

kwartał

CZASOPISMO STUDENCKIEGO KOŁA NAUKOWEGO GOSPODARKI PRZESTRZENNEJ SPATIUM

W NUMERZE

*Sprawozdanie pierwsze
pisane wierszem*

Moda na lofty

A może po chińsku?

Zbiornik Jeziorsko

Kulturalnik-co, gdzie, kiedy?

*Sprawozdanie z pierwszego spotkania Otwartego Studenckiego Klubu
Dyskusyjnego Spatium*

Sprawozdanie pierwsze pisane wierszem

21 września 2006 Timisoara.

Początek.

Późną nocą, chłodnym rankiem myśl błądząca uderzyła,
Uderzyła, obudziła, nakręciła, spać nie dała,
szybko umysł zniewoliła i pomysły wyzwoliła.
Myśleć, mówić zawołała.

Tak idea się zrodziła, aby wrócić do tradycji,
spotkań, debat, rozmów wielu.

Wszak idea to królewska, przedwojennej Łodzi czar.
Miejsca spotkań to kawiarnie, bary parki, restauracje,
pamiętają ten kapitał szkicowany przez umysły.
Nie zwlekamy zaczynamy.

25 października 2006.

Temat pierwszy: *Should I stay or should I go ?!*
czyli plany na życie studentów łódzkich uczelni.

Temat łatwy, może nudny – czy to kpina, egzaltacja?
Nie wierzyłem, mówiąc jaśniej, wręcz wątpiłem,
o frekwencję się martwiłem.

17.00 Cafe Wolność.

Nie zawiedli – *GP Students* to już marka.

Drugi, trzeci, czwarty, piąty, szósty także rocznik przybył,
przyjaciele nie zawiedli.

Siła ludzi – Obywatel, społeczeństwo to są drożdże dla rozwoju.

Klasa średnia w trudzie, znoju, znów to miasto odbuduje.

Jakie skutki exodusu?

Panikować, reagować czy się wstrzymać od działania?

Sytuacja rozpoznana.

Młodzi jeżdżą lecz wracają, już bogatsi, już mądrzejsi,
doświadczeni, docenieni i gotowi do działania.

Najważniejszy ze spotkań wniosek prosty się wysunął:

Student-Polak wciąż zyskuje,

wiedzy pracy poszukuje lecz ojczyznę w sercu czuje.

Przyjaciele i rodzina, swojski klimat przypomina,

że wartości ważne w życiu są nie tylko materialne, namacalne.

Niewymierność dobra tego, wymiernego polityka uspokaja – problem znika.

Dwie godziny namawiania, uzgadniania – taka w skrócie myśl spotkania.

dr Zbigniew P

Moda na lofty


Kto chciałby zamieszkać w starej, poprzemysłowej hali czy magazynie? Brzmi absurdalnie? A jednak, ponad połowa Polaków zapytana o to wyraziła żywy entuzjazm. Wielkie okna, konstrukcyjne słupy i ceglane ściany mają bowiem niepowtarzalny klimat, a otwarte przestrzenie dają nieograniczoną swobodę wyobraźni.

Dziś postindustrialne mieszkania na Manhattanie w [Meatpacking District](#), czy w dzielnicy artystów w Los Angeles, należą do najbardziej luksusowych, ale jak większość wspaniałych pomysłów i ten narodził się z biedy. W latach 60. opuszczone fabryczne hale dawały schronienie bezdomnym twórcom. Stały się dla nich domami i pracowniami oraz łączyły ich w społeczności, przeciwstawiające się wymogom konsumpcyjnego społeczeństwa. To właśnie nowojorscy artyści pokolenia New Age tchnęli życie w te zapomniane, i wydawać by się mogło, bezużyteczne pozostałości minionej epoki. Z czasem na Zachodzie zapanowała moda na lofty i obok artystów zamieszkali w nich ludzie zajmujący się biznesem, czy związani z mediami. Podczas gdy w Stanach Zjednoczonych i w Europie stare hale rozkwitały i cieszyły się coraz większym powodzeniem, podobne miejsca w Polsce były zmorą wszystkich urbanistów. Do niedawna adaptacji doczekały się tylko pojedyncze budynki — jak Fabryka Trzciny na warszawskiej Pradze, czy Fabryka Koronek przy Burakowskiej. Ale i do nas w końcu dotarł szał na lofty. Zainteresowali się nimi deweloperzy, chcąc zapłacić lukę na rynku nieruchomości w Polsce.

Pozostałości po XIX- wiecznej fabrycznej Łodzi stały się teraz szansą dla naszego miasta. Zainteresowali się nimi przedsiębiorcy z całego świata. Kompleks mieszkaniowy „U Scheiblera” jest największym tego typu przedsięwzięciem w Polsce. Australijczyk Nathan Stoliar przewidział wielkość popytu na takie mieszkania w Łodzi i postanowił zainwestować w rewitalizację budynków na Księzym Młynie. Jak się okazało, nie chybił. Mimo wysokich cen i dość odległego terminu ukończenia inwestycji (początek 2008 roku), 208 mieszkań sprzedano w ciągu zaledwie

dwóch dni, a tylko pierwszego dnia osiedle odwiedziło 120 chętnych. Co ciekawe, zakupem loftów w Łodzi zainteresowani są głównie ludzie z zagranicy; Amerykanie, Hiszpanie, Anglicy, Australijczycy, Japończycy, traktując ten zakup przede wszystkim jako bardzo dobrą inwestycję. Większość z nich nie zamierza nawet wcale zamieszkać w Łodzi, ale liczy na duże profity w przyszłości z posiadania takiej nieruchomości. Wśród zainteresowanych nie brakuje też polskich artystów, biznesmenów, czy polityków. Twarzą loftów został zaś znany łódzki aktor Borys Szybczyński, który też zamierza zamieszkać „U Scheiblera”. Kompleks mieszkalny będzie się składał z 410 jedno-, dwu- i trzykondygnacyjnych mieszkań. Najmniejsze będą miały powierzchnię czterdziestu kilku metrów, największe - nawet 200. Na najwyższych kondygnacjach powstaną trzypoziomowe lofty z tarasami o powierzchni 160 i 190 metrów. Na osiedlu (ogrodzonym i strzeżonym przez firmę ochroniarską) będą także garaże, drobne punkty handlowo-usługowe, restauracja, kawiarnia, klub fitness oraz basen. Lofty na pewno nie będą tanie. Cena metra kwadratowego zaczyna się od 3,5 tys. zł, ale trudno określić cenę konkretnego lokum. Zależy od wielkości, lokalizacji i dostępu do tarasu. Za jednopoziomową kawalerkę (powyżej 40 metrów) trzeba zapłacić około 130 tys. zł, dwupoziomowe lokum kosztuje już około 300 tys.


Lofty w Łodzi chce też budować pomorska firma SGI Komfort. Na ponad 5 hektarach, w budynkach po Zakładach Przemysłu Wełnianego przy ul. Tylnej, obok nowych apartamentów powstanie 300 loftów. Kompleks przyjął nazwę Salomon Barciński Park. Wkrótce nowe lofty powstaną też we Wrocławiu i w Warszawie.

Do najciekawszych pomysłów należy jednak wzorowany na holenderskiej dzielnicy Kop Van Zwid, projekt Młode Miasto, zakładający powstanie nowej dzielnicy w śródmieściu Gdańska. Znajdują się tam głównie hale i magazyny wybudowane od końca XIX do lat 70. XX wieku. Łączna powierzchnia wszystkich obiektów do adaptacji wynosi 220 000 mkw. W stoczni cesarskiej, przy nabrzeżu zachowały się stropy zbudowane w konstrukcji siatkowej, a ceglane

ściany mają wspaniałe łukowe sklepienia. Część z tych obiektów ma zostać zaadoptowana na biura, część na mieszkania. Adaptacja starych hal i magazynów może stać się szansą na „drugie życie” takich miejsc. Na zachodzie podobne zabiegi stały się początkiem renesansu postindustrialnych miast. Być może równie optymistyczny scenariusz

zrealizuje się w Polsce i podobne obiekty nie będą już jedynie miejscami dewastacji i szerzącej się przestępczości.

Julitta Dębska

Zdjęcia: www.lodz.naszemiasto.pl

A może po chińsku?


Hanyu – język chiński

Darmowy kurs języka chińskiego każdego roku przyciągał, przynajmniej na pierwsze kilka lub kilkanaście zajęć, wielu chętnych. Zwykle tworzone dwie grupy, liczące nie bagatela 30-40 osób. Oczywiście liczba studentów uczęszczających na zajęcia szybko malała. Ciekawość i chęć poznania specyficznego pisma szybko ustępowała miejsca zniechęceniu i rozczarowaniu brakiem szybkich efektów. W ten sposób na zajęciach w drugim semestrze zjawiają się tylko najwytrwalsi, bo około 25% zaczynających kurs. Kolejne lata nauki rozpoczynają zaś grupy złożone już tylko z kilku osób.

