
IS
SN

 17
30

-8
35

6

NR 6(85)/2014

Radości, pomyślności i spełnienia marzeń
 w nadchodzące Święta i Nowy Rok
 serdecznie życzą

Dyrekcja i Pracownicy
Wojewódzkiej Biblioteki Publicznej

 i Centrum Animacji Kultury w Poznaniu

PANORAMA w i e l k o p o l s k i e j k u l t u r y

2 6(85)/2014 WBPiCAK

Serwisy www.wbp.poznan.pl oraz www.folklor.pl zrealizowała agencja interaktywna ARTGEN z Poznania

Panorama Wielkopolskiej Kultury:
pismo Wojewódzkiej Biblioteki Publicznej
i Centrum Animacji Kultury
Adres: ul. Bolesława Prusa 3, 60-819 Poznań
Tel.: (61) 66 40 850, Fax: (61) 66 27 366
Redaguje kolegium: Lena Bednarska, Bożena
Król, Iwona Smarsz, Patryk Szaj (sekretarz
redakcji),
tel. (61) 66 40 863,

e-mail: panorama@wbp.poznan.pl
internet: www.wbp.poznan.pl
Opracowanie graficzne: Dorota Bojkowska
Zdjęcie na okładce: Władysław Nielipiński
Skład i łamanie: Patryk Szaj
Wydawca: WBPiCAK w Poznaniu
Druk: WBPiCAK w Poznaniu
Redakcja zastrzega sobie prawo opracowania
i skracania tekstów

Jesienią bieżącego roku. zakończył się
projekt edukacyjny WBPiCAK – Biblioteka
Pomysłów – poświęcony architekturze
i aranżacji bibliotek. Tematyka in-
frastruktury lokalowej bibliotek jest ciągle
aktualna, regularnie pojawia się na konfe-
rencjach czy seminariach bibliotekarskich.
Przykładem może być chociażby tegorocz-

na konferencja: „Biblioteka XXI wieku – no-
woczesna architektura, pomysłowe aran-
żacje, funkcjonalne wyposażenie. Nowe
realizacje w latach 2011-2014”, która odbyła
się w Bibliotece Raczyńskich w Poznaniu.

Biblioteki publiczne w świadomości spo-
łecznej funkcjonują jako miejsca otwarte,
dostępne dla każdego – są częścią prze-

strzeni publicznej.
Większość biblio-
tekarzy intuicyjnie
wie, że nieciekawe
wnętrze wpływa na
postrzeganie ofer-
ty całej biblioteki.
Bywa, że przycho-
dząc codziennie
w to samo miej-
sce, przestajemy
zauważać jego
potencjał, tymcza-
sem nawet niedu-
ża zmiana, taka
jak przestawienie

mebli czy zainstalo-

wanie tablicy magnetycznej dla dzieci, może
poprawić wizerunek biblioteki wśród użyt-
kowników.

W tym roku wsparcia merytorycznego
w projekcie Biblioteka Pomysłów udzieliła
trójka architektów doświadczonych w pro-
jektach i aranżacjach bibliotecznych: Da-
riusz Śmiechowski, Karol Langie i Marlena
Happach.

Przygotowane we współpracy z architek-
tami i przeprowadzone przez instruktorki
WBPiCAK warsztaty dla bibliotekarzy miały
na celu zachęcanie do zmian, do odważne-
go i otwartego podejścia do kwestii kształto-
wania przestrzeni w bibliotece.

Tematów było wiele: prawo budowla-
ne, ergonomia, standardy biblioteczne,
a przede wszystkim cechy dobrej i nowo-
czesnej biblioteki: otwartość, atrakcyj-
ność, wygoda i wielofunkcyjność.
Staraliśmy się spojrzeć na przestrzeń biblio-
teki od strony użytkownika, podkreślaliśmy
wartość konsultacji z użytkownikami, gdyż
ich potrzeby i wrażenia są w najważniejsze
– przestrzeń biblioteki to miejsce dla miesz-

Budynek biblioteki w Puszczykowie Czytelnia, Grabów nad Prosną

Hol biblioteki w Skokach

Fo
t.

BM
 C

AK
 P

us
zc

zy
ko

wo

Fo
t.

BP
Mi

G
Gr

ab
ów

 n
ad

 P
ro

sn
ą

Fo
t.

BP
Mi

G
Sk

ok
i

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 3WBPiCAK

kańców. Równie wartościowa jak konsulta-
cje społeczne jest współpraca z architekta-
mi i projektantami wnętrz. Proponowaliśmy,
by otwierać się na takie działania.

Bibliotekarze aranżowali przestrzeń,
pracując na rzucie poziomym biblioteki. To
praktyczne zadanie w postaci gry aranża-
cyjnej uświadamiało uczestnikom, iż dobrze
jest planować, widząc całą dostępną prze-
strzeń użytkową obiektu. Jest to pomocne
szczególnie przy problemie niewystarczają-
cej powierzchni użytkowej, z jakim boryka
się większość bibliotek.

Okazało się, że biblioteki dobrze radzą
sobie z wyzwaniami infrastrukturalnymi,
zdobywają środki pozabudżetowe, adaptują
lokale na cele biblioteczne czy też, w miarę
posiadania środków finansowych, dokonują
zmian na każdym poziomie, od małego re-
montu, wymiany instalacji, poprzez wymia-
nę mebli, odnowienie elewacji, nowoczesne
oznakowanie wewnętrzne i zewnętrzne, aż

po budowę nowej biblioteki od podstaw.
Można zaryzykować stwierdzenie, iż wie-
loletnie zaniedbania architektury bibliotek
zostały przełamane. Jest to rzecz godna
zauważenia i wspierania, pomimo że skala
przekształceń pozostaje niewielka.

Wielkopolscy bibliotekarze chętnie dzielili
się pomysłami również podczas jesiennych
spotkań regionalnych. Przedstawiali prze-
prowadzone modernizacje, budowy i re-
monty. Prezentowali nowe lokale bibliotek
powstałe w wyniku adaptacji otrzymanych
budynków (np. Puszczykowo, Śrem), zmo-
dernizowane filie biblioteczne (np. Dopiewo,
Kobylnica), aranżacje przestrzeni dla dzieci
(np. Nowy Tomyśl, Piła), nowe odsłony loka-
lowe bibliotek po remontach lub zwiększeniu
przestrzeni (np. Jaraczewo, Przykona, Cho-
dzież), oznakowanie przestrzeni w bibliote-
ce i oznakowanie zewnętrzne (np. Gostyń,
Chocz, Książ Wlkp.). Ciekawe wyniki badań
przedstawiła biblioteka z Opalenicy, która

przeprowadziła rozmowy z użytkownikami
na temat oceny bieżącej aranżacji biblio-
teki i propozycji zmian. Biblioteka ze Sko-
ków, zorganizowana w formie multicentrum,
zastosowała w aranżacji „ducha miejsca”
(genius loci). Ścianę holu zdobią sylwetki
skaczących postaci opatrzone napisem
„Parkur” (parkour – aktywność polegająca
na pokonywaniu w jak najprostszy i najszyb-
szy sposób przeszkód stojących na drodze
w przestrzeni miejskiej). Jest to nawiązanie
zarówno do nazwy miejscowości, jak i idei
ustawicznego skoku wzwyż na polu eduka-
cji, podnoszenia swoich kompetencji – „Bi-
blioteka Parkur” to miejsce, w którym każdy
może pokonać nawet wysoko zawieszoną
poprzeczkę.

Prezentacje bibliotek przedstawiane na
spotkaniach w: Nowym Tomyślu, Oborni-
kach, Krotoszynie, Gostyniu i Wrześni za-
mieściliśmy na naszej stronie internetowej:
www.wbp.poznan.pl.

Dziękujemy bibliotekarzom za współ-
pracę w tegorocznej Bibliotece Pomysłów.
Z satysfakcją dowiedzieliśmy się, że infor-
macje przekazywane na warsztatach zosta-
ły praktycznie wykorzystane przez niektóre
biblioteki.

Projekt był odpowiedzią na zapotrze-
bowanie edukacyjne bibliotekarzy. Mamy
nadzieję, że stał się impulsem do zmian,
a poza sporą dawką wiedzy ukazał również
współczesne trendy aranżacji przestrzeni
w bibliotekach oraz wachlarz możliwości,
jakie są na tym polu do wykorzystania.

Aranżujmy, modernizujmy i zmie-
niajmy przestrzeń. Jest to ciągła
potrzeba bibliotek, które, zmieniając
swoją ofertę, dostosowują się do po-
trzeb użytkowników.

Justyna Stoltmann-Prędka
WBPiCAK w Poznaniu

Wizualizacja nowej biblioteki w Śremie

Przestrzeń dla dzieci w Nowym TomyśluWypożyczalnia, Jaraczewo

Fo
t.

BP
G

Ja
ra

cz
ew

o

Fo
t.

Mi
PB

P
No

wy
 To

m
yś

l

Fo
t.

BP
Mi

G
Śr

em

http://www.wbp.poznan.pl

PANORAMA w i e l k o p o l s k i e j k u l t u r y

4 6(85)/2014 WBPiCAK

Parafrazując słowa piosenki Skaldów, można
by powiedzieć, że dla wielkopolskich biblioteka-
rzy sięganie po środki zewnętrzne i pisanie pro-
jektów to sprawa prawie tak dziecinnie prosta
jak pisanie listów. Jednak informacje ze spra-
wozdań za 2013 rok wskazują, że udział środ-
ków zewnętrznych w budżetach wielkopolskich
bibliotek jest bardzo niski. Zaledwie nieco ponad
1% bibliotek pozyskało środki pozabudżetowe1.
Ponadto w ostatnich miesiącach pracownicy
wielkopolskich bibliotek zgłaszali instruktorom
biblioteki wojewódzkiej potrzebę uaktualnienia
swojej wiedzy na ten temat. Powodem takiej
sytuacji może być ciągłe poszerzanie się oferty
środków zewnętrznych, pojawianie się nowych
możliwości finansowania, z których mogą ko-
rzystać biblioteki, oraz zakończenie dużego
programu, jakim był Program Rozwoju Bibliotek.
W odpowiedzi na potrzeby bibliotekarzy Woje-
wódzka Biblioteka Publiczna i Centrum Animacji
Kultury w Poznaniu przygotowała szkolenie „Po-
zyskiwanie środków na działalność biblioteki”.
Uczestnicy podczas trzydniowych warsztatów
poznali dostępne obecnie pozabudżetowe źró-
dła finansowania oraz pogłębiali wiedzę na te-
mat przygotowania i realizacji projektów.

Bibliotekarz wójtem!
Jedna z trenerek, Elżbieta Maruszczak, sto-

sując innowacyjne metody szkoleniowe, zapro-
siła bibliotekarzy do wspólnej gry: „Lubię obser-
wować, jak uczestnicy warsztatów bawią się,
grając. Przez zabawę wszystko łatwiej wchodzi
nam do głowy. Ciekawe jest to, że za każdym
razem gra wychodziła inaczej. Zmieniali się gra-
cze i powstały zróżnicowane, bardzo ciekawe
propozycje projektów”. Bibliotekarze wcielali się

1 Udział środków pozabudżetowych w bu-
dżecie bibliotek wielkopolskich wynosi ogółem
1,27% . Dane na podstawie sprawozdań biblio-
tek z Wielkopolski za 2013 rok.

w przedstawicieli lokal-
nych instytucji kultury,
organizacji pozarządo-
wych czy szkół. Uczest-
niczyli też w grze jako
indywidualne postacie
wójta, przedsiębiorcy
czy sponsora. Celem
było wspólne stworze-
nie oferty dla miesz-
kańców przykładowej
gminy. Za wszystkie
działania i pomysły
można było zdobyć
punkty od innych gra-
czy. Najwyżej oceniana

była pomysłowość przy tworzeniu oferty, umie-
jętność współpracy z innymi instytucjami oraz
zdolność do radzenia sobie z problemami, które
występowały podczas wspólnej pracy. Uczestni-
cy, bawiąc się, ćwiczyli praktyczne umiejętności
tworzenia projektów, współpracy i pozyskiwania
partnerów oraz szukania wsparcia z różnych
źródeł.

Wespół w zespół na rzecz biblioteki
Jeśli mowa o grantach, to warto wspomnieć

o fundraisingu, czyli procesie zdobywania
funduszy poprzez proszenie o wsparcie osób
indywidualnych, firm, fundacji dobroczynnych
lub instytucji rządowych i samorządowych2.
Interesujące ćwiczenie dla uczestników przy-
gotowała druga trenerka, Paulina Milewska.
Polecenie brzmiało: rozpoznaj potrzeby poten-
cjalnych grantodawców z sektora biznesu oraz
organizacji pozarządowych i przygotuj dla nich
ofertę sponsorską. Wyniki pracy były zaskaku-
jące dla bibliotekarzy: jak wiele potrzeb naszych
i naszych potencjalnych donatorów zazębia się.
Jak wiele biblioteka ma do zaoferowania innym
w zamian za wsparcie rzeczowe lub finansowe!

Ważnym elementem szkolenia był przegląd
funduszy, które można pozyskać od organizacji
pozarządowych czy fundacji działających przy
bankach, dużych firmach czy międzynarodo-
wych korporacjach. Nie zawsze musimy ubie-
gać się o dotacje sami. Warto składać wnioski
w partnerstwie np. z zaprzyjaźnionym stowarzy-
szeniem. „Moje ulubione projekty to takie, gdzie
biblioteka jest partnerem, nie wnioskodawcą.
Gdzie rozliczenia finansowego dokonuje księ-
gowość tej drugiej strony. W takich projektach
możemy wiele zaoferować: nasz lokal, pomoc
przy promocji lub organizacji działań” – przy-
znała trenerka, Elżbieta Maruszczak.

2 Za: Wikipedia, http://pl.wikipedia.org/
wiki/Fundraising

Grywalizacja na śmierć i zżycie?
Uczestnicy warsztatów mogli brać udział

w tzw. grywalizacji w formie gry z elemen-
tami współzawodnictwa. Rozwiązywali w inter-
necie zadania związane z tematem szkolenia.
Odpowiadali na pytania dotyczące tworzenia
projektu, komentowali pomysły na projekt czy
odnajdywali konkretne informacje dotyczące
projektów w internecie. Jedna z uczestniczek
grywalizacji na pytanie „Dlaczego bibliotekarze
lubią projekty?” odpowiedziała: „Świat wokół się
zmienia, a my nie możemy zostać w tyle”. Z wy-
powiedzi innego bibliotekarza wynika, że pisa-
nie projektów nie jest mu obce, a nawet stało się
codziennością: „Każdy dzień stawia nam nowe
wyzwania i budzi naszą kreatywność, co na
dłuższą metę jest uzależniające. Z tego powo-
du praca nad projektem jest dla nas czynnością
naturalną, której nie potrafimy sobie odmówić”.
Gracze podczas grywalizacji wymieniali się spo-
strzeżeniami na temat projektów, ale i poznawali
nowe narzędzia przydatne w pracy bibliote-
karza: dokumenty Google, formularz ankiety
internetowej czy portale o tematyce bibliotekar-
skiej. Za każdą aktywność trenerki przyznawały
punkty, za które na końcu spotkania można było
otrzymać upominki. Takie niebanalne działania
były ciekawą formą edukacyjnej gry, angażują-
cej bibliotekarzy, ale i mobilizującej do chwale-
nia się swoimi projektami w grupie.

A wracając do Skaldów, bibliotekarzy i pisania
listów... Przepraszam, projektów: Wielkopolscy
bibliotekarze podczas szkoleń „Pozyskiwanie
środków na działalność biblioteki” dowiedzieli
się, jakie cechy powinien posiadać innowacyjny
projekt, dlaczego warto pozyskiwać do niego
partnerów oraz jak radzić sobie z problemami,
które występują podczas jego przygotowywania
i realizacji. Mam nadzieję, że uczestnicy będą
aktywniej aplikować o granty, bezbłędnie wypeł-
niać wnioski i zdobywać dotacje… śpiewająco.

Magdalena Bzdawka
Dział Instrukcyjno-Metodyczny

WBPiCAK w Poznaniu

Dofinansowano ze środków Instytutu Książki.

Medytacje instruktora, czyli bibliotekarze projekty
piszą

Uczestnicy szkolenia rozpoczynają pracę nad wspólnym projektem

Fo
t.

Ar
ch

iw
um

 W
BP

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 5WBPiCAK

WBPiCAK w Poznaniu we wrześniu tego roku ogłosiła konkurs adresowany do wielkopolskich gimnazjalistów pt. „Gimnazjaliści listy piszą”. Or-
ganizator konkursu i jurorzy byli mile zaskoczeni tak dużym zainteresowaniem. Wpłynęło aż 450 zgłoszeń. Nadesłane prace były zróżnicowane,
lecz większość z nich pozostawała w konwencji klasycznego listu, zwykłej relacji. Przeważająca liczba listów opierała się na tradycyjnym pomyśle.
Po zapoznaniu się ze wszystkimi pracami jury postanowiło nie przyznawać pierwszego, drugiego i trzeciego miejsca, lecz nagrodzić równorzędnie
cztery osoby oraz wyróżnić osiemnaście. Nagrodzone zostały listy, które zdaniem jury, oprócz poprawnej formy literackiej (komisja analizowała
poprawność językową, ortograficzną i pisownię grzecznościowych zwrotów), zawierały w sobie przekaz pozytywnych wartości, uczuć i wrażliwo-
ści. Nagrodzono prace wyróżniające się dojrzałością, empatią, ciekawością otaczającego nas świata oraz prace zabarwione humorem i duchem
przygody.

D.S.-F.

Rozstrzygnięcie konkursu

 Konkurs dla wielkopolskich gimnazjalistów
na list o tematyce wakacyjnej  Termin nadsyłania prac—10 listopada br.

 Szczegóły w regulaminie oraz na stronie
www.wbp.poznan.pl w zakładce Konkursy

Pr
oj

ek
t:

M
.R

us
no

k

Organizator:
Wojewódzka Biblioteka Publiczna
i Centrum Animacji Kultury w Poznaniu

Gimnazjaliści listy piszą...

Fo
t.

pu
yo

l5
, C

C
BY

, F
lic

kr
.co

m

Laureatami konkursu zostali:

Zuzanna Czachorek z Krotoszyna
Angelika Heinze z Chyb (uczennica Gimnazjum w Baranowie)
Julianna Jakubiak z Wągrowca
Agnieszka Kwita z Drawska

Wśród wyróżnionych znaleźli się:

1. Julia Bartkowiak ze Środy Wlkp
2. Aleksandra Baśkiewicz z Cienina Zabornego – Gimnazjum
w Kowalewie Opactwie
3. Wiktoria Bennewitz z Gniezna
4. Łukasz Borowczak z Granowa
5. Jakub Gogolewski z Wągrowca
6. Dominika Jaśkowiak z Lubonia
7. Klaudia Komasa z Obry (Wolsztyn)
8. Karolina Kontek z ze Strykowa
9. Zuzanna Kotecka z Opalenicy
10. Joanna Kozińska z Okonka
11. Anna Lipińska z Piły
12. Joanna Ładyko z Czarnkowa
13. Alicja Maciejewska z Krajenki
14. Weronika Nowak z Gościejewa
15. Wojciech Rauhut z Pogorzeli
16. Damian Stróżyński z Pogorzeli
17. Patryk Urban z Żydowa (Czerniejewo)
18. Konrad Paweł Wolański z Buku

Finaliści konkursu

Wręczanie nagród i wyróżnień

Fo
t.

2x
 W

BP
iC

AK
 w

 P
oz

na
ni

u

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6 6(85)/2014 WBPiCAK

17 listopada sala wystawowa Biblioteki Publicz-
nej w Nowym Tomyślu niemal pękała w szwach.
Wszystko to za sprawą gościa Spotkania nieba-
nalnego, którym był ks. dr Łukasz Grys – autor
książki powstałej na podstawie rozprawy doktor-
skiej „Groźba zagłady Izraela w Księdze Estery”.
Tematem spotkania było zmaganie dobra ze złem.
Ks. dr Łukasz Grys urodził się w 1981 r. Studiował
teologię na Wydziale Teologicznym UAM w Pozna-
niu. Święcenia kapłańskie przyjął w 2006 r. W roku
2013 uzyskał stopień doktora nauk teologicznych.
Do kręgu jego zainteresowań należą: biblistyka,
holocaust, judaizm okresu Drugiej Świątyni.

Co może znaleźć w książce przeciętny czytelnik?
Czy konieczna będzie znajomość Biblii, by zrozu-
mieć, o czym ona mówi? Nic podobnego. Książka
opowiada o jednej z wielu odsłon zmagania dobra
ze złem na przestrzeni historii ludzkości. Jest też
opowieścią o wierności samemu sobie i swojemu
pochodzeniu, bo tylko wtedy z walki tej można
wyjść zwycięsko.

W trakcie spotkania chętni nabywali książkę,
którą autor opatrywał stosowną dedykacją. Były
też wspólne zdjęcia, kuluarowe rozmowy, gratu-
lacje i życzenia.

MiPBP Nowy Tomyśl

17 października gościem Biblioteki Publicz-
nej Gminy Mycielin był Łukasz Wierzbicki, autor
książek dla dzieci, Wielkopolanin urodzony w Po-
znaniu, miłośnik zwierząt oraz pasjonat podróży.
Spotkanie autorskie zorganizowano z inicjatywy
BPG Mycielin przy współorganizacji WBPiCAK
w Poznaniu.

Uczestnikami spotkania byli uczniowie klas
drugich i trzecich szkół podstawowych wraz z na-
uczycielami z gminy Mycielin. Łącznie Bibliotekę
w tym dniu odwiedziło około 130 osób. Autora po-
witała i przedstawiła Dyrektor placówki – Danuta
Jarek. Spotkanie było pełne niespodzianek. Dzie-
ci przeniosły się na chwilę do Szanghaju. Łukasz

Wierzbicki przybliżył opisaną w swojej książce
prawdziwą historię motocyklowej wyprawy pana
Stasia i Haliny pt. „Machiną przez Chiny”. Autor
ubarwił opowieść o tej wspaniałej wyprawie,
dzięki swojemu aktorskiemu talentowi przedsta-
wiając przygody podróżników oraz prezentując
fotografie. Podzielił się również z uczestnikami
spotkania doświadczeniami życiowymi oraz opo-
wiedział o początkach swojej przygody pisarskiej.
Potrafił nawiązać znakomity kontakt z dziećmi.
Na zakończenie odpowiadał na dziesiątki pytań
dzieci, składał autografy oraz pozował do wspól-
nych zdjęć.

BPG Mycielin

23 października gościem Biblioteki Publicznej
w Trzciance była autorka książki „Śmierć grubej
berty, czyli jak skutecznie zabić w sobie grubasa”.
Agnieszka Czerwińska od dziecka zmagała się
z otyłością. Historią trudnej, ale ostatecznie wy-
granej walki z kilogramami postanowiła podzielić
się z czytelnikami. Jej książka okazała się nie-
zaprzeczalnym hitem. Kiedy na salę weszła de-

likatna, filigranowa blondynka, aż
trudno było uwierzyć, że jeszcze
kilka lat temu ważyła ponad sto
dwadzieścia kilogramów. Autorka
z niebywałą szczerością i uczci-
wością opowiadała o swoim życiu
i o wielkiej przemianie, która do-
konała się nie tylko na zewnątrz,
ale także w jej duszy. Mówiła też
o swoich doświadczeniach zdo-
bytych jako jedna z pierwszych
w Polsce modelek plus size, o to-
lerancji i zagrożeniach, na jakie
narażona jest osoba otyła. Pozy-

tywna energia i otwartość autorki ośmieliły pu-
bliczność do zadawania wielu pytań.

„Jeśli w Twojej głowie jakiś głos mówi, że cze-
goś nie możesz, to kłamie!” – to motto Agnieszki
Czerwińskiej, pisarki, właścicielki agencji mode-
lek, a przede wszystkim kobiety sukcesu, prze-
mawia do nas dosadnie.

BP Trzcianka

3 listopada gościem Miejskiej Biblioteki Pu-
blicznej w Bojanowie był Zbigniew Waleryś,
aktor pochodzący z Wąsosza, przez wiele lat
mieszkający w Górze, a obecnie przebywający
w Warszawie. Zbigniew Waleryś odwiedził naszą
Bibliotekę już po raz kolejny. Wcześniej występo-
wał przed bojanowskimi czytelnikami z recitalami
poetyckimi Juliana Tuwima i Adama Mickiewicza
oraz z Tryptykiem Jana Pawła II. Teraz przyje-
chał jako uznany aktor, wielokrotnie nagradzany
za postać Dionizego w „Papuszy” oraz jako Ste-
fan z serialu „M jak miłość”. Spotkanie rozpoczął
od recytacji wierszy o miłości, a wśród nich po-
ezji leszczyńskiej poetki Krystyny Grys. Później
opowiadał o swojej długiej i niełatwej drodze
do sukcesu, o pracy na emigracji w Kanadzie
i w Nowym Jorku i trudnych początkach pracy
aktorskiej po powrocie do kraju. Życiowa rola
przyszła dopiero po pięćdziesiątce za sprawą
reżyserów Joanny i Krzysztofa Krauzów, którzy
zaproponowali mu rolę Dionizego Wajsa w filmie
„Papusza”. Aktor opowiada, jak musiał nauczyć
się języka romskiego i gry na harfie i jak poznał
i zaprzyjaźnił się z Romami, którzy podpowiadali,
pomagali, ale też nie szczędzili krytyki. W chwili
obecnej aktor pilnie uczy się tekstów w języku
niemieckim, przygotowuje się bowiem do za-
grania w filmie Kordiana Piwowarskiego „Żółty
płaszcz” poświęconym Stanisławowi Przyby-
szewskiemu. Zbigniew Waleryś wyznaje, że ko-
cha grać i lubi film, ale nie chce tracić kontaktu
z teatrem. Dlatego nadal będzie grał w sztukach
współczesnych w Legnicy oraz współpracował
z młodymi aktorami. Na spotkanie, które upły-
nęło w kameralnej i sympatycznej atmosferze,
przybyło wielu wielbicieli jego niskiego, ciepłego
głosu oraz fanów serialu „M jak miłość”. Na za-
kończenie były pamiątkowe autografy i wspólne
zdjęcie.

AŁ

Wizyta Łukasza Wierzbickiego
w Mycielinie

Spotkanie z Agnieszką Czerwińską

Spotkanie niebanalne z ks. drem
Łukaszem Grysem

Zbigniew Waleryś
gościem Biblioteki

Fo
t.

BP
 Tr

zc
ia

nk
a

Fo
t.

MB
P

Bo
ja

no
wo

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 7WBPiCAK

W jesienne popołudnie 6 listopada gościem
Krotoszyńskiej Biblioteki Publicznej im. Ar-
kadego Fiedlera była polska pisarka Monika
A. Oleksa. Z pochodzenia lublinianka, au-
torka wydanego w 2012 r. zbioru opowiadań
„Uśmiech Mima”. W 2011 r. ukazała się po-
wieść obyczajowa „Miłość w kasztanie zaklę-
ta”, a najnowsza książka, wydana w 2014 r.,
nosi tytuł „Samotność ma twoje imię”. W sie-
ci znajduje się blog autorki „Magia liter, czar
słów”. Jak sama o sobie mówi, „lubi obserwo-
wać życie i wplatać je w kartki swoich książek”.
W niezwykle żywiołowy sposób opowiadała
o twórczości, inspiracjach i bohaterach, którzy
mają swoje odpowiedniki w realnym świecie.

