

1

K WA RTA L N I K P L I S S N 0 4 0 6 - 1 5 7 8 I N D E K S 3 5 2 6 3

KSIĄŻNICA POMORSKA
IM. STANISŁAWA STASZICA
W SZCZECINIE

ZACHODNIOPOMORSKIE
POROZUMIENIE BIBLIOTEK

KOSZALIŃSKA BIBLIOTEKA
IM. JOACHIMA LELEWELA
W KOSZALINIE

STOWARZYSZENIE
BIBLIOTEKARZY POLSKICH
Okręg Zachodniopomorski

ROCZNIK XLVIII
NR 4 (129)

SZCZECIN

2

3

Spis treści

ARTYKUŁY

Lilia Marcinkiewicz

Biblioteka w erze cyfrowej informacji — projekt Zachodniopomorskiego
Systemu Informacji Region@lnej i N@ukowej ..5

Karolina Lipińska

E-książki — źródło informacji naukowej ..14

Janusz Glapa, Alicja Rogowska

E-inicjatywa bibliotek czyli QuestionPoint..17

Władysław Michnal

Ostatnie dwa roczniki — kształcenie zawodowe bibliotekarzy
w Szczecinie w latach 2003–2007...22

Grażyna Stasiak

Działalność oświatowa biblioteki żołnierskiej...26

Cecylia Judek

Spuścizna literacka Jadwigi Dąbrowskiej-Lewińskiej
w zbiorach Sekcji Rękopisów Książnicy Pomorskiej ...28

KOMUNIKATY I SPRAWOZDANIA

Agnieszka Borysowska, Marta Kurzyńska

Szczeciński jubileusz Stowarzyszenia Bibliotekarzy Polskich35

Marta Kurzyńska

Bibliotekarz po godzinach — wystawa „Pasje i twórczość bibliotekarzy”
w Książnicy Pomorskiej ...42

Elżbieta Kamińska

Dziecko w granicach świata czy świat bez granic? ...48

Bożena Łukaszewska

Jubileusz Miejskiej Biblioteki Publicznej w Świnoujściu ..51

4

Elżbieta Tomczyńska

Ochrona zabytkowych zbiorów bibliotecznych — relacja z seminarium................55

Leszek Rekść

Po stażu zawodowym w Staatsbibliothek zu Berlin ...59

Paweł Kamienowski

Ludzka rzecz pogadać — Dyskusyjne Kluby Książki
w województwie zachodniopomorskim ..64

Małgorzata Zychowicz i Przemysław Nowaczek

Kronika ..66

55

AA ARTYKUŁY

Lilia Marcinkiewicz

BIBLIOTEKA W ERZE CYFROWEJ INFORMACJI
— PROJEKT ZACHODNIOPOMORSKIEGO SYSTEMU

INFORMACJI REGION@LNEJ I N@UKOWEJ

O roli usług bibliotecznych oraz o budowie głównego ogniwa rozwoju gospodarki
opartej na wiedzy w społeczeństwie informacyjnym, czyli bibliotek cyfrowych, de-
cydują regionalne oraz krajowe i unijne dokumenty strategiczne. Podkreślają one
kluczowe znaczenie społeczne i gospodarcze dorobku kulturowego, konieczność
jego ochrony i popularyzacji poprzez tworzenie bibliotek cyfrowych. Nowoczesna
biblioteka nowego milenium postrzegana jest w nich jako instytucja, która spełniając
swoje zadania edukacyjne, kulturalne i społeczne, nie ogranicza się do informowa-
nia o własnych zasobach, ale staje się ośrodkiem informacji naukowej i regionalnej.
Zadaniem jej jest również rozszerzanie usług elektronicznych dla obywateli i zapew-
nienie wolnego dostępu do narodowego i regionalnego dorobku kultury piśmienni-
czej. Wypełnienie tego zadania poprzez rozpowszechnianie i ułatwianie dostępu
do informacji wymaga wykorzystania potencjału technologii informatycznych ICT
(Information and Communication Technology).

Uczestnictwo bibliotek zachodniopomorskich w procesie budowy społeczeń-
stwa informacyjnego jest głównym kierunkiem rozwoju w „Planie komputeryzacji
Książnicy Pomorskiej i bibliotek terenowych na lata 2007–2010”. Priorytetowym
zadaniem wynikającym z założeń tego planu jest budowa Zachodniopomorskiego
Sytemu Informacji Region@lnej i N@ukowej (ZSIReNa). Zadanie to jest wspólnym
przedsięwzięciem Książnicy Pomorskiej i Zachodniopomorskiego Porozumienia
Bibliotek, w skład którego wchodzą: Miejska Biblioteka Publiczna w Szczecinie,
Biblioteka Politechniki Szczecińskiej, Biblioteka Uniwersytetu Szczecińskiego, Bi-
blioteka Pomorskiej Akademii Medycznej, Biblioteka Akademii Rolniczej, Biblioteka
Akademii Morskiej, Miejska Biblioteka Publiczna w Koszalinie, Biblioteka Politechniki
Koszalińskiej, Biblioteka Wyższego Seminarium Duchownego w Koszalinie i Miejska
Biblioteka Publiczna w Kołobrzegu.

Misją Zachodniopomorskiego Sytemu Informacji Region@lnej i N@ukowej jest
współuczestnictwo w budowie społeczeństwa informacyjnego poprzez tworzenie
zasobów informacyjnych oraz rozszerzanie zakresu e-usług, które zapewnią wolny
dostęp do narodowego i regionalnego dorobku kultury piśmienniczej mieszkańcom
naszego regionu.

66

BIBLIOTEKARZ ZACHODNIOPOMORSKI

Projekt zakłada następujące cele główne:
połączenie zachodniopomorskich bibliotek naukowych oraz bibliotek publicz-
nych w wirtualną sieć, dzięki czemu możliwe będzie stworzenie wirtualnego
katalogu centralnego bibliotek naukowych i publicznych (do stopnia powiato-
wego) województwa zachodniopomorskiego oraz systemów rozproszonych
baz danych o regionie,
budowę zasobów informacyjnych regionalnej platformy elektronicznej, tzw.
Zachodniopomorskiej Biblioteki Cyfrowej, która będzie umożliwiała szybki
dostęp do zasobów wiedzy (książek i artykułów) oraz zabezpieczała cenne
dokumenty regionu i piśmiennicze zabytki kultury (rękopisy, stare druki itp.),
a tym samym wspierała rozwój potencjału intelektualnego i innowacyjnego
społeczeństwa.

Zachodniopomorski System Informacji Region@lnej i N@ukowej ma ponadto:
wspierać rozwój województwa zachodniopomorskiego poprzez rozbudowę
regionalnego i lokalnego zasobu informacyjnego,
rozszerzać zakres usług elektronicznych dla ludności, pracowników nauko-
wych, studentów i przedsiębiorców,
chronić dziedzictwo narodowe i regionalne poprzez ucyfrowienie zasobów
bibliotecznych,
wyrównać dysproporcje w dostępie i wykorzystaniu Internetu oraz ICT mię-
dzy regionami Polski i Unii Europejskiej oraz pomiędzy dużymi ośrodkami
a obszarami wiejskimi i małymi miastami na terenie województwa zachod-
niopomorskiego,
podnieść stopień dostępności do zasobów edukacyjnych, naukowych, infor-
macyjnych, archiwalnych, aktów prawa lokalnego,
wspierać proces e-learningu,
przełamywać barierę „cyfrowego wykluczenia” wsi i małych miast,
ułatwiać dostęp do zasobów bibliotecznych i informacji dla ludności, pracow-
ników naukowych, studentów i przedsiębiorców,
promować region.

Budowa modułów systemu oparta jest na międzynarodowych standardach opisu
i wymiany danych w skomputeryzowanych systemach bibliotecznych oraz protoko-
łach telekomunikacyjne (np. Z39.50, OAI PMH). Do budowy katalogów bibliotecz-
nych przyjęto również zalecany przez Zespół do spraw Digitalizacji działający przy
Ministrze Kultury i Dziedzictwa Narodowego format MARC 21 oraz Dublin Core, jako
właściwy dla metadanych opisujących obiekty digitalizowane.

Zachodniopomorski System Informacji Region@lnej i N@ukowej składa się
z trzech modułów:

RoK@Bi — Rozproszony Katalog Bibliotek — katalog ten jest katalogiem
centralnym bibliotek naukowych i publicznych, w jego skład wchodzą:

•

•

•

•

•

•

•

•
•
•

•

1.

77

AA ARTYKUŁY

katalogi on-line bibliotek naukowych i publicznych województwa,
naukowe bazy danych bibliotek akademickich,
bibliografi e regionalne tworzone w różnych komputerowych systemach
bibliotecznych w Książnicy Pomorskiej oraz bibliotekach publicznych woje-
wództwa.

Do budowy Rok@Bi służyć będzie system wyszukiwania oparty na
wspólnym interfejsie wyszukiwawczym, umożliwiający przeszukiwanie online
katalogów bibliotecznych, naukowych baz danych, bibliografi i regionalnych
i terytorialnych znajdujących się na odległych serwerach i tworzonych w róż-
nych systemach informatycznych.

2. ZBC — Zachodniopomorska Biblioteka Cyfrowa, która budowana będzie
w oparciu o istniejącą sieć PIONIER. Zadaniem jej jest:
ochrona dziedzictwa narodowego i regionalnego poprzez przeniesienie go
na zapis cyfrowy (digitalizację),
archiwizacja najcenniejszych zbiorów,
ochrona pojedynczych cennych oryginałów będących w posiadaniu jednostek
organizacyjnych uczestniczących w projekcie,
scalenie pojedynczych działań bibliotek i usystematyzowanie prac, w celu
wyeliminowania powielania digitalizacji tych samych dokumentów.

Zakres zbiorów podlegających digitalizacji i udostępnianiu wersji cyfrowych
w trybie online obejmuje:

zasób dziedzictwa kulturowego (wybrane zabytki piśmiennictwa znajdujące
się w posiadaniu bibliotek naukowych i publicznych Szczecina oraz innych
bibliotek regionu),
zasób regionalny — pomeranika — zabytki piśmiennictwa oraz bieżące tzw.
dokumenty życia społecznego — ulotki, katalogi wystaw, afi sze, plakaty, ma-
teriały z kampanii wyborczych do samorządów lokalnych itp.,
ikonografi ę, np. Szczecin na starej pocztówce,
muzykalia (nuty i piśmiennictwo związane z muzyką),
naukę i dydaktykę — doktoraty, habilitacje, artykuły naukowe, naukowe cza-
sopisma — regionalne, skrypty, podręczniki tworzące repozytorium bibliotek
i uczelni zachodniopomorskich,
pełne teksty (zasobów archiwalnych i bieżących) przepisów prawa lokalnego,
uchwały rad miast, powiatów, Sejmiku, programy, strategie, plany zagospo-
darowania itp. (tworzone przez Urząd Miasta, Urząd Wojewódzki, Urząd
Marszałkowski),
informacje o gospodarce regionu,
biuletyny informacyjne gmin, miast, powiatów, urzędów i prasy lokalnej.

•
•
•

•

•
•

•

•

•

•
•
•

•

•
•

88

BIBLIOTEKARZ ZACHODNIOPOMORSKI

Do budowy ZBC służyć będzie oprogramowanie zapewniające jednolity
interfejs umożliwiający udostępnianie tego zasobu w Internecie poprzez stronę
WWW oraz wyszukiwanie zbiorów poprzez np. Google, OAISTER.

3. BWoR — Baza Wiedzy o Regionie. Celem BWoR jest wykorzystanie nowo-
czesnych narzędzi do tworzenia Bibliografi i Pomorza Zachodniego i innych
bibliografi i regionalnych, które powstają w bibliotekach publicznych. Zawie-
rają one opisy artykułów, książek, czasopism, dokumentów elektronicznych
dotyczących spraw i osób z danego regionu lub wydawanych w regionie.
Tworzenie tych bibliografi i wynika z zadań nałożonych na biblioteki w ustawie
o bibliotekach. Zadaniem modułu BWoR jest:
scalenie bibliografi i regionalnych i terytorialnych, tworzonych w bibliotekach
publicznych regionu zachodniopomorskiego jako bazy danych dostępne on-
line, za pomocą jednolitej platformy wyszukiwawczej,
połączenie bazy bibliografi cznej z katalogiem on-line, dzięki czemu automa-
tycznie udostępnia się informację o lokalizacji dokumentów w bibliotece i ich
dostępności,
udostępnienie pełnych tekstów opisywanych artykułów prasowych — zastoso-
wanie hiperłączy w opisie bibliografi cznym odsyła automatycznie do artykułu
zamieszczonego na portalu internetowym danego czasopisma,
połączenie bibliografi i z kartotekami wzorcowymi formalnymi, które umożliwią
tworzenie bazy pisarzy, publicystów, dziennikarzy regionu zachodniopomor-
skiego.

Do budowy BWoR służyć będzie system wyszukiwania oparty na wspólnym
interfejsie wyszukiwawczym, umożliwiający przeszukiwanie online katalogów
bibliotecznych, naukowych baz danych, bibliografi i regionalnych i terytorialnych
znajdujących się na odległych serwerach i tworzonych w różnych systemach
informatycznych.

Realizacja celów Zachodniopomorskiego Sytemu Informacji Region@lnej
i N@ukowej zgodna jest z założeniami wielu regionalnych, krajowych i unijnych
dokumentów strategicznych, w tym ze:

1. „Strategią budowy społeczeństwa informacyjnego w województwie zachodnio-
pomorskim na lata 2006–2015” (Ckierunkowe: C3 — Rozwój elektronicznych
usług publicznych dla obywateli i MSP oraz C4 — Rozwój zasobów informa-
cyjnych w województwie).

2. „Strategią lizbońską”, która zakłada przekształcenie Unii Europejskiej w naj-
bardziej konkurencyjną i dynamiczną gospodarkę opartą na wiedzy, z rozwią-
zanymi kwestiami bezrobocia i równością szans społecznych do roku 2010.

3. „eEurope 2005” — część strategii lizbońskiej, której zadaniem jest stymulowa-
nie. rozwoju usług świadczonych elektronicznie z zachowaniem bezpieczeń-
stwa, w oparciu o powszechną infrastrukturę dostępu szerokopasmowego.

•

•

•

•

99

AA ARTYKUŁY

Plan działań zakłada, że do roku 2005 Europa powinna mieć nowoczesne,
świadczone elektronicznie usługi w zakresie: usług publicznych, nauczania na
odległość, usług medycznych na odległość, dynamiczne środowisko handlu
elektronicznego.

