
. fismo Studentów
WUJ

miadomośd Uniwersytetu Jagiellońskiego

Nowa aplikacja dla studentów UJ * *
- str. 8

Blaski i cienie nowej Strefy Studenckiej
— str. 2

Były dziennikarz „WUJ-a" wyróżniony
prestiżowa naaroda - str. 14l/IIESIĘCZNliNR 3 (261) • ROK XXII • GRUDZIEŃ 2017- ISSN 1429-995X

A/WW.ISSUUjCOM/PISMOWUJ • ROZDAWANY BEZPŁATNIE

racja potencjalnych
szpiku na UJ

Bżesz komuś
uratować życie!

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Strefa Studencka UJ

Przestrzeń
komfortu
dla żaków
Dwa miesiące temu pisaliśmy o nowo
powstałej Strefie przy ulicy Św. Anny 6.
Postanowiliśmy odwiedzić ją i przekonać się,
jak sprawdza się w praktyce oraz poznać
opinie korzystających z niej studentów.

W powietrzu unosi się przyjemny zapach
parzonej kawy. Strefa Studencka znajduje się
w Collegium Kołłątaja UJ, przy ul. Św. Anny 6.

Czwartkowe przedpołudnie. Na mo­
jej liście rzeczy do zrobienia (bez
takiej pewnie bym się nie odnala­
zła w świecie, który wymusza na
nas wielozadaniowość i konkretne
planowanie) pozycję pierwszą zaj­
muje przygotowanie prezentacji na
studia. Jestem w centrum, więc na
myśl przychodzi mi miejsce, które
i tak planowałam odwiedzić. Nie
waham się długo, pakuję ze sobą
notatki, laptopa i zmierzam w kie­
runku Collegium Kołłątaja UJ.

Kierując się za wskazaną strzał­
ką na kartce wewnątrz budynku,
trafiam na wejście do Strefy Stu­
denckiej. Kiedy wchodzę do środ­
ka, moim oczom ukazuje się środ­
kowa w połowie zapełniona sala,
a w powietrzu przy ladzie kawia­
renki unosi się przyjemny zapach
parzonej kawy, która może w koń­
cu postawi mnie na nogi.

Zamawiam, szukam miejsca.
Większość z tych ustronnych jest
już zajęta, więc zostają te tuż
obok telewizora, który skupia mo­
ją uwagę na teledyskach i muzy­
ce, a w przerwach - na reklamach.

Trochę się w tych warunkach
nie odnajduję, żeby zebrać myśli,
ale ostatecznie dochodzę do wnio­
sku, że to po prostu nie jest „mój
dzień" dla koncentracji.

Wstęp do pozostałych części
Strefy, poza kawiarnią, jest możli­
wy wyłącznie dla organizacji stu­
denckich. Dlatego jeśli ktoś lubi

się uczyć w kompletnej ciszy-do­
chodzące dźwięki muzyki w tle lub
rozmów mogą być małym utrudnie­
niem. Jednak mam świadomość, że
każdy z nas przyzwyczajony jest
do odmiennych warunków pracy,
dlatego ciekawa byłam także opi­
nii innych.

Jak funkcjonowanie Strefy oce­
niają pozostali studenci?-Dla mnie
jest to miejsce stworzone do na­

uki. Mimo, że gra tu muzyka w tle
to i tak jest spokojnie. Przychodzę
tu zazwyczaj trzy razy w tygodniu,
żeby uczyć się z innymi języków
ze względu na mój kierunek. Cza­
sami wpadam też sama, po zaję­
ciach. O Strefie dowiedziałam się od
znajomego, bo miejsce jest dosyć
ukryte, więc bardzo niewiele osób
o nim wie - przyznaje Katarzyna,
studentka drugiego roku filologii
angielskiej z językiem niemieckim.

- Jesteśmy tutaj dość często,
jest wygodnie i mamy dostęp nie
tylko do kawiarenki, ale i kontak­
tów, gdzie można podłączyć lapto­
pa. Jest przyjemnie i nastrojowo,
w sumie też przez muzykę - opo­
wiadają Agata, Ula i Ania, które
odkąd dowiedziały się o Strefie,
odwiedzają ją regularnie. Jakie mi­
nusy dostrzegają? - Chyba tylko to,
że czasami jest tu zbyt wiele ludzi
i musimy czekać, aż jakiś stolik się
zwolni - dodają zgodnie.

Wiktoria, studentka prawa na
UJ przyznaje, że według niej to jed­
no z niewielu miejsc, gdzie można
usiąść wygodnie na kanapie i od­
począć.-Nie jest jakieś wyjątkowo
duże, co może być pewnym minu­
sem, ale z drugiej strony jest do­
brze zagospodarowane - dodaje.

Często najważniejsze jest pierw­
sze wrażenie. Jakie zapisały się
w głowie tych, którzy przyznają,
że odwiedzili tę przestrzeń po raz
pierwszy?-Jestem mile zaskoczo­

na, ale spodziewałyśmy się z kole­
żanką, że będzie tu jednak ciszej,
a bywa z tym różnie. Pod pojęciem
Strefy Studenckiej rozumiałam, że
chodzi właśnie o naukę. Nie ocze­
kuję kompletnej ciszy, ale chwila­
mi jest zbyt duży harmider. Rozu­
miem, że ludzie tutaj rozmawiają,
cieszą się czy piją kawę na spotka­
niu, ale żeby to nie było aż tak, jak
w typowej kawiarni. Podoba mi się

wystrój i to, że jest dostęp do ka­
wy w niskich cenach. Jeśli ktoś stu­
diuje prawo albo administrację, ma
możliwie najszybszy dostęp do na­
uki właśnie tutaj, bo to centralnie
na wydziale. Lokalizacja jest świet-
na-wyznaje Paulina, studentka li
roku prawa.

- Jestem tu dopiero pierwszy
raz, ale wiem, że będę częściej tu­
taj wracać. W Krakowie powin­
no być więcej takich miejsc, gdzie
studenci mogliby mieć taką swoją
strefę do nauki, gdzie byłoby cicho,
żeby móc się pouczyć, czy choćby
spotkać z kimś w przerwie. Jestem

■
-\

L

Wygoda, ciekawy design, optymalne
warunki do spędzenia czasu pomiędzy

zajęciami - tego odmówić Strefie
Studenta UJ nie można.

bardzo pozytywnie zaskoczona,
bo słysząc że Strefa jest w piwni­
cach, raczej nie spodziewałam się
aż tak przyjaznych kątów-stwier­
dza Agnieszka, studentka II roku
medycyny na UJ.

Wygoda, ciekawy design, opty­
malne warunki do spędzenia czasu
pomiędzy zajęciami - tego odmó­
wić Strefie Studenta UJ nie moż­
na. A czy to miejsce do spokojnej
nauki, czy do spotkań ze znajomy­
mi przy kawie między zajęciami -
kwestia indywidualnych przyzwy­
czajeń i adaptacji.

Joanna Pawlik

2 GRUDZIEŃ 2017 Fot. Joanna Pawlik (3)

PISMO STUDENTÓW - GRUDZIEŃ 2017

Znajdź „WUJ-a”
na Facebooku!
Na naszym profilu znajdziesz część artykułów pu­
blikowanych w wersji papierowej pisma, wieści
z UJ, ciekawe teksty pochodzące z innych pism,
a także materiały dotyczące życia akademickie­
go. Na Facebooku mamy też dla Was konkursy,
galerie zdjęć, wiadomości o wydarzeniach kul­
turalnych i... niespodzianki. Nasz profil śledzi
obecnie ponad 2000 osób. Dołącz do nich! Do
zobaczenia w internecie!

www.facebook.com/pismowuj -
tu się spotkamy :)

Pismo Studentów

WUJ
Wiadomości Uniwersytetu Jagiellońskiego

' w I
JI

Szukamy dziennikarzy, rysowników i fotografów

Publikuj w „WUJ-u”!
Redakcja pisma „WUJ - Wiadomości Uniwersytetu
Jagiellońskiego” poszukuje młodych dziennikarzy
chętnych do współpracy. Szukamy osób piszących,
fotografujących oraz rysowników. Jesteśmy
otwarci na tych, którzy mają swoje pomysły na
materiały, ale podpowiemy też, o czym warto
napisać. Skupiamy się na tematach związanych
ze studentami i naszą uczelnią. Zapraszamy do
współtworzenia pisma wydawanego od 1990 roku
na Uniwersytecie Jagiellońskim.

Zainteresowane osoby prosimy o kontakt pod
adresem e-mail: wuj.redakcja@gmail.com.
Do zobaczenia w redakcji!

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; tel. 605 926 808

St; ny internetowe: www.issuu.com/pismowuj oraz www.facebook.com/pismowuj (profil administruje Joanna Pawlik)
Redaktor naczelny: Bartek Borowicz
Zespół: Joanna Pawlik, Ewelina Mirota, Joanna Kunysz, Julia Makulik, Justyna Kierat, Adrian Burtan, Kateryna Savranska, Lucjan Kos, Weronika Jacak,
Paulina Bednarek, Judyta Pogonowicz, Aleksandra Faliszek, Paulina Małota, Małgorzata Koziej, Krzysztof Adamek, Agata Tondera, Ewa Sablik, Jessica
Swoboda, Bernard Barocha i Eliza Żeleźniak.
Korekta: Joanna Pawlik Okładka: z archiwum DKMS
Reoaktor techniczny: Monika Starzyk Nakład: 2000 egzemplarzy
Reklama: wuj_reklama@op.pl Numer zamknięto: 27 listopada 2017 r.

Rys. Justyna Kierat GRUDZIEŃ 2017 3

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

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Wieści z uczelni
Profesor UJ CM
odznaczony Honoris
Gratia
Dr hab. Maciej Kowalczyk otrzymał z rąk
prezydenta Krakowa prof. Jacka Majchrow-
skiego wyróżnienie Honoris Gratia. Jest ono
przyznawane za szczególne zasługi dla mia­
sta oraz jego mieszkańców. Dr hab. Maciej
Kowalczyk związany jest od wielu lat z Uni­
wersytetem Jagiellońskim, na którym uzyskał
w 1999 r. tytuł doktora habilitowanego, jak
również z Uniwersyteckim Szpitalem Dziecię­
cym, którym kierował przez trzy 6-letnie ka­
dencje na stanowisku dyrektora. W lipcu dr
hab. Maciej Kowalczyk poinformował w spe­
cjalnym oświadczeniu, iż nie będzie ubiegał
się o kolejną: - Pomimo olbrzymich trudno­
ści, jakich wszyscy doświadczamy, opuszczę
swoje stanowisko z poczuciem dobrze speł­
nionego obowiązku, gdyż pozostawiam nie­
mal całkowicie nowy i mający perspektywę
dalszego rozwoju szpital, który utrzymuje
wiodącą pozycję w Polsce. [...] Jestem prze­
konany, że mój następca będzie godnie kon­
tynuować to wielkie dzieło, któremu na imię
Uniwersytecki Szpital Dziecięcy w Krakowie
- mówił Kowalczyk.

Dorota Kryj
ŹRÓDŁO: WWW.UJ.EDU.pl

Słowa mają moc
Praca dr Joanny Szewczyk, absolwentki kom-
paratystyki UJ, „Historiografia i mitologia
kobiecości w powieściopisarstwie Teodora
Parnickiego” znalazła się w publikacji „Mo-
nograf” wydawanej na rzecz Fundacji Nauki
Polskiej. Seria zawiera niepublikowane wcze­
śniej prace humanistyczne i społeczne. Aby
zaskarbić sobie miejsce w zbiorze, liczy się
przede wszystkim wybór oryginalnej tema­
tyki, poziom naukowy oraz interesujące uję­
cie autora. Nagrodzona książka pani Joanny
podejmuje problematykę alternatywnych hi­
storii kobiet w najbardziej znanych dziełach

■ :>

Szpital ma nowego
dyrektora
Kierowanie Uniwersyteckim Szpitalem Dziecię­
cym w Krakowie, jednym z największych pedia­
trycznych w Polsce, objął prof. Krzysztof Fyderek.
Nowy dyrektor USD został wybrany w drodze
konkursu i powołany przez rektora UJ prof. Woj­
ciecha Nowaka. Funkcję tę sprawować będzie
przez najbliższych 6 lat. Jego poprzednik, dr hab.
Maciej Kowalczyk, obejmował stanowisko za­
rządzającego placówką przez ostatnie 17 lat.

