
IS
SN

 17
30

-8
35

6

NR 6(91)/2015

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

2 6(91)/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

Wojewódzka Biblioteka Publiczna i Cen-
trum Animacji Kultury w Poznaniu od
27 kwietnia do końca bieżącego roku reali-
zuje projekt „Cyfrowa Wielkopolska” dofi-
nansowany ze środków „Programu Wielo-
letniego KULTURA + priorytet Digitalizacja”
Ministerstwa Kultury i Dziedzictwa Narodo-
wego.

Zadanie zostało podzielone na dwa etapy:
modernizację i doposażenie Pracowni Digi-
talizacji Zbiorów oraz zakup praw autorskich
i digitalizację publikacji o regionie. Warto przy-
pomnieć, że jest to drugi projekt w ramach
programu KULTURA+ realizowany przez WBPi-
CAK, który poniekąd zakładał kontynuację
poprzedniego zadania „Cyfrowe Regionalia –
Wielkopolska” z 2012 roku. W efekcie udało się
znacząco powiększyć kolekcję regionaliów do-
stępnych w Wielkopolskiej Bibliotece Cyfrowej,
gdzie WBPiCAK publikuje zbiory.

Zmiany w Pracowni
Dotychczas podstawowym urządzeniem

w pracowni był skaner Zeuttschel OS12000
gwarantujący bardzo dobrą jakość skanów do
formatu A2, a także sprzęt zakupiony w 2012
roku: skaner A3, aparat cyfrowy wraz ze stołem
reprograficznym oraz statywem kolumnowym
z oświetleniem. Dzięki poprzedniemu projek-
towi udało się także znacząco zmodernizować
serwerownię, uruchomić wewnętrzną bibliotekę
cyfrową WBPiCAK, a także stanowiska kompu-

terowe dla czytelników, na których można prze-
glądać zbiory.

W projekcie „Cyfrowa Wielkopolska” WBPi-
CAK głównym celem inwestycyjnym była mo-
dernizacja i doposażenie Pracowni Digitalizacji
Zbiorów w sprzęt do digitalizacji materiałów
wizualnych, w tym: skaner do digitalizacji fo-
tografii, slajdów oraz negatywów. Zakupiono
sprzęt do przechowywania danych cyfrowych
(gwarantujący szybszą pracę i archiwizację bar-
dzo dużej ilości plików) oraz redundantny serwer
NAS, zabezpieczający kopie wzorcowe digitali-
zowanych materiałów. Zakupiono także opro-
gramowania poprawiające jakość materiałów.
Nie mniej istotna była modernizacja infrastruktu-
ry sieciowej, tak by działała szybciej i wydajniej.
Pracownia zwiększyła sposoby i efektywność
wykonywanej pracy – może archiwizować nie
tylko książki, ale i większe albumy, dokumenty
małoformatowe, dokumenty życia społecznego
oraz fotografie, negatywy i slajdy.
Kolekcja regionaliów
WBPiCAK gromadzi i udostępnia publikacje

związane z regionem, prowadzi m.in. Pracownię
Krajoznawczą oraz Pracownię Bibliografii Re-
gionalnej. Dlatego drugim istotnym celem pro-
jektu było pozyskanie praw autorskich do blisko
30 publikacji o tematyce regionalnej. W ramach
projektu wybrano cztery serie wydawnicze do-
tyczące Wielkopolski. Nawiązano tym samym
porozumienie z Miejską Biblioteką Publiczną
im. Włodzimierza Pietrzaka w Turku, Biblio-

teką Publiczną Miasta i Gminy Wolsztyn im.
Stanisława Platera, Biblioteką Publiczną
Miasta i Gminy im. Heliodora Święcickie-
go w Śremie oraz Biblioteką Miejską im.
Małgorzaty Musierowicz w Puszczykowie.
Zostały stworzone cyfrowe publikacje, które
umożliwiają dostęp wszystkim użytkownikom
zainteresowanym tematyką regionu oraz po-
zwalają zachować je dla przyszłych pokoleń.
W Wielkopolskiej Bibliotece Cyfrowej znalazło
się 27 publikacji, a w bibliotece wewnętrznej
8 z następujących serii: Bibliotheca Turcoviana,
Ocalić od Zapomnienia, Śrem w Małych Mono-
grafiach oraz Puszczykowo Wczoraj i Dziś.

Zdigitalizowane książki można przeglądać
na stronie Wielkopolskiej Biblioteki Cyfrowej.
Oprócz bezpośredniego dostępu ze strony
WBC (http://www.wbc.poznan.pl/dlibra) czytel-
nicy WBPiCAK mogą dotrzeć do zdigitalizowa-
nych publikacji, korzystając z katalogu biblioteki
na miejscu lub z katalogu online poprzez roz-
szerzony dostęp do wersji elektronicznej (http://
www.poznan-wbp.sowwwa.pl). Osoby, które nie
są czytelnikami WBPiCAK, znajdą publikację
na stronie WBC i Federacji Bibliotek Cyfrowych
(FBC – http://fbc.pionier.net.pl/owoc). Dodatko-
wo umożliwione będzie korzystanie z publikacji
na miejscu, bez pośrednictwa Internetu, w sie-
dzibie biblioteki. Biblioteka wewnętrzna pozwa-
la na przeglądanie zdigitalizowanych pozycji
objętych prawami autorskimi w wypożyczalni
WBPiCAK przy ul. Prusa 3 oraz w Pracowni
Krajoznawczej – ul. Kramarska 32. Dostęp do
tych zasobów jest bezpłatny.

W kolejnych latach zasób zdigitalizowanych
tytułów będzie sukcesywnie wzrastał, chroniąc
wielkopolskie dziedzictwo regionalne.

Monika Buchwald
Więcej informacji:
Narodowy Instytut Audiowizualny http://www.

nina.gov.pl/digitalizacja
Ministerstwo Kultury i Dziedzictwa Narodowego

http://www.mkidn.gov.pl

Cyfrowa Wielkopolska
Fo

t.
Ja
ro
sł
aw

 K
ul
cz
yń

sk
i

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

6(91)/2015 3WBPiCAK

Ranking bibliotek 2015
Od pięciu lat gazeta „Rzeczpospolita” wspólnie z Instytutem Książki prowadzi Ranking bibliotek. Jego celem jest promowanie pla-

cówek, które poprzez swoje działania i wsparcie samorządu stały się silnymi ośrodkami promującymi czytelnictwo i szeroko pojęty
dostęp do kultury, szczególnie w małych miejscowościach.

Organizatorzy rankingu rozesłali ponad 2300 ankiet do samorządów wszystkich gmin wiejskich i miejsko-wiejskich oraz małych miast mających
mniej niż 15 tys. mieszkańców. Kwestionariusz wypełniło 791 bibliotek, w tym 71 z Wielkopolski. Kryteria oceny, które były brane pod uwagę przy
tworzeniu tej klasyfikacji, to m.in.: liczba kupowanych nowości, wydatki samorządu na utrzymanie placówki, jakość i komfort obsługi czytelników
oraz poziom czytelnictwa.

W Rankingu zwyciężyła Biblioteka Publiczna Miasta i Gminy Barcin, która także w zeszłym roku zajęła pierwsze miejsce i niezmiennie jest
najlepsza w woj. kujawsko-pomorskim. Na 2. miejscu znalazła się Gminna Biblioteka Publiczna w Świątkach, która awansowała z 4. miejsca,
pozostając liderem w woj. warmińsko-mazurskim. Na miejscu trzecim znalazła się Biblioteka Publiczna Gminy Łomża z siedzibą w Podgórzu,
awansując z miejsca 5. i utrzymując tytuł najlepszej biblioteki w woj. podlaskim1.

Wielkopolskie biblioteki również mają swoją reprezentację w czołówce tego
zestawienia: w tym roku Biblioteka Publiczna Gminy i Miasta Zduny zdobyła
1. miejsce wśród bibliotek z gmin miejsko-wiejskich w naszym województwie
oraz 15. miejsce w ogólnej klasyfikacji. Warto dodać, że w poprzednich latach
biblioteki z naszego województwa zajmowały wysokie pozycje w rankingu.
W 2014 r. biblioteka w Zdunach zajęła 15. miejsce, otrzymując tym samym tytuł
najlepszej biblioteki w Wielkopolsce. Natomiast w 2013 r. biblioteka w Pusz-
czykowie uplasowała się na 4. miejscu, a biblioteka w Nowym Tomyślu na 10.

Dziękujemy wielkopolskim bibliotekom za udział w tegorocznej ankiecie
i gratulujemy tym, które znalazły się w rankingu. To placówki, które niezwykle
aktywnie organizują życie kulturalne w swoich miejscowościach. Ponadto od-
znaczają się dbałością o szeroką ofertę i wysoki standard usług dla użytkow-
ników. Chętnie sięgają też po środki pozabudżetowe na rozwój infrastruktury
i projekty społeczne. Gratulujemy!

1 www.rp.pl/Ranking-bibliotek/311199951-Poznaj-najlepsze-biblioteki-w-Polsce.html, stan na dzień: 10.12.15 r.

W połowie września br. odbyło się dziesią-
te, jubileuszowe, Forum Młodych Biblioteka-
rzy. Przez dwa dni młoda brać bibliotekarska
brała udział w warsztatach, wykładach i dys-
kusjach. Miały one na celu przybliżenie takich
zagadnień bibliotekarskich jak tworzenie wi-
zerunku biblioteki w Internecie, prowadzenie
badań jakościowych czy stypendia, staże
i programy wymiany zagranicznej dla pra-
cowników bibliotek.

Już same tytuły niektórych wystąpień za-
chęcały do uczestnictwa i świadczyły o dużej
kreatywności młodych prelegentów: „Najwyższe
wieże i dzikie bestie, czyli o tym, że flashmob jest
idealnym narzędziem promocji literatury i bibliote-
ki” czy „Dż jak gender, czyli mężczyzna (nie)pożą-
dany w bibliotece”. Nową propozycją edukacyjną
były tzw. stoliki eksperckie. Przy stoliku zasiadali
bibliotekarze, którzy chcieli podzielić się swoimi
doświadczeniami z realizacji projektów. Prezen-

towali oni dobre praktyki i ciekawe rozwiązania
dla bibliotek, a wszystko odbywało się w formie
luźnej rozmowy z uczestnikami Forum. Wspólnie
z Magdaleną Rusnok miałyśmy przyjemność
zasiąść przy jednym z nich. Przedstawiłyśmy
temat dotyczący realizacji autorskiego projektu
Działu Instrukcyjno-Metodycznego Biblioteki Wo-
jewódzkiej w Poznaniu – „Biblioteka Pomysłów
2012-2015 – bibliotekarz badaczem, architektem,
rzecznikiem, animatorem”. Nasz projekt spotkał
się z dużym zaciekawieniem nie tylko publiczno-
ści, ale i mediów. Zainteresowanych zachęcam
do zapoznania się z rozmową, którą przeprowa-
dziła z nami Barbara Morawiec, redaktor naczel-
na portalu dla bibliotekarzy Lustro biblioteki.

Jak wiadomo, nie samą wiedzą człowiek,
zwłaszcza młody, żyje. Podczas Forum znalazł
się także czas na poznanie atrakcji stolicy. Biblio-
tekarze zwiedzali gmach Biblioteki Uniwersytec-
kiej wraz z jej okazałymi ogrodami, a podczas

przejażdżki dwupiętrowym autobusem mogli
podziwiać uroki nocnej Warszawy.

Organizatorem X Forum było Stowarzyszenie
Bibliotekarzy Polskich, Oddział SBP w Warsza-
wie, Zarząd Główny SBP oraz cztery warszaw-
skie biblioteki: Centralna Biblioteka Wojskowa im.
Marszałka Józefa Piłsudskiego, Biblioteka Uni-
wersytecka, Biblioteka Narodowa oraz Biblioteka
Główna Politechniki Warszawskiej.

Więcej informacji o Forum Młodych Biblioteka-
rzy na: www.10fmbsbp.wix.com

Wywiad z Magdaleną Bzdawką i Magdalena
Rusnok z WBPiCAK na temat projektu Bibliote-
ka Pomysłów na www.lustrobiblioteki.pl/2015/10/
biblioteka-pomysow-czyli-inspirujace.html Lustro
biblioteki

Magdalena Bzdawka
WBPiCAK w Poznaniu

Jak to młodzi na stolicę najechali, czyli kilka słów o X Forum
Młodych Bibliotekarzy

Magdalena Bzdawka
WBPiCAK w Poznaniu

Wśród pierwszych 100 bibliotek w rankingu
znalazło się 9 z Wielkopolski:

•	 Zduny (15. miejsce)
•	 Ostrów Wielkopolski (41)
•	 Stare Miasto (42)
•	 Puszczykowo (52)
•	 Skoki (65)
•	 Trzcianka (68)
•	 Gołuchów (72)
•	 Krotoszyn (80)
•	 Nowe Miasto nad Wartą (98)

http://www.rp.pl/Ranking-bibliotek/311199951-Poznaj-najlepsze-biblioteki-w-Polsce.html

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

4 6(91)/2015 WBPiCAK

W literaturze funkcjonuje termin „trzeciego miejsca” autorstwa amerykańskiego socjologa Raya Oldenburga, które definiował on jako miejsce
publiczne, gdzie regularnie, dobrowolnie i nieformalnie uczęszczają ludzie. Nie jest ono sferą pracy ani domu. Biblioteki aspirują do bycia trzecim
miejscem dla swoich użytkowników obecnych i potencjalnych, ponieważ jest to niezwykle nobilitujące, ale też stanowi wielkie wyzwanie.

Takie wyzwanie z pewnością podjęły książnice w Niemczech, Danii, Finlandii oraz Holandii, których przedstawicielki zaprezentowały koncepcje
rozwoju bibliotek na drugim seminarium w ramach trzyletniego cyklu projektu Biblioteka Nowa. Projekt ma na celu wypracowanie założeń i kierunków
rozwoju polskich bibliotek publicznych poprzez inspiracje zaczerpnięte z doświadczeń bibliotek europejskich oraz wspólną dyskusję w dobie płynnej
rzeczywistości i zmieniających się potrzeb użytkowników, którzy z adresatów usług stają się twórcami oferty biblioteki. Spotkanie, którego gospo-
darzem była Biblioteka Narodowa, a organizatorem Instytut Książki, odbyło się 27 października w Warszawie. Zaproszenie Instytutu Książki przyjęli
bibliotekarze z całej Polski, a powitali ich Tomasz Makowski – dyrektor Biblioteki Narodowej, oraz Grzegorz Gauden – dyrektor Instytutu Książki.

Głos zabrał również Georg M. Blochmann – dyrektor Goethe-Institut w Warszawie, który jest partnerem projektu. W swojej wypowiedzi podkreślił,
iż postrzega bibliotekę jako interfejs do kontaktów międzyludzkich oraz przekazywania wiedzy dostępny 24 godziny na dobę.

Pierwszą prelegentką spośród zagranicznych gości była Hannelore Vogt, dyrektorka Biblioteki Miejskiej w Kolonii, która przedstawiła prezentację
pt. „O krok do przodu! Biblioteki jako centra społeczności i prekursorzy integracji cyfrowej”. Prelegentka omówiła ciekawe projekty realizowane
w Stadtbibliothek Köln. W swoim wystąpieniu podkreślała, że najcenniejszy zasób biblioteki stanowią jej użytkownicy. Należy skupić się na realizacji
ich oczekiwań, zainteresowań, potrzeb oraz nadążania za zmianami technologicznymi. W bibliotece użytkownik ma poznać zasady funkcjonowania
drukarki 3D, zaprojektować i wydrukować swój projekt. Zatem zmienia się rola biblioteki: od dostawcy usług do twórcy, od półek do ekranu. Bi-
bliotekarz pracuje z ludźmi twórczo i edukacyjnie. Ludzie starsi uczestniczą w warsztatach z obsługi komputerów, Internetu, czytników książek
elektronicznych. Priorytetem staje się wizualizacja książki elektronicznej. Biblioteka, aby sprostać prowadzeniu warsztatów z zakresu wykorzystania
zdobyczy technologicznych, angażuje wolontariuszy. Widoczna jest w przestrzeni publicznej w sposób praktyczny – poprzez montaż urządzeń
służących do zwrotu książek na stacjach metra.

O Przemianie Biblioteki Głównej w Aarhus w centrum Dokk1 mówiła Sidsel Bech-Petersen, specjalistka ds. rozwoju bibliotek z Danii, która twierdzi
iż: „Biblioteki to miejsca, gdzie ludzie mogą znaleźć inspirację i nowe idee… albo samodzielnie w tej przestrzeni publicznej, albo wspólnie z innymi
ludźmi”. Prelegentka, mówiąc o transformacji Dokk1, stwierdziła, że nastąpiła zmiana idei postrzegania biblioteki jako przestrzeni dla ludzi, nie dla
książek. Tak postawiona teza pociąga za sobą dalsze przewartościowanie zadań:

Dokk1 powstało w wyniku zaangażowania użytkowników w tworzenie nowej biblioteki. W ramach kilkuletniego Prototypowania Dokk1 użytkownicy
podczas warsztatów budowali swoją bibliotekę, stworzyli wizualną tożsamość, testowali meble, a dzięki całkowitej transformacji punktu informacyj-
nego mogli sprawdzić użyteczność przyszłej biblioteki. Można stwierdzić, że Dokk1 powstała dzięki doświadczeniu i konfrontacji oczekiwań przy-
szłych użytkowników, ich potrzeb i wyobrażeń.

Przykładem fińskiej biblioteki była Kallio Library – dynamiczna stutrzylatka z Helsinek, o działalności której opowiedziała Laura Norris. W wizji na
2017 rok tak zdefiniowano bibliotekę: „Biblioteka to miejsce pełne nowych pomysłów. Dzieląc się informacjami, wiedzą i historiami, wspólnie buduje-
my społeczeństwo obywatelskie”. Laura Norris wspomniała o priorytetach w działalności, do których zalicza: umiejętność pozyskiwania partnerów
i współpracę z nimi – budowanie strategii partnerstwa (obecnie 89 podmiotów), pracę z klientami oraz marketing. Bardzo rozbudowana jest praca
z klientami oparta o szeroko pojęte opiniowanie, doradztwo. Obejmuje ona:

•	 kanały pozyskiwania opinii klientów,
•	 badanie opinii co 2 lata,
•	 popołudniowe spotkania poświęcone poznawaniu opinii klientów,
•	 bibliotekę „z post-it”! (projekt polegał na zamieszczaniu samoprzylepnych karteczek z opinią danego czytelnika na elementach wyposażenia

lub przestrzeni biblioteki, którą oceniał),
•	 obserwację,
•	 warsztaty poświęcone odkrywaniu wartości dla klienta.

Biblioteka jako trzecie miejsce
Nowe koncepcje – nowe biblioteki. Praktyczne przykłady z czterech
krajów europejskich

Sidsel Bech-Petersen, Aarhus (Dania)
Źródło: http://www.instytutksiazki.pl/upload/Files/pl_dania_01.pdf

Fo
t.
Ju

st
yn

a S
to
ltm

an
n-
Pr
ęd

ka

Źródło: http://www.instytutksiazki.pl/upload/Files/pl_finlandia.pdf

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

6(91)/2015 5WBPiCAK

Otrzymane opinie przysłużyły się do zaplanowania Nowej Biblioteki
Centralnej, która ma powstać w grudniu 2018 roku. Laura Norris uważa,
że recepta na sukces biblioteki to suma umiejętności i zaangażowania
pracowników, skuteczności pozyskiwania i utrzymania dotychczasowych
partnerów oraz marketingu służącego budowaniu marki w środowisku lo-
kalnym.

Holandię reprezentowała Marijke Timmerhuis, która przedstawiła DOK
3.0, czyli bibliotekę publiczną miasta Delft – funkcjonującą zgodnie ze
strategią „miejskiego salonu, w którym ludzie czują się jak w domu”. Dla-
tego biblioteka oferuje atrakcyjne wnętrza w jasnych i ciepłych kolorach,
które stwarzają przestrzeń do spotkań, zapewniają wygodne miejsca do
siedzenia, proponują ciekawe rzeczy do robienia.

Taka przestrzeń stwarza okazje do wspólnych rozmów i działań, panuje
tam swoboda i niewiele zasad (w budynku można pić, jeść, bawić się, roz-
mawiać i być nieco głośniej). Prelegentka skupiła się na pokazaniu oferty

bibliotecznej dla dzieci w wieku 0-14 lat i rodziców realizowanej pod hasłem „poprzez zabawę z wykorzystaniem wyobraźni i kreatywności”. Omówiła
projekty edukacyjne w zakresie doskonalenia umiejętności językowych i promujących czytelnictwo.

Spotkanie zakończyło się dyskusją z udziałem prelegentek i zaproszonych bibliotekarzy z polskich bibliotek publicznych. Więcej informacji o po-
szczególnych wystąpieniach można znaleźć na stronie internetowej Instytutu Książki, który zamieścił prezentacje zagranicznych gości: http://www.
instytutksiazki.pl/b-co-slychac,aktualnosci,34090,ii-seminarium-biblioteka-nowa---podsumowanie.html.

Kolejne seminarium z cyklu Biblioteka Nowa Instytut Książki planuje zorganizować wiosną 2016 r., a dotyczyć będzie ono wizji nowego bibliote-
karza/nowej bibliotekarki. WBPiCAK w Poznaniu zamierza uczestniczyć we wszystkich międzynarodowych seminariach tego cyklu i relacjonować
je na łamach „Panoramy Wielkopolskiej Kultury”.

Krystyna Dąbrowska

Takie pytanie postawili sobie organizatorzy konferencji o tym samym tytule, która odbyła się pod koniec listopada w hotelu Mercure
w Poznaniu. Spotkanie poświęcone było podsumowaniu projektu „Wielkopolskie biblioteki powiatowe debatują o Unii Europejskiej”
i przedstawieniu wniosków płynących z debat, które odbyły się w dziesięciu bibliotekach powiatowych na terenie Wielkopolski. Orga-
nizatorem całego przedsięwzięcia było Stowarzyszenie Instytut Zachodni i Regionalny Ośrodek Debaty Międzynarodowej w Poznaniu.

Podczas konferencji swoimi doświadczeniami dzielili się naukowcy i specjaliści z zakresu Unii Europejskiej. To oni podczas debat w bibliotekach
wcielali się w role prowadzących i moderatów dyskusji. Każda z nich poświęcona była innemu tematowi: „Dlaczego Polacy nie chcą głosować?
Wybory do Parlamentu Europejskiego w Polsce na tle europejskim”, „Czy Polska jest ważnym graczem w Europie? Bilans obecności Polski w Unii
Europejskiej” czy „Wsparcie wymiaru samorządowego i obywatelskiego polskiej polityki zagranicznej 2015”.

Przytoczone zostały też wyniki badań, które ukazują opinie mieszkańców naszego województwa na temat szeroko pojętego funkcjonowania
Unii Europejskiej. 62% respondentów uznało, że ocenia pozytywnie lub raczej pozytywnie polską akcesję do UE, 30% ocenia ją negatywnie lub
raczej negatywnie, 8% ma do niej stosunek obojętny. Wśród największych zalet obecności w strukturach unijnych wymieniono dostęp do środków
unijnych, wzrost poziomu bezpieczeństwa oraz obecność w strefie Schengen. Dla eurosceptyków największy problem stanowi z kolei utrata części
suwerenności (co trzeci badany), utrata tożsamości narodowej oraz negatywne trendy w UE1.

W drugiej części spotkania omówione zostały przykłady projektów, które w ostatnim czasie zrealizowały wielkopolskie biblioteki. Prezentacja
powstała w oparciu o dane ze sprawozdań, które opracowała Wojewódzka Biblioteka Publiczna i Centrum Animacji Kultury w Poznaniu. Na za-
kończenie przedstawicielki organizacji pozarządowych (PISOP, Akademia Rozwoju Filantropii) przedstawiły publiczności możliwości pozyskania
środków na inicjatywy obywatelskie.

Konferencja podsumowująca projekt „Wielkopolskie biblioteki powiatowe debatują o Unii Europejskiej” zgromadziła liczne grono bibliotekarzy
z całego województwa, przedstawicieli poznańskiego środowiska naukowego oraz działaczy społecznych. Pomysł, aby to właśnie biblioteki były
miejscem, gdzie dyskutuje się na temat ważnych kwestii społeczno-politycznych, przypadł do gustu nie tylko gospodarzom – bibliotekarzom, ale
również mieszkańcom poszczególnych powiatów, którzy chętnie przychodzili na te spotkania.

Więcej informacji o projekcie można znaleźć na stronie internetowej www.siz.poznan.pl.

Magdalena Bzdawka
WBPiCAK w Poznaniu

1 http://www.siz.poznan.pl/relacje-debat/ z dn. 9.12.2015 r.

Pytania do prelegentek

„Co Wielkopolanie sądzą o Unii Europejskiej?”

Fo
t.
Ju

st
yn

a S
to
ltm

an
n-
Pr
ęd

ka

http://www.siz.poznan.pl/relacje-debat/

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

6 6(91)/2015 WBPiCAK

				 To, co definiuje wszystko inne,
				 to są stosunki, jakie bibliotekarze/ki
				 nawiązują i budują z młodymi.

			 dyrektor Publicznej Biblioteki w Chicago

Powyższym cytatem posłużyła się w swym wystąpieniu Joanna Pietrasik (prezeska Fundacji Civis Polonus), która była ekspertem w zakończonej
niedawno czwartej edycji Biblioteki Pomysłów. I właśnie to stwierdzenie wydaje mi się najważniejszym wnioskiem, który można sformułować po
spotkaniach poświęconych pracy z młodzieżą. A były to (zgodnie z regułą Biblioteki Pomysłów) wiosenne warsztaty we wszystkich bibliotekach
powiatowych, w których łącznie wzięło udział 408 uczestników, oraz pięć spotkań regionalnych z łączną frekwencją 204 osób.
Spotkania regionalne zorganizowano we współpracy z gościnnymi bibliotekami w: Chodzieży, Jarocinie, Starym Mieście, Śremie i Suchym Lesie.
Zasadniczym ich celem było pokazanie dobrych praktyk, przykładów propozycji dla młodych, które „chwytają”. Podczas wiosennych warsztatów
zachęcałyśmy do realizacji scenariusza działań dla młodzieży spośród podanych zasobów lub według pomysłu własnego. Okazało się, że bez trudu
zebrałyśmy chętnych do wystąpień! Byli to przedstawiciele następujących bibliotek:

lp. Nazwa biblioteki Miejscowość
1 Miejska Biblioteka Publiczna im. Stefana Michalskiego w Chodzieży Chodzież
2 Gminna Biblioteka Publiczna w Czajkowie Czajków
3 Biblioteka Publiczna i Centrum Animacji Kultury w Dusznikach Duszniki
4 Biblioteka Publiczna w Golinie Golina
5 Powiatowa i Miejsko-Gminna Biblioteka Publiczna w Grodzisku Wielkopolskim Grodzisk Wielkopolski
6 Biblioteka Publiczna Gminy Jaraczewo Jaraczewo
7 Biblioteka Publiczna Miasta i Gminy Jarocin, Filia nr 2 Jarocin
8 Biblioteka Publiczna Gminy Koło, filia w Powierciu Koło, filia w Powierciu
9 Miejska Biblioteka Publiczna im. A. Tomaszewskiego w Kościanie Kościan
10 Krotoszyńska Biblioteka Publiczna im. Arkadego Fiedlera Krotoszyn
11 Centrum Kultury i Biblioteka Publiczna w Książu Wielkopolskim Książ Wielkopolski
12 Gminna Biblioteka Publiczna w Malanowie Malanów
13 Miejsko-Gminna Biblioteka Publiczna w Margoninie Margonin
14 Biblioteka Publiczna Miasta i Gminy im. Antoniego Małeckiego w Obornikach Oborniki
15 Biblioteka Publiczna Miasta i Gminy Opalenica Opalenica
16 Biblioteka Publiczna Miasta i Gminy im. Stanisława Czernika w Ostrzeszowie Ostrzeszów
17 Powiatowa i Miejska Biblioteka Publiczna im. Pantaleona Szumana w Pile, Filia nr 4 Piła
18 Biblioteka Publiczna Miasta i Gminy w Pleszewie Pleszew

19 Biblioteka Publiczna Gminy Złotów im. ks. dr Bolesława Domańskiego z siedzibą
w Radawnicy

Radawnica,
gmina Złotów

20 Biblioteka Publiczna Gminy Stare Miasto Stare Miasto
21 Centrum Kultury i Biblioteka Publiczna Gminy Suchy Las Suchy Las

22 Biblioteka Publiczna Swarzędz, Filia w Kobylnicy Swarzędz,
filia w Kobylnicy

23 Biblioteka Publiczna Miasta i Gminy Szamotuły im. Edmunda Calliera Szamotuły
24 Biblioteka Publiczna im. Heliodora Święcickiego w Śremie Śrem
25 Biblioteka Publiczna Miasta i Gminy im. Kazimiery Iłłakowiczówny w Trzciance Trzcianka
26 Miejska Biblioteka Publiczna w Turku Turek
27 Powiatowa Biblioteka Publiczna w Wągrowcu Wągrowiec
28 Biblioteka Publiczna Miasta i Gminy Wolsztyn im. Stanisława Platera Wolsztyn
29 Zbąszyńskie Centrum Kultury - Biblioteka Publiczna w Zbąszyniu Zbąszyń

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

6(91)/2015 7WBPiCAK

Niektóre prezentacje stanowiły przeglądy bardzo szerokiej oferty
skierowanej do młodych, inne były opisem małych projektów,
z których korzysta 5-6 osób. A największą radość i satysfakcję
daje bibliotekarzom fakt, że młodzi mieszkańcy niejednokrotnie
sami zgłaszają im swoje pomysły, wiedząc, że w bibliotece znajdą
przyjazne miejsce i sojuszników.
Wszystkie wystąpienia były skomentowane przez Joannę Pietrasik
i innych uczestników. Rozmawialiśmy m.in. o tym, dlaczego
wybrano określony scenariusz zajęć? Kto brał udział w zajęciach?
Czy w organizację zaangażowana była młodzież? Czy pozyskano
dodatkowe wsparcie finansowe lub rzeczowe na realizację zajęć?
Czy pozyskano partnerów, wolontariuszy itp.? Dlaczego cykliczna
oferta jest lepiej postrzegana niż wydarzenie/impreza jednorazowa?
Podkreślano również konieczność zwrócenia uwagi na przestrzeń

dla młodzieży. Jest z tym w naszych bibliotekach nie najlepiej.
Miejsca dla dzieci są wydzielane nawet w najmniejszych
placówkach, nastolatek będzie je jednak omijał…

Refleksje, które towarzyszyły nam po bieżącej edycji Biblioteki
Pomysłów, korespondują z wypowiedziami osób związanych
z książką i czytelnictwem zawartych w publikacji „Szwecja
czyta. Polska czyta” wydanej właśnie przez Wydawnictwo
Krytyki Politycznej. Serdecznie polecam tę lekturę – nie
tylko bibliotekarzom! O nowatorskim podejściu do młodych
w bibliotece pisze w niej m.in. Katti Hoflin, dyrektorka sieci
bibliotek sztokholmskich, inicjatorka nowatorskiej biblioteki
TioTretton dla „wczesnej młodzieży” (wrażeniami z TioTretton
dzieliliśmy się w poprzednim numerze „Panoramy Wielkopolskiej
Kultury”). Rozdziałowi jej autorstwa nadano znamienny tytuł:
„Biblioteka to dobry społeczny biznes, o bibliotekach, które ratują życie i o tym, jak przyciągnąć młodych ludzi”. Warto przytoczyć fragment jej
wypowiedzi: „biblioteka to miejsce, w którym nie można bezustannie powtarzać: przeczytaj tę książkę, przeczytaj tę książkę. Jeśli ktoś uważa, że
książki nie są cool, bo fajniejsze są deskorolki, to raczej nie posłucha takiego przekazu. W bibliotece TioTretton dążyliśmy do tego, żeby dzieci czuły,
że są tam zauważane, żeby chciały do niej wrócić. To, że pracownicy poświęcają dzieciom uwagę, oznacza, że mają być wrażliwi na to, czego one
potrzebują. Nie każdy chce na wejściu usłyszeć: «dzień dobry. Jakiej szukasz książki?». Czasem trzeba znaleźć odpowiedni guzik. Na co ten młody
człowiek ma ochotę? Może chce tylko położyć się na miękkich pufach i pomyśleć?”. Autorka zwierza się, że biblioteka „uratowała jej życie”, gdy
była dorastającą dziewczyną. Rozbita rodzina, brak zaufania do dorosłych i samotność skierowały ją do biblioteki. Mogła tam bowiem posłuchać
„najsmutniejszej muzyki”. I tak to się zaczęło…
W Szwecji czyta większość społeczeństwa. W Polsce… odwrotnie. Zestawienie dwóch rzeczywistości w cytowanej książce nie powoduje
kompleksów. Ale daje do myślenia. Do refleksji nad tym, jak działać, by hasło „MAMY CIĘ! młodzież w bibliotece” nie było puste.

Materiały Biblioteki Pomysłów 2015 można znaleźć na stronie internetowej www.wbp.poznan.pl w strefie bibliotekarza w zakładce Projekty.

Projekt jest dofinansowany ze środków Instytutu Książki

Poprzednim edycjom Biblioteki Pomysłów towarzyszyły hasła:
Rok 2014: Zmień przestrzeń; aranżacja i design w bibliotece
Rok 2013: proMOCja biblioteki – pokaż jaką moc ma twoja biblioteka
Rok 2012: Nie trafiać w próżnię, czyli dlaczego warto badać potrzeby mieszkańców
	

Przedstawicielki Fundacji Centrala Młodych z Chodzieży

Joanna Pietrasik, prezeska Fundacji Civis Polonus

oprac. Alicja Urbańska,
WBPiCAK w Poznaniu

http://www.wbp.poznan.pl

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

8 6(91)/2015 WBPiCAK

W ciągu bieżącego roku nastąpiły zmiany na stanowiskach dyrektorów prężnie działających na terenie Wielkopolski bibliotek
publicznych pełniących funkcję bibliotek powiatowych oraz znajdujących się w miastach – siedzibach powiatów: w Wągrowcu,
w Trzciance, w Opatówku i w Międzychodzie. Z końcem roku zmiany takie nastąpią też w Lesznie i Turku. Obowiązki dyrektorów
przestaną sprawować osoby z długoletnim stażem, osoby, które promowały czytelnictwo i były zaangażowane w utrwalanie
dziedzictwa kulturowego regionu.

Dziękując za wieloletnią współpracę, za wiedzę, którą dzielili się ze środowiskiem bibliotekarskim, życzymy dobrego
zdrowia, pomyślności w życiu osobistym oraz dalszej realizacji umiłowanych pasji.
									 Koleżanki i Koledzy z WBPiCAK w Poznaniu

Ewa Byczyńska – długoletnia dyrektorka Miejskiej Biblioteki Publicznej w Wągrowcu zmodernizowała wnętrza placówki bibliotecznej
i wyposażyła ją w nowoczesny sprzęt komputerowy, usprawniając obsługę użytkowników. Promowała literaturę ze szczególnym
uwzględnieniem regionalnych twórców, organizowała również liczne wystawy lokalnych artystów podkreślające niepowtarzalne
piękno Ziemi Pałuckiej. Kierowana przez p. Ewę Byczyńską Miejska Biblioteka Publiczna w Wągrowcu została uhonorowana przez
Stowarzyszenie Bibliotekarzy Polskich, Bibliotekę Narodową i Polską Izbę Książki w 2010 roku tytułem Mistrza Promocji Czytelnictwa
2009. Sama p. Ewa Byczyńska została Wielkopolskim Bibliotekarzem Roku 2012.

Bogusława Dembińska – ponad 40 lat wykonywała zawód bibliotekarza, a od 1990 roku pełniła funkcję dyrektora Biblioteki Publicznej
Miasta i Gminy im. Kazimiery Iłłakowiczówny w Trzciance. Modernizacja wnętrz bibliotecznych zarówno w Trzciance, jak i w filiach,
otwartość na nowoczesne technologie, uczyniły pod kierownictwem p. Bogusławy Dembińskiej z trzcianeckiej biblioteki nowatorskie,
przyjazne dla wszystkich użytkowników miejsce. Biblioteka uhonorowana była wielokrotnie ogólnopolskimi i regionalnymi wyróżnieniami
oraz nagrodami, zaś p. Bogusława Dembińska dołączyła w 2014 roku do grona laureatów Konkursu im. Andrzeja Wojtkowskiego, co
jest ważnym wyróżnieniem dla bibliotekarzy w Wielkopolsce.

Wanda Grzeszkiewicz – dyrektorka Miejskiej Biblioteki Publicznej im. Włodzimierza Pietrzaka w Turku, która w latach 1999-2014 pełniła
też funkcję biblioteki powiatowej. P. Wanda Grzeszkiewicz poświęciła pracy w bibliotece ponad czterdzieści lat. Jest autorką programu
„Komputeryzacja bibliotek publicznych powiatu tureckiego”, który sukcesywnie realizowała od 2002 roku. Dzięki jej staraniom w 2006
roku biblioteka została przeniesiona do nowoczesnego budynku, w którym uruchomiono trzy nowe działy. Za działalność w zakresie
promowania czytelnictwa była wielokrotnie nagradzana i odznaczana. P. Wanda Grzeszkiewicz była długoletnim działaczem Turkowskiego
Towarzystwa Kultury, jest również współautorką serii wydawniczej „Bibliotheca Turcoviana”, za którą biblioteka otrzymała w 2015 roku
tytuł TEMPLUM LIBRI, przyznawany przez WBPiCAK w Poznaniu.

Janina Małgorzata Halec – w latach 1985-1999 dyrektorka Wojewódzkiej Biblioteki Publicznej, a po reformie administracyjnej
Miejskiej Biblioteki Publicznej im. Stanisława Grochowiaka w Lesznie. Poprzez bogatą ofertę przedsięwzięć kulturalnych wypromowała
Leszczyńską Książnicę nie tylko w regionie, ale w całej Polsce i na arenie międzynarodowej, m.in. przez odbywający się w Lesznie
od wielu lat Międzynarodowy Listopad Poetycki czy Ogólnopolski Konkurs im. Stanisława Grochowiaka, poety i lesznianina. P. Janina
Małgorzata Halec była też bardzo mocno zaangażowana w działania na rzecz Stowarzyszenia Bibliotekarzy Polskich, w latach 2005-
2013 pełniła funkcję przewodniczącej Zarządu Okręgu SBP w Poznaniu. Za swoje dokonania została uhonorowana licznym nagrodami..

Jadwiga Miluśka-Stasiak – dyrektorka Gminnej Biblioteki Publicznej im. Braci Gillerów w Opatówku, która od 1999 roku pełni
obowiązki biblioteki powiatowej dla powiatu kaliskiego ziemskiego. Wspólnie z kilkoma osobami przyczyniła się do powołania w 1990
roku Towarzystwa Przyjaciół Opatówka i weszła w skład jego zarządu. Z inicjatywy p. Jadwigi Miluśkiej-Stasiak biblioteka w 1999
roku otrzymała imię Braci Gillerów – wielce zasłużonych patriotów tej ziemi. Pani dyrektor jest wielką pasjonatką regionu, w bibliotece
zgromadziła niepowtarzalne zbiory regionalne i prowadziła działalność regionalną i wydawniczą, a za swoją pracę była wielokrotnie
nagradzana i wyróżniana. W 2012 roku ukazało się najnowsze opracowanie o gminie Opatówek – W kręgu „Miasteczka Róży Wiatrów”
Gmina Opatówek wczoraj i dziś, którego autorką jest właśnie Jadwiga Miluśka-Stasiak.

Antoni Taczanowski – wieloletni dyrektor Biblioteki Publicznej im. Jana Daniela Janockiego w Międzychodzie. P. Antoni Taczanowski
to człowiek wielkiej pasji i zaangażowania w badanie i dokumentowanie historii regionu. Przez lata gromadził materiały i zabiegał
o nadanie bibliotece imienia wybitnego polskiego bibliografa, Jana Daniela Janockiego, urodzonego w Międzychodzie. Współtwórca
Muzeum Regionalnego w Międzychodzie, które obecnie jest działem biblioteki. Był inicjatorem imprez prezentujących tradycje i obyczaje
lokalne oraz propagował walory krajoznawcze i zabytkowe regionu. Z jego inicjatywy ukazał się przewodnik po Międzychodzie. P. Antoni
Taczanowski jest też autorem monografii Międzychód, dzieje, gospodarka, kultura, a także licznych wykładów i artykułów na temat
regionu w „Obserwatorze Międzychodzkim” i „Informatorze Międzychodzkim”. Posiada liczne nagrody i odznaczenia.

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

6(91)/2015 9WBPiCAK

24 listopada 2015 r. w Sali Czerwonej Pa-
łacu Działyńskich w Poznaniu odbyła się uro-
czystość wręczenia Nagród im. Andrzeja Wojt-
kowskiego, przyznawanych przez Marszałka
Województwa Wielkopolskiego na wniosek
Kapituły przedstawiony przez Zarząd Okręgu
Wielkopolskiego Stowarzyszenia Bibliotekarzy
Polskich.

LAUREACI XXII EDYCJI KONKURSU im.
ANDRZEJA WOJTKOWSKIEGO

Nagrody główne:

Elżbieta Mielcarek, dyrektor Bibliote-
ki Publicznej Miasta i Gminy w Pleszewie,
w zawodzie bibliotekarza pracuje 31 lat. Jest
absolwentką bibliotekoznawstwa i informacji
naukowej oraz studiów podyplomowych na
Uniwersytecie im. A. Mickiewicza w Poznaniu
z zakresu filologii polskiej.

W pracy skupia się na promocji bibliote-
ki i czytelnictwa, inspirując pracowników do
udziału w wielu konkursach organizowanych
m.in. przez SBP. Wśród form promujących
czytelnictwo organizuje m.in. regularnie:

- spotkania z ciekawymi ludźmi w Bibliotecz-
nym Saloniku Kulturalnym,

- zajęcia warsztatowe dla młodzieży z foto-
grafii i obróbki materiałów video,

- quest „Wędrówki śladami historii” – jeden
z pierwszych w Wielkopolsce,

- zajęcia dla seniorów „Seniorzy w bibliote-
ce”, w czasie których lekarze i dietetycy pro-
wadzą zajęcia z zakresu zdrowego trybu życia
i aktywności.

W Bibliotecznym Saloniku Kulturalnym gości
ludzi kultury, związanych z działalnością lite-
racką i publicystyczną.

Promocyjne zadania biblioteki pleszewskiej
obejmują wszystkie grupy czytelników. Dla naj-
młodszych organizowane są m.in.:

- spotkania z bajeczkami i zajęcia plastycz-
no-ruchowe,

- uroczyste Pasowanie na czytelnika,
- Święto Pluszowego Misia,
- coroczna akcja „Głośno czytam swoim

dzieciom”, angażująca osoby znane w środo-
wisku,

- konkurs pięknego czytania „Czytanie jest
sztuką”,

- od 2005 roku coroczny konkurs oratorski
w dwóch kategoriach: „Ulubiona książka gim-
nazjalisty” i „Ulubiona książka licealisty”, po-
przedzany warsztatami oratorskimi prowadzo-
nymi przez byłą prezenterkę telewizji.

Ponadto biblioteka w Pleszewie jest miej-
scem prezentacji młodej poezji pleszewskiej,
m.in. dzięki „Wieczorowi poetyckiemu grupy
SPAM”. Dla uczniów szkół podstawowych
przygotowano Noc w bibliotece pod hasłem
„Zobacz, na co cię stać”, mającą formę zabaw
intelektualnych i edukacyjnych. Dyrektor Elż-
bieta Mielcarek realizuje także program gło-
śnego czytania pensjonariuszom Dziennego
Domu Pomocy w Pleszewie.

Biblioteka dzięki Jej działaniom uczestniczy-
ła w projekcie „akcja: e-motywacja” adresowa-
nym do osób w wieku 50+, w ramach którego
czytelnicy brali udział w wideospotkaniach ze
znanymi osobami 50+ promującymi aktywny
tryb życia. Dla osób dorosłych przystąpiono

do programu FunPakiet dla bibliotek i uru-
chomiono kursy nauki języków: angielskiego,
niemieckiego, włoskiego, hiszpańskiego i fran-
cuskiego.

Ponadto Biblioteka pleszewska przystępuje
do licznych programów i projektów dających
szanse na podniesienie poziomu usług bi-
bliotecznych i zwiększenie ich atrakcyjności.
Przystąpiono do programu „Link do przyszło-
ści: zaprogramuj swoją karierę”, w ramach
którego odbędą się warsztaty programowania
robotów dla uczniów gimnazjum. Dla młodzie-
ży starszej przeznaczony jest projekt firmo-
wany przez Stowarzyszenie Centrum Rozwią-
zań Systemowych pod hasłem „Zielone Gry”.
W jego ramach otrzymano gry planszowe
o tematyce ekologicznej oraz dostęp on-line
do gier edukacyjnych.

Promocji książki i biblioteki służą też cotygo-
dniowe felietoniki w lokalnej prasie promujące
książki, redagowane przez Elżbietę Mielcarek
od 2010 roku.

Za dotychczasową działalność Elżbieta
Mielcarek otrzymała odznaczenia: Zasłużony
Działacz Kultury – 2001 r., Medal w Dowód
Uznania – 2004 r., Odznaka Honorowa „Zasłu-
żony dla Kultury Polskiej” – 2009 r.

Mirosława Potkowska, dyrektor Rawic-
kiej Biblioteki Publicznej od 1 stycznia 1984
r., w zawodzie bibliotekarza pracuje 43 lata.
Jest bibliotekarzem o dużej wiedzy fachowej,
bogatym doświadczeniu, otwartym na nowa-
torskie działania. Podejmuje wiele inicjatyw
i przedsięwzięć w zakresie edukacji kulturalnej
w mieście i powiecie. Biblioteka, którą kieruje,
jest placówką oferującą szeroki zakres usług
dla różnych grup użytkowników, umiejętnie
łącząc nowoczesność z tradycją. Nieustannie
uczestniczy w różnych formach doskonalenia
zawodowego i umiejętności osobistych, co
przekłada się na wysoką jakość usług świad-
czonych przez Bibliotekę. Adresatami wielu
z nich są dzieci oraz młodzież.

W 2006 r. była inicjatorką powstania Ogól-
noszkolnej Konferencji „Kocham moje miasto”,
której X edycja odbyła się w bieżącym roku. Jej
podstawowym celem jest budzenie tożsamo-
ści lokalnej, świadomości i odpowiedzialności
za swoją małą ojczyznę, ale przede wszyst-
kim wskazanie uczniom miejsc, z których ra-
wiczanie mogą być dumni. Od wielu lat jest
koordynatorem kampanii „Cała polska czyta
dzieciom” na terenie miasta i powiatu rawic-
kiego. Dzięki tej inicjatywie przyczyniła się do
zwiększenia zainteresowania książką i biblio-
teką wśród dzieci i młodzieży oraz dorosłych,
propagując czytelnictwo na terenie całego po-
wiatu rawickiego. Za tę działalność Biblioteka

NAGRODA IM. ANDRZEJA WOJTKOWSKIEGO 2015

Laureatki Nagrody im. Andrzeja Wojtkowskiego. Źródło: http://sbp.wlkp.pl

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

10 6(91)/2015 WBPiCAK

była wielokrotnie nagradzana i wyróżniana,
m.in. przez Stowarzyszenie Bibliotekarzy Pol-
skich w konkursie „Tydzień Bibliotek”.

Oferta kulturalna, którą proponuje, ma za-
wsze charakter ponadpokoleniowy i wymiar
edukacyjno-dydaktyczny. Jako osoba kreatyw-
na włączyła w działanie Biblioteki miłośników
muzyki, dobrej książki, jak również słuchaczy
Rawickiego Uniwersytetu Trzeciego Wieku,
którzy chętnie biorą udział w kulturalnym życiu
miasta. Działania te przyczyniły się do powsta-
nia przy rawickiej książnicy „Klubu Melomana”
i „Dyskusyjnego Klubu Książki”.

Kolejną ważną inicjatywą jest wieloletnia
współpraca z Zakładem Karnym w Rawiczu,
będąca wyrazem działań podejmowanych na
rzecz rozwoju kultury i czytelnictwa wśród
więźniów oraz bliższej ich integracji ze środo-
wiskiem lokalnym.

Swoim zaangażowaniem, pomimo trudnej
sytuacji finansowej, doprowadziła do całko-
witej komputeryzacji Rawickiej Biblioteki Pu-
blicznej wraz z filiami. Dużym osiągnięciem
była modernizacja filii bibliotecznych, poprawa
ich estetyki oraz dostosowanie do zmieniają-
cych się potrzeb użytkowników. Sprawiła, że
rawickie biblioteki stały się nie tylko miejscem,
gdzie można wypożyczyć książkę, ale znaczą-
cym ośrodkiem kultury i informacji zarówno
w mieście, jak i w powiecie.

Poza pracą zawodową Mirosława Potkow-
ska jest aktywnym działaczem społecznym,
zwłaszcza w Stowarzyszeniu Bibliotekarzy
Polskich, gdzie pełniła wiele funkcji – od se-
kretarza (1973 r.) po przewodniczącą (1979-
1992) i wiceprzewodniczącą (do 2004 r.)
Koła Rawicz. W latach 1989-1997 sprawo-
wała funkcję sekretarza Zarządu Okręgu w
Lesznie, a następnie była członkiem Zarządu
Oddziału do 2013 r. Obecnie jest członkiem

Komisji Rewizyjnej Oddziału w Lesznie oraz
Okręgu Wielkopolskiego. Była współautorką
publikacji wydanej w 1984 r., w dwudziestą
rocznicę powstania Koła SBP w Rawiczu, oraz
pomysłodawczynią i współautorką biogramów
nieżyjących rawickich regionalistów. Była też
autorką sylwetek zmarłych bibliotekarzy z po-
wiatu rawickiego, które zostały zamieszczone
w publikacji „Z pamięcią o nich”, wydanej przez
Oddział SBP i Miejską Bibliotekę Publiczną im.
Stanisława Grochowiaka w Lesznie w 2013 r.

Mirosława Potkowska, będąc członkiem
Towarzystwa Przyjaciół Rawicza, przyczyniła
się do wydania Zeszytów RAVICIANA uka-
zujących się w latach 1991-2007, w których
zostały zawarte informacje na temat dawnych
dziejów miasta i regionu oraz obiektów kultury
materialnej.

Za swoją dotychczasową pracę zawodową
i działalność społeczną uhonorowana została
nagrodami i wyróżnieniami, m.in. Odznaką Ho-
norową „Zasłużony Działacz Kultury” – 1988 r.,
Odznaką Za Zasługi dla Województwa Lesz-
czyńskiego – 1989 r., Odznaką Honorową SBP
– 2004 r., Nagrodą im. Heleny Śmigielskiej –
2007 r.

Nagroda młodych:

Karolina Dąbrowska rozpoczęła pracę
w 2006 r., zaraz po ukończeniu studiów na
Wydziale Historii Uniwersytetu im. Adama
Mickiewicza w Poznaniu. Zatrudniona jest na
stanowisku starszego bibliotekarza w Filii nr 11
Biblioteki Raczyńskich. Wykorzystując swoje
wykształcenie i zainteresowania, dba o rozwój
placówki, aby stała się ona jednym z charak-
terystycznych punktów na mapie kulturalnej
Poznania. Prowadzi lekcje biblioteczne, spo-
tkania autorskie oraz bierze czynny udział

w wydarzeniach kulturalnych organizowanych
przez Bibliotekę Raczyńskich. Aktywnie pro-
wadzi prace związane z retrokonwersją zbio-
rów, dba o odpowiedni dobór księgozbioru
w swojej placówce, zgodnie z zapotrzebowa-
niem czytelniczym. Integruje lokalną społecz-
ność poprzez współpracę z mieszkańcami,
organizując spotkania, warsztaty i wycieczki.

Współpracuje z Samorządem Pomocni-
czym Osiedla Stare Miasto oraz ze Stowarzy-
szeniem Chwaliszewo. Jest licencjonowanym
przewodnikiem i swoją pasją dzieli się z czy-
telnikami i mieszkańcami, głównie dzielnicy
Chwaliszewo. Bierze udział w organizacji
corocznych spotkań z serii „Przechadzki po
Chwaliszewie, kino, kawiarnia i spacer”. Jest to
propozycja skierowana nie tylko do turystów,
ale także do poznaniaków, którzy na wyciecz-
ce mają okazję bliżej poznać poszczególne
dzielnice swojego miasta.

Karolina Dąbrowska prowadzi własną stronę
internetową, zapraszając czytelników i miesz-
kańców Poznania na wycieczki o tematyce kry-
minalnej, np.: „Kryminalna historia Poznania”,
czyli dzieje miasta z nieco innej perspektywy,
opowieści o kacie, czarownicach, więzieniach;
lub spacer śladami bohaterów książki Joanny
Oplat-Bojarskiej pt. „Zaufaj mi, Anno” (lipiec
2015), uwieńczony spotkaniem autorskim w Fi-
lii. W ramach obchodów 570. rocznicy lokowa-
nia miasta Chwaliszewa (2014) mieszkańcy
mogli uczestniczyć w wielu wydarzeniach
odbywających się w chwaliszewskiej Filii nr 11
(gry i zabawy dla dzieci, spacer po okolicy, gra
miejska, pokaz filmu) – współorganizatorem
tych wydarzeń była Biblioteka Raczyńskich.
W roku 2013 w Pawilonie Nowej Gazowni od-
były się warsztaty „Re-wita stare koryto Warty
– miasto przyszłości”, w których pani Karolina
czynnie brała udział. Warsztaty zostały
zrealizowane przez Urząd Miasta Poznania
wspólnie ze Stowarzyszeniem Chwaliszewo
i Radą Osiedla Stare Miasto. Pani Karolina
jest również współautorką Wielkopolskiego
Questu „Chwaliszewo miasto w mieście”, który
stanowi część większego projektu, realizowa-
nego przez Wojewódzką Bibliotekę Publiczną
i Centrum Animacji Kultury w Poznaniu.

Za swoją pracę, pasję i zaangażowanie zo-
stała w maju 2014 r. uhonorowana Medalem
Młodego Pozytywisty przyznawanym przez
Towarzystwo im. Hipolita Cegielskiego w Po-
znaniu. Jest członkiem Stowarzyszenia Bi-
bliotekarzy Polskich, aktywnie wspomagając
działania Zarządu.

Opracowały: Joanna Patysiak, Aneta Lipińska,
Danuta Szyszka, Małgorzata Byra, Małgorzata

Furgał

Uroczystość rozdania Nagród im. Andrzeja Wojtkowskiego. Źródło: http://wbp.wlkp.pl

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

6(91)/2015 11WBPiCAK

20 listopada w Bibliotece w Bojanowie od-
było się spotkanie autorskie Wandy Szyma-
nowskiej połączone z promocją jej najnowszej
książki „Niebieskie sandały”. Pani Wanda
mieszka w Gołaszynie (gmina Bojanowo),
z wykształcenia jest polonistką. Prezentowana
książka jest trzecią w dorobku pisarki. Dwie
wcześniejsze noszą tytuły „Zielone kalosze”
i „Lardżelka”.

Powieści Wandy Szmanowskiej to książki
o kobietach dla kobiet. To idealna lektura dla
pań na jesienno-zimowe wieczory. Lekki styl,
ciekawa fabuła i wartka akcja. Nie jest to jed-
nak literatura sielankowa. Autorka bardzo reali-
stycznie i z wielką znajomością tematu ukazuje
obyczajowość i społeczne postawy współcze-
snego świata.

„Niebieskie sandały” to kontynuacja losów
Antoniny, bohaterki „Zielonych kaloszy”. An-
tonina, chcąc odpocząć od codziennej szaro-
ści, wyjeżdża do Egiptu. Okazało się, że pani
Wanda zna Egipt nie tylko turystycznie. Pod-
czas spotkania podzieliła się bardzo cennymi
i ciekawymi informacjami o tym kraju. Opo-
wiadała o życiu codziennym mieszkańców,
odmiennej kulturze i społecznych zachowa-
niach. O pozycji egipskich kobiet i ich sytuacji
w społeczeństwie zdominowanym przez religię
muzułmańską.

Na zakończenie tego miłego, nieco egzo-
tycznego spotkania była możliwość zakupienia
książki z autorskim wpisem autorki.

AŁ
MBP Bojanowo

5 listopada w Bibliotece Publicznej w Trzcian-
ce gościła Olga Tokarczuk. Podczas trwającego
prawie dwie godziny spotkania autorka przenio-
sła czytelników w niezwykły świat swojej twór-
czości. Opowiadając o swej ostatniej, nagro-
dzonej Nagrodą Nike książce, czyli o „Księgach
Jakubowych”, podkreśliła, jak bardzo zatraciła
się w pisaniu tego prawie tysiącstronicowego
dzieła. Tematyka poruszona w powieści towa-
rzyszyła pisarce także w codziennym życiu,
sprawiając, że nie potrafiła myśleć o niczym in-

nym. Zakończenie pisania „Ksiąg...”
było dla niej powrotem do rzeczywi-
stości po bardzo długiej wędrówce
przez świat tworzonej powieści.

Jednak nie tylko „Księgi Jakubo-
we” były osią spotkania. Olga Tokar-
czuk wspaniale przedstawiła wiele
motywów pojawiających się w jej
książkach, począwszy od „Podróży
ludzi Księgi”, poprzez „Prawiek i inne
czasy”, którego sukces popchnął ją
do dalszego pisania. Nie pominęła

także tematu feminizmu, do którego ma swoje
indywidualne podejście.

Spotkanie z pisarką, które poprowadziła
Joanna Nienowska, pracowniczka Biblioteki,
zakończył Włodzimierz Ignasiński, przywołując
cytat z „Ksiąg Jakubowych”: „w jasnej płaskiej
plamie światła pojawiają się znikąd litery i usta-
wiają karnie w rządki. Jencie kojarzy się to tylko
ze śladami na śniegu, bo, zdaje się, zmarli tracą
zdolność czytania”.

JN

Ostatnim akcentem obchodów 70-lecia
Miejskiej Biblioteki Publicznej w Wągrowcu
było spotkanie autorskie z pisarką literatury ko-
biecej Manulą Kalicką. Autorka w swoim życiu
imała się różnych zawodów, była bibliotekarką,
producentką konfekcji damskiej, prowadziła
własną księgarnię, a obecnie zarządza agen-
cją literacką i współpracuje z tygodnikiem „Po-
lityka”. Jej literacki debiut miał miejsce w 2002
r. i była to powieść „Tata, one i ja”.

Na spotkaniu z czytelnikami Manula Kalicka
próbowała odpowiedzieć na pytanie, jak osią-
gnąć życiowy sukces, jaka jest na to recepta
i czy pisarka takową posiada. Autorka nie
narzeka na brak pomysłów, dobrze odnajduje
się w dzisiejszym świecie, co pokazuje jej do-
robek literacki. Celnie i z dużą dawką humoru
zapraszała ona do wejścia w świat jej książek,
a zaproszeni goście zapewniali, że nie odmó-
wią sobie tej przyjemności. Manula Kalicka
zapewniła wszystkim uczestnikom spotkania
niczym niewymuszoną rozrywkę. Zwieńcze-
niem spotkania było wspólne zdjęcie z autor-
ką i wpisy do najnowszej książki, którą można
było zakupić na miejscu.

Elżbieta Chojnacka

16 listopada nowotomyską biblioteką zawład-
nęły ambientowe, chilloutowe klimaty. Wprowa-
dził w nie nowotomyślanin rodem, mieszkający
i tworzący gitarowe ekspresje w Berlinie, Michał
Gołąbek – Pidgyn.

W wieku 24 lat zagrał już ponad 200 koncer-
tów w różnych stronach Europy i świata, wliczając
w to największe targi muzyczne NAMM w Kalifor-
nii (Elevator) czy festiwale takie jak Orange War-
saw Festival i Opener Festival. Pidgyn przywiózł
ze sobą do Nowego Tomyśla niesamowitą dawkę
wrażliwości, emocji i uczuć. Miłośnicy jego twór-
czości wygodnie usadowieni na pufach i leża-
kach w bibliotecznej Sali przeżyli prawdziwy stan
relaksu i odprężenia.

Po 2 latach eksploracji muzycznych nurtów
w Berlinie, Pidgyn porzucił skomplikowane formy
na rzecz minimalizmu i gry przestrzenią. Cieszy
fakt, że to właśnie w rodzimym mieście zaprezen-
tował nowy materiał promujący album oscylujący
w gatunkach ambient, drone i chillout. Dźwięki
ubarwiły przygotowane przez artystę wizualiza-
cje.

MiPBP Nowy Tomyśl

Bronisław Cieślak, odtwórca głównej roli
telewizyjnego serialu „07 zgłoś się”, na zapro-
szenie Rawickiej Biblioteki Publicznej spotkał
się z mieszkańcami Rawicza. Warto dodać, iż
spotkanie połączone było z promocją książki
Piotra K. Piotrowskiego „07 zgłasza się. Opo-
wieść o serialu”. Spotkanie prowadził Dariusz
Rekosz. W Kawiarni Artystycznej „W Starym Ki-
nie” dziennikarz telewizyjny i radiowy dowcipnie
i z zapałem mówił o początkach pracy aktorskiej.
Z sentymentem opowiadał o ekranowych part-
nerach, przytaczając wiele anegdot. Podczas

dwugodzinnego spotkania goście obejrzeć mogli
fotografie oraz fragmenty filmu. „Porucznik Bore-
wicz” mówił o kulisach powstania kultowych już
dialogów i niespodziewanych sytuacjach na pla-
nie filmowym. Autor – znany i uznany dziennikarz
filmowy – uzupełniał natomiast niektóre z historii
aktora, przybliżył również najciekawsze fragmen-
ty książki. Na zakończenie spotkania wielbiciele
serialu mogli zakupić książki z autografem aktora
i pisarza. Niepowtarzalną okazją było zrobienie
sobie zdjęcia z gwiazdą.

