
Pismo Studentów

i 71JJ Helpers' Generation na UJ - str. 8

Co dalej z MediaTorami? - str. 9

Wiadomości Uniwersytetu Jagiellońskiego 14 urodziny UJOT TV - str. 11

MIESIĘCZNIK NR 3 (295) • ROK XXVI • GRUDZIEŃ 2021 • ISSN 1429-995X

WWW.ISSUU.COM/PISMOWUJ ■ ROZDAWANY BEZPŁATNIE

AU.O
WE /RE

UL IN U]
flTOGETHER

społeczność aktywna w■ ■ <

http://WWW.ISSUU.COM/PISMOWUJ

UNIWERSYTET > studenci > kultura > sport

Gwiazdkowy zawrót głowy

W pogoni
za Mikołajem
Zakupowe szaleństwo pewnie raz na
jakiś czas zdarza się każdemu z nas.
Jednak co zrobić, kiedy obowiązek
przygotowania świątecznych
prezentów kojarzy nam się już tylko
z niechcianymi wycieczkami po
galeriach, tłumami ludzi i zszarganymi
nerwami? Warto po prostu na chwilę
się zatrzymać...

ii J
"dHIr • ■ #

Cr

/ I'
■ W *

Kiedy mija 1 listopada, a wraz z nim Dzień
Wszystkich Świętych, na sklepowych półkach
zamiast zniczy pojawiają się czekoladowe mi­
kołaje i kalendarze adwentowe. Centra handlo­
we przystrajane są w choinkowe ozdoby, całe
mieniąc się światełkami w takt utworu Last
Christmas. Tym samym ponad miesiąc przed
Bożym Narodzeniem czuć już wokół nas świą­
teczną atmosferę. Raczej większość z nas lubi
ten okres w roku, ale czy to wszystko nie dzie­
je się trochę za szybko? Dzisiejszy świat pędzi
z niewyobrażalną prędkością i czasem trudno
nam jest wyhamować. A to właśnie ten wigilijny
czas powinien być dla nas okazją do zatrzyma­
nia się i skupienia na tym, co naprawdę ważne.

ŚWIĄTECZNY BIZNES
Dla wielu przedsiębiorstw grudzień to miesiąc,
w którym uzyskany przychód jest na tyle duży,
że zapewnia funkcjonowanie przez kolejny rok.
Chociaż zazwyczaj firmy posiadają ofertę zdol­
ną zaspokoić wymagania klientów przez cały
sezon, to największe triumfy świętują właśnie

przy okazji zapotrzebowania na mikołajowo-
-choinkowe prezenty. Jednak oprócz branż, któ­
re kojarzą nam się z gwiazdkowymi podarunka­
mi, tak naprawdę wszyscy specjaliści od reklamy
wykorzystują świąteczne motywy, aby osiągnąć
swoje cele. Nieważne, czy chcemy kupić lodów­
kę, książkę, abonament telefoniczny czy nową
biżuterię, z okazji Bożego Narodzenia praktycz­
nie każdy produkt może zostać otoczony śnie­
żynkami i bombkami. Chociaż święta to wyjąt­
kowy okres pod wieloma względami, stał się on
niestety także dobrze sprzedającym się „produk­
tem”, z którym chcąc nie chcąc wszyscy się sty­
kamy. Jak w wiele dziedzin naszego życia i tutaj
wniknęła komercja, a z nią niestety do znudzenia
powtarzane mikołajowo-śnieżynkowe wizerunki.
W nadmiarze ta pełna uroku wizja wszystkiego
wokół może przyprawiać nawet o ból głowy, ale
taki jest właśnie świąteczny biznes.

METAFIZYCZNY WYMIAR
Z roku na rok wydajemy na grudniowe prezen­
ty coraz więcej, a niespodzianka pod choinką

rzadko kiedy jest teraz parą zimowych skarpe­
tek czy goździkową herbatą - nasze prezen­
ty stają się coraz droższe i bardziej wymyślne.
Biegamy od sklepu do sklepu, przeklikujemy się
z jednej karty w przeglądarce na drugą, kupuje­
my produkt za produktem, wydajemy więcej niż
planowaliśmy-prosty przykład konsumpcjoni­
zmu. Przy tym wszystkim pojawiają się kolejne
siwe włosy, krople potu na czole i niepotrzebne
nerwy. Chyba coś jest tutaj nie tak... Czy nie le­
piej w ten świąteczny czas zatracić się w zapa­
chu domowego piernika? Zapatrzeć w płomień
świec na wigilijnym stole lub w światło migają­
cych lampek na choince? To dobry czas, aby za­
stanowić się nad tym, co w życiu jest napraw­
dę ważne. To, żeby sprawić najbliższej osobie
wyjątkowy prezent, czy może w te bożonaro­
dzeniowe dni bardziej liczy się nasza obecność
i to, że po prostu jesteśmy razem?

BYĆ RAZEM TU I TERAZ
Zatrzymajmy się na chwilę i zadajmy sobie py­
tanie: o co tak naprawdę chodzi w te święta?
Nawet jeśli nie przywiązujemy wagi do religij­
nego znaczenia tych kilku dni pod koniec roku,
raczej większość z nas w ten czy inny sposób
celebruje Boże Narodzenie. Zamiast przejmować
się tym, czy zdążymy na czas umyć okna, kupić
prezenty i przyszykować wszystkie dwanaście
potraw, może warto po prostu siąść wspólnie
w wigilijny wieczór i popatrzeć na siebie? Ze
zrozumieniem, troską, empatią... Porozmawiać
o tym, o czym nie ma czasu wspomnieć na szyb­
kich rodzinnych obiadach lub w biegu między
obowiązkami. Przytulić się do siebie, żeby po­
czuć prawdziwą bliskość tych, którzy są z na­
mi. Poczuć wdzięczność za to, że po prostu są.
Podać rękę tym, z którymi nie zawsze nam jest
po drodze. Spróbujmy w tym pędzie życia cho­
ciaż przez chwilę być tu i teraz, z tymi, których
kochamy. Nie myśląc o problemach, niedokoń­
czonych sprawach i tym wszystkim, co zajmuje
na co dzień nasz umysł. Bo czy to właśnie nie
bliskie nam osoby i relacje z nimi tworzą ma­
gię tych świąt?

Justyna Arlet-Głowacka

2 GRUDZIEŃ 2021 fot. Justyna Arlet-Głowacka, Pixabay

PISMO STUDENTÓW - GRUDZIEŃ 2021

Szukamy dziennikarzy, rysowników i fotografów

Wuj

Wiesz, że dzieje się
coś ciekawego?
Daj nam znać!

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!

Organizujesz ciekawą inicjatywę na UJ,
którą chcesz nagłośnić? Wiesz, że na
UJ powstaje coś, co warto przedstawić
naszej społeczności akademickiej?
Znasz kogoś z naszej uczelni kto ma
niecodzienną pasję lub dokonał czegoś
wyjątkowego? Ruszasz z nowym
projektem, skierowanym do studentów?
Skontaktuj się z nami pod adresem:
wuj.redakcja@gmail.com przesyłając
szczegóły. Chętnie pomożemy!

Pismo Studentów

WUJ
Wiadomoid Uniwcnytcty Jagielińskiego

Pismo Studentów „WUJ - Wiadomości Uniwersytetu Jagiellońskiego”.
Redakcja: ul. Piastowska 47, 30-067 Kraków
Wydawca: Fundacja Studentów i Absolwentów UJ „Bratniak”
e-mail: wuj.redakcjacągmail.com; tel. 788 818 487
Strony internetowe: www.issuu.com/pismowuj oraz www.facebook.com/pismowuj

Redaktor naczelna: Joanna Pawlik
Zespół: Iza Olczyk, Adrian Burtan, Jadwiga Wąsacz, Lucjan Kos (foto), Agata Kurzańska, Marcelina Koncewicz, Ewa Zwolińska, Dorota tanoszka, Kacper
Pusztuk, Martyna Szulakiewicz-Gaweł (foto), Grzegorz Jarecki, Wojciech Skucha, Aleksandra Kocerba, Karolina Iwaniec, Agnieszka Włodarczyk, Olga
Sochaczewska, Justyna Arlet-Głowacka
Korekta: Iza Olczyk i Adrian Burtan
Kolportaż: Sebastian Pędziwiatr
Okładka: fot. Lucjan Kos
Reklama: wuj_reklama(a>op.pl
Numer zamknięto: 24 listopada 2021 roku

Rys. Jadwiga Wąsacz GRUDZIEŃ 2021 3

mailto:wuj.redakcja@gmail.com
mailto:wuj.redakcja@gmail.com
wuj.redakcjac%25c4%2585gmail.com
http://www.issuu.com/pismowuj
http://www.facebook.com/pismowuj

UNIWERSYTET > studenci > kultura > sport

Wieści z UJ
Źródło informacji: www.uj.edu.pl

Nowy dyrektor
USD

*

Zatwierdzono nominację dr.
hab. Wojciecha Cyrula, prof. UJ
na stanowisko dyrektora Uni­
wersyteckiego Szpitala Dzie­
cięcego w Krakowie (USD). Po­
siedzenie komisji odbyło się
3 listopada, a z dniem 22 listopada br. nowy dyrektor rozpoczął wy­
konywanie obowiązków. Dr hab. Wojciech Cyrul, prof. UJ zastąpił na
tym stanowisku prof. Krzysztofa Fyderka, który złożył rezygnację ze
stanowiska. Jak czytamy w koncepcji pracy przedstawionej przed ko­
misją konkursową „biorąc pod uwagę sytuację, w jakiej szpital się
znalazł, tylko pełne wsparcie kadry zarządzającej i personelu wspo­
magającego dla personelu medycznego, partnerska współpraca oraz
zaangażowanie wszystkich pracowników pozwolą mieć nadzieję, źe
szpital będzie nadal kontynuował swoją misję, którą najlepiej oddaje
motto wyryte na jego murach ‘Życie dziecka najwyższym dobrem”’.
Dr hab. Wojciech Cyrul, prof. UJ jest absolwentem Uniwersytetu Ja­
giellońskiego w Krakowie oraz innych międzynarodowych uczelni,
członkiem Rady Nadzorczej Jagiellońskiego Centrum Innowacji, a tak­
że założycielem i organizatorem Centrum Badan Klinicznych. Piasto­
wał także liczne funkcje zarządcze w spółkach sektora medycznego.
Uniwersytecki Szpital Dziecięcy w Krakowie to największa placówka
pediatryczna na południu Polski. Szpital działa we wszystkich dzie­
cięcych specjalnościach pediatrycznych i chirurgicznych, dzięki cze­
mu zapewnia największą kompleksowość leczenia. Stanowi również
bazę dydaktyczną i badawczą dla Instytutu Pediatrii Wydziału Lekar­
skiego UJ CM.

