
UNIWERSYTET JAGIELLOŃSKI

O BADANIACH
I WSPÓŁPRACY
NAUKOWEJ

UNIW
ERSY

TET JAGIELLOŃ
SKI

O BADANIACH I W
SPÓŁPRACY N

AUKOW
EJ

Dwadzieścia
jeden wizytówek naukowych

wydziałów UJ, jednostek
międzywydziałowych
i międzyuczelnianych
Obszary nauki, najważniejsze

osiągnięcia, wybrane wiodące
osobowości naukowe

i główni partnerzy
prowadzonych

prac

Publikacja
prezentująca ten

element światowej nauki,
który tworzą badania
naukowe prowadzone

na Uniwersytecie
Jagiellońskim

SP
IS

 T
RE

ŚC
I

06

14

18

22

26

32

36

42

46

50

52

08

10

12

16

20

24

28

30

34

38

40

44

48

SŁOWO WSTĘPU

JEDNOSTKI MIĘDZYWYDZIAŁOWE
I MIĘDZYUCZELNIANE

WYDZIAŁ LEKARSKI

WYDZIAŁ NAUK O ZDROWIU

WYDZIAŁ HISTORYCZNY

WYDZIAŁ POLONISTYKI

WYDZIAŁ MATEMATYKI I INFORMATYKI

WYDZIAŁ BIOLOGII I NAUK O ZIEMI

WYDZIAŁ STUDIÓW MIĘDZYNARODOWYCH
I POLITYCZNYCH

BIBLIOTEKA JAGIELLOŃSKA

CENTRUM KOPERNIKA BADAŃ INTERDYSCYPLINARNYCH

NARODOWE CENTRUM PROMIENIOWANIA
SYNCHROTRONOWEGO

WYDZIAŁY UNIWERSYTETU
KRAKOWSKIEGO

WYDZIAŁ PRAWA I ADMINISTRACJI

WYDZIAŁ FARMACEUTYCZNY

WYDZIAŁ FILOZOFICZNY

WYDZIAŁ FILOLOGICZNY

WYDZIAŁ FIZYKI, ASTRONOMII
I INFORMATYKI STOSOWANEJ

WYDZIAŁ CHEMII

WYDZIAŁ ZARZĄDZANIA I KOMUNIKACJI SPOŁECZNEJ

WYDZIAŁ BIOCHEMII, BIOFIZYKI I BIOTECHNOLOGII

JAGIELLOŃSKIE CENTRUM ROZWOJU LEKÓW

MAŁOPOLSKIE CENTRUM BIOTECHNOLOGII

CENTRUM INNOWACJI, TRANSFERU
TECHNOLOGII I ROZWOJU UNIWERSYTETU

str. tytułowa

KRAKÓW 2015

UNIWERSYTET JAGIELLOŃSKI

O BADANIACH
I WSPÓŁPRACY
NAUKOWEJ

Publikacja opracowana na podstawie informacji przygotowanych przez wydziały
oraz jednostki międzywydziałowe i międzyuczelniane.

Kontakt do redakcji wydawnictwa: projektor@uj.edu.pl

Zdjęcia:
archiwum Biblioteki Jagiellońskiej (str. 42-43 – dolne zdjęcie), Agnieszka Brzózka
(str. 52-53 – górne zdjęcie), archiwum CITTRU (str. 52 – po lewej), Maciej Czarnik
(str. 44-45), archiwum Działu Promocji i Informacji UJ (str. 22-23 – duże zdjęcie, 42 – po
lewej), fotografowie Dreamstime.com (str. 12 – po lewej, 14-15 – dolne zdjęcie, 20-21 – oba zdjęcia,
38 – po lewej, 39 – górne zdjęcie i mniejsze zdjęcie na dole, 46-47 – po lewej i duże zdjęcie
na dole), fotografowie Fotolia.com (str. 37 – górne zdjęcie, 44 – po lewej, 47 – górne zdjęcie, 48 – po
lewej, 49 – górne zdjęcie), Nikodem Frodyma (str. 28-29 – dolne zdjęcie), Paweł Jarzębiński -
wirtualnykraj.pl (str. 6-7 – duże zdjęcie), Ryszard Laskowski (str. 34-35 – dolne zdjęcie), archiwum
Wydziału Lekarskiego UJ CM (str. 14 – po lewej), Tomasz Oleś (str. 40-41 – dolne zdjęcie), Ewdoksja
Papuci-Władyka (str. 22 – po lewej), Filip Radwański (str. 7 – zdj. Collegium Novum, 8, 9, 16-17, 18-19,
24 – po lewej, 24-25 – dolne zdjęcie, 26-27, 30-31, 32-33, 36 – oba zdjęcia, 37 – dolne zdjęcie, 38-39
– duże zdjęcie, 40 – po lewej, 43 – górne zdjęcie, 48-49 – duże zdjęcie), Jerzy Sawicz (str. 15 – górne
zdjęcie), archiwum Piotra Tylusa (str. 25 – górne zdjęcie), Elżbieta Witkowska (str. 34 – po lewej),
Anna Wojnar (str. 6 – po lewej, 10 – po lewej, 12-13 – duże zdjęcie), Leszek Zaraska (str. 53 – dolne
zdjęcie), Piotr Żabicki (str. 11, 50-51), Tomasz Żurek (str. 28 – po lewej).

Skład i druk:
Drukarnia GO! Print, www.goprint.pl

Opracowanie graficzne: Łukasz Studnicki

Licencja na wykorzystanie:

Ten utwór jest dostępny na licencji Creative Commons Uznanie autorstwa
– Bez utworów zależnych 4.0 Międzynarodowe.

Zamieszczając materiały zaczerpnięte z tego wydawnictwa, należy podać tytuł publikacji,
rok i miejsce wydania oraz adres strony internetowej: www.uj.edu.pl.

Redakcja:

dr Piotr Żabicki
Dział Promocji i Informacji UJ

Wydawca:

Uniwersytet Jagielloński
Dział Promocji i Informacji

Kraków 2015

Rada wydawnicza:

prof. Stanisław Kistryn
prorektor ds. badań naukowych i funduszy strukturalnych
idea opracowania i patronat nad publikacją

Edyta Giżycka
CITTRU

dr inż. Gabriela Konopka-Cupiał
kierownik CITTRU

prof. Jarosław Koperski
prodziekan Wydziału Fizyki, Astronomii i Informatyki Stosowanej

prof. Maciej Małecki
pełnomocnik rektora UJ ds. nauki i rozwoju w Collegium Medicum

Rita Pagacz-Moczarska
redaktor naczelna czasopisma „Alma Mater”

UNIWERSYTET JAGIELLOŃSKI

O BADANIACH
I WSPÓŁPRACY
NAUKOWEJ

SŁ
OW

O
W

ST
ĘP

U.

Z
CZ

EG
O

JE
ST

EŚ
M

Y
DU

M
NI

mam wielką przyjemność przedstawić nową publikację, prezentującą działalność nauko-
wą Uniwersytetu Jagiellońskiego. Ogrom materiału, którym jest całokształt aktywności

naszej uczelni w zakresie badań naukowych, sprawił, że przygotowanie tego wydaw-
nictwa trwało dłużej, niż się spodziewałem. A zadanie nie jest zakończone – posta-

nowiliśmy podzielić prezentację na trzy części, pierwsza właśnie do Państwa trafia,
a pozostałe dwie zaprezentujemy kolejno w niedalekiej przyszłości. Zespołowi,
który podjął się trudu opracowania koncepcji, zebrania materiału i przygotowa-
nia go do prezentacji, składam serdeczne podziękowania; liczę, że nasza praca
zostanie przyjęta z aprobatą i zrozumieniem dla koniecznych uproszczeń. Je-
stem pewien, że przyświecająca nam podczas opracowywania tego wydawnic-

twa myśl: „Uniwersytet Jagielloński wiodącym ośrodkiem naukowo-badawczym
w Polsce” obroni się sama.

Misja Uniwersytetu opiera się na dwóch filarach: prowadzeniu badań naukowych, rozszerza-
jących naszą wiedzę o świecie i człowieku, oraz wychowywaniu nowych
pokoleń świadomych i rozsądnych ludzi. O klasie i jakości
uczelni świadczy możliwość połączenia tych elementów
w harmonijną całość, na najwyższym możliwym
poziomie. Pamiętać należy, że klasyczny uni-
wersytet nie jest ani fabryką wynalazków,
ani zakładem szkoleniowym. Badania
naukowe prowadzone są nie na
zamówienie, nie w celu wypra-
cowania konkretnych rozwią-
zań technicznych, ale mają
poszerzać horyzonty wie-
dzy w wielu kierunkach.
Taki postęp w obsza-
rze badań zwanych
p o d s t a w o w y m i
jest fundamentem
przyszłych zasto-
sowań, które bez
nich nie mogły-
by zaistnieć –
wszystkie te idee,
które dziś zo-
stały wdrożone
w postaci nowych
techn o l o g i i l u b
produktów, jesz-
cze całkiem nie-
dawno były czystą
teorią. Zasadniczym
elementem wykształ-
cenia oferowanego
przez uniwersytet nie
są wąskie, specjalistyczne
umiejętności, ale kompe-
tencje do przeprowadzania
krytycznej analizy problemów,
podstawy metodologii poszukiwania
ich rozwiązań, stymulowanie kreatyw-
ności oraz odwagi w rozumowaniu i podej-
mowaniu decyzji.

Dwa filary

Szanowni Czytelnicy,

6

Nauka ma swój początek w nieopanowanej (na szczęście!) ciekawości człowieka. Ta pierwotna cecha
przekształciła się w wyrafinowany zestaw metodologicznych narzędzi, które nie tylko pomagają znaj-
dować odpowiedzi na pytania o otaczającą nas rzeczywistość, ale także określają, na ile takie
odpowiedzi są wiarygodne. Zbierane stopniowo informacje, porządkowane i uogólniane
do postaci teorii opisujących mechanizmy działania świata na różnych poziomach jego
złożoności, wykorzystywane są następnie dla poprawy naszego życia, dla uczynienia
go łatwiejszym i atrakcyjniejszym – nie tylko w sferze konsumpcji dóbr material-

nych, ale również w sensie odczuwania i odnajdywania własnego miejsca
w zmieniającym się ciągle świecie. Teoria i praktyka, formułowa-

nie hipotez i ich weryfikacja, zagadnienia fundamentalne
i ich konkretne zastosowania – to wszystko zaczęło

się od prostej ciekawości, i dzięki niej trwa.

Ta ciekawość naukowców Uniwersy-
tetu Jagiellońskiego, połączona z ich
umiejętnościami i doświadczeniem,
znajduje swoje odzwierciedlenie
w doskonałej jakości badań naukowych
prowadzonych na naszej uczelni. Corocz-
nie około 9 tysięcy publikacji naukowych
z afiliacją UJ ukazuje się w różnorodnych pe-
riodykach, w tym ponad 1/3 z nich znajduje miejsce

w najistotniejszych w swoich dziedzinach czasopismach.
Spośród piętnastu wydziałów aż sześć posiada ekskluzywną ka-

tegorię A+, a czterem nadano status Krajowego Naukowego Ośrodka
Wiodącego (KNOW). Zaplecze badawcze instytutów i katedr swoją nowo-

czesnością budzi niejednokrotnie podziw i zazdrość naszych gości. Jestem
szczerze dumny, że Uniwersytet Jagielloński, uczelnia o historii sięgającej 650

lat, jest dzisiaj jednym z najlepszych w Polsce ośrodków badawczych, którego
osiągnięcia uznawane są przez liczne międzynarodowe gremia. Kontynuujemy

prace naszych sławnych absolwentów i profesorów, odpowiadając na nowe wyzwa-
nia współczesności. Zapisaliśmy to w jubileuszowej dewizie: „Inspirowani przeszłością –

tworzymy przyszłość”.

Współczesne badania naukowe bazują na nowocześnie wyposażonych pracowniach – o nich
napiszemy więcej w części trzeciej. Sukcesy w nauce to dzieło ludzi, wybitnych w swoich dzie-
dzinach ekspertów. Jak niektórzy z nich postrzegają swoją rolę interpretatorów rzeczywistości
i przewodników w przyszłość, przeczytać będzie można w części drugiej. Ta publikacja zawiera
wizytówki naukowe piętnastu wydziałów i sześciu jednostek między- i pozawydziałowych
Uniwersytetu Jagiellońskiego, obejmując (prawie) pełne spektrum nauk, od humanistycz-

nych po inżynierskie. Pokazujemy, w wielkim skrócie, obszary nauki eksplorowane w każdej
jednostce, najważniejsze osiągnięcia, wybrane wiodące osobowości danej dziedziny wiedzy

i najważniejszych partnerów prowadzonych prac. Kolory stron nie są
tylko urozmaicającym ornamentem - odpowiadają barwom tóg

poszczególnych wydziałów, natomiast jednostkom pozawydzia-
łowym przypisaliśmy uniwersytecki odcień koloru niebieskiego.

Uzupełnieniem tych barwnych wizytówek są migawki z badań
– te opisaliśmy wcześniej w dwóch Projektorach Jagiellońskich

(www.projektor.uj.edu.pl), do których przeglądnięcia także gorąco
zachęcam.

Nasza prezentacja pozwoli Państwu przekonać się, jak wielki wkład
wnosi Uniwersytet Jagielloński we współczesną naukę. Jestem pe-
wien, że przyszłość przyniesie jeszcze więcej sukcesów. Sami osądź-
cie, czy moja duma z tych osiągnięć jest słuszna.

Kierunek przyszłość

7

prof. Stanisław Kistryn
prorektor

Uniwersytetu Jagiellońskiego
ds. badań naukowych

i funduszy strukturalnych

1800–1939

W
YD

ZI
AŁ

Y

UN
IW

ER
SY

TE
TU

KR

AK
OW

SK
IE

GO

Wydział (łac. facultas) jest od średniowiecza podstawową jednostką uni-
wersytetu. Uniwersytet Jagielloński posiada ich obecnie 15. Likwidacje

lub przekształcenia wydziałów były związane z losem samego Uni-
wersytetu.

W 1364 roku król Kazimierz Wielki ufundował trzy wydziały – Pra-
wa, Medycyny i Sztuk Wyzwolonych. Po śmierci króla założyciela
w 1370 roku Uniwersytet przeżył kryzys i dopiero w latach dziewięć-
dziesiątych XIV wieku podjęto próbę jego odnowienia; w związku z tym
w 1397 roku został erygowany Wydział Teologiczny. W 1400 roku miała

miejsce powtórna fundacja Uniwersytetu przez króla Władysława Ja-
giełłę. Wszystkie cztery wydziały: Sztuk Wyzwolonych, Prawa, Medycyny

i Teologiczny zaczęły funkcjonować w sposób stabilny od semestru zimo-
wego 1400/1401. Wydział Sztuk Wyzwolonych, nazywany też Filozoficz-

nym, był traktowany jako przygotowawczy do studiów na pozostałych
trzech wydziałach. Jego wykładowcy byli na ogół jednocześnie studen-

tami teologii, prawa i medycyny.

Wydziały były uporządkowane hierarchicznie. Najwyższą pozycję zajmował
Wydział Teologiczny, po nim wydziały Prawa, Medycyny i Sztuk Wyzwolonych.

Taka struktura przetrwała do drugiej połowy XVIII wieku, kiedy reformę Uniwersytetu Kra-
kowskiego przeprowadził kanonik krakowski Hugo Kołłątaj. W 1780 roku Uniwersytet został
przemianowany na Szkołę Główną Królestwa Polskiego. Wszystkie wydziały zostały wów-
czas zniesione. Na ich miejsce zorganizowano dwa kolegia: Fizyczne i Moralne, podzielone
na szkoły traktowane w sposób równorzędny. W ramach Kolegium Fizycznego powstały
szkoły: Matematyczna, Fizyczna, Lekarska, zaś w ramach Kolegium Moralnego szkoły: Teo-
logiczna, Prawa i Literatury.

Kolejne zmiany organizacyjne nastąpiły po trzecim rozbiorze Polski w 1795 roku, gdy Kraków
znalazł się pod panowaniem Austrii. Uniwersytet, zwany początkowo Szkołą Główną Krakowską,
został w 1805 roku połączony z Uniwersytetem Lwowskim. Zlikwidowane zostały kolegia i przywró-
cone wydziały, które zaczęły funkcjonować już od roku akademickiego 1803/1804. Wydziały Lekarski,
Prawa i Teologiczny wyrosły z dwóch kolegiów poprzez zwiększenie ich katedr. Wydział Filozoficzny
wydzielony z Kolegium Fizycznego został ponownie zdegradowany do roli studium wstępnego

Kolejne przeobrażenia rozpoczęły się w 1817 roku ustanowieniem dzisiejszej nazwy – Uniwersytet Jagielloński,
zaś ich zwieńczeniem było przywrócenie autonomii uczelni, wynikające z liberalizacji stosunków politycznych
w Austrii, oraz całkowita polonizacja w roku 1870.

Po odzyskaniu niepodległości przez Polskę w 1918 roku w strukturze wydziałowej Uniwersytetu Jagielloń-
skiego aż do 1923 roku nie zaszły żadne zmiany. Dopiero wtedy utworzono nowy, piąty wydział – Rolniczy,
który powstał z powołanego jeszcze w 1890 roku na Wydziale Filozoficznym trzyletniego Studium Rolniczego.

Od średniowiecza po oświecenie

8

Złoty wiek XV
działalność naukowa

Pawła Włodkowica (prawo),
Marcina z Olkusza i Wojciecha

z Brudzewa
(matematyka i astronomia)

1491/1492
 studia w Krakowie podejmuje

Mikołaj Kopernik

1517
Tractatus de duabus Sarmatiis
Macieja z Miechowa, pierwszy
od starożytności opis terenów

między Wisłą, Donem i Morzem
Kaspijskim

1364
założenie uniwersytetu

w Krakowie
przez króla Kazimierza

Wielkiego

Przeobrażenia ostatnich 75 lat

W okresie II wojny światowej okupacyjne władze niemieckie zlikwidowały Uniwersytet Jagielloński, który
działał jedynie w sposób niejawny. Na zasadnicze zmiany strukturalne zdecydowano się w okresie powo-
jennym. W roku akademickim 1945/1946 na miejsce Wydziału Filozoficznego powołano Wydział Humani-
styczny i Wydział Matematyczno-Przyrodniczy. W 1949 roku Wydziały Lekarski i Farmaceutyczny (utworzony
w 1947 roku) zostały wyłączone z Uniwersytetu i przekształcone w Akademię Lekarską (od 1 stycznia
1950 roku – Akademię Medyczną). Działające od 1927 roku przy Wydziale Lekarskim Uniwersytetu

Studium Wychowania Fizycznego przekształcono w osobną Akademię Wychowania Fi-
zycznego. W 1953 roku z wydziałów Rolniczego i Leśnego powstała Wyższa

Szkoła Rolnicza, a w 1954 Wydział Teologiczny został przeniesiony
do Akademii Teologii Katolickiej w Warszawie.

Wydział Humanistyczny w 1951 roku został podzielony
na trzy wydziały: Filozoficzno-Społeczny (1951–1953),

Historyczny (1951–1953) i Filologiczny (1951–2005).
Utworzony w 1953 roku Wydział Filozoficzno-

-Historyczny funkcjonował aż do roku 1992,
kiedy wyodrębniły się z niego wydziały: Filo-

zoficzny i Historyczny. W 1996 roku, na mocy
decyzji Senatu, powstał Wydział Zarządzania
i Komunikacji Społecznej, a w 2000 roku – Wydział
Stosunków Międzynarodowych i Politycznych (urucho-
miony w 2001 roku). Z podziału Wydziału Filologicznego na
mocy decyzji Rady Wydziału Filologicznego wyłoniły się
w 2005 roku wydziały Filologiczny i Polonistyki.

Z kolei Wydział Matematyczno-Przyrodniczy został
w 1953 roku podzielony na Wydział Biologii i Nauk o Zie-

mi oraz Wydział Matematyki, Fizyki i Chemii (1953–1981).
W 1979 roku Instytut Chemii uzyskał prawa wydziału, ale

w osobny wydział przekształcił się dopiero w 1981 roku. Po
wyłączeniu chemii pozostał Wydział Matematyki i Fizyki, a na-

stępnie Matematyki, Fizyki i Informatyki. W 2003 roku wydział
ten został podzielony na dwa: Matematyki i Informatyki oraz Fi-

zyki, Astronomii i Informatyki Stosowanej. Rok wcześniej, w 2002
roku, na mocy decyzji senatu, z Wydziału Biologii i Nauk o Ziemi wy-

łonił się Wydział Biochemii, Biofizyki i Biotechnologii.

W 1993 roku Akademia Medyczna została włączona do Uniwersytetu jako
autonomiczna jednostka organizacyjna pod nazwą Collegium Medicum z trzema

wydziałami: Lekarskim, Farmaceutycznym i Pielęgniarskim. W 1997 roku z połączenia
Wydziału Pielęgniarskiego i Szkoły Zdrowia Publicznego powstał Wydział Ochrony Zdrowia,

przemianowany w 2007 roku na Wydział Nauk o Zdrowiu.

oprac. dr hab. Krzysztof Stopka, prof. UJ

Uniwersytet
Jagielloński

– 15 wydziałów,
prawie 50 000 studentów

i 4000 naukowców,

650 lat tradycji

9

1777-1780
Hugo Kołłątaj przeprowadza

reformę Uniwersytetu
w duchu oświecenia

1817
uczelnia otrzymuje oficjalną

nazwę Uniwersytet
Jagielloński

1874
Tadeusz Browicz, profesor UJ,

odkrywa pałeczkę duru
brzusznego 1883

profesorowie UJ – Karol
Olszewski i Zygmunt Wróblewski

dokonują skroplenia
składników powietrza,

tlenu i azotu

1895
Napoleon Cybulski wraz

z Władysławem Szymonowiczem
odkrywa hormonalne oddziały-

wanie rdzenia nadnerczy
i izoluje adrenalinę

JE
DN

OS
TK

I
M

IĘ
DZ

YW
YD

ZI
AŁ

OW
E

I M

IĘ
DZ

YU
CZ

EL
NI

AN
E

Biblioteka Jagiellońska

Jagiellońskie Centrum Rozwoju Leków

Centrum Kopernika Badań Interdyscyplinarnych

Najstarszą jednostką pozawydziałową, dorównującą wiekowi samej uczelni, jest Biblioteka
Jagiellońska (taką nazwę nosi od XIX wieku). Po okresie niebywałego rozwoju biblioteki

w XVI wieku, nastąpiły czasy zastoju zakończone działaniami Komisji Edukacji Narodo-
wej, która w ramach reformy Uniwersytetu Krakowskiego przyznała na jej potrzeby
stały fundusz. Od tego czasu „Jagiellonka” stała się biblioteką ogólnouniwersytecką
o charakterze publicznym.

Kolejny dynamiczny rozwój zasobów nastąpił po II wojnie światowej, a szczególnie
po roku 1969. Rozpoczęto wówczas archiwizowanie druków polskich. Ostatnie dzie-
sięciolecie XX wieku i początek XXI wieku to okres wielkich przemian. Oprócz prac

związanych z budową dodatkowego gmachu przeprowadzono też szereg zmian
w organizacji pracy. Najpoważniejszą z nich była zapoczątkowana w 1993 roku kom-

puteryzacja, którą objęte zostały podstawowe procesy biblioteczne, tzn. gromadzenie,
opracowanie, informacja o zbiorach i udostępnianie.

W lipcu 2008 roku ówczesny rektor UJ prof. Karol Musioł powołał Interdyscyplinarny Zespół Projektowy
do realizacji projektu Jagiellońskiego Centrum Rozwoju Leków (JCET – Jagiellonian Centre for Experimen-
tal Therapeutics). W skład konsorcjum tworzącego JCET weszły oprócz Uniwersytetu Jagiellońskiego
Politechnika Łódzka oraz Instytut Fizyki Jądrowej PAN. Jednostki te stworzyły wspólną infrastrukturę
badawczą – centrum naukowe wyposażone w najnowocześniejszą i specjalistyczną aparaturę. Utwo-
rzenie laboratoriów JCET oraz prowadzenie działalności badawczej było możliwe dzięki wsparciu Unii
Europejskiej. Na początku 2010 roku nastąpiło podpisanie porozumienia między JCET a Jagielloń-
skim Centrum Innowacji dotyczącego wynajmu powierzchni pod laboratoria. Mieszczą się one na
terenie Life Science Park w południowo-zachodniej części Krakowa.

Na mocy decyzji rektorów Uniwersytetu Jagiellońskiego oraz Papieskiej Akademii Teologicznej 1 paź-
dziernika 2008 roku rozpoczęło swoją działalność Centrum Kopernika Badań Interdyscyplinarnych.
Inicjatorem tego przedsięwzięcia był ks. prof. Michał Heller. Idee, które doprowadziły do powołania Cen-
trum, od dawna dojrzewały w krakowskim środowisku. Skonkretyzowały się one w postaci grupy nauko-
wej, która przyjęła nazwę Ośrodka Badań Interdyscyplinarnych (OBI). Podstawową kategorią jego badań jest
„filozofia w nauce”, czyli tropienie filozoficznych zagadnień, które w jakiś sposób są uwikłane w inne nauki. Do
tak szerokiego kręgu zagadnień włączone zostały również kwestie związane z relacjami między nauką a teologią.