BP Rawicz

Dwukrotna laureatka Nagrody Literackiej
Nike w trzcianeckiej Bibliotece!

Spotkanie z Wandą Szymanowską

Porucznik Borewicz zgłosił się w Rawiczu

Koncert Pidgyna
w Nowym Tomyślu

Manula Kalicka
na urodzinach
w Bibliotece

Fo
t.
Ew

a J
ar
os

zy
ńs

ka

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

12 6(91)/2015 WBPiCAK

W Bibliotece Publicznej Gminy Żelazków 20
listopada odbyło się spotkanie autorskie z entu-
zjastką życia, Jolantą Szwalbe, które zorganizo-
wała Anna Popiołek. Na spotkanie zaproszono
wójta gminy Żelazków Sylwiusza Jakubowskiego
oraz czytelników Biblioteki.

Jolanta Szwalbe jest łodzianką, autorką bardzo
inspirujących antologii cytatów. Swoje zbiory kie-
ruje do wszystkich bez względu na wiek i płeć.
Szczególną grupą docelową są osoby 50+. To
właśnie dla nich spotkanie zatytułowane zostało

„Nie starzeje się ten, kto nie ma na to czasu”.
Misją Jolanty Szwalbe jest inspirować do ak-

tywności, dawać radość, dobrą energię, ale i na-
dzieję, że można przezwyciężyć najgorszą sytu-
ację w życiu. Podczas spotkania Jolanta Szwalbe
dużo cytowała, opowiadała anegdotki i śmieszne
historie z życia autorów cytatów.

Po spotkaniu można było zakupić książki oraz
otrzymać osobistą dedykację.

Laura Wojtysiak

24 listopada Miejska i Powiatowa Biblioteka
Publiczna w Nowym Tomyślu zaprosiła na Spo-
tkanie niebanalne ze Stanisławem Kaliszem –
dziennikarzem, reportażystą, autorem książki
„Syberyjski trans”.

Tematyka spotkania była bardzo bliska niemal
każdemu Polakowi, stąd też i zainteresowanie
nim bardzo duże. Stanisław Kalisz od lat zajmuje
się losami Polaków na Syberii i, jako jedyny po-
znański dziennikarz telewizyjny, realizuje reporta-
że z terenów byłego „Gułagu”. Wraz z operatorem
Markiem Antonowiczem odbyli kilkanaście wy-
praw na tamte tereny.

Podczas spotkania Stanisław Kalisz opowiadał
o Syberii, jej mieszkańcach, ich życiu, zajęciach,
trudnościach i radościach. Prezentował swoją
książkę „Syberyjski trans”, w której podąża ślada-

mi carskich zesłańców, stalinowskich więźniów,
jeńców ostatniej wojny i przesiedleńców. Na jej
kartach dociera do rodaków, których tysiące
mieszka jeszcze na terenach dawnego ZSRR.

Ta książka to nie tylko wyprawy przez drogi
i bezdroża, ale też podróż przez historię. To rów-
nież opowieść o dramatycznych losach Polaków:
zesłańców, ludzi deportowanych, więźniów przy-
musowych obozów pracy, jeńców II wojny świa-
towej. Swą opowieść Stanisław Kalisz wzbogacił
prezentacją krótkich filmów dokumentalnych, bę-
dących uzupełnieniem treści książki. Te unikalne
filmy, realizowane w miejscach, do których nigdy
nie dotarli inni reporterzy, zainspirowały uczestni-
ków spotkania do zadawania pytań związanych
z syberyjskimi klimatami.

MiPBP Nowy Tomyśl

3 grudnia w Filii nr 4 Miejskiej Biblioteki
Publicznej im. Adama Asnyka mieliśmy oka-
zję – w ramach obchodów Roku Jana Długo-
sza – wysłuchać wykładu dr Agnieszki Rau-
bo zatytułowanego „Długosz na tle dawnej
historiografii”.

Prelegentka, na co dzień adiunkt w Zakła-
dzie Studiów Polonistycznych i Komunikacji
Medialnej Uniwersytetu im. Adama Mickiewi-
cza w Poznaniu oraz wykładowczyni litera-
tury staropolskiej i historii prasy drukowanej
w kaliskim oddziale UAM, rozpoczęła wy-
kład od przypomnienia genezy historiografii

i omówiła najważniejsze dzieła polskie i eu-
ropejskie z tej dziedziny. Następnie słucha-
cze poznali życiorys Jana Długosza i jego
pisarską drogę do momentu powstawania
„Roczników, czyli kronik sławnego Króle-
stwa Polskiego”. Kolejnym etapem prelekcji
było zapoznanie gości wykładów z metodami
pracy Długosza. Dr Raubo opowiedziała tak-
że o wątpliwościach dotyczących rzetelno-
ści niektórych informacji podawanych przez
autora Roczników oraz o tym, jak traktował
źródła historyczne, z których korzystał.

Wykład zakończyła półgodzinna dyskusja
prelegentki z uczestnikami. Dr Agnieszka
Raubo odpowiadała na pytania dotyczące
pracy Jana Długosza i podobieństw jego
„Kronik” do innych dzieł średniowiecznych.
Pojawiły się również pytania odnoszące się
do kwestii medycznych, m.in. tego, jak ludzie
średniowiecza chronili się przed epidemią
morowego powietrza, która często pojawia
się na kartach dzieł Długosza.

Michał Hynas

Autorkami najnowszego wydawnictwa Miej-
skiej Biblioteki Publicznej im. Adama Asnyka
w Kaliszu, zatytułowanego „Prochem jesteśmy
i cieniem. Wspomnienia pośmiertne i nekrolo-
gi „Kaliszanina. Gazety miasta Kalisza i okolic”
1871-1892”, są pracownice Biblioteki Głównej:
Maria Kubacka-Gorwecka i Monika Sobczak-
-Waliś.Pierwsza z wymienionych ukończyła pe-
dagogikę w zakresie bibliotekarstwa i informacji
naukowej na UAM w Poznaniu. W Miejskiej Bi-
bliotece Publicznej im. Adama Asnyka w Kaliszu
pracuje od 2004 roku, jest kierownikiem Działu
Informacyjno-Bibliograficznego.

Monika Sobczak-Waliś to absolwentka Wy-
działu Historycznego UAM, a także studiów po-
dyplomowych w zakresie bibliotekoznawstwa i in-
formacji naukowej. Z naszą Biblioteką związana
jest od 2008 r.

Opracowaniem graficznym książki zajął się
Krzysztof Oleksiak.

Spotkanie promujące książkę odbyło się
16 listopada. Rozpoczęło się ono wręczeniem
autorkom książki oraz dyrektorowi Biblioteki –
Adamowi Borowiakowi – listów gratulacyjnych
od prezydenta Kalisza. W imieniu Grzegorza
Sapińskiego treść dokumentów odczytała Anna
Woźniak z Wydziału Kultury i Sztuki, Sportu i Tu-
rystyki Urzędu Miejskiego.

Czytelnicy z początku mogą się dziwić, w ja-
kim celu powstał zbiór nekrologów. Monika Sob-
czak-Waliś nie ukrywała, że spotykała się z py-
taniami, skąd wziął się pomysł na taką książkę.
Odpowiedź jest bardzo prosta. Zebrany materiał
stanowi dokument tamtych czasów. Może on
służyć miłośnikom genealogii poszukującym wia-
domości o przodkach, a także badaczom historii
miasta dysponującym dość ubogimi danymi. Pre-
legentka przytoczyła przykład podobnych opra-
cowań autorstwa Andrzeja Tadeusza Tyszki.

Maria Kubacka-Gorwecka swoje wystąpienie
oparła na prezentacji. Przybliżyła czytelnikom
historię „Kaliszanina”, wymieniła nazwiska ludzi
związanych z pismem oraz pokazała, jak się ono
zmieniało.

Dla autorek interesujące były informacje
o okolicznościach śmierci, licytacjach majątków
po zmarłych, nabożeństwach żałobnych, roczni-
cach śmierci, ofiarach wojen, dzieciobójstwach,
samobójstwach, dziwnych przypadkach zgonów
itp. Sporo można się dowiedzieć ze wspomnień
pośmiertnych. Interesującym działem są też po-
ezje poświęcone zmarłym. O wartości opracowa-
nia opowiedział prezes Kaliskiego Towarzystwa
Przyjaciół Nauk – Krzysztof Walczak..

Marcin Galant

„Długosz na tle dawnej historiografii”
Fo

t.
Ma

rc
in
 G
al
an

t

Syberyjski trans

Spotkanie z Jolantą Szwalbe

Promocja
najnowszego
wydawnictwa MBP

https://www.facebook.com/100001326654207/posts/907186976002182/

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

6(91)/2015 13WBPiCAK

26 listopada w Miejskiej i Powiatowej Bibliotece
Publicznej w Nowym Tomyślu odbyło się wyjątko-
we spotkanie Nowotomyskiego Piętra Wyrazów
Literackich. Jego bohaterką była nowotomy-
ślanka Dorota Nowak, a właściwie jej poetycka
książka zatytułowana „opium”. Jest to drugi – wy-
dany nakładem bibliotecznej oficyny – tomik serii
poetyckiej NPWL, zainaugurowanej rok temu.
Zebrane w tomie Doroty Nowak wiersze zostały
wysoko ocenione przez jury 8. edycji Ogólno-
polskiego Konkursu Poetyckiego im. Wacława
Iwaniuka oraz Konkursu Literackiego zorganizo-
wanego przez Fundację DUŻY FORMAT.

Bohaterka wieczoru jest absolwentką Politech-
niki Poznańskiej oraz studiów podyplomowych
z zakresu psychologii, matematyki, rachunkowo-
ści i finansów. Należy do Grupy Literycznej Na
Krechę, grupy Poetów Po Godzinach oraz No-
wotomyskiego Piętra Wyrazów Literackich. Była
nagradzana w ogólnopolskich konkursach literac-
kich. Debiutancki tomik wierszy poetki z 2014 r.
nosi tytuł „na dwa”.

Podczas spotkania wiersze autorki czytali jej
przyjaciele i znajomi, a także twórcy skupieni
wokół Nowotomyskiego Piętra Wyrazów Literac-
kich, m.in. Helena Betlej, Wojciech Budzisz, Łucja

Dudzińska, Marek Geisler, Dorota Jędraszyk.
Były ciepłe słowa, gratulacje, życzenia i wspólne
fotografie. Szczególne podziękowania popłynęły
w kierunku osób zaangażowanych w powstanie
tomiku, współtwórców bibliotecznego wydawni-
czego sukcesu: Sylwii Kupiec – projektantki okła-
dek całej serii wydawniczej, Dominika Lesiczki
– twórcy ilustracji, Łucji Dudzińskiej – redaktorki
tomu, Joanny Dąbrowskiej, która zajęła się opra-
cowaniem graficznym, składem i łamaniem.

W poetycki nastrój wkomponowała się muzyka
na pianino w wykonaniu Michała Cielebąka.

MiPBP Nowy Tomyśl

25 października w Dziale dla Dzieci MBP
w Chodzieży odbyło się kolejne spotkanie
autorskie w ramach projektu „Książka od pod-
szewki” dofinansowanego ze środków Ministra
Kultury i Dziedzictwa Narodowego. Tego dnia
gościem chodzieskiej biblioteki był Tomasz
Trojanowski, autor książek dla dzieci i mło-
dzieży, laureat Nagrody Literackiej im. Kornela
Makuszyńskiego.

Pisarz rozpoczął spotkanie od historii swego
dzieciństwa, podkreślając, że dawniej nie było

komputerów i telefonów, a ulubionym przez
dzieci miejscem zabaw był trzepak na podwór-
ku. Następnie zaprezentował dwie książki,
„Awantury i wybryki małej małpki Fiki Miki”
i „Tomek na Czarnym Lądzie”, dzięki którym
już jako dziecko mógł przenieść się w świat
wyobraźni. Podczas spotkania autor nie mówił
wiele o swoich książkach, wykorzystał ten czas
na zadawanie pytań. Starał się dowiedzieć,
czy zgromadzeni uczniowie czytają książki,
czy czytają z rodzicami, czym jest wyobraźnia,

do czego służy i jak należy ją pielęgnować.
Podczas rozmów Tomasz Trojanowski podkre-
ślił, że czytanie to rodzaj magii, w której pisarz
w słowach zamyka jakiś świat, a czytelnik od-
najduje klucz, aby do niego wejść.

Zaproszony gość przeczytał dzieciom frag-
ment swojej książki „Lulek, Dziobaś i spółka”,
czym doskonale udało się wciągnąć dzieci
w zwariowany świat jej bohaterów.

MBP Chodzież

22 listopada Gminna Biblioteka Publiczna
w Trzcinicy gościła poetkę Agnieszkę Chrobot
oraz twórców poezji śpiewanej Małgorzatę
Pasznicką i Mariusza Buczka.

Podczas spotkania wiersze recytowane oso-
biście przez poetkę przeplatane były utworami
śpiewanymi przez Małgorzatę Pasznicką i Ma-
riusza Buczka skomponowanymi do wybra-
nych utworów artystki. Repertuar, który zapre-
zentowali, stanowił wspaniałą oprawę poezji
i dopełnił całość wydarzenia.

Agnieszka Chrobot pochodzi z Kluczborka
i jest autorką ośmiu tomików wierszy, m.in. „Jest
taka cisza”, „W stronę światła”, „Zatrzymaj się”,
„Dotknij mnie sercem”. Wiersze autorki zmu-

szają do zadumy, refleksji nad otaczającą nas
rzeczywistością. Poetka zorganizowała już kil-
kadziesiąt spotkań autorskich z czytelnikami jej
poezji. Za te osiągnięcia w dziedzinie kultury
burmistrz Kluczborka uhonorował Agnieszkę
Chrobot KLUCZBORSKĄ BASZTĄ 2007. Nato-
miast Małgorzata Pasznicka i Mariusz Buczek
z Wołczyna są twórcami poezji śpiewanej. Na
co dzień śpiewają wiersze Agnieszki Chrobot,
a równocześnie komponują muzykę do wierszy
innych poetów i tworzą własne utwory.

Publiczność gromkimi brawami podziękowa-
ła poetce i towarzyszącemu jej duetowi muzy-
ków, a dyrektor GBP w Trzcinicy Renata Gość,
w ramach podziękowań, wręczyła kwiaty oraz
wydawnictwa wydane przez bibliotekę, nato-
miast Grzegorz Hadzik obdarował wykonaw-
ców okolicznościowym upominkiem.

W niedzielne popołudnie chwilę oderwania
od codzienności i rozmowy z artystami prze-
dłużył przygotowany poczęstunek, a zgroma-
dzona publiczność urzeczona twórczością ar-
tystów chętnie kupowała tomiki poezji i płyty,
które opatrzone zostały dedykacjami i autogra-
fami autorów.

GBP Trzcinica

27 października w Bibliotece Publicznej Miasta
i Gminy Wolsztyn odbyło się spotkanie autorskie
Jacka Getnera – pisarza, scenarzysty i drama-
turga. Napisał między innymi zbiory opowiadań
pt. „Brzydka miłość” i „Sekstelefon”, książkę z ga-
tunku fikcji politycznej „Trzynasty minister” oraz
kryminał „Dajcie mi jednego z was”. Obecnie jego
główną pasją jest tworzenie serii książek o ge-
nialnym detektywie „Pan Przypadek”.

Jacek Getner opowiadał o swojej inspiracji
twórczością Gabrieli Zapolskiej, z której czerpał
naukę, by o rzeczach poważnych mówić w prze-
śmiewczy sposób, gdyż wtedy poruszone tematy
dotrą do większej liczby odbiorców. W rozmowie
z publicznością przedstawił głównego bohatera
swojej serii – Pana Przypadka – i wyjaśnił nawią-
zania do innych znanych detektywów w literatu-
rze takich jak Sherlock Holmes czy Poirot. Opisał
swoją pracę scenarzysty i porównywał scena-
riusze teatralne z serialowymi. W luźnej dyskusji
opowiadał o swoich pasjach i doświadczeniach
zawodowych.

Po spotkaniu można było jeszcze osobiście
porozmawiać z autorem i zakupić jego książki
z cyklu „Pan Przypadek”. Książki z tej serii można
również wypożyczyć w wolsztyńskiej bibliotece.

BPMiG Wolsztyn

Czytanie to magia – spotkanie z Tomaszem Trojanowskim

Poetyckie spotkanie w Trzcinicy Jacek Getner
w Wolsztynie

Prezentacja tomiku wierszy Doroty Nowak

Fo
t.
GB

P
Tr
zc
in
ic
a

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

14 6(91)/2015 WBPiCAK

Pierwsza czekoladowa uczta literacka już za
nami. 3 grudnia w Bibliotece Publicznej Miasta
i Gminy Trzcianka odbyło się spotkanie Dysku-
syjnego Klubu Książki dla młodzieży. Klubowi-
cze rozmawiali o książce Sarah Dessen „Bez-
senność we dwoje”.

 Główna bohaterka dostaje szansę, by
nadrobić stracony czas i spróbować rzeczy,
których nigdy nie robiła, bo były dla niej tylko
stratą czasu. Wychowana przez rodziców osią-
gających sukcesy w życiu zawodowym, nie
miała okazji nauczyć się nawet jazdy na rowe-
rze. Dziewczyna przeprowadza się na wakacje
do swojego ojca i jego nowej rodziny, poznaje
przyjaciół oraz Eliego, który również cierpi na
bezsenność. Następuje stopniowa przemiana
bohaterki. Większość powieści Dessen opo-
wiada o tym, jak radzić sobie ze zmianą osobo-

wości, jak przejść przez pewnego rodzaju stra-
ty i tragedie. „Bezsenność we dwoje” okazała
się jedną z najlepiej sprzedających się ksią-
żek dla młodzieży w Stanach Zjednoczonych
i długo utrzymywała się na liście New York
Times`a. W naszej bibliotece można również
wypożyczyć inną powieść tej autorki – „Zamek
i klucz”.

W miłej atmosferze przy kubku gorącej
czekolady młodzież poznawała się i dysku-
towała. To nie koniec nowości w Bibliotece.
Miłą atmosferę podkreśliło miejsce spotkania.
DKK dla młodzieży odbyło się w ładnej, nowej,
dopiero co oddanej do użytku sali konferencyj-
nej. Dziękujemy za przybycie wszystkim dziew-
czynom i mamy nadzieję, że kolejne spotkania
będą równie udane.

DS

W pochmurny październikowy dzień w Po-
wiatowej Bibliotece Publicznej w Wągrowcu
klubowicze Dyskusyjnego Klubu Książki za
sprawą książki Joanny Bator „Ciemno, pra-
wie noc” przenieśli się do Wałbrzycha.

Powieść podzieliła uczestników – jed-
ni byli książką zachwyceni, innym się nie
podobała, przerażając występującą w niej
przemocą i niemoralnością.

Podczas zagorzałej dyskusji klubowicze
stwierdzili, że w twórczości Joanny Bator
jest wiele innych pozycji zasługujących na
Nagrodę Nike. Lektura należała do jednych
z trudniejszych i wzbudzała skrajne emocje.
Mimo przebijającego z niej pesymizmu, klu-
bowicze znaleźli w niej elementy napawają-
ce optymizmem.

Renata Wójcik

25 listopada miało miejsce kolejne spotkanie
trzcianeckiego Dyskusyjnego Klubu Książki.
Tym razem odbyło się w bibliotece pedago-
gicznej w Trzciance. Klubowicze dyskutowali
o najnowszej powieści Pawła Huellego „Śpie-
waj ogrody”.

Twórczość Huellego wiąże się zawsze z Gdań-
skiem – „małą ojczyzną”. Tam też umieścił on akcję
swojej najnowszej książki. Klubowicze zachwycili
się językiem powieści, jej szkatułkową formą, któ-
ra bywa wymagająca w czytaniu. Zwrócili uwagę,
że autor nie unika trudnych tematów – wojny, rela-
cji między zwycięzcami a pokonanymi, nienawiści
rodzącej się z inności. Klubowicze zwrócili również
uwagę na melodyczność utworu, na znakomite
opisy muzyki.

Jest to kolejna powieść Huellego, w której świat
widzimy oczami chłopca (nie poznajemy jego
imienia). Jego relacja z Niemką, Gretą, okaże się
fascynującą podróżą w przeszłość. „Śpiewaj ogro-
dy” została uznana przez czytelników wydawnic-
twa Znak za książkę roku 2014.

A. i M. Świątek

Miała być chłopcem i sławnym malarzem,
jak jej ojciec, dziadek i pradziadek. Urodziła się
dziewczynką i została zoopsychologiem. Mało
kto z nas nie słyszał barwnych gawęd Simony
Kossak, czarownicy z białowieskiej puszczy,
o życiu zwierząt. 18 listopada wyobraźnią mo-
sińskiego Dyskusyjnego Klubu Książki zawład-
nęła biografia Anny Kamińskiej „Simona. Opo-
wieść o niezwyczajnym życiu Simony Kossak”.
Książka została napisana rzetelnie, barwnie,
nie upraszcza faktów, nie sili się na łatwe oce-
ny i psychologizowanie. Zdecydowana więk-
szość z nas „pochłonęła” powieść w dwa, trzy
dni, choć jednych urzekła pierwsza część –
o niełatwym dzieciństwie Kossakówny, wycho-
wywanej w sławnej, despotycznej, zmagającej
się z biedą rodzinie; do drugich przemówiła
część druga – o pracy w Białowieży i życiu
w starej leśniczówce Dziedzince. Można być
zafascynowanym trybem życia i bezkompro-
misową walką Simony o zachowanie resztek
naturalnych ekosystemów w Polsce, można
nie uznawać jej dziwactw, przedkładania praw
zwierząt nad interes człowieka, ale nikt nie od-
mówi jej hartu ducha i talentu w popularyzacji
nauki. To dzięki jej porywającym opowieściom
o inteligencji zwierząt, ich obyczajach i swoistej
moralności wielu słuchaczy zainteresowało się
bogactwem świata przyrody. Mnie zaciekawił
fenomen popularności biografii, których wysyp
polskie księgarnie odnotowują od lat. Dlaczego
tak chętnie wkraczamy na terytorium cudzego
życia? Żeby poznać wielką historię z perspek-
tywy jednostki? Zapewne. Żeby znaleźć men-
tora, mądrego przewodnika w codziennych
wyborach? Możliwe. Żeby przeżyć niebez-
pieczną przygodę, siedząc w wygodnym fotelu
i z kubkiem aromatycznej herbaty? Odkryć dla
siebie powszechnie znaną postać i „odbrązo-
wić”, odkurzyć i zdjąć ją z pomnika, zobaczyć
w niej zwyczajnego człowieka? Oczywiście!
Choć wydaje mi się, że istotnym powodem
fascynacji biografią jest także chęć zajrzenia
przez dziurkę od klucza, posmakowania owocu
zakazanego, pogrzebania w cudzych listach,
pamiętnikach i zdjęciach. I wydaje mi się, że
to pragnienie dopuszczenia do obszarów nie-
dozwolonych, jest czymś głęboko naturalnym
i może być impulsem do poszerzania wiedzy.

Zofia Staniszewska

Mosina Wągrowiec Trzcianka

Trzcianka
Fo

t.
A
i M

. Ś
wi
ąt
ek

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

6(91)/2015 15WBPiCAK

Dyskusyjny Klub Książki w Krotoszyńskiej
Bibliotece Publicznej im. Arkadego Fiedlera
uczestniczy w projekcie przygotowanym przez
Instytut Książki oraz Wojewódzką Bibliotekę
Publiczną i Centrum Animacji Kultury w Po-
znaniu. Projekt kształtuje postawy czytelnicze
i popularyzuje literaturę polską.

27 października odbyło się spotkanie DKK,
na którym omawiano książki podobające się
nastolatkom. Klubowiczkom najbardziej przy-
padła do gustu powieść „Gwiazd naszych
wina” Johna Greena. Delikatność, dojrzałość
i prawda przebija ze stron książki, nie ma na-
puszonego patosu, są chłopak i dziewczyna,
Hazel i Augustus, którym przydarzyło się nie-

szczęście zachorowania na poważną choro-
bę.

Nastolatkom zdarza się piękna miłość,
starają się przeżyć jak najwięcej szczęśli-
wych chwil w czasie, jaki im pozostał. Autor
w interesujący sposób poruszył problem
umierania w literaturze przeznaczonej dla
bardzo młodych ludzi. Oswajanie nasto-
latków ze śmiercią to trudne wyzwanie…
Sukces powieści Johna Greena (ogłoszo-
nej m.in. najlepszą młodzieżową książką
roku 2012 przez prestiżowy „The New York

Times”) tylko utwierdza w przekonaniu, że
młodzież potrzebuje właśnie takich książek –
mądrych i pokrzepiających.

W drugiej części nastolatki szukały na ta-
bletach z Fundacji Rozwoju Społeczeństwa
Informacyjnego bezpłatnej aplikacji mobilnej
lubimyczytac.pl, która umożliwia wyszu-
kiwanie książek za pomocą zdjęć okładek,
poznawanie opinii oraz rekomendacji innych
czytelników, oraz rozbudowywanie sieci zna-
jomych i wyszukiwanie użytkowników o po-
dobnych gustach czytelniczych. Ponadto
w aplikacji można korzystać z większości funk-
cjonalności społecznościowego serwisu.

Marlena Nabzdyk

2 grudnia odbyło się kolejne spotkanie Dys-
kusyjnego Klubu Książki, który działa w Biblio-
tece Publicznej Miasta i Gminy Wolsztyn im. St.
Platera. Podczas tego wydarzenia klubowicze
gościli Adama Szymańskiego. W swoim do-
robku posiada on powieści, powieść autobio-
graficzną, eseje, poemat oraz tomiki wierszy.
Oprócz książek, które już ukazały się dru-
kiem, ma jeszcze wiele pozycji już gotowych
do wydania oraz pomysłów na nowe publika-
cje do napisania.

Na początku spotkania zaprezentowano
krótki film dokumentalny o autorze zreali-
zowany przez Bibliotekę. Pan Szymański
opowiadał czytelnikom o swoich doświad-
czeniach, które bezpośrednio wpłynęły na
jego potrzebę pisania i które odbijają się

w tematyce jego twórczości. Zapre-
zentował swoje książki, opowiedział
o okolicznościach ich powstania.
Uczestnicy spotkania mogli wziąć
omawiane książki do ręki i pobież-
nie się z nimi zapoznać. Nie zabra-
kło pytań do autora dotyczących
jego życia i twórczości.

W drugiej części spotkania klu-
bowicze omawiali swoją lekturę
miesiąca, którą tym razem była
powieść Szczepana Twardocha
„Morfina”. Powieść ta otrzymała

paszport tygodnika „Polityka” w 2012 roku.
Książka wzbudziła dużo emocji wśród czy-
telników i sprowokowała różne opinie. Głów-
nym przyczynkiem do rozmowy był sposób
narracji – nietypowy sposób przekazania
świata oraz osoba głównego bohatera. Kon-
stanty Willemann jest postacią negatywną.
Akcja dzieje się w okupowanej Warszawie
w 1939 roku, a główny bohater z racji swo-
jego wychowania, korzeni narodowych oraz
słabości charakteru nie potrafi odnaleźć
się w zastanej rzeczywistości, co prowadzi
do wielu tragicznych zdarzeń. Klubowicze
zwrócili uwagę na uniwersalny wydźwięk
książki, choć mieli różne uwagi co do sposo-
bu jej napisania.

BPMiG Wolsztyn

We wtorkowy, ciemny wieczór 10 listopada
Joanna Jodełka zwana „rasową kryminalistką”
spotkała się z czytelnikami Rawickiej Bibliote-
ki Publicznej. Pochodząca z Siedlec pisarka,
absolwentka historii sztuki, w swych książ-
kach łączy elementy klasycznego kryminału
z powieścią psychologiczną. Zadebiutowała
powieścią „Polichromia”, która została uhono-
rowana Nagrodą Wielkiego Kalibru dla najlep-
szej polskiej powieści sensacyjnej 2009 roku.
Spotkanie zorganizowane w ramach działają-
cego w RBP Dyskusyjnego Klubu Książki było
rozmową z literatką. Opowiadała ona o inspi-
racjach, warsztacie pisarskim i o zaangażo-
waniu w wydarzenia związane z jej ulubionym
gatunkiem literackim – kryminałem. Barwna
przeszłość pisarki i jej otwartość sprawiły,
mimo jej mrocznych upodobań, że spotkanie
było zabójczo fantastyczne.

BP Rawicz

5 listopada w chodzieskiej Bibliotece mi-
łośnicy książek detektywistycznych mieli
okazję spotkać się z pisarką Joanną Jodeł-
ką. Spotkanie przebiegało w sympatycznej
atmosferze. Autorka chętnie wprowadziła
czytelników w tajniki swojej pracy twórczej.
Ciekawie i wyczerpująco odpowiadała na
pytania prowadzącej spotkanie Justyny Bel-
ter dotyczące źródeł inspiracji do swoich po-
wieści, pracy pisarskiej od strony technicz-
nej czy wyboru miejsca akcji.

Joanna Jodełka zachęcała wszystkich
uczestników do częstego pisania, czego-
kolwiek: wierszy, opowiadań, powieści,
wspomnień czy dziennika. Autorka ujęła
uczestników spotkania swoją otwartością,
naturalnością, optymizmem oraz pozytyw-
nym nastawieniem do ludzi i świata. Zebrane
na spotkaniu osoby wychodziły z Biblioteki
z dużą dawką dobrej energii. Spotkanie fi-
nansowane było przez Instytut Książki w ra-
mach projektu „Autor na żądanie” dla Dysku-
syjnych Klubów Książki.

MBP Chodzież

Krotoszyn

Wolsztyn

Chodzież

Rawicz
Fo

t.
Ag

at
a R

us
in
ek

Fo
t.
BP

Mi
G
W
ol
sz
ty
n

Fo
t.
MB

P
Ch

od
zie

ż

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

16 6(91)/2015 WBPiCAK

19 listopada Filia „Je-
denastka” Miejskiej Bi-
blioteki Publicznej w Ko-
ninie była organizatorem
spotkania autorskiego
z naszą regionalną po-
etką Danutą Olczak
dotyczącego aniołów
w twórczości poetki.
Uroczystość odbyła się
w świetlicy przy biblio-
tece, którą zaszczycili
swoją obecnością zaproszeni goście oraz gro-
no nauczycieli i pracowników Szkoły Podsta-
wowej nr 11 w Koninie, uczniowie szkoły, ich
rodzice oraz mieszkańcy Osiedla Łężyn.

Twórczość pani Danuty Olczak jest bogata
i urozmaicona, ale charakteryzuje ją przede
wszystkim ciepło, delikatność i wrażliwość.
W swych wierszach zauważa dylematy współ-
czesnego świata i człowieka, jego troski i pro-
blemy. Tematyka wierszy z czwartkowego
wieczoru oscylowała wokół aniołów. Poszcze-
gólne punkty programu spotkania przeplatane
były recytacjami uczniów z Szkoły Podstawo-
wej nr 11 w Koninie z patosem recytującymi
utwory poetki. Dzieci przygotowane zostały do
wystąpień przez polonistkę tejże szkoły, Mał-
gorzatę Radke.