W tym roku zajęcia cieszą się zdecydowanie mniejszą popularnością, chyba z powodu przeniesienia Studium Języków Obcych do budynku Plmy. A szkoda! Z punktu widzenia osoby, która rozpoczyna czwarty rok zmagania z zawiłymi egzotycznymi mowami, mogą powiedzieć, że warto spróbować. Może umiejętność porozumiewania się w języku chińskim nie jest obecnie bardzo poszukiwana przez pracodawców,

ale stanowi wyróżniający się punkt w naszym C.V. Świadczy bowiem o posiadaniu przez kandydata dodatkowych zainteresowań. Poza tym nauka chińskiego uczy cierpliwości, wytrwałości i systematyczności bardziej skutecznie niż jakiegokolwiek inne zajęcia. Na efekty trzeba długo i dość solidnie pracować. Wysiłek jest co najmniej dwa razy większy niż w przypadku innych języków ale satysfakcja co najmniej dziesięć razy większa. Jako niewątpliwą zaletę należy też wymienić możliwość samodzielnego zweryfikowania pewnych stereotypów na temat języka, kraju i tradycji. W trakcie zajęć poznaje się kulturę, sposób myślenia i życia zupełnie odmiennie od europejskiego. Dodatkowo lekcje odbywają się wyłącznie po angielsku, ponieważ lektorem jest zawsze Chinka lub Chińczyk, przyjeżdżający do


Fu – szczęście

Polski tylko na dwa lata. W praktyce wykorzystuje się więc dwa języki obce. Mogłabym wymienić jeszcze wiele innych drobnych korzyści. Jeżeli jednak ktoś lubi oryginalne wyzwania, zachęcam, żeby sam spróbował. Nawet gdy język chiński nie stanie się naszą pasją, pozwoli zdobyć ciekawe doświadczenia.

Anna Solecka

Zbiornik Jeziersko i jego znaczenie


Polska, biorąc pod uwagę zasoby wodne, zaliczana jest do najuboższych krajów Europy. Pod względem wskaźnika odpływu wody na 1 km² powierzchni znajduje się na 22, a pod względem wskaźnika ilości wody na 1 mieszkańca, na 20 miejscu wśród 27 porównywanych państw europejskich [1]. Wobec ograniczonych zasobów wodnych, które są czynnikiem niezbędnym do zrównoważonego rozwoju zaistniała konieczność retencjonowania i racjonalnego gospodarowania wodą. Jednym ze sposobów zmniejszenia jej deficytu jest budowa zbiorników retencyjnych, które mogą i spełniają zwykle kilka funkcji.

Największym sztucznym zbiornikiem w województwie łódzkim, a zarazem drugim pod

względem powierzchni w Polsce jest zbiornik Jeziorsko na Warcie. Konieczność jego powstania wynikała z wielu potrzeb, w zakresie gospodarki wodnej Wielkopolski [2, str. 183-184]. Budowę zbiornika rozpoczęto w 1975 r., a oddano do


użytku we wrześniu 1986 r [3, str. 8]. Nizinny zbiornik Jeziorsko położony jest w środkowym odcinku Warty w okolicy wsi Jeziorsko na terenie gmin: Pęczniew, Warta, Dobra, na granicy województwa łódzkiego i wielkopolskiego. Utworzono go przez spiętrzenie wód Warty pomiędzy 484 km (zapora czołowa) a 505 km (cofka zbiornika) i przegrodzenie doliny zaporą o długości prawie 3 km [4, str. 19]. Zbiornik Jeziorsko miał spełniać wiele funkcji i po części rozwiązywać problemy wodne Wielkopolski.

Planowane funkcje zbiornika Jeziorsko nie zostały jednak w praktyce w pełni zrealizowane. Priorytetowym celem jego budowy było gromadzenie wody na potrzeby rolnictwa. W rzeczywistości, w latach 1987-2000, zrealizowano jedynie obiekty na niecałych 20% planowanych obszarów [5, str. 457]. Obecnie pełni on głównie funkcję przeciwpowodziową. Ma znaczący wpływ na zmniejszenie zagrożenia powodzią, obszarów w dolinie Warty, długości 250 km [4, str. 19] i dla miast Uniejów, Koło, Konin, Śrem oraz Poznań. Budowa zbiornika przyczyniła się także do zmniejszenia dysproporcji w przepływach Warty w ciągu roku, co umożliwia spełnienie następujących planowanych funkcji zbiornika:

- zapewnienie wody dla systemów chłodniczych energetyki, dla Zespołu Elektrowni Konin-Pańków-Adamów oraz dla przemysłu w okręgach Konina, Śremu i Poznania;
- pokrycie obecnych i przyszłych potrzeb wodociągowych Poznania, Koła i Konina.

