
IS
SN

 17
30

-8
35

6

NR 1(86)/2015

Fo
t.

Pa
we

ł A
nd

er
s

Fo
t.

An
dr

ze
j M

an
ty

k

24 stycznia nastąpiło uroczyste otwarcie nowej siedziby Biblioteki Publicznej Miasta i Gminy Zbąszyń. Przecięcia wstęgi inaugurującego pracę
zbąszyńskiej książnicy w nowym obiekcie dokonali: Zastępca Dyrektora Wojewódzkiej Biblioteki Publicznej i Centrum Animacji Kultury w Poznaniu –
Iwona Smarsz, kierownik biblioteki w Zbąszyniu – Barbara Kostyra, Poseł na Sejm Rzeczypospolitej Polskiej – Jakub Rutnicki, Burmistrz Zbąszynia
– Tomasz Kurasiński, oraz wykonawca inwestycji, szef zakładu budowlanego – Piotr Poniedziałek.

(więcej: s. 23)

Otwarcie Biblioteki w Zbąszyniu

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

2 3(82)/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
Skład i łamanie: Patryk Szaj
Wydawca: WBPiCAK w Poznaniu
Druk: WBPiCAK w Poznaniu
Redakcja zastrzega sobie prawo opracowania
i skracania tekstów

WBPiCAK w Poznaniu zaprasza na konferencję
KULTURA CZYTANIA (14-15 kwietnia 2015 r.)

Wojewódzka Biblioteka Publiczna i Centrum Animacji Kultury zaprasza do Poznania na konferencję KULTURA CZYTANIA, która odbędzie
się w dniach 14-15 kwietnia 2015 r.

Czy blogi mogą pomóc w poszukiwaniu dobrej książki? Na pytanie odpowiedzą najlepsi blogerzy. A co z opowiadaniem obrazami? O spra-
wach społecznych, politycznych, psychologicznych można przecież rozmawiać, stosując techniki komiksowe, potwierdzą to znawcy tematu.

Czy duża aktywność twórców bajek terapeutycznych już dziś pozwoli ocenić to zjawisko w Polsce? Temat podejmiemy właśnie na konferencji.
Czy autobiograficzna gra planszowa może wywołać osobiste katharsis? To pytanie zainteresuje bibliotekarzy i biblioterapeutów pracujących

z dorosłymi i seniorami.
Pokażemy Państwu również świeże zjawiska na polskim rynku czytelniczym, wśród nich mikroopowiadanie, którego korzenie sięgają kultury

iberyjskiej, oraz teatr obrazkowy wywodzący się z tradycji japońskiej. Swoje praktyki związane ze „snuciem” opowieści zaprezentuje międzyna-
rodowe Stowarzyszenie Jeden Świat.

Koszt udziału w konferencji:
•	 299 zł (dla uczestników korzystających z noclegu i wyżywienia);
•	 129 zł (dla uczestników niekorzystających z noclegu).

Miejsce: Centrum Kongresowe Hotel IOR, ul. Władysława Węgorka 20, Poznań. Tel. +48 61 864 92 00.

Dojazd tramwajami:
•	 nr 6 z przystanku Poznań Główny do przystanku Węgorka;
•	 nr 13 i 15 z przystanku Bałtyk do przystanku Węgorka;
Orientacyjny czas przejazdu – 16 minut.

Zapisz się na konferencję poprzez formularz dostępny na stronie internetowej www.wbp.poznan.pl.

Organizator:
Wojewódzka Biblioteka Publiczna i Centrum Animacji Kultury
ul. Prusa 3, 60-819 Poznań

Wszelkie pytania prosimy kierować na adres: dkk@wbp.poznan.pl lub tel. 61/6640861 (-862)
Osoby do kontaktu: Małgorzata Bochińska, Anka Sabiłło

Ważne terminy:
•	 do 02.03.2015 r. lub do wyczerpania miejsc – zgłoszenie i wniesienie opłaty konferencyjnej;
•	 14-15.04.2015 r. – konferencja;
•	 do 09.2015 r. – e-publikacja pokonferencyjna na stronie 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

3(82)/2014 3WBPiCAK

dr Michał Traczyk – literaturoznawca (UAM); w latach 2003-2009 współtworzył Pracownię Literatury i Sztuk Popularnych w Instytucie Filo-
logii Polskiej UAM. W latach 2009-2014 pracował jako adiunkt w Wyższej Szkole Nauk Humanistycznych i Dziennikarstwa, wykładając na kierunku
kulturoznawstwo. W roku akademickim 2010/2011 był dziekanem Wydziału Sztuki Użytkowej WSNHiD. Od 2010 roku jest zastępcą redaktora
naczelnego „Zeszytów Komiksowych”.

dr Agata Kłobucka-Draus – pracowniczka Instytutu Filologii Romańskiej Uniwersytetu Wrocławskiego, autorka bloga mikroopowiadania.
pl i cyklu artykułów publikowanych m.in. w „Charakterach”.

dr Anna Marchewka – badaczka twórczości Ewy Szelburg-Zarembiny. Publikowała m.in. w „Lampie”, „Tygodniku Powszechnym”, „Blusz-
czu”, „Midraszu”, „Chimerze”. Współprowadziła programy literackie („Czytelnia” i „Czytanie to awantura” w TVP Kultura, „Koło Literatury” w Radiu
Kraków). Stypendystka Ministra Kultury i Dziedzictwa Narodowego (2011). Współpracuje z Instytutem Książki.

Zofia Piątkowska-Wolska – założycielka i właścicielka Wydawnictwa TIBUM z Katowic.
Paulina Surniak – absolwentka filologii angielskiej, poznanianka z wyboru, zakochana w książkach i podróżach. Od 2007 r. prowadzi bloga

Miasto Książek, który trzykrotnie znalazł się w finale konkursu Blog Roku. Na co dzień pisze, czyta i wykłada historię literatury, nałogowo podróżuje,
fotografuje i biega. Do życia niezbędne są jej regularne wyjazdy na bezdroża Azji i wędrówki po polskich lasach.

Stowarzyszenie „Jeden Świat” działa w Poznaniu od 1994 r. i jest polskim oddziałem międzynarodowej organizacji Service Civil Inter-
national (SCI). Misją Stowarzyszenia jest promowanie idei pokoju oraz porozumienia między ludźmi poprzez międzynarodowy i krajowy wolontariat
oraz programy edukacyjne.

Ewelina Surniak – wicedyrektor Państwowego Pomaturalnego Studium Kształcenia Animatorów Kultury i Bibliotekarzy we Wrocławiu, pre-
zes Polskiego Towarzystwa Biblioterapeutycznego, specjalistka od spraw biblioterapii, autorka wielu publikacji z tego zakresu.

dr Kamila Lasocińska – doktor pedagogiki (AHE w Łodzi), specjalizuje się w pedagogice i dydaktyce twórczości, edukacji plastycznej
i socjologii wychowania. Autorka książki Życie poza schematem – analiza biografii twórców, współautorka książki „Autobiografia jako twórcze
wyzwanie – scenariusze warsztatów biograficznych”.

GODZINY I DZIEŃ
14.04.2015

10.00 – 11.00 Rejestracja uczestników przy kawie
11.00 – 11.30 Otwarcie konferencji i powitanie
11.30 – 12.15 Perspektywy czytania komiksów – dr Michał Traczyk
12.15 – 13.00 Mikroopowiadania /tytuł roboczy/ – Agata Kłobucka-Draus
13.00 – 13.30 Przerwa kawowa
13.30 – 14.30 Prywatne, publiczne, polityczne – małe i duże historie w najnowszej polskiej literaturze – dr Anna

Marchewka
14.30 – 15.30 Przerwa obiadowa
15.30 – 16.30 Teatr Kamishibai – twórcze narzędzie pracy z najmłodszym czytelnikiem – Zofia Piątkowska-

Wolska

16.30 – 17.30 Po co blog? /tytuł roboczy/ – panel dyskusyjny – Paulina Surniak (moderator) + 2 blogerów

GODZINY II DZIEŃ
15.04.2015

9.30 – 10.00 Poranna kawa
10.00 – 10.30 Projekt Opowiadacze świata (dobre praktyki) – Aneta Cruz-Kęciak, Stowarzyszenie „Jeden

Świat”
10.30 – 11.00 Bajkoterapia w teorii i praktyce – Ewelina Surniak
11.00 – 11.30 Przerwa kawowa
11.30 – 12.30 Autobiografia jako twórcze wyzwanie – uczenie się z warsztatów biograficznych – dr Kamila

Lasocińska
12.30 – 13.00 Wolne głosy
13.00 Podsumowanie i zakończenie konferencji

Prelegenci:

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

4 3(82)/2014 WBPiCAK

SZKOLENIA dla pracowników bibliotek województwa

wielkopolskiego

Temat: Kurs z zakresu biblioterapii 2. stopnia
Data: 16 lutego, 2 i 16 marca, 20 kwietnia i 25 maja br.
Miejsce: WBPiCAK, sala 215, II piętro

Temat: Opracowanie książki w formacie MARC21/ SOWA2
Data: 24 lutego br.
Miejsce: WBPiCAK, sala 215, II piętro

Temat: Otwarte zasoby w pracy bibliotekarza
Data: 10 marca br.
Miejsce: WBPiCAK, sala 215, II piętro

Temat: Opracowanie książki w programie MAK+
Data: 18 marca br.
Miejsce: WBPiCAK, sala 215, II piętro

Temat: Jak pisać w Internecie-
komunikacja w mediach społecznościowych i nie tylko
Data: 21 kwietnia br.
Miejsce: WBPiCAK, sala 215, II piętro

Temat: Mamy Cię! - młodzież w bibliotece
cykl szkoleniowy Biblioteki Pomysłów 2015
Data: od marca do listopada br.
Miejsce: WBPiCAK / biblioteki powiatowe

Organizator: WBPiCAK, Dział Instrukcyjno-Metodyczny
Informacje i zapisy: biblioteka@wbp.poznan.pl lub tel. 61 66 40 874, 861, 862
lub na stronie www.wbp.poznan.pl w zakładce Warsztaty.

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

3(82)/2014 5WBPiCAK

Wypożyczalnia WBPiCAK informuje biblioteki publiczne z Wielkopolski, że zmienił się spo-
sób zamawiania książek w ramach WYPOŻYCZEŃ MIĘDZYBIBLIOTECZNYCH. Specjalnie
dla Państwa na nowej stronie www WBPiCAK stworzono formularz zamawiania książek –
teraz wszystko jest łatwiejsze oraz odbywa się sprawniej i szybciej. Nie ma konieczności wy-
syłania rewersów papierowych tradycyjną pocztą. Istnieje możliwość zamówienia online za-
równo na rewersie jednorazowym, jak i okrężnym. Aby znaleźć formularz, wystarczy wybrać
na stronie www.wbp.poznan.pl zakładkę „strefa bibliotekarza”, a następnie „wypożyczenia
międzybiblioteczne”. Zachęcamy do korzystania z nowej formy, jednocześnie informujemy, że
książki wypożyczone wcześniej zostaną „rozliczone” według dotychczasowych zasad.

Pełny adres dostępu: http://www.wbp.poznan.pl/strefa-bibliotekarza/wypo-
zyczenia-miedzybiblioteczne/

Pracownia Digitalizacji Zbiorów zachęca
do współpracy wszystkie biblioteki publicz-
ne z Wielkopolski. Digitalizując Państwa
zbiory, wspólnie przyczyniamy się do
tworzenia wielkopolskiego dziedzictwa re-
gionalnego. Przypominamy, że bezpłatnie
digitalizujemy i opracowujemy wszelkie
regionalia (książki, czasopisma, albumy,
rękopisy, kroniki, pocztówki, fotografie,
mapy). Zdigitalizowane publikacje znajdą
się w Wielkopolskiej Bibliotece Cyfrowej.
Zawsze jesteśmy gotowi do pomocy w wy-
borze odpowiednich utworów i w ustaleniu
praw autorskich oraz do wyjaśnienia zasad
działania bibliotek cyfrowych. Kontakt: Mo-
nika Buchwald – tel. 61 66 40 871, Jaro-
sław Kulczyński – tel. 61 66 40 885

Komunikaty Wypożyczalni WBPiCAK

Wydawnictwo Exemplum zaprasza Biblioteki z Wielkopolski do zapoznania się z ofertą wydaw-
niczą i możliwością promocyjnego zakupu książki-albumu „Fira. Poznańscy Żydzi. Opo-
wieść o życiu” autorstwa Andrzeja Niziołka i Kseni Kosakowskiej

„Fira. Poznańscy Żydzi. Opowieść o życiu” – 256 stron, 277 ilustracji, format albumo-
wy 235/270 mm, twarda oprawa, pełen kolor. Wydawnictwo Exemplum oferuje książkę
wielkopolskim bibliotekom bez księgarskiej marży i w specjalnej cenie: 55 zł
(z VAT) za egzemplarz.

„Fira. Poznańscy Żydzi. Opowieść o życiu” to książka-album o słowno-fotograficznej narracji.
Łączy prezentację wielkiej liczby unikalnych, dotąd nieznanych fotografii poznańskich i wielkopol-
skich Żydów lat międzywojennych z obszerną opowieścią Firy Mełamedzon-Salańskiej (poznań-
skiej Żydówki, która w maju 1939 roku, mając 24 lata, wyjechała do Jerozolimy, unikając wojny
i śmierci) o jej życiu oraz żydowskich (także polskich) znajomych i przyjaciołach, których w więk-
szości zabito podczas wojny. Przywraca nam, współczesnym, zapomnianych wielkopolskich Ży-
dów z ich twarzami, imionami i losami. Nie jest to jednak książka o Zagładzie – to książka o życiu.
Pierwsza – zarazem chyba ostatnia – tak bezpośrednia i bogata relacja o tym, kim byli, jacy byli, jak
żyli poznańscy i wielkopolscy Żydzi przed rokiem 1939. Nie tylko poznańscy – bo pochodzący także np. ze Środy Wielkopolskiej, Kalisza, Gniezna,
Słupcy, spod Zbąszynia, Rakoniewic i innych miejscowości.

Publikacja ta wypełnia częściowo wielką lukę, jaką tworzy w pamięci współczesnych Wielkopolan brak bezpośrednich, bogatych wspomnień
o tutejszych Żydach. Wielkopolscy Żydzi funkcjonowali w polsko-niemieckim środowisku – tak jak Żydzi w zachodniej Europie – i żyli niczym ich
otoczenie: mówili po polsku, starsi także po niemiecku, ubierali się jak wszyscy, o zachowaniach większości z nich nie decydowała religia.

Relacja Firy Mełamedzon-Salańskiej to przede wszystkim historia o beztroskiej młodości i miłościach spełnionych i niespełnionych. Opowieść
w gruncie rzeczy o życiu szczęśliwym – która nie pasuje do naszego wyobrażenia o Żydach. Fira Mełamedzon-Salańska zmarła w maju 2014 roku
w Jerozolimie w wieku 99 lat.

Ściśle powiązana z książką jest strona internetowa www.fira1915.pl – w zamierzeniu równie ważna jak album, gdyż opublikowanych zostało
na niej ponad 400 innych niż zamieszczone w książce fotografii Firy Mełamedzon-Salańskiej (ze zbioru ok. 800, które przechowała), jak również
część jej wspomnień.

Oferta:
Koszt egzemplarza książki „Fira. Poznańscy Żydzi. Opowieść o życiu” w specjalnej cenie wydawcy dla wielkopolskich bibliotek wy-

nosi 55 zł (razem z VAT). Koszt wysyłki paczki pocztowej wg taryfy Poczty Polskiej (gabaryt A):

Kontakt z wydawnictwem Exemplum (www.exemplum.pl) we wszelkich kwestiach i w celu zamówienia książki – tel.: 604 559 932, publikacje@
exemplum.pl

Możliwe jest zorganizowanie spotkania promocyjnego książki z udziałem obu lub któregoś z autorów w Państwa miejscowości – tel. 502 042
807.

http://www.wbp.poznan.pl/strefa-bibliotekarza/wypozyczenia-miedzybiblioteczne/
http://www.wbp.poznan.pl/strefa-bibliotekarza/wypozyczenia-miedzybiblioteczne/

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

6 3(82)/2014 WBPiCAK

W styczniu minęło 7 lat
od powołania Dyskusyj-
nego Klubu Książki przy
Powiatowej Bibliotece
Publicznej w Wągrowcu.
Opiekunką Klubu jest pani
Dorota Frydrych. Klubo-
wiczką jestem od począt-
ku jego istnienia i chociaż
przypadek sprawił, że
nią zostałam, nie żałuję,
bo czerpię zadowolenie
z każdej przeczytanej
książki.

Spotkania członków
klubu odbywają się raz
w miesiącu (z wyjątkiem lipca i sierpnia). Ter-
min comiesięcznych spotkań narzuca dyscypli-
nę czytania. Polecane pozycje są różnorodne:
dotyczą literatury polskiej i światowej. Bywają
bardzo ciekawe i interesujące (np. „Śpiewaj
ogrody” Pawła Huellego czy „Mężczyzna, któ-
ry się uśmiechał” Henniga Mankella). Zdarzają
się mniej ciekawe, ale i one stają się kanwą
ożywionej dyskusji Klubowiczów. Bywają też
tytuły, po które nie sięgnęłabym, gdyby nie
Klub.

Podczas spotkań najwięcej czasu poświę-
camy na omówienie tematu wybranej książki.
Oprócz pochlebnych recenzji i uwag, pojawiają
się też oceny krytyczne. Znajdujemy również
czas na wymianę poglądów na tematy bieżące,
a także koleżeńskie „pogaduszki” przy kawie,

herbacie i słodyczach. Pani Dorota dba o to,
by „stół dyskusyjny” miał efektowny wystrój,
zgodny z porą roku i zainteresowaniami Klubo-
wiczów.

Sądzę, że nie tylko ja, ale i moje klubowe ko-
leżanki i kolega przeżywają każdego miesiąca
przygodę z oferowaną lekturą. Czerpię satys-
fakcję z comiesięcznych koleżeńskich spotkań
w Dyskusyjnym Klubie Książki w Wągrowcu.
Wiem, że DKK jest otwarty na nowych człon-
ków. W imieniu dyrektor Biblioteki Powiatowej,
pani Elżbiety Rożnowskiej, i opiekunki DKK,
pani Doroty Frydrych, serdecznie zapraszam
nowych Klubowiczów.

Elżbieta Muszyńska

18 grudnia w czytelni grodziskiej Biblioteki
Publicznej odbyło się ostatnie w 2014 r. spotka-
nie Dyskusyjnego Klubu Książki. Dyskutowano
o książce Małgorzaty Rejmer „Bukareszt. Kurz
i krew”. Autorka, zakochana w tym mieście,
starała się pokazać inny, niestereotypowy wi-
zerunek Rumunii i jej stolicy. Rumunia to kraj
z wielowiekową, barwną historią. Rządy rzym-
skie, tureckie, austriackie dały podwaliny pod
niezapomniany klimat tego miejsca. Nawet
czasy „Słońca Karpat” – Nicolae Ceausescu
– nie zabiły ducha miasta. Świątecznym ak-
centem spotkania były odwiedziny kolędników
ze Szkoły Podstawowej nr 1 pod kierunkiem
Doroty Gruszeckiej. Kolędnicy przedstawili
jasełkę, zaśpiewali kolędę i życzyli wszystkim
naszym czytelnikom „zdrowia, szczęścia i po-
myślności”.

PiMGBP Grodzisk Wlkp.

18 grudnia 2014 r. odbyło się ostatnie w tym
roku spotkanie Miłosławskiego Dyskusyjnego
Klubu Książki. Spotkałyśmy się, aby rozmawiać
o książce Arsena Riewazowa, „Samotność 12”.

Bohaterami powieści są trzydziestoletni mo-
skiewscy biznesmeni, których przyjaciel zostaje
zamordowany. Mężczyźni postanawiają odkryć,
kto stoi za zbrodnią. W tym celu zakładają grupę
„Samotność 12”.

Książka Riewazowa nazwana została mo-
skiewską odpowiedzią na „Kod Leonarda da
Vinci”. W naszej rozmowie powrócił więc w na-
turalny sposób Mariusz Wollny, którego powieść
„Oblicze Pana” reklamowano również jako polską
odpowiedź na bestseller Dana Browna. Zgodnie
uznałyśmy, że obie pozycje nie umywają się do
opowieści o Robercie Langdonie. Rozmawia-
łyśmy również o tle obyczajowym zawartym
w powieści. Stwierdziłyśmy, że historii bardzo
przydałoby się odchudzenie o kilkadziesiąt stron.
Zainteresowały nas realia życia współczesnych
Rosjan. Obśmiałyśmy wędrówkę bohatera po
całym świecie – od Rosji, poprzez Izrael, aż po
Rzym. Uznałyśmy, że książka broni się tylko, jeśli
uznać, że autor potraktował przedstawioną przez
siebie opowieść z przymrużeniem oka.

BPMiG Miłosław

Pierwsze w tym roku spotkanie Dyskusyj-
nego Klubu Książki odbyło się w Hotelu Klu-
bowo-Konferencyjnym Smolarnia. Tym razem
czytelnicy rozmawiali o książce Joanny Bator
„Ciemno, prawie noc”.

W powieści, która otrzymała Nagrodę Lite-
racką Nike w 2013 r., pisarka zabiera czytel-
ników w mroczny świat ludzkiej duszy, pełnej
zakamarków i tajemnic. To przestrzeń, gdzie
przeszłość łączy i przenika się z teraźniejszo-
ścią, a wspomnienia są ciężarem nie do udźwi-
gnięcia.

Akcja powieści toczy się w Wałbrzychu –
„krainie, gdzie noce są czarniejsze, a zima
przychodzi już w listopadzie”. Alicja Tabor,
główna bohaterka, dziennikarka, która bada
sprawę zaginionych dzieci, porusza się w po-
nurym labiryncie wałbrzyskich ulic.

„Ciemno, prawie noc” to powieść, która
wzbudziła w klubowiczach ogromne emocje
i wywołała gorącą dyskusję. Czytelnicy chwalili
piękną polszczyznę, którą posłużyła się pisar-
ka, tworząc swoją wielowarstwową i złożoną
powieść. Ich uwagę zwróciła także mistrzow-
ska gra konwencjami literackimi i swoboda,
z jaką robi to Joanna Bator.

Dziękujemy Hotelowi Klubowo-Konferencyj-
nemu Smolarnia za ugoszczenie klubowiczów
trzcianeckiego DKK.

JN
Dofinansowano ze środków Instytutu Książki

Świąteczne spotkanie
grodziskiego DKK

7 lat DKK w Wągrowcu

O książce „Ciemno, prawie noc” w Trzciance

O „Samotności 12”
w Miłosławiu

Fo
t.

PB
P

W
ąg

ro
wi

ec

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

3(82)/2014 7WBPiCAK

Ostatnie w tym roku spotkanie trzcianec-
kiego DKK przebiegało w świątecznej at-
mosferze. Oprócz rozmowy na temat książki
„Zwyczajne życie” L. Salvayre były życze-
nia bożonarodzeniowe oraz podsumowanie
wszystkich dyskusji Klubu w 2014 roku.

„Zwyczajne życie” to powieść Lydie Sa-
lvayre, która jest z wykształcenia psychia-
trą. Autorka wykorzystała doświadczenia
z pracy zawodowej, tworząc portret głównej
bohaterki „Zwyczajnego życia”. Powieść to
studium człowieka stopniowo pogrążające-
go się w destrukcyjnej paranoi, który niszczy
siebie i swój w miarę uporządkowany świat.

Klubowiczów ujął przede wszystkim spo-
sób opowiedzenia historii – rodzaj narracji
oraz głębokie przedstawienie problemu pa-
ranoi i samotności, a wszystko zaprawione
szczyptą gorzkiego humoru.

JN

Ostatnie w 2014 roku spotkanie
wągrowieckiego DKK odbyło się w świątecz-
nym nastroju, a tematem naszych rozważań
była proza Andrzeja Stasiuka „Taksim”. Jest
to opowieść o drodze, drodze „bazarowej”
Polaków – swoisty przewodnik po trasie
z czasów siermiężnej komuny.

W lekturze znajdujemy wiele poglądów na
świat, na funkcjonowanie społeczeństwa. Au-
tor przedstawia nam codzienność, która kusi
ludzi każdym dobrem za niewielkie pienią-
dze; dobrem, którego cechą najważniejszą
jest jednorazowość, zaspokajająca potrzeby
konsumpcyjne coraz większej grupy ludzi.

Dorota Frydrych

„Zwyczajne życie”
w świątecznym klimacie

Podróże ze Stasiukiem
w Wągrowcu

28 stycznia w Bibliotece Publicznej Miasta
i Gminy Miłosław odbyło się jubileuszowe spo-
tkanie Miłosławskiego Dyskusyjnego Klubu
Książki. Tym razem czytelniczki dyskutowały
o książce Zadie Smith, „Londyn NW”.

Miłosławski Klub Książki spotkał się już po
raz trzynasty. Nie było to jednak spotkanie pe-
chowe. W trakcie jego trwania przypomniałyśmy
sobie przeczytane już książki, pomówiłyśmy
o najgorszych i najlepszych, naszym zdaniem,
pozycjach. Z radością powitałyśmy w naszym
gronie nową czytelniczkę. Nie mogło również
zabraknąć jubileuszowego ciasta. Tym razem
pozwoliłyśmy sobie na odrobinę ekstrawagancji
w postaci ciasta czekoladowego z chili. Następ-
nie przeszłyśmy do styczniowej pozycji. Mówi-
łyśmy o stereotypach na temat Anglików, o pol-
skich akcentach w powieści oraz całokształcie
twórczości autorki, gdyż wśród nas znalazły się
czytelniczki, dla których nie było to pierwsze
spotkanie z nią. W naszych rozmowach pojawi-
ły się więc zarówno odniesienia do „O pięknie”,
jak i do „Białych zębów”.

