

prof. dr hab. Włodzimierz Galewicz

Zdanie odrębne do uchwały Rady IF z dnia 1 grudnia 2016

Jako członek Rady IF UJ oświadczam , że nie mogę podpisać się pod jej uchwałą

nawiązującą do sporu między L.Wrońskim i R.Ziemkiewiczem. Moje zdanie odrębne wynika

z trzech przyczyn.

Po pierwsze , nie mogę przyłączyć się do „sprzeciwu wobec poglądów red. Rafała

Ziemkiewicza na temat kobiet", ponieważ ich nie znam. Rozpowszechnione przez media

niecenzuralne słowa tego publicysty pod adresem kobiet biorących udział w niedawnych

protestach ujawniają zapewne jego negatywne emocje w stosunku do uczestniczek tych akcji,

a także świadczą o złych manierach, nie wyrażają jednak żadnych „poglądów na temat

kobiet".

Po drugie, nawet gdybym znał poglądy tego czy innego publicysty na temat kobiet i

oceniał je jako niemądre , nie uważałbym za stosowne, aby zgłaszać przeciwko nim sprzeciw

jako jeden z członków Rady IF. W polskiej przestrzeni publicznej pojawia się wiele

niemądrych poglądów. Rady naukowe naszej uczelni nie są powołane, aby sprzeciwiać się im

przez uchwały , w ten sposób przydając im jeszcze znaczenia.

Po trzecie, uchwała Rady IF nie jest pierwszym oficjalnym głosem na temat sporu

między L.Wrońskim i R.Ziemkiewiczem, wychodzącym z naszego uniwersytetu. Wcześniej

stanowisko w tej sprawie zajął Rektor UJ. W swojej nader kurtuazyjnej odpowiedzi na skargę

złożoną przez dziennikarza, Jego Magnificencja nie tylko poinformował , że skierował sprawę

do Rzecznika Dyscyplinarnego , w celu zasięgnięcia jego opinii, lecz także - nie czekając na

tę opinię - zapewnił skarżącego, że „w pełni rozumie" jego oburzenie. Ta nieostrożna i

niestety nieodwołana wypowiedź JM Rektora była moim zdaniem szkodliwa dla naszego

uniwersytetu, a także krzywdząca dla dra L.Wrońskiego. Tak zatem właśnie ona mogłaby być

stosownym przedmiotem protestu indywidualnych pracowników lub kolegialnych organów

naszej uczelni. Sprzeciw wobec „poglądów" żądnego rozgłosu zewnętrznego publicysty jest

w tej sytuacji jedynie unikiem i gestem zastępczym.