Laureaci
Sheng 2 z UJ

Miniatura 5
ciqg dalszy

Na czwartej liście rankingowej
konkursu Miniatura 5 opubli­
kowanej 17 listopada 2021
roku znalazło się dziewięciu
naukowców z Uniwersytetu Ja­
giellońskiego. Są to: dr Elżbieta Karnas z Wydziału Biochemii, Biofi­
zyki i Biotechnologii, dr Jagoda Drąg i dr Klaudia Lustyk z Wydziału
Farmaceutycznego, dr Dominika Kaniecka z Wydziału Filologiczne­
go, dr Alicja Kamińska z Wydziału Biologii, dr hab. Janusz Konstanty-
-Kalandyk i dr Magdalena Skóra z Wydziału Lekarskiego, dr Gabriela
Grzybek z Wydziału Chemii i dr hab. Agnieszka Kuszewska z Wydzia­
łu Studiów Międzynarodowych i Politycznych. Wymienieni powyżej
są kolejnymi pracownikami UJ, którzy rozpoczną badania wstępne
i pilotażowe, kwerendy, staże naukowe oraz wyjazdy konsultacyjne
dzięki finansowaniu z Narodowego Centrum Nauki. Celem konkur­
su Miniatura jest wspieranie działań naukowych prowadzących do
przygotowania przyszłego projektu badawczego. Lista wszystkich
działań naukowych zakwalifikowanych do finansowania dostępna
jest na stronie ncn.gov.pl.

, rh
Olga Sochaczewska

Win "

Olga Sochaczewska

* i

*

11

W II edycji międzynarodowe­
go konkursu Sheng na polsko-
-chińskie projekty badawcze
wsparcie finansowe otrzyma­
li prof. Józef Dulak z Wydziału
Biochemii, Biofizyki i Biotechnologii UJ oraz prof. Szczepan Zapotocz-
ny z Wydziału Chemii UJ. Łączny budżet przyznanych im grantów na
polską część badań wynosi prawie 3,7 min złotych. Międzynarodo­
wy konkurs dwustronny Sheng 2 organizowany jest przez NCN we
współpracy z chińską agencją National Natural Science Foundation
of China (NSFC), zgodnie z procedurą oceny równoległej. Prof. Józef
Dulak, kierownik Zakładu Biotechnologii Medycznej UJ, zrealizuje pro­
jekt „Wzmocnienie naprawy serca po zawale za pomocą genetycznie
ulepszonych kardiomiocytćw i komórek śródbłonka uzyskanych z in­
dukowanych pluripotencjalnych komórek macierzystych”. Badania bę­
dą prowadzone we współpracy z Uniwersytetem Fudan w Szangha­
ju. Natomiast głównym celem projektu prof. Szczepana Zapotocznego
z Zakładu Chemii Fizycznej i Elektrochemii UJ jest zaprojektowanie
szeregu inteligentnych włókien opartych na naturalnych biopolime­
rach, w tym głównie szybko reagujących termochromowych włókien
celulozowych. W ramach pracyz Donghua University zostaną wytwo­
rzone i zbadane kompozytowe, inteligentne włókna zawierające re­
agujące na bodźce nanowypełniacze, tj. nanocząstki i nanopłytki. Ca­
ła lista rankingowa jest dostępna na stronie ncn.gov.pl.

Olga Sochaczewska

Rocznica Sonderaktion Krakau
W dniu 6 listopada br. Uniwersytet Jagielloński wraz z innymi kra­
kowskimi uczelniami obchodził Akademicki Dzień Pamięci. Była to
82. rocznica przeprowadzonej przez gestapo akcji represyjnej, znanej
powszechnie jako Sonderaktion Krakau. W jej wyniku aresztowano
183 krakowskich profesorów i nauczycieli akademickich i wywieziono
do obozów koncentracyjnych w Sachsenhausen i Dachau, gdzie kilku­
nastu z nich straciło życie. Część obchodów miała miejsce na cmen­
tarzu Rakowickim. Rektor UJ prof. Jacek Popiel odsłonił grobowiec,
odnowiony dzięki inicjatywie Komitetu ds. Opieki nad Grobami Pro­
fesorów UJ, w którym spoczywają doc. Jadwiga Miklaszewska i prof.
Stanisław Miklaszewski. Kwiaty złożono także na mogiłach znajdu­
jących się na Cmentarzu Salwatorskim oraz pod tablicą w koszarach
przy ul. Wrocławskiej.-Te tragiczne wydarzenia, których ofiarami byli
pracownicy krakowskich uczelni przywołujemy co roku jako przestro­
gę - powiedział rektor UJ prof. Jacek Popiel do zgromadzonych w auli
Collegium Novum UJ, gdzie odbyły się główne uroczystości. Obchody
zakończyło złożenie kwiatów pod tablicami pamiątkowymi w Colle­
gium Novum oraz pod Dębem Wolności.

Olga Sochaczewska

4 GRUDZIEŃ 2021 fot.www.uj.edu.pl, pixabay, Lucjan Kos, Adam Koprowski

http://www.uj.edu.pl
ncn.gov.pl
ncn.gov.pl
fot.www.uj.edu.pl

UNIWERSYTET > studenci > kultura > sport

Student UJ
stypendystą
w Pekinie
Igor Szpotakowski, absolwent
prawa oraz studiów azjatyckich
Uniwersytetu Jagiellońskiego,
został tegorocznym laureatem
i stypendystą YenchingAcade-
my w Pekinie, elitarnej jednostki działającej w ramach Uniwersyte­
tu Pekińskiego. Jest jedynym absolwentem polskiej uczelni wyższej
przyjętym do programu w tym roku oraz jednym spośród 100 przyję­
tych kandydatów na świecie. Program YenchingAcademy podzielony
jest na sześć obszarów tematycznych: polityka i stosunki międzyna­
rodowe, filozofia i religia, literatura i kultura, prawo i społeczeństwo,
historia i archeologia oraz ekonomia i finanse. Laureat będzie kon­
tynuował swoje badania nad chińskim prawem, koncentrując się na
„zielonych zasadach” w nowym chińskim kodeksie cywilnym z 2020
roku. Już wcześniej studiował i prowadził badania w Chinach oraz
w Wielkiej Brytanii. Jest współautorem dwóch książek na temat pra­
wa chińskiego i redaktorem dwóch kolejnych oraz autorem licznych
tekstów naukowych dotyczących systemu prawnego Chińskiej Re­
publiki Ludowej. To także stypendysta The Ryoichi Sasakawa Young
Leaders Fellowship Fund (SYLFF).

Olga Sochaczewska

Anioły dla krakowskiego szpitala
Oddział Kliniczny Neurologii Szpitala Uniwersyteckiego w Krakowie
otrzymał diamentowy status Nagrody ESO Angels 2021. Inicjatywa
Angels honoruje i ocenia szpitale ze 112 krajów świata przystosowa­
ne do szybkiego i profesjonalnego postępowania w przypadku wystą­
pienia udaru. W Polsce ta choroba dotyka rocznie aż 72 tysięcy pa­
cjentów. Najwyższy tytuł diamentowy otrzymują ośrodki, w których
m.in. ponad 75 proc, pacjentów leczonych w ośrodku od momentu
przyjęcia do wdrożenia leczenia rekanalizacyjnego czeka zaledwie
60 minut. - Nic bardziej nie cieszy, niż nagroda czy wyróżnienie, któ­
re jest obiektywne. Pokazuje to jasno, że robimy kawał dobrej roboty
- stwierdził Marcin Jędrychowski, dyrektor Szpitala Uniwersyteckiego
w Krakowie. Oddział Kliniczny Neurologii we współpracy z Zakładem
Diagnostyk Obrazowej w ramach Uniwersyteckiego Centrum Lecze­
nia Ostrego Udaru Niedokrwiennego Mózgu już od kilku lat prowadzi
stałe działania edukacyjne na temat objawów i możliwości leczenia
udaru mózgu dla mieszkańców Krakowa i Małopolski.