Do głównych punktów programu nowego
dyrektora zaliczają się: oprawa pozamedycz-
nej obsługi pacjenta, dalszy rozwój diagnosty­
ki i leczenia, kontynuacja modernizacji szpitala
oraz uzyskanie płynności finansowej placówki.
Prof. Krzysztof Fyderek jest związany z USD od
1978 roku. Od tego czasu przeszedł wszystkie
szczeble kariery zawodowej i naukowej od le­
karza stażysty, asystenta, adiunkta do ordyna­
tora, kierownika Kliniki Pediatrii, Gastroentero-
logii i Żywienia (od 1999 r.), zastępcy dyrektora
ds. lecznictwa USD (2000-2009) oraz dyrektora
Instytutu Pediatrii UJ CM (2014-2016). W swoim
dorobku naukowym posiada kilkaset publikacji
z zakresu diagnozy i leczenia schorzeń układu
pokarmowego. Jest cenionym gastroenterolo-
giem dziecięcym, a także jednym z założycieli
oraz prezesem Fundacji Uniwersyteckiego Szpi­
tala Dziecięcego „O Zdrowie Dziecka”. W 2011
roku został odznaczony przez prezydenta RP
Złotym Krzyżem Zasługi za osiągnięcia zawo­
dowe i całokształt pracy.

Joanna Pawlik
ŹRÓDŁO: WWW.UJ.EDU.pl

Teodora Parnickiego. Połączenie badań lite­
raturoznawczych, teorii historiografii, antro­
pologii kultury i feministycznej krytyki literac­
kiej umożliwiło przeprowadzenie dokładnej
interpretacji tekstów i wyróżniło autorkę na
tle ogólnopolskim. FNP zapewnia laureatom
pokrycie kosztów wydania pracy w „Mono­
grafie” oraz honorarium. Książkę można na­
być w księgarni internetowej Wydawnictwa
Naukowego Uniwersytetu Mikołaja Koperni­
ka w Toruniu.

Paulina Bednarek
ŹRÓDŁO: WWW.UJ.EDU.PL

Milionowy pacjent
w Prokocimiu
Działający od 1965 roku Szpital Dziecięcy
w Krakowie-Prokocimiu miał w listopadzie
powód do świętowania. 7-letni Marko Greń
który trafił 4 października na SOR z powo­
du wymiotów i nudności, okazał się milio­
nowym pacjentem. Numerację prowadzono
od rozpoczęcia działalności placówki. Po wy
konaniu badań i podaniu kroplówki, chłopca
wypisano do domu. Kilka dni później, Mar
ko odwiedził wraz z mamą szpital, ale tym
razem w innym celu. Otrzymał od dyrekto­
ra szpitala dr. hab. Macieja Kowalczyka pa
miątkowy dyplom „Milionowego Dzielnego
Pacjenta” i ogromnego pluszowego misia od
Fundacji „O Zdrowie Dziecka”. Uniwersytecki
Szpital Dziecięcy w Krakowie jest najwięk­
szym szpitalem pediatrycznym w południo­
wej Polsce. Placówka zapewnia ogromną
kompleksowość leczenia, lecząc dzieci do
18 roku życia w 27 oddziałach.

Kacper Pusztuk
ŹRÓDŁO: WWW.SZPITALZDROWIA.pl

Indeksy na psychologię

Uniwersytet Jagielloński nawiązał porozumie­
nie z wydawnictwem „Charaktery”. Dzięki nie­
mu zwycięzcy Turnieju Wiedzy Psychologicznej
będą mogli zdobyć indeks na studia psycholo­
giczne na Wydziale Filozoficznym naszej Alma
Mater. Umowa podpisana została w Collegium
Novum przez prof. Armena Edigariana, prorek­
tora ds. nauki UJ i Bogdana Białka, redaktora
naczelnego magazynu „Charaktery”. Gwaran­
tuje ona przyznanie maksymalnej liczby punk­
tów w postępowaniu rekrutacyjnym na kierun­
ku psychologia laureatom turnieju.

Tegoroczna, dziesiąta już edycja wspomnia­
nej inicjatywy rozpoczęła się 27 października.
Finał odbędzie się 7 kwietnia 2018 roku w War­
szawie. Wcześniej jednak wiedza uczniów zo­
stanie sprawdzona podczas eliminacji on-li-
ne w marcu. Sto osób z najlepszymi wynikami
przejdzie do finału. Lekturami wchodzącymi
w zakres turnieju są wybrane teksty publiko­
wane w „Charakterach”, książka Paula Blooma
„Przeciw empatii” oraz obszary tematyczne od­
wołujące się do psychologii zawarte w podsta­
wie programowej.

Joanna Pawlik
ŹRÓDŁO: WWW.UJ.EDU.PL

4 GRUDZIEŃ 2017 Fot. Magdalena Oberc, archiwum szpitala, archiwum prywatne

http://WWW.UJ.EDU.pl
http://WWW.UJ.EDU.pl
http://WWW.UJ.EDU.PL
http://WWW.SZPITALZDROWIA.pl
http://WWW.UJ.EDU.PL

UNIWERSYTET

Małe granty dla
pracowników UJ

Narodowe Centrum Nauki (NCN) opublikowa­
ło kolejne listy rankingowe programu Miniatu­
ra 1. Konkurs skierowany jest do naukowców,
którzy nie skorzystali wcześniej z systemu gran­
towego NCN i szczycą się stopniem naukowym
doktora, nadanym w okresie do 12 lat przed ro­
kiem wzięcia udziału w programie. Wysokość
dofinansowania wynosi od 5 tys. zł do 50 tys.
zł, koszty pośrednie nie mogą przekroczyć 10%
kosztów bezpośrednich, a czas relacji działa­
nia naukowego może wynieść do 12 miesięcy.
Grant oferuje m.in. badania wstępne, badania
pilotażowe, kwerendy, staże i konsultacje na­
ukowe. Zgodnie z opublikowanymi we wrześniu
listami rankingowymi, dofinansowanie otrzy­
ma 12 pracowników naukowych naszej uczel­
ni: dr Monika Kasina (Wydział Geografii i Geo­
logii), dr Łukasz Orzeł i dr Joanna Hetmańczyk
(Wydział Chemii), dr Marta Stojak (Jagielloń­
skie Centrum Rozwoju Leków), dr Elżbieta Baj-
car i dr Elżbieta Olzacka (Wydział Filozoficzny),
dr hab. Michał Pędziwiatr (Wydział Lekarski), dr
Karolina Pytka i dr Małgorzata Szafarz (Wydział
Farmaceutyczny), dr Ewelina Fic (Wydział Bio­
chemii, Biofizyki i Biotechnologii) oraz dr Anna
tabędzka i dr Anna Michalik (Wydział Biologii
i Nauk o Ziemi).

Kacper Pusztuk
ŹRÓDŁO WWW.UJ.EDU.PL

Wybitny innowator

I
usz Białek, kierownik Działu ds. Osób
dnosprawnych Uniwersytetu Jagiełłoń-
o oraz prezes Fundacji Menedżerowie
Moffin, dołączyli do grona Ashoka. Ta
żowa organizacja międzynarodowa szu-
rzesza ludzi, rozwiązujących problemy
czne w sposób innowacyjny na rzecz
| ogółu. Ireneusz Białek pracuje od lat

ale ds. Osób Niepełnosprawnych. Jest
:ektem programu wsparcia takich osób
studentów z problemami psychicznymi
edzinie edukacji akademickiej, a tak-
brdynatorem trzech projektów w ob-
e europejskim, współautorem kilku
:h projektów wsparcia i wdrażania ich
renie Polski. Otrzymał podziękowania
ezydenta RP w postaci Złotego Krzyża
gza sukcesy w dziedzinie społecznej.

Kateryna Savranska
ŹRÓDŁO: WWW.UJ.EDU.PL

Zarządzanie w pigułce
W ramach drugiej edycji konkursu „ Lumen
2017” wyłoniono projekt Collegium Medicum
UJ jako najlepszy z kategorii Zarządzanie. Cho­
dzi o pracę „Wsparcie w Uniwersytecie Ja­
giellońskim -Collegium Medicum procesów
zarządzania badaniami naukowymi i praca­
mi rozwojowymi jako strategiczny element
nowoczesnej organizacji”. Celem przedsię­
wzięcia „Lumen 2017” było rozpoznanie jak
najlepszych praktyk związanych z profesjonal­
nym zarządzaniem szkolnictwem wyższym.
Głównym pomysłodawcą zwycięskiej pra­
cy jest obecny dziekan Wydziału Lekarskie­
go prof. Tomasz Grodzicki, natomiast zespół
projektowy tworzyły Joanna Nikodemowie?,

H»r»S«rr»rc

lumen

Studencka inicjatywa
dla Krakowa
Oryginalny pomysł na walkę ze smogiem au­
torstwa grupy studentów Wydziału Geografii
i Geologii UJ zajął 4. miejsce wśród projek­
tów ogólnomiejskich i zostanie zrealizowa­
ny ze środków obywatelskich w drugiej po­
łowie 2019 roku. Inicjatywa „Zaciągnij się
po-Tężnie-solankowe orzeźwienie dla Kra­
kowa” polegać ma na budowie tężni solan­
kowej w okolicach Łąk Nowohuckich przy
ul. Padniewskiego. Najważniejszym celem
projektu jest stworzenie nowego miejsca
wypoczynku i relaksu dla krakowian oraz
umożliwienie mieszkańcom poprawy stanu
zdrowia poprzez terapię wziewną. -Zdaje-
my sobie sprawę z tego, że problem smogu
w Krakowie przez to nie zniknie, ale zakła­
damy, że przynajmniej takie miejsce pozwoli
odetchnąć świeżym powietrzem - mówi An­
na Zielonka, liderka wyróżnionej grupy stu­
dentów kierunku E-gospodarka Przestrzen­
na na UJ. Projekt „Zaciągnij się po-Tężnie
-solankowe orzeźwienie dla Krakowa” po­
wstał pod opieką Katarzyny Rotter-Jarzębiń-
skiej i Doroty Buchwald-Cieślak.

Dorota Kryj
ŹRÓDŁO: WWW.UJ.EDU.PL

zastępca kanclerza UJ do spraw CM i Eweli­
na Bętkowska, kierownik Sekcji ds. Badań
Klinicznych. Narastające obciążenia proble­
mami administracyjnymi i kwestiami zwią­
zanymi z rozwojem projektów badawczych
były głównymi przyczynami wprowadzenia
zmian. Dzięki zaangażowaniu koordynatorów
i przeprowadzonych przez nich ulepszeń licz­
ba realizowanych projektów wzrosła o 400%
na przestrzeni kilku lat. Nagroda została wrę­
czona uroczyście 13 listopada w Warszawie
na ręce prof. Krystyny Szefko, pełnomocnika
rektora UJ ds. kształcenia i współpracy mię­
dzynarodowej w CM.

Paulina Bednarek
ŹRÓDŁO: WWW.UJ.EDU.PL

Konkurs LUMEN 2017

Leaders in
University

Management
www.lumen.edu.pl

Nobilitacje naukowców

rx
Ministerstwo Nauki
i Szkolnictwa Wyższego

Ministerstwo Nauki i Szkolnictwa Wyższego po
raz szósty zorganizowało konkurs dla absol­
wentów studiów licencjackich lub studentów
kończących trzeci rok jednolitych studiów ma­
gisterskich. W tegorocznej edycji wyróżnionych
zostało 83 osób spośród 214 wnioskodawców
z całej Polski. 13 z nich to studenci Uniwersy­
tetu Jagiellońskiego: Michał Magott (Wydział
Chemii), Gabriela Handzlik (Wydział Chemii),
Joanna Szczotka (Wydział Filozoficzny), Paweł
Bryniarski (Wydział Lekarski), Karolina Szafrań­
ska (Wydział Fizyki, Astronomii i Informatyki
Stosowanej), Katarzyna Doroszewska (Wydział
Prawa i Administracji), Michał Heczko (Wydział
Chemii), Aneta Kaczor (Wydział Farmaceutycz­
ny), Adrianna Woltmann (Wydział Filozoficzny),
Zuzanna Krzykalska (Wydział Prawa i Admini­
stracji), Anna Mazur (Wydział Prawa i Admi­
nistracji), Angelika Ciżyńska (Wydział Prawa
i Administracji) i Przemysław Zawadzki (Wy­
dział Filozoficzny).