Idea powołania Centrum powstała na przedłużeniu tej problematyki, która ze względu na nieustanne rozsze-
rzanie się przerosła organizacyjne możliwości OBI. Konieczne stało się wprowadzenie bardziej zorganizowa-
nych grup badawczych, a także instytucjonalizacja dotychczasowej działalności.

10

1974-1975
geolodzy z UJ odkrywają dwa

nieznane minerały – siarkosole
żelaza i germanu oraz

siarkosole ołowiu
i germanu

1938/1939
studia na Uniwersytecie

(filologia polska) podejmuje
Karol Wojtyła, późniejszy

papież Jan Paweł II

1925
 Tadeusz Banachiewicz

opracowuje tzw. krakowiany,
stosowane do obliczeń w geodezji

oraz mechanice nieba, które
później wykorzystał do

wyznaczenia orbity
Plutona

1897
na Uniwersytecie po raz pierwszy

studia zaczynają kobiety

Małopolskie Centrum Biotechnologii

Narodowe Centrum Promieniowania
Synchrotronowego SOLARIS

Małopolskie Centrum Biotechnologii tworzy sześć ośrodków o zróżnicowanych, ale komplementarnych te-
matykach badawczych oraz pięć laboratoriów niezależnych grup badawczych. Centrum powstało jako wspól-
na inicjatywa Uniwersytetu Jagiellońskiego i Uniwersytetu Rolniczego w Krakowie.

13 maja 2014 roku na Kampusie 600-lecia Odnowienia UJ odbyło się uroczyste otwarcie MCB.
Ceremonii tej towarzyszyła konferencja naukowa „Challenges of Biotechnology in 21st Century”,
w ramach której wykład wygłosił laureat Nagrody Nobla, doktor honoris causa Uniwersytetu
Jagiellońskiego prof. Robert Huber.

Budowany w Krakowie synchrotron SOLARIS będzie najnowocześniejszym urządzeniem
tego typu generującym promieniowanie elektromagnetyczne, którego unikalne właściwo-
ści pozwalają zajrzeć w głąb materii i dokonać precyzyjnych analiz. Badania będą mogły się

rozpocząć już w 2015 roku.

Starania mające na celu budowę synchrotronu rozpoczęły się w 1998 roku. W 2010
roku została podpisana umowa na dofinansowanie i realizację tej inwestycji. Jej

sygnatariuszami były Ministerstwo Nauki i Szkolnictwa Wyższego i Uniwersytet
Jagielloński. Koordynatorem projektu zostało Centrum Promieniowania Syn-

chrotronowego – jednostka międzywydziałowa Uniwersytetu Jagiellońskiego.

Centrum SOLARIS będzie otwarte dla wszystkich grup badawczych, nie
tylko z Polski. Będzie to pierwsza w tej części Europy multidyscyplinarna
infrastruktura badawcza.

W 2013 roku CITTRU (Centrum Innowacji, Transferu Technologii i Rozwoju
Uniwersytetu) obchodziło jubileusz 10-lecia działalności. Początkowo mi-

sja CITTRU odnosiła się do ochrony i oferowania na rynku komercyjnym
technologii powstałych na uczelni, z czasem została ona rozbudowana

o pozyskiwanie środków z funduszy unijnych oraz o wielowymiarową pro-
mocję nauki. W 2007 roku dzięki CITTRU wprowadzono na uczelni jednolite

regulacje komercjalizacyjne, co spowodowało poszerzenie oferty technolo-
gicznej oraz poskutkowało nowymi zgłoszeniami patentowymi i patentami.

Z dniem 1 listopada 2013 roku, zgodnie z zarządzeniem Rektora Uniwersytetu Jagiel-
lońskiego, dotychczasowy zakres zadań CITTRU został poszerzony i podzielony pomię-

dzy dwie jednostki: CITTRU oraz Dział Funduszy Strukturalnych.

oprac. dr Piotr Żabicki

• wiedza
• terapia • filozofia

• biotechnologia
• synchrotron • innowacje

• książki • medycyna
• nauka • laboratoria

• światło • patenty

CITTRU

11

2013
 „Time” umieszcza sukcesy arche-
ologów z UJ w Nakum (ośrodek
Majów, Gwatemala) na liście 100
największych odkryć współcze-

snej nauki

2010
 biotechnologiczne odkrycia

dotyczące przekazywania
energii w komórkach

początek XXI
wieku

 przełomowe operacje
kardiochirurgiczne
i transplantacyjne

w Collegium Medicum

1996
misja archeologiczna z udzia-
łem prof. Jana Chochorow-
skiego z UJ odkrywa bogato

wyposażony grobowiec
księcia Scytów

2014
Jubileusz 650-lecia UJ:
zakopanie kapsuły czasu

z przesłaniem dla
następnych pokoleń

naukowców i studentów

W
YD

ZI
AŁ

PR
AW

A

I A
DM

IN
IS

TR
AC

JI

Najważniejsze badania i projekty badawcze

Współpraca

• Europeizacja prawa. Ten kierunek badawczy reprezentowany jest przez projekt „Made
in Europe – europejskie standardy prawne jakości usług świadczonych w konkurencyjnych
warunkach globalnego rynku”. Kierownikiem projektu jest prof. Fryderyk Zoll, zaś instytucją
współpracującą Uniwersytet w Osnabrück. Celem badań jest odpowiedź na pytanie, w ja-
kim stopniu różnice pomiędzy krajowymi porządkami prawnymi państw Unii Europejskiej
w zakresie przepisów regulujących świadczenie usług są barierą dla rozwoju wspólnego
europejskiego rynku.

• Naturalizacja prawa. Interdyscyplinarne badania kierowane przez prof. Jerzego Stelma-
cha. Ich efektem ma być odpowiedź na pytanie, czy osiągnięcia współczesnych nauk em-

pirycznych (psychologia, neurobiologia) mają znaczenie – a jeśli tak, to jakie – dla dogmatyki
prawniczej oraz konkretnych instytucji prawnych.

• Prawne bariery dla obywateli UE. Projekt „All Rights Reserved? Barriers towards EUrope-
an CITIZENship” (bEUcitizen) realizowany jest przez konsorcjum 26 uniwersytetów europejskich.

Jego celem jest zbadanie, jakie trudności napotykają obywatele Unii Europejskiej w zakresie korzystania
z przysługujących im praw, jakie są ich przyczyny, co należy zrobić, by wzmocnić pojęcie obywatelstwa
europejskiego.

• Mediacje i sprawiedliwość naprawcza. Badania w tym zakresie realizowane są
w ramach projektu „The 3E Model for a Restorative Justice Strategy in Europe”,
koordynowanego przez Uniwersytet w Salonikach. Ich celem jest wypraco-
wanie strategii rozwoju regulacji dotyczących mediacji i innych progra-
mów sprawiedliwości naprawczej, a narzędziem do jego osiągnięcia
jest analiza takich regulacji w 11 krajach europejskich.

• Studia porównawcze prawa. W ramach tego zagadnie-
nia na wydziale realizowany był interdyscyplinarny projekt
badawczy „Tworzenie i recepcja prawa europejskiego
w prawie gospodarczym polskim i niemieckim”, któ-
rego kierownikiem był prof. Jerzy Pisuliński. Bada-
nia były prowadzone wspólnie z uniwersytetami
w Heidelbergu i Moguncji. Celem projektu było
prowadzenie studiów porównawczych z zakresu
prawa krajowego i europejskiego oraz ocena
dostosowania prawa polskiego do wymogów
Unii Europejskiej.

Naukowcy z wydziału są członkami mię-
dzynarodowych grup eksperckich takich or-
ganizacji, jak: European Labour Law Network,
Międzynarodowy Komitet Czerwonego Krzyża,
międzynarodowe forum ochrony środowiska
Avosetta Group i Acquis Group.

Stała współpraca naukowa prowadzona jest
z Uniwersytetem w Augsburgu (Krakauer-
Augsburger Rechtsstudien), Uniwersytetem
Harvarda (Harvard Negotiation Project), Uniwersy-
tetem Wrocławskim (Krakowsko-Wrocławskie Spo-
tkanie Naukowe Administratywistów), Uniwersytetem
w Greifswaldzie (projekty „Mare Balticum – Strafvollzug
und die Beachtung der Menschenrechte”; „Comparative
Analysis of Women’s Prisons – Current Situation, Demand
Analysis and Best Practice”; „Long-term Imprisonment and
Human Rights, Juvenile Justice Systems in Europe”).

12

• prawo cywilne
materialne • prawo

administracyjne • prawo
pracy • prawo karne • teoria

i filozofia prawa • historia prawa
polskiego • prawo konstytucyjne

• polityka penitencjarna
• socjologia prawa

• alternatywne sposoby
rozwiązywania sporów

WYDZIAŁ
PRAWA I ADMINISTRACJI
Uniwersytet Jagielloński
Gołębia 24, 31-007 Kraków
prawo@adm.uj.edu.pl
www.wpia.uj.edu.pl

Naukowcy

Prof. Jerzy Stelmach – kierownik Katedry Filozofii Prawa i Etyki Prawniczej, doktor honoris causa uni-
wersytetów w Heidelbergu i Augsburgu. Również filozof. Habilitację pisał u prof. Kaufmanna na stypendium
Humboldta w Niemczech. Pełnił funkcję dziekana wydziału, tworzył interdyscyplinarne zespoły naukowe
i kierował pionierskimi projektami, w tym grupą badawczą w ramach projektu finansowanego przez Fun-
dację Templetona. Autor kilkunastu monografii wydanych w Polsce i za granicą, redaktor prac zbiorowych
(m.in. serie „Krakauer-Augsburger Rechtsstudien”; „Studies in Philosophy of Law”). Współtwórca szkół pra-
wa obcego i Europejskiego Kolegium Doktoranckiego.

Prof. Andrzej Świątkowski – kierownik Katedry Prawa Pracy i Polityki Społecznej, również socjolog.
Uzyskał przyznawany przez instytucje unijne tytuł Profesora Jeana Monneta europejskiego prawa pra-
cy i ubezpieczeń społecznych. Członek m.in. Międzynarodowego Stowarzyszenia Prawa Pracy i Ubezpie-
czeń Społecznych, wiceprzewodniczący Komitetu Praw Społecznych Rady Europy, ekspert Komisji UE
ds. prawa pracy. Autor licznych publikacji (30 książek), redaktor serii wydawniczych i czasopism
(m.in. „Jagiellonian University Yearbook of Labour Law and Social Policy”, „East West Review
of Social Policy”).

Prof. Fryderyk Zoll – profesor UJ i Uniwersytetu w Osnabrück, doktor honoris causa
Narodowego Uniwersytetu Ekonomicznego w Tarnopolu. Członek Komisji Kodyfikacyj-

nej Prawa Cywilnego i International Academy of the Comparative Law. Współ-
twórca Szkoły Prawa Polskiego i Europejskiego na Ukrainie, Szkoły

Prawa Ukraińskiego w Krakowie oraz pierwszej w Polsce
Studenckiej Poradni Prawniczej. Autor licznych publi-

kacji z prawa zobowiązań, prawa porównawczego,
europejskiego prawa prywatnego, prawa upa-

dłościowego, zabezpieczeń kredytowych.

Do sukcesów badawczych wydziału
należy zaliczyć program wspólnych

badań prowadzonych przez doktoran-
tów UJ oraz uniwersytetów w Heidelbergu

i Moguncji w ramach Europejskiego Kolegium
Doktoranckiego w latach 2002–2010. Jego efek-
tem było ponad 50 doktoratów, z których część
ogłoszono w serii „Rechtstransformation in der
Europäischen Union”.

Innym z najważniejszych sukcesów nauko-
wych wydziału jest opracowanie wydawa-
nego od 1997 do 2012 roku Słownika Historii
Doktryn Politycznych, w ramach którego uka-
zało się pięć tomów, zawierających aż
750 haseł. Dzieło to publikowane jest
pod redakcją prawników z UJ: prof.

Michała Jaskólskiego oraz prof. Kry-
styny Chojnickiej.

Istotnym efektem studiów naukowców
z Wydziału Prawa i Administracji jest edycja

ksiąg kryminalnych Krakowa z lat 1554–1625
i Dobczyc z lat 1699–1737, umożliwiająca bada-

nie rozwoju prawa karnego, organizacji sądow-
nictwa i kultury prawnej. Projekt realizowany jest

przez pracowników Katedry Historii Prawa Polskie-
go, Zakładu Prawa Kościelnego i Wyznaniowego oraz

Pracowni Wydawnictw Źródłowych.

Osiągnięcia

13

Specjalizacja

W
YD

ZI
AŁ

LE
KA

RS
KI

Najważniejsze badania i projekty badawcze

Współpraca

• Rozwój medycyny zindywidualizowanej. Badania związane z tą dziedziną prowadzone
są w ramach konsorcjum naukowego wydziału i Instytutu Farmakologii PAN, które otrzyma-
ło status Krajowego Naukowego Ośrodka Wiodącego (KNOW). Celem prac badawczych jest
stworzenie terapii dostosowanej do potrzeb konkretnego pacjenta, uwzględniającej czyn-
niki genetyczne, środowiskowe, a także styl życia. Głównym obszarem zainteresowania
naukowców pracujących w ramach tego przedsięwzięcia są choroby cywilizacyjne, a więc
nowotwory, choroby układu krążenia i układu nerwowego, trudne do leczenia i nierzad-
ko, mimo postępu medycyny i technologii, zakończone brakiem lub tylko połowicznym

sukcesem dla pacjenta.

• Nowe kierunki badań w różnych dziedzinach medycyny. Wytyczanie nowych strategii
rozwoju medycyny odbywa się między innymi w ramach priorytetowej dla wydziału inicjatywy

„Omicron”, w której uczestniczy pięć jednostek Wydziału Lekarskiego: Katedra Chorób Metabolicz-
nych, Katedra Farmakologii, Katedra Transplantologii, Katedra Chorób Wewnętrznych i Medycyny Wsi

oraz III Katedra Chirurgii. Projekt umożliwia nowoczesne doposażenie sprzętem wysokiej klasy, a po-
przez swoją innowacyjność w skali kraju i zarazem konkurencyjność w stosunku do ośrodków światowych
wzmacnia pozycję Wydziału Lekarskiego i tym samym Uniwersytetu Jagiellońskiego w świecie. Oferuje on
nowe możliwości współpracy w oparciu o status centrum doskonałości badawczej.

Rozwojowi badań w zakresie onkologii sprzyja powstanie nowoczesnego
ośrodka diagnostyki raka piersi w oparciu o konwencjonalną i cy-
frową mammografię, badania ultrasonograficzne i systemy
biopsyjne. Opracowano założenia organizacyjne do re-
jestracji ośrodka w europejskim systemie Breast
Cancer Units.

W ramach wspólnej inicjaty-
wy KNOW (Krajowy Naukowy
Ośrodek Wiodący), Wydział
Lekarski współpracuje z In-
stytutem Farmakologii PAN
w Krakowie oraz współtwo-
rzy konsorcjum naukowe
z Wydziałem Chemii UJ,
realizujące studia dokto-
ranckie Mol-Med.

Przy współpracy z ośrod-
kami naukowymi m.in. ze
Stanów Zjednoczonych,
Wielkiej Brytanii, Niemiec,
Szwecji, Belgii i Hiszpanii
prowadzone są badania na
temat diagnostyki różnicowej
poszczególnych form cukrzycy,
oceny jakości życia starzejących
się populacji oraz czynników wa-
runkujących stan zdrowia i jakość
życia osób w podeszłym wieku. Taka
współpraca dotyczy również badań
nad nowymi endokrynnymi peptydami
i radiofarmaceutykami oraz genetycznymi
podstawami nadciśnienia tętniczego i powikłań
narządowych tej choroby.

14

• medycyna
• kardiologia

• choroby metaboliczne
• fizjologia • farmakologia

• neurologia
• choroby wewnętrzne
• biologia molekularna

• gastroenterologia
• pediatria

WYDZIAŁ LEKARSKI
Uniwersytet Jagielloński
ul. św. Anny 12, 31-008 Kraków
dziekwl@cm-uj.krakow.pl
www.wl.uj.edu.pl

Naukowcy

W latach 2009–2014 pięciu badaczy z Wydziału Lekarskiego:
prof. Andrzej Szczudlik, prof. Ryszard Korbut, prof. Marek Sanak,
prof. Tomasz Brzozowski i prof. Maciej T. Małecki otrzymało na-
grodę Rektora UJ „Laur Jagielloński”, przyznawaną za wybitne
osiągnięcia naukowe.

Prof. Andrzej Szczudlik – jest kierownikiem Katedry Neuro-
logii, wybitnym neurologiem specjalizującym się w badaniach

udaru mózgu i chorób zwyrodnieniowych, autorem wielu pu-
blikacji w czasopismach krajowych i zagranicznych. Na uznanie

zasługuje zaangażowanie prof. Szczudlika w rozwój kadry nauko-
wej, co zaowocowało między innymi nowatorskimi badaniami nad

genetyką udaru.

Prof. Ryszard Korbut – jest kierownikiem Katedry Farmakologii,
naukowcem o uznanej renomie w kraju i za granicą, autorem ponad

300 publikacji oryginalnych i współredaktorem podręczników z farmakologii. Zaj-
muje się farmakologią leków krążeniowych, przeciwzakrzepowych i przeciwpłyt-
kowych, jest współodkrywcą prostacykliny i inhibitorów syntazy tromboksanów.

Prof. Marek Sanak – jest kierownikiem Zakładu Biologii Molekularnej i Gene-
tyki Klinicznej w II Katedrze Chorób Wewnętrznych i uznanym ekspertem w za-
kresie chorób wewnętrznych i diagnostyki klinicznej. Jego zasługą jest opraco-
wanie nowych, nieinwazyjnych metod pomiaru kilkudziesięciu substancji.

Prof. Tomasz Brzozowski – sprawuje funkcję kierownika Katedry Fizjologii.
Prof. Brzozowski specjalizuje się w badaniach bariery śluzówkowej prze-

wodu pokarmowego w kontekście patogenezy wrzodów trawiennych
i udziału różnych czynników w mechanizmie powstawania uszkodzeń

i protekcji błony śluzowej żołądka i jelit. Jest autorem ponad 300 prac
oryginalnych, współautorem podręczników z zakresu doświadczalnej

i klinicznej fizjologii oraz gastroenterologii, naczelnym redaktorem cza-
sopisma „Journal of Physiology and Pharmacology” i honorowym profeso-

rem Uniwersytetu Kalifornijskiego w Irvine.

Prof. Maciej T. Małecki – kieruje zespołem Katedry i Kliniki Chorób Metabolicznych.
Jego zainteresowania naukowe koncentrują się wokół problemów cukrzycy, szcze-
gólnie jej form monogenowych, oraz chorób metabolicznych. Współodkrywca jed-
nego z genów odpowiedzialnych za formę cukrzycy MODY. Publikował w „Nature
Genetics”, „New England Journal of Medicine”, „Diabetes Care” i innych uznanych
periodykach naukowych; jego prace cytowano prawie 3500 razy.

Do najważniejszych osiągnięć naukowców z Wydziału Lekarskiego nale-
ży opracowanie małoinwazyjnej techniki przezskórnego dostępu do ser-

ca u pacjentów ze schorzeniami sercowo-naczyniowymi oraz opracowanie
i wdrożenie (w ramach europejskiej sieci EuroNet-PHL-C1) pierwszego między-

narodowego programu leczenia u dzieci i młodzieży klasycznej postaci choroby
nowotworowej znanej jako chłoniak Hodgkina.

Na wydziale prowadzone są badania, dzięki którym wykryto nowe metabolity angio-
tensyny, w tym angiotensynę-(1-7) o fizjologicznie i farmakologicznie udowodnionym

działaniu rozszerzającym naczynia. Odkrycie to stanowi przełom w rozumieniu wielu
schorzeń, w tym patogenezy i leczenia nadciśnienia tętniczego oraz miażdżycy.

W trakcie II Europejskiego Kongresu Gospodarczego (2010) Wydział Lekarski otrzymał Nagrodę
Kryształowej Brukselki w kategorii najlepszych jednostek badawczych w Polsce.

Osiągnięcia

15

Specjalizacja

W
YD

ZI
AŁ

FA
RM

AC
EU

TY
CZ

NY
Najważniejsze badania i projekty badawcze

• Ból neuropatyczny i/lub padaczka – w kierunku nowych leków. Badania są realizowane
w Zakładzie Chemii Bioorganicznej we współpracy z amerykańskim Narodowym Instytutem
Zdrowia i innymi jednostkami wydziału. Prace badawcze dotyczą projektowania, syntezy oraz
wielokierunkowych badań przedklinicznych. Zaprojektowane i przebadane farmakologicznie
cząsteczki nowych związków są przedmiotem zgłoszeń patentowych i patentów m.in. w Unii
Europejskiej, Stanach Zjednoczonych, Rosji, Chinach, Korei, Indiach, Japonii, Brazylii. Trwają
prace dotyczące komercjalizacji uzyskanych wyników.

• Kultury roślin i grzybów leczniczych in vitro. Badania prowadzone w Katedrze Botaniki
Farmaceutycznej. Ich celem jest przedstawienie propozycji wykorzystania roślin i grzybów po-

chodzących z kultur in vitro jako źródeł ważnych terapeutycznie związków.

• Nowoczesne formy leku – aspekty biofarmaceutyczne. Prace naukowe realizowane w Ka-
tedrze Technologii Postaci Leku i Biofarmacji. Uwaga badaczy skupiona jest na lekach pediatrycznych,

lekach w formie układów wielokompartmentowych, innowacyjnych rozwiązaniach w projektowaniu po-
staci leku z wykorzystaniem zasad Quality by Design i Technologii Analizy Procesu.

• Potencjał uczulający i toksyczność składników kosmetyków oraz leków. Analizy prowadzone w Za-
kładzie Dermatologii Doświadczalnej i Kosmetologii uwzględniają szczególnie fototoksyczność działania pre-
paratów kosmetycznych i leków. Zakres badań obejmuje eksperymenty in vitro na hodo-
wanych komórkach skóry, poczynając od obserwacji klinicznych, aż po analizy
rynkowe oraz prawne dotyczące kosmetyków dostępnych w Polsce.

• Nowy lek w terapii ośrodkowego układu nerwowego.
W badaniach określonych jako „Opracowanie innowacyj-
nego leku stosowanego w terapii schorzeń Ośrodko-
wego Układu Nerwowego (OUN): schizofrenii, de-
presji i lęku, badania przedkliniczne” brały udział
jednostki wydziału, we współpracy z firmą
farmaceutyczną ADAMED, Politechniką
Krakowską oraz Instytutem Psychiatrii
i Neurologii w Warszawie. Efektem
projektu są: innowacyjne cząsteczki
wykazujące aktywność przeciwpsy-
chotyczną i przeciwdepresyjną
oraz pięć międzynarodowych
zgłoszeń patentowych. Trwają
prace związane z komercjaliza-
cją wyników.

Badania real izowane są
we współpracy z wieloma
zagranicznymi ośrodkami
m.in.: Narodowym Instytutem
Zdrowia i Narodowym Instytu-
tem Raka w USA, wydziałami
farmaceutycznymi i instytutami
badawczymi we Francji, Niem-
czech, Izraelu, Wielkiej Brytanii,
Włoszech, Turcji, Finlandii, Portu-
galii, Kanadzie. Naukowcy z wydzia-
łu, w związku z realizowanymi bada-
niami, mają też kontakt z krajowymi
firmami farmaceutycznymi m.in. Adame-
dem, Apipolem i Farminą.

Współpraca

16

• chemia
medyczna

• farmakoekonomika
i polityka lekowa

• farmakologia z farmakoterapią
• biotechnologia farmaceutyczna

• żywność funkcjonalna
• układy wielokompartmentowe

postaci leku
• sieci neuronowe
• roślinne surowce

lecznicze

WYDZIAŁ
FARMACEUTYCZNY
Uniwersytet Jagielloński
ul. Medyczna 9, 30-688 Kraków
dziekanat@farmacja.cm-uj.krakow.pl
www.farmacja.cm-uj.krakow.pl

Naukowcy

Prof. Barbara Filipek – jej zainteresowania naukowe dotyczą poszukiwania nowych struktur o działaniu prze-
ciwzapalnym, przeciwbólowym, przeciwarytmicznym i hipotensyjnym oraz określenia mechanizmu ich działa-
nia. Jest kierownikiem Katedry Farmakodynamiki UJ CM, kierownikiem Studium Kształcenia Podyplomowego,
członkiem Polskiego Towarzystwa Farmakologicznego i Polskiego Towarzystwa Farmaceutycznego. Jej doro-

bek naukowy to m.in. 128 prac oryginalnych i 50 monograficznych oraz 26 patentów.
Prowadzi szeroką współpracę z przemysłem farmaceutycznym np. firmami

Apipol, Farmina, Adamed.

Prof. Renata Jachowicz – koncentruje się na opracowywaniu
i ocenie nowoczesnych postaci leku, o wysokiej jakości i bez-

pieczeństwie stosowania. Kieruje Katedrą Technologii Posta-
ci Leku i Biofarmacji UJ CM; jest członkiem Executive
Committee European Association of Faculties of
Pharmacy i ekspertem WHO, przewodni-
czy Komisji Technologii Postaci Leku
i Biofarmacji Komitetu Terapii i Nauk
o Leku PAN oraz Grupie Eksperc-
kiej ds. Postaci Leku i Leków Ap-

tecznych Komisji Farmakopei
Polskiej. Prof. Jachowicz jest

autorką 122 prac oryginalnych
i poglądowych.

Prof. Katarzyna Kieć-Kononowicz
– jej zainteresowania naukowe dotyczą

poszukiwania nowych substancji biologicz-
nie aktywnych poprzez wspomagane komputerowo

projektowanie oraz syntezę chemiczną i biotechnolo-
giczną. Pełni funkcję kierownika Katedry Technologii

i Biotechnologii Środków Leczniczych UJ CM, jest delega-
tem Polski do European Federation for Medicinal Chemi-

stry. Jest członkiem m.in.: Komisji Syntezy i Projektowania
Nowych Leków Komitetu Terapii i Nauk o Leku PAN, Europe-

an Histamine Research Society, International Society of Heterocyclic
Chemistry, European Association of Pharma Biotech, Paul Ehrlich

MedChem Euro PhD Network. Jej dorobek naukowy to m.in.: 150 prac
oryginalnych i 15 przeglądowych, jest autorką rozdziałów w sześciu
podręcznikach i skryptach.

Na wydziale został opracowany komputerowy system
oceny ryzyka działania kardiotoksycznego leków o na-
zwie ToxComp, w którym poddaje się ocenie potencjalną

efektywność i bezpieczeństwo leków. W 2013 roku tech-
nologię tę zakupiła jedna z firm brytyjskich.

Uzyskano również międzynarodowe zastrzeżenia patento-
we nowej metody syntezy na fazach stałych z udziałem tzw.

linkera pipekolowego, który znacznie rozszerza możliwości
otrzymywania nowych związków biologicznie aktywnych. Osią-

gnięcie to jest wynikiem szeroko zakrojonych badań prowadzo-
nych we współpracy polsko-francuskiej.

Oryginalnymi działaniami wydziału są wystawy popularyzujące naukę
(np. „Grzyby jadalne i trujące”, „100 lat kremu Nivea”, „Aptekarska tradycja

preparowania win leczniczych”).

Osiągnięcia

17

Specjalizacja

W
YD

ZI
AŁ

NA
UK

 O
 Z

DR
OW

IU
Najważniejsze badania i projekty badawcze

Najważniejsze kierunki badawcze wydziału to: biologiczne podłoże depresji i schizofrenii, deter-
minanty płodności, determinanty starzenia się, edukacja i promocja zdrowia, gastroenterologia
doświadczalna, programy zapobiegania chorobom układu krążenia, psychologia zdrowia, tech-
nologie i problemy e-zdrowia, zarządzanie zasobami ludzkimi w pielęgniarstwie.

Spośród projektów realizowanych na wydziale należy wskazać na następujące badania:

• Prewencja chorób układu krążenia – kontrola skuteczności. Głównym celem tej dzia-
łalności jest podniesienie standardów postępowania w kardiologii prewencyjnej. Między innymi

w ramach programu Ministerstwa Zdrowia POLKARD dokonano oceny programu profilaktyki
chorób naczyniowo-sercowych. Dzięki zastosowaniu standardowych metod badawczych uzy-

skane dane służą do międzynarodowych porównań w ramach projektu Europejskiego Towarzy-
stwa Kardiologicznego (projekt EUROASPIRE).

• Stan zdrowia a uwarunkowania ekonomiczne i psychospołeczne. Międzynarodowy projekt
HAPIEE („Health, Alcohol and Psychosocial Risk Factors in Eastern Europe”) opiera się na wieloletniej ob-

serwacji prowadzonej równolegle w czterech krajach Europy Środkowo-Wschodniej i obejmuje badania stanu
zdrowia około 36 tysięcy osób w wieku 45-69 lat (w Polsce ponad 10 tys. osób).

• Czynniki wpływające na stężenia hormonów płciowych kobiet. Na podstawie tych badań wykazano,
że na poziom hormonów płciowych u kobiet znacząco wpływają czynniki związane ze stanem odżywienia
na wszystkich etapach życia. Wiedza o czynnikach determinujących stężenia hormonów ma istotne znacze-
nie w programach prewencji raka piersi. Program realizowany jest we współpracy z Uniwersytetem Harvarda
i Uniwersytetem w Tromsø w Norwegii.

• Zmiana zachowań żywieniowych. Analizy oceniające skuteczność i akceptację przez
społeczeństwo programów mających na celu zmiany zachowań żywieniowych (projekt
badawczy EATWELL). Na podstawie badań opracowano rekomendacje wskazujące
skuteczne sposoby zmiany tych zachowań.

• Organizacja zatrudnienia kadry pielęgniarskiej. Badania zmierza-
jące do sformułowania nowoczesnych założeń polityki efektywnego
zatrudnienia i zarządzania kadrą pielęgniarską w szpitalu oraz wska-
zania, w jaki sposób zasoby i satysfakcja z pracy kadry pielęgniar-
skiej wpływają na wyniki leczenia i jakość opieki nad pacjentami.
Projekt RN4CAST jest pierwszym tego typu przedsięwzięciem
zrealizowanym w Polsce. Dzięki międzynarodowej procedurze
badawczej i porównaniu z wynikami osiągniętymi w 12 krajach
europejskich i USA pozwolił on wykazać między innymi, że
poprawa warunków pracy w szpitalu jest stosunkowo tanim
sposobem na poprawienie jakości opieki, bezpieczeństwa
i satysfakcji pacjentów oraz na utrzymanie zatrudnienia
personelu pielęgniarskiego.

Naukowcy z Wydziału Nauk o Zdrowiu uczestniczą w ba-
daniach realizowanych przez konsorcja naukowe (np. Kon-
sorcium 7PR UE Eatwell i „UE CHANCES – Consortium on
Health and Ageing: Network of Cohorts in Europe and the
United States”). Współpracują również z uniwersytetami i jed-
nostkami badawczymi, np. University of Texas, Health Science
Center San Antonio, Department of Cellular and Structural
Biology; Artificial Limb Centre (CRA – Centre de Rééducation et
d’Appareillage), Institut Robert Merle d’Aubigne, Valenton (Francja),
Uniwersytetem Harvarda i Uniwersytetem w Tromsø oraz Katholieke
Uniwersiteit Leuven (Belgia), University of Kuopio (Finlandia), Techni-
sche Universitat Berlin oraz wieloma innymi uczelniami.

Współpraca

18

• nauki o zdrowiu
• biologia medyczna

• epidemiologia
• prewencja chorób
• promocja zdrowia

WYDZIAŁ NAUK O ZDROWIU
Uniwersytet Jagielloński
ul. Michałowskiego 12, 31-126 Kraków
wnz@cm-uj.krakow.pl
www.wnz.uj.edu.pl

Naukowcy

Prof. Andrzej Pilc – lekarz, psychofarmakolog, prowadzący badania nad biologicznym podłożem schorzeń
psychicznych. Członek korespondent Polskiej Akademii Umiejętności oraz Komitetu Ewaluacji Jednostek Na-
ukowych. Autor ponad 200 publikacji, cytowanych ponad 6000 razy.

Prof. Marian Szczepanik – biolog medyczny, prowadzi badania z zakresu wywo-
ływania tolerancji immunologicznej, hamowania reakcji nadwrażliwości kon-

taktowej Th1, supresji reakcji zapalnej w modelach eksperymentalnego
autoimmunologicznego zapalenia rdzenia kręgowego i mózgu, kola-

genowego zapalenia stawów, wrzodziejącego zapalenia jelit u myszy
oraz stwardnienia rozsianego.

Prof. Andrzej Pająk – lekarz, specjalista chorób wewnętrznych
i zdrowia publicznego, członek Komitetu Zdrowia Pu-
blicznego Polskiej Akademii Nauk, członek Pań-
stwowej Komisji ds. Stopni i Tytułów Nauko-
wych. Posiada wieloletnie doświadczenie
w badaniach dotyczących epidemiologii
i prewencji chorób niezakaźnych,

w tym w szczególności chorób ukła-
du krążenia. Uczestniczył w wielu

międzynarodowych programach ba-
dawczych i kierował dużymi projek-

tami badawczymi. Autor lub współautor
ponad 250 prac naukowych.

Prof. Jolanta Jaworek – jest jednym z wiodą-
cych ekspertów w dziedzinie fizjologii i pa-

tofizjologii trzustki, prekursorem pionier-
skich badań dotyczących roli melatoniny

jako naturalnego czynnika chroniącego
przed rozwojem ostrego zapalenia

trzustki oraz biorącego udział w regula-
cji egzokrynnej czynności tego gruczołu.

Otrzymała nagrodę indywidualną Ministra Zdro-
wia za cykl prac dotyczących roli melatoniny i leptyny

w fizjologii trzustki (2005).

Do sukcesów naukowych wydziału moż-
na zaliczyć opracowanie „Karty praw osób
starszych uczestniczących w bada-
niach klinicznych” oraz opracowanie
modelu komunikacji terapeutycznej
o szerokim zastosowaniu w medycy-

nie i naukach o zdrowiu.

Naukowcy z wydziału przyczynili się
również do ustalenia istotnych fak-

tów naukowych. m.in. do wykazania,
że średni poziom wykształcenia lokalnej

społeczności jest czynnikiem determinu-
jącym indywidualną płodność, do wskazania

na znaczenie ryboflawiny jako immunomo-
dulatora czy do zbadania roli zmienności do-

bowej i wysiłku fizycznego w regulacji przyjmo-
wania pokarmu oraz uwalniania adipokin i greliny u ludzi.

Osiągnięcia

19

Specjalizacja

Najważniejsze badania i projekty badawcze

Współpraca

W
YD

ZI
AŁ

FI
LO

ZO
FI

CZ
NY

• Psychologia. Badania psychologiczne obejmują m.in. takie dziedziny, jak: poznanie
społeczne, neurobiologiczne podstawy czytania oraz kontrola poznawcza. W ra-

mach ostatniego tematu realizowany jest przez prof. Edwarda Nęckę projekt pod
tytułem „Beyond automaticity: Behavioral, cognitive, and neural mechanisms of
self-control”.

• Socjologia. Wśród badań socjologicznych na uwagę zasługują m.in. badania
nad europeizacją pamięci o Zagładzie w Europie Wschodniej. Innymi temata-
mi, którymi zajmują się pracownicy wydziału, są studia nad związkami równości
płci i jakości życia oraz unikatowy program monitoringu polskiego rynku pracy,
realizowany w ramach wieloletniego projektu badawczego „Bilans kapitału ludz-

kiego”.

• Filozofia. Pracownicy Instytutu Filozofii UJ zajmują się między innymi badaniami
w zakresie etyki stosowanej i etyki zawodowej. Dynamicznie rozwijają się również

prace nad teorią rozgałęziających się historii i jej zastosowaniem. W ramach badań filo-
zoficznych realizowany jest również projekt „History of Ideas Research Network”.

• Religioznawstwo. Badania religioznawcze realizowane na Wydziale Filozoficznym obej-
mują m.in. studia nad kulturami starożytnego Meksyku i ich tradycjami astronomicznymi oraz

badania nad misteryjnym teatrem religijnym w Meksyku przedhiszpańskim. Prowadzone są również
studia dotyczące historii i współczesnej sytuacji kultur w Ziemi Świętej.

• Kulturoznawstwo. W Katedrze Porównawczych Studiów Cywilizacji realizowane są
badania nad współczesnymi hinduistycznymi kompleksami świątynnymi ufundo-
wanymi przez rodzinę Birla. Prowadzone są również m.in. studia poświęcone
opisowi współczesnej sztuki światła oraz badania dotyczące wojny domo-
wej jako zjawiska kulturowego na przykładzie konfliktu w Republice
Tadżykistanu.

• Pedagogika. Prace badawcze w Instytucie Pedagogiki UJ
obejmują m.in. takie zagadnienia, jak: andragogika, animacja
społeczno-kulturowa, antropologia pedagogiczna, dydak-
tyka ogólna, dydaktyka szkoły wyższej, filozofia wycho-
wania, komunikacja pedagogiczna, pedagogika kultury,
pedagogika ogólna i pedagogika rodziny.

Spośród kilkudziesięciu projektów współpra-
cy międzynarodowej, w które zaangażowani
są pracownicy Wydziału Filozoficznego UJ,
warto wymienić m.in. projekt dotyczący rów-
ności płci, w ramach którego współdziałają
naukowcy z Oslo i z Krakowa.

Projekty poświęcone kulturom starożytnego
Meksyku realizowane są we współpracy z Insti-
tuto Nacional de Antropología e Historia, zaś pra-
cownicy Instytutu Psychologii współpracują m.in.
z University of Maryland (badania nad motywowa-
nym poznaniem społecznym), Penn State University
(badania nad dwujęzycznością) i Université Libre de
Bruxelles (badania świadomości).

20

• neuronauka
• kognitywistyka

• psychologia społeczna
• psychologia poznawcza

• metody badań społecznych
• antropologia społeczna
• socjologia problemów

ludnościowych
• kulturoznawstwo

• praca socjalna
• buddologia

WYDZIAŁ FILOZOFICZNY
Uniwersytet Jagielloński
ul. Gołębia 24, 31-007 Kraków
filozof@adm.uj.edu.pl
www.phils.uj.edu.pl

Naukowcy

Osiągnięcia

Prof. Arnold Lebeuf – zajmuje się antropologią kulturową, a w jej ramach szczególnie znaczeniem astro-
nomii w kulturze. Prowadził badania w Santa Cristina na Sardynii (pomiar światła księżyca w studni kul-
tury nuragickiej z 1000 roku p.n.e). Jego prace badawcze dotyczą także kultur prekolumbijskich. W tym
zakresie warto wspomnieć o badaniach nad azteckim teatrem misteryjnym, studiach archiwaliów rodziny
Moctezuma oraz badaniach nad kalendarzem, kosmologią i astronomią Mezoameryki w okresie przed
konkwistą.

Prof. Włodzimierz Galewicz – podejmuje fundamentalne i pionierskie w filozofii polskiej badania do-
tyczące najistotniejszych współczesnych problemów etycznych związanych z szeroko pojmowaną etyką
stosowaną i etyką zawodową, w szczególności bioetyką i etyką biznesu. Obecnie (jesień 2014) realizuje grant
badawczy poświęcony tematyce sprawiedliwości w opiece zdrowotnej (program MAESTRO).

Prof. Edward Nęcka – zajmuje się wybranymi zagadnieniami psychologii ogólnej i poznawczej,
m.in. problematyką inteligencji i twórczości. Jest twórcą formalnej teorii inteligencji. Jego
najnowsze prace poświęcone są badaniom kontroli poznawczej i samokontroli. W ra-
mach ostatniego z tych zagadnień prof. Nęcka prowadzi grant badawczy (program
MAESTRO).

Prof. Piotr Sztompka – zajmuje się przede wszystkim problematyką zmiany
społecznej oraz koncepcją systemu społecznego. Jego prace poświęcone są
również transformacji systemowej, koncepcjom traumy społecznej, socjologii
wizualnej i socjologii życia codziennego. Jest autorem ponad 20 książek z dzie-

dziny socjologii, w większości opublikowanych w Stanach Zjednoczonych
i Wielkiej Brytanii. Do najważniejszych należą: System and Func-

tion (1974), Society in Action – The Theory of Social Becoming
(1990), The Sociology of Social Change (1993), Trust: a So-

ciological Theory (1999).

Osiągnięciem o fundamentalnym znaczeniu dla roz-
woju humanistyki jest synteza dziejów filozofii polskiej

przedstawiona w książce Historia filozofii polskiej (2010)
autorstwa dwóch profesorów Instytutu Filozofii UJ, Jana
Skoczyńskiego i Jana Woleńskiego.

Polska myśl filozoficzna ukazana jest w Historii… na
szerokim tle filozofii europejskiej i w powiązaniu z in-
nymi sferami życia: nauką, religią, polityką, literaturą,
sztuką. Dzieło to jest wynikiem długoletnich badań
obu uczonych – nie tylko wnikliwych historyków
polskiej filozofii, ale także jej propagatorów
w międzynarodowym środowisku filozoficz-
nym i odkrywców zapomnianych postaci, po-
glądów i dzieł polskich filozofów.

Prowadzone w Instytucie Psychologii prace
nad zmianami w mózgu obserwowanymi pod

wpływem nabycia umiejętności kulturowych,
w szczególności umiejętności czytania, pozwo-

liły na zidentyfikowanie rejonu mózgu odpowie-
dzialnego za ten proces. W eksperymentach brały

udział osoby, które posługują się jednocześnie alfa-
betem wzrokowym i alfabetem Braille’a.

21

Specjalizacja

W
YD

ZI
AŁ

HI
ST

OR
YC

ZN
Y

Najważniejsze badania i projekty badawcze

• Sztuka sakralna. Inwentaryzacja sztuki sakralnej na ziemiach wschodnich Rzeczypospolitej
prowadzona od roku 1992. Badania te zaowocowały ponad 20 tomami monograficznych opra-
cowań w ramach serii wydawniczej „Materiały do dziejów sztuki sakralnej na dawnych zie-
miach wschodnich. Kościoły i klasztory rzymskokatolickie dawnego województwa ruskiego”
pod red. prof. Jana Ostrowskiego. Ważnym projektem jest także przygotowanie korpusu
witraży XIX i XX wieku w kościołach rzymskokatolickich metropolii krakowskiej i przemyskiej.

• Badania archeologiczne. Jednym z ważniejszych sukcesów wydziału jest odkrycie królew-
skiego grobowca Majów wraz z kaplicą grobową i depozytami ofiarnymi (Nakum, Gwatemala).

Na depozyty składało się między innymi unikatowe znalezisko: dziewięć glinianych głów przed-
stawiających bóstwa Majów. Odkrycia w Gwatemali zostały zaliczone przez amerykański tygodnik

„Time” do 100 największych osiągnięć naukowych współczesnego świata (notabene jako jedyne
osiągnięcie dokonane przez polskich naukowców).

Archeolodzy z Wydziału Historycznego prowadzą ponadto badania w delcie Nilu, w Tell el-Farcha, gdzie
zespół pod kierunkiem prof. Krzysztofa Ciałowicza odkrył budowlę o charakterze rezydencjalno-świątyn-

no-grobowym. W warstwach starszych odnaleziono browar, będący drugim najstarszym tego typu w Egip-
cie. Innym terenem badanym przez archeologów z UJ jest Nea Pafos na Cyprze. Zespół kierowany przez
prof. Ewdoksję Papuci-Władykę odkrył rzymską agorę miasta Nea Pafos i relikty z okresu hellenistycznego. Zabyt-
ki z Pafos zostały w 2011 roku wpisane na Listę światowego dziedzictwa kulturalnego i przyrodniczego UNESCO.

• Poszukiwanie poloników w bibliotekach zagranicznych. Wspaniałym efektem tych poszukiwań było
odkrycie w 2011 roku przez dr. Henryka Głębockiego zaginionego rękopisu Dziennika podróży na Wschód Ju-
liusza Słowackiego. Rękopis znajdował się w Rosyjskiej Bibliotece Państwowej. Znalezisko to zawiera 74 kartki
zapisków z podróży między innymi do Egiptu i Ziemi Świętej, szkiców i idei przyszłych utworów, drobiazgowe
rachunki poety i wiele pięknych rysunków. Dotychczas uważano, że notatnik Słowackiego spłonął podczas
II wojny światowej. Wśród innych odkryć bibliotecznych i archiwalnych trzeba wymienić odnalezienie przez
dr. Marcina Starzyńskiego w Archiwum Narodowym w Krakowie rękopisu z X wieku. Prowadzone są także
badania poloników w Archiwum Watykańskim (Monumenta Poloniae Vaticana).

• Badania nad antykiem. Pośród wielu wartościowych monografii na plan pierwszy
wybija się, przełożona na kilkanaście języków, książka prof. Marii Dzielskiej o Hypatii
z Aleksandrii. Prof. Dzielska jest najczęściej tłumaczonym na języki obce pol-
skim historykiem. Jej monografia o Hypatii posłużyła też za kanwę filmu
(dramatu historycznego) produkcji hiszpańskiej Agora, w reżyserii Ale-
jandra Amenabára.

Spośród kilkudziesięciu międzynarodowych przedsię-
wzięć naukowych, w których biorą udział naukow-
cy z Wydziału Historycznego UJ, warto wspomnieć
współpracę w zakresie projektów Union Academique
Internationale – m.in. udział w projekcie „Corpus
Antiquitatum Americansium” oraz w projekcie
„Carte de Monde Inca”, w ramach których ma miej-
sce publikacja wyników badań archeologicznych
na stanowiskach w Andach Peruwiańskich oraz
w Argentynie.

Dzięki współpracy z Fundacją Fulbrighta (USA) oraz
Anthropos Institute z Sankt Augustin (Niemcy) w In-
stytucie Etnologii goszczą stale antropolodzy z USA,
Wielkiej Brytanii, Niemiec, Danii i innych krajów. W za-
kresie współpracy krajowej warto odnotować stałe
współdziałanie z Niemieckim Instytutem Historycznym
w Warszawie, Fundacją Shalom czy Państwowym Mu-
zeum Auschwitz-Birkenau.

Współpraca

22

• historia Polski

• historia powszechna
• ochrona dóbr kultury

• historia sztuki na Kresach
• archeologia śródziemnomorska
i Nowego Świata • antropologia

historyczna i kulturowa
• kompozytorzy polscy

• historia Żydów
w Krakowie
• historia UJ

WYDZIAŁ
HISTORYCZNY
Uniwersytet Jagielloński
ul. Gołębia 24, 31-007 Kraków
historia@adm.uj.edu.pl
www.historyczny.uj.edu.pl

Naukowcy

Prof. Jan Ostrowski – pracuje w Instytucie Historii Sztuki, od 1989 roku jest dyrektorem Zamku Królewskiego
na Wawelu. Jego największym osiągnięciem naukowym jest stworzenie programu inwentaryzacji zabytków
na kresach wschodnich dawnej Rzeczypospolitej, którego efektem jest 21 monumentalnych tomów monogra-
fii kościołów z obszaru obecnej Ukrainy. Program ten doprowadził do stworzenia szkoły badawczej i ukształ-
towania nowego pokolenia historyków sztuki.

Prof. Jan Chochorowski – jest specjalistą w zakresie epoki brązu i wczesnej epoki żelaza w Europie i na
stepach euroazjatyckich. Światowy rozgłos przyniosły mu badania scytyjskiego kurhanu w Ryżanówce, rejon
Zwinogródka, którymi kierował wraz z archeologami ukraińskimi. Zajmował się też nowożytną archeologią
Spitsbergenu. W latach 1996–2008 był dyrektorem Instytutu Archeologii UJ. Jest autorem ponad 230 publi-
kacji, w tym trzech książek.

Prof. Edward Dąbrowa – należy do grupy najwybitniejszych badaczy dziejów starożytnego Bliskiego
Wschodu w okresie od IV w. p.n.e. do IV w. n.e. Jest autorem ośmiu monografii oraz blisko 200
artykułów. Jest obecnie prezydentem European Association for Jewish Studies oraz człon-
kiem komitetów naukowych międzynarodowych czasopism wydawanych we Włoszech:
„Parthica” oraz „Diádema”. Założył i redaguje czasopismo o międzynarodowym zasięgu
„Electrum. Journal of Ancient History” oraz „Scripta Judaica Cracoviensia”.

Prof. Halina Florkowska-Frančić – na Uniwersytecie Jagiellońskim związana
była kolejno z instytutami: Historii, Badań Polonijnych oraz Etnologii i Antropolo-
gii Kulturowej, gdzie wykłada historię etniczną Europy. Jej mistrzowskie prace
badawcze tworzone są poprzez pozyskiwanie nowych źródeł, precyzyjnie i no-
watorsko interpretowanych, jak miało to miejsce w studium o korespondentach
Józefa Kraszewskiego, w którym skonstruowała portret zbiorowy Polonii amery-
kańskiej. Jej kluczowymi polami badawczymi są sprawa polska, Polonia i Szwaj-
caria. Publikuje po polsku, niemiecku, francusku i angielsku. W 2013 roku została
członkiem honorowym Polskiego Towarzystwa Historycznego.