Olga Sochaczewska

Tablica NZS
W Collegium Broscianum przy
ul. Grodzkiej 52 w 40. rocznicę
powstania Niezależnego Zrze­
szenia Studentów odsłonię­
to tablicę upamiętniającą jego
wiec założycielski. W uroczysto­
ści wzięli udział m.in. prof. Jacek Popiel, rektor UJ, Bogusław Kośmi-
der, zastępca prezydenta Krakowa oraz Adam Kalita, prezes Zarządu
Stowarzyszenia NZS 1980 i pomysłodawca upamiętnienia wydarzeń
z 22 września 1980 roku. Decyzja o umieszczeniu tablicy została podjęta
26 maja 2021 roku. Niezależne Zrzeszenie Studentów (NZS) powsta­
ło w wyniku pamiętnych wydarzeń i strajków robotniczych z sierpnia
1980, będących sprzeciwem wobec ówczesnego reżimu polityczne­
go w naszym kraju. NZS skupiał młodych ludzi wymagających nie­
zależnej od władz państwowych organizacji studenckiej, a ponadto
demokratyzacji życia akademickiego, przestrzegania podstawowych
swobód politycznych w kraju oraz praw człowieka, szanowania pol­
skich tradycji niepodległościowych i patriotycznych.

Olga Sochaczewska

WUJ na Konferencji Mediów Studenckich

Różne oblicza
dziennikarstwa
Co zrobić, żeby zachować rzetelność
i obiektywność? Jak wygląda praca
redaktora naczelnego? Jakie emocje
towarzyszą komentatorom sportowym?
Takie i inne pytania dotyczące medialnego
świata, pojawiły się w trakcie paneli
dyskusyjnych na studenckim wydarzeniu
w stolicy.

Konferencja Mediów Studenckich
to cykliczne wydarzenie, organi­
zowane przez uczelnianą telewi­
zję Uniwersytetu Warszawskiego
Uniwerek.TV, przy współpracy z Sa­
morządem Studenckim UW. Tego­
roczna VI edycja odbyła się pod
hasłem „Różnorodnie o mediach”
w ostatni weekend listopada 2021,
a jej uczestnicy reprezentowali aka­
demickie zespoły radiowe czy te­
lewizyjne z całej Polski (zagościła
tam również reprezentacja „WUJ-
-a”). - Cieszy mnie bardzo ten fakt,
że jesteśmy tutaj wszyscy, ponie­
waż dwa lata nas nie było, z wia­
domych względów, więc myślę że
i nam i Wam bardzo tej energii bra­
kowało - przywitała zebranych Pau­
lina Kowalczyk, redaktor naczelna
Uniwerek.TV. Konferencja rozpo­
częła się w piątkowy wieczór spo­
tkaniem z dziennikarzem Toma­
szem Lisem, który mówił miedzy
innymi o prawdzie, opowiadaniu
historii i staniu po stronie warto­
ści. W sobotę i w niedzielę uczest­
nicy mogli wziąć udział w panelach

dotyczących np. obowiązków kie­
rownika produkcji czy pracy na pla­
nie telewizji śniadaniowej. Całość
wydarzeń wzbogaciły wycieczki do
warszawskich redakcji, takich jak:
Onet Rano, Dzień Dobry TVN czy
NaTemat.pl. Istotą KMS są rozmowy
z osobistościami z dziennikarskiego
świata. W tym roku przedsięwzięcie
wzbogacili swoją obecnością także:
Bartosz Węglarczyk (redaktor na­
czelny portalu Onet.pl), Sebastian
Szczęsny (komentator sportowy,
którego głos znają chociażby kibi­
ce skoków narciarskich) czy Anna
Kalczyńska (prezenterka poranne­
go programu Dzień DobryTVN).Tak
jak różnorodne są media, tak zróż­
nicowane były tematy poszczegól­
nych paneli i rodzaje dziennikar­
stwa jakim zajmują się i o których
opowiadali zaproszeni goście. Dzię­
ki temu każdy z uczestników mógł
znaleźć coś dla siebie, odkrywając
również nieznane wcześniej obli­
cza medialnego świata.

Justyna Arlet-Głowacka

Konferencja
Mediów
studencl(lch

w’ J '4« -■ M
.. J

fot. www.uj.edu.pl, Adam Koprowski, Justyna Arlet-Głowacka GRUDZIEŃ 2021 5

NaTemat.pl
Onet.pl
http://www.uj.edu.pl

UNIWERSYTET > studenci > kultura > sport

Stowarzyszenie Ali In UJ

Przyjaźń, rozwój
i nieskrępowane działanie
Studia to czas, który da się wykorzystać na wiele różnych
sposobów. Można rozwijać się poprzez naukę i pogłębianie wiedzy
w interesujących nas dziedzinach. Poznawać akademickie miasto
i korzystać z jego dobrodziejstw. Można także nawiązywać kontakty
z nowymi ludźmi, bawić się i odkrywać w życiu to, co jeszcze
nieznane. A jakby tak wszystkie te możliwości ze sobą połączyć?

ALL IN UJ
NAUKA KULTURA SPORT IMPREZA

Stowarzyszenie Ali In UJ zainicjo­
wało swą działalność w 2012 roku
jako odpowiedź na zauważoną lu­
kę w działalności studenckiej Kra­
kowa. -Ali In UJ powstało trochę
w kontrze do tego, jakie możliwo­
ści mieli studenci na Uniwersyte­
cie Jagiellońskim (koła naukowe,
stowarzyszenia itp.). Chcieliśmy
pokazać, że da się inaczej, lepiej,
po swojemu i niezależnie. Miało to
być miejsce, które będą cechowały
wolność, kreatywność i nieskrępo­
wane działanie-tłumaczy Tomasz
Pytko, założyciel organizacji. Stara­
jąc sięzachowaćte pierwotne war­
tości, Stowarzyszenie funkcjonuje
już prawie 10 lat i wcale nie traci
zapału do dalszej pracy. Łącząc wie­
le obszarów studenckiego życia, AU
In UJ składa się z 4 głównych fila­
rów, które cechują odmienne pola
zainteresowań.

KULTURA
To największy filar
Stowarzyszenia, po­
dzielony na dodat­
kowe mniejsze sekcje
m.in. Fashion zajmujący się szero­
ko pojętą modą, AU In Walks or­
ganizujący tematyczne spacery po
Krakowie czy Musie prowadzący
np. muzyczne warsztaty gry na in­
strumentach. Pod skrzydłami Kul­
tury działa również Team Media,
ale o nim nieco później. Jednym
ze sztandarowych projektów po­
wstałym w 2017r. jest „teatralna
rewolucja” pod nazwą Chodźże do
teatru, „oferująca studentom moż­
liwość czynnego uczestnictwa w ży­
ciu teatralnym Krakowa” - czyta­
my na fanpage’u przedsięwzięcia.
Czym jeszcze jest filar Kultura? -
To przede wszystkim różnorodność
i pasja. Każdy z nas jest wyjątkowy
na swój sposób; jesteśmy zbiorem
osób z różnorakimi zainteresowa­
niami, którymi staramy się dzielić
zarówno wewnątrz stowarzyszenia,

KADR
Scenariusz 1

W!

ALL IN UJ
FOT. HUBERT SZUSTAK

,■ ItŁlZjO

jak i na zewnątrz poprzez wyda­
rzenia - opowiada Magda Witos,
jedna z koordynatorek. - To nie­
zwykle kolorowy filar. W ludziach
Kultury najlepsza jest właśnie ta
różnorodność - swoje zaintereso­
wania łączymy wspólnie w wyda­
rzenia dostępne dla wszystkich -
dopowiada Krystyna Kowalewska,
druga z koordynatorek.

TEAM MEDIALNY
Czym byłoby Stowarzyszenie, gdy­
by nie ludzie, którzy uwieczniają
wszystkie jego akcje i wydarzenia?
Team Media towarzyszy wszyst­
kim filarom w ich działaniach, fo­
tografując i filmując różne przed­
sięwzięcia Ali In UJ.-Mój filar jest
dla mnie jak wielka kronika. Re­
lacjonujemy działalność naszego

stowarzyszenia, niekiedy stanowi
to nie lada wyzwanie, ale jest też
bardzo satysfakcjonujące. To gru­
pa bardzo uśmiechniętych, pomoc­
nych i ambitnych ludzi, chociaż ja
nazwałbym ich raczej przyjaciółmi
-opisuje Artur Kalita, koordynator
zespołu medialnego. - Uwielbiam
to, że mogę pracować tutaj z gru­
pą ludzi tak zapaloną do pracy jak
ja - podkreśla Artur. - Media są
przestrzenią do realizacji siebie
i rozwoju, motywacją do działa­
nia, zwłaszcza w pandemicznym
przestoju - dopowiada Karolina
Marzec, członkini teamu.

NAUKA
Kolejnym filarem Sto­
warzyszenia jest Na­
uka. Najlepiej opisze

Wystawa Ali In Ul

ją chyba sama koordynatorka, Ma­
rzena Bodek. - Myślę, że jesteśmy
zgranym zespołem indywiduali­
stów, którym zależy na zmienie­
niu rzeczywistości dookoła siebie.
Bardzo doceniam to, że zdarzają się
zarówno bardziej niszowe wydarze­
nia, wynikające z naszych prywat­
nych zainteresowań, jak i większe
przedsięwzięcia, takie jak Tydzień
Edukacji Seksualnej, które powstają
z potrzeby edukowania ludzi wważ-
nych sprawach - tłumaczy Ma­
rzena. Istotnym przedsięwzięciem
Nauki przy współpracy z Instytu­
tem Psychologii UJ jest cykl Scien­
ce First, „prezentujący najnowsze
odkrycia nauki i ich zastosowania
w badaniach i codziennym życiu”.
Co przyciąga nowych członków
w szeregi tego filaru? - Chciałem

6 GRUDZIEŃ 2021

UNIWERSYTET > studenci > kultura > sport

rozszerzyć swoje horyzonty oraz
nabyć umiejętności związane z or­
ganizowaniem wydarzeń. Jest to
okazja do poznania ciekawych lu­
dzi, umożliwiająca uczestnikom na­
szych projektów poszerzenie wie­
dzy - opowiada Gustaw Kopras,
Futurę Member, czyli kandydat na
nowego członka Stowarzyszenia.

