnego trendsettera, przy­
znając się jednocześnie do gigantycznego
długu. Czasem po prostu się przechwala,
co nieszczególnie dziwi. Charyzmatyczną
opowieść snuje na najróżniejszych podkła­
dach -wśród współproducentów znajdziemy
tak Madliba, jak MetroBoomin - i z pomocą
największych gwiazd współczesnej muzyki:
Rihanny, The Weeknd czy Kendricka Lamara.

„Jestem Disney’em współczesnego świa­
ta” napisał na Twitterze West po premierze
płyty, której tytuł wskazuje, że sam uważa
się za... Świętego Pawła naszych czasów.
Jednak dopóki wzbogaca popkulturę tak do­
brymi albumami, dopóty tolerowanie jego
groteskowego samozachwytu pozostaje jak
najbardziej w naszym interesie.

Kajetan Owczarek

Kanye West,„The Life of Pablo", Def Jam /
G.O.O.D. Musie; 2016

CcMrytaiarewią

Grwgtrwi

Ślady zostały
Reportaż Cezarego tazarewicza wykręca żo­
łądek na drugą stronę, zwęża przełyk, powo­
duje niemal fizyczny ból. Rozbudza instynk­
towną, bezsilną złość na bezkarność systemu
komunistycznego oraz jego zbrodnie - nigdy
do końca niewyjaśnione - za którymi stali
przecież konkretni ludzie.

Sprawa Grzegorza Przemyka, podobnie
jak kilka lat wcześniej sprawa Stanisława Py-
jasa, a później księdza Jerzego Popiełuszki,
to niechlubna ikona Polskiej Rzeczpospoli­
tej Ludowej, którą autor postanowił rozło­
żyć na czynniki pierwsze. Śmiertelne pobicie
(a właściwie zakatowanie) młodego matu­
rzysty przez funkcjonariuszy Milicji Obywa­
telskiej wydaje się z punktu widzenia prawa
prostą sprawą, a zebranie materiału dowo­
dowego, wskazanie sprawców oraz ich osą­
dzenie i ukaranie powinno odbyć się szybko
i bez żadnych komplikacji. Dlaczego tak się
nie stało? Bo zacieraniem śladów zbrodni
i chronieniem funkcjonariuszy z ulicy Jezu­
ickiej zajmowały się rzesze ludzi: milicjanci,
esbecy, pozoranci, aż po samego ministra
spraw wewnętrznych, Czesława Kiszczaka.

tazarewicz powoli i uważnie prowadzi czy­
telnika po misternie konstruowanych przez
ówczesną władzę mechanizmach ogromnej
maszyny cynizmu, kłamstwa i propagandy,
która złamała życie nie tylko najbliższej ro­
dzinie ofiary, jego matce, Barbarze Sadow­
skiej i ojcu, Leopoldowi Przemykowi, ale wie­
lu innym ludziom. Ich pech polegał na tym,
że znaleźli się pod ręką aparatczyków, goto­
wych zużyć drugiego człowieka do konstru­
owania jedynie słusznej wersji wydarzeń.
Dla osób urodzonych w 1989 roku i później,
książka może być pierwszym tak dokładnym
odtworzeniem tamtej historii. Język opowie­
ści - w dużej mierze język suchych rapor­
tów bezpieki - przejmuje i przeraża. Czytel­
nika trzyma za gardło świadomość, że ten
kryminał wydarzył się naprawdę, w szarej
i stłamszonej Polsce, której ma szczęście
nie pamiętać.

Martyna Słowik

Cezary tazarewicz, „Żeby nie było śladów"
Wydawnictwo Czarne, 2016

Niech żyje
kinematografia!
W „Ave, Cezar!”, najnowszej komedii braci
Coen, obserwujemy kilka dni z życia Eddie-
go Mannixa (Josh Brolin), właściciela wy­
twórni filmowej Capitol. Bohater nieustan­
nie zmaga się z niesfornym zachowaniem
podopiecznych, a musi dopilnować produk­
cji wielkich hollywodzkich hitów.

Realna plejada gwiazd (Ralph Fiennes,
Scarlett Johansson, Channing Tatum) wcie­
la się filmie w inną, wyimaginowaną grupę
sławnych aktorów, reżyserów i producentów
lat 50-tych, w której skład wchodzą postaci
wyraźnie inspirowane prawdziwymi osobi­
stościami kina tamtego okresu. Reżyserzy
kreślą portret środowiska filmowego wy­
jątkowo grubą kreską, wykorzystując i wy­
olbrzymiając utrwalone stereotypy. Mamy
więc do czynienia z kategorycznym podzia­
łem na gatunki - gwiazdor westernów zu­
pełnie (ale za to jak komicznie!) wykłada się
na roli salonowego amanta-a także totalną
naiwnością i życiową niezaradnością aktorów.

Fabuła, choć bardzo wciągająca, wyda­
je się stanowić jedynie dopełnienie finezyj­
nego przedstawienia kulisów Hollywood:
Mannix wyjątkowo zręcznie tuszuje wybry­
ki swoich podopiecznych i lawiruje między
masowo spadającymi mu pod nogi kłodami,
aż do momentu, w którym porwany zostaje
Baird Whitlock (George Clooney) - gwiazdor
powstającej superprodukcji o Rzymianach
i Chrystusie. Na domiar złego do akcji wkra­
cza dziennikarski duet wścibskich, skłóco­
nych bliźniaczek Thacker (Tilda Swinton),
a Mannix otrzymuje propozycję pracy poza

„cyrkiem”, jakim zarządza.
„Ave Cezar” to przezabawny i kunsztow­

nie zrealizowany film, będący w istocie hoł­
dem dla hollywodzkiej kinematografii. Moż­
liwe, że w przyszłości sam zostanie uznany
za wzorcowy przykład intertekstualnego
dzieła i stanie się obiektem odniesień przy­
szłych reżyserów.

Kajetan Owczarek

„Ave, Cezar!", reż. Ethan Coen, Joel Coen,
USA, 2016

KWIECIEŃ 2016 15

CZY WIESZ, CO ONA WIDZI?

Jest takie
» wierajadi
Tylko nieruchoma

która rośnie

W snach
Napoleona

Fotoreportaż

Kraków
tu studiuję

Mury naszego miasta obserwowała
Joanna Pawlik.

I j । [j I |j
111.1.111'
ilLIj:

