Reactivating Jagiellonian University’s student cap custom

I’ve been looking for it since I enrolled into my university. And suddenly – there it is! They say it’s been reactivated. Not quite. Partly borrowed, partly reactivated. The student cap.
How did it happen?
Rumour has it that a student of medicine, distressed by his classes and all this what can distress a student of medicine, once desired to belong to an academic fraternity. To taste a student life: carefreeness, social entertainments, unusual meetings with outstanding people. Another student of medicine actually experienced all this. While being abroad, he got gripped by a carnival crowd of dancing students who were wearing fancy caps on their heads, with loads of colourful shapes and pins on them.
To sum up: those two students managed to join their experience, unite their visions, shape their dreams, and even find some antecedents on the native ground.
A cap, not a lid
As the originators explain, student cap does not refer, but it is a continuation of a custom of wearing an embroidered cap with a peak by students. Students of each university’s faculty had caps in different colours. The custom originated from German school uniforms from the nineteenth century. It was entirely democratic, for it wasn’t connected with the student’s family background (e.g. nobility) or any initiation ceremony. For years the cap made one of the attributes of every university’s students’ everyday life. This situation changed after the events of 1968, when the authorities decided to weaken the consolidated academic community. The cap was an integrating factor and a distinctive feature of a student, so the aim was to humiliate and eventually destroy it.
Reactivation
Today the idea of wearing a student cap fortunately returned to the Jagiellonian University, and was eagerly picked up by other universities. Younger students mistrustfully stare at the oddly dressed ones, older on the other hand glance at them with pride and tears in the eyes, applauding every, even weakly planned, initiative.
What’s under the lining fabric?
Originators and creators of the Student Cap Fraternity wish to restore the cap its popularity and integrating function of the older times. But that’s not the end. With great enthusiasm they’re collecting every piece of information and every trace connected with academic culture and history – its pranks, folklore and curiosities. They are eagerly gathering photos of cap wearers from previous decades, digging out documents discussing entertainments of scholar environment (e.g. medieval rooster fights in Krakow), ancient strategies connected with showing one’s identity through uniforms, rites, regional initiatives and – finally - creativity, which is undoubtfully a property every student has an excess of.
European student caps –outburst of new ideas
A very interesting part of the developing cap movement are international contacts. With great astonishment Student Cap Fraternity is discovering the diversity of similar organizations in other European countries. The Spanish Tuna, the Belgian Calotte, the French Faluche, groups from Lithuania and other countries – it’s all about getting to know the history of other movements (the shapes of caps and other elements of the outfit as well), but on the other hand it’s a confirmation, that students of different countries have very much in common, regardless of political situation and historical context that surround them.
[bookmark: _GoBack]In this light it seems natural to associate the student cap movement with the medieval Goliard movement, connected with the birth of the era of getting the possibility to change one’s social status by the means of education and also with celebrating the youth, using the studies period not only to gain knowledge and learn, but also to spend time in a cheerful way and to indulge oneself with intelligent entertainment.