Spotkanie stało się okazją do ogłoszenia
wyników konkursu plastycznego na ozdo-
bienie wybranego wiersza poetki o tematyce
anielskiej i świątecznej „Magiczne wiersze

pani Danuty”. Ze zgłoszonych prac wyłoniono
zwycięzców i wyróżnionych. W nagrodę pani
Olczak ufundowała tomiki swych wierszy,
pozostali otrzymali pamiątkowe dyplomy za
udział w konkursie.

Urozmaiceniem wieczoru poetyckiego było
też rysowanie swojego anioła i nadanie mu
imienia według własnej wizji i pomysłu. Każdy
miał możliwość wybrania koperty, w której zna-
lazł tabliczkę do tego celu przeznaczoną. Na
pamiątkę spotkania każdy mógł zabrać swego
anioła do domu. Kolejną niespodzianką było
losowanie tomików wierszy poetki, „Modlitwa
wieczorna” i „Ornament przemijania”.

Poetka przeplatała magiczne chwile grą na
harmonijce ustnej oraz dygresjami na temat
aniołów w swej twórczości, aniołów w poezji
w ogóle, ale też aniołów w życiu człowieka,
którymi mogą być te duchowe, jak i te cielesne,
w postaci naszych najbliższych czy przyjaciół.

Małgorzata Hofmann

Biblioteka filialna w Niekursku gościła Karoli-
nę Kubilus, trzcianecką pisarkę. Popołudnie 10
listopada było okazją, by mieszkanki Niekurska
spotkały się z autorką takich powieści obycza-
jowych jak „Serce nie słucha”, „Zobaczyć tęczę”
czy „Szczęście w kolorze burgunda”. Karolina Ku-
bilus opowiedziała o swojej twórczości, a także
zdradziła tajniki swojego warsztatu pisarskiego.
Wieczór z pisarką przebiegał w sympatycznej at-
mosferze, przy kawie i cieście upieczonym przez
miłośniczkę książek pani Karoliny. Autorka uchy-
liła także rąbka tajemnicy, wspominając o swoich
najnowszych planach literackich.

RŁ

4 grudnia Miejska Biblioteka Publiczna w Wą-
growcu wraz z Towarzystwem Przyjaciół Ziemi
Pałuckiej w Wągrowcu gościła Stanisława Ka-
szyńskiego, publicystę, prozaika i kulturoznaw-
cę, autora wielu książek i publikacji w edycjach
zbiorowych, członka Związku Literatów Polskich,
Stowarzyszenia Autorów, Dziennikarzy i Tłuma-
czy w Europie. W ciepłej i miłej atmosferze wy-
słuchaliśmy prelekcji „Literatura w anegdotach”.
Prelegent oczarował wszystkich zebranych swo-
ją osobą i opowieściami o literatach i literaturze.
Było to pierwsze wystąpienie z zaplanowanego
cyklu spotkań z sympatycznym krakowianinem.

Aurelia Karolak

16 października Biblioteka Pu-
bliczna w Brzezinach przy współ-
udziale Wojewódzkiej Biblioteki
Publicznej i Centrum Animacji
Kultury w Poznaniu zaprosiła
uczniów klas III i IV na niezwykłą
lekcję historii i geografii. W podróż
do Chin zabrał nas podróżnik,
autor książek dla dzieci Łukasz
Wierzbicki. Scenariusz spotkania
oparty został na jego najnowszej
książce „Machiną przez Chiny”.
Nasz gość dostarczył widowni,
jak zwykle, moc wrażeń. Barwną opowieść
uzupełniała prezentacja multimedialna oraz
fantastyczne rekwizyty, które pozwoliły ma-
łym aktorom przenieść się w świat azjatyckich
pustyń i dżungli. Doskonały kontakt z dzieć-
mi, niezwykłe zdolności aktorskie i mnóstwo
pozytywnej energii to atuty, które porywają
widownię od pierwszych minut spotkania.
Ogromny dystans do siebie i poczucie humoru

naszego gościa sprawiają, że dzieci entuzja-
stycznie odgrywają powierzone im role w ko-
lejnych scenkach rodzajowych, ilustrujących
zdumiewające przygody głównych bohaterów.
To niezwykłe doświadczenie ujawniło przy
okazji kilka potencjalnych talentów aktorskich.
Szkoda tylko, że ta niezwykła podróż w czasie
trwała tak krótko...

Agata Wojtas

16 października w Gminnej Bibliotece Publicz-
nej w Szczytnikach gościł Łukasz Wierzbicki, au-
tor książek dla dzieci, miłośnik dalekich podróży.
Promował on swoją najnowszą książkę „Machi-
ną przez Chiny”. Jest to czwarta książka z cyklu
przygodowo-historyczno-podróżniczych powie-
ści dla dzieci. Powieść jest oparta na prawdziwej
historii. Halina i Stach to para szalonych podróż-
ników. Postanawiają wyruszyć motocyklem do
Chin. Na szlaku czeka na nich cała masa zdu-
miewających przygód. Opowieść o książce i jej
powstaniu autor ciekawie zilustrował prezentacją
multimedialną, a dzieci wcielając się za pomocą
strojów i rekwizytów w postacie z książki, aktyw-
nie wzięły udział w spektaklu.

Spotkanie odbyło się w Zespole Szkół
w Szczytnikach, udział w nim brali uczniowie
z klas III-VI. Na zakończenie każdy otrzymał
zakładkę z autografem pisarza. Współorganiza-
torem spotkania była Wojewódzka Biblioteka Pu-
bliczna i Centrum Animacji Kultury w Poznaniu.

Małgorzata Majas

Łukasz Wierzbicki w Szczytnikach i w Brzezinach

Literatura na
wesoło

Dotyk anioła, dotyk poezji

Karolina Kubilus
w Niekursku

Fo
t.
BP

 B
rz
ez
in
y

Fo
t.
MB

P
Ko

ni
n

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

6(91)/2015 17WBPiCAK

Od września ponad sześćdziesiąt osób roz-
poczęło kolejny rok akademicki Golińskiego
Uniwersytetu Trzeciego Wieku przy Bibliotece
Publicznej w Golinie. Przygotowana specjalnie
dla nich oferta obejmuje: naukę języka angiel-
skiego, kurs komputerowy, spotkania autor-
skie, wyjazdy do teatru oraz udział w różnego
rodzaju imprezach.

Od 13 listopada oferta GUTW wzbogaciła
się o sekcję rękodzieła artystycznego. W taj-

niki tej niełatwej sztuki wprowadzają swoje
koleżanki Regina Krych oraz Alina Zińczuk.
Pod ich bacznym okiem panie „wyczarowują”
piękne ozdoby, makatki, serwetki itp. Zajęcia
w ramach wspomnianej sekcji odbywać się
będą w każdy piątek o godzinie 17.00 w siedzi-
bie Biblioteki Publicznej w Golinie. Wszystkich
chętnych serdecznie zapraszamy.

Karolina Kasprzak

Pierwsze zajęcia i wykłady na Uniwersyte-
cie Trzeciego Wieku w Zbąszyniu mamy już za
sobą. Na spotkaniu informacyjnym zapisanych
było już prawie sześćdziesiąt osób.

„Nie spodziewałam się takiego zaintere-
sowania – przyznaje Anita Rucioch-Gołek,
kierownik Biblioteki Publicznej w Zbąszyniu
– choć wierzyłam, że inicjatywa musi się po-
wieść. Już podczas rozmowy konkursowej,
kiedy starałam się o przyjęcie mnie do pracy
na stanowisko kierownika zbąszyńskiej biblio-
teki, burmistrz Zbąszynia, Tomasz Kurasiński,
zaznaczył, że powstanie uniwersytetu i koor-
dynowanie jego działań będzie obowiązkiem
nowego kierownika placówki. Na szczęście
burmistrz pomógł mi też nawiązać kontakty
z osobami, z którymi wcześniej przy różnych
okazjach rozmawiał o takiej inicjatywie, np.
z naszymi emerytami, którzy znani są z dzia-
łań społecznych, z pracownikami akademicki-
mi, którzy Zbąszyniowi są przychylni, a często
z naszego miasta także się wywodzą”.

Sala multimedialna w nowej siedzibie Bi-
blioteki na pierwszym spotkaniu wypełniona
była po brzegi. Jakie były pierwsze zajęcia?
M.in. odbyło się webinarium w ramach projektu
Fundacji Orange. Spotkaliśmy się „wirtualnie”,
korzystając z Internetu i sprzętu multimedial-
nego w czytelni Biblioteki, z Heleną Norowicz,
warszawską aktorką teatralną i filmową, która
zasłynęła ostatnio jako najstarsza modelka
w Polsce. W wieku 80 lat wystąpiła w kampanii
reklamowej ekskluzywnej marki odzieżowej.
Aktorka opowiadała naszym seniorom o „ra-
dościach codzienności”, o swoich „zwykłych”
pasjach, takich jak codzienna gimnastyka,
spacer, praca na działce. Wywiad i spotkania
z aktorką na czacie w intrenecie zainspirował
naszych słuchaczy do wykonania kolażu – „wy-
dzieranki” ze starych gazet. Tematem pracy
miały być właśnie nasze „radości codzienno-
ści”. Prowadząca zajęcia, Anita Rucioch-Go-
łek, wykorzystała w pracy metodę artecoachin-
gu, czyli terapii przez sztukę.

Odbyły się też zajęcia „O prawie przy kawie”,
które od początku cieszą się dużą popularno-
ścią. Z seniorami spotkała się pani adwokat
Edyta Bukczyńska, prowadząca własną kan-
celarię. Tematyka tych zajęć dotyczy głównie
problemów, z którymi spotykają się seniorzy,
np. prawa spadkowego, praktycznych porad
dotyczących m.in. zapisów notarialnych, ali-
mentów. Zainteresowaniem cieszy się też
„Trening interpersonalny” prowadzony przez
Renatę Golczak, a także zajęcia z podstaw
zdrowego żywienia w wieku starszym pro-
wadzone przez dietetyczkę i trenerkę fitness,
Magdalenę Rybicką-Wachowską. Utworzyła
się też grupa, która uczęszcza na koncerty
w Filharmonii Folkloru Polskiego w Zbąszyniu.
Zainteresowaniem cieszą się również wykłady
o tematyce medycznej. Prowadzą je specjali-
ści z Regionalnego Centrum Zdrowia w Zbą-
szyniu.

BPMiG Zbąszyń

21 października Bibliotekę Publiczną Miasta
i Gminy Pleszew opanowały roboty. To nieco-
dzienne wydarzenie było efektem przystąpienia
do programu „Link do przyszłości. Zaprogramuj
swoją karierę” realizowanego przez Fundację
Rozwoju Społeczeństwa Informacyjnego ze środ-
ków Microsoft, w ramach inicjatywy YouthSpark
oraz Polsko-Amerykańskiej Fundacji Wolności.

Podczas dwóch spotkań warsztatowych
uczniowie Gimnazjum ZSP nr 2 w Pleszewie
dowiedzieli się, czym jest kodowanie oraz po-
znali jeden z programów do kodowania. Punktem
kulminacyjnym spotkań był wyścig z przeszkoda-
mi własnoręcznie zaprogramowanych robotów
Finch. Zajęcia prowadziła Anna Trelińska, stu-
dentka mechaniki i budowy maszyn na Politech-
nice Warszawskiej, działająca w fundacji Girls
Code Fun, zachęcającej dzieci, a szczególnie
dziewczynki, do programowania.

BPMiG Pleszew

Mieszkaniec Smolic, Sławomir Bednarek,
prezentował w zdunowskiej Bibliotece Publicz-
nej swe utwory poetyckie. Tłem do słów były
fotografie, ulubiona muzyka poważna oraz nie-
które wiersze zaaranżowane, nagrane i wyko-
nane przez syna autora.

Emerytowany nauczyciel języka polskiego
i angielskiego w kobylińskich szkołach opu-
blikował kilka tomików dzięki przychylności
Towarzystwa Edukacyjno-Kulturalnego Ziemi
Pępowskiej; sporo jeszcze utworów czeka na
wydanie . To tych właśnie autor czytał podczas
spotkania ze zdunowiakami najwięcej. Prze-
ważały wśród nich wiersze miłosne, powroty
do dzieciństwa, tematy muzyczne, refleksje
nad przemijaniem.

Sławomir Bednarek ma wiele zaintereso-
wań. Studiował polonistykę i anglistykę, łatwo
przyswaja języki obce – utwory rosyjskie czyta
w oryginale, a obecnie sam uczy się języka
włoskiego, twierdząc, że to ułatwia zrozumie-
nie i docenienie piękna oryginalnych utworów.
Poza tym interesuje się operą, gra w szachy
i w tenisa ziemnego.

Popołudnie z poezją, które wpisało się w bi-
blioteczny cykl „Moja pasja lub sposób na…”,
skupiło wielu miłośników tej formy wyrażania
swych uczuć, emocji i przemyśleń.

Mirosława Szymczak

Grzybobranki Liryczne to cykl spotkań z wiel-
kopolskimi poetami, który na stałe zagościł
w życiu kulturalnym powiatu czarnkowsko-
-trzcianeckiego. W tym roku odbyła się dwu-
dziesta pierwsza edycja imprezy. Grzybobranki
Liryczne organizowane są rokrocznie przez
Miejskie Centrum Kultury w Czarnkowie. Część
spotkań odbyła się w bibliotece w Trzciance
oraz w bibliotece filialnej w Białej. Uczestniczyła
w nich młodzież szkół ponadgimnazjalnych oraz
uczennice Młodzieżowego Ośrodka Socjotera-
pii w Białej. Jerzy Grupiński, Małgorzata Mylka
oraz Stanisław i Jolanta Szwarcowie przedsta-
wili swoją twórczość. Poeci czytali wiersze oraz
zachęcali młodzież do podejmowania prób lite-
rackich.

JN

Pierwsze zajęcia na zbąszyńskim Uniwersytecie

Ruszyła sekcja rękodzieła artystycznego
w ramach GUTW

Wyścigi robotów
w pleszewskiej Bibliotece

XXI Grzybobranki
Liryczne

 „Taka jesień” –
montaż/demontaż
poetycki

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

18 6(91)/2015 WBPiCAK

Biblioteka Publiczna w Miłosławiu wzięła
udział w ogólnopolskiej akcji „Czytam so-
bie… w bibliotece”. Dzięki temu od września
do listopada, korzystając z dostarczonych
materiałów i scenariuszy, mogła zapropo-
nować najmłodszym warsztaty „Biblioteka
na tropie”.

„Biblioteka na tropie” to godzinne warsz-
taty dla młodych użytkowników biblioteki,
w trakcie których dzieci miały możliwość
zagrania w gry integracyjne, jak „Kogo bra-
kuje”, i posłuchania lektury książki Ewy No-
wak „Szarka”. Książeczka była wstępem do
rozmowy o tym, jak należy zachowywać się
w lesie, jakie w nim mieszkają zwierzątka
oraz czego należy unikać podczas wizyty
w leśnych kniejach. Młodzi czytelnicy mogli
także poznać tropy różnych zwierząt oraz
zabawić się w rozpoznawanie odgłosów
mieszkańców lasów i domowych podwórek.
Na koniec przemieniliśmy się w małe liski
i bawiliśmy się, odrywając sobie „ogonki”.
Każdy z uczestników warsztatów dostał
także do pokolorowania jednego z miesz-
kańców lasu. Galeria prac przedszkolaków
dostępna jest do obejrzenia w bibliotece.

Jagoda Muzolf
BP w Miłosławiu

W 2013 roku Biblioteka Publiczna w Brzezi-
nach zaproponowała szkołom z terenu gminy
Brzeziny przystąpienie do projektu „Wycho-
wanie przez czytanie”. Hasło zostało zapoży-
czone od założycielki Fundacji ABCXXI Ireny
Koźmińskiej, a celem naszych działań jest
rozbudzenie w dzieciach miłości do książek
i nawyku regularnego czytania. Tegoroczne
spotkania w ramach projektu zainaugurowała
w gronie uczniów i nauczycieli ze Szkół Pod-
stawowych z terenu Gminy Brzeziny bardzo
lubiana przez najmłodszych Agnieszka Frą-
czek. Pisarka odkryła przed dziećmi tajniki
powstawania książek, zdradziła źródła swoich
pomysłów i wprowadziła je w świat wyobraźni,
jakiego dotąd nie znały. W zabawny i poucza-
jący sposób autorka pokazała małym czytelni-
kom, na co warto zwrócić uwagę, posługując
się ojczystym językiem. Wszyscy na pewno za-
pamiętają, aby dbać o poprawność językową
i z pewnością sięgać będą często po „Trzesz-
czące wierszyki” czy „Kotostrofy”. Po pełnych
radości i zabaw językowych chwilach ustawiła
się długa kolejka po dedykacje od naszego wy-
jątkowego gościa.

Agata Wojtas

Rok 2015 obchodziliśmy w Gnieźnie jako
Rok Koronacji dla podkreślenia 990. roczni-
cy koronacji Bolesława Chrobrego oraz jego
syna Mieszka II na królów Polski. Jubileusz
ten był znakomitą okazją do przypomnienia
wszystkim o roli Gniezna i Katedry Gnieźnień-
skiej jako miejsc nierozerwalnie związanych
z tymi wydarzeniami.

Fundamentem obchodów Roku Koronacji
obok wydarzeń kulturalnych była edukacja.
Biblioteka Publiczna Miasta Gniezna przygo-
towała program skierowany do najmłodszych
mieszkańców Miasta Królów. Dla dzieci uczęsz-
czających do przedszkoli zaplanowano warszta-
ty edukacyjne oraz konkursy. W Wypożyczalni
dla Dzieci i w Filii nr 2 przeprowadzono zajęcia
„O zaklętej księżniczce w zamku gnieźnień-
skim”. Dzieci poprzez zabawę odkrywały histo-
rię naszego miasta.

Warsztaty przygotowały najmłodszych do
udziału w konkursie plastycznym „Z wizytą na
dworze króla Bolesława Chrobrego”, który zo-
stał zorganizowany we współpracy z Urzędem
Miasta Gniezna, Miejskim Ośrodkiem Kultury
i Muzeum Początków Państwa Polskiego.

Do udziału w zajęciach bibliotecznych zgło-
siło się 16 gnieźnieńskich przedszkoli, 52 grupy,
czyli 978 dzieci. Na konkurs plastyczny wpłynęły

173 prace. Nagrody w konkursie zostały wręczo-
ne w czerwcu podczas „Imienin ulicy Bolesława
Chrobrego”.

Podsumowanie całej Królewskiej Olimpiady
nastąpiło w listopadzie w Miejskim Ośrodku
Kultury. Biblioteka Publiczna Miasta Gniezna po
podsumowaniu punktów za udział w zajęciach
i konkursie wyłoniła zwycięskie przedszkola.
Dyplomy i nagrody książkowe, wręczone przez
Romanę Lechert, zastępcę dyrektora BPMG,
Dariusza Pilaka, dyrektora MOK i Piotra Wi-
śniewskiego, pełnomocnika prezydenta ds. kul-
tury, otrzymały przedszkola: nr 3 „Kubuś Pucha-
tek”, nr 5 „Mali Przyrodnicy”, nr 8 „Mali Polanie”,
nr 10 „Janek Wędrowniczek”, nr 15 „Pszczółka
Maja”, nr 17 „Piastowska Gromada”.

BPM Gniezno

Spotkanie z Marią Pawelec, poświęcone
zainteresowaniom muzycznym gościa, było
ostatnim z cyklu „Moja pasja”, realizowanym
w Filii nr 9 kaliskiej Biblioteki Publicznej na
przestrzeni lat 2014-2015.

Uczniowie Gimnazjum nr 9 im. Jana Paw-
ła II w Kaliszu pod opieką Moniki Polińskiej
i Gimnazjum w Korzeniewie pod opieką Iwony
Kłysz 21 października zostali zabrani w świat
muzycznych pasji Marii Pawelec. Z wielkim
zaangażowaniem i oddaniem opowiadała ona
o tym, czym jest dla niej muzyka, jak ją odbiera
i czego najbardziej lubi słuchać.

Uczniowie zostali uwiedzeni dźwiękami
kompozycji Ennio Morricone do filmu „Misja”
oraz kompozycją Ryszarda Straussa wykorzy-
staną w filmie „Gwiezdne wojny”. Nie zabrakło
także śpiewu chóralnego, którego Maria Pa-
welec jest wielką miłośniczką i którego uczy,
zarówno dzieci, młodzież, jak i dorosłych.

Joanna Mąkosza

W codziennym życiu w relacjach międzyludz-
kich kierujemy się uczuciami, emocjami. Uczymy
się tego od najmłodszych lat. Bardzo ważną
wartością jest zaufanie. Jakbyśmy mogli bowiem
przejść przez życie, nikomu nie ufając? Nie zro-
bilibyśmy nawet kroku.

Dzięki wzajemnemu zaufaniu łatwiej pozna-
je się nowych przyjaciół. Przekonała się o tym
główna bohaterka książki „Zaufanie”, Eliza, oraz
uczestnicy warsztatów bibliotecznych zorganizo-
wanych przez Wypożyczalnię dla Dzieci i Filię nr
2 Biblioteki Publicznej Miasta Gniezna w ramach
projektu „Historia i zaufanie” realizowanego przez
Stowarzyszenie im. Stanisława Brzozowskiego.

Pozycja Anny Cieplak i Lidii Ostałowskiej stała
się motywem przewodnim spotkania z dzienni-
karką Kamilą Kasprzak. Gość specjalny prze-
czytał uczniom ze Szkoły Podstawowej nr 5
opowiadanie „Nowa”. Okazało się, że zaufanie
najtrudniej budować z nowo poznanymi ludźmi,
że czasami trudno jest przyjąć nową koleżankę
czy kolegę w klasie. Z drugiej strony – osobom,
które zmieniły miejsce zamieszkania, szkołę,
trudno jest się odnaleźć w nowym środowisku.
Z obydwu stron potrzebne jest wykazanie dobrej
woli i zaufanie.

BPM Gniezno

Finał królewskiej olimpiady w mieście królów„Moja pasja”
w Kaliszu

Czytam sobie…
w Miłosławiu Nie ma życia bez

zaufania
Spotkanie
z Agnieszką Frączek

Fo
t.
BP

M
Gn

ie
zn
o

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

6(91)/2015 19WBPiCAK

5 listopada w ramach projektu „Czytaj nie
pytaj” dofinansowanego ze środków Ministra
Kultury i Dziedzictwa Narodowego na zapro-
szenie dyrektor Biblioteki Publicznej w Go-
linie Żanetty Matlewskiej, książnicę odwie-
dziła Joanna Fabicka – pisarka i felietonistka
z wykształceniem filmoznawcy oraz doświad-
czeniem montażystki. Jest autorką bestselle-
rowego cyklu książek o dojrzewaniu nastolet-
niego Rudolfa Gąbczaka i jego dysfunkcyjnej
rodzinie, wydanych nakładem W.A.B.: „Sza-
lone życie Rudolfa” (2002), „Świńskim truch-
tem” (2004), „Seks i inne przykrości” (2005)
i „Tango ortodonto” (2006).

W spotkaniu wzięli udział przedstawiciele
klas I-III z Gimnazjum im. Mikołaja Koperni-
ka w Golinie. Pisarka w niezwykły, humory-
styczny i przystępny sposób przedstawiła
głównego bohatera swoich książek – Rudolfa.
Podczas spotkania autorka wyznała zgroma-
dzonym, że stworzyła postać fajtłapy Rudolfa,
ponieważ chciała zobaczyć, że ktoś ma bar-
dziej nieciekawe życie niż ona sama. Jak się
później okazało, pomysł „chwycił”, czytelnicy

zaczęli domagać się dalszego ciągu, czego
rezultatem są kolejne części cyklu przygód
nastoletniego chłopca.

Autorka zwróciła uwagę również na to, że
dzięki naszemu postępowaniu, marzeniom
i wyborom możemy w znacznym stopniu kre-
ować swoją przyszłość. Od nas zależy, czy
zostaniemy do końca życia zaszufladkowani
jako szare myszki, które nie są nic warte. Czy
dzięki wierze w siebie, swoje ideały, wierze
w to, co się robi i do czego się dąży, sięgnie-
my po to, co na pierwszy rzut oka jest nie-
osiągalne.

Pani Joanna opowiadała również o swoim
ciekawym życiu zawodowym, a jedna z tych
historii dotyczyła pobytu w Hollywood, gdzie
pojechała wraz z mężem, aby wziąć udział
w gali oscarowej.

Spotkanie z Joanną Fabicką było dla
uczniów wspaniałym przeżyciem. Wielu
z nich już zapowiedziało, że w najbliższej
przyszłości sięgnie po książki autorki.

Anna Nawrocka

Człowiek bez tradycji jest jak drzewo bez ko-
rzeni. Tradycja ma w sobie coś wartościowego,
czego szkoda byłoby stracić, ma w sobie swoiste
i niepowtarzalne piękno.

Małe dzieci są ciekawe świata i pozbawione
barier. Nie wstydzą się niczego robić, są otwar-
te na wszelkie pomysły. Im wcześniej będziemy
dzieciom pomagali uwewnętrzniać ważne warto-
ści, tym głębiej się one w nich zakorzenią. Wy-
chodząc z tego założenia, Biblioteka Publiczna
Miasta Gniezna razem z Urzędem Miasta Gnie-
zna przygotowała i przeprowadziła szereg warsz-
tatów, spotkań i imprez zachęcających młodzież
i dzieci do poznawania własnego regionu, miasta,
dzielnicy w celu rozbudzenia patriotyzmu lokal-
nego oraz dumy z miejsca zamieszkania.

Gnieźnieńscy gimnazjaliści mieli niebywałą
okazję uczestniczyć w warsztatach „Blubrajmy
kochani” przeprowadzonych przez znawcę gwa-
ry Andrzeja Malickiego. W dziesięciu spotka-
niach uczestniczyło 240 uczniów.

Z kolei dzieci z przedszkoli i szkół podstawo-
wych brały udział w imprezach i warsztatach
plastyczno-literackich pod wspólnym tytułem:
„Nasz Fyrtel – Nasza Historia”. Program objął 14
grup przedszkolnych – 382 dzieci i 13 klas – 296
uczniów.

Program gnieźnieńskiej książnicy był ważnym
elementem miejskiego projektu „Blubrajmy na
Fyrtlu” dofinansowanego w ramach ogólnopol-
skiego programu grantowego Ministerstwa Kul-
tury i Dziedzictwa Narodowego – „Patriotyzm
Jutra”.

BPM Gniezno

Większość z nas odwiedzając bibliotekę, ma
jeden cel: wypożyczyć książkę lub skorzystać
w czytelni z potrzebnego księgozbioru. Biblioteka
w Malanowie łamie schematy. Promując literatu-
rę dla dzieci o tematyce kulinarnej, zorganizowała
12 listopada we współpracy z Powiatową Stacją
Sanitarno-Epidemiologiczną w Turku warszta-
ty gastronomiczne dla uczniów klasy V Szkoły
Podstawowej w Malanowie. Dzięki uprzejmości
dyrekcji Sanepidu tego dnia do biblioteki przybyły
panie Joanna Michalak – pracownik sekcji higieny
i żywienia oraz Dagmara Wysocka – pracownik
sekcji oświaty zdrowotnej i promocji żywienia,
które przedstawiły uczestnikom warsztatów za-
sady zdrowego żywienia. Uczniowie bardzo ak-
tywnie uczestniczyli w prelekcji, co może świad-
czyć tylko o tym, że ten temat nie jest im obcy.

Po części teoretycznej dzieci gotowe były pod-
jąć wyzwania kulinarne. Małgorzata Przygońska

– dyrektor biblioteki – omówiła jeszcze
obowiązujące podczas pracy zasady BHP.
Klasa została podzielona na cztery grupy
z kapitanem na czele. Wstępem do kuli-
narnych zmagań było rozpoznanie różne-
go rodzaju ziół i przypraw. Kapitan każdej
drużyny wybrał produkt, który stanowił
bazę do przygotowania sałatki. Do wyboru
był ryż, mix sałat, makaron, kasza kuskus
oraz przeróżne warzywa. Część drużyny
zajmowała się stworzeniem najbardziej
oryginalnego smaku sałatki, a część
przygotowywała dekorację stołu. Zwieńczeniem
warsztatów była wspólna degustacja i ocena
przygotowanych potraw.

Tego typu zajęcia to doskonała forma spędza-
nia wolnego czasu. To fantastyczna droga rozwi-
jania zdolności manualnych, wyobraźni, poczucia
estetyki i nauka zdrowego żywienia. Mamy na-

dzieję, że dzięki naszym zajęciom dzieci będą
wiedziały, jak wiele potraw można wyczarować
z warzyw, różnego rodzaju kasz oraz jak wyko-
rzystać moc przypraw i dodatków, aby uzyskać
oryginalne danie i jak je podać, aby wyglądało
elegancko.

GBP Malanów

18 listopada odbyło się w Krotoszyńskiej
Bibliotece Publicznej im. Arkadego Fiedlera
kolejne spotkanie ph. „Bajkoczytacz”. Trady-
cyjnie zajęcia prowadziły: psycholog-terapeuta
Joanna Rogowska-Sroka i pedagog-logopeda
Marzena Wolkenstein z Poradni Psychologicz-
no-Pedagogicznej w Krotoszynie.

Tematem zajęć były niezdrowe dodatki do
żywności typu E. Kupując towary spożywcze,

szczególną uwagę należy zwrócić na ich za-
wartość. Ważne jest dokładne czytanie etykiet.
Szkodliwe substancje mają nie tylko wpływ na
alergie, ale również na nadpobudliwość i agre-
sję u dzieci. Zebranym mamom polecono dwie
książki Julity Bator: „Zamień chemię na jedze-
nie” i „Zamień chemię na jedzenie – przepisy”.

Beata Waleńska

Biblioteczna Akademia Młodego Kucharza

Nasz fyrtel –
podsumowanie
projektu

Bajkoczytacz

Spotkanie z Joanną Fabicką w Golinie

Fo
t.
GB

P
Ma

la
nó

w

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

20 6(91)/2015 WBPiCAK

2 listopada w Bibliotece Publicznej w Golinie
odbyły się kolejne zajęcia z cyklu „PRZYSTANEK
KSIĄŻKA”. Ich motywem przewodnim były Dzień
Wszystkich Świętych i Dzień Zaduszny. Młodzież
pod czujnym okiem nauczyciela języka polskiego
Ireny Elantkowskiej oraz bibliotekarki Karoliny Ka-
sprzak mogła wcielić się w poetów. Gimnazjalistki
miały za zadanie napisać okolicznościowy wiersz
oddający uczucia, jakie im towarzyszą w związku
z Dniem Zadusznym. Z zadania wywiązały się
znakomicie. Warto zaznaczyć, że wspomniane
zajęcia wpisują się w projekt edukacyjno-literacki
„Poetycki listopad”.