IMPREZA
Studia to dla wie­
lu osób czas dobrej
zabawy w towarzy­
stwie nowo pozna­
nych ludzi. Czym jest zatem Impre­
za w AU In UJ?-To filar nastawiony
na zapewnienie studentom (i nie
tylko) rozrywki. Organizujemy od
podstaw masę wydarzeń, podczas
których uczestnicy mogą miło spę­
dzać czas np. poznając nowe osoby,
ciesząc się promocjami w klubach
czy śpiewając swoje ulubione pio­
senki na karaoke. Jesteśmy bardzo
zintegrowani i myślę, że właśnie
dlatego tak dobrze nam się współ­
pracuje - podkreśla Julia Oleś, ko-
ordynatorka. - Przez okres pande-
miczny udowodniliśmy, że nasz filar
nie musi być kojarzony tylko z klu­
bami. Rozwinęliśmy się na płasz­
czyźnie wydarzeń rozrywkowych:
Homequizy, własna platforma do
Speed Daitingów czy Meetingów,
kursy barmańskie, warsztaty ta­
neczne - to tylko przedsmak tego
co nowe-wylicza Wera Kulawska,
była koordynatorka Imprezy, obec­
nie zajmująca się partnerstwami
Stowarzyszenia. -Ten team to nie­
samowite osoby z głowami pełny­
mi pomysłów, które na pewno Was
zaskoczą swoimi wydarzeniami, po­
nieważ Impreza nigdy nie zwalnia
tempa - dodaje Wera.

SPORT
Jak mówi przysło­
wie, „w zdrowym
ciele zdrowy duch”,
dlatego w Ali In UJ
nie mogło zabraknąć teamu, który

>»

ALLINUJ
FOTPAWEŁ SttPfEŃ

;•

w ttt
ULIK®

togethep

c -<! hi
ra s s r—iMMUMni

mw -----

• a 1 st-

■ ■IłlHSk.—...—...umai ra*'S
■ ■iłl'aSKaSSSF>SS2i
JIBif' SSSKS£3»":HS»r
fisiu-asa:

jnii hm?.

—MUMII ^assBs
iim

' ;;S<8BE

Więcej informacji o działalności 4 głównych filarów Ali In UJ

można znaleźć na ich facebookowych stronach:

Nauka - ©AlllnUJnauka Kultura - @AlllnUJkultura

Impreza - @AlllnUJimpreza Sport - ©AlllnUJSport

zapewniałby studentom sportowe
wydarzenia. - Ten filar to przede
wszystkim nasz cykl Odkrywaj
Sporty, który umożliwia poznanie
nowych dyscyplin. To także integra­
cja na płaszczyźnie nie tylko spor-
towo-rywalizacyjnej, ale też chary­
tatywnej, dzięki takim akcjom jak
BohateRun czy mecz UJ vs AGH,
podczas których zbieramy środki
na różne szczytne cele - wymie­
nia Aleksandra Sieczkowska, ko­
ordynatorka zespołu. Dzięki działa­
niu członków teamu, studenci z UJ
(i nie tylko), mają okazję spróbować
swoich sił np. w warsztatach pole
dance, squash’a czy krav magi. Co
przyciąga do tego zespołu nowych
członków? - Chciałem zacząć or­
ganizować wydarzenia sportowe

Mecz charytatywny AGH vs UJ

i e-sportowe na UJ-cie, a w Spo­
rcie Ali In UJ mogę to zrobić. Cała
ta studencka organizacja jest dla
mnie miejscem pełnym ciekawych
ludzi - opowiada Miłosz Wierzbiń­
ski, kandydat na członka Stowa­
rzyszenia.

HR TEAM
W tak dużej organizacji nie może
zabraknąć wewnętrznego zespołu
zajmującego się m.in. integracją je­
go członków i dbaniem o to, by lu­
dzie dobrze się w niej czuli. - Dział
Humań Resources jest miejscem,
gdzie odnajdzie się każda wrażli­
wa, empatyczna i otwarta dusza.
Razem z dziewczynami z HR-u dba­
my o dobre samopoczucie człon­
ków AU In UJ oraz szeroko pojętą
integrację, zaczynając od wspól­
nych wyjść do schroniska czy na
planszówki, kończąc na wyjazdach
z napiętym grafikiem pełnym roz­
wijających atrakcji-opowiada Na­
talia Plekaniec, członkini teamu. Co
o tegorocznym zespole może powie­
dzieć jego koordynatorka? - W tym
roku HR Team jest w pełni kobiecy
i myślę, że bardzo czuć między na­
mi „girl power”. Obecnie najbardziej
zależy nam na integracji członków,
ponieważ z powodu pandemii wie­
lu studentów straciło pewność sie­
bie w kontaktach międzyludzkich,
inni natomiast są ich bardziej niż
kiedykolwiek spragnieni. Naszym
zadaniem jest więc zorganizować
czas wewnątrz stowarzyszenia tak,

aby każdy czuł się tu dobrze. Dziew­
czyny mają głowy pełne pomysłów,
a do tego z wielką wrażliwością
podchodzą do problemów, które
czasami zdarzają się w tak dużej
grupie. Na taki team zawsze moż­
na liczyć-podsumowuje Olga Mo­
dzelewska.

BYĆ ALL IN
Członkowie i członkinie Stowarzy­
szenia wkładają dużo serca i energii
w organizację przedsięwzięć, my­
śląc o odbiorcach. A co bycie w AU
In UJ daje im samym? - Przede
wszystkim poczucie sprawczości
i przynależności, której często po­
szukują młodzi ludzie na etapie
edukacji. Tutaj rozwijamy się poza
kierunkami naszych studiów i od­
najdujemy perspektywy, z którymi
nigdy nie mielibyśmy styczności -
tłumaczy Klaudia Janeczek, prezes
Stowarzyszenia. A czy taka dzia­
łalność zmienia coś w życiu tych
osób? - Członkowie Stowarzysze­
nia z biegiem czasu stają się bar­
dziej otwarci na świat, na innych
ludzi i na różnorodność, bo właśnie
ta różnorodność to jedna z cech AU
In UJ. Każdy z nas jest inny, ma tro­
chę inne pasje i zainteresowania.
To wszystko ścierając się trochę ze
sobą, trochę uzupełniając, tworzy
jedną wspaniałą społeczność-do-
powiada Szymon Szymański, były
prezes Stowarzyszenia.

Justyna Arlet-Głowacka

fot. Paweł Stępień GRUDZIEŃ 2021 7

UNIWERSYTET > studenci > kultura > sport

Akcja Helpers’ Genaration na UJ

Zostań dawcą szpiku
Każdego roku ponad 400 dzieci dowiaduje się, że choruje na nowotwór
krwi, a 650 dorosłych w Polsce słyszy diagnozę - ostra białaczka.
Czasami ich los może odmienić jedna decyzja - Twoja gotowość
do oddania komórek macierzystych.

DKMSD

5 KROKÓW
do podarowania cząstki siebie

rejestracja dopasowanie badania medyczne

<3^ <«C

pobrane komórek Br-».,ez«p..nH>

Już od 6 grudnia będzie można dołą­
czyć do bazy potencjalnych dawców
na UJ podczas wspólnej akcji stu­
dentów i Fundacji DKMS Helpers’
Generation. Po trzech ostatnich
edycjach, które odbyły się Online,
inicjatywa zagości na UJ w formie
stacjonarnej do 12 grudnia.

Jak można zaangażować się
w niesienie pomocy chorym i do­
łączyć do bazy dawców?

-Podczas akcji będzie można się
zarejestrować wtrzynastu różnych
lokalizacjach na UJ. Będą zorgani­
zowane stoiska, na których wolon­
tariusze objaśnią zainteresowanym
cały proces. Rejestracja polega na
wypełnieniu formularzu rejestra­
cyjnego i pobraniu wymazu z we­
wnętrznej strony policzka. Całość
trwa około 7 min. Zarejestrować się

może każda zdrowa osoba w prze­
dziale wiekowym 18-55 — objaśnia
Katarzyna Michta, jedna z liderek
akcji DKMS na UJ. Organizatorom
zależy także na zwiększaniu świa­
domości odnośnie całego procesu.
- Naszym celem jest edukowanie
na temat dawstwa szpiku i tego,
że nie ma to nic wspólnego z krę­
gosłupem. Planujemy zorganizo­
wać webinar edukacyjny, którego
gościem będzie pacjent, który żyje
dzięki dawcy szpiku-dodaje Kasia.

Jeśli chcecie poznać szczegóły
akcji, zachęcamy Was do odwie­
dzenia facebookowego wydarze­
nia: „Zostań dawcą szpiku na UJ!”
oraz instagramowych kont: @hel-
persi_uj i @dkms_pl. Pamiętajcie,
razem możemy więcej!

AP

Dokładne lokalizacje stoisk akcji
6-10 grudnia w godzinach 10.00-16.00:

• Wydział Zarządzania i Komunikacji Społecznej - parter,

• Wydział Biologii - hol główny,

• Biblioteka Jagiellońska - parter/hol główny,

• Instytut Zoologii i Badań Biomedycznych - parter,

• Wydział Filologiczny-Collegium Paderevianum II - hol,

• Wydział Chemii - hol główny,

• Wydział Prawa i Administracji - hol główny,

• Wydział Filozoficzny - Instytut Psychologii - hol,

• Wydział Matematyki i Informatyki - hol główny,

• Wydział Polonistyki,

• Wydział Studiów Międzynarodowych i Politycznych - hol główny,

• Instytut Bliskiego i Dalekiego Wschodu - hol główny,

• Auditorium Maximum.