4. „i2010 — Biblioteki Cyfrowe” (dokument Komisji Wspólnot Europejskich z 30
września 2005 roku). W dokumencie tym Komisja przedstawiła inicjatywę
służącą optymalizacji wykorzystania nowych technologii informatycznych na
rzecz zwiększenia wzrostu gospodarczego, tworzenia nowych miejsc pracy
oraz poprawy jakości życia obywateli Europy. Komisja wymienia biblioteki
cyfrowe jako kluczowy element inicjatywy i2010 i określa strategię na rzecz
digitalizacji, udostępniania w Internecie oraz ochrony zasobów cyfrowych
w zakresie wspólnej pamięci europejskiej, która obejmuje materiały drukowane
(książki, czasopisma, gazety), zdjęcia, obiekty muzealne, materiały archiwalne
oraz materiały audiowizualne. na rzecz bibliotek cyfrowych ma sprawić, by
europejskie zasoby informacji można było łatwiej i ciekawiej wykorzystywać
w Internecie. Opiera się ona na bogatym dziedzictwie kulturowym Europy
łączącym wielokulturowość i wielojęzyczność, i wprowadza w ten obszar
postęp techniczny i nowe modele biznesowe. W skład bibliotek cyfrowych
mogą wchodzić: materiały, które zostały zdigitalizowane, takie jak cyfrowe
kopie książek i innych materiałów mających postać fi zyczną, pochodzących
z bibliotek i archiwów. Mogą one również być tworzone w oparciu o informacje,
które powstały pierwotnie w formacie cyfrowym. Dzieje się tak coraz częściej
w dziedzinie informacji naukowej, gdzie publikacje cyfrowe oraz gigantyczna
ilość informacji są przechowywane w formie zbiorów cyfrowych. Niniejsza
inicjatywa dotyczy zarówno materiałów zdigitalizowanych, jak i powstałych
w formacie cyfrowym.

5. „Zaleceniami Komisji Wspólnot Europejskich w sprawie digitalizacji i udostęp-
niania w Internecie dorobku kulturowego oraz w sprawie ochrony zasobów
cyfrowych” (dokument z 24 sierpnia 2006) . W dokumencie tym podkreśla
się, że digitalizacja jest ważnym sposobem zapewnienia szerszego dostępu
do zasobów kulturowych. W niektórych przypadkach jest to jedyny sposób
zapewnienia dostępu do tych zasobów dla przyszłych pokoleń. W związku
z tym należy wspierać produkcję materiałów cyfrowych wykorzystujących za-
soby bibliotek, archiwów i muzeów. Dostęp do tych materiałów przez Internet
umożliwi obywatelom Europy wykorzystanie ich w nauce, pracy i rekreacji.
Pozwoli to stworzyć w Internecie wyraźny profi l różnorodnego i wielojęzycz-
nego dziedzictwa kulturowego Europy. Ponadto zasoby cyfrowe mogą być
wykorzystywane w różnych sektorach gospodarki, jak np. w turystyce i oświa-
cie, a także w działalności twórczej.

1010

BIBLIOTEKARZ ZACHODNIOPOMORSKI

6. „Konkluzją Rady w sprawie digitalizacji i udostępniania w Internecie dorobku
kulturowego oraz w sprawie ochrony zasobów cyfrowych” (dokument Rady
Unii Europejskiej z 7 grudnia 2006 roku) . Rada Unii Europejskiej w doku-
mencie tym stwierdza: dziedzictwo kulturowe, dorobek kulturowy oraz formy
ekspresji kulturowej są ucieleśnieniem i wyrazem wspólnych i podstawowych
wartości Unii Europejskich, a zarazem świadczą o zróżnicowaniu kulturo-
wym i językowym Europy. […] Dorobek kulturowy ma kluczowe znaczenie
społeczne i gospodarcze. Wśród obywateli, jak i w środowisku naukowym,
istnieje rzeczywiste zapotrzebowanie na zasoby cyfrowe. Dzięki digitalizacji
i udostępnieniu naszego dziedzictwa kulturowego w Internecie możliwe jest
pobudzanie twórczych wysiłków i wspieranie działań w innych dziedzinach1.

7. „Strategią informatyzacji Rzeczypospolitej Polskiej — ePolska na lata 2004–
2006”, szczególnie w obszarach B1 — Wrota Polski i B4 — Polskie treści
w Internecie, działanie B4.8 — Digitalizacja dóbr kultury i udostępnianie ich
w Internecie.

8. „Planem informatyzacji państwa na rok 2006”. W dokumencie tym, w punkcie
„Program działań w zakresie społeczeństwa informacyjnego”, cel 2 „Rozwój
usług społeczeństwa informacyjnego” jako jedno z głównych działań wymienia
się wykorzystanie Internetu jako narzędzia aktywizacji wspólnot lokalnych oraz
rozwoju lokalnych treści multimedialnych. W Celu 5 — „Wbudowy zasobów
i udostępniania polskich treści z wykorzystaniem oraz multimediów” określa
się następujące działania:
rozwój bibliotek cyfrowych, dzięki którym źródła multimedialne staną się bar-
dziej dostępne, a korzystanie z nich ciekawsze,
wspieranie digitalizacji oraz rozwoju cyfrowych repozytoriów wiedzy,
archiwizowanie i zabezpieczenia obiektów cyfrowych.

W uzasadnieniu czytamy: Wykorzystanie potencjału technologii telein-
formatycznych oraz multimediów stanowi szansę dla zachowania dziedzic-
twa kulturowego. Rozwój rozwiązań cyfrowych w znacznym stopniu ułatwi
kontakt z językiem polskim obywatelom mieszkającym za granicą poprzez
upowszechnienie treści cyfrowych oraz wprowadzenie interaktywnych szkół
języka polskiego. Szersza dostępność treści wspierać będzie rozwój wiedzy
naukowej, historycznej oraz kultury i sztuki2. W punkcie „Zadania publiczne
do realizacji z wykorzystaniem drogi elektronicznej” dokument ten precyzuje
również dziewięć usług dla obywateli, a wśród nich działania, które należy
podjąć w bibliotekach. Działania te dotyczą funkcji podstawowych, wśród
których wymienia się:

 1 Konkluzje Rady w sprawie digitalizacji i udostępniania w Internecie dorobku kulturowego oraz
w sprawie ochrony zasobów cyfrowych, s. 1.

 2 Plan informatyzacji państwa na rok 2006, s. 20.

•

•
•

1111

AA ARTYKUŁY

przeszukiwanie katalogów,
rezerwację publikacji,
wysyłanie publikacji do obywatela,
opłatę za usługę,

oraz funkcji dodatkowych:
informacje o dostępności publikacji,
przypomnienie o terminach zwrotu,
informacje o obywatelu dotyczące: zalegania z płatnościami, terminowości
zwrotów, jakości zwracanych publikacji.

9. „Proponowanymi kierunkami rozwoju społeczeństwa informacyjnego w Pol-
sce do 2020”. Dokument ten zakłada, że podstawowe usługi dla obywateli,
dostępne w roku 2006 elektronicznie, obejmą również dostęp do katalogów
bibliotek publicznych i ich przeszukiwanie.

10. „Strategią kierunkową rozwoju informatyzacji Polski do roku 2013 oraz per-
spektywiczną prognozą transformacji społeczeństwa informacyjnego do roku
2020”. W tej ostatniej strategii podkreśla się, że wsparciem powinny zostać
objęte projekty w zakresie rozwoju polskich zasobów cyfrowych, ze szcze-
gólnym uwzględnieniem cyfrowych zasobów bibliotecznych i archiwalnych.
Rolę dziedzictwa kulturowego i jego znaczenie określa się następująco: dzięki
digitalizacji i udostępnieniu naszego dziedzictwa kulturowego w Internecie
możliwe jest pobudzanie twórczych wysiłków i wspieranie działań w innych
dziedzinach, takich jak uczenie się i turystyka, a tym samym wzmacnianie
konkurencyjności i wzrostu w całej Europie zgodnie ze Strategią lizbońską3.

W omówionych wyżej dokumentach usługi biblioteczne oraz proces budowy biblio-
tek cyfrowych stanowią ważny element społeczeństwa informacyjnego XXI wieku.

Budowa Zachodniopomorskiego Systemu Informacji Region@lnej i N@ukowej,
a przede wszystkim Zachodniopomorskiej Biblioteki Cyfrowej pozwoli włączyć
biblioteki regionu zachodniopomorskiego do Federacji Bibliotek Cyfrowych (FBC),
która skupia kilkadziesiąt tego typu obiektów tworzonych przez biblioteki publiczne,
akademickie i inne instytucje. Serwis WWW uruchomiony przez FBC, będący zbiorem
zaawansowanych usług sieciowych opartych na zasobach cyfrowych dostępnych
w polskich bibliotekach cyfrowych i repozytoriach uruchomionych w sieci PIONIER,
pozwoli naszym bibliotekom wykorzystywać następujące funkcje:

dostępne publikacje — umożliwia przeszukiwanie opisów bibliografi cznych
cyfrowych publikacji dostępnych w polskich bibliotekach cyfrowych i repozy-
toriach,
plany digitalizacji — pozwala przeszukiwać opisy bibliografi czne publikacji

 3 Strategia kierunkowa rozwoju informatyzacji Polski do roku 2013 oraz perspektywiczna prognoza
transformacji społeczeństwa informacyjnego do roku 2020, s. 18.

•
•
•
•

•
•
•

•

•

1212

BIBLIOTEKARZ ZACHODNIOPOMORSKI

przeznaczonych do digitalizacji w polskich bibliotekach cyfrowych oraz wy-
świetlać pełne zestawienie takich publikacji,
wyszukiwanie zaawansowane — umożliwia zaawansowane przeszukiwanie
opisów publikacji zdigitalizowanych i przeznaczonych do digitalizacji,
identyfi kator OAI — umożliwia rozpoznawanie publikacji cyfrowych dostępnych
w polskich bibliotekach cyfrowych i repozytoriach na podstawie ich unikalnych
identyfi katorów.

Funkcje te zapewnią łączenie i uzupełnianie zasobów czasopism oraz przy-
czynią się do eliminacji zjawiska powielania digitalizacji tych samych dokumentów.
Realizacja projektu Zachodniopomorskiego Systemu Informacji Region@lnej
i N@ukowej zapewni bibliotekom naszego regionu udział w budowie zasobów in-
formacyjnych i realizacji e-usług dla użytkowników bibliotek.

Bibliografi a

 1. Strategia budowy społeczeństwa informacyjnego w województwie zachod-
niopomorskim na lata 2006–2015. [dostęp 6 marca 2007], Tryb dostępu:
http://www.um-zachodniopomorskie.pl/.

 2. Strategia Lizbońska eEurope 2005. [dostęp 6 marca 2007], Tryb dostępu:
http://ec.europa.eu/information_society/eeurope/2005/index_en.htm.

 3. i2010 Biblioteki Cyfrowe, dokument Komisji Wspólnot Europejskich z 30
września 2005 r. [dostęp 10 października 2007]. Tryb dostępu: http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do? uri=COM: 2005: 0465: FIN: PL:
HTML.

 4. Zalecenia Komisji Wspólnot Europejskich z dnia 24 sierpnia 2006 roku
w sprawie digitalizacji i udostępniania w Internecie dorobku kulturowego
oraz w sprawie ochrony zasobów cyfrowych. [dostęp październik 2007].
Tryb dostępu: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do? uri=OJ:
L: 2006: 236: 0028: 01: PL: HTML.

 5. Konkluzje Rady w sprawie digitalizacji i udostępniania w Internecie dorobku
kulturowego oraz w sprawie ochrony zasobów cyfrowych — dokument
Rady Unii Europejskiej z 7 grudnia 2006 roku. [dostęp 23 listopada 2007].
Tryb dostępu: http://eur-lex.europa.eu.

 6. Strategia informatyzacji Rzeczypospolitej Polskiej — ePolska na lata
2004–2006. [dostęp 15 pażdziernika 2007]. Tryb dostępu: http://www2.
mswia.gov.pl/portal.php? serwis=pl&dzial=259.

 7. ePolska 2006 — Plan działań na rzecz rozwoju społeczeństwa informa-
cyjnego w Polsce oraz Plan informatyzacji państwa na rok 2006. [dostęp
20 grudnia 2007]. Tryb dostępu: http://www2.mswia.gov.pl/portal.php?
serwis=pl&dzial=259.

 8. Proponowane kierunki rozwoju społeczeństwa informacyjnego w Polsce
do 2020. [dostęp 20 grudnia 2007]. Tryb dostępu: http://www2.mswia.gov.
pl/portal.php? serwis=pl&dzial=259.

•

•

1313

AA ARTYKUŁY

 9. Strategia kierunkowa rozwoju informatyzacji Polski do roku 2013 oraz
perspektywiczna prognoza transformacji społeczeństwa informacyjnego
do roku 2020. [dostęp 10 października 2007]. Tryb dostępu: http://www2.
mswia.gov.pl/portal.php? serwis=pl&dzial=259.

 10. http://fbc.pionier.net.pl

Lilia Marcinkiewicz
Kierownik Działu Informatyki i bibliotekarz systemowy Książnicy Pomorskiej

członek Komisji ds. Automatyzacji Bibliotek
oraz Zespołu ds. Bibliografi i Regionalnej przy ZG SBP

1414

BIBLIOTEKARZ ZACHODNIOPOMORSKI

Karolina Lipińska

E-KSIĄŻKI — ŹRÓDŁO INFORMACJI NAUKOWEJ

Wiedzę gromadzi się po to, żeby przekazać ją przyszłym pokoleniom i na bieżą-
co udzielać jej badaczom i naukowcom. Jednym ze sposobów rozpowszechniania
wiedzy jest publikacja wyników badań naukowych. Technologie informacyjne i ko-
munikacyjne pozwoliły stworzyć i powszechnie zastosować nowe sposoby tworzenia
i przekazu informacji.

Pracownicy naukowi i studenci informację czerpią głównie z czasopism i książek.
Coraz częściej źródła te pojawiają się w formie elektronicznej, jako tzw. e-czasopi-
sma i e-książki. Jeszcze kilka lat temu informacja naukowa zapisana cyfrowo miała
postać spisu treści, ewentualnie abstraktu. Dziś na co dzień mamy do czynienia
z informacją pełnotekstową.

Czasopismo elektroniczne to wydawnictwo ciągłe, które wydawane jest w formie
elektronicznej, a więc zapisane cyfrowo i dostępne na ekranie komputera. W „Online
Dictionary for Library and Information Science” (ODLIS) określono je jako wersję
elektroniczną czasopisma drukowanego lub podobną do publikacji elektronicznej
bez wersji drukowanej, dostępną przez sieć, pocztę elektroniczną lub inną drogę
internetową. Książka elektroniczna (e-book) to treść zapisana w formie elektronicznej,
przeznaczona do odczytania za pomocą odpowiedniego oprogramowania. Wskutek
zacierania się granic między zakresami mediów, tradycyjna książka wydawana na
papierze zawiera niekiedy materiały audiowizualne na płytach, zaś książka elektro-
niczna łączy tekst z multimediami.

Wielu wydawców, głównie zachodnich, dało bibliotekom możliwość kupna
wszystkich wydawanych tytułów za cenę równą lub nieznacznie wyższą od wartości
tytułów prenumerowanych przez biblioteki. Takie transakcje opierają się przeważnie
na korzystnych dla bibliotek warunkach. Z tego powodu powstają konsorcja biblio-
teczne, popularne zwłaszcza wśród bibliotek akademickich; im więcej uczestników
konsorcjum, tym mniejsze koszta dostępu do wielu, niekiedy kilkuset a nawet kilku
tysięcy tytułów renomowanych wydawców.

