
IS
SN

 17
30

-8
35

6

NR 4(89)/2015

Wielkopolscy pracownicy bibliotek publicznych mieli okazję uczestniczyć w warsztatach szkoleniowych Biblioteki Pomysłów 2015, 
które były organizowane przez Wojewódzką Bibliotekę Publiczną i Centrum Animacji Kultury we wszystkich powiatach regionu. Z oferty 
skorzystało 408 osób.

Celem spotkań było dokonanie analizy oczekiwań młodych ludzi i porównanie ich z ofertą bibliotek. Bibliotekarze próbowali odpowie-
dzieć sobie na pytanie, jaka jest współczesna młodzież – zrozumieć jej motywacje, nastawienie do życia, oczekiwania, ale i lęki, bunt 
i agresję. Wszystko to służyło zastanowieniu się nad tym, czy młodzi ludzie mają „swoje miejsce” w poszczególnych bibliotekach (ta 
sprawa wygląda bardzo kiepsko chociażby na tle licznych „kącików dla dzieci”). Uczestnicy warsztatów przeanalizowali zatem dotych-
czasową ofertę bibliotek oraz poznali zasoby przydatne w formułowaniu propozycji dla młodzieży. Lista takich zasobów (są to najczęściej 
gotowe scenariusze zajęć) jest dostępna na stronie internetowej www.wbp.poznan.pl. Właśnie spośród nich, zgodnie z regułą projektu, 
bibliotekarze wybierali temat do zrealizowania w swojej placówce. Doświadczenia zdobyte podczas pracy zostaną zaprezentowane na 
jesiennych spotkaniach regionalnych. Będą się one odbywać zgodnie z poniższym harmonogramem:

• 26 października br. w Bibliotece Publicznej Miasta i Gminy Jarocin
(powiaty: krotoszyński, jarociński, kaliski, kępiński, ostrowski, ostrzeszowski, pleszewski)
• 23 listopada br. w Bibliotece Publicznej im. Heliodora Święcickiego w Śremie
(powiaty: gostyński, grodziski, kościański, leszczyński, rawicki, śremski, wolsztyński)
• 24 listopada br. w Bibliotece Publicznej Gminy Stare Miasto
(powiaty: wrzesiński, kolski, koniński, słupecki, turecki)
• 30 listopada br. w Bibliotece Publicznej Miasta i Gminy w Chodzieży
(powiaty: obornicki, chodzieski, czarnkowsko-trzcianecki, pilski, wągrowiecki, złotowski)
• 1 grudnia br. w Bibliotece Publicznej Gminy Suchy Las 
(powiaty: nowotomyski, gnieźnieński, międzychodzki, poznański, szamotulski, średzki)

We wszystkich spotkaniach weźmie udział przedstawicielka Fundacji Civis Polonus – Joanna Pietrasik. Właśnie ona zapewnia eks-
perckie wsparcie w tegorocznym projekcie poświęconym tematowi młodzieży. Jak się dogadać z młodymi? Jak ich zachęcić do aktywno-
ści? Co zrobić, by nie zamykali się i nie byli obojętni?. Porozmawiamy o tym na spotkaniach regionalnych. ZAPRASZAMY!

Warto wspomnieć, że na tegorocznym spotkaniu młodych bibliotekarzy WBPiCAK w Poznaniu będą reprezentowały dwie członkinie 
zespołu Biblioteki Pomysłów. „Zakochaj się w bibliotece” to hasło Forum Młodych Bibliotekarzy, które odbywa się 17 i 18 września w War-
szawie. Właśnie tam Magda Bzdawka i Magda Rusnok podzielą się doświadczeniami z realizacji projektu. Przy stoliku eksperckim będą 
bronić następującej tezy: „Biblioteka Pomysłów 2012-2015 – bibliotekarz badaczem, architektem, rzecznikiem, animatorem”.

Projekt dofinansowany ze środków Instytutu Książki

 Wojewódzka Biblioteka Publiczna 
i Centrum Animacji Kultury w Poznaniu


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

2 4(89)/2015 WBPiCAK

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
Materiały publikowane w „Panoramie Wielkopol-
skiej Kultury” pochodzą od zainteresowanych bi-
bliotek, ośrodków kultury oraz muzeów wojewódz-
twa wielkopolskiego. Redakcja zastrzega sobie 
prawo opracowania i skracania tekstów.

Serwis www.wbp.poznan.pl zrealizowała firma Gammanet Sp. z o.o., serwis www.folklor.pl zrealizowała agencja interaktywna ARTGEN z Poznania


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

4(89)/2015  3WBPiCAK


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

4 4(89)/2015 WBPiCAK


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

4(89)/2015  5WBPiCAK

Nie można mówić o literaturze czeskiej bez 
kontekstu polityczno-historycznego, jak twierdzą 
znawcy literatury tego kraju. Nie jest to nic od-
krywczego dla samych pisarzy. Każdy zastana-
wia się nad światem, nad tym, jaki jest, jaki był. 
Tak czyni Petra Hůlová, uznawana za jedną z naj-
popularniejszych przedstawicielek współczesnej 
czeskiej literatury (trzydziestolatka ma w swym 
dorobku 8 książek), zajmująca się także publicy-
styką. Pisarka odwiedziła Polskę na zaproszenie 
organizatorów Festiwalu Literacki Sopot w sierp-
niu tego roku. 

W rozmowie z Magdaleną Grzebałkowską 
opowiada, że swoją karierę rozpoczęła od zgłę-
biania wiedzy, jaką zdobyła na studiach. Jej za-
interesowania skupiły się na obcowaniu z kulturą 
Mongolii. Pobyt w tym kraju zaowocował wyda-
niem książki „Czas Czerwonych Gór”. Hůlová 
prowadzi czytelnika po bezkresach Mongolii jak 
przewodniczka. Poznajemy zwyczaje, trady-
cje i  język narodu leżącego z dala od Europy. 
Uczestnicząc w codziennym życiu bohaterów, 
zaczynamy czuć się w jakiś dziwny sposób bli-
scy mieszkańcom azjatyckich stepów. Nasuwa 
się więc pytanie: ile jest w książce prawdy, ile 
fikcji? Bohaterki noweli, pomimo że mieszkają 
w jurtach, są uwikłane w problemy codzienności 
zbliżone do europejskich.

Pisarka żartobliwie tłumaczy powstanie książ-
ki anegdotą – jeden procent Mongołów mówi 
w  języku czeskim (wielu Mongołów studiowało 
w Czechach jeszcze przed transformacją ustro-
jową, obecnie wśród emigrantów zarobkowych 
są także Mongołowie – red.). Ma jednak świado-
mość, że inni mogą jej zarzucać nieznajomość 
tematu, bo czy pisać o Mongołach i o ich wadach 
może ktoś z zewnątrz? Tłumaczy się tym, że 
choć współcześni Mongołowie są otwarci, to nie 
asymilują się z „obcymi”, sami więc raczej o sobie 
nie piszą.  

Drugą książką Hůlovej, którą wydano w Pol-
sce, jest proza „Plastikowe M3, czyli czeska por-
nografia”. Prowadząca spotkanie zwróciła uwagę 
na błyskotliwość językową tekstu… Tu warto za-
cytować słowa pewnej recenzentki: „(…) sto pięć-

dziesiąt trzy strony luksusu 
słownego, jaki podarowała 
czytelnikom sama autorka, 
a w przypadku Polaków 
również tłumaczka Julia 
Różewicz”.

Podczas spotkania pi-
sarka złamała stereotypy 
myślenia Polaków o Cze-
chach jako narodzie bez-
pruderyjnym („Plastikowe 
M3…” wywołało w Cze-
chach skandal), wesołym, 

żartobliwym. „Śmiejemy się, by ukryć nasze lęki” 
– skomentowała po polsku. „Czesi są skryci, mało 
otwarci na innych, a ich żart to czarny humor. Nie 
rozumiem, dlaczego Polacy z takim entuzjazmem 
odwiedzają mój kraj” – dodała przekornie.

O stereotypach nie dało się nie rozmawiać 
z pozostałymi czeskimi gośćmi sopockiego 
festiwalu. Radka Denemarkowa podkreślała: 
„Musimy zmierzyć się ze śmiercią. Czesi raczej 
ośmieszają trudne tematy”. Inaczej jest w prozie 
Denemarkowej. Jej bohaterka, Gita Lausch-
mann, czeska Żydówka, w powieści „Pieniądze 
od Hitlera” nie godzi się z przeszłością wojenną, 
nosi w sobie nienawiść i pewną tajemnicę, która 
jej ciąży. Autorka komentuje: „(...) współczesna li-
teratura czeska nie dostrzega trupów, które naród 
czeski ukrywa w szafie. (...) A ja dokładnie się im 
przyglądam i przymierzam je do ludzkich losów”. 
Najgorsza jest jednak świadomość, że to nie lite-
racka kreacja, że „wszystkie te historie wydarzyły 
się naprawdę. Wciąż nie wiem dlaczego”. Dene-
markowa jest laureatką jednej z najbardziej pre-
stiżowych czeskich nagród literackich Magnesia 
Litera oraz tłumaczką literatury niemieckojęzycz-
nej, m.in. twórczości Herty Müller.

Temat przemian w Czechach po aksamitnej 
rewolucji 1989 r. podjął eseista i tłumacz literatu-
ry czeskiej Aleksander Kaczorowski w rozmowie 
z Michaelem Žantovským, wybitnym dyplomatą, 
autorem anglojęzycznej biografii Vaclava Havla. 
Książka była przyczynkiem do dyskusji o byłym 
prezydencie Czech i dramaturgu. Jak podkreśla 
Žantovský, Havel to pisarz i filozof. Nie spotkał 
człowieka, który mógłby być faktycznie sobą, 
prócz jednego – właśnie Havla. Trudno jest nie 
odgrywać ról, funkcjonując na wysokich szcze-
blach polityki. Havel był wyjątkowy. Spotykał się 
z dystyngowanymi przedstawicielami tego świa-
ta, z papieżem, dalajlamą, prezydentami najwięk-
szych mocarstw. Nigdy nie udawał kogoś, kim nie 
był.

Otwarty umysł i spoglądanie w przyszłość po-
zwalają zachować dystans do „tu i teraz” – tłuma-
czył fenomen Havla twórca jego biografii – Ina-
czej gubi się sens. Biografia „Havel: A Life” nie ma 

wersji polskiej. Postacią czeskiego prezydenta 
zajął się Kaczorowski w swej publikacji z 2014 r. 
„Havel: Zemsta bezsilnych”.

Antydepresyjna twórczość Bohumila Hrabala 
(jak ją określił znawca „czeskości”, Kaczorowski), 
intrygujące reportaże Mariusza Szczygła i spe-
cyficzne filmy Petra Zelenki pobudziły ciekawość 
Polaków Czechami. Podczas Festiwalu Literacki 
Sopot mogliśmy zetknąć się z wieloma interesu-
jącymi wątkami. Udział w wydarzeniu poszerzył 
nasze postrzeganie sąsiadów. 

Na koniec podzielę się z Państwem pewną 
wiadomością – wspomniana tu Petra Hůlová pro-
wadzi kafejkę Zenit przy ulicy Krymskiej 24 w Pra-
dze, do której zaprasza polskich czytelników.

IV Festiwal Literacki Sopot odbył się w dniach 
20-23 sierpnia 2015 r. Tematem wiodącym była 
literatura czeska. 

Celem festiwalu jest promocja literatury i czy-
telnictwa wśród mieszkańców Trójmiasta oraz 
turystów odwiedzających Sopot. Festiwal to rów-
nież wspólne czytanie literatury, projekcje filmów 
nią inspirowanych, targi książki, a także działania 
z pogranicza literatury i innych dziedzin sztuki. 

Podczas festiwalu spotkali się wojewódzcy ko-
ordynatorzy Dyskusyjnych Klubów Książki w ra-
mach Akademii Kultury (BIBA) – projektu edukacji 
kulturalnej dla bibliotekarzy organizowanego pod 
auspicjami Instytutu Książki i Europejskiej Sto-
licy Kultury Wrocław 2016. W przedsięwzięciu 
uczestniczyłam wraz z Małgorzatą Bochińską 
z racji koordynowania projektu Dyskusyjne Kluby 
Książki w Wielkopolsce.

Źródła: Literacka nr 1,2,3/2015 (gazeta festi-
walowa); lubimyczytac.pl; czytamogladam.blox.pl

Anka Sabiłło
WBPiCAK w Poznaniu 

Nie żyję tylko dla książki 
Relacja z IV Festiwalu Literacki Sopot


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

6 4(89)/2015 WBPiCAK

Klubowicze trzcianeckiego DKK podczas 
czerwcowego spotkania rozmawiali o ostat-
niej książce Sylwii Chutnik, „W krainie cza-
rów”. Czytelnicy docenili warsztat pisarski 
autorki, która jest dziennikarką, absolwentką 
gender studies oraz kierowniczką fundacji 
MaMa. 

„W krainie czarów” to zbiór opowiadań, 
w których na pierwszy plan wysuwają się 
bohaterowie oraz ich z pozoru zwyczajne 

problemy. Au-
torka poprzez 
kolejne strony 
prowadzi nas po 
meandrach lo-
sów książkowych 
postaci. Czyni 
to w charaktery-
stycznym dla sie-
bie stylu – nieco 
szorstkim, jednak 
niepozbawionym 

zrozumienia dla 
bohaterów. 

Klubowicze nie 
zrobili sobie pod-

czas wakacji wolnego od dobrej lektury i wy-
śmienitej rozmowy. Lipcowe spotkanie DKK 
odbyło się w Agroturystyce Makowscy. Tym 
razem czytelnicy odwiedzili literacki świat 
Andrzeja Stasiuka za sprawą jego ostatniej 
książki, „Wschód”. Są to zapiski z podróży 
pisarza, przeplatane wspomnieniami z dzie-
ciństwa – opis świata, którego już nie ma, 
widziany oczami dojrzałego mężczyzny. Jest 
to jedna z najdojrzalszych książek Stasiuka 

– pisarza z bogatym dorobkiem literackim, 
często nagradzanego, jednak kroczące-
go własnymi drogami, co widać także we 
„Wschodzie”. 

Wspaniała atmosfera oraz piękna okolica, 
w której znajduje się Agroturystyka Makow-
scy, sprzyjały nie tylko rozmowom o książce, 
ale także delektowaniu się potrawami przy-
gotowanymi tego dnia przez klubowiczów. 

O bestsellerowej powieści Patricka deWit-
ta „Bracia Sisters” rozmawiali klubowicze 
podczas sierpniowego spotkania trzcianec-
kiego DKK. 

Wydana nakładem wydawnictwa Czarne 
powieść kanadyjskiego pisarza podzieliła 
czytelników na zwolenników i antagonistów 
twórcy i jego dzieła. „Bracia Sisters” to we-
stern, którego bohaterami są bezwzględni 
płatni zabójcy, czyli tytułowi bracia Sisters. 
Jednakże powieść ta wymyka się regułom 
gatunku. To gra z konwencją, niepozbawio-
na czarnego humoru i wartkiej akcji. Kolejne 
rozdziały prowadzą czytelnika przez pełen 
przemocy świat Dzikiego Zachodu i przygód 
braci.  

J. Nienowska

23 czerwca na spotkaniu wągrowieckie-
go Dyskusyjnego Klubu Książki członkowie 

wymieniali poglądy na temat książki Pascala 
Merciera, „Nocny pociąg do Lizbony”.

Celem Merciera jest próba powiedzenia 
całej prawdy o człowieku, jego życiu, wy-
borach i osobistych dramatach. Szwajcar-
ski autor nie udziela jednak czytelnikowi 
jednoznacznych odpowiedzi na postawione 
przez siebie pytania. Nie dlatego, że ich nie 
zna, ale dlatego, że takich po prostu nie ma. 
Każdy z nas przeżywa momenty, w których 
pragnie oderwać się od dotychczasowej eg-
zystencji i odmienić swoje życie. 

Różne są tego powody, nieczęsto jednak 
nasze marzenia i fantazje decydujemy się 
urzeczywistnić. „Nocny pociąg do Lizbony” 
każe zastanowić się nad swoim życiem, 
snuć refleksje i filozoficzne rozważania. Jest 
to powieść niezwykła i magiczna, choć trud-
na w lekturze.

Dorota Frydrych
DKK Wągrowiec

Spotkania w Trzciance

Cała prawda o człowieku w Wągrowcu

Fo
t. 

BP
 Tr

zc
ia

nk
a

Fo
t. 

MB
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

4(89)/2015  7WBPiCAK

Czy zbiór zdjęć zro-
bionych z samolotu ojca 
wagabundy zainspirował 
Małgorzatę Rejmer do 
wypraw, nie możemy być 
pewni. Faktem jest jed-
nak, że gdy Rejmer ru-
sza w  podróż, to bacznie 
obserwuje, szuka powią-
zań, a ludzie interesują ją 
najbardziej. Nie mieni się 
specjalistką od układów 
politycznych. Polityka jest 
dla niej produktem ubocz-
nym. Pisarka szuka do 
stworzenia swych opowie-
ści czegoś uniwersalnego. 
Układy międzyludzkie in-
terpretuje ciekawie. Znaj-
dziesz to w jej książkach 
„Toksymia” i  „Bukareszt. 
Kurz i krew”.

Mieliśmy przyjemność 
gościć Małgorzatę Rejmer 
– pisarkę, eseistkę i reportażystkę – w Po-
znaniu w gorące popołudnie 2 lipca. Zeszło 
nam trochę na rozmowie o tym, jak tworzy 
swój warsztat, kierując się preferencja-
mi nierzadko skrajnie subiektywnymi, jak 
sama przyznaje. 

Spytana o autorytety pisarskie, wskaza-
ła Ryszarda Kapuścińskiego. Fascynują ją 
mięsiste opisy. Zwraca uwagę również na 
to, jak buduje je Colin Thubron zamykając 
je nierzadko w jednym zdaniu – wystarczy 

jeden przedmiot lub miejsce, by nazwać ob-
raz całości.

Rejmer odwiedziła swoich czytelników 
w Poznaniu po rocznym pobycie w Albanii, 
który będzie za moment kontynuować. My-
śląc o nowej książce, pragnie jej nadać wy-
miar wielowarstwowy i nazywa ją „chórem 
albańskim”. Podąża za przykładem pisar-
stwa Swietłany Aleksijewicz, które określa 
jako życie pełne opowieści. Jaka będzie 
następna książka Małgorzaty Rejmer – pi-

sarki lubianej i nagradzanej przez krytykę 
literacką? Czy nowy zbiór powiększy grono 
„zaczytanych” w Bukareszcie…? Podczas 
czwartkowej rozmowy pisarka wspomnia-
ła o jednym z bohaterów nowej książki…, 
opowieść Rejmer zaczyna żyć… Czekamy 
więc na książkę, czując smak niedawnego 
spotkania w Dylemat Cafe Club, które zgro-
madziło prawie osiemdziesięcioosobową 
grupę gości.

Dziękujemy wszystkim, którzy przybyli na 
spotkanie i wszystkim, 
którzy przyczynili się 
do tego, by wydarze-
nie mogło się odbyć.

Anka Sabiłło
WBPiCAK w Poznaniu

Spotkanie zreali-
zowano w ramach 
projektu Dyskusyjne 
Kluby Książki, dofi-
nansowano ze środ-
ków Instytutu Książki.

Kurz i krew – o spotkaniu z Małgorzatą Rejmer

Fo
t. 

2x
 Ja

ce
k K

or
du

s


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

8 4(89)/2015 WBPiCAK

Pippi, jak powszechnie wiadomo, nie boi 
się przygód i podróży, a wręcz je uwielbia. 
Pod koniec sierpnia wpadła także do Pozna-
nia, na Jeżyce. Świętowała tutaj razem ze 
swoimi fanami 70. urodziny.

Astrid Lindgren wymyśliła postać Pip-
pi w  1941 roku, ale dopiero 4 lata później 
książka o przygodach sympatycznej i nie-
sfornej dziewczynki została wydana. Jej po-
pularność nie maleje do dziś. Książki o Pip-
pi można czytać w każdym wieku – dzieci 
znajdują w nich sprzymierzeńca swoich sza-
lonych zabaw, dorośli mają szansę spojrzeć 

na dziecięcy świat z dystansu, bez bagażu 
swojej dorosłości i powagi… I, o dziwo, wie-
lu z nich przyznaje rację tym najmłodszym. 
To wielka wartość tekstów Astrid Lindgren. 
Prawda, rozbrajająca szczerość, po prostu 
bycie sobą – o tym marzymy wszyscy, bo 
gdzieś w głębi wciąż jesteśmy dziećmi.

Wydawnictwo Nasza Księgarnia wraz 
z  partnerami przygotowało objazdową wy-
stawę z okazji okrągłych urodzin Pippilotty. 
Od kwietnia do listopada wystawa gości 
w  kolejnych miastach Polski. W sierpniu 
miała okazję ją prezentować Wojewódz-

ka Biblioteka Publiczna 
i Centrum Animacji Kultu-
ry w Poznaniu. Zwiedza-
jący mogli lepiej poznać 
nie tylko Pippi, ale także 
jej twórczynię.

Najmłodszych zapro-
siliśmy też na spotkanie 
z najbardziej znaną na 
świecie rudą dziewczyn-
ką. W zaprzyjaźnionej je-
życkiej księgarni SKŁAD 
KULTURALNY zorgani-
zowaliśmy warsztaty pod 
hasłem „PIPPI NA JE-
ŻYCACH”. Bawiliśmy się 
znakomicie. Szczególnie 
wtedy, gdy dołączyła do 
nas sama Pippi i zaprosi-
ła wszystkich do zabaw: 
w poszukiwaczy rzeczy 
i sklepiku ze słodycza-
mi. Nie zabrakło również 
wspólnego czytania i ry-
mowanych zagadek. 

Szanowni Państwo, 
jeśli jeszcze nie wiecie, 

co to „tabliczka schorzenia”, „likarstwo” lub 
„naleśnikasy”, poznajcie jak najszybciej Pi-
pilottę Wiktualię Firandellę Złotomonettą 
Pończoszankę – będziecie zachwyceni!

Scenariusz zajęć „PIPPI NA JEŻYCACH” 
ukaże się w kolejnym numerze „Poradnika 
Bibliograficzno-Metodycznego” wydawane-
go przez WBPiCAK w Poznaniu. Zaprasza-
my do lektury.

Małgorzata Bochińska 
WBPiCAK w Poznaniu 

(również autorka rymowanych zagadek)

PIPPI – MĄDRA EDUKACJA BEZ DYDAKTYZMU

Naleśnikasy, naleśniczadło

Naleśnikasy, naleśniczadło,
czy to jakieś tajemnicze jadło?

Trochę  mąki, kilka jajek, 
no i mleka też dodajesz.

Zgadnij więc, łasuchu mały,
co dzieci u Pippi tak pałaszowały?

Fo
t. 

2x
 J.