Czytelnicy wyrażali duże zainteresowanie
powieściami pani Moniki, zadawali pytania
na temat okoliczności powstania jej powieści.
Spotkanie było okazją do rozmów zarówno
o książkach Moniki A. Oleksy, jak i o życiu
rodzinnym. Na zakończenie grono wielbicieli
oczekiwało na autograf z dedykacją. Pani Mo-
nice, czytelnikom naszej Biblioteki i wszystkim
gościom serdecznie dziękujemy za sympatycz-
ne spotkanie.

Autorka była także gościem bibliotek pu-
blicznych powiatu krotoszyńskiego w Kobylinie
i w Koźminie Wielkopolskim.

Krystyna Talaga

Podczas listopadowego spotkania z cyklu
„Pisarz nas gości…” do świata swojej twór-
czości zaprosiła uczniów szkoły podstawowej
Agnieszka Gadzińska. W Strefie Koloru Od-
działu dla Dzieci i Młodzieży nowotomyskiej
Biblioteki autorka wesołych książek dla dzieci
przedstawiła uczestnikom spotkania swoich
bohaterów – Sklotę, Matyldę i kota Kaktusa.

Opowiadania zawarte w książkach „Sklota
i reszta świata” oraz „Figle i psoty Kaktusa
i Skloty” tworzą ciekawą historię rezolutnej
dziewczynki i jej przyjaciół, wraz z którymi
przeżywa ona wiele przygód, realizuje szalone
pomysły i niejednokrotnie zmaga się z kłopo-
tami. Autorka przeczytała dzieciom fragment
książki, opowiedziała także nieco o swoim
życiu i inspiracjach. Zwróciła również uwagę

na to, jak długa droga prowadzi do powstania
książki. Dzieci poznały rolę autora, ilustratora,
wydawcy, czytelnika i przekonały się, że każ-
dy z nich jest niezbędny do tego, by książka
mogła powstać i dostarczać cennych wrażeń
odbiorcom. Młodzi czytelnicy zastanawia-
li się również nad tym, jakie cechy powinny
charakteryzować pisarza i wspólnie doszli do
wniosku, że wyobraźnia, odwaga, oczytanie
i bogaty zasób słów są niezbędne, by mogły
powstawać dobre książki. Za takie uznali za-
pewne opowiadania Agnieszki Gadzińskiej,
bowiem wszyscy uczestnicy spotkania popro-
sili autorkę o pamiątkowy autograf, a jej książki
zniknęły z bibliotecznych półek.

MiPBP Nowy Tomyśl

18 listopada Biblioteka Publiczna w Ryczy-
wole zaproponowała swoim czytelnikom spo-
tkanie z regionalistą Henrykiem Wojtysiakiem
z Obornik. Wszystkich zebranych powitała Al-
dona Janc, przedstawiając krótko biografię pi-
sarza i jego dotychczasowy dorobek pisarski,
następnie oddając głos autorowi. Pan Henryk
zarecytował kilka swoich wierszy z najnow-
szej książki „Wiejski pejzaż”. Całą recytację
podzielił na cztery pory roku, przeplatając ją
urywkami piosenek do danych pór.

Wśród wierszy znalazł się utwór dla dzie-
ci „Świerszcza koncert”, który pan Henryk
przedstawił, naśladując bohaterów z wiersza.
W drugiej części spotkania zaprosił widownię
na wędrówkę po Ziemi Obornickiej, przed-
stawiając na slajdach przydrożne kapliczki
i krzyże. Na koniec pani kierownik Biblioteki
podziękowała autorowi i licznie zgromadzonej
widowni za miłe spotkanie.

BP Ryczywół

18 listopada w Młodzieżowym Domu Kultury
w Chodzieży odbyła się promocja książki byłej
premier i ambasador RP przy Stolicy Apostol-
skiej, Hanny Suchockiej, „Rzymskie pasje. Ko-
ścioły stacyjne Wiecznego Miasta”. Podczas
spotkania autorka opowiadała o tradycji piel-

grzymowania
wielkopostnego
po rzymskich
kościołach sta-
cyjnych. Na
prośbę pro-
wadzącej spo-
tkanie Justyny
Belter wyjaśni-
ła, że „statio”
oznacza zatrzy-
manie, modli-
twę i refleksję,
a kościoły sta-
cyjne to system
44 świątyń.
Każdego dnia
Wielkiego Postu

w jednej z nich odprawia się poranną mszę.
System ten został zorganizowany przez Grze-
gorza Wielkiego na przełomie VI i VII wieku.
Zwyczaj odnowili amerykańscy klerycy studiu-
jący w Rzymie. Hanna Suchocka w wędrówce
po kościołach stacyjnych uczestniczyła przez

dziewięć kolejnych lat. Ilekroć kończył się
Wielki Post i związana z nim tradycja pielgrzy-
mowania, miała wrażenie, że kończy się coś
wzniosłego, ważnego, czym warto podzielić
się z innymi – stąd idea napisania prezento-
wanej książki. „Rzymskie pasje” to nie tylko
piękny przewodnik po zabytkach włoskiej sto-
licy, ale również lektura pozwalająca w sposób
uważniejszy, głębszy przeżyć każdy dzień
Wielkiego Postu.

Podczas spotkania nie zabrakło pytań o co-
dzienne obowiązki ambasadora przy Stolicy
Apostolskiej, o relacje z Janem Pawłem II oraz
o wpływ jego beatyfikacji na naszą religijność.

Była premier tak barwnie i z poczuciem hu-
moru opowiadała o włoskich kawiarenkach,
do których wybierała się po wielkopostnych
mszach wspólnie z przyjaciółmi, że burmistrz
Jacek Gursz, dziękując za spotkanie, zasuge-
rował, aby kolejna książka była przewodnikiem
po urokliwych rzymskich kawiarenkach.

MBP Chodzież

Popołudnie
z Moniką A. Oleksą

Agnieszka Gadzińska przedstawia Sklotę

Spotkanie z Henrykiem Wojtysiakiem

Rzymskie pasje Hanny Suchockiej

Fo
t.

MB
P

Ch
od

zie
ż

PANORAMA w i e l k o p o l s k i e j k u l t u r y

8 6(85)/2014 WBPiCAK

Grzegorz Tomczak – poeta, kompozytor,
autor tekstów piosenek, wystąpił w Miejskiej
i Powiatowej Bibliotece Publicznej w Nowym
Tomyślu podczas listopadowego spotkania z cy-
klu „Czwartkowe wieczory literacko-muzyczne”.
Idealnie wpisał się charakterem swoich utworów
w nostalgiczny jesienny klimat panujący na ze-
wnątrz.

Grzegorz Tomaczak jest jedną z najbardziej
znanych postaci na polskiej scenie piosenki
poetyckiej. Jego teksty śpiewali m.in. Maryla
Rodowicz, Zbigniew Wodecki, Andrzej Zaucha,
Ryszard Rynkowski, grupa Pod Budą. Stworzył
jeden z przebojów zespołu Mr. Zoob „Kartka dla
Waldka”. Znana jest również jego działalność po-
etycka – w 1992 r. nakładem wydawnictwa C&T
ukazał się tomik jego wierszy i piosenek. W roku
1999 otrzymał nagrodę publiczności w Ogólno-
polskim Przeglądzie Piosenki Autorskiej OPPA
za wykonanie piosenki „Idąc, zawsze idź”.

Bard wystąpił w autorskim recitalu, na który
złożyły się piosenki z płyt „Ja to mam szczę-
ście” oraz „Miłość to za mało”. Na instrumen-
tach klawiszowych towarzyszył mu Dawid Tro-
czewski. Artysta zaproponował podróż przez
– symboliczną już – Krainę Łagodności, gdzie
miłość oznacza miłość, prawda jest prawdą,
a wszystko tętni prawdziwym życiem. Nowo-
tomyska publiczność miała przyjemność wy-
słuchać jego poezji zarówno wyśpiewanej, jak
i wyczytanej, bowiem artysta każdą piosenkę
przeplatał słowem, często o dowcipnej puencie.

Zabrzmiały m.in. takie utwory jak „Idąc,
zawsze idź”, „Niebieska piosenka”, „Dbajmy
o czas”, „Może się zdarzyć”, „Ja to mam szczę-
ście” oraz dwukrotnie – bo wyproszona na bis
– „Ukraina jest zielona”.

Iza Putz

28 października na długo zapisze się w pa-
mięci pracowników i czytelników Biblioteki
Publicznej w Golinie. Tego dnia odwiedził nas
Janusz Palikot, przewodniczący partii Twój
Ruch, poseł na sejm, który okazał się niezwy-
kle ujmującym, ciepłym człowiekiem. Gość był
zachwycony siedzibą golińskiej książnicy oraz
żywo zainteresowany jej działalnością, dopy-
tywał także o poziom czytelnictwa w naszej
gminie. Okazało się, że sam jest miłośnikiem
książek, nie wyobraża sobie dnia bez lektury.
Najbardziej ceni Witolda Gombrowicza, które-
go twórczość zmieniła jego pogląd na świat.
Pasją Janusza Palikota jest także gotowanie,
w kuchni relaksuje się po stresach dnia co-
dziennego.

Znamienity gość przygotował niespodzian-
kę: książki, które przekazał na ręce Dyrektor
Biblioteki Publicznej w Golinie Żanetty Ma-
tlewskiej, na każdej z nich składając specjalną
dedykację dla czytelników golińskiej książnicy.
W skład pakietu podarowanego przez Janusza
Palikota wchodzą publikacje jego samego:
„Kuchnia Palikota – sposób na sukces”, „Zdjąć
Polskę z krzyża”, „Płoną koty w Biłgoraju” oraz
„Poletko Pana P.”, a także „Opętani” Witolda
Gombrowicza.

Wszystkie te pozycje można wypożyczyć
w Bibliotece Publicznej w Golinie.

Karolina Kasprzak

Szczególne spotkanie Nowotomyskiego
Piętra Wyrazów Literackich odbyło się 24 paź-
dziernika w Miejskiej i Powiatowej Bibliotece
Publicznej w Nowym Tomyślu. Szczególne, bo
było ono okazją do zaprezentowania wydanego
nakładem nowotomyskiej biblioteki tomiku wier-
szy Katarzyny Mrozik-Stefańskiej „futro z drutu
kolczastego”. Na spotkanie, w którym wziął rów-
nież udział Tadeusz Żukowski – poeta i krytyk
literacki, a także scenarzysta, reżyser i produ-
cent filmowy, członek SPP i PEN Clubu, licznie
przybyli znajomi, przyjaciele, rodzina Autorki
oraz nowotomyscy miłośnicy poezji. Muzyczną
oprawę wieczoru zapewnił grający na gitarze
Sebastian Koberling, nauczyciel muzyki w Pry-
watnym Ognisku Muzycznym.

Przed dwoma laty, jesienią 2012 r. – po latach
przerwy – nowotomyska Biblioteka postanowiła
ożywić tradycję wieczornych bibliotecznych spo-
tkań z poezją, integrujących piszących nowoto-
myślan. Wtedy właśnie zrodziła się idea Nowo-
tomyskiego Piętra Wyrazów Literackich.

Z radością obserwowano, jak stopniowo po-
szerzało się grono nowotomyślan chcących
dzielić się swoją twórczością. Powodem do ra-
dości było również powiększające się stopniowo
grono osób chcących poezję słuchać i kontem-
plować. W kilkunastoosobowym gronie osób
zasiadających na ławeczce poetów od samego
początku obecna była Katarzyna Mrozik-Stefań-
ska – mieszkanka Sękowa, na co dzień nauczy-
cielka języka angielskiego w Zespole Szkół nr 2
im. S. Staszica. Podczas pierwszego wieczoru
Nowotomyskiego Piętra Wyrazów Literackich
odbyła swój czytany debiut.

Po niespełna 2 latach ukazał się wydany
nakładem bibliotecznej oficyny jej debiutancki
tomik o intrygującym tytule „futro z drutu kol-
czastego”. „Radość nasza z tego faktu jest po-
dwójna – także dlatego, że powróciliśmy w ten
sposób do dobrej wydawniczej tradycji publi-
kowania wierszy zaprzyjaźnionych z Biblioteką
twórców” – powiedziała na wstępie dyrektor
Biblioteki Lucyna Kończal-Gnap, zachęcając do
lektury zamieszczonych w tomiku wierszy sło-
wami niezapomnianego poety piosenki, Marka
Grechuty: Jej „poezja to niezwykły sposób mó-
wienia o zwykłych sprawach życia”.

Egzemplarze tomiku wręczono wszystkim
tym, którzy przyczynili się do jego powstania:
ks. Mariuszowi Pohlowi (autor fotografii), Sylwii
Kupiec (projekt okładki) i Joannie Dąbrowskiej
(skład tomiku), a także tym, którzy finansowo
wsparli to wydawnicze przedsięwzięcie: Toma-
szowi Wlekłemu – prezesowi Nowotomyskiego
Towarzystwa Kulturalnego, Zastępcy Burmi-
strza Nowego Tomyśla Wojciechowi Rucie
i Marzenie Kortus – zastępcy naczelnika Wy-
działu Rozwoju i Promocji Urzędu Miejskiego.
Promocyjny egzemplarz powędrował również
do Wydziału Edukacji i Rozwoju Starostwa Po-
wiatowego, który partnerował Bibliotece w wy-
daniu tomiku.

Wydany z ogromnym kunsztem edytorskim
tomik wierszy Katarzyny Mrozik-Stefańskiej,
inaugurujący serię poetycką Nowotomyskiego
Piętra Wyrazów Literackich, jest do nabycia
w Miejskiej i Powiatowej Bibliotece Publicznej.

MiPBP Nowy Tomyśl

27 października w Gminnej Bibliotece Pu-
blicznej w Rakoniewicach gościł Marcin Mro-
czek, urodzony w 1982 r. w Siedlcach aktor
znany głównie z serialu „M jak Miłość”, zwy-
cięzca Konkursu Tańco-Eurowizji w 2008 r.,
podczas którego występował w parze z Edytą
Herbuś.

Marcin Mroczek przedstawił swoim słu-
chaczom perypetie związane z serialem te-
lewizyjnym, opowiedział także o przygodzie
z tańcem. Nie jest zawodowym aktorem, ukoń-
czył Wydział Inżynierii Lądowej Politechniki
Warszawskiej. Jak sam mówił, nie ma recepty
na sukces. Żeby zrobić karierę, trzeba ciężko
na to zapracować i mieć odrobinę szczęścia.
W spotkaniu uczestniczyło 160 osób – ucznio-
wie szkół Rakoniewic i Łąkiego oraz mieszkań-
cy gminy Rakoniewice.

GBP Rakoniewice

Recital Grzegorza Tomczaka Janusz Palikot
w Golinie

Promocja tomiku wierszy
Katarzyny Mrozik-Stefańskiej

Marcin Mroczek
w Rakoniewicach

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 9WBPiCAK

26 września Gminna Biblioteka Publiczna
w Miedzichowie zaprosiła Miłośników Podróży
na spotkanie z Katarzyną i Andrzejem Mazur-
kiewiczami, którzy zabrali klubowiczów do In-
dii. Pokaz slajdów podróżniczych zatytułowany
„Namaste India”, który mieliśmy przyjemność-
zobaczyć, to opowieść o egzotyce i różnorod-
ności kulturowej północnych Indii. Podróż do
Indii jest marzeniem wielu osób pragnących
oderwać się od świata zachodniej cywilizacji.

Zaprezentowana nam islamska architektura
Wielkich Mogołów, pływające domy w Kasz-
mirze, pałace maharadżów i pustynia w Ra-
dżastanie, Złota Świątynia i waleczni Sikhowie

w turbanach w Amritsarze, modlitwy nad
brzegiem Gangesu w Varanasi, plantacje
herbaty w Dardżylingu, pola ryżowe w As-
samie, dżungla i świat kultury plemiennej
w Arunachal Pradesh – to tylko niektóre
elementy różnobarwnej, tętniącej życiem
indyjskiej mozaiki. Pani Katarzyna przekony-
wała nas, że nie tylko zwiedzanie zabytków
czy podziwianie przyrody, ale samo podróżo-
wanie i podglądanie toczącego się tu życia
dostarcza wielu niezapomnianych wrażeń.
Zobaczyliśmy m.in. scenki uliczne, np. ulicz-

nego dentystę, życie codzienne pokazujące,
jak wziąć prysznic w dzbanku wody, pełne eks-
presji święta, święte krowy, które trudno wymi-
nąć w wąskich uliczkach, riksze, malownicze
bazary, wśród których królował niezwykły targ
kwiatów w Kalkucie. Dowiedzieliśmy się także,
że wielu z podróżników, którzy odwiedzili ten
kraj, pomimo zmęczenia upałami, problemów
z kupnem biletu kolejowego (biurokracja!), ko-
niecznością targowania na każdym kroku, po
powrocie do domu i tak tęskni za magią Indii.

GBP Miedzichowo

25 listopada w salce odczytowej gostyńskiej
Biblioteki odbyło się spotkanie ze Zbigniewem
Kołbą – autorem książki pt. „Krioterapia. To warto
wiedzieć”. Uczestniczyło w nim około 60 osób.

Absolwent AWF w Krakowie, na której studio-
wał rekreację ruchową i rehabilitację, opowiadał
o swoich doświadczeniach w gabinecie kriote-
rapii w Olkuszu, o leczniczym działaniu niskich
temperatur na organizm człowieka, o korzy-
ściach, jakie niosą zabiegi krioterapii miejscowej
(leczenie stłuczeń, chorób stawów, kręgosłupa,
skręceń i innych urazów). Mówił również o techni-
kach relaksacyjnych, ćwiczeniach oddechowych,
sposobach wychodzenia z bezsenności i zgub-
nym działaniu stresów. Podkreślał znaczenie
termoreceptorów i termoregulacji w procesie
utrzymania zdrowia. Udzielał porad dotyczących
prawidłowego żywienia oraz zawartości witamin
i mikroelementów w spożywanych pokarmach.
Wskazywał na objawy świadczące o ich niedobo-
rach. Poruszana była także tematyka hartowania
organizmu.

Podczas prawie dwugodzinnego, niezwykle
interesującego spotkania Zbigniew Kołba pro-
wadził ożywiony dialog ze słuchaczami oraz
odpowiadał na ich pytania. Nie szczędził też
praktycznych uwag, jak pomagać sobie najprost-
szymi sposobami, np. jak wyleczyć zimne dłonie
i stopy, jak dbać o kręgosłup, co obniża ciśnienie
itp. Można było także nabyć jego książkę z dedy-
kacją autora.

Halina Radoła

Sławomir Koper – historyk, pisarz, autor
kilkudziesięciu książek cieszących się wśród
czytelników ogromną popularnością, gościł 17
listopada w trzcianeckiej Bibliotece Publicznej.

„Życie prywatne elit II Rzeczypospolitej”,
„Wielcy zdrajcy – od Piastów do PRL”, „Skan-
daliści PRL” – to tylko kilka tytułów z bogatego
dorobku literackiego Sławomira Kopra. Autor
z pasją i w przystępny sposób popularyzuje
historię, wydobywając na światło dzienne nie-
znane fakty z życia znanych postaci polityki

oraz kultury. Książki pisarza
zostały do tej pory sprzedane
w liczbie ponad 400 tysięcy eg-
zemplarzy.

Podczas spotkania autor-
skiego zaproszony gość opo-
wiadał o początkach swojej
pisarskiej kariery i stosunku
do popularności, którą cie-
szy się wśród czytelników.
Sławomir Koper mówił także
o warsztacie pracy pisarza
i historyka oraz o źródłach,
z których korzysta podczas
pisania swoich książek. Autor
chętnie odpowiadał na pytania

czytelników, swoje opowieści urozmaicając
anegdotami.

„Jako historyk mam bowiem prawo do
przedstawienia własnego zdania, nawet gdy
znacznie odbiega ono od stereotypów” – to
słowa Sławomira Kopra pochodzące ze wstę-
pu do książki „Sławne pary PRL”. Dzięki prze-
łamywaniu tychże stereotypów pisarz na pew-
no zdobył ogromne uznanie czytelników.

JN

O krioterapii
w bibliotece

Sławomir Koper w trzcianeckiej
Bibliotece

Klub Miłośników Podróży
w Miedzichowie

Krzysztof Kryza – znany poznański globtro-
ter – gościł 7 listopada w Bibliotece Publicznej
w Borku Wlkp. Opowiedział zebranym o swo-
jej niezwykłej wyprawie na Syberię. Jego po-
dróż liczyła ponad 20 tysięcy km, w tym 550
km pieszo, pontonem, konno z Tomboru do
Ochocka tzw. Szlakiem kołymskim. Podróżnik
przekazał zgromadzonym wiele ciekawych
informacji, ilustrując je pięknymi zdjęciami.
W półtoragodzinnym spotkaniu uczestniczyła
młodzież z Zespołu Szkół w Borku Wlkp. oraz
czytelnicy boreckiej książnicy. Na sali łącznie
zasiadło 50 osób.

BP Borek Wlkp.

Z Krzysztofem
Kryzą przez
dziką Syberię

Fo
t.

GB
P

Mi
ed

zic
ho

wo
Fo

t.
BP

 Tr
zc

ia
nk

a

PANORAMA w i e l k o p o l s k i e j k u l t u r y

10 6(85)/2014 WBPiCAK

Agata Widzowska-Pasiak – pisarka, poetka, au-
torka scenariuszy, słuchowisk i piosenek dla dzieci
– gościła w Bibliotece Publicznej Miasta i Gminy
w Gostyniu oraz w Filii Bibliotecznej w Szelejewie
13 listopada. Spotkania, w których uczestniczyli
uczniowie klas I-III ze Szkoły Podstawowej nr 1
w Gostyniu oraz Zespołu Szkół w Szelejewie wraz
z opiekunami, ufundowała Wojewódzka Biblioteka
Publiczna i Centrum Animacji Kultury w Poznaniu.

Z wykształcenia instruktorka teatralna i biblio-
tekarka, z zamiłowania pisarka, zadebiutowała

w 2004 roku książką „Bitelsia-
ki”. Do tej pory wydała około 20
tytułów, m.in.: „Co uciął Gucio”,
„Dreptak i pępek świata”, „Mysz-
ka Precelka”. Podczas spotkań
autorka ciekawie opowiadała
o swojej pracy, prezentując frag-
menty własnej twórczości. Wy-
brane wiersze czytali również
uczniowie z Szelejewa i Gostynia.

Pani Agata od razu nawiązała
spontaniczny kontakt z dziećmi,
wciągając je do wspólnej zabawy
słowem. Przeprowadzała quizy,

zadawała podchwytliwe pytania, zachęcała dzieci,
aby starały się układać proste rymowanki, które
można przekształcać w wiersze. Cały czas prowa-
dziła dialog z młodymi uczestnikami, odpowiadając
także na zadawane przez nich pytania. Przygoto-
wała również niespodziankę, którą był projekt ko-
lejnej książki pt. „Podspodek”, oraz opowiedziała
o tym, jak ona powstaje. Po spotkaniach można
było kupić książki z dedykacją autorki.

Halina Radoła

14 listopada trzcianeccy gimnazjaliści z Ze-
społu Szkół Katolickich w Trzciance wzięli udział
w spotkaniu z Gają Kołodziej, popularną autorką
książek dla młodzieży. Pisarka ma 25 lat, urodziła
się w Warszawie w rodzinie artystycznej. Uzyska-
ła dyplom magisterski z psychologii na Uniwersy-
tecie w Maastricht w Holandii i odbyła praktyki
w Nowej Zelandii. Założyła Instytut Sztuki Lite-
rackiej, którego celem jest promowanie czytel-
nictwa i wspieranie nowych talentów literackich.
Dotychczas napisała 6 książek: „Wystrzałowa
licealistka”, „Wystrzałowa maturzystka”, „Dar”,
„Księżniczka w blasku sławy i cieniu obsesji”,
„Przemilczenia”. Wiosną 2015 ukaże się powieść
pod roboczym tytułem „Jockey”.

Autorka opowiadała o tym, co ją inspiruje
do pisania. Mówiła o swoim życiu prywatnym
i o swoich pasjach. Gimnazjaliści odczytywali
fragmenty jej książek i zadawali pytania. Jak na
spotkanie autorskie przystało, był czas na auto-
grafy i wspólne fotografie.

Spotkanie z pisarką było jedną z form promocji
czytelnictwa w ramach programu Biblioteki Naro-
dowej „Zakup nowości wydawniczych do bibliotek
publicznych zgodnie z potrzebami partnerskich
bibliotek szkolnych”. Zrealizowano ze środków
finansowych Biblioteki Narodowej w ramach Nar-
odowego Programu Rozwoju Czytelnictwa.

BP Trzcianka

6 listopada w salce odczytowej gostyńskiej Bi-
blioteki odbyło się spotkanie czytelników z Jackiem
Getnerem. Pisarz, dramaturg, scenarzysta, m.in
„Klanu”, „Daleko od noszy”, „Malanowski i partne-
rzy” oraz dialogów do gry fabularnej „Wiedźmin 2”,
librett, słuchowisk radiowych i sztuk teatralnych,
przyjechał do Gostynia promować swoją najnow-
szą książkę „Pan Przypadek i korpoludki”.

Podczas spotkania można było poznać warsztat
pisarski scenarzysty, a także dowiedzieć się wielu
ciekawostek o nim samym. Autor szybko nawiązał
świetny kontakt ze słuchaczami. Czytał fragmenty
swojej nowej książki oraz opowiadał o tworzonej
serii o genialnym, trochę irytującym detektywie
Jacku Przypadku, w której ukazały się dotychczas
trzy części: „Pan Przypadek i Trzynastka”, „Pan
Przypadek i Celebryci” oraz „Pan Przypadek i kor-
poludki”. Odpowiadał na liczne pytania dotyczące
zarówno jego bohaterów, pomysłów i inspiracji,
planów wydawniczych, otrzymanych nagród, jak
i tajników pracy w telewizji. Mówił o czasach, kiedy
pracował jako copywriter i zapowiadał prowadze-
nie warsztatów dotyczących tworzenia reklam.

Halina Radoła

25 listopada do budynku szkolnego w Dyma-
czewie Starym zawitał pisarz, Łukasz Wierzbicki.
Celem naszej wspólnej ekscytującej podróży były
Chiny. Aktywnie, jako asystenci i dublerzy, poma-
gając naszemu gościowi, poznaliśmy przygody
bohaterów książki „Machiną przez Chiny”. Spo-
tkanie było dynamiczne i niosło mnóstwo pozy-
tywnego życiowego przekazu. Autor w trakcie wi-
zyty zaprezentował pokrótce także inne historie:
„Afryka Kazika”, „Dziadek i niedźwiadek” oraz tę
najważniejszą – o sobie. Pozostawił nas ze swoją
książką, autografem, zdjęciami oraz świadomo-
ścią, że możemy zrealizować każde marzenie.