Pracownicy Instytutu Historii Sztuki przygotowali dwie największe wystawy
sztuki polskiej za granicą: „The Power of Fantasy. Modern and contemporary art

from Poland” w Palais des Beaux-Arts (BOZAR) w Brukseli (2011) oraz „Symbo-
lism in Poland and Britain” w Tate Britain w Londynie (2009).

Istotnym wydarzeniem w świecie naukowym było też wydanie tomu stu-
diów poświęconego historii Żydów krakowskich (Jews in Kraków, red.

M. Galas, A. Polonsky, Londyn 2011). Stanowi on pierwszą tak obszerną
prezentację w języku angielskim studiów polskich badaczy dotyczą-

cych różnych aspektów historii Żydów krakowskich. Jego publikacja
jest znakomitą promocją polskich osiągnięć naukowych.

Zakres badań działającej w ramach Instytutu Archeolo-
gii Pracowni Archeometalurgii i Konserwacji Zabytków
obejmuje nie tylko zabytki pradziejowe, ale także tej ran-
gi obiekty, jak np. Szczerbiec, dzwon Zygmunta czy też
średniowieczne bulle papieskie. Najnowszej generacji
aparatura (np. komora plazmowa) zapewnia prowadze-
nie bezpiecznych dla zabytków analiz służących między
innymi do identyfikacji ośrodków produkcji badanych

przedmiotów, także tych pochodzących z terenów
Cesarstwa Rzymskiego.

Wśród działań popularyzujących wiedzę historyczną warto
wskazać na aktywność środowiska muzykologów, np. pro-

jekt „Szanujmy Wspomnienia” (we współpracy z Biblioteką
Jagiellońską i Biblioteką Polskiej Piosenki).

Osiągnięcia

23

Specjalizacja

W
YD

ZI
AŁ

FI
LO

LO
GI

CZ
NY

Najważniejsze badania i projekty badawcze

Współpraca

Podstawą prac badawczych na wydziale jest aplikacja wiedzy literaturoznawczej, językoznawczej,
translatorycznej z uwzględnieniem szerokiego kontekstu kulturowego.

• Nauczanie komunikacji międzykulturowej. Katedra do Badań nad Przekładem i Komu-
nikacją Międzykulturową w ramach projektu „PICT” analizuje aktualny stan nauczania komu-
nikacji międzykulturowej na studiach drugiego stopnia w Unii Europejskiej. Zbliżony cel ma
również projekt „Erasmus-Mundus-Ianus LOT 5” realizowany w Instytucie Filologii Wschod-
niosłowiańskiej. Skupia się on na promocji dialogu pomiędzy reprezentantami różnych kultur

poprzez współpracę akademicką z krajami spoza Unii Europejskiej.

• Przekład. W ramach tej dziedziny Katedra do Badań nad Przekładem i Komunikacją Mię-
dzykulturową uczestniczy w projekcie „OPTIMALE: Optimising Professional Translator Training in

a Multilingual Europe”. Celem „Optimale” jest rozszerzenie geograficznego zasięgu badań nad prze-
kładem, a także zacieśnienie kontaktów z instytucjami będącymi poza kręgiem uczelni zrzeszonych

w sieci EMT („European Master’s in Translation”).

• Studia nad kolekcją rękopisów romańskich. Badania te dotyczą rękopisów zgromadzonych w tzw. księ-
gozbiorze berlińskim (Biblioteka Jagiellońska w Krakowie). Jest to około 500 tysięcy materiałów archiwal-
nych, między innymi rękopisy Boccaccia, Giordana Bruna, Calderona de la Barca, partytury Mozarta i Bacha.
Nad „złamaniem kodu «Berlinki»” pracuje zespół badawczy, kierowany przez dr. hab. Piotra Tylusa. Wyniki
analiz są dostępne na stronie: info.filg.uj.edu.pl/fibula.

• Studia filologiczne nad zagadnieniami religii greckiej. Celem tego projektu jest wydanie korpusu tek-
stów źródłowych dotyczących ofiary krwawej w religii greckiej, opatrzonych komentarzem filologiczno-hi-
storycznym. Tekstowi greckiemu będzie towarzyszyło tłumaczenie na język polski. Kierownikiem zespołu
badawczego jest dr hab. Krzysztof Bielawski z Instytutu Filologii Klasycznej, Katedra Filologii Greckiej (helleni-
styki). Szczegółowe informacje można znaleźć na stronie: www.sacrificium.filg.uj.edu.pl/#/about/description.

• Korzenie kultury europejskiej. Grant translatorski obejmujący przekład, edycję, publikację i promocję
dziewięciu monografii dotyczących rodowodu kultury europejskiej. Inicjatorem, pomysłodawcą i wy-
konawcą grantu jest dr hab. Krzysztof Bielawski.

• Badania nad kulturą kurdyjską. Przedsięwzięcie młodych polskich badaczy z Zakładu Irani-
styki Instytutu Orientalistyki UJ, którzy realizują projekt „Jak uczynić głos słyszalnym? Ciągłość
i przemiany kurdyjskiej kultury i rzeczywistości społecznej w perspektywie postkolonialnej”.
Kierownikiem projektu jest dr Joanna Bocheńska. Celem badań jest analiza procesu cią-
głości oraz przemian kurdyjskiej kultury i rzeczywistości w odniesieniu do zagadnień
etycznych, literackich, religijnych, filozoficznych oraz politologicznych i społecznych.

Do ważniejszych przykładów współpracy naukowej warto zaliczyć
uczestnictwo pracowników Instytutu Filologii Romańskiej (a także na-
ukowców m.in. z Université Charles-de Gaulle-Lille 3 oraz Université de
Mulhouse) w międzynarodowym projekcie „Traduction comme moyen de
communication interculturelle”.

Pracownicy naukowi Wydziału Filologicznego UJ biorą także udział w pro-
jekcie „Western-Eastern Europe: Centre-Periphery Dynamics”. Ma on na celu
interdyscyplinarne badania skupiające się na tematyce centrum i peryferii.

Innym przykładem owocnej współpracy naukowej jest zorganizowana na wy-
dziale międzynarodowa konferencja „Points of View in Language and Culture
– Audiovisual Translation”, poświęcona kwestii tłumaczenia audiowizualnego.

W tym zestawieniu nie można też pominąć wykładów gościnnych dr. hab. Piotra
Tylusa (z Instytutu Filologii Romańskiej) na uczelniach francuskich, m.in.: Sorbonie
(Paris 3), Université de Paris XIII, Université de Versailles-Saint-Quentin-en-Yvelines.
Prof. Tylus utrzymuje ścisłe kontakty naukowe z międzynarodowym środowiskiem me-
diewistów, w tym z profesorami z Collège de France, Sorbony i z wieloma innymi.24

http://info.filg.uj.edu.pl/fibula

• językoznawstwo
• literaturoznawstwo
• przekładoznawstwo

• językoznawstwo kognitywne
• mediewistyka
• komunikacja

międzykulturowa

WYDZIAŁ FILOLOGICZNY
Uniwersytet Jagielloński
ul. Gołębia 24, 31-007 Kraków
filolog@adm.uj.edu.pl
www.filg.uj.edu.pl

Naukowcy

Prof. Elżbieta Tabakowska – w roku 2012 odzna-
czona została Nagrodą Rektora UJ „Laur Jagiel-
loński”. Prowadzi badania koncentrujące się na
możliwościach wykorzystania językoznawstwa
kognitywnego w teorii i praktyce przekładu. Wie-
le lat kierowała Katedrą UNESCO do Badań nad
Przekładem i Komunikacją Międzykulturową.
Jest członkiem Collegium Invisibile.

Dr hab. Piotr Tylus – pracuje w Instytucie Fi-
lologii Romańskiej UJ (Zakład Językoznawstwa

Romańskiego). Jest on jedną z najważniejszych
postaci mediewistyki. Jego zainteresowania

badawcze dotyczą historii literatury sta-
rofrancuskiej, rękopisów średniowiecz-

nych, tekstologii i edytorstwa naukowego
dzieł średniowiecznych. Kieruje on projek-

tem „Historia kolekcji rękopisów romańskich
w księgozbiorze berlińskim w Bibliotece Jagiellońskiej

w Krakowie”, jest również członkiem Institut d’Études Avancées de Paris.

Dr hab. Krzysztof Bielawski – badania prowadzi w Instytucie Filologii Kla-
sycznej (Katedra Filologii Greckiej). Jego zainteresowania badawcze obejmują
teologię patrystyczną i analizę tekstów źródłowych wczesnego chrześcijań-
stwa, leksykografię grecką związaną z dramatem antycznym i kultami religij-

nymi. Ważna część prowadzonych badań dotyczy zagadnień antycznego
religioznawstwa oraz studiów nad zadaniami, celami i funkcją

społeczno-kulturalną filologii klasycznej jako dziedziny na-
ukowej. W roku 2009 odznaczony medalem „Zasłużony

kulturze Gloria Artis”.

Dr Joanna Bocheńska – specjalizuje się w tematyce
kurdyjskiej. Na UJ zaangażowana w prace Zakładu Irani-

styki (Instytut Orientalistyki UJ). Kierownik projektu badaw-
czego „Jak uczynić głos słyszalnym?” (www.kurdishstudies.pl).

W roku 2013 otrzymała prestiżowe stypendium MNiSW dla wy-
bitnych młodych naukowców. Jest członkiem Rady Doradczej

Institute of Research and Developement – Kurdistan.

Warto wskazać na znaczący i potwierdzający
kulturotwórczą rolę tłumacza literackiego wkład
pracowników naukowych Instytutu Filologii Ro-
mańskiej UJ w przekłady dzieł literackich. Do
osiągnięć naukowych należą też publikacje pio-

nierskich opracowań z dziedziny literaturoznaw-
stwa, m.in. pierwszej w Polsce i Europie monografii

poświęconej współczesnej literaturze Emiratów
Arabskich, książki Modern Literature of the United Arab

Emirates, autorstwa prof. Barbary Michalak-Pikulskiej.

Inną pozycją, którą należy odnotować, jest publikacja dr
Joanny Bocheńskiej Między ciemnością i światłem. O kur-

dyjskiej tożsamości i literaturze, która jest pionierską w Pol-
sce i jedną z nielicznych na świecie monografii poświęconych

literaturze kurdyjskiej.

Osiągnięcia

25

Specjalizacja

W
YD

ZI
AŁ

PO
LO

NI
ST

YK
I

Najważniejsze badania i projekty badawcze

Wydział Polonistyki kształtuje dziś standardy badań nad językiem, literaturą i kulturą polską pro-
wadzonych w oparciu o osiągnięcia nowoczesnej humanistyki.

• Kulturowa teoria literatury. Badania poświęcone kulturowej teorii literatury i tworzeniu
nowych metod analizy zjawisk literackich. Skupiają się także na poetyce doświadczenia kultu-
rowego, antropologii literatury, studiach genderowych, kategorii cielesności, antropologii miej-
sca, polskiej pamięci i traumie kulturowej, literaturze pogranicza, zwłaszcza polsko-żydow-
skiego i polsko-litewskiego. W ramach tych badań kształtowane są podstawy nowej poetyki

kulturowej i estetyki antropologicznej.

• Badania porównawcze. Dotyczą one związków literatury, muzyki i malarstwa w perspektywie
zarówno intersemiotycznej, jak i intermedialnej. Koncentrują się również na historii literatury pol-

skiej w kontekście literatury światowej: od średniowiecza po nowoczesność oraz na teorii przekładu
i komunikacji międzykulturowej.

• Badania historycznoliterackie. Obejmują studia nad polskim średniowieczem w kontekście europej-
skim, a także nad humanizmem i reformacją w kulturze literackiej. Ujmują również kulturowe i społeczne
aspekty literatury oświecenia i romantyzmu, analizują świadomość zbiorową i dziedzictwo symboliczne. Warto
wymienić też studia nad literaturą przełomu wieku XIX i XX skoncentrowane na wyobraźni poetyckiej Młodej
Polski. W ramach tych badań przygotowuje się edycje dzieł najważniejszych twórców literatury XX wieku. In-
nym rodzajem prac badawczych są badania nad historią polskiej krytyki literackiej, jej współczesnymi odmia-
nami i nad metakrytyką.

• Badania edytorskie. Dotyczą zarówno graficznej kompozycji druków polskich z XVI i XVIII wieku, jak i elek-
tronicznej edycji tekstów dawnych oraz współczesnych, skupiają się na historii książki, oprawach starych dru-
ków i badaniu działalności wydawnictw polskich w XIX i XX wieku.

• Badania nad dramatem i teatrem. Ich przedmiotem jest m.in. polski te-
atr współczesny, historia teatru krakowskiego XIX i XX wieku, a także teatr
żydowski. To również studia nad dorobkiem artystycznym wybitnych
przedstawicieli teatru światowego i jego przemianami w XX i XXI wie-
ku oraz badania nad performatyką i dramaturgią przedstawień,
kategoriami pamięci i postpamięci w kontekście performatyki,
Nowego Historyzmu, studiów queer i postkolonialnych.

• Badania językoznawcze. Poświęcone są teorii ko-
munikacji interpersonalnej, skoncentrowane na analizie
współczesnej polszczyzny ujmowanej na tle procesów
komunikacyjnych. W ich ramach prowadzone są badania
ewolucji polszczyzny ogólnej i regionalnej oraz języko-
wych obrazów świata społeczności wiejskich wpisanych
w leksykę gwarową. To także studia nad nauczaniem języ-
ka polskiego jako obcego i glottodydaktyka oraz prace nad
modelami kształcenia nauczycieli języków obcych. Inten-
sywnie rozwijają się też badania nad metodyką nauczania,
dotyczące przygotowania studentów do pracy w zawodzie
nauczyciela.

Z wydziałem współpracowali światowej sławy badacze kultury obrazu i mediów
(William J.T. Mitchell, University of Chicago), filozofowie literatury (Rodolphe Gasché, State Uni-
versity of New York, Buffalo) czy historycy idei (Martin Jay, University of California, Berkeley).

Naukowcy z Wydziału Polonistyki realizują też liczne projekty o zasięgu krajowym i międzynarodowym, należą
do konsorcjów zrzeszających znakomite uczelnie z Europy, Azji, Australii, Ameryki Północnej i Południowej,
np. Interzones czy SPeCTReSS. Wydział posiada w swojej ofercie pełny moduł kształcenia w języku angiel-
skim, a w gronie wykładowców znajdują się także profesorowie wizytujący z zagranicy (np. z USA).

Współpraca

26

• literaturoznawstwo
• antropologia literatury

• komparatystyka
• kulturoznawstwo

• przekładoznawstwo
• wiedza o teatrze • edytorstwo
• językoznawstwo • język polski

w komunikacji społecznej
• performatyka

przedstawień

WYDZIAŁ POLONISTYKI
Uniwersytet Jagielloński
ul. Gołębia 16, 31-007 Kraków
dziekanat.wpuj@uj.edu.pl
www.polonistyka.uj.edu.pl

Naukowcy

Prof. Andrzej Borowski – wybitny znawca
literatury staropolskiej i jej europejskich kon-
tekstów. Jego badania nad humanizmem
Północy, związkami kultury polskiej i nider-
landzkiej, tożsamością narodową czy sarma-
tyzmem to dziś kanon wiedzy. Najważniejsze

prace: Renesans (1992/2002), Powrót Europy
(1999), Iter Polono-Belgo-Ollandicum (2007),

Humanizm. Historie pojęcia (2009). Jest wice-
prezesem Polskiej Akademii Umiejętności.

Prof. Jerzy Jarzębski – światowej sławy ba-
dacz dzieł Gombrowicza, Schulza i Lema,

najczęściej dziś tłumaczonych polskich
pisarzy. Jego prace tworzą podwaliny wie-

dzy o tych autorach, definiując ich miejsce
w kulturze światowej. Książki Gra w Gombrowicza

(1982), W Polsce czyli wszędzie (1992), Schulz (2000), Wszechświat Lema (2002),
Gombrowicz (2004) są lekturą obowiązkową wszystkich polonistów. Jest laure-
atem prestiżowych nagród: Kościelskich (1985) i Wyki (1991).

Prof. Maria Korytowska – międzynarodowej sławy badaczka romantyzmu.
Stworzyła nowoczesną szkołę badań nad polskim romantyzmem w perspek-
tywie porównawczej. Niektóre z jej prac to: O romantycznym poznaniu (1997),
O Mickiewiczu i Słowackim (1999), Romantyczne przechadzki pograniczem
(2004), Autor, autor! (2010), Te książki zbójeckie… (2011). Prowadzi projekty badaw-
cze, których efektem jest m.in. ceniona seria wydawnicza „Komparatystyka polska.
Tradycja i współczesność”.

Prof. Ryszard Nycz – światowej sławy uczony, który zdefiniował nowoczesną polo-
nistykę, teoretyk i historyk nowoczesnej literatury i kultury, twórca szkoły badań literatu-
roznawczych w perspektywie antropologii i kulturoznawstwa. Bez jego książek: Sylw współ-
czesnych (1993), Tekstowego świata (1995), Języka modernizmu (1997), Literatury jako tropu
rzeczywistości (2001), Poetyki doświadczenia (2012) nie da się dziś uprawiać badań nad literaturą. Re-
daktor prestiżowej serii „Horyzonty Nowoczesności” oraz czasopisma „Teksty Drugie”, wyznaczających kierunki
poszukiwań literaturoznawczych w Polsce. Członek Polskiej Akademii Nauk i Polskiej Akademii Umiejętności.

Prof. Marian Stala – znawca literatury XIX i XX wieku, jeden z najbardziej cenionych krytyków literackich.
Autor dziesięciu książek tworzących kanon badań polonistycznych, m.in. Pejzażu człowieka (1994), Trzech nie-
skończoności (2001), Blisko wiersza (2013). Jego prace krytyczne uformowały obraz polskiej poezji XX wieku.
Jest jurorem Nagrody Literackiej Nike. Laureat Nagrody im. Wyki, członek Polskiej Akademii Umiejętności oraz
komitetu redakcyjnego Polskiego Słownika Biograficznego.

Wydział, zaliczony do najwyższej kategorii naukowej A+, cieszy się opinią najważniejszego ośrodka ba-
dań polonistycznych w kraju. Prowadzi edycję 12 prestiżowych serii wydawniczych o fundamentalnym
znaczeniu dla rozwoju polskiej humanistyki, m.in. „Horyzonty Nowoczesności”, „Modernizm w Polsce”,
„Komparatystyka Polska”, „Interpretacje Dramatu”, „Krytyka XX i XXI wieku”, oraz wydaje siedem wyso-
ko punktowanych czasopism naukowych.

Efektem nowatorskich badań prowadzonych na wydziale jest kilkadziesiąt opracowań i monografii
uznawanych za kluczowe dla rozwoju wiedzy o języku, literaturze i kulturze, m.in. dwutomowa Kultu-
rowa teoria literatury, przełomowe prace poświęcone twórczości Miłosza, Schulza, Gombrowicza czy
Kantora. Na wydziale powstają także nowatorskie programy dydaktyczne i glottodydaktyczne.

Wydział organizuje Festiwal im. Jana Błońskiego, a jego przedstawiciele współtworzą wielkie między-
narodowe festiwale literackie, m.in. im. Conrada i Miłosza.

Osiągnięcia

27

Specjalizacja

W
YD

ZI
AŁ

FI
ZY

KI
, A

ST
RO

NO
M

II

I I
NF

OR
M

AT
YK

I S
TO

SO
W

AN
EJ

Najważniejsze badania i projekty badawcze

Współpraca

Wydział składa się z Instytutu Fizyki im. Mariana Smoluchowskiego, Instytutu – Obserwatorium
Astronomiczne oraz Zespołu Zakładów Informatyki Stosowanej.

Badania naukowe w Instytucie Fizyki, który jest jedną z największych placówek naukowych
w Polsce, obejmują bardzo szeroki zakres, poczynając od badań mikroświata (fizyka cząstek
elementarnych, jądrowa, atomowa, molekularna, materii skondensowanej, nanotechnologia),
aż po kosmologię. W pracach badawczych reprezentowane są także kierunki o charakterze
interdyscyplinarnym, np. biofizyka, kognitywistyka, ekonofizyka.

Najważniejsze dziedziny badań:
• Procesy zachodzące we Wszechświecie. Naukowcy z Obserwatorium Astronomicznego

skupiają się na badaniach procesów we Wszechświecie, widzianych w różnych skalach czasowych
i energetycznych. Badania te realizowane są poprzez obserwacje prowadzone w pełnym zakresie

widma elektromagnetycznego oraz na drodze teoretycznej.

• Inteligentne systemy informatyczne i ich zastosowania. Badania pracowników Zespołu Zakładów
Informatyki Stosowanej obejmują problemy łączące zagadnienia sprzętu i oprogramowania oraz odnoszą się
do wielu dyscyplin, od humanistycznych (socjologia i psychologia), poprzez chemię, biologię, medycynę, mo-
delowanie i wizualizacje problemów fizyki, kończąc na szerokim spektrum zagadnień inżynierskich.

• FAIR („Facility for Antiproton and Ion Research in Europe”). Jedno z najważniejszych światowych przed-
sięwzięć naukowych, w których uczestniczą badacze z Instytutu Fizyki. Przygotowywane w ośrodku FAIR ekspe-
rymenty dostarczą komplementarnych informacji o nieznanych stanach materii i wczesnej ewolucji Wszechświata.

• Badania oddziaływań fundamentalnych. Fizycy z wydziału biorą udział w badaniach nad oddziaływania-
mi podstawowymi w europejskim laboratorium CERN. W 2013 roku Instytut Fizyki stał się członkiem zespołu
badawczego eksperymentu ATLAS przy LHC (Large Hadron Collider).

Projekty badawcze i inwestycyjne:
O światowym poziomie badań świadczy rosnąca liczba grantów badawczych zdobywanych zarówno
przez doświadczonych badaczy, jak i młodych naukowców (od około 40 do 120 i 110 realizowanych
odpowiednio w latach 2005–2007, 2008–2010 i 2011–2013). Dotyczy to zarówno projektów
krajowych, jak i międzynarodowych.

Dzięki projektowi inwestycyjnemu „ATOMIN – Badanie układów w skali atomowej: nauki ścisłe
dla innowacyjnej gospodarki”, który w sposób bezprecedensowy zwiększył jego potencjał ba-
dawczy, wydział skutecznie rywalizuje z równorzędnymi ośrodkami światowymi.

Wyrazem uznania dla Krakowskiego Konsorcjum Naukowego im. Mariana Smoluchowskie-
go „Materia – Energia – Przyszłość”, w skład którego wchodzi wydział, było przyznanie mu
w 2012 roku statusu Krajowego Naukowego Ośrodka Wiodącego (KNOW). Konsorcjum two-
rzy silny ośrodek badań interdyscyplinarnych w obszarze nauk fizycznych.

W wyniku przeprowadzonej w 2013 roku ewaluacji polskich jednostek badawczych pod ką-
tem osiągnięć naukowych, potencjału naukowego oraz materialnych efektów działalności
naukowej wydział otrzymał najwyższą kategorię A+ w grupie nauk ścisłych i inżynierskich.

Przykładem szerokiej współpracy międzynarodowej jest uczestnictwo naukowców z Wydziału Fizy-
ki, Astronomii i Informatyki Stosowanej w projekcie badań neutrin słonecznych BOREXINO („Boron solar
neutrino experiment”). W trakcie jego realizacji potwierdzono bezpośrednio występowanie geoneutrin, umoż-
liwił on także najdokładniejszy pomiar prędkości neutrin emitowanych w laboratorium CERN. Uzyskane wyni-
ki mają fundamentalne znaczenie dla astrofizyki, fizyki cząstek i geofizyki.

Innym z tego rodzaju przedsięwzięć są badania prowadzone za pomocą urządzeń/radioteleskopów „Low
Frequency Array” (LOFAR). Dotyczą one fizyki ziemskiej jonosfery, plazmy międzygwiazdowej, gwiazd neutro-
nowych oraz centrów galaktyk. Na uwagę zasługują również, prowadzone w ramach polskiego konsorcjum
„Cherenkov Telescope Array” (CTA), badania wysokoenergetycznych cząstek promieniowania kosmicznego,
powstającego w trakcie wybuchów gwiazd, w centrach galaktyk lub pozostałego po wczesnym Wszechświecie.