Ponadto na prawym brzegu Warty przy zaporze czołowej zbudowano elektrownię wodną „Jeziorsko”, więc pełni on także funkcje energetyczną. Maksymalna moc zainstalowana wynosi 4,89 MW, co umożliwia produkcję średnio 21 mln kWh rocznie [3, str. 8,10].

Kolejną funkcją, jaką miał spełniać zbiornik retencyjny Jeziorsko było prowadzenie na zalewie racjonalnej gospodarki rybackiej. Jednak w praktyce nie zostały spełnione wszystkie założenia

projektowe. Budowa ośrodka zarybieniowego „Pęczniew” napotkała na wiele problemów technicznych oraz finansowych i całkowite zakończenie inwestycji nastąpiło dopiero w roku 1997. Zalew Jeziorsko pełni również funkcję turystyczno-rekreacyjną, chociaż planowane, atrakcyjne tereny rekreacyjne nie zostały przygotowane w rzeczywistości. Ograniczeniem w prawidłowym pełnieniu tej funkcji jest także niezadowalająca jakość wody w zbiorniku. Obecnie znajdują się przy jego brzegu m.in.: przystanie jachtowe z wypożyczalnią sprzętu pływającego, kempingi i pola namiotowe, gospodarstwa agroturystyczne i liczne działki letniskowe. Wokół zbiornika są także oznakowane trasy turystyczne piesze i rowerowe [6]. Jednak istniejąca infrastruktura turystyczno-wypoczynkowa nie jest wystarczająca w porównaniu do możliwości, jakie stwarza zbiornik o takiej powierzchni i wymaga lepszego zagospodarowania w tym zakresie.


Zbiornik Jeziorsko zmienił po części charakter środowiska w najbliższym swoim otoczeniu i stworzył, zwłaszcza w południowej części, atrakcyjne warunki bytowania dla ptaków wodno-błotnych, co sprawiło, że pełni on obecnie także funkcję ekologiczną [7, str. 145-146]. W 1998 roku utworzono rezerwat ornitologiczny „Jeziorsko” o powierzchni 2.350,6 ha, obejmującej część zbiornika i okoliczne nieużytki. Celem jego utworzenia było utrzymanie ostoi dla ptactwa wodno-błotnego [8]. Rezerwat faunistyczny „Jeziorsko”, o randze europejskiej [7, str. 192], stanowi zarówno miejsce lęgowe dla wielu gatunków ptaków, jak i obszar odpoczynku w czasie przelotu. Na podstawie dotychczasowych obserwacji stwierdzono tu występowanie ok. 250 gatunków ptaków [9, str. 6]. Ponadto obszar zbiornika Jeziorsko znajduje się na liście proponowanych ostoi ptaków o znaczeniu międzynarodowym, które powinny być konieczne wyznaczone jako obszary specjalnej ochrony ptaków (OSOP) do sieci Natura 2000 [10]. Proponowany OSOP zbiornik Jeziorsko miałby obejmować obszar całego zbiornika i terenów do niego przyległych [7, str. 199].

Zbiornik Jeziorsko stanowi atrakcję regionów nad nim położonych. Jednak korzystne warunki, jakie stwarza do ich rozwoju nie są w pełni wykorzystane. Konieczne jest podjęcie działań w celu lepszego zagospodarowania tego zbiornika i terenów wokół niego. Wszystkie gminy, na których terenie jest on położony uwzględniają w Strategiach Rozwoju Gminy i Planach Rozwoju Lokalnego istnienie zbiornika Jeziorsko, a także wolnych obszarów rekreacyjnych, korzystnych warunków do wypoczynku, turystyki i agroturystyki, jako ich mocne strony i potencjalne czynniki rozwoju lokalnego. Z drugiej strony uwzględniona jest w tych dokumentach potrzeba podjęcia inwestycji, w zakresie zagospodarowania obszarów wokół zbiornika, zwłaszcza poprzez poprawę infrastruktury technicznej i rekreacyjnej.