Dziękujemy pisarzowi za niezwykłe spotkanie,
a Mosińskiej Biblioteki Publicznej za umożliwienie
nam obcowania z tym wspaniałym człowiekiem!

Kropka

13 listopada progi Miejskiej Biblioteki Publicz-
nej w Wągrowcu przekroczyła młoda, pełna
energii, sympatyczna pisarka Gaja Kołodziej, au-
torka serii książek dla młodzieży, m.in. „Wystrza-
łowej licealistki” i „Wystrzałowej maturzystki”, któ-
ra zajmuje się również działalnością promującą
czytelnictwo i wspierającą nowe talenty literackie.

Środowe spotkanie z młodzieżą gimnazjalną
odbyło się w atmosferze wręcz „wystrzałowej”, pi-
sarka bardzo szybko zjednała sobie uczniów i na-

wiązała z nimi nić porozumienia. Zarówno mło-
dzież przybyła na spotkanie, jak i Gaja Kołodziej
„nadawały na tych samych falach”. Podczas spo-
tkania pisarka opowiedziała o początkach swojej
przygody z pisaniem, a także zdradziła plany na
przyszłość, zarówno te związane z pisarstwem,
jak i te bardziej osobiste. Spotkanie zakończyło
się „selfie” z pisarką.

MBP Wągrowiec

Spotkania z Agatą Widzowską-
Pasiak w Gostyniu i Szelejewie

Jacek Getner
w Gostyniu

Gaja Kołodziej w Trzciance...

...i w Wągrowcu

Fo
t.

Ha
lin

a R
ad

oł
a

Łukasz Wierzbicki
w Dymaczewie

Fo
t.

MB
P

Mo
sin

a

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 11WBPiCAK

Podobnie jak w latach ubiegłych Leszno po raz
kolejny włączyło się w obchody Międzynarodo-
wego Listopada Poetyckiego. W tym roku Dzień
Leszczyński miał już swoją dwudziestą edycję.

6 listopada rozpoczął ją „Poranek poetycki pod
ratuszową wieżą”. W leszczyńskim ratuszu przy
jednym stole spotkali się literaci z kraju i z zagra-
nicy, nauczyciele, bibliotekarze, członkowie Dys-
kusyjnego Klubu Książki. Zaproszonych gości
powitali dyrektor Miejskiej Biblioteki Publicznej
w Lesznie Janina Małgorzata Halec i wicepre-
zydent Leszna Grzegorz Rusiecki. Swoje utwory
zaprezentowali: Marlena Zynger z Warszawy, Ka-
lina Izabela Zioła z Poznania, Danuta Perier-Ber-
ska z Krakowa, Aarne Puu pochodzący z Estonii,
a mieszkający w Krakowie, Jazep Januszkiewicz
z Białorusi, Geza Cseby z Węgier, Dawid Jung
z Gniezna i Lech Lament z Turku. Poeci zagra-
niczni czytali swe wiersze w językach ojczystych
oraz po polsku. Wystąpili również miejscowi lite-
raci: Elżbieta Kuśnierek z Osiecznej, Stanisław
Kruk ze Świeciechowy oraz Maria Urban, Sabina
Klak, Kamila Kampa i Krystyna Grys mieszkające
w Lesznie.

Tegoroczny „Poranek poetycki” obfitował w te-
maty. Można było posłuchać wierszy porusza-
jących m.in. problematykę uczuć i doświadczeń
życiowych, relacji międzyludzkich, współcze-
snego świata. Początkowo z czytanych i recy-
towanych wersów przebijała refleksja i powaga,

co, jak uznano, wiązało się z rangą wydarzenia,
dostojnym miejscem oraz zadumą przeżywanych
niedawno pierwszych listopadowych dni. Dalsza
część spotkania nabrała jednak lżejszego cha-
rakteru za sprawą fraszek i innych żartobliwych
utworów. Chętnych do podzielenia się tym nur-
tem swojej twórczości nie brakowało. Wystąpie-
nie jednego autora stawało się bodźcem do bły-
skawicznej „poetyckiej reakcji” kolejnego.

Na zakończenie można było wspominać po-
etyckie festiwale z lat minionych, oglądając oko-
licznościową wystawę „Leszczyńskie Listopady”.
Zgromadzono na niej materiały informacyjne,
zaproszenia i fotografie z dziewiętnastu poprzed-
nich edycji, począwszy od roku 1988, kiedy to
Międzynarodowy Listopad Poetycki zagościł
w Lesznie po raz pierwszy, aż do spotkania ubie-
głorocznego.

Zgodnie z programem zaproszeni goście udali
się następnie w różne miejsca powiatu leszczyń-
skiego do placówek kulturalnych i oświatowych.
Tam dzielili się z młodzieżą i dorosłymi swoją
wiedzą i poglądami, prowadząc lekcje i spotkania
poetyckie. Aarne Puu był w Zespole Szkół Ogól-
nokształcących we Włoszakowicach, Jazep Ja-
nuszkiewicz w Państwowej Wyższej Szkole Za-
wodowej w Lesznie, Dawid Jung w Zespole Szkół
Elektroniczno-Telekomunikacyjnych w Lesznie,
Geza Cseby w Zespole Szkół Ekonomicznych
w Lesznie, Lech Lament w Bibliotece Samo-

rządowego Ośrodka Kultury w Świeciechowie,
a Marlena Zynger w bibliotece w Pawłowicach
w gminie Krzemieniewo. Kalina Izabela Zioła
pozostała natomiast w Ratuszu. Tu jej twórczość
poznać mogli uczniowie z Zespołu Szkół Ochrony
Środowiska i Zespołu Szkół Technicznych. Danu-
ta Perier-Berska z kolei zawitała do „Galerii Lo-
chy” Miejskiej Biblioteki Publicznej, gdzie spotkała
się z młodzieżą I i III Liceum Ogólnokształcącego
oraz uczniami Zespołu Szkół Rolniczo-Budowla-
nych. Warto zaznaczyć, że dwa ostatnie spotka-
nia miały charakter otwarty, dlatego uczestniczyli
w nich również inni chętni mieszkańcy Leszna
i powiatu.

Z okazji XX Dnia Leszczyńskiego organiza-
torzy wydali kolejny, szósty już numer „Gazetki
Listopadowej”. Zawierała ona oprócz programu
obchodów i sylwetek zaproszonych poetów rów-
nież miejsce na autograf. „Gazetka Listopadowa”
trafiła do rąk literatów, dziennikarzy, nauczycieli
i uczniów, bibliotekarzy i czytelników biorących
udział w spotkaniach poetyckich.

Organizatorami XX Dnia Leszczyńskiego
XXXVII Międzynarodowego Listopada Poetyc-
kiego byli: Związek Literatów Polskich, Oddział
w Poznaniu, Miejska Biblioteka Publiczna im. Sta-
nisława Grochowiaka oraz leszczyński oddział
Stowarzyszenia Bibliotekarzy Polskich.

Anna Zamiara

O tym, że każdy może być autorem miniatur
poetyckich, przekonali się gimnazjaliści biorący
udział w spotkaniu z Magdaleną Krytkowską.
Było to czwarte w 2014 r. spotkanie z cyklu
„MOJA PASJA” Biblioteki Publicznej w Kaliszu.

29 października w Filii nr 9 okazało się, że
pasją poetycką można zarażać, i to bardzo mło-
dych ludzi. Pod wpływem miniwykładu o tym,
czym jest słowo poetyckie, jak powstaje i czemu
służy, pod kierunkiem Magdaleny Krytkowskiej

uczniowie dali zapro-
sić się do zabawy sło-
wem PRZEMIJANIE,
tworząc wokół niego
okolicę skojarzeń,
a następnie układa-
jąc miniaturę z pięciu
skojarzonych słów,
wskazanych przez ko-
legę. Wszyscy zabrali
się z pasją do pracy
i... powstały świetne
egzystencjalne mi-
niatury, w wydaniu

męskim bardziej zwięzłe, niektóre wręcz lako-
niczne, a w wydaniu kobiecym bardziej „rozga-
dane”, pozostawiające mniej miejsca na domysł
i dopowiedzenie. Warto podkreślić, że młodzież
chętnie odczytywała ułożone przez siebie tek-
sty, opatrzone „na miejscu” komentarzem fa-
chowca.

Magdalena Krytkowska, związana obecnie
ze Stowarzyszeniem Promocji Sztuki „Łyżka
Mleka”, wyjaśniając młodzieży, skąd wzięła

się jego nazwa, opowiedziała o swych zainte-
resowaniach malarskich, o obrazach będących
inspiracją do napisania wiersza, o swoich emo-
cjach, które zamyka w słowach, o przeżyciach
i spotkaniach, jakie sprawiły, że powstał ten czy
inny tekst. Za przykłady służyły wiersze z ostat-
niego, wydanego latem 2014 r., zbioru poezji pt.
„JESTEM ALICE”. Jest to czwarte wydawnictwo
w dorobku Magdaleny Krytkowskiej.

Magdalena Krytkowska żyje z pasją, nie tyl-
ko poetycką. Maluje, tworzy kartki okoliczno-
ściowe, zajmuje się rękodziełem artystycznym,
zabiega o pomoc dla niewidomych i niepełno-
sprawnych. Z wykształcenia jest bibliotekarzem,
przed laty pełniła funkcję wicedyrektora Woje-
wódzkiej i Miejskiej Biblioteki Publicznej im.
Adama Asnyka w Kaliszu.

W spotkaniu z Magdaleną Krytkowską i jej
pasją wzięła udział grupa uczennic z Koła
Dziennikarskiego z Gimnazjum w Korzeniewie
pod opieką Iwony Kłysz oraz uczniowie IX Gim-
nazjum w Kaliszu pod opieką Moniki Polińskiej.

Joanna Mąkosza

XX Dzień Leszczyński XXXVII Międzynarodowego
Listopada Poetyckiego

„Moja pasja – poezja” – spotkanie z Magdaleną Krytkowską

Fo
t.

Ma
rc

in
 G

al
an

t

PANORAMA w i e l k o p o l s k i e j k u l t u r y

12 6(85)/2014 WBPiCAK

Na stałe w kalendarz imprez organizowa-
nych dla słuchaczy Golińskiego Uniwersytetu
Trzeciego Wieku wpisały się zajęcia z języka
angielskiego, muzyczne, kurs komputerowy,
wirtualne spotkania z osobami pełnymi pasji
realizowane przez Fundację Orange oraz spo-
tkania autorskie. To właśnie tej ostatniej formie
spotkania z kulturą poświęcono czwartkowe
przedpołudnie. Na zaproszenie koordynator-
ki wspomnianego uniwersytetu oraz dyrek-
tor Biblioteki Publicznej w Golinie – Żanetty
Matlewskiej – przybył Kazimierz Burnat, poeta,
publicysta, edytor, tłumacz wierszy z języka
czeskiego i ukraińskiego, dziennikarz, animator
kultury oraz autor trzynastu tomów poetyckich.

Jego dewizy życiowe to: pamięć o zmarłych
– źródłem długowieczności; czynienie dobra –
drogą do człowieczeństwa. Po zapoznaniu się
z życiorysem Kazimierza Burnata licznie zgro-
madzona publiczność wysłuchała kilku wierszy
zaprezentowanych osobiście przez poetę. Na-
stępnie przyszła pora na pytania. Dotyczyły one
zarówno twórczości literackiej, jak i zwykłych
problemów, z jakimi przychodzi borykać się na
co dzień ludziom.

Trwające ponad godzinę spotkanie przebie-
gło w miłej i sympatycznej atmosferze. Na za-
kończenie każdy uczestnik, który zakupił książ-
kę, otrzymał autograf twórcy.

Anna Nawrocka, Monika Paszek

Spotkanie autorskie
z Kazimierzem Burnatem

5 listopada Krotoszyńska Biblioteka Publiczna
im. Arkadego Fiedlera wraz z Wojewódzką Biblio-
teką Publiczną i Centrum Animacji Kultury w Po-
znaniu zorganizowała regionalną konferencję
bibliotekarzy z południowej Wielkopolski. Spo-
tkanie było podsumowaniem tegorocznej edy-
cji projektu Biblioteka Pomysłów 2014 – „Zmień
przestrzeń. Aranżacja i design w bibliotece”.
Jest to projekt edukacyjny WBPiCAK w Pozna-
niu. Bibliotekarze mieli okazję pokazać zmiany,
które zaszły w ich placówkach. W przygotowa-
nych wcześniej prezentacjach przedstawili swoje
biblioteki, które są coraz bardziej nowoczesne,
kolorowe, a dzięki modernizacjom dostępne sze-

rokiemu gronu użytkowników. Swoje
placówki zaprezentowali: Ewa Bu-
kowska – KBP: termomodernizacja
budynku biblioteki; Konrad Nowacki
– pracownik BPGiM Zduny: moderni-
zacja filii bibliotecznych w Konarzewie
i Baszkowie; Małgorzata Brodowicz –
dyrektor BPMiG Grabów nad Prosną;
Elżbieta Mikołajczak – dyrektor BPG
Kotlin, Katarzyna Roszak – dyrektor
BPG Jaraczewo, Monika Piłka – dy-
rektor BPG Chocz. Natomiast Jadwiga

Miluśka-Stasiak – dyrektor GBP im. Braci Gille-
rów z Opatówka – w prezentacji „Duch biblioteki”
pokazała aranżację wnętrza biblioteki nawiązują-
cej do historii budynku. Gościem konferencji był
Marek Happach – architekt z Warszawy, którego
wykład na temat zmian architektonicznych w bu-
downictwie bibliotecznym był nawiązaniem do
całości wystąpień. Na zakończenie Antoni Kor-
sak – prezes TMiBZK – zapoznał gości z dzia-
łalnością wydawniczą towarzystwa. Następnie dr
Jacek Kępa – Naczelnik Wydziału – przedstawił
prezentację nt. rozwoju Miast i Gminy Krotoszyn.

BP Krotoszyn

30 października, w ramach cyklu W kultu-
rowym kręgu, Miejska i Powiatowa Biblioteka
Publiczna w Nowym Tomyślu zorganizowała
spotkanie DKF-u, podczas którego odbyła się
projekcja filmu dokumentalnego Małgorzaty Szu-
mowskiej pt. „A czego tu się bać?” z 2006 roku.
W filmie mieszkańcy jednej z mazurskich wiosek
opowiadają o rytuałach, zwyczajach i wierzeniach
dotyczących śmierci. Zwyczajnie, jak o innych
sprawach, a jednocześnie szczerze, ze swadą
i humorem. Oni śmierć oswoili, nie boją się jej.
„Bo czego tu się bać?” – dziwią się bohaterowie.

Małgorzata Szumowska do swojego projektu
zaprosiła mieszkańców pewnej wsi, którzy otwar-
cie i bez obaw mówią o mistycznej chwili, gdy du-
sza opuszcza ciało. Ich opowieści przypominają
baśnie i ludowe legendy o duchach, które, jak się
okazuje, wciąż funkcjonują w wiejskiej tradycji.

Bohaterowie filmu, nie ulegając współczesnej
manierze unikania śmierci, opowiadają historie
o martwych ciałach ich przodków i znajomych.
Każda z tych postaci w czasie swojego życia
uczestniczyła w rytuale odchodzenia: siedziała
przy łóżku umierającej, myła jej ciało, modliła się
za jej duszę, podczas gdy zmarła leżała na stole
w pokoju gościnnym.

Dokument jest pełen fascynujących przesą-
dów, opinii i refleksji na temat śmierci, martwego
ciała, a nawet późniejszej żałoby. Dla tych ludzi
śmierć nie jest niczym niezwykłym, to element
koła życia. Nie można toczyć życia, nie umiejąc
przeżywać śmierci. Podobnego zdania byli klu-
bowicze obecni na naszym filmowym spotkaniu.
Opowiadali o swoich doświadczeniach ze śmier-
cią i umieraniem, a także o znanych im zwycza-
jach i przesądach.

MiPBP Nowy Tomyśl

4 listopada odbyło się kolejne spotkanie
z cyklu Wrzesiński Kalejdoskop Literacki. Tym
razem gościem Biblioteki był Marian Torzew-
ski, historyk i regionalista, autor licznych ar-
tykułów historycznych o Wrześni i ziemi wrze-
sińskiej. Spotkanie, zainicjowane wydaniem
najnowszej publikacji Mariana Torzewskiego
„Ziemia wrzesińska w latach I wojny światowej.
Czasy i ludzie”, zgromadziło duże grono słu-
chaczy. Publiczność miała okazję dowiedzieć

się, skąd wziął się pomysł opisania historii
ziemi wrzesińskiej w okresie „wielkiej wojny”,
na jakie trudności napotkał autor podczas
pracy nad publikacją oraz skąd czerpał ma-
teriały do jej napisania. Historyk opowiedział
również o swoim zamiłowaniu do rowerowych
wycieczek i kryminałów. Najnowsza książka
autora, wydana przez Bibliotekę Publiczną
Miasta i Gminy we Wrześni w ramach prowa-
dzenia zadań powiatowej biblioteki publicznej,

finansowana ze środków powiatu wrzesińskie-
go, spotkała się z dużym zainteresowaniem
słuchaczy. Autor z przyjemnością podpisywał
zakupione książki, odpowiadając przy tym na
liczne pytania.

Książkę Mariana Torzewskiego „Ziemia
wrzesińska w latach I wojny światowej. Czasy
i ludzie” można nabyć w Bibliotece Głównej
przy ulicy Dzieci Wrzesińskich 13 za 25 zł.

BPMiG Września

A czego tu się
bać?

Biblioteka Pomysłów w Krotoszynie

Spotkanie z historią w Bibliotece wrzesińskiej

Fo
t.

BP
 K

ro
to

sz
yn

Fo
t.

Mi
PB

P
No

wy
 To

m
yś

l

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 13WBPiCAK

Oskar Kolberg – wybitny etnograf, folklory-
sta i kompozytor, którego dorobek naukowy
został zebrany w ponad 80 tomach „Dzieł
wszystkich”. To właśnie autorowi jednego
z największych w skali światowej dzieł opisują-
cych kulturę danego narodu poświęcona była
konferencja dla bibliotekarzy, która odbyła się
13 listopada w trzcianeckiej Bibliotece Publicz-
nej.

Tematyka konferencji związana była z ob-
chodami Roku Oskara Kolberga w 200. rocz-
nicę jego urodzin. Podczas spotkania sylwetka
etnografa i jego działalność zostały przedsta-
wione z wielu perspektyw. Wśród zaproszo-

nych gości była Agata Skrukwa
z Instytutu im. Oskara Kolberga,
autorka książki o folkloryście.
W swoim wystąpieniu ukazała
ogrom pracy wykonanej przez
Kolberga oraz dziedzictwo,
które pozostawił następnym
pokoleniom. Natomiast Domi-
cylla Sierszchuła-Filipowska
z WBPiCAK w Poznaniu mó-
wiła o zbiorze bajek zebranych
przez etnografa. „Oskar Kolberg
w zbiorach Biblioteki Publicznej

w Trzciance” – to tytuł prezentacji przygoto-
wanej przez Joannę Nienowską oraz Mirosła-

wę Wróblewską, pracowniczki tejże placówki.
Konferencja zakończyła się występem człon-
kiń zespołu „Duszniczanka”, które zaprezento-
wały bogaty repertuar pieśni ludowych regionu
Wielkopolski.

Konferencja Kolberg 2014 miała na celu
przypomnienie sylwetki i działalności Oskara
Kolberga, ukazanie jego bogatego dorobku
etnograficznego, folklorystycznego i muzycz-
nego, który jest olbrzymim wkładem nie tylko
w kulturę polską, ale także w europejską.

JN

28 października Miejska i Powiatowa Biblioteka
Publiczna w Nowym Tomyślu gościła wielkopol-
skich bibliotekarzy z sześciu powiatów: gnieź-
nieńskiego, międzychodzkiego, poznańskiego,
szamotulskiego, średzkiego i nowotomyskiego.
Okazją do spotkania przedstawicieli bibliotekar-
skiego środowiska było podsumowanie kolejnej
edycji projektu pod nazwą „Biblioteka Pomysłów”.

Nowotomyska konferencja pod hasłem „Zmie-
niamy przestrzeń – aranżacja i design w bibliote-
ce” zainaugurowała serię 5 podobnych spotkań,

które odbyły się
także w Gostyniu,
Krotoszynie, Obor-
nikach i Wrześni.
„Biblioteka Pomy-
słów 2014”, trzecia
już edycja projektu
Wojewódzkiej Bi-
blioteki Publicznej
i Centrum Animacji
Kultury w Pozna-
niu, poświęcona
została bowiem
zmianom w prze-
strzeni i infrastruk-
turze wielkopol-

skich bibliotek. Tak jak dwie poprzednie edycje
(2012 – badanie potrzeb mieszkańców; 2013
– promocja biblioteki i rzecznictwo), Biblioteka
Pomysłów 2014 od kwietnia do listopada objęła
cykl szkoleń, warsztatów i spotkań skierowanych
do regionalnych grup bibliotekarzy z bibliotek pu-
blicznych województwa wielkopolskiego.

Regionalne spotkanie bibliotekarzy było oka-
zją do dyskusji i wymiany doświadczeń w kwestii
aranżacji i zmian, jakie zachodzą w wielkopol-
skich bibliotekach. Podczas nowotomyskiej kon-

ferencji zaprezentowane zostały nowe inwestycje
w bibliotekach publicznych województwa wielko-
polskiego, m. in. atrakcyjny i bardzo funkcjonalny
nowy obiekt Biblioteki Miejskiej im. M. Musiero-
wicz i Centrum Animacji Kultury w Puszczyko-
wie; filia Gminnej Biblioteki Publicznej i Centrum
Kultury w Dopiewie zlokalizowana w podpoznań-
skiej Dąbrówce oraz filia swarzędzkiej biblioteki
publicznej w Kobylnicy. Dyrektor Gminnej Biblio-
teki Publicznej w Miedzichowie pokazała, w jaki
sposób przed kilkoma laty zmieniono oblicze
miedzichowskiej Biblioteki, a dyrektor Biblioteki
Publicznej Miasta i Gminy w Opalenicy przedsta-
wiła wyniki przeprowadzonych wśród czytelników
badań ankietowych „Co chcesz zmienić w swojej
bibliotece?”.

Goszczący w nowotomyskiej książnicy biblio-
tekarze mieli okazję wysłuchać wykładu Marleny
Happach – architektki, urbanistki, wiceprezes
oddziału Warszawskiego SARP, prezes i założy-
cielki Stowarzyszenia ODBLOKUJ, laureatki kon-
kursu na projekt biblioteki gminnej. Mogli również
podziwiać efekt zmian, jakie dokonały się w ostat-
nich latach w wizerunku nowotomyskiej Biblioteki,
i powstałą w niej Strefę Koloru, tj. zmodernizowa-
ny Oddział dla Dzieci i Młodzieży.

MiPBP Nowy Tomyśl

Biblioteka Pomysłów w Nowym Tomyślu

6 listopada odbyło się czwarte spot-
kanie z podopiecznymi Fundacji „Po-
daj Dalej” w ramach projektu „Biblioteka
w Golinie miejscem przyjaznym dla osób
niepełnosprawnych”.

Tym razem Martyna, Krzyś, Arek, Paweł,
Edyta, Kasia oraz wolontariuszka Michalina
i bibliotekarka Karolina Kasprzak swobodnie
rozmawiali o cechach rozpoznawczych jesie-
ni oraz o darach, które nam przynosi.

Następnie uczestnicy spotkania uważnie
wysłuchali utworów „Jesienna serenada”
Beaty Kołodziej oraz „Jesień” Zofii Polety-
ło, a także krótko je omówili. Chętnie wzięli
udział w drugiej części zajęć. Przy pomocy
farb, palców oraz liści zebranych wcześniej
z parku wyczarowali nastrojowe, piękne
jesienne krajobrazy. Wnet poczerwieniały
i zżółkły liście, „wyrosły” piękne, dorodne
drzewa, zbrązowiała trawa, „zerwał się” zim-
ny wicher.

Prace można obejrzeć w siedzibie funda-
cji. Następne spotkanie już wkrótce.

Karolina Kasprzak

A u nas już
jesień

Konferencja Kolberg 2014

Naszymi gośćmi byli bibliotekarze z 6 powiatów

Fo
t.

Mi
PB

P
No

wy
 To

m
yś

l

Występ zespołu „Duszniczanka”

Fo
t.

BP
 Tr

zc
ia

nk
a

PANORAMA w i e l k o p o l s k i e j k u l t u r y

14 6(85)/2014 WBPiCAK

„Życie jest piękne” – pod takim hasłem zor-
ganizowano w Miejskiej Bibliotece Publicznej
w Turku spotkania dla młodzieży z Zespołu Szkół
Technicznych w Turku. Celem tychże spotkań jest
wspieranie młodzieży w podejmowaniu decyzji:
jak realizować swoje plany i marzenia, jak zapla-
nować przyszłość w sposób skuteczny i efektyw-
ny. Każdy młody człowiek ma swoje marzenia
i swoją wizję przyszłości, pragniemy poprzez na-
sze przedsięwzięcie pomóc je spełnić. To także
świetna okazja do rozmowy z profesjonalistami
w swojej branży, którzy opowiadają o własnej
drodze ku zawodowemu spełnieniu.

Od początku listopada odbyły się cztery spo-
tkania z przedstawicielami różnych zawodów
będącymi naszymi lokalnymi profesjonalistami
w branży, którą reprezentują. Jako pierwsza
z młodzieżą spotkała się Aneta Cruz-Kąciak,

rodowita turkowianka, „opowiadaczka
świata” ze Stowarzyszenia „Jeden Świat”
w Poznaniu. Pani Aneta w niezwykle
przyjazny sposób opowiedziała młodzie-
ży z ZST w Turku o swojej drodze zawo-
dowej, o pracy z uchodźcami w Holandii
oraz o międzynarodowej współpracy
opowiadaczy bajek. Podkreślała również
wagę znajomości języków obcych, w tym
także niszowych, oraz poznawania ludzi,
rozmowy z nimi i częstych kontaktów.
Niezwykłym bonusem spotkania była

bajka opowiedziana w języku hiszpańskim.
Kolejne spotkanie ze Zbigniewem Wodzińskim,

lekarzem rodzinnym i medycyny pracy, także
upłynęło w przyjaznej i serdecznej atmosferze.
Młodzież miała okazję dowiedzieć się, jaka była
jego droga zawodowa – czasy studiów, epoka so-
cjalizmu, w końcu przełom, duże reformy w kraju,
kapitalizm i przedsiębiorczość to zagadnienia, ja-
kie starał się przybliżyć nasz gość. Pan Zbigniew
namawiał także młodzież do efektywnej nauki,
przede wszystkim języków obcych, oraz do ba-
dania rynku pracy przy wyborze dalszej drogi
zawodowej.