BPMiG Miłosław

W przededniu Dnia Babci, 20 stycznia, od-
było się pierwsze w tym roku spotkanie Dys-
kusyjnego Klubu Książki działającego w nowo-
tomyskiej Bibliotece. Tym razem klubowiczki
omawiały książkę Emila Hakla pt. „O rodzicach
i dzieciach”.

Zdania klubowiczek co do książki były po-
dzielone. Większość stwierdziła, że była to
lektura trudna do czytania, ponieważ co chwilę
pojawiał się nowy wątek rozmowy ojca z sy-
nem, za którym trudno było nadążyć. Patrząc
na to z drugiej strony – rozmówcy pomimo
sporej różnicy wieku świetnie się rozumieli,
darzyli siebie szacunkiem i zaufaniem. Czesi
znani są z tego, że są wspaniałymi gawędzia-
rzami, znajdują czas na długą pogawędkę,
odreagowując w ten sposób codzienne stresy.
Są bowiem postrzegani jako ludzie pozytywnie
nastawieni do świata i siebie, pomimo proble-
mów, które dotykają każdego człowieka. O gu-
stach najlepiej nie dyskutować, więc niech
każdy sam oceni, czy książka jest atrakcyjna,
czy nie.

MiPBP Nowy Tomyśl

Pewnej deszczowej nocy celnik za-
trzymuje poszukiwanego Alexa Woodsa.
W jego samochodzie znajduje kilogram
marihuany, sporą ilość gotówki i… urnę
z ludzkimi prochami. Nie pierwszy raz
chłopak trafia na czołówki gazet — od
czasu, gdy przed laty uderzył w niego
meteoryt, zna go każdy. Właśnie tak
rozpoczyna się debiutancka powieść
Gavina Extence’a „Wszechświat kontra
Alex Woods”. Miałam wątpliwości, czy powieść
o dojrzewaniu, której bohater z dziesięciolet-
niego chłopca, uderzonego przez spadający
meteoryt, przemienia się w siedemnastolatka,
zaciekawi uczestników miłosławskiego Dys-
kusyjnego Klubu Książki. Obawy okazały się
nieuzasadnione. Bo z drugiej strony jest to opo-
wieść o przyjaźni, która łączy nastolatka z doj-
rzałym mężczyzną, weteranem z Wietnamu.
Pan Peterson, śmiertelnie chory, planuje samo-
bójstwo i znajduje nieoczekiwanego sprzymie-
rzeńca w chłopcu. Temat kontrowersyjny? Jak
najbardziej! W bibliotece rozpętała się dyskusja
o podstawowych zasadach moralnych, o tym,
że czasem trzeba uszanować wolę innych, na-
wet gdy sprzeciwia się ona wyznawanym przez
nas wartościom. I o tym, czy każdy człowiek ma
prawo do godnej śmierci. Czy jednak uzasad-
nione jest wplątywanie niepełnoletniego chłop-
ca w wyjazd do szwajcarskiej kliniki śmierci?

Książka Gavina Extence’a sprowokowała nas
do rozmów o zakresie tolerancji, o poczuciu
inności, wyobcowaniu, szczególnie bolesnym
dla młodych ludzi. Ciekawe okazały się tropy
literackie, od których roi się w powieści o an-
gielskim chłopcu. Znajdziemy tu wiersze Emily
Dickinson, fragmenty twórczości Kurta Vonne-
guta, znanego z kontrowersyjnych przekonań,
oraz aluzje do Harry’ego Pottera.

Dla naszego Klubu książka młodego An-
glika okazała się tym bliższa, że Alex Woods
zakłada właśnie dyskusyjny klub książki pod
nazwą Świecki Kościół Kurta Vonneguta. Klub
ten postawił sobie za cel omówienie po kolei
wszystkich książek amerykańskiego pisarza
i sam pomysł zgłębienia całej twórczości wy-
branego autora jest na pewno intrygujący. Tylko
co zrobić z faktem, że każda z nas ma innego
ulubionego pisarza (lub pisarzy)?

Zofia Staniszewska

Powieść o dojrzewaniu czy pean na cześć
eutanazji?

„O rodzicach
i dzieciach” w DKKZadie Smith w DKK

Fo
t.

BP
Mi

G
Mi

ło
sł

aw

Fo
t.

BP
Mi

G
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

8 3(82)/2014 WBPiCAK

23 stycznia podczas spotkania DKF-u działa-
jącego w nowotomyskiej Bibliotece klubowicze

przenieśli się w magiczny świat
kina przepełnionego wspomnie-
niami z dzieciństwa.

Moderator spotkania, Jakub
Skrzypczak, zaproponował no-
stalgiczny, niezapomniany obraz
Giuseppe Tornatore pt. „Cinema
Paradiso”. To film obsypany na-
grodami – otrzymał m.in. Oscara,
Złoty Glob i nagrodę BAFTA oraz
nominacje do Cezara i Złotej Pal-
my. „Cinema Paradiso” opowia-
da historię znanego włoskiego

reżysera Salvatore, który po latach powraca
pamięcią do czasów dzieciństwa spędzonego

w małym sycylijskim miasteczku. Cały świat
zaaferowany jest wydarzeniami politycznymi po
II wojnie światowej, jednak tutaj, w prowincjonal-
nym miasteczku, ludzie żyją swoimi sprawami,
a ich jedyną rozrywką są filmy wyświetlane
w kinie parafialnym „Paradiso”. Toto, jak nazy-
wają w mieście małego Salvatore, przyjaźni się
z miejscowym kinowym operatorem Alfredo,
który wprowadza chłopca w magiczny świat
ruchomych obrazków. Kino to miejsce bardzo
intensywnych przeżyć wszystkich mieszkań-
ców. Tutaj można płakać, śmiać się, zjeść, wy-
pić, zaszaleć, przespać się, zaznać pierwszych
rozkoszy...

MiPBP Nowy Tomyśl

W świątecznym nastroju, przy zapachu kawy
i pierników 10 grudnia 2014 r. w Bibliotece Pu-
blicznej Miasta i Gminy Wolsztyn odbyło się
spotkanie Dyskusyjnego Klubu Książki. Tego
dnia zebranie klubowiczów miało charakter
inny niż zazwyczaj. Gościem specjalnym Klu-
bu była Anna Sabiłło z Wojewódzkiej Biblioteki
Publicznej i Centrum Animacji Kultury w Po-
znaniu. Pani Ania jest ponadto przewodniczą-
cą Poznańskiego Koła Polskiego Towarzystwa
Biblioterapeutycznego. Od wielu lat prowadzi
zajęcia dla dzieci i dorosłych z elementami
biblioterapii.

Tym razem tematem rozmowy nie była prze-
czytana lektura, lecz zbliżające się Święta
Bożego Narodzenia. Pani Ania przeprowadziła
warsztaty dla klubowiczów i przeczytała ury-
wek książki, który stał się zarzewiem dyskusji:
czym są dla nas święta, jak chcemy je spędzać,
co nam przynoszą? Pod koniec spotkania klu-
bowicze obejrzeli fragment filmu, który dotykał
tematu świąt, oraz otrzymali mikołajkowy upo-
minek od Biblioteki – tomik poezji Darii Miśko.

Spotkania Dyskusyjnego Klubu Książki od-
bywają się dzięki dofinansowaniu z Instytutu
Książki z Krakowa.

BPMiG Wolsztyn

Bohaterami powieści Pawła Huelle „Śpie-
waj ogrody” są pierwsi i ostatni właściciele
oraz lokatorzy piętrowej willi z oficyną i ogro-
dem przy ulicy Polanki w Gdańsku-Oliwie.
O dziejach pierwszego mieszkańca rezy-
dencji, Francuza François’a de Venancourt’a
– seryjnego mordercy – informuje napisany
przez niego pamiętnik, znaleziony przez
ostatnich niemieckich właścicieli: Gretę i Er-
nesta Teodora Hoffmannów. Dom wybudo-
wano w pierwszej połowie XVIII wieku opodal
opactwa cystersów. Ostatni właściciele zaku-
pili go w latach trzydziestych XX wieku.

Greta szczegółowo opowiada narratorowi,
urodzonemu w jej domu w pierwszych latach
po II wojnie światowej, losy swojej rodziny na
tle sytuacji Wolnego Miasta Gdańska przed
i po dojściu Adolfa Hitlera do władzy.

Przyczyną nieszczęść rodziny był odnale-
ziony po latach manuskrypt niedokończonej
opery Ryszarda Wagnera „Szczurołap z Ha-
meln”, której braki starał się uzupełnić Ernest
Teodor. Jest on postacią tragiczną: życzli-
wy wszystkim bez względu na narodowość
i wyznawaną religię, kochający dzieci, zajęty
komponowaniem i niezbyt interesujący się

polityką, stał się ofiarą diabelskich ideologii
– faszyzmu i komunizmu.

Zachwyciły mnie opisy ogrodów, przede
wszystkim przylegającego do rezydencji Hof-
fmannów, o który troszczyła się Greta i Po-
lak Frankowski. Przypomniały mi one pięk-
no ogrodów zakładanych przez cystersów,
a jednym z największych był ogród w Oliwie.
Jest również wątek poświęcony Kaszubom,
rdzennym mieszkańcom, którzy pomimo wie-
lonarodowościowego charakteru Gdańska
i jego okolic zachowali swój język i zwyczaje.
Powieść powinien przeczytać każdy, kto inte-
resuje się dziejami Gdańska i Kaszub.

Leokadia Grajkowska

W grudniowy, oprószony śniegiem wie-
czór uczestniczki DKK Mosińskiej Biblioteki
Publicznej spotkały się w kawiarni Szwalnia.
Tym razem wrażenia z lektur nie zdomino-
wały rozmów. Rozgrzane kawą i czekola-
dą, po prostu cieszyłyśmy się z możliwości
przedświątecznego spotkania i poplotkowa-
nia. Każda z nas została obdarowana domo-
wymi pierniczkami pięknie zapakowanymi
przez Wandę.

W kawiarnianej atmosferze zrodziły się
pomysły na wiosenne i jesienne wycieczki
DKK. Wanda Bech przedstawiła nam też cie-

kawą inicjatywę – ideę powołania do życia
Towarzystwa Miłośników Ziemi Mosińskiej.
Trzymamy kciuki za wystartowanie i działal-
ność Towarzystwa. Chętnych do współpracy
zapraszamy do skontaktowania się z inicja-
torką: wj.bech@poczta.onet.pl.

A z książek… zaciekawiły nas tylko
„Duchy polskie. Przewodnik po miejscach
niezwykłych” Zuzanny Śliwy. Widocznie
magiczne miejsca skojarzyły się nam z kli-
matem zimowych świąt.

Zofia Staniszewska

Wolsztyn: spotkanie
DKK z gościem
specjalnym

Wągrowiec: „Śpiewaj ogrody”

Wieczór w Szwalni

„Cinema Paradiso” w DKF-ie

Fo
t.

BP
Mi

G
W

ol
sz

ty
n

Fo
t.

Mi
PB

P
No

wy
 To

m
yś

l

mailto:wj.bech@poczta.onet.pl

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

3(82)/2014 9WBPiCAK

4 grudnia 2014 r. w Krotoszyńskiej Bibliote-
ce Publicznej im. Arkadego Fiedlera odbyło się
spotkanie z Wojciechem Jagielskim, jak sam o
sobie mówi: dziennikarzem na froncie, autorem
takich książek jak: „Modlitwa o deszcz”, „Nocni
wędrowcy”, „Trębacz z Tembisy”. Moderato-
rem spotkania był redaktor naczelny „Życia
Krotoszyna”, Paweł Władysław Płócienniczak.

Gość spotkania z zaangażowaniem i wyczu-
walną pasją do wykonywanego zawodu opo-
wiadał o misjach, w jakich brał udział: o do-
brych relacjach z najwyższej rangi generałami
w Afganistanie, o powietrznym taxi do Kabulu
zafundowanym przez jednego z nich. Uzmy-
sławiał, jaki trud związany jest z pracą dzien-
nikarza w krajach ogarniętych wojnami oraz
ubóstwem. Odpowiedzi na pytania uczestni-
ków spotkania rozwijał o kolejne wątki z życia
korespondenta. Zapytany o relacje rodzinne
stwierdził, iż każdy wyjazd mógł być ostatnim
i bywały ciężkie chwile w życiu.

Opowiedział o stosunku ludności byłych kra-
jów ZSRR do Polski i Polaków. Ze zdziwieniem
i zarazem optymizmem dowiedzieliśmy się, iż
w tych regionach jesteśmy uważani za „swo-
ich” z zachodu. Jak to określił, cytując rosyjskie
powiedzenie: Kura nie ptak, Polska nie zachód.

Na zakończenie spotkania uczestnicy na
osobności mogli porozmawiać z dziennika-
rzem oraz otrzymać autograf z dedykacją.

BP Krotoszyn

O tym, skąd wziął się pomysł na bycie dzien-
nikarzem opisującym konflikty zbrojne, ale nie
korespondentem wojennym, opowiadał Woj-
ciech Jagielski podczas spotkania z czytelni-
kami w Jarocinie.

Korespondent wojenny powinien znać się
na wojskowości, odczytywać specjalistyczne
mapy, oceniać sytuację bojową itp. Dzienni-
karz, który relacjonuje wydarzenia toczące się
podczas wojny, nie ma takich kompetencji. Ma
zadanie do wykonania – przekazać opis sytu-
acji, napisać reportaż, wysłać depeszę. Oczy-
wiście często odbywa się to z narażeniem ży-
cia, ale o tym się nie myśli. Wojciech Jagielski
podkreślał, że ma w sobie siłę oddzielania
pracy od życia rodzinnego. Gdy wyjeżdża

w niebezpieczne miejsca, kon-
centruje się właśnie na wykonaniu
zadania, spotkaniu się z ludźmi,
opowiedzeniu historii. Gdy wraca,
wszystko, czego doświadczył, zo-
stawia za progiem. Choć przyznał,
że jego praca ma wpływ na człon-
ków rodziny.

Dziennikarz zwracał też uwagę,
że wszystkie podróże dają mu po-
czucie równowagi i łapania odpo-
wiednich życiowych proporcji. Gdy
jest się świadkiem ludzkich trage-
dii, śmieszne okazują się nasze

codzienne problemy.
Podczas pytań od uczestników spotkania

można było się dowiedzieć, że Wojciecha Ja-
gielskiego fascynuje Republika Południowej
Afryki, nie nosi kamizelki kuloodpornej, żałuje,
że nie zna języka perskiego, a taksówkarze na
lotniskach zawsze na niego czekają.

Nigdy nie myślał, że zostanie pisarzem, ale
materiał zebrany podczas każdej podróży jest
tak bogaty, że właściwie książka sama się
pisze – należy tylko dobrać odpowiedni klucz
i gotowe. I choć opisuje historie ludzi spotka-
nych podczas swoich wypraw, każda książka
mówi też coś o nim.

BPMiG Jarocin

Wojciech Jagielski w Krotoszynie...

...i w Jarocinie

2 grudnia 2014 r. Jerzy Sosnowski – pisarz,
dziennikarz telewizyjny i radiowy – odwiedził
Miejską Bibliotekę Publiczną w Chodzieży,
aby porozmawiać o swojej ostatniej książce pt.
„Spotkamy się w Honolulu”. To historia rodzące-
go się uczucia czterdziestopięcioletniego Piotra
do starszej od niego o trzydzieści lat kobiety.
Prócz głównego wątku, trudnej do zaakcepto-
wania przez otoczenie i samych zakochanych
miłości, w powieści Sosnowskiego czytelnik
znajdzie wiele ciekawych tematów, takich jak
przyjaźń, bigbit, lotnictwo lub starość.

W utworach Sosnowskiego zauważamy
dużą dbałość o szczegóły topograficzne i histo-
ryczne. „Moje powieści to fikcja wpisana w rze-
czywistość, a inspiracje czerpię z rozmaitych
źródeł, ale przede wszystkim z życia” – mówił
dziennikarz radiowej Trójki.

W Trójce jest on m.in. gospodarzem progra-
mu „Trójkowy wehikuł czasu”, chociaż latami
sześćdziesiątymi zafascynował się znacznie
wcześniej. Podejrzewa, że to za sprawą star-
szej siostry, dzięki której już od najmłodszych
lat słuchał utworów epoki bigbitu: Niebiesko-
-Czarnych, Czerwonych Gitar, Karin Stanek.

Pisarz chętnie odpowiadał na wszystkie py-
tania zadawane przez publiczność. Spotkanie
było również okazją do zakupu książek autora
i otrzymania autografu.

Justyna Belter

Jerzy Sosnowski
w chodzieskiej
Bibliotece

30 stycznia Biblioteka Publiczna w Ryczy-
wole gościła poetkę z Ludomek, Marię Kogut.
W tym dniu odbyła się promocja nowego tomiku
wierszy „Między kroplami deszczu”. Pani Maria
na tle muzyki Fryderyka Chopina recytowała
swoje wiersze z poprzednich tomików: „W sie-
ci krajobrazów”, „Przemijania” i „Pochwycić
ptaka”, komentując raz po raz cytowane teksty.
Później odczytała utwory z najnowszego tomi-
ku, spośród których publiczności najbardziej
spodobały się „Remanenty”. Niektóre wiersze
pani Marii zostały przetłumaczone na język an-
gielski i umieszczone w chińskim tomiku „World
Poetry Yearbook 2013”. Jeden z nich, poświę-
cony Waldemarowi Milewiczowi, mówiący
o okrucieństwie wojen, poetka zarecytowała na
życzenie widowni. Zakończyła spotkanie wier-
szem poświęconym mężowi pt. „Rzeźbiarz”,
dziękując wszystkim za miły odbiór i nastrojową
atmosferę.

BP Ryczywół

Spotkanie
z poezją

Fo
t.

BP
 K

ro
to

sz
yn

Fo
t.

BP
Mi

G
Ja

ro
ci

n

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

10 3(82)/2014 WBPiCAK

30 stycznia w Bibliotece Publicznej Miasta
i Gminy w Gostyniu gościł Zbigniew Kulak –
senator RP oraz ambasador RP w Mongolii
w latach 2005-2009. Odbył on spotkanie z
młodzieżą licealną, na które przybyli ucznio-
wie klas I i II c z opiekunami. Temat brzmiał:
„Proces legislacyjny w Polsce i zasady prece-
dencji”. Senator mówił o Konstytucji naszego

kraju i wynikających z niej zasa-
dach wyborczych oraz prawnych.
Wyjaśnił, jaka jest hierarchia
urzędów w Polsce, jaką rolę
odgrywa Prezydent RP, Sejm i
Senat. Zwrócił też uwagę na ko-
nieczność stosowania zasad pre-
cedencji, czyli witania i sadzania
gości, które obowiązują na całym
świecie w polityce i dyplomacji.
Ze strony młodzieży padły pyta-

nia świadczące o zainteresowaniu tematyką
spotkania. Na zakończenie Dyrektor Biblioteki
i przedstawicielka młodzieży podziękowali Zbi-
gniewowi Kulakowi za ciekawą prelekcję i miłą
atmosferę.

Paweł Hűbner

 27 stycznia w Filii grodziskiej Biblioteki na
Osiedlu Wojska Polskiego odbyło się kolejne
spotkanie z cyklu „Czy wiesz co jesz?”. Tym
razem gościem Biblioteki była Małgorzata
Piaskowska – nauczycielka w Technikum Ży-
wienia i Usług Gastronomicznych ZSP w Gro-
dzisku Wlkp. Pani Małgorzata przygotowała
prezentację pt. „Dlaczego jesteśmy mięsożer-
ni?”. Często zastanawiamy się, dlaczego lubi-
my jeść mięso? Czy mięso jest nam potrzebne
do zdrowego żywienia rodziny? Jakie składniki
pokarmowe zawiera mięso? Jakie czynniki
wpływają na trawienie pokarmów? Odpowiedź
na te i inne pytania uzyskaliśmy w trakcie pre-
zentacji. Pani Piaskowska, która – jak o sobie
mówi – jest zwolenniczką tradycyjnej kuchni
polskiej, dała słuchaczom wiele praktycznych
rad odnośnie do prowadzenia domowej kuchni
i zakupów zdrowej żywności.

PiMGBP Grodzisk Wlkp.

Sławomir Koper, autor popularnych książek
o znanych osobach, które zapisały się w dzie-
jach, 16 grudnia był gościem Biblioteki Głównej
w Kaliszu.

Pisarz urodził się w 1963 roku, jest absolwen-
tem Wydziału Historycznego Uniwersytetu War-
szawskiego. Opublikował takie książki jak m.in.:
„Tajemnice i sensacje świata antycznego”, „Śla-
dami pierwszych Piastów”, „Spacer po Lwowie”,
„Życie prywatne elit II Rzeczypospolitej”.

Tego typu literatura jest w naszej Bibliotece
omawiana nie po raz pierwszy. Wielu czytelni-
ków pamięta lutowe spotkanie z Iwoną Kienzler,
która starała się pokazać Marię Konopnicką
jako pisarkę i kobietę zarazem, nie wyłączając
jej życia osobistego. Podobne podejście do
sprawy ma Sławomir Koper: „My, Polacy, mamy
taką dziwną metodę, że pozbawiamy wybitne
postacie z naszej historii czy kultury życia pry-
watnego. Ja natomiast zawsze uważałem, że
jeżeli oderwiemy życie prywatne od działalności
publicznej czy od twórczości, to wiele rzeczy

będzie kompletnie niezro-
zumiałych”. Pisarz twierdzi,
że nie przekroczyłby pewnej
bariery w ujawnianiu faktów
o ludziach, gdyż nie chciałby
zniszczyć im życia. Zdarzało
mu się z tego powodu zanie-
chać publikacji.

Sławomir Koper przyznał,
że nie od początku jego
książki cieszyły się dużym
zainteresowaniem, na swoją

pozycję musiał długo pracować. Przybliżył czy-
telnikom specyfikę swojej pracy. Tworząc cykl
książek o znanych ludziach, nie da się uniknąć
pewnych powtórzeń, choć pisarz stara się ich
ustrzegać, umieszczając daną postać w osob-
nym rozdziale lub tomie.

Gdy zaczynał pisać o II Rzeczypospolitej, nie
miał zbyt wielkiej konkurencji w tej dziedzinie.
Następnie zajął się historią PRL-u, myśląc, że
sytuacja będzie podobna: „Wydawało mi się,
że znalazłem sobie spokojnie niszę, którą będę
przez kilka lat eksplorował. Chyba byłem bardzo
naiwny. Efekt jest taki, że ja czuję na sobie od-
dech konkurencji i może się zacząłem bardzo
spieszyć. Czasami bywa tak, że jednocześnie
wpada się na ten sam pomysł”. Napisanie książ-
ki zajmuje mu 2,5-6 miesięcy. Problemem nie
jest samo stworzenie dzieła, lecz narzucane
terminy: „Mamy w tym kraju coś takiego jak
Empik, który jest monopolistą. Jak Empik sobie
zażyczy przyspieszenia wydania, to autor ani
wydawnictwo niestety nic nie mogą powiedzieć.

Jeżeli Empik się obrazi, to autora nie ma po
prostu”. Sławomir Koper jest kolejnym autorem,
który w naszej Bibliotece opowiadał o trudnych
relacjach z wydawnictwami. Zaczynały się one
już na etapie złożenia oferty. Także po wydaniu
książki dochodziło do sytuacji, w których niekie-
dy potrzebni byli nawet prawnicy. Pisarz chwalił
sobie za to współpracę z „Czerwonym i Czar-
nym”.

Sławomir Koper opowiedział o sposobach
pozyskiwania informacji. Przytoczył także liczne
anegdoty oraz nie do końca wyjaśnione i mało
znane kwestie z życia Ryszarda Kuklińskiego,
Anny German czy Maryli Rodowicz.

Pisarz szczególnie rozbawił publiczność
anegdotą o nagrodzie, którą w jego imieniu
odbierał syn – talonie na wizytę w salonie fry-
zjerskim: „PR-owcy nie odrobili pracy domowej,
gdyż jest sporo moich zdjęć w Internecie i moż-
na było mnie wygooglować i stwierdzić, że włosy
nie są moją najmocniejszą stroną”.

Publiczność pytała m.in. o reakcje potomków
opisywanych ludzi na publikacje. Pisarz określił
dzieci znanych osób „strażnikami czci”. Widzów
interesowało także, jak jest postrzegany przez
historyków oraz które epoki w dziejach są mu
najbliższe.

Sławomir Koper zakończył spotkanie spo-
strzeżeniem, że jego gust różni się od opinii
czytelników, gdyż ulubione książki własnego
autorstwa sprzedają się gorzej od tych, które
uważa za słabsze.

Marcin Galant

Spotkanie ze Sławomirem Koprem w Kaliszu

Dlaczego jesteśmy
mięsożerni?

Spotkanie licealistów ze
Zbigniewem Kulakiem

Fo
t.

Ma
rc

in
 G

al
an

t
Fo

t.
Ha

lin
a R

ad
oł

a

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

3(82)/2014 11WBPiCAK

„LARDżELKA” – druga książka Wandy
Szymanowskiej – to przyjemna i lekka w lek-
turze powieść obyczajowa z gatunku literatury
kobiecej. Zawiera wiele życiowych doświad-
czeń i osobistych przemyśleń samej autorki,
a także sporo dobrych, sprawdzonych rad.
Porusza problem, z którym boryka się wiele
osób, a mianowicie jak zrzucić parę zbędnych
kilogramów.