 S
to

ltm
an

n-
Pr

ęd
ka


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

4(89)/2015  9WBPiCAK

Kolorowe, truskawkowe, czekoladowe i pełne 
radości – właśnie takie spotkanie autorskie od-
było się 15 czerwca w Dziale dla Dzieci MBP 
w Chodzieży. Zaproszenie w ramach projektu 
„Książka od podszewki” współfinansowanego 
ze środków Ministerstwa Kultury i Dziedzictwa 
Narodowego przyjęła Joanna Krzyżanek wraz 
z Kurą Adelą, Gąską Walerią, Lamelią, Gabry-
sią i Kajtkiem. Autorka opowiedziała zebranym 
dzieciom o swojej pierwszej książce napisanej 
w dzieciństwie, o tym, jak ją zagubiła, a na-
stępnie otrzymała w prezencie na 18. urodziny. 
Wszystko działo się w dziwnych okolicznościach 
za sprawą babci Walerii, która przez wiele lat 
przechowywała książkę w tajemnicy przed do-
mownikami. Dziś książka jest dla autorki wielkim 
skarbem pełnym dziecięcych wspomnień. 

Podczas spotkania dzieci odkryły słodką hi-
storię sklepu z czekoladą, poznały czekolado-
wych łasuchów i najdzielniejszego z tej grupy 
Latarnika – nowego właściciela sklepu. Uczest-
nikom spotkania udało się wykonać mleczne 
ptaszki – breloczki, które zabrały ze sobą do 
domu.

Spotkanie autorskie z Joanną Krzyżanek po-
twierdziło, że literatura może poruszać wszyst-
kie zmysły, inspirując do wielu kreatywnych 
działań. 

MBP Chodzież

Znany dziennikarz gościł 
12 czerwca w Bibliotece Pu-
blicznej w Trzciance. 

„Mnie bardziej interesują 
odrzuceni niż wybrani” – te 
słowa Jacka Hugo-Badera, 
od lat związanego z „Ga-
zetą Wyborczą”, doskonale 
oddają styl jego reporta-
ży. Jest on autorem takich 
książek jak „W rajskiej do-
linie wśród zielska”, „Biała 
gorączka”, „Dzienniki ko-
łymskie” czy „Długi film o miłości. Powrót na 
Broad Peak”. 

W trakcie trwającego ponad dwie godziny 
spotkania z czytelnikami reporter opowiadał 
m.in. o swojej najnowszej, mającej się niedłu-
go ukazać książce pod tytułem „Skucha”. Bę-
dzie to zapis rozmów dziennikarza z kolegami 
z czasów opozycji PRL i ukazanie ich spojrzenia 
na 25 lat przemian zachodzących w Polsce. 

Jacek Hugo-Bader uwodził przybyłych na 
spotkanie barwnymi opowieściami, przybliża-
jąc sylwetki najciekawszych bohaterów swo-
ich reportaży. Podczas spotkania miłośnicy 
twórczości dziennikarza zadali wiele pytań, na 
które Hugo-Bader odpowiadał, czyniąc przy 
okazji wiele dygresji.

Wieczór autorski, na który przybyło ponad 
90 osób, zakończył się pamiątkowymi wpisami 
autora do książek. Hugo-Bader nie tylko skła-
dał na książkach swój autograf, ale także wkle-
jał do nich pieczątkę z ekslibrisem z mottem 
Indian Koyukon: „O tym nie mów, twoje usta 
są za małe”.

Spotkanie z Jackiem Hugo-Baderem odbyło 
się w ramach działalności Dyskusyjnych Klu-
bów Książki.

JN

17 czerwca w godzinach popołudniowych 
w Gminnej Bibliotece Publicznej w Blizanowie 
odbyło się spotkanie z Jolantą Szwalbe – au-
torką pięciu antologii cytatów: „Myśl i działaj 
dla przyszłości”, „Złap na zawsze wiatr w ża-
gle”, „Wyrusz w drogę”, „Sekrety istnienia” 
i  „Sto i więcej lat w aktywności”. Łodzianka 
w  2008 roku otworzyła własne wydawnictwo 
im. Benjamina Franklina, żeby jej książki mo-
gły ukazywać się na rynku (obecnie wydaw-
nictwo prowadzi jej córka – Katarzyna). Od 
2009 roku wystąpiła z wykładami w ponad 
200 Uniwersytetach Trzeciego Wieku, a także 
w  kilkudziesięciu bibliotekach.  W swoim go-
dzinnym wystąpieniu cytowała z pamięci słowa 
kilkudziesięciu ludzi pióra, nauki, kultury, m.in. 
Wiktora Hugo, Jana Pawła II, księdza Jana 
Twardowskiego, Hanki Ordonówny. Przywo-
łane sentencje skłaniały do refleksji nad sobą 
i światem, a anegdoty bawiły do rozpuku. 

Książek Jolanty Szwalbe nie można kupić 
w  księgarniach, tylko poprzez stronę http://

www.wydawnictwofranklin.pl/. Przy okazji spo-
tkania był też specjalny rabat i pewnie dlatego 
antologie rozeszły się jak świeże bułeczki.

GBP Blizanów

Bajka 
pachnąca 
czekoladą

Jacek Hugo-Bader 
w trzcianeckiej bibliotece

Jolanta Szwalbe odwiedziła 
Blizanów

W ostatni dzień czerwca trzcianecka Biblio-
teka Publiczna rozbrzmiała dźwiękami muzy-
ki. A wszystko to za sprawą Wiesława Łotysza 
i towarzyszącej mu Patrycji Kamińskiej.

„Gitarą i piórem... i ukulele” – pod takim 
tytułem odbył się recital piosenki autorskiej, 
który zgromadził zainteresowanych twórczo-
ścią muzyczną Wiesława Łotysza, na co dzień 
nauczyciela języka angielskiego w Zespole 
Szkół Ponadgimnazjalnych im. H. Sienkiewi-
cza w Trzciance. 

W trakcie ponadgodzinnego koncertu moż-
na było wysłuchać piosenek skomponowanych  
i napisanych przez zaproszonego gościa. 
Wiesław Łotysz zaprezentował ciekawy reper-
tuar, dla którego inspiracją była m.in muzyka 
Krzysztofa Komedy. 

JN

Recital Wiesława 
Łotysza

Fo
t. 

BP
 Tr

zc
ia

nk
a

Fo
t. 

GB
P 

Bl
iza

nó
w


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

10 4(89)/2015 WBPiCAK

19 czerwca w ryczywolskiej Bibliotece odbyło 
się spotkanie z Łukaszem Wierzbickim,  który 
opowiedział dzieciom klas drugich szkoły pod-
stawowej w Ryczywole o niezwykłym człowieku 
– poznańskim podróżniku Kazimierzu Nowaku, 
który w latach 30. XX wieku rowerem przemierzył 
całą Afrykę z północy na południe i z powrotem. 
Podróż zajęła Nowakowi pięć lat. 

Łukasz Wierzbicki, zainspirowany opowie-
ściami swego dziadka o podróżniku, posta-
nowił dotrzeć do tych przedwojennych relacji 
z podróży po Afryce, i tak po kilkumiesięcznych 
poszukiwaniach w bibliotekach oraz składaniu 
korespondencji w całość, w 2000 roku wydał 

książkę „Rowerem i pieszo przez Czarny Ląd”. 
Dzięki spotkaniu z Łukaszem Wierzbickim o nie-
zwykłym podróżniku z Poznania usłyszały dzieci 
z Ryczywołu. Autor książki „Rowerem i pieszo 
przez Czarny Ląd” w ciekawy sposób, ilustrując 
historię prezentacją audiowizualną, opowiedział 
dzieciom o niezwykłym podróżniku i o tym, jak 
powstawała książka. 

Autor równie ciekawie opowiadał dzieciom  
o  losach niedźwiedzia Wojtka z Armii Andersa, 
wspomagając się przygotowaną przez siebie pre-
zentacją multimedialną, w którą były wplecione 
odgłosy zwierząt oraz fragmenty filmów z okresu 
II wojny światowej. Według zaproszonego gościa 
zwierzęta potrafią być wspaniałymi przyjaciółmi 
człowieka. Ponadto pisarz zachęcał dzieci do 
poszukiwania przygód oraz poznawania historii 
poprzez czytanie książek podróżniczych. Zebrani 
usłyszeli też o podróżach Łukasza Wierzbickiego 
i jego innych książkach dla dzieci i młodzieży.

W spotkaniu wzięły udział 64 dzieci wraz z pa-
niami nauczycielkami.

Współorganizatorem spotkania była Woje-
wódzka Biblioteka Publiczna i Centrum Animacji 
Kultury w Poznaniu.

BP Ryczywół

Na ostatnim przed wakacjami spotkaniu li-
terackim w Filii 4 Miejskiej Biblioteki Publicznej 
im. Adama Asnyka w Kaliszu, które odbyło się 
24 czerwca, można było bliżej poznać Evannę 
Shamrock, autorkę książki pod tytułem „Si-
gnum Sanguinem. Mrok”. Pod tym tajemniczym 
pseudonimem ukryła się Agnieszka Wiatrowska 
– tegoroczna maturzystka z Kalisza. Autorka 
w trakcie prowadzonego przez Michała Hynasa 
spotkania wyjaśniła irlandzki rodowód swojego 
pseudonimu. 

W pierwszej części Agnieszka Wiatrowska 
odpowiadała na pytania dotyczące początków jej 
drogi pisarskiej. Opowiedziała, jak zaczęła się jej 
pasja. Opowiadania jej autorstwa można było już 
od dłuższego czasu przeczytać na portalach in-
ternetowych, ale z powodu ogromnej ilości treści 
tam publikowanych przepadały niezauważone. 
Z tego powodu Evanna Shamrock kupiła kilkana-
ście pustych zeszytów i zaczęła pisać powieść. 

Uczestnicy spotkania usłyszeli o kilku przygo-
dach i perypetiach autorki w trakcie powstawania 
książki oraz jej późniejszej redakcji i korekty au-
torskiej. 

Przerywnikiem pomiędzy pierwszą a drugą 
częścią spotkania był pokaz rysunków autorstwa 
Agnieszki Wiatrowskiej. Artystka pochwaliła się 
między innymi ilustracjami do własnej książki, 
a także projektami okładek. 

Druga część rozmowy dotyczyła już samej 
książki. Autorka opowiadała m.in. o tym, ile Au-
ditum, powieściowe miejsce akcji, ma z Kalisza, 
a główny bohater – Jojo – z Agnieszki Wiatrow-
skiej. Dla tych, którzy nie mieli wcześniej okazji 
zapoznać się z książką, Evanna Shamrock prze-
czytała kilka fragmentów „Signum Sanguinem” 
i  przedstawiła sylwetki poszczególnych bohate-
rów. Na koniec spotkania autorka poinformowała, 
że druga część sagi jest już złożona w wydaw-
nictwie i najprawdopodobniej za pół roku będzie 
ona dostępna dla czytelników. Aby podsycić 
ciekawość, autorka ujawniła kilka szczegółów 
z następnej książki.

Michał Hynas

4 sierpnia w Krotoszyńskiej Bibliotece Publicz-
nej im. Arkadego Fiedlera odbyło się spotkanie 
z poezją. Na „spacer przez życie” zaprosili Kata-
rzyna Georgiou i Zbigniew Zebar. Mimo upalnej 
pogody na spotkanie przybyło dość liczne grono 
wielbicieli „żywego słowa”. 

Katarzyna Georgiou jest wrocławską poet-
ką, autorką tomików „Światy dwa w pogoni za 
Leśnym Lichem” (Wrocław 2013) i „Dychotomia 
Mojej Kobiecej Natury” (2010), a także czterech 
tomików wierszy dla dzieci oraz albumu dla ko-
biet „Czas obietnicy – Macierzyństwo magiczne” 
(2010). Z pasją pracuje z dziećmi jako anglistka 
we Wrocławiu, a jej warsztaty literacko-plastycz-
ne prowadzone są z twórczym zaangażowaniem 

w wielu bibliotekach publicznych. Czytel-
nik, biorąc do ręki jej tomiki poezji, może 
się spodziewać przekazu ciepła i miłości

wywołujących uśmiech i refleksje. Po-
eta i redaktor Wojciech Sodoś porównał 
jej twórczość do ogrodu rozświetlającego 
szarzyznę dnia. Poetka stara się dostar-
czać tęczowych i wielobarwnych chwil, 
afirmować piękno w chaosie zalewają-
cych nas informacji i refleksyjne wytchnie-
nie od codziennego zabiegania i chronicz-
nego braku czasu na życie pełnią doznań.

Zbigniew Zebar jest autorem takich tomików 
jak „W niepokłonie”, „Wzdłuż śladów”. Zawierają 
one krótkie myśli spisane w trzech różnych for-
mach literackich. Myśli te odzwierciedlają wielo-
letnie obserwacje świata i przybrały bardzo skon-
densowaną postać sentencji czy fraszek. 

Poetycki duet z polotem i dowcipem porwał 
słuchaczy w świat poezji. Zaproszeni goście re-
cytowali swoje wiersze, które układały się w spój-
ną całość. Po spotkaniu przy kawie i słodkim 
poczęstunku toczyły się dalsze rozmowy o życiu 
i poezji. Można było także zakupić tomiki wierszy 
i zdobyć autografy poetów. 

BP Krotoszyn

Spacer przez życie w Krotoszynie

Pogotowie kazikowe gościło 
w Ryczywole

Fo
t. 

BP
 R

yc
zy

wó
ł

Fo
t. 

BP
 K

ro
to

sz
yn

Spotkanie 
z Evanną 
Shamrock

Fo
t. 

Ma
rc

in
 G

al
an

t


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

4(89)/2015  11WBPiCAK

10 czerwca w Bibliotece Publicznej Gminy 
Wapno odbyło się spotkanie autorskie z pisarką, 
poetką, Wiesławą Pyrcz ze Srebrnej Góry w gmi-
nie Wapno. W spotkaniu wzięli udział uczniowie 
klas III szkoły podstawowej wraz ze swoimi 
wychowawcami. Pani Wiesława jest autorką 
trzech książek dla dzieci: „Recepta na zdrowie”, 
„Wiersze, które uczą przyrody” oraz „O misiach 
i o niedźwiadkach”. Pisze wiersze edukacyjne o 
zdrowiu i przyrodzie. Inspiracje czerpie właśnie 
z pracy z dziećmi oraz z zamiłowań i zaintere-
sowań przyrodniczych. Uczniowie mieli okazję 
dowiedzieć się, jak powstają wiersze oraz jak po-
wstają książki. Mogli też obejrzeć wspaniałe ilu-
stracje do książek. Dzieci wykazały się niezwy-
kłą wiedzą, zadawały liczne pytania. Miały także 
możliwość zakupienia książek z dedykacją oraz 
autografem. Spotkanie zakończyło się podzięko-
waniami od dzieci i pracowników Biblioteki. 

BPG Wapno

Ostatnie przed wakacjami spotkanie autorskie 
organizowane przez Miejską Bibliotekę Publiczną 
im. Adama Asnyka odbyło się 29 czerwca w sali 
kryształowej Klubu Komoda. Lokal ten pomieścił 
bardzo liczną widownię, co w skromnych biblio-
tecznych progach byłoby bardzo trudne. Na spo-
tkanie z Elwirą Fibiger przybyli stali czytelnicy, 
władze miasta i osoby, które interesują się losami 
dawnej Fabryki Fortepianów i Pianin Arnold Fibi-
ger, znanej później pod nazwą „Calisia”. Prowa-
dzącym był Jerzy Kryszak.

Spotkanie rozpoczęło się od krótkich filmów 
dokumentalnych, zrealizowanych w fabryce „Ca-
lisia” w latach 1975 i 1984. 

Dyskusja Jerzego Kryszaka z Elwirą Fibiger, 
którą prowadzący zna osobiście jeszcze z cza-
sów dzieciństwa, dotyczyła m.in. nacjonalizacji 
fabryki po II wojnie światowej, a także rozmaitych 
pomysłów na zagospodarowanie nieużytkowane-
go i niszczejącego budynku, bowiem produkcję 
instrumentów muzycznych zakończono w 2007 

roku – kilkanaście lat po kolejnych przemianach 
ustrojowych. Prowadzący zachęcił do rozmowy 
publiczność, w tym prezydenta miasta. Grzegorz 
Sapiński wyjaśnił, że najważniejsze jest uregulo-
wanie prawnego statusu fabryki, dopiero wtedy 
można będzie podjąć konkretne decyzje co do jej 
przeznaczenia.

Do napisania książki o rodzinie Elwirę Fibi-
ger zachęciła córka Judyta. Podczas spotkania 
można było usłyszeć fragmenty publikacji, a na-
stępnie autorka długo podpisywała zakupione 
egzemplarze. Zakomunikowano także, że została 
wyróżniona tytułem Honorowego Przyjaciela 
Miasta Kalisza. Nie mniej ważnym „gościem” 
spotkania był oryginalny przedwojenny fortepian 
z fabryki Fibigerów. Na co dzień jest on ekspona-
tem w Muzeum Historii Przemysłu w Opatówku. 
Zagrał na nim Karol Ławniczak – uczeń Techni-
kum Budowy Fortepianów.

Marcin Galant

8 lipca w Miejskiej i Powiatowej Bibliotece Pu-
blicznej w Nowym Tomyślu odbyło się spotkanie 
z pracownikami naukowymi Zakładu Atlasu Hi-
storycznego Instytutu Historii Polskiej Akademii 
Nauk w Warszawie, który od ponad pół wieku pra-
cuje nad rekonstrukcją sieci osadniczej i środowi-
ska geograficznego Polski XVI wieku. Obecnie 
przygotowywany jest tom dotyczący ówczesnego 
województwa poznańskiego. 

Aby atlas zawierał rzetelne informacje, jego 
twórcy odwiedzają jak największą liczbę opraco-
wywanych miejscowości, wymieniają się wiedzą 
i doświadczeniami z regionalistami, lokalnymi hi-
storykami, prezentują też prowadzone badania.
Podczas spotkania w naszej Bibliotece naukowcy 

zaprezentowali dotychczasowe atlasy, wyniki ba-
dań nad województwem poznańskim, podobizny 
wykorzystanych rękopisów, narzędzia informa-
tyczne, którymi posługują się w pracy. Goście 
zachęcili również do odwiedzenia strony interne-
towej atlasfontium.pl, gdzie w dziale „Materiały” 
można zobaczyć edycję rejestrów poborowych 
województwa poznańskiego z drugiej połowy XVI 
wieku. Są tam również materiały źródłowe doty-
czące Tomyśla w II połowie XVI wieku. 

Spotkanie moderował prof. Marek Słoń, Kie-
rownik Zakładu Atlasu Historycznego Polski 
Instytutu Historii PAN. Złożyły się na nie dwie 
prelekcje: Jarosława Suproniuka pt. „Atlas histo-
ryczny Polski: woj. poznańskie w II połowie XVI 
w.” oraz Tomasza Paneckiego na temat rekon-
strukcji zalesienia na równinie nowotomyskiej w 
XVI w. z wykorzystaniem informacji o osadnictwie 
olęderskim. Na koniec było sporo pytań, nawią-
zały się również cenne kontakty. „To najbardziej 
efektywne spotkanie z ośmiu, które w ostatnim 
czasie odbyliśmy. W Nowym Tomyślu spotkali-
śmy osoby, które bardzo mocno interesują się 
regionem, które mogą wesprzeć nasze badania” 
– powiedział Jarosław Suproniuk.   

Iza Putz

7 lipca w Bibliotece Publicznej Miasta i Gmi-
ny Wolsztyn im. St. Platera odbyło się spo-
tkanie z historykami Polskiej Akademii Nauk. 
Do książnicy przybyli pracownicy Instytutu 
Historii im. Tadeusza Manteuffla – Zakładu 
Atlasu Historycznego. Spotkanie nosiło tytuł 
„Historyczny Atlas Wielkopolski”. Naukowcy 
opowiedzieli o swojej pracy badawczej nad 
opracowaniem atlasu XVI-wiecznej Wielkopol-
ski. W przygotowaniu są granice Wielkopolski, 
ale brak jeszcze ilustracji dróg. Atlas ukaże się 
drukiem najpewniej w 2017 roku.

Redaktorem naczelnym tomu jest dr hab. 
prof. IH PAN Krzysztof Chłapowski. Jednocze-
śnie pod redakcją dra hab. prof. IH PAN Mar-
ka Słonia przygotowywana jest elektroniczna 
edycja rejestrów poborowych, które dotyczą 
terenu Wielkopolski z drugiej połowy XVI wie-
ku. Atlas w Internecie zawiera opis wraz ze 
skanem oryginałów i przelicznikami danych. 
Jego celem jest skonstruowanie sieci histo-
rycznej na podstawie informacji o miejscowo-
ściach z możliwością poszerzania – dodawa-
nia informacji dostępnych dla każdego.

BPMiG Wolsztyn

Atlas historyczny województwa 
poznańskiego w Nowym Tomyślu...

...i w Wolsztynie

Spotkanie z Elwirą Fibiger w Kaliszu Spotkanie autorskie 
Wiesławy Pyrcz

Fo
t. 

BP
G 

W
ap

no

Fo
t. 

Mi
PB

P 
No

wy
 To

m
yś

l

25 czerwca w Ranczo w Dolinie w Nowej Wsi 
odbył się wspólny piknik kończący spotkania 
Grupy Zabawowej ŚMIGIELACZEK i Klubu Ma-
luszka. Na jego uczestników czekała wspaniała 
obsługa, aby podać soczki, ciasto upieczone 
przez mamy, a dla rodziców kawę. Później 
przyszedł czas na zwiedzanie przepięknego 

otoczenia i zabawy rekreacyjne. Dopełnieniem 
wspaniałej zabawy były przejażdżki bryczką, 
które dla maluchów zorganizował Wojciech Pe-
lec. Na zakończenie pikniku maluchy otrzymały 
dyplomiki, płyty ze zdjęciami, czekoladę i buziaka 
od pani Basi. 

MBP Śmigiel

Gościnne Ranczo w Dolinie


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

12 4(89)/2015 WBPiCAK

Tradycyjnie w czerwcu do podopiecznych 
Domu Pomocy Społecznej w Szarczu przy-
była Młodzieżowa Grupa „Płomyk” działająca 
w  Czytelni Regionalnej w Muzeum Regional-
nym w Międzychodzie. Grupa wolontariuszy 
miło spędziła czas w towarzystwie podopiecz-
nych, okazując im dużo ciepła, uśmiechu, za-
interesowania. Podczas spotkania odbyły się 
zajęcia plastyczne, w trakcie których chętni 
wspólnie rysowali, bawili się przy muzyce oraz 
tańczyli.

Nie zabrakło też darów w postaci odzieży 
oraz upominków wykonanych własnoręcznie 
przez wolontariuszy. Zgromadzeni byli bardzo 
podekscytowani wizytą gości, na ich twarzach 
malował się uśmiech i radość. Spotkanie za-
kończyło się wspólnymi rozmowami, śpiewa-
niem oraz słodkim poczęstunkiem.

Marta Koperska

Czasy, w których Polska miała króla, minęły już 
bezpowrotnie. Niemniej, kiedyś nasz kraj był jed-
ną z największych monarchii w Europie, a bycie 
polskim królem uchodziło za nie lada zaszczyt. 
A wszystko się zaczęło w Gnieźnie w  czasach 
Bolesława Chrobrego. W 2015 roku mija 990. 
rocznica koronacji Bolesława Chrobrego oraz 
jego syna Mieszka II na królów Polski. 