„Każdy jest kowalem swojego losu” – to motto,
jakie starał się przekazać Zdzisław Czapla, Bur-
mistrz Miasta Turku. Pan Burmistrz w niezwykle
interesujący sposób opowiadał o swojej drodze

zawodowej. Młodzież bardzo interesował rozwój
przedsiębiorczości miasta Turek oraz losy kopalni
i elektrowni. Ponadgodzinna dyskusja i niezwykle
dojrzałe pytania ze strony młodych mechatroników
kierowane do Burmistrza świadczyć mogą jedynie
o ich prawdziwym lokalnym patriotyzmie i zaanga-
żowaniu w sprawy naszej „małej ojczyzny”.

12 listopada odbyło się ostatnie w tym roku
spotkanie z cyklu. Tym razem gościem był Woj-
ciech Kowalczyk, członek Kabaretu Czesuaf.
Opowiadał o początkach swojej kariery scenicz-
nej, o próbach, występach, kolegach z kabaretu,
ale przede wszystkim starał się skłonić młodych
ludzi do pielęgnowania i rozwijania własnych pa-
sji. Spotkanie tak bardzo zaabsorbowało publicz-
ność, że zmieniło swoją formę na warsztatową,
znacznie bardziej „wyluzowaną”, gdzie oprócz
ćwiczeń na koncentrację, cała grupa improwizo-
wała różne scenki. Uczestnicy spotkania mogli
poznać tajniki pracy artystów kabareciarzy i przez
chwilę wcielić się w ich role. Pan Wojtek w zna-
komity sposób zintegrował całą grupę i sprawił,
że spotkanie z pewnością na długo pozostanie
w pamięci jego uczestników.

Organizatorzy w kolejnych latach zamierzają
kontynuować inicjatywę, która spotkała się z nie-
zwykłym entuzjazmem, zarówno ze strony mło-
dzieży, jak i lokalnych profesjonalistów.

Anita Nawrot

„Życie jest piękne” – spotkania dla młodzieży w Turku
Fo

t.
MB

P
Tu

re
k

Celem Golińskiego Uniwersytetu Trzeciego
Wieku jest zapewnienie możliwości rozwoju
osobistego osobom powyżej 55. roku życia.
Proponujemy seniorom m.in. naukę języka
angielskiego, kurs komputerowy, a także „Wie-
czory starych melodii”. Oferta GUTW to nie
tylko edukacja i relaks, ale również obcowanie
z kulturą wysoką.

17 października dyrektorzy Biblioteki Pu-
blicznej i Domu Kultury w Golinie – Żanetta
Matlewska oraz Damian Ciesielski – przygo-
towali dla seniorów nie lada atrakcję. Piętna-

ścioro słuchaczy Uniwersytetu wybra-
ło się do Domu Kultury „Oskard” na
gościnny występ Teatru Scena Invitro
z Lublina. Artyści wystawili w Koninie
spektakl pod tytułem „Liza”. Reżyser,
Witt Michałowski, klarownie, sprawnie
przenosi na scenę warstwę fabularną
opowiadania Fiodora Dostojewskie-
go „Wieczny mąż”. Oto pewnej nocy
w mieszkaniu Aleksego Wielczanino-
wa (Mariusz Bonaszewski) pojawia
się przybysz z przeszłości – Paweł
Trusocki (Jarosław Tomica), który po

śmierci swej żony, Natalii, dowiedział się o jej
dawnym romansie z gospodarzem. I pod po-
zorem przyjacielskiej wizyty wciąga Aleksego
w niejednoznaczną, przewrotną grę, która
szybko przeradza się w obustronną, psycho-
logiczną wiwisekcję.

Warto podkreślić, że sztukę „Liza” wysta-
wiono w Koninie w ramach realizacji projektu
„Teatr Polska”, w który włączył się CKiS DK
Oskard

Karolina Kasprzak

Słuchacze GUTW zachwyceni
spektaklem „Liza”

Fo
t.

BP
 G

ol
in

a

W drugiej połowie lat 70. i niemal przez całe
lata 80. kino science fiction przeżywało niesły-
chany rozkwit. Film Ridleya Scotta „Obcy” zapo-
czątkował nie tylko nową erę w historii kina S-F,
ale również sagę znaną doskonale na całym
świecie. W Nowym Tomyślu również nie brak
fanów legendarnego filmu „Obcy”. Spore grono
miłośników sagi przybyło do Biblioteki Publicznej
7 listopada na zorganizowaną wraz z Niezależ-
nym Forum Nowego Tomyśla Noc filmów science
fiction. Uczestnicy wspólnie zadbali o wygodne
siedzenia oraz smakołyki. Mroczny klimat „Obce-
go” nie udzielił się oglądającym. Atmosfera była
przyjazna, serdeczna, niemal rodzinna.

Zastanawiające jest, co takiego przyciąga do
„Obcego”. Miłośnicy sagi mówią o fascynacji cięż-
ką, futurystyczną techniką. Filmy przepełnione są
scenami dokowania, lądowania, cumowania czy
też automatycznej pracy komputerów. Uczestnicy
naszego filmowego spotkania opuszczali Bibliote-
kę m.in. z takimi refleksjami: „Uwielbiam Obcego,
nie zliczę, ile razy do niego wracałem. Szczegól-
nie uwielbiam część 1. oraz 4. Ciekawe, że często
wracam do Obcego, kiedy mam złe dni, ten film
sprawia, że odrywam się od rzeczywistości”.

MiPBP Nowy Tomyśl

Filmowa noc
science fiction

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 15WBPiCAK

„Kino na temat” to nowy cykl spotkań organi-
zowany przez Miejską Bibliotekę Publiczną w Kali-
szu, kino Helios oraz Uniwersytet im. Adama Mic-
kiewicza, którego adresatami są uczniowie szkół
średnich. Spotkania składają się z projekcji filmu
oraz dyskusji prelegenta z publicznością. Podczas
pierwszej odsłony obecna była młodzież z I i IV
Liceum Ogólnokształcącego. Jako prowadząca
wystąpiła Natalia Mazur – dziennikarka „Gaze-
ty Wyborczej”, a w role prelegentów wcielili się
profesorowie Małgorzata i Marek Hendrykowscy
z UAM. Spotkanie odbyło się 9 października, po-
święcone zostało filmowi „Miasto 44” w reżyserii
Jana Komasy.

Małgorzata Hendrykowska rozpoczęła wystą-
pienie od przypomnienia, że film zebrał bardzo
zróżnicowane recenzje. Starsze pokolenie ma
zastrzeżenia co do przedstawionych relacji mię-
dzyludzkich. Reżyser jest z kolei młodym człowie-
kiem, który zmierzył się z ważnym wydarzeniem
z historii Polski: „– Czy on ma prawo dokonywać
pewnych zmian, pewnych reinterpretacji tego wy-
darzenia, czy też raczej powinien starać się od-
tworzyć z najdrobniejszymi szczegółami atmosfe-
rę tego, jak to wtedy było?”.

Pani profesor przypomniała o filmie „Kanał” An-
drzeja Wajdy z 1957 roku. Reżyser możliwie wier-
nie odtworzył realia powstańcze, a mimo to obraz
był chłodno przyjęty przez wielu widzów. Najwy-
raźniej reżyser „nie wstrzelił się” w odpowiedni
czas ze swoim dziełem. Pani profesor zapytała
uczniów, czy ta sztuka udała się Komasie oraz czy
identyfikują się z bohaterami, czy też film okazał
się dla nich zbyt fikcyjny. Zdania były podzielone
– jedni woleliby zobaczyć wierne odtworzenie po-
wstania, inni dopuszczali pewne uwspółcześnie-
nia dla lepszego zrozumienia przekazu.

Marek Hendrykowski przypomniał, że 70. rocz-
nica powstania warszawskiego zbiegła się z 100.

rocznicą zburzenia Kalisza. Wyjaśnił różnicę po-
między przeszłością a historią (ten drugi termin
ma węższy zakres): „– Z elementów przeszłości
my budujemy historię. My, to znaczy i my widzo-
wie w kinie, i reżyser, czyli Jan Komasa. Wspól-
nym mianownikiem ich obu powinna być, choć nie
jest, prawda historyczna. Coś się albo zdarzyło,
albo nie miało miejsca”. Profesor przybliżył realia
tamtych czasów i wyjaśnił różnice pomiędzy men-
talnością ówczesnej i dzisiejszej młodzieży.

Nie wszyscy uczniowie pochwalali wprowa-
dzenie uwspółcześnionych dialogów. Pojawił się
głos, że widz musiałby bardziej uważać, gdyby
bohaterowie posługiwali się językiem charakte-
rystycznym dla czasów, w których żyli. Natalia
Mazur podsumowała to wnioskiem: „– Ciekawe,
że młodzi ludzie nie chcą tego, co reżyser, zdaje
się, zrobił specjalnie dla nich, nie dla nas”.

Niezależnie od odbioru filmu młodzież doceniła
wysiłek powstańców i wyraziła opinię, że trudno
oceniać sens walki, jeśli się nie żyło w tamtych
czasach. Po dyskusji odbyło się głosowanie za
pomocą białej i czerwonej kartki. Uczniowie byli
podzieleni w kwestii postawionego w tytule pyta-
nia „Czy reżyser ma prawo modyfikować historię,
aby zainteresować nią widzów?”. Przewagę uzy-
skali zwolennicy tezy, choć nie była ona zbyt duża.

Na drugie spotkanie w ramach cyklu składały
się projekcja filmu „Bogowie” w reżyserii Łukasza
Palkowskiego oraz dyskusja z prof. Piotrem Łusz-
czykiewiczem na temat wpływu wybitnych jedno-
stek na nasze otoczenie. Spotkanie odbyło się 20
października, a poprowadziła je Natalia Mazur.

„Bogowie” to opowieść biograficzna o życiu
kardiochirurga, profesora Zbigniewa Religi, oraz
jego współpracownikach, z którymi dokonywał
przeszczepów serca. Film stawia widzowi pytania
natury etycznej: czy główny bohater robi to dla do-
bra pacjentów, czy dla własnej sławy, czy wolno

mu eksperymentować na ludzkim życiu? Nie bez
znaczenia jest fakt, że pierwsze przeszczepy nie
były udane – pacjenci wkrótce umierali. Dyskusja
miała na celu próbę odpowiedzi na te trudne py-
tania. Młodzież bez problemu rozróżniła terminy
„moralność” (pojęcie odnoszące się bardziej do
jednostki) i „etyka” (kojarzące się ze zbiorowo-
ścią). Kolejną kwestią było ustalenie, czym są
normy: moralna, prawna i obyczajowa, skąd się
wzięły, w jakim stopniu nakładają się na siebie.

W dyskusji pojawiły się też odniesienia do
starożytnej Grecji. Profesor wyjaśnił m.in., kim
był człowiek, którego jedna z uczennic określiła
mianem „filantropijny”: „– Co to znaczyło w świe-
cie antycznym? Że ma wielką duszę i ma wielkie
serce, a w sercu są uczucia, emocje, porywy.
Najważniejsza rzecz to manifestacja tej wielko-
ści. Starożytna Grecja nie zna takiego pojęcia jak
poświęcenie”. Inaczej sprawa wygląda w świecie
współczesnym, kiedy wielu widzów kinowych do-
cenia ograniczenie życia prywatnego i rodzinnego
na rzecz pracy lub misji. Tu powstaje kolejny dyle-
mat, czy to główny bohater się poświęca, czy też
bardziej jego rodzina.

Uczniowie podawali przykłady osób wybitnych,
które poświęcały się dla ogółu. Wśród nich zna-
leźli się m.in.: Lech Wałęsa, Jerzy Popiełuszko,
Bob Marley i Karol Wojtyła oraz bohaterzy zbioro-
wi, tacy jak żołnierze. O ile podczas poprzedniego
spotkania z profesorami Hendrykowskimi widow-
nia była podzielona przy końcowym głosowaniu,
to tym razem przy pytaniu „czy jednostka wybitna
powinna się poświęcać dla/za innych?” nie było
wielkich dylematów – zdecydowana większość
odpowiedziała twierdząco. Uczniowie równie
zgodni byli przy pytaniu „czy jednostce wybitnej
wolno więcej?”, ale tym razem przytłaczająca
większość orzekła „nie”.

Marcin Galant

„Kino na temat” w Kaliszu

25 października w Nowotomyskim Ośrodku
Kultury odbył się Turniej Gier Komputerowych
„Epic Cup 2″. Organizatorami wydarzenia
wspólnie z ośrodkiem kultury byli Michał Szo-
fer oraz Mateusz Greczka. Na naszym terenie
mieszka wielu młodych ludzi, którzy zaintere-
sowani są właśnie tą formą spędzania wolne-
go czasu, stąd też pojawił się pomysł na orga-
nizację rozgrywek. Do starć w grze „Fifa 14”
na trzech stanowiskach przystąpiło w sumie
16. zawodników z Nowego Tomyśla i okolic.
Turniej odbył się w atmosferze koleżeńskiej
rywalizacji pod okiem sędziów oraz dopingu-
jącej publiczności. Po długich, pełnych emocji

rozgrywkach I miejsce zajął Karol Dymowłok,
na II pozycji uplasował się Artur Frąckowiak,
III miejsce na podium przypadło Adrianowi
Wierzbickiemu.

Laureaci otrzymali talony, które będą mogli
wymienić na sprzęt komputerowy. Organiza-
torzy zapowiadają kolejne edycje zawodów.

Przypominamy, że realizacja zadania była
możliwa dzięki konkursowi „Mobilizacje na
Animacje” i programowi Dom Kultury + Ini-
cjatywy Lokalne 2014, dofinansowanemu ze
środków Narodowego Centrum Kultury.

NOK

Turniej Gier Komputerowych
w Nowym Tomyślu Biblioteka Publiczna we Lwówku zyskała nowe

oblicze dzięki udziałowi w konkursie „Kierunek:
BIBLIOTEKA”, realizowanym przez Stowarzysze-
nie na rzecz poprawy środowiska mieszkalnego
„Odblokuj” w ramach Programu Rozwoju Biblio-
tek. Zadanie polegało na wykonaniu i zamonto-
waniu elementów oznakowania zewnętrznego
placówki w przestrzeni miejskiej. Biblioteka otrzy-
mała środki na jego realizację. Zamontowano trzy
kierunkowskazy dojścia do biblioteki oraz tablicę
ogłoszeń na budynku mieszczącym się w rogu
rynku. Ponadto wykonano oznakowanie na elewa-
cji biblioteki oraz tablicę informującą o godzinach
otwarcia i dostępności usług. Dzięki zbiegnięciu
się realizacji projektu z remontem elewacji biblio-
teki, instytucja zyskała bardzo mocno na wizerun-
ku. BP Lwówek

„Zidentyfikowana”
Biblioteka we Lwówku

PANORAMA w i e l k o p o l s k i e j k u l t u r y

16 6(85)/2014 WBPiCAK

14 listopada w Rawickiej Bibliotece Publicz-
nej odbyły się kolejne warsztaty z cyklu „Ma-
giczne słowa mniej lub bardziej przyjemne”.
Tym razem omawiano słowo: CZUJĘ.

Dzieci wysłuchały w skupieniu audiobook
„Brzydkie kaczątko” Hansa Christiana Ander-
sena i zastanowiły się nad tym, co czuje ka-
czątko odrzucone przez inne kaczuszki, oraz
spróbowały nazwać jego uczucia. Bibliotekarz
zadawał dzieciom pytania, jak można pomóc
brzydkiemu kaczątku i prosił, by zastanowiły
się nad tym, co mogą powiedzieć kaczątku,
aby je pocieszyć. Aby nauczyć się wyrażać
swoje emocje, dzieci zostały poproszone o do-
kończenie 4 małych rysunków przedstawia-
jących figury geometryczne kolorowymi ele-
mentami. W ramach prac plastycznych dzieci
wykonały z białej, zielonej, czerwonej, żółtej
i niebieskiej bibuły portret pięknego łabędzia.

BP Rawicz

Piątek, 10 października. Do rozpoczęcia ju-
bileuszowego koncertu Zespołu Pieśni i Tańca
Siekieracy w Miejsko-Gminnym Ośrodku Kultury
w Kostrzynie zostało kilka minut. Artyści-jubilaci
co chwilę sprawdzają przez szparkę w zasunię-
tej kurtynie, czy widownia już w komplecie i kto
znajomy przyszedł obejrzeć tak ważny dla nich
występ. W końcu wybija godzina 18:30 i rozpo-
czyna się Koncert Jubileuszowy z okazji 30-lecia
działalności Zespołu Pieśni i Tańca Siekieracy.
Na scenie najpierw nastrojowy, liryczny kujawiak
w połączeniu z zadzierżystym oberkiem, a na-
stępnie oficjalne powitanie publiczności, gości
honorowych. Jak zapowiada prowadzący i pi-
szący te słowa, wszystkich czeka moc wrażeń.
Pierwszą niespodziankę wyjawia publiczności

wiceburmistrz Jerzy Nowak,
odczytując laudację w związ-
ku z odznaczeniem burmistrza
Pawła Iwańskiego Honorową
Odznaką za Zasługi dla Wo-
jewództwa Wielkopolskiego.
Odznaczenia naprawdę zasko-
czonego burmistrza dokonuje
Wicemarszałek Województwa
Wielkopolskiego Wojciech Jan-
kowiak.

Po chwili prowadzący zapo-
wiada kolejną niespodziankę

i na scenie pojawia się Dyrektor M-GOK Ewa
Czajka i odczytuje laudację w związku z takim
samym odznaczeniem dla zespołu Siekieracy.
Marszałek ponownie czyni swoją powinność,
a zaskoczeni tancerze od tej chwili zabierają pu-
bliczność w podróż po różnych regionach Polski.

Najpierw wizyta na Lubelszczyźnie, a następ-
nie rodzinna przejażdżka na ziemię nowosądec-
ką. Dwoje młodych tancerzy rozpoczynających
kiedyś przygodę z tańcem w szeregach Sie-
kieraków (dziś tancerzy Zespołu Pieśni i Tańca
Akademii Wychowania Fizycznego w Poznaniu)
prezentuje niezwykle temperamentne tańce no-
wosądeckie. Ci młodzi ludzie to Kasia i Łukasz,
córka i siostrzeniec tancerzy Siekieraków – Be-
aty i Pawła Knopkiewiczów. To przykład tego,

że fascynacja folklorem może miewać podłoże
genetyczne. Zaraz potem jazda na Śląsk, a tuż
po niej kapela Siekieraków zabiera wszystkich
na Rzeszowszczyznę, prezentując przy okazji in-
strument typowy dla tego regionu, czyli cymbały,
na których gra Elizaveta Maciejewska.

W ostatniej części prawie 2,5-godzinnego
koncertu wracamy do Wielkopolski, do Siekierek,
gdzie właśnie rozpoczynają się Pierzatki. Żywa
i humorystyczna scenka rodzajowa przeplatana
przyśpiewkami i tańcami znakomicie prezentuje
nasz regionalny i czysto siekieracki folklor. Przed
Pierzatkami wszystkim, którzy nie wyobrażają so-
bie dziś życia bez telewizji, Internetu, galerii han-
dlowych, panie Zenona Wartecka i Helena Dolata
(obok Marii Banaszak i Kazimierza Matyska) –
inicjatorki założenia zespołu – opowiedziały, jak
wyglądały jesienne i zimowe wieczory w czasach
ich radosnej młodości (bez dobrodziejstw techniki
i nie zawsze z dostawą prądu).

Kiedy dochodzi godzina 21, na scenie jest cały
zespół w pięknym polonezie na cześć naszej
kochanej Wielkopolski. Wszyscy śpiewają „Bądź
pozdrowiona, Ziemio Wielkopolska”. A potem już
burza oklasków, owacja na stojąco, życzenia,
kwiaty, podziękowania, urodzinowy tort i gromkie
100 lat. To był naprawdę udany wieczór!

Robert Krukowski

21 października w Bibliotece Publicznej Mia-
sta i Gminy Wolsztyn miało miejsce spotkanie
męskiego chóru Kanon. Uroczystość miała
charakter wspomnieniowy. Chór wykonał swój
ostatni występ w grudniu 2007 r. i od tego czasu
zawiesił działalność. Spotkanie z byłymi śpiewa-
kami i sympatykami chóru odbyło się z inicjatywy
Stanisława Olejniczaka, jednego z chórzystów.

Początki działalności chóru sięgają roku 1973.
Wówczas Ludwik Urbaniak, organista pracujący
w Kaplicy Zgromadzenia Sióstr Miłosierdzia św.
Wincentego a’Paulo w Wolsztynie, zainicjował
powstanie męskiego chóru kościelnego. W dal-
szych latach kierownictwo sprawowali Stanisław
Wower i Krzysztof Piechocki. W 1983 r. opiekę
nad chórem przejął Wolsztyński Dom Kultury,
a dyrygentem została Jadwiga Kos. Repertuar
pieśni powiększono o świeckie, wojskowe, bie-
siadne i historyczne. Już rok później dyrygentem
i kierownikiem został Zdzisław Barski, a chór
otrzymał nazwę Męski Chór „Kanon”.

Świetność chóru przypadła na lata 1985-1993.
Okraszał wtedy swoimi występami wiele uro-
czystości świeckich i kościelnych w Wolsztynie,

a także w kraju i poza jego granicami. Obecnie
kroniki dokumentujące 35 lat działalności chó-
ru można zobaczyć w Muzeum Marcina Rożka
w Wolsztynie.

Spotkanie w Bibliotece poprowadził Janusz
Mrozkowiak. Rozpoczęto, jak na chórzystów
przystało, wspólnym śpiewem. Wyświetlono ar-
chiwalne nagrania telewizji Karat, które dotyczyły
działalności chóru. Później w rozmowach prze-
wijało się wiele anegdot. Wspominano poszcze-
gólnych chórzystów, wspólne występny, wyjazdy
czy zabawy. Wręczono kwiaty organizatorom
spotkania, Stanisławowi Olejniczakowi i Zdzisła-
wowi Barskiemu, oraz wdowom po zmarłych chó-
rzystach. Swoimi wspomnieniami na temat chóru
i gratulacjami podzielili się burmistrz Wolszty-
na Andrzej Rogozinski, Starosta Wolsztyński
Ryszard Kurp oraz były burmistrz Wolsztyna
Jan Koziołek. Chórzyści pod batutą Zdzisława
Barskiego odśpiewali kilka pieśni, a pod koniec
spotkania skosztowano okolicznościowego tortu
i szampana.

BPMiG Wolsztyn

Jubileusz Siekieraków, czyli podróż po Polsce
folklorem malowana

„Magiczne słowa
mniej lub bardziej
przyjemne”

Spotkanie po latach chóru Kanon

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 17WBPiCAK

22 października w siedzibie Wojewódzkiej
Biblioteki Publicznej i Centrum Animacji Kul-

tury w Poznaniu odbyło się
spotkanie klubowiczów mło-
dzieżowych Dyskusyjnych
Klubów Książki z pisarką Jo-
anną Jagiełło. Uczestniczyły
w nim członkinie Dyskusyj-
nego Klubu Książki dzia-
łającego w Krotoszyńskiej
Bibliotece Publicznej im. Ar-
kadego Fiedlera. W spotka-
niu wzięły udział uczennice
Gimnazjum nr 1 w Zespole
Szkół nr 3: Oliwia Frątczak,
Olga Biegańska i Jagoda

Olejniczak, z opiekunkami: Agatą Rusinek
i Marleną Nabzdyk.

Joanna Jagiełło pisze książki dla dzieci,
młodzieży i dorosłych. Autorka z wielką pasją
opowiadała młodzieży o swoich inspiracjach
i warsztacie twórczym, poprowadziła także
warsztaty twórczego pisania. Następnie Ola
Warczyńska opowiedziała o grach terenowych
– Questach w przestrzeni miasta – podczas
których uczestnicy rozwiązują zagadki, przy
okazji poznając kulturę i historię wybranego
miasta.

Dyskusyjne Kluby Książki to ogólnopol-
ski projekt Instytutu Książki, który promuje
czytelnictwo. Wojewódzka Biblioteka Publicz-
na i Centrum Animacji Kultury w Poznaniu jest
koordynatorem tego programu.

Marlena Nabzdyk

20 listopada na zaproszenie Dyskusyjnego
Klubu Książki grodziską Bibliotekę Publiczną
odwiedziła Paulina Surniak, absolwentka fi-
lologii angielskiej, poznanianka z wyboru, za-
kochana w książkach i podróżach. Od 2007 r.
prowadzi bloga Miasto Książek, który trzykrot-
nie znalazł się w finale konkursu Blog Roku.
Na blogu Inne strony opowiada o podróżach
dalekich i bliskich. Na co dzień pisze, czyta
i wykłada historię literatury, nałogowo podró-
żuje, fotografuje i biega. Często też wyjeżdża
na bezdroża Azji. Uwielbia wędrówki po pol-
skich lasach. Uczestnicy spotkania mieli oka-
zję wysłuchać bardzo interesującego wykładu
na temat współczesnej literatury chińskiej,
zgłębić tajniki chińskiego alfabetu, a także po-
znać wiele faktów z codziennego życia, kultury
i obyczajów ludzi z ogromnego „kraju za wiel-
kim murem”. Spotkanie zostało zorganizowane
we współpracy z Wojewódzką Biblioteką Pu-
bliczną i Centrum Animacji Kultury w Poznaniu
przy wsparciu finansowym Instytutu Książki.

PiMGBP Grodzisk Wlkp.

Niestety, autor zbioru opowiadań „Sztuka
kaligrafii”, Dariusz Preisler, nie mógł przybyć na
październikowe spotkanie Dyskusyjnego Klubu
Książki. Żałowałyśmy, że pytania, które przy-
gotowałyśmy dla pisarza z Mosiny, pozostaną
bez odpowiedzi. Ciekawiły nas źródła inspiracji
poszczególnych powiastek filozoficznych. Ja-
kie wydarzenie z życia przyczyniło się do napi-
sania „Tańca świetlistych kul” lub „Petryczki”?
A może autor szukał inspiracji w literaturze,
filozofii lub malarstwie? Sugestywne opowia-
danie „Taksydermia” wywołało burzę wypo-
wiedzi o kulturowym uwarunkowaniu podejścia
do ludzkich zwłok. Jak zmieniały się pogrzeby
na przestrzeni wieków, jak w zależności od
miejsca pochówku? Doszliśmy do zgodnego
wniosku, że co oznacza makabrę dla jednej
cywilizacji, jest uświęcone zwyczajem dla innej
społeczności, np. różne sposoby konserwacji
i balsamowania ludzkiego ciała. Ciało jako
kontrowersyjny materiał kultu, sztuki i obiekt
naukowych doświadczeń. Opowiadanie wień-
czące zbiorek o życiu Lucjusza Sewera, cesa-
rza rzymskiego, prowokowało do zadawania
pytań natury historiozoficznej. Czy da się po-
siąść taką wiedzę o przeszłości, która pozwoli
przewidzieć to, co dopiero nastąpi? Czy tylko
na podstawie racjonalnej analizy dokładnych
danych da się „prorokować”, „przewidywać”
przyszłość? W „Sztuce kaligrafii” Preisler zdaje
się nawiązywać do słynnych sporów o deter-
minizm, do założeń francuskiego uczonego
z czasów Napoleona – Pierre’a de Laplace’a.