Spotkanie autorskie z Wandą Szymanow-
ską promujące „Lardżelkę” odbyło się 16
stycznia w czytelni Miejskiej Biblioteki Publicz-
nej w Bojanowie. Na spotkanie przybyło wiele
osób, wśród nich nauczyciele, absolwenci,
znajomi i fanki „Zielonych kaloszy” – pierwszej

książki autorki, wydanej na początku 2014 r.
Pani Wanda opowiedziała trochę o swoim pi-
sarstwie, historii powstawania „Lardżelki” oraz
o życzliwych osobach, które poznała podczas
jej pisania. Były pytania na temat dalszych pla-
nów pisarskich i kontynuacji „Zielonych kalo-
szy”. Rozgorzała też dyskusja na temat faktów
i mitów reklamowanych diet i drastycznych ćwi-
czeń odchudzających.

Po spotkaniu można było zakupić „Lardżel-
kę” i zdobyć autograf autorki oraz porozma-
wiać osobiście o skuteczności powieściowych
porad.

AŁ

Młoda pisarka grozy, Sylwia Błach, spotkała
się z czytelnikami 3 listopada 2014 r. w Bibliotece
Publicznej w Zagórowie.

Sylwia ma 23 lata i na koncie dwie książki:
zbiór opowiadań „Strach” oraz powieść „Bo
śmierć to dopiero początek”. Jej nazwisko staje
się rozpoznawalne i cenione. „Tak spełniają się
moje marzenia” – powiedziała w czasie spotka-
nia w bibliotece Sylwia.

Skąd w tej żywiołowej dziewczynie o niewin-
nym uśmiechu ciągoty do mrocznych opowie-
ści? Z natury! Pisarka twierdzi, że od dziecka
intrygowały ją straszne opowieści. Jej literackim
guru jest Charles Baudelaire. Do literatury grozy
dojrzewała również, czytając utwory Grahama
Mastertona.

Bohaterką pierwszej powieści Sylwii Błach jest
Malwina, początkująca pisarka. Niektórzy czytel-
nicy i recenzenci uważają, że bohaterka książki
to alter ego autorki. To pytanie również padło w
trakcie spotkania w zagórowskiej Bibliotece. „O,
nie! – zaprotestowała Sylwia - Nie znoszę Malwi-
ny! Nie cierpię jej jako postaci jako kobiety! Jest
straszną nieudacznicą, bezwolnym narzędziem
w rękach matki. Wydaje się zupełnie pozbawiona
własnego zdania. Ale taka właśnie postać paso-
wała mi do koncepcji książki”.

Kiedy Sylwia nie pisze, dużo pracuje albo
spotyka się z przyjaciółmi. Kontynuuje też stu-
dia magisterskie na Politechnice Poznańskiej
na kierunku informatyka. Pracuje w fundacji „Je-
dyna Taka”. Realizuje projekty i stara się ciągle
rozwijać W czasie spotkania w Zagórowie Sylwia
opowiedziała również o swoim projekcie inżynier-
skim – jest nim gra zatytułowana „Baza”. Sylwia
napisała ją na podstawie fragmentu własnej
powieści (w przygotowaniu). W chwili obecnej
autorka pracuje nad tym, jak zoptymalizować grę
na tyle, by wymaganiom sprzętowym sprostały
komputery przeciętnych użytkowników.

Uczestnicy spotkania ciekawi byli również
udziału Sylwii Błach w Wyborach Miss Polski
na wózku i w konkursie „Mocne Strony Kobiety”
Cosmo. Udział w obu wydarzeniach był dla niej
wielką przygodą, inspiracją i początkiem wspa-
niałych znajomości. Dzięki konkursowi piękności
związała się też zawodowo z Fundacją „Jedyna
Taka”. Sylwia wychodzi z założenia, że prawdzi-
wym przegranym jest tylko ten, kto nie próbuje
swoich sił w rywalizacji. W większości konkur-
sów startowała spontanicznie, wysyłała maila ze
zgłoszeniem i nieraz o tym zapominała. Informa-
cja zwrotna z treścią „Gratulacje! Zakwalifikowała
się pani!” była wtedy przyjemnym zaskoczeniem.
Na swoim blogu „Rozkosze umysłu” Sylwia Błach
często porusza tematykę niepełnosprawności
w społeczeństwie. Nie zostawia suchej nitki za-
równo na bezrozumnych „hejterach”, jak i na nie-
pełnosprawnych, którzy mają wyraźne tendencje
do użalania się nad sobą. Prowadząca spotkanie
Kasia Połom zapytała, czy Sylwia zdaje sobie
sprawę z tego, że postawą prezentowaną na blo-
gu naprawdę daje ludziom do myślenia i zmienia
ich mentalność. Bohaterka spotkania przyznała,
że bardzo by chciała, aby rzeczywiście tak było.
Walczy, aby człowiek niepełnosprawny fizycznie
był postrzegany jako normalna osoba nie tylko
przez osoby sprawne, lecz przede wszystkim
przez samego siebie. Nie znosi, kiedy media
ukazują osoby niepełnosprawne jako pokrzyw-
dzone przez los, nieszczęśliwe i zdolne jedynie
do odbierania zasiłków i pomocy od innych.

W ten poniedziałkowy wieczór Sylwia Błach
dała się poznać nie tylko jako pisarka, progra-
mistka i blogerka, lecz również jako młoda,
piękna, pełna pasji kobieta, która czerpie z życia
pełnymi garściami i swoją pozytywną energią
skutecznie zaraża innych.

KP

12 grudnia 2014 r. w rawickim Domu Kultury
odbyło się zorganizowane przez Rawicką Bi-
bliotekę Publiczną spotkanie autorskie połą-
czone z wystawą grafik Włodzimierza Jędrzej-
czaka, podczas którego gościnnie wystąpiła
także formacja Acoustic Project .

Pierwszą część spotkania poprowadziła
małżonka artysty, Krystyna. Dzięki niej wszy-
scy przybyli goście mieli okazję wysłuchać
wierszy z debiutanckiego tomiku rawickiego
poety, a także jego najnowszych utworów.
Włodzimierz Jędrzejczak w sposób dowcipny
i z dużym dystansem opowiadał o literaturze,
o życiu i o grafice komputerowej, która już od
jakiegoś czasu jest jego wielką pasją.

Po spotkaniu autorskim w Sali Piecowej od-
był się wernisaż niezwykle interesujących gra-
fik autora „Jesień idzie przez park”. Inspirowa-
ne dziełami von Hagensa i Banksy’ego, zrobiły
ogromne wrażenie na gościach.

Na zakończenie bez słów, lecz z dużą daw-
ką emocji, instrumentalnie zagrał duet Acoustic
Project, którego bluesowe, jazzowe, zahacza-
jące o flamenco utwory porwały wszystkich.

BP Rawicz

W prawdziwie mikołajkowym nastroju upły-
nęło spotkanie z autorką książek dla małych
i dużych dzieci, Joanną Krzyżanek, w Miejskiej
Bibliotece Publicznej w Wągrowcu.

Był to dzień pełen niespodzianek – jak
powiedziała autorka. Na spotkaniu w wągro-
wieckiej książnicy od dzieci z jednej z klas
zaproszonych na spotkanie otrzymała czapkę
Mikołaja z wyszytym jej imieniem. Ponieważ
impreza odbywała się w przeddzień Mikołajek,
na sali dominował kolor czerwony.

Pani Joanna w rozmowie z dziećmi najwię-
cej uwagi poświęciła książce, której akcja dzie-
je się w Knedelkowie na ulicy Naleśnikowej. Do
serii należy m.in. książka „Cecylka Knedelek
i Boże Narodzenie”, a także „Cecylka Knedelek
i fabryka czekolady”, która jest o tyle niezwy-
kła, że gdy potrzemy wybrane strony palcem,
to poczujemy czekoladowy zapach.

Spotkanie zakończyło się wspólnymi zdję-
ciami z przybyłymi dziećmi oraz możliwością
zdobycia pamiątkowego autografu autorki
w zakupionych książkach oraz na zakładkach
z Knedelkowa.

Joanna Kramer

Spotkanie z Sylwią Błach

Promocja „LARDżELKI” Wandy
Szymanowskiej

Włodzimierz
Jędrzejczak
w Rawiczu

Spotkanie z Joanną
Krzyżanek

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

12 3(82)/2014 WBPiCAK

2 lutego koźmińska Biblioteka Publiczna go-
ściła w swych progach Stanisławę Łowińską
– poetkę i dziennikarkę związaną rodzinnie
z Koźminem Wlkp. Kameralna atmosfera na-
szej czytelni stanowiła tło dla pełnej ekspresji,
ale również lirycznej nostalgii twórczości pani
Stanisławy. Autorka opowiadała o początkach
swojej pracy dziennikarskiej oraz wydanych
tomikach poezji „Dotykać serca”, „Cisza na
palcach” i najnowszym „Dziękuję”.

W dorobku pisarki znajduje się również
bajka „Kot Fantasta” oraz fraszki i utwory sa-
tyryczne „Lepicadło”. Poetka ma duszę spo-
łecznika i od kilkunastu lat organizuje Lednicką
Wiosnę Poetycką.

Pisanie nie jest dla niej tylko przygodą czy
zabawą. Poezja to jej ucieczka od przytłacza-
jącej rzeczywistości. To jej azyl i… spełnienie.

BPMiG Koźmin Wlkp.

Czytelnicy znają Anetę Ponomarenko jako
autorkę powieści „Strażnik skarbu” i „Dom
śmierci”. Od czasu zeszłorocznego spotka-
nia ukazała się trzecia część trylogii „Calisia”
– „Ostatnie śledztwo”. Pisarka promowała tę
książkę 8 grudnia 2014 r. w Bibliotece Głównej
w Kaliszu, a spotkanie poprowadzili Michał Hy-
nas i Szymon Wegner.

Autorka rozpoczęła od przeczytania frag-
mentu najnowszej powieści. Pierwsze, nie-
co żartobliwe pytanie od Michała Hynasa
dotyczyło zagadnienia trucizn – czy rodzina
i znajomi nie bali się spożywać potraw przez
nią przyrządzanych, skoro podczas pisania
trylogii poznała tajniki rozmaitych specyfików.
Aneta Ponomarenko odpowiedziała, że długo
utrzymywała w tajemnicy zamiar wydania ksią-
żek, niewiele osób o tym wiedziało. „Ja mogę
uśmiercać tylko na papierze. To dobrze służy
odreagowaniu, natomiast naprawdę to chyba
bym nie mogła. Może jeszcze w samoobronie,
albo w obronie innych, słabszych osób”.

Prowadzący pytali Ane-
tę Ponomarenko o detale
architektoniczne budyn-
ku, które pełniły fukcje
pułapek oraz o sprawy
kulinarne, ale tym razem
nie trucizny. Na pytanie
dotyczące źródeł infor-
macji o dawnym Kaliszu,
w którym osadziła akcję,
wymieniła takie tytuły
jak „Kaliszanin” i „Gaze-

ta Kaliska” oraz rozmaite calisiana, np. dzieła
Edwarda Polanowskiego. Pomocy udzielił
także prezes Kaliskiego Towarzystwa Przyja-
ciół Nauk, Krzysztof Walczak. Inne źródła to
zasoby Biblioteki Narodowej oraz Internetu.
Chęć osadzania akcji w Kaliszu i okolicznych
miejscowościach wynika ze związku pisarki
z ziemią kaliską, z której pochodzi (obecnie
mieszka w Warszawie). Książki stały się też
reklamą naszego miasta – autorka zna osoby,
które wybierają się do Kalisza po lekturze.

Podobnie jak na poprzednim spotkaniu, tak-
że tym razem pojawił się wątek trudnych relacji
na linii pisarz-wydawnictwo. Szczególnie za-
skakujący może być stopień ingerencji w treść.
Niektórym czytelnikom wydaje się wręcz nie-
dopuszczalne, aby autor nie mógł stworzyć
dzieła według własnego pomysłu, ale w historii
literatury można znaleźć przykłady nacisków
na niego. Aneta Ponomarenko przyznała się,
że na skutek nalegań wydawcy zgodziła się na
nieuśmiercanie pewnych osób, choć nie żałuje

tego, gdyż „ocalone” postacie wystąpiły w trze-
cim tomie.

Pisarka opowiedziała o swoim warsztacie
– najpierw w głowie układa sobie plan, a pod-
czas pisania dochodzi dużo różnych szczegó-
łów, które mają wpływ na dalszą akcję, nieraz
inną, niż wynikało to z pierwotnych pomysłów.
Nie było jej zamiarem kończenie każdego
tomu zaręczynami, ale akcja tak się właśnie
potoczyła. Tu znów wraca sprawa nacisków
ze strony wydawcy: „W ogóle nie pasował mi
ten romans, ale mój wydawca bardzo się upie-
rał, że musi być. Ja osobiście uważam, że jak
kryminał, to kryminał, i po licho mi tam jakieś
wątki romansowe, które w ogóle do niczego ni
przypiął, ni przyłatał”. Autorka zrezygnowała
natomiast z nadmiernie szczegółowego opisu
miasta, który przesłoniłby samą akcję.

Autorka omówiła swoje najbliższe plany
pisarskie. Akcja kolejnej książki będzie roz-
grywać się w Warszawie. Ma też pomysł na
powieść osadzoną w Gołuchowie. Trylogia
„Calisia” jest zakończona, ale niewykluczone,
że pojedyncze osoby pojawią się w powie-
ściach, których akcja będzie rozgrywać się np.
z dala od Kalisza. Kolejny pomysł to napisanie
książki współczesnej, której postaciami byliby
potomkowie znanych już bohaterów. Nie wia-
domo natomiast, czy istnieje szansa na ekrani-
zację już wydanych powieści. Realizacja tego
pomysłu stoi pod znakiem zapytania.

Marcin Galant

W ramach popularyzacji książki i czytelnic-
twa 5 grudnia w Bibliotece Publicznej Gminy
Grodziec odbyło się spotkanie z Zofią Stanec-
ką, w którym uczestniczyli uczniowie klas I-III
szkół podstawowych z terenu gminy Grodziec.

Zofia Stanecka jest autorką wielu opowia-
dań i bajek dla dzieci, pełnych mądrości i cie-
płego humoru. Jest wielką znawczynią Narnii,
pasjonatką Tolkiena, miłośniczką kina bolly-
woodzkiego. Książki z serii o Basi i „Czytam

sobie” przyniosły jej największą popularność
wśród małych czytelników.

Autorka w świetnie prowadzonej rozmowie
przekazała dzieciom dużo ważnych informa-
cji o procesie powstawania książki i ludziach,
którzy ją współtworzą. Ponadto przeczytała
fragment swojej najnowszej książki „Świat
według dziadka”, wcieliła się w postać swojej
książkowej bohaterki Basi, przez co niezwykle
rozbawiła widownię. Poza tym autorka zain-
spirowała dzieci do zabaw plastycznych, które
zachęciły uczestników spotkania do urucho-
mienia wyobraźni i odkrycia w sobie pewnej
smykałki plastycznej. Na zakończenie dzieci
mogły nabyć książki pisarki z jej autografem
i imienną dedykacją.

Wizyta upłynęła w miłej i radosnej atmos-
ferze, a obecność Zofii Staneckiej w BPG
Grodziec została uwieczniona jej wpisem do
bibliotecznej kroniki.

BPG Grodziec

Aneta Ponomarenko w Kaliszu
Fo

t.
Mi

ec
zy

sł
aw

 Z
ar

em
ba

Spotkanie z Zofią Stanecką Stanisława Łowińska
w Kożminie Wlkp.

Fo
t.

BP
G

Gr
od

zie
c

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

3(82)/2014 13WBPiCAK

26 listopada BM CAK w Puszczykowie od-
wiedził Marcin Pałasz – autor wielu książek
i słuchowisk dla dzieci. Jak sam o sobie mówi
– nie potrafi być człowiekiem poważnym, stąd
też wszystkie jego książki bawią, i to nie tylko
dzieci, także dorosłych. W trakcie spotkania
opowiadał o swoich publikacjach, o próbach
napisania prawdziwego horroru, z którego i tak
ostatecznie wyszła komedia. Nie na próżno
więc jego życiowe motto brzmi „Słowa niosą
uśmiech”. Nasz gość opowiedział również hi-
storię przyjaźni ze swoim psem Elfem, którego
przygodom poświęcił kilka wydanych już ksią-
żek. Powieść „Sposób na Elfa” otrzymała wy-
różnienie w konkursie literackim IBBY Książka
Roku 2012, natomiast w 2013 r. otrzymała Na-
grodę Literacką im. Kornela Makuszyńskiego.
Spotkanie upłynęło w niezwykle miłej, wesołej
atmosferze, pełnej śmiechu i zabawy. Wszy-
scy uczestnicy otrzymali od autora pamiątko-
we dedykacje do swoich książek. Bardzo dzię-
kujemy za fantastyczny wieczór!

BM CAK Puszczykowo

27 listopada 2014 r. w Bibliotece Publicznej
Miasta i Gminy Wolsztyn odbyła się promocja
książki Eweliny Rubinstein „Nina, prawdziwa
historia”. Spotkanie poprowadził Adam Żucz-
kowski, poeta, reżyser i polonista. Ewelina
Rubinstein jest dziennikarką i prawniczką. Od
ponad roku jest związana z dwutygodnikiem
„Głos Wolsztyński”. „Nina, prawdziwa historia”
to jej debiutancka powieść. Autorkę przed-
stawiła Anna Domagalska, redaktor naczelna
gazety, w której pani Ewelina publikuje swoje
artykuły.

Książka „to opowieść o poszukiwaniu wła-
snej tożsamości, o zmierzeniu się z własny-
mi słabościami i lękami. Główny bohater to

dojrzały szanowany prawnik, który cofa się
w czasie, by przekazać czytelnikom niezwy-
kłą historię swego życia”. Powieść spodoba
się czytelnikom lubiącym wartką akcję oraz
wątki zagadek z przeszłości.

„Nina, prawdziwa historia” została uhonoro-
wana I Nagrodą w Konkursie Literackim Sto-
warzyszenia Polskie Kulturalne Podziemie.
Nie jest to powieść historyczna, choć posta-
cie fikcyjne przeplatają się z autentycznymi.
Akcja toczy się w Warszawie, Paryżu i kilku
wielkopolskich miastach, w tym w Wolsztynie.

Podane są autentyczne nazwy ulic, postać
pierwszego burmistrza Wolsztyna w dwudzie-
stoleciu międzywojennym Klemensa Modliń-
skiego czy sklepikarza Alojzego Weissa. Był
to celowy zabieg autorki, aby przybliżyć na-
sze miasto i region czytelnikom. Prowadzący
wypytywał o okoliczności powstania książki,
znaczenie tytułu, wątki historyczne czy o losy
głównego bohatera.

Pod koniec spotkania wszystkich przyby-
łych poczęstowano okolicznościowym tortem
i kawą, a pisarka rozmawiała z czytelnikami
i podpisywała książki

BPMiG Wolsztyn

17 stycznia w sali konferencyjnej gostyńskie-
go Muzeum odbyło się spotkanie z członkami
powojennego podziemia z Armii Krajowej. Or-
ganizatorami byli Stowarzyszenia Odra-Nie-
men i Muzeum w Gostyniu. Spotkanie prowa-
dzili Tobiasz Czapla i Michał Radajewski. W
charakterze gości specjalnych wystąpili Zdzi-
sław Ściernicki, Kazimierz Szymański i Alojzy
Smyczyński. Wszyscy należeli niegdyś do kon-
spiracyjnej grupy AK „Zawisza”, działającej na
terenie powiatu gostyńskiego. Zdzisław Ścier-
nicki ps. „Lis”, dziś mieszkaniec Głogowa, był
ponadto członkiem zbrojnych grup „Dzielny” i

„Kościuszko”,
operujących

w okolicach
Gostynia,

Śremu i Ko-
ściana. Pod-
czas ponad
godzinnego

spotkania go-
ście podzielili
się z licznie

przybyłymi
słuchaczami
swymi prze-
życiami oraz

przybliżyli
atmosferę

pierwszych powojennych lat. Wolontariusze z
Wielkopolskiego Oddziału Stowarzyszenia Od-
ra-Niemen wręczyli gościom drobne upominki.
Spotkanie zakończyło się na gostyńskim cmen-
tarzu, gdzie na grobie dowódcy „Zawiszy”, go-
stynianina Mariana Rączki ps. „Kościuszko”,
zapłonęły znicze, a Zdzisław Ściernicki w kilku
wzruszających słowach zwrócił się do swojego
dawnego dowódcy.

Robert Czub

5 grudnia w Bibliotece Miejskiej im.
M. Musierowicz Centrum Animacji Kultury
w Puszczykowie odbyło się spotkanie z przy-
rodnikiem, mieszkańcem Puszczykowa –
Krzysztofem Paszkowskim.

Prelekcja pt. „Krajobrazy Laponii” była
ilustrowana zdjęciami wykonanymi w czasie
kilkukrotnych wyjazdów na północ Skandy-
nawii. Autor opowiadał o swoich wrażeniach
związanych z przyrodą, wskazując na jej nie-
zwykłe bogactwo. Poza widokami fiordów, lo-
dowca i egzotycznej dla nas fauny (łosie przy
drogach, renifery spacerujące po szosie), po-
kazał spokojne osady i wioski rybackie. Nie
zabrakło też kilku obrazków z Rowanieni
– miejsca, gdzie „handluje się” św. Mikołajem.

Osobnym tematem były wielkie kolonie pta-
ków morskich: mew, nurzyków, kormoranów
i maskonurów. Ciekawe były też zdjęcia kwia-
tów, w tym fotografie „macro”.

BM CAK Puszczykowo

Promocja książki Eweliny Rubinstein Marcin Pałasz
w Puszczykowie

„Krajobrazy
Laponii” – spotkanie
z Krzysztofem
Paszkowskim

Fo
t.

BP
Mi

G
W

ol
sz

ty
n

Spotkanie z konspiratorami AK

Fo
t.

Ar
ch

iw
um

 M
uz

eu
m

 w
 G

os
ty

ni
u

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

14 3(82)/2014 WBPiCAK

15 grudnia w kolejną fascynującą podróż
zabrali nas Iza i Janusz Rogalowie. Udaliśmy
się za Atlantyk do miejsca niezwykłego – do
Meksyku. Kraj ten urzekł nas ciepłym klima-
tem i niepowtarzalną atmosferą. Zobaczyli-
śmy miejsca, w których czas zatrzymał się na

kulturze Azteków i Majów, a które
jednocześnie sąsiadują z fascynu-
jącym barokiem Nowego Świata
i mają w sobie coś indiańskiego,
europejskiego i amerykańskiego
zarazem. Wielkie miasta pozostają
tam w kontraście z niemal bezlud-
nymi obszarami wiejskimi, gdzie
życie toczy się w zwolnionym
tempie. Potężne, nieskończone
i niezamieszkane przestrzenie, go-
ścinność, otwartość i serdeczność
ludzi, ogólna nieśpieszność, tole-
rancja i spontaniczna familijność

powodują, że podróżując po Meksyku, trudno
oprzeć się uczuciu wolności. Rytm życia wy-
znacza w Meksyku uroczyste celebrowanie
świąt. Muzykę zapewniają „mariachi” ubrani
w sombrera i garnitury z cekinami. Meksyk to
kraj o niełatwej historii, którego bolesne po-

częcie ze zmieszania europejskiej i indiańskiej
krwi przebiegało w atmosferze największego
ludobójstwa w historii świata. Kraj targany był
najazdami zewnętrznymi i niepokojami we-
wnętrznymi, nękany suchymi okresami głodu,
deszczowymi falami powodzi, trzęsieniami
ziemi i wybuchami wulkanów. Paradoksalnie,
wszystkie nieszczęścia i trudności uczyniły
z Meksykanów lud niezwykle pogodny, solidar-
ny i wierny własnej tradycji. Ślady zaginionej
i nadal żywej historii, materialne – jak ruiny
prehiszpańskich miast, perły kolonialnej świet-
ności czy architektoniczne pomniki współcze-
sności – oraz niematerialne – jak na przykład
własna i niepowtarzalna tożsamość religijna
– powodują, że podróż do Meksyku to niezwy-
kłe przeżycie, wobec którego trudno pozostać
obojętnym.

Justyna Belter

16 stycznia gościem Klubu Miłośników
Podróży „Przez kontynenty” działającym
w nowotomyskiej Bibliotece była Agnieszka
Doberschuetz. Opowiedziała ona nowotomy-
ślanom o odległych Filipinach, pokazując je
jako kraj, o którym przeciętny zjadacz chleba
wie niewiele. Wydają się one obce i egzo-
tyczne, ale nie dość interesujące, by stać się
popularnym celem turystycznym – zwłasz-
cza po przerażających relacjach mediów
przy okazji sporadycznie występujących tam
klęsk żywiołowych.

Wbrew pozorom, wiele jednak łączy Pol-
skę i Filipiny, które są najbardziej schry-
stianizowanym państwem Azji. Mentalność
Filipińczyków, tak odmienna od europejskiej,
jest zarazem swojska, sprzyjająca asymila-
cji. Przede wszystkim Filipiny zaskakują jed-
nak sprzecznościami, kontrastami, paradok-
sami – są dla podróżniczki niekończącym się
pasmem fascynacji i… tęsknoty.

Agnieszka Doberschuetz – Wielkopolan-
ka, która blisko połowę życia spędziła za
granicą – studiowała w Berlinie, podróżowa-
ła m.in. po Australii, Azji, Europie, a ostatnie
2,5 roku przed powrotem do Polski spędziła
wraz z rodziną na Filipinach. Obecnie miesz-
ka w Gorzowie Wlkp., gdzie działa w ramach
założonego przez siebie projektu edukacyj-
nego MULTIKULTI: „Po powrocie zajęłam
się krzewieniem dialogu międzykulturowego,
zbliżaniem kultur, szerzeniem idei tolerancji
i równości. W ramach Projektu organizuję
m.in. spotkania z podróżnikami, festiwale,
koncerty, programy edukacyjne dla szkół

i przedszkoli oraz pomocowe dla ‘moich’ Fi-
lipin”.