Elektroniczne książki naukowe dostępne są w postaci: serwisów („Safari Books
Online”, „MyLibrary”, „Knovel”), kolekcji („Ebrary Library”, „Proquest Humanities”)
oraz konkretnych wydawnictw („Springer”, „Elsevier”, „Taylor & Francis”, „Karger”,

„Wiley”), o których piszę poniżej.
„Springer” jest międzynarodowym wydawcą książek naukowych, technicznych

i medycznych. Nowa kolekcja „The Springer eBook Collection” jest pierwszą kolekcją
stworzoną głównie dla badaczy i naukowców. Kolekcja zawiera dostęp internetowy

1515

AA ARTYKUŁY

do ponad 3 tysięcy najnowszych publikacji. Z roku na rok będzie powiększana
o nowe pozycje. Dzięki „Springer Link’s IP-enabled eBook” biblioteki mogą zaofe-
rować czytelnikom internetowy dostęp do najcenniejszych pozycji. Całość kolekcji
podzielono na 12 bibliotek tematycznych. Podział ten tworzy idealną bazę danych
różnorodnych dyscyplin naukowych. Biblioteki te zawierają takie tematy jak: archi-
tektura, projektowanie i sztuka, nauka o człowieku i jego zachowaniach, biomedy-
cyna i życie, biznes i ekonomia, chemia, komputery, ziemia i środowisko, inżynieria,
humanistyka, nauki socjalne i prawo, matematyka, medycyna, fi zyka i astronomia.
Część „Spriger Collection” podaje referencje materiałów autoryzowanych przez
światowych naukowców i lekarzy. Wszystkie potrzebne informacje znajdują się na
stronie springer.com/ebooks.

„Elsevier” to największe światowe wydawnictwo naukowe, publikujące głównie
książki i czasopisma z dziedziny nauk ścisłych i medycznych. Kolekcja „BooksDirect”
daje dostęp do pełnoteksowych wersji wysokiej wartości publikacji ze wszystkich
dziedzin nauki. Podzielona jest na kilka baz danych. „EBooks” zawiera ponad 4
tysiące książek naukowych. Co roku dodaje się 500–700 nowych pozycji. Kolekcja
zawiera wszystkie książki wydane pomiędzy 1995 a 2006 rokiem i jest uzupełniana
raz na miesiąc. „Reference Works” — zawiera ponad 55 encyklopedii i słowników.
Baza ta została wyróżniona wieloma nagrodami i medalami oraz otrzymała zna-
komite opinie. Baza „Handbooks” zawiera siedem serii tematycznych (podręczniki,
poradniki) z ponad 170 woluminami i stale rośnie. Jest to baza przydatna we
wstępnych badaniach i pracach nad artykułami. Można tu znaleźć informacje m.in.
o: rolnictwie i naukach biologicznych, biochemii, genetyce i biologii molekularnej,
inżynierii chemicznej i chemii, nauce o materiałach (tworzywach), o komputerach,
ziemi i układzie planetarnym, ekonomii, socjologii, energii i inżynierii, środowisku,
immunologii i mikrobiologii, matematyce, medycynie i stomatologii, o farmakologii
i toksykologii, fi zyce i astronomii, weterynarii i weterynarii.

„Taylor & Francis” to międzynarodowy wydawca akademicki. Jego kolek-
cja „Collection” to zbiór profesjonalnych książek akademickich online na stronie
www.ebooksubscriptions.com. Każdy użytkownik kolekcji może pracować na swojej
kopii publikacji, tworzyć własne adnotacje czy zakładki i wydrukować do 5% każdej
książki. Kolekcja ta zawiera publikacje z: fi zjologii, fi lologii klasycznej, historii, litera-
tury, religii, archeologii, mediów, kulturoznawstwa, lingwistyki, geografi i, ekonomii,
psychologii, psychoterapii, biznesu, polityki, socjologii, architektury i budownictwa,
bionauki, budownictwa lądowego, medycyny i farmakologii, z teorii i praktyki edukacji
oraz encyklopedie.

„Karger” to berlińskie wydawnictwo, które od 1890 roku specjalizuje się w naukach
medycznych i biomedycznych i odgrywa decydującą rolę w rozpowszechnianiu wie-
dzy medycznej. Przyczyniło się m.in. do rozwoju nefrologii, do postępu w badaniach
dróg oddechowych czy sportu. „eBooks Collection” proponuje wszystkie ostatnio

1616

BIBLIOTEKARZ ZACHODNIOPOMORSKI

wydane tytuły. Obejmuje wszystkie opublikowane w roku wydawniczym (od paździer-
nika do września) serie i daje nieograniczony i łatwy dostęp do najnowocześniejszej
nauki. Kolekcja zawiera całe spektrum nauk biomedycznych, ponad 40 serii, które
dają treściwy i obszerny przegląd ostatnich odkryć i unowocześnień w badaniach
i praktykach klinicznych. Każdy egzemplarz poświęcony jest konkretnym i aktualnym
tematom. Co roku kolekcja jest urozmaicana o nowe tytuły. Więcej informacji oraz
kompletne lista tytułów dostępne są na stronie www.karger.com/ebooks.

„Wiley” specjalizuje się w książkach i czasopismach naukowych, technicznych
i medycznych. „Wiley InterScience OnlineBooks” to dynamiczna kolekcja najlepszych
naukowych wydawnictw, którą można dopasować do własnych potrzeb naukowych
i budżetowych i która dostarcza tysięcy książek tego wydawcy z wielu dziedzin
wiedzy. W kolekcji można znaleźć informacje na temat: biznesu, chemii, komputery-
zacji, nauk o środowisku i ziemi, edukacji, inżynierii, prawa, matematyki i statystyki,
medycyny i zdrowia, fi zyki i astronomii, polimerów, psychologii i nauk społecznych.
Informacje o warunkach korzystania znaleźć można na stronie www.interscience.
wiley.com/onlinebooks.

Przedstawiona powyżej oferta zagranicznych wydawców e-książek to tylko część
propozycji, która ukazała się w ostatnim okresie na polskim rynku. Pojawienie się
książek elektronicznych jest konsekwencją rozwoju technologii informacyjnych i ko-
munikacyjnych oraz zapotrzebowania społecznego. Książki te niezwykle wzbogacają
ofertę bibliotek.

Bibliografi a

 1. www.ebib.info
 2. www.wikipedia.pl
 3. Nahotko Marek, Naukowe czasopisma elektroniczne, Warszawa 2007
 4. Ulotki informacyjne wydawców zagranicznych

Karolina Lipińska
Oddział Gromadzenia Zbiorów

Biblioteki Głównej Akademii Rolniczej w Szczecinie

1717

AA ARTYKUŁY

Janusz Glapa, Alicja Rogowska

E-INICJATYWA BIBLIOTEK CZYLI QUESTIONPOINT

Biblioteka jest organizmem złożonym i bardzo wrażliwym, a umiejętność wyko-
rzystania wszystkich jej możliwości — jak pisał Umberto Eco — jest sztuką. Zarówno
czytelnicy, jak i bibliotekarze muszą stale powiększać swoją wiedzę po to, żeby
lepiej opanować możliwości dostarczane im przez to skomplikowane „narzędzie”.
Wiedza ta jest dziś nieodmiennie związana z opanowaniem podstaw nowych tech-
nologii, które podbijają świat nie tylko bibliotekarski. W krajobrazie bibliotek polskich
coraz częściej na głównym miejscu pojawiają się komputery. Trudna rzeczywistość
fi nansowa decyduje o tym, że nie wszystkie są podłączone do Internetu. Coraz
więcej czytelników ma stały dostęp do Internetu w domach i chce wykorzystywać to
udogodnienie również w kontaktach z biblioteką.

W społeczeństwie informacyjnym podstawowym problemem staje się nadmiar
szybko dezaktualizującej się i nieusystematyzowanej informacji, dlatego wiedza
i umiejętności jej pozyskiwania, interpretacji i wykorzystywania traktowane są jako
konkretny kapitał1. W związku z tym opracowuje się nowe standardy skomplikowa-
nych procesów zarządzania wiedzą w bibliotekach2, mające zmodernizować strukturę
biblioteki tak, aby jak najefektywniej wykorzystać jej zasoby wiedzy. Wiążą się one
z wiedzą i doświadczeniem pracowników, zbiorami biblioteki, ale też z wykorzysta-
niem nowych technologii.

Dzieje QuestionPoint

Jedną z wielu prób wyjścia naprzeciw złożonym wyzwaniom stojącym przed
bibliotekarstwem jest serwis QuestionPoint (QP), który wyłonił się z projektu Col-
laborative Digital Reference Service (CDRS)3 rozpoczętego w 2000 roku przez
Bibliotekę Kongresu. Pod koniec 2002 roku administrację i dalszy rozwój przejęła
Online Computer Library Center (OCLC)4, zaś serwis otrzymał nazwę QuestionPoint.
Narzędzie to przyjęły z uznaniem najpierw biblioteki angloamerykańskie. Dziś liczne
biblioteki używają wszystkich 4 modułów, chociaż nie jest to obowiązkowe. Liczba
bibliotek (1 800 w 23 krajach5) i sieci zaangażowanych w QuestionPoint wzrasta,

 1 Wojciechowska Maja, Zarządzanie wiedzą i informacją w placówkach bibliotecznych i ośrodkach
informacji. „Zagadnienia Informacji Naukowej” 2006, nr 1, s. 42.

 2 Tamże, s. 43.
 3 Szerzej na temat CDRS można przeczytać w: http://www.loc.gov/rr/digiref/history.html
 4 Szerzej na temat OCLC i OuestionPoint można przeczytać w: http://www.oclc.org/questionpoint
 5 McGlamery Susan, Ulrich Paul, Serving Patrons in their Languages, Not Just Ours, w: http://www.

ifl a.org/IV/ifl a73/papers/128-McGlamery_Ulrich-en.pdf

1818

BIBLIOTEKARZ ZACHODNIOPOMORSKI

zwłaszcza od momentu wprowadzenia wielojęzycznych interfejsów6 (26 języków
w kilku bibliotekach). QP zmierza do kształtowania konsorcjów, które umożliwiają
współpracującym bibliotekom oferowanie usług wyższej jakości.

Zasadniczym celem usługi QP jest dostarczenie klientowi informacji, ale nie jest
to kolejna wyszukiwarka fi rmowana przez biblioteki. Najważniejsza różnica polega
na jakości i tempie dostarczania informacji, a także możliwości śledzenia na bieżąco
postępów w pracy nad zapytaniem użytkownika.

Pełną informację o QuestionPoint można znaleźć na stronie http://www.question-
point.org.

QuestionPoint od strony użytkownika

Główną zaletą QP jest to, że użytkownik ma własne konto, które umożliwia mu
śledzenie postępów w pracach nad pytaniem, modyfi kację pytania w trakcie pracy
nad nim, a także bieżącą rejestrację tych modyfi kacji w swojej odpowiedzi. Wszyst-
kie pytania postawione przez użytkownika przy użyciu QP widnieją na jego koncie
przez 90 dni od ostatniej zmiany w statusie pytania. Konto zawiera pytania z modułu
czatu i maila. Dostęp do tych baz danych wymaga od użytkownika zalogowania się
za pomocą adresu mailowego i hasła. Można wybrać interfejs pod kątem języka
(pytania i odpowiedzi nie są tłumaczone).

QuestionPoint od strony biblioteki

Serwis QP działa w oparciu o 4 moduły: e-mail, czat, baza wiedzy (baza danych
zawierająca wyniki prac prowadzonych przez bibliotekę) i moduł administracyjny.
Wszystkie moduły wykorzystują skryptowy język programowania Javascript. W mo-
dule administracyjnym biblioteka podaje szczegółowy opis swoich możliwości i inne
informacje niezbędne do zarządzania pytaniami z globalnej sieci. Biblioteki mogą
decydować o kształcie formularza, dostosowując go do potrzeb swoich i czytelni-
ków. Jedynym wymogiem jest wypełnienie pola z adresem mailowym użytkownika.
Decyzję co do innych pól w formularzu podejmuje biblioteka, może je więc umieścić
lub z nich zrezygnować.

Jak odpowiadać na pytania?

Gotowe pytanie czeka na końcu kolejki w macierzystej bibliotece członkowskiej.
Bibliotekarz może za pośrednictwem czatu lub e-maila uściślić pytanie, jeżeli wymaga
tego sytuacja, lub od razu na nie odpowiedzieć. Potem wysyła się zawiadomienie
na adres mailowy, który biblioteka podała w swoim profi lu. Każdy bibliotekarz, który
ma autoryzację, może wtedy przypisać pytanie innemu bibliotekarzowi, korzystając
z kont biblioteki. Liczbę bieżących pytań, przypisanych do danego bibliotekarza,

 6 Tamże, s. 2.

1919

AA ARTYKUŁY

 można odczytać w odpowiednim okienku. Jeżeli bibliotekarz nie potrafi odpowiedzieć
na pytanie, może:

skorzystać z pomocy innych członków zespołu w swojej bibliotece,
wybrać bibliotekę z listy współpracowników QP i tam wysłać pytanie,
wysłać pytanie do uczestnika wirtualnego konsorcjum, do którego należy
biblioteka.

Gdy praca nad pytaniem się zakończy, jest ono dostępne w bazie danych przez
90 dni, po czym zostaje przeniesione do bazy wiedzy ze stałym dostępem. Ta stale
wzbogacana baza z czasem stanie się niezastąpionym źródłem uporządkowanej
informacji dostępnym za pośrednictwem QP. Kopie czatów przechowuje się w tej
samej bazie danych, co pytania mailowe. To oznacza, że moduł czat jest traktowany
podobnie jak moduł e-mail i przebieg czatu i wyniki pracy w razie potrzeby mogą
być przesyłane dalej w obrębie QP.

Biblioteka ma dostęp do dwóch baz danych zawierających odpowiedzi:
własnej, lokalnej bazy, opartej na miejscowych źródłach informacji, która za-
wiera zarówno pytania spływające na bieżąco, jak i standardowe odpowiedzi
na częste pytania. W ten sposób raz daną odpowiedź można wykorzystać
wielokrotnie,
globalnej bazy wiedzy powstałej przy udziale wszystkich bibliotek członkow-
skich QP.

Konsorcja

Według QP większe możliwości daje praca w konsorcjach. Są 2 typy konsorcjów:
kontraktowe i wirtualne.

Konsorcja kontraktowe — QP zależy na tym, aby przyłączały się doń raczej
konsorcja niż pojedyncze biblioteki. Dążenie to odzwierciedlają ceny sub-
skrypcji. Biblioteki wykorzystujące QP potrzebują modułu administracyjnego
i modułów bibliotecznych dla co najmniej jednej biblioteki; w przypadku kon-
sorcjów koszty subskrypcji rozkładają się na kilku użytkowników, ponieważ
z pewnych modułów korzysta się wspólnie. Oznacza to, że koszty jednej
biblioteki maleją odwrotnie proporcjonalnie do ilości bibliotek należących do
danego konsorcjum,
Konsorcja wirtualne — każda biblioteka może utworzyć konsorcjum wirtualne.
Inne biblioteki mogą w nim uczestniczyć bez dodatkowych kosztów. Partner-
ska współpraca może dotyczyć również umieszczania formularzy bibliotek
zagranicznych na swoich stronach, co umożliwia przekierowywanie pytania
w języku obcym do biblioteki partnerskiej. Tworzy się wtedy wirtualny punkt
informacyjny w języku obcym. Równocześnie oznacza to, że użytkownik
może wybrać język, w którym chce się porozumiewać, a biblioteka nie musi
zatrudniać osoby z biegłą znajomością języka obcego.