Lepsze zagospodarowanie zbiornika Jeziorsko i stworzenie atrakcyjnych warunków turystycznych jest celem wszystkich gmin nad nim położonych, dlatego też podjęły one współpracę w zakresie podejmowania wspólnych przedsięwzięć na rzecz zagospodarowania zbiornika Jeziorsko, środkowej Warty i terenów do nich przyległych. Na terenie trzech gmin: Pęczniew, Warta i Dobra realizowano projekt „Woda życia - przymierze wokół zbiornika Jeziorsko”, finansowany przez Unię Europejską w ramach „Pilotażowego Programu Leader+”, który jest jednym z działań Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich”. W ramach I etapu projektu „edukacja i informacja” od grudnia 2005 r. do marca 2006 r. przeprowadzony był cykl szkoleń w zakresie „Leader +” mających na celu przygotowanie społeczności lokalnej. W II etapie opracowano Zintegrowaną Strategię Rozwoju Obszarów Wiejskich (ZSROW) i utworzono stowarzyszenie o nazwie „Lokalna Grupa Działania (LGD) – Przymierze Jeziorsko”. Jest to inicjatywa oddolna, mająca na celu rozwój obszarów wiejskich poprzez współpracę w zakresie lepszego wykorzystania potencjału rozwojowego gmin, jakim jest zbiornik Jeziorsko, z pomocą środków unijnych. Powołane

Stowarzyszenie złożyło wnioski (które obecnie jest rozpatrywany) o środki z Unii Europejskiej na realizację ZSROW w ramach II Schematu „Programu Leader +”[11].

Ewa Miszczak

Zdjęcia: Ewa Miszczak

Bibliografia:

- [1] „Ochrona środowiska, Informacje i opracowania statystyczne”, GUS, Warszawa 2000
- [2] Głuszak J., „Jeziorsko – geneza i koncepcja zbiornika”, „Gospodarka wodna”, Nr 8/1986
- [3] Orłowski W., „Techniczna charakterystyka zbiornika retencyjnego Jeziorsko na Warcie”, [w]: „Eksploracja i oddziaływanie dużych zbiorników nizinnych na przykładzie zbiornika wodnego Jeziorsko”, Poznań 1999
- [4] Szyper H., „Mastyński J., Nizinny zaporowy zbiornik Jeziorsko”, „Aura” 8/1997
- [5] Ilnicki P., „Oddziaływanie nizinnych zbiorników zaporowych na jakość wód płynących wykorzystywanych do nawodnień rolniczych”, [w]: „Eksploracja i oddziaływanie dużych zbiorników nizinnych na przykładzie zbiornika wodnego Jeziorsko”, Poznań 1999
- [6] „Powiat poddębicki, mapa szlaków turystycznych”, Polskie Towarzystwo Turystyczno-Krajoznawcze Oddział w Łasku, Poddębice 2005
- [7] „Raport o stanie środowiska w województwie łódzkim w 2003 roku”, Wojewódzki Inspektorat Ochrony Środowiska w Łodzi, Wydział Środowiska i Rolnictwa Łódzkiego Urzędu Wojewódzkiego, Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Łodzi, Biblioteka Monitoringu Środowiska, Łódź 2003.
- [8] Rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23 grudnia 1998 r. w sprawie uznania za rezerwat przyrody, (Dz. U. nr 166 poz.1219)
- [9] „Formy ochrony przyrody w powiecie sieradzkim”, red. Ruszkowski M., Sieradz 2004
- [10] Sidło P.O., Dzieciolowski R., Jaros R., Kepel A., Pawlaczek P., Szubert A., Wylegała P., „Propozycje optymalnej sieci obszarów Natura 2000 w Polsce” – „Shadow List”, WWF Polska, PTOP Salamandra, Klub Przyrodników, OTOP, Warszawa 2004
- [11] „Woda życia – przymierze wokół zbiornika Jeziorsko” – budowa partnerstwa lokalnego, Projekt w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich 2004-2006” w zakresie działania „Pilotażowego Programu Leader +”

AKTUALNOŚCI

Przypominamy: System Eliminacji Studentów Jest Aktywny

Od 29 stycznia do 14 lutego 2007 r. – zimowa sesja egzaminacyjna

Od 15 lutego do 21 lutego 2007 r. – przerwa semestralna

Od 19 lutego do 21 lutego 2007 r. – zimowa sesja poprawkowa

II semestr – trwa od 1 marca do 30 września

Zajęcia rozpoczynają się 1 marca i trwają do 17 czerwca 2007 r. w tym dni wolne od zajęć dydaktycznych:

Od 6 do 10 kwietnia – wakacje wiosenne

25 maja – dzień rektorski z okazji Święta Uniwersytetu Łódzkiego

Od 18 czerwca do 6 lipca – letnia sesja egzaminacyjna

KULTURALNIK, czyli co, gdzie, kiedy?