Podróżniczka przywiozła do naszej Bi-
blioteki torby, eko-plecionki z recyklingo-
wych worków po ryżu, których misterność
wykonania zaintrygowała uczestników, albo
raczej uczestniczki, spotkania. Dochód z ich
sprzedaży przeznaczony jest na pomoc me-
dyczną Filipińczykom.

Rok temu Centralne Filipiny spustoszył re-
kordowy tajfun. A pani Agnieszka mieszkała
właśnie tam, na Cebu. To spokojne klima-
tycznie miejsce w ciągu dwóch lat zmieniło
się nie do poznania. Na miejscu pięknych
resortów – gruzy. Co roku powódź, osuwi-
ska, trzęsienia ziemi... Kataklizmy, które
pustoszą te tereny, pozostawiają na nich nie
tylko szkody materialne. Wiele osób straci-
ło dorobek całego życia, najbliższych, całe
rodziny. Nie mają nic, nie stać ich na pod-
stawowe elementy życia, tym bardziej na
edukację czy leczenie specjalistyczne. Stąd
pomysł wspierania misji medycznych i edu-
kacyjnych.

Okulary dla Filipin to kolejny etap misji za-
inicjowanych przez Romualda Koperskiego.
Polega on na badaniu wzroku, dopasowywa-
niu okularów i nadawaniu nowej jakości życiu
najbardziej potrzebujących. Nowotomyscy
miłośnicy podróży chętnie przyłączyli się do
akcji.

Iza Putz

10 grudnia gościem Klubu Miłośników Po-
dróży „Przez kontynenty” działającego w Miej-
skiej i Powiatowej Bibliotece Publicznej w No-
wym Tomyślu była Stanisława Waszkowiak,
która opowiedziała uczestnikom spotkania
o swojej wyprawie do pięknej Gruzji.

Pani Stasia to emerytowana nauczycielka,
obecnie podróżniczka i fotografka, fascynu-
jąca się odkrywaniem świata, jego cudów,
tajemnic, a także zwykłej codzienności. Po-
dróżowanie stało się jej pasją i sposobem na
życie. Zwiedziła już ponad 50 krajów na wie-
lu kontynentach, brała udział w dziewięciu
wyprawach trampingowych, m.in. do Gruzji,
Wietnamu, Patagonii, Mali, Mongolii i Islandii.
W środowy wieczór zaprosiła na niezapomnia-
ną wyprawę do antycznego, położonego na
Kaukazie kraju, na spotkanie z jego historią,
tradycją, z bogatym dziedzictwem kulturowym
oraz pięknem górskich krajobrazów. Między
dwoma morzami, wśród ośnieżonych szczy-
tów leży kraj winem i jadłem płynący. Jed-
nak bardziej niż piękne widoki, wędrowców
przyciągają gorące serca jego mieszkańców.
W Gruzji wiele rzeczy zaskakuje i dziwi. To kraj
szalony, dziki i niepoukładany. Dopiero kiedy
się zrozumie, że tu właśnie tak ma być, można
zacząć prawdziwą podróż w głąb tej niezwy-
kłej górskiej krainy.

Iza Putz

Ale Meksyk w chodzieskiej Bibliotece!

Gruzja – między
wielkim a małym
Kaukazem

Filipiny – inny świat

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

3(82)/2014 15WBPiCAK

12 grudnia na Sali wiejskiej w Bolewicach
(gmina Miedzichowo) miłośnicy podróży spo-
tkali się z Renatą i Jarosławem Milejami, któ-
rzy zawodowo zajmują się prawem i ekonomią,
natomiast w czasie wolnym od pracy podróżują
po różnych zakątkach świata. Opowiadali oni
o swojej wyprawie do Ameryki Południowej.
Piękne zdjęcia tego kontynentu przeplatane
wspomnieniami z podróży przekonały uczest-
ników spotkania, że można bezpiecznie podró-
żować samemu, ale trzeba się do tego dobrze
przygotować. Państwa Milejów zafascynowała
przede wszystkim Argentyna. Specjalnie dla
naszej Biblioteki przygotowali pokaz zdjęć
i opowiedzieli o istotnym i ciekawym kawałku
swojego życia. Bardzo im za to dziękujemy.
Zapraszamy na następne spotkania w Klubie
Miłośników Podróży już w 2015 roku!

GBP Miedzichowo

Argentyńskie klimaty
w Bolewicach

5 lutego w Galerii Młodych grodziskiej Biblioteki
Publicznej odbył się wernisaż wystawy rysunków
Wiktorii Garcon – uczennicy trzeciej klasy grodzi-
skiego gimnazjum. Wiktoria ma 16 lat. Lubi czytać
książki, słuchać muzyki, grać w gry komputerowe.
Jednak jej największą pasją jest rysowanie.

Rysowała już od najmłodszych lat. W trakcie
dziecięcych zabaw zawsze towarzyszył jej ołówek
bądź kredka. Wiktoria bierze też udział w konkur-
sach plastycznych. Po skończeniu Gimnazjum
chce kontynuować naukę w Liceum Plastycznym
w Poznaniu. Wystawa w Bibliotece była pierwszą
publiczną prezentacją prac Wiktorii.

Galeria Młodych grodziskiej Biblioteki Publicz-
nej powstała z myślą o tych wszystkich, którzy
zajmują się jakąkolwiek działalnością artystyczną
i chcieliby zaprezentować ją szerszej publiczności.

Głównym celem projektu jest rozwijanie zdolno-
ści artystycznych dzieci i młodzieży.

PiMGBP Grodzisk Wlkp.

29 stycznia
w Bibliotece Pu-
blicznej Miasta
i Gminy Wolsztyn
odbyło się otwarcie
wystawy fotogra-
fii Beaty Sauer-
-Ajmi pod tytułem
„Smaki Maroka”.
Beata Sauer-Ajmi
jest wolsztynianką,
ma uprawnienia
licencjonowanego

pilota wycieczek.
Z zamiłowania jest
fotografem i podróżniczką. Wiele swoich zdjęć
wykonała, pokazując turystom ciekawe miej-
sca. Wraz z Jurkiem Owsiakiem przemierzyła
Tunezję, pokazując najpiękniejsze zakątki oraz
miejsca, które trudno znaleźć w ofertach biur
podróży. Współpracowała z TVN i firmą Ma-
karuk-Harton Ekspedycje przy realizacji reality
show „Klub Przygód”.

„Smaki Maroka” to druga wystawa autorki.
Pierwsza, „Kolory Tunezji”, gościła w poznań-
skim Domu Bretanii, a także w średzkiej oraz
wolsztyńskiej bibliotece. Fotografie były rów-
nież prezentowane w Tunisie wraz z pracami
polskich amatorów na wystawie „Je suis fiere
d’etre ici”, poświęconej pamięci salezjanina, ks.
Marka Rybińskiego. Wystawę tę zorganizowała
Ambasada Rzeczypospolitej Polskiej w Tunezji.

Prezentowane obecnie zdjęcia przybliżają
odbiorcom miejsca, które pani Beata utrwaliła
podczas pracy z turystami. Gdybyśmy mogli
przenieść się z zimowego Wolsztyna na pół-
nocno-zachodni kraniec Afryki, nasze zmysły
doznałyby szoku. I to nie tylko termicznego.
Pejzaże marokańskie robią ogromne wrażenie.
W połączeniu z odmienną architekturą i kulturą
tworzą świat dalece odbiegający od Europy –
pełen barw, smaków i zapachów. Autorka ob-
razowo i ciekawie opowiadała o Maroku – kraju
bogatym w różnorodną kulturę. Zachęcała do
samodzielnego udania się w te miejsca.

BPMiG Wolsztyn

Klub Łączności przy Gostyńskiej Spółdziel-
ni Mieszkaniowej oraz Muzeum w Gostyniu
były organizatorami wystawy zatytułowanej
„Sprzęt łączności – dawniej i dziś”. Jej uroczy-
ste otwarcie odbyło się w sobotę 20 grudnia
2014 r. Gościem specjalnym był Zbigniew Mike
– jeden z trójki założycieli Harcerskiego Klubu
Łączności SP3ZJA w Gostyniu. Na ekspozy-
cji prezentowano sprzęt łączności ze zbiorów
Krzysztofa Głowacza i Wojciecha Żarnowskie-
go, zbierany od 30 lat. Eksponaty systematycz-
nie zdobywano i restaurowano przy pomocy
pracy członków Klubu i pasjonatów. Pokazano
też radiostacje wykonane samodzielnie przez
zaprzyjaźnionego krótkofalowca SQ3PLN.
Wystawa czynna była do 17 stycznia 2015 r.
Zwiedziło ją ponad 400 osób.

Harcerski Klub Łączności SP3ZJA w Go-
styniu powstał w połowie lat 80. XX wieku.
Początkowo mieścił się w wolnostojącym
pawilonie przy ul. Wojska Polskiego. Dzięki

uprzejmości Gostyńskiej Spółdzielni Miesz-
kaniowej w 1993 r. Klub przeniósł się do po-
mieszczeń na ulicy Górnej, gdzie znajduje się
do dnia dzisiejszego. W 1995 r. na bazie Klubu
SP3ZJA powstał Klub Łączności CB-RADIO.
Długoletnia współpraca pomiędzy klubami,
wspólne zainteresowania oraz pasja, połączy-
ła je w roku 2000 w nową jednostkę pod nazwą
Gostyński Klub Łączności.

Doświadczenie zdobywane na przestrze-
ni lat pozwoliło na zaopatrzenie w łączność
pierwszego i kolejnych zlotów grup rekonstruk-
cji historycznych pod nazwą „Strefa Militarna”
w Podrzeczu. Początkowo z wykorzystaniem
czterech leciwych radiostacji R-315 oraz te-
lefonów przewodowych MB. Aktualnie do
zapewnienia łączności służy ponad 20 profe-
sjonalnych radiostacji przenośnych wysokiej
klasy.

Krzysztof Głowacz

Wystawa „Sprzęt łączności – dawniej
i dziś” w gostyńskim Muzeum

Wystawa rysunków
Wiktorii Garcon

Smaki Maroka w Wolsztynie

Fo
t.

BP
Mi

G
W

ol
sz

ty
n

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

16 3(82)/2014 WBPiCAK

8 grudnia 2014 r. Anna Plewa – dyrektor Bi-
blioteki w Miedzichowie – serdecznie powitała
przybyłych gości na wystawie rękodzieła. Autor-
ką prezentowanych prac: koronkowych obrusów,
serwet i innych cudeniek, jest Janina Kaczmarek,
mieszkanka Miedzichowa i częsty gość miedzi-
chowskiej Biblioteki. Wystawa idealnie wpisała
się w przedświąteczny klimat, gdyż białe ko-
ronkowe obrusy i serwety kojarzą się z ciepłem
domu rodzinnego i świąteczną biesiadą przy suto
zastawionym stole w gronie najbliższych. Spotka-
nie, zgodnie ze świąteczną tradycją, odbyło się

w gronie osób bliskich Bibliotece, które wspólnie
cieszyły się swoją obecnością, podziwiały kunszt
prac Janki Kaczmarek, wysłuchały kolęd wyśpie-
wanych przez Pawła Liska.

Janka Kaczmarek jest rodowitą mieszkanką
gminy Miedzichowo. Od 1963 r. mieszka w Mie-
dzichowie w sąsiedztwie Biblioteki. Od 1961 r. do
1994 r. była pracownikiem Urzędu Gminy w Mie-
dzichowie. Teraz może oddawać się swojej pasji.
Niektóre umiejętności zawdzięcza siostrze, która
nauczyła ją jeszcze w dzieciństwie robótek na
drutach i na szydełku. Dzieląc obowiązki między
pracę zawodową a wychowanie dzieci, pani Jan-
ka przez wiele lat doskonaliła swoje rzemiosła.
Dopiero na emeryturze skończyła kurs robienia
frywolitek i poszerzyła gamę swych umiejętności.

Podczas spotkania pani Janka opowiadała
o swojej pasji oraz pokazała w praktyce, jak robi
się frywolitki, czyli całkiem przyzwoite koronki,
które ze względu na biały, zwiewny i nieskrępo-
wany wdzięk są jednak trochę frywolne, czym
możemy wytłumaczyć ich nazwę.

Przybyłe grono było ciekawe, skąd właśnie
takie zainteresowania, jak powstają koronki, fry-
wolitki i hafty. Jakie są tajniki tego rzemiosła, ile

czasu zajmuje praca nad poszczególnymi wy-
tworami. Pani Janka podzieliła się poradnikami,
gazetami z wzorami i rysunkami, z których korzy-
stała podczas swojej mrówczej pracy.

Jak każdy twórca, pani Janka ma również
niezrealizowane twórcze marzenia – nauczyć
się koronkowania klockowego. Życzymy jej, aby
w następnym roku udało jej się te marzenia zre-
alizować.

Prace pani Janiny przemieniły wnętrze Biblio-
teki, tworząc świąteczną atmosferę, do której
niebywale przyczyniło się czekoladowe ciasto
i mufinki z szynką i serem upieczone przez panią
Jankę. Śpiewano kolędy, zajadano się przysma-
kami, podziwiano koronki i składano świąteczne
życzenia. Był to bardzo miły wieczór. Koronkowe
prace autorki można oglądać w Bibliotece w Mie-
dzichowie aż do świąt.

Serdecznie zapraszamy i życzymy wszystkim
dużo zdrowia, radości i pomyślności na Święta
Bożego Narodzenia i w nadchodzącym Nowym
Roku oraz tego, abyśmy podobnie jak autorka
wystawy odnaleźli swoje pasje, które gdzieś na
nas czekają.

GBP Miedzichowo

Bohaterką kolej-
nego wydarzenia
z cyklu „Mali artyści
z dużym talentem”
Miejskiej Biblioteki
Publicznej w Boja-
nowie była Weronika
Giera, uczennica
trzeciej klasy szkoły
podstawowej. Wszel-
kie prace ręczne są
jej dużą pasją. Potrafi
wyczarować różne
cudeńka niemal
z każdego materiału,
łącząc różne techniki.

Wystawa prac Weroniki prezentowana w Bi-
bliotece w Bojanowie nosiła tytuł „Malowane,
rysowane, wyklejane”. Obok „portretów rodzin-
nych” i rysunków bajkowych postaci uwagę
zwracają obrazki wykonane z piasku i wykleja-
ne z kawałków materiału, a także zakładka do
książki wg własnego pomysłu, wiersz o biblio-
tece ułożony przez małą artystkę oraz kolorowe
bransoletki.

Wernisaż wystawy odbył się w poniedziałko-
we popołudnie 15 grudnia w czytelni Biblioteki.
Weronika zaprosiła na tę uroczystość rodziców

i brata, dziadków, ciocie i wujków oraz kuzyno-
stwo i koleżankę. Po oficjalnej prezentacji małej
artystki był czas na gratulacje, prezenty oraz
poczęstunek.

Weronika częstowała swoich gości pysznym
sernikiem babci Krysi i rogalikami cioci Wioli.
Potem przyszedł czas na pamiątkowe zdjęcia
i zabawy. Czytelnia zamieniła się w pracownię
działalności twórczej. Dzieci rysowały, koloro-
wały i pisały. Wystawa prezentowana była w Bi-
bliotece do 3 stycznia.

Aldona Łuczak

Na przełomie listopada i grudnia w puszczy-
kowskiej Wypożyczalni dla Dzieci pojawiła się
nowa wystawa. Są to prace autorstwa Alicji
Niedbały – uczennicy kl. III SP nr 2 w Pusz-
czykowie. Każda z nich stanowi osobne, wyko-
nane z niezwykłą precyzją i estetyką okienko
tematyczne, przedstawiające słynne miasta
polskie i nie tylko.

1 grudnia odbył się wernisaż wystawy, na
który przybyła cała klasa małej artystki wraz
z wychowawczynią i dwoma mamami. W trak-
cie spotkania dzieci chętnie wzięły udział
w konkursie przygotowanym przez Alicję pt.
„Kto odgadnie tematy wszystkich prac pla-
stycznych?”. Po słodkim poczęstunku rozma-
wiały również na temat tego, czym jest talent i
wysłuchały opowieści o Małym Kruku z Krainy
Między Innymi, który poszukiwał swojego ta-
lentu.

Na zakończenie spotkania dzieci rysowały
i prezentowały wszystkim swoje talenty i umie-
jętności. Zarówno Alicji, jak i koleżankom i ko-
legom z jej klasy życzymy samych sukcesów
w ich rozwijaniu.

BM CAK Puszczykowo

Wystawa Alicji
w Bibliotece

Wystawa Weroniki Giery
w Bojanowie

Koronkowo w miedzichowskiej Bibliotece

Fo
t.

GB
P

Mi
ed

zic
ho

wo

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

3(82)/2014 17WBPiCAK

9 stycznia w Rawickiej Bibliotece Publicznej po
raz kolejny odbyły się warsztaty z cyklu „Magicz-
ne słowa mniej lub bardziej przyjemne”. Tym ra-
zem dzieci zmierzyły się ze słowem „STRACH”.
W zajęciach wzięły udział dwie grupy z Przed-
szkola nr 6 w Rawiczu. Dzieci wysłuchały opo-
wiadania Edyty Możdżanowskiej „Przyjaciel Fli-
puś” i opowiedziały o tym, czego najbardziej się
boją. Dzięki zajęciom dzieci dowiedziały się, jak
radzić sobie z negatywnymi emocjami, nauczyły
się je rozpoznawać i rozróżniać. W ramach zajęć
plastycznych wykonały z plastikowych łyżek wła-
snego stracha, ubierając go w kolorowe tkaniny
i tworząc najróżniejsze fryzury...

BP Rawicz

Na kolejne „Spotkanie (nie tylko) z pasjami”
nasze zaproszenie przyjęła Alicja Tomczak-
-Liberska, która opowiedziała o działaniu mu-
zykoterapii dogłębno-komórkowej. Uczestnicy
podejrzewali, że dowiedzą się o wpływie różnych
gatunków muzyki na naszą psychikę, tymczasem
pani Alicja zaskoczyła nas mało rozpowszech-
nionym wpływem dźwięku wydobywającego
się… z kamertonów. Spotkanie było niezwykle
ciekawe; pani Tomczak-Liberska mówiła z pasją
o tym, że dźwięk ma działanie oczyszczające
i mobilizuje siły obronne organizmu, bez wzglę-
du na wiek. By pewne dźwięki mogły zadziałać,
potrzebne są specjalne przyrządy zwane kamer-
tonami, które wytwarzają odpowiednią częstotli-
wość dostosowaną do wybranego narządu ciała.

Może je stosować każdy, bez względu na stan
wiedzy muzycznej i zaawansowania choroby. To
czyni kamertony łatwymi i przyjemnymi w ob-
słudze narzędziami terapii, która jest absolutnie
bezpieczna. Zasada działania to m.in. dostraja-
nie chorych komórek ciała i organów wewnętrz-
nych do ich naukowo odkrytych częstotliwości
zdrowia, podanych w odpowiednich kamerto-
nach. Słuchanie wytworzonych wibracji służy
również uspokojeniu psychiki i zrelaksowaniu się,
a w efekcie końcowym – możliwości pozbycia się
choroby lub ochrony przed nią.

Przypomnijmy – organizowane przez nas we
współpracy z Fundacją Orange „Spotkania z pa-

sjami” kontynuujemy jako „Spotkania (nie tylko)
z pasjami”. Każde z nich to okazja do poznania
czegoś lub kogoś nowego, zdobycia informacji
z różnych dziedzin życia, szczególnie zaś tych
związanych z utrzymaniem zdrowia i dobrej kon-
dycji. Alicja Tomczak-Liberska, która przyjechała
do Zdun z okolic Rozdrażewa, jest logopedą,
neurologopedą, dietetyczką, homeopatką i spe-
cjalistką od muzykoterapii dogłębno-komórkowej.
Cały czas doskonali swe umiejętności i wiedzę,
uczestnicząc w szkoleniach i warsztatach. Pa-
sja, z jaką mówiła o naturalnych możliwościach
dbania o zdrowie, operowanie kamertonami,
uśmiech, pełna sympatii i zapału rozmowa po-
twierdzają wpływ tych naturalnych metod na or-
ganizm człowieka, chcącego o siebie dbać.

BP Zduny

19 listopada 2014 roku w Bibliotece Publicz-
nej w Miłosławiu pojawiła się Dorota Surdyk ze
swoimi uczniami, by uczestniczyć w lekcji biblio-
tecznej dotyczącej wielkich wariatów. Mówiliśmy
między innymi o Forreście Gumpie, procie z pla-
nety K-PAX oraz Macku, bohaterze „Lotu nad
kukułczym gniazdem”. Tym spotkaniem zakoń-
czyliśmy cykl „Wielcy...”, by ostatecznie pożegnać
wielkich ludzi wszelakich dziedzin nauki i sztuki.
Ani na chwilę nie zwolniliśmy jednak tempa. Już
następnego dnia, 20 listopada, ponownie spotka-
liśmy się w Gimnazjum im. Juliusza Słowackiego,
by rozpocząć nową turę spotkań, zatytułowaną
„Broadway, Broadway, Broadway”.

Podczas pierwszego spotkania uczniowie do-
wiedzieli się, czym jest musical. Poznali najważ-
niejsze ośrodki musicalowe na świecie – nowo-
jorski Broadway oraz londyński East End. Mogli
zorientować się, czym musical wyróżnia się jako
gatunek. Poznali fasady najważniejszych ośrod-
ków musicalowych w Polsce. Pierwsze spotkanie
oscylowało nie tylko wokół ogólnych informacji
o musicalu, jako gatunku muzycznym, ale skupia-
ło się także na widowiskach scenicznych, które
powstały na podstawie powieści. Uczniowie za-

poznali się z różnymi realizacjami musicalu
„Nędznicy” – między innymi z fragmentami
filmu z 2012 roku oraz piosenką „Jeszcze
dzień”, którą Teatr Muzyczny Roma wykonał
w trakcie flash mobu promującego wydanie
płyty z muzyką z musicalu. Drugim dziełem,
które poznali tego dnia uczniowie, był „Jekyll
i Hyde”. Tu skupiliśmy się przede wszystkim
na broadway’owskim wykonaniu z Davidem
Hasselhoffem w roli głównej oraz na polskich
wersjach językowych zaprezentowanych
przez teatry muzyczne w Chorzowie oraz
Poznaniu.

15 stycznia odbyła się kolejna lekcja biblio-
teczna z cyklu „Broadway, Broadway, Broadway”.
Tym razem spotkaliśmy się w Gimnazjum Im. Ju-
liusza Słowackiego, by kontynuować temat mu-
sicali stworzonych na podstawie dzieł literackich.
Pochyliliśmy się nad dwoma dziełami autorstwa
Andrew Lloyda Webbera – „Upiorem w operze”
oraz „Kotami”.

Gimnazjaliści mieli między innymi okazję, by
dowiedzieć się, że „Koty” powstały w oparciu
o wiersze słynnego angielskiego poety T.S. Eliota
oraz że pierwsze utwory muzyczne na podsta-

wie jego twórczości stworzone przez Webbera
spodobały się wdowie po autorze tak bardzo, iż
udostępniła kompozytorowi kilka niepublikowa-
nych wierszy męża. Omawiając „Upiora w ope-
rze”, uczniowie dowiedzieli się, co łączy musical
z opowiadaniem francuskiego twórcy Lerox.
Mieliśmy też okazję wysłuchać takich słynnych
piosenek musicalowych jak „Upiór opery” oraz
„Dachowy song” w wykonaniu Teatru Muzycz-
nego Roma z Warszawy. Obejrzeliśmy również
fragmenty filmów muzycznych będących realiza-
cją tych słynnych przedstawień.

BPMiG Miłosław

W piątkowe popołudnia 5 i 12 grudnia na
zajęciach z cyklu „Plastyka i rękodzieło” grupa
dzieci pracowicie ozdabiała bombki techniką
decupage. Zajęcia prowadziła Ewa Stacho-
wiak – studentka Miedzichowskiego Uniwersy-
tetu Trzeciego Wieku. Chętnych do tworzenia
świątecznych ozdób nie brakowało. Wszyscy
z dużym zaangażowaniem przystrajali kolorowe
bombki według własnego uznania.

GBP Miedzichowo

Miłosławskie lekcje biblioteczne

Fo
t.

BP
Mi

G
Mi

ło
sł

aw

Masaż dźwiękiem może uleczyć!

Plastyka i rękodzieło
w Bolewicach

Magiczne słowa:
strach

Fo
t.

BP
 Z

du
ny

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

18 3(82)/2014 WBPiCAK

Na jakie zawody prognozowane jest zapo-
trzebowanie w przyszłości? Jaka jest aktualna
sytuacja na rynku pracy i co ułatwia zdobycie
satysfakcjonującego zatrudnienia? Odpowie-
dzi na te pytania uzyskali uczniowie trzeciej
klasy Gimnazjum im. Feliksa Szołdrskiego,
którzy w Miejskiej i Powiatowej Bibliotece Pu-
blicznej w Nowym Tomyślu wzięli udział w spo-
tkaniu zorganizowanym w ramach projektu
„Link do przyszłości. Młodzi. Internet. Kariera”.

Jedną z głównych przyczyn trudności
w znalezieniu pracy przez młodych ludzi jest
niedopasowanie ich kompetencji do wymagań
rynku pracy. Jest ono szczególnie odczuwalne
w dynamicznie rozwijającej się branży nowych
technologii. W odpowiedzi na ten problem fir-
ma Microsoft, Polsko-Amerykańska Fundacja
Wolności oraz Fundacja Rozwoju Społeczeń-
stwa Informacyjnego powołały w 2012 roku
„Link do przyszłości. Młodzi. Internet. Kariera”
– ogólnopolski projekt wspierający młodych
ludzi z małych miejscowości w podejmowaniu
świadomych wyborów zawodowych.