Projekty zwycięzców zostały wysoko ocenio­
ne i dostały nie mniej niż 80 punktów. Minister­
stwo Nauki i Szkolnictwa Wyższego przyznało
finalistom z UJ dofinansowanie na realizację
własnych badań, które będą trwały od roku do
czterech lat, o wysokości do 220 tys. złotych oraz
miesięczne wynagrodzenie do 2,5 tys. złotych
podczas ich prowadzenia.

Kateryna Savranska
ŹRÓDŁO: WWW.UJ.EDU.PL

Rys. Justyna Kierat, fot. Jerzy Sawicz, archiwum AGH GRUDZIEŃ 2017 5

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

UNIWERSYTET > studenci > kultura > sport

Wieści z uczelni cd.
Międzynarodowy sukces
studentów UJ CM
Praca Michała Jurczyka i Andrzeja Boryczko, stu­
dentów IV roku Wydziału Lekarskiego UJ CM, za­
jęła 1. miejsce na czwartej międzynarodowej kon­
ferencji Global Students Conference w Belgradzie.
W sesji naukowej uczestniczyły liczne delegacje
z wielu krajów, w tym także studenci krakowskiej
Alma Mater. Na tegoroczną edycję Global Students
Conference złożyły się liczne warsztaty, panele dys­
kusyjne i wykłady. Zaprezentowany przez studen­
tów UJ CM plakat „Differences In autonomie ne-
rvous response between two acute acoustic stress
assessed by heart ratę variability (hrv) method in
group of students” został wyróżniony spośród wie­
lu międzynarodowych prac naukowych. Nagrodzo­
ny afisz powstał pod kierunkiem pracowników Ka­
tedry Patofizjologii UJ CM, dr Agaty Furgały oraz
dr hab. Krzysztofa Gila.

Dorota Kryj
ŹRÓDŁO: WWW.UJ.EDU.PL

The Best paper in
łhe Poster Session

Szpital wyróżniony
Szpital Uniwersytecki został wyróżniony w trzech
kategoriach podczas kolejnej gali „Orły Wprost”.
W tym roku, oprócz tradycyjnego uhonorowa­
nia najlepszych przedsiębiorców w regionie
odznakę otrzymały też najlepsze szpitale. Na
podstawie szczegółowych ankiet dotyczących
jakości, kosztów i skuteczności leczenia, jury
podjęło decyzję o przyznaniu Szpitalowi Uni­
wersyteckiemu tytułu „Najlepszego Szpitala
Urologicznego”, a także „Najlepszego Szpitala
Ginekologicznego” i trzeciego miejsca w kate­
gorii „Najlepszy Szpital Chirurgiczny”. Nagrodę
odebrała zastępca dyrektora Szpitalu Domini­
ka Studnicka.

Kateryna Savranska
ŹRÓDŁO: WWW.UJ.EDU.PL

Nagroda dla prof.
Elżbiety Richter-Wqs
Nagrodę Naukową im. Marii Skłodowskiej-
-Curie, przyznawaną co roku przez Polską
Akademię Nauk, otrzymała prof. Elżbieta
Richter-Wąs. Laureatka związana jest z Wy­
działem Fizyki, Astronomii i Informatyki Sto­
sowanej UJ. Według członków zarządu PAN
miała: „istotny wkład w odkrycie cząstki Hig-
gsa i badanie jej własności w ramach eks­
perymentu ATLAS”. Badaczka przez 25 lat

Doktorantka laureatką
Krakowskiej Książki
Miesiąca
Nagroda Krakowskiej Książki Miesiąca to usta­
nowione w 1995 roku przez Śródmiejski Ośro­
dek Kultury wyróżnienie, przyznawane auto­
rom krakowskim bądź książkom o Krakowie.
Listopadową nagrodę otrzymała doktorant­
ka Wydziału Polonistyki naszej uczelni, Anna
Grochowska za monografię „Wszystkie drogi
prowadzą na Krupniczą”. Opowieść poświę­
cona jest legendarnej kamienicy przy ulicy

ANNA GROCHOWSKA

Wszystkie drogi prowadzą
na Krupniczą

Q

uczestniczyła i koordynowała projekt ATLAS
dotyczący standardowego modelu cząstek
materii, których elementem hipotetycznym
była cząstka Higgsa. Dowiedzenie jej istnie­
nia jest, jak mówi dr Piotr Zalewski: „najważ­
niejszym odkryciem w fizyce w ostatnich la­
tach, ale i w pewnym stopniu największym
odkryciem w nauce w ogóle”. Potwierdzenie
działania tego elementu materii sprawia, że
można zamknąć - wcześniej otwarty - stan­
dardowy model cząstek.

Magdalena Sroka
ŹRÓDŁO: WWW.POLSKIERADIO.PL

Krupniczej 22, goszczącej w swoich progach
wybitnych literatów takich jak np. Wisława
Szymborska, Sławomir Mrożek czy Tadeusz
Różewicz. Jak czytamy na stronie Bibliote­
ki Kraków, autorka „Zrekonstruowała listy
byłych lokatorów, szperała w niepublikowa­
nych dotąd archiwach, przeprowadziła wiele
rozmów z byłymi mieszkańcami Krupniczej
22, przeczesywała pamiętniki, wspomnienia,
korespondencje i inne spisane relacje”. Wrę­
czenie nagrody i spotkanie z Anną Grochow­
ską odbyło się 9 listopada w czytelni 21. Filii
Biblioteki Kraków przy ulicy Królewskiej 59.

Kacper Pusztuk
ŹRÓDŁO WWW.UJ.EDU.PL

UNIWERSYTET JAGIELLOŃSKI
COLLEGIUM MEDICUM

Sukcesy naukowców
z CM UJ
Laury medyczne im. Doktora Wacława May-
zla, przyznawane przez Wydział Nauk Me­
dycznych Polskiej Akademii Nauk, trafiły do
rąk studentów Wydziału Lekarskiego UJ CM.
Wśród wyróżnionych znaleźli się: Katarzyna
Piątek, Jakub Hołda, Kamil Tyrak i Jan Sylwe­
ster Witkowski. Konkurs wyłania najlepsze
prace napisane przed uzyskaniem dyplomu
kończącego etap nauczania, które nie muszą
jednocześnie spełniać wymogów toku stu­
diów. W przypadku Jana Sylwestra Witkow­
skiego nagrodzone zostały jego dwie prace:
„Cost-effective, personalized, 3D-printed
liver model for preoperative planning befo
re laparoscopic liver hemihepatectomy for
colorectal cancer metastases” wraz z „ 3D
Printing in Liver Surgery: A systematic Re
view”. Pozostali studenci, Katarzyna, Jakub
i Kamil, będący także członkami klubu „HE­
ART” (Heart Embryology and Anatemy Rese
arch Team) zdobyli uznanie za cykl siedmiu
publikacji „ Morfologia i morfometria ludz­
kich przedsionków - anatomiczne podłoże
dla zabiegów kardiologii inwazyjnej i elek­
trokardiologii”.

Paulina Bednarek
ŹRÓDŁO: WWW.CM-UJ.KRAKOW.PL

6 GRUDZIEŃ 2017 Fot. uj.edu.pl

http://WWW.UJ.EDU.PL
http://WWW.UJ.EDU.PL
http://WWW.POLSKIERADIO.PL
http://WWW.UJ.EDU.PL
http://WWW.CM-UJ.KRAKOW.PL
uj.edu.pl

CENTRUM MEDYCZNE UNIMED
PRZYCHODNIA ZDROWIA
WWW.UNIMED-NZOZ.PL

• LEKARZ

RODZINNY

• PEDIATRA

• PULMONOLOG

• PUNKT POBRAŃ I

SZCZEPIEŃ

• CENTRUM

PSYCHOTERAPII

• PSYCHIATRA

5 MINUT OD
MIASTECZKA

STUDENCKIEGO:

CENTRUM MEDYCZNE UNIMED
UL. MŁODEJ POLSKI 7

30-131 KRAKÓW
TEL 12 415 8112

12 30711 58
rejestracja@unimed-nzoz.pl

PRZYCHODNIA
DLA

STUDENTÓW
SZYBKI DOSTĘP DO LEKARZY
DOŚWIADCZONY PERSONEL

PRZYJAZNA ATMOSFERA

)rugie urodziny Domu Ronalda McDonalda

F -j;
I

(W £
1
4
Kr
I
I

■ ■ ■
T

linii

Od dwóch lat przy Uniwersytec­
kim Szpitalu Dziecięcym w Kra­
kowie Prokocimiu (USD) istnieje
Dom Ronalda McDonalda, będący
miejscem odpoczynku oraz wspar­
cia dla rodziców, których dzieci
cierpią na choroby onkologiczne.

Czwartek, 19 października
2017 roku, będący okrągłą rocz­
nicą funkcjonowania tej placów­
ki, stał się okazją do podsumowań
dotychczasowych efektów pra­

cy • undacji Ronalda McDonalda.
>,Dom poza domem” to hasło przy­

świecające działalności organiza­
cji, która dąży do tego, aby mimo
choroby rodzina mogła być razem.
Dom Ronalda McDonalda to pierw­
sza tego typu placówka w Pol­
sce. Do tej pory skorzystało z niej
ponad 600 rodzin, które średnio
spędzały w niej 19 dni. Zdarzały
się jednak takie, które w związku
z długą chorobą dziecka, mieszka­
ły w Domu Ronalda McDonalda
niemal cały rok. Placówka jest no­
woczesnym dwukondygnacyjnym
budynkiem, liczącym blisko 1400

metrów kwadratowych powierzch­
ni. Znajduje się w niej 20 komfor­
towych apartamentów z łazienka­
mi oraz ogólnodostępna kuchnia,
jadalnia, przestronny salon wy­
poczynkowy i pokój zabaw dla
dzieci. W hotelu zastosowano no­
watorskie rozwiązania, a znaczna
część energii elektrycznej zapew­
niana jest dzięki zamontowanym
na dachu panelom fotowoltaicz-
nym. - Dom stanowi bezpieczną
i komfortową przystań w czasie
ogromnej zawieruchy, jaką w ro­

dzinie wywołuje choroba onkolo­
giczna dziecka - zaznaczył dyrek­
tor USD dr hab. Maciej Kowalczyk.
- Jesteśmy dumni, że pierwsza
tego typu placówka funkcjonuje
przy naszym szpitalu. Szczególną
rolę „Domu poza domem" zazna­
czył również prezydent Krakowa
prof. Jacek Majchrowski, odzna­
czając Fundację Ronalda McDo­
nalda oraz jej prezesa prof. Adama
Jelonka odznaką Honoris Gratia.

Weronika Jacak,
ŹRÓDŁO: WWW.UJ.EDU.PL

Fot. Wojciech Wojtowicz (2) GRUDZIEŃ 2017 7

http://WWW.UNIMED-NZOZ.PL
mailto:rejestracja@unimed-nzoz.pl
http://WWW.UJ.EDU.PL

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Nowa aplikacja dla studentów

Startuj ze smartUJ
Chciałbyś być na bieżąco ze wszystkimi informacjami o swoim uniwersytecie lub wydziale, ale
nie wyobrażasz sobie przeszukiwania dziesiątek stron, żeby poznać najważniejsze informacje?
Teraz to nie problem! Powstała specjalna aplikacja mobilna, skierowana do każdego studenta
i doktoranta naszej Alma Mater.

Dzięki niej masz dostęp do mak­
simum wiedzy w minimalnym for­
macie. Jak to możliwe? Wystarczy,
że zainstalujesz na swoim telefonie
smartUJ. Odnajdziesz tam niemal
wszystkie wiadomości związane
z UJ, jakich potrzebujesz. Spraw­
dziliśmy dla Was, jak to wygląda
w praktyce.