28

• fizyka
doświadczalna

i teoretyczna • fizyka
cząstek elementarnych

• fizyka atomowa
i molekularna • fizyka jądrowa

• fizyka materii skondensowanej
• biofizyka • nanotechnologia

• astronomia
• informatyka

stosowana

WYDZIAŁ FIZYKI, ASTRONOMII
I INFORMATYKI STOSOWANEJ
Uniwersytet Jagielloński
ul. Prof. Stanisława Łojasiewicza 11
30-348 Kraków
wydzial.fais@uj.edu.pl
www.fais.uj.edu.pl

Naukowcy

Prof. Andrzej Budkowski – jest fizykiem zajmującym się głównie zjawiskami powierzchniowymi układów
makrocząsteczek. Prof. Budkowski jest autorem podstawowych prac na temat cienkich warstw mieszanin poli-
merów. Wraz ze swoją grupą bada procesy formowania organicznych nanowarstw i mikrowzorów dla ogniw sło-
necznych, elektroniki, powłok biomedycznych. Kieruje polskim konsorcjum dwóch projektów europejskich do-
tyczących konstrukcji biosensorów wykrywających choroby (PYTHIA) i niebezpieczną żywność (FOODSNIFFER).

Prof. Elżbieta Richter-Wąs – zajmuje się fizyką teoretyczną dotyczącą fenomenologii oddziaływań cząstek
elementarnych, m.in. zderzeniami elektron–pozytron i proton–proton przy wysokich energiach. Jest współau-
torką uznanych programów Monte Carlo wykorzystywanych do porównań precyzyjnych analiz doświadczal-
nych z przewidywaniami teoretycznymi. Prof. Richter-Wąs jest członkinią zespołu eksperymentu ATLAS pro-
wadzonego na akceleratorze LHC w CERN, koordynatorką prac nad sygnaturami dla odkrycia bozonu Higgsa
w eksperymentach LHC i współautorką publikacji o odkryciu bozonu Higgsa.

Prof. Maciej Ogorzałek – jest informatykiem prowadzącym badania dotyczące zastosowań
metod inteligencji obliczeniowej w przetwarzaniu danych biomedycznych i wspomaganiu
diagnostyki. Drugi obszar jego zainteresowań to nowe metody obliczeniowe do projekto-
wania układów mikroelektronicznych następnych generacji. Jest autorem ponad 280
publikacji, laureatem programu Mistrz FNP. Sprawuje wiele funkcji w międzynarodo-
wych organizacjach naukowych. Od 2012 roku jest członkiem Academia Europaea.

Prof. Michał Ostrowski – astronom o szerokich zainteresowaniach, specja-
lizujący się w badaniach z zakresu astrofizyki wysokich energii. Jest autorem

szeregu fundamentalnych prac na temat akceleracji cząstek promienio-
wania kosmicznego w falach uderzeniowych i badaniach rela-

tywistycznych strug z aktywnych galaktyk. Kieruje polskim
konsorcjum ważnego w badaniach Wszechświata

projektu astronomii gamma, „Cherenkov Telescope
Array”. Bierze też udział w pracach międzynaro-

dowych komisji i gremiów opiniodawczych, jest
członkiem Naukowego Komitetu Doradczego

Sieci Astrofizyki Cząstek w Europejskim Obszarze
Badawczym (ASPERA) oraz Komitetu Koordyna-

cyjnego Astrofizyki (APPEC).

Wśród osiągnięć, którymi mogą poszczycić się naukowcy z wy-
działu, warto wskazać między innymi na opracowanie metody
obrazowania płuc przy pomocy spolaryzowanego helu 3He.

Sukcesem jest otrzymanie (we współpracy ze Szpitalem im. Jana
Pawła II w Krakowie) pierwszych w Polsce obrazów ludzkich płuc

przy wykorzystaniu rezonansu magnetycznego.

Innym z sukcesów jest przystąpienie do budowy polskiego
optycznego zegara atomowego. W ramach współpracy w Krajo-

wym Laboratorium FAMO powstaje zegar nowej generacji, wyko-
rzystujący ultraprecyzyjne lasery do pomiaru częstotliwości w chło-

dzonych laserowo atomach.

Przegląd nowych rezultatów badań naukowych uzyskanych w fizyce cząstek
jest celem organizowanej od ponad 50 lat konferencji „Krakowska Szkoła Fizyki

Teoretycznej”. Lista dotychczasowych prelegentów obejmuje laureatów Nagrody Nobla.
Materiały publikowane są w wydawanych przez Instytut Fizyki „Acta Physica Polonica B”, czasopiśmie
z listy Institute for Scientific Information.

Naukowe sukcesy wydziału, jak i jego liczne przedsięwzięcia popularyzatorskie (m.in. warsztaty i la-
boratoria z fizyki, wykłady popularnonaukowe, Akademia Fizyki, Wieczory z Gwiazdami czy Radiowe
obserwacje Drogi Mlecznej), nieustannie przyciągają wielu entuzjastów nauki.

Osiągnięcia

29

Specjalizacja

W
YD

ZI
AŁ

M
AT

EM
AT

YK
I I

 IN
FO

RM
AT

YK
I

Najważniejsze badania i projekty badawcze

Współpraca

Wśród badań prowadzonych na wydziale kluczową rolę odgrywają z jednej strony dziedziny wy-
wodzące się z analizy matematycznej, uprawianej w Krakowie na wysokim poziomie od dawna,
z drugiej zaś, dyscypliny z pogranicza matematyki i informatyki. Szkolenie przyszłych kadr za-
pewnia udział wydziału w trzech dużych projektach: Międzynarodowym Projekcie Doktoranc-
kim „Geometria i topologia w modelach fizycznych”, Środowiskowych Studiach Doktoranckich
z Nauk Matematycznych oraz Interdyscyplinarnych Studiach Doktoranckich „Społeczeństwo
– Technologie – Środowisko”.

• Analiza funkcjonalna. W ramach tej dziedziny, stanowiącej od czasów Stefana Banacha
polską specjalność, badane są przestrzenie liniowe nieskończenie wymiarowe wyposażone

w dodatkowe struktury. Na wydziale intensywnie studiowane są obiekty znajdujące zastosowanie
zarówno w matematyce, jak i w fizyce teoretycznej, zwłaszcza w mechanice kwantowej: operatory

w przestrzeniach Hilberta, Kreina i Banacha, algebry Banacha i von Neumanna.

• Analiza zespolona. Korzenie tej dyscypliny tkwią w XIX-wiecznych studiach nad liczbami naturalnymi.
Obecnie, obok klasycznych obszarów analizy zespolonej wielu zmiennych, na wydziale prowadzone są prace

nad jej nowymi gałęziami, stosowanymi w fizyce i geometrii, gdzie główne narzędzie stanowi – intensywnie
obecnie badane w świecie – zespolone równanie Monge’a-Ampère’a.

• Geometria algebraiczna. Dziedzina ta, która wyrosła z badań układów równań wielomianowych, jest jed-
nym z najintensywniej rozwijających się działów współczesnej matematyki. Prace prowadzone na wydziale
dotyczą rozmaitości Calabiego-Yau, odgrywających podstawową rolę w fizycznej teorii superstrun. Zainspi-
rowana tą teorią hipoteza symetrii lustrzanej przewiduje, że każda z nich ma swoje odbicie, z którym łączą ją
niezwykłe i ciągle nie do końca zrozumiałe związki.

• Informatyka analityczna. Dyscyplina ta zajmuje się badaniem algorytmów. Uzyskane wyniki mają
zarówno charakter teoretyczny (złożoność obliczeniowa), jak i praktyczny (rozwój oprogramo-
wania). W ramach badań uzyskano na przykład algorytmy rozpoznające tablice reje-
stracyjne poruszających się aut. Trwają badania nad możliwością zastosowania
podobnych technik w diagnostyce medycznej.

• Matematyka komputerowa. Badania w tej dziedzinie koncentrują
się wokół analizy numerycznej układów dynamicznych przy uży-
ciu topologii i arytmetyki przedziałowej, pozwalając w szczegól-
ności na wykrywanie chaosu. Dotychczasowym ich efektem
jest licząca ponad 60 tys. linii kodu biblioteka do ścisłej
analizy zachowania się rozwiązań równań różniczko-
wych, używana przez badaczy na całym świecie.

Badania w naukach matematycznych mają bar-
dziej indywidualny charakter niż w pozostałych
dyscyplinach ścisłych, toteż współpraca z inny-
mi ośrodkami rzadko przybiera charakter insty-
tucjonalny.

Dowodem na żywe kontakty pomiędzy uczo-
nymi wydziału i światową czołówką są prace
napisane w ostatnich latach wspólnie z ma-
tematykami, fizykami i informatykami z czo-
łowych (wg rankingów) uniwersytetów świata,
takich jak Princeton, Paris 6, Texas A&M, Georgia
Institute of Technology, Rutgers, Tel Aviv, Colorado,
Paris 7, Pennsylvania, Toronto, Illinois, TU Berlin, Van-
derbilt, Hannover i wiele innych, a także liczne wizyty
informatyków i matematyków z UJ na tych oraz innych,
podobnej klasy uczelniach.

30

• analiza
funkcjonalna

• analiza nieliniowa
• analiza zespolona

• geometria różniczkowa
• informatyka analityczna

• matematyka komputerowa
• matematyka stosowana
• geometria algebraiczna

i analityczna • układy
dynamiczne • teoria

aproksymacji

WYDZIAŁ MATEMATYKI
I INFORMATYKI
Uniwersytet Jagielloński
ul. Prof. Stanisława Łojasiewicza 6
30-348 Kraków
matinf@uj.edu.pl
www.matinf.uj.edu.pl

Naukowcy

Prof. Sławomir Kołodziej – najważniejsze wyniki jego badań dotyczą istnienia rozwiązań zespolonego
równania Monge’a-Ampère’a z osobliwościami i pozwalają konstruować przestrzenie o zadanej krzywiźnie
Ricciego, w tym ważne dla fizyki teoretycznej przestrzenie Kählera-Einsteina. Rezultaty te czołowi światowi
matematycy, jak laureat medalu Fieldsa, Simon Donaldson (Imperial College London) i Gang Tian (Princeton
University), zastosowali do wykazania długo otwartych hipotez w geometrii zespolonej. Obecnie kieruje
projektem badawczym Maestro.

Prof. Wojciech Kucharz – prowadzi badania w zakresie geometrii algebraicznej i analitycznej rzeczywistej.
Najważniejsze z uzyskanych przez niego wyników, dotyczące modeli algebraicznych rozmaitości gładkich
i wiązek na rozmaitościach algebraicznych, były wykorzystywane przez wybitnych uczonych, takich jak János
Kollár (Princeton University), Selman Akbulut (Michigan State University) i Henry C. King (University of Mary-
land). Jego aktualne prace wytyczają nowy kierunek badań nad zjawiskami opisywanymi przez funkcje
wymierne ciągłe.

Prof. Marian Mrozek – zyskał światowe uznanie jako współautor pierwszego kompute-
rowo wspieranego dowodu istnienia chaosu w słynnych równaniach Lorenza, który dał
początek trwającym do dziś badaniom nad zastosowaniem komputerów do ścisłej
analizy dynamiki. Jego grupa naukowa jest w tej specjalności światowym liderem.
Jest jednym z niewielu uczonych, na cześć których skomponowano piosenkę –
Motyliadę do słów Michała Zabłockiego i z własną muzyką wykonał kilka lat temu
Grzegorz Turnau.

Prof. Jan Stochel – specjalizuje się w teorii operatorów nieograniczonych
w przestrzeniach Hilberta. Najważniejsze wyniki jego badań, uzyskane wspólnie
z Franciszkiem H. Szafrańcem, dotyczą nieograniczonych operatorów subnormal-
nych, zespolonego problemu momentów, dylatacji unitarnych układów kontrakcji

i wielomianów ortogonalnych. W ostatnich latach bada przesunięcia ważone na
drzewach skierowanych.

W ostatnich latach wybitne osiągnięcia zanotowali również młodsi pracow-
nicy wydziału. Dr Sławomir Dinew, badający zespolone równanie Monge’a

-Ampère’a, wykazał w szczególności jedyność jego rozwiązań. Udo-
wodnił też twierdzenie typu Calabiego-Yau dla szerszej klasy równań

hesjanowych. Studia nad rozmaitościami Calabiego-Yau prowa-
dzone przez dr. Michała Kapustkę okazały się z kolei szczególnie

ważne dla wywodzącej się z teorii superstrun hipotezy symetrii
lustrzanej. Wyniki prac badawczych dr. Marcina Kozika dotyczą-
ce złożoności obliczeniowej problemu spełnialności więzów
dostarczyły informacji o czasie działania programów kompu-
terowych wykorzystywanych w badaniach sztucznej
inteligencji i studiach nad bazami danych.

Zorganizowany w 2012 roku szósty Europejski Kongres
Matematyki stał się najważniejszym wydarzeniem de-
kady promującym Kraków jako ważny ośrodek nauk
matematycznych. O informatyce i matematyce uniwer-
syteckiej głośno jest również dzięki sukcesom studentów

w Akademickich Mistrzostwach Świata w Programowa-
niu Zespołowym (ACM-ICPC) – złotemu medalowi z roku

2006 i brązowym zdobytym w latach 2011 i 2013 – oraz
dzięki indywidualnym i zespołowym laurom (pięciokrotnie

zdobyte nagrody główne) w Międzynarodowym Konkursie
Matematycznym dla Studentów (IMC–US). Osiągnięcia te sta-

wiają wydział w rzędzie czołowych instytucji w Europie kształcą-
cych młodych naukowców.

Osiągnięcia

31

Specjalizacja

W
YD

ZI
AŁ

CH
EM

II
Najważniejsze badania i projekty badawcze

Współpraca

W latach 2009–2013 na Wydziale Chemii realizowanych było ponad 200 krajowych projek-
tów badawczych i kilkadziesiąt międzynarodowych. Reprezentują one główne kierunki badań
naukowych, w szczególności chemię biomedyczną, badania procesów katalitycznych i fo-
tokatalitycznych, otrzymywanie nowych materiałów funkcjonalnych, chemię organiczną
i teoretyczne modelowanie molekularne.

• Nowe materiały. W ramach projektów dotyczących otrzymywania nowych materiałów
prowadzone są badania nad wytwarzaniem nanostrukturalnych układów polimerowych

do konwersji energii słonecznej. Otrzymano i poddano dalszym badaniom nowe materiały
polimerowe o zastosowaniach biomedycznych, używane na przykład jako materiały struktu-

ralne czy nośniki do kontrolowanego dostarczania leków.

• Prace z pogranicza chemii i biochemii. Na wydziale opisane zostały charakterystyki białek
zaangażowanych w procesy powstawania nowotworów. Prowadzone były też poszukiwania związ-

ków zdolnych do selektywnego hamowania oddziaływań międzybiałkowych w celu opracowania no-
wych terapii przeciwnowotworowych. Badania nad inhibitorami oddziaływań białko–białko będą kontynu-

owane w trakcie rozpoczynającego się (2014) projektu finansowanego z grantu NCN Symfonia.
Z tematyką medyczną związane były prace nad zastosowaniem technik spektroskopii w podczerwieni
do obrazowania zmian biochemicznych w komórkach śródbłonka wywołanych stresem, zmianami pato-
logicznymi lub terapią lekową.

• Chemia organiczna. W trakcie realizacji projektów z zakresu chemii organicznej badano reakcje two-
rzenia wiązań między atomami węgla, które wzorowane są na procesach naturalnych. Podjęte zostały też
próby projektowania asymetrycznych syntez organicznych związków chiralnych, które inspirowane były
procesami zachodzącymi w przyrodzie.

• Materiały dla czystych technologii. W ramach „Programu Badań Stosowanych” realizo-
wane są dwa projekty mające na celu opracowanie innowacyjnego modyfikatora spala-
nia oleju opałowego oraz katalizatora do redukcji emisji podtlenku azotu, będącego
gazem cieplarnianym. Wydział Chemii jest członkiem międzynarodowej Wspól-
noty Wiedzy i Innowacji „Knowledge & Innovation Community Innoenergy”,
uczestnicząc w realizacji projektów na temat zrównoważonej produkcji
energii, czystych technologii węglowych oraz otrzymywania nowych
materiałów dla energetyki i procesów konwersji energii.

• Kataliza. Prace związane z tą dziedziną dotyczą między innymi zja-
wisk fotokatalitycznych, niezwykle ważnych przy opracowywaniu
nowych, przyjaznych dla środowiska technologii. Badania doty-
czą procesów fizykochemicznych zachodzących na powierzchni
naświetlanych półprzewodników, a także funkcji spełnianych
przez małe cząsteczki w układach katalitycznych aktywowa-
nych przez światło.

Grupy badawcze wydziału współpracują z instytucjami kra-
jowymi i zagranicznymi: uczelniami, instytutami PAN, innymi
instytutami badawczymi oraz partnerami z przemysłu che-
micznego (np. LOTOS Oil, SK Innovation Co. z Korei Południo-
wej, Scientific Computing & Modeling z Holandii). Z czterema
instytucjami naukowymi wydział tworzy konsorcjum KNOW
„Materia – Energia – Przyszłość”.

W ramach sieci ERA-Chemistry w programie UE „Open Initiative
2008” rozwijana jest współpraca z Uniwersytetem w Coimbrze,
dotycząca fotosensybilizatorów do zastosowań w fotokatalizie, me-
dycynie, optoelektronice i konwersji energii słonecznej. Wydział jest
reprezentowany w komitecie sterującym europejskiej sieci Precision
Polymer Materials.

32

• chemia
biologiczna

i medyczna • kataliza
i chemia środowiska

• modelowanie molekularne
• spektroskopia • zaawansowane

materiały i nanotechnologia
• chemia supramolekularna
i koordynacyjna • analityka

sądowa i konserwatorska
• synteza organiczna

WYDZIAŁ CHEMII
Uniwersytet Jagielloński
ul. Ingardena 3, 30-060 Kraków
sekretar@chemia.uj.edu.pl
www.chemia.uj.edu.pl

Naukowcy

W latach 1998–2013 pięcioro badaczy z Wydziału Chemii (prof. Maria Nowakowska, prof. Roman Nalewajski,
prof. Zbigniew Sojka, prof. Grażyna Stochel i prof. Artur Michalak) otrzymało za wybitne osiągnięcia naukowe
Nagrodę Rektora UJ „Laur Jagielloński” .

prof. Maria Nowakowska – prowadzi badania nad nanostrukturalnymi materiałami polimerowymi i hy-
brydowymi. Jest laureatką programu TEAM. Pod jej kierunkiem opracowano metody opłaszczania żywych
komórek, otrzymano połączenia antagonistyczne w stosunku do heparyny, nanostrukturalny materiał bakte-
riobójczy, superparamagnetyczne nanocząstki do obrazowania metodą rezonansu magnetycznego (MRI) oraz
fotokatalizatory polimerowe i hybrydowe.

prof. Roman Nalewajski – pracuje nad zastosowaniami teorii informacji do sformułowania komunikacyj-
nej teorii wiązań chemicznych. Jego kwantowe uzupełnienia klasycznych miar informacji pozwoliły na pełny
„termodynamiczny” opis równowag w molekułach i ich fragmentach oraz na opis ich ewolucji w czasie.

prof. Zbigniew Sojka – zajmuje się katalizą i chemią powierzchni ciała stałego, wykorzystując
w badaniach modelowanie molekularne i pomiary spektroskopowe. Uczestniczył w opra-
cowaniu nowego katalizatora do rozkładu podtlenku azotu.

prof. Grażyna Stochel – prowadzi badania w zakresie chemii koordynacyjnej, bio-
nieorganicznej i fotochemii w odniesieniu do mechanizmów reakcji oraz otrzymy-
wania materiałów funkcjonalnych. Jest współautorem nowych fotosensybilizato-
rów do terapii fotodynamicznej i inaktywacji mikroorganizmów.

prof. Artur Michalak – specjalizuje się w chemii teoretycznej. Jego zain-
teresowania to modelowanie relacji między strukturą a reaktyw-

nością katalizatora oraz teoretyczne badania procesów
polimeryzacji. Opracował naturalne orbitale dla war-

tościowości chemicznej jako metodę opisu wią-
zań w cząsteczkach.

Naukowcy z wydziału opracowali katalizator
do niskotemperaturowego rozkładu N2O, poczynając od

etapu syntezy w skali laboratoryjnej, wspartego mo-
delowaniem molekularnym, aż do syntezy i testów

w skali przemysłowej.

Zespół badawczy z wydziału uczestniczył w kon-
sorcjum MAGMANet, zajmującym się magnetycz-
nymi układami molekularnymi o potencjalnych
zastosowaniach w alternatywnych metodach
zapisu informacji.

Wynikiem prac uniwersyteckich che-
mików było wprowadzenie do litera-
tury naukowej nowej interdyscypli-
narnej dziedziny badań – fotochemii
bionieorganicznej. Innym oryginalnym

wkładem wydziału w dziedzinę chemii
teoretycznej są badania nad zastosowa-

niem teorii informacji do opisu wiązań
chemicznych oraz stworzenie opisu orbitali

naturalnych dla wartościowości chemicznej.

Wydział Chemii UJ angażuje się również
w działania popularyzujące chemię i nauki przy-

rodnicze, m.in. jest organizatorem szeregu wy-
staw, np. poświęconej Marii Skłodowskiej-Curie oraz

z okazji 130-lecia skroplenia gazów trwałych.

Osiągnięcia

33

Specjalizacja

W
YD

ZI
AŁ

BI
OL

OG
II

I N
AU

K
O

ZI
EM

I
Najważniejsze badania i projekty badawcze

Współpraca

• Badanie strategii życiowych organizmów w różnych warunkach środowiskowych. Bada-
nia prowadzone w tym zakresie dotyczą m.in. wysokiej wydolności tlenowej nornic rudych pod-
danych selekcji, fitoremediacji i strategii życiowych u owadów socjalnych. Koncentrują się one
również na zagadnieniach związanych z odpowiedzią organizmów na stres chemiczny i fizyczny
oraz na roli bodźców węchowych i dźwiękowych w komunikacji wewnątrz- i międzygatunkowej.

• Bioróżnorodność genetyczna i biochemiczna. Przedmiotem naukowych analiz w ra-
mach tej tematyki jest zmienność różnych gatunków na poziomie osobnika i populacji, wpływ

wysokich stężeń metali ciężkich w glebie na powstawanie nowych genotypów (ekotypów) ro-
ślin i mieszańców międzygatunkowych.

• Funkcjonowanie ekosystemów. Warto wymienić tu badania wpływu czynników naturalnych
i antropogenicznych na procesy dekompozycji i bilans węgla w przyrodzie, chemiczną analizę zespo-

łów bezkręgowców lądowych oraz interakcje w sieciach troficznych ekosystemów wodnych.

• Biologia komórki, rozwoju i rozrodu. Badacze z wydziału biorą udział w największym na świecie
programie charakterystyki komórek czerniaka złośliwego. Skupiają się również na badaniu genetycznych
przyczyn ludzkich chorób dziedzicznych i zaburzeń płodności oraz hormonalnych mechanizmach regulacji
rozwoju i funkcjonowania żeńskiego i męskiego układu rozrodczego.

• Neurobiologia i immunobiologia. Istotnymi badaniami w tym zakresie są analizy mechanizmu działania zegara
biologicznego oraz dobowej regulacji różnych procesów organizmu, a także struktury i funkcji mózgu w celu pozna-
nia mechanizmów regulacji odporności oraz przyczyn chorób układu nerwowego m.in. napadów epileptycznych.

• Geografia człowieka. W ramach tej specjalności możemy wyróżnić badania zmieniających się czynników
i barier rozwoju lokalnego i regionalnego, w tym wpływu cech społecznych i gospodarczych miast oraz
regionów na zakorzenienie i trwałość działalności wielkich korporacji, a także na zdolność do restruk-
turyzacji i dostarczania bardziej zaawansowanych produktów i usług, przepływ wiedzy, przedsię-
biorczość lokalną oraz odporność na kryzys.

• Geografia fizyczna. Badacze z wydziału analizują funkcjonowanie i przemiany śro-
dowiska abiotycznego, ze szczególnym uwzględnieniem gór i wyżyn Polski.

• Analiza paleośrodowiska i geochemia. Badania prowadzone w tym za-
kresie dotyczą m.in. rekonstrukcji zmian paleośrodowiskowych na podstawie
zapisu kopalnego mikroorganizmów (otwornice, nannoskamieniałości),
skamieniałości śladowych (ichnoskamieniałości), osadów martwic wa-
piennych oraz sygnatur biogeochemicznych (pierwiastki ziem rzadkich,
biomarkery).

• Tektonika i sedymentologia. Przedmiotem naukowych analiz
w ramach tej tematyki jest budowa geologiczna oraz rozwój paleobio-
geograficzny i sedymentacja osadów Karpat i ich przedpola.

Efektem współpracy krajowej i międzynarodowej są projekty ba-
dawcze, studia doktoranckie, odkrycia naukowe oraz liczne publi-
kacje w prestiżowych czasopismach. Na przykład, we współpracy
z Zakładem Neurologii Szpitala Uniwersyteckiego w Oslo (Norwegia)
badane są możliwości zastosowania leków antyepileptycznych we
wspomaganiu chemioterapii.