W tej noweli stryj cesarza opanował sztukę kali-
grafii, rozumianą jako historiozofia, refleksja nad
istotą dziejów. Dzięki niej otrzymał dar jasno-
widzenia, choć właściwiej byłoby powiedzieć:
wypracował sobie dar jasnego widzenia ludz-
kich losów. Można polemizować z autorem, czy
rzeczywiście historia jest nauczycielką życia,
czy ludzie i wydarzenia są przewidywalne, czy
w takim razie pozbawieni jesteśmy wolnej woli?
A może jest tak, że wystarczy machnięcie skrzy-
dłem motylim, żeby zmienić bieg wypadków?

Koniecznie trzeba wspomnieć, że książka
„Sztuka kaligrafii” została nominowana w 2011
roku do Literackiej Nagrody Europy Środkowej
ANGELUS. Druga pasja Dariusza Preisle-
ra – tenis – zaowocowała książką dla dzieci
„Tenisowe przygody Radka i Kuby” wydaną po
polsku i angielsku i uznaną przez Polski Zwią-
zek Tenisowy za pierwszą w Polsce tenisową
książkę dla dzieci.

Ostatnie spotkanie DKK odbyło się kilka
dni po naszej wycieczce Śladami Klaudyny
Potockiej, więc cała godzina upłynęła nam
na wspomnieniach związanych z wyjazdem.
Z przyjemnością omówiłyśmy także wyniki
konkursu literackiego Kryminał z Mieczewem
– dwie uczestniczki DKK wzięły w nim udział,
a pani Wanda Bech zajęła pierwsze miejsce.
Również jednej z nas, pani Kamili Grzelczak,
Biblioteka przyznała główną nagrodę w Kon-
kursie na Najlepszego Czytelnika Miesiąca.

Zofia Staniszewska

Gimnazjalistki z DKK w WBPiCAK w Poznaniu

Fo
t.

Ma
rle

na
 N

ab
zd

yk
, A

ga
ta

 R
us

in
ek

Prawie filozoficzne dysputy w mosińskim DKKPaulina Surniak
w Grodzisku

Fo
t.

Pi
MG

BP
 G

ro
dz

is
k W

lk
p.

PANORAMA w i e l k o p o l s k i e j k u l t u r y

18 6(85)/2014 WBPiCAK

W jesienne popołudnie odbyło się kolejne
spotkanie wągrowieckiego Dyskusyjnego
Klubu Książki. Przedmiotem naszych kon-
wersacji była powieść „Szkarłatny płatek
i biały” Michela Fabera. Książka klimatem
przypomina powieści XIX-wiecznych pisa-
rzy angielskich.

W literaturze można znaleźć wiele mniej
i bardziej udanych przykładów opowieści
o związku tzw. porządnego mężczyzny
z wyższych sfer z kobietą lekkich obycza-
jów. Od początku wiadomo, że związek ska-
zany jest na klęskę, gdyż nie ma dla niego
miejsca w świecie spętanym przez społecz-
ne konwenanse i uprzedzenia. Po przeczy-
taniu lektury ogarnia nas współczucie dla
żyjących w tamtych czasach kobiet i nie-
nawiść do tamtejszych mężczyzn. Powieść
zmusza czytelnika do myślenia, zaskakuje,
czasem smuci i wywołuje współczucie.

Dorota Frydrych

Tym razem spotkaliśmy się w nieco
innej formule – to jedna z uczestniczek
mosińskiego DKK, pani Maria, zapro-
ponowała lekturę i to ona poprowadziła
dyskusję w części dotyczącej książki
Philippe’a Grimberta, „Tajemnica”. Grim-
bert, francuski psychoanalityk, napisał
powieść, która stała się jego sposobem
na rozliczenie się z przeszłością. Poru-
sza ona temat Holocaustu i kolaboracji
społeczeństwa francuskiego z hitlerow-
cami w trakcie II wojny światowej. W domu po-
wieściowych Grimbertów prawie nie mówi się
o tym, jak rodzina przeżyła ten trudny okres.
Znając jedynie strzępy informacji, główny bo-
hater, mały chłopiec, tworzy wyidealizowaną
historię życia rodziców. Dopiero jako nastolatek
Philippe poznaje pilnie strzeżone tajemnice,
które wywracają jego uporządkowany świat do
góry nogami. „Tajemnica” to odkrywanie swo-
jej tożsamości przez pryzmat pochodzenia,
religii i narodowości. Powieść wywołała duże
poruszenie we Francji, zdobyła wiele nagród,
a w 2007 r. na jej podstawie nakręcono film.

Prawie wszystkim paniom podobał się asce-
tyczny styl powieści, dzięki któremu czytało
się ją z łatwością. Tylko kilku osobom, w tym
niżej podpisanej, nie odpowiadała szkicowość
przedstawionego świata, zbyt enigmatyczne,
często pozbawione szczegółów opisy, które
powodowały, że już po miesiącu bohaterzy
książki wypadali z pamięci. Tak to już jest
w naszym DKK, że lektury, które zachwycają
jednych, dla innych stają się przysłowiowymi

„kamieniołami” (powiedzenie pani Halinki, że
czuła się podczas czytania jednej lektury, jak-
by pracowała w kamieniołomach, przeszło do
historii naszego Klubu i jest często cytowane).

W drugiej części spotkania polecałyśmy wy-
brane książki, m.in. „Czesałam ciepłe króliki”
Alicji Gawlikowskiej-Świerczyńskiej – niezwy-
kły dokument o silnej i niezależnej kobiecie,
która przeżyła obóz Ravensbrück i nawet
w najgorszej sytuacji potrafiła znaleźć jasny
punkt. W tym kręgu tematycznym znalazła się
również Hanna Krall ze swoimi słynnymi repor-
tażami. Czytałyśmy fragmenty „Ości” Ignace-
go Karpowicza, zachwycałyśmy się „W krainie
czarów” Sylwii Chutnik. Pani Irena polecała
„Muzy Młodej Polski” Moniki Śliwińskiej, pani
Maria „Ruletkę nawyków. Jak przechytrzyć
swój mózg”. Z lżejszej literatury proponowa-
łyśmy powieści Krystyny Mirek, Charlotte Link
i Kate Morton oraz sztukę „Upiór w kuchni” Ja-
nusza Majewskiego.

Zofia Staniszewska

19 listopada Kawiarnia Artystyczna „W Sta-
rym Kinie” w Rawiczu gościła historyka, felieto-
nistę, autora bardzo popularnych książek histo-
rycznych, Sławomira Kopra.

Zaproszony przez Rawicką Bibliotekę Pu-
bliczną i działający przy niej DKK (w ramach
projektu MKIDN Promocja czytelnictwa reali-
zowanego przez IK i WBPiCAK) Sławomir Ko-
per opowiadał o swoim debiucie książkowym,
o trudnościach wydawniczych, pracy pisarza,
poszukiwaniu źródeł. Bogate w wiedzę książki
napisane swobodnym językiem ukazują nieraz
„pikantne” fakty z życia sławnych postaci środo-
wiska politycznego i kulturalnego.

Autor mówił o niecodziennych sytuacjach na
spotkaniach autorskich, jak również o swoim
stosunku do popularności. Chętnie i wyczerpu-
jąco odpowiadał na pytania czytelników, przy-
taczając różne anegdoty dotyczące bohaterów
jego publikacji.

BP Rawicz

18 listopada gościliśmy historyka, autora
wielu publikacji dotyczących historii polskiej
obyczajowości XIX wieku – Sławomira Kopra.
Spotkanie odbyło się w ramach programu Dys-
kusyjnego Klubu Książki „Tu Czytamy”. Autor
przybliżył czytelnikom kulisy powstawania

swoich książek, podkreśla-
jąc ich popularyzatorską,
przez co bardzo przystęp-
ną, formę. Jak się okazało,
tak przedstawiona historia
trafia do wielu czytelników,
stąd ogromna popularność
autora i jego dzieł. Na liście
bestsellerów znalazły się
takie tytuły jak: „Stracone
pokolenie PRL”, „Wielcy
szpiedzy PRL” i „Życie
towarzyskie elit PRL”.
Obecnych na spotkaniu
czytelników zaintereso-
wały również przewodniki

historyczne „Chorwacja” i „Ukraina” oraz – jak
powiedział sam autor – biały kruk: „Spacer po
Lwowie”, z którym przybyła jedna z czytelni-
czek.

PBP Wągrowiec

Sławomir Koper w Wągrowcu... ... i w Rawiczu

Wiktoriański Londyn

Fo
t.

PB
P

W
ąg

ro
wi

ec

Jak pamięć o bliskich nas kształtuje?

Fo
t.

PB
P

W
ąg

ro
wi

ec

Fo
t.

BP
 M

os
in

a

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 19WBPiCAK

Listopadowe spotkanie wągrowieckiego
DKK poświęciłyśmy na omówienie kryminału
„Mężczyzna, który się uśmiechał” Henninga
Mankella. W książce przedstawiona została
krytyka współczesnej Szwecji i jej bogatych
obywateli, którzy stoją ponad prawem. Au-
tor napisał powieść w taki sposób, że trudno
się od niej oderwać. Przez cały czas coś się
dzieje, pojawiają się nowe wątki i postacie. Nie
znaczy to jednak, że czytelnik jest przytłoczo-
ny nadmiarem informacji. Mankell przez wiele
lat doskonalił warsztat pisarski, dzięki czemu
wie, co i w jaki sposób połączyć, aby zacieka-
wić swoich odbiorców.

Dorota Frydrych

Znany dziennikarz Marcin Meller był gościem
Biblioteki Publicznej w Trzciance. Spotkanie od-
było się 26 listopada w ramach działalności Dys-
kusyjnych Klubów Książki.

Marcin Meller jest absolwentem historii na Uni-
wersytecie Warszawskim. Pracował jako repor-
ter „Polityki” i „Wprost”, obecnie jest felietonistą
„Newsweeka”. Prowadzi program „Drugie śnia-
danie mistrzów” oraz jest współprowadzącym
porannego pasma „Dzień dobry TVN”. Wraz
z żoną – Anną Dziewit-Meller – napisał książkę
„Gaumardżos! Opowieści z Gruzji” (2011), a dwa
lata później wydał zbiór swoich felietonów pod
wspólnym tytułem „Między wariatami. Opowieści
terenowo-przygodowe”.

Dziennikarz podczas spotkania w trzcianeckiej
Bibliotece odpowiedział na wiele pytań dotyczą-
cych pracy felietonisty, redakcji „Playboya” oraz
podróży do Gruzji. Tematy podróżnicze przedsta-
wił w barwny sposób, przytaczając wiele anegdot

i ciekawych zdarzeń. „Gaumardżos!” to nie tylko
opis gruzińskiej mentalności, obyczajowości czy
codziennego życia, ale także ciekawy zarys
burzliwych dziejów tego państwa.

Marcin Meller pracował jako korespondent
wojenny, w związku z czym pojawiły się pytania
o ten etap jego życia i związane z nim doświad-
czenia. Zaproszony gość nie uniknął odpowiedzi
na pytanie o bycie niezależnym dziennikarzem
i o to, czy jest ono w ogóle możliwe.

Ponad półtoragodzinne spotkanie zakończyło
się składaniem przez autora pamiątkowych pod-
pisów w książkach.

JN
Dofinansowano ze środków Instytutu Książki

17 listopada w Bibliotece Publicznej Miasta
i Gminy Wolsztyn im. St. Platera odbyło się spo-
tkanie z Marcinem Adamczakiem pt. „Spacer po
dawnym Wolsztynie”. Marcin Adamczak jest hi-
storykiem i regionalistą z zamiłowania, autorem
książek „Wolsztyn w XIX wieku”, „Sąd w Wolsz-
tynie: zarys dziejów 1793-2011” oraz „Ziemia
Wolsztyńska: przewodnik”. Do Biblioteki przybył
na zaproszenie członków Dyskusyjnego Klubu
Książki. Klubowicze obejrzeli prezentację multi-
medialną poświęconą dawnemu Wolsztynowi,
opatrzoną obszernym komentarzem autora do
wyświetlanych slajdów. Pozostając na swoich
siedzeniach, przemierzyli Wolsztyn w czasie
i przestrzeni, a zwłaszcza mieli okazję zaobser-
wować, jak wyglądało i funkcjonowało nasze
miasto w XIX w. i w początkach XX w. Członko-
wie Klubu żywo komentowali zdjęcia i zmiany we
współczesnym Wolsztynie, a autor chętnie udzie-
lał odpowiedzi na wszelkie nurtujące ich pytania.

BPMiG Wolsztyn

Kryminał na jesienny
wieczórGruzińskie opowieści Marcina Mellera

Fo
t.

BP
 Tr

zc
ia

nk
a

Spacer po dawnym
Wolsztynie

5 listopada w Galerii na Piętrze Miejskiej
i Powiatowej Biblioteki Publicznej w Nowym
Tomyślu odbyło się otwarcie wystawy prac Ry-
szarda Pozdrowicza i członków Podkarpackie-
go Oddziału Stowarzyszenia Marynistów Pol-
skich w Rzeszowie, będącego najmłodszym
i najdalej położonym od wybrzeża naszego
Bałtyku oddziałem Stowarzyszenia.

Oddział to grupa przyjaciół, nie tylko z Pod-
karpacia, która poznała się wiele lat temu na
plenerach organizowanych przez miłośników
morskich klimatów. Nowotomyscy miłośnicy
sztuki podziwiali prace m.in.: Ryszarda Po-
zdrowicza z Nowego Tomyśla, Krzysztofa Sza-

li z Tychów, Mirosława Wolszczaka z Racibo-
rza, Ewy Mendali i Adama Mendali z Gniezna,
Krystyny Bileńki z Zaczernia, Włodzimierza
Cerańskiego z Warszawy, Bogusława Doby
z Kleszczewa, Barbary Włodarczyk z Grano-
wa.

Wśród twórców obok Ryszarda Pozdro-
wicza obecni na wernisażu byli: Ewa i Adam
Mendalowie, Barbara Włodarczyk, Benedykt
Żyto i Bogdan Doba.

Marina to niezwykle bogaty temat malarski
i fotograficzny. Artyści uprawiający ten rodzaj
sztuki pragną uchwycić chwilę, w której po-
wstaje na wodzie niezwykła i nieoczekiwana

kombinacja światła i koloru, trwająca przez
krótki, niepowtarzalny moment.

W ciągu 9 lat działalności Stowarzyszenie
zorganizowało 6 ogólnopolskich plenerów ma-
larskich i aż 16 wystaw zbiorowych i poplene-
rowych, zarówno malarskich, jak i fotograficz-
nych. Autorzy chętnie przekazują swoje prace
również na cele charytatywne.

Muzyczną niespodziankę wernisażu za-
pewniła Sandra Rugała, która zaprezentowała
dwa utwory: „Ave Maria” Beyonce i „Modlitwę
Esmeraldy” z „Dzwonnika z Notre Dame”.

MiPBP Nowy Tomyśl

Ryszard i przyjaciele – wystawa w Nowym Tomyślu

PANORAMA w i e l k o p o l s k i e j k u l t u r y

20 6(85)/2014 WBPiCAK

23 października w Bibliotece Publicznej Mia-
sta i Gminy Wolsztyn im. St. Platera odbył się
wernisaż wystawy Rafała Mencela „A w lasach
koło Wolsztyna”. Wystawa była częścią II Wiel-
kopolskiego Festiwalu Fotografii im. Ireneusza
Zjeżdżałki. Honorowym patronem przedsięwzię-
cia był Marszałek Województwa Wielkopolskiego
Marek Woźniak. W ramach festiwalu w dniach
13-31 października w całej Wielkopolsce odbywał
się szereg wernisaży fotografii ponad 90 organi-
zacji i instytucji. Wystawę w wolsztyńskiej Biblio-
tece można oglądać do końca tego roku.

Rafał Mencel pasjonuje się fotografią przy-
rodniczą. Od wielu lat jest członkiem Lubuskiego
Klubu Przyrodników. Jest laureatem kilku nagród
fotograficznych, m.in. dwóch głównych nagród
w powiatowym konkursie „Wiedzieć więcej”. Trzy-
krotnie wygrał konkurs „Mam pociąg do ekologii”.
Podczas otwarcia wystawy opowiadał o swojej
pracy i okolicznościach powstania zdjęć. Bogu-

sława Tuchocka, Przewodnicząca Rady Miej-
skiej, wręczyła autorowi kwiaty i list gratulacyjny
od dyrektor Wojewódzkiej Biblioteki Publicznej
i Centrum Animacji Kultury w Poznaniu. Wernisaż
uczczono symbolicznym toastem.

Rafał Mencel fotografią interesuje się od dzie-
ciństwa. Jak mówi sam autor zdjęć, w tej pasji
liczy się przede wszystkim obcowanie z dziką
przyrodą. Dlatego fotografuje wyłącznie dzikie
zwierzęta w ich naturalnym środowisku. Pasjonu-
ją go najbardziej intymne chwile z życia zwierząt,
które lubi uwieczniać na zdjęciach. Przyroda jest
bardzo dynamiczna i zmienna, dlatego dobre
zdjęcie to rodzaj polowania. Fotograf podkreśla,
że tematów zdjęć i wrażeń wystarczy mu na pew-
no do końca życia, tym bardziej, że nawet ulubio-
ne miejsca za każdym razem zaskakują innym
wyglądem i atmosferą chwili.

BPMiG Wolsztyn

342 uczestników, 10 państw, 302 miasta, po-
nad 1000 nadesłanych zdjęć, 30 laureatów – tak
najkrócej można opisać II edycję konkursu foto-
graficznego „Portret Prawdziwy”, który w 2014 r.
rozrósł się do rangi międzynarodowej. Jego głów-
nym organizatorem jest Adam Polański. Partne-
rami wydarzenia są: Urząd Miejski w Nowym
Tomyślu, Powiat Nowotomyski, Nowotomyski
Ośrodek Kultury, Wojewódzka Biblioteka Publicz-
na i Centrum Animacji Kultury w Poznaniu oraz
KANGUR Nowy Tomyśl. Jak podkreśla Adam
Polański, „ideą konkursu jest przede wszystkim
promowanie fotografii portretowej, jako sposobu
na przekazanie prawdy o człowieku, jego histo-
rii, emocjach, zdarzeniach odciskających się
w jego twarzy. Ważnym elementem jest również
pokazanie szerokiej scenie fotograficznej nie
tylko polskiej, ale i międzynarodowej, Nowego
Tomyśla, jako niewielkiego miasta, któremu z po-
wodzeniem udaje się promować sztukę nie tylko
lokalną.”

Jury w składzie Magdalena Berny, Paweł
Brzeziński i Adam Polański wybrało 30 laureatów
tegorocznej edycji. Jurorzy mieli twardy orzech
do zgryzienia, bowiem zdjęcia były naprawdę za-
chwycające i wyjątkowe. Wyniki konkursu przed-
stawiają się następująco: I miejsce – Kilimanjaro
Błażejewski, II miejsce – Michał Smuda, III miej-
sce – Marcin Urbanowicz. Nagroda specjalna za
najwięcej wyróżnionych prac – Róża Sampolin-
ska-Bailey.

Oficjalne otwarcie wystawy połączone z roz-
daniem nagród, dyplomów i podziękowań odby-
ło się 24 października. Dokonała go Dyrektor
Nowotomyskiego Ośrodka Kultury, Genowefa

Hreczyńska, jako współorganizator wystawy oraz
gospodarz obiektu. Głos zabrał Adam Polański,
który pogratulował wszystkim uczestnikom kon-
kursu i podziękował osobom, firmom i mediom
pomagającym nadać wydarzeniu taki kształt i for-
mę. Słowa podziękowania i gratulacje przekazał
Burmistrz Nowego Tomyśla Henryk Helwing.

Wystawa wpisała się również w II Wielkopol-
ski Festiwal Fotografii im. Ireneusza Zjeżdżałki.
W związku z powyższym gratulacje i podzięko-
wania w imieniu Dyrektora Wojewódzkiej Biblio-
teki Publicznej i Centrum Animacji Kultury, Leny
Bednarskiej, wręczył Radny Sejmiku Wojewódz-
twa Wielkopolskiego, Bartosz Dziewiałtowski-
-Gintowt. Gratulacje dla organizatorów przesłał
także Jurek Owsiak. Pojawił się pomysł, aby na-
grodzone prace z I edycji konkursu przekazać dla
Fundacji Wielkiej Orkiestry Świątecznej Pomocy
z przeznaczeniem na licytację podczas XXIII fi-
nału, który odbędzie się w styczniu 2015 r.

Otwarcie wystawy umilał koncert przedstawi-
cieli Prywatnego Ogniska Muzycznego w Nowym
Tomyślu. W otwarciu uczestniczyli zaproszeni
goście, osoby, które dojechały z różnych zakąt-
ków naszego kraju, a nawet spoza jego granic.
Jak zwykle licznie przybyli także nowotomyśla-
nie. Miłą niespodzianką była obecność Ilony Fe-
licjańskiej, która bardzo ciepło wypowiadała się
o tym wydarzeniu i zadeklarowała swój powrót do
Nowego Tomyśla. Nagrodzone i wyróżnione pra-
ce można było oglądać w holu Nowotomyskiego
Ośrodka Kultury aż przez trzy tygodnie, tj. do 14
listopada.

NOK

Od 28 października do 15 listopada w czy-
telni MBP w Bojanowie można było oglądać
wystawę obrazów Henia Żarskiego, miesz-
kańca Hostelu, bojanowskiego „Nikifora”.
Wernisaż wystawy odbył się w poniedziałek
27 października o godz. 17:00. W uroczystości
wzięli udział zaproszeni przez artystę goście.
Obecni byli m.in. Burmistrz Bojanowa Ryszard
Drozdowski, radni: Ewa Szczepaniak, Dariusz
Sikora i Franciszek Wieremiejko, przyjaciele
z Bojanowa i Rydzyny, opiekunowie i pracow-
nicy DPS oraz koledzy z Hostelu. Heniu Żarski
z wielkim przejęciem opowiadał o swoich obra-
zach, przyjmował gratulacje i prezenty. Poka-
zał też, że malowanie to nie jedyny jego talent.
Zagrał dla gości na harmonijce kilka znanych
utworów, zdradził również, że uczy się gry na
skrzypcach.

Organizatorami wystawy były Dom Pomocy
Społecznej w Pakówce i Miejska Biblioteka
Publiczna w Bojanowie.

Henryk Żarski urodził się w 1944 roku
w Niemczech. Do 18 roku życia przebywał
w Zakładzie Specjalnym dla dzieci „Caritas”
w Zdunach, tam też stwierdzono u niego nie-
pełnosprawność umysłową stopnia znaczne-
go. Z chwilą uzyskania pełnoletności zamiesz-
kał w Domu Pomocy Społecznej w Pakówce.
Malować zaczął w wieku 45 lat. Do tego mo-
mentu był uznawany za osobę głuchoniemą, to
właśnie sztuka sprawiła, że zaczął mówić. Po-
czątkowo rysował ołówkiem i kredką, później
pojawiły się farby. Obrazy Henia emanują wie-
lobarwną kolorystyką i bajkowością, dominuje
w nich tematyka sakralna. Jego dorobek arty-
styczny prezentowany był na wielu wystawach
indywidualnych i zbiorowych. Obrazy znajdują
się w galeriach w Lozannie, w Londynie, w kil-
ku miastach w Polsce oraz w licznych zbiorach
prywatnych.

AŁ

Wolsztyn: wystawa Rafała Mencla

Konkurs „Portret Prawdziwy”

Wystawa Henryka
Żarskiego
w Bojanowie

Fo
t.

MB
P

Bo
ja

no
wo

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 21WBPiCAK

Do końca roku w Filii nr 4 Miejskiej Biblioteki
Publicznej im. Adama Asnyka w Kaliszu przy
al. Wolności 27 można oglądać jednodniówki
nadesłane na konkurs zorganizowany przez
Bibliotekę. Towarzyszył on obchodom stulecia
zburzenia Kalisza w czasie I wojny światowej.
Jego uczestnicy mieli wykonać 2- lub 4-stro-
nicową gazetę, tematycznie nawiązującą do
tego wydarzenia.

Do konkursu zgłoszono 10 prac, sporządzo-
nych przez 21 uczestników. W skład jury we-
szły następujące osoby: Bożena Kryst – prze-
wodnicząca reprezentująca Miejską Bibliotekę
Publiczną w Kaliszu, Maciej Błachowicz – hi-
storyk z Uniwersytetu im. Adama Mickiewicza,
Arkadiusz Błaszczyk – członek jury reprezen-
tujący Miejską Bibliotekę Publiczną w Kaliszu,
Tomasz Staszczyk – redaktor portalu interne-
towego wkaliszu.pl, Karina Zachara – członkini
jury reprezentująca Kancelarię Prezydenta
Miasta Kalisza.

Komisja Jury postanowiła przyznać pierw-
szą nagrodę Sławomirowi Józefiakowi za

gazetę „Feniks 1914 Kaliski”. Drugie miejsce
przypadło Klaudii Sucheckiej i Marcie Lorenc
za wykonanie gazety „Feniks”; trzecie miejsce
natomiast przyznano za gazetę „Krwawe Dni
Kalisza” nadesłaną przez Centralną Bibliotekę
Więziennictwa w Kaliszu.

Nadesłane prace po raz pierwszy zapre-
zentowano 14 listopada w sali recepcyjnej
kaliskiego ratusza podczas sesji historycznej
„Przyodziany klęski chmurą i ognia purpurą.
Kaliski Sierpień 1914”, zorganizowanej przez
Bibliotekę. W trakcie tej uroczystości wszy-
scy uczestnicy konkursu na jednodniówkę
otrzymali pamiątkowe dyplomy, podpisane
przez Prezydenta Miasta Kalisza. Autorom
prac, a także opiekunom przygotowującym
autorów do konkursu, Miejska Biblioteka Pu-
bliczna w Kaliszu wręczyła nagrody książko-
we. Gazeta nagrodzona pierwszym miejscem
została powielona i rozdana uczestnikom oraz
gościom sesji historycznej.

Arkadiusz Błaszczyk

27 października w Bibliotece Publicznej
Miasta i Gminy Wolsztyn im. St. Platera od-
był się kolejny, szósty już Konkurs Różań-
cowy. Organizatorem było Gimnazjum nr 2
z Wolsztyna. Główną osobą zaangażowaną
w organizację konkursu była nauczycielka
z wolsztyńskiego gimnazjum – Maria Sadow-
ska. Brali w nim udział uczniowie Gimnazjum
im. Krzysztofa Żegockiego z Kębłowa, Zespół
Szkolno-Gimnazjalny z Obry, Zespół Szkoły
Podstawowej i Gimnazjum z Tuchorzy, Gim-
nazjum nr 2 im. Powstańców Wielkopolskich.
Tym razem konkurs przebiegał pod hasłem

„Fatima – orędzie tragedii
czy nadziei?”. Uczestników
konkursu powitał ksiądz
Sławomir Majchrzak, pro-
boszcz wolsztyńskiej Fary.
Uczniowie w trzyosobo-
wych drużynach udzielali
odpowiedzi na konkursowe
pytania przed zgromadzo-
ną publicznością. Konkurs
podzielony był na siedem
rund. Pytania dotyczyły hi-
storii różańca, spraw ludzi
Kościoła i religii, a zwłasz-
cza związanych z objawie-
niami fatimskimi. W komisji
zasiadali ksiądz Dominik

Cugier – przewodniczący, oraz Lidia Lisiecka
i Maciej Grüning.