Karolina Kasprzak, Irena Elantkowska

Biblioteka Publiczna w Zdunach wraz z Przed-
szkolem Publicznym oraz Niepublicznym Przed-
szkolem Parafialnym w Zdunach organizują cykl
spotkań Przedszkolak w Bibliotece. Spotkania
odbywają się średnio raz w tygodniu. Ostatnimi
tematami, jakie poruszono na zajęciach, były
Zaczarowany las oraz spotkanie z Brzydkim Ka-
czątkiem. Podczas opowieści z Zaczarowanego
lasu dzieci poznały leśne zwierzęta i ich styl ży-
cia, dowiedziały się, czym się żywią, tworzyły
swój własny las, w którym pełno było kolorowych
drzew, lisów, wiewiórek oraz innych zwierzątek.
Kolejna grupa poznała Brzydkie Kaczątko. Tym
razem dzieci wysłuchały historii Brzydkiego
Kaczątka, z ciekawością zaglądały do gniazda
kaczki, w którym wyraźnie jedno jajko różniło się
od pozostałych. Dzielnie maszerowały kaczym
krokiem, by popływać w stawie. Nie chciały
bawić się z kaczątkiem, które było inne. Gdy
zrozumiały, jak może czuć się odrzucone pisklę,
przeprosiły i zaprosiły do wspólnej zabawy.

JK

Dopełnieniem cyklu spotkań z poezją w roli
głównej, trwających od października w skockiej
Bibliotece, był Salon Poezji. Zgromadził on dwu-
nastu dorosłych recytatorów, pełną salę wspania-
łej publiczności oraz aktorów: Maję Barełkowską
i Piotra Cyrwusa. Wszystkich zebranych w Bi-
bliotece w piątkowe popołudnie 13 listopada po-
łączyły wiersze Konstantego Ildefonsa Gałczyń-
skiego. Poezję czytali: Stanisław Grzegorzewski,
Wiesława Surdyk-Fertsch, Katarzyna Dziel,
Kazimiera Głazowska, Kazimierz Guziana, Bole-

sław Mikołajczyk, Bożena Nieradka-Kamińska,
Bronisław Piechocki, Janina Szymańska, Anna
Szymkowiak, Anna Tyll i Justyna Wojewoda.
Wszyscy czytający bardzo dobrze przygotowali
się do swojej roli. Było zabawnie i wzruszająco.
Iście aktorsko zaprezentowała się Anna Szym-
kowiak, recytując „Strasną zabę” z pamięci.

Program poetycki „Dancing” powstały w opar-
ciu o wybrane wiersze K.I. Gałczyńskiego zagra-
li wspomniani aktorzy, ulubieńcy skoczan. Tytuł
wpasował się idealnie do programu. Wszak sce-
nerią wielu utworów poety jest muzyka i taniec.
Maja Barełkowska i Piotr Cyrwus kolejny już raz
zdobyli uznanie i aplauz.

Tegoroczny cykl spotkań „Niektórzy lubią
poezję” przeszedł do historii. Długo jednak wspo-
minać będziemy jesienną podróż w krainę wier-
szy. Dzięki tematycznej, przepięknej scenografii
autorstwa Oli Gajewskiej, Sylwii Popadowskiej,
Justyny Kraczek-Hagdan, Zuzanny Szamockiej
i Moniki Rozmarynowskiej, przy zaangażowa-
niu Anny Maciąg, Mateusza Dońca, Andrzeja
Kaliskiego, Karola Kłosa, nauczycieli, rodziców
i dzieci stanęliśmy na wysokości zadania.

Elżbieta Skrzypczak

W zbąszyńskiej bibliotece dwa razy w miesią-
cu odbywają się spotkania kierowane głównie do
seniorów w ramach programu „Akcja: e-motywa-
cja”. Celem projektu organizowanego przez Fun-
dację Orange i Bibliotekę Publiczną w Zbąszyniu
jest aktywizacja i wspieranie osób starszych
w rozwoju osobistym i społecznym. Uczestnicy
„Akcji: e-motywacji” zostają zaproszeni do odkry-
wania… siebie!

22 października gościliśmy Krystynę Koftę.
Rozmawialiśmy o tym, czym jest dla nas pojęcie
„sukcesu” i doszliśmy do wniosku, że wcale nie
decydują o nim pieniądze i wysoka pozycja spo-
łeczna, jak się wielu osobom dzisiaj wydaje.

Spotkanie odbyło się dzięki wykorzystaniu
nowoczesnych technologii – wystarczył laptop
z połączeniem internetowym i multimedialny
projektor. Tego typu spotkanie odbyło się u nas
w Sali multimedialnej po raz drugi. Spotkaliśmy
się w miłym towarzystwie, przy kawie i ciastku.
Był czas na rozmowy: o ważności relacji w grupie,
o działaniu we wspólnocie, ale też o tym, dlaczego
ważne jest, by w domu mieć duży stół. Taki jest
właśnie cel spotkań seniorów z osobami znanymi:
motywowanie do działania, rozwijania swoich pa-
sji, realizowania marzeń, wzmacniania siebie. To
też okazja do wzajemnego poznania się: przyjść
może każdy, nie jesteśmy zamkniętym gronem
– wręcz przeciwnie, cieszymy się z każdej nowej
osoby, która ma ochotę przyjść, porozmawiać po
prostu, wypić z nami kawę lub herbatę.

(arg)

Ostatnio coraz popularniejsze stają się
różnorodne akcje promujące czytelnictwo
typu: „Ustąp miejsca czytającemu”, „Cały
Fejsbuk czyta Potop”, „Zamiast szorować
gary, poczytaj Panią Bovary”, „Tu Czy Tam”,
„Czytanie nie boli” itp.

Z okazji IX Festiwalu Filmowego Offeliada
w ramach „Tygodnia Filmowych Opowieści”
realizowanego przez Bibliotekę Publiczną
Miasta Gniezna, uczestnicy warsztatów dla
młodzieży mieli okazję wypromować czy-
telnictwo przy pomocy ulubionych bohate-
rów seriali telewizyjnych typu: „Dr House”,
„Dexter”,„Rodzina Soprano”, „Gra o tron”,
„Gotowe na wszystko” czy „Czas honoru”.
Zastanawiali się, jakie książki może czytać
dana postać: co zainteresuje cynicznego,
ekscentrycznego lekarza, a co idealną żonę
z amerykańskiego przedmieścia, seryjnego
mordercę, a co władcę ? Sporządzali listę
lektur dla swojego bohatera, np. „Stulecie
chirurgów” dla dr. House’a, „Zbrodnię i karę”
dla Dextera.

Zarówno bohaterowie seriali, jak i zebra-
na młodzież pokazali, że warto czytać!

BPM Gniezno

W salonie poezji

Bajkowe opowieści Całe Gniezno
czyta na… ekranie

Wirtualne spotkanie
z Krystyną Koftą

Poetycki listopad

Fo
t.
Ka

ro
lin

a S
te
fa
ni
ak

Fo
t.
BP

 Z
bą

sz
yń

Fo
t.
BP

 Z
du

ny

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

6(91)/2015 21WBPiCAK

Zainteresowanie młodych osób nauką pro-
gramowania, pokazanie im, że jest to bardzo
przyszłościowa umiejętność, a zarazem źródło
świetnej zabawy, stanowiło cel warsztatów ko-
dowania w języku SCRATCH przeprowadzonych
28 października w Strefie Koloru nowotomyskiej
Biblioteki w ramach projektu „Link do przyszłości.
Zaprogramuj swoją karierę”. Stanowi on kon-
tynuację projektu „Link do przyszłości. Młodzi.
Internet. Kariera”. Tym razem zajęcia przeprowa-
dzone w bibliotece przez młodego profesjonalistę
i wielkiego entuzjastę kodowania – Bartosza Dula
– skupione były na rozwijaniu konkretnej umiejęt-
ności, jaką jest programowanie. Współcześnie
stało się ono – obok języka ojczystego i jednego
języka obcego – trzecim językiem, który każdy
człowiek powinien znać choć na podstawowym
poziomie, by rozumieć otaczający go świat i za-
chodzące w nim zmiany. Ponad czterdziestu
uczniów z Gimnazjum im. Feliksa Szołdrskiego
w Nowym Tomyślu podczas warsztatów rozma-
wiało o tym, z czym kojarzy im się i czym jest
kodowanie, następnie układali oni komputerowe
puzzle z instrukcjami – tak, by roboty wykonywały
ich polecenia. Na zakończenie spotkania rozegra-
ne zostały wyścigi samodzielnie zakodowanymi
robotami, co dostarczyło sporo emocji i rozrywki.
Projekt „Link do przyszłości. Zaprogramuj swoją
karierę” jest realizowany przez Fundację Rozwoju
Społeczeństwa Informacyjnego ze środków Mi-
crosoft, w ramach inicjatywy YouthSpark.

MiPBP Nowy Tomyśl

5 listopada w Krotoszyńskiej Bibliotece Pu-
blicznej im. Arkadego Fiedlera spotkali się dy-
rektor, pracownicy oraz przedstawiciele Strefy
Innowacji w ramach projektu wspólnej pracy
z seniorami nad stworzeniem w Bibliotece no-
wej oferty i przestrzeni dla tych ostatnich.

Seniorzy i bibliotekarze spotkali się na
warsztatach „Kreatywna Kawiarenka”, prowa-
dzonych przez zespół Strefy Innowacji oraz
Karolinę Plutę – latającą animatorkę związa-
ną z Towarzystwem Inicjatyw Twórczych „ę”,
koordynatorkę sieci „Latających Animatorów
Kultury”.

Na wstępie wszyscy zaproszeni goście od-
powiedzieli pisemnie na pytanie dotyczące
Biblioteki ich marzeń. Celem spotkania było
poeksperymentowanie, przedstawienie no-
wych pomysłów na przestrzeń biblioteczną dla
seniorów w naszej książnicy, które podczas
spotkania sami seniorzy wykreowali.

Zaproszone osoby mogły obejrzeć prezenta-
cję o działaniach biblioteki oraz o spotkaniach
w Strefie Innowacji, następnie rozpoczęła się

dyskusja na temat pomysłów, które seniorzy
chcieliby realizować w książnicy. Następnie
wszyscy mogli obejrzeć filmy o działaniach
z seniorami zaprezentowane przez Karolinę
Plutę.

Strefy Innowacji to program finansowany
przez Fundację Rozwoju Społeczeństwa In-
formacyjnego w ramach programu „Wspieranie
Programu Rozwoju Bibliotek 2015”.

Marlena Nabzdyk

12 listopada w Krotoszyńskiej Bibliotece Pu-
blicznej im. Arkadego Fiedlera w Krotoszynie
odbyło się IV spotkanie pod hasłem „Jesienne
wieczory nie muszą być nudne”. Działanie to
zapoczątkował projekt Wojewódzkiej Biblioteki
Publicznej i Centrum Animacji Kultury w Po-
znaniu „Biblioteka Pomysłów”. Dotyczył on
aktywizacji grup nieformalnych z terenu Kro-
toszyna i przeniesienia ich działalności na te-
ren biblioteki. Ponieważ w powszechnej opinii
panuje pogląd, że długie, jesienne wieczory są
nudne, nasza książnica postanowiła udowod-
nić, że tak nie jest.

Tradycyjnie wystąpili członkowie Stowarzy-
szenia Twoja Alternatywa pod kierunkiem pre-

zesa Krzysztofa Manisty. Udział wzięli: Grupa
teatralna Efekt Pinokia, Teatr ognia Infernal,
Nietypowe Crew, Paweł „Cartman” Małecki,
Kinder Crew, Konrad Kordus i Nemo.

Występ każdego uczestnika poprzedzała
projekcja krótkich filmów, które prezentował
prowadzący, Paweł Małecki. Spotkanie było
ciekawe i spotkało się z dużym zaintereso-
waniem, zarówno wśród młodzieży, jak i do-
rosłych. Różnorodność form artystycznych,
perfekcja wykonania i zaangażowanie młodych
wykonawców pozostanie na długo w pamięci
licznie zebranych widzów.

Beata Waleńska

10 listopada po raz pierwszy po wakacyjnej
przerwie odbyły się zajęcia pod hasłem „Czy-
tanie na śniadanie” organizowane przez punkt
biblioteczny w Radolinie (gm. Golina) prowa-
dzony przez Karolinę Kasprzak. Spotkania te
odbywają się cyklicznie raz w miesiącu już
od 2008 roku. Mają one na celu promowanie
czytelnictwa wśród najmłodszych. Tym razem
smyki, których wychowawczynią jest Agniesz-
ka Waliniak, swobodnie dyskutowały o swoich
ulubionych baśniach oraz o ich bohaterach,
oczywiście uzasadniając swój wybór. Potem
przyszedł czas na pracę plastyczną – przed-
szkolaki musiały pięknie pokolorować kontury
postaci znanych z kanonu literatury dziecięcej.

Karolina Kasprzak

11 listopada obchodzimy najważniejsze
polskie święto narodowe. Miejska Biblioteka
Publiczna w Wągrowcu, chcąc pogłębiać po-
czucie patriotyzmu wśród młodzieży, ogłosiła
konkurs na gadżet (np.: breloczek, magnes,
podkładkę itp.) ściśle związany z tym świętem.
Na konkurs wpłynęły 53 prace ze szkół miej-
skich i powiatowych.

I miejsce przyznano Jakubowi Widzińskiemu
z Gimnazjum Nr 1 w Wągrowcu za kotylion –
magnes na lodówkę, II miejsce zajęła Anna
Kijas z Gimnazjum Nr 1 w Wągrowcu za kom-
plet biżuterii, III nagrodę przyznano Maciejowi
Lisieckiemu ze Szkoły Podstawowej w Łeknie

za kamienny przycisk do papieru.

MBP Wągrowiec

Seniorzy w Krotoszynie – „Kreatywna
Kawiarenka”

Link do przyszłości

Jesienne wieczory nie muszą być nudne

Rozstrzygnięty konkurs z okazji Święta Niepodległości
„Czytanie na śniadanie”

Fo
t.
BP

 K
ro
to
sz
yn

Fo
t.
Mi
PB

P
No

wy
 To

m
yś
l

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

22 6(91)/2015 WBPiCAK

„Prawdziwie wielki jest ten, kto chce się cze-
goś nauczyć”. Takie właśnie motto przyświe-
cało tegorocznym zmaganiom ortograficznym,
które zorganizowała Biblioteka Publiczna
i Centrum Animacji Kultury w Dusznikach.
W czwartej edycji konkursu o SUPER PIÓRO
2015 wzięło udział aż 13 drużyn. Wśród pre-
tendentów do prestiżowego tytułu i statuetki
znaleźli się: uczniowie Gimnazjum w Dusz-
nikach i w Grzebienisku, uczniowie Szkoły
Podstawowej w Sędzinku i w Grzebienisku,
absolwenci Gimnazjum w Grzebienisku, na-
uczyciele z Zespołu Szkół w Grzebienisku, ze
Szkoły Podstawowej w Dusznikach i w Sędzin-
ku, pracownicy Urzędu Gminy, Banku Spół-
dzielczego oraz Warsztatu Terapii Zajęciowej.
Tekst dyktanda dla uczestników przygotował
pracownik biblioteki, Marcin Malczewski. Mimo
pułapek ortograficznych w nim ukrytych, po-
zwolił on na wyłonienie mistrzów.

W kategorii JUNIOR zwyciężyli uczniowie
z Gimnazjum w Dusznikach. Natomiast wśród
SENIORÓW sukces odnieśli pracownicy Urzę-
du Gminy.

BPiCAK Duszniki

25 listopada swoje święto obchodzi najmil-
sza zabawka, najlepszy przyjaciel dzieci i nie-
zastąpiona przytulanka przy zasypianiu – Plu-
szowy Miś. Światowy Dzień Pluszowego Misia
ustanowiono dokładnie w setną rocznicę po-
wstania maskotki, czyli w 2002 roku. Biblioteka
Publiczna Gminy Przemęt z siedzibą w Buczu
jak co roku włączyła się w obchody tego waż-
nego święta, ogłaszając konkurs plastyczny
dla wszystkich przedszkolaków z Gminy Prze-
męt. Konkurs ,,Miś – mój mały przyjaciel” trwał
przez cały październik i połowę listopada. 24
listopada zebrała się komisja, która wyłoniła
zwycięzców. Na pierwszym miejscu znalazł
się Mikołaj Chrapa z Przedszkola Samorządo-
wego w Przemęcie. Drugie miejsce przypadło
Oskarowi Dobrowolskiemu z Niepublicznego
Przedszkola w Starkowie, a trzecie miejsce
otrzymał Damian Piotrowski z Przedszkola Sa-
morządowego w Nowej Wsi. Jurorzy przyznali
także 21 wyróżnień. Wszystkie prace były nie-
zwykle ciekawe, wykonane z wielką staranno-
ścią różnorodnymi technikami plastycznymi.

BP Bucz

12 listopada w Bibliotece Publicznej Miasta
i Gminy Wolsztyn odbył się trzeci Gminny Ma-
raton Matematyczny im. J. M. Hoene-Wroń-
skiego pod honorowym patronatem burmistrza
Wolsztyna Wojciecha Lisa. W zmaganiach
wzięło udział 24 uczniów. W każdym zespole
znajdowali się uczniowie z klasy I, II oraz III.
Gimnazjaliści mieli do rozwiązania trzydzieści
zadań z różnorodnymi problemami matema-
tycznymi. W pierwszym etapie rundy trwały
po 45 minut. Ostatnią rundą pierwszej części
maratonu był indywidualny test, którego punk-
tacja doliczana była do każdego zespołu. Po
tej rozgrywce wyłoniono trzy finałowe drużyny.

Pierwsze miejsce zajęło Gimnazjum nr 2
z Wolsztyna, które reprezentowali: Aleksan-
dra Wojtkowiak, Julia Waligórska oraz Marta

Skorupińska. Na drugim miejscu uplasowało
się Gimnazjum nr 1 z Wolsztyna z drużyną
w składzie: Andżelika Florek, Monika Ścipniak
oraz Mikołaj Kostrzewa. Natomiast trzecie
miejsce przypadło w udziale Gimnazjum z Kę-
błowa z zespołem uczniów: Bartłomiej Wróble-
wicz, Jakub Zboralski oraz Damian Zboralski.
Wśród tych gimnazjalistów przeprowadzono
finał w formie turnieju „Jeden z dziewięciu”.
Uczestnicy odpowiadali na krótkie pytania ma-
tematyczne. W tym etapie ważna była wiedza,
umiejętności, jak również refleks. W kategorii
klas drugich i trzecich najlepsze okazały się
uczennice Marta Skorupińska oraz Julia Wali-
górska, natomiast w kategorii klas pierwszych
najlepsza została Andżelika Florek.

BPMiG Wolsztyn

28 października w Bibliotece Publicz-
nej Miasta i Gminy w Pleszewie po raz
IX odbył się Konkurs Oratorski Ulubiona
Książka Licealisty. Celem konkursu jest
propagowanie twórczości pisarzy polskich
i obcych, kształcenie umiejętności kra-
somówczych i oceny dzieła literackiego,
a także szerzenie kultury żywego słowa.

Konkurs poprzedzony był warsztatami
oratorskimi prowadzonymi przez Annę Bo-
gacz, byłą prezenterkę telewizji PRO-ART,
laureatkę Ogólnopolskiego Konkursu Ora-
torskiego organizowanego przez UAM,
obecną rzeczniczkę Urzędu Miasta i Gminy
Pleszew, podczas których uczestnicy mogli
podnosić swoje umiejętności z zakresu kom-
pozycji, argumentacji i perswazji językowej,
a także wzbogacić wiedzę na temat stosowa-
nia niewerbalnych środków wyrazu.

Do przeczytania swojej ulubionej książki
zachęcali uczniowie z Zespołu Szkół Tech-
nicznych, Zespołu Szkół Usługowo-Gospodar-
czych w Pleszewie oraz Zespołu Szkół Przy-
rodniczo-Politechnicznych CKU w Marszewie.
Wśród wybranych przez młodzież książek

przeważała literatura obca. Konkurs zdomino-
wali uczniowie Zespołu Szkół Przyrodniczo-
-Politechnicznych CKU w Marszewie: Marta
Wojtkowiak (I miejsce), Przemysław Rogacki (II
miejsce), Dajana Nowacka (III miejsce). Nagro-
dę publiczności większością głosów otrzymał
Krzysztof Niezgódka.

Konkurs z roku na rok cieszy się rosnącym
zainteresowaniem młodzieży pleszewskich
szkół i ich opiekunów.

BPMiG Pleszew

Uczniowie gimnazjum z Zespołu Szkół im.
Rotmistrza Witolda Pileckiego w Orpiszewie
wzięli udział w konkursie fotograficznym „Moja
wieś w obiektywie aparatu”. Przedmiotem
konkursu były samodzielnie wykonane prace
fotograficzne. Każdy uczestnik mógł zgłosić
do konkursu maksymalnie 3 zdjęcia oraz do-
starczyć je na płytach do biblioteki. Celem kon-
kursu było pobudzanie wrażliwości na piękno
rodzimej przyrody, motywowanie uczestników
do poszukiwania ciekawych miejsc, ludzi, za-

kątków w najbliższym otoczeniu oraz dobra
zabawa. Pierwsze miejsce zajęła praca Karoli-
ny Junik. Autorka zdjęć otrzymała dyplom oraz
nagrodę książkową.

Konkurs zorganizowała Krotoszyńska Bi-
blioteka Publiczna im. Arkadego Fiedlera –
Filia nr 3 w Orpiszewie. Jego rozstrzygnięcie
odbyło się 21 października na holu Zespołu
Szkół im. Rotmistrza Witolda Pileckiego w Or-
piszewie.

Małgorzata Bałęczna

IV Gminne Dyktando
– SUPER PIÓRO 2015

Ulubiona książka licealisty – konkurs oratorski

Maraton matematyczny w Wolsztynie

„Moja wieś w obiektywie aparatu”

Kolorowo i misiowo
w bibliotece
w Buczu

Fo
t.
BP

Mi
G
Pl
es
ze
w

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

6(91)/2015 23WBPiCAK

„Wystawa malarstwa Bernadety Bubacz”
to tytuł wystawy, która przygotowana została
w Bibliotece Publicznej w Ryczywole. Uroczy-
ste otwarcie odbyło się 17 listopada.

Pani Bernadeta malarstwem zajmuje się
amatorsko. Odkryła, że stało się to jej życiową
pasją i sposobem na wyrażenie emocji oraz
odskocznią od szarej codzienności. Inspirację
stanowi dla niej przyroda i ludzie. Techniki, ja-
kie stosuje, to głównie olej i pastele.

Blisko 40 obrazów umieszczono w sali bi-
bliotecznej przy ulicy Mickiewicza 14. Bogata
ekspozycja obrazów obejmuje m.in. portrety,
akty, pejzaże, abstrakcje.

Na wernisaż przybyło około 70 osób. Wy-
stawę można oglądać do 20 grudnia.

BP Ryczywół

Od 8 października w galerii w Gminnej Bi-
bliotece Publicznej w Trzcinicy można oglądać
wystawę prac artystycznych Natalii Wabnic,
mieszkanki Trzcinicy.

Natalia Wabnic jest mieszkanką Trzcini-
cy, absolwentką specjalności „kształtowanie
i ochrona krajobrazu kulturowego” na kierunku
ochrona dóbr kultury, z zamiłowania zajmuje
się twórczością artystyczną.

„Podobno wszyscy mamy jakiś ukryty talent.
Niektórzy odkrywają go wcześniej, inni póź-
niej, jeszcze inni wcale... Zdolności drzemią
jednak w każdym i tylko od nas zależy, czy
uruchomi je odpowiedni bodziec. Nic jednak
nie jest za darmo – w każdym przypadku, by
rozwijać ów talent, konieczna jest odpowiednia
determinacja i ciężka praca” – mówi autorka
prac.

Wystawa składa się po części z rysunków,
które ilustrują tomik wierszy „Ołówkowe szep-
ty” autorstwa Renaty Adamskiej. Pozostałe
wpisują się tematycznie w profil twórczości
młodej artystki, balansującej na pograniczu
dwóch światów, z nutką lokalnego patriotyzmu.

„Wraz z otwarciem nowego obiektu biblioteki
gminnej mieszkańcy mają możliwość podziwia-
nia różnych wystaw. Wernisaż prac artystycz-
nych Natalii Wabnic jest pierwszą prezentacją
w galerii Gminnej Biblioteki Publicznej w Trzci-
nicy. Serdecznie zapraszam wszystkich wielbi-
cieli piękna do obejrzenia wystawy mieszkanki
Trzcinicy” – podsumowuje Renata Gość, dy-
rektor GBP w Trzcinicy.

GBP Trzcinica

4 grudnia w Bi-
bliotece Publicznej
w Zbąszyniu odbyła
się wystawa „Pa-
miątki Kolejarskie
Regionu Zbąszyń-
skiego”. Inicjatorem
i głównym organi-
zatorem wystawy
był znany zbąszyń-
ski kolekcjoner i ko-
wal Marian Kwaśny,
który zadedykował
ją ś.p. Wiktorowi Trocholepszemu, twórcy nie-
istniejącej już Izby Pamięci Kolejowej, która
znajdowała się w budynku dworca PKP w Zbą-
szyniu.

Wernisaż otworzyła prelekcja Marcina
Pastuszki. Przybliżył on historię kolei, za-
prezentował parowozy, na które przy użyciu
aparatu fotograficznego „poluje” od ok. 10 lat
i przedstawił realia turystyki kolejowej. Jak się
okazuje, zainteresowanie koleją, szczególnie
tą dawną, jest coraz większe, ale lokomotyw
pod pełną parą jest coraz mniej. Dlatego miło-
śnicy kolei przemierzają wiele kilometrów, by
uwiecznić jeżdżące okazy. Po solidnej porcji
informacji, goście udali się do sali konferencyj-
nej na piętrze, gdzie kolekcjonerzy wystawili
swoje zbiory. Najmłodszy z nich, siedmioletni
Michał Chmielewski, zaprezentował m.in. za-
bytkowe czapki kolejarskie i lampy konduktor-
skie, a nawet, choć tylko na dzień wernisażu,
wystawił swoją kolejkę Lego, model pociągu
z wagonami, w których miejsce mieli dla siebie
pasażerowie, a wśród nich sam Święty Miko-
łaj. Łukasz Kwaśny pokazał tablice wagonowe
i od lokomotyw. Zbiór, w którym znaleźć można

prawdziwe perełki, jak np. tablicę od znanego
starszym mieszkańcom Zbąszynia Rumuna
czy Gagarina. Oprócz tego oglądać można
modele kolejek, m.in. znanej modelarzom firmy
Märlin, należące do Marcina Pastuszki, a tak-
że zdjęcia i filmy z pociągami uwiecznionymi
w Zbąszyniu i okolicach przez Jakuba Łuka-
szewskiego. Aż wreszcie najbogatsze i najoka-
zalsze zbiory Mariana Kwaśnego: kilkadziesiąt
lamp konduktorskich, modele do nauki budo-
wy parowozu, ponad stuletnie fragmenty szyn
i liczne dokumenty: wśród nich legitymacje,
listy przewozowe, mapy, zbiory przepisów ru-
chu kolejowego, rozkłady jazdy i wiele innych.
Po wystawie Rafał Rzeszuto, pracownik nad-
leśnictwa Babimost, opowiedział o składach
amunicji, których część znajdowała się kiedyś
na Depocie. Do dziś okoliczne lasy usłane są
pamiątkami z tego okresu.

Wystawę można było oglądać do 14 grud-
nia w sali konferencyjnej Biblioteki Publicznej
w Zbąszyniu.

Natalia Wawrzyńska

W Bibliotece w Voss w Norwegii można
zobaczyć wystawę „Wolsztyńskie parowozy”.
Ekspozycja została wysłana za granicę na
prośbę dyrektor biblioteki Inger Dyrnesli. Na
wystawie zaprezentowane są parowozy – naj-
większa atrakcja turystyczna Wolsztyna. Voss
to miasto leżące w rejonie Hordaland w Nor-
wegii. Oddalone jest o 100 kilometrów od Ber-
gen, a zamieszkuje je prawie 14 tysięcy osób.
Biblioteka w Voss oraz w Wolsztynie utrzymu-
ją przyjazne kontakty, od kiedy w 2013 roku
wspólnie z innymi czterema partnerami wzięły
udział w unijnym Projekcie Grundtvig. Uczest-
nicy projektu mogli wymienić się doświadcze-
niami i spostrzeżeniami na temat funkcjonowa-
nia bibliotek w danym kraju. Biblioteka w Voss
to kolejna instytucja po Bibliotece Publicznej
Maas en Peel w Holandii współpracująca
z wolsztyńską książnicą i promująca Wolsz-
tyn. W planach są dalsze działania bibliotek
w przyszłym roku.

BP Wolsztyn

Wystawa malarstwa
Bernadety Bubacz

Wystawa
w Bibliotece
w Norwegii

Prace Natalii Wabnic w Trzcinicy

„Pamiątki Kolejarskie Regionu Zbąszyńskiego”

Fo
t.
Kr

zy
sz
to
f R

oż
ek

Fo
t.
BP

 R
yc
zy
wó

ł

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

24 6(91)/2015 WBPiCAK

„Świat widziany oczami drezdeńskiego
architekta. Szkice z podróży dr. Waltera Köc-
keritza” – to pierwsza w historii gostyńskiego
Muzeum ekspozycja przygotowana ze zbiorów
dostarczonych z zagranicy. Jest ona efektem
wieloletniej współpracy licznych organizacji i sto-
warzyszeń z Gostynia i Drezna, a także samych
samorządów. Organizatorem wystawy było Mu-
zeum w Gostyniu, a partnerami przedsięwzięcia:
Gmina Gostyń, Miasto Drezno, Towarzystwo na
rzecz Wspierania Kościoła Marii Panny w Dreź-
nie oraz drezdeńska pracownia architektoniczna
Köckeritz + Zipp Architekten. Wernisaż wystawy
odbył się 25 września. Przybyli m.in. Jerzy Kulak

– burmistrz Gostynia, Grzegorz Skorupski –
przewodniczący Rady Miejskiej w Gostyniu,
Eveline Barsch – specjalistka w zakresie ko-
munikacji Towarzystwa na Rzecz Wspierania
Kościoła Marii Panny w Dreźnie, były senator
dr Zbigniew Kulak, ks. prałat Artur Przybył.
Gościem specjalnym był dr inż. Walter Köc-
keritz – z zawodu architekt, z zamiłowania
rysownik i muzyk. Podczas otwarcia wystąpił
z krótkim koncertem. Opowiedział też o kil-
ku wybranych grafikach przedstawiających

urokliwe zakątki Drezna, Salzburga, Wenecji,
Florencji, Awinionu, Sewilli, Kairu, Sztokholmu,
Lublany, Kordoby, Malagi, Blois, Dijon, Cowentry,
Kopenhagi, Jerozolimy czy Nowego Jorku. Wy-
stawa była czynna do 30 października 2015 roku.
Cieszyła się dużym zainteresowaniem. Obejrzeli
ją także obywatele Niemiec, którzy dotarli na
koncerty X Festiwalu Muzyki Oratoryjnej Musica
Sacromontana na Świętej Górze oraz delegacja
z Drezna, przybyła na uroczystości związane
z upamiętnieniem egzekucji 30 obywateli Gosty-
nia i okolicy rozstrzelanych w 1939 roku.