Nowotomyska biblioteka aktywnie włącza
się w udział w projekcie, dzięki czemu już po
raz czwarty uczniowie gimnazjum mogli spo-
tkać się z młodym profesjonalistą, poznać jego
drogę do sukcesu oraz dowiedzieć się, jaką
rolę w jego pracy odgrywają nowe technologie.
Gościem styczniowego spotkania był Bartosz
Dul – specjalista ds. mobilnych technologii
w firmie Moon Media, redaktor naczelny An-
droid Magazine – magazynu o technologiach
mobilnych, prezenter i bloger technologiczny.
Zachęcił do refleksji nad swoimi zainteresowa-
niami i mocnymi stronami, które można wyko-
rzystać w planowaniu zawodowej przyszłości.
Uczniowie podzieleni na grupy wzięli także
udział w quizie, który pozwolił im zorientować
się w aktualnych trendach na rynku pracy, oraz
poznali narzędzie „Twój Potencjał” opracowa-
ne przez Fundację Inicjatyw Społeczno-Eko-
nomicznych i dostępne bezpłatnie na stronie
www.praca-enter.pl. Spotkanie zyskało bardzo
przychylne opinie uczestników.

MiPBP Nowy Tomyśl

Biblioteka Publiczna w Golinie stara się
uwzględniać różne kategorie użytkowników –
dzieci, osoby niepełnosprawne, seniorów, a także
młodzież. Najczęstszymi formami pracy w przy-
padku młodego czytelnika są lekcje biblioteczne
oraz spotkania autorskie z pisarzami popularnymi
wśród tej grupy wiekowej. Starając się budować
pozytywny obraz Biblioteki jako aktywnego part-
nera w dialogu społecznym, integrującego spo-
łeczeństwo lokalne, a także współtworzącego
życie kulturalne oraz przestrzeń w naszym mie-
ście, nawiązaliśmy współpracę z Towarzystwem
Samorządowym w Koninie. Wspólnie realizujemy
projekt Moje miejsce, który służy wzmacnianiu
zaangażowania młodego pokolenia w kształto-
wanie terenu i aktywności w środowisku, w któ-
rym dorasta. Przedsięwzięcie polega na przed-
stawieniu przez młodzież (ok. 120 uczniów szkół
gimnazjalnych z woj. wielkopolskiego w 10 lokali-
zacjach) obrazu przestrzeni, w jakiej żyją (wieś,
osiedle, miasto) i podjęciu działań, które stworzą

nowy jej kształt w sensie zagospoda-
rowania i w wymiarze funkcji, jaka się
w związku z tym pojawi. Projekt doty-
czy realnego wpływu młodych miesz-
kańców na kształt otoczenia, w którym
funkcjonują na co dzień. Prowadzi do
uwzględnienia punktu widzenia mło-
dych w lokalnym procesie decyzyjnym.

Na kolejnym spotkaniu w ramach
wspomnianego projektu zajęto się
Parkiem Miejskim w Golinie. Najpierw
gimnazjaliści pod opieką trenera pro-

wadzącego warsztaty udali się na rekonesans.
Po obejrzeniu terenu zgodnie uznali, że park jest
piękny i pełen drzew zasługujących na miano
„pomników przyrody”, jednak wymaga rekulty-
wacji. Po powrocie z terenu pomysły zmian na
terenie parku sypały się jak z rękawa.

Projekt Moje miejsce będzie realizowany do 18
września 2015 r. z dotacji przyznanej w ramach
programu Obywatele dla Demokracji, prowadzo-
nego przez Fundację im. Stefana Batorego we
współpracy z Polską Fundacją Dzieci i Młodzieży,
finansowanego ze środków Mechanizmu Finan-
sowego Europejskiego Obszaru Gospodarczego
(tzw. Funduszy EOG). Warsztaty odbywają się
raz w miesiącu w siedzibie Biblioteki Publicznej
w Golinie. Kierownikiem przedsięwzięcia z ra-
mienia Towarzystwa Samorządowego w Koninie
jest Grażyna Sędziak, a koordynatorem lokalnym
Żanetta Matlewska – dyrektor golińskiej książni-
cy.

Karolina Kasprzak

„Otwarci bibliotekarze” to projekt jarocińskiej
Biblioteki, którego celem było podniesienie
i rozwinięcie kompetencji zawodowych biblio-
tekarzy z Jaraczewa, Jarocina, Kotlina i Żerko-
wa w zakresie realizacji działań animacyjnych
i edukacyjnych. W ramach projektu zrealizowa-
no cykl warsztatów na temat wykorzystywania
nowych technologii w pracy bibliotekarzy, fa-
cylitacji, prawa autorskiego i wolnych licencji,
a także pomysłów i metod pracy z zakresu
pedagogiki zabawy, oraz warsztaty dotyczące
profilaktyki wypalenia zawodowego.

Dzięki warsztatom poznaliśmy m.in. dar-
mowe programy online do tworzenia krótkich
filmów, memów, generator kodów QR, zasady
stosowania wolnych licencji i korzystania z nich
w sieci, elementy facylitacji, bum bum rurki oraz
pomysły na zajęcia z dziećmi i seniorami: pla-
styczne i taneczne.

Ważnym elementem projektu była możliwość
wymiany doświadczeń z bibliotekarzami pod-
czas wizyty studyjnej w bibliotekach w Płocku,
Olsztynie i Malborku.

Efektem końcowym było przeprowadzenie w
13 bibliotekach wydarzeń na bazie zdobytych
umiejętności i z wykorzystaniem narzędzi i
materiałów, których adresatami byli czytelni-
cy i użytkownicy. W publikacji, która powstała
również w ramach projektu, bibliotekarze opi-
sali wydarzenia, którymi chcieli się pochwalić
najbardziej. Można ją znaleźć na stronach in-
ternetowych bibliotek w Jaraczewie, Jarocinie,
Kotlinie i Żerkowie.

BPMiG Jarocin

Golina to „MOJE MIEJSCE” Jarocin: otwarci
bibliotekarze

Link do przyszłości. Młodzi. Internet. Kariera

Fo
t.

BP
 G

ol
in

a

7 lutego w Bibliotece Publicznej w Trzcian-
ce odbył się występ zespołu Anton Michaiłow
Trio. Wraz z Antonem Michaiłowem, rosyjskim
pieśniarzem, wystąpił kontrabasista Paweł
Głowacki oraz Andrij Melnyk, ukraiński akor-
deonista.

Wokalista w swoim repertuarze ma m.in. arie
operowe, romanse klasyczne oraz rosyjskie
pieśni narodowe.

Muzycy wystąpili przed licznie zgromadzoną
trzcianecką publicznością z repertuarem do-
brze znanym miłośnikom rosyjskich romansów.
Podczas koncertu nie zabrakło takich utworów
jak „Wołga” czy „Oczy czarne”, które niezmien-
nie porywają młodszych i starszych słuchaczy.
Na zakończenie koncertu publiczność zgoto-
wała zespołowi owację na stojąco, dziękując
tym samym za wspaniały występ.

JN

Wieczór z rosyjskimi
romansami

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

3(82)/2014 19WBPiCAK

Od października do grudnia trzcianecka
Biblioteka Publiczna zorganizowała cykl lekcji
bibliotecznych poświęconych powstaniu war-
szawskiemu. Lekcje te były przeznaczone dla
uczniów gimnazjum i zrealizowane w ramach
programu Biblioteki Narodowej „Zakup no-
wości wydawniczych do bibliotek publicznych
zgodnie z potrzebami partnerskich bibliotek
szkolnych”.

W zajęciach wzięła udział młodzież z Ze-
społu Szkół Katolickich im. św. s. Faustyny Ko-
walskiej, z Gimnazjum Nr 1 oraz z Gimnazjum
w Siedlisku. Celem spotkań było przybliżenie
uczniom najważniejszych faktów związanych
z powstaniem warszawskim w 70. rocznicę
jego wybuchu. Zajęcia składały się z części

warsztatowej, w
której uczniowie
mogli wykazać
się nie tylko swo-
ją ogólną wiedzą
na temat II wojny
światowej, ale
także pokazać,
że potrafią szu-
kać interesują-
cych ich infor-
macji w różnych
źródłach (literatu-
ra, film, Internet).

Kolejna część
lekcji obejmowała

przegląd literatury dotyczącej powstania war-
szawskiego oraz omówienie najciekawszych
tytułów i artykułów z tego zakresu.

Podsumowaniem zajęć był pokaz fragmentu
filmu „Sierpniowe niebo. 63 dni chwały” w reż.
I. Dobrowolskiego.

JN

Zrealizowano ze środków finansowych Biblioteki
Narodowej w ramach Narodowego Programu Rozwoju
Czytelnictwa.

Biblioteka Publiczna w Zdunach wraz z Filią
w Baszkowie od 2013 roku uczestniczy w pro-
jekcie Fundacji Orange „Spotkania z pasjami”.
W kwietniu ubiegłego roku rozpoczęła się jego
druga edycja. Podczas wideokonferencji bliżej
poznaliśmy wiele ciekawych osób: aktora –
Emiliana Kamińskiego, fotoreporterkę – Annę
Musiałównę, psycholożkę – Katarzynę Miller,
aktora i kabareciarza – Jerzego Kryszaka,
dziennikarzy muzycznych znanych głownie
z wideoteki dorosłego człowieka – Marię Sza-
błowską oraz Krzysztofa Szewczyka, a także
piosenkarkę – Ewę Bem i jedną z najbardziej
lubianych pisarek – Katarzynę Grocholę.
Podczas piętnastu spotkań II edycji, które od-
bywały się do grudnia, poznaliśmy wiele cie-
kawostek z życia codziennego i zawodowego
tych osób; opowiadały one o swych pasjach,
a także o wzlotach i upadkach. Uczestnicy
bibliotecznych wideokonferencji tak zżyli się
z sobą i z nami, iż postanowili po zakończeniu

II edycji projektu spotykać się nadal w czwart-
kowe przedpołudnia – tym razem w ramach
cyklu „Spotkania (nie tylko) z pasjami”. Nie są
to już wideokonferencje ze znanymi osobami,
lecz rozmowy o naszym życiu przy kawie,
herbacie, w miłym towarzystwie. Powodów
do takich spotkań jest dużo. Np. 27 listopada
2014 r. odbyły się „Andrzejkowe czary-mary”;
były wróżby, numerologia i, co najważniejsze,
dużo śmiechu. Natomiast 17 grudnia nasi
„Pasjonaci” spotkali się w nastroju świątecz-
nym. Jak na ten czas przystało, poza wypie-
kami i kawą były życzenia, żarty świąteczne,
a także drobne upominki od Gwiazdora.

„Pasjonaci” to głównie osoby w wieku 50+;
każdy zainteresowany może do tej grupy do-
łączyć, jeśli tylko ma czas i ochotę – wszystkie
spotkania są otwarte.

BPGiM Zduny

Od maja w Miejskiej i Powiatowej Bibliotece
Publicznej w Nowym Tomyślu uczniowie Gim-
nazjum im. Feliksa Szołdrskiego realizowali
projekt pod nazwą „Rozkręcamy społecznie
– młodzież lokalnie zaangażowana tworzy
filmowe reklamy społeczne”. W grudniowe po-
południe doczekał się on uroczystego podsu-
mowania.

Projekt dofinansowany został ze środków
Ministerstwa Kultury i Dziedzictwa Narodo-
wego, realizowany był jednocześnie w trzech
miejscowościach: Nowym Tomyślu, Suwał-
kach i gminie Stare Babice, przy udziale lokal-
nych partnerów: Fundacji „Ab Alio”, Miejskiej
i Powiatowej Biblioteki Publicznej w Nowym
Tomyślu, Stowarzyszenia Pastwisko.org oraz
Stowarzyszenia Odkrywamy Świat.

W trakcie cyklu warsztatów przeprowadzo-
nych przez Andrzeja Jurewicza ze Stowarzy-
szenia Mierz Wysoko młodzież zdobyła wiedzę
i umiejętności z zakresu tworzenia kampanii
społecznych, w tym m.in. języka przekazu
reklam oraz obsługi sprzętu audio-wideo.
W efekcie warsztatowych spotkań powstały
filmy reklamowe poruszające problemy, jakie
młodzież zaobserwowała w swoich rówieśni-
czych środowiskach. W Suwałkach nakręcono
film poruszający temat nietolerancji i agresji
wśród młodzieży, w gminie Stare Babice gim-
nazjaliści zwrócili uwagę na nie zawsze po-
myślne relacje z nauczycielami, a uczniowie
z Nowego Tomyśla zaakcentowali negatywne
konsekwencje palenia przez młodzież papie-
rosów.

Wszystkie filmowe reklamy społeczne moż-
na było obejrzeć podczas uroczystego pod-
sumowania projektu w nowotomyskiej Biblio-
tece. Wśród zaproszonych gości obecni byli:
Dyrektor Gimnazjum im. Feliksa Szołdrskiego
Andrzej Wałęsa, nauczyciele zaangażowani
w przebieg projektu – Hanna Janus oraz An-
drzej Rucioch – a także rodziny oraz znajomi
autorów filmu. Pokazowi reklam społecznych
towarzyszył quiz, w którym wszyscy goście,
podzieleni na drużyny, aktywnie wzięli udział.
Pytania, jakie w nim padały, nawiązywały do
problemów poruszanych w filmach, sprawdza-
ły i jednocześnie wzbogacały wiedzę doro-
słych na temat współczesnej młodzieży – tego,
co jest dla niej ważne, co ją martwi, czego
oczekuje, jak czuje się w swoim środowisku.
Atmosferę spotkania umilił słodki poczęstunek
i gratulacje dla młodych twórców za trud wło-
żony w stworzenie pierwszej w swoim życiu
filmowej reklamy społecznej.

MiPBP Nowy Tomyśl

Powstanie warszawskie na
lekcjach bibliotecznych

Uczniowie z Gimnazjum w Siedlisku podczas lekcji.

Zduny: spotkania z pasjami

Rozkręcamy
społecznie!

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

20 3(82)/2014 WBPiCAK

Trzecie spotkanie w ramach cyklu „Kino na
temat”, współorganizowanego przez Miejską
Bibliotekę Publiczną w Kaliszu, kino Helios oraz
Uniwersytet im. Adama Mickiewicza odbyło się
24 listopada 2014 r. Uczestniczył w nim dr Piotr
Pławuszewski. Inspiracją do dyskusji był film
„Igrzyska śmierci”. Pierwsze zagadnienie doty-
czyło porównania najnowszego filmu z poprzed-
nimi dwiema częściami oraz z książką. Główne
zarzuty dotyczyły rozbicia trzeciej części na dwa
filmy oraz rozciągania w czasie poszczególnych
momentów akcji. Pojawił się także głos przeciw-
ny, w którym uczeń uzasadnił podział filmu tym,
iż pierwsza jego odsłona ma za zadanie wprowa-
dzić do drugiej.

Okazało się też, że wcześniejsze przeczytanie
książki (były na sali osoby, które już to zrobiły)
nie psuje przyjemności oglądania ekranizacji,
a nawet pozwala na lepsze śledzenie akcji. Tym
bardziej, że pisarka – Suzanne Collins – współ-
pracowała przy powstawaniu scenariusza filmu.

Prelegent wspomniał, że w recenzjach poja-
wia się zarzut, iż film porusza ważne sprawy, ale
twórcy mogliby zrezygnować z wątku romantycz-
nego. Nie wszyscy uczniowie zgodzili się z tą opi-
nią. Padło porównanie z „Krzyżakami” Henryka
Sienkiewicza, w których taki wątek jest nieodłącz-

ną częścią akcji i ma
przykuwać uwagę.

Dr Pławuszewski
poruszył następnie
zagadnienie totalitary-
zmu. Zapytał o książ-
ki, które kojarzą się
uczniom z tym termi-
nem. Sam podsunął
takie tytuły jak „Rok
1984” i „Folwark zwie-
rzęcy” George’a Or-
wella, „Rok 1985” An-
thony’ego Burgessa
oraz piosenki Jacka
Kaczmarskiego.

Gdy dyskusja wró-
ciła do filmu „Igrzyska śmierci”, padły terminy
„masa” i „szantaż” – najbardziej charakterystycz-
ne dla totalitaryzmu. Na zakończenie dyskusji dr
Pławuszewski na przykładzie filmu „Defilada” An-
drzeja Fidyka nawiązał do jednego ze współcze-
snych totalitaryzmów – Korei Północnej – a także
do nieistniejącego już reżimu – w Kambodży,
podając jako źródło „Maleńką encyklopedię to-
talizmu” Jana Józefa Szczepańskiego. W drugim
przypadku podkreślił, że kraj ten był niepodległy
i uznawany przez inne państwa na świecie.

W końcowym głosowaniu uczniowie okazali
się dość sceptyczni, odpowiadając na pytanie
„czy świat przyszłości będzie lepszy od tego,
w którym żyjemy?”. Zdecydowana większość od-
powiedziała, że nie.

Czwarte spotkanie z cyklu „Kino na temat”,
które odbyło się 26 stycznia, zostało poświęcone
zagadnieniu rywalizacji książki i filmu w zdolno-
ści do pobudzania wyobraźni czytelnika i widza.
Dyskusję poprowadził prof. nadz. dr hab. Woj-
ciech Otto, a wcześniej uczniowie obejrzeli film
„Hobbit: bitwa pięciu armii”. Pozornie wydawać
by się mogło, że sprawa jest oczywista: czytający
musi sobie wyobrazić akcję książki, a widz w ki-
nie lub przed telewizorem od razu ma podany ob-
raz. Według tego schematu film nie ma żadnych

szans z książką w kwestii pobudzania wyobraźni.
Prof. Otto postanowił spojrzeć na zagadnienie
znacznie szerzej. Na przykładzie Skrzetuskiego
z „Ogniem i mieczem” wyjaśnił, że każdy z nas
inaczej wyobraża sobie tę postać. Gdyby czytel-
nicy mieli stworzyć portret pamięciowy, Skrzetu-
ski wyglądałby inaczej na poszczególnych obraz-
kach. Z podobnymi trudnościami spotykają się
reżyserzy filmowi. Począwszy od ubioru postaci,
po dobór właściwego aktora, zarówno pod wzglę-
dem wieku, wyglądu, jak i osobowości.

W wypowiedziach uczniów dało się zauwa-
żyć przewagę książki nad filmem w pobudzaniu
wyobraźni. Istotne było dla nich to, czy najpierw
ogląda się film, czy też czyta książkę. Uczniowie
na przykładzie obejrzanego filmu wypowiedzieli
się na temat różnic pomiędzy wizją Petera Jack-
sona a własnymi wyobrażeniami. Pojawił się za-
rzut, że w filmie na skutek takiego, a nie innego
doboru aktorów, niedostatecznie widać różnice
wieku pomiędzy bohaterami. Dla jednej z uczen-
nic zaletą okazały się efekty specjalne.

Dyskusja toczyła się także wobec dylematu,
co się stanie, jeśli najpierw przeczytamy książkę,
później obejrzymy film, a następnie jeszcze raz
wrócimy do lektury: „Czytając drugi raz tę książ-
kę, będziemy mieli narzucony obraz, który poja-
wił się w filmie. To będzie ingerowanie w nasze
wcześniejsze wyobrażenia”. Profesor podsunął
sugestię, że być może film właśnie w ten spo-
sób pobudza wyobraźnię. Na potwierdzenie tezy
uczniowie podzielili się spostrzeżeniem, że krót-
kiemu fragmentowi literackiemu odpowiada film
trwający prawie 2,5 godziny, trudno byłoby więc
sobie to wszystko wyobrazić podczas czytania.

Spory uczniów toczyły się także wokół wąt-
ku, czy to źle, że reżyser narzuca swoją wizję.
Prelegent omówił następnie przykłady stosowa-
nych w filmach metod, które wpływają na naszą
wyobraźnię. Mimo przewagi książki nad filmem
w kwestii możliwości pobudzania wyobraźni,
uczniowie nie uważają, że film zabija wyobraźnię,
o czym świadczy wynik głosowania.

Marcin Galant

Kino na temat w Kaliszu
Fo

t.
Ma

rc
in

 G
al

an
t

Kolejna wizyta dzieci w Bibliotece Publicz-
nej Gminy Kościan w Kiełczewie była po-
święcona wynalazkom. Tym razem o cudach
techniki i nie tylko rozmawiali trzecioklasiści z
pobliskiej szkoły podstawowej.

Na początku uczniowie odszukali w
Słowniku Języka Polskiego, a także w En-
cyklopedii definicję wyrazu wynalazek i
patent, utworzyli również swoją „piramidę
wynalazków”. Na najwyższym stopniu tej
piramidy najczęściej umieszczano pismo,
następnie elektryczność i lekarstwa. Dużą

niespodzianką dla przybyłych był odbiór
wiadomości – dokumentu tekstowego, który
został przesłany do Biblioteki za pośrednic-
twem faksu.

Najwięcej radości sprawiło zebranym roz-
wiązywanie krzyżówki przy pomocy szcze-
gólnego przyrządu, a mianowicie „telefonu”
wykonanego ze sznurka i metalowych pu-
szek. Na tę okazję przygotowano również
wystawę książek popularnonaukowych dla
dzieci, które można wypożyczyć w naszej
bibliotece. Uczniowie byli nią bardzo zainte-

resowani, a na zakończenie spotkania wybrali
książkę dla siebie.

BPG Kościan

Naukowy zawrót głowy

Fo
t.

BP
G

Ko
śc

ia
n

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

3(82)/2014 21WBPiCAK

45 młodych artystów m.in. z Konina, Pozna-
nia, Nowego Tomyśla, Pleszewa i Wągrowca
można było usłyszeć 30 stycznia w Państwo-
wej Szkole Muzycznej I st. im. Karola Szy-
manowskiego w Kole podczas 13. Wielkopol-
skiego Turnieju Muzycznego. Niezmiennie od
kilkunastu lat Konkurs stwarza płaszczyznę

promocji młodym, utalentowanym uczniom
szkół muzycznych z województwa wielkopol-
skiego. Przed publicznością oraz jurorami
(prof. Antoni Wierzbiński, dr Robert Stefański
oraz dr Eneasz Kubit – wykładowcy Akademii
Muzycznej im. Grażyny i Kiejstuta Bacewiczów
w Łodzi) wystąpiło 7 zespołów kameralnych,

5 akordeonistów oraz 38 wykonawców repre-
zentujących kategorię instrumentów dętych.

Ogłoszenie werdyktu i koncert laureatów
odbyły się w Miejskim Domu Kultury w Kole.
Najlepszymi w kategorii instrumentów dętych
okazali się: Jan Bogaczyk i Jędrzej Bogaczyk
z Państwowej Szkoły Muzycznej I st. w Nowym
Tomyślu, Antoni Woźniak z Samorządowej
Szkoły Muzycznej I st. w Tarnowie Podgórnym,
Urszula Tuchołka z Zespołu Szkół Muzycznych
w Poznaniu i Adam Krych z Zespołu Szkół
Muzycznych w Słupcy. W kategorii zespołów
kameralnych nagrody przypadły: Triu Klarne-
towemu z Państwowej Szkoły Muzycznej I st.
w Kościanie, Triu Fortepianowemu z Państwo-
wej Szkoły Muzycznej I st. w Kole oraz Kwar-
tetowi Saksofonowemu z Państwowej Szkoły
Muzycznej I st. w Turku.

Organizatorami Turnieju są: Centrum Kultury
i Sztuki w Koninie, MDK w Kole oraz PSM I st.
im. Karola Szymanowskiego w Kole. Wydarze-
nie objął patronatem Marszałek Województwa
Wielkopolskiego.

Emilia Sypniewska

Składamy serdeczne gratulacje Markowi
Pruchniewskiemu, którego sztuka „Ciało moje”
zwyciężyła w styczniu 2015 r. w konkursie za-
mkniętym na utwór dramatyczny dla Teatru
TV. Konkurs został zorganizowany przez Te-
lewizję Polską oraz Stowarzyszenie Autorów
ZAiKS z okazji 250-lecia Teatru Narodowego
i teatru publicznego w Polsce.

Do ogłoszonego pół roku temu konkursu
zaproszono 20 znakomitych autorów, repre-
zentujących różne pokolenia dramatopisarzy.
Pozostawiono im swobodę wyboru tematu
sztuki oraz jej formy, choć jednocześnie za-
sugerowano, aby konkursowym pracom przy-
świecało motto zaczerpnięte ze „Studium o
Hamlecie” Stanisława Wyspiańskiego: „Za-
gadką Hamleta w Polsce jest to, co w Polsce
jest do myślenia”.

Marek Pruchniewski jest doskonale znany
mieszkańcom Mosiny, choćby z tego powodu,
że przez szereg lat był pracownikiem Mosiń-
skiej Biblioteki Publicznej.

Zofia Staniszewska
Mosińska Biblioteka Publiczna

Krotoszyńska Biblioteka Publiczna im. Arka-
dego Fiedlera została wyróżniona w ogólno-
polskim konkursie na najlepiej przeprowadzo-
ną kampanię społeczną „Cała Polska czyta
dzieciom” w roku szkolnym 2013/2014.

Podstawowym celem akcji jest uświadomie-
nie dorosłym, że codzienne czytanie dziecku
to najlepszy sposób na rozwój inteligencji
emocjonalnej, a wspólne czytanie to świetna
okazja do pożytecznego spędzania wolnego
czasu. Wyróżnienie jest dużym sukcesem dla
Biblioteki propagującej akcję już od 12 lat. Ta
prestiżowa nagroda to docenienie działań na-
szych bibliotekarzy. Mamy nadzieję, że efekty
akcji dadzą o sobie znać, gdy dzieci, którym
czytamy, będą dorosłe.