- Ogólnopolski Festiwal Sztuk Przyjemnych i Nieprzyjemnych – styczeń - marzec, organizator: Teatr Powszechny, ul. Legionów 21,
- Wystawa fotografii Anny Grzelak „barowe impresje... w pogoni za...”, Otwarcie wystawy: 04.01.2007, miejsce: Pub Bohema, ul. Sienkiewicza 22,
- "Święto piwa" - 17.01 godz. 18.00, spotkanie z Piotrem Bikontem i Sławomirem Pahlke połączone z prezentacją i degustacją niepasteryzowanego piwa żywego, miejsce: Poleski Ośrodek Sztuki, ul. Krzemieniecka 2,
- GALERIA FORUM - wernisaż, Dariusz Kaca – grafika, 17.01, godz. 18.00, miejsce: Śródmiejskie Forum Kultury ul. Roosevelta 17,
- [Koncert ANJA ORTHODOX \(akustycznie\) 25.01. godz. 20:00 Klub Muzyczny Stereo Krogs](#), ul Wólczańska 44/50, bilety w przedsprzedaży 15 zł, w dniu koncertu 20 zł.
- [7 dni dla Moniki](#) - CYKL KONCERTÓW POD HASŁEM „7 dni dla Moniki”. 29.01, 30.01, 31.01, początek godzina 16.00. Całkowity dochód ze sprzedaży biletów zostanie przeznaczony na dalsze leczenie i rehabilitację Moniki Kuszyńskiej (wokalistki Varius Manx). Swoja pomoc i udział w koncertach zadeklarowali: COMA ODDZIAŁ ZAMKNIĘTY PROLETARYAT REZERWAT NORMALSI HEDONE SUPER PUDER COLORADO BAND KARUZELLA POWER... miejsce: Lizard King, ul. Piotrkowska 62,
- Słodkie oblicze offu - Druga edycja Festiwalu Filmów Amatorskich "Lemoniada", 17.02. miejsce: kino Cytryna .

Dowcip uczelniany:

Podczas egzaminu z filozofii profesor zadaje studentowi 3 pytania.

Pierwsze pytanie: student milczy.

Drugie pytanie: student także milczy.

Trzecie pytanie: student nadal uparcie milczy.

Profesor: Niestety dwóją.

Student: Panie profesorze jeżeli zadam panu pytanie z dziedziny filozofii, a pan nie odpowie na nie to czy wstawi mi pan piątkę do indeksu?

Profesor po chwili namysłu zgadza się na propozycję.

Student: Co jest legalne, ale nie jest logiczne? Co jest logiczne, ale nie jest legalne? A co nie jest ani logiczne ani legalne?

Profesor myśli, ale nie potrafi znaleźć odpowiedzi. Z bólem serca stawia studentowi piątkę, po czym dzwoni do swojego asystenta i zadaje mu to pytanie.

Asystent: Panie profesorze ma pan 60 lat, tak?

Profesor: Tak.

Asystent: Ma pan żonę, która ma 30 lat, tak?

Profesor: No tak.

Asystent: Właśnie, jest to legalne, ale nie jest logiczne. Pańska żona ma kochankę, co jest logiczne, ale nielegalne. A przed chwilą temu kochankowi wstawił pan piątkę z egzaminu, chociaż nie był do niego w ogóle przygotowany. To nie jest ani logiczne ani legalne.

Stopka redakcyjna:

Redaktor naczelny: Anna Józefowicz

Opracowanie graficzne i zdjęcia: Anna Solecka

Korekta: mgr Dorota Derdzikowska

Nakład: 250 egzemplarzy

Zostań współtwórcą Kwartału!

Masz pomysł na artykuł? Wiesz o czymś, czym byłoby warto się podzielić? Dostrzegłeś jakieś ciekawe działania związane z gospodarką przestrzenną? A może coś Cię zaniepokoiło i chciałbyś światu o tym powiedzieć? Teraz masz ku temu okazję!