Wszystkie dostępne komunikaty
dzielą się na 5 głównych działów:
o nas, wiadomości, kalendarz, mapy
i strefa studenta. Dzięki temu ob­
sługa jest jak najbardziej intuicyj­
na i w możliwie najkrótszym cza­
sie odnajdziesz dokładnie te dane,
których potrzebujesz.

Sen z powiek spędzało Ci za­
pamiętanie terminu rejestracji na
lektoraty? Szukasz szczegółów na
temat Samorządu Studentów lub
pomocy materialnej? A może to
Twój pierwszy rok na UJ i jeszcze
gubisz się, bo zapomniałeś, jaki jest
adres instytutu? Teraz wszystko
odnajdziesz w jednym miejscu, na
swoim urządzeniu mobilnym, mo­
gąc cieszyć się łatwością dostępu
do informacji.

Ciekawe miejsca związane z UJ,
organizacja roku, aktualności doty-

czące uczelni, ciekawostki ze świata
nauki, informacje o szkoleniach i wy­
darzeniach kulturalnych, w których
można wziąć udział, czy opis organi­
zacji studenckich, które funkcjonu­
ją na naszej uczelni... to tylko część
kwestii, na które znajdziesz kon­
krety w zainstalowanej „apce". Po
uzupełnieniu danych, dotyczących
Twojego kierunku, otrzymasz rów­
nież spersonalizowane komunikaty
z wydziału, na którym studiujesz.

Błyskawicznie odnajdziesz też
odnośniki do wszelkich dostępnych
kanałów Uniwersytetu Jagielloń­
skiego - od Facebooka, przez In-
stagram po Snapchat. Jeśli posia­
dasz konta na różnych serwisach
społecznościowych, będziesz mógł
śledzić UJ na swoich ulubionych
platformach, klikając w ich ikony,
pojawiające się tuż po otworze­
niu aplikacji.

SmartUJ jest do pobrania na te­
lefony z systemem Android (poprzez
Sklep Play) oraz iOS (App Storę). My
już ją sprawdziliśmy, przygotowując
dla Was ten opis w pigułce. Teraz
czas na Was, by o jej przydatności
przekonać się osobiście.

Joanna Pawlik

Wiadomości

UCZELNIA NAUKA KARIERA

2017-10-26

DANIEL DENNETT. JAK
POGODZIĆ NAUKOWY I
POTOCZNY OBRAZ ŚWIATA?
[VIDEO]

23 października 2017 roku Uniwersytet Jagielloński

gościł filozofa i badacza umysłu - prof. Daniela

Dennetta. Jego wykład .Od bakterii do Bacha i z
powrotem”, wygłoszony w ramach projektu Wielkie

Pytania - przyciągnął rzesze słuchaczy. Dlaczego to
właśnie Dennett wzbudził tak duże zainteresowanie?

2017-10-10

CAFE NAUKA EXTRA.
SZCZEPIONKI Z NAUKOWEGO
PUlfl

Uniwersytet Jagielloński I

akademickich towarzystw
spotkanie poświęcone sz

wiedzę na ten temat - prz
rozumiesz lub nie wiesz -

wątpliwości!__________

Strefa studenta

Odnajdziesz tam
niemal wszystkie
wiadomości
związane z UJ, jakich
potrzebujesz.

Czy wiesz, że... jeśli potrzebujesz wsparcia możesz zwrócić

się do Pełnomocnika Rektora UJ ds. bezpieczeństwa

studentów?

Wiadomości dla Ciebie

Uniwersytet Jagielloński

CIEKAWE MIEJSCA ZWIĄZANE Z UJ

U,CZELNIAXX|.

Najstarsza polska uczelnia, symbol kraju. ।
Instytucja, która wkomponowała się na sts

dzień studiowanie było dla Was jeszcze łatwiejszt
przygotowaliśmy dla Was dedykowaną aplikację.

Ciekawe miejsca związane z UJ,
organizacja roku, aktualności
dotyczące uczelni, ciekawostki ze
świata nauki, informacje o szkoleniach
i wydarzeniach kulturalnych,
w których można wziąć udział, czy
opis organizacji studenckich, które
funkcjonują na naszej uczelni... to
tylko część kwestii, na Irtóre znajdziesz
konkrety w zainstalowanej „apce".

smartUJ
OFICJALNA APLIKACJA UNIWERSYTETU JAGIELLOŃSKIEGO

ONAS

MAPY

WIADOMOŚCI KALENDARZ

STREFA USTAWIENIA

STUDENTA

ZORGANIZUJ SIĘ I EDUKUJ SIĘ

UJ WSPIERA I AKTYWIZUJ SIĘ

Strefa rozrywki

SmartUJ jest do pobrania na telefony
z systemem Android (poprzez Sklep Play)

oraz iOS (App Storę).

Wszystkie dostępne komunikaty dzielą się
na 5 głównych działów: o nas, wiadomości,
kalendarz, mapy i strefa studenta.

8 GRUDZIEŃ 2017

STUDENCI

DKMS na UJ

Kolejna szansa na rejestrację
potencjalnych dawców szpiku
W ramach projektu Helpers’ Generation fundacji DKMS odbędzie się rejestracja do bazy
potencjalnych dawców szpiku na czterech wydziałach naszej uczelni. Na Kampusie są to:
Wydział Chemii oraz Wydział Biochemii, Biofizyki, Biotechnologii. W centrum: Auditorium
Maximum oraz Centrum Dydaktyczno-Kongresowe Wydziału Medycznego. Akcja będzie miała
miejsce w dniach od 5 do 7 grudnia.

Tak wyglądała poprzednia
rejestracja dawców na UJ.

Najbliższa odbędzie się na
początku grudnia.

-L '

■
t
3

Tegoroczne wydarzenie dedykowa­
ne jest doktorowi z Collegium Me-
dicum - Robertowi Szlękowi, który
walczy z nowotworem.

Dlaczego warto się zarejestro­
wać? Można komuś uratować ży­
cie. Naprawdę. W Polsce co godzi­
nę, a na świecie co 35 sekund ktoś
dowiaduje się, że cierpi na białacz­
kę lub inny nowotwór krwi. Nie ma
znaczenia wiek - każdy może za­
chorować, ale też każdy może po­
móc. Ponieważ nasz genotyp jest
bardzo różnorodny w Polsce, co
Piąty chory nie znajduje swojego
dawcy. Prawdopodobieństwo od­
nalezienia wynosi 1:20 000 lub

w rzadkich przypadkach nawet 1
do kilku milionów. Dawcą może być
każdy zdrowy człowiek, pomiędzy
18. a 55. rokiem życia, ważący po­
wyżej 50 kg, bez znacznej nadwagi.
Pamiętajmy, że dla wielu chorych
przeszczep to jedyna możliwość
dalszego życia.

Znalezienie pasującego szpi­
ku dla pacjenta jest bardzo trud­
ne. Stąd, im więcej potencjalnych
dawców, tym więcej szans na ży­
cie dla chorych na nowotwory krwi.

Jeśli jesteś już zarejestrowany,
ale chcesz dodatkowo wspomóc
fundację - możesz zostać wolon­
tariuszem i przykładem dla innych.

Więcej informacji o komórkach ma­
cierzystych znajdziecie na stronie
fundacji www.dkms.pl. Zachęcamy
również do bezpośredniego kontak­
tu z liderkami projektu, którymi są
Karolina Domańska i Julia Tomala.

Bernard Barocha

DKMS
POKONAJMY NOWOTWORY KRWI

Zostań Dawcą
OTWÓRZ USTA, POBIERZ WYMAZ.

Fot. Lucjan Kos GRUDZIEŃ 2017 9

http://www.dkms.pl

*■3; ł
■“ '■

fi:-.

lYWIFf
18 5 6

/ iS / y \ '^1G'v
W

GRU DZIEŃ
ReTo 2.12

Mikołajkowy Quiz 8.12
Solar 9.12
JoyceWrice 10.12
Wieczór Piosenki
Jacka Kaczmarskiego 17.12
Sylwester 31.12

PUB OUIZ WTORKI GODZ 20:00
I ALEJA 3 MAJA 5
l www.klubzaczek.pl
I WWW.FACEBOOK.COM/KLUBZACZ

http://www.klubzaczek.pl
http://WWW.FACEBOOK.COM/KLUBZACZ

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Forum Ujotum. Spotkanie z Martyną Wojciechowską

Miej my odwagę być sobą
Po raz trzeci z inicjatywy członków uniwersyteckiego radia UJOT FM zorganizowano Forum
Ujotum. Tym razem zaproszenie studentów przyjęła Martyna Wojciechowska, dziennikarka
i podróżniczka.

■
L

UNIWERSYTET
JAGIELLOŃSKI
W KRAKOWIE

Martyna Wojciechowska
podczas spotkania
opowiadała dużo o swoich
podróżach, działalności
w mediach i trudnościach,
z którymi musi się zmagać
w czasie swoich wypraw.
Wielokrotnie utożsamiała
się także z młodym
pokoleniem i wyrażała
nadzieję na dobrą
przyszłość dla młodzieży:
- Miejcie odwagę być sobą
i realizować swe pasje.
Bo tylko z pasji rodzą się
piękne rzeczy - mówiła
dziennikarka.

Martyna Wojciechowska znana jest
przede wszystkim z prowadzonych
przez siebie programów telewizyj­
nych, w przeszłości „Automaniaka",
a teraz „Kobiety na krańcu świata”.
Była również redaktor naczelną pol­
skiej edycji „National Geographic”.
Kojarzona jest ze swojego zamiło­
wania do podróży, wspinaczek gór­
skich (jest zdobywczynią m.in. Mo­
unt Everestu) czy motoryzacji, od
której, jak podkreślała na Forum
Ujotum, zaczęła się jej przygoda
z dziennikarstwem: - Do mediów
trafiłam trochę przypadkowo, gdyż
skończyłam nie studia humani­
styczne, a ekonomiczne. Chciałam
działać w telewizji ze względu na
to, że interesowałam się motoryza­
cją. Chciałam stworzyć o tym pro­
gram i tak powstał „Automaniak”
-mówiła licznie zebranym w Audi-
torium Maximum Martyna Wojcie­
chowska, która dyskusję na Forum
Ujotum rozpoczęła od nagrania pa­
miątkowego filmiku.

Dziennikarka podczas spotka­
nia często nawiązywała do swoich
podróży, działalności w mediach
i trudnościach, z którymi musi się
zmagać w czasie wypraw na potrze­
by programu „Kobieta na krańcu
świata”. Wielokrotnie utożsamia­

ła się także z młodym pokoleniem
i wyrażała nadzieję na dobrą przy­
szłość dla młodzieży: - Miejcie od­
wagę być sobą i realizować swe pa­
sje. Bo tylko z pasji rodzą się piękne
rzeczy - stwierdziła.

Znalazł się również czas na py­
tania od publiczności, która chętnie
włączyła się w interakcję z zapro­
szonym gościem. Martyna Wojcie­
chowska najczęściej pytana była
o podróże, bycie kobietą, a także
o swoją 10-letnią córkę. Po spo­
tkaniu każdy miał okazję porozma­
wiać osobiście z autorką „Kobiety
na końcu świata”, zrobić sobie z nią
zdjęcie czy podpisać książkę. - Po­
patrzcie, jak często używamy słowa
„musimy”. Musimy wstać z łóżka,
musimy iść do pracy. Tak naprawdę
nic nie musimy. Wystarczy zmienić
własne nastawienie i zamiast mu­
sieć, chcieć coś robić - przekony­
wała na końcu.

-Jest wspaniałą dziennikarką,
niepowstrzymaną odkrywczynią
i, co najważniejsze, bardzo silną
kobietą. Sensem, który wynika ze
słów Martyny jest to, by zawsze,
ale to zawsze pokazywać siebie,
a nie zmieniać się, bo ktoś od nas
tego oczekuje - powiedział nam
Szymon Jaworski z radia UJOT FM.

Jak podkreślili organizatorzy,
następne spotkania w ramach Fo­
rum Ujotum już niebawem, a co za
tym idzie, kolejna dawka medial­
nej dyskusji.