Kampania ,,Cała Pol-
ska czyta dzieciom”,
rozpoczęta w czerwcu
2001 roku przez Fundację
ABC XXI, polega na pro-
wadzeniu działań infor-
macyjnych, kulturalnych,
promocyjnych i reklamo-
wych, mających na celu
promowanie czytelnictwa
wśród dzieci, młodzieży

i rodziców. Kampania zachęca rodziców, opie-
kunów i innych dorosłych do codziennego, co
najmniej 20-minutowego, czytania dzieciom.

Dyrektor oraz Pracownicy Krotoszyńskiej
Biblioteki Publicznej im. Arkadego Fiedle-
ra serdecznie dziękują posłowi na Sejm RP
Maciejowi Orzechowskiemu, senator RP
Andżelice Możdżanowskiej, przedstawicie-
lom władz miejskich i powiatowych, szkołom,
przedszkolom, bibliotekom gminnym z powiatu
krotoszyńskiego i filiom bibliotecznym Kroto-
szyńskiej Biblioteki Publicznej oraz różnym
grupom zawodowym, które włączyły się w tę
pożyteczną akcję.

Marlena Nabzdyk

13. Wielkopolski Turniej Muzyczny
Fo

t.
Pa

we
ł H

ej
m

an

Wyróżnienie dla Biblioteki „Cała
Polska czyta dzieciom” 2014 r.

Marek Pruchniewski
laureatem konkursu
dramaturgicznego
Teatru TV

Podczas jednej z imprez organizowanych w ramach akcji

Fo
t.

BP
 K

ro
to

sz
yn

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

22 3(82)/2014 WBPiCAK

W dniach 16-18 paź-
dziernika 2014 r. odbyło
się kolejne spotkanie
związane z projektem
partnerskim „Crosswi-
se Learning”. Tym ra-
zem uczestnicy projektu
odwiedzili Holandię.
Spotkali się partnerzy:
Biblioteka Publiczna
Miasta i Gminy Wolsztyn
im. St. Platera, Centrum
Logopedii i Biblioteka
Publiczna z miejscowości
Voss w Norwegii, Centrum Logopedii z Køge
w Danii, Biblioteka Publiczna z Erfurtu w Niem-
czech oraz Biblioteka Publiczna Maas en Peel
w Holandii. Projekt jest jednym spośród wie-
lu efektów unijnego programu edukacyjnego
Grundtvig.

Głównym celem projektu partnerskiego
„Crosswise Learning” jest wzajemna wymiana
doświadczeń w zakresie nauki nieformalnej,
kultury i tradycji. Każda instytucja dzieli się
przykładami dobrych praktyk, działań, które
w jej kraju dobrze funkcjonują, a w innych nie
są rozpowszechnione i znane. Podczas spo-
tkania w Holandii odbył się szereg wykładów,
seminariów i konferencji.

Pierwszego dnia partnerów projektu przy-
witał wiceburmistrz Maas en Peel, Ronald van
Kessel. Później wysłuchano wykładu Huisa
van de Gemeente o globalnym społeczeń-

stwie. Omawiano m.in. kwestie nauczania języ-
ków obcych. Po południu odwiedzono bibliote-
kę Rouver. Koordynatorki Miriam Amabum oraz
Ellis van Megen zaprezentowały bibliotekę i jej
działania – pozyskiwanie sponsorów, poszcze-
gólne działania i projekty dla dzieci i dorosłych.
Tego dnia poruszano jeszcze problemy promo-
cji książek, publikacji wśród młodych pisarzy
czy życia imigrantów w Holandii.

Następnego dnia wśród tematów seminariów
znalazły się sprawy bezrobotnych i osób, które
założyły firmę jednoosobową w kontekście
edukacji dorosłych. Dyskutowano o aktywno-
ści biblioteki na portalach społecznościowych
i stronach internetowych. Omawiano także
działania wobec osób starszych. Podczas
trzech dni spotkań nie zabrakło wydarzeń kul-
turalnych i wizyt w okolicznych muzeach.

BPMiG WolsztynBiblioteka Publiczna w Trzciance może po-
chwalić się kolejnym sukcesem. W konkursie
„Tablety w Twojej Bibliotece” wygrała sześć
tabletów, które będą służyć użytkownikom pla-
cówki.

Urządzenia pomogą mieszkańcom nie tylko
uczyć się, ale także poszerzać wirtualne ho-
ryzonty. Biblioteki uczestniczące w konkursie
musiały wykazać się wszechstronnym wy-
korzystaniem w swojej pracy nowoczesnych
technologii oraz obszerną wiedzą na ten temat.

Organizatorem konkursu jest Program Roz-
woju Bibliotek i Fundacja Rozwoju Społeczeń-
stwa Informacyjnego.

JN

Krotoszyńska Biblioteka Publiczna im. Arka-
dego Fiedlera znalazła się w gronie 233 biblio-
tek z całej Polski, które otrzymają tablety Apple
iPad Air 16GB Wi-Fi. Zdobyliśmy 6 zestawów
tabletów. Zajęcie 26 miejsca w programie „Ta-
blety w Twojej Bibliotece”, do którego zgłoszo-
no 651 wniosków, pozwoli nam na wykonanie
zaplanowanych na 2015 rok celów związanych
z czytelnikami:

- zapoznanie naszych seniorów z urządze-
niami mobilnymi;

- stworzenie z młodzieżą ciekawych filmi-
ków i grafik dzięki niesamowitym aplikacji do-
stępnym na urządzenia firmy z nadgryzionym
logiem „Jabłuszka”;

- umożliwienie korzystania z dobrodziejstw
technologii głównie wśród osób, których moż-
liwości finansowe nie pozwalają na zakup ta-
kiego sprzętu.

Zamierzamy intensywnie przeprowadzać
szkolenia dla wszystkich chętnych.

BP Krotoszyn

Wychodząc naprzeciw oczekiwaniom na-
szych czytelników, od 19 stycznia urucho-
miliśmy w grodziskiej Bibliotece Publicznej
możliwość logowania się do komputerowego
katalogu bibliotecznego. Po wejściu na stronę
internetową Biblioteki www.biblioteka.gro.pl –
zakładka Katalog on-line – i zalogowaniu się
do systemu, czytelnik będzie miał możliwość
przeglądania stanu swojego konta, historii
wypożyczeń oraz dokonywania zdalnych re-
zerwacji książek. W celu otrzymania hasła
dostępu wystarczy w trakcie zapisu podać
bibliotekarce swój adres e-mail. Przydzielone
hasło pierwszego dostępu czytelnik zmienia
w trakcie pierwszego logowania.

Niewątpliwym udogodnieniem jest także
uruchomienie systemu automatycznego po-
wiadamiania czytelników o terminach zwrotu
książek. Wszyscy, którzy uzupełnią swoje

dane o adres e-mail, będą otrzymywać auto-
matyczne powiadomienia:

- na 3 dni przed upływem terminu zwrotu –
przypomnienie o terminie zwrotu i wypożyczo-
nych zbiorach,

- w pierwszym dniu przetrzymania i co 7 dni
– ponaglenie z informacją o wysokości naliczo-
nej opłaty za zwłokę,

- informację „do odbioru” o zarezerwowanej
książce,

- informację o anulowaniu rezerwacji, jeżeli
książka nie zostanie odebrana w terminie.

Życzymy przyjemności i bezproblemowego
korzystania z naszego katalogu.

PiMGBP Grodzisk Wlkp.

Tablety dla
biblioteki
w Krotoszynie...

...i w Trzciance!

Projekt „Crosswise Learning”

Fo
t.

BP
Mi

G
W

ol
sz

ty
n

Udogodnienia dla użytkowników
grodziskiej biblioteki

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

3(82)/2014 23WBPiCAK

Od 5 grudnia 2014 r. katalog on-line Biblio-
teki Publicznej Miasta i Gminy w Zagórowie
jest zintegrowany z zasobami biblioteki inter-
netowej Wolne Lektury. Oznacza to, że każda
osoba korzystająca z naszego internetowego
katalogu może bez opłat, z legalnego źródła,
pobrać tekst literacki (w tym np. tekst lektury
szkolnej) na swój komputer, tablet, smartfon
lub czytnik e-booków.

O randze udostępnienia tej nowoczesnej
funkcji dla naszych użytkowników niech świad-
czy fragment materiału promocyjnego przygo-

towanego przez Konsorcjum Biblio-
tek SOWA:

„W grudniu 2014 r. uruchomiono
w zagórowskiej książnicy dodat-
kowe usługi dla użytkowników ko-
rzystających z zasobów informa-
cyjnych biblioteki. Jest to pierwsza
biblioteka, która uruchomiła tę inno-
wacyjną usługę w katalogu on-line
systemu SOWA tuż za krakowskimi
bibliotekami miejskimi, w których
nastąpił debiut”.

Jak pobrać w dogodnym forma-
cie tekst wiersza, dramatu, powie-

ści na swoje urządzenie mobilne? Na stronie
internetowej www.biblioteka-zagorow.pl wybie-
ramy zakładkę „Katalog on-line (Zagórów)”.
Na stronie katalogu w polu „tytuł” wpisuje-
my frazę: „wolne lektury”. Wtedy pojawią się
wszystkie dostępne teksty z kolekcji Wolnych
Lektur, która przekroczyła w tej chwili 2700 po-
zycji. Możemy także w polu „tytuł” wpisać po-
szukiwaną lekturę. Wówczas wyświetli się lista
pozycji dostępnych w zagórowskiej Bibliotece
oraz tekst w wersji elektronicznej gotowy do

pobrania z zasobu Wolnych Lektur. Część tek-
stów literackich jest też dostępna w formie au-
diobooka. Można je odsłuchać lub pobrać np.
w formacie .mp3 – również za pośrednictwem
katalogu on-line Biblioteki Publicznej Miasta
i Gminy w Zagórowie.

Ponieważ to niewątpliwy sukces zagórow-
skiej Biblioteki oraz fantastyczne udogod-
nienie dla czytelników, chcemy przekazać tę
wiadomość jak największej liczbie odbiorców.
W uruchomieniu tego udogodnienia jesteśmy
bowiem w czołówce bibliotek publicznych
w Polsce. Mamy nadzieję, że ta wiadomość,
tak samo jak nas, ucieszy naszych aktualnych
i potencjalnych użytkowników. Więcej szcze-
gółów można znaleźć na profilu Biblioteki na
Facebooku oraz na naszej stronie interneto-
wej. Chcemy także zapraszać do Biblioteki
grupy młodzieży szkolnej, by zaznajomić je
z nowymi możliwościami naszego katalogu.
Udostępnienie czytelnikom nowej usługi wią-
że się z uczestnictwem BPMiG w Zagórowie
w portalu w.bibliotece.pl.

Katarzyna Nowicka
BPMiG Zagórów

Darmowe e-booki w katalogu on-line
zagórowskiej Biblioteki

Fo
t.

BP
Mi

G
Za

gó
ró

w

Mieszkańcy gminy Zbąszyń mogą korzy-
stać z nowej, przestronnej siedziby biblioteki
publicznej. Nowo powstały obiekt przy ulicy
17 Stycznia został uroczyście otwarty w so-
botę, 24 stycznia. Przecięcia wstęgi inaugu-
rującego pracę zbąszyńskiej książnicy w no-
wym obiekcie dokonali: Zastępca Dyrektora
Wojewódzkiej Biblioteki Publicznej i Centrum
Animacji Kultury w Poznaniu – Iwona Smarsz,
kierownik biblioteki w Zbąszyniu – Barbara Ko-
styra, Poseł na Sejm Rzeczypospolitej Polskiej
– Jakub Rutnicki, Burmistrz Zbąszynia – To-
masz Kurasiński, oraz wykonawca inwestycji,

szef zakładu bu-
dowlanego – Piotr
Poniedziałek.

Przybyli na uro-
czystość goście
zgodnie z propo-
zycją gospodarzy
poszerzyli zbiory
biblioteczne, ob-
darowując biblio-
tekę książkowymi
prezentami. O tym
natomiast, że miej-
sca na sprezento-
wane publikacje

w nowym budynku nie zabraknie, mógł prze-
konać się każdy, kto po słodkim poczęstunku
tortowym ciastem udał się na zwiedzanie po-
mieszczeń bibliotecznych. Nowa biblioteka to
nie tylko przestronna wypożyczalnia i czytel-
nia, ale również sala konferencyjna oraz duża
sala multimedialna. Budynek w pełni umożliwia
korzystanie z biblioteki także osobom poru-
szającym się na wózkach. W tym celu przy-
stosowane zostały wejścia do obiektu oraz
wyposażenie łazienki, w najbliższym czasie
zamontowana zostanie także winda umożli-
wiająca transport wózków na pierwsze piętro.

Inwestycja została zrealizowana w ramach
zadania pn. „Poprawa warunków funkcjonowa-
nia biblioteki w Zbąszyniu” o łącznej wartości
1 359 374,00 zł, na realizację którego w roku
2013 udało się pozyskać aż 1 019 374,00 zł
w ramach Programu Wieloletniego Kultura +.
Dysponentem funduszy był Minister Kultury
i Dziedzictwa Narodowego.

Otwarcie zbąszyńskiej Biblioteki okazało się
podwójnie ważnym wydarzeniem, ponieważ
w drugiej części wieczoru odbyło się spotkanie
promujące monografię miasta zatytułowaną
„Dzieje Zbąszynia”. Teatralną etiudę zain-
spirowaną średniowiecznymi wydarzeniami
omówionymi w publikacji przedstawili aktorzy
Teatru S. Gośćmi spotkania prowadzonego
przez sekretarza gminy Zbąszyń, Marka Nyć-
kowiaka, byli autorzy monografii: profesorowie
Wydziału Historii Uniwersytetu im. Adama
Mickiewicza w Poznaniu – Krzysztof Rzepa
oraz Zbigniew Chodyła. O przebiegu prac nad
książką opowiedział sekretarz Komitetu Re-
dakcyjnego Biblioteki „Kroniki Wielkopolski”,
nadzorujący powstawanie monografii Zbąszy-
nia – Paweł Anders.

BPMiG Zbąszyń

Nowa siedziba Biblioteki w Zbąszyniu
Fo

t.
BP

Mi
G

Zb
ąs

zy
ń

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

24 3(82)/2014 WBPiCAK

„Królową Śniegu” – jedną z najbardziej zna-
nych baśni H.Ch. Andersena – w adaptacji
i wykonaniu Teatru Art-Re z Krakowa obejrzeli
29 stycznia uczniowie z klasy III a i III b SP
w Bojanowie.

Była to spora dawka dobrej zabawy. Barw-
ne kostiumy, bogata scenografia i ekspresyjna
gra aktorów w pełni oddały baśniową atmos-
ferę i klimat spektaklu. Natomiast zabawne
dialogi i scenki sytuacyjne oraz aktywny udział
dzieci w przedstawieniu sprawiły dużo radości
nie tylko młodym widzom.

AŁ

15 grudnia był w Bibliotece Publicznej
w Zdunach wyjątkowy. Sala spotkań – „Fa-
cjatka” – zamieniła się tym razem w scenę te-
atralną. „Spór o zamek”, czyli ostatni zajazd
na Litwie, na podstawie „Pana Tadeusza”,
zaprezentował krakowski aktor – Andrzej
Jurczyński.

Najkrócej mówiąc: niech żałuje, kto nie był!
Wspaniała dykcja, ujmująca interpretacja,
wyjątkowe emocje. Po monodramie rozmo-
wę z aktorem prowadziła dyrektor Biblioteki,
Mirosława Szymczak; pytania zadawali też
widzowie, którzy mieli na koniec możliwość
pozyskania autografu.

BPGiM Zduny

„Spór o zamek”

„Królowa Śniegu”

31 stycznia już po raz piąty gościem Miej-
skiej i Powiatowej Biblioteki Publicznej w No-
wym Tomyślu był Teatr Paragraf-2 Grzegorza
Śmiałka z Siedlca. To druga sztuka zespołu,
która z uwagi na wielkość przedsięwzięcia zo-
stała wystawiona na deskach Nowotomyskie-
go Ośrodka Kultury. Tym razem aktorzy za-
prezentowali spektakl pt. „Rewolucja”. Bardzo
licznie przybyła publiczność oklaskiwała ak-
torski kunszt, dowcip i sposób przedstawienia

problemów współ-
czesnego człowieka.
To niezwykle barwna
podróż w głąb cyrko-
wego świata. Boha-
terami spektaklu są
klauny, które żyją we-
dług pewnych reguł
i zasad. Wszystko się
zmienia, kiedy w cyr-
kowych szeregach
pojawia się Zielona.
To początek rewolu-
cji. Czarna komedia

pełna slapstickowych scen, muzyki i koloru
wg scenariusza i reżyserii Grzegorza Śmiałka
w sobotni wieczór przeniosła widza w cyrkowy
świat szalonych popaprańców.

Teatr Paragraf-2 powstał w 2002 r. w Sie-
dlcu koło Wolsztyna z inicjatywy Grzegorza
Śmiałka. Coś, co z początku było pomysłem
małej grupy znajomych ze szkoły na spę-
dzanie wolnego czasu, rozwinęło się w teatr
wystawiający regularne premiery w kilku cy-

klach tematycznych. Artyści teatru od kilku
lat organizują w Siedlcu festiwal artystyczny,
co jest zjawiskiem niecodziennym w tak małej
miejscowości. Od kilkunastu lat skład zespołu
właściwie się nie zmienia.

Ostatnim sukcesem Paragrafu-2 jest spek-
takl „Szalona Lokomotywa” wg Tuwima, któ-
rego premiera miała miejsce w wolsztyńskiej
parowozowni, i który pokazany został także na
festiwalu w La Rochelle we Francji. Dwa inne
przedstawienia wg autorskich sztuk Grzegorza
Śmiałka – „Kosmos” i „Wariaci” – teatr wystawił
także na Ogólnopolskich Spotkaniach Teatral-
nych w Krakowie. Spektakl „Rewolucja” był już
piątym spotkaniem nowotomyślan z twórczo-
ścią Teatru Paragraf-2. Wcześniej w Nowym
Tomyślu mogliśmy oglądać spektakle: „Projekt
Dolere”, „Tuwim nie dla dzieci”, „Spowiedź Kró-
lewny” i „Wariaci”.

Więcej informacji o teatrze i artystach moż-
na znaleźć na profilu facebookowym oraz na
stronie teatr.siedlec.com.

Iza Putz

Z okazji Dnia Zakochanych uczniowie klas
IV-VI Szkoły Podstawowej w Zespole Szkół im.
Ks. J. Twardowskiego w Chwaliszewie wzięli
udział w konkursie plastycznym na Najpięk-
niejszą Kartkę Walentynkową. Każdy uczestnik
konkursu miał za zadanie dostarczyć jedną
pracę zrobioną dowolną techniką oraz w do-
wolnym formacie. Wszystkie nadesłane kartki
walentynkowe były bardzo ciekawe i koloro-
we, a oceniono je pod względem pomysłowo-
ści, samodzielności i estetyki wykonania.

Nagrodzeni zostali: I miejsce – Weronika
Goclik z klasy VI; II miejsce – Karolina Baran
z klasy IV; III miejsce – Julia Marszałek z klasy
IV.

Celem konkursu było rozwijanie zdolności
plastycznych, wyobraźni oraz wrażliwości es-
tetycznej uczestników. 14 lutego jest najlepszą
okazją do obdarowywania się miłym słowem,
listami zawierającymi wyznania miłosne czy
drobnymi upominkami.

Pomysłodawcą i organizatorem konkursu
była bibliotekarka Małgorzata Bałęczna z Kro-
toszyńskiej Biblioteki Publicznej im. Arkadego
Fiedlera, Fili nr 5 w Chwaliszewie. Rozstrzy-
gnięcie konkursu odbyło się 10 lutego w Fili nr 5
w Chwaliszewie. Zwycięzcy otrzymali dyplomy
oraz nagrody książkowe.

Małgorzata Bałęczna

Rewolucja w bibliotece

„Najpiękniejsza Kartka
Walentynkowa”

W Bibliotece Publicznej w Damasławku
10 lutego odbyło się spotkanie z czytelnikami
nagrodzonymi w konkursie zorganizowanym
w ramach obchodów 650-lecia w służbie
książki. Na spotkaniu przedstawiono naszym
czytelnikom historię powstania książki i rolę,
jaką odgrywa ona w życiu każdego człowieka.
Przedstawiono cel przyświecający obchodom
poprzez promocję książki i zawodów z nią
związanych, czyli drukarstwa, edytorstwa,
księgarstwa i bibliotekarstwa. Nasza Bibliote-
ka włączyła się w obchody Roku Jubileuszo-
wego 2014 pod hasłem „650 lat w służbie
książki”, ogłaszając konkurs czytelniczy na
„Najlepszego Czytelnika Roku 2014”. Nagro-
dzono 22 czytelników w pięciu kategoriach
wiekowych. Nagrodzeni czytelnicy otrzymali
książki i dyplomy.

BP Damasławek

650 lat w służbie
książki

Fo
t.

Mi
PB

P
No

wy
 To

m
yś

l

Fo
t.

BP
 D

am
as

ła
we

k

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

3(82)/2014 25WBPiCAK

Przez dwa dni – 12 i 13
grudnia 2014 r. – w kawiarni
„Kameralna” w Gostyniu przy-
pominano o wydarzeniach
sprzed 33 lat. Były nie tylko
historyczne prelekcje, wysta-
wa zdjęć i pokazy filmów, ale
też kawa z obowiązkową „wu-
zetką” i wiele innych specjałów
serwowanych na początku lat
80. ubiegłego stulecia.

W obchodach wzięli udział
gostyńscy działacze „Solidar-
ności” – Roman Skrzypczak,
Michał Neumann, Marek Maj-
chrzak. Okolicznościowe referaty opracowali
Grzegorz Skorupski i Mikołaj Kulczak. Infor-
mację o stanie wojennym (1981-1983) i roli
Pomarańczowej Alternatywy w działaniach
opozycyjnych przedstawiła Ewa Knapkie-
wicz, która zastąpiła niedysponowanego
Grzegorza Skorupskiego.

Wyświetlono filmy z czasów PRL. O go-
styńskiej „Solidarności” opowiadał historyk

Mikołaj Kulczak, opierając się na dokumen-
tach Służb Bezpieczeństwa zachowanych
w Instytucie Pamięci Narodowej. Informa-
cje dotyczyły przede wszystkim Romana
Skrzypczaka i Michała Neumanna, przywód-
ców „Solidarności” utworzonej w gostyńskiej
hucie szkła oraz nauczycieli ze Szkoły Pod-
stawowej nr 3.

Robert Czub

Uczniowie klas II Szkoły Podstawowej nr 3
w Chodzieży wybrali się do Biblioteki Miejskiej,
aby uczestniczyć w zajęciach literacko-plastycz-
nych związanych z lekturą „Zaczarowana Zagro-
da”. Po wspólnym przeczytaniu książki w Dziale
dla Dzieci rozpoczęła się gwarna dyskusja: czy
pingwiny latają, z czego robią gniazda, jaka tem-
peratura panuje na Antarktydzie. Odpowiedzi
na te i wiele innym pytań mali czytelnicy szukali
w książkach popularnonaukowych. W ramach
podsumowań uczniowie rozwiązywali rebusy i
krzyżówki, a na koniec wykonali ulubioną przez
wszystkie dzieci pracę plastyczną. Podczas spo-
tkań powstały wspaniałe plakaty prezentujące
życie na Antarktydzie. Zajęcia odbyły się w ra-
mach Programu Biblioteki Narodowej – Priorytet
2 i Programu Rozwoju Czytelnictwa.

MBP Chodzież

Po raz kolejny w Dziale dla Dzieci MBP ucznio-
wie z Zespołu Szkół Ponadgimnazjalnych im. Hi-
polita Cegielskiego w Chodzieży zaprezentowali
teatrzyk dla najmłodszych. 2 lutego młodzież z III
klasy Technikum Obsługi Turystycznej odegrała
teatrzyk „Kopciuszek”. Zaproszenie na prezenta-
cję ulubionej baśni przyjęła grupa Szewczyków
i Słoneczek z Niepublicznego Przedszkola nr 2
w Chodzieży. Zarówno talent aktorski, barwne
kreacje, piękne dialogi, jak i zaangażowanie
uczniów wzbudziło wiele emocji i śmiechu. Na
zakończenie spotkania aktorzy wraz z opieku-
nami: panią Lucyną Grabowską i Beatą Felcyn,
otrzymali zasłużone brawa i podziękowania.

MBP Chodzież

Uczniowie w roli
aktorów

Rocznica stanu wojennego
w kawiarni „Kameralna”

O „Zaczarowanej
Zagrodzie”
w Bibliotece

6 lutego na warsztatach z cyklu „Magiczne
słowa mniej lub bardziej przyjemne” omówione
zostało słowo „CUDZE”. Dzieci poznały pojęcie
własności. Co trzeba zrobić, gdy widzę u kolegi
jakąś zabawkę i mam ochotę się nią pobawić?
Czy kolega może mi odmówić swojej rzeczy?
O czym powinniśmy pamiętać, gdy pożyczamy
czyjąś własność? Dzieci wysłuchały opowiada-
nia pt. „Zguba”. Później wypowiadały się na te-
mat przynoszonych z domu własnych zabawek
i pożyczania ich rówieśnikom. W ramach zabawy
plastycznej wykonały Misia Serduszko dla kole-
żanki lub kolegi, któremu kiedyś coś zabrali.