Najważniejszym fundamentem obchodów 
Roku Koronacji w Gnieźnie obok wydarzeń kultu-
ralnych jest edukacja. Biblioteka Publiczna Miasta 
Gniezna przygotowała program skierowany do 
najmłodszych mieszkańców Miasta Królów. Dla 
dzieci uczęszczających do przedszkoli  zaplano-
wano warsztaty edukacyjne oraz konkursy. 

W Wypożyczalni dla Dzieci i w Filii nr 2 prze-
prowadzono warsztaty pt. „O zaklętej księżniczce 
w zamku gnieźnieńskim”. Dzieci miały możliwość 
udania się w historyczną podróż, w czasy królów, 
zamków, wielkich bitew, rycerskich turniejów, 
balów i uczt. Dowiedziały się, że w Gnieźnie 
było koronowanych pięciu władców: Bolesław I 
Chrobry, Mieszko II Lambert, Bolesław II Śmiały, 
Przemysł II, Wacław II. Zapoznały się z legenda-
mi i  historycznymi opowieściami o czasach po-
wstania państwa gnieźnieńskiego. Dziewczynki 
stały  się damami dworu, a chłopcy rycerzami. 
Przedszkolacy poznali  rycerski kodeks, nauczyli 
się  królewskiego ukłonu. W pamięci dzieci pozo-
stało przekonanie, że to Gniezno było pierwszą 
stolicą Polski. 

Zadaniem warsztatów było przygotowanie 
dzieci do udziału w konkursie plastycznym „Z wi-

zytą na dworze króla Bolesława Chrobrego”. 
Do udziału w nim zgłosiło się 16 gnieźnieńskich 
przedszkoli. W zajęciach wzięły udział 52 grupy, 
tj. 978 dzieci. Na konkurs  plastyczny wpłynęły 
173 prace. 

Nagrody zostały  wręczone podczas „Imienin 
ulicy Bolesława Chrobrego”, w imieniu Prezy-
denta  Miasta Gniezna Tomasza Budasza, przez 
Dariusza Pajkerta – dyrektora Wydziału Promo-
cji i Kultury Urzędu Miejskiego w Gnieźnie. Wy-
różnienia dla przedszkolaków wręczał dyrektor 
BPMG Janusz Ambroży. Dzieci otrzymały upo-
minki także z rąk dyrektora Muzeum Początków 
Państwa Polskiego Michała Bogackiego i dyrek-
tora MOK Dariusza Pilaka. Dyrektorów placówek 
kulturalnych w wręczaniu nagród niespodziewa-
nie wspomogła sędzia Anna Maria Wesołowska. 

BPM Gniezno

25 czerwca odbyło się spotkanie biblioteka-
rzy powiatu czarnkowsko-trzcianeckiego, pod-
czas którego o swojej twórczości opowiadały 
poznańskie pisarki – Joanna Opiat-Bojarska 
oraz Iwona J. Walczak.

W spotkaniu autorskim wzięli udział nie tylko 
bibliotekarze, ale także czytelnicy zaintereso-
wani twórczością pisarek. Joanna Opiat-Bo-
jarska zadebiutowała obyczajową, autobiogra-
ficzną powieścią „Kto wyłączył mój mózg?”. Po 
kilku książkach o tematyce obyczajowej zajęła 
się pisaniem kryminałów. Iwona J. Walczak to 
autorka pisząca, by sprawiać radość sobie i czy-
telnikom. Spod jej pióra wyszły „Nagie myśli”, 
„Złocista dolina” i „Dom złudzeń”.

Pisarki opowiedziały o początkach kariery, 
warsztacie pracy oraz o tym, co jest dla nich inspi-
racją. Spotkanie z autorkami było także okazją do 
rozmowy na temat nurtu literatury tzw. kobiecej, 
w którym można umieścić książki zaproszonych 
autorek. Joanna Opiat-Bojarska i Iwona Walczak 

przedstawiły również literackie plany na najbliż-
szą przyszłość.

Dalsza część spotkania była poświęcona spra-
wom bieżącym: codziennej pracy bibliotekarzy 
powiatu oraz Powiatowemu Konkursowi Poetyc-
kiemu im. Andrzeja Sulimy-Suryna, na temat któ-
rego prezentację przygotowała Katarzyna Hołyst, 
pracownik trzcianeckiej Biblioteki Publicznej.

JN

Wolontariusze 
w Szarczu

Królewska olimpiada w Bibliotece 
Publicznej Miasta Gniezna

Spotkanie bibliotekarzy powiatu

Fo
t. 

BP
M 

Gn
ie

zn
o

Fo
t. 

BP
 Tr

zc
ia

nk
a

8 lipca już od progu Miejskiej Biblioteki 
Publicznej w Wągrowcu rozlegał się śmiech 
i gwar. Wszystko to za sprawą Mileny Sobo-
lewskiej – animatorki z Centrum Rozrywki 
dla Dzieci „Wesoła Minka”. Po wysłuchaniu 
jej przepięknej interpretacji opowiadania 
pt. „Rybka Mini Mini i plac zabaw” maluchy 
chętnie opowiadały o swoich ulubionych wa-
kacyjnych zajęciach. Pani Milena zwróciła 
uwagę na bezpieczeństwo na placu zabaw. 
Maluchy obiecały, że będą grać w piłkę na 
specjalnym placu, z dala od ulic i budynków 
mieszkalnych, kąpać się tylko w obecności 
osób dorosłych, w miejscach strzeżonych 
itp. 

Po pogance nadszedł czas na prawdzi-
we szaleństwo w specjalnie przygotowanej 
tego dnia niepowtarzalnej „Krainie Radości”. 
Dzieci skakały w dmuchanym zamku, zjeż-
dżały ze zjeżdżalni, jeździły kolejką, kulały 
się w basenie wypełnionym piłkami, bujały 
na bujakach, kolorowały, bawiły się klocka-
mi, lalkami i przeróżnymi innymi zabawkami. 

Ale to był dopiero początek niespodzianek 
przygotowanych przez panią Milenę. Pod-
czas zabawy dzieci odwiedziła sympatyczna 
małpka, która chętnie pozowała do zdjęć 
i  obdarowywała uściskami najmłodszych. 
Dużą atrakcją okazało się również rozbijanie 
piniaty. Dzieci z apetytem zajadały cukierki, 
które się z niej wysypały. Zabawa upłynęła 
we wspaniałej radosnej atmosferze.

Magdalena Woźniak

„W Wesołej 
Bibliotece”


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

4(89)/2015  13WBPiCAK

Noc w bibliotece z bajką „O rybaku i złotej 
rybce” – pod takim hasłem 12 czerwca odbyło 
się niezwykłe spotkanie w Bibliotece Publicznej 
w Przyjmie. Wzięli w nim udział uczniowie klasy 
pierwszej i drugiej ze Szkoły Podstawowej im. M. 
Skłodowskiej-Curie w Przyjmie. Była to już druga 
odsłona tej akcji zorganizowana we współpracy 
biblioteki szkolnej z Biblioteką Publiczną. 

Imprezę rozpoczęto od zabawy ruchowej 
z balonami, która pozwoliła na integrację dzieci. 
Następnie nadszedł czas na punkt kulminacyjny 
– wspólne głośne czytanie bajki „O rybaku i złotej 
rybce”, w którym wzięli udział wszyscy uczestni-
cy spotkania. Kolejną atrakcją było uroczyste pa-

sowanie uczniów klasy pierwszej na czytelników 
biblioteki szkolnej. Dzieci złożyły przyrzeczenia 
czytelników oraz wyrecytowały wiersze poświę-
cone książkom. Następnie otrzymały pamiątko-
we dyplomy, legitymacje czytelnicze i ulubione 
lektury.

Po części literackiej przyszedł czas na trochę 
relaksu – projekcję filmu „Wielka Szóstka”. Jest 
to pełna humoru opowieść o niezwykłej przy-
jaźni pomiędzy młodym geniuszem Hiro a jego 
robotem o wielkiej posturze i wielkim sercu, Bay-
maxem. W czasie seansu nie zabrakło zdrowej 
przekąski dla dzieci – warzyw  oraz owoców.

Następnym punktem bibliotecznej nocy były 
zajęcia ruchowe poprowadzone przez bibliote-
karkę Annę Podemską. Uczniowie rywalizowali 
ze sobą w konkurencjach sportowych. Po wy-
siłku fizycznym dzieci z apetytem spałaszowały 
przygotowaną dla nich kolację. Najedzeni uczest-
nicy kolejno wzięli udział w grach stolikowych. 

Zabawa była wyśmienita! Dużo się działo, 
a dla uczestników czas upłynął stanowczo za 
szybko. 

Anna Nawrocka, Anna Podemska

Jednym z wymiernych efektów uczestnictwa 
w ogólnopolskiej konferencji dla bibliotekarzy 
„Kultura czytania” był dla Biblioteki w Kaźmierzu 
zakup Teatrzyku Obrazkowego Kamishibai wy-
dawnictwa Tibum. Jedno z opowiadań wykorzy-
stałyśmy podczas pasowania pierwszoklasistów 
na czytelników filii bibliotecznej w Bytyniu i Gaju 
Wielkim. Zanim nastąpił ten uroczysty moment, 
dzieci wykazały się wiedzą na temat książek i bi-
blioteki oraz umiejętnością czytania i myślenia. 
Dzieci wskazywały i nazywały narzędzia wyko-
rzystywane w pracach ogrodniczych, dopaso-
wywały napisy z nazwami do drzew, krzewów 
i kwiatów, kolorowały zakładkę z motylem. Po 
złożeniu przysięgi znalazł się czas i miejsce na 
rozmowy przy słodkim poczęstunku. 

B.M.

16 czerwca w gronie czytelników Biblioteki 
Publicznej Miasta i Gminy w Zagórowie powi-
tałyśmy uroczyście ponad pięćdziesięcioro 
dzieci ze Szkoły Podstawowej im. M. Okurza-
łego w Zagórowie. W ten sposób podsumowany 
został cykl zajęć z dziećmi z klas pierwszych 
i klasy zerowej trwający od października 2014 
roku. Zajęcia odbywały się pod hasłem „Malu-
chy oczytane wiedzą, co jest grane!”

Uroczystość pasowania na czytelnika odbyła 
się w sali kinowej M-GOK w Zagórowie. Na sce-
nie uczestnicy bibliotecznych spotkań otrzymali 
dyplomy i karty biblioteczne. Pamiątkowej foto-
grafii, do której pozowała każda z klas, towa-
rzyszyły fanfary na cześć małych czytelników. 
Dzieci, wychowawcy i goście obejrzeli także 
krótką prezentację podsumowującą kilka mie-
sięcy wspólnych działań. 

Dzieci świętowały w bibliotece Światowy 
Dzień Pluszowego Misia, Światowy Dzień 
Książki, brały udział w projekcie „Małe ważne 
książeczki”, poznawały książki hybrydowe.  
Każde comiesięczne spotkanie było poświęco-
ne czemuś innemu. Po zakończeniu pasowania 
dzieci wypożyczyły samodzielnie książki.

Katarzyna Nowicka

Czy można porównać tak odmienne i różno-
rodne wydarzenia historyczne jak powstanie 
wielkopolskie i warszawskie? Porównać raczej 
nie, ale na pewno można podyskutować, czego 
najlepszym przykładem była dyskusja, która 
odbyła się 17 czerwca w Miejskiej Bibliotece 
Publicznej w Wągrowcu. 

Na symbolicznym ringu spotkali się prof. 
Waldemar Łazuga – poznański historyk, i dr 
hab. Dariusz Gawin – historyk warszawski 
związany z Muzeum Powstania Warszawskie-
go, a spotkanie prowadziła dyrektor Biblioteki 
Raczyńskich, Anna Gruszecka. „Scentralizo-
wany kraj, scentralizowana wyobraźnia” – tak 
zatytułowana dyskusja przeniosła słuchaczy 
w czasy, kiedy to krwią i własnym życiem trze-
ba było zaświadczyć o polskości. 

Niezwykle ciekawa, pełna emocji i pasji dys-
kusja zainspirowała naszych gości do zabrania 
głosu i podzielenia się z nami własnymi prze-
myśleniami i doświadczeniami.  

Hanna Pękala

Pasowanie na czytelnika 
w zagórowskiej Bibliotece

Nocne spotkanie w Bibliotece w Przyjmie

Kamishibai i pasowanie 
na czytelnika 
w kaźmierskiej Bibliotece

O powstaniach 
w Wągrowcu

Fo
t. 

BP
Mi

G 
Za

gó
ró

w
Fo

t. 
BP

 P
rz

yj
m

a

Fo
t. 

MB
P 

W
ąg

ro
wi

ec

Sejm RP ogłosił rok 2015 Rokiem Jana Paw-
ła II. Oddział dla Dzieci i Młodzieży gostyńskiej 
Biblioteki Publicznej włączył się w obchody, 
organizując dla czytelników konkursy przybliża-
jące działalność Ojca Świętego. 28 sierpnia na-
stąpiło uroczyste wręczenie nagród i wyróżnień 
laureatom, którego dokonał dyrektor biblioteki – 
Paweł Hübner. W konkursie plastycznym „Jan Pa-
weł II – przyjaciel dzieci” w najmłodszej kategorii 
wiekowej nagrody przypadły Oliwii Małyszek, Julii 
Balcerek i Michałowi Kaczorowi. Wśród starszych 

uczestników nagrodzono prace Wiktorii Offert, 
Amelii Szpak i Katarzyny Bąk. Z drugiej propo-
zycji biblioteki skorzystało 21 uczestników, którzy 
w czytelni wypełnili ankiety konkursowe „Papież 
Polak”. Wśród nich laureatami zostali Maria Go-
rynia, Julia Jankowska, Martyna Sierżant, Karo-
lina Jankowiak, Julia Kowalska, Małgorzata Mar-
cinkowska, Dominik Mendyka, Maria Niemczyk, 
Kinga Prozorowska i Zuzanna Wojtkowiak.

Izabela Mehr

Uczcili Rok Jana Pawła II


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

14 4(89)/2015 WBPiCAK

To było niezwykłe wydarzenie – tak wszyscy 
komentowali piątkowy koncert, jaki miał miejsce 
w dusznickim kościele. Muzyka mistrzów w rów-
nie mistrzowskim wykonaniu Eugeniusza Waw-
rzyniaka (organy) i jego syna Adama (skrzypce) 
tak bardzo spodobała się słuchaczom, że bra-
wom nie było końca. Muzycy zagrali m.in. utwory 
Bacha, Haendla i Jana Podbielskiego. 

Artyści na koncert przyjechali prosto z Belgii, 
gdzie na co dzień mieszkają. Występy w Wiel-
kopolsce szczególnie cieszą Eugeniusza Waw-
rzyniaka, który urodził się w Poznaniu i do tej 

pory czuje się mocno związany z miastem. 
Ukończył Akademię Muzyczną w klasie 
organów prof. Romualda Sroczyńskiego. 
Studiował także w Konserwatorium Kró-
lewskim w Liège, a następnie w Brukseli. 
W 1991 r. zdobył tytuł Premier Prix. Dziś 
jest prezesem Towarzystwa Muzycznego 
„Concerto” oraz dyrektorem artystycznym 
w Marchienne. Syn Adam naukę gry na 
skrzypcach rozpoczął w wieku 4 lat. Za-
grał nawet przed parą królewską: Filipem i 

Matyldą, z okazji jej intronizacji. Obecnie studiuje 
medycynę oraz realizuje się w różnych gatunkach 
muzycznych takich jak jazz czy hip-hop. 

Organizatorem przedsięwzięcia była Bibliote-
ka Publiczna i Centrum Animacji Kultury w Dusz-
nikach. Podziękowania należą się ks. Sergiu-
szowi Borszczowowi – proboszczowi Kościoła 
Parafialnego pw. Św. Marcina – za udzielenie 
gościny. Koncert odbył się dzięki firmie organmi-
strzowskiej Jana Drozdowicza, która wypożyczy-
ła instrument – pozytyw pięciogłosowy. 

BPiCAK Duszniki

Regał na nudę – 12, 20 i 28 czerwca
Regały międzygalaktyczny, kulinarny i histo-

ryczny stanęły w czerwcu w Witaszycach, Jaro-
cinie i Mieszkowie. Wokół nich zostały zorganizo-
wane pikniki, które połączyły mieszkańców tych 
miejscowości. Podczas „Pikniku pod gwiazdami” 
w Witaszycach można było zwiedzać Muzeum 
„Gwiezdnych wojen”, zrobić kosmiczne ciastecz-
ka, kartonowy statek kosmiczny lub złożyć mistrza 
Yodę w technice origami. Festyn zakończył film 
„Misja – Sputnik” oraz pokaz świetlnych mieczy.

Z kolei na Ługach w Jarocinie królowały zdro-
we przekąski, dekorowanie ciasteczek, punkt 
wymiany i kserowania przepisów, tańce i śpiewy 
dzieci z przedszkola „Poziomka” oraz dorosłych 
z zespołów folklorystycznych Ciświczanie i Snutki. 

W Mieszkowie tematem przewodnim było po-
wstanie wielkopolskie. Na rynku obok pomnika 
generała Stanisława Taczaka powstał mini obóz 
wojskowy. Był też quest o historii Mieszkowa, na 
końcu którego czekał hrabia Hersztopski z pie-
częcią. Każdy mógł zrobić sobie flagę powstań-
czą lub wykopać skarby z piasku czy zasmako-
wać potraw kuchni wielkopolskiej oraz zwiedzić 
Izbę Pamięci Powstania Wielkopolskiego.

Projekt „Regał na nudę” realizowany jest przez Stowarzy-
szenie Jarocin XXI, przy wsparciu organizacyjnym Biblioteki 
Publicznej Miasta i Gminy Jarocin oraz lokalnych stowarzy-
szeń. Dofinansowany ze środków Ministra Kultury i Dziedzic-
twa Narodowego. 

„Hece w bibliotece” – 22 czerwca
Taki tytuł nosi teledysk uczestników majowych 

warsztatów animacji poklatkowej. Podziwiali oni 
efekty zajęć w sali kina Echo. Teledysk, który 

został zmontowany na bazie animacji tworzonych 
przez dzieci w maju, przypadł im do gustu – na 
zakończenie były gromki brawa. Każdy uczestnik 
otrzymał kopie filmu oraz pamiątkowy dyplom. 

Projekt dofinansowany ze środków Ministra Kultury i Dzie-
dzictwa Narodowego oraz Urzędu Miejskiego w Jarocinie.

Noc Opiekunów Zapomnianych Ksią-
żek – 26-27 czerwca

Wizyta w komnatach drukarskiej i starożytnej, 
w lecznicy książek, a potem podchody po Pałacu 
Radolińskich tropem bohaterów zapomnianych 
książek – siódma noc w bibliotece była magicznie 
książkowa! Pięćdziesiąt dzieci, 13 bibliotekarek, 
8 wolontariuszy i liczni goście odwiedzili warsztat 
drukarski z XV wieku, tworzyli zwoje papieru i pi-
sali piórem lub pędzelkiem tekst za pomocą hie-
roglifów. Byli też w szpitalu dla książek, gdzie pod 
czujnym okiem książkowej pielęgniarki naprawiali 
te z nich, które miały różne uszkodzenia. 

Po przerwie na jedzenie dzieci wraz z opiekun-
kami wyruszyły do 6 sal, w których czekały za-
dania przygotowane przez Misia Uszatka, Pyzę 
Podróżniczkę, Małpkę Fiki-Miki, Smoka Wawel-
skiego, Krasnala Hałabałę i Sindbada Żeglarza. 
Po drodze należało zebrać 5 cyfr oraz podać ha-
sło Strażniczce Książek, która wpuszczała dzieci 
do biblioteki. Tam czekały karty odpowiedzi zwią-
zane z bohaterami podchodów. 

Projekt dofinansowany ze środków Ministra Kultury i Dzie-
dzictwa Narodowego oraz Urzędu Miejskiego w Jarocinie.

BPMiG Jarocin

W czerwcu obchodzimy Dzień Czerwo-
nego Kapturka. Z tej okazji na placu zabaw 
przy przedszkolu w Runowie odbył się piknik 
z Czerwonym Kapturkiem. Jednym z organiza-
torów tej imprezy była biblioteka filialna trzcia-
neckiej Biblioteki Publicznej w Nowej Wsi.

Biblioteka filialna w Nowej Wsi wraz z miej-
scowym przedszkolem oraz z przedszkolem  
w Runowie przygotowały dla dzieci dzień pełen 
atrakcji, któremu patronowała postać z bajki. 
Najmłodsi wzięli udział w głośnym czytaniu, 
podczas którego wysłuchali bajki o Czerwo-
nym Kapturku. 

Następnie rozpoczęły się zabawy ruchowe. 
Na specjalnie przygotowanych  kocach czeka-
ły kosze wypełnione smakołykami. Uczestnicy 
bajkowego święta z wielkim entuzjazmem brali 
udział w konkurencjach sportowych, grach 
i zabawach.

JW

Czerwiec w Bibliotece w Jarocinie

Koncert organowy w Dusznikach

Fo
t. 

BP
iC

AK
 D

us
zn

ik
i

Święto Czerwonego 
Kapturka w Runowie

W „Galerii Lochy” Miejskiej Biblioteki Publicz-
nej im. Stanisława Grochowiaka w Lesznie 30 
czerwca odbyło się spotkanie promujące najnow-
szą książkę Waldemara Handke „Wielkopolska 
niezłomna. Żołnierze WSGO „Warta” w latach 
1945-1946”. Współorganizatorem spotkania był 
poznański oddział Instytutu Pamięci Narodowej. 

Z Lesznem autor związany jest od urodzenia. 
Tutaj założył Instytut im. gen. Stefana „Grota” 
Roweckiego, w ramach którego wydał liczne 
publikacje dotyczące historii ze szczególnym 
uwzględnieniem działań podziemia antykomu-
nistycznego w Wielkopolsce. Najnowsza z nich 
umożliwi poznanie historii działań „żołnierzy 
wyklętych”, którzy bronili ludności cywilnej przed 
grabieżami ze strony żołnierzy radzieckich oraz 
walczyli o niepodległą ojczyznę. 

Książka podzielona jest na dwie części: pierw-
sza to zarys dziejów organizacji oraz problemy 
badawcze, w drugiej autor zebrał i opracował pra-
wie tysiąc biogramów osób związanych z Wielko-
polską Samodzielną Grupą Ochotniczą „Warta”, 
wykorzystując do tego różne archiwalia, w tym 
akta komunistycznych organów bezpieczeństwa. 

Publikacja jest ważną pozycją dla badaczy 
podziemia niepodległościowego, a także nieoce-
nionym źródłem informacji o jego uczestnikach 
dla ich bliskich oraz regionalistów i historyków.  

W spotkaniu udział wzięli przedstawiciele 
władz miasta, Oddziału Instytutu Pamięci Naro-
dowej w Poznaniu oraz liczni mieszkańcy Leszna.