Adrian Burtan

UJOTffi

Relację video ze spotkania
I ROZMOWĘ Z BOHATERKĄ

ZNAJDZIECIE NA STRONIE
Przystanku Student / UJOT TV:

WWW.PRZYSTANEKSTUDENT.INFO

Fot. Dorota Ostrowska (2) GRUDZIEŃ2017 1 "|

http://WWW.PRZYSTANEKSTUDENT.INFO

UNIWERSYTET > STUDENCI > KULTURA > SPORT

SWAP - idea wymiany za grosze

Nowości na
studencką
kieszeń
Myślisz o odświeżeniu zawartości swojej szafy,
ale ogranicza Cię niewielki budżet? Masz
sporo rzeczy, których nigdy nie założyłaś, ale
od lat czekasz na ten właściwy moment? Zrób
to teraz albo przygotuj miejsce na coś nowego!

Czym jest SWAP? Wydarzenie te­
go typu oznacza bezgotówkową
wymianę ubrań, akcesoriów, płyt,
książek i wielu innych rzeczy. Lu­
dzie spotykają się, żeby zamienić
się tym, z czego już nie korzysta­
ją, ale jest w bardzo dobrym sta­
nie, a zdarza się, że i zupełnie no­
we, jeszcze ze sklepowymi metkami.
Tym samym robią miejsce w swo­
ich szafach i nabywają, często nie­
spodziewanie, „perełki” o których
od dawna marzyli.

JAKIE SĄ ZASADY?
Zaintrygowała Cię idea, jednak za­
stanawiasz się, na czym to właści­
wie polega? Wszystko przyniesio­
ne przez uczestników wydarzenia
trafia do wspólnej puli, najczęściej
na duże stoły. Stąd każdy wybiera
to co zwróciło jego uwagę i będzie
chciał zabrać ze sobą. Wiele zależy
od reguł przyjętych przez organiza­
torów SWAP-ów, dlatego zdarza się,
że działa to na zasadzie 1:1, a więc
ile rzeczy przyniesiesz, tyle możesz
wziąć w zamian. - Czasami jest to
od siebie kompletnie niezależne,
wtedy bez znaczenia jest, czy przy­
niesiesz dwie rzeczy, czy dziesięć,
możesz zabrać ze sobą z wymiany
dowolną liczbę tego, co wpadnie ci
w oko, nie musząc się ograniczać
-wyjaśnia Paula Przestworek, jed­
na z organizatorek pierwszych kra­
kowskich edycji.

* ALL IN
FASHION

Zwykle płacisz za wejście sym­
boliczną kwotę (najczęściej 5 zł).
Ale bądź pewien, że ta drobna in­
westycja się zwróci, bo bez wątpie­
nia odnajdziesz mnóstwo przydat­
nych rzeczy, które warte są o wiele
więcej.

CZY WARTO?
Jakie są korzyści uczestnictwa
w swapach? - Chodzę na nie, bo
to dobra okazja do wymienienia
ubrań, odświeżenia swojej szafy
i pozbycia się rzeczy, których nie
potrzebuję lub zwyczajnie już się
w nie nie mieszczę. Można upolo­
wać kurtkę, dokładnie taką, jaką
chciało się kiedyś kupić w sklepie
stacjonarnym, spodnie, czy odważ­
niejszą bluzkę, a później wziąć do
domu, przymierzyć i nie mieć wy­
rzutów sumienia, że wydało się
sporo pieniędzy. Jeśli jednak nie
będziemy w tym chodzić, zawsze
można te rzeczy przynieść na na­
stępne spotkanie - opowiada Ża­
neta, która regularnie odwiedza
krakowskie wymiany.

SWAP NA UJ
Aby wziąć udział w takiej inicjaty­
wie, nie musisz wcale szukać dale­
ko! Tego typu wydarzenia organi­
zowane są od kilku lat także przez
naszą uniwersytecką społeczność
Ali In UJ. Wjej ramach cyklicznie po­
jawiają się edycje wymian książko-

•ii

3

! w
i fej

-

Swapy ubraniowe spotykają się z bardzo pozytywnym odzewem
wśród studentów. Idea wymiany niepotrzebnych ubrań (zamiast
kupowania nowych) robi się coraz bardziej popularna.

wych AU in Books, których początki
sięgają 2012 roku, a od 2014 roku
także tych ubraniowych, zapocząt­
kowanych przez Kasię Pytko, inicja­
torkę AU in Fashion.

- Warunki na swapach ubra­
niowych tak naprawdę uczestni­
cy ustalają między sobą. Nie ma
absolutnie żadnego przymusu do
wymiany, to druga osoba decyduje
czyjest zainteresowana transakcją.
Często mamy również możliwość
kupienia rzeczy, które wyjątkowo
wpadły nam w oko. Dodatkowo na
AU In Books uczestnicy mają szan­
sę zdobyć zupełnie nowe książki,
to wszystko za sprawą współpracy
naszego stowarzyszenia z licznymi
wydawnictwami, które przekazu­
ją nam publikacje - opowiada To­
masz Pytko, założyciel i przewod­
niczący AU in UJ.

Czy te inicjatywy cieszą się po­
pularnością na naszym uniwersyte­
cie? - Swapy ubraniowe spotykają
się z bardzo pozytywnym odze­
wem wśród studentów. Idea wy­
miany niepotrzebnych ubrań (za­
miast kupowania nowych) robi się

coraz bardziej popularna. Uczest­
nicy są zadowoleni i prawie każdy
wychodzi z nową zawartością gar­
deroby. Często uczestnicy dopytują
się także o kolejne edycje wydarze­
nia. Również te książkowe cieszą się
wielkim powodzeniem i wychowa­
ły sobie swoich stałych odbiorców
- podsumowuje Tomasz.

Jeśli czujesz, że SWAP to ideal­
ne rozwiązanie dla Ciebie i Twojej
szafy, w jesienno-zimowych po­
rządkach i nie tylko, nie wahaj się
i poznaj ten popularny sposób wy­
miany, a także nabywania, szukając
najbliższych krakowskich edycji, do
których będziesz mógł lub mogła
dołączyć. W końcu nowe nie zawsze
musi być wyrzeczeniem. Zwłaszcza
dla studenckich portfeli.

Joanna Pawlik

Aby być na bieżąco ze
zbliżającymi się terminami

SWAPÓW NA UJ, ŚLEDŹ

NA FACEBOOKU STRONY:
www.facebook.com/

ALLINFASHIONWORLD ORAZ
www.facebook.com/AllInUJ/

12 GRUDZIEŃ 2017 Fot. Szymon Pach

http://www.facebook.com/
http://www.facebook.com/AllInUJ/

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Podróże studentów UJ połączone z Erasmus+

Tu tradycja
łączy się
z nowoczesnością
Aleksandra Drozd jest absolwentką arabistyki
i studentką zarządzania na UJ, a także
miłośniczką Bliskiego Wschodu. W hidżabie
(chuście zakrywającej włosy, uszy oraz szyję
noszonej przez muzułmanki) i bez niego
odkrywa nieznaną Algierię.

Moja podróż zaczęła się od przeglą­
dania stron internetowych, blogów,
a także wertowania czasopism po­
dróżniczych. Największy kraj Afryki
ma wiele tajemnic. Nie sposób so­
bie go wyobrazić. Przez wiele lat Al­
gieria ze względu na swoją trudną
historię (długa wojna domowa), by­
ła niewidoczna na turystycznej ma­
pie. Dlatego dla obcokrajowców to
teren wciąż mało znany i kierunek
rzadko wybierany. Rodzina i przy­
jaciele odradzali mi tę podróż. Jed­
nak zaryzykowałam i okazało się...
że było warto! Możliwość wyjazdu
i nauki na uniwersytecie w Algie­
rze udało mi się zrealizować dzię­
ki otrzymaniu grantu Erasmus + do
krajów pozaeuropejskich.

Przylatuję do stolicy. Z lotni­
ska odbiera mnie mój profesor. Już
planowałam, co będę robić przez
pierwsze dni, ale on pozbawił mnie
złudzeń. Ostrzega, abym nie wycho­
dziła sama z kampusu. Obcokra­
jowców jest tutaj naprawdę nie­
wielu. Podczas drogi na kampus
w mojej głowie pojawiają się ty­
siące myśli i wyobrażeń o miejscu,
w którym mam spędzić cały pobyt.
Teren obiektu dla dziewcząt jest
szczelnie zamknięty, nie mają tam
wstępu mężczyźni, a wejścia pilnuje
kilku strażników. Większość dziew­
czyn z akademika pochodzi z kon­
serwatywnych rodzin z mniejszych
miast i wiosek. Wzbudzam wielkie
zainteresowanie. W końcu jestem
Jedyną bez hidżabu, a w dodatku
Europejką, więc bardzo się wyróż­
niam. Początkowo ich ciekawe spoj­
rzenia mnie zawstydzają, później
zaczynam się przyzwyczajać. Moje
współlokatorki - Asma i Iman, to
dwie sympatyczne studentki sto­
matologii. Są bardzo otwarte i cho­
ciaż nie mówią w języku angielskim,

nawiązujemy nić porozumienia, a ja
w praktyce mogę podszkolić arab­
ski. Pomagają mi poznać kampus
oraz miasto. Już podczas pierw­
szych dni mam okazję powłóczyć
się krętymi uliczkami Kasby (sta­
re miasto zbudowane przez Turków
w XVI w), a także podziwiać widok
na Algier ze 124 metrowego klifu,
na którym ulokowana jest Notre-
-Dame d’Afrique (katolicka bazy­
lika). Tego samego dnia znajomi
zabierają mnie do ogrodu Jardin
d’Essai du Hamma, gdzie mogłam
poczuć się jak w dzikiej dżungli
i przypomnieć sceny z „Tarzana",
który w latach 30. został tutaj na­
kręcony. Próbuję tutejszych specja­
łów - wybornych burków i aroma­
tycznej shourby (tradycyjna zupa).
Ceny jedzenia czy transportu nie są
wysokie. Bilet autobusowy to koszt
20 DZD (0,65 zł). W stolicy można
skorzystać z metra, a w wielu mia­
stach również z całkiem dobrze roz­
winiętej sieci kolejowej.

By poznać życie tutejszych
kobiet, kilka razy udałam się do
hammamu (łaźni). Ma ona dla nich
wartość szczególną, tak jak dla męż­
czyzn kawiarnia - jest miejscem
spotkań i plotek. Wbrew stereoty­
pom, młode Algierki coraz bardziej
angażują się w życie społeczne i za­
wodowe. Może to potwierdzić fakt,
że większość studiujących to wła­
śnie kobiety. Także w bankach, na
pocztach i w innych usługach coraz
więcej stanowisk zajmuje płeć pięk­
na. Ich obecność na rynku pracy jest
prawdziwym fenomenem społecz­
nym w świecie arabskim. Zmiany
społeczno-kulturowe, które wyge­
nerowały tę sytuację, zderzają się
jednak z tradycyjnym wychowa­
niem i wizją roli kobiety w społe­
czeństwie muzułmańskim, o czym

f-

I*
V

■VI

V
i
K

Rodzina i przyjaciele
odradzali mi tę podróż.
Jednak zaryzykowałam

i okazało się, że było warto!
Możliwość wyjazdu i nauki

na uniwersytecie w Algierze
udało mi się zrealizować
dzięki otrzymaniu grantu

wspominają koleżanki z kampusu
podczas naszych rozmów.

Jestem zachwycona miastem.
Meczet Ketchaoua, Muzeum Bar­
do, La Grandę Poste - te wyjątko­
we miejsca można wymieniać bez
końca... Algier to architektoniczna
perełka! Dla mnie kompletne zasko­
czenie. Białe miasto, gdzie dominu­
je błękit i zieleń starych okiennic.
W centrum stolicy w odróżnieniu
od kampusu można spotkać wie­
le Algierek ubranych po europej­
sku i bez hidżabów. Co ciekawe,
jak na kraj muzułmański, dużo ko­
biet prowadzi samochody. Z jednej
strony algierskie kobiety stają się
nowoczesne, dążą do częściowej
niezależności, podejmując studia
lub pracę, z drugiej zaś, nadal ży-

X

Algier to architektoniczna perełka.