UNIWERSYTET
JAGIELLOŃSKI
W KRAKOWIE

M I

’ • >s£

BIURO KARIER
CENTRUM WSPARCIA DYDAKTYKI

TARGI
PRACY
6-10 GRUDNIA 2021

EDYCJA ZIMOWA S ONLINE

Zapisy i informacje o wydarzeniu
na stronie www.targipracy.uj.edu.pl

8 GRUDZIEŃ 2021

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

UNIWERSYTET > studenci > kultura > sport

Jak będzie wyglądać przyszłość MediaTorów?

MediaTorów nie będzie w grudniu.
Co dalej z plebiscytem?
Przez lata była to jedna z najbardziej prestiżowych imprez dziennikarskich w Polsce.
Ostatni raz odbyła się w grudniu 2019 roku, potem przyszła pandemia i słuch po niej zaginął.
Sprawdziliśmy, jakie perspektywy na najbliższą przyszłość czekają MediaTory - jeden
ze znaków rozpoznawczych Uniwersytetu Jagiellońskiego.

MediaTory, czyli studenckie nagrody
dziennikarskie to plebiscyt, w któ­
rym od 2007 roku adepci dzienni­
karstwa w całej Polsce nagradzają
- ich zdaniem - najbardziej wyróż­
niających ludzi mediów oraz mate­
riały dziennikarskie za poprzedni
rok. Statuetkę w poprzednich la­
tach dostawali m.in. Tomasz Se-
kielski, Martyna Wojciechowska,
Ewa Ewart, Dorota Wellman czy
Justyna Kopińska.

Organizatorem konkursu przez
lata były Koło Naukowe Studentów
Dziennikarstwa i Komunikacji Spo­
łecznej UJ oraz Stowarzyszenie Me­
diaTory. Inicjatywę aktywnie wspie­
rały też władze uczelni. Wydarzenie
od A do Z przygotowywali studen­
ci, nie tylko dziennikarstwa. Pręż­
nie działająca machina pracowa­
ła nad plebiscytem przez cały rok,
by efekty zebrać podczas corocznej
grudniowej gali w wypełnionej po
brzegi auli Auditorium Maximum.

Teraz jednak coś stanęło.

2020 - DECYZJA O ODWOŁANIU
PLEBISCYTU
Zaczęło się od pandemii, któ­
ra zwłaszcza jesienią 2020 roku

- Być może pod tą marką powstanie coś więcej niż gala
i plebiscyt - podkreśla Prezes MediaTorów.

zbierała w Polsce żniwo w posta­
ci tysięcy zakażeń i dużej liczby
zgonów. Wiele imprez odwołano,
przeniesiono albo zorganizowa­
no w innej, bezpieczniejszej for­
mie. Organizatorzy MediaTorów
zdecydowali, że zaplanowana na
5 grudnia 2020 roku gala zosta­
nie odwołana. Był to precedens,
bo od 2007 roku, wydarzenie nie
spadało z akademickiego kalenda­
rza. „Dynamiczny rozwój sytuacji
epidemicznej w Polsce oraz decy­
zja Ministerstwa Zdrowia o obję­
ciu całego kraju czerwoną strefą,
w której obowiązują dodatkowe
obostrzenia, zmusiły nas do od­
wołania 14. Gali Finałowej Plebi­
scytu MediaTory - Studenckie Na­
grody Dziennikarskie”-czytaliśmy
woświadczeniu Pauliny Bochenek,
prezes Stowarzyszenia Mediato­
ry. Jak podano dalej: „Chcemy jed­
nocześnie zapewnić, że wszystkie
materiały dziennikarskie powsta­
łe w czasie kwalifikującym je do
objęcia nominacjami w 2020 roku
i zgłoszone przez studentów dzien­
nikarstwa zostaną uwzględnione
w procesie nominacyjnym i podda­
ne pracom Jury Preselekcyjnego”.

Oświadczenie mogłoby sugero­
wać, że w kolejnym roku edycja od­
będzie się już normalnie. Tak jed­
nak się nie stało.

2021 - GALI DALEJ NIE BĘDZIE
Jak wynika z naszych informacji,
plebiscyt miał odbyć się jeszcze
w marcu tego roku, a organizato­
rzy w przypadku dużych restrykcji
i złej sytuacji epidemicznej plano­
wali galę w formie online. - Po­
jawiały się takie pomysły, jednak
stwierdziliśmy że nigdy nie będzie­
my w stanie dostarczyć widzom
takich emocji, jak było to w przy­
padku gali prowadzonej z Audito­
rium Maximum - mówi nam Pau­
lina Bochenek, prezes MediaTorów
wiatach 2019-2021.-Przeszkody
natury technicznej i logistycznej,
a do tego widoczne na horyzon­
cie zmiany wewnętrzne spowo­
dowały, że postanowiliśmy skupić
się na przeorganizowaniu struktur
wewnętrznych, tak aby móc dalej
działać sprawniej i aby gala mogła
być jeszcze bardziej spektakularna
-twierdzi.

Paulinę Bochenek spytaliśmy też
o powody odwołania gali w tym
roku. - Organizując 13. Galę Fina­
łową w 2019 roku nikt z nas nie
spodziewał się, że zaledwie kilka
miesięcy później wybuchnie pan­
demia i zostaniemy wszyscy w do­
mach. I chociaż studenci wrócilijuż
na uczelnię, zachowując reżim sa­
nitarny, to MediaTory potrzebują
więcej czasu, żeby móc zrekruto-
wać nowe osoby do zespołu, zor­
ganizować się i działać. Zapewne
spotkalibyśmy się z ograniczenia­
mi, jeśli chodzi o samą galę, która
od lat przyciągała widzów zapeł­
niając Aulę Dużą Auditorium Maxi-
mum - przekonuje.

2022 - „MEDIATORY CHCĄ
WRÓCIĆ DO DZIAŁANIA”
Wybuch pandemii, lockdown, a tak­
że problemy natury organizacyj­
nej w znacznym stopniu wpły­
nęły na przyszłość plebiscytu.

W Mediatorach widać zastój.
Gala Plebiscytu ostatni raz

odbyła się w 2019 roku.

Organizatorzy, przygotowując ga­
lę, większość czasu spędzali w po­
mieszczeniach Instytutu Dzienni­
karstwa, Mediów i Komunikacji
Społecznej (Wydział Zarządzania
i Komunikacji Społecznej UJ), do
którego dostęp w czasie pandemii,
podobnie jak do innych budynków
uczelni, byłznacznie ograniczony. To
uniemożliwiło spotkania członków
i przygotowanie wydarzenia. Orga­
nizatorzy nie wykluczają jednak, że
plebiscyt i gala mają szansę odbyć
się w przyszłym roku. - MediaTory
chcą wrócić do działania, znów udo­
wadniać, że studenci interesują się
dziennikarstwem i pokazywać, ja­
kie tematy są dla nich ważne. Nie
jest wykluczone, że powstanie coś
więcej pod marką MediaTory niż ga­
la i plebiscyt, ale to na razie niech
zostanie tajemnicą mediatorową,
a kiedy przyjdzie czas, to na pew­
no wszyscy o tym się dowiedzą -
mówi Paulina Bochenek.

Adrian Burtan

fot. Lucjan Kos GRUDZIEŃ 2021 9

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Cykl „Wokół kół”

Ujotowscy łowcy gwiazd
Jest w Krakowie takie miejsce, w którym studenci zadzierają głowy do góry, by ujrzeć
niesamowity widok przestworzy. Naukowe Koło Studentów Astronomii UJ (NKSA) zostało
założone w 1968 roku i działa przy Obserwatorium Astronomicznym Uniwersytetu
Jagiellońskiego „Fort Skała” przy ul. Orlej 171 w Krakowie. Tam też prowadzone są zajęcia
na kierunku astronomia.

Obserwatorium posiada możliwość
prowadzenia obserwacji astrono­
micznych-optycznych i radiowych,
a także ma dostęp do danych zbie­
ranych w innych tego typu jednost­
kach na świecie oraz na misjach
satelitarnych. Koło zostało reani­
mowane w 2001 roku i od tamte­
go czasu działa prężnie i nieprze­
rwanie - liczy około 60 członków.
Obecny zarząd składa się z: pre­
zesa Karoliny Jarosik, wicepreze­
sa Patryka Liniewicza i sekretarza
Joanny Żak, a opiekunem jest mgr
Tomasz Kundera.

PRZYBLIŻYĆ SKRAWEK NIEBA
Statutowymi celami Koła są uzu­
pełnianie i pogłębianie wiedzy je­
go członków, wdrażanie ich do pra­
cy naukowej oraz rozwój osobisty.
Obejmuje to m.in. planowanie i re­
alizację projektów oraz przedsię­
wzięć naukowych. Tradycyjnie-co
miesiąc od 2010 roku-odbywają
się Astrominaria, czyli seminaria
wygłaszane przez studentów i pra­
cowników naukowych. Członkowie
koła mają podczas nich okazję za­
poznać się z realizowanymi projek­
tami i pracami badawczymi. Przed
pandemią Astrominaria były orga­
nizowane stacjonarnie w Obserwa­
torium UJ, lecz obecnie są prowa­
dzone w formie zdalnej.-Jesteśmy
również stałymi bywalcami i jed­
nymi z pomysłodawców cyklicznej
Konferencji Studenckich Astrono­
micznych Kół Naukowych - opo­
wiada Patryk Liniewicz, wiceprezes
Koła. Gospodarzami KSAKN byli
cztery razy: w 2011 (pierwsza edy­
cja), 2015, 2018 i 2020, przy czym
ostatnia z konferencji zorganizo­
wana była online. Koło jest zaan­
gażowane również w Ogólnopolskie
Seminarium Studentów Astrono­
mii (OSSA) i co roku uczestniczy
w Małopolskiej Nocy Naukowców,
Targach Kół Naukowych, Dniach
Otwartych UJ oraz Festiwalu Na­
uki i Sztuki.