Roman Kubica

Wielkopolska 
niezłomna


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

4(89)/2015  15WBPiCAK

Miejska Biblioteka Publiczna w Lesznie zakoń-
czyła projekt „Apetyt rośnie w miarę czytania”, 
w  ramach którego odbywały się „Dni literatury 
dla dzieci i młodzieży”. W Lesznie i powiecie zor-
ganizowano 24 spotkania i warsztaty o różnym 
charakterze oraz wystawę i konferencję, które 
łącznie przyciągnęły ponad 3 tysiące uczestni-
ków i zwiedzających. Projekt realizowany przez 
MBP w Lesznie przy współpracy z Wojewódzką 
Biblioteką Publiczną i Centrum Animacji Kultu-
ry w Poznaniu, Państwowym Towarzystwem 
Wydawców Książek, leszczyńskim oddziałem 
Stowarzyszenia Bibliotekarzy Polskich oraz Cen-
trum Doskonalenia Nauczycieli w Lesznie zyskał 
dofinansowanie ze strony Ministerstwa Kultury 
i Dziedzictwa Narodowego w ramach programu 
„Promocja literatury i czytelnictwa”, priorytet „Pro-
mocja czytelnictwa”.   

Projekt trwał od 13 kwietnia do 21 maja, 
a związane z nim wydarzenia odbywały się za-
równo w Lesznie, jak i w bibliotekach w Święcie-
chowie, Krzemieniewie, Pawłowicach i Lipnie. 
Głównym jego celem było rozwijanie pasji czy-
telniczych wśród dzieci i młodzieży, rozwinięcie 
kreatywności, zaspokojenie potrzeb intelektu-
alnych, wzbudzenie zainteresowania literaturą 
oraz zwiększenie kompetencji osób na co dzień 
zajmujących się popularyzacją czytelnictwa. Re-
alizacji tych celów służyły zorganizowane przez 
bibliotekę warsztaty dziennikarskie, literackie 
i plastyczne, a także spotkania autorskie oraz 
konferencja i wystawa. Projekt zainaugurowany 
został uroczystym otwarciem wystawy „Salon 

Ilustratorów”, na której prezentowane były prace 
39 ilustratorów młodego pokolenia. Jeszcze tego 
samego dnia dzieci uczestniczyły w warsztatach 
literacko-plastycznych prowadzonych przez ilu-
stratorkę książek Elżbietę Krygowską-Butlewską.

Następne dni przyniosły szereg atrakcyjnych 
spotkań: Izabella Klebańska wprowadziła dzieci 
w barwny świat literatury i muzyki; młodzież roz-
budził intelektualnie i zafascynował współczesną 
kulturą Jakub Ćwiek, a o swojej twórczości opo-
wiedział Romuald Pawlak. Na dziecięcą wyobraź-
nię podczas spotkań oddziaływała Agnieszka 
Tyszka, a dyskusje o kulturze języka polskiego 
połączone z zabawami językowymi w pasjonują-
cy sposób prowadziła Agnieszka Frączek. 

23 kwietnia odbyła się konferencja pt. „Kultura 
czytelnicza młodych: współczesne trendy”, której 
termin nieprzypadkowo zbiegł się ze Światowym 
Dniem Książki i Praw Autorskich. W konferencji 
wzięły udział ekspertki z Biblioteki Narodowej: dr 
Grażyna Lewandowicz-Nosal i dr Zofia Zasacka 
oraz dr psychologii i wydawca – Elżbieta Zu-
brzycka. Uczestniczyli w niej pracownicy biblio-
tek publicznych, szkolnych i uczelnianych oraz 
nauczyciele z leszczyńskich szkół, pedagodzy, 
mieszkańcy Leszna i regionu. 

W dniach 18 i 19 maja zorganizowano spo-
tkania z Elizą Piotrowską, autorką i ilustratorką 
książek dla dzieci. Natomiast w arkana pracy 
dziennikarskiej na warsztatach, które odbyły się 
21 maja i zwieńczyły realizację projektu. wprowa-
dził młodzież Krzysztof Koziołek 

Roman Kubica

Od lutego do sierpnia 2015 roku Biblioteka 
Publiczna w Miłosławiu realizowała projekt „Wy-
grać (w) życie”. Fundusze na jego przeprowadze-
nie pozyskała dzięki uczestnictwu w programie 
„Równać szanse 2014”. We współpracy z gim-
nazjami w Miłosławiu i Orzechowie udało się 
wyselekcjonować grupę śmiałków, którzy gotowi 
byli poświęcić swój wolny czas oraz włożyć spo-
ro wysiłku w naukę współpracy, samodzielności 
w działaniu oraz kreatywnego myślenia.

Projekt w liczbach
W trakcie trwania projektu odbyliśmy około 

30 spotkań, które przełożyły się na niemal 120 
godzin wspólnego spędzania czasu na śmie-
chu, grze w gry planszowe i poznawaniu siebie 
nawzajem, ale także na pracowaniu nad naszą 
autorską grą „Bitwa o Hogwart”. Nad projekto-
waniem samej gry spędziliśmy blisko 80 godzin. 
W  tym czasie powstało kilkanaście jej proto-
typów, w tym dwa ostateczne, z których jeden 
zwiedza Polskę, podróżując wśród planszów-
kowych graczy, drugi został w bibliotece w Mi-
łosławiu, byśmy 27 sierpnia mogli pochwalić się 
nim podczas imprezy wieńczącej projekt. W tym 
czasie uczestnicy projektu przejechali rowerami 
na miejsce zbiórki łącznie ponad 400 kilometrów 
(cóż za determinacja!).

Praca nad grą
Pracy nad grą planszową „Bitwa o Hogwart” 

poświęciliśmy 75 godzin. Nasze pomysły pomógł 
nam skrystalizować Łukasz „Wookie” Woźniak, 
znany autor gier planszowych, z którym odby-
liśmy spotkanie autorskie. Następnie – wycina-

jąc, projektując, układając – tępiliśmy nożyczki, 
łamaliśmy ołówki, zapisywaliśmy i wyrzucaliśmy 
kartki ksero, wypisywaliśmy markery, korektory 
i pisaki, gnietliśmy modelinę i zamęczaliśmy dru-
karkę. W trakcie sporów, demokratycznych głoso-
wań, przekomarzań, narzekań i żartów stworzy-
liśmy grę planszową, składającą się z instrukcji 
obsługi, wielkiej planszy, kilkudziesięciu pionków, 
dziewięćdziesięciu kart misji, trzydziestu trzech 
kart lokalizacji, kilkunastu figurek potworów. Ale 
przecież nie samą pracą człowiek żyje. Tworząc 
grę, dokumentowaliśmy nasze poczynania w serii 
kilkudziesięciu filmików dostępnych na Facebo-
oku, a przy okazji zrobiliśmy ponad 3 000 zdjęć. 

Zakończenie
Prezentacja gry odbyła się 27 sierpnia. „Bitwę 

o Hogwart” przetestowali pani dyrektor Miłosław-
skiego Centrum Kultury, radne miejskie oraz po-
lonistka uczestników projektu z Orzechowa. Na 
koniec zjedliśmy pizzę i zasłużony tort. Każdy 
z młodych ludzi otrzymał dyplom i prezent. 

Jagoda Muzolf

25 czerwca w grodziskiej Bibliotece Publicznej 
odbyło się zakończenie odbywających się w roku 
szkolnym 2014/2015 zajęć z cyklu „Błyskotliwy 
Maluch” i „Bajkowe Poranki”. W zajęciach edu-
kacyjno-adaptacyjnych uczestniczyło 25 dzieci 
w wieku 2-4 lata, które przez 10 miesięcy regular-
nie odwiedzały Bibliotekę. W trakcie zajęć dzieci 
miały okazję rozwijać swoje umiejętności i zdol-
ności twórcze. Poznawały też literaturę dziecięcą 
oraz uczyły się samodzielności i współdziałania 
w grupie rówieśników. Prowadzące zajęcia biblio-
tekarki wręczyły dzieciom pamiątkowe dyplomy. 
Grupa animacji artystycznej Em-Fun zapewniła 
dzieciom wspaniałą zabawę. Były tańce, zabawy 
z chustą, zamek dmuchany, malowanie twarzy 
i jeszcze wiele atrakcji. 

PiMGBP Grodzisk Wlkp.

„Apetyt rośnie w miarę czytania” w Lesznie 

Miłosław: „Wygrać (w) życie”

Zajęcia z dziećmi 
w Grodzisku Wlkp.

Fo
t. 

Pi
MG

BP
 G

ro
dz

is
k W

lk
p.

Fo
t. 

BP
Mi

G 
Mi

ło
sł

aw


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

16 4(89)/2015 WBPiCAK

24 lipca grupa artystyczna „Plastusie” dzia-
łająca przy Bibliotece Publicznej w Skokach 
gościła na swych zajęciach dwie artystki: 
Ludmiłę Krasnicką-Lucyk oraz Lubow Boblo 
z miejscowości Biała Cerkiew.

Ukraińskie plastyczki pokazały dzieciom, 
jak przy użyciu najprostszych technik można 
stworzyć małe dzieło sztuki. Dzieci, malując 
palcami, wykonały piękne ilustracje z motywa-
mi ludowymi. Były tam gałązki jarzębiny i barw-
ne kwiaty. Na zakończenie zajęć każdy mały 
„plastuś” stworzył ilustrację kogucika, odbija-
jąc swą pomalowaną dłoń na kartce papieru. 
Warsztatom plastycznym towarzyszyła prze-
miła atmosfera, a panie prowadzące okazały 
stoicką cierpliwość, tłumacząc dzieciom krok 
po kroku, jak wykonać prace.

Podczas zajęć można było obejrzeć wysta-
wę przepięknych dzieł wykonanych przez dzie-
ci i młodzież ukraińską. Prace przedstawiały 
ludowe wzory  malowane farbami na papierze, 
drewnie i korze.

Beata Druciarek

W ramach Święta Miasta Kalisza, 20 i 21 
czerwca odbył się XXVI Kiermasz Książki Ka-
liskiej, organizowany corocznie przez Miejską 
Bibliotekę Publiczną im. Adama Asnyka w Ka-
liszu. 

Tradycyjnie stoiska kiermaszu usytuowano 
w „Zakątku Literackim” przy kawiarence Dom-
ku Parkowego w Parku Miejskim. Przez dwa 
dni, przy subtelnej oprawie muzycznej Janusza 
Wodiczki, czytelnicy mogli spotkać się z  ka-
liskimi twórcami oraz nabyć książki. Gośćmi 
Kiermaszu byli m.in. Irena Czech, Wanda Li-
berska i Marianna Kocemba, Andrzej Tylczyń-
ski oraz autorzy młodego pokolenia: Paulina 
Koniuk, Kinga Gebel, Agnieszka Wiatrowska 
(vel Evanna Shamrock), a także wydawnictwo 
autorskie Wojciecha Krenza „Twarze Słowa 
Czas” oraz Towarzystwo Miłośników Kalisza. 

Swój dorobek edy-
torski zaprezento-
wało Kaliskie Towa-
rzystwo Przyjaciół 
Nauk. 

Amatorom cali-
sianów Miejska Bi-
blioteka Publiczna 
im. Adama Asnyka 
w Kaliszu oferowała 
własne publikacje, 
a  wśród nich „Dzie-
je Kalisza w 1914  r.” 

Józefa Szutkowskiego, „Album de Kalisch” 
Jana Wilhelma Diehla oraz „Miasto ponad 
ogień i czas: echa kaliskiego Sierpnia 1914 
roku w  literaturze, grafice i filmie” Arkadiusza 
Błaszczyka. 

Dla małych miłośników literatury przygoto-
wana była bogata oferta książek dla dzieci za 
symboliczną cenę kilku złotych. Oprócz ofert 
książkowych najmłodsi mogli uczestniczyć 
w wielu grach i konkursach z nagrodami. 

W tym roku ogromnym zainteresowaniem 
cieszyła się akcja „uwalniania książek” (book-
crossingu).

Choć aura pogodowa płatała figle, Kiermasz 
Książki Kaliskiej cieszył się ogromnym zainte-
resowaniem, a bogaty wybór propozycji spra-
wił, że każdy mógł znaleźć coś dla siebie.

Renata Bieniecka

Czy dzieci lubią pyry z gzikiem? A sznekę 
z glancem? I czy na śniadanie jedzą sznytki? 
Od 29 lipca na pewno! Tego dnia w ramach 
Święta Jeziora Biblioteka Publiczna w Zbą-
szyniu zorganizowała zajęcia „Pyry z gzikiem”. 
Miały one na celu krzewienie gwary z naszego 
fyrtla. Okazuje się, że gwara nie jest naszym 
maludom całkiem obca. Pomoce edukacyjne 
inspirowane m.in. książką Elizy Piotrowskiej 
„Szneka z glancem, czyli elementarz gwa-
ry poznańskiej”, możliwą do wypożyczenia 
w zbąszyńskiej Bibliotece, sprawiły, że dzieci 
łatwo odgadywały znaczenia wyrazów i zwro-
tów.Dowiedzieliśmy się więc, kto ma muki, 
a  kto wielki korbol. Niektórzy przyszli z siorą 
czy bracholem, inni z kuzajami. W podzięko-
waniu za udział w warsztatach dzieci otrzyma-
ły klemki i po pyrze w tytce.

Natalia Wawrzyńska

17 lipca w Bibliotece Publicznej w Zbąszyniu 
w Sali multimedialnej na parterze odbyło się spo-
tkanie biegaczy z Klubu TKKF „Łabędź” i innych 
sympatyków biegania poświęcone zagadnie-
niom związanym z prawidłową techniką treningu 
biegowego. Organizatorem spotkania był Klub 
Biegacza, który już prawie 10 lat działa na tere-
nie Gminy Zbąszyń. Spotkanie poprowadził Sła-
womir Szkudlarek, Prezes TKKF-u, współtwórca 
zbąszyńskiego Klubu, jeden z najlepszych biega-
czy długodystansowych w Zbąszyniu. Opowie-
dział on o podstawowych zagadnieniach doty-
czących układania swojego treningu, zaznaczył, 
że między bieganiem a trenowaniem jest zasad-
nicza różnica, więc jeśli chcemy wystartować 
w  zawodach biegowych, powinniśmy zacząć 
„trenować”, a nie tylko „biegać”. Wyjaśnił, dlacze-

go dla biegacza ważna jest 
„superkompensacja”, czym 
jest dobrze zbilansowana 
dieta i co to jest „pierwszy”, 
„drugi” i „trzeci zakres in-
tensywności” w naszym 
treningu biegowym. Sławo-
mir Szkudlarek opowiadał 

też o swoich biegowych doświadczeniach, a do 
rozmowy włączyli się inni, którzy przyszli na spo-
tkanie, pytając o szczegóły i dzieląc się własną 
wiedzą na poruszane tematy.

Spotkaniu towarzyszyła wystawa książek te-
matycznych przygotowana przez Bibliotekę. Jak 
sami biegacze stwierdzili, trzeba przyznać, że 
bieganie stało się tak modne, a ilość informacji 
w Internecie jest tak wielka i tak różnej jakości, 
że trudno zorientować się, które z nich są poży-
teczne i sprawdzone, a które szkodliwe. Dlatego 
spotkania z doświadczonymi biegaczami, którzy 
dzielą się własną wiedzą, polecają sprawdzoną 
literaturę i źródła informacji, mogą wiele pomóc 
poczatkującym amatorom tego sportu.

(arg)

Spotkanie zbąszyńskich biegaczy

XXVI Kiermasz Książki Kaliskiej

„Pyry z gzikiem”, 
czyli zajęcia z gwary 
dla dzieci

Warsztaty plastyczne 
z ludowym akcentem 
w Skokach

Fo
t. 

ar
g

Fo
t. 

Mi
ec

zy
sł

aw
 Z

ar
em

ba

Fo
t. 

Be
at

a D
ru

ci
ar

ek


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

4(89)/2015  17WBPiCAK

Nasze samopoczucie i zdrowie jest ściśle 
związane z tym, co jemy. Do owej  maksymy 
starała się przekonać słuchaczy Golińskiego 
Uniwersytetu Trzeciego Wieku działającego 
przy Bibliotece Publicznej Anna Pawlak-Za-
wadzka, która wygłosiła pogadankę pod ha-
słem „Żyj zdrowo” na temat racjonalnego od-
żywiania się oraz wskazała najczęstsze błędy 
żywieniowe. Podczas wykładu bardzo licznie 
zgromadzeni seniorzy dowiedzieli się, w które 
produkty warto wzbogacić dietę, a które należy 
ograniczyć. Anna Pawlak-Zawadzka wytrwale 
przekonywała również do aktywności rucho-
wej. Po prelekcji z wypełnionej po brzegi sali 
posypały się pytania, ich wynikiem była oży-
wiona dyskusja na temat zdrowego stylu życia.

Słuchacze GUTW żywo interesują się pro-
blemami społecznymi. Długofalowym założe-
niom polityki senioralnej w Polsce poświęcone 
było spotkanie z posłem na Sejm Rzeczypo-
spolitej Polskiej, Tomaszem Nowakiem, który 
dokładnie omówił owo zagadnienie, starając 
się przystępnie wyjaśnić wszelkie wątpliwości 
zebranych.

Podsumowując, należy stwierdzić, że senio-
rzy łączą przyjemne z pożytecznym – oprócz 
edukacji i zdobywania nowych umiejętności, 
zyskują chwile dobrej zabawy we własnym 
gronie.

25 czerwca studenci Golińskiego Uniwersy-
tetu Trzeciego Wieku pod kierunkiem koordy-
nator Żanetty Matlewskiej i wspólnie ze swoimi 
kolegami z Grodźca oraz Rzgowa wybrali się 
na wycieczkę do Warszawy. Wizytę w stolicy 
rozpoczęli od spaceru jej urokliwymi ulicami. 
Mieli okazję  zobaczyć m.in. Pałac Kultury i Na-

uki, ważniejsze ambasady, Pałac Prezydencki 
oraz Belweder, Zamek Królewski, Katedrę Św. 
Jana, Stadion Narodowy. Nie zabrakło czasu 
na niespieszne przejście się słynnym Krakow-
skim Przedmieściem.

Następnie nadszedł mement, na który cze-
kało wielu uczestników wyjazdu – zwiedzanie 
budynku Sejmu. Słuchacze uniwersytetów 
trzeciego wieku z Goliny, Grodźca i Rzgo-
wa mieli niebywałe szczęście, okazało się 
bowiem, że  trafili na jedne z istotniejszych 
obrad w najnowszej historii naszego kraju. Byli 
świadkami wyboru nowego marszałka sejmu 
oraz głosowania nad bardzo ważnymi dla Pola-
ków ustawami, m.in. nad tą o leczeniu niepłod-
ności. Uczestnicy wycieczki mieli także okazję 
spotkać się z posłem Tomaszem Piotrem No-
wakiem. Dla wszystkich były to chwile pełne 
emocji i wzruszeń.

Podobne uczucia towarzyszyły seniorom 
podczas zwiedzania Muzeum Powstania 
Warszawskiego, które – mimo że niezwykle 
nowoczesne – doskonale odtwarza atmosferę 
powstańczej Warszawy, pokazując nie tylko 
militarne dzieje 63 dni walk, ale także życie 
codzienne ludności cywilnej. Wszyscy uznali 
wyjazd za niezwykle udany i już czekają na 
następny.

Wycieczka do Warszawy nie była jedy-
nym akcentem kończącym rok akademicki 
2014/2015, bowiem dzień wcześniej – 24 
czerwca – słuchacze GUTW spotkali się na 
uroczystym obiedzie w restauracji, gdzie z rąk 
lektorki języka angielskiego, Joanny Drożdżyń-
skiej, otrzymali dyplomy.

Karolina Kasprzak

12 czerwca w Krotoszyńskiej Bibliotece Pu-
blicznej odbył się finał konkursu historyczne-
go z okazji 600-lecia miasta Krotoszyna pod 
tytułem „Krotoszyn 1405-1989”. Organizato-
rem konkursu była Krotoszyńska Biblioteka 
Publiczna im. Arkadego Fiedlera oraz Mu-
zeum Regionalne im. Hieronima Ławniczaka. 
Gościem specjalnym był Burmistrz Kroto-
szyna, Franciszek Marszałek, który powitał 
uczestników konkursu, komisję oraz gości, 
życząc im powodzenia. W skład komisji we-
szli: Agnieszka Ryba – nauczycielka historii 
w Szkole Podstawowej nr 8, Piotr Mikołajczyk 
– dyrektor Muzeum Regionalnego im. Hiero-
nima Ławniczaka, oraz Antoni Korsak, prezes 
Towarzystwa Miłośników i Badaczy Ziemi 
Krotoszyńskiej. Autorami pytań w konkursie 
byli członkowie komisji. W drodze eliminacji 

do finału zakwalifikowało się 10 osób. Zasto-
sowano podobną formułę jak w teleturnieju 
„Jeden z dziesięciu”, zarówno co do metody 
zadawania pytań, jak i co do strony wizualnej. 
Wygrywał ten, kto zachował najwięcej szans, 
tym samym mając możliwość odpowiedzi na 
więcej pytań. 

I miejsce zajął Piotr Kalak, II miejsce – Mar-
ta Karbowiak, III miejsce – Paweł Chytrowski. 

Komisja przyznała dwa wyróżnienia. Otrzy-
mali je Łukasz Borówka i Karolina Olszewska. 
Każdy z uczestników otrzymał dyplom i  na-
grodę. Finaliści wykazali się dużą wiedzą hi-
storyczną, a konkurs przebiegł w miłej i przy-
jaznej atmosferze.

BP Krotoszyn

Spotkania Golińskiego Uniwersytetu 
Trzeciego Wieku

Konkurs „Krotoszyn 1405-1989”

W Miejskiej Bibliotece Publicznej im. Stani-
sława Grochowiaka w Lesznie od 3 czerwca 
do 2 lipca zaprezentowano czytelnikom czwartą 
wystawę z cyklu „Album Leszczyński”, którego 
celem jest przypomnienie i upamiętnienie ludzi 
zasłużonych dla Leszna. Pomysłodawczynią cy-
klu i ekspozycji była dyrektor MBP, Janina Małgo-
rzata Halec, autorka książki „Stanisław Popraw-
ski – nauczyciel i muzyk”.  

Na wystawie zaprezentowano materiały z re-
gionalnej kolekcji Miejskiej Biblioteki Publicznej 
w Lesznie i Szkoły Podstawowej nr 2 w Lesznie. 
Cenne pamiątki rodzinne, dokumenty, fotografie 
wypożyczyła córka małżeństwa Poprawskich – 
Sylwia Jakubek. Zwiedzający mogli obejrzeć kro-
niki rodzinne pisane przez Halinę Poprawską, ko-
respondencję S. Poprawskiego do żony i teściów 
z oflagów w Wolfsbergu i Woldenbergu, patenty 
oficerskie, świadectwa, dyplomy, odznaczenia 
państwowe, dokumenty (m.in. wyciąg z rejestru 
mieszkańców Leszna z 1936 r., legitymację Pol-
skich Sił Zbrojnych). Na wystawie znalazły się 
także materiały związane z pracą zawodową 
i społeczną Stanisława Poprawskiego, m.in. do-
tyczące Zespołu Artystycznego „Zbowidowiec” 
w Lesznie, a także kroniki Szkoły Podstawowej 
nr 2 w Lesznie z lat 1969-1973: m.in. współpracy 
z opiekunem szkoły – Jednostką Wojskową nr 
3854 w Świnoujściu, budowy pomnika Obrońców 
Polskiego Morza i budowy boiska szkolnego.