Erasmus + do krajów
pozaeuropejskich.

ją w środowisku skrajnie konser­
watywnym. Wielowiekowa trady­
cja narzuciła im przede wszystkim
rolę matki i opiekunki domowe­
go ogniska. Wieczorami nie widu­
ję wiele samotnych dziewczyn na
ulicach. To zmienia się podczas Ra-
madanu, kiedy to wychodzą w to­
warzystwie przyjaciółek, kuzynek
i sąsiadek. Ubrane w wielobarwne
stroje pełne ozdób, których nie no­
szą na co dzień.

Odwiedzając algierskie domy
miałam okazję poznać otwartych
ludzi i zachwycić się różnorodno­
ścią krajobrazów i smaków Algie­
rii. Gościnni mieszkańcy i gorąca,
słodka herbata z orzeszkami - te
wspomnienia pozostaną na zawsze.

Aleksandra Drozd

Fot. Archiwum prywatne GRUDZIEŃ 2017 13

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Były dziennikarz „WUJ-a” z prestiżowym wyróżnieniem

Wojciech Bojanowski z Nagrodą
im. Andrzeja Woyciechowskiego!
Były dziennikarz „WUJ-a” i były student UJ został tegorocznym laureatem dziennikarskiej
Nagrody Radia ZET im. Andrzeja Woyciechowskiego. To jedno z najbardziej prestiżowych
medialnych wyróżnień w Polsce.

Wojciech Bojanowski został laure­
atem nagrody za reportaż „Śmierć
na komisariacie”, wyemitowany 20
maja w programie „Superwizjer” na
antenie TVN. Materiał był efektem
kilkumiesięcznego dziennikarskie­
go śledztwa, w ramach którego na­
grodzony dotarł do wstrząsających
filmów, zdjęć i informacji pokazują­
cych jak wyglądała policyjna inter­
wencja w sprawie Igora Stachowia­
ka. Na nagraniach z paralizatora,
zarejestrowanych przez samych
funkcjonariuszy, widać mężczyznę
leżącego na podłodze toalety we
wrocławskim komisariacie. Mimo
że Stachowiak był skuty kajdan­
kami, policjanci razili go paraliza­
torem. 25-latek zmarł. Zwycięzca,
oprócz honorowej statuetki, otrzy­
mał nagrodę finansową w wyso­

kości 50 tys. zł netto. Wyróżnienia
przyznano również Michałowi Ko­
łodziejczykowi (WP SportoweFak-
ty) oraz Adamowi Wajrakowi („Ga­
zeta Wyborcza").

Celem nagrody Radia ZET im.
Andrzeja Woyciechowskiego jest
uhonorowanie dziennikarzy za
odwagę w docieraniu do praw­
dy i odkrywanie tego, co wcze­
śniej było ukryte lub niedopowie­
dziane. Członkowie kapituły nie
mogą nominować dziennikarzy ze
swoich redakcji i redakcji powią­
zanych. Wśród dotychczasowych
laureatów tego wyróżnienia zna­
leźli się m.in. Tomasz Sekielski,
Andrzej Morozowski, Ewa Stan­
kiewicz, Ewa Ewart, Jerzy Baczyń­
ski i Andrzej Poczobut.

Bernard Barocha

7W
■

V

Wojtek Bojanowski karierę dziennikarską zaczynał w „WUJ-u".
Obecnie pracuje w TVN24.

Ponaduczelniana akcja SOS

Z pomocą dla zwierząt
Po raz kolejny w Krakowie odbędzie się akcja SOS. Inicjatywa ma na
celu pomoc bezdomnym zwierzętom z małopolskich schronisk.

Akcja SOS to cykliczne wydarze­
nie charytatywne organizowane
rokrocznie na przełomie listopada
i grudnia przez studentów, dokto­
rantów i pracowników uniwersy­
teckich. Jej zadaniem jest zbieranie
darów oraz datków finansowych
na rzecz bezdomnych zwierząt,

Od samego początku
organizowania akcji
udało się zebrać
ponad 11 min ton
karmy i zakupiono
materiały za ponad
30 tysięcy złotych.

przebywających w małopolskich
schroniskach. Przedsięwzięcie swój
początek miało w 2004 roku z ini­
cjatywy Naukowego Koła Przyrod­
ników ówczesnej Akademii Peda­
gogicznej, którzy zorganizowali
zbiórkę dla schronisk. Od tego mo­
mentu minęło 13 lat, jednak idea

w środowisku akademickim jest
nadal żywa. Również w tym roku
w kilkunastu miejscach Krakowa
organizowane są kwesty. Wolon­
tariuszy można spotkać m.in. na
Ruczaju, na terenie Kampusu UJ,
na Kazimierzu, a także w pobliżu
Rynku Głównego.

Od samego początku organi­
zowania inicjatywy udało się ze­
brać ponad 11 min ton karmy i za­
kupiono materiały za ponad 30
tysięcy złotych. To pokazuje, że
efekty akcji są skuteczne i real­
nie wpływają na niesienie pomo­
cy zwierzętom, które szczególnie
tego potrzebują.

Dlaczego zbiórki odbywają aku­
rat pod koniec roku? Wtedy zbliża
się zima, a co za tym idzie, zwie­
rzęta muszą przygotować się na jej
nadejście. Stąd potrzebne są za­

równo karma, jaki niezbędne ma­
teriały (takie jak legowiska), któ­
re pomogą im przeżyć ten okres.
Zebrane rzeczy przekazywane są
wybranym schroniskom i organi­
zacjom zajmującym się bezdom­
nymi zwierzętami.

Akcja w tym roku trwa od 20
listopada do 17 grudnia. Do tej
pory włączyły się w nią Uniwer­
sytet Jagielloński, Akademia Gór­
niczo-Hutnicza, Polska Akademia
Nauk, Uniwersytet Pedagogiczny,
Uniwersytet Rolniczy, Krakowskie
Szkoły Artystyczne oraz Akademia
Sztuk Pięknych.

Wszystkie informacje o inicjaty­
wie (w tym dokładną listę miejsc
zbiórki) znajdziecie na stronie in­
ternetowej: www.akcjasos.up.kra-
kow.pl.

Adrian Burtan

14 GRUDZIEŃ 2017 Fot. Radio Zet, archiwum organizatorów

http://www.akcjasos.up.kra-kow.pl

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Czy da się jeść zdrowo mając studencki budżet?

Woda, owoce, kiszonki, jajka i płatki
Z każdej strony słyszymy o zdrowym stylu życia, na który składa się odpowiednia dieta, ruch
i profilaktyka. Coraz modniejsze są błogi kulinarne, książki o dietach, poradniki, a w telewizji
niemal na każdym kanale natkniemy się na kuchenny program. Może to chwilowa moda, ale
zwrócenie uwagi na to, co i jak jemy jest sprawą ważną!

Nasze dzieciństwo obfitowało w na­
turalne produkty. Śliwki jedliśmy
zerwane z drzewa, mleko piliśmy
prosto od krowy, była wtedy mniej­
sza „chemizacja” rolnictwa. Z dru­
giej strony nasza dieta zawierała
żywność niezdrową i przetworzo­
ną - w latach 90. zachłysnęliśmy
się produktami z Zachodu, zaczę­
ły napływać do nas cole, chipsy,
produkty wcześniej niedostępne,
uważane przez naszych rodziców
wręcz za ekskluzywne. Teraz przy­
szedł okres studiów. Sami decydu­
jemy o tym, co jemy. Jednak, czy
z małym budżetem da się zdrowo
odżywiać? Oczywiście! Jest wiele
zdrowych i dostępnych produktów,
z których szybko (wiadomo, student
zarobiony jest) i łatwo da się przy­
gotować posiłek. Poniżej kilka cie­
kawych przykładów.

1. Płatki owsiane pełnoziarniste
błyskawiczne, zalane wrzątkiem po
3 minutach są gotowe do spożycia.
Można dodać do nich owoce, orze­
chy, miód; cena to około 2,50/500g.

2. Banany - jako słodka prze­
kąska, pełna potasu (obniża ci­
śnienie krwi) i magnezu (sprzyja
koncentracji) - mogą istnieć w ja­
dłospisie samodzielnie lub w po­
łączeniu z jajkiem, odrobiną mą­
ki i płatkami owsianymi w postaci
pysznych placuszków. Lub w kok­
tajlach. I nie potrzeba już cukru;
cena około 3-4 zł/kg.

3. Kasza gryczana i jaglana -
królowe wszystkich blogów kulinar­
nych. Tanie, pożywne i niesamowi­
cie zd rowe. Gryczana z warzywami
lub w pomidorówce zachwyca, a ja­
glana może być bazą do deserów
i ciast; około 5zł/500g.

4. Jajka - zawierają m.in. biał­
ko, cholinę, luteinę, selen, żelazo
i mogą być spożywane pod wielo­
ma postaciami. Nie tylko gotowa­
ne czy smażone, ale również jako
składnik sałatek, placuszków, czy
past; 5-7 zł zapłacicie za 10 sztuk.

5. Produkty strączkowe suche
~ ciecierzyca, soczewica, grochy
1 fasole, to źródło białka i potasu,
czyli... samo zdrowie. Możecie je
jeść w postaci past np. humusu,
C2y kremów - zup. To rozkosz dla
podniebienia.

6. Produkty sezonowe, czyli ta­
kie, które aktualnie daje nam mat­
ka natura. Kupione na targu będą
najtańsze. Warzywa można łączyć
z kaszami czy mięsem, a owoce
tworząc pyszne koktajle; cena w za­
leżności od produktu.

7. Mrożonki. Co zrobić, kiedy
mamy chwilowy brak produktów
sezonowych, bo sroga zima za
oknami? Uff, ktoś w trakcie sezo­
nu zahibernował witaminki i to nie
w zabójczych cenach. Mieszkanka
kosztuje około 6 zł za 1 kilogram.

8. Kiszonki są najlepszym (i naj­
tańszym) probiotykiem. Można kisić

samemu lub kupić je w lokalnych
sklepach czy na targowisku. Dostar­
czają sporo witamin BI, B2, B3, C,
A, E, K (pół alfabetu) oraz magne­
zu, wapnia, fosforu i potasu (sporo
z tablicy Mendelejewa). Nie dość, że
zakwaszają delikatnie organizm co
sprawia, że nie mamy chęci na pod­
jadanie, to jeszcze w trakcie kisze­
nia spada zawartość cukru w uki-
szonych produktach. Ważny też jest
sok (wielu wypija go na kaca), po­
nieważ podczas fermentacji warzyw
cenne składniki właśnie do niego
przenikają. Jest tak samo warto­
ściowy jak same kiszone produkty.

9. Woda. Zdecydowanie tańsza
od coli. Powinniśmy spożywać oko­
ło 2 litrów wody dziennie. Jest to
uzależnione od naszej masy, tem­
peratury i rodzaju wykonywanej
pracy. Tania i dobra.

Jak widzicie, zdrowe odżywianie
to kwestia zmiany sposobu myśle­
nia, a nie portfela.

Smacznego! I zdrowego!
Bernard Barocha

Rys. Jadwiga Wąsacz GRUDZIEŃ 2017 15

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Wieczór Piosenki
Jacka Kaczmarskiego

Samorząd Studentów UJ, jak co ro­
ku, organizuje imprezę poświęco­
ną twórczości Jacka Kaczmarskiego.
Tegoroczna edycja - już jedenasta
- odbędzie się tradycyjnie w Klu­
bie Studenckim Żaczek (al. 3 Maja
5). W pierwszej części wydarzenia
wystąpią artyści-amatorzy, z kolei
drugą część uświetni koncert gwiaz­
dy wieczoru, którą w tym roku bę­
dzie Kwartet ProForma. To zespół
założony w 2001 roku w Poznaniu.
W jego skład wchodzi pięciu mu­

zyków: Piotr (gitara) i Przemysław
(gitara, śpiew) Lembiczowie, Woj­
ciech Strzelecki (gitara basowa,
śpiew), Marek Wawrzyniak (perku­
sja, instrumenty perkusyjne) oraz
Marcin Żmuda (instrumenty klawi­
szowe, śpiew).