Badacze z wydziału przekazują również dane do międzynarodowego
wydawnictwa „Atlas Florae Europaeae”, przedstawiającego rozmieszcze-
nie roślin w Europie (16 wydanych tomów), oraz do światowej sieci danych
GBIF (Global Biodiversity Infarmation Facility). Wnieśli oni także ważny wkład
w stworzenie międzynarodowej sieci naukowej Science for the Carpathians
(S4C), która propaguje interdyscyplinarne badania w Karpatach.

34

• bioróżnorodność
• botanika • ekologia

• embriologia
• ochrona przyrody

• zoologia • geochemia
• geografia fizyczna

• geografia człowieka
• sedymentologia

WYDZIAŁ
BIOLOGII I NAUK O ZIEMI
Uniwersytet Jagielloński
ul. Gronostajowa 7, 30-387 Kraków
binoz@adm.uj.edu.pl
www.binoz.uj.edu.pl

Naukowcy

Prof. Szczepan Biliński – jest wybitnym polskim embriologiem. Jego najważniejszymi osiągnięciami na-
ukowymi są prace z zakresu biologii rozwoju i biologii komórki. Jest członkiem PAN i dyrektorem Wydziału
Przyrodniczego PAU.

Prof. Zbigniew Dzwonko – jest ekologiem, który prowadzi badania nad zróżnicowaniem i dynamiką zbio-
rowisk roślinnych środkowej i południowej Europy. Zajmuje się także czynnikami i procesami decydującymi
o różnorodności biotycznej we współczesnym krajobrazie. Jest aktywnym członkiem międzynarodowych
i polskich towarzystw naukowych.

Prof. Jan Kozłowski – jest wybitnym badaczem strategii życiowych organizmów. Stosuje metodę mo-
delowania matematycznego i empirycznego weryfikowania modeli. Aktualnie bada wpływ temperatury
i dostępności tlenu na rozmiary ciała, wielkość komórek i tempo metabolizmu zwierząt zmiennocieplnych.
Jest przewodniczącym Komitetu Biologii Ewolucyjnej i Teoretycznej PAN oraz członkiem korespon-
dentem PAU.

Prof. Alfred Uchman – jest geologiem. Jego zainteresowania badawcze to ichnologia
bezkręgowców, stratygrafia i sedymentologia. Prof. Uchman jest prezydentem Interna-
tional Ichnological Association oraz przedstawicielem narodowym Carpathian-Balkan
Geological Association i redaktorem naczelnym Annales Societatis Geologorum
Poloniae, a także członkiem Komitetu Nauk Geologicznych PAN oraz członkiem
korespondentem PAU.

Prof. Zbigniew Ustrnul – zajmuje się klimatologią. Jest stypendystą Fundacji
Fulbrighta. Za pomocą najnowszych metod i przy współpracy z In-

stytutem Meteorologii i Gospodarki Wodnej – Państwowym
Instytutem Badawczym (IMGW-PIB) bada zmiany

i zmienność klimatu, ekstrema pogodowe, cyr-
kulację atmosferyczną. Reprezentował Polskę

w dwóch paneuropejskich projektach UE.

Jednymi z najistotniejszych osiągnięć badaczy z wy-
działu są: odkrycie nowych dla nauki gatunków z róż-

nych części świata, wyjaśnienie funkcji jąder dodat-
kowych w czasie rozwoju zarodkowego i odkrycie
zjawiska dobowych zmian morfologii komórek
nerwowych i połączeń pomiędzy nimi.

Do ich sukcesów zaliczyć można także: wykaza-
nie, że układy nerwowy i hormonalny regulują
przebieg reakcji zapalnej kręgowców, rekon-
strukcję warunków paleoklimatycznych
późnego glacjału i holocenu, ustalenie
prawidłowości współczesnych, natu-
ralnych i antropogenicznych, przemian

środowiska przyrodniczego i krajobrazu.

Pracownicy wydziału uzyskali patent
na technologię ograniczania rozwoju

bakterii nitkowatych w osadzie czynnym
i zastosowanie wrotków w zapobieganiu

jego puchnięciu (technologia ta może zostać
użyta w oczyszczaniu ścieków).

Do osiągnięć wydziału związanych z popularyza-
cją wiedzy warto zaliczyć m.in. działalność Ogrodu

Botanicznego, który co roku odwiedza 70 tys. osób.

Osiągnięcia

35

Specjalizacja

Najważniejsze badania i projekty badawcze

Współpraca

• Przedsiębiorczość w sektorze sportu i turystyki. Badania prowadzone w Katedrze Zarzą-
dzania w Turystyce. Ich celem jest przedstawienie propozycji rozwiązań w zakresie pobudzania
kreatywnych i przedsiębiorczych zachowań w zarządzaniu organizacjami oraz wydarzeniami
sportowymi, uwzględniających rozwiązania światowe skupione na współdziałaniu oraz kre-
owaniu marki miejsca.

• Media masowe a aktywność obywateli i publiczny dyskurs polityczny. Projekt „Media-
tyzacja gry wyborczej. Wybory samorządowe 2014” realizowany w Instytucie Dziennikarstwa,

Mediów i Komunikacji Społecznej ma na celu określenie rzeczywistego wpływu mediów na
zaangażowanie obywateli i kształtowanie publicznej debaty. Wyniki badań stanowią zarówno

istotny wkład w wiedzę o kształtowaniu się w Polsce sfery publicznej, jak i są źródłem praktycz-
nych wskazówek dla polityków i mediów lokalnych.

• Nadzór pedagogiczny. „Program wzmocnienia efektywności systemu nadzoru pedagogicznego
i ocena jakości pracy szkoły. Etap III” realizowany w Instytucie Spraw Publicznych ma na celu podniesienie

jakości systemu oświaty poprzez wdrożenie zmodernizowanego systemu nadzoru pedagogicznego w Polsce,
polegającego na ewaluacji pracy szkół. Zmodernizowany system nadzoru zostanie wdrożony we wszystkich
szkołach i placówkach w Polsce widniejących w bazie Systemu Informacji Oświatowej (SIO).

• Zasoby wiedzy w Internecie. Projekt SYNAT realizowany w Instytucie Informacji Naukowej i Biblioteko-
znawstwa miał na celu utworzenie uniwersalnej, otwartej, repozytoryjnej platformy hostingowej i komunika-
cyjnej dla sieciowych zasobów wiedzy dla nauki, edukacji i otwartego społeczeństwa wiedzy.

• Deficyt snu – aktywność bioelektryczna mózgu. „Systemy detekcji i korygowania błędnych reakcji
sakadycznych oka – określenie okołodziennej stabilności/zmienności wzorców aktywności
bioelektrycznej mózgu w stanie chronicznego deficytu snu” – to projekt realizowa-
ny w Zakładzie Neurokognitywistyki i Neuroergonomii Instytutu Psychologii
Stosowanej przy symultanicznym użyciu dwóch technik: gęstego zapisu
EEG oraz okulografii. Celem projektu jest określenie wzorców bio-
elektrycznej aktywności mózgu w sytuacji popełniania błędu oraz
jego korekty w zakresie ruchów sakadycznych oka. Następnym
etapem będzie zbadanie, czy wzorce te zmieniają się w różnych
porach dnia i czy wrażliwe są na deficyt snu. Wyniki badań
będą mieć szczególne znaczenie w odniesieniu do stanowisk
pracy w obszarze wysoko rozwiniętych technologii.

• Nowe opracowanie historii kina światowego. Badania
realizowane od 2009 roku w Instytucie Sztuk Audiowizu-
alnych we współpracy z czołowymi ośrodkami filmoznaw-
czymi, zarówno polskimi, jak i zagranicznymi (Uniwersytet
Śląski, Uniwersytet Łódzki, Uniwersytet Warszawski, Uniwer-
sytet Wrocławski, Northern Michigan University). Dotychczas
ukazały się dwa obszerne tomy poświęcone temu zagadnieniu,
trzeci znajduje się w druku (jesień 2014).

W ramach współpracy Pracowni Modelowania Systemów Złożonych w Instytucie
Psychologii Stosowanej z firmą IBM wykorzystywane są rozwiązania analityczne, które słu-
żą do budowania modeli predykcyjnych, prognozowania i symulacji zjawisk na podstawie złożonych danych.
Pracownia włączona jest w IBM Academic Initiative (2012–2017), w ramach której realizowane są praktyki stu-
denckie, możliwy jest dostęp do oprogramowania i materiałów szkoleniowych.

W latach 2007–2010 w Instytucie Ekonomii i Zarządzania realizowany był projekt „LLP: School and World of
Work”. Wspólnie z przedstawicielami 12 krajów członkowskich UE dążono do stworzenia największej w Europie
sieci kontaktów szkół średnich i wyższych z pracodawcami – systemu, którego rolą byłoby zapobieganie bez-
robociu absolwentów i wspomaganie ich mobilności.

Także inne instytuty wydziału prowadzą różnorodne działania naukowe i edukacyjne opierające się na wielo-
stronnej współpracy z innymi ośrodkami.

W
YD

ZI
AŁ

ZA
RZ

ĄD
ZA

NI
A

I K

OM
UN

IK
AC

JI
 S

PO
ŁE

CZ
NE

J

36

• ekonomia
• film • informatologia

• informatyka
• kultura • media

• polityka • psychologia
• turystyka

• zarządzanie

WYDZIAŁ ZARZĄDZANIA
I KOMUNIKACJI SPOŁECZNEJ
Uniwersytet Jagielloński
ul. Prof. Stanisława Łojasiewicza 4
30-348 Kraków
Dziekanat: justyna.mroczek@uj.edu.pl
www.wzks.uj.edu.pl

Naukowcy

Prof. Ryszard Przewłocki – jest kierowni-
kiem Zakładu Neurobiologii i Neuropsychologii.
Jego zainteresowania naukowe to mechanizmy
działania endogennych opioidów, neurobiologia
i psychologia stresu, bólu i uzależnień lekowych,

neuropsychologia oraz molekularne i genetyczne
mechanizmy działania leków psychotropowych.

Autor blisko 200 oryginalnych prac. Kierownik wielu
międzynarodowych projektów badawczych.

Prof. Barbara Liberska – pełni funkcję kierownika Ka-
tedry Globalizacji i Integracji Ekonomicznej. Szczególnie

zajmuje się ekonomią międzynarodową, globalizacją,
globalnym kryzysem finansowym i gospodarczym,

integracją europejską, nowymi potęgami gospodarczymi,
procesami integracji regionalnej oraz przemianami w gospodarce światowej. Jest człon-
kiem Komitetu Nauk Ekonomicznych oraz Komitetu Prognoz „Polska 2000 Plus”
Polskiej Akademii Nauk. Zasiada także w Radzie Naukowej Polskiego Towarzystwa
Ekonomicznego oraz w komitecie redakcyjnym czasopisma „Ekonomista”.

Prof. Mariusz Flasiński – jest kierownikiem Katedry Systemów Informatycz-
nych oraz członkiem Polskiej Akademii Umiejętności. Zainteresowania naukowe
Mariusza Flasińskiego to rozpoznawanie i przetwarzanie obrazów, sztuczna inte-
ligencja, informatyka w zarządzaniu, teoria języków formalnych i automatów, in-
żynieria oprogramowania, zarządzanie projektami informatycznymi. Jest kierow-
nikiem siedmiu projektów badawczo-naukowych, autorem około 130 artykułów,
sześciu książek, w tym podręczników: Zarządzania projektami informatycznymi
oraz Wstępu do sztucznej inteligencji.

Prof. Tadeusz Lubelski – kieruje Katedrą Historii Filmu Polskiego. W pracy nauko-
wej koncentruje się na historii filmu polskiego oraz kinematografii europejskiej, zwłaszcza
francuskiej. Jest członkiem Europejskiej Akademii Filmowej, Rady Naukowej Instytutu Sztuki
PAN oraz Rady Naukowo-Redakcyjnej „Kwartalnika Filmowego”. Autor m.in. książki Historia kina
polskiego. Twórcy, filmy, konteksty, współredaktor wielotomowej Historii kina.

Ważne osiągnięcia naukowe pracowników wydziału dotyczą zwłaszcza różnorodnych systemów informatycz-
nych (np. System for Teaching ElectroCardioGraphy – wykorzystywany w celu doskonalenia umiejętności diagno-
stycznych studentów i młodych kardiologów, komputerowy system analizy Polskiego Języka Migowego, kogni-
tywno-semantyczny model interfejsu użytkownika dla osób z dysfunkcją wzroku, SyNaT – platforma krajowego
systemu informacji naukowej i naukowo-technicznej).

Istotnym polem sukcesów naukowych są też progra-
my i strategie dotyczące szeroko pojmowanej
rzeczywistości społecznej (np. „Program
wzmocnienia efektywności systemu nad-
zoru pedagogicznego i ocena jakości
pracy szkoły”, „Przywództwo i zarzą-
dzanie w oświacie – opracowanie
i wdrożenie systemu kształcenia
i doskonalenia dyrektorów szkół”,
„Strategiczne kierunki rozwoju
turystyki w XXI wieku”, „EMPATIC
– włączenie kształcenia kompe-
tencji informacyjnych do progra-
mów nauczania”).

Osiągnięcia

37

Specjalizacja

W
YD

ZI
AŁ

ST
UD

IÓ
W

 M
IĘ

DZ
YN

AR
OD

OW
YC

H

I P
OL

IT
YC

ZN
YC

H
Najważniejsze badania i projekty badawcze

Na wydziale prowadzone są badania z zakresu szeroko rozumianych nauk o polityce i studiów
regionalnych, ze szczególnym uwzględnieniem aspektu kulturowego. Ta dwoistość zainte-
resowań badaczy umożliwia prowadzenie badań inter- i wielodyscyplinarnych dotyczących
regionów świata oraz sprawia, że analiza zagadnień politycznych jest pogłębiana dzięki re-
fleksji o problemach społecznych, ekonomicznych, a także kulturowych.

• Teorie, systemy i myśl polityczna. Analizy współczesnych systemów politycznych,
teorii, filozofii i socjologii polityki, historii myśli politycznej, z uwzględnieniem problematyki

metodologicznej, także współczesne debaty o liberalizmie i republikanizmie, demokra-
cji i prawach człowieka. Ważnym projektem realizowanym wraz z krakowskim Ośrodkiem

Myśli Politycznej jest seria wydawnicza „Biblioteka Klasyki Polskiej Myśli Politycznej”, w której
ukazało się już ponad 60 tomów pism wybranych polskich myślicieli, działających w okresie

od XVI do XX wieku.

• Porządek publiczny, bezpieczeństwo i komunikowanie. Analizy przyczyn i skutków rozpadu po-
rządku publicznego i struktur społecznych, związanych z nimi naruszeń praw człowieka, katastrof huma-

nitarnych, masowych migracji i zagrożeń dla bezpieczeństwa międzynarodowego. Te studia wzbogacane są
analizami kształtowania się i przemian ładu międzynarodowego oraz badaniami dotyczącymi społeczeń-
stwa obywatelskiego, organizacji i funkcjonowania sfery publicznej, komunikowania i mediów, globalnego
formatowania bezpieczeństwa, instytucjonalizacji polityki bezpieczeństwa wewnętrznego, szcze-
gólnie w Unii Europejskiej, zmian we współczesnym prawie dyplomatycznym i konsular-
nym, polityczno-prawnych aspektów obywatelstwa europejskiego, teorii konfliktu,
strategicznych aspektów polityk zagranicznych państw i rejonów świata, poli-
tyki wojskowej, problemów państw basenu Morza Śródziemnego, historii
współczesnej Europy Południowo-Wschodniej.

• Państwa, narody i cywilizacje. W tym obszarze analizowane
są zagadnienia związane z kryzysem państw narodowych i zja-
wiskiem nacjonalizmu, niedemokratycznymi mechanizmami
zmian ustroju państwa, a także korzeniami kulturowymi
integrującej się Europy oraz przebiegiem procesu inte-
gracji dokonującego się na różnych poziomach, od go-
spodarczego po polityczny i prawny. Prowadzone są
ponadto badania historii i perspektyw rozwoju po-
szczególnych kultur i cywilizacji, perspektyw glo-
balizacji stosunków międzynarodowych, ruchów
społecznych, migracji, mobilizacji społecznej
i wielokulturowości.

Wyniki badań pracowników wydziału docenia-
ne są przez instytucje publiczne (m.in. MSZ)
i często wykorzystywane w mediach.

Opracowania dotyczące prac badawczych reali-
zowanych na wydziale publikowane są w mo-
nografiach oraz w „Politei. Piśmie Wydziału
Studiów Międzynarodowych i Politycznych
UJ”, a także w dwóch wysoko punktowanych
czasopismach ukazujących się na wydziale: „Ad
Americam” (Instytut Amerykanistyki i Studiów
Polonijnych) i „Problemach Współczesnego Pra-
wa Międzynarodowego, Europejskiego i Porów-
nawczego” (Instytut Europeistyki). Można je znaleźć
również w seriach wydawniczych prowadzonych
przez pracowników wydziału (m.in. „Varia Culturalia”,
„Rosyjska Literatura Emigracyjna”, „Prace Amerykani-
styczne UJ”, „Rosja. Wczoraj, dziś, jutro. Polityka – kultura
– religia”, „Societas”, „Politika”, a także serie podręczników
z zakresu nauk społecznych WN PWN i „Materiały Robocze
Forum Europejskiego Natolin”).

38

• politologia
• bezpieczeństwo

narodowe i międzynarodowe
• stosunki międzynarodowe

• europeistyka • amerykanistyka
• studia azjatyckie

• kulturoznawstwo
• relacje międzykulturowe

• rosjoznawstwo
• ukrainoznawstwo

Pracownicy wydziału uczestniczą w wielu
międzynarodowych projektach badaw-
czych, są członkami m.in. Association of
European Migration Institutions i Academia
Europaea, biorą udział w organizowanych
naprzemiennie w Moskwie i Krakowie kon-

ferencjach m.in. z uczonymi pracującymi na
Moskiewskim Państwowym Uniwersytecie

im. Łomonosowa oraz w sympozjach Polskiego
Towarzystwa Nauk Politycznych, Polskiej Aka-

demii Umiejętności, International Political Scien-
ce Association (IPSA), International Studies

Association (ISA), Central and Eastern Eu-
ropean International Studies Association

(CEEISA) i Standing Group on International
Relations (SGIR). Każdego roku na wydziale

odbywają się gościnne wykłady uznanych na-
ukowców z zagranicy oraz zajęcia prowadzone przez pro-

fesorów wizytujących z różnych krajów.

Wydział został zakwalifikowany do pre-
stiżowej Excellence Group w rankingu

ustalanym przez Centrum für Hoch-
schulentwicklung (CHE) w dyscypli-

nie nauki o polityce (political science),
zajmując w nim najwyższe miejsce

wśród jednostek z Europy Środkowo-
-Wschodniej („Die Zeit”). W 2013 roku wydział

został uznany za najlepiej kształcącą w Polsce jed-
nostkę w zakresie wiedzy o regionach świata.

Problematyka międzynarodowa popularyzowa-
na jest na wydziale m.in. dzięki wykładom pro-
wadzonym w ramach Jagiellońskich Spotkań
Dyplomatycznych przez ambasadorów państw
obcych akredytowanych w Polsce i polskich
dyplomatów akredytowanych w innych kra-
jach, a także dzięki Wykładom Jagiellońskim
prowadzonym w Londynie.

Osiągnięcia

Współpraca

WYDZIAŁ STUDIÓW
MIĘDZYNARODOWYCH
I POLITYCZNYCH
Uniwersytet Jagielloński
ul. Gołębia 24, 31-007 Kraków
wsmip@adm.uj.edu.pl
www.wsmip.uj.edu.pl

39

Specjalizacja

W
YD

ZI
AŁ

BI
OC

HE
M

II,
 B

IO
FI

ZY
KI

I B

IO
TE

CH
NO

LO
GI

I

Najważniejsze badania i projekty badawcze

Współpraca

Wydział Biochemii, Biofizyki i Biotechnologii UJ jest jedną z najlepszych w kraju placówek na-
ukowo-badawczych i dydaktycznych w dziedzinie nauk biologicznych, która w ocenie parame-
trycznej uzyskała najwyższą z możliwych kategorii A+ (kategoria przyznana 3% najlepszych
jednostek naukowych w Polsce). Wydział otrzymał również (wraz z Jagiellońskim Centrum
Innowacji) status Krajowego Naukowego Ośrodka Wiodącego (KNOW).

Najważniejsze kierunki badawcze:
• Biochemia i biologia molekularna. Genomika, proteomika i lipidomika: m.in. proteomika

układu nerwowego i izolowanych frakcji komórek macierzystych oraz nowotworowych; bio-
informatyka; inżynieria genetyczna i białkowa: m.in. terapia genowa i celowane modyfikacje

komórek oraz produkcja zmodyfikowanych przeciwciał monoklonalnych; interaktomika, en-
zymologia i bioenergetyka molekularna: m.in. badanie oddziaływań i przepływu energii w ukła-

dach biologicznych, obrazowanie krótkożyjących rodników oraz oddziaływań molekularnych typu
białko-ligand; przesyłanie sygnału: w tym badania roli molekuł sygnałowych stanu zapalnego, oddzia-

ływań komórek z białkami macierzy zewnątrzkomórkowej oraz roli mikropęcherzyków komórkowych;
biologia komórki prawidłowej i nowotworowej.

• Biofizyka. Modelowanie molekularne; struktura i dynamika biocząsteczek i błon biologicznych; modelowa-
nie procesów metabolicznych; rozwój metod opartych na różnych typach rezonansu magnetycznego i mikro-
skopii optycznej o wysokiej czułości/rozdzielczości.

• Mikrobiologia, wirusologia oraz immunologia. W tym badania mechanizmów patogenności obejmu-
jące nowo zidentyfikowane enzymy bakteryjne oraz mechanizmów regulacji odpowiedzi immunologicznej;
identyfikacja nowych szlaków oddziaływań komórek patogenów (w tym mikroorganizmów eukariotycznych)
z komórkami gospodarza.

• Biotechnologia roślin i ochrona środowiska. Synteza i ewaluacja nowych fotosensybilizatorów
do zastosowania w terapii, badania prowadzące do wzmocnienia wydajności fotosyntetycznej roślin,
w tym ruchów organelli komórki roślinnej i cyklu ksantynowego, oraz opracowanie metod de-
gradacji toksyn w procesie oczyszczania wód.

Łącznie w ostatnich latach (2009–2013) wydział otrzymał 159 grantów z różnych insty-
tucji o łącznej wartości ponad 125 mln PLN. Obejmują one granty badawcze i infra-
strukturalne, których kierownikami są zarówno doświadczeni, jak i młodzi badacze,
na przykład:
• „Inhibitory proteinaz serynowych jako czynniki regulujące funkcje komórek

dendrycznych”, kierownik: prof. Joanna Cichy,
• „Nowa terapia przeciwnowotworowa oparta na modyfikowanym gene-

tycznie szczepie bakterii Salmonella”, kierownik: prof. Joanna Bereta,
• „Biotechnologia molekularna dla zdrowia”, kierownik: prof. Józef Dulak,
• „Konsekwencje zaburzonego transferu elektronu indukowanego przez

asymetryczny cytochrom bc1 w chorobach mitochondrialnych i proce-
sie starzenia”, kierownik: prof. Artur Osyczka,

• „Protective role of heme-oxygenase-1 in endothelial cells – construc-
tion of helper-dependent adenoviral vectors for a long-term heme
oxygenase expression”, kierownik: prof. Alicja Józkowicz,

• „Terapia przeciwnowotworowa przyszłości – poszukiwanie niskocząstecz-
kowych aktywatorów szlaku białka p53”, kierownik: dr Grzegorz Dubin.

Wydział prowadzi owocną współpracę naukową z ponad 80 polskimi
i zagranicznymi ośrodkami akademickimi. W ramach tej współpracy reali-
zowane są wspólne badania, odbywa się wymiana studentów i kadry aka-
demickiej, a także uruchomione zostały wielostronne programy nauczania
kończące się podwójnym dyplomem. Dwa ośrodki, z którymi współpraca jest naj-
dłuższa, to Uniwersytet w Lund (Szwecja) i Medical College of Wisconsin (USA). Wy-
dział jest często współorganizatorem międzynarodowych konferencji naukowych
(np. „International Workshop on EPR in Biology and Medicine”).

40

• biochemia
• biotechnologia

• biofizyka • biologia
molekularna • genomika

• proteomika • modelowanie
molekularne • bioenergetyka

• mikrobiologia
• biologia komórki
• fizjologia roślin

WYDZIAŁ BIOCHEMII,
BIOFIZYKI I BIOTECHNOLOGII
Uniwersytet Jagielloński
ul. Gronostajowa 7, 30-389 Kraków
sekretariat.wbbib@uj.edu.pl
www.wbbib.uj.edu.pl

Naukowcy

Osiągnięcia

Prof. Jan Potempa – bada czynniki wirulencji gronkowca złocistego (Staphylococcus aureus) oraz bakterie
odpowiedzialne za rozwój chorób przyzębia. Jego pionierskie prace ustanowiły nowy paradygmat w pojmo-
waniu patogenezy chorób wywołanych przez bakterie, których wirulencja zależy od aktywności proteolitycz-
nej. Kieruje licznymi projektami, m.in. „Unikatowy system sekrecji białek bakterii odpowiedzialnych za paro-
dontozę”, „Cytrulinacja białek jako przyczyna powiązania parodontozy i reumatoidalnego zapalenia stawów
(RZS) oraz cel opracowania nowych leków na RZS”. Jest doktorem honoris causa Uniwersytetu w Lund i lau-
reatem nagrody głównej Fundacji na rzecz Nauki Polskiej, nazywanej Polskim Noblem.