Robert Czub

22 października w Panningen w Holandii zo-
stała otwarta wystawa ikon Stanisława Kasz-
telańczyka oraz rzeźb Rafała Mencla. Miasto
Panningen leży w Gminie Peel en Maas, z któ-
rą gminę Wolsztyn łączy partnerstwo. Uroczy-
stość miała miejsce w nowo wybudowanym
Urzędzie Miejskim, gdzie jest także biblioteka.
Wystawę przygotowała Biblioteka Publiczna
Miasta i Gminy Wolsztyn im. St. Platera. Uro-
czystego otwarcia i odsłonięcia prac dokonali
burmistrz Peel en Maas Wilma Delissen Van
Tangerlo oraz burmistrz Wolsztyna Wojciech
Lis. Zwiedzającym czas umilał recital Marty
Manii, która śpiewała polskie piosenki. Pod
koniec spotkania obie partnerskie strony prze-
kazały sobie drobne upominki. Obaj autorzy
wystawy od wielu lat są obecni w wolsztyńskiej

kulturze. Stanisław Kasztelańczyk malarstwem
artystycznym zajmuje się od 1980 roku. Sztuką
sakralną interesował się od zawsze. Od kilku
ostatnich lat inspirują go ikony. Obrazy i ikony
pana Kasztelańczyka znajdują się w zbiorach
prywatnych w Polsce, Belgii, Niemczech, Wło-
szech, USA i Serbii. Natomiast Rafał Mencel
od lat jest członkiem Lubuskiego Klubu Przy-
rodników. Poza fotografią, gdzie jest doceniany
na różnych konkursach, jego pasją jest rzeź-
ba. Swoją przygodę z rzeźbieniem rozpoczął
ponad 20 lat temu. Bardzo lubi tworzyć prace
z drewna, zwłaszcza lipowego. Jego ulubio-
nym motywem są postacie sakralne i leśne
zwierzęta.

BPMiG Wolsztyn

20 listopada Oddział dla Dzieci Rawickiej Bi-
bliotek Publicznej zaprosił małych milusińskich
na bajkową opowieść o zdrowym stylu życia.
Dzieci z zapartym tchem śledziły przygody ro-
dzeństwa, które bawiąc się w lesie, trafiło na
chatkę z piernika i mieszkającą w niej Babę
Jagę. W przedstawieniu Małgosia nie potra-
fiła oprzeć się krainie słodyczy, na szczęście
jej mądry brat zrobił wszystko, by przekonać
ją do zdrowego odżywiania. Ten interaktywny
spektakl łączy naukę z zabawą. Dzieci brały
czynny udział w przedstawieniu. Z wielkim za-
angażowaniem podsuwały pomysły, które mia-
ły przekonać Małgosię do jedzenia owoców
zamiast łakoci. W przedstawieniu nie zabrakło
również elementów gimnastyki i tańca. Aktorzy
teatru Edu-Artis z Krakowa w minispektaklach
edukacyjnych łączą zabawę z promocją m.in.
zdrowego stylu życia.

BP Rawicz

7 listopada grodziska Biblioteka Publiczna
zaprosiła dzieci wraz z rodzicami na imprezę
zorganizowaną z okazji Międzynarodowego
Dnia Postaci z Bajek. Ten dzień był okazją,
aby przypomnieć sobie naszych ulubionych
bajkowych bohaterów, którzy są nieodzownym
elementem dzieciństwa. Bawią, uczą, poma-
gają poznać prawdę o świecie i życiu, oswajają
dziecięce lęki.

To niezwykle ważne dla wszystkich wyda-
rzenie zainaugurował Dyrektor Biblioteki Ma-
rek Adamski, który przywitał licznie przybyłych
gości i zaprosił do wspólnej zabawy. Na sce-
nie CK Rondo zaprezentował się teatr Art.-Re
z Krakowa w spektaklu „Zajęcza Chatka”. To
piękna rosyjska bajka o przyjaźni i chęci nie-
sienia pomocy. Opowiada o sprytnym lisku,
który podstępem zabrał chatkę małemu, bez-
bronnemu zajączkowi. Zapłakany zajączek
prosił napotkane zwierzątka o pomoc w jej
odzyskaniu. Wszystkie zwierzątka bardzo
chciały pomóc, próbując wpłynąć na złe za-
chowanie lisa.

Dzieci miały wiele przyjemności z obejrze-
nia spektaklu, w którym brały czynny udział.
Dodatkową atrakcją imprezy było malowanie
twarzy, kącik wróżki, strefa tęczowej krainy,
gdzie dzieci mogły wykazać się swoimi zdol-
nościami plastycznymi, oraz Foto-Budka.

PiMGBP Grodzisk Wlkp.

1 grudnia w sali bibliotecznej mieszkańcy Gmi-
ny Ryczywół mogli posłuchać referatu „O zasa-
dach zdrowego żywienia”. Wykład poprowadziła
Małgorzata Bartyś z Centrum Dietetycznego NA-
TUR HOUSE w Obornikach.

Uczestnicy z wielką przyjemnością posłuchali,
jak można zdrowo się odżywiać i utrzymać od-
powiednią wagę. Cały wykład przedstawiony był

w bardzo ciekawy sposób, ilustrowany prezenta-
cją audiowizualną. Wśród uczestników nawiązała
się dyskusja o zasadach żywienia oraz padały py-
tania o dobranie diety, na które pani Małgorzata
chętnie odpowiadała. Można także było zakupić
książki „Gotuj zdrowo i ze smakiem” w trzech czę-
ściach z dedykacją pani dietetyk.

BP Ryczywół

W domku Baby
Jagi

Bajkolandia

Wystawa ikon w Holandii

„Świat widziany oczami drezdeńskiego
architekta”

Zdrowe żywienie

Fo
t.
Ma

ci
ej
Ga

sz
ek

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

6(91)/2015 25WBPiCAK

1 grudnia Bibliotekę Publiczną w Przyjmie
(gm. Golina) odwiedzili uczniowie czwartej klasy
ze Szkoły Podstawowej im. M. Skłodowskiej-
-Curie w Przyjmie wraz z polonistką i dyrektor
placówki p. Dorotą Plutecką-Jankowską. Celem
spotkania było zapoznanie dzieci z katalogami
bibliotecznymi. Miłych gości przywitała bibliote-
karka i autorka tegoż artykułu.

Uczniowie zwiedzili przyjemską książnicę,
poznali zasady korzystania z wypożyczalni
i czytelni. Dowiedzieli się również, na czym
polega praca bibliotekarza, obejrzeli publikacje
książkowe znajdujące się w tejże instytucji. Na-
stępnie czwartoklasiści zapoznali się zarówno
z katalogiem tradycyjnym, złożonym z kart ka-
talogowych, jak i z jego podziałem. Po części
teoretycznej, przyszedł czas na część praktycz-
ną. Dzieci pod okiem bibliotekarki wyszukiwały
określone pozycje książkowe w katalogach.

Dzięki takiej lekcji bibliotecznej czwartoklasi-
ści dowiedzieli się, jak istotne są umiejętności
korzystania z katalogów i samodzielnego wy-
szukania potrzebnej książki.

Anna Nawrocka

Międzynarodowy Dzień Jeża obchodzony
10 listopada – jedno z nietypowych świąt w ka-
lendarzu – stał się inspiracją do zorganizowa-
nia zajęć literackich i terapeutycznych z ma-
łymi dziećmi w Filii nr 2 Biblioteki Publicznej
Miasta Gniezna. Święto miłośników kłujących
ssaków było doskonałą okazją do rozmowy na
temat środowiska przyrodniczego i zwierząt
chronionych. Dzieci mogły zapoznać się z cie-
kawymi seriami książek o zwierzętach. Uświa-
domiły sobie także, jak ważne jest odpowied-
nie traktowanie zwierząt, pomoc im udzielana
zwłaszcza w okresie zimowym.

Jeże to tajemnicze i bajkowe istoty, których
fantastyczne przygody zostały uwiecznione
również na kartach wielu bajek, baśni, wierszy
i opowiadań dla najmłodszych. Utwory te stały
się ciekawą przepustką do literackiego świata
ulubionego przez dzieci zwierzaka.

BPM Gniezno

5 listopada obchodzony jest Międzynarodowy
Dzień Postaci z Bajek. Jest on okazją, aby przy-
pomnieć sobie naszych ulubionych bajkowych
bohaterów, dlatego biblioteki w gminie Przemęt
zorganizowały dla swoich najmłodszych czytel-
ników spotkania i warsztaty. Dzieciaki wyruszyły
w bajkową podróż pełną zagadek, ciekawych
atrakcji i niespodzianek.

Biblioteka w Mochach zmieniła się „W Kra-
inę Krasnoludków”, do której zawitały wszystkie
dzieci z Przedszkola w Mochach. Każda z grup
przyniosła ze sobą postać bajkowego krasnala.
Do uczczenia tego święta włączyły się też dzieci
z Przedszkola w Nowej Wsi. Przedszkolacy nie
mogli jednak osobiście odwiedzić biblioteki, dla-

tego też bibliotekarka „w towarzystwie krasnali”
udała się w odwiedziny do nich.

W bibliotece w Buczu odbył się ,,Turniej wiedzy
o bajkach”, w którym wzięli udział uczniowie klas
I SP w Buczu. Dzieci musiały wykonać szereg
zadań, m.in. przebrać groch, złowić złotą rybkę,
rozpoznać bajkową postać i ułożyć puzzle.

„Bajkowy zawrót głowy” to nazwa warsztatów
przeprowadzonych w bibliotece w Przemęcie.
Dzieci opowiadały o swoich ulubionych bajkach
i odpowiadały na pytania do wcześniej przygoto-
wanego bajkowego quizu. Ostatnim elementem
była zabawa w skojarzenia. Punktem finałowym
była praca plastyczna.

J. Skorupińska

W trakcie tegorocznych wakacji sześciooso-
bowa grupa przyjaciół zrealizowała swój wy-
marzony projekt. W przeciągu 35 dni starym
volkswagenem T3 przejechała ponad 10600
kilometrów, odwiedzając 15 europejskich
państw. Wyprawę poprzedziło wiele miesięcy
przygotowań, setki godzin spędzonych przy
renowacji volkswagena, pomoc wielu życzli-
wych ludzi i sponsorów.

5 listopada w Sali CK Rondo odbyło się spo-
tkanie zorganizowane przez grodziską Bibliotekę
Publiczną oraz Globus Team. Uczestnicy wypra-
wy: Jakub Chojnacki, Piotr Korbas, Jarosław Miś,
Mateusz Kaczmarek, Paweł Kierzkowski i Rado-
sław Maciaszek, spotkali się z mieszkańcami, aby
podzielić się wrażeniami z pasjonującej podróży
oraz podziękować wszystkim, którzy udzielili
wsparcia przy organizacji wyprawy. W spotkaniu
uczestniczył burmistrz Grodziska Wielkopolskie-
go Henryk Szymański, który pogratulował pomy-
słu oraz podziękował za rozsławianie Grodziska
Wielkopolskiego w Europie. Wręczył też uczest-

nikom pamiątkowe statuetki. Podróżnicy z Globus
Team złożyli podpisy na grodziskiej fladze, która
towarzyszyła im w trakcie podróży i wręczyli ją
burmistrzowi. Podziękowali też wszystkim spon-
sorom, którzy wsparli ich projekt. Blisko 120-oso-
bowa publiczność miała też okazję obejrzeć pe-
łen humoru film nakręcony w trakcie podróży.

W Galerii grodziskiej Biblioteki Publicznej pre-
zentowana jest wystawa fotografii z wyprawy,
obejmująca 50 zdjęć wykonanych w trakcie pa-
sjonującej podróży.

PiMGBP Grodzisk Wlkp.

5 listopada przewędrowaliśmy przez Jakucję
między rzekami Leną, Indigirką i Kołymą oraz
przez góry Wierchojańskie, Czerskiego i Suntar
Chajata, a wszystko to udało nam się w półtorej
godziny. Jak to możliwe? W dniu tym słuchacze
UTW miedzichowskiej Biblioteki Publicznej spo-
tkali się z podróżnikami – Katarzyną i Andrzejem
Mazurkiewiczami. Podróżnicy przemierzali te
tereny w latach 1990-1993, wraz ze swoimi przy-
jaciółmi spędzając na nich w sumie około osiem
miesięcy. Warunki klimatyczne panujące na Sy-
berii są bardzo odmienne od naszych – bywa,
że temperatura spada tam do minus 50 stopni
C. Mimo surowych warunków żyją tam wspaniali
ludzie, Jakuci czy Burjaci, ale też wielu potom-
ków zesłańców carskich i stalinowskich, którzy

z własnej woli pozostali na tych terenach. Nasi
podróżnicy zdali relację ze zdobycia przez siebie
najwyższego szczytu Gór Czerskiego – Pobiedy
(3147 m). Usłyszeliśmy również o szamanach
tych ludów i o niektórych zwyczajach czy obrzę-
dach. Zobaczyliśmy też autentyczne pozostałości
po sowieckich łagrach nad rzeką Kołymą. Dowie-
dzieliśmy się o możliwości spotkania podczas
wędrówki po tych bezdrożach z dzikim zwierzem.
W tych surowych stronach w okresie krótkiego
lata można też spotkać pięknie kwitnące rośliny.

Po bezkresnych stronach wspaniale oprowa-
dzała nas pani Katarzyna, a pokazywaniem slaj-
dów i operowaniem dźwiękiem zajmował się pan
Andrzej.

Michał Tybiszewski

Katalogi biblioteczne
informacją o zbiorach

Kolczaste opowieści

Dzień Postaci z Bajek

Globus Team. Podróż po stolicach Europy

Wyprawa na Syberię

Fo
t.
BP

 P
rz
yj
m
a

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

26 6(91)/2015 WBPiCAK

12 listopada w Bibliotece Publicznej Gminy
Przemęt z siedzibą w Buczu gościła opowia-
daczka historii i autorka książeczek dla dzieci
Aneta Cruz-Kąciak, związana ze Stowarzysze-
niem Jeden Świat i grupą Opowiadacze Świa-
ta. Opowiada, zbiera historie i sama je pisze.
W warsztatach edukacyjno-plastycznych, które
zostały podzielone na dwie części, wzięli udział
uczniowie klas II i III SP w Buczu. W pierwszej
części wszyscy słuchali pięknych i mądrych
opowieści z Meksyku, uczyli się hiszpańskich
słówek, tańczyli i śpiewali. Później swoje emocje
i marzenia uczniowie poszczególnych klas prze-
lewali na papier za pomocą pisaków i kredek.
Każda klasa zabrała ze sobą swój duży obrazek
i powiesiła w klasie. W ciągu jednego dnia od-
były się dwa spotkania. Opowiadaliśmy, śpiewa-
liśmy, rysowaliśmy i marzyliśmy.

Jolanta Skorupińska

W tym roku Krotoszyńska Biblioteka Publiczna
im. Arkadego Fiedlera zorganizowała pasowanie
nowo zapisanych czytelników Oddziału dla Dzieci
i Młodzieży.

Pasowanie rozpoczęło się wspaniałym przed-
stawieniem „Czerwone kapturki” przygotowa-
nym przez uczniów ze Szkoły Podstawowej nr
4 w Krotoszynie pod kierunkiem Moniki Czubak-
-Sneli. Uczestnicy z wielkim zainteresowaniem

oglądali występ uczniów klasy V c, zachęcający
do wkroczenia do niezwykłego świata bajek.

W trakcie spotkania na uczestników czekały
ciekawe zabawy i zagadki związane z najpięk-
niejszymi bajkami. Dzieci zapoznały się regulami-
nem Biblioteki i zasadami wypożyczenia książek.

W końcu przyszedł czas na najważniejszy
punkt spotkania, czyli złożenie przyrzeczenia.
Przyszli czytelnicy z dumą powtarzali tekst ślu-
bowania, w którym obiecali, że będą kochać
i szanować książki. Aktu pasowania dokonała
kierownik Oddziału dla Dzieci i Młodzieży – Mar-
lena Nabzdyk, która dotykała ołówkiem ramienia
każdego dziecka i wypowiadała słowa „Pasuję
Cię na rycerza książek i mianuję ich przyjacie-
lem”. Wszystkim świeżo upieczonym czytelnikom
zostały rozdane prezenty – maskotki, które ufun-
dował Urząd Miejski w Krotoszynie oraz zakładki
i dyplomy.

Marlena Nabzdyk

24 listopada Biblioteka Publiczna w Trzcian-
ce w ramach kampanii społecznej „Cała Pol-
ska czyta dzieciom” zaprosiła najmłodszych na
dzień głośnego czytania przygód Pippi Poń-
czoszanki.

Pippi, ulubiona bohaterka z dzieciństwa
wielu pokoleń czytelników, ma już 70 lat! To
właśnie siedemdziesiąta rocznica pierwszego
szwedzkiego wydania książki o sympatycz-
nym rudzielcu stała się okazją do świętowania.
W szalony świat Pippi wprowadziły wszystkich
panie bibliotekarki, które nie tylko przywitały
czytelników, ale również rozpoczęły czytanie
pierwszych fragmentów książki. Każdy uczest-
nik czytania otrzymał specjalną naklejkę kam-
panii społecznej „Cała Polska czyta dzieciom”.
Wiele emocji wśród najmłodszych wzbudziło

losowanie skarpetek z fragmentami kolejnych
tekstów do odczytania. Do każdego fragmen-
tu książki przygotowano specjalne zabawy.
Tym razem dzieciom czytały starsze koleżanki
z Młodzieżowego Ośrodka Socjoterapii w Bia-
łej. Po fragmencie „Pippi idzie do szkoły”, dzieci
łamały główki nad zadaniem matematycznym,
żonglowały piłeczkami, kiedy czytano o wizy-
cie bohaterki w cyrku. „Pippi i zgaduj zgadula”
okazało się wspaniałą zabawą w zgadywanki
i kalambury. „Pippi nie chce być duża” to ostat-
ni fragment, który odczytał dzieciom dyrektor
Biblioteki. Na koniec dzieci połknęły magiczne
pastylki i wypowiedziały znane zaklęcie Pippi
„pastylko z arbuza, ja nie chcę być duża”.

KH

Pod takim hasłem Mosińska Biblioteka Pu-
bliczna oraz Mosińska Akademia Seniora prze-
prowadziła warsztaty dla seniorów, zorganizowa-
ne przez Pracownię Krajoznawczą Wojewódzkiej
Biblioteki Publicznej i Centrum Animacji Kultury
w Poznaniu. Czternastoosobowa grupa wykaza-
ła mnóstwo chęci i emocji, zapoznając się z ob-
sługą narzędzi internetowych przydatnych przy
planowaniu tanich podróży (mapy, wyszukiwarki,
rozkłady jazdy, portale turystyczne itp.). Atrakcją
dla uczestników był konkurs, w którym nagrodę
stanowiła książka „Sztuka kaligrafii” mosińskiego
autora Dariusza M. Preislera. Mówiąc o sposo-
bach pozyskiwania informacji, prowadząca za-
prezentowała wiele przewodnikowych publikacji,
zapoznała z arcyciekawą stroną www.region-
wielkopolska.pl, a jej krajoznawcza prezentacja

uświadomiła, jak wiele atrakcji turystycznych kry-
je nasza Wielkopolska.

12 listopada, po trzech spotkaniach mosiń-
skich, zakończyliśmy cykl warsztatów sesją
wyjazdową do Poznania. Grupa, pod czujnym
okiem prowadzącej, przeszła chrzest bojowy,
kupując w automatach bilety PKP i komunikacji
miejskiej. Poznała zakamarki nowego dworca
(przechowalnię bagaży, punkt bookcrossing…),
zwiedziła Katedrę, Stary Rynek, wysłuchała
szereg opowieści, historii i dykteryjek. Ostatnim
punktem programu było Rogalowe Muzeum Po-
znania, gdzie świetnie się bawiliśmy i niejedna
z nas postanowiła przywieźć tu gości z innych
regionów, aby chociaż przez moment poobcowali
z naszą gwarą.

Krystyna Przynoga

W niedzielne mikołajkowe popołudnie,
podczas Jarmarku Bożonarodzeniowego na
Rynku, Biblioteka Publiczna Miasta Gniezna
zaprosiła dzieci w magiczną Mikołajkową
podróż. W pracowni brodacza w czerwonej
czapce dzieci z rodzicami odwiedziły Krainę
Choinek, Manufakturę Bombek i Zamek Śnie-
żynki. Dzięki saniom o nazwie „Wyobraźnia”
zaprzężonym w renifery o imionach „Wzrok”,
„Słuch”, „Dotyk” powstały prace mogące być
wspaniałymi prezentami gwiazdkowymi.

Głośno czytane mikołajkowe bajki wprowa-
dziły każdego w radosny nastrój. A wszystko to
miało miejsce w czerwonym autobusie.

BPM Gniezno

Na zaproszenie nauczycielki Lidii Skrzyp-
czak 19 listopada przedstawicielka Biblioteki
Publicznej w Zdunach – Beata Geresdorf
– opowiadała w Publicznym Przedszkolu
w Zdunach o wartościach głośnego czytania
dzieciom. Krótki wykład, połączony z prezen-
tacją multimedialną, poprzedzał zebrania dla
rodziców, jakie odbyły się w poszczególnych
grupach.

Mamy nadzieję, że rodzice dowiedzieli
się o wielu istotnych dla rozwoju i przyszło-
ści dziecka korzyściach głośnego czytania.
Przedszkola zdunowskie bardzo aktywnie – od
wielu lat – są naszymi partnerami w propago-
waniu – poprzez różne formy pracy – akcji gło-
śnego czytania dzieciom.

Mirosława Szymczak

W szalonym świecie Pippi

Pasowanie na czytelnika biblioteki krotoszyńskiej

„Podróże małe i duże”

Warsztaty
w bibliotece w Buczu

Pracownia św. Mikołaja

Wartości głośnego czytania

Fo
t.
Be

at
a W

al
eń

sk
a,
Ma

rle
na

 N
ab

zd
yk

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

6(91)/2015 27WBPiCAK

Popołudniową porą 1 grudnia Biblioteka Pu-
bliczna w Zbąszyniu gościła Zespół Śpiewaczy
Zbąszyńskich Seniorów na corocznym spotka-
niu z poezją. Tym razem wieczór z seniorami był
połączeniem spotkania autorskiego z wystawą
rysunku, a wszystko to za sprawą dwojga miesz-
kańców gminy Zbąszyń: Marzeny Basińskiej
i Jarosława Olszewicza, którzy swoją obecno-
ścią umilali wszystkim czas. Podczas spotka-
nia zaprezentowane zostały wiersze autorstwa
Jarka Olszewicza, które pochodzą z nowego,
niewydanego jeszcze tomiku „Myśli wiatrem
podszyte...”. Ilustracje do wybranych utworów –
bardzo subtelne i delikatne – wykonała ołówkiem
Marzena Basińska. Wystawa tych pięknych prac
zdobi przestrzeń naszej biblioteki.

Zaproszeni seniorzy czytali nastrojowe wier-
sze, zadawali autorom pytania. Atmosfera wie-
czoru sprzyjała zadumie i rozmowom przy kawie
i słodkich wypiekach. Na zakończenie tradycyj-
nie zespół seniorów wykonał kilka piosenek ze
swojego repertuaru.

Magdalena Rożek

3 grudnia gościem „Klubu podróżnika” dzia-
łającego przy Miejskiej Bibliotece Publicznej
był ceniony w Chodzieży lekarz ortopeda,
a także miłośnik dalekich podróży Michał
Czosnowski. Opowiadał o Indiach, które zna
niemalże od podszewki, bo odwiedził je już aż
7 razy. Uczestnicy spotkania mogli się prze-
konać, że doktor Czosnowski jest osobą nie-
zwykle uporządkowaną i zorganizowaną. Do

każdej kolejnej podróży przy-
gotowuje się skrupulatnie na
długo przed terminem wyjazdu.
Spotkanie było więc praktycz-
ną lekcją instruktarzu i porad,
jak dobrze przygotować się do
wyjazdu – co ze sobą zabrać,
jaki termin wybrać, na co się
zaszczepić. Prócz rzeczowych
porad spotkanie wypełniła pre-
zentacja znakomitych zdjęć,
m.in. z wycieczki do jednego
z cudów architektury światowej
– mauzoleum Taj Mahal, oraz

z wojażu po najbardziej barwnym regionie Indii
– Radżastanie i wielu innych niezwykle cieka-
wych miejsc. Prezentacji towarzyszyły komen-
tarze i opowieści dotyczące zwyczajów, spo-
sobu życia i przedstawianych na fotografiach
zabytków. Po zakończeniu swojej opowieści
gość chętnie odpowiadał na pytania i uczest-
niczył w dyskusji.

Justyna Belter

Karolina Kowalczyk – absolwentka kom-
paratystyki Uniwersytetu Jagiellońskiego,
stypendystka uczelni w Hiszpanii i Peru, mi-
łośniczka literatury, muzyki, sztuki i świata
hispanojęzycznego gościła 27 października
w gostyńskiej Bibliotece. W spotkaniu udział
wzięło ok. 60 osób w różnym wieku, od
uczniów Zespołu Szkół w Żytowiecku, po słu-
chaczy Gostyńskiego Uniwersytetu Trzeciego
Wieku.

Karolina – jedna z dwóch sióstr bliźniaczek
tworzących blog podróżniczy Twings on Tour,
zatytułowała swoją prelekcję „Pół roku w oj-
czyźnie Indian Keczua i andyjskiego kondora,
czyli opowieść o Peru”. Podczas niej mówiła
o swoim pobycie w krainie rozpalonych pusty-
ni, pięknych lodowców i tropikalnej dżungli,
a także o ludziach, ich obyczajach, wierze-
niach, strojach regionalnych, sposobie życia
oraz poruszania się po kraju, tradycyjnych

potrawach i napojach. Podawała przykła-
dowe ceny niektórych produktów i usług.
Zwracała uwagę na niebezpieczeństwa,
które stanowią zagrożenie dla turystów,
jak rozboje i kradzieże, narkotyki czy ma-
laria, i zalecała zachowanie ostrożności
w podróży.

Przytaczane informacje i ciekawostki
prelegentka ilustrowała pięknymi zdjęcia-
mi, na których uczestnicy spotkania mogli
zobaczyć Limę, jezioro Titicaca, legen-
darne Machu Picchu, Lagunę 69, Białą
Kordylierę w Huaraz czy tradycyjne pe-
ruwiańskie wesele, surfing w Mancorze,
ale także taksówki zwane tuk-tukami. Od-
powiadała również na pytania zebranych,
z których, jak się okazało, kilkoro odwie-
dziło już Peru.

Halina Radoła

Działania Biblioteki Publicznej Miasta Gniezna
towarzyszą „Offeliadzie” od wielu lat. W tym roku
na dzieci i młodzież czekał „Tydzień filmowych
opowieści” – cykl warsztatów, imprez literacko-fil-
mowych oraz spotkań z twórcami, m.in. z Jerzym
Janasem, pionierem kina offowego w Polsce.

Jerzy Janas to reżyser filmowy, operator TV.
W latach 80. założył niezależną grupę twórczą
Garaż-film. Napisał scenariusze i reżyserował
filmy dokumentalne o alternatywnych twórcach

rocka. Od początku lat dziewięćdziesiątych za-
wodowo pracował w telewizji – początkowo w po-
znańskiej TV – ES oraz WTK, a następnie w TVP.
Jest autorem kilku cyklicznych programów tele-
wizyjnych, kontynuuje jednocześnie niezależną
twórczość filmową.

Spotkanie z twórcą filmowym wzbogaciło wie-
dzę o sztuce filmowej zgromadzonej w bibliotece
młodzieży ponadgimnazjalnej. Młodzi ludzie mieli
okazję poznać tajniki tworzenia filmów. Przyswoili

sobie podstawowe terminy filmowe, poznali jed-
nostki budowy filmu, nauczyli się podstaw języka
filmu i prowadzenia narracji filmowej oraz odkryli
znaczenie kompozycji kadru i obrazu ruchomego.

Spotkanie z twórcami przyczynia się do rozwi-
nięcia wrażliwości odbiorców i przygotowuje do
samodzielnego i świadomego obcowania z kultu-
rą, o co zawsze zabiega gnieźnieńska książnica.

BPM Gniezno

Indie – jego miłość

Pół roku w ojczyźnie Indian Keczua

Spotkanie ze sztuką filmową

Spotkanie z poezją
Fo

t.
MB

P
Ch

od
zie

ż

Fo
t.
Ha

lin
a R

ad
oł
a

https://pl.wikipedia.org/wiki/Telewizja_WTK
https://pl.wikipedia.org/wiki/Telewizja_Polska

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

28 6(91)/2015 WBPiCAK

1 grudnia w Gminnej Bibliotece Publicznej
w Trzcinicy odbył się spektakl promujący czy-
telnictwo „Ostatnia książka świata”. Widzami
przedstawienia teatralnego było 80 dzieci z klas
II i III Szkoły Podstawowej im. Kard. Stefana Wy-
szyńskiego w Trzcinicy wraz z nauczycielami.

Spektakl „Ostatnia książka świata” to przed-
stawienie pokazujące, co by się stało, gdyby
zabrakło książek – wrót do świata wyobraźni.
Właśnie do takiej ponurej krainy trafił nasz bo-
hater, niezwykle oczytany chłopiec z walizką,
w której znajduje się Ostatnia Książka Świata.
Pewnego wieczoru babcia czytała Markowi
przed snem opowieść o krainie, w której nie ma
ani jednej książki, ponieważ zniknęły one w nie-
wyjaśnionych okolicznościach. Kiedy chłopiec
zasnął, przeniósł się do tej krainy, gdzie spotkał
Tygrysa Ykhymę. a ten pokazał mu Ostatnią
Książkę Świata i opowiadał o tym, że czytanie
książek jest wspaniałym zajęciem. Nie tylko

rozwija naszą wyobraźnię, ale również prze-
nosi nas do magicznego świata. Tygrys jednak
zechciał posiąść Książkę na własność, a Marek
nie chciał jej oddać. Ykhama uwięził chłopca.
Wówczas do akcji wkroczył Miś Kryspin – na
co dzień pluszowy towarzysz chłopca – i podjął
próbę uwolnienia Marka. Czy próba się powio-
dła i czy Tygrysa udało się sprowadzić na dobrą
drogę? Tego wszystkiego dowiedziały się dzieci
podczas spektaklu: ,,Ostatnia Książka Świata”,
zaprezentowanego przez aktorów Teatru Edu-
kacji i Profilaktyki „Maska” z Krakowa.

Po zakończeniu spektaklu dzieci za aktywne
włącznie się do inscenizacji zostały nagrodzone
słodkim upominkiem, wręczonym przez Renatę
Gość – dyrektor Gminnej Biblioteki Publicznej
w Trzcinicy, oraz Agnieszkę Kałkę – biblioteka-
rza GBP w Trzcinicy. Natomiast aktorzy otrzy-
mali od młodych widzów duże serca z piernika.