Ważną część ekspozycji stanowiły fotografie 
z lat 1939-1985: rodzinne z dzieciństwa i młodo-
ści, z niewoli w oflagu, z żoną Haliną i dziećmi 
Bogdanem i Sylwią, związane z pracą zawodową 
na koloniach i obozach przysposobienia wojsko-
wego, w leszczyńskich szkołach podstawowych 
i średnich oraz z działalnością kierownika i dyry-
genta licznych chórów szkolnych i zakładowych, 
a także Chóru Męskiego „Zbowidowiec”.

Osobną część wystawy poświęcono Halinie 
Poprawskiej. Zaprezentowano jej kroniki rodzin-
ne, dokumenty, pamiątki, zdjęcia prywatne i za-
wodowe (m.in. jako prezeski Sekcji Emerytów 
Związku Nauczycielstwa Polskiego w Lesznie).  

Agnieszka Wojciak

Album 
Leszczyński


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

18 4(89)/2015 WBPiCAK

Tkacze znacząco przyczynili się do rozwoju 
Turku. W dużej mierze to im zawdzięczamy dzi-
siejszy obraz naszego miasta. Warto zatem przy-
pominać, kultywować i zachować jak najdłużej tra-
dycje regionu. To właśnie tkacze i tradycje tkackie 
były tematem przewodnim spotkania, które odbyło 
się 16 czerwca w Miejskiej Bibliotece Publicznej 
w Turku.

We wtorkowe popołudnie sala konferencyjna 
Miejskiej Biblioteki Publicznej wypełniła się Se-
niorami z Programu 50+, którzy tym spotkaniem 
kończyli kolejny semestr oraz uczestnikami i opie-
kunami konkursu na najciekawszą prezentację 
multimedialną. Podczas spotkania dokonano 
podsumowania i wręczenia nagród laureatom 
konkursu multimedialnego pod hasłem „Tradycje 
tkackie – Turek miasto tkaczy”, który został ogło-
szony wśród uczniów gimnazjów i szkół średnich 
miasta Turek i powiatu tureckiego przez Miejską 
Bibliotekę Publiczną przy współpracy z Mirandą 
i Muzeum Miasta Turku im. Józefa Mehoffera. 
Hasło Konkursu miało skłonić uczestników do 
zaprezentowania miejsc, przedmiotów, produk-
tów i tradycji związanych z szeroko rozumianym 
tkactwem. 

Komisja konkursowa w składzie: Bartosz Sta-
chowiak – dyrektor Muzeum Miasta Turku im. 
Józefa Mehoffera, Katarzyna Grabowska-Sza-
dek – specjalista ds. Produktu i Rozwoju Nowego 
Produktu firmy Miranda, Anita Nawrot – główny 
specjalista ds. urządzeń komputerowych i elek-
tronicznych Miejskiej Biblioteki Publicznej posta-
nowiła przyznać dwie nagrody w dwóch katego-
riach oraz dwa wyróżnienia. Nagrodę w kategorii 
szkół średnich otrzymały Sylwia Jaśkiewicz oraz 
Paulina Maciaszek z Zespołu Szkół Technicz-
nych w Turku, natomiast w kategorii szkół gimna-
zjalnych Magdalena Bazela i Gabriela Brzęcka 
z Gimnazjum nr 1 w Turku. Wyróżnienia trafiły zaś 
do Alicji Włodarczyk i Nikoli Mastalerz z Gimna-
zjum nr 1 w Turku oraz Julii Kluska również z Gim-
nazjum nr 1 w Turku.

Głównym fundatorem nagród w Konkursie była 
Miranda. Nagrody ufundowali również Muzeum 
Miasta Turku im. Józefa Mehoffera oraz Miejska 
Biblioteka Publiczna.

Zebrani na spotkaniu z zainteresowaniem 
obejrzeli nagrodzone prezentacje multimedialne 
oraz krótki film z lat sześćdziesiątych pt. „Tureckie 
strony”.

Miłym akcentem kończącym spotkanie był wy-
stęp artystyczny utalentowanych dzieci i młodzie-
ży, którzy przygotowywali się pod czujnym okiem 
Anety Janiak – nauczyciela muzyki w Gimnazjum 
nr 1. 

MBP Turek

15 czerwca w sali trzcianeckiej Biblioteki od-
był się finał IV edycji Powiatowego Konkursu 
Poetyckiego im. Andrzeja Sulimy-Suryna. Uro-
czystość uświetnił koncert „Przystanek miłość” 
wykonany przez „Duet Sauce”.

„Duet Sauce” tworzą Karolina Maczek-Ryn-
kowska oraz Rafał Tworek. Śpiewaczka ukoń-
czyła Szkołę Muzyczną w klasie fortepianu 
i śpiewu, umiejętności wokalne kształciła na 
Uniwersytecie Mozarteum w Salzburgu, ukoń-
czyła też Akademię Muzyczną im. Feliksa No-
wowiejskiego w Bydgoszczy. Akompaniujący 
jej na pianinie Rafał Tworek jest absolwentem 
Państwowej Szkoły Muzycznej II stopnia im. 
A. Rubinsteina w Bydgoszczy, ukończył studia 
pianistyczne na Akademii Muzycznej im. F. 
Nowowiejskiego w Bydgoszczy. Podczas kon-
certu artyści poruszyli widownię przepięknym, 
nastrojowym wykonaniem przebojów z reper-
tuaru m.in. K. Groniec, J. Szafran, A. Piazolli 
oraz A. Osieckiej.

Od czasu ogłoszenia pierwszej edycji 
w  2007 roku, konkurs cieszy się dużą popu-
larnością wśród mieszkańców powiatu, ale nie 
tylko. Coraz częściej biorą w nim udział oso-
by z całej Polski. W IV edycji wzięło udział 51 

wierszy. Jury w składzie: przewodnicząca Zu-
zanna Przeworska (poetka, dziennikarka, wy-
dawca, prezes Fundacji Literackiej im. A. Bar-
tol), Maria Bochan (przewodnicząca oddziału 
Stowarzyszenia Bibliotekarzy Polskich w Pile), 
Anna Świątek (nauczycielka, polonistka, w jury 
konkursowym od pierwszej edycji) przyznało 
nagrody i wyróżnienia w dwóch kategoriach.

W kategorii młodzież II nagrodę zdobył Bar-
tosz Jabłoński z Młynkowa za wiersz „Świat 
ludzi”, III nagroda przypadła Patrycji Mendyk 
z Trzcianki za wiersz „Silentium”.

W kategorii dorośli I nagrodę otrzymał 
Andrzej Ziobrowski z Nowej Huty za wiersz 
„Posłanie błogie”, II nagrodę zdobył Tade-
usz Grządko z Wielenia za wiersz „Dogmat”, 
III nagroda powędrowała zaś do Walentyny 
Schwerbel z Bończy koło Lubasza za wiersz 
*** [„Trudno dostrzec cokolwiek”].

Biblioteka Publiczna im. K. Iłłakowiczów-
ny w  Trzciance oraz jury dziękują wszystkim 
uczestnikom za udział w konkursie oraz skła-
dają gratulacje laureatom. Następna edycja 
konkursu odbędzie się za dwa lata. 

K.H.

Turek miastem 
tkaczy

Nigdy nie brak okazji do wierszy…

Z uwagi na liczne rocznice związane z zagad-
nieniem dobroczynności przypadające w tym 
roku Miejska Biblioteka Publiczna im. Adama 
Asnyka w Kaliszu przygotowała wystawę „Od ko-
nieczności życia i śmierci, od materialności bytu” 
– z dziejów dobroczynności kaliskiej. 

Mieszczanie kaliscy w 1560 r. ufundowali na 
Przedmieściu Wrocławskim szpital św. Trójcy. 
W 1805 r. utworzono Kaliskie Towarzystwo Do-
broczynności. W latach osiemdziesiątych XIX w. 
na ziemiach guberni kaliskiej zaczęły powstawać 
pierwsze towarzystwa dobroczynności: szpi-
tale, domy schronienia dla starców i kalek oraz 
ochronki dla dzieci. Większość z nich starała się 
o stworzenie swoim podopiecznym warunków do 
podjęcia pracy zawodowej. Tworzono sale zajęć 
i szwalnie, organizowano szkółki początkowe. 
Z  różnych form pomocy w guberni kaliskiej na 
przełomie XIX i XX w. mogło korzystać rocznie 
ok. 4 tys. osób. Wystawę opowiadającą o histo-
rii kaliskiej dobroczynności podzielono na wiele 

bloków tematycznych prezentujących m.in. ma-
teriały dotyczące szpitalów i przytułków, Kaliskiej 
Rady Opiekuńczej Zakładów Dobroczynnych, 
Kaliskiego Towarzystwa Dobroczynności, pro-
blemów bezrobocia i biedy, ochronek i sierociń-
ców, pomocy świątecznej.

Zaprezentowano artykuły i wycinki prasowe 
z archiwalnych czasopism kaliskich oraz ogólno-
krajowych. Wyeksponowano ponad 90 publikacji 
wydawnictw znajdujących się w zbiorach Miej-
skiej Biblioteki Publicznej w Kaliszu. Wśród nich 
znajdują się edytorskie perełki, m.in.: „Zbiór prze-
pisów administracyjnych Królestwa Polskiego. 
Wydział Spraw Wewnętrznych i Duchownych. 
Cz. 3: Zakłady dobroczynne” (1866); „Sprawoz-
danie z funduszu Kaliskiego Towarzystwa Dobro-
czynności za rok 1843” zamieszczone w Dzien-
niku Urzędowym Gubernii Kaliskiej z roku 1844 
oraz „Prosna. Jednodniówka na korzyść miej-
scowego Towarzystwa Dobroczynności” (1895). 
Jedną z  gablot poświęcono twórczości Adama 
Asnyka, Marii Konopnickiej i Marii Dąbrowskiej. 

Ekspozycję wzbogacono szeregiem grafik 
zamieszczonych w „Biesiadzie Literackiej” oraz 
scenami obrazów o tematyce dobroczynności 
znanych malarzy. Wystawa stanowi swoistą 
wędrówkę poprzez historię biedy i zarazem wiel-
kiego miłosierdzia mieszkańców Kalisza i okolic. 
Zapraszamy do zwiedzania prezentacji w wypo-
życzalni Biblioteki Głównej do 5 października. 

Maria Kubacka-Gorwecka

Z dziejów dobroczynności kaliskiej
Fo

t. 
Mi

ec
zy

sł
aw

 Z
ar

em
ba


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

4(89)/2015  19WBPiCAK

18 czerwca dwudziestotrzyosobowa grupa 
gimnazjalistów wzięła udział w warsztatach 
zorganizowanych przez Gminną Bibliotekę Pu-
bliczną w Malanowie, na których został podjęty 
temat „W poszukiwaniu wolności, poszukiwaniu 
siebie, czyli trudne dorastanie”. Aby trafić do 
młodego odbiorcy i przybliżyć mu mechanizmy 
psychologiczne, zostało wykorzystane medium 
znane i lubiane, czyli film. Trudne dla młodzieży 
zagadnienia psychologiczne omówione zostały 
przez specjalistów z dziedziny psychologii. Spo-
tkanie udało się zorganizować dzięki współpracy 
z Krzysztofem Petkiem. Zaproszeni goście – 
Agnieszka Skorupa i Michał Brol – są zarówno 
psychologami, praktykami pracującymi z mło-
dzieżą, uniwersyteckimi naukowcami pracują-
cymi na Uniwersytecie Śląskim, jak i filmowymi 
pasjonatami. 

Uczestnicy warsztatów obejrzeli film „Billy 
Elliot”. Głównym bohaterem obrazu jest 11-letni 
chłopiec, Billy. Dorasta on w biednej górniczej ro-
dzinie mieszkającej w północnej Anglii. Chłopiec 
nie ma nadziei i żadnych perspektyw na lepsze 
życie. Billy zaczyna trenować boks, bo tak chce 
ojciec. Jednak jest w tym kiepski, jego pasją 
i powołaniem jest balet. Chłopiec jednak nie znaj-
duje zrozumienia, wszyscy uważają, że balet to 
zajęcie tylko dla dziewczynek. Lecz nagle staje 
się cud i ojciec chłopca przechodzi nagłą prze-
mianę. Zgadza się, by Billy trenował balet, skoro 
jest w tym dobry. Mimo że film pokazuje, że nawet 
najpiękniejsze marzenia można spełnić, nie ukry-
wa też faktu, że sukcesy trzeba okupić ogromnym 
wysiłkiem i walką.

Po obejrzeniu filmu przyszedł czas na pokrze-
pienie sił słodkościami. Przerwa była wyjątkowo 

krótka, bo młodzież nie mogła doczekać się dal-
szej części warsztatów. Przyszła pora na reflek-
sje o filmie, który dla wszystkich był wyjątkowy 
i pokrzepiający. Następnie młodzież stworzyła 
projekt statku – metafory naszych marzeń. Tak 
jak statkowi korzystny wiatr pomaga płynąć do 
przodu, tak w naszym życiu pojawiają się osoby, 
rzeczy, zdarzenia, które pomagają nam osiągnąć 
cel. Na zakończenia warsztatów przyszedł czas 
na refleksje nad tym, o jakie doświadczenia jeste-
śmy bogatsi po tym spotkaniu. Wypowiedzi były 
zróżnicowane, ale wszystkie koncentrowały się 
wokół marzeń i ich realizacji. 

Niezwykle ciepła o przyjazna atmosfera spra-
wiła, że warsztaty na pewno na długo pozostaną 
w pamięci uczestników. Wszyscy wyszli bogatsi 
o pewne doświadczenia. 

Joanna Adamczyk

Zbigniew Zimny, mieszkaniec Zbąszynia, 
podarował Bibliotece Publicznej, a więc całej 
społeczności ziemi zbąszyńskiej, dwie niezwy-
kłe książki – wspomnienia, których sam jest 
autorem, i historię pewnego zbąszyńskiego sto-
warzyszenia. Publikacje te wejdą w skład księgo-
zbioru o regionie dostępnego w czytelni ogólnej. 
Pierwsza książka to album „Archiwa rodzinne”, 
w  którym rozdział poświęcony jest wspomnie-
niom pana Zimnego. Jego historia rodzinna i oso-
biste pamiątki znalazły się tutaj, ponieważ autor 
jest też laureatem konkursu ogłoszonego przez 
Archiwum Państwowe. Wydany właśnie album 

to efekt wspólnej akcji Archiwów Państwowych 
i radiowej Jedynki pod nazwą „Zostań rodzinnym 
archiwistą”. Możemy w nim obejrzeć doskonałe 
reprodukcje dokumentów i zdjęć rodzinnych pana 
Zimnego, które mają dziś wartość historyczną. 
Jego rodzinne archiwum zostało wyróżnione 
wśród kilkuset innych, jako jedno z pięciu naj-
ciekawszych i najbogatszych w Polsce. Jest to 
historia rodziny Zbigniewa Zimnego z lat 30. i 40. 
ubiegłego wieku, zesłanej na Sybir, a po wojnie 
przybyłej na ziemie zachodnie. 

Pan Zimny przekazał także na ręce kierownicz-
ki Biblioteki „Historię Żeglarstwa Zbąszyńskiego”. 

Sam darczyńca opracował historię Zbąszyńskie-
go Klubu Żeglarskiego, którego jest członkiem. 
Opracowaniem dokumentów do publikacji zajął 
się natomiast Bogdan Gołek. 

Już kilka lat temu zbąszyńskie biblioteki otrzy-
mały wspomnienia zbąszyńskich Sybiraków: Ka-
zimierza Strugały i Zbigniewa Zimnego. Panowie 
zgodzili się podzielić z szerszym gronem czytelni-
ków swoimi doświadczeniami z katorgi sybirskiej. 
Publikacja pt. „Ocalić od zapomnienia” trafiła wte-
dy także do miejskiej biblioteki, do szkół średnich 
w naszym mieście i do biblioteki w Gimnazjum.

(arg)

Warsztaty „Psychologiczna praca z filmem” w Malanowie

Dary dla zbąszyńskiej Biblioteki od Zbigniewa Zimnego

Historia kaliskich hoteli to świadectwo dyna-
micznego rozwoju życia miasta. Dzieje hotelar-
stwa nieodłącznie związane są z położeniem 
geograficznym grodu nad Prosną oraz z prze-
biegającymi tędy ciągami komunikacyjnymi, jak 
i z zawiłą historią Polski. Jak wiemy z przekazów, 
w hotelach kaliskich XIX i XX wieku spragnieni 
wrażeń mogli zobaczyć pokazy magiczne czy na-
uczyć się robienia zdjęć. Wystawiano także sztuki 
teatralne oraz wyprawiano bale. Ze względu na 
charakter miejsca i ścieranie się różnych postaw 
życiowych osób wynajmujących pokoje, także 
i kaliskie hotele stawały się areną mniejszych 
i większych skandali. Tak jak na całym świecie, 
dochodziło np. do zbrodni i kradzieży. 

Kalisz może poszczycić się nie lada historią 
hotelarskiego życia. Dlatego Miejska Biblioteka 
Publiczna, w ramach obchodów Święta Miasta 
Kalisza, przygotowała wystawę „Hotelowy Kalisz”, 
której wernisaż odbył się 10 czerwca. Na wysta-
wie zwiedzający mogą poznać dzieje w większo-
ści historycznych, nieistniejących już obiektów. 
Ekspozycję wzbogacają m.in. unikalne materiały 
archiwalne z Archiwum Państwowego w Kaliszu 
czy dokumenty przekazane przez właścicieli Ho-
telu Europa.

W czasie wernisażu historię poszczególnych 
budynków przedstawiła dr Joanna Bruś-Kosiń-
ska. Na spotkaniu zabrał też głos Hubert Pałęcki, 
który był jednym z twórców planów budowy ho-

telu Orbis Prosna. Po końcowej mowie dyrektora 
Adama Borowiaka, goście oglądali przygotowaną 
ekspozycję, częstując się słodkimi przekąskami 
i napojami.

Anna Katarzyna Raczko

„Hotelowy Kalisz” – wernisaż wystawy

Fo
t. 

Ma
rc

in
 G

al
an

t

Rozpoczął  się nowy rok szkolny. Aby dzie-
ci dobrze się rozwijały, warto jak najwcześniej 
wprowadzić je w świat książek. Biblioteka Pu-
bliczna Miasta Gniezna zaprasza do zapisywania 
dzieci do biblioteki od najmłodszych lat. Specjal-
ny dział książek „Pierwsze Czytanki” w filii nr 2 

umożliwia rodzicom wypożyczanie pozycji, które 
gwarantują wysoki poziom literacki i artystyczny, 
wpływając na kształtowanie gustu najmłodszych. 
Z kolei wspólne czytanie z dzieckiem daje niesa-
mowitą przyjemność oraz radość. Gnieźnieńscy 
bibliotekarze podpowiedzą, jak zainteresować 

dzieci książką i pomogą w doborze literatury. 
Wystarczy udać się z dzieckiem do jednej z pla-
cówek bibliotecznych: Wypożyczalnia dla Dzieci, 
ul. Mieszka I 15; Filia nr 1, ul. Krucza 3; Filia nr 2, 
ul. Staszica 12a; Filia nr 9, os. Orła Białego 18.

BPM Gniezno

Zapisz dziecko do biblioteki!


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

20 4(89)/2015 WBPiCAK

Pracownicy oraz zaproszeni goście uro-
czyście pożegnali odchodzącą na emeryturę 
dyrektor trzcianeckiej Biblioteki Publicznej, 
Bogusławę Dembińską. 

Bogusława Dembińska swoją karierę zawo-
dową rozpoczęła w 1970 roku. Od 1990 roku 
do chwili obecnej pełniła funkcję dyrektora 
Biblioteki Publicznej w Trzciance, sprawiając, 
że placówka stała się prężnie działająca insty-
tucją kultury, której zakres kompetencji daleko 
wykracza poza ogólnie przyjęte normy.

W trakcie sprawowania przez Bogusławę 
Dembińską funkcji dyrektora trzcianecka pla-
cówka przeszła wiele przemian, takich jak 
wprowadzenie komputeryzacji, która zauto-
matyzowała procesy biblioteczne oraz przeję-
cie funkcji powiatowej biblioteki publicznej dla 

powiatu czarnkowsko-trzcianeckiego. W tym 
czasie Biblioteka zdobyła wiele nagród i wy-
różnień, m.in. wyróżnienie w konkursie „Mistrz 
Promocji Czytelnictwa 2009” i „Mistrz Promocji 
Czytelnictwa 2013” oraz certyfikat „Najlepsze 
w Polsce” za upowszechnianie czytelnictwa 
i edukacji wśród społeczeństwa. 

Sama Bogusława Dembińska jest laureatką 
dwóch najważniejszych nagród w środowisku 
bibliotekarskim – Nagrody im. Zofii Narkiewicz 
oraz Nagrody Główniej im. Andrzeja Wojtkow-
skiego. 

Pracownicy Biblioteki Publicznej w Trzcian-
ce życzą pani dyrektor realizacji najskrytszych 
marzeń oraz wszelkiej pomyślności w życiu 
prywatnym. 

JN

2 lipca zbąszyńską Bibliotekę odwiedził 
Fryderyk Danielczak, który przyjechał do 
nas ze Steenvoorde we Francji – miasta, 
z  którym ostatnio nasza gmina nawiąza-
ła kontakty i  podpisała umowę intencyjną 
o rozpoczęciu oficjalnej współpracy. 

Wcześniej spotkaliśmy się z panem Da-
nielczakiem w maju podczas wizyty oficjal-
nej delegacji francuskiej w Zbąszyniu. De-
legacja gościła także w Bibliotece. Wtedy 
rozmawialiśmy m.in. o książkach, które zo-
stały nam podarowane przez mieszkańców 
gminy, znajome instytucje i firmy z okolicy. 
Opowiadaliśmy o hojności zbąszyńskich 
czytelników, która przerosła nasze najśmiel-
sze oczekiwania. 

Wówczas otrzymaliśmy od francuskiej de-
legacji w podarunku książki i już wtedy padły 
słowa zapewniające, że nasi znajomi także 
wspomogą zbąszyński księgozbiór. Książki 
do nas dotarły! 

Pan Danielczak przekazał spory zbiór 
najlepszej polskiej literatury, której sam jest 
znawcą i miłośnikiem. 

Oprócz publikacji polskich autorów otrzy-
maliśmy sporo książek w języku francuskim: 
klasykę i literaturę najnowsza, niezwykłą 
gratkę dla znawców i dla rozpoczynających 
przygodę z językiem francuskim – Flaubert, 
Proust, Zola...

Frederic Danielczak urodził się we Francji. 
Należy do trzeciego pokolenia polskiej emi-
gracji, która dotarła do Francji „za chlebem”. 
Pisał pracę naukową o twórczości Wiesława 
Myśliwskiego. 

Anita Rucioch-Gołek

Biblioteka Publiczna w Zbąszyniu urucha-
mia nowoczesną platformę e-booków. NASBI 
to internetowa wypożyczalnia specjalistycz-
nych, popularnonaukowych i naukowych ksią-
żek elektronicznych.