ŻUKIEM PRZEZ ŚWIAT
Od początku działalności Koła or­
ganizowane były różnorodne wy­
cieczki i wyjazdy obserwacyjne dla

członków. I tak w 2005 roku wyje­
chali oni do Hiszpanii, gdzie działała
sekcja obserwacyjna i radioastrono­
miczna. W 2016 i 2019 roku odbyły
się kilkudniowe wyjazdy obserwa­
cyjne na Otryt i w okolice Lewałdu
Wielkiego. W lutym 2019 roku mia­
ła miejsce wycieczka obserwacyjna
do Młodzieżowego Obserwatorium
Astronomicznego w Niepołomicach,
a w połowie sierpnia 2020 roku -
do Obserwatorium im. Tadeusza
Banachiewicza na Lubomirze. Na
„bliższe" trasy jeżdżą legendarnym
czerwonym Żukiem. - Żuk został
odkupiony od Ochotniczej Straży
Pożarnej w Lewniowej - mówi Ka­
rolina Jarosik, prezes NKSA. - Naj­
dłuższym wyjazdem był tygodnio­
wy AstroTrip 2013 z Krakowa do
Zwierzyńca przez Grybów i Roztoki.
Najdalszym miejscem, w jakie zaje­
chał Żuk była Zielona Góra - doda-
je. W niedalekiej przyszłości plano­
wany jest wyjazd obserwacyjny do
Obserwatorium Astronomicznego

il4
-•1

■

■

w w

e-mail: nksauj@gmail.com Facebook: @1NKSAUJ1 Instagram: @nksauj

na Suhorze, a także wycieczka do
Muzeum UJ pod kątem dawnych
instrumentów astronomicznych.

NKSA DLA WSZYSTKICH
Wśród najciekawszych inicjatyw
Koła można wymienić renowację
zabytkowej lunety Grubb z 1874
roku i przystosowanie jej do obser­
wacji Słońca. Sam pomysł powstał
w 2009 roku. Grubb jest refrakto-
rem o średnicy 8 cali i posiada mon­
taż paralaktyczny z grawitacyjnym
napędem zegarowym. To niezwy­
kle ciekawy i dokładny mechanizm,
który pozwala na śledzenie ruchu
Słońca lub Księżyca bez użycia prą­
du. Obecnie luneta stoi w Obserwa­
torium i dostępna jest do obejrzenia
dla zwiedzających podczas różne­
go rodzaju wydarzeń. Inny projekt
- utworzenie Muzeum Obserwa­
torium w Forcie Skała - został za-
wieszonyz powodu pandemii, lecz
jak zapowiada Zarząd Koła - po
ustabilizowaniu sytuacji zostanie

Więcej informacji o Kole:

wznowiony. Do tej pory miały miej­
sce dwa spotkania, podczas których
odbyło się sprzątanie pomieszczeń
Fortu, segregacja rzeczy oraz czysz­
czenie sprzętu. Członkowie NKSA
bardzo cenią sobie tego typu ini­
cjatywy. - Dołączyłam w zeszłym
roku jako studentka pierwszego
roku astronomii - przyznaje Ana-
stasiia Untilova. - Koło zajmuje się
popularyzacją astronomii, a w tym
roku dzięki nauce stacjonarnej ma
więcej planówdziałania-twierdzi.
Naukowe Koło Studentów Astro­
nomii czeka na każdego studenta
Uniwersytetu Jagiellońskiego, któ­
ry jest zai nte resowany astron o mią,
przy czym nie musi jej studiować.
Mile widziana, ale nie wymagana,
jest podstawowa wiedza z tej dzie-
dziny. Poszukiwane są szczególnie
osoby, które z pełnym zaangażowa­
niem będą wychodzić z własnymi
inicjatywami.

Olga Sochaczewska

1O GRUDZIEŃ 2021 fot. archiwum prywatne Koła

mailto:nksauj@gmail.com

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Święto uniwersyteckiej telewizji

Hucznie w telewizji na UJ
Początkowo
działali pod nazwą
Przystanek Student,
a na 10-lecie
zmienili nazwę na
UJ OT TV. W tym
roku uniwersytecka
telewizja studencka
obchodzi swoje
14 urodziny!

UJOT TV jest telewizją, która sie­
dzibę mana Wydziale Zarządzania
i Komunikacji Społecznej Uniwer­
sytetu Jagiellońskiego. Jej debiut
był związany z myślą o rozwija­
niu umiejętności dziennikarskich
oraz zdobywaniu doświadczenia.
Przystanek Student był czasem
współpracy z dużymi redakcjami
radiowymi i telewizyjnymi, taki­
mi jak RMF FM. Dopiero 13 listo­
pada 2017 roku redakcja zmieniła
nazwę na UJOT TV i stała się czę­
ścią Pracowni Telewizyjnej WZiKS.
Studenci mają tutaj możliwość do­
skonalenia warsztatu, poznawania
form telewizyjnych, podstaw pracy
operatorskiej oraz montażu. Obec­
nie w UJOT TV jest 43 członków -
są to w większości osoby, które po
raz pierwszy pracują w redakcji te­
lewizyjnej. Najstarszym członkiem
UJOT TV jest doktorant Paweł No­
wak, który działa w telewizji od sa­
mego początku.

PRZYSZLI DZIENNIKARZE
TELEWIZYJNI
- UJOT TV to media studenckie,
tworzone przez studentów i dla

,ń.v

■

Ki. W®-

Na zdjęciu dziennikarz UJOT TV Wojciech Kaleta podczas
nagrywania odcinka „3 pytania do" z prezeską Ali in UJ -

Klaudią Janeczek

studentów- przekonuje Marcin Ja-
kóbczyk, opiekun Pracowni Telewi­
zyjnej WZKiS UJ i redaktor naczelny
UJOTTV. Funkcję tę pełni od ubie­
głego roku akademickiego, poza
tym jest dziennikarzem i reporte­
rem oraz pracuje dla Uwaga! TVN.
-Obecnie jesteśmy na etapie budo­
wania redakcji - kończymy szkole­
nia operatorskie, reporterskie oraz
montażowe i zaczynamy regularną
emisję telewizyjną. Będą to co naj­
mniej dwie pozycje tygodniowo,
a wśród nich: magazyny „3 pyta­
nia do” i „KulturUJ”, „Newsy UJOT
TV” i sondy - dodaje. Powstawa­
nie materiału to złożony proces,
który zaczyna się od pomysłu. Na­
stępnie student-dziennikarz szuka
operatora oraz montażysty i przy­
gotowuje plan, który jest już reali­
zowany wspólnie. Kolejne kroki to
montaż i kolaudacja materiału, czyli
sprawdzenie czy wszystko jest tak,
jak było zamierzone.

PANDEMIA NIE BYŁA
PRZESZKODĄ
Przez cały ubiegły rok kolegia redak­
cyjne prowadzone były regularnie
Online. Pomimo tak trudnego okre­
su UJOT W wyemitowało prawie ty­
siąc minut materiału telewizyjnego
- magazynów, programów i wywia­
dów.-Zdalnie udało się przeprowa­
dzić nawet rozmowy z Anitą Werner
i Agatą Buzek w ramach cyklu „Tea
with UJOT TV". Są to transmisje na
żywo z osobami spoza Uniwersytetu
Jagiellońskiego o tematyce lifesty-
lowej i rozrywkowej - wyjaśnia Ju­
lia Jaskuła, kierownik redakcji UJOT
TV. Po najnowszych zmianach pod­
legają jej wydawcy poszczególnych
programów czyli: Wojciech Kaleta,
Aleksandra Bułas, Julia Jachimowicz,

i

dUJST®]

J

■ .OB

Na zdjęciu dziennikarki UJOT TV, od lewej Daria Kędziora,
Zuzanna Pollesch i Julia Mecner

s ■

Na zdjęciu Julia Sokol i Daniel Sypniewski - operatorzy UJOT TV

k
L

Zuzanna Pollesch, Oliwia Kupiec czy
Anastazja Maślak, która pełni rów­
nież funkcję kierownika pionu tech­
nicznego odpowiedzialnego za pra­
cę montażystów oraz operatorów
kamer. Do tego równolegle działa
dział promocji UJOTTV, którego sze­
fową jest Paula Piątkowska.

Z KAMERĄ W ŚWIAT I STO LAT!
Zbliżające się miesiące będą bar­
dzo intensywne dla studentów,
działających w UJOT TV pod wie­
loma względami. Pracują nad no­
wymi projektami, mając świado­
mość, źe nowy rok akademicki to
nowe wyzwania. W planach jest
stworzenie magazynu informacyj­
nego w formie newsowej z pro­
wadzącym oraz pełną oprawą te­
lewizyjną, nadawanego na żywo
oraz portal studencki UJOT.TV, na
którym będą prezentowane treści
w formie pisanej oraz wideo z wła­
snym playerem. Wkrótce ruszy też
modernizacja studia telewizyjne­
go, dzięki której będzie możliwość
realizacji i nadawania programów

na żywo. Będzie to świetna oka­
zja do sprawdzenia siebie w sytu­
acjach stresowych, gdzie nie ma
miejsca na błędy. To jednak nie
zniechęca osób, które wzięły udział
w tegorocznej rekrutacji. - Studiu­
ję dziennikarstwo na UJ, a w UJOT
TV spodobała mi się atmosfera, ja­
ka tu panuje - widać, że ludzie są
tu z pasji i ich to interesuje - mówi
Aleksandra Hutyrczak. Kolejny py­
tany, Daniel Sypniewski, opowiada:
- UJOT TV jest wyjątkowym miej­
scem, bo nigdzie jeszcze nie spo­
tkałem aż tyle osób, które rzeczy­
wiście są chętne i gotowe do pracy.
Realizacja projektów idzie bardzo
płynnie, a różne zadania pomaga­
ją w szybkim uczeniu się nowych,
potrzebnych do pracy umiejętności.