GBP Trzcinica

3 grudnia w Filii grodziskiej Biblioteki Pu-
blicznej na os. Wojska Polskiego odbyły się
warsztaty zdobienia kartek świątecznych me-
todą guillingu, czyli techniki z rodzaju papiero-
plastyki zwanej też papierowym filigranem.
Metodą guillingu wykonuje się ozdoby z wą-
skich pasków papieru zwiniętych w kształt
sprężyny spiralnej i odpowiednio uformowa-
nych przez zagniecenie zewnętrznych warstw
papieru. Prowadzące zajęcia panie, które od
lat zajmują się papieroplastyką, przekazały
uczestnikom wiele praktycznych rad. W warsz-
tatach wzięło udział kilkanaście osób, dzieci
i dorosłych. W rękach niedoświadczonych
adeptów tej sztuki mozolnie powstawały pięk-
ne wzory. Każdy uczestnik wykonał przynaj-
mniej jedną świąteczną kartkę.

PiMGBP Grodzisk Wlkp.

Wróżby czynione w wigilię Andrzejek przy-
nosiły odpowiedzi na długo oczekiwane pyta-
nia. Prześcigano się w pomysłach, by z najróż-
niejszych oznak wyczytać swoją przyszłość.
Tradycje wróżb andrzejkowych przetrwały do
naszych czasów.

W Bibliotece Publicznej Miasta Gniezna
do przepowiedzenia przyszłości wystarczyła
książka, którą wypożyczyliśmy. Zasady wróże-
nia nie uległy zmianie.

Trzeba było się skupić na pytaniu, które nas
interesowało, z zamkniętymi oczami otwo-
rzyć książkę na 30 stronie. Odpowiedzią było

pierwsze zdanie na stronie lub wskazany pal-
cem fragment. Wróżenie z ksiąg to biblioman-
cja. Jej odmianą jest stychomancja, czyli wró-
żenie za pomocą wierszy (stichoi), napisanych
na kartkach.

Przygotowane w gnieźnieńskiej bibliotece
literackie andrzejki zachęciły do wypożyczania
książek. Wszystkie wróżby i przepowiednie
okazały się pomyślne, wywołały zainteresowa-
nie i radość, dlatego też, czytelnicy opuszczali
bibliotekę w doskonałych humorach.

BPM Gniezno

29 października odbyło się przedostatnie
spotkanie tegorocznego cyklu Bibliotecz-
nego Klubu Filmowego „Historia Polski XX
wieku w kinematografii polskiej”. Turkowscy
kinomaniacy tym razem mogli obejrzeć film
„Wszystko co kocham” w reżyserii Wojcie-
cha Borcucha.

Film opowiada o historii lat 80. Wśród
młodzieży kształtowała się wówczas świa-
domość wolności, nie tylko tej politycznej.
Form wygłaszania sprzeciwu wobec panu-
jącego wówczas systemu było wiele. Wśród
młodzieży panowała moda na tworzenie kul-
tury alternatywnej.Janek – główny bohater
filmu Borcucha – wraz z kolegami poszedł
właśnie w tym kierunku. Wspólnie założyli
zespół punkrockowy i poprzez śpiew połą-
czony z dobrą zabawą włączali się w życie
kulturalne.

Życie bohatera oprócz muzyki wypełnia-
ła również miłość do Basi – koleżanki ze
szkoły. Wszystko to jednak skomplikowało
się, gdy został wprowadzony stan wojenny.
Najpierw umarła Jankowi babcia, potem
wdał się on w konflikt z komisarzem Soko-
łowskim, który nie ukrywał swojej antypatii
do Janka. Sytuacja ta i wszystkie inne spo-
wodowały zmiany w życiu bohatera. Czy na
dobre? Na to pytanie odpowiedzieli sobie
uczestnicy wtorkowego spotkania.

MPB Turek

2 grudnia Miejska i Powiatowa Biblioteka
Publiczna w Nowym Tomyślu zaprosiła na spo-
tkanie Klubu Miłośników Podróży „Przez kon-
tynenty”. Jego gościem była nowotomyślanka,
emerytowana nauczycielka, podróżniczka
i fotografka Stanisława Waszkowiak, która

opowiedziała klubowiczom
o dalekim Wietnamie. Zabrała
ona uczestników spotkania do
tego magicznego kraju rozcią-
gniętego z północy na połu-
dnie niczym legendarny smok,
którego siedem głów spogląda
na świat pomiędzy wystający-
mi z wody wapiennymi skałami
Zatoki Ha Long, a ogon pluska
się w ciepłych wodach Morza
Południowo-Chińskiego. Po-
kazała też piękne góry, zielo-

ne tarasy ryżowe i białe plaże na wybrzeżu.
Nowotomyślanie z zaciekawieniem wysłuchali
opowieści o tej mieszance komunizmu i kapita-
listycznych wpływów oraz drastycznych różnic
społecznych.

MiPBP Nowy Tomyśl

Spektakl teatralny promujący czytelnictwo Warsztaty zdobienia
kartek świątecznych

„Wszystko co
kocham”

Wietnam – od Hanoi do Sajgonu

Wróżby w Gnieźnie

Fo
t.
Mi
PB

P
No

wy
 To

m
yś
l

https://pl.wikipedia.org/wiki/Papieroplastyka
https://pl.wikipedia.org/wiki/Papieroplastyka
https://pl.wikipedia.org/wiki/Filigran
https://pl.wikipedia.org/wiki/Papier
https://pl.wikipedia.org/wiki/Spr%C4%99%C5%BCyna_spiralna

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

6(91)/2015 29WBPiCAK

Stowarzyszenie Instytut Zachodni, Instytut
Zachodni Instytut Naukowo-Badawczy i Po-
wiatowa Biblioteka Publiczna w Wągrowcu
byli organizatorami debaty, która odbyła się 22
października w Powiatowej Bibliotece Publicz-
nej w Wągrowcu.

Spotkanie rozpoczął wykład doktora Piotra
Kubiaka, który wprowadził uczestników w te-
mat dyskusji dotyczący wyborów do Parlamen-
tu Europejskiego. Prelegent przedstawił dane
statystyczne przybliżające aktywność wybor-
czą Polaków na tle europejskim, a następnie
zaprosił zebranych do rozwinięcia wątku „Dla-
czego Polacy nie chcą głosować?”.

Temat okazał się na tyle interesujący, że
godzinna dyskusja nie przyniosła konkretnych
odpowiedzi na zadane pytanie.

Małgorzata Bejm

Deszczowy wtorek 17 listopada sprzyjał po-
dróżom, szczególnie tym w egzotyczne krainy,
w których pełno słońca i soczystej zieleni. Tego
dnia klasy III a i III d wraz z wychowawczyniami
ze Szkoły Podstawowej w Zbąszyniu spotkały się
w Bibliotece Publicznej ze Stanisławą Waszko-
wiak, podróżniczką i fotografką, która od wielu lat
realizuje swoje marzenia, podróżując i poznając
świat. Specjalnie na to spotkanie przygotowała
prezentację z podróży po wielu krajach na róż-
nych kontynentach. Tytuł prezentacji „Mali ludzie
w wielkim świecie” wskazywał, że uczniowie
wysłuchają opowieści o tym, jak żyją inne dzieci
w odległych zakątkach ziemi.

Podróżniczka to emerytowana nauczycielka
nauczania początkowego, uczestniczka wielu
wypraw trekkingowych, pasjonatka fotografii

podróżniczej
i autorka wy-
staw fotografii
ze swoich wy-
praw. Mieszka
w Nowym
Tomyślu. Po-
zwoliła ona

dzieciom
założyć stro-
je z różnych
części świata,
które przywiozła ze swoich wypraw. W egzotycz-
ne stroje ubrały się także nauczycielki, które przy-
prowadziły na spotkanie uczniów: Danuta Rząd
i Olga Chmielewska.

BP Zbąszyń

Teatr kamishibai to teatr ilustracji, teatr ob-
razkowy. Jest to japońska sztuka opowiadania
historii za pomocą ilustracji wykonanych na kar-
tonowych planszach. W tej formie dużą rolę od-
grywa wyobraźnia oraz talent opowiadającego.
Miejska Biblioteka Publiczna w Koninie zakupiła
potrzebne materiały oraz trzy tytuły kartono-
wych ilustracji. Dzięki współpracy z Wiesławą
Kozłowską, wykładowcą Państwowej Wyższej
Szkoły Zawodowej w Koninie, która jest pro-
pagatorką teatru ilustracji, oraz jej studentów
w filiach Miejskiej Biblioteki Publicznej odbyło
się sześć przedstawień. Opowieści „Szukając
Marudka” wysłuchały dzieci ze starszych grup
przedszkolnych oraz klas I-III szkół podsta-
wowych. Nieznana dotąd forma opowiadania
wzbogacona żywą animacją i twórczą aktywno-
ścią dzieci zachwyciła uczestników, a biblioteki
zyskały nowych czytelników. Naszym celem
było pokazanie dzieciom, że mogą przychodzić
do biblioteki nie tylko po książki, ale także, by
twórczo i miło spędzić wolny czas.

Aleksandra Baumgart

18 listopada Miejska i Powiatowa Biblioteka
Publiczna w Nowym Tomyślu zaprosiła na 75.
spotkanie w Klubie Miłośników Podróży Przez
kontynenty.

To była niesamowita, pełna inspiracji, precy-
zyjnie przygotowana podróż do Omanu wraz z
Markiem Pindralem z Poznania, który odwie-
dził kilkadziesiąt krajów, bacznie obserwując
napotykaną po drodze rzeczywistość. Miesz-
kał w Wielkiej Brytanii, Chinach i Omanie.
W tym ostatnim kraju spędził ponad 1001 dni
i nocy, dlatego tak jak w baśniach Szehereza-
dy, klubowicze wysłuchali barwnej opowieści,

splecionej z wielu wątków: o flakonie perfum,
które kosztują więcej niż samochód i wielbłą-
dach droższych od żon, również o tym, że za-
kazana może być nie tylko muzyka, ale nawet
noszenie okularów przeciwsłonecznych, także
o religii, budowlach i życiu codziennym Omań-
czyków.

Po spotkaniu można było nabyć efektownie
wydaną książkę podróżnika „W cieniu mina-
retów” i otrzymać dedykację autora, a także
porozmawiać z podróżnikiem, wymienić się do-
świadczeniami i przymierzyć omańskie stroje.

MiPBP Nowy Tomyśl

Grodziecka Biblioteka, z inicjatywy kie-
rownik, Katarzyny Gromali, zorganizowała
warsztaty świąteczne dla seniorów. Pierwsze
z cyklu zajęcia odbyły się 24 listopada. Se-
niorzy pod kierunkiem doświadczonych pań
z Koła Gospodyń Wiejskich z Wielołęki, Izabeli
Andrzejewskiej i Anety Dąbek, pracowali nad
ozdobami świątecznymi. Uczestnicy warszta-
tów, korzystając z różnych technik, wykonali
ozdoby choinkowe oraz stroiki na świąteczne
stoły. Powstały piękne bombki, choinki i wianki
z papierowej wikliny, drzewka choinkowe, pa-
pierowe bałwany i wiele innych świątecznych
ozdób z niestandardowych materiałów.

Warsztaty w bibliotece dają seniorom moż-
liwość nauki nowych umiejętności rękodzieła
artystycznego. Jednocześnie pozwalają na
miłe spędzenie czasu we wspólnym gronie
i miejscu, w którym każdy czuje się dobrze
i chętnie do niego wraca.

Katarzyna Gromala
Kierownik BPG Grodziec

10 listopada w Bibliotece Publicznej Mia-
sta i Gminy Wolsztyn im. St. Platera odbyła
się wieczornica poświęcona Świętu Niepod-
ległości. Spotkanie przygotowała młodzież
z Gimnazjum nr 1 w Wolsztynie. W Bibliote-
ce zaprezentowała ona program artystyczny
przypominający o okolicznościach odzyskania
niepodległości przez Polskę oraz o znaczeniu
tej wartości współcześnie. Spotkanie rozpo-
częło się od „Roty” odegranej na trąbkach
przez gimnazjalistów oraz od walca angielskie-
go zatańczonego do utworu „Dziwny jest ten
świat” Czesława Niemena. Młodzież przedsta-
wiła krótkie scenki teatralne, wiersze i piosenki
o tematyce patriotycznej. Odśpiewano dawne
pieśni takie jak „Wojenko, wojenko”, „Pierwsza
brygada”, „O mój rozmarynie” czy „Przybyli uła-
ni pod okienko”. Na koniec spotkania Mariusz
Rostkowski zaprezentował i opisał autentyczny
mundur żołnierski z czasów I wojny światowej.

BPMiG Wolsztyn

Opowieści podróżniczki

W cieniu minaretów

Święto Niepodległości
w Wolsztynie

Biblioteka dla
Seniora

Kamishibai
w Koninie

„Dlaczego Polacy
nie głosują”

Fo
t.
Al
ic
ja
W
iś
ni
ew

sk
a

Fo
t.
BP

 Z
bą

sz
yń

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

30 6(91)/2015 WBPiCAK

Tegoroczny Światowy Dzień Pluszowego Mi-
sia został zaakcentowany w Strefie Koloru no-
wotomyskiej Biblioteki w sposób szczególny. Stał
się okazją do zaprezentowania zbioru pluszaków
Weroniki Stankiewicz – bardzo pogodnej i dziel-
nej, niepełnosprawnej od urodzenia trzynasto-
latki. Pluszowa wystawa wzbogacona o zdjęcia
przedstawiające dziewczynkę wraz z przyjaciółmi
w trakcie wykonywania prac plastycznych mogła
mieć miejsce m.in. dzięki uczniom Gimnazjum
im. Feliksa Szołdrskiego oraz ZSZiL im. dra Ka-
zimierza Hołogi w Nowym Tomyślu, którzy ofia-

rowali dziewczynce okazały zbiór różnorodnych
maskotek. W otwarciu wystawy 24 listopada
udział wzięli uczniowie z oddziałów edukacyjno-
-terapeutycznych ze Szkoły Podstawowej nr 2
oraz Gimnazjum im. F. Szołdrskiego, przyjaciele,
mama oraz dziadkowie Weroniki. O przyjemną
atmosferę zadbała Małgorzata Śnieguła z biblio-
tecznej Strefy Koloru, która opowiedziała uczest-
nikom spotkania, jak to się stało, że pluszowy miś
doczekał się swojego święta oraz przedstawiła
najpopularniejsze bajkowe niedźwiadki.

MiPBP Nowy Tomyśl

25 listopada dzieci z pierwszej klasy Szkoły
Podstawowej w Jastrzębsku Starym (gm. Nowy
Tomyśl) odwiedziły bibliotekę z okazji Dnia Plu-
szowego Misia. Przytulając swoje misiaczki,
wysłuchały bajki o Złotowłosej i trzech niedź-
wiadkach, poznały historię święta pluszowego
misia, dowiedziały się co nieco o prawdziwych
niedźwiadkach, odpowiadały na misiowe pytania
i rozwiązywały niedźwiedzie zagadki. Aby nie
usnąć tuląc swoje pluszowe miśki, uczestniczyły
w misiowych zabawach ruchowych. Kolorowan-
ki pozwoliły im rozwijać wyobraźnię. Podczas
zabaw plastycznych dzieci stworzyły swojego

bibliotecznego misia, któremu wybierały imię.
Zapoznały się z książeczkami o misiach, których
w bibliotece nie brakuje. Miś w bibliotece to dobry
pomysł na popularyzację czytelnictwa i ożywie-
nie książki w wyobraźni dziecka. Tylko w rękach
czytelnika książka spełnia swoje przesłanie.
A małe łapki dzieci w bibliotece z jednakowym
zaangażowaniem trzymały swoje misie i książki
o nich. Biblioteczny miś cierpliwie będzie czekał
na dzieci, które przyjdą wypożyczać książki.

MiPBP Nowy Tomyśl

Dzień Misia zapisał się na stałe do kalen-
darza corocznych imprez Biblioteki Publicznej
Gminy Żelazków. Biblioteka w tym dniu za-
prosiła na zajęcia dzieci z klasy 0 ze Szkoły
Podstawowej w Żelazkowie, które przyszły
ze swoją wychowawczynią, Justyną Kędzią.
Spotkanie było poświęcone przeróżnym za-
bawom związanymi z ukochanymi pluszakami.
Podczas imprezy powstały liczne prace przed-
stawiające misie. Na koniec imprezy dzieci
otrzymały słodki poczęstunek oraz drobny
upominek. Zajęcia w Bibliotece przygotowała
i przeprowadziła Justyna Kościelak.

BPG Żelazków

Miękkie i miłe w dotyku pluszowe misie są
ulubieńcami wszystkich dzieci. Od ponad 100
lat towarzyszą dzieciom na całym świecie. Do
biblioteki filialnej w Niekursku (gm. Trzcianka)
także przywędrowały dzieci ze swoimi plusza-
kami, by wspólnie ze swoją przytulanką świę-
tować ten wyjątkowy dzień.

Po obejrzeniu prezentacji przedstawiającej
historię powstania tego święta, uczestnicy
imprezy dostali różne zadania do wykonania.
Musieli odnaleźć jak najwięcej książek, których
bohaterami są misie, i przeczytać krótki frag-
ment tych tekstów. Nie zabrakło także zadań
plastycznych (dzieci wykonały misie z papie-
rowych talerzy) oraz ruchowych (najmłodsi
wprawili w ruch wyciętego z papieru niedź-
wiadka i jak najprędzej przekraczali linię mety).
Świętujące maluchy nauczyły się również wier-
sza J. Brzechwy pt. „Niedźwiedź”.

RŁ

25 listopada obchodziliśmy Światowy Dzień
Pluszowego Misia. Z tej okazji filia biblioteczna
w Nowej Wsi (gm. Trzcianka) przygotowała za-
jęcia tematyczne w przedszkolu. Dzieci przy-
niosły swoje ulubione pluszaki i zaczęło się
radosne świętowanie. Na początku najmłodsi
wysłuchali wiersza „Miś jest mały...”. To skło-
niło dzieci do opowieści o swoich pluszowych
ulubieńcach. Były też zgadywanki na temat
misiowych postaci z bajek, kolorowanki oraz
oglądanie książek, których bohaterami są mi-
sie. Obchody tego miłego święta zakończyła
zabawa przy piosence „Pluszowy miś”.

JW

W tym roku Światowy Dzień Pluszowego Misia
obchodzony był w Miejskiej Bibliotece Publicznej
w Turku bardzo hucznie. 25 listopada w Klubie
„Tęcza” odbyło się rozstrzygnięcie X edycji powia-
towego Konkursu Plastycznego dla dzieci „Miś
ma urodziny”, połączone z jubileuszem Konkursu.

Na uroczystość zostali zaproszeni, oprócz te-
gorocznych laureatów, także zdobywcy nagród
i wyróżnień z ostatnich pięciu lat. Jubileusz sta-
nowił bowiem doskonałą okazję do wręczenia
uczestnikom Konkursu oraz placówkom, które
dzieci reprezentowały, katalogu pokonkursowego
„W świecie pluszowego misia” za lata 2011-2015.
To drugi wydany przez MBP w Turku katalog z
pracami laureatów. Pierwszy zawierał rysunki mi-
siów wykonane przez laureatów z lat 2006-2010.

Najbardziej wyczekiwany moment, czyli wrę-
czenie nagród, był dla uczestników niesamowitym
przeżyciem, ponieważ wręczał je dzieciom nie
kto inny, jak Kubuś Puchatek wraz ze swoim przy-
jacielem ze Stumilowego Lasu – Prosiaczkiem.
Bohaterom bajki towarzyszyła Urszula Szczęsna
– dyrektor Powiatowej Biblioteki Publicznej w Tur-
ku, z rąk której laureaci odbierali pluszowe misie.
W pracach Komisji Konkursowej, oceniającej ry-
sunki uczestników udział brały: Agnieszka Wilka-

nowska – plastyk, przewodnicząca od pierwszej
edycji Konkursu, Anna Stolarek – plastyk oraz
Emilia Kaźmierczak – pracownik Piwnicy Talen-
tów MBP w Turku.

Wszyscy laureaci otrzymali dyplomy oraz na-
grody ufundowane przez Miejską Bibliotekę Pu-
bliczną w Turku, Powiatową Bibliotekę Publiczną
w Turku oraz Starostwo Powiatowe w Turku.

Po wręczeniu nagród i katalogów zebrani go-
ście obejrzeli rewelacyjny występ artystyczny
dzieci z „Bajkowego Przedszkola” w Turku, po
którym wszyscy uczestnicy uroczystości zostali
zaproszeni na urodzinowy tort. Wśród pozosta-
łych atrakcji tego dnia znalazły się: malowanie
twarzy, „minisesje” zdjęciowe oraz zabawy z Pu-
chatkiem przy muzyce czy też składanie uro-
dzinowych życzeń na specjalnie przygotowanej
wielkiej planszy.

Dużym zainteresowaniem gości cieszyła się
wystawa prac dzieci, prezentująca nagrodzo-
ne rysunki z lat ubiegłych, która towarzyszyła
uroczystości. Do końca roku można ją oglądać
w siedzibie MBP na ul. Dworcowej 5.

Emilia Kaźmierczak
Piwnica Talentów MBP w Turku

Światowy Dzień Pluszowego Misia
Nowa Wieś Jastrzębsko Stare

Niekursko
Nowy Tomyśl

Żelazków

Turek

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

6(91)/2015 31WBPiCAK

25 listopada swoje święto obchodzi najlep-
szy przyjaciel dzieci i niezastąpiona przytu-
lanka – pluszowy miś. Od 23 do 25 listopada
właśnie z tej okazji Biblioteka Publiczna w Zbą-
szyniu gościła przedszkolaków z Niepublicz-
nego Przedszkola „Świat Malucha”, ze Szkoły
Podstawowej im. Arkadego Fiedlera, Przed-
szkola Samorządowego, wychowanków ze
Szkolnego Ośrodka Szkolno-Wychowawczego
ze Zbąszynia oraz dzieci z przedszkola z Przy-
prostyni i Stefanowa.

Każde dziecko przyniosło do biblioteki ulu-
bionego pluszaka, który był biletem wstępu
do naszej zabawy. Przedszkolaki chętnie opo-
wiadały o swoich przytulankach. Miś stał się
bohaterem wielu książek i filmów. W związku
z tym przedszkolaki obejrzały prezentację
multimedialną przedstawiającą misie bajkowe
oraz te żyjące w przyrodzie. Przy okazji po-
znały wiele ciekawostek na temat niedźwiedzi.
Uczestnicy z ciekawością wysłuchali historii

pluszowego misia. Dzieci wzbogaciły swoją
wiedzę na temat misiów, wysłuchały wierszy,
wzięły udział w zabawach ruchowych. Naśla-
dowały zachowania prawdziwych niedźwiedzi.
Śpiewały i świetnie bawiły się przy piosence
„Pluszowy miś”. Kolorowały również misiowe
zakładki do książek. Atrakcją były odwiedziny
wielkiego pluszaka – Pani Miś, która zaprasza-
ła wszystkich do zabawy, wzbudzała ogromne
zainteresowanie i sympatię.

Dzień Pluszowego Misia to okazja do pro-
mocji czytelnictwa i bibliotek, jednocześnie do
dobrej zabawy. To jeden ze sposobów, żeby
zachęcić dzieci do odwiedzenia placówki,
a przede wszystkim do czytania.

Akcję koordynowały Katarzyna Tobys i Ma-
riola Głuszek, zajęcia prowadziła także Natalia
Wawrzyńska. Spotkania z przedszkolakami nie
mogłyby się odbyć również bez pomocy Beaty
Poniedziałek.

BP Zbąszyń

Do obchodów ustanowionego w 2002 roku
– w setną rocznicę powstania maskotki –
Światowego Dnia Pluszowego Misia włączyła
się tradycyjnie już Biblioteka Publiczna Miasta
i Gminy w Pogorzeli, ogłaszając konkurs MIŚ
MAKSYMALNY. Warunkiem uczestnictwa
w zabawie było dostarczenie do Biblioteki co
najmniej 90-centymetrowego pluszowego
niedźwiedzia.

Do rywalizacji przystąpiło aż 20 pluszowych
niedźwiedzi przyniesionych przez 19 uczniów i
1 nauczycielkę Szkoły Podstawowej im. Ada-
ma Mickiewicza. Jury konkursowe, dokonaw-
szy pomiaru pluszaków, ustaliło następujący
werdykt:

I miejsce zajął oraz zaszczytny tytuł Misia
Maksymalnego zdobył pluszowy niedźwiedź
o imponującym wzroście 185 cm, należący do
Krystiana Maćkowiaka z klasy IIIa. Na II miej-
scu uplasowały się – mierzące po 150 cm
– misie przyniesione przez Weronikę Szklan-

ną z klasy IVc oraz Piotra Rybkę z klasy Vc.
III miejsce – ex aequo – zajęły trzy pluszowe
maskotki o wzroście równym 125 cm, będące
w posiadaniu Adrianny Nowakowskiej z klasy
IIb, Moniki Wałęsy z klasy IIIa i Krystiana Miko-
łajczyka z klasy IIIb.

Pozostałe niedźwiedzie – szczycące się
wzrostem od 90 cm do 115 cm – choć nie
dorównywały zwycięzcom, nie pozwalały po-
zostać niezauważone. 26 listopada opiekuno-
wie sześciu największych pluszowych misiów
otrzymali nagrody rzeczowe i dyplomy, nato-
miast pozostali uczestnicy zabawy – podzięko-
wania i upominki ufundowane przez Bibliotekę
i jurorów konkursu.

Wystawę misiów mniej lub bardziej maksy-
malnych można było podziwiać w Oddziale dla
Dzieci i Młodzieży do 7 grudnia. Była to trzecia
edycja konkursu na największego pluszowego
misia.

Dobrochna Błażejczak

Jak co roku o tej porze, Biblioteka Publiczna
Miasta Gniezna i Przedszkole nr 17 „Piastow-
ska Gromada” świętowały wspólnie Światowy
Dzień Pluszowego Misia.

Mimo coraz nowocześniejszych i coraz
atrakcyjniejszych zabawek, moda na misie nie
przemija. Tego dnia każde dziecko przyszło
do przedszkola ze swoim małym lub dużym
przyjacielem-misiem. A każdy był piękny i wy-
jątkowy. Miś jest bardzo ważny dla każdego
dziecka. Można go przytulić, a nawet zwierzyć
mu się z sekretów.

„Misiowy” dzień był bardzo radosny – zaba-
wy z misiami odbywały się w rytm piosenek
o misiach, odgadywano zagadki, a bohaterami
czytanych w tym dniu bajek były oczywiście...
misie.

BPM Gniezno

Jak co roku, w grodziskiej Bibliotece Pu-
blicznej obchodzono przypadający 25 listopa-
da „Światowy Dzień Pluszowego Misia”. Przez
kilka dni w Oddziale dla dzieci odbywały się
spotkania z młodymi czytelnikami. Na dzie-
ci czekał wyjątkowy gość – Kubuś Puchatek
– mieszkaniec biblioteki, z którym wszyscy
bardzo chętnie się witali. W trakcie spotkania
prowadzące zajęcia bibliotekarki opowiadały
historię pierwszego pluszowego misia. Na-
stępnie dzieci miały możliwość przekonania
się, że misie to nie tylko pluszowe zabawki, ale
również bohaterowie wielu książek i filmów.
Po wysłuchaniu wiersza Cz. Janczarskiego
„Naprawiamy misia” doczepiały mu brakują-
ce elementy: uszy, oczy, łapki, brzuszek. Za-
prezentowane zostały także książki, których
bohaterem jest Miś. Nie zabrakło również
wspólnych zabaw. Dzieci razem z Kubusiem
Puchatkiem utworzyły długi pociąg i tańczyły
przy dźwiękach piosenek.

PiMGBP Grodzisk Wlkp.

Babskie Poniedziałki to spotkania pań ze
Stowarzyszenia KRZEMIANKI, które ruszyły
28 września i odbywają się w każdy ponie-
działek miesiąca w Sali Gminnego Centrum
Kultury w Krzemieniewie. A wydarzeń i wrażeń
nie brakuje. Były spotkania z kandydatami na
posłów i senatorów, kurs samoobrony, zawody
w bowlingu, wieczór piękności czy warsztaty
plecionkarstwa pod kierunkiem pani Agnieszki
Pierzyńskiej z Pracowni Plecionkarstwa Artex.

Babskie Poniedziałki to spotkania o kobie-

tach dla kobiet, spotkania
z twórczością i literaturą,
szansa na nauczenie się
czegoś nowego. Przede
wszystkim zaś to kilka godzin
tygodniowo, podczas których
kobiety mogą się odprężyć,
spędzając czas we własnym
gronie.

GCK Krzemieniewo

Zbąszyń

Pogorzela

Gniezno

Grodzisk Wlkp.

Babskie Poniedziałki

Fo
t.
GC

K
Kr

ze
m
ie
ni
ew

o

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

32 6(91)/2015 WBPiCAK

24 października w Domu Kultury w Tarnowie
Podgórnym jesienny sezon Jazzowej Sceny
Sezamu zainicjował Maciej Markiewicz wraz ze
swoim trio.

Wypełniona sala, trzykrotne bisy, mnóstwo
radości i dobrych muzycznych brzmień – wy-
stęp Macieja Markiewicza dodał energii wszyst-
kim, którzy w sobotnie popołudnie przybyli na
koncert inaugurujący, po wakacyjnej przerwie,
Jazzową scenę Sezamu. Maciej Markiewicz,
absolwent Akademii Muzycznej w Poznaniu,
muzyk, który z dużą swobodą łączy w swojej
twórczości konwencję boogie woogie z muzyką
klasyczną, swingiem i bluesem, jak ma w sce-

nicznym zwyczaju, już od początku zaskoczył
publiczność. Stwierdził bowiem, iż wykonywać
będzie głównie… piosenkę francuską.

Zaskoczeń było więcej, oto po wybrzmieniu
pierwszych akordów „Etiudy rewolucyjnej” Cho-
pina pianista dał popis autorskiej aranżacji tego
utworu w rytmie boogie woogie. Dzięki takim
zwrotom akcji i niewątpliwej charyzmie scenicz-
nej M. Markiewicz ujął tarnowską publiczność
choćby porywającym wykonaniem „Funiculi
funicula” czy tematów muzycznych zaczerpnię-
tych z dorobku Axela Zwingenbergera, którego
uważa za jednego ze swoich mistrzów. Kulmi-
nacyjnym momentem koncertu okazał się wy-

stęp na cztery ręce z mieszkanką naszej gminy
Julią, która na ochotnika, wspierana oklaskami
rodziców i publiczności, dzielnie towarzyszyła
pianiście. Nic więc dziwnego, iż po koncercie
zainteresowaniem cieszyły się również prace
plastyczne artysty, a także możliwość zakupu
płyt i zdobycia autografu. Nie sposób pominąć
świetnej gry pozostałych członków trio – Krzysz-
tofa Sypka (kontrabas) i Grzegorza Weręgow-
skiego (perkusja) oraz bardzo dobrego przygo-
towania technicznego sali, o czym wspominał
sam artysta.

Szymon Kantorski

Izba Regionalna w Pawłowicach działa od
dziesięciu lat. W swoich zbiorach ma około 530
eksponatów stałych oraz 430 tymczasowych,
użyczonych przez mieszkańców wsi. Są stroje lu-
dowe, sprzęty gospodarstwa domowego, narzę-
dzia rolnicze, szewskie, dokumenty i fotografie.
Wśród nich dawna, wykonana z drewna, ręczna

szatkownica, niegdyś zamieszkująca nie-
mal każdy wiejski dom. Od dziesięciu lat,
podczas cyklicznych spotkań, szatkownica
ta przybliża życie w dawnych Pawłowicach
starszym i najmłodszym pokoleniom.