Zapraszamy do zbąszyńskiej Biblioteki po 
unikalny kod dostępu – będą Państwo mieli 
zdalny dostęp do szerokiej oferty profesjo-
nalnych e-booków. E-booki wypożyczane są 
przez Internet. W  ten sposób mogą Państwo 
wygodnie korzystać z publikacji przez całą 
dobę z każdego miejsca na świecie, jeśli tyl-
ko jest tam Internet. Nie trzeba do tego żad-
nego dodatkowego oprogramowania, a serwis 
NASBi jest kompatybilny z popularnymi, po-
wszechnie używanymi przeglądarkami. Można 
też korzystać z e-booków w  naszej czytelni 
internetowej na komputerach bibliotecznych. 
Każdy czytelnik może jednorazowo wypoży-

czyć 5 e-booków na okres 14 dni. Aby korzy-
stać z usługi NASBI, należy założyć indywidu-
alne konto na stronie http://nasbi.pl/rejestracja.
html. Po aktywacji swojego konta można ko-
rzystać z wykupionych dla Państwa zbiorów, 
a jest to prawie dwieście tytułów.

Jeśli istnieje potrzeba korzystania ze zbio-
rów poza biblioteką, trzeba uzyskać kod do-
stępu od bibliotekarza. Każdy zarejestrowany 
u nas czytelnik (posiadacz elektronicznej karty 
czytelnika) otrzyma taki kod bezpłatnie. Po 
zalogowaniu w  oknie przeglądarki pojawi się 
pole o nazwie „Kod dostępu”, należy wpisać w 
nim odpowiedni kod i zatwierdzić go za pomo-
cą przycisku „Wyślij”. Czynność ma charakter 
jednorazowy i nie będzie wymagana w przy-
szłości.

Zachęcamy do korzystania z naszej oferty.
(arg)

Pożegnanie dyrektor trzcianeckiej Biblioteki, 
Bogusławy Dembińskiej

Nowoczesne e-booki dla czytelników 
zbąszyńskiej Biblioteki

Książki od 
francuskiego 
darczyńcy

Miejska Biblioteka Publiczna im. Adama Asny-
ka w Kaliszu oferuje swoim czytelnikom bezpłat-
ny dostęp do kilkuset e-booków z polskojęzycznej 
platformy IBUK Libra. Z książek w postaci elek-
tronicznej można korzystać w czytelni Biblioteki 
Głównej (ul. Legionów 66) lub Filii nr 4 (al. Wolno-
ści 27), ale także poza Biblioteką po otrzymaniu 
indywidualnego kodu PIN do zdalnego logowa-
nia. Warunkiem otrzymania kodu jest ważność 
legitymacji bibliotecznej oraz podpisanie stosow-
nego zobowiązania dotyczącego przestrzegania 
reguł korzystania z platformy Państwowego Wy-
dawnictwa Naukowego – dostawcy usługi. 

Wśród udostępnionych publikacji przeważają 
wydawnictwa akademickie, popularnonaukowe 
czy poradniki, ale nie brakuje też beletrystyki i ba-
jek dla dzieci. Dzięki dostępowi online czytelnicy 
mają możliwość korzystania z serwisu przez całą 
dobę, z dowolnego miejsca, na każdym urządze-
niu mobilnym. Czytanie e-książek odbywa się 
przez przeglądarkę WWW, niezależnie od posia-
danego systemu operacyjnego i bez konieczno-
ści instalacji dodatkowych aplikacji. Wszystkich 
zainteresowanych ucieszy zapewne fakt, że 
każdy czytelnik może wydzielić osobistą półkę 
w myIBUK. Spersonalizowana sfera czytania po-

zwala przeszukiwać treść książki, zakreślać inte-
resujące fragmenty, dodawać zakładki, oznaczać 
cytaty kolorami oraz wyszukiwać słowa i frazy. 
Dzięki temu efekty pracy w postaci naniesionych 
notatek i tagów zawsze można mieć pod ręką np. 
w smartfonie. Miejska Biblioteka Publiczna obec-
nie oferuje 1391 publikacji wykupionych i dar-
mowych. Jeśli jednak jakaś książka nie została 
zakupiona przez kaliską Bibliotekę, a figuruje na 
stronach IBUK Libra, można zasugerować zakup 
tej pozycji, zgłaszając zapotrzebowanie poprzez 
kliknięcie w odpowiednią ikonkę.  

MBP Kalisz

E-booki w kaliskiej Bibliotece

http://warszawa.naszemiasto.pl/artykul/strona-internetowa-biblioteki-publicznej-w-postominie,3293631,art,t,id,tm.html


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

4(89)/2015  21WBPiCAK

Wakacje 2015 w wielkopolskich bibliotekach

Czym jest ekologia, jakie zadania wykonuje 
ekolog, dlaczego należy dbać o środowisko i ota-
czający nas świat – na te i wiele innych pytań opo-
wiedzieliśmy podczas tegorocznych zajęć Ekolo-
giczne Bibliowakacje organizowanych w Dziale 
dla Dzieci MBP w Chodzieży. Podczas spotkań 
dzieci zmierzyły się m.in. z tworzeniem ekologicz-
nych komiksów i recyklingowych zabawek (żabki, 
samoloty, włochate potworki, świnki skarbonki 
i rakiety). Przeniosły się także do świata, gdzie 
nie było odpadów, plastikowych butelek i spalin 
samochodowych… a mianowicie do czasów, 
w których żyły dinozaury. Tego dnia dzielna gru-
pa paleontologów wyszukiwała skamieniałych 
kości dinozaurów i kawałki starych drzew. Efek-
tem końcowym były plakaty przedstawiające 
życie ogromnych jaszczurów. Dla najmłodszych 
przygotowaliśmy także mnóstwo umysłowych ła-
migłówek, krzyżówek i rebusów. Na zakończenie 
zajęć w Bibliotece wybraliśmy się do Nadleśnic-
twa w Podaninie, gdzie poprzez zabawę i spraw-
nościowe ćwiczenia poznaliśmy leśny świat. 

MBP Chodzież

23 czerwca na Skwerze im. M. Bekkera w Ko-
ninie, odbyła się impreza czytelnicza ,,Pogawędki 
wśród drzew”. Impreza miała charakter otwarty, 
a za główny cel postawiono sobie popularyzację 
czytelnictwa i promocję filii bibliotecznej. Organi-
zatorem była Filia ,,Jedenastka” Miejskiej Bibliote-
ki Publicznej w Koninie. Wydarzenie nosiło hasło: 
HOP DO JEDENASTKI!

Na spotkanie wśród drzew przybył gość spe-
cjalny – konińska poetka, Danuta Olczak, która 
czytała swoje poezje. Biblioteka zaprezentowała 
wystawki książek z różnych dziedzin, zarówno 
dla najmłodszych i młodzieży, jak i dla dorosłych, 
a  także wakacyjny kącik prasowy pod paraso-
lem. Książki wystawiono nie tylko na stolikach, 
ale i w walizkach czy koszykach. Najmłodszym 
uczestnikom spotkania przeczytano opowiada-
nie o tęczy, a dzieci wykonały wspólnie pracę 
plastyczną. Rozrywek też nie zabrakło, gdyż była 
możliwość fotografowania się z planszą mola 
książkowego, dzieciom malowano buźki i można 

było poczytać wygodnie na leżaku. Każdy uczest-
nik mógł skorzystać w bufeciku z kawy gratis.

Mieszkańcy osiedla z zainteresowaniem oglą-
dali książki i zachwycali się pomysłem biblioteki 
na świeżym powietrzu. Wyraźnie było widać in-
tegrowanie uczestników w malowniczym miejscu, 
jakim jest Skwer im. M. Bekkera, który dodatkowo 
udekorowano kolorowymi balonami. 

MBP Konin, Filia „Jedenastka”

Tegoroczne wakacyjne zajęcia dla dzieci 
w  Bibliotece Publicznej im. Jana Daniela Ja-
nockiego w Międzychodzie odbyły się pod 
hasłem „Przenieśmy się w tajemniczy świat 
dinozaurów”. Cykl spotkań rozpoczął się edu-
kacyjnie. Dzieci obejrzały prezentację multi-
medialną na temat prehistorii i dinozaurów, 
zapoznały się też z książkami o nich. Zdobytą 
wiedzę wykorzystały podczas prac manual-
nych w glinie rzeźbiarskiej, tworząc własne 
„skamieliny” oraz figurki dinozaurów. Wszyst-
kie wykonane podczas zajęć prace zostały 
wykorzystane do zbudowania imponującej ma-
kiety odtwarzającej świat wielkich jaszczurów, 
którą można obejrzeć w oddziale dla dzieci 
Biblioteki Publicznej.

Wakacyjne spotkania dzieci zakończyły ma-
łym przyjęciem i radosną zabawą na świeżym 
powietrzu.

BP Międzychód

Chodzież Konin

Gniezno
Międzychód

Fo
t. 

BP
 M

ię
dz

yc
hó

d

Fo
t. 

MB
P 

Ko
ni

n

Dobrze bawić się można nie tylko w górach 
czy nad morzem. Wydawałoby się, że w cza-
sie wakacji biblioteka nie stanowi obiektu za-
interesowania dzieci czy dorosłych, zwłasz-
cza kiedy za oknem  świeci słońce. A jednak. 
Przez całe lato czytelnicy przychodzili do 
Biblioteki Publicznej Miasta Gniezna, pytali 
o książki, o konkursy i zabawy czytelnicze!

Akcja czytelnicza „Lato z kryminałem” 
w filii nr 2 cieszyła się sporym zainteresowa-
niem miłośników literatury detektywistycznej. 
W konkursie „Królewskie zagadki o Gnieźnie” 
można  było wykazać się wiedzą na temat 
Gniezna – pierwszej stolicy Polski. Zabawy 
i konkursy lipcowe  typu „Marzenia samotne-
go psa”, „Wyhoduj sobie żabę z papieru”, „Co 
jest w koszyku Czerwonego Kapturka” czy 
„Wakacyjny dzień Włóczykija” przeprowadzo-
ne w filii nr 2 i 9 zaangażowały całe rodziny, 
a jednocześnie pozwoliły na popularyzację 

książek związanych z danym wydarzeniem. 
Z kolei plastyczny konkurs sierpniowy „Go-

dzina W” o powstaniu warszawskim ukazał 
dzieciom, jak ważne są symbole patriotyczne. 
Literacki konkurs „Brzechwałki” podkreślił 
zaś 115. rocznicę urodzin Jana Brzechwy.

Zajęcia dla dzieci „Kufer pełen baśni An-
dersena” w Wypożyczalni dla Dzieci zachę-
ciły najmłodszych czytelników i ich rodziców 
do sięgnięcia po ponadczasowe i uniwersalne 
utwory duńskiego bajkopisarza. 

BPM Gniezno

Fo
t. 

BP
M 

Gn
ie

zn
o

26 sierpnia, bawiąc się wspólnie z artystami 
Teatru Fantazja z Krakowa, zakończyliśmy „Wa-
kacje z biblioteką”, organizowane przez Miejską 
Bibliotekę Publiczną w Bojanowie. W Amfiteatrze 
im. M. Stoora dzieci powitała „Syrenka Arielka” 
– spektakl pokazujący, że warto mieć marzenia. 
Piękna Arielka z okazji swoich 15. rodzin wypły-
wa na powierzchnię oceanu, by zobaczyć świat 
ludzi. Tutaj poznaje księcia i od tej pory pragnie 
pozbyć się rybiego ogona i zamieszkać wśród 
ludzi. W  spełnieniu tego marzenia pomagali jej 

przyjaciel Delfin Edzio, budząca strach w oceanie 
Ośmiorniczka oraz oczywiście dzieci. Syrenka mu-
siała bowiem wykonać kilka zadań. Później rozpo-
częły się tańce, zabawy i konkursy. Sympatyczny 
Osiołek zapraszał do zabawy w berka, a wesoły 
Miś rozdawał słodkie upominki. W  konkursach 
dzieci naśladowały głosy różnych zwierząt i mogły 
pochwalić się znajomością postaci bajkowych i li-
teratury dziecięcej. Plenerowa impreza zakończyła 
się wspólnym pamiątkowym zdjęciem. 

AŁ

Bojanowo


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

22 4(89)/2015 WBPiCAK

31 lipca zakończyły się dwutygodniowe za-
jęcia Letniej Akademii Malucha zorganizowanej 
przez Miejską Bibliotekę Publiczną w Śmiglu. 
Imprezę dofinansowało Starostwo Powiatowe 
w Kościanie w ramach programu „Wakacje na 
sportowo dla dzieci i młodzieży”. W poczet aka-
demików przyjęto 30 młodych adeptów w wieku 
od 5 do 8 lat.

Pierwszego dnia akademicy wyruszyli do po-
bliskiego parku, aby oddać się zabawom tereno-
wym. Było strzelanie do puszek z łuku, przejście 
po konarze drzewa, wyszukiwanie ukrytych skar-
bów, rzucanie woreczkami w drzewo. W trakcie 
trwania akademii bibliotekarki przypomniały też 
dzieciom zabawy podwórkowe swojego dzieciń-
stwa. Powodzeniem cieszyły się gra w kapsle 

oraz zabawa w dwa ognie. 22 lipca w akademii 
upłynął pod znakiem bezpieczeństwa. Dzieci 
spotkały się z Katarzyną Czarnecką, zawo-
dowo szkolącą dorosłych z pomocy przedme-
dycznej. Maluchy odwiedził też sierż. sztab. 
Mariusz Wojciechowski z Wydziału Prewencji 
Komendy Policji w Kościanie, który mówił 
o  bezpiecznej kąpieli, bezpieczeństwie dzieci 
na drodze oraz przy komputerze. Następnego 
dnia akademicy pojechali do Wieży Ciśnień 
w Kościanie, gdzie zwiedzili obserwatorium. 
Piąty dzień w akademii maluchy spędziły na 

śmigielskim basenie kąpielowym. W przerwach 
rozgrywano mecze zmodyfikowanej siatkówki, 
czyli przerzucanie piłki przez siatkę. Drugi tydzień 
zajęć rozpoczął się spacerem po Śmiglu. 28 lipca 
akademicy wyjechali do Boszkowa. Miejscem do-
celowym był Ośrodek Jeździecki Kalumet, gdzie 
dzieci jeździły konno. 

Przyszedł czas pożegnania. Bibliotekarki 
podziękowały dzieciom, wręczając każdemu 
dyplom ukończenia Akademii oraz prezent w po-
staci kredek. Upominki dla „akademików” przy-
gotowali także rodzice: dla wszystkich imienne 
muffinki oraz pamiątkowe reklamówki z drobnymi 
gadżetami. 

MBP Śmigiel

Biblioteka Publiczna w Skokach zorganizowa-
ła półkolonie pod hasłem „Lato nad Wełną i nad 
Wartą z Biblioteką spędzić warto”. Uczestniczące 
w nich dzieci m.in. uczyły się poprzez zabawę 
w Ogrodzie Botanicznym w Poznaniu, przeżyły 
wspaniałą przygodę w edukacyjno-rozrywko-
wym Deli Parku w Rosnówku, poznały Ostrów 
Tumski – miejsce związane z początkiem polskiej 
państwowości. W trakcie półkolonii dzieci wzięły 
udział w zajęciach z zakresu nauki udzielania 

pierwszej pomocy. Ponadto podziwiały przyrodę 
gminy Skoki z perspektywy siodełka rowerowego. 
Zwiedziły również Ogród Zoologiczny w Pozna-
niu. Chęć uczestnictwa w zorganizowanej przez 
Bibliotekę formie letniego wypoczynku zgłosiło 81 
dzieci. Projekt otrzymał dofinansowanie w formie 
darowizny z Fundacji PKOBP. W ramach półkolo-
nii odbyło się również spotkanie dzieci z pracow-
nikami skockiego Banku PKOBP. 

Elżbieta Skrzypczak 

W lipcu ruszyły zajęcia dla najmłodszych or-
ganizowane w Miejskiej Bibliotece Publicznej 
w  Złotowie. Bibliotekarki z Oddziału dla Dzieci 
i Młodzieży przygotowały sporo atrakcji.

Cykl spotkań „Twórcze wakacje w bibliotece” 
rozpoczął muzyczny teatrzyk w wykonaniu studia 
kreatywnego „Okrzyk Radości”. Dopełnieniem 
spektaklu były warsztaty plastyczne z tworzenia 
ilustracji do prezentowanej bajki. Inną propozy-
cją dla najmłodszych były zajęcia bibułkarskie. 
Gościem warsztatów literacko-plastycznych 
była ilustratorka – Elżbieta Krygowska-Butlew-
ska. Spotkanie to zorganizowane zostało dzięki 
uprzejmości WBPiCAK w Poznaniu.

„Twórcze wakacje” to również zajęcia inte-
gracyjne, podczas których uczestnicy wyruszali 
w podróż morską, w świat filmu, do Cyrkolan-
dii oraz udali się z wizytą do indiańskiej wioski, 
a także zajęcia detektywistyczne, gdzie poprzez 
rozwiązywanie zagadek, labiryntów i łamigłówek 

dzieci szukały przestępcy razem z Detektywem 
Pozytywką. „Wizyta w indiańskiej wiosce” zaowo-
cowała czterema zgranymi plemionami. atomiast 
podczas podróży morskiej dzieci żeglowały na 
chuście animacyjnej jak na prawdziwym statku, 
malowały krwiożercze rybki, składały gazetowe 
czapki kapitana, strażaka, podróżnika oraz łódkę 
i kamizelkę ratunkową do czytanego opowiadania.

Wakacje w złotowskiej bibliotece zakończyły 
zajęcia „Kolorowy zawrót głowy”, podczas któ-
rych dzieci wykonały piękne pocztówki oraz kolo-
rowe papierowe krokodyle. Było też sporo zabaw 
muzycznych i dużo uśmiechu. 

Wszystkim zajęciom zorganizowanym w trak-
cie wakacji towarzyszyło głośne czytanie wier-
szy, bajek i opowiadań. Dzieci poznały przygody 
Detektywa Pozytywki, figle i psoty Kuby i Buby, 
baśnie indiańskie i wiele innych. W zajęciach 
uczestniczyło blisko 200 twórczych dzieci.

MBP Złotów

Śmigiel

Skoki

Złotów

Fo
t. 

MB
P 

Śm
ig

ie
l

Miejska Biblioteka Publiczna im. Stanisława 
Grochowiaka w Lesznie zorganizowała wyciecz-
ki w ramach XIV edycji cyklu krajoznawczego 
„Wielkopolska bez tajemnic – Leszno i ziemia 
leszczyńska” pt. „Uroda miejsc znanych i niezna-
nych – krajoznawcze wakacje w Bibliotece”. 

Trasa „Wycieczki do Starej Chaty u Kowola”, 
która odbyła się 13 lipca, wiodła z Leszna przez 
Wilkowice, Smyczynę, Błotkowo, Bronikowo do 
Kluczewa. Wyprawa rozpoczęła się od spaceru 
po centrum Wilkowic, gdzie znajdują się m.in. 
dwa zabytkowe kościoły i pozostałości gródka ry-
cerskiego. Droga do Błotkowa prowadziła przez 
malownicze tereny Smyczyny. Leśniczy podczas 
spaceru po pobliskim lesie opowiedział o florze 
i faunie, znaczeniu drewna w gospodarce i zasa-
dach bezpieczeństwa obowiązujących w lasach. 

W Bronikowie dzieci zobaczyły XIX-wieczny 
dwór, w którym mieści się obecnie szkoła oraz 
drewniany kościół pw. św. Franciszka z Asyżu. 

Największą atrakcją był pobyt w gospodar-
stwie agroturystycznym „Stara Chata u Kowola” 
w Kluczewie, gdzie odbył się pokaz sztuki kowal-
skiej, przędzenia wełny i produkcji masła. Dzieci 
miały też okazję do bliskiego kontaktu ze zwie-
rzętami gospodarskimi. Wycieczka zakończyła 
się przy ognisku. 

„Biskupizna i nie tylko” to hasło tegorocznych 
wycieczek autokarowych dla dorosłych, których 
trasa prowadziła z Leszna przez Krobię, Doma-
chowo, Pępowo, Ludwinowo do Kobylina (17 i 19 
sierpnia). Znaczna jej część przebiegała przez 
Biskupiznę – mikroregion obejmujący Krobię 
i dwanaście okolicznych miejscowości, które od 
końca XVIII w. do rozbiorów podlegały władzy 
biskupów. Zwiedzanie Krobi rozpoczęło się od 
Muzeum Stolarstwa i Biskupizny, którego wypo-
sażenie sięga czasów XIX w. Ponadto mieści się 
w nim Izba Biskupiańska promująca lokalny folk-
lor. Podczas spaceru po mieście można było zo-
baczyć ratusz, zabytkowe kościoły oraz Wyspę 
Kasztelańską otoczoną średniowieczną fosą, na 
której dawniej mieścił się pałac biskupi. 

W Domachowie uczestnicy zwiedzili drewnia-
ny kościół pw. św. Michała Archanioła oraz bawili 
się wspólnie z Biskupiańskim Zespołem Folklo-
rystycznym. W Pępowie podziwiano zrewitali-
zowaną w ubiegłym roku przestrzeń publiczną, 
zabytkowy kościół pw. św. Jadwigi, a także pa-
łac z XVIII w., jeden z najokazalszych zespołów 
rezydencjonalnych w Wielkopolsce. Ostatnim 
punktem wyprawy był Kobylin, gdzie po kościele 
pw. Matki Bożej przy Żłóbku oprowadzał fran-
ciszkanin. Z dziejami miasta uczestnicy zapo-
znali się w Muzeum Ziemi Kobylińskiej.

Wycieczki organizowane przez Miejską Bi-
bliotekę Publiczną w Lesznie od lat cieszą się 
niesłabnącym zainteresowaniem użytkowników 
Biblioteki, którzy podkreślają znaczenie popula-
ryzowania licznych atrakcji naszego regionu.

Roman Kubica

Leszno


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

4(89)/2015  23WBPiCAK

Wakacje w Strefie Koloru Miejskiej i Powia-
towej Biblioteki Publicznej w Nowym Tomyślu 
dostarczyły sporo radości nie tylko miłośnikom 
książek, ale również gier. Gry stare i nowe, po-
dwórkowe i planszowe, dobrze znane i na bie-
żąco wymyślane wypełniły czas uczestnikom 
letnich zajęć bibliotecznych.

Różnorodność charakteryzowała nie tylko 
gry, ale także miejsca, w jakich wakacyjne 
zajęcia się odbywały. W parku miejskim dzieci 
wykorzystały niedawno powstałą w nim aleję 
gier podwórkowych, gdzie spędzili czas wraz 
z uczestnikami wakacji organizowanych przez 
Spółdzielnię Mieszkaniową. Swoje wrażenia 
mogły twórczo wykorzystać kolejnego dnia za-
jęć, kiedy na asfalcie przed biblioteką rysowały 
kredą wymyślone przez siebie gry podwórko-

we, by następnie zaprosić rówieśników to ich 
przetestowania. Zieleń wokół Biblioteki oka-
zała się świetną scenerią do gier ruchowych 
i zręcznościowych, które wymagały od uczest-
ników zajęć nieco wysiłku, dobrego oka i du-
cha rywalizacji. W Strefie Koloru dominowały 
gry nowe – te zainstalowane na bibliotecznych 
komputerach i iPadach oraz wymagający gięt-
kości ciała Twister. 