Z takim zapałem telewizja UJOT
TV ma niewątpliwie szansę jesz­
cze przez wiele lat być nieroze­
rwalną częścią Uniwersytetu Ja­
giellońskiego.

Życzymy wszystkiego najlep­
szego!

Olga Sochaczewska

fot. Wojciech Kaleta, Marcin Jakóbczyk GRUDZIEŃ2021 1 1

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Studencka Fuzja Smaków

Smaki zimy -
pomarańczowe
muffinki
z żurawiną
i białą czekoladą
Muffiny są jednym z najwdzięczniejszych
wypieków i niewątpliwym potwierdzeniem
zasadności istnienia reguły minimax -
minimum wysiłku, maksimum efektu.
Wystarczy kilkanaście minut, żeby wypełnić
całe mieszkanie zapachem ciasta,
a możliwości połączeń smakowych ogranicza
tylko nasza wyobraźnia.

Dzisiaj proponuję zimową wersję,
w której słodycz białej czekola­
dy przełamuje kwaskowa nuta żu­
rawiny.

Jeśli dopiero zaczynasz swoją
przygodę z wypiekami, muffinki są
doskonałym wyborem. Cała filozo­
fia ich przygotowania ogranicza się
do wymieszania osobno suchych
i mokrych składników, a następnie
połączenia ich... niezbyt dokładnie.
Tak naprawdę im bardziej przyło­
żymy się do starannego połączenia
masy, tym gorszy będzie ostateczny

efekt - dlatego muffiny doskonale
się sprawdzą, jeśli nie przepadacie
za przepisami wymagającymi pre­
cyzyjnego przestrzegania.

Muffiny są też o tyle wdzięcznym
wypiekiem, że podstawowe ciasto
można łączyć z dowolnymi dodat­
kami. Równie dobrze sprawdzą się
łezki z mlecznej lub gorzkiej czeko­
lady, a pomarańcze można zamienić
na cytryny i dodać garść suchego
maku do masy. Ważne, by dodatki
nie były zbyt mokre i ciężkie.

Aleksandra Kocerba

1

i' -

SKŁADNIKI SUCHE:
• % szklanki cukru
• 180 g mąki
• 1 łyżeczka proszku do

pieczenia
• szczypta sody
• 1 łyżeczka otartej skórki

pomarańczowej
• szczypta soli

POMARAŃCZOWE

muffiny z żurawiną
1 B|AtĄ CZEKOLADĄ

(°K- 10 MUFFINEK)

DODATKI:
• 50 g dropsów z białej

czekolady lub posiekanej
białej czekolady

• 50 g suszonej żurawiny

SKŁADNIKI MOKRE:
• 2 jajka
• ł4 szklanki oleju

o neutralnym smaku
(np. rzepakowego)

• 200 ml mleka
• 1 łyżka soku z pomarańczy

PRZYGOTOWANIE:

Zacznij od sparzenia pomarańczy gorącą wodą; zanurz owoc
na chwilę we wrzątku, a potem opłucz. Otrzyj skórkę, a następ­
nie wyciśnij sok.

W dwóch osobnych miskach połącz suche i mokre składniki.
Następnie dodaj mokre składniki do suchych i wymieszaj - tak
krótko, żeby znikły ślady suchej mąki. Warto o tym pamiętać,
bo im dłużej ciasto jest mieszane, tym twardsze i bardziej zbite
są muffiny po upieczeniu.

Wyłóż foremkę papilotkami i wypełnij ciastem do % wyso­
kości. Wstaw muffinki do piekarnika nagrzanego do 180 stopni
Celsjusza i piecz przez około 25 minut na złoty kolor. Muffiny są
upieczone, kiedy wykałaczka/patyczek do szaszłyków włożony
do środka babeczki jest czysty po wyjęciu.

Warto poczekać, aż przestygną... ale zaskakująco często nie
udaje mi się doczekać tego momentu.

12 GRUDZIEŃ 2021 fot. Aleksandra Kocerba

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Rekomendacje kulturalne dziennikarzy „WUJ-a":

Sztuka
oszustwa

'RAWDZIWEW

Kilko
niesomowityth Kr
historii
o podrabianiu 4

Gdzie zaciera się granica między
imitacją pełną szacunku dla dzie­
ła a jawną podróbką? Skąd na ryn­
ku fałszywe egzemplarze wielkich
dzieł... i czy sami jesteśmy winni te­
mu, że się pojawiają? Kolejny tom
popularnonaukowej serii #nauka
to podróż w świat wielkich przekrę­
tów. I choć fałszerstwo powszech­
nie postrzega się jako zjawisko
dotyczące w szczególności świata
wielkiej sztuki, książka Lydii Pyne
na ośmiu przykładach pokazuje, że
przed falsyfikatami nie ustrzegło się
ani środowisko naukowe, ani prze­
mysł filmowy. Autorka radzi sobie
całkiem nieźle jako przewodnicz­
ka po tym muzeum pełnym pod­
robionych osobliwości (choć chwi­
lami trudno jej oprzeć się pokusie

wtórnych dygresji czy przytaczania
cytatów niewiele wnoszących do
opowieści), opisując poszczególne
zjawiska w szerokim kontekście
historycznym, kulturowym, a na­
wet socjologicznym. Plusem książ­
ki niewątpliwie jest ciekawy dobór
tematów; mowa tu o podrobionych
skamielinach, starannie upozoro­
wanych filmach dokumentalnych,
zaskakującym świecie sztucznych
aromatów do żywności. To nie tyl­
ko wędrówka po szerokim spek­
trum tematów, ale też wyjątkowa
podróż w głąb historii ludzkości.
Od zjawisk z epoki Szekspira aż
po matactwa, których ujawnienie
odbiło się szerokim echem w me­
diach społecznościowych - Pyne
udowadnia, że sztuka imitowania

pożądanych przedmiotów i pragnie­
nie otaczania się tym, co piękne, to­
warzyszą nam od zarania dziejów.
Poszczególne historie skłaniają jed­
nak przede wszystkim do refleksji
nad ludzką naturą i pragnieniem
dostarczenia sobie przynajmniej
namiastki rzeczy nieosiągalnych -
za wszelką cenę. Nawet kosztem
własnej reputacji.

Aleksandra Kocerba

Lydia Pyne, „Prawdziwe
fałszerstwa”, Wydawnictwo

Uniwersytetu Jagiellońskiego,
Kraków, 2021

Do czego
doprowadza
samotność?

Seria z Żurawiem znów nie zawo­
dzi swoich czytelników, prezentu­
jąc tym razem książkę „Kobieta
w Fioletowej Spódnicy” autorstwa
japońskiej pisarki i laureatki licz­
nych nagród literackich. Na odbior­
ców czeka wciągający i niezwykle
drobiazgowy thriller psychologicz­
ny, który pozostawia w nas ziarno
niepokoju. Tytułowa bohaterka jest
nieustannie obserwowana przez
Kobietę w Żółtym Kardiganie, która
przestaje żyć własnym życiem, by
śledzić każdy jej krok. Dzięki temu
również i my podążamy jej ślada­
mi, sami stajemy się podglądaczami
codzienności Kobiety w Fioletowej
Spódnicy. Pozornie wydawać by się
mogło, że to prosta lektura, jednak

podnosi wiele istotnych problemów.
Autorka zwraca uwagę na tragizm
obserwatorki, która jest do granic
samotna, a przy tym zupełnie bez­
barwna, wycofana i niezauważana
przez społeczeństwo. Można się tyl­
ko domyślać, jak przykra musi to
być sytuacja, która doprowadza ją
do desperackiego poszukiwania ko­
goś bliskiego - nawet kosztem nie­
ustannego śledzenia de facto ob­
cej sobie osoby. W notesie zapisuje
każdy jej ruch i niczym marionet-
karz próbuje nakierowywać ją na
drogę, jaką dla niej wymyśliła. Po­
dejmując kolejne działania, zatraca
się w swoim obłędzie-aż wreszcie
sprawy wymykają się jej spod kon­
troli. Książka japońskiej pisarki to

tragiczna opowieść o osamotnieniu
oraz łączącymi się z tym manipula­
cjami, obsesją, zakładaniem masek,
szaleństwem i potrzebą akceptacji.
Pokazuje, jak ważne dla człowie­
ka jest zbudowanie bliskiej relacji
z drugą osobą. Zdecydowanie jest
to pozycja warta uwagi, o czym
świadczy także fakt zdobycia przez
nią najbardziej prestiżowej nagro­
dy literackiej w Japonii.

Karolina Iwaniec

Natsuko Imamura, „Kobieta
w Fioletowej Spódnicy”,

Wydawnictwo Uniwersytetu
Jagiellońskiego, Kraków 2021

Czy telefony
mogq nas zabić?