Dr hab. Ewa Zuba-Surma – pracuje nad biologią komórek macierzystych i ich zastosowaniem w medycy-
nie regeneracyjnej, w szczególności w kardiologii. Jej najważniejsze projekty to: „Badania efektywności mi-
krofragmentów z komórek macierzystych modyfikowanych genetycznie, jako nośników miRNA o działaniu
proangiogennym i kardiomiogennym” oraz „Bioaktywne mikrofragmenty z komórek macierzystych jako
nowe narzędzie w regeneracji tkanek”. Do jej sukcesów należą: nagroda International Society for
Advancement of Cytometry, stypendium L’Oréal Polska dla Kobiet Nauki, nagroda Prezesa
Rady Ministrów RP za habilitację.

Dr hab. Krzysztof Pyrć – zajmuje się mechanizmami zakażenia ludzkimi koronawiru-
sami i ich patogenezą, opracowaniem nowych leków przeciwwirusowych i narzędzi
diagnostycznych w wirusologii. Jego najważniejsze projekty to: „Internalizacja ludz-
kich koronawirusów do komórek gospodarza” i „Mechanizm zakażenia ludzkimi
koronawirusami NL63 i HKU1”. Dr Pyrć został wyróżniony m.in. stypendium MNiSW
dla wybitnych młodych naukowców, stypendium magazynu „Polityka” i nagrodą

za najlepszą pracę doktorską w Holandii w latach 2005–2007.

Na wydziale powstaje rocznie ponad 100
publikacji z listy filadelfijskiej. Jedną

z nich, wartą szczególnego odnoto-
wania, jest opublikowany w „Science”

artykuł opisujący odkrycie dokonane
przez zespół prof. Artura Osyczki, dotyczące

molekularnych mechanizmów działania trzeciego
kompleksu łańcucha oddechowego.

Realizowany na wydziale projekt „Terapia
przeciwnowotworowa oparta na modyfiko-
wanym szczepie Salmonella” otrzymał na-
grodę Polski Produkt Przyszłości (kategoria
„Technologia w fazie przedwdrożeniowej”),
zaś wśród innowacji wdrożonych w prak-
tyce klinicznej należy wymienić aplikację
hodowanych in vitro komórek
skóry w leczeniu trudno gojących
się ran. Pracujący na wydziale
prof. Jan Potempa i prof. Józef
Dulak za swe badania naukowe

otrzymali doktoraty honoris causa,
a prof. Potempa został także lau-

reatem nagrody Fundacji na rzecz
Nauki Polskiej.

Do sukcesów wydziału zaliczyć trzeba
również liczne działania upowszechnia-

jące wiedzę, m.in. coroczny cykl wykładów
popularnonaukowych „Spotkania w samo

południe z biochemią, biofizyką i biotechno-
logią” oraz warsztaty „Lifescience dla licealistów”.

41

Specjalizacja

BI
BL

IO
TE

KA

JA
GI

EL
LO

ŃS
KA

Najważniejsze badania i projekty badawcze

W Bibliotece Jagiellońskiej prowadzone są prace badawcze z zakresu źródłoznawstwa, dziejów
książki oraz dziejów kultury polskiej XV–XX wieku.

• Tworzenie katalogów. W oparciu o zbiory specjalne opracowywane są specjalistyczne ka-
talogi. Do najważniejszych należą: Katalog łacińskich rękopisów średniowiecznych Biblioteki
Jagiellońskiej, Inwentarz rękopisów Biblioteki Jagiellońskiej, Katalog zbioru dyplomów per-
gaminowych BJ, Katalog druków XVI w., Katalog starych druków XVII w., Katalog proweniencji
i opraw druków XVII-wiecznych, Katalog najcenniejszych rysunków polskich XVII–XX w. i Kata-

log polskich druków muzycznych wydanych w latach 1800–1949.

• Badania nad rękopisami hebrajskimi. Prace badawcze zmierzały do stworzenia bazy rękopi-
śmiennych fragmentów hebrajskich. Realizowane one były w ramach projektu „Les livres dans les

livres: les fragments hébreux dans les bibliothèques européennes – Książki w książkach: fragmenty
hebrajskie w bibliotekach europejskich” – we współpracy z L’École pratique des hautes études w Paryżu.

• Teksty dotyczące średniowiecznego Uniwersytetu Krakowskiego. Projekt badawczy, którego
celem jest opracowanie katalogu łacińskich rękopisów średniowiecznych – dzieł z zakresu średniowiecznej
nauki i nauczania.

• Spuścizna rękopiśmienna po Michale Pawlikowskim (1887–1970). Inwenta-
ryzacja kolekcji rękopisów z archiwum domowego Pawlikowskich zawierającej
cenne materiały odnoszące się do dziejów literatury i kultury polskiej. Uka-
zały się dwa tomy inwentarza rękopisów, a kolejne są w opracowaniu.

• Seria „Orientalia Polonica”. Realizowane przy współpracy Wy-
działu Filologicznego i Wydziału Studiów Międzynarodowych
i Politycznych UJ prace dokumentujące polskie tradycje ba-
dań nad Orientem. Jednym z celów projektu jest digitaliza-
cja i udostępnienie na platformie Jagiellońskiej Biblioteki
Cyfrowej tekstów źródłowych, a także opracowanie
naukowe i edytorskie wybranych pozycji.

Pracownicy Oddziału Zbiorów Specjal-
nych, Sekcji Rękopisów biorą udział
w realizowanych na Wydziale Filolo-
gicznym UJ badaniach kolekcji ręko-
pisów romańskich, znajdujących się
w księgozbiorze berlińskim Biblioteki
Jagiellońskiej.

Pracownicy Biblioteki Jagiellońskiej
uporządkowali także i przygotowali
do udostępnienia ważne dla dziejów
polskiej emigracji we Francji pierwszej
połowy XX w. materiały znajdujące się
w Bibliotece Polskiej w Paryżu. Efektem
tej działalności jest publikacja: Archiwum
Zygmunta Lubicz Zaleskiego w zbiorach
Biblioteki Polskiej w Paryżu, Kraków 2011.

Kolejnym etapem współpracy z Bibliote-
ką Polską w Paryżu jest opracowanie bezcen-
nego zbioru dotyczącego życia emigracji polskiej
w XIX-wiecznej Francji. Biblioteka Jagiellońska
współdziała przy tym projekcie także z Polską Aka-
demią Umiejętności i Instytutem Historii UJ.

Współpraca

42

• kodykologia
• dzieje książki

• rękopisy • stare druki
• kartografia • grafika

• muzykologia
• bibliotekoznawstwo

• informacja
naukowa

BIBLIOTEKA JAGIELLOŃSKA
al. Mickiewicza 22, 30-059 Kraków
ujbj@uj.edu.pl
www.bj.uj.edu.pl

JAGIELLOŃSKA
BIBLIOTEKA CYFROWA
jbc.bj.uj.edu.pl/dlibra

Prof. Zdzisław Pietrzyk – zajmuje się badaniami nad dziejami kultury,
Kościoła i reformacji w XVI–XVII, podróżami naukowymi studentów

z ziem polskich za granicę w XVI–XVII w. oraz dziejami Uniwer-
sytetu Jagiellońskiego. Wśród zainteresowań naukowych prof.

Pietrzyka znajduje się też edytorstwo źródeł historycznych
oraz opracowywanie rękopisów nowożytnych Biblioteki

Jagiellońskiej.

Dr Marian Malicki – jego domeną są badania nad
drukarstwem i dziejami książki w XVI i XVII w., także
polonika w bibliotekach zagranicznych, prowenien-
cje druków XVI-wiecznych z Biblioteki Jagielloń-
skiej i opracowanie druków z księgozbioru

Jana Brożka.

Dr Monika Jaglarz – jej zaintere-
sowania obejmują opracowanie

rękopisów i edycję źródeł no-
wożytnych, w tym dokumentów

dotyczących demografii staropol-
skiej, a także historię książki i księ-

garstwa w Polsce, a szczególnie w Kra-
kowie w XVI–XVII w.

Dr Wojciech Świeboda – zajmuje się śre-
dniowiecznymi rękopisami łacińskimi,

prowadzi prace badawcze z zakresu
dyplomatyki średniowiecznej oraz

historii innowierców. Jest współau-
torem katalogu dyplomów pergami-

nowych Biblioteki Jagiellońskiej.

Wymieniając istotne efekty prac badawczych
prowadzonych w Bibliotece Jagiellońskiej, war-
to wskazać na dotychczas opublikowane tomy
katalogów (np. Katalogu łacińskich rękopisów
średniowiecznych BJ, Katalogu druków XVI
wieku ze zbiorów Biblioteki Jagiellońskiej
w Krakowie) oraz inwentarzy i indeksów
(np. Inwentarz rękopisów Biblioteki
Jagiellońskiej).

Do rozwoju nauki przyczyniają się
także badania, których efektem są pu-

blikacje książkowe (np. Repertuar wy-
dawniczy drukarni Franciszka Cezarego

Starszego 1616-1651, autorstwa Mariana
Malickiego, lub Poczet rektorów Uniwer-

sytetu Jagiellońskiego 1400 – 2000, autor-
stwa Zdzisława Pietrzyka).

Od 2010 roku działa też Jagiellońska Biblioteka
Cyfrowa (jbc.bj.uj.edu.pl/dlibra) – platforma udo-

stępniająca m.in. zbiory oraz cyfrowe kopie wydaw-
nictw naukowych BJ.

Naukowcy

Osiągnięcia

43

Specjalizacja

http://jbc.bj.uj.edu.pl/dlibra

Współpraca

Najważniejsze badania i projekty badawcze

Jagiellońskie Centrum Rozwoju Leków (Jagiellonian Centre for Experimental Therapeutics –
JCET) jest pozawydziałową jednostką Uniwersytetu Jagiellońskiego, której głównym celem jest
rozwój farmakoterapii doświadczalnej chorób cywilizacyjnych, a także rozwijanie współpracy
z przemysłem w tym zakresie. Projekt utworzenia JCET opiera się na współpracy Uniwersyte-
tu Jagiellońskiego, Politechniki Łódzkiej i Instytutu Fizyki Jądrowej PAN im. Henryka Niewod-
niczańskiego w Krakowie.

Głównym celem działalności JCET jest rozwijanie interdyscyplinarnych badań nad rolą
śródbłonka naczyniowego w chorobach cywilizacyjnych oraz poszukiwanie nowych mechani-

zmów farmakoterapeutycznych śródbłonka i ściany naczyniowej w oparciu o interdyscyplinarne
badania farmakologiczne, farmakokinetyczne, analityczne, biochemiczne i szeroki panel metod

obrazowania (spektroskopia ramanowska, EPR i MRI). Szczególne znaczenie w koncepcji utworze-
nia JCET ma specjalizacja tej jednostki w zakresie poszukiwania oryginalnych związków chemicznych

i leków o działaniu na śródbłonek naczyniowy, mających potencjalne zastosowanie terapeutyczne.

Najważniejsze tematy badawcze podejmowane przez JCET:

• Śródbłonek naczyniowy w chorobach cywilizacyjnych. W ramach koordynowanego przez
JCET projektu w centrum realizowane są badania odnoszące się do: działania farmako-
logicznego związków w modelach zapalenia śródbłonka w izolowanych komórkach
śródbłonka i izolowanych krążkach naczyniowych in vitro oraz skuteczności te-
rapeutycznej związków o działaniu śródbłonkowym w unikatowych modelach
zwierzęcych dysfunkcji śródbłonka i w modelach zapalenia wątroby. Do tej
grupy analiz należą również badania aktywności optycznej i oddziaływania
międzycząsteczkowego nowych związków chemicznych oraz opracowa-
nie metodyki oceny fenotypu zapalenia śródbłonka z wykorzystaniem
metod mapowania ramanowskiego i obrazowania w spektroskopii
absorpcyjnej w podczerwieni. Dodatkowo JCET realizuje badania
farmakokinetyczne (ADME) wytypowanych związków o działaniu
naczynioprotekcyjnym oraz badania analityczne biomarkerów dys-
funkcji śródbłonka techniką LC/MS/MS.

• Śródbłonek naczyniowy i nowotwory. W pracowniach JCET
realizowane są badania dotyczące farmakoterapii śródbłonka na-
czyniowego i aktywacji płytek krwi zależnej od prostacykliny, tlenku
azotu i tlenku węgla. Ich celem jest opracowanie nowej strategii w za-
pobieganiu przerzutowości nowotworowej w oparciu o mechanizmy
zależne od śródbłonka naczyniowego.

• Farmakologia związków uwalniających tlenek węgla. Bada-
nia przeciwpłytkowego i przeciwzakrzepowego działania związków
uwalniających tlenek węgla realizowane są w Pracowni Farmakologii
Doświadczalnej Śródbłonka JCET we współpracy z francuskim Université
Paris-Est, INSERM.

Działalność JCET ufundowana jest na szerokiej współpracy krajowej i międzynarodowej, szczególnie w zakre-
sie chemii medycznej, i poszukiwania nowych, oryginalnych struktur chemicznych o działaniu na śródbłonek
naczyniowy. Do najważniejszych zagranicznych partnerów JCET należą: Institute of Organic Synthesis (Łotwa),
National Institute of Health (USA), University of Zürich (Szwajcaria), University of Exeter (Wielka Brytania), Uni-
versité Paris-Est (Francja), a do grona partnerów krajowych - Politechnika Łódzka, Politechnika Poznańska
oraz Instytut Biotechnologii i Antybiotyków w Warszawie..

Naukowcy z JCET w ramach badań nad śródbłonkiem i chorobami nowotworowymi współpracują z czte-
rema instytucjami w Polsce: Instytutem Immunologii i Terapii Doświadczalnej PAN we Wrocławiu, Gdańskim
Uniwersytetem Medycznym, Uniwersytetem Medycznym w Białymstoku oraz Uniwersytetem Medycznym
w Łodzi, a także z partnerem zagranicznym, wspomnianym już Institute of Organic Synthesis z Rygi. W ramach
projektu „Śródbłonek w chorobach cywilizacyjnych…” JCET współpracuje w sumie z 17 zespołami badawczy-
mi z 9 instytucji naukowych z całej Polski.

JC
ET

JA

GI
EL

LO
ŃS

KI
E

CE
NT

RU
M

RO

ZW
OJ

U
LE

KÓ
W

44

• interdyscyplinarna
farmakologia

doświadczalna chorób
cywilizacyjnych

• badania śródbłonka
naczyniowego

JAGIELLOŃSKIE CENTRUM
ROZWOJU LEKÓW (JCET)
Uniwersytet Jagielloński
ul. Bobrzyńskiego 14, 30-348 Kraków
jcet@jcet.eu
www.jcet.eu

Prof. Stefan Chłopicki – farmakolog, profesor nauk medycznych. Jego główne zainteresowania koncentrują
się na badaniach patofizjologii, biochemii i farmakologii śródbłonka naczyniowego, roli mediatorów lipidowych
w zapaleniu oraz farmakologii płytek krwi. Jest opiekunem naukowym Pracowni Farmakologii Śródbłonka
JCET oraz kierownikiem Zakładu Farmakologii Doświadczalnej w Katedrze Farmakologii Collegium Medicum
UJ. Prof. Chłopicki jest autorem ponad 180 publikacji, licznych abstraktów prezentowanych na międzynarodo-
wych konferencjach i kilkunastu zgłoszeń patentowych. Był wielokrotnie wyróżniany za osiągnięcia naukowe,
w tym prestiżowym subsydium profesorskim Fundacji na rzecz Nauki Polskiej (FNP). Jednym z najważniejszych
osiągnięć prof. Stefana Chłopickiego jest odkrycie śródbłonkowego, zależnego od COX-2 i PGI2, mechanizmu
działania 1-metylonikotynamidu (MNA) – metabolitu nikotynamidu i kwasu nikotynowego. Odkrycie to pozwala
na nowe zrozumienie farmakologii kwasu nikotynowego oraz otwiera nowe perspektywy terapeutyczne.

Prof. Małgorzata Barańska – profesor chemii. W badaniach skupia się na analizie związków biologicz-
nych przy pomocy metod spektroskopowych, w szczególności spektroskopii ramanowskiej, oraz na
obrazowaniu tkanek zwierzęcych oraz komórek śródbłonka w poszukiwaniu markerów zmian
chorobowych i terapii lekowej z użyciem mikroskopii sił atomowych (AFM) oraz mikrosko-
pii skaningowej pola bliskiego (SNOM). Jest opiekunem naukowym Pracowni Spektro-
skopii Ramanowskiej JCET i kierownikiem Zespołu Obrazowania Ramanowskiego na
Wydziale Chemii UJ. Laureatka licznych nagród za osiągnięcia naukowe. Najważniej-

szym osiągnięciem prof. Barańskiej jest opracowanie metodologii spektrosko-
powego badania związków bioaktywnych oraz komplementarnego obrazo-

wania spektroskopowego tkanek i komórek zwierzęcych, co umożliwiło
śledzenie procesów w żywych komórkach, zmian wywołanych pato-

logią czy terapią lekową oraz badanie ich mechanizmów.

Dr hab. Maria Walczak – dr hab. nauk farmaceutycznych. Jej
główne zainteresowania badawcze dotyczą oceny profilu far-

makokinetycznego nowych związków aktywnych biologicznie,
profilowania ścieżek metabolizmu bioaktywnych struktur, oce-
ny stopnia wiązania leków z białkami krwi, oceny właściwości
fizykochemicznych nowych substancji, wykorzystania techniki
LC/MS/MS w bioanalizie nowych związków i biomarkerów. Peł-
ni funkcję kierownika Pracowni Analityki i Farmakokinetyki JCET, jest
też zatrudniona w Zakładzie Farmakokinetyki i Farmacji Fizycznej Collegium
Medicum UJ. Najważniejszym osiągnięciem dr hab. Marii Walczak jest wdrożenie no-

woczesnej techniki LC/MS/MS ukierunkowanej na ocenę profilu farmakokinetycznego
nowych związków o działaniu beta-adrenolitycznym, w szczególności analiza enancjose-

lektywna związków chiralnych, wyznaczanie stopnia ich wiązania z białkami krwi, przewi-
dywanie ścieżek metabolizmu oraz wyznaczanie właściwości fizykochemicznych.

Ważnym osiągnięciem JCET jest utworzenie w Polsce unikatowego środowiska badawczego zaj-
mującego się interdyscyplinarnymi badaniami dotyczącymi śródbłonka naczyniowego.

JCET prowadzi zaawansowane badania kilku oryginalnych grup nowych cząsteczek, które posiadają
potencjalne działanie terapeutyczne.

JCET jako jedno z nielicznych laboratoriów akademickich w Polsce wdrożyło w 2013 roku system GLP
(ang. Good Laboratory Practice) i uzyskało akredytację Polskiego Centrum Akredytacji w tym zakresie.

Centrum przygotowuje unikatową ofertę metod całościowej oceny dysfunkcji śródbłonka i działania
związków chemicznych na śródbłonek i ścianę naczynia. Propozycja ta jest skierowana do przemysłu
oraz innych jednostek naukowych.

W wyniku prowadzonych w JCET badań dokonano szeregu zgłoszeń patentowych nowych techno-
logii, których komercjalizacja będzie realizowana w najbliższych latach. Wśród zgłoszeń patentowych
powstałych w ramach projektów koordynowanych przez JCET można znaleźć oryginalne struktury
chemiczne, znaczniki do obrazowania metodą rezonansu magnetycznego (MRI) oraz nowe rozwiąza-
nia techniczne stosowane w mikroskopii.

Naukowcy

Osiągnięcia

45

Specjalizacja

Współpraca

Najważniejsze badania i projekty badawcze

Centrum Kopernika Badań Interdyscyplinarnych powstało jako jednostka wspólna Uniwersytetu
Jagiellońskiego i Uniwersytetu Papieskiego Jana Pawła II w Krakowie. Inicjatorem powołania
centrum był ks. prof. Michał Heller, wybitny filozof i kosmolog.

Centrum wspiera i zachęca naukowców do prowadzenia badań na styku różnych dziedzin
nauki. Badania te odbywają się w ramach następujących grup badawczych: „Biologiczne
postawy etyki i prawa”, „Historia nauki i filozofia przyrody”, „Metafizyka analityczna”, „Neuro-
science”, „Historia matematyki: ludzie-idee-aspekty filozoficzne”, „Matematyczne struktury

wszechświata”, „Filozofia fizyki i kosmologii”, „Nauka i religia”, „Grupa kopernikowska” i „Filo-
zofia w informatyce”. Z zakresem badań wymienionych grup można się zapoznać na stronie

internetowej Centrum Kopernika www.copernicuscenter.edu.pl.

Centrum Kopernika jest wykonawcą dwóch grantów badawczych:

• „Filozofia nauki w europejskiej perspektywie”. Zrealizowany już
grant badawczy pod kierownictwem prof. Tomasza Placka. Projekt

dotyczył kilku zagadnień z zakresu współczesnej filozofii na-
uki: czy świat i nasze teorie naukowe są deterministyczne?;
czy rozróżnienie między przeszłością, teraźniejszością
i przyszłością (rozróżnienie między tensami) jest
obiektywne?; jak należy interpretować kwanto-
wą nielokalność objawiającą się w łamaniu
nierówności bellowskich?

• „Granice wyjaśnienia naukowego”.
Grant przyznany przez Fundację
Templetona i realizowany przez
trzy grupy badawcze: „Fizyka
i kosmologia”, „Filozofia i teo-
logia” oraz „Umysł i norma-
tywność”. Celem badań
w ramach tych grup jest
rozważanie możliwości
i ograniczeń metodolo-
gicznych w poszczegól-
nych dyscyplinach na-
ukowych. Oprócz zadań
o charakterze badaw-
czym, w ramach projektu
podejmowane są działa-
nia edukacyjne i popula-
ryzujące naukę.

Centrum Kopernika jako jed-
nostka wspólna Uniwersytetu
Jagiellońskiego i Uniwersytetu
Papieskiego Jana Pawła II zrzesza
nie tylko wybitnych przedstawicieli
obu tych uczelni, ale również badaczy
z licznych instytucji naukowych w Polsce
(m.in. Polska Akademia Nauk, Polska Akade-
mia Umiejętności, Akademia Górniczo-Hutnicza,
Szkoła Wyższa Psychologii Społecznej, Politechnika
Warszawska) i za granicą (Uniwersytet w Michigan, Uni-
wersytet Boloński, Katolicki Uniwersytet w Leuven, Uniwersytet
w Namur).

CE
NT

RU
M

 K
OP

ER
NI

KA

BA
DA

Ń
IN

TE
RD

YS
CY

PL
IN

AR
NY

CH

46

• badania

interdyscyplinarne

na pograniczu nauk

przyrodniczych, ścisłych

i humanistycznych

CENTRUM KOPERNIKA BADAŃ
INTERDYSCYPLINARNYCH
ul. Sławkowska 17, sala 113
31-016 Kraków
info@copernicuscenter.edu.pl
www.copernicuscenter.edu.pl

Ks. prof. Michał Heller – pomysłodawca, fundator i dyrektor Centrum Kopernika Badań Interdyscyplinar-
nych. Autor ponad 800 publikacji naukowych i popularnonaukowych z zakresu filozofii i historii nauki, fizyki
i kosmologii oraz z pogranicza nauki i teologii. Jest twórcą modelu kosmologicznego wykorzystującego geo-
metrię nieprzemienną do opisu zjawisk prawdopodobnie występujących w początkowych fazach ewolucji

Wszechświata. Zaproponował program filozofii w nauce, czyli refleksji filozoficz-
nej prowadzonej w ścisłym kontekście teorii naukowych. Ks. prof. Heller jest

również laureatem Nagrody Templetona.

Prof. Jerzy Stelmach – filozof i prawnik, doktor honoris causa
uniwersytetów w Heidelbergu i Augsburgu, kierownik Katedry

Filozofii Prawa i Etyki Prawniczej UJ, autor lub współautor
kilkuset artykułów naukowych i kilkudziesięciu książek.

Interesują go zagadnienia z zakresu filozofii oraz
teorii prawa. Kierownik grantu MAESTRO
„Naturalizacja prawa”.