•
•
•

•

•

•

•

2020

BIBLIOTEKARZ ZACHODNIOPOMORSKI

Polskie doświadczenia z QuestionPoint

Prawdopodobnie pierwszym, i do tej pory jedynym w kraju ośrodkiem należącym
do QP jest Polsko-Niemieckie Centrum Dokumentacji i Mediów przy Europejskim
Centrum Naukowym w Collegium Polonicum w Słubicach, które od września 2005 do
grudnia 2006 współpracowało z Zentral- und Landesbibliothek w Berlinie. Działalność
tę prowadzono w ramach ograniczonego czasowo projektu INTERREG. Zentral-und
Landesbibliothek Berlin (ZLB) zaczęła używać QP w 2003 roku, pierwszy interfejs
był w 3 językach (angielskim, francuskim i niemieckim)7. Obecnie ZLB współpracuje
z partnerami w 12 krajach, a interfejs QP w tej bibliotece jest w 25 językach8. Za
działalność i rozwój QP odpowiada w ZLB Paul S. Ulrich.

Książnica Pomorska również planowała współprace z ZLB w ramach QP. W tym
celu w roku 2007 złożono aplikację do Ministerstwa Kultury. Wniosek nasz nie dostał
jednak wsparcia fi nansowego. Pytaniem otwartym pozostaje, czy jedna z e-inicjatyw
amerykańskiego bibliotekarstwa ma szansę integracji z polskimi bibliotekami oraz w
jakim stopniu serwis QuestionPoint przyjmie się w polskich warunkach?

Bibliografi a

 1. Collaborative Digital Reference Service [online], [dostęp: 12 września
2007]; http://www.loc.gov/rr/digiref/history.html

 2. Derfert-Wolf Lidia: Elektroniczne usługi informacyjne typu pytanie-odpo-
wiedź — światowe trendy i doświadczenia bibliotek. „EBIB” 2006, nr 1
[online], [dostęp: 15 marca 2007]; http://www.ebib.info/2006/71/derfert.
php

 3. Materiały udostępnione przez Paula S. Ulricha z Zentral- und Landesbi-
bliothek w Berlinie

 4. McGlamery Susan, Ulrich Paul: Serving Patrons in their Languages, Not
Just Ours [online], [dostęp: 12 września 2007]; http://www.ifl a.org/IV/ifl a73/
papers/128-McGlamery_Ulrich-en.pdf

 5. Online Computer Library Center [online], [dostęp: 12 września 2007];
http://www.oclc.org/questionpoint

 6. QuestionPoint [online], [dostęp: 12 września 2007]; http://www.question-
point.org

 7. Success story: Berlin Central and Regional Library (ZLB): a German library
opens language doors with multilingual cooperative virtual reference ser-
vices [online], [dostęp: 15 września 2007]; http://www.oclc.org/services/
brochures/questionpointcasestudyberlin.pdf

 7 Success story: Berlin Central and Regional Library (ZLB): a German library opens language doors
with multilingual cooperative virtual reference services w: http://www.oclc.org/services/brochures/
questionpointcasestudyberlin.pdf

 8 Dostęp do interfejsu QP w ZLB: http://www.zlb.de/fragen_sie_uns

2121

AA ARTYKUŁY

 8. Wojciechowska Maja, Zarządzanie wiedzą i informacją w placówkach
bibliotecznych i ośrodkach informacji, „Zagadnienia Informacji Naukowej”
2006, nr 1 s. 42

 9. Zentral-und Landesbibliothek Berlin [online], [dostęp; 15 września 2007];
http://www.zlb.de/fragen_sie_uns

Janusz Glapa i Alicja Rogowska
Dział Informacji Naukowej Książnicy Pomorskiej

2222

BIBLIOTEKARZ ZACHODNIOPOMORSKI

Władysław Michnal

OSTATNIE DWA ROCZNIKI
— KSZTAŁCENIE ZAWODOWE BIBLIOTEKARZY

W SZCZECINIE W LATACH 2003–2007

Kształcenie do zawodu bibliotekarza w trybie zaocznym na poziomie średnim
prowadziła w Szczecinie Filia Centrum Edukacji Bibliotekarskiej Informacyjnej i Do-
kumentacyjnej w Warszawie1. Filia miała siedzibę i warsztat dydaktyczny w Książnicy
Pomorskiej.1 września 2004 roku podpisano nową umowę między Książnicą Po-
morską i CEBID w Warszawie o wzajemnych świadczeniach. Trzeba powiedzieć, że
dzięki przychylności dyrekcji Biblioteki słuchacze studium i wykładowcy mieli dobre
warunki do prowadzenia procesu dydaktycznego. Korzystano nie tylko z warsztatu
Filii, ale także całej Biblioteki. CEBID zaopatrywało Filię nie tylko w literaturę, ale
i sprzęt elektroniczny. W grudniu 2003 roku na potrzeby Filii zakupiono 5 kompute-
rów i drukarkę.

Kształcenie bibliotekarzy i kandydatów do zawodu odbywało się w Pomaturalnym
Studium Zawodowym Zaocznym o kierunku bibliotekarskim. Od 1 września 2003 do
25 czerwca 2005 roku przeprowadzono XX cykl nauczania z szóstym rocznikiem
studium pomaturalnego. Dwuletnią naukę rozpoczęło 29 osób, a dyplomy wręczono
21 słuchaczom (tj. 72%). Spośród ogółu absolwentek 15 pracowało w bibliotekach,
zaś 6 przygotowywało się do pracy w wyuczonym zawodzie. Na egzaminie z przy-
gotowania zawodowego i na dyplomie po raz pierwszy wprowadzono dwie oceny:
z części teoretycznej i praktycznej.

W roku szkolnym 2003/2005 program składał się z 15 przedmiotów:
Pedagogika z elementami psychologii — Romana Mozdyniewicz,
Wiedza o kulturze z elementami wiedzy o społeczeństwie — Wiesława
Dziechciowska,
Wiedza o nauce i literaturze niebeletrystycznej — dr Władysław Michnal,
Literatura piękna — Barbara Sztark i Bożena Winiarska,
Wiedza o książce i bibliotece — Janina Kosman,
Wiedza o czytelnictwie — dr Władysław Michnal,
Warsztaty czytelnicze — dr Władysław Michnal,

 1 Kształcenie bibliotekarzy w trybie korespondencyjnym i zaocznym we wcześniejszym okresie zo-
stało opisane w publikacji: Władysław Michnal: Kształcenie i doskonalenie zawodowe bibliotekarzy
w Szczecinie w latach 1953–2004. W: Od Stadtbibliothek do Książnicy Pomorskiej 1905–2005,
Szczecin: Książnica Pomorska 2005, s. 199–209. Warto przy okazji sprostować błąd w tytule drugiej
tabeli s. 202 wiersz 17 od góry — powinno być: Kursy F — dla pracowników bibliotek fachowych.

•
•

•
•
•
•
•

2323

AA ARTYKUŁY

Źródła informacji. Działalność informacyjna — Bożena Winiarska i Sylwia
Wesołowska,
Gromadzenie i udostępnianie zbiorów — Ewa Gos,
Opracowanie zbiorów — Agnieszka Borysowska i Jan Boczkowski,
Organizacja i zarządzanie w bibliotece — Stanisław Skarbiński,
Technologia informacyjna — Maria Bereśniewicz,
Komputeryzacja biblioteki — Maria Bereśniewicz,
Lektorat języka angielskiego — Aleksandra Matuszak-Greczko,
Fakultet: bibliotekarstwo publiczne: prawo biblioteczne — Stanisław Skarbiński,
techniki komunikacji społecznej — Romana Mozdyniewicz.

Cała kadra dydaktyczna to bibliotekarze z dużą wiedzą teoretyczną i bogatym
doświadczeniem zawodowym.

Trzeba wspomnieć o zmianach organizacyjnych związanych z kierowaniem
pracami Filii. Otóż w związku z przejściem na emeryturę dra Władysława Michnala,
dotychczasowego kierownika Filii, funkcję tę od 1 września 2003 roku pełni Urszula
Kaźmierska, dotąd sekretarz Filii, a równocześnie kierowniczka Działu Instrukcyj-
no-Metodycznego Książnicy Pomorskiej. Funkcję sekretarza powierzono Atomirze
Kubisie. Po zamknięciu wyżej opisanego cyklu nauczania nastąpiła kolejna zmiana

•

•
•
•
•
•
•
•

Absolwenci z dyplomami i wykładowcy z różami na tarasie Książnicy z widokiem na katedrę
(25 czerwca 2005)

2424

BIBLIOTEKARZ ZACHODNIOPOMORSKI

w obsadzie personalnej Filii. Od 1 września 2005 roku funkcję kierownika objęła
Monika Kwaśniak, będąca też kierownikiem Działu Instrukcyjno-Metodycznego
Książnicy Pomorskiej, zaś Urszula Kaźmierska już jako emerytka pełniła funkcję
sekretarza Filii.

XXI cykl nauczania trwał od 1 września 2005 do 23 czerwca 2007 roku. Był to
kolejny, siódmy rocznik studium pomaturalnego i jak się okazało — ostatni. Naukę
rozpoczęły 22 osoby, dyplomy otrzymało 18 osób (82%). Zatrudnienie absolwentów:
9 osób w bibliotekach publicznych oraz 9 osób jeszcze niezatrudnionych w wyuczo-
nym zawodzie. W programie nauczania wprowadzono zmiany wynikające z potrzeby
dostosowania kształcenia do oczekiwań użytkowników bibliotek. Zamiast „Wiedzy
o książce i bibliotece” wprowadzono „Wiedzę o mediach, książce i bibliotece” wy-
kładaną przez tę samą osobę. „Warsztaty czytelnicze” zmieniono na „Marketing,
promocję biblioteki i czytelnictwa” — zajęcia prowadziła Elżbieta Kamińska. „Groma-
dzenie i udostępnianie zbiorów” prowadziła Monika Kwaśniak. „Opracowanie zbiorów”
prowadzili Małgorzata Bartosik i Jan Boczkowski. „Technologia informacyjna oraz
komputeryzacja biblioteki” zostały zmienione na „Automatyzację biblioteki”, a wykła-
dowcą była tak jak poprzednio Maria Bereśniewicz. Zajęcia z pozostałych przedmio-
tów prowadziły osoby wymienione w opisie poprzedniego cyklu nauczania.

Szczecińska Filia, działająca od początku 1975 roku w ramach Centrum Usta-
wicznego Kształcenia Bibliotekarzy przekształconego później w Centrum Edukacji
Bibliotekarskiej Informacyjnej i Dokumentacyjnej, wykształciła i przygotowała do za-
wodu bibliotekarza 771 osób. Zgromadziła pokaźną bibliotekę książek i multimediów
pomoce naukowe i sprzęt elektroniczny. Ponadto — co bardzo istotne — pozyskała
duże grono wykładowców, którzy z talentem i pasją przekazywali swoją wiedzę
słuchaczom. Dyrekcja CEBID w Warszawie zawsze wysoko oceniała organizację
i wyniki nauczania szczecińskiej Filii.

Wielkim zaskoczeniem była więc decyzja Ministra Kultury i Dziedzictwa Narodo-
wego nr 21 z 25 czerwca 2007 roku w sprawie wszczęcia procedury likwidacyjnej
Centrum Edukacji Bibliotekarskiej Informacyjnej i Dokumentacyjnej im. H. Radlińskiej
w Warszawie, a tym samym i wszystkich fi lii w Polsce. Równocześnie decyzją Depar-
tamentu Szkolnictwa Artystycznego zaprzestano naboru na pierwszy rok nauczania
w Pomaturalnym Studium Zawodowym Zaocznym. W uzasadnieniu decyzji Depar-
tament pisze, że likwidacja Studium „spowodowana była przede wszystkim tym, że
do Studium przyjmowani są kandydaci posiadający świadectwo maturalne i nauka
w Studium trwa 2 lata. Zatem w kontekście istniejących obecnie studiów licencjackich,
trwających 3 lata, po których absolwent uzyskuje nie tylko tytuł zawodowy, ale także
status osoby posiadającej wykształcenie wyższe, forma kształcenia jaką oferuje
i prowadzi Studium, w konsekwencji jest mało korzystna dla absolwentów”.

CEBID prowadzi jeszcze działalność związaną z kształceniem bibliotekarzy na
poziomie średnim — trwa II rok nauczania w PSZZ w Warszawie i 8 fi liach (w Bia-

2525

AA ARTYKUŁY

łymstoku, Gdańsku, Katowicach, Łodzi, Olsztynie, Poznaniu, Rzeszowie i Toruniu).
Działalność ta zakończy się 31 sierpnia 2008 roku. Rozwiązano 6 fi lii CEBID: w Ko-
szalinie, Krakowie, Lublinie, Opolu, Szczecinie i Zielonej Górze z powodu wstrzy-
mania naboru kandydatów do Studium.

Decyzja o likwidacji CEBID spotkała się z licznymi protestami środowiska biblio-
tekarskiego wyrażanymi głównie na Forum EBiB2, a także przez Zarząd Główny
Stowarzyszenia Bibliotekarzy Polskich, który w liście do Ministra KiDN opowiedział
się za debatą w sprawie zachowania dorobku CEBID oraz wypracowaniem systemu
kształcenia i doskonalenia zawodowego bibliotekarzy w Polsce.

Minister Kultury i Dziedzictwa Narodowego postanowił, że dorobek CEBID przej-
mie Biblioteka Narodowa, która, zgodnie z kompetencjami wynikającymi z ustawy
o bibliotekach z 27 czerwca 1997 roku, odpowiedzialna jest za doskonalenie me-
rytoryczne działalności bibliotek. Dzięki uzgodnieniom pomiędzy Ministrem KiDN,
dyrektorem CEBID i dyrektorem Biblioteki Narodowej,1 września 2007 roku w BN
powstał Zakład Edukacji Bibliotekarskiej Informacyjnej i Dokumentacyjnej. Powie-
rzono mu zadanie doskonalenia zawodowego bibliotekarzy; po całkowitej likwidacji
CEBID (od 31 sierpnia 2008) przejmie on zadanie dokształcania bibliotekarzy. W ten
sposób w pewnym sensie 55-letnia działalność Centrum w zakresie kształcenia
i doskonalenia zawodowego bibliotekarzy nie wygasa i nie przepadnie jego dorobek
edukacyjny, dydaktyczny i wydawniczy. W bibliotekach, w których siedzibę miały fi lie
CEBID, powstaną prawdopodobnie punkty konsultacyjne organizujące dokształcanie
i doskonalenie zawodowe bibliotekarzy w formie kursów. W każdym razie o taką
współpracę z bibliotekami apeluje dyrekcja CEBID. Powszechnie wiadomo, że
zmieniające się oczekiwania użytkowników bibliotek wymagają stałego wzrostu kwa-
lifi kacji bibliotekarzy. Równocześnie jednak pismem z 1 listopada 2007 roku CEBID
rozwiązało umowę, która określała zasady działania Filii w Książnicy Pomorskiej.
Filia zakończyła formalnie działalność 31 października 2007 roku.

dr Władysław Michnal
były wieloletni kierownik Działu Instrukcyjno-Metodycznego Książnicy Pomorskiej

oraz szczecińskiej fi lii CEBiD w Warszawie

2 Bierczyński Piotr: Krótka historia likwidacji w Polsce kształcenia bibliotekarzy na poziomie średnim,
„Bibliotekarz” 2007, nr 10 s. 5–11.

2626

BIBLIOTEKARZ ZACHODNIOPOMORSKI

Grażyna Stasiak

DZIAŁALNOŚĆ OŚWIATOWA BIBLIOTEKI ŻOŁNIERSKIEJ

Biblioteka żołnierska 5 Pułku Inżynieryjnego im. gen. Ignacego Prądzyńskiego
w Podjuchach, którego dowódcą jest płk. Jerzy Szcześniak, działa od wielu lat. Z jej
księgozbioru korzystają żołnierze służby zasadniczej, kadra ofi cerska i pracownicy
cywilni.

Mieści się ona na terenie Klubu Żołnierskiego. Składa się z dwóch części. Jedną
zajmuje wypożyczalnia z wydzielonym na czytelnię miejscem, w drugiej jest część
magazynowa i pracownia. W bibliotece pracuje jedna bibliotekarka na pół etatu, która
na co dzień współpracuje z kierownikiem Klubu.

Księgozbiór to przeważnie literatura piękna, mniej jest literatury popularnonau-
kowej. Warto wspomnieć o takich ważnych w bibliotece wojskowej działach jak:
psychologia, socjologia, nauki polityczne, nauka i sztuka wojenna, nauki prawne,
oświata i wychowanie, materiały do kształcenia obywatelskiego. Biblioteka udo-
stępnia księgozbiór trzy razy w tygodniu, ale jej działalność kulturalno-oświatowa
jest bogatsza.

Żołnierz w wojsku nie tylko pełni służbę dla kraju; w tym czasie podlega procesom
wychowawczym. Bierze udział w konkursach, spotkaniach rocznicowych, tematycz-
nych, wystawach, spotkaniach autorskich i czytelniczych. Tylko w listopadzie 2007
roku biblioteka zorganizowała:

konkurs z okazji Święta Niepodległości „Oręża wstanie hufi ec nasz” (udział
wzięło 19 żołnierzy służby zasadniczej),
spotkanie z pisarzem Ryszardem Ignacym Reinowskim,
spotkanie z autorem fi gurek do gier batalistycznych Sebastianem Żurkiem,
spotkanie czytelnicze z młodym rocznikiem,
wystawę „140 rocznica urodzin marszałka J. Piłsudskiego”,
wystawkę „Pasje”,
wystawę reprodukcji „Góry w śnieżnej szacie”,
wystawkę „Kolędować Małemu”.

Biblioteka 5 Pułku nie jest osamotniona w swej działalności, ponieważ współpra-
cuje z Biblioteką Garnizonową Klubu Garnizonowego w Podjuchach. Dzięki temu
wspólnie możemy organizować konkursy i wystawy, dzielimy się doświadczeniem
i spostrzeżeniami. Na pozyskiwanie czytelników i zachęcanie ich do korzystania
z biblioteki niemały wpływ ma nadzór i włączanie się kadry ofi cerów wychowawczych
w przedsięwzięcia programowe biblioteki. Każda forma popularyzacji książki przynosi
duże efekty. Młody żołnierz nie boi się przyjść do biblioteki, bo wie, gdzie ona się

•

•
•
•
•
•
•
•

2727

AA ARTYKUŁY

znajduje, jak może z niej korzystać i że jest tam życzliwy mu bibliotekarz. Jestem
przekonana, że żołnierze z naszej jednostki z powodzeniem przezwyciężą apatię
i zamiast się nudzić, wybiorą dobrą książkę.

Grażyna Stasiak

bibliotekarka biblioteki żołnierskiej 5 Pułku Inżynieryjnego w Szczecinie

Spotkanie z pisarzem Ryszardem Ignacym Reinowskim, po prawej — autorka tekstu

2828

BIBLIOTEKARZ ZACHODNIOPOMORSKI

Cecylia Judek

SPUŚCIZNA LITERACKA
JADWIGI DĄBROWSKIEJ-LEWIŃSKIEJ

W ZBIORACH SEKCJI RĘKOPISÓW
KSIĄŻNICY POMORSKIEJ

Wielu czytelników szczecińskich zapewne nie zna nie tylko dorobku, ale może
nawet nazwiska Jadwigi Dąbrowskiej-Lewińskiej, choć pisarka, w pierwszych latach
powojennych mieszkanka Bydgoszczy, przez wiele lat okresowo przebywała w Szcze-
cinie. Gościła wtedy u swego syna, znanego rzeźbiarza Sławomira Lewińskiego. Od
1968 roku aż do śmierci (1987) mieszkała tu na stałe, a nawet została odznaczona
Gryfem Pomorskim. W tym roku obchodzimy dwudziestą rocznicę jej śmierci.

Według słowników biografi cznych i leksykonów1 pisarka urodziła się 5 czerwca
1896 roku. W 2006 roku przypadła zatem sto dziesiąta rocznica jej urodzin. Z za-
chowanej korespondencji ze starszą siostrą Heleną (urodzoną w 1889 roku) wynika
jednak, że Jadwiga była od niej młodsza o 5 lat, zatem urodziła się przypuszczalnie
w 1894 roku. Fakt odmłodzenia się o 2 lata potwierdza także wnuk pisarki, szcze-
ciński plastyk Jakub Lewiński.

Dąbrowscy, polska rodzina ziemiańska, mieszkali w Sobolówce na dalekim Po-
dolu. Ojciec był administratorem majątku Potockich. Oprócz starszej siostry Heleny,
Jadwiga miała młodsze rodzeństwo: siostrę Józefę i brata Stanisława. Matka zmarła
przedwcześnie i wychowaniem dzieci zajmował się ojciec. W domu bardzo dużo
czytano, prenumerowano czasopisma, interesowano się miejscową kulturą, językiem
ukraińskim. Ona i jej rodzeństwo od dziecka byli wręcz zafascynowani otaczającym
ich żywiołem ukraińskim: mową, zwyczajami, kulturą. Dziewczęta — jak wynika z nie-
opublikowanej powieści wspomnieniowej Odloty z archiwum Jadwigi Dąbrowskiej-

-Lewińskiej — utworzyły dla dzieci pracowników majątku prywatną szkółkę, w której
uczyły także języka ukraińskiego. Zeszyty, książki i przybory szkolne kupowały
z własnego kieszonkowego.

Po szkole średniej Jadwiga podążyła za Heleną do Kijowa i w 1910 roku pod-
jęła dalszą naukę w tamtejszej Szkole Sztuk Plastycznych im. Muraszki. Poznała
wówczas miejscowe ukraińskie środowisko literackie, z którym była bardzo aktywnie
związana jej siostra, publikująca pod literackim pseudonimem Hałyna Žurba. W kijow-
skich latach Jadwiga imała się różnych prac: w szpitalu, w Związku Miast, w Minister-

 1 Zob. Kowalewska Maria: Pisarze ziemi bydgoskiej, Gdynia 1968 i Szczecin literacki: 1945–1985:
Informator, oprac. Hanna Niedbał, Szczecin 1986.

2929

AA ARTYKUŁY

stwie Spraw Polskich, a także jako
korektorka i tłumaczka w redakcji
kijowskiej „Trybuny”. Tam w 1916
roku opublikowała swoje pierwsze
opowiadanie Kolorove kvity oraz
wiersze w języku ukraińskim. Ja-
dwiga współpracowała też z ukra-
ińskim pismem młodzieżowym
Dzwinok. 11 października 1917
roku wyszła za mąż za Stanisława
Lewińskiego (mąż zmarł 15 wrze-
śnia 1967). Rok później urodził
się ich syn Sławomir. W czerwcu
1920 roku rodzina wyjechała do
odzyskanej po 123 latach niewoli
Polski. W Sobolówce pozostawili
ruiny rodzinnego domu, rozgra-
bionego przez rabusiów, którzy
zabili ojca. Początkowo osiedlili
się w Radomiu. Tam też wkrótce
zamieszkała Helena z mężem.

W 1930 roku Jadwiga zaczęła
pisać powieść autobiografi czną
Odloty dokumentującą życie rodzi-
ny i innych polskich domów na Podolu, a także kijowskie lata 1910–1920, w tym także
czas rewolucyjnych zawirowań. Niestety podczas bombardowań niemieckich jesienią
1939 roku mieszkanie pisarki wraz z całym dorobkiem literackim uległo zagładzie.

Koniec wojny zastał ją prawdopodobnie w Skarżysku-Kamiennej, nazwa tej
miejscowości pojawiła się bowiem pod tekstem niektórych opowiadań; wspomina
ją też w listach Helena. Przez jakiś czas Jadwiga Dąbrowska-Lewińska przebywała
prawdopodobnie wraz z siostrą i rodziną w Chęcinach. Po wojnie pisarka osiadła
w Bydgoszczy. Publikowała w miejscowej prasie, współpracując z tamtejszą rozgło-
śnią Polskiego Radia.

W 1947 roku wydała powieść dla młodzieży Historia jednej wiosny (Łódź 1947) ze
wstępem Jana Kotta, który z entuzjazmem chwalił tekst: Ta powieść pisana jest na
dawno zapomnianą nutę, ale te dawno zapomniane dźwięki mają nieraz czar poezji
i wolne są od współczesnej tak nadużywanej pozy, gestów, zakłamań […]. Historia
jednej wiosny pachnie wiosną i jej wdziękiem od początku do końca2. Krytyk porów-

 2 Kott Jan (1914–2001) znany krytyk, eseista, historyk literatury. W archiwum pisarki zachował się
rękopis opublikowanego wstępu.

Dzieci Izabelli z Kopystyńskich i Maurycego Dąbrowskich:
Helena (u góry), od lewej — Jadwiga, Józefa i Stanisław

3030

BIBLIOTEKARZ ZACHODNIOPOMORSKI

nywał styl powieści J. Dąbrowskiej-Lewińskiej do Marii Dąbrowskiej i wróżył pisarce
sukcesy literackie. Początki zdawały się obiecujące. Po publikacji kilku opowiadań
i emisji paru słuchowisk w bydgoskiej rozgłośni radiowej Dąbrowska-Lewińska została
członkiem Oddziału Związku Literatów Polskich w Bydgoszczy, o czym ofi cjalnie
powiadomił ją w liście ówczesny prezes Oddziału, Władysław Dunarowski3.

Równocześnie z twórczością literacką Jadwiga Dąbrowska-Lewińska zajmowała
się pracami plastycznymi. W 1952 roku Prezydium Wojewódzkiej Rady Narodowej
w Bydgoszczy nagrodziło ją za opiekę nad tamtejszym środowiskiem plastyków
amatorów. Zachowana korespondencja wskazuje na wykonywanie mozaik, także
we współpracy z synem Sławomirem (zob. m.in. list W. Dunarowskiego z 14 grudnia
1962). To właśnie dzięki Sławomirowi Lewińskiemu archiwum jego matki znalazło się
w zbiorach Książnicy Pomorskiej i może stać się przedmiotem badań naukowców.
Jej niemal nieznana twórczość była — jak się okazuje — bardzo różnorodna. Są
w jej dorobku opowiadania, powieści, sztuki teatralne, a nawet scenariusz fi lmowy.
Po wojnie autorka podjęła także trud odtworzenia swej utraconej powieści Odloty4,
a za namową zaprzyjaźnionego Adama Grzymały Siedleckiego5 rozpoczęła pracę
nad przekładem pierwszej części Eneidy Iwana Kotlarewskiego6. Efektem swych
translatorskich działań usiłowała zainteresować różne osoby z kręgów literackich,
w tym pochodzącego z jej rodzinnych stron Jarosława Iwaszkiewicza. Przesłała mu
swój przekład, lecz autor Sławy i chwały go zawieruszył, a za jakiś czas, przepra-
szając z tego powodu, odesłał go bez słowa komentarza (list z 7 listopada 1951).
Dopiero w 1969 roku podczas sesji naukowej poświęconej Iwanowi Kotlarewskiemu
(zorganizowanej przez Polską Akademię Nauk w dniach 24–25 listopada) Antoni
Serednicki omówił to tłumaczenie i doprowadził do publikacji fragmentu zatytuło-
wanego Dydona w „Kalendarzu Ukraińskim” (1971). Przekład został poprzedzony
autobiografi cznym wstępem, który Jadwiga Dąbrowska-Lewińska zatytułowała Moje
pierwsze spotkanie z Iwanem Kotlarewskim. Walory tłumaczenia docenił czytelnik
z Iwano-Frankowska (dawny Stanisławów) W.T. Teodorowicz, o czym świadczy
zachowany w archiwum pisarki list.

Niepowodzeniem zakończyły się trwające do 1966 roku zabiegi o druk odtworzonej
powieści Odloty, której główna bohaterka Tekla ma wiele cech autobiografi cznych,

 3 Dunarowski Władysław (1903–1987) prozaik, publicysta, współpracownik radia w Bydgoszczy,
działacz tamtejszego Oddziału ZLP.

 4 Kserokopia maszynopisu powieści Odloty (tytuł utworu wg informacji wnuka pisarki, gdyż przekazany
egzemplarz nie zawiera karty tytułowej) znajduje się w zbiorach Oddziału Rękopisów Książnicy
Pomorskiej, sygn. MW 50.

 5 Siedlecki Adam, Grzymała (1876–1967) krytyk literacki i teatralny, prozaik, dramatopisarz. Autorka
wspomina o nim w tekście Moje pierwsze spotkanie z Iwanem Kotlarewskim, „Kalendarz” 1971,
s. 275–277.

 6 Kotlarewski Iwan (1769-1838), ukraiński poeta i dramaturg, który wprowadził język ukraiński do literatury.
Jego Eneida (cz.I — 1798, całość — 1842) to żartobliwa przeróbka Eneidy Wergiliusza, a wodewile
Natałka-Połtawka (wyst.1819) i Moskal-Czariwszyk (wyst.1819) cieszyły się dużą popularnością.

3131

AA ARTYKUŁY

a jej powieściowa siostra Łucja jest
literackim portretem Heleny, praw-
dziwej siostry autorki, znanej w li-
teraturze ukraińskiej jako Hałyna
Žurba. Zachowały się pisma z od-
mowami z kolejnych wydawnictw.
Okruchy powieści (Homunculus.
Fragment powieści7, Wuj Ignacy.
Fragment powieści8 oraz Uczta
mnichów (Z pamiętników Tekli)9
udało się opublikować w bydgo-
skim czasopiśmie „Pomorze”.

Sztuką teatralną Babie lato
pomimo pochlebnej recenzji Je-
rzego Eugeniusza Płomieńskie-
go10 nie udało się zainteresować
żadnego teatru ani czasopisma.
Recenzent lojalnie uprzedzał au-
torkę, pisząc w liście, że Zresztą
wiadomo, wystawienie sztuk jak
i publikacja książek dzisiaj nie
zależy bynajmniej od ich wartości,
ale od czynników innych (list z 22
czerwca 1964). Pisarka nie zrażając się pisała dalej, na życie zarabiając współpracą
z synem rzeźbiarzem: U Lawka [zdrobnienie imienia Sławomir — przyp. C.J.] […]
zarobię często ładnych parę groszy, gdyż wciąż mu pomagam. Ostatnio zrobiłam 30
płyt mozaiki na dworzec w Gorzowie (z listu do siostry Heleny — sierpień 1962).

Latem 1971 roku, w dojrzałym wieku 83 lat, wciąż pełna energii i planów Jadwiga
Dąbrowska-Lewińska pojechała z synem odwiedzić Kijów — miasto swej młodości.
Wróciła przygnębiona i zaszokowana zmianami, o czym pisała w listach do siostry
mieszkającej w Filadelfi i, największym skupisku diaspory ukraińskiej w Stanach
Zjednoczonych.

W zbiorach Sekcji Rękopisów — Muzeum Literackim Książnicy Pomorskiej
znajduje się archiwum Jadwigi Dąbrowskiej-Lewińskiej. Liczy ono 12 jednostek:
Wiersze11 (rkps 555); Andrzej Sokita. Powieść przeznaczona dla bibliotek wiejskich

 7 „Pomorze” 1958, nr 17, s.5, 7.
 8 „Pomorze” 1958, nr 3, s.5.
 9 „Pomorze” 1959, nr 3, s.5.
 10 Płomieński Jerzy Eugeniusz (1893–1969) krytyk literacki i publicysta.
 11 Brak kursywy oznacza tytuł nadany przez osobę opracowująca archiwum, kursywa oznacza tytuł

autorski.

Jadwiga Dąbrowska-Lewińska z wnukiem Jakubem Le-
wińskim (około 1955)

3232

BIBLIOTEKARZ ZACHODNIOPOMORSKI

(rkps 556); Kretowiska. Powieść z przedmową autorki (rkps 557); Świadkami były
drzewa. Na marginesie wielkich wydarzeń. Powieść. (rkps 558); Opowiadania o pta-
kach i zwierzętach (rkps 559); Opowiadania różne (rkps 560); Małe utwory sceniczne
(rkps 561)12; Babie lato. Sztuka w czterech odsłonach (rkps 562); Wędrowni muzycy.
Scenariusz fi lmowy (rkps 563); przekład Eneidy Ivana Kotlarewskiego (rkps 564);
fragmenty różnych utworów (rkps 565) i korespondencja (rkps 566). Ta ostatnia
jednostka liczy 152 listy, a najobszerniejszą jej częścią są listy od siostry Heleny (86
szt.), pisane po polsku, a w późniejszych latach coraz częściej po ukraińsku. Jeden
z listów Heleny zawiera wycinek prasowy z kwietnia 1974 z czasopisma ukraińskiego

„Novi dni” wychodzącego w Filadelfi i. W tym numerze ukazał się po ukraińsku wiersz
Żołnierz Bolesława Leśmiana w przekładzie Jadwigi Dąbrowskiej-Lewińskiej.

W niepublikowanych wierszach (rkps 655) odnaleźć można wiele gorzkich
refl eksji pisarki, której los przyniósł wiele doświadczeń ponad miarę zwykłego
zjadacza chleba. Urodzona w latach dziewięćdziesiątych XIX wieku przeżyła wiele
straszliwych wojen, kilka rewolucji, głód, wczesną utratę matki, zamordowanie ojca,
aż wreszcie musiała opuścić ukochaną krainę dzieciństwa i młodości. W wierszu
bez tytułu zastanawiała się:

Czym jestem?
Listkiem urwanym z drzewa?
Zabawką wiatru?
Raz w górę,
Raz w dół!
I znów przed siebie gnać,
gnać razem z wiatrem,
by wpaść do rynsztoka
i skończyć
i zgnić.

Podsumowaniem długiego życia jest gorzki wiersz z inc. Staruszka malutka, siwa...:

Staruszka malutka, siwa,
bogata w lata,
stoi pod płotem i śmieje się,
śmieje się ze świata.
Śmieje się z życia,
co pozostało hen za nią,

 12 Jednostka zawiera 6 utworów: W maleńkim getcie, Nastroje wiejskie, Przysięga, Kawalerska sługa,
Człowiek bez duszy, Kusiciele.

3333

AA ARTYKUŁY

z naiwnej i głupiej młodości,
krótkiej jak pół sekundy,
pełnej zawiedzionych nadziei.
Śmieje się staruszka siwa,
że ma to już wszystko za sobą
i że wreszcie
jest już szczęśliwa.

Swą autobiografi czną powieść Odloty autorka poprzedziła refl eksyjnym wstępem:
Człowiek nie rodzi się z własnej woli. Nikt go nie pyta: Chce żyć, czy nie chce? Musi,
bo takie jest prawo natury. Złe czy dobre, nie nam sądzić i nie nam dociekać prawd,
które leżą poza zasięgiem naszych umysłów. Nikt nie stwierdził, jaki jest sens życia
i komu zależy na tym, by istniał świat, w którym przeważa zło i cierpienie? Niemo-
żebnym jest stworzyć świat niż go zrozumieć — powiedział któryś z francuskich
pisarzy. Chyba Anatol France? Życie nie jest piękne. Do życia trzeba przywyknąć,
by się znim pogodzić. A to nie jest tak łatwe, jak się zdaje. Bezradność wobec zła
zaciera całe piękno i niweczy wszelką radość. Żyć w fałszywej naiwności, z bezmyśl-
nym uśmiechem na twarzy nie potrafi ę. A zgodzić się na życie, jakie jest w istocie,
to przestać być sobą. Nie wiem, jak będzie dalej? Człowiek jest zagadką nie tylko
dla innych, ale i dla samego siebie. Nie mam najmniejszej pewności, czy za rok lub
dwa będę patrzyła na świat tymi samymi oczami, jakimi patrzę nań dziś. I dlatego
zaczęłam pisać ten pamiętnik.

Twórczość Jadwigi Dąbrowskiej-Lewińskiej jest dziś zupełnie zapomniana. Nie
tylko nie doczekała się opracowań naukowych, nie stała się przedmiotem studiów
literackich; jej twórczości nie odnotował także wydany niedawno przewodnik po po-
wojennej literaturze Pomorza Zachodniego13. A szkoda, bo jej autobiografi czna, nie
opublikowana powieść to przyczynek do barwnego, a wciąż nie w pełni poznanego
życia polskich rodzin na dalekich kresach wschodnich. To świadectwo przedziwnego
paradoksu, że narodową świadomość miejscowej ludności ukraińskiej starali się obu-
dzić wykształceni Polacy. Działalność literacka sióstr Jadwigi Dąbrowskiej-Lewińskiej,
polskiej pisarki i Hałyny Žurby, pisarki ukraińskiej, to temat na zupełnie inny artykuł.

Cecylia Judek
Sekretarz Naukowy Książnicy Pomorskiej

 13 Literatura na Pomorzu Zachodnim do końca XX wieku. Przewodnik encyklopedyczny, red. Inga
Iwasiów, Erazm Kuźma, Szczecin 2003.

3434

BIBLIOTEKARZ ZACHODNIOPOMORSKI

Agnieszka Borysowska, Marta Kurzyńska

SZCZECIŃSKI JUBILEUSZ
STOWARZYSZENIA BIBLIOTEKARZY POLSKICH

5 października 2007 w Książnicy Pomorskiej w Szczecinie odbyły się uroczyste
obchody jubileuszu dziewięćdziesięciolecia Stowarzyszenia Bibliotekarzy Polskich.
W uroczystości, oprócz przedstawicieli oddziałów i kół SBP z całego regionu, wzięli
udział: wojewoda zachodniopomorski Robert Krupowicz, marszałek Województwa
Zachodniopomorskiego Witold Jabłoński, przewodnicząca Zarządu Głównego SBP
Elżbieta Stefańczyk, reprezentacja Szczecińskiego Porozumienia Bibliotek oraz dy-
rektorzy innych bibliotek publicznych województwa. Elżbieta Stefańczyk przypomniała
historię organizacji, a Stanisław Krzywicki, wieloletni przewodniczący SBP w naszym
regionie, wspominał początki swojej działalności i wyróżniających się współpracowni-
ków (w tym także obecnych na sali prof. Edwarda Rymara i dr. Władysława Michnala).
Podczas jubileuszu nie tylko patrzono w lata minione, ale także wybiegano myślą ku
przyszłości — Błażej Feret, dyrektor Biblioteki Politechniki Łódzkiej, wygłosił referat
o znamiennym tytule: „Biblioteki w dobie Internetu. Zagrożenia i wyzwania”.

Ewa Irzymska, Małgorzata Skrzypczak-Słowińska i Marianna Stefaniak odznaczone Srebrnym Krzyżem
Zasługi oraz wojewoda zachodniopomorski Robert Krupowicz

3535

KK KOMUNIKATY I SPRAWOZDANIA

Liczni zasłużeni pracownicy bibliotek zostali odznaczeni srebrnymi i brązowymi
krzyżami zasługi, medalami Ministerstwa Kultury i Dziedzictwa Narodowego, Gryfami
Zachodniopomorskimi, medalami i honorowymi odznakami SBP, a także dyplomami
Zarządu Okręgu Zachodniopomorskiego. Poniżej przedstawiamy listę odznaczonych
i wyróżnionych bibliotekarzy.

Postanowieniem Prezydenta Rzeczypospolitej Polskiej z 15 maja 2002 roku
o nadaniu odznaczeń na podstawie art.138 Konstytucji Rzeczypospolitej Polskiej z 2
kwietnia 1997 roku oraz ustawy z 16 października 1992 roku o orderach i odznacze-
niach, na wniosek Wojewody Zachodniopomorskiego za zasługi w pracy zawodowej
na rzecz rozwoju bibliotekarstwa odznaczeni zostali:

Srebrnym Krzyżem Zasługi

Ewa Irzymska Książnica Pomorska
Janina Zofi a Ponikiewska Książnica Stargardzka
Małgorzata Skrzypczak-Słowińska Książnica Pomorska
Marianna Stefaniak Pyrzycka Biblioteka Publiczna
Bożena Aniela Wruszczak BPMiG w Polanowie

Brązowym Krzyżem Zasługi

Agnieszka Sylwia Borysowska Książnica Pomorska
Elżbieta Sylwia Broda MBP w Sławnie
Wiktor Paweł Czuba MBP w Szczecinie
Anna Krystyna Góra MBP w Szczecinie
Elżbieta Kreft GBP w Bielicach
Bogumiła Edwarda Kujawa MBP w Sławnie
Alicja Beata Łojko Książnica Pomorska
Elżbieta Małecka Pyrzycka Biblioteka Publiczna
Danuta Maria Maniak GBP w Kozielicach
Krzysztof Marcinowski MBP w Szczecinie
Grażyna Muszyńska Pyrzycka Biblioteka Publiczna
Wiesława Anna Wojtuś MiGBP w Lipianach
Beata Bożena Zajączkowska MBP w Sławnie

Decyzją Ministra Kultury i Dziedzictwa Narodowego na wniosek Wojewody
Zachodniopomorskiego za zasługi w pracy zawodowej na rzecz rozwoju bibliote-
karstwa Srebrnym Medalem „Zasłużony Kulturze Gloria Artis” odznaczony został
prof. Edward Rymar.

Decyzją Ministra Kultury i Dziedzictwa Narodowego na wniosek Zarządu Głów-
nego Stowarzyszenia Bibliotekarzy Polskich odznaką Zasłużony Dla Kultury Polskiej

3636

BIBLIOTEKARZ ZACHODNIOPOMORSKI

odznaczono za zasługi w pracy zawodowej na rzecz rozwoju bibliotekarstwa:
Janinę Krukowską MBP w Świdwinie
Halinę Filip MBP w Kołobrzegu
Annę Malejkę Książnica Pomorska
Hannę Niedbał Książnica Pomorska
Janinę Tylman BPMiG w Dębnie
Helenę Zwolską PiMBP w Kamieniu Pomorskim

Decyzją Ministra Kultury i Dziedzictwa Narodowego na wniosek Zarządu Głów-
nego Stowarzyszenia Bibliotekarzy Polskich za zasługi w pracy zawodowej na rzecz
rozwoju bibliotekarstwa Dyplom Ministra Kultury I Dziedzictwa Narodowego wręczono
Stanisławowi Krzywickiemu i Małgorzacie Wojtaluk z MBP w Kołobrzegu.

Decyzją Zarządu Województwa Zachodniopomorskiego z 12 września 2007 roku
za zasługi na rzecz rozwoju regionu zachodniopomorskiego nadano Odznaki Hono-
rowe Gryfa Zachodniopomorskiego: Złotą Odznakę — Annie Lewickiej i Odznakę
Srebrną — Czesławie Kalicie z MBP w Choszcznie.

Odznaczenia SBP wręczyli przewodnicząca Zarządu Głównego SBP Elżbieta
Stefańczyk i wicedyrektor Biblioteki Narodowej w Warszawie. Decyzją Zarządu
Głównego Stowarzyszenia Bibliotekarzy Polskich za zasługi w pracy zawodowej na

Wojewoda zachodniopomorski Robert Krupowicz wręcza Brązowe Krzyże Zasługi: od lewej stoją: Cecylia
Judek, Elżbieta Małecka, Krzysztof Marcinowski, Wiesława Wojtuń oraz Grażyna Muszyńska

3737

KK KOMUNIKATY I SPRAWOZDANIA

rzecz rozwoju bibliotekarstwa odznaczono Honorową odznaką SBP Hannę Niedbał,
a medalem „W dowód uznania” — Cecylię Judek.

Odznakę Szczecińskiego Towarzystwa Kultury otrzymał dr Władysław Michnal.
„Złoty Exlibris Książnicy Pomorskiej” wręczono Zofi i Pilarz z MBP w Nowogardzie.

Zasłużone Dla Kultury Polskiej: Janina Krukowska, Anna Malejka, Hanna Niedbał, Helena Zwolska i Janina
Tylman, pośrodku Robert Krupowicz

Dyplomy Zarządu Okręgu SBP otrzymali:

Janina Arciszewska
Mirosława Bagińska
Małgorzata Bartosik
Lucyna Błażejewska
Teresa Błońska
Teresa Bochniarz
Regina Bogacka
Bożena Dymińska
Zofi a Eckert
Elżbieta Edelman
Justyna Golanowska
Barbara Hermanowska
Teresa Janiszewska

Janina Januszkiewicz
Jolanta Karaban
Barbara Kasprowska
Helena Klucha
Barbara Koprek
Elżbieta Kosińka-Róg
Janina Krasucka
Atomira Kubisa
Marta Kurzyńska
Krystyna Leddin
Barbara Łaźna
Ewa Majewska
Mirosława Malinowska-Papuga

3838

BIBLIOTEKARZ ZACHODNIOPOMORSKI

Jubileusz SBP był okazją do inicjatywy wydawniczej i daru na rzecz Książnicy
Pomorskiej. W trakcie uroczystości przedstawiono reedycję druków okolicznościo-
wych upamiętniających wjazd Anny i Katarzyny Leszczyńskich do Szczecina w 1705
roku ze zbiorów Oddziału Starych Druków Książnicy Pomorskiej wraz z przekładem
i komentarzem, w opracowaniu Agnieszki Borysowskiej (Książnica Pomorska) oraz
profesora Uniwersytetu Szczecińskiego Piotra Urbańskiego. Przewodnicząca Koła
nr 1 SBP przy Książnicy Pomorskiej, Hanna Niedbał, przekazała na ręce dyrektora
Książnicy Lucjana Bąbolewskiego dar w postaci egzemplarza Mojego testamentu

Juliusza Słowackiego wydanego
w 1937 roku. Światło dzienne
ujrzał także opracowany przez
Justynę Golanowską (Książnica
Pomorska) informator opisujący
historię oraz obecne szczeble
stowarzyszenia: Zarząd Główny
SBP, Zarząd Okręgu Zachodnio-
pomorskiego, Oddziału Szczeciń-
skiego i Koła nr 1 przy Książnicy
Pomorskiej w Szczecinie.