Ważnym i stałym elementem wakacyjnych 
spotkań w Bibliotece było wspólne czytanie na 
głos książki. Piąta część serii „Magiczne drze-
wo” autorstwa Andrzeja Maleszki pt. „Gra” tak 
pochłonęła młodych czytelników, że wszystkie 
pozostałe tomy powieści zostały natychmiast 
wypożyczone. 

MiPBP Nowy Tomyśl

Wraz z pierwszymi dniami kalendarzowego 
lata na budzyńskiej scenie ponownie zagościło 
„Lato Artystyczne”. To wydarzenie dobrze znane 
miłośnikom szeroko rozumianej kultury. Od pięciu 
lat Biblioteka Publiczna w Budzyniu prowadzi nas 
przez różne obszary działalności artystycznej. 
Wystarczy choćby przypomnieć, że pierwsze 
„Lato Artystyczne”  było oparte na poezji, tema-
tem przewodnim kolejnego stały się baśnie. Na 
trzecim spotkaniu dominował teatr, a na czwar-
tym pierwsze skrzypce grała muzyka. 

Tegoroczne spotkanie to urodziny „Lata Arty-
stycznego”. Było wyjątkowo! Scena Gminnego 
Ośrodka Kultury w Budzyniu zamieniła się w uro-
dzinową salę balową: moc kolorowych balonów, 
ogromne prezenty (o jakich każdy chyba marzy) 
i karnawałowe światła. Na zaproszonych gości 
czekała również niespodzianka – obowiązkowa 
urodzinowa czapeczka i słodkie lizaki.

W tej radosnej i zabawowej atmosferze prze-
nieśliśmy się w krainę magii, sztuczek oraz iluzji. 
Na scenie zaprezentowali się artyści oraz ani-
matorzy zabaw z grupy „ArtEventy” z Poznania. 
Wcześniej, od samego rana, jak to zwyczaj „Lata 
Artystycznego” nakazuje, odwiedzili zaprzyjaź-
nione placówki, tzn. Przedszkole Samorządowe 
i Prywatne Przedszkole „Mały Odkrywca” w Bu-

dzyniu, Przedszkole Samorządowe im. Koziołka 
Matołka w Wyszynach, Szkołę Podstawową 
w  Budzyniu oraz w Wyszynach, a także Wy-
szyński Dom Kultury. Zarówno dzieci, z którymi 
się spotkali, jak i goście zgromadzeni na gali, 
byli zachwyceni tym, co zaprezentowali. Można 
było pośmiać się wraz klaunem-dowcipnisiem, 
podziwiać sztukę prestidigitatorską, a także wraz 
z animatorkami przećwiczyć układ taneczny do 
piosenki o misiu. 

Nawet gimnazjaliści pozwolili sobie na chwilę 
urodzinowego szaleństwa. Koloru dodawał swo-
imi dowcipami konferansjer – Mieczysław Góra, 
a kapela „Kombinatorzy” zadbała o  muzyczną 
jakość imprezy.

Każdy z artystów otrzymał pamiątkową statu-
etkę „Lata Artystycznego”. Co roku wręczana jest 
również statuetka honorowa dla  jednego z wyjąt-
kowych gości. Tegoroczna trafiła w ręce Dyrekto-
ra Szkoły Podstawowej w Budzyniu – Stanisława 
Krumplewskiego, za wieloletnią współpracę z Bi-
blioteką Publiczną w Budzyniu, za ukłon w stronę 
kultury i jej stałą promocję wśród dzieci i młodzie-
ży.

Honorata Struzik - instruktor GOK

21 sierpnia odbyły się ostatnie, podsumo-
wujące wakacje zajęcia, organizowane przez 
bibliotekę filialną trzcianeckiej Biblioteki Pu-
blicznej w Niekursku. 

Zajęcia w Bibliotece były okazją dla naj-
młodszych, by w ciekawy i mądry sposób 
spędzić letni czas. Lipiec upłynął pod znakiem 
zabawy z architekturą. Dzieci projektowały 
i wykonywały budowle, czego efektem było po-
wstanie małych, ale efektownych konstrukcji. 
Różnorodne zabawy z książką, gry planszowe 
i internetowe, wykonywanie prac plastyczno-
-technicznych – to tylko niektóre z atrakcji 
przygotowanych dla dzieci w sierpniu.  

Najbardziej aktywni wakacyjni czytelnicy 
otrzymali nagrody książkowe, a pozostałym 
uczestnikom zajęć zostały wręczone upominki 
oraz słodycze. 

RŁ

Od 1 lipca do 19 sierpnia w trzcianeckiej 
Bibliotece Publicznej organizowana była Akcja 
Lato 2015. W tym roku przebiega pod hasłem 
„Wakacje z architekturą”. W ramach zajęć do 
Trzcianki zawitał Magiczny Książkobus, zabie-
rając najmłodszych w podróż do fascynujące-
go świata literatury.  

Tego dnia na dzieci czekało mnóstwo 
atrakcji, przygotowanych przez poznańskiego 
aktora Piotra Witonia. Były ciekawe rozmowy 
o książce, zachęcające uczestników zajęć do 
sięgnięcia po literaturę piękną dla najmłod-
szych oraz głośne czytanie fragmentów książ-
ki „Piotruś Pan”. Milusińscy otrzymali upominki 
w postaci książeczek i zakładek. Zwieńcze-
niem spotkania były zabawy ruchowe przygo-
towane i prowadzone przez Piotra Witonia.

Książkobus, który zawitał do Trzcianki, 
promuje literaturę, czytanie, a wszystko to 
za sprawą poznańskiego wydawnictwa Me-
dia Rodzina, które jest inicjatorem całej akcji. 
Wydawnictwo to podarowało naszej Bibliotece 
500 egzemplarzy książek dla dzieci i młodzie-
ży. 

BP Trzcianka

3 lipca w Bibliotece Publicznej Miasta i Gmi-
ny Wolsztyn odbyła się akcja „Książka na 
wakacje”. Inicjatywa książnicy miała na celu 
promocję czytelnictwa jako ciekawego sposo-
bu spędzania czasu. Każdy, kto przyszedł tego 
dnia do Biblioteki, mógł spośród wielu tytułów 
wybrać dla siebie nową książkę i zabrać ją do 
domu na własność. W ten miły dla czytelników 
sposób powitano wakacje i zachęcano, by 
w  okresie letnim, także w czasie urlopu, się-

gnąć po lekturę. Przed budynkiem rozstawiono 
stoliki i krzesełka dla dzieci. Najmłodsi chętnie 
korzystali z przygotowanych dla nich atrakcji 
– kolorowanek, drobnych upominków czy ma-
lowania twarzy. Pomimo upalnej pogody akcja 
cieszyła się dużym zainteresowaniem i do Bi-
blioteki zawitało wielu czytelników. 

BPMiG Wolsztyn

Trzcianka

Wolsztyn

Nowy Tomyśl

Niekursko

Budzyń

Fo
t. 

BP
 Tr

zc
ia

nk
a


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

24 4(89)/2015 WBPiCAK

3 lipca miłośnicy gier planszowych spotkali 
się w bibliotece dziecięcej gostyńskiej Biblioteki 
Publicznej. Bibliotekarze wraz z członkami Klu-
bu Fantastyki „Kopuła Zapomnienia” objaśniali 
zasady i pomagali w rozgrywkach. Do dyspozy-
cji uczestników spotkania było ok. 60 gier stoli-
kowych.

Obok znanych już gier takich jak „Pędzące 
żółwie”, „Pędzące jeże” czy „Ligretto” dużą po-
pularnością cieszyły się gry „Dobble”, „Przebie-
głe wielbłądy”, „Mistakos: walka o stołki”, „Cia-
steczkowy potwór”, „Duuuszki”, „Super Farmer”.

Wakacyjne granie było kolejną wspólną akcją 
zorganizowaną przed Oddział dla Dzieci i Mło-
dzieży i Klub Fantastyki „Kopuła Zapomnienia”.

BP Gostyń

Biblioteka Publiczna w Zdunach w drugim ty-
godniu wakacji zorganizowała zajęcia dla dwóch 
grup wiekowych: 6-11 lat oraz 12-18 lat. Młodsza 
grupa rozpoczęła swoje zajęcia projekcją bajek 
i filmów. Kolejny dzień to wyprawa do Maroko 
i poznawanie obyczajów panujących w tym kra-
ju. Dzieci dowiedziały się również sporo o rodzi-
nie arabskiej i o religii muzułmańskiej. Odwiedzi-
liśmy też targ, na którym królowały aromatyczne 
przyprawy, piękne dywany. 

Nasza Biblioteka czynnie włącza się w akcję 
„Sieciaki na wakacjach”. Jest to projekt eduka-
cyjny Fundacji Dzieci Niczyje. Celem spotkań 
jest przypominanie dzieciom o bezpieczeństwie 
w Internecie i promocja bezpiecznych stron i ser-
wisów internetowych. Kolorowanie sieciomazajek 
z hasłami ostrzegania przed Kłamaczem, Kra-
dziejem, Bełkotem i Śmieciuchem przybliżało 
dzieciom niebezpieczne sytuacje. W niszczeniu 
sieciowych zagrożeń pomogło zbudowanie robo-
tów do zadań specjalnych.

Podczas kolejnych dni uczestnicy poznali Tom-
ka, niewidomego chłopca, oraz Marię cierpiącą 
na autyzm. W ostatnim dniu królował taniec, 
śpiew i muzyka. Było wiele radości i uśmiechu. 
Na zakończenie dzieci otrzymały dyplomy i na-
klejki z Fundacji Dzieci Niczyje za udział w akcji 
„Sieciaki na wakacjach” i zakładki do książek.

W drugiej grupie atrakcji również nie brakowa-
ło. Wakacje rozpoczęły się od Puzzlowania, czyli 
układania puzzli na czas. W kolejnych dniach 
młodzież mogła wykazać się kreatywnością 
podczas „Stylówki”, czyli pokazu mody. Wyło-

niono też króla i królową stylu. Następnie warto 
było opowiedzieć o swoich „Wakacjach marzeń”. 
Przy okazji uczestnicy poznali zwyczaje danych 
krajów, popularne dania oraz muzykę rodem 
z każdego państwa. Na zakończenie był konkurs 
SHOW DANCE, czyli pokaz tańca.

Wakacje świętowano również w filii bibliotecz-
nej w Konarzewie. Każdy, kto przybył do biblio-
teki, znalazł dla siebie coś ciekawego. Najmłodsi 
uczestnicy przenieśli się do krainy Ponyville. 
Dzieci poznały wszystkie przyjaciółki szykujące 
się do dziewczyńskiego przyjęcia. Następnie je 
pokolorowały, by pięknie prezentowały się na 
balu. Dziewczynki zabawiły się w projektantki 
mody. Zaprojektowały dla siebie niepowtarzalne 
stroje, w których chętnie pokazałaby się na wy-
biegu niejedna modelka.

Gry planszowe i puzzle cieszyły się dużym 
zainteresowaniem nie tylko wśród dzieci. Także 
młodzież znakomicie się przy nich bawiła.

JK

18 sierpnia Bibliotekę Publiczną w Golinie 
odwiedziły dzieci uczestniczące w Letniej Aka-
demii Przygód organizowanej w Domu Kultu-
ry w Golinie. Smyki obejrzały wypożyczalnię, 
czytelnię, salę konferencyjną oraz zapoznały 
się z księgozbiorem, bibliotekarka Monika 
Paszek przystępnie objaśniła, na czym pole-
ga katalogowanie zbiorów i jak wygląda droga 
książki od chwili zakupu do umieszczenia jej 
na półce. Przedszkolaki miały okazję zoba-
czyć nie tylko tradycyjny katalog szufladkowy, 
ale także o wiele nowocześniejszy system 
komputerowy.

Potem przyszedł czas na zabawę: warsztaty 
z tubowania, gry planszowe, a także zabawy 
ruchowe. Nie zabrakło kalamburów. Wizyta za-
owocowała nowymi osobami przyjętymi w po-
czet czytelników Biblioteki Publicznej w Golinie 
oraz wieloma wypożyczeniami..

Karolina Kasprzak

Biblioteka Publiczna w Zbąszyniu zagościła na 
deskach sceny na plaży w Łazienkach w czasie 
V Święta Jeziora. Oferta tej imprezy rozwija ciało, 
ducha i intelekt. Tym razem zaprosiliśmy dzieci 
do wspólnego filozofowania. Mądre książki to my-
ślenie – pożywka dla umysłu, szczególnie młode-
go, a nawet najmłodszego. Bo czym jest filozo-
fowanie? To myślenie nieskrępowane i twórcze. 
Każde dziecko jest filozofem, bo zadaje pytania, 
na które dorośli często odpowiedzi nie znają. 

Pracownice zbąszyńskiej książnicy: Anita, 
Natalia i Mariola, chciały, by dzieci same szukały 
odpowiedzi na swoje pytania, by same wymyśli-
ły historię – opowieść – i zamknęły ją w jednym 
zdaniu. Każde dziecko miało prawo do swego 
zdania i do własnych skojarzeń. W zabawie po-
służyliśmy się kultową grą DIXIT, bo ona zawsze 
rozpala wyobraźnię – nie tylko najmłodszych!

arg

26 sierpnia Stowarzyszenie „Nasze Kobier-
no” wraz z Krotoszyńską Biblioteką Publiczną 
im. Arkadego Fiedlera w Krotoszynie zaprosiły 
dzieci i młodzież na wspólne pożegnanie wakacji 
z książką w ramach akcji „Wakacje z biblioteką”.

Na terenie wokół Szkoły Podstawowej w Ko-
biernie zgromadziły się dzieci z Benic, Biadek, 
Chwaliszewa, Kobierna, Krotoszyna i Orpisze-
wa – miejscowości, w których mają siedzibę filie 
biblioteczne Krotoszyńskiej Biblioteki Publicznej. 
Grupy z Biadek, Chwaliszewa, Krotoszyna i Orpi-
szewa dojechały, pod czujnym okiem opiekunów,  
na rowerach, natomiast uczestnicy imprezy z Be-
nic zostali dowiezieni autobusem. 

Na miejscu wszystkich przywitała pani dy-
rektor Biblioteki, Ewa Bukowska, oraz Krzysztof 
Kasprzak – wiceprezes Stowarzyszenia „Nasze 
Kobierno”. Bibliotekarze z poszczególnych filii 
przygotowali różne gry, zabawy i konkursy dla 
uczestników imprezy. Odbyły się konkursy spraw-
nościowe oraz konkurs wiedzy. Wszyscy biorący 
udział w zabawach otrzymali nagrody.

28-osobowa grupa wzięła udział w grze miej-
skiej „Odkrywając kobierskie tajemnice…”. Quest 
trwał około 60 minut, a z młodymi odkrywcami 

szedł Krzysztof Kasprzak. Przygotowano również 
kiełbaskę z grilla, napoje, ciasteczka i cukierki. 
Dzieci z poszczególnych miejscowości nawiązały 
nowe kontakty, miały możliwość aktywnego spę-
dzenia jednego z ostatnich dni wakacji. 

Bezpieczeństwem i przeprowadzaniem kon-
kurencji zajmowali się pracownicy krotoszyńskiej 
książnicy oraz członkowie kobierskiego Stowa-
rzyszenia.

Zadanie zostało sfinansowane przez Miasto 
i Gminę Krotoszyn w ramach projektu „Wakacje 
z biblioteką”.

 
BP Krotoszyn

Zduny

Kobierno

Gostyń

Golina

Zbąszyń

Fo
t. 

BP
 Z

du
ny

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

4(89)/2015  25WBPiCAK

20 czerwca w CKiS – DK Oskard w Koni-
nie podczas uroczystej gali podsumowano 61. 
OKFA – Ogólnopolski Konkurs Filmów Nieza-
leżnych im. prof. Henryka Kluby zorganizowany 
przez Centrum Kultury i Sztuki w Koninie oraz 
Federację Niezależnych Twórców Filmowych. 
Uroczystość wręczenia nagród uświetnił występ 
wybitnego pianisty Leszka Możdżera. 

Ponad 40 polskich produkcji krótkometrażo-
wych (animacje, fabuły, dokumenty) zakwalifi-
kowanych do projekcji konkursowych obejrzeli 
podczas festiwalu wspólnie z widzami jurorzy: 
Krzysztof Majchrzak – aktor, muzyk i pedagog, 
Arkadiusz Tomiak – operator filmowy, twórca 
zdjęć do m.in. takich filmów jak: „Fotograf”, „Ob-
ława”, „Kołysanka”, „Dziewczyna z szafy” i krę-
conych w Koninie „Statystów”, Leszek Dawid 
– reżyser i  scenarzysta, Łukasz Maciejewski 
– filmoznawca, krytyk filmowy i teatralny, oraz 

Daniel Antosik – fo-
tografujący dzien-
nikarz, animator 
kultury.

W kategorii 
amatorskiej zdo-
bywcą Grand Prix 
OKFA 2015 został 
Krzysztof Jankow-
ski – twórca filmu 
„Kemping”, w kate-
gorii filmów nieza-
leżnych Grand Prix 
przyznano Vahra-
mowi Mkhitaryano-

wi za film „Mleczny brat”, natomiast najlepszą 
produkcją studencką okazał się obraz „Arena” 
w reżyserii Martina Ratha.

Tradycją konińskiego festiwalu stało się także 
powoływanie Jury młodych. Jego przedstawi-
ciele: Adriana Bialik i Karolina Dzieniszewska 
(studentki filmoznawstwa i kultury mediów na 
UAM w Poznaniu), Iwo Kondefer (student reży-
serii filmowej na Wydziale Radia i Telewizji im. 
Krzysztofa Kieślowskiego Uniwersytetu Śląskie-
go w Katowicach, dwukrotny zdobywca Grand 
Prix na OKFA), najwyżej ocenili film „Mleczny 
brat” w reżyserii Vahrama Mkhitaryana. 

W tym roku na OKFA pojawił się po raz pierw-
szy trzeci skład jurorski. Organizatorzy oddali 
także głos jury społecznemu. Kilkuosobową 
grupę tworzyli: pasjonaci kina, zainteresowani 
tematyką filmową oraz uczestnicy, obserwato-
rzy wielu ogólnopolskich wydarzeń filmowych. 

Agnieszka Kaszuba, Patrycja Rup, Maciej Ko-
ścielski, Beata Rutecka, Jacek Mądry i Monika 
Tralewska zdecydowali, że nagrodę otrzyma 
film „Sonda o mężczyznach” w reżyserii Mate-
usza Głowackiego. 

Cztery festiwalowe dni były także okazją do 
zobaczenia interesujących filmów w ramach 
pokazów specjalnych. Festiwalowa publiczność 
obejrzała „Sąsiady” Grzegorza Królikiewicza, 
„Polskie gówno” Grzegorza Jankowskiego, 
„Efekt domina” Elwiry Niewiery i Piotra Roso-
łowskiego oraz „Kebab i horoskop” Grzegorza 
Jaroszuka.

Wydarzeniem OKFA było spotkanie z jednym 
z najważniejszych polskich aktorów Robertem 
Więckiewiczem. Aktor spotkał się z publiczno-
ścią tuż po projekcji „Ziarna prawdy” w reżyserii 
Borysa Lankosza.

W programie festiwalu pojawiło się także 
wydarzenie filmowo-muzyczne: nowa, wysma-
kowana wersja baśni braci Grimm „Śnieżka” z 
ilustracją muzyczną Miss God – artystki, która 
łączy subtelną elektronikę z przyjemnym ba-
sem, etnicznymi inspiracjami i wokalnymi eks-
perymentami.

W tym roku OKFA towarzyszyły także warsz-
taty z animacji. Kilkunastoosobowa grupa mło-
dzieży ze szkół z regionu konińskiego pod opie-
ką artystyczną Moniki Kuczynieckiej zapoznała 
się techniką animacji poklatkowej i stworzyła 
własny film plastelinowy. 

Partnerem OKFA 2015 była także WBPiCAK 
w Poznaniu.

Emilia Sypniewska 

61. Ogólnopolski Konkurs Filmów Niezależnych

Od 2 lipca w każdy wtorek i czwartek w Kroto-
szyńskiej Bibliotece Publicznej im. Arkadego Fie-
dlera odbywały się zajęcia wakacyjne pod nazwą 
„Sposób na dobre wakacje”.

Pierwsze spotkanie miało charakter pikniku. 
Uczestnicy wzięli udział w grach i zabawach inte-
gracyjnych. Z kolei na spotkaniu 7 lipca „W zdro-
wym ciele zdrowy duch” dzieci uczestniczyły 
w  grach i zabawach sprawnościowych. Gimna-
zjaliści zostali zaproszeni 9 lipca na zajęcia „Dbaj 
o fejs” według scenariusza zaproponowanego 
przez instruktorów Wojewódzkiej Biblioteki Pu-
blicznej i Centrum Animacji Kultury w Poznaniu. 
Omawiano bezpieczeństwo na portalach społecz-
nościowych. 13 lipca odbyły się zajęcia wakacyjne 
dla dzieci „Bohaterowie naszych bajek”. Wszyscy 
wykazali się kreatywnością, najpierw w rysowa-
niu ulubionego bohatera książki, później w budo-
waniu różnorakich budowli z klocków, a na końcu 
w grach i zabawach zręcznościowych. Dzieci wy-
słuchały też bajki o żółwiu Franklinie i jego młod-
szej siostrze.

Na zajęciach 16 lipca zebrani najpierw zapo-
znali się z treścią wierszy Jana Brzechwy „Kwoka” 
i „Na straganie”, a później, na warsztatach teatral-
nych, przygotowywali stroje i odgrywali scenki do 
przeczytanego tekstu.

21 lipca w ramach zajęć wakacyjnych odbył się 
Piknik Edukacyjny „Siecia@ki na wakacjach”. Jest 
to akcja ogólnopolska pod patronatem Fundacji 
Orange. Dzięki pakietom, które biblioteka otrzy-
mała z fundacji, przeprowadzono piknik dla dzieci 
na temat zasad bezpieczeństwa w Internecie. 23 
lipca zajęcia wakacyjne połączyły dwa tematy. 
Zaproszony gość, Paweł Kaźmierczak z  Nadle-
śnictwa Krotoszyn, opowiedział o zachowaniu się 
w lesie podczas wycieczek. Szczególną uwagę 
zwrócił na rośliny i zwierzęta oraz na zagrożenie 
przeciwpożarowe, które o tej porze roku jest bar-
dzo realne. Następnie uczestnicy wzięli udział w 
konkursie „Piosenka z mojej ulubionej bajki”, gdzie 
zaprezentowali utwory z najlepszych bajek dla 
dzieci. 28 lipca uczestnicy wykonywali ilustracje 
do przygód wakacyjnych, jakie przeżyli. Powstała 

z nich książka pod tytułem „Moje ulubione waka-
cje”. Później, korzystając z tabletów, wyszukiwali 
informacji na zadany temat, wykonywali grafiki, 
zdjęcia, krótkie filmy, a także grali w gry propono-
wane przez bibliotekarzy.