Po głównej części konkursu młodzież obej-
rzała film dokumentalny o Fatimie, a uczennice
z Gimnazjum nr 2, Agata Piosik, Wiktoria Piosik
i Jolanta Michalak, zaśpiewały maryjną pieśń.
W tym roku poziom wiedzy wśród uczestników
był wyrównany. Z niewielką przewagą wygrała
grupa uczniów z Gimnazjum nr 2 w Wolszty-
nie. Kolejne miejsca zajęło Gimnazjum z Obry,
następne z Tuchorzy i Kębłowa.

BPMiG Wolsztyn

30 października w Bibliotece Publicznej Mia-
sta i Gminy Wolsztyn odbył się II Maraton Mate-
matyczny im. Józefa Marii Hoene-Wrońskiego.
Koordynatorem konkursu było Gimnazjum nr 1.
Wydarzenie objął honorowym patronatem bur-
mistrz Wolsztyna Andrzej Rogozinski. W zmaga-
niach wzięło udział osiem drużyn po troje uczniów
z czterech szkół gimnazjalnych z Gminy Wolsz-
tyn. Były to Gimnazjum nr 1 i nr 2 z Wolsztyna,
Gimnazjum z Obry oraz Gimnazjum z Kębłowa.

Maraton składał się z dwóch etapów. Pierwszy,
przeznaczony dla wszystkich uczestników, po-
dzielony był na 5 rund. Do drugiego etapu prze-
chodziło dziewięć osób, czyli trzy drużyny. Wśród
nich przeprowadzono turniej „Jeden z dziewięciu”,
który wyłonił najlepszych. Pierwsze miejsce zajęli
Maria Polanowska, Jan Jąder oraz Marcin Doliń-
ski z Gimnazjum nr 1 z Wolsztyna. Tuż za nimi
znaleźli się Mateusz Rozmyślak, Marta Skorupiń-
ska i Angelika Weiss z Gimnazjum nr 2 z Wolsz-
tyna. Natomiast trzecie miejsce uzyskali Tomasz
Czaja, Michał Nowak i Emilia Gabler z Gimnazjum
nr 1 z Wolsztyna. Laureatom wręczył nagrody
burmistrz Wolsztyna Andrzej Rogozinski.

BPMiG Wolsztyn

Biblioteka Publiczna w Buczu na przełomie wrze-
śnia i października zaprosiła wszystkich przedszko-
laków z Gminy Przemęt do udziału w konkursie
plastycznym ,,Jesienne drzewo”. Celem konkursu
było uwrażliwienie dzieci na piękno przyrody i roz-
wijanie zdolności plastycznych poprzez właściwe
operowanie kolorami. Na konkurs wpłynęło ponad
200 kolorowych jesiennych prac. Jury ostatecznie
wyłoniło „złotą dziesiątkę”, a 20 prac otrzymało
wyróżnienia. W „złotej dziesiątce” znaleźli się: Ci-
choszewska Oliwia, Klecha Dorota, Sobierajska
Vanessa, Zaremba Marcin – Niepubliczny Zespół
Szkolno-Przedszkolny w Starkowie, Drożdżyńska
Karina – Przedszkole Samorządowe w Nowej Wsi,
Janik Daria – Przedszkole w Osłoninie, Leśniewicz
Natalia – Przedszkole Samorządowe z Oddziałem
Integracyjnym w Kaszczorze, Małecka Ame-
lia – Przedszkole Samorządowe z Oddziałem
Integracyjnym w Mochach, Olech Julia – Zespół
Szkolno-Przedszkolny z Oddziałem Integracyjnym
w Radomierzu, Szwarc Martyna – Oddział Przed-
szkolny w Popowie Starym. Nagrodę zbiorową
przyznano grupie przedszkolnej z Zespołu Szkol-
no-Przedszkolnego z Oddziałem Integracyjnym
w Radomierzu. Przez cały listopad można było
oglądać wystawę prac w naszej Bibliotece.

J. Skorupińska

Pokonkursowa wystawa jednodniówek
kaliskich „Feniks 1914”

Wolsztyn: Maraton
Matematyczny

Jesienny konkurs
w Buczu

Konkurs Różańcowy w Wolsztynie

Fo
t.

BP
Mi

G
W

ol
sz

ty
n

PANORAMA w i e l k o p o l s k i e j k u l t u r y

22 6(85)/2014 WBPiCAK

14 listopada w Mosińskiej Bibliotece Publicznej
od samego rana panował ruch. Uwagę zwraca-
ła udekorowana sala, nad którą na honorowym
miejscu widniał napis „V Gminne Dyktando dla
leworęcznych”.

Już od godziny 9:00 pierwsze grupy uczest-
ników dyktanda zaczęły pojawiać się w szatni.
Najpierw przybyły dzieci z Daszewic, Rogalinka
i Rogalina. Potem dołączyli uczestnicy z Mosiny
i Krosna. Na koniec dotarła młodzież z Pecnej.
Punktualnie o godzinie 9:30 zaczęło się wielkie
święto leworęcznych dzieci. Oprócz uczestników
dyktanda i ich opiekunów, gościliśmy także pro-
fesora Grzegorza Króliczaka, zajmującego się
naukami poznawczymi, od wielu lat prowadzące-
go badania ludzi leworęcznych. Jak co roku do
dyktanda przystąpili uczniowie w trzech katego-

riach wiekowych: klas 1-3, klas
4-6 i gimnazjum. W kategorii klas
1-3 laureatami zostali: Mateusz
Stachowiak – Mistrz Ortografii
Leworęcznych – Zespół Szkół
w Mosinie; Agnieszka Kaczma-
rek – Wyróżnienie – Zespół Szkół
w Krośnie; Wojciech Szymko –
Wyróżnienie – Szkoła Podstawo-
wa Rogalinku.

W kategorii klas 4-6 zwycięży-
li: Jakub Wieczorek – Mistrz Or-
tografii Leworęcznych – Zespół

Szkół w Mosinie; Łukasz Zieliński – Wyróżnienie
– Szkoła Podstawowa w Daszewicach; Tymote-
usz Wincek – Wyróżnienie – Szkoła Podstawowa
w Rogalinie.

W kategorii gimnazjum laur zdobyli: Marcin Do-
magała – Mistrz Ortografii Leworęcznych – Gim-
nazjum w Pecnej; Zuzanna Szczepaniak – Wyróż-
nienie – Zespół Szkół w Mosinie; Weronika Krupiak
– Wyróżnienie – Gimnazjum w Rogalinku.

Każdy z nagrodzonych, oprócz nagrody książ-
kowej, dostał gadżety od sponsora – Laborato-
rium Badania Działań i Poznania przy Instytucie
Psychologii UAM w Poznaniu. Na koniec wszy-
scy uczestnicy mogli poczęstować się pysznymi
cukierkami-krówkami i pozować do wspólnego
zdjęcia.

Lucyna Jakś

19 listopada w Miejskiej Bibliotece Publicz-
nej w Wągrowcu odbył się XII EKO-LIŚĆ, czyli
Przegląd Małych Form Teatralnych o tematyce
ekologicznej

Na scenie zaprezentowały się dzieci z wą-
growieckich Przedszkoli Publicznych nr 1, 2, 3,
6, 7 oraz Niepublicznego Przedszkola DoRe-
Mi, a także Szkół Podstawowych nr 2 i 3 oraz
ze Szkoły Podstawowej z Mieściska. W tym
roku w przeglądzie wzięło udział 12 zespołów
liczących w sumie 250 małych adeptów sztuki
teatralnej. W niezwykle interesujący, kolorowy
i wesoły sposób wystawiły one spektakle o te-
matyce ekologicznej. W dwóch kategoriach wie-
kowych oceniało je jury w składzie: Domicylla
Sierszchuła, Barbara Orzoł, Ewa Byczyńska
oraz Karol Kruś.

Przewodniczący jury Karol Kruś podkreślił, że
zadanie, by wybrać najlepszą inscenizację, nie
było łatwe i jurorzy sporo dyskutowali.

„Jestem zadowolona z tego, co zobaczy-
łam, inscenizacje były bardzo ciekawe. Dobrze
przedstawiony został temat, w różnym ujęciu.
Wszystkie przedstawienia były bardzo ładne,

bardzo kolorowe, a całość dopełniona była pięk-
nymi strojami” – mówiła Barbara Orzoł z Gimna-
zjum nr 1 Gminy Wągrowiec.

I miejsce i Złoty Eko-Liść w kategorii Przed-
szkoli za swój spektakl otrzymał zespół „Mali
Przyrodnicy” z Publicznego Przedszkola nr 7.
II miejsce przyznano zespołowi „Zajączki” z Pu-
blicznego Przedszkola nr 3, III – zespołowi „Ska-
rzypeczki” z Niepublicznego Przedszkola DoRe-
Mi. Wyróżniono zespół „Zeróweczka” z SP nr 2.

W kategorii Szkół Podstawowych zwyciężył
zespół „Szkolaczki” z SP nr 3, Srebrny Eko-Liść
przypadł zespołowi „Wesołki” z SP w Mieścisku,
a III miejsce przyznano zespołowi „O’rety” z SP
nr 2. Wyróżniono „Szkolną gromadkę” z SP nr 2.

Z rąk Burmistrza Miasta Wągrowca Stanisła-
wa Wilczyńskiego wszystkie występujące grupy
otrzymały pamiątkowe dyplomy, gry edukacyj-
ne, kolorowanki oraz słodycze.

Nagrody zostały ufundowane przez Urząd
Miejski w Wągrowcu oraz Miejską Bibliotekę Pu-
bliczną w Wągrowcu.

Joanna Kramer

20 listopada w Krotoszyńskiej Bibliotece
Publicznej im. Arkadego Fiedlera odbył się
Powiatowy Konkurs Czytelniczy „Zofia Nał-
kowska – życie i twórczość” w 130. rocznicę
urodzin pisarki, kobiety nietuzinkowej, znanej
z wyzwolonych poglądów i talentu literackiego.
W konkursie wzięła udział młodzież ze szkół
średnich powiatu krotoszyńskiego.

Konkurs polegał na rozwiązaniu testu skła-
dającego się z 33 pytań dotyczących biografii
i twórczości pisarki oraz powieści „Granica”.

Komisja konkursowa w składzie: Hanna
Sztuka – przewodnicząca, Izabela Bartoś,
Waldemar Wronecki, Ewa Bukowska i Kry-
styna Talaga, po sprawdzeniu prac przyznała
3 nagrody główne oraz 3 wyróżnienia.

Nagrody główne otrzymały: I miejsce – Han-
na Jóskowiak – ZSP nr 1 Krotoszyn; II miejsce
–Patrycja Kędzia i Beata Plucińska – ZSP nr
2 Krotoszyn; III miejsce – Weronika Kazubek
– ZSP nr 2 Krotoszyn oraz Klaudia Radziszew-
ska– ZSP nr 3 Krotoszyn.

Podsumowania konkursu oraz wręczenia
nagród dokonała przewodnicząca komisji kon-
kursowej, Hanna	 Sztuka. Laureaci otrzy-
mali nagrody książkowe ufundowane przez
Starostwo Powiatowe w Krotoszynie. Organi-
zatorzy konkursu dziękują wszystkim uczest-
nikom i ich opiekunom za udział w kolejnych
„potyczkach z bohaterami lektur” zorganizo-
wanych przez krotoszyńską Bibliotekę.

Alina Kajewska

V Gminne Dyktando dla
Leworęcznych w Mosinie

„Piękniej żyć – znaczy kochać świat”

Fo
t.

BP
 M

os
in

a

„Zofia Nałkowska
– kobieta
nietuzinkowa”

W niedzielne popołudnie 9 listopada na de-
skach sceny w Sali widowiskowej Gminnej Biblio-
teki Publicznej w Mieścisku po raz ósmy odbył
się koncert z cyklu „Jesienny spacer z muzyką
– to były piękne dni” w wykonaniu duetu Kami-
la i Hania. Posłuchać mogliśmy m.in. piosenek
Anny Jantar „Staruszek świat”, „Radość najpięk-
niejszych lat”; Maryli Rodowicz „Są dwa światy”,
Haliny Kunickiej „Orkiestry dęte”; Krystyny Gi-
żowskiej „Przeżyłam z Tobą tyle lat”.

Po wysłuchaniu koncertu, wręczeniu kwia-
tów wykonawcom i podziękowaniu przez Wójta
Gminy Mieścisko, Andrzeja Banaszyńskiego,
wszyscy przybyli na koncert zostali zaproszeni
na filiżankę kawy i ciastko, gdzie każdy mógł po-
dzielić się wrażeniami po udanym, mile spędzo-
nym wieczorze.

GBP Mieścisko

Jesienny spacer
z muzyką

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 23WBPiCAK

Sławomir Jene-
rowicz – muzyk,
komik, iluzjoni-
sta – był gościem
„Wieczoru Andrzej-
kowego” zorganizo-
wanego 21 listopa-
da przez pyzdrską
Bibliotekę. Występ
rozpoczął od za-

prezentowania
swej muzycznej
maestrii – udo-
wodnił, że można
grać na wszystkim:
dzwonkach, garnkach i rurach PCV.

Wielki podziw wzbudził wynalazek artysty
– instrument dla niesłyszących, za który zo-
stał nagrodzony przez fundację Anny Dymnej
wspierającej dzieci niesłyszące. Po części
muzycznej nasz gość zaprezentował się jako
komik i iluzjonista – bawił publiczność m.in.
swoim sztandarowym numerem z programu
„Mam talent”, który stał się jego wizytówką.

Publiczność była zachwycona parodią iluzji.
Głośny śmiech i gromkie brawa towarzyszyły
artyście przez ponad 90 minut. Występ Sławo-
mira Jenerowicza okazał się kwintesencją pa-
rodii, skeczów, iluzji i dostarczył wielką dawkę
dobrego humoru.

Marta Malanowska

20 listopada w Bibliotece Publicznej Miasta
i Gminy Wolsztyn odbyły się Poetyckie Zadusz-
ki. Organizatorem wydarzenia był Uniwersytet
Poezji nad Dojcą. Przy blasku świec wspomina-
no osoby, które odeszły w tym roku: Marię Jan-
kiewicz, byłą dyrektor Domu Kultury; Floriana
Antkowiaka, który wychował pokolenia uczniów;
Leszka Maruszewskiego, wolsztyńskiego księga-
rza i człowieka kultury, i Jerzego Zgodzińskiego,
twórcę szczepu harcerskiego Korczakowscy.
Każdy z nich zrobił wiele dobrego dla ziemi
wolsztyńskiej i zapisał się w pamięci lokalnej spo-
łeczności.

Imprezę prowadzili Adam Żuczkowski i Janusz
Mrozkowiak. Zgromadzeni w Bibliotece opowia-
dali anegdoty związane ze zmarłymi, wracano
myślą do imprez, spotkań, wyjazdów i innych
przedsięwzięć. Wspomnieniom towarzyszyły wy-
świetlane zdjęcia i archiwalne nagrania filmowe.
Prowadzący recytowali wiersze poświęcone tym,
którzy odeszli. Wpisując się w klimat wieczoru,
spotkanie uświetniła swoim śpiewem Marta Ma-
nia.

BPMiG Wolsztyn

Rok 2014 to dla Kalisza setna rocznica zburze-
nia miasta. Zwieńczeniem obchodów była sesja
historyczna „Przyodziany klęski chmurą i ognia
purpurą. Kaliski Sierpień 1914”, która odbyła się
14 listopada w sali recepcyjnej ratusza. Jej orga-
nizatorami były Wydział Kultury i Sztuki, Sportu
i Turystyki Urzędu Miejskiego, Miejska Bibliote-
ka Publiczna im. Adama Asnyka oraz Muzeum
Okręgowe Ziemi Kaliskiej.

Gości powitał Adam Borowiak – dyrektor Miej-
skiej Biblioteki Publicznej im. Adama Asnyka
w Kaliszu. Głos zabrali następnie: Janusz Pę-
cherz – prezydent Kalisza, ks. Łukasz Buzun – bi-
skup pomocniczy diecezji kaliskiej, oraz Krzysz-
tof Grabowski – członek Zarządu Województwa
Wielkopolskiego, który udekorował jednego
z prelegentów, dr. inż. Mieczysława Woźniaka,

medalem „Zasłużony
Kulturze Gloria Artis”.

Dla uczestników kon-
kursu na gazetę histo-
ryczną „Jednodniówka
kaliska FENIKS 1914”
najbardziej wyczekiwa-
nym momentem było
wręczenie nagród. Wy-
niki ogłosiła mgr Boże-
na Kryst – kierownik Filii
nr 1 naszej Biblioteki.
Wszystkie prace były
prezentowane w sali re-

cepcyjnej, po czym zostały przeniesione do Filii
nr 4 na wystawę pokonkursową.

Kolejne punkty programu to wystąpienia po-
święcone wydarzeniom sprzed stu lat i ich skut-
kom. Rozpoczął je swoim wprowadzeniem mgr
Ryszard Bieniecki, doradca prezydenta miasta
Kalisza. Dr inż. Mieczysław A. Woźniak omówił
genezę i przebieg Wielkiej Wojny światowej ze
szczególnym uwzględnieniem frontu wschod-
niego. Kolejnym prelegentem był mgr Witold Ba-
nach – dyrektor Muzeum Miasta Ostrowa Wiel-
kopolskiego, a jego wystąpienie nosiło tytuł „Na
pograniczu imperiów. Ostrów Wielkopolski przed
wybuchem Wielkiej Wojny światowej”.

Niestety na sesję nie mógł dotrzeć mgr Maciej
Drewicz, który miał opowiedzieć o zniszczeniu
Kalisza w sierpniu 1914 roku i próbie reinterpreta-

cji wydarzeń. Jego referat streścił moderator mgr
Jerzy Aleksander Splitt – dyrektor Muzeum Okrę-
gowego Ziemi Kaliskiej. Mgr Anna Roth, również
reprezentująca Muzeum Okręgowe, przybliżyła
zebranym zgromadzone w tej placówce mate-
riały ikonograficzne dokumentujące zniszczenie
miasta w 1914 roku oraz jego odbudowę. Z kolei
mgr Edyta Pietrzak omówiła źródła archiwalne
do dziejów Kalisza z lat Wielkiej Wojny światowej
w zbiorach Archiwum Państwowego w Kaliszu.

O publikacjach zwartych i informacjach praso-
wych na temat katastrofy kaliskiej opowiedziała
dr Bogumiła Celer z Książnicy Pedagogicznej im.
Alfonsa Parczewskiego. Mgr Arkadiusz Błasz-
czyk, kierownik Filii nr 4 Miejskiej Biblioteki Pu-
blicznej im. Adama Asnyka, autor książki „Miasto
ponad ogień i czas”, przedstawił echa katastrofy
kaliskiej w literaturze, grafice i filmie.

Sesję zakończyło wystąpienie dr Grażyny
Schlender, dyrektor Archiwum Państwowego
w Kaliszu, która przedstawiła przebieg i wyniki
konkursu na odbudowę Kalisza, ogłoszonego
w 1915 roku przez warszawskie Koło Architek-
tów, omawiając przy tym różnice pomiędzy wizja-
mi poszczególnych projektantów.

W ratuszowych korytarzach prezentowana
była wystawa „Przyodziany klęski chmurą i ognia
purpurą – Kalisz w 1914 roku”, ponadto można
było kupić książki poświęcone historii miasta.

Marcin Galant

Sesja historyczna w setną rocznicę zburzenia Kalisza
Fo

t. U
rz

ąd
 M

iej
sk

i w
 K

ali
sz

u

Poetyckie Zaduszki Andrzejki na wesoło w Pyzdrach

Fo
t.

BP
 P

yz
dr

y

PANORAMA w i e l k o p o l s k i e j k u l t u r y

24 6(85)/2014 WBPiCAK

21 października w Miejskiej Bibliotece Pu-
blicznej w Kaliszu odbyło się spotkanie z prof.
Krzysztofem Walczakiem, prof. Ewą Andrysiak
i Ewą Obałą, autorami książki „Józef Radwan
(1858-1936). Prawnik, wydawca i działacz spo-
łeczny”. Jest to dziewiąta publikacja z serii „Kali-
szanie” Kaliskiego Towarzystwa Przyjaciół Nauk.
Poświęcona jest ciekawej postaci, której część
mieszkańców Kalisza może już nie kojarzyć,
a uhonorowanej patronatem nad jedną z ulic
osiedla Tyniec.

Jako pierwszy głos zabrał prezes KTPN,
Krzysztof Walczak. Wyjaśnił, że główną inspira-
cją do napisania książki o Radwanie była praca
magisterska Ewy Obały. Przybliżył sylwetkę
bohatera. Józef Radwan to jeden z kaliszan
z wyboru, którzy doczekali się swojej biografii
w serii. Urodził się w Warszawie, a do Kalisza
przeprowadził się prawdopodobnie ze względów
rodzinnych – po ślubie. Został adwokatem, ale
zajmował się także pisaniem do prasy.

Krzysztof Walczak opowiedział o współpra-
cy Radwana z księdzem Wacławem Blizińskim
w zakresie działalności społecznej, o jego za-

angażowaniu w zabiegi o wybudowanie kolei
wąskotorowej z Opatówka przez Koźminek do
Liskowa. Do największych przedsięwzięć Ra-
dwana prelegent zaliczył zawiązanie Kaliskiego
Towarzystwa Wioślarskiego i aktywność w dzia-
łalności straży pożarnej. Przypomniał o związ-
kach z Narodową Demokracją.

Ewa Andrysiak omówiła powstanie i 47-letnią
działalność „Gazety Kaliskiej”, która ukazywa-
ła się w zmiennej formie do ostatnich dni przed
II wojną światową (a więc już po śmierci Radwa-
na). Szczególnym wydarzeniem był jubileusz
30-lecia powstania gazety.

Druga gazeta – „Jutrzenka Kaliska” – była
skierowana do środowiska wiejskiego, jednak
pismo nie przyjęło się i szybko zniknęło z rynku
wydawniczego. Prelegentka w skrócie przedsta-
wiła inne wydawnictwa pochodzące z drukarni
Radwanów, m.in. „Kalendarz na szkołę rzemiosł”.

Ewa Obała opowiedziała o swojej roli w po-
wstaniu książki. Polegała ona przede wszystkim
na gromadzeniu materiałów. Omówiła zdjęcia
z zasobów Kaliskiego Towarzystwa Wioślarskie-
go, Muzeum Okręgowego Ziemi Kaliskiej (działal-

ność Józefa Radwana w Kaliskim Towarzystwie
Cyklistów), Książnicy Pedagogicznej im. Alfonsa
Parczewskiego i zbiorów prywatnych. Szczegól-
nym miejscem związanym z Radwanem jest dom
przy al. Wolności, w którym mieściła się drukar-
nia. Ciekawostką był wyciąg z aktu zgonu z zaso-
bów kościoła św. Józefa.

Pytania od publiczności rozpoczął dylemat,
czy nie żal było streszczać życiorys takiej posta-
ci w małej książeczce. Prof. Krzysztof Walczak
odpowiedział, że takie są założenia serii co do
formatu. Celem jest pokazanie postaci w sposób
przystępny, zwłaszcza dla młodzieży. Ukazanie
się biografii w serii „Kaliszanie” nie zamyka drogi
do napisania bardziej szczegółowych prac. Prof.
Ewa Andrysiak uzupełniła odpowiedź o przy-
kłady odwrotnego procesu – bywa, że najpierw
ukazuje się obszerne opracowanie, a następnie
powstaje książka w serii.

Ewa Andrysiak i Ewa Obała, odpowiadając
na kolejne pytanie, omówiły trudności związane
z ustaleniem dat powstania nieopisanych zdjęć.

Marcin Galant

Pogorzela jest pierwszym miastem (ale
drugą miejscowością – po Domachowie)
na terenie powiatu gostyńskiego, które po-
siada swojego questa. To także pierwszy
quest w powiecie wydany w popularnej se-
rii „Wielkopolskie Questy” pod patronatem
Wojewódzkiej Biblioteki Publicznej i Cen-
trum Animacji Kultury w Poznaniu.

Inspiracją dla autorki questa, nauczyciel-
ki Szkoły Podstawowej im. Adama Mickie-
wicza w Pogorzeli, Dobrochny Błażejczak,
stała się Cyfrowa Dziecięca Encyklope-
dia Wielkopolan. Trasa questu pt. „Znani
pogorzelanie zapraszają na spotkanie”
prowadzi szlakiem postaci, których bio-
gramy opracowali uczniowie pogorzelskiej
podstawówki pod kierunkiem Grażyny Ha-
dryan i Marioli Wawrockiej biorący udział
w roku szkolnym 2013/2014 w projekcie
eSzkoła Wielkopolska. Tytułowi znani po-
gorzelanie to: Czesław Roszczak (ur. 1941
r.), ksiądz kanonik Hieronim Muczek (1937-
2009), Roch Rola Ignacy Nepomucen Zbi-
jewski (1710-1790) oraz Andrzej Opaliński
(1952-2013). Pogorzelski quest wydany
został w postaci ulotek staraniem Dyrekto-
ra Szkoły Podstawowej im. Adama Mickie-
wicza w Pogorzeli, Włodzimierza Koguta.
Otrzymają je uczniowie wszystkich pogo-
rzelskich szkół. Dostępne są one także

w Biurze Promocji Urzędu Miejskiego u p.
Ewy Dorczyk. Można je również pobrać w for-
mie przenośnego formatu dokumentu (pliku
PDF) ze strony www.regionwielkopolska.pl
i samodzielnie wydrukować. Na zdobywców
pogorzelskiego oraz innych wielkopolskich
questów czeka Odznaka Krajoznawcza PTTK
„Wielkopolskie Questy – Odznaka Odkryw-
ców Tajemnic”.

Quest to rodzaj gry terenowej, której
uczestnik wędruje nieoznakowanym szla-
kiem, korzystając z informacji zawartych
w wierszowanych wskazówkach. Celem
questingu jest wzmacnianie poczucia tożsa-
mości z danym regionem, upowszechnianie
ciekawych miejsc wyróżniających się walora-
mi krajobrazowymi, przyrodniczymi czy kultu-
rowymi, ale także dostrzeganie wyjątkowości
w miejscach najzupełniej zwyczajnych. Poza
elementami edukacyjnymi questing pełni rów-
nież funkcje rozrywkowe. To metoda promocji
regionów lub obiektów w myśl zasady: „nauka
przez zabawę”. Cechami gry są: łatwość nar-
racji, „bezobsługowość” (zasada „oprowadź
się sam”) oraz brak konieczności posiadania
specyficznej infrastruktury.

Dobrochna Błażejczak

Pogorzela pierwszym miastem
w powiecie!