BP Rawicz

Magiczne słowa:
„cudze”

Ogłaszając konkurs plastyczny pt. ,,KOT MIĘ-
DZY KSIĄŻKAMI’’ adresowany do uczniów klas
I-VI Szkoły Podstawowej im. Adama Mickiewicza
w Pogorzeli, Biblioteka Publiczna Miasta i Gminy
w Pogorzeli już po raz szósty włączyła się w ob-
chody Światowego Dnia Kota, przypadającego na
dzień 17 lutego. Zadanie uczestników tegorocznej
rywalizacji plastycznej nie należało do łatwych,
polegało bowiem na wykonaniu przestrzennego
kota, którego bazę stanowiły gazety i granulo-
wany klej metylocelulozowy do tapet. Gazetowe
mruczki należało pomalować farbą dyspersyjną
bądź ozdobić za pomocą innych materiałów.

Jury w składzie: Magdalena Ostach – na-
uczyciel plastyki, Renata Tuszyńska – kierownik
Biblioteki, Dobrochna Błażejczak – nauczyciel bi-
bliotekarz dokonało oceny prac w dwóch katego-
riach wiekowych, a jego werdykt był następujący:

Wśród uczniów klas I-III laureatami I nagrody
zostali ex aequo: Agata Adamek z klasy Ib, Malwi-
na Czapracka z klasy Ib, Miłosz Gazda z klasy Ib,
Aleksandra Kubiak z klasy Ib i Wiktoria Wawrocka
z klasy IIa. II nagrodę komisja konkursowa przy-
znała ex aequo: Marcinowi Fenglerowi z klasy
Ia, Filipowi Fenglerowi z klasy Ib, Maciejowi Stel-
maszczykowi z klasy Ib, Joachimowi Maciejczy-
kowi z klasy IIb i Julii Zając z klasy IIb. III nagroda
przypadła w udziale ex aequo: Aleksandrze Sie-
kierkowskiej z klasy Ib, Fabianowi Nawrockiemu

z klasy IIa i Kubie Patejukowi z klasy IIb.
W grupie wiekowej uczniów klas IV-VI jury

postanowiło przyznać I nagrodę Dominice Mar-
ciniak z klasy IVa, II nagroda trafiła do Patrycji
Turbańskiej z klasy VIb, III nagrodę otrzymała
Magdalena Błażejczak z klasy VIb, natomiast
wyróżnieni w tej kategorii uczniowie to: Olga Mik-
stacka z klasy IVa, Marcin Gruchociak z klasy VIb
i Antoni Maciejczyk z klasy Va.

Wszyscy pozostali uczestnicy zabawy otrzy-
mali nagrody pocieszenia.

Podsumowanie konkursu, w którym rywalizo-
wało 56 kotów wykonanych przez 48 uczniów,
nastąpiło 13 lutego w Bibliotece. Nagrody dla lau-
reatów w postaci rocznej, półrocznej oraz kwar-
talnej prenumeraty felinologicznego miesięcznika
ufundowała redakcja magazynu ,,KOCIE SPRA-
WY’’, fundatorem pozostałych nagród rzeczo-
wych była Biblioteka Publiczna Miasta i Gminy
w Pogorzeli oraz jurorzy konkursu.

Dobrochna Błażejczak i Renata Tuszyńska
zapraszają do pogorzelskiej Biblioteki na WY-
STAWĘ KOTÓW MIĘDZY KSIĄŻKAMI. Pokon-
kursową ekspozycję kotek, kocurów, kociaków,
kociąt i koteczków, które zajęły wygodne miejsca
na regałach wśród bibliotecznych woluminów, bę-
dzie można podziwiać do końca marca.

Dobrochna Błażejczak

Wystawa kotów między książkami

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

26 3(82)/2014 WBPiCAK

W tym roku Wielka Orkiestra Świątecznej
Pomocy zagrała dla podtrzymania wysokich
standardów leczenia dzieci na oddziałach pe-
diatrycznych i onkologicznych oraz dla godnej
opieki medycznej seniorów. Puszczykowski
sztab działał już od samego rana. Dzielni wo-
lontariusze wraz z opiekunami zbierali pienią-
dze do puszek na terenie miasta, a panie Róża
Grześkowiak, Maria Graczyk i Ewa Mika liczyły
przekazywane przez mieszkańców pieniądze.
O godz. 13:00 z Centrum Animacji Sportu wy-
ruszyli uczestnicy WOŚP-owego rajdu Nordic
Walking. Jego zakończenie miało miejsce
o godz. 14:00 w Sali Teatralnej w Budynku
Gimnazjum, gdzie do wspólnego kwestowania
włączyły się dzieci, dorośli oraz ich rodzice.
W przygotowanym programie artystycznym
znalazły się pokazy grup baletowych oraz
hip-hopowych, które na co dzień ćwiczą pod

okiem Adriana Rzetelskiego. Tuż po
balecie publiczność mogła zobaczyć
i usłyszeć efekty pracy grupy gitaro-
wej, która zagrała wraz z instruktorem
Carlosem Ramirezem. Jak w poprzed-
nich latach, do wspólnego kwestowa-
nia chętnie włączyła się klasa III b ze
Szkoły Podstawowej nr 2 w Puszczy-
kowie wraz z wychowawczynią, Alek-
sandrą Lewandowską. Dzieci zapre-
zentowały aranżacje trzech utworów,

w tym wcieliły się w muzyków orkiestry gazeto-
wej. Po nich koncert kolęd przepięknych i mniej
znanych zaśpiewały dzieci z zespołu LUPETTI
pod opieką artystyczną pani Ewy Sykulskiej
i Iwony Grendy. Ogrom energii przekazały
także panie uczestniczące w zajęciach zumby
z Manuelą Mazurek, prezentując pokaz swoich
umiejętności. Na zakończenie pojawił się roc-
kowy akcent – koncert zespołu COOKIE BRE-
AK. Wszystkie pokazy i występy przeplatane
były licytacjami przedmiotów ofiarowanych
przez mieszkańców Puszczykowa oraz przez
sklepy i firmy mieszczące się na jego terenie.

Deklarowana suma zebrana podczas XXIII
Finału WOŚP w Puszczykowie to 13 570,87
zł + waluta obca. Dziękujemy wszystkim za
otwarte serca i wspólną zabawę!

BM CAK Puszczykowo

Już po raz kolejny w Mosinie zagrała naj-
większa orkiestra świata! Od samego rana
120 wolontariuszy z całej gminy uczestniczyło
w zbiórce pieniędzy na rzecz leczenia dzieci
oraz godnej opieki medycznej seniorów. Ugościł
nas Mosiński Ośrodek Kultury, gdzie najpierw
odbyła się odprawa wolontariuszy, a od godziny
15:00 mieliśmy okazję zobaczyć na scenie pre-
zentacje lokalnych artystów oraz wziąć udział
w licytacjach prowadzonych przez niezastąpio-
nego Jana Jurgiewicza.

Do akcji zbierania pieniędzy włączyli się też
amatorzy biegania i czterech kółek. W I Biegu
Zimowym organizowanym przez Ośrodek Spor-

tu i Rekreacji w Mosinie udział wzięło ponad 200
osób, zbierając przy tym ponad 6600 zł. W orga-
nizowanym przez mosińską delegaturę Automo-
bilklubu Wielkopolskiego XI Rajdzie Orkiestro-
wym wyznaczoną trasę przejechały 33 załogi,
gromadząc przy tym ponad 4200 zł. Niezwykłą
atrakcję zaproponowali strażacy z Ochotniczej i
Zawodowej Straży Pożarnej wraz z Dziecięcą
Drużyną Pożarniczą i strzelca z ZS Strzelec,
zapraszając zainteresowanych do zwiedzania
mosińskiej remizy i kącika strzeleckiego. Do pu-
szek trafiło tam ponad 500 zł.

Podczas Finału na scenie wystąpili: zespół
taneczny Aktiv, Stowarzyszenie Muzyczne Or-
kiestra Dęta im. hm Antoniego Jerzaka, Carlos
Ramirez i gitarzyści, zespół wokalny My, Taba-
sco Break Rebels School i zespół Niecierpliwi,
za co serdecznie dziękujemy.

Sztab WOŚP w Mosinie gorąco dziękuje
wszystkim firmom, instytucjom i osobom pry-
watnym oraz władzom samorządowym za ich
ofiarność, dzięki której udało się nam ponownie
osiągnąć rekordową kwotę 47114,31 zł.

Dominik Janik

22 stycznia w Krotoszynie odbyły się warsztaty
literacko-plastyczne dla przedszkolaków z Przed-
szkola Miś Uszatek, którzy przybyli do książnicy
z Barbarą Pawlicką i Iloną Karpiewską, „Z Babcią
i Dziadkiem jest wesoło”. Na wstępie dzieci wysłu-
chały wiersza „Babunia” Kazimiery Iłłakowiczów-
ny. Podczas zajęć przedszkolacy opowiedzieli,
za co kochają swoją babcię i swojego dziadka,
oraz jak należy zachowywać się wobec starszych
osób. Następnie wykonali pracę plastyczną „Por-
tret mojego dziadka i mojej babci”. Celem zajęć
jest edukacja czytelnicza, zapoznanie dzieci z lite-
raturą, nauka efektywnego korzystania z usług Bi-
blioteki, kształtowanie nawyku czytania, a poprzez
to – rozwijanie umiejętności językowych oraz
rozwijanie samodzielnego myślenia, wyobraźni
i umiejętności manualnych u dzieci.

Marlena Nabzdyk

7, 14 i 21 stycznia odbyły się spotkania z Janiną
Kaczmarek – studentką Miedzichowskiego Uni-
wersytetu Trzeciego Wieku, która uczyła przybyłe
panie szydełkowania i frywolitek. Pod czujnym
okiem pani Janeczki białe nitki przetykane meta-
lowym szydełkiem przemieniały się w finezyjne
wzory. Wszystkie panie z dużym zaangażowa-
niem zgłębiały technikę tworzenia koronek. Miła
atmosfera spotkań zachęcała do pracy twórczej.

GBP Miedzichowo

XXIII Finał Wielkiej Orkiestry
Świątecznej Pomocy w Puszczykowie

Podsumowanie 23. Finału WOŚP w Mosinie

Warsztaty
plastyczno-literackie

Szydełkowanie
w Miedzichowie

Fo
t.

MO
K

Fo
t.

BM
 C

AK
 P

us
zc

zy
ko

wo

29 października Zbąszyńskie Centrum Kultury
ogłosiło konkurs na logo Biblioteki. Wzięło w nim
udział 20 osób, które w sumie przedstawiły 61
projektów. Komisja w składzie: Alicja Urbań-
ska – Dział Instrukcyjno-Metodyczny WBPiCAK
w Poznaniu, Marek Nyćkowiak – Sekretarz Gminy
Zbąszyń, Katarzyna Kutzmann-Solarek – Dy-
rektor Zbąszyńskiego Centrum Kultury, Natalia
Wawrzyńska – pracownik Biblioteki Publicznej
Miasta i Gminy w Zbąszyniu, po konsultacjach
z internautami, zwycięzcą ogłosiła Krzysztofa
Rożka ze Zbąszynia. Osoby wyróżnione: Pauli-
na Chłopkowska, Ewelina Wawrzyńska, Patrycja
Kurasińska, Klaudia Szymonik, Paulina Bocer.
Wręczenie nagród odbyło się 22 grudnia 2014
r. w Urzędzie Miejskim w Zbąszyniu. Wybór był
o tyle trudny, że projekty w pełni realizowały zasa-
dy dobrego logo i śmiało mogłyby reprezentować
naszą Bibliotekę. Mnogość propozycji i pomysłów
była zaskakująca.

BPMiG Zbąszyń

Konkurs na logo
Biblioteki

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

3(82)/2014 27WBPiCAK

22 stycznia w grodziskiej Bibliotece odbyła się
uroczystość z okazji Dnia Babci i Dziadka. W tym
szczególnym dniu dzieci uczestniczące w biblio-
tecznych zajęciach Błyskotliwego Malucha pamię-
tały o swoich najbliższych. Licznie przybyli goście
z niecierpliwością czekali w sali widowiskowej CK
Rondo na występ wnucząt. Spotkanie rozpoczę-
ło się przedstawieniem kukiełkowym „Czerwony
Kapturek” zaprezentowanym przez Koło Teatralne
„Prometeusz” działające przy grodziskiej „Prome-
sie”. Następnie przyszedł czas na występy dzieci.
Maluchy zaprezentowały swoje umiejętności ta-
neczne, których nabyły podczas cotygodniowych
zajęć odbywających się w Oddziale dla dzieci.
Wszyscy widzowie z dumą patrzyli na swoje wnu-
częta, które włożyły wiele wysiłku w to, aby jak naj-
lepiej zaprezentować się przed bliskimi. Po części
artystycznej dzieci złożyły życzenia oraz podaro-
wały babciom i dziadkom własnoręcznie wykona-
ne podczas zajęć upominki – kwiatki i laurki. Był też
czas na słodki poczęstunek. Ten dzień na długo
pozostanie w pamięci zarówno dzieci, dla których
był to pierwszy publiczny występ na scenie, jak i ich
rodziców i dziadków.

PiMGBP Grodzisk Wlkp.

Biblioteka w Kiełczewie gościła niedawno
małych wielbicieli filmów animowanych. Spe-
cjalnie na tę okazję przygotowano prezentację
multimedialną, dzięki której dzieci poznały hi-
storię powstania filmów tego gatunku. Przed-
szkolaków bardzo zaskoczyła informacja, iż ich
ulubiona bohaterka – Myszka Miki – początko-
wo była królikiem.

Maluchy, oglądając także wizerunki innych
postaci z filmów animowanych, zgadywały
bezbłędnie ich nazwy. Pojawili się tacy bohate-
rowie jak Pszczółka Maja, Bolek i Lolek, Kozio-
łek Matołek. Nawet rozpoznanie Plastusia nie
sprawiło żadnego problemu.

Na zakończenie spotkania obejrzeliśmy nie-
znane większości przygody Misia Uszatka.

BPG Kościan

Światowy Dzień Kota zapoczątkowały
spotkania rzymskich miłośników mruczących
czworonogów, którzy corocznie w dniu 17 lutego
oddają cześć tym niezwykle lubianym we Wło-
szech zwierzakom mieszkającym w słynnym
Koloseum. W Polsce kocie święto obchodzone
jest od 2006 r. z inicjatywy wybitnego felinologa,
prezesa Polskiej Federacji Felinologicznej „Felis
Polonia”, Wojciecha Alberta Kurkowskiego.

Obchody te cieszą się coraz większą popu-
larnością, zarazem są okazją do organizowania
szlachetnych akcji na rzecz pomocy bezdom-
nym zwierzętom. Podczas akcji charytatywnych
odbywających się pod hasłem „Rasowce – da-
chowcom” na terenie całego kraju zbierane są
środki dla schronisk i instytucji niosących pomoc
bezdomnym kotom. W ramach obchodów kocie-
go święta odbywa się także Gala Światowego
Dnia Kota, podczas które osobom i instytucjom
działającym na rzecz poprawy dobrostanu kotów
nadawany jest tytuł Kociarza Roku.

O tym wszystkim mieli okazję dowiedzieć się
z prezentacji multimedialnej uczniowie klasy II b,

którzy wraz ze swoją wychowawczynią, Dorotą
Dymarską, 4 lutego przyjęli od Dobrochny Bła-
żejczak i Renaty Tuszyńskiej zaproszenie do
Biblioteki Publicznej Miasta i Gminy w Pogorze-
li. Wzbogaciwszy swą wiedzę na temat kociego
święta, drugoklasiści wzięli udział w warsztatach
plastycznych, podczas których podarowali zubyt-
kowanym bibliotecznym woluminom drugie – tym
razem kocie – życie. Wykonane z książek, kolo-
rowego papieru i filcu, puszyste papierową pu-
szystością koty wygrzewały się na bibliotecznym
parapecie w Oddziale dla Dzieci i Młodzieży.

Dobrochna Błażejczak

3 lutego uczniowie ze Szkoły Podstawowej
nr 2 biorący udział w realizacji projektu Cy-
frowa Dziecięca Encyklopedia Wielkopolan
poszukiwali w Mosińskiej Bibliotece Publicznej
wiadomości do biogramu swoich bohaterów:
Barbary Matuszak i Jacka Szeszuły. Dzieci ko-
rzystały nie tylko ze zgromadzonych w biblio-
tece zasobów, ale także z informacji w Wiel-
kopolskiej Biblioteki Cyfrowej. Pani dyrektor
Krystyna Przynoga i Zofia Staniszewska poka-

zały uczniom, jak szukać materiałów w Inter-
necie i korzystać z możliwości Wielkopolskiej
Biblioteki Cyfrowej. Okazało się, że poszuki-
wania przez Internet są równie odkrywcze, co
przeglądanie tradycyjnych gazet i czasopism
regionalnych, a obsługa strony WBC, kiedy ma
się takich wspaniałych nauczycieli i przewodni-
ków, nie jest wcale trudnym zadaniem!

Opiekun grupy, Anna Chilczuk-Bech

Dzień Babci
i Dziadka w
grodziskiej Bibliotece

Film animowany –
krótka historia…

Warsztaty plastyczne w Bibliotece

W poszukiwaniu materiałów do Cyfrowej
Dziecięcej Encyklopedii Wielkopolan

Fo
t.

Do
br

oc
hn

a B
ła

że
jc

za
k

Fo
t.

Pi
MG

BP
 G

ro
dz

is
k W

lk
p.

Bibliotekę w Kiełczewie odwiedzili szóstoklasiści
z pobliskiej szkoły podstawowej, aby wziąć udział
w lekcji biblioterapeutycznej poświęconej bardzo
ważnej więzi duchowej łączącej nas z drugim czło-
wiekiem – przyjaźni. Tematyka spotkania wiązała
się z lekturą poznaną na lekcjach języka polskiego,
którą była książka pt. „Ten obcy” Ireny Jurgielewi-
czowej. Na samym początku odszukano w „Słow-
niku wyrazów bliskoznacznych” synonimy wyrazu
PRZYJACIEL oraz przy pomocy „Słownika języka
polskiego” wyjaśniono słowo ALTRUIZM. Aby
dokładnie określić PRAWDZIWĄ PRZYJAŹŃ,
uczniowie na karteczkach zapisali po trzy cechy,
które ich zdaniem opisują prawdziwego przyjacie-
la. Wykorzystano również do tego celu przygoto-
waną tablicę, a powstałe „słoneczko” pokazało
długością swych promieni, jaka cecha według

zebranych
jest naj-

bardziej
wartościo-
wa. Naj-

częściej
wskazy-

wano na:
dobroć, wyrozumiałość, szczerość i zaufanie.

Podczas dalszej części spotkania rozmawiali-
śmy na temat postępowania głównych bohaterów
wyżej wymienionej lektury, wskazywaliśmy zmiany
w ich zachowaniu, które zaszły pod wpływem ota-
czających przyjaciół.

Na zakończenie każda osoba wybrała losowo
sentencję o przyjaźni i omówiła ją na forum grupy.

BPG Kościan

To wszystko dzięki przyjaźni…

Fo
t.

BP
G

Ko
śc

ia
n

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

28 3(82)/2014 WBPiCAK

Boże Narodzenie w wielkopolskich bibliotekach

Z okazji Świąt Bożego Narodzenia w wiel-
kopolskich bibliotekach odbyło się wiele wy-
darzeń.

9 grudnia w Bibliotece Publicznej w Trzcian-
ce odbyło się Spotkanie przy Choince, w któ-
rym uczestniczyły dzieci wraz z opiekunami.
W Krotoszyńskiej Bibliotece Publicznej im.
Arkadego Fiedlera 18 grudnia miał miejsce
koncert „Śpiewamy Kolędy – Wieczór Wigilij-
ny”, zorganizowany już po raz 14. przez Bi-
bliotekę wspólnie ze Społecznym Ogniskiem
Muzycznym w Krotoszynie. Kolędy śpiewano
także w Bibliotece Publicznej w Brzezinach,
gdzie 18 grudnia przed publicznością wystą-
pili pierwszoklasiści z miejscowej szkoły pod-
stawowej, oraz w Pyzdrach, gdzie 16 stycznia
mieszkańcy miasta i gminy mieli okazję po-
słuchać drużyny zuchów i harcerzy „Dziewiąt-
ki” pod kierownictwem drużynowego Zbignie-
wa Wlazły.

Rawicka Biblioteka Publiczna zorganizo-
wała w kawiarni „W Starym Kinie” działają-
cej przy rawickim Domu Kultury wyjątkowy,
rodzinny „Koncert świąteczny”. Kolędowano
także w Jarocinie. 6 stycznia miejscowy Ry-
nek rozbrzmiewał głośnym śpiewem połączo-
nym z Orszakiem Trzech Króli oraz szopką
bożonarodzeniową. W Brzezinach natomiast
18 stycznia odbyło się niezwykłe spotkanie
opłatkowe połączone z finałem akcji „Podaj
dalej”, realizującej ideę niesienia pomocy
osobom potrzebującym.

W przedświąteczny, refleksyjny klimat
wprowadziło spotkanie pod hasłem „Adwent
poetów”, które miało miejsce w Miejskiej i Po-
wiatowej Bibliotece Publicznej w Nowym To-
myślu. Swoje wiersze o miłości, przemijaniu
i magii Bożego Narodzenia czyteli nowotomy-
scy poeci. 17 grudnia w Bibliotece Publicznej
w Trzciance zorganizowano wieczór poetyc-
ko-muzyczny „W światęcznym nastroju”, zre-
alizowany we współpracy z Młodzieżowym
Domem Kultury. W czasie spotkania zapre-
zentowano poezję Kazimiery Iłłakowiczówny

w znakomitej in-
terpretacji człon-
ków Zespołu Te-
atralnego LOTKA
pod kierunkiem
i przy współ-
udziale Włodzi-
mierza Ignasiń-
skiego.

Z okazji Świąt
odbyły się także
liczne konkursy.
4 grudnia w bo-
janowskiej Bi-
bliotece odbyło
się uroczyste

rozstrzygnięcie zimowej edycji konkursu
plastycznego z cyklu „Popularyzacja świą-
tecznych tradycji”. Tegorocznym tematem
bożonarodzeniowego konkursu była bombka
choinkowa. W konkursie udział wzięły dzie-
ci z placówek z całej gminy. Pod hasłem
„Ja również zostanę św. Mikołajem” został
ogłoszony w Bibliotece Publicznej Gminy
Kościan w Kiełczewie konkurs plastyczno-li-
teracki skierowany do dzieci w wieku 7-9 lat.
Zwycięzcy wyłonieni spośród licznego grona
uczestników otrzymali pamiątkowe dyplomy
oraz nagrody książkowe.

Konkursy literackie o tematyce bożonaro-
dzeniowej na stałe wpisały się do grudnio-
wego kalendarza imprez organizowanych
przez Biblioteki Publiczne w Przyjmie i w
Kawnicach. Tym razem dzieci z klas IV-VI
szkół podstawowych podzieliły się z nami
„swoją opowieścią wigilijną”. Konkurs cieszył
się ogromnym zainteresowaniem, bowiem
zgłoszono 18 prac. W Miejskiej Biblioteki
Publicznej w Wągrowcu odbył się natomiast
jubileuszowy, 20., a zarazem ostatni konkurs
na Stroik Świąteczny. Tegoroczne prace, któ-
rych wpłynęło aż 76, były wykonane z bardzo
różnorodnych materiałów i bogato zdobio-
ne. Po konkursie odbyła się aukcja stroików
świątecznych. Zebrana kwota 850 złotych
zostanie przekazana na zakup nowości wy-
dawniczych dla dzieci i młodzieży. 17 grudnia
2014 r. w Filii nr 6 Krotoszyńskiej Biblioteki
Publicznej w Benicach został rozstrzygnięty
konkurs plastyczny „Świąteczna ozdoba cho-
inkowa”, w którym wzięło udział 36 dzieci.

15 grudnia młodzież z Gimnazjum im. Miko-
łaja Kopernika w Golinie gościła w miejscowej
Bibliotece Publicznej na kolejnych zajęciach
z cyklu „Przystanek Książka”, na których tym
razem gimnazjalistów powitały kolędy pły-
nące z płyty CD. Zebrani wysłuchali także
wierszy tematycznie związanych z Wigilią au-
torstwa znanych polskich poetów, a następnie
interesująco je zinterpretowali.

Przedświąteczny nastrój zagościł już
4 grudnia 2014 r. w Bibliotece Publicznej
w Grodźcu. Poczuli go uczestnicy czwartko-
wego spotkania KLUBU SENIORA dekorują-
cy wcześniej upieczone pierniki lukrem, zia-
renkami, orzechami. Przepięknie wykonane
pierniki były ozdobą wigilijnego stołu na uro-
czystej Wigilii Klubu Seniora.

11 grudnia w Bibliotece w Bojanowie wy-
stąpił teatr „Maska” z Krakowa z wesołym
przedstawieniem mikołajkowo-świątecznym
„Choinka Niedźwiadka Tolka”. Kolorowe ko-
stiumy, zabawne dialogi, aktywny udział dzie-
ci zapewniły młodym widzom świetną zabawę
i wiele okazji do śmiechu. Zwyczaje bożona-
rodzeniowe w krajach europejskich stały się
tematem kolejnego spotkania w Bibliotece
w Kiełczewie, na które przybyli trzecioklasiści
z pobliskiej szkoły podstawowej. Uczniowie
„podróżowali” po dziesięciu krajach Europy,
poznając kultywowane w nich zwyczaje świą-
teczne.

Grudniowe zajęcia z cyklu „Bajkowe Poran-
ki” w grodziskiej Bibliotece Publicznej prze-
biegały pod hasłem przygotowań do Świąt
Bożego Narodzenia i przyjścia ważnego
gościa – Mikołaja. Ukoronowaniem przygoto-
wań była wizyta Mikołaja, który przybył do Bi-
blioteki z walizą pełną prezentów. Spotkanie
z Mikołajem odbyło się także w dniach 15
oraz 17 grudnia 2014 r. w Gminnej Bibliotece
Publicznej w Miedzichowie oraz w Filii w Bo-
lewicach.