Obecnie ciężko wyobrazić sobie ży­
cie bez urządzeń mobilnych i Inter­
netu. Doszliśmy do poziomu, w któ­
rym to telefon czy laptop świadczą
o statusie majątkowym człowieka,
dzieląc ludzi. Warto jednak zasta­
nowić się, czy nie zaszło to za da­
leko. Z pomocą przychodzi książ­
ka, która jest nowością na polskim
rynku wydawniczym. Może być to
obowiązkowa lektura dla studen­
tów, którym bliska jest tematyka
mediów, a także dla tych, którzy
chcą być bardziej świadomymi użyt­
kownikami elektroniki. Ukazane są
w niej mechanizmy rządzące świa­
tem Online, których nie powiedzą
nam przedstawiciele wielkich firm.
Każda strona to odkrywanie czegoś,

co już było albo jest, ale z całkiem
nowej perspektywy. Lektura po­
dzielona jest na trzy części, pisane
w czasie początków pandemii. Nie
zabraknie więc aktualności doty­
czących zdalnych rozmów oraz roz­
ważań na temat obecnych, zdaniem
autora, problemów np. z hulajno­
gami elektrycznymi. Każdy rozdział
kończą „Tweety”, które w przystęp-
nysposób podsumowują jego treść.
Książka zdecydowanie nie należy
do tych, które czyta się jednym
tchem, bo po przeczytaniu jej frag­
mentu warto poświęcić chwilę na
refleksję. Mimo to świetna jest tak­
że płynność autora, którą posługuje
się przy zmianie tematów. Nie bra­
kuje jego opowieści o osobistych

doświadczeniach, szczególnie tych
nabytych w Szwecji. Warto dodać,
że przytaczane w książce tezy nie
są teoriami spiskowymi, lecz ostrze­
żeniami dla nas, które są popar­
te dowodami, byśmy byli bardziej
świadomi tego, co robimy w Inter­
necie. Wiemy, że smartfony zmieni­
ły nasz świat, dowiedzmy się więc
jak bardzo.

Olga Sochaczewska

Michał R. Wiśniewski,
„Zabójcze aplikacje. Jak

SMARTFONY ZMIENIŁY NASZ
świat?”, Wydawnictwo Czarne,

Wołowiec 2021

GRUDZIEŃ 2021 13

UNIWERSYTET > STUDENCI > KULTURA > SPORT

Rekomendacje kulturalne dziennikarzy „WUJ-a”:

W piaskach
Arrakis

Książka Franka Herberta pt. „Diu­
na’^ 1965 raku, stała się inspiracją
dla wielu twórców m.in. dla Denisa
Villeneuve’a, reżysera jej najnow­
szej adaptacji filmowej. Jego dzie­
ło już na początku przyciąga wzrok
ciekawą obsadą aktorską (Timo-
thee Chalamet, Zendaya, Javi e r Bar­
dem). Ścieżka dźwiękowa została
skomponowana przez króla holly­
woodzkiej muzyki filmowej, Hansa
Zimmera. Chociaż mówi się, że ta­
kie utwory są coraz mniej „słyszal­
ne” we współczesnych produkcjach,
tutaj niewątpliwie nuty nie stano­
wią tylko tła dla wydarzeń, lecz są
pełnoprawnym bohaterem filmu,
kształtując jego charakter i nadając
ton poszczególnym wydarzeniom.
„Diuna” opowiada trudną historię

władzy, przeznaczenia i walki o wol­
ność. Wszystko to dzieje się w da­
lekiej przyszłości, na planecie Ar­
rakis, niebywale cennej ze względu
na występującą na niej wyjątkową
substancję. Fakt, że jest ona pożą­
dana przez wielu, doprowadza do
krwawych walk, zdrad i nieposkro­
mionej chciwości. Wydaje się, że ta
produkcja pokazuje, jakże aktual­
ne dzisiaj, konflikty na tle etnicz­
nym, gdzie jedni są wyżej niż dru­
dzy, gdzie zawsze ktoś musi być
panem, a ktoś poddanym.
Nie znając historii związanej
z książkowym pierwowzorem „Diu­
ny” i oglądając tylko zwiastun, mo­
głoby się wydawać, że to kolej­
ny film z gatunku science fiction.
Produkcja, której akcja rozgrywa

się w odległej galaktyce, gdzie to­
czy się odwieczna walka dobra ze
złem, opleciona miłosnym wątkiem.
Nic bardziej mylnego... Jest to pra­
wie trzygodzinny seans, wymaga­
jący nieustannego skupienia widza,
jego wytężonej uwagi i refleksji
nad tym, co dzieje się na ekranie.
Nie ma co ukrywać - to wcale nie
jest łatwe zadanie, więc jeśli ktoś
chciałby przyjść na ten film, żeby
odetchnąć i na chwilę się wyłączyć,
to niekoniecznie wybrał właściwą
produkcję.

Justyna Arlet-Głowacka

„Diuna”, reż. Denis Villeneuve,
2021, Stany Zjednoczone,

Kanada, Węgry

Matka
Ewolucja

ManHort

NIEDOSTOSOWANI
Kaczego
ewolucja

nie nadąża

Choćbyśmy chcieli, nie wyprzemy
faktu, że ukształtowała nas ewo­
lucja. Począwszy od założenia, że
ludzie przez setki lat wykształcali
cechy, które sprzyjały przetrwaniu
gatunku, autor prowadzi nas przez
różne dziedziny nauki, pokazując
poszczególne procesy. Jak możemy
sobie pomóc, mając już częściową
wiedzę o tym, co powoduje, że nasz
organizm działa w taki, a nie inny
sposób? Ewolucjonistyczne podej­
ście Harta wydaje się tu niezwykle
aktualne i prawdziwe. Dotyka on
tematów powszechnych w XXI wie­
ku, takich ja k stres, nałogi, dieta czy
fake newsy, w ciekawy sposób sku­
piając się na powiązaniu z naszymi
prehistorycznymi przodkami i do­
stosowaniu do życia w świecie. Oka­
zuje się, że zostaliśmy wyposażeni

w proste narzędzia, z których nie
korzystamy w wyniku braku spo­
łecznej świadomości. Niestety ewo­
lucja zostawiła nam też negatywne
aspekty, z którymi chcąc nie chcąc
musimy się dziś zmagać. Należą do
nich specyficzne choroby cywiliza­
cyjne, wśród których omówione są
m.in. otyłość, nietolerancja laktozy
czy glutenu oraz WZJG i NZJ. Czy
oznacza to, że powinniśmy zacząć
stosować dietę paleo i zamieszkać
w jaskiniach? Książka popularno­
naukowa napisana jest językiem
przystępnym dla czytelnika, w świa­
domości, że nie każdy ma wiedzę
na temat złożonych procesów wy­
stępujących w przyrodzie, które tu
ukazane są jako fascynujące i łatwe
do przyswojenia. Nie brakuje tak­
że zabawnych momentów z życia

codziennego autora, ojca trójki ma­
łych dzieci, które czasem dopro­
wadzają do płaczu... ze śmiechu.
Lektura, napisana przez naukow­
ca, sama w sobie daje do myślenia
i uwrażliwia na zmiany, które mo­
gą jeszcze nastąpić. Prehistoryczna
walka o przetrwanie postrzegana
jestteraz w innym wymiarze i -jak
pokazują przytaczane badania - to
w pewnej mierze od naszych wy­
borów zależy, jak będzie wyglądała
przyszłość świata, niezagrażające-
go istnieniu ludzkości.

Olga Sochaczewska

Adam Hart, „Niedostosowani.
Dlaczego ewolucja nie

nadąża?”, Wydawnictwo
Uniwersytetu Jagiellońskiego,

Kraków 2021

'W

/
I

Zareklamuj się w WUJ-
Docieramy co miesiąc

y BByywuj_reklama@op.pl
________________________________ ________________________________

1 4 GRUDZIEŃ 2021

mailto:wuj_reklama@op.pl

MISTRZOSTWA
UNIWERSYTETU
JAGIELLOŃSKIEGO
w NARCIARSTWIE

TERMIN ZGŁOSZEŃ: 12 STYCZNIA 2022 R.
14 STYCZNIA 2022 R.

_
BIAŁKA TATRZAŃSKA - KANIÓWKA

'A

KOSZT UCZESTNICTWA: |BI
STUDENCI, DOKTORANCI, PRACOWNICY I DZIECI DO LAT 12

ORGANIZATORZY ZAPEWNIAJĄ:

+ TRANSPORT NA TRASIE: KRAKÓW - BIAŁKA TATRZAŃSKA
(KANIÓWKA)-KRAKÓW

+ KARNET NARCIARSKI NA CZAS ZAWODÓW
+ CAŁODZIENNE APRESSKI
+ UDZIAŁ W ZAWODACH
+ KOSZULKA ZAWODÓW
+ ATRAKCYJNE NAGRODY

UNIWERSYTET
JAGIELLOŃSKI
W KRAKOWIE

FOTOREPORTAŻ
Wieczorny Kampus UJ

Zdjęcia: Justyna Arlet-Głowacka

Mir —Ł mMiś
JŁriH
w ii:

IM
«F
Wir

H

łESiU- ® '”*z *■- ’■
1 ,1WŁt. . tfflaT ii, .

.1 r-dss f<
,-a-„

Sm i Łiim-wgai-Sifw-MUigH^wąj ■mmu-a ‘-»i j 3
Sil Ril.il R IMMF3* II* *• " R1 ■ -•. = ■
W7 'i llSS ££łKBIM iMEMill MSaiPH lita W K

-ul!.:x’„ --fe • sj-lfeHsiśfeastftssat :s!|.!...
•»«• !> !mMN ■-<•.!-> I.;.,,,,:'. • ■ /'

.. ■*—~M’“ I,*—4whH—ł-»«i ■ M—JI—*!«••*<»•*-' M» I ••■ «•*

! S| ।

siku
H 3