Promocja książki o Józefie Radwanie w Kaliszu

http://www.regionwielkopolska.pl

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 25WBPiCAK

W Bibliotece Publicznej w Golinie trwa reali-
zacja zajęć z cyklu „PRZYSTANEK KSIĄŻKA”.
27 października odbyło się spotkanie, które-
go motywem przewodnim były zbliżające się
Dzień Wszystkich Świętych i Dzień Zaduszny.
Młodzież pod czujnym okiem opiekunki, Ireny
Elantkowskiej, bibliotekarki Karoliny Kasprzak
oraz stażystki Sylwii Szumniak przygotowała
piękny okolicznościowy plakat, znakomicie od-
dający klimat owych świąt. Doskonałym uzu-
pełnieniem spotkania była deklamacja nastro-
jowej poezji w wykonaniu Nikoli Dębowskiej.

10 listopada odbyły się ko-
lejne zajęcia z cyklu „PRZY-
STANEK KSIĄŻKA”. Mając na
uwadze zbliżające się Święto
Niepodległości, dyskutowali-
śmy o patriotyzmie. Młodzież
krótko omówiła motyw miło-
ści do ojczyzny w literaturze
oraz filmie, a także zastana-
wiała się, co to znaczy być
patriotą w Polsce w XXI w. Po
burzliwej dyskusji gimnazja-
liści z zapałem przystąpili do
tworzenia okolicznościowego
plakatu, wykazując się nie-

zwykłą inwencją.
Kolejne zajęcia upłynęły pod znakiem kon-

kursu „Opowiem Ci bajkę…”. Ania Orkowska,
Nikola Dębowska, Gabrysia Piotrowska, Oliwia
Staszak, Martyna Tamulska oraz Wiktoria Szy-
mańska, zainspirowane pracami plastycznymi
swoich kolegów, stworzyły autorskie baśnie,
które następnie opowiedziały. Jury w składzie:
Irena Elantkowska – nauczycielka i pomysło-
dawczyni projektu, Żanetta Matlewska – Dy-
rektor Biblioteki Publicznej w Golinie, oraz Ka-
rolina Kasprzak – bibliotekarka, po burzliwych

obradach postanowiło nagrodzić Martynę
Tamulską, Nikolę Dębowską i Gabrysię Pio-
trowską. Gimnazjalistki otrzymały w nagrodę
słodkie upominki.

Na „PRZYSTANKU KSIĄŻKA” 24 listopada
rozmawialiśmy o zbliżających się imieninach
ulubieńca wszystkich – dorosłych i dzie-
ci – Świętego Mikołaja. Gimnazjaliści krótko
omówili życiorys biskupa z Mirry. Prześledzili,
w jaki sposób jego postać została zastąpiona
w powszechnej świadomości przez wizeru-
nek jowialnego, uśmiechniętego, starszego,
pulchnego mężczyzny w czerwonej czapie.
Młodzież doskonale orientowała się, że obec-
na postać Świętego Mikołaja została spopula-
ryzowana w 1930 r. przez koncern Coca-Cola
dzięki reklamie napoju, a najbardziej charak-
terystyczny element stroju ulubieńca dzieci –
czerwona czapka z białym pomponem – stał
się jednym z komercyjnych symboli Świąt
Bożego Narodzenia. Uczniowie sprawnie wy-
mienili filmy, piosenki oraz animacje traktujące
o Świętym Mikołaju, a następnie opowiedzieli
o mikołajkach swoich marzeń.

Irena Elantkowska
Karolina Kasprzak

„Przystanek Książka” w Bibliotece w Golinie
Fo

t.
BP

 G
ol

in
a

5 listopada obchodzimy Międzynarodowy
Dzień Postaci z Bajek. Święto wszystkich
bajkowych postaci to dobry pretekst, aby
przypomnieć sobie część z nich. Jedne zna-
ne i lubiane, z kolei inne trochę zapomniane
i odstawione w niepamięć. Bajkowe postacie
towarzyszą wszystkim, rozweselając, zaba-
wiając i poprawiając humor. W poniedzia-
łek 3 listopada z tej okazji Oddział dla dzieci
grodziskiej Biblioteki Publicznej odwiedziły
przedszkolaki z grupy „Sowy”. Tego dnia pa-
nie bibliotekarki przygotowały przedstawienie
„Bajki stare i nowe”. Dzieci wspólnie z wróż-
kami miały okazję wziąć udział w kilku konku-
rencjach odnoszących się do różnych bajek
i baśni. Wysłuchały również bajki o Czerwo-
nym Kapturku, a na koniec każdy przedszko-
lak narysował swojego ulubionego bajkowego
bohatera. We wtorek 4 listopada bibliotekarki
odwiedziły grupę „Mrówki” w Przedszkolu im.
Krasnala Hałabały. Dziękujemy za wspólną
zabawę. Okazało się, że dzieci są doskonale
zorientowane w bajkowym świecie!

7 listopada grodziska Biblioteka Publiczna
zaprosiła do „Bajkolandii”. Z okazji Międzyna-
rodowego Dnia Postaci z Bajek do Biblioteki

zawitały dzieci z grodziskich przedszkoli prze-
brane za bajkowe postaci. Na Przedszkolaków
czekało niemało atrakcji. Zostały przywitane
przez Kubusia Puchatka i Koziołka Matołka,
a także wróżki, czarownicę psotnicę, Czerwo-
nego Kapturka, Fionę ze Shreka, w które to
postaci wcieliły się bibliotekarki.

Podczas spotkania dzieci wysłuchały bajki
pt. „Czerwony Kapturek”, którą przeczytała
zastępczyni Burmistrza, Honorata Kozłowska.
Nasze Biblioteczne Bajkowe Postacie prze-
prowadzały z dziećmi liczne quizy i konkursy.
Było m.in. odgadywanie tytułów bajek po wy-
słuchaniu fragmentów piosenek z dobranocek,
rozpoznawanie postaci bajkowych za pomocą
rekwizytów i kalambury. Wiele emocji dostar-
czyły dzieciom konkurencje i zabawy ruchowe.
Pomiędzy konkursami wszystkie przedszkola-
ki uczestniczyły we wspólnej zabawie muzycz-
nej oraz odwiedziły naszą Wróżkę Agnes, któ-
ra przepowiadała przyszłość. Oczywiście nie
zabrakło słodkich upominków dla wszystkich
uczestników zabawy. Takie dni ukazują nam,
jak łatwo sprawić, by na naszych twarzach po-
jawił się uśmiech.

PiMGBP Grodzisk Wlkp.

Uczniowie Szkoły Podstawowej nr 1 w Kro-
toszynie pod opieką Renaty Korcz wzięli
udział w spotkaniu w Krotoszyńskiej Bibliote-
ce Publicznej im. Arkadego Fiedlera „Baśnie,
bajki i bajeczki”. Dzieci zapoznały się z naj-
ładniejszymi bajkami i baśniami znajdującymi
się w księgozbiorze Biblioteki. Utożsamiły się
z postaciami bajkowymi, które później przed-
stawiły na rysunku. Poznały także dużo no-
wych bajek, rozwiązywały bajkowe zagadki
oraz opowiadały o swoich ulubionych posta-
ciach literackich. Poprzez czytanie bajek dzie-
ci mogą lepiej zrozumieć otaczający je świat
i rozwinąć swoją wyobraźnię.

Marlena Nabzdyk

Międzynarodowy Dzień Postaci z Bajek
Grodzisk Wlkp. Krotoszyn

Fo
t.

Al
ic

ja
Ćw

ik

PANORAMA w i e l k o p o l s k i e j k u l t u r y

26 6(85)/2014 WBPiCAK

Są takie książki dla dzieci, do których zawsze
chętnie się wraca i które nigdy nie tracą na aktu-
alności, a zawarte w nich proste mądrości towa-
rzyszą nam przez całe życie. Z pewnością należą
do nich opowieści o Kubusiu Puchatku.

„A jeśli pewnego dnia będę musiał odejść?
– spytał Krzyś, ściskając Misiową łapkę. – Co
wtedy?

– Nic wielkiego. – zapewnił go Puchatek. – Po-
siedzę tu sobie i na Ciebie poczekam. Kiedy się
kogoś kocha, to ten drugi ktoś nigdy nie znika...”
(A.A. Milne „Kubuś Puchatek”).

Trafność słów Kubusia udowodniły dzieci
z Białej, które jak co roku spotkały się w bibliotece
filialnej, by świętować jego urodziny. Były tańce
i skoczna muzyka, był miodek i głośne czytanie
przygód misia. Były życzenia, gromkie sto lat i wi-
waty. Wszystko dlatego, że dzieci wciąż kochają
Misia o Bardzo Małym Rozumku.

BP Trzcianka

„Światowy Dzień Pluszowego Misia” jest
wspaniałym pomysłem. Trudno wyobrazić so-
bie dzisiejszy świat bez tej zabawki. Najmłodsi
uczniowie, którzy pojawili się 17 listopada ze
swoimi pluszakami w Filii nr 6 Krotoszyńskiej
Biblioteki Publicznej w Benicach, połączyli
naukę z zabawą. Samorząd uczniowski, biblio-
teka szkolna i Filia nr 6 w Benicach przygoto-
wały dla nich mnóstwo atrakcji. Dzieci układały
misiowe puzzle, rysowały misiową historyjkę,
toczyły baryłki z miodkiem, wspinały się na
drzewo, turlały się z górki na pazurki. Jed-
ną z licznych atrakcji było przygotowywanie
Misiowych pychotek. Wiele radości sprawiły
dzieciom tańce i pląsy z misiami.

H. Karwik

Światowy Dzień Pluszowego Misia ustano-
wiono w 20002 r., dokładnie w setną rocznicę
powstania maskotki. Obchodzony 25 listopa-
da, stał się okazją dla przedszkolaków z Pla-
stusiowego Osiedla oraz dla dzieci, które wraz
z opiekunami odwiedziły Strefę Koloru Oddzia-
łu dla Dzieci i Młodzieży nowotomyskiej Biblio-
teki, by poznać książkowe niedźwiadki.

Miś Uszatek, Kubuś Puchatek, Paddington,
Pan Brumm, Miś Guziczek – to bohaterowie
bajek dla dzieci, których liczne przygody od lat
bawią kolejne pokolenia małych czytelników.
Podczas spotkania w Bibliotece dzieci wysłu-
chały opowiadania o ostatnim z nich, czyli plu-
szowym niedźwiadku, który będąc własnością
marynarzy, opłynął z nimi cały świat, po czym
przez wiele lat leżał zapomniany w marynar-
skim kufrze. Jego los odmienił się, kiedy trafił
w ręce dziewczynki, przez którą nazwany zo-
stał Misiem Guziczkiem. Bajka stanowiła dla
uczestników bibliotecznych zajęć wstęp do
niełatwego, ale jakże przyjemnego zadania.
Każde dziecko przy użyciu przygotowanego
wcześniej materiału, waty i wstążeczek stwo-
rzyło niepowtarzalnego pluszowego misia. Ra-
dość z własnoręcznie wykonanej zabawki była
ogromna.

MiPBP Nowy Tomyśl

Najsympatyczniejszy miś i ulubieniec dzieci,
Kubuś Puchatek, obchodził 88. urodziny. Z tej
okazji biblioteka filialna Biblioteki Publicznej
Miasta i Gminy Trzcianki w Niekursku zapro-
siła dzieci do wspólnej zabawy. Obejrzały one
prezentację przygotowaną przez bibliotekarza
oraz fragmenty filmu o przygodach Puchatka
i jego przyjaciół. Następnie najmłodsi odpo-
wiadali na pytania i zagadki dotyczące misia,
z którymi poradzili sobie bezbłędnie.

Przedszkolaki z zainteresowaniem wysłu-
chały jednej z opowieści o przyjaźni pt. „Por-
trety przyjaciół”. Podczas spotkania nie zabra-
kło wspólnej zabawy, brykania i podskoków
przy wtórze misiowych piosenek. Pyszny tort
i małe co nieco zakończyły urodzinową impre-
zę Kubusia Puchatka.

RŁ

15 października w Bibliotece Publicznej
w Trzciance odbyło się przyjęcie z okazji 88.
urodzin Kubusia Puchatka, na które zostali za-
proszeni najmłodsi mieszkańcy miasta.

Uroczystość rozpoczęto opowiadaniami
o przygodach jubilata i jego przyjaciół ze Stu-
milowego Lasu oraz odczytaniem fragmentów
przygód sympatycznego misia. Następnie
dzieci złożyły Kubusiowi życzenia i obdarowały
go własnoręcznie przygotowanymi prezentami.
Po wspólnym odśpiewaniu gromkiego „Sto lat”
nadszedł czas na małe co nieco. Gości za-
chwycił wyborny tort wykonany przez cukier-
nię „Motylek”. Po degustacji odbyły się zaba-
wy i tańce przy muzyce. Największą atrakcją
okazała się zabawa z chustą animacyjną. Po
udanej imprezie przyszedł czas na pożegna-
nie. Każdy uczestnik wyszedł z kolorowym ba-
lonem w dłoni i uśmiechem na ustach.

Kubuś Puchatek zagościł także w Przed-
szkolu nr 2 oraz w grupach przedszkolnych
w Szkole Podstawowej nr 2 w Trzciance, a to
jeszcze nie koniec jego odwiedzin… Kolorowe
naklejki i zakładki z Fundacji ABCXXI „Cała
Polska czyta dzieciom” były miłym upamiętnie-
niem spotkania.

Do mądrych bajek zawsze warto sięgać.
Znany i lubiany bohater książek cieszy kolejne
pokolenia dzieci, które nadal z zaciekawieniem
słuchają opowieści o jego przygodach.

BP Trzcianka

Strefa Koloru Miejskiej i Powiatowej Bibliote-
ki Publicznej w Nowym Tomyślu w 88. rocznicę
powstania książki pt. „Kubuś Puchatek” zapro-
siła dzieci z Przedszkola Misia Uszatka na
wyjątkowe spotkanie z przyjaciółmi ze Stumi-
lowego Lasu. Po raz pierwszy powieść została
wydana 14 października 1926 r., a dwa lata
później ukazała się drukiem jej kontynuacja
pt. „Chatka Puchatka”. Do dziś opisane w nich
przygody są entuzjastycznie przyjmowane
przez małych czytelników, czego dowodem
były reakcje dzieci w trakcie głośnego czytania
w Bibliotece rozdziału, w którym Kłapouchy
gubi ogon, a Puchatek go znajduje. Radość
z lektury dopełniły zabawy ruchowe, zagad-
ki, rozpoznawanie urodzinowych prezentów
i bohaterów po ich cieniach, a także kolorowe
baloniki i słodki poczęstunek.

MiPBP Nowy Tomyśl

88. urodziny Kubusia Puchatka
Trzcianka Biała Niekursko

Nowy Tomyśl

Światowy Dzień Pluszowego
Misia
Nowy Tomyśl Benice

Fo
t.

B.
 K

or
du

s

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 27WBPiCAK

W październiku w Miejskiej Bibliotece Pu-
blicznej w Złotowie czytaliśmy książki o mi-
siach: od Misia Uszatka, przez Kubusia Pu-
chatka i Coralgola, aż po misia Paddingtona.
Misiowe opowieści bawią i uczą jednocześnie.
W tym miesiącu, w ramach ogólnopolskiej
kampanii społecznej „Cała Polska czyta dzie-
ciom”, świętowaliśmy Ogólnopolskie Urodziny
Książkowego Misia. Gośćmi na Urodzinach
Książkowego Misia były dzieci z Oddziału
Przedszkolnego przy Zespole Szkół Katolic-
kich, dzieci z Przedszkola Sunny Days oraz
dzieci z Oseskowego Klubiku Bajkowego.

Bibliotekarki czytały wszystkim przedszko-
lakom misiowe opowieści. Jak przystało na
przyjęcie urodzinowe, były też wspólne gry
i wesołe zabawy, życzenia dla jubilata, kosz-
towanie misiowych przysmaków, odśpiewanie
piosenki „Sto lat!” oraz ogromny tort urodzino-
wy!

Mirela Gabryniewska

Tradycyjnie już w ostatnich dniach listopa-
da miało miejsce uroczyste podsumowanie
konkursu dla przedszkolaków z misiem w roli
głównej. 25 listopada, w dniu, w którym przy-
pada Światowy Dzień Pluszowego Misia, sala
konferencyjna turkowskiej Biblioteki wypełniła
się dziećmi oczekującymi na wyniki IX edycji
powiatowego Konkursu Plastycznego, w tym
roku zorganizowanego pod hasłem: „Miś
w bibliotece”. Spośród 370 prac plastycznych
dzieci w wieku od 3 do 6 lat, jakie wpłynęły
na konkurs, komisja, której przewodniczyła
Agnieszka Wilkanowska, wyłoniła aż 21 zasłu-
gujących na uznanie.

Wśród laureatów znaleźli się – nagrodzeni:
Ligia Nowak (3 lata) z Przedszkola Samorzą-
dowego nr 5 w Turku, Zuzia Grenda (4 lata)

z Przedszkola Samo-
rządowego nr 6 w Tur-
ku, Maja Przepióra
(5 lat) z Przedszkola
Samorządowego nr 7
w Turku, Ilona Linka (6
lat) z Niepublicznego
Przedszkola „Magicz-
na Chatka” w Turku,
Karolinka Lament
(3 lata) z Gminnego
Przedszkola w Mala-
nowie, Julia Jabłońska
(4 lata) z Przedszkola
Gminnego we Wła-
dysławowie, Klaudia

Müller (5 lat) z Gminnego Ośrodka Kultury
we Władysławowie oraz Ewa Kałużna (6 lat)
z Gminnego Przedszkola w Brudzewie.

Ponadto jury przyznało wiele wyróżnień
i wyróżnień dodatkowych.

Wszystkie dzieci otrzymały pamiątkowe
dyplomy oraz książki i zakładki ufundowane
przez turkowską MBP, a także pastele zaspon-
sorowane przez sklep papierniczy „Kredka”
w Turku, natomiast opiekunowie – okoliczno-
ściowe podziękowania.

Po wręczeniu nagród uczestnicy zostali za-
proszeni na projekcję bajki o najpopularniej-
szym misiu na świecie – Kubusiu Puchatku.

Emilia Kaźmierczak

Mimo upływu czasu oraz zmieniających się
trendów to właśnie pluszowy miś pozostaje
ukochaną zabawką najmłodszych. Święto
Pluszowego Misia trwało w bibliotece filialnej
trzcianeckiej Biblioteki Publicznej w Niekursku
dwa dni. Pierwszego dnia do Biblioteki przyby-
ły przedszkolaki, które po obejrzeniu gazetki
i wysłuchaniu historii powstania tego święta
z przyjemnością oglądały książki i szukały
informacji na temat niedźwiadków. Przygody
Misia Uszatka również przypadły im do gustu.
Starsze dzieci przyszły na zajęcia do Biblioteki
ze swoimi ulubionymi pluszakami. Po wysłu-
chaniu wielu „misiowych” historii oraz frag-
mentu książki „Kubuś i przyjaciele” uczestnicy
spotkania zostali podzieleni na grupy, z których
każda musiała wykazać się pomysłowością,
wykonując misia z różnych figur geometrycz-
nych. Po wspólnych zabawach dzieci zostały
poczęstowane słodkościami.

RŁ

Z okazji przypadającego 25 listopada Świa-
towego Dnia Pluszowego Misia grodziska
Biblioteka Publiczna zaprosiła dzieci na zaję-
cia, które odbyły się w filiach na os. Wojska
Polskiego i w Ptaszkowie. Bibliotekarki przy-
pomniały dzieciom historię pluszowego misia
oraz zapoznały z najpopularniejszymi misio-
wymi bohaterami występującymi w światowej
literaturze dziecięcej: Kubusiem Puchatkiem,
Misiem Paddingtonem i Misiem Uszatkiem.
Przygotowały też szereg zagadek i zabaw
ruchowych. Dzieci przyniosły swoje ulubione
pluszowe maskotki, ale największą atrakcją
okazała się nieoczekiwana wizyta postaci
Kubusia Puchatka, który pojawił się z upomin-
kiem – „małym co nieco”. Dzieci zrewanżowały
się piosenką „Jadą jadą misie”.

PiMGBP Grodzisk Wlkp.

Złotów Niekursko Grodzisk Wlkp.

Turek: misiowy konkurs rozstrzygnięty!

Fo
t.

Mi
PB

P
Tu

re
k

28 października w Bibliotece Publicznej
Miasta i Gminy Wolsztyn odbyły się Warsz-
taty wokół książki „Życie, co to takiego?”.
Pod takim hasłem zaprezentowało się po-
znańskie wydawnictwo ZAKAMARKI. Wy-
dawnictwo gościło w murach wolsztyńskiej
biblioteki powtórnie. Tym razem zajęcia były
skierowane do dzieci w wieku 9-12 lat. Do
biblioteki przybyli uczniowie ze Szkoły Pod-
stawowej nr 3.

Przedstawiciel firmy, Marcin Głowiński,
poruszał z dziećmi wiele kwestii i pytań,
dotyczących ich samych, życia i świata.
Warsztaty okazały się twórcze, dzieci chęt-
nie angażowały się w dyskusję nawet na
trudne, filozoficzne tematy, takie jak: kim jest
człowiek? dlaczego umieramy? czy zostanę
mistrzem? gdzie szukać szczęścia?

Poszukując możliwych odpowiedzi, Mar-
cin Głowiński prezentował poszczególne
publikacje wydawnictwa z serii Dzieci Filo-
zofują.

BPMiG Wolsztyn

Fo
t.

BP
Mi

G
W

ol
sz

ty
n

Życie, co to
takiego?

PANORAMA w i e l k o p o l s k i e j k u l t u r y

28 6(85)/2014 WBPiCAK

Książka autorstwa Joanny Olech i Edgara
Bąka pt. „Kto ty jesteś?” stała się inspiracją
do stworzenia scenariusza zajęć dla dzieci po-
ruszających kwestię patriotyzmu. Święto Nie-
podległości stanowiło dobrą okazję do tego,
by w Strefie Koloru nowotomyskiej Biblioteki
porozmawiać z młodymi czytelnikami o tym, co
to znaczy być patriotą.

Treść książki pomogła
uświadomić dzieciom, że
troska o kraj przejawia się
w prostych codziennych czyn-
nościach, bowiem jak z niej
wynika: „Uczę się. Jestem
patriotą. Kasuję bilet w auto-
busie. Jestem patriotką. Nie
niszczę zieleni. Jestem pa-
triotką”. Przykładów utrzyma-
nych w podobnym duchu jest
w książce o wiele więcej i dzię-
ki nim uczestniczące w zaję-
ciach dzieci mogły zastano-
wić się nad swoją postawą

względem otoczenia, ale także nad pożąda-
nymi i wartościowymi cechami charakteru. Na
zakończenie każdy uczestnik zajęć pomyślał
o dobrej rzeczy, jaką ostatnio zrobił, narysował
ją i przykleił na mapę Polski, dzięki czemu nasz
kraj wypełnił się dobrymi uczynkami.

MiPBP Nowy Tomyśl

Październikowe spotkanie w Klubie Ma-
łego Odkrywcy poświęcone zostało urokom
jesiennego krajobrazu. Na ten temat w Strefie
Koloru nowotomyskiej Biblioteki rozmawia-
li przedszkolacy z Plastusiowego Osiedla,
a przysłuchiwał się im Edward Kupiec, dzięki
któremu dzieci mogły następnie skompono-
wać barwne pejzaże z drewnianych elemen-
tów.

Fragment książki Włodzimierza Dulemby
z serii Cztery pory baśni stanowił doskonały
punkt wyjścia do rozmów na temat charakte-
rystycznych cech jesieni. Wiedza dzieci oka-
zała się na tyle duża, że zadanie polegające
na wyeliminowaniu tych spośród przedsta-
wionych obrazków, które nie mają nic wspól-
nego z omawianą porą roku, nie przysporzyło
im większych trudności.

Była to zaledwie rozgrzewka przed wyzwa-
niem, jakie przygotował dla dzieci Edward
Kupiec – rzeźbiarz i częsty gość w Klubie
Małego Odkrywcy. Dzieci mogły wykazać się
swoim zmysłem plastycznym, malując wycię-
te z drewna różnorodne kształty i komponując
z nich jesienny pejzaż. Swoje bardzo efektow-
ne prace przedszkolacy zabrali ze sobą do
przedszkola, by tam móc je wyeksponować
i pokazywać bliskim.

MiPBP Nowy Tomyśl

Jesienne zajęcia dla dzieci prowadzone
przez uczniów z Zespołu Szkół Zawodowych
i Licealnych im. dra Kazimierza Hołogi w No-
wym Tomyślu odbyły się już po raz trzeci i po
raz kolejny spotkały się z entuzjastycznym przy-
jęciem przez małych czytelników.

Czytanie bajek, zabawy, zadania plastyczne
i wesoła atmosfera na stałe wpisały się cykl pt.
Pani Jesień bajki niesie. W tegorocznej edycji
podczas czterech popołudniowych spotkań
dzieci m.in. stworzyły jeże z ziemniaków i wyka-
łaczek, wysłuchały jesiennie nastrajających ba-
jek i jak zwykle wyśmienicie się bawiły.

MiPBP Nowy Tomyśl

W Oddziale dla Dzieci MBP w Chodzieży
odbyły się plastyczne zajęcia w ramach klubu
Poszukiwaczy Plastycznych Przygód (3xP).
Do owego klubu należą dzieci, które uwielbia-
ją malować, rysować, majsterkować, a co się
z tym wiąże, poznawać nowe sposoby kre-
atywnego działania. 24 października uczest-
nicy spotkania wykonali jesienne drzewo
techniką frotażu, polegającą na odwzorowaniu
różnych faktur przez przykrywanie wybranej
powierzchni arkuszem papieru i pocieraniu go
ołówkiem, kredką lub węglem.

Oddział dla Dzieci MBP Chodzież

Pani Jesień
bajki niesie

Odkrywamy
tajemnice
jesiennego pejzażu

Kto ty jesteś?

Jesienny frotaż

5 listopada w czytelni chodzieskiej Biblioteki
Publicznej odbyło się spotkanie promujące naj-
nowszą publikację MBP „Opowieści i legendy
chodzieskie”. Ideą przewodnią wydania zbioru
była chęć przypomnienia i odświeżenia XIX-
-wiecznych chodzieskich podań i niesamowitych
historii. Nowe opowiadania powstały na bazie
prac profesora Otto Knoopa, który przed ponad
wiekiem wydał zbiory opowieści i legend wielko-
polskich („Sagen und Erzahlungen aus der Pro-
vinz Posen” w 1893 r. oraz „Sagen der Provinz
Posen” w 1913 r.). Te najczęściej krótkie historyjki
posłużyły piątce chodzieskich autorów do stwo-
rzenia nowych, znacznie obszerniejszych historii.
W projekcie Biblioteki udział wzięli: Zofia Grabow-
ska-Andrijew, Danuta Drzewiecka-Piechowiak,
Monika Mąka, Andrzej Strunnik i Tadeusz Matra-
szek. Znaczącą rolę w wydaniu odegrał też Alfred
Aszkiełowicz, którego ilustracje ozdobiły książkę.

Czego zatem dotyczą legendy? Co jest ich
tematem? Opowieści są różne. Możemy w nich
przeczytać legendy o czarownicach, widmach
i zjawach. Występuje tam popularna nawet dziś
historia o zatopionym w Jeziorze Strzeleckim
kościele, a także legenda o chodzieskim zam-
ku i jego dawnych właścicielach. Co ciekawe,
w zbiorze znajduje się jedna legenda przezna-
czona specjalnie dla dzieci, opowiadająca losy
wesołych i przyjaznych płomienistych karzełków.