Organizatorzy uroczystości
chcieli także ukazać inną, pozaza-
wodową sferę życia bibliotekarzy.
Stąd pomysł na niezwykłą część
artystyczną prezentującą pasje
i twórczość kolegów i koleża-
nek pracujących w bibliotekach.
Z myślą o uświetnieniu jubileuszu
zawiązano bibliotekarski zespół
muzyczny „Biblioband”, w skład

Lidia Milewska
Agnieszka Mrozowska-Taracińska
Bożena Pecyna
Alina Pieprzyk
Helena Połóg
Lucyna Pycka
Teresa Skuza
Alina Stachurska
Halina Szadejko
Eugeniusz Szymoniak

Leokadia Ślubowska
Elżbieta Świeboda
Halina Trabszo
Jadwiga Walawko
Edward Wesołowski
Emilia Wierzba
Teresa Wolanicka
Alicja Woźniakowska
Marta Ziółkowska
Małgorzata Zychowicz

Marszałek Województwa Zachodniopomorskiego Witold
Jabłoński dekoruje Annę Lewicką i Czesławę Kalitę z MBP
w Choszcznie odznakami Gryfa Zachodniopomorskiego

3939

KK KOMUNIKATY I SPRAWOZDANIA

którego weszli bibliotekarze na co dzień grający w różnych grupach muzycznych.
Wokalistką zespołu była Maja Konarska, bibliotekarka z Biblioteki Akademii Morskiej,
wokalistka zespołu „Moonlight”; na gitarze grał adept bibliotekarstwa Paweł Zamu-
ła z „Keine Sterne”, na basie — Przemysław Nowaczek z „Vespy”, a na perkusji
Krzysztof Kotowski z „Heavy Weather”; ci dwaj ostatni muzycy pracują w Książnicy
Pomorskiej. „Biblioband” brawurowo wykonał cztery popularne przeboje, z całkiem
nowymi, specjalnie na tę okazję przygotowanymi tekstami związanymi z naszym
zawodem. Autorką tekstów piosenek była Agnieszka Borysowska. Występ podbił
serca zgromadzonych gości i wywołał entuzjazm na sali.

Z nie mniejszym uznaniem spotkał się pokaz fi lmu dokumentalnego o wesołych
przypadkach z życia bibliotekarzy przygotowanego przez Stowarzyszenie Twórców
i Producentów Sztuki w Szczecinie. Koleżanki i koledzy występujący w fi lmie okazali
się wspaniałymi aktorami, a fi lm był bardzo zabawny. Reżyser, prezes Stowarzysze-
nia Twórców i Producentów Sztuki, Rafał Bajena, zapowiedział, że wspólne dzieło
jest zaledwie wstępem do dalszej współpracy między stowarzyszeniami.

Na zakończenie Marta Kurzyńska, bibliotekarka z Książnicy Pomorskiej i sekretarz
szczecińskiego koła SBP, jako komisarz wystawy „Pasje i twórczość bibliotekarzy”
dokonała jej uroczystego otwarcia. Na wystawie zaprezentowano pozazawodowe
zajęcia bibliotekarzy, a w zasadzie efekty tych zajęć w postaci obrazów, fotografi i,
haftów, serwet szydełkowych, wierszy, ozdobnych opraw i przeróżnych, z wielką

„Biblioband” wystąpił z wiązanką bibliotekarskich przebojów

4040

BIBLIOTEKARZ ZACHODNIOPOMORSKI

pasją gromadzonych kolekcji. Barwna i zajmująca ekspozycja, którą można było
zwiedzać do końca października, dała wspaniałe świadectwo wszechstronności
talentów i zainteresowań bibliotekarzy oraz była piękną wizytówka tych często skrom-
nych, a interesujących ludzi. Po otwarciu wystawy goście raczyli się poczęstunkiem
i długo wymieniali myśli i życzenia wzajemnych spotkań, sukcesów w pracy i dalszej
działalności na rzecz bibliotekarstwa.

Agnieszka Borysowska i Marta Kurzyńska
Dział Zbiorów Specjalnych Książnicy Pomorskiej
członkinie zarządu Oddziału Szczecińskiego SBP

Kadr z humorystycznego fi lmu o doli bibliotekarzy

4141

KK KOMUNIKATY I SPRAWOZDANIA

Marta Kurzyńska

BIBLIOTEKARZ PO GODZINACH
— WYSTAWA „PASJE I TWÓRCZOŚĆ BIBLIOTEKARZY”

W KSIĄŻNICY POMORSKIEJ

Jednym z punktów programu uroczystych obchodów dziewięćdziesięciolecia Sto-
warzyszenia Bibliotekarzy Polskich w Okręgu Zachodniopomorskim, odbywających
się w Książnicy Pomorskiej 5 października 2007 roku., był wernisaż wystawy „Pasje
i twórczość bibliotekarzy”.

Założeniem organizatorów była chęć pokazania, że bibliotekarze to nie tylko
miłośnicy swojego zawodu, ale osoby, które w wolnym czasie z zapałem oddają się
różnym ciekawym zajęciom: tworzą, kolekcjonują, podróżują, fascynują się najróż-
niejszymi sferami życia.

Na wystawie czynnej od 5 do 30 listopada 2007 roku zaprezentowali się czynni
zawodowo i emerytowani pracownicy bibliotek województwa zachodniopomorskiego.
Pokazano malarstwo, grafi kę, rysunek, fotografi e, rękodzieło w postaci wyrobów
papieroplastycznych, biżuterii, haftów, misternych serwet, czapek i szalików z weł-
ny, mebli zdobionych metodą decoupage’u oraz prace introligatorskie. Wystawiono
ciekawe kolekcje: monet, wielbłądów, książek z dedykacjami i autografami, muszli,
starej porcelany. Bibliotekarze ujawnili także inne fascynacje: grami fabularnymi
i batalistycznymi, Orientem, ezoteryką, poezją, tradycją prowadzenia salonów to-
warzyskich. Zaprezentowali ponadto publikowane i niepublikowane próbki swojej
twórczości prozatorskiej, poetyckiej i dramatycznej oraz talenty kompozytorskie.
Wernisaż dał sposobność skosztowania domowych i smalcu o właściwościach
zdrowotnych oraz zdobycia przepisów na te przysmaki.

Dla wielu uczestników wystawy była to pierwsza sposobność pochwalenia się
swoim dorobkiem poza gronem bliskich i znajomych, co cieszy tym bardziej, że wiele
prezentowanych pasji wzbudziło szczery zachwyt publiczności. Pośród bibliotekarzy-
hobbystów znaleźli się i tacy, których prace już doceniono, nagradzano i wystawiano,
co znacznie podniosło rangę ekspozycji.

Dzięki biogramom w formie krótkiej ankiety charakteryzującej każdą postać
publiczność mogła poznać motywy i okoliczności narodzin pasji oraz drogi jej roz-
woju. Bibliotekarze najczęściej wymieniali dążenie do piękna, wykorzystanie swoich
umiejętności ku przyjemności bliskich, rekompensację szarości życia codziennego,
utrwalanie wrażeń i nieodpartą konieczność osobistej wypowiedzi. Należy zazna-
czyć, że niektórzy twórcy wykorzystują swoje talenty w pracy. Co cenne, wynika to

4242

BIBLIOTEKARZ ZACHODNIOPOMORSKI

Na wystawie bibliotekarze pokazali najróżniejsze przedmioty: rysunki, muszle, hafty a nawet… ozdobne
wieszaki

Twórczość artystyczna bibliotekarzy

4343

KK KOMUNIKATY I SPRAWOZDANIA

nie tylko z racji piastowanego stanowiska plastyka, konserwatora czy introligatora,
ale związane jest z pracami nadobowiązkowymi. Tak jest w przypadku Daniela
Ziarkowskiego (Biblioteka Wydziału Teologicznego Uniwersytetu Szczecińskiego),
który skomponował muzykę do „Misterium bożonarodzeniowego” dla Seminarium
Duchownego w Szczecinie; Elżbiety Gagjew (Biblioteka Miejska w Darłowie, Filia
w Darłówku), którą praca w bibliotece i styczność z dziećmi zainspirowała do pisania
wierszy oraz scenariuszy dla bibliotecznego teatrzyku; Marty Juchnowicz (Filia nr 6
Biblioteki im. Marii Skłodowskiej-Curie w Policach) wykorzystującej talent plastyczny
do tworzenia gazetek ściennych, dekoracji i rekwizytów w różnych przedsięwzięciach
przygotowywanych dla dzieci przez macierzystą bibliotekę; Anny Sawickiej (Biblio-
teka Zespołu Szkół nr 5 w Szczecinie) łączącej funkcję nauczyciela i bibliotekarza;
przygotowuje ona z młodzieżą spektakle teatralne, występy kabaretowe i zapewnia
im oprawę plastyczną.

Bibliotekarze użyczają swych umiejętności innym instytucjom i z zapałem działają
na rzecz społeczności lokalnych. Pięknym tego przykładem jest wspomniana już
Elżbieta Gagjew, która współpracuje z ludźmi niepełnosprawnymi z grupy integracyj-
nej „Niezapominajka” przy darłowskim Miejskim Ośrodku Pomocy Społecznej oraz
z Domem Dziecka i Szkołą Podstawową nr 4 w Darłówku; pisuje również poematy
okolicznościowe na imprezy odbywające się w regionie oraz dla Ekologicznego
Klubu Obywatelskiego „Czuwanie”. Hanna Niedbał (Książnica Pomorska) i Barbara
Arsoba-Haddaji (Książnica Pomorska) dzięki swoim pasjom integrują środowisko
lokalne i popularyzują wartości kultury wysokiej: teatru i poezji. Pierwsza spełnia
swoje marzenie o własnym salonie i wykorzystuje rozległe kontakty, organizując
spotkania sąsiadów i przyjaciół z ciekawymi postaciami szczecińskiej kultury. Do tej
pory gośćmi honorowymi „Salonu u Hanusi” byli m.in.: aktorka Teatrów Dramatycz-
nych w Szczecinie Maria Bakka, pisarka i dziennikarka telewizyjna Monika Szwaja,
historyk sztuki dr Wojciech Łopuch oraz aktorzy szczecińskiego Teatru Lalkowego

„Pleciuga”. Ambicją gospodyni jest zapraszanie gości spoza Szczecina. Salon odwie-
dziła mieszkająca w USA asystentka Melchiora Wańkowicza, pisarka i dziennikarka
Aleksandra Ziółkowska-Boehm, a w planach jest wizyta Wojciecha Reszczyńskiego
— twórcy pierwszego nowoczesnego programu informacyjnego „Teleekspres”, pio-
senkarki Eleni i śpiewaczki operowej Grażyny Brodzińskiej.

Babara Arsoba-Haddaji — z namiętności do poezji postanowiła w 1992 roku
założyć własne niekomercyjne wydawnictwo „Barbara”, które do tej pory wydało 10
tomików wierszy, m.in.: ks. Jana Twardowskiego, Bogusława Kierca, Artura D. Li-
skowackiego oraz Marka Sokołowskiego.

Różnorodność eksponatów zaważyła na dużej atrakcyjności wystawy. Pokazała
ona, że bibliotekarze to osoby utalentowane i żarliwe, którym warto raz na jakiś czas
udostępnić powierzchnie wystawowe biblioteki. Miejmy nadzieję, że na stulecie
SBP zaprezentuje się jeszcze większe grono pasjonatów i twórców, ponieważ — co

4444

BIBLIOTEKARZ ZACHODNIOPOMORSKI

okazało się w trakcie przygotowań do wystawy — takich bibliotekarzy w naszym
województwie nie brakuje.

Oto lista bibliotekarzy, którzy wzięli udział w jubileuszowej wystawie:
Barbara Arsoba (Książnica Pomorska w Szczecinie) — miłośniczka poezji,
promotorka i redaktorka tomików wierszy w wydawnictwie „Barbara” i wydaw-
nictwach zaprzyjaźnionych. Odznaczona m.in. brązowym medalem „Zasłużony
Kulturze Gloria Artis” i odznaką „Zasłużony Działacz Kultury Polskiej”,
Wanda Czuryło-Bauer (Biblioteka Publiczna w Jaroszewie, Biblioteka Szkoły
Podstawowej w Górkach Pomorskich) — hafty, wyszywanie serwet i obrusów,
renowacja mebli,
Hanna Dąbrowska (Książnica Pomorska) — meble zdobione decoupagem,
pastele olejne i suche, prace piórkiem,
Elżbieta Gagjew (Filia Miejskiej Biblioteki w Darłowie, Darłówek) — poezje,
scenariusze teatralne. Publikacje wierszy w lokalnej prasie i internecie. Sztuki
wystawiane z sukcesami na Przeglądach Zespołów Jasełkowych, Szkolnych
Zespołów Teatralnych, Integracyjnych Festynach Osób Niepełnosprawnych,
Anna Jaszkiewicz (Książnica Pomorska) — wyszywane obrusy,
Danuta Janczewska (Książnica Pomorska) — rysunki, akwarele,
Marta Juchnowicz (Filia nr 6 Biblioteki im. Marii Skłodowskiej-Curie w Poli-
cach) — poezje, biżuteria z koralików, ozdobne koperty i bukiety z suchych

•

•

•

•

•
•
•

Nalewki Cecylii Judek budziły niekłamaną ciekawość

4545

KK KOMUNIKATY I SPRAWOZDANIA

roślin. II nagroda w kategorii poezja w III Regionalnym Literackim im. K.I.
Gałczyńskiego w Policach,
Cecylia Judek (Książnica Pomorska) — domowe nalewki,
Barbara Kacprzykowska (Książnica Pomorska) — pastele, biżuteria z ka-
mieni,
Julianna Kiziewicz (Biblioteka Główna Akademii Rolniczej w Szczecinie)
— pastele i akryle, kolekcja muszli. Wystawa w Czytelni Ekonomicznej Aka-
demii Rolniczej w Szczecinie (2003),
Danuta Kotula (Biblioteka Główna Politechniki Szczecińskiej) — fotografi a
artystyczna. Sukcesy na ogólnopolskich konkursach fotografi cznych,
Urszula Kremer-Wróblewska (Książnica Pomorska w Szczecinie) — pastele,
prace piórkiem, obrazy olejne, kolekcja starej porcelany. Wystawy indywidu-
alne i zbiorowe,
Stanisław Krzywicki — fascynacja Orientem: pamiątki z podróży, zdjęcia,
kolekcja książek,
Barbara Kubiak — akwarele, prace tuszem. Wystawy indywidualne w Szcze-
cinie: „Cafe 22”, Zamek Książąt Pomorskich, Galeria „Pod Fontanną”, Willa
West End i Książnica Pomorska,
Ewa Majewska (Biblioteka im. Marii Skłodowskiej-Curie w Policach) — fa-
scynacja ezoteryką, stawianie horoskopów, wyrób zdrowej żywności,
Remigiusz Łaskarzewski (Książnica Pomorska) — poezje, grafi ki, proza, kom-
pozycje muzyczne. Dwie wystawy grafi k, publikacja opowiadania Opowieści
wierzb w miesięczniku „Fantastyka” (nr 4/2006) i internecie (www.budda.
medytacja.net),
Leokadia Michnal (Książnica Pomorska) — obrazy wykonane haftem krzy-
żykowym, makatki, serwety. Wystawa w Miejskiej i Powiatowej Bibliotece
Publicznej w Goleniowie,
Władysław Michnal (Książnica Pomorska) — kolekcja monet dwuzłotowych
Lidia Milewska (Książnica Pomorska) — zbiór wielbłądów i książek z dedy-
kacjami i autografami,
Ewa Murzynowska (Książnica Pomorska) — prace papieroplastyczne,
Hanna Niedbał (Książnica Pomorska) — „Salon u Hanusi”, czyli spotkania
towarzyskie z gościem specjalnym, spektakle w domowym teatrzyku, kon-
certy,
Krzysztof Rachmaciej (Książnica Pomorska) — poezje. Opublikował tomiki
wierszy: W kierunku słońca (1995), Komarozaurus (1996), Takale (2001),
Wiersze jak anioły (2003), Chcę (2006). Laureat m.in. Ogólnopolskiego
Konkursu Poetyckiego „Strofy z szufl ady” w Choszcznie i Dni Filozofa (Teatr
Kana w Szczecinie). Na podstawie wierszy powstały dwa przedstawienia
teatralne,