30 lipca uczestnicy zajęć wakacyjnych zapo-
znali się z tradycjami regionu wielkopolskiego. 
Biblioteka skorzystała z zaproszenia Akademii 
Kolberga pod hasłem „Inspirujmy się młodym Kol-
bergiem” do otrzymania materiałów, które mogą 
służyć do pracy z dziećmi. Przy pomocy Muzeum 
Regionalnego w Krotoszynie zaprezentowano 
dzieciom dawne sprzęty domowego użytku, 
kołatki, elementy obrzędów wielkanocnych i  bo-
żonarodzeniowych: gaik, gwiazdę, snop słomy. 
Zajęciom towarzyszyła muzyka grana na dudach 
– instrumencie poza Wielkopolską znanym tylko 
na Podhalu i Żywiecczyźnie.

Później uczestnicy poznali możliwości tabletów 
oraz funkcje różnych aplikacji: na przykład do na-
uki języków obcych, rysowania czy projektowania. 

Beata Waleńska 

Krotoszyn


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

26 4(89)/2015 WBPiCAK

28 sierpnia w Ośrodku Kultury Leśnej 
w  Gołuchowie odbył się niezwykły koncert, 
w ramach którego audycję „Hej, dogonię lato” 
nadawało Radio Ptasia Stacja. 

W szklarni przylegającej do obiektu edu-
kacyjnego „Obora” wystąpiła grupa wokalna 
działająca przy Gołuchowskim Centrum Kul-
tury ZAMEK, która podczas tegorocznych 
wakacji brała udział w tygodniowej Letniej 
Akademii Sztuk Joanny Gogulskiej w Turku. 
Zaprezentowała ona owoc swojej pracy – 
audycję radiową „Ptasia Stacja” przeplataną 
utworami muzycznymi. 

Podczas występu nie zabrakło ptasiego 
reportażu, anonsów towarzyskich, koncertu 
życzeń i… porad dietetyczki. A wszystko to 
w znakomitej oprawie muzycznej, przy dźwię-
kach organów Hammonda, gitary basowej 
i  perkusji. Występ wzbogaciła recyklingowa 
scenografia świetlna. Koncert zorganizowały 
Samorząd Gminy Gołuchów, Gołuchowskie 
Centrum Kultury ZAMEK oraz Ośrodek Kul-
tury Leśnej.

Alicja Antonowicz
Ośrodek Kultury Leśnej w Gołuchowie

„Kozica, żywy symbol Tatr, na stałe zapisała 
się w świadomości mieszkańców Podhala jako 
przykład swobody i umiłowania gór” – głosił opis 
wystawy, którą od 10 lipca można było zwiedzać 
w Muzeum Leśnictwa Ośrodka Kultury Leśnej 
w Gołuchowie. Wystawa poświęcona temu ch-
ronionemu gatunkowi jest okazją nie tylko do 
podziwiania zatrzymanych w kadrze zwierząt, 
ale także przyswojenia wielu interesujących in-
formacji. 

Kilkadziesiąt fotogramów wykonanych przez 
czternastu autorów ukazuje kozicę we wszyst-
kich aspektach jej życia. Zobaczymy tutaj kil-
kutygodniowego malucha, dorosłe osobniki sa-
mic i  samców, a także zwierzęta w stadzie. To 
wszystko na tle stromych skalnych ścian, przepa-
ści, terenu porośniętego wysokogórską roślinno-
ścią.Kozice w Tatrach występują powyżej 1850 

m n.p.m., czyli w piętrze hal 
i turni. Obecnie ich liczba 
wzrasta (w 2012 roku po 
polskiej i słowackiej stronie 
Tatr naliczono łącznie 1096 
osobników), ale w przeszło-
ści sytuacja miała się kry-
tycznie, po II wojnie świato-
wej w polskich Tatrach było 
zaledwie ok. 26 osobników. 
Idea ochrony unikalnej przy-
rody Tatr ma ponad stuletnie 
korzenie. Impulsem do jej 

powstania stały się apele z połowy XIX wieku au-
torstwa Maksymiliana Nowickiego oraz Eugeniu-
sza Janoty o objęcie ochroną prawną gatunków 
kozicy i świstaka, których zwieńczeniem stało się 
utworzenie w 1955 roku Tatrzańskiego Parku Na-
rodowego. Kozica to zatem nie tylko symbol Tatr, 
ale też symbol ochrony przyrody.

Wystawa „Kozica – żywy symbol Tatr” zosta-
ła przygotowana w ramach obchodów 60-lecia 
Tatrzańskiego Parku Narodowego przez Pawła 
Szczepanka – autora scenariusza – i Patrycję 
Rek, którzy wspólnie dokonali wyboru zdjęć. 
Konsultantem merytorycznym wystawy był Łu-
kasz Pęksa. Wystawa, wypożyczona z Tatrzań-
skiego Parku Narodowego, w Gołuchowie była 
dostępna do końca wakacji. 

Alicja Antonowicz
Ośrodek Kultury Leśnej w Gołuchowie

9 sierpnia na ul. Wąskiej w Mosinie odbyła się 
XI edycja plenerowej prezentacji hobbystów, pa-
sjonatów, kolekcjonerów i rękodzielników „Szero-
ko na Wąskiej. Mosina 2015” organizowana przez 
Mosiński Ośrodek Kultury i Mosińskie Stowarzy-
szenie Kulturalno-Oświatowe. Mimo niezwykle 
upalnego dnia gościliśmy około 100 wystawców 
z kilku gmin powiatu poznańskiego. 

W najwęższej części ul. Wąskiej malarstwo 
prezentowały panie: Elżbieta Tylińska, Emilia 
Stolarczyk, Anna Kędziora oraz Izabela Roszak. 
Sylwia Dengusiak prezentowała ręcznie tworzo-
ne kartki okolicznościowe, Katarzyna Maćkowiak 
– witraże, Patrycja Garus – muchy, a Piotr Stanik 
modele żaglowców, natomiast Monika Czaiń-
ska – decoupage. W szerszej części ul. Wąskiej 
oglądaliśmy kreację z kapeluszy Marii Kosz i Kry-
styny Wielgosz, prezentację instrumentów Aka-
demii Muzycznej Waldemara Krzyżanowskiego, 
radosną twórczość Moniki Kosickiej i biżuterię 
Agnieszki Antkowiak. Następne stoisko łączyło 
w sobie prezentacje pasji mieszkańców Miecze-
wa i Radzewic, a kolejne to gry planszowe Ka-
roliny, Jakuba, Marcela i Maxa Czajków. Jedną 
z sensacji tegorocznej imprezy były sporych roz-
miarów modele parowozów wykonywane przez 

Roberta i Zenona Bocianów. Ewelina Stoińska 
zaprezentowała prace szydełkowe i czapecz-
ki, Joanna Wegnerowicz – biżuterię, a Paulina 
Olszowa – ramki ozdobne, natomiast Mosiński 
Chór Kościelny – dowody bogatej działalności 
w postaci kronik, dyplomów i nagród. 

W samym centrum wystawy zobaczyliśmy 
kolekcję kapeluszy Klubu Bab Wspaniałych, 
malarstwo i grafikę Agnieszki Deker, fragment 
kolekcji instrumentów muzycznych pod opieką 
Moniki Kubiaczyk. Fotografię zaprezentowa-
ły tam Marianna Konieczna i Paula Bilska. Na 
parkingu przy Urzędzie Miejskim swoje kolekcje 
udostępnili publiczności Aleksandra i Henryk 
Pruchniewscy. Marianna Dąbkowska „kolorowy 
świat fotografii” oraz rękodzieło artystyczne Anet-
ta Offerein. W zaułku za urzędem zobaczyliśmy 
malarstwo Roberta Rybaka, rzeźbę Edwarda 
Kłonkowskiego, ceramikę Izabeli Bręk, biżuterię 
Anny Borkowicz oraz malarstwo pań z Pracowni 
w Rogalinku: Lucyny Smok, Sylwii Taciak, Boże-
ny Gadzińskiej, Teresy Magdziarek, Krystyny Dy-
derskiej, Danuty Helak i Grażyny Hipś. W pasażu 
handlowym materiałowe książeczki 

Podczas imprezy prezentowało się jeszcze 
wielu innych ciekawych wystawców. Na niewiel-

kiej scenie Szeroko na Wąskiej od rana występo-
wał Chór Emerytów i Rencistów „Zawsze Młodzi” 
pod kierunkiem Edmunda Górnego. Następnie 
w  ramach prezentacji Akademii Muzycznej za-
grali na pianinie, trąbce i saksofonie bracia Ma-
ciej i Eryk Krzyżanowscy. Carlos Ramirez wraz 
z zespołem gitarzystów działającym przy Mosiń-
skim Ośrodku Kultury oraz dziewczęta z zespołu 
„Sikorki” pod opieką Danuty Nowak-Połczyńskiej 
zdominowali scenę w godzinach południowych. 
Kolejnym artystą na scenie był harfista Michał 
Zator. Następnie wysłuchaliśmy zespołu Drivers 
oraz dynamicznego koncertu Stowarzyszenia 
Muzycznego Orkiestra Dęta im. hm. Antoniego 
Jerzaka w Mosinie pod dyrekcją Macieja Kubac-
kiego.

Podczas trwania Szeroko na Wąskiej odbył się 
konkurs na najciekawszy kapelusz, którego lau-
reatką została Aleksandra Prucjniewska.

XI edycja plenerowej prezentacji hobbystów, 
pasjonatów, kolekcjonerów i rękodzielników  
„Szeroko na Wąskiej. Mosina 2015” została 
współfinansowana przez Powiat Poznański i ob-
jęta patronatem medialnym przez Radio Merkury 
Poznań i TVP Poznań. 

Małgorzata Witt

Szeroko na Wąskiej

„Kozica – żywy symbol Tatr” Koncert ptasiej 
radiostacji

Fo
t. 

OS
K 

Go
łu

ch
ów


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

4(89)/2015  27WBPiCAK

5 lipca w Kramsku odbyła się 6. edycja Festiwa-
lu Kultury „W stronę tradycji” pod patronatem Sta-
rosty Konińskiego, zorganizowana przez Centrum 
Kultury i Sztuki w Koninie, Wójta Gminy Kramsk 
oraz Gminny Ośrodek Kultury w Kramsku. Głów-
nym celem Festiwalu jest wzmacnianie poczucia 
tożsamości regionalnej poprzez prezentację 
ludowych tradycji Wielkopolski wschodniej oraz 
stworzenie możliwości wymiany doświadczeń 
instruktorów i zespołów ludowych. W części kon-
kursowej festiwalu na scenie zaprezentowały się 
zespoły śpiewacze, kapele ludowe, gawędziarze, 
wokaliści i instrumentaliści oraz zespoły taneczne 
i stylizowane. 30 wykonawców oceniało jury pod 
przewodnictwem prof. Piotra Dahliga – muzy-
kologa, etnografa, kierownika Katedry Etnomu-
zykologii w Instytucie Muzykologii Uniwersytetu 
Warszawskiego.

By zostać laureatem Festiwalu „W stronę 
tradycji”, uczestnicy musieli dobrać odpowiedni 
repertuar wywodzący się z regionu, który repre-
zentowali, zachować gwarę charakterystyczną 
dla kultury ludowej oraz zadbać o właściwy dobór 
instrumentów w kapelach ludowych. W katego-
rii zespołów śpiewaczych I nagrodę przyznano 
zespołowi Dobrowianki ze Stowarzyszenia Koła 
Gospodyń Wiejskich w Dobrowie, II nagrodę – ze-
społowi Wielopolanki z Gminnego Ośrodka Kultu-
ry w Kramsku, III nagrodę – zespołowi Osieczanki 
ze Stowarzyszenia Kultury Regionalnej w Osieku 
Wielkim. W kategorii kapel ludowych wyróżniono 
Kapelę Tradycja z Centrum Kultury w Malanowie 
i Kapelę Kłodawiacy z Gminnego Ośrodka Kultury 
w Kłodawie. W kategorii śpiewaków nagrodę wrę-
czono Janinie Pakule z Centrum Kultury i Sztuki 
w Malanowie. W kategorii gawędziarzy nagrodę 
otrzymała Marianna Topolska z Gminnego Ośrod-
ka Kultury w Kłodawie, a w kategorii instrumenta-
listów nagrodzono Czesława Marciniaka z Gmin-
nego Ośrodka Kultury w Kłodawie.

Aby przybliżać tradycje ludowe młodemu po-
koleniu, zorganizowano edukacyjne warsztaty 
plastyczne. Dzieci wykonały kwiaty z bibuły oraz 
brały udział w malowaniu strojów ludowych z naj-
ważniejszych regionów etnograficznych Polski. 
Gościem specjalnym Festiwalu był Zespół Pieśni 
i Tańca Żeńcy Wielkopolscy. W ramach Festiwalu 
można było obejrzeć przygotowaną w Centrum 
Kultury i Sztuki w Koninie dwuczęściową wy-
stawę. Pierwsza, zatytułowana „Oskar Kolberg 
(1814-1890) Kompozytor. Folklorysta. Etnograf”, 
zrealizowana przez Muzeum im. Oskara Kolberga 
w Przysusze, prezentowała najważniejsze dzie-
dziny twórczości artystycznej i badawczo-edytor-
skiej etnografa. Drugą część ekspozycji stanowiły 
prace zgłoszone na konkurs „Tradycje w twórczo-
ści plastycznej”.

E. Sypniewska 

Osiem horrorów wyemitowanych na „dużym 
ekranie”, blisko 1000 widzów, wybory Miss i Mi-
stera Wampiriady oraz niemal 20 litrów krwi 
oddanych przez 43 krwiodawców – to wynik XII 
Wakacyjnego Przeglądu Horrorów „Wampiriada”, 
organizowanego przez Trzcianecki Dom Kultury.

Przegląd rozpoczął się 3 lipca w Kinie „Se-
renada”. Zainaugurował go film „Wilkołacze 
sny”. Kolejne festiwalowe wieczory mieszkańcy 
Trzcianki i okolic spędzali już na Nowej Plaży nad 
jeziorem Sarcz. Tu prezentowane były „Cierń”, 
„Krwawe walentynki”, „Sinister”, „Dorian Grey”, 
„Krwawa uczta II: Powrót bestii”, „Krwawa uczta 
III” oraz „Co robimy w ukryciu”. Każda projekcja 
była poprzedzona krótką charakterystyką przed-
stawioną przez Leszka Czujewicza, filmoznawcę. 
Jednak rozrywka i dobra zabawa to nie jedyne 
cele, jakie założyli sobie instruktorzy Trzcianec-
kiego Domu Kultury. 4 lipca w sali Trzcianeckiego 

Domu Kultury odbyła się zbiórka krwi. 43 krwio-
dawców w sumie oddało blisko 20 litrów krwi. 
Każdy z nich otrzymał pamiątkową koszulkę 
z logo „Wampiriady” oraz kupon uprawniający do 
wzięcia udziału w losowaniu nagród w niedzielę. 

5 lipca, podczas uroczystego zakończenia 
przeglądu, wylosowano nagrody dla wszystkich 
krwiodawców. Ufundowane one zostały przez 
przedsiębiorców powiatu czarnkowsko-trzcianec-
kiego. Krwiodawcy losowali m.in. rower, suszarki 
do włosów, wagi kuchenne i osobowe, torby tury-
styczne, bony finansowe do realizacji w różnorod-
nych sklepach, narzędzia i wiele innych.

Drugim punktem podsumowania przeglądu 
były wybory Miss i Mistera „Wampiriady”. Do za-
bawy przystąpiło czterech przebierańców. Jury 
w składzie Hanna Zygmont, dyrektor Trzcianec-
kiego Domu Kultury, oraz Rafał Górecki, twór-
ca Ogólnopolskiego Festiwalu Sztuki Filmowej 
„Prowincjonalia”, wybrało  zwycięzcę – „Ducha”. 
Przebranym okazał się Patryk Jurczyk, mieszka-
niec Trzcianki. Jednak Jury doceniło też zaanga-
żowanie pozostałych uczestników – wszyscy zo-
stali wyróżnieni koszulkami z okolicznościowym 
logo „Wampiriady” oraz wartościowymi upomin-
kami. Niedziela zakończyła się emisją dwóch 
filmów i oficjalnym zakończeniem Przeglądu.

Marek Joachimiak

Wampiriada po raz dwunasty „W stronę 
tradycji”

Fo
t. 

He
nr

yk
 K

ró
l

Krzysztofa Wodniczaka powinien znać każdy, 
kto interesuje się kulturą. Popularyzował on mu-
zykę bluesową w cyklicznych imprezach „Dobry 
wieczór Mr Blues”, na koncertach „Ostrowiacy 
pamiętają Presleya”, na imprezach z udziałem 
Czesława Niemena, na Etniczno-Ekologicznym 
Festiwalu.

– Jako niezależny redaktor fonograficzny, ani-
mator kultury muzycznej, producent muzyczny, 
w 40 lecie pracy redakcyjnej oraz działalności 
menedżerskiej, zechciałem w  szczególnie do-
bitny sposób uhonorować tych, których zajęciem 
codziennym jest działalność twórcza. Ustana-
wiam dla artystów własną nagrodę, nazwaną 
WODNIKIEM. WODNIK wręczany jest tym 
twórcom, którym wiele zawdzięczam jako osoba 
prywatna i którym słowa wdzięczności należą 
się również od innych. Takie statuetki wg wzoru 

poznańskiego rzeźbiarza Kazimierza Rafalika 
przyznaję wyłącznie we własnym imieniu i z wła-
snych środków – mówi Krzysztof Wodniczak. 
WODNIKI otrzymali m.in. Halina Frąckowiak, 
Krystyna Prońko, Ewelina Rajchel, Wojciech 
Hoffmann, Piotr Kałużny, Grzegorz Kupczyk, 
Wojciech Korda.

Ci, którzy w sobotni wieczór 18 lipca przy-
byli na festiwal Reggae na Piaskach, widzieli, 
jak Wodniczak osobiście wręczył ostrowianom 
statuetki. Otrzymali je: Andrzej Leraczyk za wie-
loletnie kontynuowanie popularyzacji muzyki, 
Kazimierz Pusak, Krzysztof Ruciński za konse-
kwentne popularyzowanie muzyki reggae w Pol-
sce i na świecie, Jarosław Wardawy za rozkoły-
sanie Ostrowian podczas festiwalu „Reggae na 
Piaskach”, Mirosław Wodniczak za wprowadze-
nie na wyżyny ostrowskiego sportu żużlowego. 

Statuetkę WODNIKA pośmiertnie otrzymał 
także Marek Janowski za  wspólnie spędzone 
muzyczne lata sześćdziesiąte w Ostrowie Wiel-
kopolskim. Odebrała je córka, wokalistka Natalia 
Janowska oraz Sławomir Gołaszewski – mistyk, 
poeta. Krzysztof Wodniczak wspomniał o współ-
pracy z nim podczas festiwali „Reggae nad War-
tą” w Gorzowie Wielkopolskim.

Tadeusz Kujanek

Wodniczak wręczył WODNIKI

Fo
t. 

Hi
er

on
im

 D
ym

al
sk

i


Nowości Wydawnictwa WBPiCAK
Julian Kornhauser, „Tylko błędy są żywe”, Wydawnictwo WBPiCAK w Poznaniu, 

Poznań 2015.

„Ciąży na Kornhauserze swoiste przekleństwo – historia literatury!... – pisał parę lat temu Adrian 
Gleń, jeden z najważniejszych znawców tematu – kiedy pojawia się bowiem każda kolejna książka 
poetycka czy krytyczna autora Zasadniczych trudności, od razu jest ona umiejscawiana w perspek-
tywie, uprawianej przez tegoż twórcę w latach 70., poetyki nowofalowej i jej rozmaitych odmian i mu-
tacji”. Wniosek opolskiego badacza jest smutny i chyba jednak prawdziwy: Julian Kornhauser stał się 
więźniem historycznoliterackich klisz niezmordowanie reprodukowanych przez nas przy najrozmait-
szych okazjach. […] Postanowiłem, że mój wybór wierszy Kornhausera będzie opowieścią czytelnika 
adresowaną do innego czytelnika – przecież poezję pisze się dla ludzi, nie dla filologów; czytanie to 
prywatna rozmowa z tekstem, a nie ekspedycja badawcza.

Michał Larek (ze wstępu)

Teresa Tomsia, „Z szarego notatnika”, Wydawnictwo WBPiCAK w Poznaniu, Po-
znań 2015.

Proza „Z szarego notatnika” wnosi doświadczenie różnych miejsc, które dla bohaterów opowieści 
stają się domem stałym lub tymczasowym, rzeczywistym albo wyobrażonym, upragnionym i utra-
conym. W centrum opisu pojawiają się miejsca akceptowane jak rzeźbiarska pracownia czy pokój 
stypendysty w stuttgarckim Domu Pisarza oraz egzystencje niechciane: lepianka w sowieckim koł-
chozie i poniemiecka posesja dla przesiedleńców na Pomorzu. Połączone w metaforyczny sposób 
wspomnienia z wypraw do Paryża i Bremy z obecnym życiem autorki w Poznaniu zachęcają czytelnika 
do rozważań o miejscu kobiety w polskiej i emigracyjnej społeczności, a także związanym z nim po-
czuciem wartości i przynależności. W narracji przeplatają się formy podróżniczego dziennika, felietonu 
literackiego i reportażu z historią w tle.

Joanna Oparek, „Berlin Porn”, Wydawnictwo WBPiCAK w Poznaniu, Poznań 2015.

Joanna Oparek – poetka, pisarka, dramatopisarka. Pracowała jako dziennikarka i scenarzystka. 
Opublikowała tomy poetyckie: „Po kostki w niebie” (2003) i „Czerwie” (2012), powieści: „Mężczyzna 
z kodem kreskowym” (2004), „Jesień w Nowym Jorku” (2006), „Loża” (2012) oraz sztukę teatralną: 
„Projekt Ameryka” (2010). Jako autorka tekstów teatralnych współpracowała z Narodowym Starym 
Teatrem w Krakowie, brała również udział w międzynarodowym projekcie Kraków-Berlin XPRS, 
przygotowanym przez Narodowy Stary Teatr w Krakowie i Maxim Gorki Theatre w Berlinie. Aktualnie 
współpracuje z Teatrem Nowym w Krakowie, gdzie odbyła się premiera jej nowego dramatu „Wężo-
wisko”. Od 2012 r. współtworzy Scenę 21 w Krakowie, prowadząc działania literackie i teatralne. Jest 
współzałożycielką Queerowego Centrum Kultury (QCK) i autorką jego manifestu.

Karol Maliszewski, „Jeszcze inna historia”, Wydawnictwo WBPiCAK w Poznaniu, 
Poznań 2015.

„Wybór wierszy z kilkunastu wydanych tomów Karola Maliszewskiego pozwala ujrzeć tego poetę, 
pisarza, krytyka jako jednego z najwybitniejszych dziś artystów słowa. Zmiany, jakie zaszły w rzeczy-
wistości na przestrzeni czasu powstawania zamieszczonych w wyborze wierszy, wydają się abstrakcją 
przy stałym napięciu przeżywania świata przez poetę. Daty, nawet te znane z historycznej, wspólnej 
pamięci wydarzeń, które dały początek pewnym wierszom, nie zmieniają odczucia abstrakcyjności 
czasu. Jakich by nie wybrać wierszy Maliszewskiego i jak by ich nie ułożyć, powstaje jeden organizm, 
ciągłe pasmo odbioru i przekazu świata”.

Grzegorz Strumyk (z posłowia)


	_GoBack
	_GoBack