Na spotkanie przybyli liczni chodzieżanie,
wśród których nie zabrakło lokalnych samorzą-
dowców. Ci, wspólnie z chodzieskimi Miejskimi
Wodociągami i Kanalizacją, wsparli finansowo
wydanie „opowieści i legend chodzieskich”.

Autorzy odpowiadali na różne pytania pro-
wadzącej Justyny Belter, zwracając szczególną
uwagę na pochodzenie, treść i swoje doświad-
czenia podczas pisania legend. Zebrani wysłu-
chali też legendy autorstwa Zofii Andrijew-Gra-
bowskiej pt. „Ciota chodzieska”. Na zakończenie
goście chodzieskiej MBP obejrzeli wystawę prac
Alfreda Aszkiełowicza, ilustrującą „chodzieskie
legendy”.

Następnego dnia do czytelni MBP zawitali
najmłodsi entuzjaści legend, uczniowie klasy
III Szkoły Podstawowej nr 3 w Chodzieży, wraz
z opiekunką, Małgorzatą Jęsko-Doręgowską.
Młodzi czytelnicy wysłuchali jednej z legend,
a także zadawali wiele pytań dotyczących pracy
nad chodzieskimi opowiadaniami. Na zakoń-
czenie nagrodzili autorów oklaskami i kwiatami,
a także uzyskali książki i autografy twórców.

„Opowieści i legendy chodzieskie” dostępne są
w Bibliotece oraz w chodzieskich księgarniach.

MBP Chodzież

Legendy dla
małych i dużych
chodzieżan

Fo
t.

Mi
PB

P
No

wy
 To

m
yś

l

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 29WBPiCAK

Poważka, Poryś i Podskok przyszły na świat
w tym roku w Pokazowej Zagrodzie Zwierząt
Ośrodka Kultury Leśnej w Gołuchowie. Imiona
dla gołuchowskich żubrów zaproponowały
osoby, które wzięły udział w internetowym
konkursie ogłosizonym przez Ośrodek

w połowie października. „Kiedy żubry się
rodzą, są bezimienne, a te hodowane w za-
grodach koniecznie muszą być nazwane.
Wymaga tego regulacja Księgi Rodowodo-
wej Żubrów – ewidencji wszystkich żyjących
na świecie osobników. Ta konieczność to też
swego rodzaju przyjemność. Nazwanie żu-
brów rodzi wiele emocji zarówno wśród osób,
które zgłaszają propozycje, jak i wśród naszej
załogi. W tym roku pod obrady jury zostały
wzięte 284 imiona” – mówi dyrektor Ośrodka
Kultury Leśnej i przewodniczący czteroosobo-
wego jury.

Wszystkich nadesłanych propozycji było
515. Część z nich została już wykorzystana
przez Księgę Rodowodową Żubrów, dlate-
go wyeliminowano je w pierwszym etapie
konkursu. Zgodnie z regulaminem imiona
powinny być oryginalne i „niepowtarzalne”
w pełnym tego słowa znaczeniu. Powinny też
rozpoczynać się od liter „Po” – symboli roz-

poznawczych białowieskiej linii żubrów. – Poryś
i Poważka w swoich nazwach zawierają gatunki
zwierząt występujące w lasach, Podskok nawią-
zuje do skoczności żubrów. Nie każdy wie, że ten
największy ssak polskich lasów, który z pozoru

wydaje się ociężały, może przeskoczyć szeroki
strumień lub 1,5-metrowy płot – dodaje dyrektor.

Zwycięzcami tegorocznego konkursu są
Magdalena Marczak (PODSKOK), Joanna War-
szewska (PORYŚ) oraz Kamil Kwieciński (PO-
WAŻKA). Wzięli oni udział w uroczystym nadaniu
imion, które odbyło się w Pokazowej Zagrodzie
Zwierząt Ośrodka Kultury Leśnej w Gołuchowie
19 listopada o godz. 11:00. Laureaci byli honoro-
wymi gośćmi Ośrodka, otrzymali nagrody i zwie-
dzili park-arboretum oraz muzealne wystawy.

Konkurs jest świetną zabawą. Organizowany
rokrocznie, cieszy się dużą popularnością. Jest
też zachętą do zgłębiania wiedzy na temat żubra
– chronionego gatunku umieszczonego na liście
zwierząt ginących i zagrożonych w „Czerwonej
Księdze Zagrożonych Gatunków” IUCN (Między-
narodowej Unii Ochrony Przyrody i Jej Zasobów)
oraz w „Polskiej czerwonej księdze zwierząt”.
Obecnie światowa populacja żubra liczy blisko
5000 osobników, z których 1300 zamieszkuje
w Polsce – kraju, który odegrał wielką rolę w rato-
waniu tego gatunku od zagłady.

Alicja Antonowicz
Ośrodek Kultury Leśnej w Gołuchowie

Lusowskie muzykowanie Poznań-
skich Słowików

Na zakończenie sezonu „Lusowskich Spo-
tkań Muzycznych” usłyszeliśmy Poznańskie
Słowiki, które w tym roku obchodzą 75. rocz-
nicę istnienia. Historia Chóru Chłopięcego
i Męskiego Filharmonii Poznańskiej, sięga
roku 1939. Wtedy to właśnie, krótko po wy-
buchu II wojny światowej, dziewiętnastoletni
Stefan Stuligrosz skupił wokół siebie kilku
śpiewaków Chóru Katedralnego księdza Wa-
cława Gieburowskiego. Po śmierci Stefana
Stuligrosza chórem kieruje Maciej Wieloch.
5 października mieliśmy okazję przekonać
się, jak brzmi on pod jego batutą.

Pierwszy utwór, jaki wykonały Słowiki, „Al-
leluja, chwalcie Pana”, skomponowany przez
Wacława z Szamotuł, to dzieło wczesnorene-
sansowe, natomiast kolejny – „Już się zmierz-
cha” tego samego autora – pełny jest już
romantycznej ekspresji muzycznej. Kolejne
utwory: „Nieście chwałę mocarze” Mikołaja
Gomółki, „Magnum nomen Domini”, „Kyrie”
z „Missa brevis” Bartłomieja Pękiela oraz dwa
utwory Mikołaja Zielińskiego, niezrównanego
mistrza polifonii, uświadamiają nam, na jak
wysokim poziomie tworzyli polscy kompozy-

torzy XVI i XVII wieku. Kolejny utwór zapre-
zentowany przez chór to „O Matko miłościwa”
– pochodzący z XVI wieku, ale w opracowa-
niu Stefana Stuligrosza, wykonany z towarzy-
szeniem organów, na których akompaniował
Maciej Bolewski. Następnie podniosły „Do-
mine non secundum” Cesara Francka i „Ave
verum corpus”, słynny XVIII-wieczny motyw
eucharystyczny napisany przez Wolfganga
A. Mozarta na krótko przed jego śmiercią.

Koncert zakończyły dwa utwory: „Ich pre-
ise dich Herr” Adama Kriegera i „In virtuti tua”
polskiego kompozytora Grzegorza G. Gor-
czyckiego.

Co takiego jest w lusowskim kościele,
że ten sam utwór wykonywany tutaj i w sali
koncertowej brzmi… po prostu inaczej? Czy
to specyficzna akustyka? Czy może wyjątko-
wy charakter i klimat tej przecież niewielkiej
świątyni? Czy to ludzie, czy miejsce? Czy
wszystko razem? Koncert Poznańskich Sło-
wików z pewnością zaspokoił oczekiwania.
I z pewnością będą się, jak co roku, dłużyć
zimowe miesiące bez „Lusowskich Spotkań
Muzycznych”.

Barbara Gałężewska

Siła jazzu w pełni

Powakacyjny powrót Jazzowej Sceny SE-
ZAM-u chyba nie mógłby się odbyć w bardziej
wymarzonej atmosferze – 24 października
w sali GOK „SEZAM” wystąpił Wojciech Karo-
lak Quartet. W swojej prostocie i skromności
zaprezentował różnorodność muzyczną. Usły-
szeliśmy jazz w najczystszej postaci. Chwytały
za serce jazzowe dźwięki. Słuchaliśmy jazzu
perfekcyjnego, w mistrzowskim wydaniu. Mu-
zyka Karolaka, który występuje nieprzerwanie
od lat 50-tych, zdaje się pomiędzy dźwiękami
wnosić przyjemny powiew świeżości.

Odgrodzona od chłodu za oknem, zaś prze-
niesiona przez muzyków w całkowicie inne
miejsce, widownia wydawała się zahipnoty-
zowana. Chłonęła dźwięki rodem z Nowego
Orleanu w polskim wydaniu.

Czwórka muzyków dała wspaniały koncert,
ciesząc widownię zarówno wspólnymi mu-
zycznymi i rozwiniętymi tematami, jak i par-
tiami solowymi (Jerzy Małek – trąbka; Tomasz
Grzegorski – saksofon; Arkadiusz Skolik – per-
kusja i, oczywiście, Wojciech Karolak – fanta-
styczne organy Hammonda).

Julia Lipowicz

Imiona dla żubrów wybrane

Relacje z Gminnego Ośrodka Kultury Sezam

Fo
t.

OK
L

w
Go

łu
ch

ow
ie

PANORAMA w i e l k o p o l s k i e j k u l t u r y

30 6(85)/2014 WBPiCAK

6 grudnia w Poznaniu odbyło się kolejne „Spotkanie
z fotografią” połączone z konkursem „Zdjęcie roku”.
Uroczystość rozpoczęła się w Holu Wielkopolskiego Urzędu
Wojewódzkiego, gdzie uczestnicy mogli zapoznać się z wy-
stawą „Wielkopolska Press Photo 2014”. Następnie zwiedzili
wystawę fotograficzną BZWBK Press Photo w galerii WBPi-
CAK w Poznaniu. Po obu ekspozycjach oprowadzał znany
poznański fotoreporter – Marek Lapis.

Po przejściu na salę wykładową Marek Lapis zaprezen-
tował autorski zestaw najlepszych fotografii, za które w mi-
nionym roku zdobywał nagrody na różnych ogólnopolskich
i światowych konkursach. Kolejnym punktem programu była
giełda pomysłów wielkopolskich grup twórczych: Dariusz
Foetke z Obornik przedstawił ideę Festiwalu Fotocooltura,
prezes Ostrowskiego Stowarzyszenia „Ocalić od zapomnie-
nia” – Krzysztof Maciejewski – zaprezentował Ostrowski
Maraton Fotograficzny, a Marlena Grewling opowiedziała
o plenerach w Książu Wielkopolskim. Głównym gościem
imprezy był znany fotoreporter i autor książek, Filip Sprin-

ger, którego wykład zapoczątkował drugą część spotkania. Najważniejszy punkt programu stanowiło rozstrzygnięcie konkursu „Zdjęcie roku”. Filip Springer
wspólnie z Maciejem Szymanowiczem omówili zdjęcia dostarczone na konkurs, a następnie uczestnicy spotkania w drodze głosowania za najlepszą uznali
fotografię Anny Kłopockiej z Ostrowa Wielkopolskiego.

Władysław Nielipiński

W listopadzie został rozstrzygnięty tegoroczny konkurs „Wielkopolska Press Photo 2014”. Jury, któremu przewodniczył znany litewski fotorepor-
ter prasowy, Mindaugas Kavaliauskas, oceniało ponad 1300 zdjęć nadesłanych przez 66 autorów. Wyłoniono laureatów w pięciu kategoriach tematycznych,

poza tym przyznano nagrodę Grand Prix:
Do pokonkursowej wystawy Jury zakwalifikowało 38 zdjęć pojedynczych i 28 ze-

stawów 30 autorów. Warto dodać, że patronat honorowy nad konkursem sprawo-
wał Marszałek Województwa Wielkopolskiego, Marek Woźniak, a do współorgani-
zacji czynnie włączyły się Stowarzyszenie Prasy Lokalnej, które pozyskało na ten
cel dofinansowanie samorządu Województwa Wielkopolskiego, Miejski Dom Kul-
tury w Turku oraz Zespół Parków Krajobrazowych Województwa Wielkopolskiego.
Nagrody rzeczowe ufundowały także instytucje partnerskie oraz przewodniczący
Jury, Mindaugas Kavaliauskas.

Podsumowanie konkursu i otwarcie pokonkursowej wystawy miało miejsce 27 li-
stopada w holu Wielkopolskiego Urzędu Wojewódzkiego przy al. Niepodległości w Poznaniu. Wystawa wpisała się w blok imprez poświęconych fotografii
prasowej, bowiem następnego dnia w galerii WBPiCAK zaprezentowano zdjęcia tegorocznych laureatów 10., jubileuszowej, edycji konkursu BZWBK Press
Foto oraz Zdjęcia roku wszystkich dziesięciu edycji konkursu i fotograficzny album „Polska”, a impreza połączona była z dwudniowymi warsztatami dla
młodzieży prowadzonymi przez Karolinę Jonderko.

Władysław Nielipiński

„Spotkanie z fotografią 2014”

Fotografia zwyciężczyni konkursu „Zdjęcie roku”, Anny Kłopockiej z Ostrowa Wielkopolskiego

„Wielkopolska Press Photo 2014”

Grand Prix: Adrian Wykrota za zestaw „Powrót”
Człowiek i jego pasje: Michał Adamski i Artur Pławski
Życie codzienne: Stepan Rudyk
Wydarzenia: Jarosław Wojciechowski, Jakub Markiewicz,
Łukasz Cynalewski, Marek Lapis, Marek Zakrzewski
Sport: Marek Zakrzewski, Bartłomiej Busz
Przyroda i ekologia: Artur Pławski, Marek Konon

I miejsce w kategorii „Sport”: Bartłomiej Busz, „Inas world cross”I miejsce w kategorii „Przyroda i ekologia”: Marek Konon, „Przyroda i ekologia-2”

PANORAMA w i e l k o p o l s k i e j k u l t u r y

6(85)/2014 31WBPiCAK

19 listopada w Sali Czerwonej Pałacu Dzia-
łyńskich w Poznaniu rozstrzygnięto XXI edycję
Konkursu im. Andrzeja Wojtkowskiego dla bi-
bliotekarzy Wielkopolski organizowanego przez
Stowarzyszenie Bibliotekarzy Polskich, Zarząd
Okręgu w Poznaniu. Celem konkursu jest uhono-
rowanie wielkopolskich bibliotekarzy za wybitne
osiągnięcia w pracy oraz za dorobek naukowy
w dziedzinie bibliotekarstwa i bibliotekoznawstwa.
Dołączenie do grona laureatów Konkursu im. An-
drzeja Wojtkowskiego jest najwyższym wyróżnie-
niem dla bibliotekarzy w Wielkopolsce.

Nagrody Główne za całokształt zasług w dzie-
dzinie bibliotekarstwa otrzymały: Aleksandra
Baumgart – pracownik Miejskiej Biblioteki Pu-
blicznej w Koninie, oraz Bogusława Dembińska
– dyrektor Biblioteki Publicznej Miasta i Gminy im.
Kazimiery Iłłakowiczówny w Trzciance. Nagrodę
Młodych przyznano Tadeuszowi Matraszkowi –
pracownikowi Miejskiej Biblioteki Publicznej im.
Stefana Michalskiego w Chodzieży. Nagrody wrę-
czał Marek Woźniak – Marszałek Województwa
Wielkopolskiego.

Aleksandra Baumgart pracuje w Miej-
skiej Bibliotece Publicznej w Koninie od 41 lat.
Na początku jako kierownik Oddziału dla dzieci
i młodzieży, od 1983 r. jako instruktor ds. meryto-
rycznych dla bibliotek publicznych podlegających
bibliotece w Koninie. Jako instruktor specjalizuje
się w działalności kulturalno-edukacyjnej. Jest
autorką projektów literackich popularyzujących

czytelnictwo, m.in. „Historia legen-
dą malowana”, „Najlepsza książka
gimnazjalisty”, ponad 30 lekcji bi-
bliotecznych i prawie 50 konkursów
czytelniczych, poetyckich, recytator-
skich – m.in. konkursu poetyckiego
dla młodzieży „Liryczne spotkania
z Norwidem”. Organizuje warsztaty
dziennikarskie dla młodzieży liceal-
nej, wieczory poetyckie w ramach
Międzynarodowego Listopada
Poetyckiego. Od ponad 10 lat jest
sekretarzem Komitetu Organizacyj-
nego Ogólnopolskiego Konkursu
Poetyckiego „Milowy Słup”. Bierze
udział w przedsięwzięciach organi-
zowanych przez Towarzystwo Przy-
jaciół Konina. Aktywnie włącza się

do przygotowywania sesji organizowanych przez
bibliotekę, realizuje z dużym powodzeniem działa-
nia na rzecz osób starszych i niepełnosprawnych
oraz dzieci specjalnej troski.

Bogusława Dembińska wykonuje zawód
bibliotekarza od 44 lat. Pracowała w wypożyczalni
dla dorosłych i jako instruktor Powiatowej i Miej-
skiej Biblioteki Publicznej w Trzciance, instruktor
i kierownik działu kulturalno-oświatowego Woje-
wódzkiej Biblioteki Publicznej w Pile, od 1990 r. jest
dyrektorem Biblioteki Publicznej Miasta i Gminy
im. Kazimiery Iłłakowiczówny w Trzciance. Stwo-
rzyła bibliotekę wielofunkcyjną, otwartą, łączącą
nowoczesne technologie informacyjno-komuni-
kacyjne z lokalnym dziedzictwem kulturowym.
Osiągnięciem Bogusławy Dembińskiej jest sys-
tematyczna modernizacja budynku biblioteki i filii,
poprawa ich estetyki oraz dostosowywanie funkcji
instytucji do zmieniających się potrzeb użytkowni-
ków, np. zakup sprzętu informatycznego dla niewi-
domych i niedowidzących w 2013 r. Ofertą biblio-
teki dla dzieci jest nauka języka angielskiego dla
najmłodszych do 5. roku życia w klubie Junior En-
glish, spotkania z rodzicami dzieci do 3. roku życia
w klubie „Mamoteka” oraz zajęcia edukacyjne dla
dzieci od 3. do 5. lat w klubie „Misiolandia”. Bo-
gusława Dembińska wiele uwagi poświęca pracy
z Młodzieżowym Klubem Literackim im. Andrzeja
Sulimy-Suryna, skupiającym uzdolnionych literac-
ko uczniów szkół gimnazjalnych i ponadgimnazjal-
nych z powiatu. Biblioteka pod jej kierownictwem

jest także Centrum Aktywnego Seniora, w którym
systematycznie prowadzone są kursy „Senior
potrafi” uczące obsługi komputera i korzystania
z Internetu. Biblioteka pod jej kierownictwem była
wielokrotnie nagradzana i wyróżniana, m.in. przez
Fundację ABC „Cała Polska czyta Dzieciom”,
Stowarzyszenie Bibliotekarzy Polskich tytułem
„Mistrz promocji czytelnictwa” 2014, certyfikatem
„Najlepsze w Polsce” w 2012 r.

Tadeusz Matraszek pracuje w Miejskiej
Bibliotece Publicznej im. Stefana Michalskiego
w Chodzieży od 2010 r., najpierw w Oddziale dla
dzieci, a później w Ośrodku wiedzy o regionie,
działającym przy czytelni dla dorosłych. Od po-
czątku zatrudnienia podejmuje działania integrują-
ce różne pokolenia Chodzieżan. Jego pierwszym
pomysłem był projekt „Dostrzeż mnie, dostrzeż
nas” w ramach programu „Równać Szanse 2010”.
Oprócz codziennej pracy w czytelni, zajął się two-
rzeniem zrębów nowoczesnego warsztatu pracy
nad historią i kulturą regionu. Wdrożył szereg
aktywności zbliżających czytelnika do biblioteki
postrzeganej jako centrum wiedzy o historii i dzie-
dzictwie regionu. W ramach penetracji naukowych
odnalazł i opracował nieznane dotąd źródła hi-
storii regionu, opisał wyniki tych badań w prasie
lokalnej oraz upowszechnił wśród najmłodszych
poprzez wykłady i wystawy. Zasługą Tadeusza
Matraszka jest również nawiązanie w 2011 r.
współpracy z warszawskim ośrodkiem „Karta”
i założenie pierwszego w powiecie „Centralnego
Archiwum Tradycji Lokalnej” – zbioru historycz-
nych dokumentów i fotografii opisujących dzieje
miasta i regionu. Jego największym osiągnięciem
w działaniach bibliotekarza-regionalisty i popula-
ryzatora literatury są liczne publikacje, adresowa-
ne do dzieci, młodzieży i dorosłych. Najgłośniej-
szą i najbardziej znaną stała się wydana w 2014
r. powieść „Tajny rozkaz”, pierwsza książka dla
dzieci i młodzieży podejmująca tematykę Powsta-
nia Wielkopolskiego. Miejska Biblioteka Publiczna
w Chodzieży za jej wydanie, promowanie historii
lokalnej, a zwłaszcza idei Powstania Wielkopol-
skiego 1918/1919, została nagrodzona w 2014 r.
„Templum libri” przez WBPiCAK w Poznaniu.

Projekt współfinansowany przez Samorząd Wojewódz-
twa Wielkopolskiego.

Nagrody im. Andrzeja Wojtkowskiego

Folklor taneczny zachodniej Wielkopolski
Najnowsza publikacja WBPiCAK – wydana w Roku Kolberga – stanowi źródłową dokumentację tradycji ludowej, kompendium wiedzy na

temat folkloru taneczno-muzycznego jednego z najważniejszych pod względem etnograficzno-historycznym podregionów Wielkopolski, ukazuje
bogactwo i zróżnicowanie regionalne niematerialnego dziedzictwa kulturowego. Zakres publikacji obejmuje tzw. region kozła (nazywany tak od
instrumentu z rodziny dud, który zdominował kulturę muzyczną tego obszaru) z podziałem na okolice Zbąszynia (ziemię zbąską) oraz Dąbrówki
Wielkopolskiej i Podmokli. Autorzy szczegółowo opisują tradycyjne tańce i muzykę (w tym charakterystyczne, unikalne instrumenty) opierając się
na materiałach z badań dokonywanych na przestrzeni wielu lat przez folklorystów i etnologów. Na załączonej płycie multimedialnej znajdują się
prezentacje lokalnych par tanecznych i kapel. Książka, poza spełnieniem funkcji edukacyjnej, będzie również wypełniała zadania popularyzator-
skie, dokumentując i przekazując obecnemu oraz przyszłemu pokoleniu tradycyjną kulturę regionalną. Wydawnictwo zostało dofinansowane ze
środków Ministra Kultury i Dziedzictwa Narodowego w ramach programu „Kolberg 2014 – Promesa”, realizowanego przez Instytut Muzyki i Tańca. Wielkopolskie Zeszyty Folkloru 2/2014

Mirosława Bobrowska
Kazimierz Budzik
Bogusław Linette

Sławomir Pawliński

Folklor
taneczny

zachodniej
Wielkopolski

Od lewej: Małgorzata Furgał – przewodnicząca Zarządu Okręgu
SBP w Poznaniu, laureaci: Bogusława Dembińska, Aleksandra
Baumgart, Tadeusz Matraszek, oraz Marek Woźniak – Marszałek
Województwa Wielkopolskiego

Nowości Wydawnictwa WBPiCAK
„Kronika Wielkopolski”, nr 3 (151), Wydawnictwo WBPiCAK w Poznaniu, Poznań

2014.

W kolejnym numerze zdjęcie na okładce zapowiada blok artykułów poświęconych Noteci –
głównej rzece północnej części regionu. Jej walory i problemy z nią związane przedstawiono
w pierwszym artykule. W dalszej części numeru opisano bogatą działalność Związku Miast
i Gmin Nadnoteckich. Polecamy także teksty o osiemnastowiecznych młynarzach z Gniezna,
dawnym aptekarstwie w Grodzisku Wielkopolskim oraz tradycyjnym rybactwie i myślistwie
w Puszczy Pyzdrskiej. Siedzibę ziemiańską w Chylinie k. Turku przedstawiono w problemowym
artykule i wspomnieniach byłej właścicielki. Zamieszczono również biogramy Adama Kaletki –
poznańskiego archiwisty, i ks. Edmunda Klemczaka – zasłużonego dla terenów nadnoteckich.
Zawartości numeru dopełniają tradycyjnie informacje o nowych książkach i bogata kronika wyda-
rzeń bieżących – tym razem dotycząca II kwartału 2014 r.

Dariusz Sośnicki, „Wysokie ogniska”, Wydawnictwo WBPiCAK w Poznaniu, Po-
znań 2014.

„Do Sośnickiego należy podchodzić wiele razy i na wiele sposobów. Poezja autora Ikarusa
w szczególny sposób skłania do wielokrotnej lektury: jest w ścisłym sensie wielowątkowa. So-
śnicki nie proponuje czytelnikowi szeregu gotowych utworów, zamkniętych obrazków, ale splot
refleksji, spostrzeżeń i tematów, które rozwijają się w czasie, dojrzewają, wychodzą na pierwszy
plan bądź znikają pod powierzchnią codziennego życia. Poezja Sośnickiego zmienia perspekty-
wę, z jakiej spoglądamy na wiersz i na świat – rozluźnia związki w obu tych domyślnych porząd-
kach, przechodząc niejako na drugą stronę poetyckiego realizmu” (Paweł Kaczmarski).

Jakobe Mansztajn, „Studium przypadku”, Wydawnictwo WBPiCAK w Poznaniu,
Poznań 2014.

Jakobe Mansztajn (ur. 1982 r.) – poeta, bloger. Autor tomiku Wiedeński high life (2009), za który
otrzymał Wrocławską Nagrodę Poetycką Silesius 2010 w kategorii debiut roku oraz nominację
do Nagrody Literackiej Gdynia w kategorii poezji. Ponadto jest laureatem plebiscytu „Gazety Wy-
borczej” Sztorm Roku 2010 w dziedzinie literatury, a także nagrody im. Andrzeja Walentynowicza
(za projekt K3 Sopot Slam). Publikował m.in. w „Tygodniku Powszechnym”, „Odrze”, „FA-arcie”,
„Lampie”, „Ricie Baum”. Tłumaczony na wiele języków, m.in. na francuski, białoruski, hebrajski,
angielski, norweski.

Marek Śnieciński, „Podróż do-słowna”, Wydawnictwo WBPiCAK w Poznaniu,
Poznań 2014.

Marek Śnieciński (ur. w 1958 r.) – autor pięciu książek poetyckich, książki eseistycznej „Od Ewy
do Marii Magdaleny. Szkice o kobietach w Biblii” (1998), wydanego w Niemczech zbioru opowia-
dań „Andere Obsessionen” (2008) oraz wielu publikacji poświęconych problemom współczesnej
sztuki i fotografii. Jest także tłumaczem niemieckiej poezji i prozy. Był stypendystą w Literari-
sches Colloquium Berlin. Mieszka i pracuje we Wrocławiu.

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	czytaj_dalej
	_GoBack
	_GoBack
	_GoBack