Wieczór Piosenki Jacka Kacz­
marskiego odbędzie się 17 grudnia.
Impreza, podczas której przypomi­
nana będzie twórczość legendarne­
go barda, rozpocznie sięo godz. 18.

Bernard Barocha

Targi pracy

W następnym
numerze „WUJ-a"!
Muzea Uniwersytetu Jagiellońskiego

Bliżej kultury i sztuki
W strukturze Uniwersytetu Jagiellońskiego działa siedem muzeów
poświęconych różnym dziedzinom nauki i sztuki. Postanowiliśmy
się im przyjrzeć. Temat opracowała Dorota Kryj.

Znajdź ofertę
dla siebie
Targi pracy organizowane przez Biuro Karier
UJ są bezpłatne. Odbędą się 7 grudnia
wAuditorium Maximum (ul. Krupnicza 33)
w godzinach 10:00-15:00.

Na targach znajdziecie m.in. oferty
pracy, staży i praktyk. Pojawią się
tam informacje na temat przedsię­
biorczości czy prowadzenia własnej

Biuro Karier UJ zaprasza na:

Targi
Pracy

• Przedsiębiorczość
• CV Point
• I wiele innych...

W programie:
• Oferty pracy,

staży, praktyk

7 grudnia 2017, godz. 10-15

Auditorium Maximum

działalności gospodarczej. Nie za­
braknie też porad, jak napisać do­
bre CV. Udział w targach nie wy­
maga rejestracji ani biletu. Wśród
najważniejszych pracodawców
biorących udział w inicjatywie
znajdują się ABB, alexander mann
Solutions, Brown Brothers Harri-
man, grupa Adamed, Lufthansa,
Marketing lnvestment Group, Kra­
ków Airport, Muzeum Narodowe,
Motorola Solutions, Nokia, PIR
Samsung, Shell, Stefanini.UBS,
Valeo i Wojewódzki Urząd Pra­
cy. Więcej informacji o targach
znajdziecie na stronach interne­
towych Biura Karier UJ: www.fa-
cebook.com/biuro.karier.uj oraz
www.biurokarier.uj.edu.pl.

Bernard Barocha

Podróże studentów UJ

Z Wydziału Prawa na fawelę
Tydzień przed wylotem Aneta złamała rękę. Paweł poleciał sam do
Rio de Janeiro, gdzie czekał na Anetę mieszkając w... faweli (tzw.
dzielnicy nędzy). Po miesiącu spotkali się w Brazylii. Tegoroczni
absolwenci Wydziału Prawa na UJ, Aneta Mikuszewska i Paweł
Hajduczenia, opowiedzieli nam o czteromiesięcznej podróży po
Ameryce Południowej, w którą wyruszyli na kilka miesięcy przed
obroną. Opowieści słuchała Weronika Jacak.

Do zobaczenia w 2018 roku a dokładniej 8 stycznia!
Redakcja

16 GRUDZIEŃ2017 Fot. Archiwum prywatne

http://www.fa-cebook.com/biuro.karier.uj
http://www.biurokarier.uj.edu.pl

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Studentki zaginają czasoprzestrzeń

Szwedzki Stół
Filmowy
To organizacja, która powstała w listopadzie
2014 r. Zajmuje się promowaniem
kinematografii szwedzkiej oraz przybliża
inspirującą skandynawską codzienność.
Tworzą ją pełne pasji studentki Uniwersytetu
Jagiellońskiego - Kinga Kozaczka i Diana
Hasooni. Poprzez Szwedzki Stół Filmowy
chcą dawać innym możliwość uczestnictwa
w ciekawych i wartościowych wydarzeniach.

Plany i pomysły? Mamy ich mnóstwo.
Liczymy, że uda nam się zorganizować

przynajmniej połowę - deklarują
dziewczyny.

Jak powstał Szwedzki Stół
Filmowy?

Kinga: Wszystko zaczęło się od mo­
ich studiów w Szwecji. Po powrocie
z zagranicy dopadła mnie klasyczna
depresja. Wiedziałam, że tak mo­
ja przygoda z tym krajem nie mo­
że się skończyć. Szukałam sposo­
bu, jak stworzyć kawałek Szwecji
w Krakowie. Interesuję się filmem
i pomyślałam, żeby zorganizować
przegląd kina szwedzkiego, połą­
czonego z wydarzeniami towarzy­
szącymi. I tak wystartowała pierw­
sza edycja w 2014 roku.

Czy studia pomagają w two­
rzeniu organizacji?

Diana: Właśnie skończyłam filolo­
gię szwedzką na UJ. Moje studia
odegrały w tym przypadku klu­
czową rolę, bo to dzięki nim tra­
fiłam na Szwedzki Stół Filmowy.
Długo szukałam jakichś aktywno­
ści związanych z kulturą szwedz­
ką, w które mogłabym się zaanga­
żować, więc gdy tylko pojawiła się
możliwość współorganizowania
przeglądu nawet się nie zastana­

wiałam. I dobrze, bo dwa lata póź­
niej jesteśmy stowarzyszeniem ze
świetnymi projektami na koncie.
Ogromnym przywilejem jest to, że
wszystko skupia się wokół moich
planów zawodowych.

K: Gdyby nie to co studiuję -
stosunki międzynarodowe-to ni­
gdy nie wyjechałabym do Szwecji.
Pod tym kątem studia były ważnym
czynnikiem, ale przy samej organi­
zacji przeglądu niewiele mi pomo­
gły. Tutaj zadziałała głównie intu­
icja i metoda prób i błędów.

Jak łączycie pracę w organizacji
i studia?

D: Dla mnie na pewno dużym uła­
twieniem było to, że te dwie rze­
czy są ze sobą mocno związane
tematycznie. Przy organizacji na­
szych wydarzeń i w procesie roz­
wijania kanałów social-mediowych
pod kątem merytorycznym, w dużej
mierze korzystałam z tego, co wy­
niosłam z zajęć albo czego nauczy­
łam się mieszkając w Szwecji. To
zawsze my decydujemy o tym, co
chcemy zorganizować, kiedy i dla­
czego, więc staramy się, żeby nie
kolidowało to z naszymi innymi za­
jęciami. Kiedy realizuje się projekty,
w które się wierzy, to nawet czaso­
przestrzeń łatwiej zagiąć!

K: U mnie jest to o tyle ciężkie,
że dochodzi do tego praca na pełny
etat. Dodatkowo jestem na etapie
pisania pracy magisterskiej i mogę
powiedzieć, że życie bywało lżejsze.
Ale wtedy nie było tak ciekawe!

Jakie wydarzenia organizujecie
i co macie w planach?

K: Podstawowym wydarzeniem
jest nasz trzydniowy przegląd ki-

na szwedzkiego, mamy za sobą
już trzy edycje. Organizujemy też
premiery filmów i cykliczne poka­
zy filmowe. W momencie, kiedy
rozmawiamy trwa zorganizowany
przez nas tydzień z kinem skandy­
nawskim, czyli plenerowe projek­
cje szwedzkich i norweskich fil­
mów. Realizowałyśmy też projekt
Polish Film Feast, promujący pol­
skie kino w Szwecji, nad którym
pracowałyśmy wspólnie z Polskim
Instytutem w Sztokholmie i który
doczekał się dwóch edycji - w Arvi-
ce i Góteborgu.

D: Jeśli chodzi o plany i pomysły,
to mamy ich mnóstwo. Liczymy, że
uda nam się zorganizować przynaj­
mniej połowę. Na pewno będziemy
chciały zaangażować się w działa­
nia związane z rocznicą setnych
urodzin klasyka kina szwedzkiego
- Ingmara Bergmana.

Jak zachęciłybyście młodych
ludzi do realizacji swoich pla­
nów?

K: Jeśli masz pomysł, chęć i ener­
gię do działania, to po prostu zrób
to! Kiedy robiąc coś możesz się re­
alizować i daje Ci to satysfakcję, to
decyzja powinna być prosta. W cza­
sie studiów ma się najwięcej cza­
su i odwagi na realizowanie nawet
najbardziej zwariowanych pomy­
słów. Nigdy niejest łatwo,alezdo-
świadczenia mogę powiedzieć, że
stworzenie czegoś swojego to fan­
tastyczna szkoła życia i bezcenne
doświadczenie.

D: Dokładnie! Naszą największą
motywacją jest na pewno chęć da­
nia innym możliwości uczestnicze­
nia w ciekawych i wartościowych
wydarzeniach. Nawet jeśli wydaje
się to niemożliwe, to warto podjąć
próbę realizacji swoich pomysłów
i planów. Działajcie!

Rozmawiała: Monika Brytan

Warto odwiedzić:
Instagram:

©SZWEDZKISTOLFILMOWY

ORAZ WWW.FACEBOOK.COM/
SZWEDZKISTOLFILMOWY/

Fot. Archiwum grupy GRUDZIEŃ 2017 17

http://WWW.FACEBOOK.COM/

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Rekomendacje kulturalne dziennikarzy „WUJ-a”

DWANAŚCIE SROK

ZA OGON

LECZENIE GROZI ŚMIERCIĄ "[

W KINACH

CHABIOR
FA8UANSKI
MACHNICKI
OŚWIĘCIMSKI

STRAMOWSKI

BOLĄDŻ

OYGANT
SZAPOŁOWSKA

WARNKE
ŻUKOWSKA

„Botoks", reż. Patryk Vega, 2017

Lek, który najlepiej
leczy
„Botoks” to drastyczny, pełen napięcia
i życiowych dylematów thriller w reżyserii
Patryka Vegi. Losy czterech kobiet, pracu­
jących w służbie medycznej, skupiają się
wokół dwóch tematów, jakimi są: ułom­
ność polskiej służby zdrowia i problemy
współczesnych kobiet. Vegajuż od samego
początku epatuje realnymi, drastycznymi
scenami. „Botoks” to autentyczne histo­
rie, oparte na licznych wywiadach i rozmo­
wach z polskimi pielęgniarkami, lekarka­
mi oraz innymi kobietami, które pracują
w szpitalach. Zmagają się one z wieloma
problemami, do których należą: dyskry­
minacja płciowa, presja macierzyństwa,
pogoń za młodością, pięknem i doskona­
łością, a także walką o wyznawanie wła­
snych poglądów. Szpital przedstawiony
w filmie to miejsce pełne nielegalnych
przedsięwzięć i nieczułości.

W role głównych bohaterek wcieliły się:
Agnieszka Dygant- Beata, Olga Bołądź -
Daniela, Marieta Żukowska - Patrycja oraz
Katarzyna Warn ke-Magda. Obrazy, które
zapadają w pamięć po obejrzeniu filmu to
noworodki wyjęte z brzucha matki po 21.
tygodniu ciąży, które powolnie umierają
w szpitalnym pokoju w metalowej misce.
To także krwawe sceny porodów, w któ­
rym pokazane są dzieci wyjmowane żyw­
cem z łona matki. To taniec na stole ko­
biet podczas rozmowy kwalifikacyjnej do
koncernu farmaceutycznego. To także fa­
naberie seksualne, które doprowadziły do
zlepienia się intymnych części ciała kobie­
ty i agresywnego psa.

Zdjęcia do „Botoksu” realizowane by­
ły w: Warszawie, Paryżu, Kopenhadze oraz
Kenii. To film dla osób o mocnych nerwach,
bogaty w szokujące i drastyczne zdarze­
nia. Przekazuje prawdziwy obraz rzeczy­
wistości środowiska medycznego i kobiet
współczesnego świata, którym daleko do
życia usłanego różami.