Prof. Bartosz Brożek – kognity-
wista i filozof, zastępca Dyrek-

tora Centrum Kopernika Badań
Interdyscyplinarnych, pracuje

w Katedrze Filozofii Prawa i Ety-
ki Prawniczej na Uniwersytecie

Jagiellońskim. Laureat licznych na-
gród oraz stypendiów m.in. Prezesa

Rady Ministrów, Ministra Nauki i Szkolnic-
twa Wyższego, Fundacji Humboldta, tygodnika

„Polityka”. Autor kilkunastu książek oraz kilkudzie-
sięciu artykułów z zakresu filozofii prawa, etyki, filozo-

fii nauki, filozofii logiki i kognitywistyki. Kierownik grupy
badawczej „Biologiczne podstawy etyki i prawa”.

Jedne z najważniejszych osiągnięć naukowych Centrum Kopernika związa-
ne są z realizacją grantu „Granice wyjaśnienia naukowego”. W ramach tego
projektu, problem granic metody naukowej poddany został analizie zarów-
no z perspektywy „wewnętrznej” (w jaki sposób funkcjonuje na gruncie
niektórych dyscyplin naukowych, takich jak fizyka, kosmologia, psychologia,

neuroscience), jak i „zewnętrznej” (metanaukowej, filozoficznej i teologicz-
nej). Wśród licznych rezultatów tych badań są m.in. rozwinięcie modeli nie-

komutatywnych, unifikujących ogólną teorię względności i fizykę kwantową,
oraz rozwinięcie podejścia strukturalnego w filozofii kosmologii. Warto

podkreślić również, że analizy te przyczyniły się do wskazania ograniczeń
współczesnej logiki w kontekście problemów teologicznych, wskazania

związków pojęciowych pomiędzy naukami empirycznymi i teologią oraz
metodologicznych i ontologicznych granic naukowego wyjaśnienia zjawisk

normatywnych, a także do rozwinięcia metodologii filozofii w nauce.

Centrum prowadzi portal popularnonaukowy GraniceNauki.pl oraz zaprasza na
serię cotygodniowych wykładów o tej samej nazwie, otwartych dla wszystkich

słuchaczy. Warta podkreślenia jest aktywność centrum na portalu youtube.pl, gdzie
zamieszczane są nagrania, dyskusje i wywiady. Od września 2013 Fundacja Centrum

Kopernika prowadzi księgarnio-kawiarnię De Revolutionibus, która jest miejscem spotkań
środowisk naukowych z zainteresowanymi słuchaczami. W maju 2014 Centrum wraz z „Tygo-

dnikiem Powszechnym” i Miastem Kraków organizowało Festiwal Kopernika akcentujący miejsce
nauki w kulturze.

Naukowcy

Osiągnięcia

47

Specjalizacja

http://GraniceNauki.pl

M
CB

M
AŁ

OP
OL

SK
IE

 C
EN

TR
UM

 B
IO

TE
CH

NO
LO

GI
I

Najważniejsze badania i projekty badawcze

Pomimo zaledwie kilkumiesięcznej działalności MCB rozpoczęło realizację kilku kluczowych pro-
jektów badawczych:

• Światło – rytm okołodobowy – degeneracja siatkówki. Projekt kierowany przez
prof. Tadeusza Sarnę, realizowany w Ośrodku Neurobiologii MCB, koncentruje się na bada-
niach wpływu krótkich fal światła widzialnego na rytmikę okołodobową i neuronalne aspekty
funkcjonowania poznawczego i emocjonalnego u ludzi oraz wpływie światła na degenerację
i patologie siatkówki. Oryginalność i innowacyjność projektu polega na holistycznym podejściu

do badania potencjału melanopsyny (barwnika światłoczułego) w układach komórkowych
i modelowych oraz różnych strategii umożliwiających ochronę siatkówki przed niepożądaną

fototoksycznością. Oczekiwane wyniki badań powinny doprowadzić do lepszego poznania oraz
zrozumienia układu melanopsyny w fizjologii, psychologii i patologii.

• Badania nabłonka. Część zadań związanych z krystalizacją białek oraz określeniem ich struktu-
ry trzeciorzędowej realizowana jest w Pracowni Rentgenograficznej Ośrodka Biologii Strukturalnej MCB.

Interaktywna, ścisła współpraca naukowców z dwóch różnych dyscyplin naukowych umożliwi opracowanie
sond molekularnych, które pozwolą na analizę aktywności proteaz w hodowlach komórkowych in vitro oraz
w układach in vivo. Projekt, choć oparty na badaniach podstawowych, stworzy podstawy do aplikacyjnych
badań nad zaburzeniami funkcji nabłonka, a ponadto może wpłynąć na rozwój przyszłych strategii antyno-
wotworowych. Projekt kierowany jest przez prof. Jana Potempę.

• Potencjalne leki przeciwnowotworowe. Badania realizowane w konsorcjum z firmą
Selvita S.A. Ze strony UJ są one realizowane przez zespół prof. Józefa Dulaka,
a niektóre z zadań projektu są prowadzone w laboratoriach Małopolskie-
go Centrum Biotechnologii. Celem projektu jest opracowanie i ba-
danie nowych inhibitorów oksygenazy hemowej-1 (HO-1) z za-
miarem ich zastosowania w terapii przeciwnowotworowej.

• Leczenie przewlekłej obturacyjnej choroby
płuc. Projekt realizowany w Pracowni Rentgeno-
graficznej Ośrodka Biologii Strukturalnej MCB
przez dr. Stanisława Malickiego. Badania
finansowane przez przemysł – firmę bio-
technologiczną.

Pracownicy naukowi związani
z Małopolskim Centrum Bio-
technologii współpracują z róż-
nymi ośrodkami naukowymi
w kraju i na świecie. Małopol-
skie Centrum Biotechnologii
podpisało umowy o współpra-
cy z: Max Planck Gesellschaft
w Niemczech (w MCB tworzony
jest zespół badawczy firmowa-
ny przez MPG), Centre National
de la Recherche Scientifique we
Francji (umowa pozwala na finan-
sowanie prac badawczych jednego
z laboratoriów MCB), Kyoto Universi-
ty w Japonii oraz National Institute of
Agrobiological Sciences (NIAS) Tsukuba
w Japonii. Trwają negocjacje w sprawie
podpisania umowy o współpracy z Oxford
University.

Współpraca

48

MAŁOPOLSKIE CENTRUM
BIOTECHNOLOGII
Uniwersytet Jagielloński
ul. Gronostajowa 7A, 30-348 Kraków
mcb@uj.edu.pl
www.mcb.uj.edu.pl

Prof. Kazimierz Strzałka – kierownik Małopolskiego Centrum Biotechnologii i Przewodniczący Rady MCB
w fazie organizacji tego ośrodka. Pomysłodawca projektu Małopolskie Centrum Biotechnologii. Pracuje na
Wydziale Biochemii, Biofizyki i Biotechnologii UJ. Zainteresowania naukowe prof. Strzałki skupiają się wokół
zagadnień związanych z biochemią, biofizyką i biologią molekularną procesu fotosyntezy. Jego osiągnięcia

naukowe dotyczą m.in. procesu transportu białek do plastydów. Wykazał on, że
poszczególne typy plastydów różnią się między sobą zdolnością do trans-

portu różnych białek chloroplastowych. Prof. Strzałka po raz pierwszy
opisał istnienie nowej rodziny enzymów, których aktywność uza-

leżniona jest od obecności lipidów tworzących odwróconą fazę
heksagonalną.

Z projektem MCB związanych jest wielu naukowców
wywodzących się z różnych wydziałów Uniwer-
sytetu Jagiellońskiego.

Prof. Adam Dubin – jedna z osób
najbardziej zaangażowanych
w tworzenie Centrum, zastępca
Przewodniczącego Rady MCB

w fazie organizacji, profesor
biochemii, kierownik Zakładu

Biochemii Analitycznej Wydzia-
łu Biochemii, Biofizyki i Biotech-

nologii UJ. Jest specjalistą z zakre-
su enzymologii i chemii białek. Jego

główne zainteresowania naukowe dotyczą
relacji pomiędzy strukturą i funkcją enzymów

oraz inhibitorów (głównie pochodzenia bakteryjnego),
a także zastosowania peptydów antybakteryjnych jako potencjal-

nych antybiotyków o szerokim spektrum działania. Do znaczących
osiągnięć grupy kierowanej przez prof. Dubina należy zaliczyć cha-

rakterystykę rodzin stafostatyn i hemocydyn. Jest on również założy-
cielem firmy biotechnologicznej BioCentrum, członkiem rady naukowej

firmy Selvita (od 2008) oraz członkiem rad nadzorczych firm biotechnologicz-
nych: Mabion (2010–2011) i Selvita (od 2011).

Prof. Zbigniew Miszalski – pierwszy pracownik naukowy z tytułem pro-
fesora zatrudniony w Małopolskim Centrum Biotechnologii. Jego zainte-
resowania naukowe skupiają się wokół badań oddziaływania SO2, metali
ciężkich, ozonu i stresu solnego na przebieg procesu fotosyntezy na pozio-
mie organizmu, organelli komórkowych i na poziomie molekularnym. Do
wybitnych osiągnięć prof. Miszalskiego należą: potwierdzenie wpływu za-
nieczyszczeń środowiskowych na sprawność systemu antyoksydacyjnego
u roślin uprawnych i grzybów mikoryzowych oraz wykazanie ścisłego
związku pomiędzy typem metabolizmu fotosyntetycznego a od-
pornością na patogeny. Obecnie prowadzone przez niego prace
badawcze zmierzają do wyjaśnienia powiązań metabolicznych
w czasie transformacji C3-CAM oraz wykazania znaczenia tych
zmian dla roślin typu C3. Podkreślić należy praktyczny aspekt tych

badań, mają one bowiem zastosowanie w analizie zmian fizjolo-
gicznych obserwowanych u roślin uprawnych.

Badania prowadzone w MCB, które otwarte zostało w maju 2014 roku, są co-
raz bardziej intensywne. O ich efektach będzie można mówić już w 2015 roku

i w następnych latach.

Naukowcy

Osiągnięcia

• biotechnologia
• projektowanie
leków • komórki

macierzyste
• inżynieria tkankowa

• wirusologia • choroby
cywilizacyjne • biosynteza

nanocząstek
• bezdotykowy interfejs

• bioremediacja

MAŁOPOLSKIE
CENTRUM
BIOTECHNOLOGII

49

Specjalizacja

Najważniejsze badania i projekty badawcze

Centrum Promieniowania Synchrotronowego to jednostka międzywydziałowa Uniwersytetu Ja-
giellońskiego powołana w 2009 roku. Jej głównym i strategicznym celem jest budowa Naro-
dowego Centrum Promieniowania Synchrotronowego SOLARIS, a w dalszej perspektywie udo-
stępnienie naukowcom źródła promieniowania synchrotronowego oraz prowadzenie badań
naukowych i technologicznych w różnych dziedzinach wiedzy.

Synchrotron będzie pierwszym w Polsce urządzeniem
o ogromnej liczbie zastosowań badawczych, po-

cząwszy od fizyki, medycyny, geologii, aż po
archeologię i historię sztuki.

Badania na synchrotronach prowadzą
do przełomowych odkryć w wielu dzie-

dzinach nauki (przyczyniły się do przy-
znania kilku nagród Nobla) oraz wpływają

na wzrost innowacyjności i konkurencyjności
gospodarek w krajach, w których funkcjonują.
Synchrotron zostanie oddany grupom badaw-
czym do użytkowania w 2015 roku.

Naukowcy z Centrum Promieniowania Syn-
chrotronowego uczestniczą również w innych
projektach badawczych, które wspierają pro-
jekt kluczowy, czyli budowę synchrotronu:

• „PLGrid Plus”. Zespół SOLARIS wspólnie z na-
ukowcami z polskich uczelni uczestniczy w pro-
jekcie, którego celem jest wsparcie informatyczne
polskich zespołów naukowych w prowadzeniu badań.
Działania w ramach projektu „PLGrid Plus” umożliwią
stworzenie zaplecza sprzętowo-programistycznego dla obsłu-
gi prac badawczych prowadzonych przy pomocy promieniowania
synchrotronowego.

• „Swiss Light Source Performance Improvement
Project”. Dr Piotr Tracz, koordynator akceleratora liniowe-
go z zespołu SOLARIS, realizował projekt, który dotyczył
poprawy optyki pierścienia akumulacyjnego, redukcji
niekorzystnych efektów nieliniowości sieci optycznej
dla poprawy parametrów wiązki elektronowej oraz
optymalizacji procesu iniekcji wiązki do pierścienia
akumulacyjnego.

• Badania mechanizmów ferroelektryczności.
Dr Adriana Wawrzyniak, koordynator ds. utrzyma-
nia i rozwoju akceleratorów w zespole SOLARIS,
uczestniczyła m.in. w projekcie „Badania mechani-
zmów ferroelektryczności w układach molekular-
nych zbudowanych z chiralnych liniowych molekuł
i achiralnych bananopodobnych”. Wyniki tych badań
są znaczącym wkładem do wiedzy na temat porząd-
kowania takich układów w polu elektrycznym, co jest
ważnym zagadnieniem z punktu widzenia zastosowań
w wyświetlaczach LCD.

• DYNASYNC. Dr Marcin Zając, koordynator linii ekspery-
mentalnej miękkiego promieniowania rentgenowskiego w ze-
spole SOLARIS, był współuczestnikiem projektów międzynaro-
dowych DYNASYNC oraz krajowych realizowanych w dziedzinie
fizyki powierzchni, takich jak dynamika i magnetyzm w nanoskali.

SO
LA

RI
S

NA
RO

DO
W

E
CE

NT
RU

M

PR
OM

IE
NI

OW
AN

IA
 S

YN
CH

RO
TR

ON
OW

EG
O

50

• fizyka
akceleratorów
• elektronika

• informatyka • fizyka
próżni • elektrotechnika

• systemy kontroli
• automatyka

i robotyka

Współpraca

NARODOWE CENTRUM
PROMIENIOWANIA
SYNCHROTRONOWEGO SOLARIS
Uniwersytet Jagielloński
ul. Czerwone Maki 98, 30-392 Kraków
mail@synchrotron.pl
www.synchrotron.pl

Centrum Promieniowania Synchrotronowego blisko współpracuje z zagranicznymi ośrodkami synchrotro-
nowymi, takimi jak: MAX IV Laboratory (Szwecja), Elettra (Włochy), CELLS – ALBA Synchrotron (Hiszpania),
Swiss Light Source (Szwajcaria). Strategicznym partnerem dla zespołu SOLARIS jest ośrodek synchrotronowy
MAX IV Laboratory przy Uniwersytecie w Lund (Szwecja). który realizuje jeden z najbardziej zaawansowanych
na świecie projektów – budowę dwóch synchrotronów oraz lasera na swobodnych elektronach. Efektem tej
współpracy jest możliwość korzystania z wiedzy eksperckiej oraz know-how w trakcie budowy polskiego syn-
chrotronu, który będzie repliką szwedzkiego. Pracownicy centrum wraz z Instytutem Katalizy i Fizykochemii
Powierzchni im. Jerzego Habera PAN współpracują także ze szwajcarskim ośrodkiem Paul Scherrer Institut
(PSI), prowadząc testy końcowe stacji eksperymentalnej dla polskiego synchrotronu.

Na każdym etapie budowy synchrotronu naukowcy z SOLARIS współpracują z Krajowym Konsorcjum Pol-
ski Synchrotron, w którym skupiają się przedstawiciele 36 uczelni oraz instytutów naukowo-badawczych
z całej Polski. Podobnego typu współdziałanie realizowane jest również w porozumieniu z Polskim
Towarzystwem Promieniowania Synchrotronowego (PTPS), w którego pracach uczestniczy
ponad 150 naukowców.

Prof. Marek Stankiewicz – profesor nauk fizycznych w Instytucie Fizyki UJ,
od 2010 roku dyrektor Centrum Promieniowania Synchrotronowego UJ. Autor,
współautor oraz realizator wielu projektów krajowych i międzynarodowych, m.in.:

projektu budowy pierwszego polskiego synchrotronu oraz projektów: „La-
boratorium Ultraszybkich Procesów”, „Rozwój technik i systemów

pozwalających na ciągłą charakteryzację impulsów lasera na
swobodnych elektronach” i „The Attosecond Project”.

Jest wykonawcą i uczestnikiem polskich, szwedz-
kich, francuskich i brytyjskich projektów w dziedzi-

nie fizyki atomowej i molekularnej z zastosowaniem
laserów, laserów dużej mocy, impulsów attosekun-

dowych oraz promieniowania synchrotronowego.
Profesor Stankiewicz ma na swoim koncie 64 publikacje

w międzynarodowych recenzowanych czasopismach na-
ukowych oraz siedem patentów. Jest także projektantem

systemów aparatury doświadczalnej m.in. do wytwarzania
naddźwiękowej wiązki molekularnej, analizatorów energii
elektronów, analizatorów czasu przelotu, układów pomia-
ru widma fluorescencji oraz projektantem licznych ukła-
dów aparatury wysokiej próżni.

Dr Adriana Wawrzyniak – doktor nauk fizycznych, pracuje
w Centrum Promieniowania Synchrotronowego jako koordy-
nator ds. utrzymania i rozwoju akceleratorów. Przez
cztery lata przebywała w szwedzkim ośrodku syn-
chrotronowym w Lund (MAX IV Laboratory), przygo-
towując się do pracy nad uruchomieniem polskiego
synchrotronu. Jej aktualne zainteresowania naukowe

koncentrują się wokół tematyki akceleratorów czą-
stek, projektowania sieci magnetycznej akceleratorów

liniowych, kołowych oraz linii transferowych.

Pracuje również nad optymalizacją parametrów po-
zwalających na uzyskanie wysokiej wydajności pracy

synchrotronu, co wymaga zaawansowanych obliczeń
komputerowych dynamiki wiązki elektronowej. Te pasje

badawcze mają praktyczne zastosowanie podczas pracy nad
projektem polskiego synchrotronu.

Naukowcy

51

Specjalizacja

CI
TT

RU

CE
NT

RU
M

 IN
NO

W
AC

JI
, T

RA
NS

FE
RU

TE

CH
NO

LO
GI

I I
RO

ZW
OJ

U
UN

IW
ER

SY
TE

TU

Najważniejsze działania i projekty

Współpraca

• Oferta technologiczna UJ. Portfolio UJ w tym zakresie to obecnie
około 150 propozycji nowych produktów i usług rynkowych. Wywo-
dzą się one m.in. z takich dziedzin wiedzy, jak: chemia (nowe
materiały, w tym nanomateriały i biomateriały, katalizatory
przemysłowe, technologie ochrony powietrza i wody,
nowe metody syntez chemicznych), biomedycyna
(nowe terapie i leki do zastosowań w onkologii, dia-
betologii, w leczeniu padaczki, neuropatii, chorób

centralnego układu nerwowego, wyroby me-
dyczne, powłoki zabezpieczające implanty kost-

ne), urządzenia i aparatura pomiarowa (nowe
techniki obrazowania medycznego, magnetome-

tria, monitoring zjawisk atmosferycznych, anality-
ka laboratoryjna, aparatura do pomiaru właściwości

fizykochemicznych materiałów, usprawnienia układów
elektronicznych).

• Oferta badań „na zamówienie”. To oferta ponad 80
zespołów naukowych gotowych do świadczenia usług
badawczych dla biznesu, instytucji publicznych i innych
ośrodków naukowych . Obejmuje bardzo szeroki zakres re-
alizowanych badań dotyczących sześciu kategorii: analityki
chemicznej, medycyny i farmacji, matematyki i informatyki,
środowiska, nowych materiałów, humanistyki i społeczeństwa.

• Współpraca naukowców z otoczeniem gospodarczym.
CITTRU odpowiada za kompleksową koordynację współpracy
gospodarczej między nauką a biznesem: od identyfikacji pro-
jektów badawczych o potencjale aplikacyjnym, poprzez ana-
lizy potencjału rynkowego uzyskanych wyników badań, ich
ochronę prawną, marketing i aktywne poszukiwanie nabyw-
ców technologii, do zawierania umów komercjalizacyjnych.
W przypadku badań na zamówienie CITTRU odpowiada za
koordynację administracyjno-prawną działań związanych
z ich realizacją.

Jednym z kluczowych obszarów działalności CITTRU
jest identyfikacja i podejmowanie współpracy biznesowej
z przedsiębiorstwami – potencjalnymi nabywcami inno-
wacji powstających na Uniwersytecie Jagielońskim i zlece-
niodawcami usług badawczych. Co roku CITTRU podejmuje
współpracę z kilkunastoma firmami z kraju i z zagranicy (np.
Wielka Brytania – firma Simcyp, USA – firma Unilab), dotyczą-
cą m.in. sprzedaży praw do opracowanych przez naukowców UJ
wynalazków lub finansowania dalszych prac badawczych zwięk-
szających funkcjonalności wynalazku (prace wdrożeniowe).

Ponadto CITTRU inicjuje spotkania branżowe z działającymi w różnych
krajach przedstawicielami biznesu czy też międzynarodowymi organizacja-
mi wspierającymi współpracę nauki z biznesem (np. z ASTP Proton). Istotne
dla działalności tej jednostki UJ jest tworzenie konsorcjów naukowych z bizne-
sem (np. amerykańską firmą Unilab), które pozwalają realizować wspólne projekty
badawczo-rozwojowe i optymalizować powstałe „produkty naukowe” odpowiadające po-
trzebom rynku.

Nanostrukturalne
elektrody: srebrna

(zielona) i miedziana
(czerwona). Innowacja

opracowana na Wydziale
Chemii, stanowiąca

element oferty
technologicznej UJ

52

• oferta
innowacyjna UJ
• komercjalizacja

• transfer wiedzy • ochrona
prawna wynalazków

• patenty • licencje • badania
„na zamówienie”

• marketing innowacji
• analizy rynkowe

• consulting

Osiągnięcia

CENTRUM INNOWACJI, TRANSFERU
TECHNOLOGII I ROZWOJU
UNIWERSYTETU (CITTRU)
Uniwersytet Jagielloński
ul. Czapskich 4, 31-110 Kraków
cittru@uj.edu.pl
www.cittru.uj.edu.pl

CITTRU opracowało i wdrożyło w 2007 roku pierwszy w Polsce regulamin dotyczący komercjalizacji wy-
ników badań naukowców z UJ. Od ponad dziesięciu lat kompleksowo wspiera pracowników naukowych

w procesie transferu „produktów naukowych” do gospodarki. Skutecznie koordynuje starania UJ
w uzyskiwaniu ochrony patentowej dla wynalazków (56 patentów, ponad 270 zgłoszeń paten-

towych w Polsce i za granicą) oraz realizowaniu przez zespoły naukowe badań na zamówie-
nie podmiotów zewnętrznych – 115 badań na zamówienie partnerów biznesowych z Pol-

ski i z zagranicy, m.in. USA, Wielkiej Brytanii, Holandii, o łącznej wartości ok. 5,5 mln zł
(2008–2014).

CITTRU prowadzi aktywny marketing oferty innowacyjnej UJ podczas targów kra-
jowych i zagranicznych oraz licznych spotkań branżowych z partnerami bizneso-
wymi m.in. z USA, Chin, Rosji i większości krajów UE. Efektem tych działań
jest kilkadziesiąt nagród i wyróżnień dla innowacji Uniwersytetu Jagiel-
lońskiego m.in.: dwa złote medale w USA w ramach 29. Między-
narodowych Targów Wynalazczości i Innowacji INPEX, złoty
medal w Moskwie w czasie XVII Moskiewskiego Salonu
Wynalazków i Innowacyjnych Technologii ARCHIMEDES
2014, dwa złote medale w ramach targów BRUSSELS
INNOVA 2013.

Efektem tych działań jest także pozyskanie partnerów
biznesowych do wspólnych projektów badawczo-

-wdrożeniowych, a także komercjalizacja wy-
nalazków, np. oprogramowania do oceny

kardiotoksyczności leków, materiałów
fotokatalitycznych do dezynfekcji two-

rzyw sztucznych, technologii CleanCut
związanej z produkcją rekombinowa-

nych białek.

Nanostrukturalne
elektrody: srebrna

(zielona) i miedziana
(czerwona). Innowacja

opracowana na Wydziale
Chemii, stanowiąca

element oferty
technologicznej UJ

53

Specjalizacja

/jagiellonian.university

www.uj.edu.pl

http://facebook.com/jagiellonian.university

UNIWERSYTET JAGIELLOŃSKI

O BADANIACH
I WSPÓŁPRACY
NAUKOWEJ

UNIW
ERSY

TET JAGIELLOŃ
SKI

O BADANIACH I W
SPÓŁPRACY N

AUKOW
EJ

Dwadzieścia
jeden wizytówek naukowych

wydziałów UJ, jednostek
międzywydziałowych
i międzyuczelnianych
Obszary nauki, najważniejsze

osiągnięcia, wybrane wiodące
osobowości naukowe

i główni partnerzy
prowadzonych

prac

Publikacja
prezentująca ten

element światowej nauki,
który tworzą badania
naukowe prowadzone

na Uniwersytecie
Jagiellońskim