W październiku i listopadzie tego roku
działającą przy bibliotece w Pawłowicach
Izbę Regionalną odwiedziło 25 grup szkol-
nych i przedszkolnych z gminy Krzemie-
niewo i okolic, by wziąć udział w lekcjach
bibliotecznych i poznać w praktyce tra-
dycję kiszenia kapusty. Na uczestników
każdej lekcji czekały fartuchy, chustki

i kalosze, kapustę i marchew przywoziły ze sobą.
Praca zaczynała się od tarcia marchewki. Star-
sze dzieci chciały pracować same, młodszym
udzielało się koniecznej pomocy. W końcu każdy
chciał uniknąć pocięcia palców, czy to w starciu
z tarką, czy z ostrzami szatkownicy.

Następnie scenę zajmowała bohaterka lekcji –
szatkownica, stawiana na wielkiej, metalowej balii
wyłożonej folią. Jej obsługa to niełatwe zadanie
i wymagała czwórki dzieci, które szatkowały
kapustę pod czujnym okiem Moniki Bartkowiak,
opiekunki Izby. Gdy już prace wykonała cała gru-
pa, kapusta z dodatkiem soli i marchewki trafiała
do beczki. Za kapustą zaś dzieci, by każde z nich
mogło spróbować swoich sił w udeptywaniu ka-
pusty. Niegdyś udeptywana boso, dziś w spe-
cjalnie wyparzonych kaloszach. Efekt pozostał
jednak ten sam – po kilkunastu minutach ener-
gicznego udeptywania kapusta puszczała sok.

Większość dzieci uznała pracę za łatwą, ale
Monika Bartkowiak szybko gasiła ich entuzjazm,
opowiadając o tradycyjnym, całodziennym kisze-
niu, w którym uczestniczyły całe gospodarstwa.

GCK Krzemieniewo

19 listo-
pada odbyła
się uroczysta
gala podsu-

mowująca
XXIV Edycję
Konsumenc-
kiego Kon-
kursu Jakości

Produktów
i Usług „Naj-
lepsze w Pol-
sce”.

W gronie laureatów konkursu znalazła się
Biblioteka Publiczna Miasta Gniezna, która
została uhonorowana Certyfikatem za „Upo-
wszechnianie czytelnictwa od bobasa do
dryblasa”. Uroczystość podsumowania od-
była się w Auli Lubrańskiego Uniwersytetu

im. Adama Mickiewicza w Poznaniu. Wyróż-
nienie odebrały: Romana Lechert (zastępca
dyrektora BPMG) i Ewa Jaworska (starszy
kustosz). Konsumencki Konkurs Jakości Pro-
duktów i Usług „Najlepsze w Polsce” jest jed-
nym z najstarszych konkursów, które promują
firmy oraz instytucje i ich usługi. Celem kon-
kursu jest promocja i wyróżnianie najlepszych
zdaniem konsumentów produktów i usług na
rynku europejskim oferowanych w Polsce. Or-
ganizatorem tego prestiżowego Konkursu jest
Towarzystwo im. Hipolita Cegielskiego.

Dzięki otrzymaniu certyfikatu Biblioteka
Publiczna Miasta Gniezna dołączyła do pre-
stiżowego grona użytkowników godła „Naj-
lepsze w Polsce – The Best in Poland”.

BPM Gniezno

Wyróżnienie dla
Zenony Kubiak

6 listopada w Zakładzie Karnym w Kaliszu
odbyła się uroczystość wręczenia odzna-
czeń i awansów na wyższe stopnie służbowe
w związku ze zbliżającym się Świętem Niepod-
ległości.

W uroczystości brał udział Zastępca Dyrek-
tora Okręgowego Służby Więziennej w Pozna-
niu podpułkownik Ryszard Czapracki, który
wręczył złote i srebrne odznaki za zasługi
w pracy penitencjarnej oraz akty nadania stop-
nia Służby Więziennej kilku funkcjonariuszom
Zakładu Karnego w Kaliszu; srebrną odznaką
za zasługi w pracy penitencjarnej została uho-
norowana Zenona Kubiak – kierownik Filii nr 3
Miejskiej Biblioteki Publicznej im. Adama Asny-
ka w Kaliszu, która współpracowała z kaliskim
zakładem przez ponad 12 lat.

Tekst za: http://www.sw.gov.pl/pl/

Zabawa w rytmie boogie woogie

Lekcje biblioteczne w Pawłowicach

Certyfikat „Najlepsze w Polsce” dla Biblioteki
Publicznej Miasta Gniezna!

Fo
t.
GC

K
Kr

ze
m
ie
ni
ew

o

http://www.sw.gov.pl/pl/okregowy-inspektorat-sluzby-wieziennej-poznan/zaklad-karny-kalisz/news,35217,ostatnie-odznaczenia-i-awanse.html

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

6(91)/2015 33WBPiCAK

W Bibliotece Publicznej w Przyjmie (gm.
Golina) dzień czarów, magii i odkrywania przy-
szłości miał miejsce 25 listopada. Przez kilka
godzin książnica była miejscem tajemniczych
wróżb dla 5-latków z oddziału przedszkolne-
go działającego przy Szkole Podstawowej im.
M. Skłodowskiej-Curie w Przyjmie przebranych
w stroje czarownic, wróżek oraz magików.

Bibliotekarka (niżej podpisana) i wychowaw-
czyni przedszkolaków Magdalena Lewandow-
ska zapoznały dzieci z tradycjami związanymi
z obchodami dawnych zwyczajów andrzejko-
wych oraz przygotowały dla milusińskich mnó-
stwo atrakcyjnych zabaw, m.in.: wybieranie
kolorowych karteczek z przestrogami z „Księgi
wróżb”; losowanie rekwizytów symbolizujących

zawód, który będą wykonywać; przekłuwanie
serc z imionami przyszłych „mężów” i „żon”;
wybieranie kubeczka, pod którym ukryty był
tajemniczy przedmiot oraz wróżenie z butów
rychłego zamążpójścia czy ożenku. Ogromne
emocje wśród uczestników spotkania wzbudziło
wrzucanie monet do studni marzeń po wypo-
wiedzeniu zaklęcia: „hokus-pokus, czary-mary,
aby wróżby się spełniły, złóżmy dary!”.

Spotkanie andrzejkowe upłynęło w bardzo
miłej i wesołej atmosferze. Wszystkie wróżby
oraz przepowiednie na przyszły rok okaza-
ły się pomyślne, wywołały zainteresowanie
 i radość, dlatego też dzieci opuściły bibliotekę
w doskonałych humorach.

Anna Nawrocka

Są różne sposoby, by dowiedzieć się, co nas
czeka w przyszłości. Można pójść do wróżki,
która ma czarnego kota i szklaną kulę. Moż-
na zapytać Cyganki, która wróży z kart i ręki.
Można też wróżyć sobie samemu, ale trzeba
to robić w czasie niezwykłym. Biblioteka filialna
w Niekursku, wspólnie z Caritasem, przygoto-
wała dla młodszych mieszkańców andrzejko-
wy wieczór pełen niespodzianek. To magiczne
spotkanie dostarczyło jego uczestnikom wielu
przeżyć i emocji, upływając na wróżbach prze-
platanych tańcem i dobrą zabawą.

RŁ

Halloween to święto obchodzone 31 paździer-
nika, które wywodzi się z celtyckiego obrządku
Samhain. Ponad 2 tys. lat temu w ten dzień że-
gnano lato, witano zimę oraz obchodzono święto
zmarłych. Sądzi się, iż zwyczaj przebierania się

w ów dzień w dziwaczne stroje wywodzi
się z potrzeby odstraszania złych du-
chów.

27 października Biblioteka Publiczna
w Golinie zamieniła się w jedną ze strasz-
nych komnat strasznego zamczyska. Z tej
okazji wszystkie dzieci uczęszczające na
zajęcia w „Akademii Malucha” pojawiły
się w przebraniach i mogły wziąć udział
w wielu atrakcjach. Zorganizowano dla
najmłodszych dyskotekę halloweenową,
słodki poczęstunek, a także liczne kon-
kursy: „sztafeta z miotłą”, „balony w grze”,

„przeprawa”. Śmiechom i tańcom nie było końca.
Mamy nadzieję, że za rok będziemy bawić się
w tym samym lub jeszcze większym gronie.

Monika Paszek

27 października biblioteka w Dusznikach za-
mieniła się w Szkołę Magii i Czarodziejstwa, do
której zawitały dzieci przebrane za wiedźmy,
czarownice oraz inne straszydła. Biblioteka
na przyjęcie przebierańców została wspaniale
ustrojona, były dynie, duchy, nietoperze oraz
ogromna pajęczyna. Nasi adepci wzięli udział
w lekcji magii i eliksirów oraz przepowiadania
przyszłości.

Samodzielnie „wyczarowali” sobie również
różdżki, z którymi nie rozstali się do końca
wieczoru. Było także wiele wesołych zabaw ze
słodkimi nagrodami. Po zakończonej imprezie
dzieci wyszły z kieszeniami pełnymi cukierków
i z mnóstwem wrażeń.

BP Duszniki

17 listopada do Gminnej Biblioteki Publicznej
w Trzcinicy przybyli na spotkanie z ilustratorką
książek dla dzieci Elżbietą Krygowską-Butlewską
uczniowie z klas III i IV Szkoły Podstawowej im.
kard. Stefana Wyszyńskiego w Trzcinicy. Orga-
nizatorem tego ciekawego spotkania była Woje-
wódzka Biblioteka Publiczna i Centrum Animacji
Kultury w Poznaniu oraz Gminna Biblioteka Pu-
bliczna w Trzcinicy. Zaproszonych na spotkanie
uczniów wraz nauczycielami, jak również samą
ilustratorkę i Domicyllę Sierszchułę z Wojewódz-
kiej Biblioteki Publicznej i Centrum Animacji Kultu-
ry w Poznaniu, powitała Renata Gość – dyrektor
Gminnej Biblioteki Publicznej w Trzcinicy. Pod-
czas spotkania autorskiego czytelnicy nie tylko
dowiedzieli się, jak powstaje ilustracja do książki,
ale również mogli sami stworzyć własnego boha-
tera książkowego na zajęciach warsztatowych.

Elżbieta Krygowska-Butlewska ukończyła
Wydział Malarstwa, Grafiki i Rzeźby w PWSSP

w Poznaniu w 1972 roku. Pracuje w zakresie
projektowania, opracowania graficznego książek,
ilustracji, rysunku satyrycznego. Uczyła przez 30
lat rysunku i projektowania graficznego w Liceum
Plastycznym w Poznaniu. Uczestniczyła w pre-
zentacjach polskiej satyry w kraju i na świecie.
Zdobyła m.in. I nagrodę w dziale rysunku humo-
rystycznego na II Ogólnopolskiej Wystawie Sa-
tyry w „Zachęcie” w Warszawie (1977), Nagrodę
i zaproszenie na World Cartoon Gallery do Jugo-
sławii (1980), Honorable Mention i zaproszenie
na VII International Simavi Cartoon Competition
do Ankary (1989), „Brązową Szpilkę”(1989).
W swoich pracach potrafi posługiwać się ciętym
dowcipem satyryka, a równocześnie tworzy peł-
ne ciepła, malarskie wizje do poetyckich tekstów.
Doświadczenie ilustratora oraz kontakt ze świa-
tem książki zaowocowały pomysłem stworzenia
własnego wydawnictwa, które pod nazwą MILA
rozpoczęło działalność w 2005 roku. Stworzyła

serię książek dla dzieci „Perełki Mili” z autorskimi
ilustracjami i własnym opracowaniem edytorskim.

 Na zakończenie warsztatów dyrektor Gmin-
nej Biblioteki Publicznej w Trzcinicy oraz sami
uczniowie podziękowali ilustratorce za niezwykle
interesujące spotkanie, po czym wręczyli autorce
upominki i kwiaty. Na zakończenie autorka podpi-
sywała książki i pozowała do zdjęć.

GBP Trzcinica

Warsztaty ilustratorskie dla dzieci z Elżbietą Krygowską-Butlewską

Andrzejkowy
wieczór pełen magii

Andrzejki w Bibliotece w Przyjmie

Halloween z Akademią Malucha Halloween z Harrym
Potterem

Fo
t.
GB

P
Tr
zc
in
ic
a

Fo
t.
BP

 G
ol
in
a

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

34 6(91)/2015 WBPiCAK

20 października sekretarz Stanu w Kancel-
arii Prezesa Rady Ministrów, Senator RP
Andżelika Możdżanowska, wręczyła dyrektor
Gminnej Biblioteki Publicznej w Trzcinicy Re-
nacie Gość „Odznakę honorową za zasługi
dla rozwoju gospodarki Rzeczypospolitej Pol-
skiej”.

Uroczyste spotkanie miało miejsce
w nowo wybudowanym obiekcie Gminnej
Biblioteki Publicznej w Trzcinicy. Andżelika
Możdżanowska zwiedziła nowy budynek
biblioteki. Zapoznała się również z ofertą
kulturalną placówki.

Podczas spotkania w uznaniu zasług na
rzecz rozwoju gospodarki RP oraz za dokona-
nia w rozwoju nowoczesnej infrastruktury kul-
turalnej i pracy na rzecz podniesienia jakości
życia mieszkańców, Andżelika Możdżanowska
wręczyła Renacie Gość „Odznakę honorową
za zasługi dla rozwoju gospodarki Rzeczy-

pospolitej Polskiej”. Odznakę honorową dla
dyrektor trzcinickiej placówki na wniosek wójta
gminy Trzcinica Grzegorza Hadzika nadał Min-
ister Gospodarki Janusz Piechociński w dniu
7 października.

„Przez ostanie dziesięć lat z pasją pracowa-
łam dla rozwoju gminy Trzcinica, jak również
powiatu kępińskiego. Odznaczenie odbieram
jako wyróżnienie dobrej współpracy z wójtem
gminy Trzcinica, jak również z lokalnymi insty-
tucjami i stowarzyszeniami, zwłaszcza w sfe-
rze pozyskiwania środków dotacyjnych na róż-
norodną działalność naszych małych ojczyzn”
– powiedziała Renata Gość.

Odznaka jest zaszczytnym, honorowym wy-
różnieniem nadawanym przez Ministra Gospo-
darki osobom fizycznym i przedsiębiorstwom
aktywnym na polu gospodarki, wnoszącym
istotny wkład w jej rozwój.

GBP Trzcinica
Pod dotychczasowym adresem www.bi-

bliotekant.pl ruszyła nowa strona Miejskiej
i Powiatowej Biblioteki Publicznej w Nowym
Tomyślu, dająca czytelnikom nowotomyskiej
Biblioteki i jej filii wiele nowych możliwości,
ułatwiających korzystanie z bibliotecznych
zbiorów i usług.

Wszyscy, którzy podali lub podadzą bi-
bliotekarzom swoje adresy e-mail, od 15
października korzystać mogą z dostępu do
własnego Konta Czytelnika, przez które –
siedząc przy domowym komputerze – moż-
na sprawdzić m.in stan swoich wypożyczeń
oraz zamówić bądź zarezerwować książkę
z bibliotecznych zbiorów. Rezerwowanie
książek stojących na półce możliwe jest
poza godzinami otwarcia biblioteki, zamó-
wić książkę aktualnie wypożyczoną można
w każdej chwili. Odłożone książki będą cze-
kać na czytelników przez 5 dni.

Nowością jest również formularz „Zapro-
ponuj książkę”, dzięki któremu każdy może
mieć wpływ na tworzenie bibliotecznego
księgozbioru. Wystarczy zaproponować ty-
tuł wybranej książki, z uzasadnieniem, dla-
czego warto zakupić ją do biblioteki.

Nowa strona zawiera także zapowiedzi
nadchodzących wydarzeń kulturalnych oraz
relacje z ich przebiegu. A w zakładce „Ga-
leria” można obejrzeć fotografie m.in. zna-
nych osób, które gościły w naszej książnicy
oraz reportażowe i promocyjne filmy video.
Przejrzysty układ treści i przyjazna nawiga-
cja powinny zadowolić każdego internautę
i użytkownika biblioteki. Warto zatem zaglą-
dać na stronę www.bibliotekant.pl w nowej
odsłonie i korzystać z nowych możliwości,
jakie ona daje.

MiPBP Nowy Tomyśl

11 listopada 2014 r. w chodzieskiej MBP odby-
ło się uroczyste otwarcie Działu Historii i Tradycji
Miasta, znanego także jako chodzieskie „mu-
zeum”. Już od bardzo dawna na takie miejsce
czekało przed wszystkim wielu regionalistów,
pasjonatów historii, ale także mieszkańców mia-
sta, którzy chętnie odwiedzają Dział, by podzielić
się historiami na temat swoich przodków, miejsc
i przedmiotów . Już od roku Chodzież posiada 3
nowoczesne sale i gabloty ekspozycyjne, w któ-
rych można oglądać pamiątki i pozostałości na-
szej historii. Przy okazji miasto zyskało też ośro-
dek badań nad historią, kulturą i sztuką regionu.

W ciągu ostatnich 12 miesięcy chodzieskie
„muzeum” odwiedziło 2700 osób. Wśród nich
gościliśmy chyba wszystkie grupy wiekowe: od
przedszkolaków, poprzez uczniów i dorosłych, aż
po seniorów. Oprócz turystów lokalnych pojawiło
się w „muzeum” wielu obcokrajowców.

Obecnie „muzeum” posiada blisko 400 obiek-
tów, z czego większość stanowi ceramika z cho-
dzieskich zakładów fajansu, porcelitu i porcelany.
Liczba eksponatów stale rośnie. Dział wzbogaca
swoje zbiory zarówno o zakupy i depozyty, jak
i o dary, których przekazanie jest wyrazem życz-

liwości chodzieżan i mieszkańców powiatu. Za
pomoc i wsparcie cennymi obiektami dziękujemy
szczególnie: Romanowi Kabatowi, Teresie Fry-
ske, Wandzie Nieborak, Henryce Sierczyńskiej,
Towarzystwu Pamięci Powstania Wielkopolskie-
go, Towarzystwu Miłośników Ziemi Chodzieskiej,
Towarzystwu Heimatkreisgemeinschaft Kolmar
oraz Miejskim Wodociągom i Kanalizacji w Cho-
dzieży. Poza darami DHiTM powiększa swoje
zbiory dzięki sponsorom: Wielkopolskiemu Ban-
kowi Zachodniemu, Bankowi Spółdzielczemu
w Chodzieży, Chodzieskiemu Bractwu Strzelec-
kiemu oraz Mariuszowi i Barbarze Słowińskim.

 Ważnym momentem w działalności DHiTM
była pierwsza chodzieska „noc muzeów” 16 maja
2015 r. Noc obfitowała w liczne atrakcje historycz-
ne, z których najważniejszą było otwarcie wysta-
wy „Obrazy chodzieskiego fajansu dwudziesto-
lecia międzywojennego”. Otwarciu towarzyszył
wykład naukowy dotyczący historii zakładu cho-
dzieskiego fajansu oraz artystycznych walorów
jej wyrobów. Tamtego dnia chodzieską bibliotekę
odwiedziło bardzo wiele osób.

Jakie są plany na następny rok? Pragniemy
przede wszystkim stale powiększać zasoby dzia-
łu, eksponować nowe obiekty, w dalszym ciągu
zamieszczać w lokalnej prasie artykuły na tematy
związane z dziejami miasta i powiatu oraz pro-
wadzić zajęcia dla dzieci i młodzieży promujące
historię i kulturę naszego miasta. Mamy również
nadzieję, że uda nam się pozyskać znaleziska
pochodzące ze stanowisk chodzieskich arche-
ologów.

Karolina Matwiejczuk-Ilnicka
Tadeusz Matraszek

Renata Gość odznaczona

Muzeum w Chodzieży obchodzi rocznicę

Zarezerwuj książkę
z bibliotecznej
półki, nie
wychodząc
z domu!

Fo
t.
MB

P
Ch

od
zie

ż

http://www.bibliotekant.pl/
http://www.bibliotekant.pl/
http://www.bibliotekant.pl/
http://www.bibliotekant.pl/
http://www.bibliotekant.pl/
http://www.bibliotekant.pl/
http://www.bibliotekant.pl/
http://www.bibliotekant.pl/
http://www.bibliotekant.pl/

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

6(91)/2015 35WBPiCAK

Podczas tegorocznego poznańskiego Bien-
nale Fotografii WBPiCAK mocnym akcentem
zaznaczyła swoją obecność w wielkopolskim pej-
zażu sztuki fotograficznej. Obok głównych orga-
nizatorów – Galerii Miejskiej Arsenał i CK ZAMEK
– zorganizowała szereg imprez towarzyszących
w swojej siedzibie przy ul. Prusa 3 w Poznaniu
oraz współpracowała przy realizacji inicjatyw fo-
tograficznych Kolektywu Fotograficznego „Świe-
tlica” i grupy „Ciemnica” w byłej księgarni przy ul.
Gwarnej 13. Poniżej zamieszczamy krótkie rela-
cje z najważniejszych wydarzeń.

„Moja Wielkopolska – analog” – 19.11.2015,
godz. 17 – galeria WBPiCAK, ul. Prusa 3

Konkurs wyszedł naprzeciw oczekiwaniom
licznej grupy osób pasjonujących się tradycyjny-

mi technikami analogowej fotografii. Wpłynęło
ponad 100 fotografii od ponad 30 osób (autorami
części zdjęć były kilkuosobowe kluby fotograficz-
ne), z czego do pokonkursowej wystawy orga-
nizator zakwalifikował 62 fotografie. Zdjęcia zo-
stały anonimowo zaprezentowane publiczności,
a podczas wernisażu 19 listopada członkowie
jury w składzie: Zbigniew Tomaszczuk, Marianna
Michałowska i Bogusław Biegowski, w obecności
autorów i publiczności skomentowali wystawione
fotografie, typując do nagrody głównej 6 prac,
a w wyniku dalszej dyskusji główną nagrodę
przyznali pięciozdjęciowemu zestawowi KF
Świetlica pt. „Szklane domy”.

Po otwarciu kopert z nazwiskami auto-
rów stwierdzono, że główna nagroda – 1000
zł – przypadła Kolektywowi Fotograficznemu
Świetlica, a wyróżnienia – zestawy publikacji
fotograficznych WBPiCAK – otrzymali: Marceli
Konieczny (Trzemeszno), Sławomir Skrobała
(Leszno), Sebastian Czopik (Poznań), Sylwia Kol-
wicz (Poznań), Lech Szymanowski (Wągrowiec).
Zwieńczeniem spotkania było odkrycie nazwisk
autorów i wręczenie im pamiątkowych dyplomów,
wyróżnień i nagrody Głównej.

Promocja kolejnego (25. – ostatniego) ze-
szytu z serii „Fotografowie Wielkopolski” –

Marianna Michałowska, „Myślenie fotografią
– Inne miasta”

Seria wydawnicza Fotografowie Wielkopolski
to rozmowy Krzysztofa Szymoniaka z działają-
cymi w naszym województwie interesującymi
przedstawicielami świata fotograficznego, stano-
wiące przyczynek do dalszych
badań nad rozwojem ruchu fo-
tograficznego w Wielkopolsce.
Serię 25 wywiadów zamyka
polsko-angielski tekst rozmo-
wy z Marianną Michałowską
– adiunktem w Instytucie Kul-
turoznawstwa Uniwersytetu im.
Adama Mickiewicza w Pozna-
niu. Podczas spotkania promu-
jącego wydawnictwo autorka

interesująco
przedsta-

wiła swoje
poglądy na sztukę fotografii
i zdradziła kulisy powstawania
zamieszczonych w publikacji
fotografii. Zestaw „Inne mia-
sta” był równocześnie prezen-
towany w galerii, na sali wykła-
dowej WBPiCAK.

„Moja Wielkopolska –
analog (aneks)” – 19.11.2015,
godz. 20 – dawna Księgar-

nia im. Adama Mickiewicza, ul. Gwarna 13
w Poznaniu

Organizatorzy wystawy wspólnie z autorami
pragnęli zastanowić się, czy możliwe jest jeszcze
fotograficzne życie poza-cyfrowe. Pytali o sens
użytkowania utopijnych technologii, motywację
autorów i ewentualne możliwości podjęcia wspól-
nych działań w celu ochrony tradycyjnych proce-
sów fotograficznych traktowanych jako niemate-
rialne dziedzictwo kultury.

Autorzy: Nikodem Biegowski, Heinz Ebert,
Marlena Grewling, Agnieszka Hinc, Witold Ja-
giełłowicz, Jerzy Wierzbicki, Marceli Konieczny,
Przemysław Loba, Władysław Nielipiński, Ję-
drzej Paszak, Alicja Petroczko, Martyna Rosma-
nowska, Sławomir Skrobała, Bartosz Szablew-
ski, Krzysztof Ślachciak, Waldemar Śliwczyski,
Mateusz Tryjanowski, Maciej Walda, Zbigniew
Zajkowski.

„Akademia Pana Króla” – spotkanie autor-
skie 23.11.2015, godz. 17 – dawna Księgarnia
im. Adama Mickiewicza, ul. Gwarna 13 w Po-
znaniu

W związku z przejściem na emeryturę Hen-
ryka Króla – zasłużonego instruktora fotografii
z Trzcianki, niekoronowanego patrona wszelkich
działań (i twórców) silnie umocowanych w tradycji

fotografii analogowej – Wojewódzka Biblioteka
Publiczna i Centrum Animacji Kultury w Poznaniu
wydała książkę będącą zbiorem wspomnień, ar-
tykułów prasowych i fotografii dokumentujących
jego wieloletnią działalność artystyczną i anima-
torską. Podczas spotkania Władysław Nielipiński

przedstawił zawartość książki, a Henryk Król
uzupełnił prezentację osobistymi refleksjami.
„Wielkopolska Press Photo 2015” –

27.11.2015, godz. 12 – Wielkopolski Urząd
Wojewódzki w Poznaniu, al. Niepodległości
16/18

Konkurs Wielkopolska Press Photo jest do-
roczną konfrontacją dokonań fotoreporterów
województwa wielkopolskiego. Wywołuje liczne
dyskusje o roli fotografii w praktyce dziennikar-
skiej i stwarza forum prezentowania ich dorobku.
5 listopada jury w składzie: Wojciech Grzędziński
(przewodniczący) oraz Mariusz Forecki, Dominik
Górny, Władysław Nielipiński i Ewa Salewska
(sekretarz) po obejrzeniu 412 zdjęć pojedynczych
i 1100 zdjęć w 156 zestawach (razem – 1512
zdjęć) nadesłanych przez 115 autorów, startują-
cych w pięciu kategoriach tematycznych, zakwa-
lifikowało do wystawy 36 zdjęć pojedynczych
i 24 zestawy 33 autorów oraz przyznało nagrody
i wyróżnienia. Najważniejszą nagrodę w konkur-
sie Grand Prix otrzymał Grzegorz Dembiński za
zestaw „Życie codzienne kardiochirurgii dziecię-
cej w Poznaniu”. Na wernisaż w dniu 27 listopada
przybyło większość autorów oraz przedstawicie-
le współorganizatorów, którymi w tym roku byli:
Miejski Doim Kultury w Turku, Zespół Parków
Krajobrazowych Województwa Wielkopolskiego,
Pix House, Foto Staszyszyn, Powiatowa Biblio-
teka Publiczna w Kępnie, Stowarzyszenie Euro-
-Art. Kępno, Wielkopolski Związek Artystów Pla-
styków, Związek Polskich Artystów Fotografików
Okręg Wielkopolski, Krotoszyńska Biblioteka
Publiczna im. A. Fiedlera w Krotoszynie, Biblio-
teka Publiczna Miasta Gniezno, Andre Abrasive
Articles, Stowarzyszenie Prasy Lokalnej.

Władysław Nielipiński

WBPiCAK w 9. Biennale Fotografii „Eksploracje”

Nowości Wydawnictwa WBPiCAK

aKF
FUNDACJA KULTURY
akademickiej

aKF
FUNDACJA KULTURY
akademickiej

aKF
FUNDACJA KULTURY
akademickiej

aKF
FUNDACJA KULTURY
akademickiej

Joanna Roszak, „Tego dnia”, Wydawnictwo WBPiCAK w Poznaniu, Poznań 2015.

Joanna Roszak – urodziła się i mieszka w Poznaniu. Poetka (wydała m.in. tomy wierszy: „Lele”,
„Wewe”, „Ladino”) i badaczka literatury (ostatnio wydała: „Miejsce i imię. Poeci niemieckojęzyczni
żydowskiego pochodzenia” oraz „Słyszysz? Synagoga. Wychodząc spod poznańskiej synagogi
przy Wronieckiej”).

Dominik Piotr Żyburtowicz, „Żaglowce”, Wydawnictwo WBPiCAK w Poznaniu,
Poznań 2015.

Dominik Piotr Żyburtowicz (ur. 1983), poeta. Wiersze publikował m.in. w „Akcencie”, „Arte-
riach”, „Frazie”, „Latarni Morskiej”, „Migotaniach”, „Odrze”, „Toposie”, „Tyglu Kultury”, „Wyspie”.
Laureat wielu konkursów poetyckich. Współautor antologii „Połów. Poetyckie Debiuty 2010” oraz
polsko-angielskiej antologii „Free over Blood” (2010). „Żaglowce” są jego debiutem poetyckim.

Jolanta Nawrot, „Płonące główki, stygnące stópki”, Wydawnictwo WBPiCAK
w Poznaniu, Poznań 2015.

Jolanta Nawrot (ur. w 1992 r.), poetka, studentka filologii polskiej na Uniwersytecie im. Adama
Mickiewicza w Poznaniu, laureatka Konkursu Poetyckiego im. Klemensa Janickiego na tomik
wierszy (2015). Tomik „Płonące główki, stygnące stópki” jest jej debiutem książkowym (jest to
książka-laureatka konkursu poetyckiego im. Klemensa Janickiego. Konkurs organizowany był w
ramach festiwalu Poznań Poetów 2015. Organizator: Centrum Kultury „Zamek”). Mieszka w Gół-
kowie i Poznaniu.

Paweł Mackiewicz, „Sequel. O poezji Marcina Sendeckiego”, Wydawnictwo
WBPiCAK w Poznaniu, Poznań 2015.

Paweł Mackiewicz (ur. 1980), adiunkt w Instytucie Filologii Polskiej Uniwersytetu Wrocław-
skiego, autor książek Pisane osobno. O poezji polskiej lat pierwszych (Poznań 2010), W kraju
pełnym tematów. Kazimierz Wyka jako krytyk poezji (Kraków 2012), Małe i mniejsze. Notatki
o najnowszej poezji i krytyce (Katowice 2013). Opracował tomy: Kazimierz Wyka, „Tylnym po-
mostem”. Felietony zebrane (Kraków 2014) oraz Marcin Sendecki, Pamiątka z celulozy. Wybór
wierszy (Poznań 2014). Współpracuje z „Nowymi Książkami” i „Akcentem”. Najchętniej mieszka
w Górach Kaczawskich.

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