Eliza Żeleźniak

Stanisław Łubieński, „Dwanaście
srok za ogon", Wydawnictwo Czarne,

Wołowiec 2016

Czytanie przyrody
Wyobraź sobie książkę, która porusza te­
maty głównie przyrodnicze, ale została na­
pisana literackim językiem. Stanisław Łu­
bieński sprostał temu zadaniu-w swojej
najnowszej publikacji „Dwanaście srok za
ogon” z pasją opowiada o życiu ptaków.
Udało mu się pogodzić profesjonalne po­
dejście do swojego hobby z wrażliwością
na słowo.
Obserwacje przyrodnicze są dla pisarza
impulsem, aby snuć rozważania na temat
wielu innych dziedzin, takich jak sztuka,
kultura, a nawet szeroko rozumiana ety­
ka. Jak to się dzieje, że wielość i różnorod­
ność tematów nie dają wrażenia ogrom­
nego chaosu? Kunszt Łubieńskiego polega
na tym, że pomiędzy rozmaitymi wątka­
mi, z elegancją potrafi przeplatać nić prze­
wodnią swoich rozważań. Kluczowym ele­
mentem, który wszystko zgrabnie łączy
jest jego pasja.
Pisarz zazwyczaj przyjmuje metodę repor­
terską. Jeśli interesuje go jakaś postać bądź
historia, po prostu jedzie w dane miejsce
i stara się porozmawiać z ludźmi. Przy oka­
zji śledzi otaczające go środowisko. Na ko­
niec wszystko „wiąże” za pomocą narracji.

Książka Łubieńskiego jest także warta
uwagi z powodu krytycznego spojrzenia na
wiele aspektów społecznych. Ekolog spo­
ro miejsca poświęca problemowi koegzy­
stencji człowieka i przyrody w przestrzeni
miejskiej. Mimo że apele pisarza są często
dosyć emocjonalne, to zostają podparte
odpowiednią argumentacją i doświadcze­
niem oraz przede wszystkim wrażliwością
na krzywdę dziejącą się zwierzętom.

W literaturę Łubieńskiego trzeba się
wsłuchać, tak jak on się „wsłuchuje"
w przyrodę. Styl jego refleksyjnej narracji
pozwala na delektowanie się słowami. Na­
tomiast zmysł obserwacji ekologa sprawia,
że czytelnik może także „zajrzeć” w miej­
sca, gdzie nawet najdrobniejszy ruch mo­
że wypłoszyć zwierzaka. Dobrze więc przy­
stanąć, wyciszyć się i... pomyśleć.

Agata Tondera

nursrhsK

„Blade Runner
2049", reż. Denis
Villeneuve,
Kanada/USA/
Wielka Brytania,
2017

Czy androidy nadal
śniq o elektrycznych
owcach?
„Łowca Androidów” to film równie kulto­
wy co wiekowy. Przygody Ricka Deckarda
zakorzeniły się dość głęboko we współcze­
snej popkulturze i nie ma się temu co dziwić.
Przełomowe, jak na lata 80. efekty specjal­
ne, plejada gwiazd z Harrisonem Fordem na
czele i dojrzały, oparty na książce scenariusz
zaskarbiły sobie rzeszę fanów.

Stąd też oczekiwania co do seąuela by­
ły ogromne. Fani zastanawiali się, czy film
zwyczajnie powieli schemat oryginału czy
wykreuje własny styl. Jak się okazało, reży­
ser skorzystał z drugiej opcji. Powiązane fa­
bularnie filmy, mocno kontrastują kształtem
i poruszanymi problemami.

W pierwszej części mogliśmy zobaczyć po­
ścig Deckarda za grupą zbuntowanych andro­
idów w kameralnym, brudnym Los Angeles.
Osobiste śledztwo, w kontynuacji przerodziło
się w dochodzenie, którego wynik mógł wpły­
nąć na losy wykreowanego w filmie świata.

Ciemne, zapchane ludźmi miasto zmieni­
ło się w ogromną i sterylną metropolię. Do­
tyczące kilku zbiegów śledztwo przekształ­
ciło się w odkrywanie sekretów sprzed lat,
a sequelowym łowcą androidów został an­
droid K. Skoro już wspominam o głównej ro­
li, Ryanowi Goslingowi należą się gromkie
brawa. Idealnie wcielił się w rolę wyprane­
go z emocji detektywa, który próbuje rozwi­
kłać tajemniczą sprawę oraz znaleźć swoje
miejsce w zdegenerowanym wszechświe-
cie. Zaskakuje również fakt, że wątek miło­
sny w filmie opiera się na uczuciu główne­
go bohatera i... oprogramowania imieniem
Joi, które każdy obywatel może sobie spra­
wić za odpowiednią sumę.

Film dotyka wielu problemów związanych
z wizjami przyszłości, ale w przeciwieństwie do
pierwowzoru, przekazuje je odbiorcy dość wy­
raźnie. Nie zmienia to faktu, że siedząc w kinie
musimy wysilić szare komórki, aby zrozumieć
rzeczy, których film nie mówi wprost. Odkry­
wamy wraz z K poszczególne wątki śledztwa
i układamy sobie obraz oczywistego zakoń­
czenia, który w końcowych scenach... sypie
się jak domek z kart. Twórcy dzieła bawią
się z nami za pomocą dźwięków, nasycenia
barw i przeplatania poszczególnych wątków.
Na szczęście, wbrew obawom fanów, twór­
cy nie zrujnowali tego filmu i z czystym su­
mieniem mogę polecić go zarówno fanom
przygód Deckarda, jak i osobom, które szu­
kają filmów sci-fi skłaniających do refleksji.

Kacper Pusztuk

18 GRUDZIEŃ 2017

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Narciarski obóz sylwestrowy
W Białce Tatrzańskiej tuż obok sto­
ku Kaniówka odbędzie się corocz­
ny obóz narciarski. Udział w nim
wziąć mogą studenci, doktoranci,
pracownicy UJ i członkowie ich naj­
bliższych rodzin - maksymalnie 33
osoby zakwalifikowane przez Biu­
ro Sportu UJ (decyduje kolejność
zgłoszeń i wpłat). Obóz będzie miał
miejsce w dniach 27.12.2017 r. -
02.01.2018 r., a zgłoszenia przyj­
mowane są do 8 grudnia. Koszt to

i

B ecz charytatywny UJ vs. AGH
Ju jo raz piąty w Hali Wisły od­
będzie się charytatywny mecz
z :kną ideą. Zmierzą się repre-
ze acje UJ i AGH. W tym roku
di lód z imprezy trafi do Funda-
cj -i Rzecz Dzieci z Chorobą No-
v. 'orową „Wyspy Szczęśliwe”,

działa przy Uniwersyteckim
S. alu Dziecięcym w Krakowie.

undacja nie tylko wspiera
k towne leczenie choroby no-
w vorowej, ale również działal-
n profilaktyczną i naukową.
0 nizatorem meczu jest sto-
* yszenieAll in UJ przy współ-
P z Uczelnianą Radą Samorzą-
d udentów AGH oraz Klubem
b lnianym AZS Uniwersytetu
b dońskiego. Mecz UJ kontra
A odbędzie się 8 grudnia o go-
d: ie 10:30 (Hala Wisły Kraków,
u i-ymonta 22). Impreza ma
C! ikter zamknięty. Mogą w niej
u tniczyć tylko studenci z waż­

od 700zł dla studentów i doktoran­
tów do 1500złdla osób pośrednio
związanych z uczelnią. W cenie
jest jazda na nartach pod okiem
instruktora, śniadania i obiadoko-
lacje, impreza sylwestrowa, karnet
narciarski na okres pobytu oraz
ubezpieczenie NNW. Więcej infor­
macji znajdziecie na stronie www.
bs.uj.edu.pl.

Bernard Barocha

ną legitymacją. Patronat honoro­
wy nad meczem objęli rektorzy UJ
oraz AGH. Partnerem wydarzenia
jest Samorząd Studentów Uni­
wersytetu Jagiellońskiego. Akcja
ma przede wszystkim wspomóc
szczytny cel (na sali zostaną ozna­
kowani wolontariusze z puszka­
mi i będzie się odbywać zbiórka
pieniężna), ale to również oka­
zja do pokazania przynależności
do swojej uczelni. Dlatego warto
ubrać się w barwy UJ, zjednoczyć
się i gorąco dopingować drużynę
naszej Alma Mater. Mamy nadzie­
ję, że jak co roku nie zabraknie
emocji. W momencie zamknię­
cia tego numeru „WUJ-a” nie był
znany jeszcze dokładny program
akcji. Zapewne niebawem znaj­
dziecie go na stronach AU in UJ
i Samorządu Studentów.

Bernard Barocha

। Mistrzostwa UJ w narciarstwie
। alpejskim
l
I
l
l
I
I

Biuro Sportu Uniwersytetu Jagiellońskiego organizuje Mistrzostwa UJ
w narciarstwie alpejskim. Odbędą się na stoku Kaniówka w Białce
Tatrzańskiej w dniu 13 stycznia. Zaproszeni do udziału są nie tylko
studenci, ale również doktoranci i pracownicy naszej uczelni, a tak­
że ich dzieci do lat 12.

Zgłoszenia można składać w Biurze Sportu UJ przy ulicy Piastow­
skiej 26 do dnia 10 stycznia. Koszt udziału w rozgrywkach wynosi
100 zł. W ramach opłaty zapewniony jest transport, karnet narciar­
ski na czas mistrzostw, udział w zawodach oraz ceremonii zakończe-

| nia imprezy, a także pamiątkowa koszulka.
Zmagania będą odbywać się w dwuboju (dwa zjazdy slalomu i dwa

I zjazdy slalomu giganta), w kilku kategoriach (studentek, studentów,

। pracownic, pracowników,
dziewczynek i chłopców

I do lat 12).
. Przewidziano puchary,
’ dyplomy i nagrody dla zwy-
| cięzców, a dla wszystkich

uczestników pamiątkowe
I gadżety.

Bernard Barocha
ŹRÓDŁO:

| www.bs.uj.edu.pl

Futsal

CM UJ - UJ 3:6
Studenci AZS UJ wygrali mecz fut-
salu z AZS UJ Collegium Medicum
6:3. Spotkanie było emocjonują­
ce. Już w czwartej minucie pierw­
szą bramkę zdobył AZS UJ (na listę
strzelców wpisał się Bartek Ponie­
działek). Bogata w akcje ofensyw­
ne pierwsza połowa spotkania za­
owocowała w kolejne trafienia (AZS
UJ CM: Łukasz Kędzior 15’; AZS UJ:
Mateusz Ząbczyk 18’). Na przerwę
zawodnicy schodzili przy wyniku
2:1 dla UJ. W drugiej połowie pa-
dło więcej bramek. Mecz zakończył
się wygraną UJ 6:3. Tym samym fut-
saliści AZS UJ zbliżyli się do tytułu
Akademickiego Mistrza Małopolski,

S

^^srycziyi^ 2013 p

“ iwhliarstwie
AtpEJfKIM

wsstaizwst
BIURO SPORTU

“L PIASTOWSKA 26 D

*w*BS.UJK)U.pt

<rWwrtMclrar

WM,-DO----flwNI3oouT12

i i

o który będą walczyć do czerwca
przyszłego roku.
Składy:

AZS UJ CM: Maciej Filipowski,
Piotr Kozak, Łukasz Kędziora (151,
25’), Piotr Kalisz, Tomasz Sobolew­
ski (29’), Edward Horoszko, Jakub
Kusionowicz, Maciej Migoń, Piotr
Centkowski, Zawiślak.

AZS UJ: Bartosz Musiał, Bar­
tłomiej Wakuła, Mateusz Jurczyk,
Wiktor Ramut, Bartosz Poniedzia­
łek (4’, 21’), Mateusz Ząbczyk (18’,
31’, 31’), Jan Kowalik, Jędrzej Fili­
powicz, Kamil Sikora (37‘).

Magdalena Sroka, źródło:
www.azs.uj.edu.pl

P°t. archiwum Ali in Uj, Fernanda Olszewska GRUDZIEŃ 2017 19

bs.uj.edu.pl
http://www.bs.uj.edu.pl
http://www.azs.uj.edu.pl

......
•!

Kraków -
tu studiuję
Zdjęcia: Lucjan Kos

■N
0 ■+■> »-i
O
&
2
o■W

t£

■I
SHS

£Z- a.. ..

~--'A gy -<’■ , -• •$ e.S—■* ■£>
--S •■*'■ |

- .-..'Z-- ' . ' ■

• ' t

w®. zz

Z ■ -.-

tf . ._■ ’__ : ,v.7--. " : “
LJ-L? - z. • -■

_ =— ___ - Skj«j3

■■ . »^|V'
, ■< ■ ■ '’X ? '