W pierwszym tygodniu grudnia w filii nr
3 Biblioteki Publicznej Miasta i Gminy Jaro-
cin odbyły się warsztaty zdobienia bombek
wstążkami, czyli tzw. metodą karczochową.
W zajęciach wzięło udział 12 dzieci. We
wszystkich bibliotekach miasta i gminy Jaro-
cin 5 grudnia na czytelników czekały książko-
we upominki od Świętego Mikołaja. Były one
ukryte między regałami. W całej bibliotece
należało szukać książek ze specjalnymi za-
kładkami z czerwonymi czapeczkami.

Biblioteka Publiczna Gminy Grodziec
15 grudnia 2014 r. przygotowała dla uczniów
klasy pierwszej Szkoły Podstawowej
w Grodźcu warsztaty wykonywania tradycyj-
nych ozdób choinkowych pt. „IDĄ ŚWIĘTA”.
Dzieci bardzo chętnie, z wielkim zaangażo-
waniem i pomysłowością, wykonywały de-
koracje świąteczne, które później znalazły
miejsce na choince w siedzibie Biblioteki. Za-
jęcia plastyczne zorganizowano także w Filii
Bibliotecznej Biblioteki Publicznej Gminy Ko-
ścian w Starym Luboszu. Uczniowie klas I-III
wykonywali wesołego świątecznego ludzika.
Do jego stworzenia wykorzystano plastikową
butelkę po napoju oraz papier do pakowania
prezentów.

Fo
t.

BP
 B

rz
ez

in
y

Podczas koncertu „Leć, kolędo” w Brzezinach

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

3(82)/2014 29WBPiCAK

Orkiestra, „Modraki” i solistki
Muzyka, taniec, emocje. Podczas jedena-

stego Koncertu Noworocznego Gminy Tar-
nowo Podgórne, pod patronatem wójta Ta-
deusza Czajki, nie zabrakło żadnego z tych
elementów. Słuchacze tłumnie wypełnili tar-
nowską halę OSiR.

10 stycznia tuż po godzinie 17:00 na estra-
dę wkroczyła Młodzieżowa Orkiestra Dęta
Gminy Tarnowo Podgórne kierowana przez
Pawła Joksa. Dźwiękom utworu „La Storia”
Jakoba de Haana towarzyszyła prezentacja
podsumowująca 25 lat samorządu terytorial-
nego w Tarnowie Podgórnym.

Następnie głos zabrał wójt, który wraz
z przewodniczącym Rady Gminy, Grzego-
rzem Leonhardem, wręczył po raz trzeci
nagrody „Aktywni Lokalnie”. Wśród tego-
rocznych laureatów są: Stanisław Leitgeber,
prezes Kółka Rolniczego w Tarnowie Pod-
górnym, który od lat działa na rzecz integra-
cji środowiska rolników; Krystyna Semba, za
sukcesy Zespołu Pieśni i Tańca „Lusowiacy”
oraz zaangażowanie w życie społeczne Lu-
sowa, gminy i powiatu; Stanisław Bzdęga,
przewodniczący największego w gminie
Koła Seniorów w Przeźmierowie, które liczy
blisko dwustu członków.

Po przerwie nadszedł czas na drugą
część koncertu zatytułowaną „Kocham Cię,
życie”. Usłyszeliśmy m.in. przebój z reper-
tuaru Edyty Geppert, brawurowo wykonany
przez Julię Nowicką, warszawską piosen-
karkę i solistkę Reprezentacyjnego Zespołu
Artystycznego Wojska Polskiego. Zaśpiewa-
ła ona także niezapomniany przebój Maryli
Rodowicz – „Niech żyje bal”.

Inny utwór rozsławiony przez M. Rodo-
wicz wykonała druga z solistek – dziewię-
cioletnia Hanna Sztachańska – śpiewając
mocnym głosem piosenkę „Co się stało
z mamą?”. Obie części koncertu ubarwiały
tańcem „Modraki”.

Jarek Krawczyk

Czy mnie się podobało? Tak!
W styczniu odbyła się premiera spektaklu

„Anty=baśń” w wykonaniu grupy pozytywnie
zakręconej młodzieży z Teatru Tańca „Sor-
townia” działającego w Gminnym Ośrodku
Kultury „SEZAM”. Centrum Kultury w Prze-
źmierowie przeobraziło się w galerię i ta-
jemniczą krainę ukrytą w... głębi ludzkiego
umysłu.

Postać bajkowego skrzata przy drzwiach
zapraszała do wejścia. Po przekroczeniu
progu, zaproszeni znaleźli się w ciemnym

tunelu. Korytarz kończył się pod sceną.
Niepewność publiczności budziła postać
mężczyzny z kamienną miną pilnującego
wyjścia.

Wreszcie usiedliśmy na miejscach. Ale
spokoju nie było. W mroku między widzów
wmieszali się aktorzy i niczym trolle, gnomy
i skrzaty siali niepokój. Czołgali się między
rzędami, skakali ponad głowami, wypełzali
spod krzeseł, trącali widzów, siadali im na
kolanach.

Nagle zapalono światła i ukazała się po-
stać lewitująca nad sceną. Bajkowe posta-
cie, które przed chwilą straszyły widownię,
pokazały swoje drugie oblicze. Scena wy-
pełniła się muzyką i tańcem.

W opowieści wymieszały się różne tech-
niki tańca – od współczesnego po uliczny.
Energia bijąca z tancerzy i ciągłe zwroty ak-
cji przyciągały uwagę widowni. Dynamiczne
widowisko powstało dzięki Piotrowi Bańkow-
skiemu – opiekunowi artystycznemu zespo-
łu i choreografowi przedstawienia oraz jego
współpracownikom (Dawid Mularczyk, Anna
Hańczewska, DJ NPot – muzyka).

Czy mnie się podobało? Tak! Dlaczego?
Przedstawienie było dla mnie próbą prze-
kroczenia granic postrzegania świata. Czy
udało się zrealizować zapowiadany przez
organizatorów cel spektaklu: „Odnaleźć
piękno w brzydocie i brzydotę w pięknie”?
Odpowiedź pozostawiam subiektywnym
ocenom widzów.

Pełna widownia na spektaklu świadczy
o dużym zainteresowaniu sztuką. Grupa
sympatyków teatru tańca w naszej gminie
rośnie!.

Patrycja Świergiel

Nie tylko dla kobiet po przejściach
„Mój boski rozwód” – monodram wykony-

wany przez Krystynę Podleską – opowiada
historię Angeli, którą porzuca mąż, i której
córka wyprowadza się z domu. Historia jest
jednak opowiedziana w taki sposób, że ba-
wić może każdego.

Krystyna Podleska zręcznie wciela się
w rozmaite role. Aktorce, którą pamiętamy
choćby z roli w „Misiu”, z łatwością przy-
chodzi także prowokowanie publiczności do
śmiechu. Pomaga w tym tekst Geraldin Aron
i reżyseria Jerzego Gruzy.

Nie można nie wspomnieć o świetnych
światłach, które sugestywnie przenosiły wi-
dzów w różne, czasem dość niespodziewane
miejsca. „Mój boski rozwód” polecam nie tyl-
ko kobietom, 80-minutowy spektakl miejsca-

mi wręcz zachwyca,
a z pewnością nie
zanudzi nikogo.

Jarek Krawczyk

Niech żałuje ten,
kto nie był

Zamiar zorgani-
zowania podczas
zimowej przerwy
świątecznej warsz-
tatów muzycznych
dla uczniów Samorządowej Szkoły Muzycz-
nej I stopnia w Tarnowie Podgórnym zro-
dził się w ubiegłym roku. W tym udało się
go zrealizować. Zgłosiła się prawie połowa
uczniów z naszej szkoły chętnych do wspól-
nego muzykowania.

Już pierwszego dnia pomysł okazał się
świetny – dzieci wracały do domów zmęczo-
ne po kilku godzinach prób, ale szczęśliwe
i podekscytowane. Radośnie opowiadały
opiekunom, co się wydarzyło w ciągu dnia.
Celem warsztatów było nauczenie się zesta-
wu specjalnie na tę okazję zaaranżowanych
kolęd, pastorałek oraz piosenek związanych
ze świętami, w opracowaniach na chór i or-
kiestrę. Dzięki życzliwości dyrektora Szy-
mona Melosika oraz kierowniczki Jolanty
Tepper nie było problemu ze znalezieniem
miejsca spełniającego wymagania, jakie
stawia zorganizowanie warsztatów. Stało
się nim nowe Centrum Kultury w Przeźmie-
rowie.

Wszystkie zajęcia były prowadzone przez
naszych pedagogów, tak aby efekt finalny
stał na jak najwyższym poziomie. Godzi-
ny prób dały możliwość lepszego poznania
koleżanek i kolegów ze szkoły, nawiązania
nowych przyjaźni i zacieśniania starych. Na
warsztatach był też czas na odpoczynek, za-
bawę ze znajomymi, wspólne posiłki, rozmo-
wy o muzyce i o różnych zainteresowaniach.
W ciągu kilku dni zajęć powstał projekt „Ko-
lędować Małemu”, który – miejmy nadzieję
– usatysfakcjonował nie tylko wykonawców,
ale i słuchaczy. Godziny pracy uczniów i na-
uczycieli zwieńczył wspólny koncert finało-
wy. Sala wypełniła się po brzegi. Na widowni
pojawiły się nie tylko rodziny młodych wyko-
nawców, ale także zaproszeni goście i sym-
patycy naszej szkoły.

Niech żałuje ten, kto nie był. Koncert po-
prowadził (i jednocześnie dyrygował) Paweł
Joks, który wprowadził wszystkich w świą-
teczny klimat.

Magdalena Moruś

Relacje z imprez GOK „SEZAM” w Tarnowie
Podgórnym – styczeń 2015

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

30 3(82)/2014 WBPiCAK

15 stycznia w Galerii WBPiCAK w Poznaniu (ul. Bolesława Prusa 3) rozpoczął się przegląd dorobku ważniejszych wielkopolskich klubów fotogra-
ficznych, konkursów i warsztatów, jakie w 2014 roku miały miejsce w naszym województwie. W marcu odbędą się wernisaże dwóch wystaw, które
w ubiegłym roku powstały w Krotoszynie:

•	 „Kody miasta” swoją premierę miały podczas II Wielkopolskiego Festiwalu Fotografii im. I. Zjeżdżałki. Jest to praca zbiorowa Klubu
Blenda działającego przy Krotoszyńskim Ośrodku Kultury. Prezentowane zdjęcia przedstawiają detale architektury miejskiej. Bliskie kadry
zanikającej architektury zestawione są z kodami QR. Kod jest rodzajem szyfru, pozwala nam odczytać miejsce, w którym był sfotografowa-
ny dany detal. Po sczytaniu kodu ukazuje się nam cały budynek z nazwą ulicy. „Kody miasta” to zderzenie przeszłości z nowoczesnością,
ukazanie dwóch wymiarów obrazu: pierwszy to odbitka fotograficzna, a drugi to ekran telefonu czy tabletu.

•	 „Kreatywna kultura”. Latem ubiegłego roku Krotoszyński Ośrodek Kultury zorganizował „II Ogólnopolski konkurs fotograficzny kre-
atywna kultura”. Nadeszło blisko 200 zdjęć, spośród których Jury pod przewodnictwem Ilony Felicjańskiej wybrało najlepsze, a autorom
przyznało regulaminowe nagrody. W ten sposób powstała wystawa, która we wrześniu 2014 r. prezentowana była w Krotoszyńskiej Galerii
Refektarz. Wśród laureatów znalazło się kilku poznaniaków (I miejsce – Piotr Pietryga, II miejsce – Wojciech Owczarzak). Wojewódzki Prze-
gląd Wielkopolskich Wystaw Fotograficznych 2014 roku stwarza więc okazję, aby mieszkańcy Poznania mogli zapoznać się z tą twórczością.

9 kwietnia miłośnicy fotografii będą mieli niecodzienną możliwość porównania efektów trzech różnych konkursów o tematyce portretowej, jakie
organizowane są w naszym województwie: organizatorzy z Trzcianki, Koła i Nowego Tomyśla zaprezentują w jednym czasie i miejscu najlepsze,
nagrodzone w ubiegłym roku, konkursowe prace.

11 kwietnia WBPiCAK oraz CK Zamek w Poznaniu organizują kolejne „Wielkopolskie Porówna-
nia Filmowe – Warsztat!”, które są przeglądem wielkopolskiej nieprofesjonalnej twórczości filmowej.
Impreza jest otwarta dla miłośników kina i autorów, odbywa się w formie warsztatu prowadzonego przez
jurorów – profesjonalnych twórców filmowych – reżysera i montażysty. Konkursowe filmy – dokumentalne,
aktorskie i animacje, których czas projekcji nie przekracza 30 min. – można zgłaszać do 28 marca 2015 r.
Spośród wszystkich nadesłanych filmów jurorzy prowadzący warsztat dokonają wcześniejszej selekcji, wy-

bierając dziesięć najciekawszych, które podczas publicznej projekcji będą stanowiły bazę do zajęć warsztatowych. Autorzy tych 10 filmów otrzy-
mają wyróżnienia rzeczowe, a dodatkowo każdy z Jurorów wybierze jeden film spośród wszystkich zaprezentowanych, któremu przyzna Nagrodę
Główną (1000 zł). Szczegółowy regulamin i kartę zgłoszenia filmu można pobrać ze strony www.wbp.poznan.pl.

Wojewódzki Przegląd Wielkopolskich Wystaw
Fotograficznych 2014 roku

Kalendarium Przeglądu:
15.01. – 31.01. 3x Ostrzeszów
15.01. – 31.01. Dawid i Waldemar Stube – „Zapach Kobiety” (Gniezno) (sala wykładowa)
05.02. – 22.02. Poza czasem – zbiorowa z DK Trzemeszno
05.02. – 22.02. Sławomir Skrobała „OBLICZA – ZAWODY” (Leszno) (sala wykładowa)
26.02. – 15.03. Katarzyna Jędrzejczyk „Pamiętnik” (Złotów)
26.02. – 15.03. Jerzy Wierzbicki „Team Chittagong” (sala wykładowa)
19.03. – 6.04. Kody miasta – zbiorowa KOK i Klubu „Blenda” z Krotoszyna
19.03. – 6.04. „Kreatywna kultura” – pokonkursowa KOK z Krotoszyna (sala wykładowa)
9.04. – 4.05. Wielkopolskie „Portety” (Koło, Trzcianka, Nowy Tomyśl)
7.05. – 28.05. Witold Jagiełłowicz „Zamykam oczy” (Wagrowiec)

Tegoroczny przegląd odbywa się równocześnie w dwóch miejscach: w holu
instytucji i na sali wykładowej. Pierwszą wystawą prezentowaną na sali
wykładowej był „Zapach Kobiety” Dawida i Waldemara Stube z Gniezna

Fo
t.

W
. N

ie
lip

iń
sk

i

„Oblicza – ginące zawody” Sławomira Skrobały – fotografa prasowego
zajmującego się fotografią społeczną. Zestaw był w ubiegłym roku
prezentowany na wystawie „Oblicza” w Miejskiej Bibliotece Publicznej im.
Stanisława Grochowiaka w Lesznie.

Fo
t.

W
. N

ie
lip

iń
sk

i

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

3(82)/2014 31WBPiCAK

ELWIRA MODLIBOWSKA-MARCINKOWSKA

1952–2015

„Do widzenia do usłyszenia
bo wszystko co ważne już przebrzmiało
Więc do widzenia we śnie lub gdy czas już minie
do widzenia co przechadza się jak blade światło
jak błądząca poświata”
/Julia Hartwig „Nie zawsze”/

Z wielkim smutkiem pożegnaliśmy 23 stycznia na cmentarzu junikowskim naszą koleżankę, Elwirę Modli-
bowską-Marcinkowską, która w latach 1994-2007 pracowała w Wojewódzkiej Bibliotece Publicznej i Cen-
trum Animacji Kultury w Poznaniu. Pełniła funkcję głównego instruktora do spraw muzeów i izb regionalnych
w Wielkopolsce. Była członkiem zespołu redakcyjnego „Museionu. Wielkopolskiego Informatora Muzealnego”.
Współtworzyła serię wydawniczą „Muzea i Zabytki Wielkopolski” oraz „Informator – adresy instytucji kultury województwa wielkopolskiego”. Pisała
o wydarzeniach muzealnych w „Panoramie Wielkopolskiej Kultury”. Pomagała także w organizowaniu wystaw, między innymi w Muzeum Władysława
Stanisława Reymonta w Kołaczkowie, Muzeum Ziemi Średzkiej, Muzeum Ziemi Rawickiej, Muzeum Regionalnym w Trzemesznie.

Elwira była człowiekiem o szlachetnym i pogodnym Sercu. Jej radość życia emanowała wśród koleżanek i kolegów w pracy. Za to Jej dziękujemy.
Kiedy odchodzą od nas bliscy, zadajemy sobie często wiele pytań. Wtedy przypominają mi się słowa Jana Kotta: „Wszystkie śmierci są dziurą nie

tylko na ziemi, ale w nas samych. Wszystkie śmierci są niezasłużone i zawsze za wczesne. Ale, są śmierci, które wydają się szczególnie niesprawie-
dliwe, ponad miarę krzywdzące”. Taka na pewno była śmierć Elwiry.

Jan Janusz Tycner

„Z BIBLIOTEKĄ W ROLI GŁÓWNEJ”. WSPOMNIENIA O ANDRZEJU BAUMGARCIE

15 grudnia 2014 r. dotarła do nas smutna wiadomość. Zmarł Andrzej Baumgart – nasz wieloletni kole-
ga, kierownik Działu Instrukcyjno-Metodycznego Bibliotek WBPiCAK w Poznaniu. Zapamiętamy go jako
bibliotekarza życzliwego, a zarazem skromnego. Detalistę dążącego do perfekcji w wykonywanej pracy.
Człowieka przyjaznego i serdecznego dla współpracowników, utrzymującego dobre kontakty z bibliotekami.

Andrzej Baumgart urodził się w 1937 r. w Jarocinie. W 1961 r. został kierownikiem (ówcześnie – dy-
rektorem) Powiatowej i Miejskiej Biblioteki Publicznej w Pleszewie. W 1964 r. dołączył do pracowników
Działu Instrukcyjno-Metodycznego WBP w Poznaniu. Wykształcenie bibliotekarskie zdobył w Państwowym
Zaocznym Studium Oświaty i Kultury dla Dorosłych w Jarocinie. W swej pracy specjalizował się w temacie
budownictwa, wyposażania i modernizacji wnętrz placówek bibliotecznych. Opieką instruktorską obejmował
powiaty: Turek, Kalisz, Konin, Gniezno. Opracowywał plany rozwoju ówczesnej sieci bibliotecznej. W 1983 r.
otrzymał awans na kierownika Działu I-M. Do jego licznych zadań na tym stanowisku należały planowanie
pracy w dziale, organizacja i koordynacja działań związanych z zakupem i selekcją zbiorów dla bibliotek,
opracowanie planów szkoleń i seminariów dla bibliotekarzy.

 Andrzej Baumgart przepracował w WBPiCAK 42 lata. Dyrekcja nie szczędziła mu pochwał i wyróżnień za
bardzo dobre wyniki w pracy, sumienność i obowiązkowość. W 2003 r. odszedł na emeryturę i zamieszkał
w Koninie. Otrzymał nagrody: Zasłużony Działacz Kultury (1971 r.); Odznaka Honorowa „Za zasługi w rozwoju województwa poznańskiego” (1973 r.); Krzyż
Kawalerski Orderu Odrodzenia Polski (1999 r.).

Spoczywa na Cmentarzu Komunalnym w Koninie. Będzie nam go brakowało.
Justyna Stoltmann-Prędka

Już w pierwszych dniach mojej pracy w bibliotece Andrzej zaprezentował się jako przyjazny kolega z działu. Był styczeń, czas sprawozdawczości
gusowskiej. Andrzej – doświadczony kolega-instruktor – wprowadzał mnie w „tajemnice” tabel statystycznych. Oprócz tłumaczenia merytorycznych zasad
– „wszystko musi się zgadzać w pionie i poziomie” – wdrażał mnie w zawiłą obsługę starych maszyn liczących, nazywając je dowcipnie „kompjuterami”.
Mimo że Jego specjalizacją było przestrzenne zagospodarowywanie wnętrz bibliotecznych, to zajmował się też sprawami bieżącymi. Na przełomie lat
70. I 80. niejednokrotnie wędrowałam wspólnie z Nim po poznańskich gminach, szukając wśród sołtysów i mieszkańców małych wsi zrozumienia dla idei
założenia punktów bibliotecznych. Potem został moim kierownikiem i przez cały czas wspólnie opracowywaliśmy kolejne merytoryczne działania.

W ramach obchodzonego w pracy Dnia Kobiet oprócz tradycyjnego kwiatka wręczał działowym koleżankom niekonwencjonalne prezenty, np. kupony
„lotka” czy specjalnie przez siebie opracowane kartki z żartobliwymi tekstami. Po latach, gdy już nie pracował, a spotykaliśmy się przy różnych okazjach,
uśmiechał się serdecznie i mówił: „witaj, moja koleżanko z roboty”. Takiego Andrzeja zapamiętam.

Domicylla Sierszchuła-Filipowska

Fo
t.

Ar
ch

iw
um

 W
BP

iC
AK

Andrzej Baumgart na ostatniej naradzie
dyrektorów bibliotek WBPiCAK w Poznaniu,
maj 2003 r.

Elwira Modlibowska-Marcinkowska
podczas prelekcji

Nowości Wydawnictwa WBPiCAK
„Kronika Wielkopolski”, nr 4 (152), Wydawnictwo WBPiCAK w Poznaniu, Poznań

2014.

Numer otwiera problemowa synteza stanu dostosowania się wielkopolskich bibliotek do wy-
mogów XXI wieku. Sprawy wojskowe omawiają artykuły o oficerach-wolnomularzach w latach
1815-30 i o zdobyciu koszar dragonów w Gnieźnie przez powstańców wielkopolskich. Dawnej
mniejszości niemieckiej dotyczy opis losów rodziny Harhausen. Polecamy również sylwetki Jó-
zefy Hoffmanowej – przez 60 lat prowadzącej szkolenia kulinarne w Ostrowie Wielkopolskim
oraz Zdzisława Szklarkowskiego – urzędnika i fotografa z Konina. Przedstawiono też ciekawe
dzieje jednego z domów w Odolanowie. Trzy artykuły prezentują osiągnięcia działającego na
terenie powiatu kępińskiego Stowarzyszenia „Wrota Wielkopolski”, co zaakcentowano zdjęciem
na okładce z festynu pokazującego tradycje kulinarne regionu. Dział kronikarski przynosi opis
wydarzeń z III kwartału 2014 r.

„Dzieje Zbąszynia”, red. Krzysztof Rzepa, Wydawnictwo WBPiCAK w Poznaniu,
Poznań 2014.

Najnowszym, 15. tomem z serii „Dzieje miast Wielkopolski”, jest monografia Zbąszynia – mia-
sta położonego w zachodniej części Wielkopolski, w miejscu, gdzie historyczny szlak komunika-
cyjny przekracza dolinę Obry. Na 560 stronach przedstawiono interesujące wydarzenia z historii
lokalnej i dnia dzisiejszego tego ośrodka, który prawa miejskie ma od początku XIV wieku. Sto
ilustracji dokumentuje opisane fakty, a korzystanie z książki ułatwia skorowidz osób. Publikację
opracowało czterech naukowców poznańskich pod kierunkiem wywodzącego się ze Zbąszynia
prof. Krzysztofa Rzepy.

„Poeta i duch wolności. Szkice o twórczości Stanisława Barańczaka”, red. Piotr
Śliwiński ,Wydawnictwo WBPiCAK w Poznaniu, Poznań 2014.

„Twórczość Stanisława Barańczaka, bardzo wartościowa i różnorodna, doczekała się stosun-
kowo niedużej liczby opracowań. Jej ponowne odczytanie, w warunkach głęboko odmiennych, za
pomocą innych narzędzi interpretacyjnych, z perspektywy dzisiejszej literatury, wydaje się rzeczą
konieczną. […] Okazywanie szacunku twórczości tak dogłębnie przemyślanej, jak właśnie ta,
polegać może jedynie na ożywczym, a więc samodzielnym dialogu. Do tego służy poezja, mówi
Barańczak od dziesięcioleci, do samodzielnego myślenia”.

(ze wstępu Piotra Śliwińskiego)

„Tajne bankiety”, red. P. Kaczmarski, M. Koronkiewicz, P. Mackiewicz, J. Orska,
J. Skurtys, Wydawnictwo WBPiCAK w Poznaniu, Poznań 2014.

„Mówiąc o najmłodszych poetach, krytyka często postrzega ich w oderwaniu nie tylko od po-
przedzającej ich tradycji, ale i od ich równolegle tworzących rówieśników; jakby kategorie zbioro-
we były już nawet nie podejrzane, ale zwyczajnie niepożądane, jakby miały w najlepszym razie
stanowić czasem „mniejsze zło”. Czy w związku z tym przez najbliższe lata będziemy mogli oma-
wiać tylko jednego poetę (jeden tom, jeden wiersz) naraz? Czy rolą krytyki nie jest wskazywanie
punktów wspólnych i spornych, szkicowanie – na poły opisowe, na poły performatywne – grup,
nurtów, kierunków? Czy nie naszym zadaniem jest wyczuwanie i dostrzeganie podskórnych ten-
dencji literatury najnowszej? Jakie tego rodzaju tendencje widzimy w wierszach pisanych po roku
2000? Na takich pytaniach chcieliśmy się skupić” (ze Wstępu).

Książka wydana została dzięki wsparciu finansowemu Uniwersytetu Wrocławskiego i miasta Wro-
cław.

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