•
•

•

•

•

•

•

•

•

•

•
•

•
•

•

4646

BIBLIOTEKARZ ZACHODNIOPOMORSKI

Anna Sawicka (Biblioteka Zespołu Szkół nr 5 im. J. Wybickiego w Szczecinie)
— akwarele, ilustracje książkowe,
Krystyna Sikora (Miejska Biblioteka Publiczna w Moryniu) — wyroby ze szkła
witrażowego, wełniane szaliki i czapki,
Ewa Szkodzińska (Książnica Pomorska) — prace introligatorskie,
Joanna Ścibor (Biblioteka Główna Uniwersytetu Szczecińskiego) — miłośnicz-
ka gier fabularnych,
Halina Trabszo (Książnica Pomorska) — rysunki tuszem i kredką akwarelową,
malowane butelki,
Ewa Zadłużna (Publiczna Miasta i Gminy Pełczyce) — poezje, Wyróżnienie
na XVIII Międzynarodowym Konkursie Poezji „Szukamy talentów z prowincji”
organizowanym w Węglanach (1999),
Daniel Ciarkowski (Biblioteka Wydziału Teologicznego Uniwersytetu Szcze-
cińskiego) — poezje, myśli, fotografi a artystyczna, kompozycje muzyczne.
Wiersze i haiku ukazywały się na łamach czasopism: „Pogranicza” (nr 4/2000),

„Eidos” (nr 5/2003), „[Fo: Pa]” (nr 4/2005), a myśli w tomiku Chwilozofi a (2001),
prezentowanym na Dniach Książki Polskiej w Sztokholmie w 2002 roku.
Z grupą muzyczną „Nikifor” zdobył wyróżnienie na festiwalach studenckich
we Wrocławiu i Warszawie, I miejsce w konkursie „Śpiewać każdy może”
(Szczecin 1996), II miejsce w Ogólnopolskim Konkursie Muzyki Nowej w Ole-
śnie (1996). W 2004 roku w Seminarium Duchownym w Szczecinie odbyło
się prawykonanie jego „Misterium bożonarodzeniowego”,
Helena Zwolska (Powiatowa i Miejska Biblioteka Publiczna w Kamieniu Po-
morskim) — serwety,
Sebastian Żurek (Miejska Biblioteka Publiczna w Szczecinie) — zbiór i wyrób
fi gurek do gier batalistycznych.

Marta Kurzyńska
organizator wystawy

Dział Zbiorów Specjalnych Książnicy Pomorskiej

•

•

•
•

•

•

•

•

•

4747

KK KOMUNIKATY I SPRAWOZDANIA

Elżbieta Kamińska

DZIECKO W GRANICACH ŚWIATA CZY ŚWIAT BEZ GRANIC?

Nawiązując do zorganizowanej przez Książnicę Pomorską w Szczecinie ogól-
nopolskiej konferencji bibliotek publicznych „Dziecko w przestrzeni informacyjnej
biblioteki. Bezpieczne media: promocja i edukacja”, która odbyła się w dniach 25–26
października 2007, przedstawiam kilka refl eksji podsumowujących ten projekt.

Pomysł na konferencję zrodził się z troski bibliotekarzy o to, by dzieci i młodzież
prawidłowo i bezpiecznie korzystały z nowoczesnych technik. Uważam, że naszym
obowiązkiem jest zadbać o to, aby młodzi użytkownicy Internetu uczyli się docierać do
informacji wartościowej i nabierali doświadczenia w jej krytycznym odbiorze. Aby ro-
zumieli, że bezpieczeństwo w Sieci wiąże się z wiarygodnością informacji. Większość
krytyki Internetu odnosi się do problemu przenikania się świata realnego z wirtualnym
i nieumiejętnością ich rozdzielenia. Krytyka obejmuje również niebezpieczne treści,
przede wszystkim agresję i przemoc widoczne w grach komputerowych.

Do udziału w dyskusji nad powyższymi zagadnieniami zaproszono biblioteki
publiczne z całej Polski, pracowników naukowych oraz fundacje, które od kilku lat

Przewodniczący sejmiku województwa zachodniopomorskiego Michał Łuczak oraz dyrektor Książnicy
Lucjan Bąbolewski witają uczestników konferencji

4848

BIBLIOTEKARZ ZACHODNIOPOMORSKI

prowadzą kampanie społeczne
na rzecz świadomego korzysta-
nia z zasobów informacyjnych
Internetu.

Projekt Unii Europejskiej „Bez-
pieczny Internet” i jego realizację
w Polsce omówił Marek Dudek
z „Hotline-Polska”, przedstawiciel
Dyżurnet.pl — polskiego zespołu
ds. zwalczania nielegalnych tre-
ści w Internecie. Jakub Śpiewak,
prezes Fundacji „KidProtect” pod-
kreślił jednoznacznie fakt, że kom-
puter sam w sobie jako narzędzie
nie jest złem, lecz naganny staje
się dopiero sposób, w jaki człowiek
wykorzystuje go do niewłaściwych
celów. Jak wiadomo ogólnoświato-
wa sieć komputerowa nie została
objęta kontrolą i cenzurą, tak więc
niekontrolowany dostęp dzieci do

Internetu naraża je na szerzącą się pornografi ę, dewiacje, działalność sekt, czyli
treści, których dzieci nie powinny odbierać. Czas kształtowania wyobraźni dziecka
jest krótki, a obowiązek odpowiedzialnego wykorzystania go należy do dorosłych.
O potrzebie stawiania bezpiecznych granic dla dziecięcej wrażliwości, o obowiązku
nauczania wartości i wychowania emocjonalnie zdrowego dziecka przypominała
Elżbieta Olszewska z Fundacji „ABC XXI Cała Polska Czyta Dzieciom”. Nadmieniła
ona ponadto że powinniśmy pamiętać o zagrożeniach intelektualnych związanych
z zarzucaniem młodego człowieka mnóstwem informacji, nieraz sprzecznych i po-
chodzących z nieznanych źródeł. Przed tym, że łatwość umieszczania informacji
w sieci prowadzi do zamieszczania w niej materiałów o wątpliwej przydatności
edukacyjnej, autorstwa ludzi niekompetentnych, przestrzegał Maciej Kowalewski
z Instytutu Socjologii Uniwersytetu Szczecińskiego.

Praktyczną realizację idei bezpiecznych mediów w bibliotekach publicznych Euro-
py Zachodniej i USA omówił Paweł Kamienowski z Książnicy Pomorskiej. Pokazany
materiał uzmysłowił nam, że rola biblioteki publicznej w tej sferze potrzeb społecznych
jest ogromna. Pełniąc rolę instytucji otwartej na wielorakie oczekiwania społeczności
lokalnych, może wpłynąć na każdego członka rodziny. Paweł Kamienowski podkreślił
znaczenie współpracy z instytucjami zarządzającymi działalnością bibliotek i zabez-
pieczającymi materialne podstawy ich działalności. Fakt ten staje się niezwykle istotny

Organizatorka konferencji — Elżbieta Kamińska

4949

KK KOMUNIKATY I SPRAWOZDANIA

w sytuacji, gdy biblioteka jako instytucja, która gromadzi, przechowuje i udostępnia
swoje zbiory musi „przestawić się” na zarządzanie informacją. Zdaniem dr. Jerzego
Wojciechowskiego z Międzywydziałowego Studium Kształcenia Pedagogicznego
Uniwersytetu Szczecińskiego bibliotekarze zaczynają wówczas pełnić zupełnie nową
rolę „przewodnika po informacjach”. Współczesne dziecko w przestrzeni informacyj-
nej biblioteki będzie oczekiwało nie tylko dostępu do rzetelnej i nowoczesnej wiedzy,
ale i do technik edukacyjnych. W murach biblioteki pojawi się osobowość mobilna,
czyli taka, która ma zdolności do natychmiastowego przystosowania się do szybko
zmieniających się zadań i wymagań świata; jednostka, która musi przede wszystkim
zdobyć umiejętność poszukiwania wiedzy — informacji i zdolność do jej przyswajania.
Mobilność ta musi charakteryzować człowieka przez całe życie.

Posługiwanie się komputerem staje się tak powszechne jak pisanie i czytanie.
Bycie w sieci to przyszłość, kariera, prestiż i zabawa. Informatyczność staje się
odpowiednikiem nowej rzeczywistości społecznej, która jednak nie zastąpi komuni-
kacji „żywego planu”. Biblioteki, odpowiadając na wyzwania epoki, akceptują zmiany
i dostosowują działania do oczekiwań społeczeństwa. Doceniając wagę problemu,
zamierzają włączyć się w kampanię przeciwdziałająca niekorzystnym zjawiskom
w wirtualnej rzeczywistości. Zgodnie z tym założeniem Książnica Pomorska przygoto-
wuje się do utworzenia punktu informacyjno-szkoleniowego, który w najbliższych kilku
latach będzie zajmować się promocją zasad bezpiecznego korzystania z zasobów
informacyjnych Sieci. Pierwszy etap naszych działań obejmie szereg szkoleń dla
bibliotekarzy; wyposażą ich one w umiejętności rozpoznawania zagrożeń i reakcji
na sygnały o zagrożeniach pochodzące od czytelników. Korzystać zamierzamy
z pomocy psychologów, socjologów, pracowników fundacji i komisarzy z Zachod-
niopomorskiej Komendy Wojewódzkiej Policji. Kolejnym etapem będzie organizacja
spotkań z dziećmi, rodzicami i nauczycielami, na których dzielić się będziemy wiedzą.
Uważam, że sama chęć pomocy ludziom zagrożonym uzależnieniem od nowych
technologii, czy też takim osobom, które doświadczyły przemocy w Internecie, dzisiaj
już nie wystarczy. Aby działania praktyczne mogły poskutkować, bibliotekarz musi
elastycznie stawiać czoła wyzwaniom rzeczywistości.

Elżbieta Kamińska
kierowniczka Działu Udostępniania Zbiorów Książnicy Pomorskiej

5050

BIBLIOTEKARZ ZACHODNIOPOMORSKI

Bożena Łukaszewska

JUBILEUSZ MIEJSKIEJ BIBLIOTEKI PUBLICZNEJ
W ŚWINOUJŚCIU

W połowie grudnia Miejska Biblioteka Publiczna im. Stefana Flukowskiego
w Świnoujściu uroczyście obchodziła sześćdziesięciolecie. Patronat honorowy nad
obchodami objął prezydent Świnoujścia — Janusz Żmurkiewicz. Lokalne media te-
lewizyjne, prasowe i internetowe już od września informowały mieszkańców miasta
o nadchodzącym jubileuszu, publikując obszerne informacje o bibliotece, wywiady
z bibliotekarzami, relacje z imprez organizowanych w bibliotece głównej i fi liach. Za-
interesowanie biblioteką w środowisku lokalnym znacznie wzrosło, coraz więcej osób
zaczęło ją odwiedzać i regularnie uczestniczyć w propozycjach kulturalno-edukacyj-
nych. Odpowiadając na to rosnące zainteresowanie naszą instytucją, postanowiliśmy
przygotować atrakcyjny i urozmaicony program uroczystości jubileuszowych, który
przedstawiał się następująco:

Czwartek — 13 grudnia
17:00 — wernisaż twórczości Tadeusza Zielińskiego „Idź Synu do Człowieka i po

prostu pociesz…”
Piątek — 14 grudnia — dzień otwarty w Miejskiej Bibliotece Publicznej
11:00–13:30

odsłonięcie tablicy pamiątkowej na budynku Biblioteki Głównej,
seminarium „Miejska Biblioteka Publiczna w Świnoujściu — 60 lat działalno-
ści”,
koncert Jerzego Porębskiego.

16:30 — przedświąteczna zabawa dla dzieci: okolicznościowy teatrzyk, wizyta
św. Mikołaja

Sobota — 15 grudnia
16:00 — uroczystości jubileuszowe:

część artystyczna,
spotkanie władz miasta, gości oraz pracowników MBP,
bankiet okolicznościowy.

Wszystkie uroczystości odbywały się w Bibliotece Głównej przy ulicy Piłsudskiego
15. W czwartek i piątek imprezy miały charakter otwarty, a ogólna frekwencja okazała
się wręcz rekordowa. Czwartkowy wernisaż Tadeusza Zielińskiego — znakomitego
malarza oraz twórcy niepowtarzalnych ikon, zachwycał atmosferą — było to teatralne
widowisko światła, obrazu i dźwięku z udziałem niezwykłego artysty i licznej publicz-
ności. Wernisażu z taką oprawą jeszcze w bibliotece nie było.

•
•

•

•
•
•

KK KOMUNIKATY I SPRAWOZDANIA

5151

KK KOMUNIKATY I SPRAWOZDANIA

Piątkowe przedpołudnie, przeznaczone głównie dla młodzieży licealnej, poświę-
cono historii polskiego bibliotekarstwa publicznego, naszej biblioteki oraz prezentacji
osoby patrona, której dokonała Cecylia Judek, sekretarz naukowy Książnicy Po-
morskiej. O historii bibliotek (w tym naszej) opowiadała barwnie i zajmująco Geno-
wefa Antończyk, instruktor metodyczny MBP, nasza wspaniała koleżanka. Po porcji
wiadomości uczestników seminarium czekała uczta artystyczna, którą przygotował
specjalnie na tę okazję niezrównany Jerzy Porębski (duma i chluba Świnoujścia,
artysta, twórca i wykonawca szant, naukowiec, człowiek morza, ambasador Świno-
ujścia na całym świecie).

Piątkowe popołudnie należało do dzieci — młodszych i starszych, tych, które
przyszły z rodzicami i dziadkami oraz tych ze świetlic dziecięcych i środowiskowych.
Imprezę dla dzieci przygotowali aktorzy z Teatru Polskiego w Szczecinie oraz artyści
cyrkowi. Radości było wiele, a potem przybył Mikołaj, obdarował upominkami, i był
to oczywiście najbardziej oczekiwany gość.

Uroczystości sobotnie miały charakter zamknięty (obowiązywały zaproszenia).
Ten dzień poświęcony został uhonorowaniu bibliotekarzy przez władze miasta, dy-
rekcję Książnicy Pomorskiej i Zarząd Okręgu SBP oraz uczczeniu gości szczególnie
zasłużonych dla świnoujskiej biblioteki. Ze strony władz Świnoujścia obecni byli:
Janusz Żmurkiewicz (prezydent miasta), Leon Ryszard Kowalski (zastępca prezy-
denta), Joanna Agatowska (wiceprzewodnicząca Rady Miasta), Krystyna Dulnik

Tadeusz Zieliński — malarz i twórca ikon podczas nastrojowego świnoujskiego wernisażu

5252

BIBLIOTEKARZ ZACHODNIOPOMORSKI

(przewodnicząca Komisji Edukacji i Kultury w Radzie Miasta), Janina Śmiałkowska
(naczelnik Wydziału Edukacji, Kultury i Kultury Fizycznej) oraz liczni radni. Uradowała
nas i zaszczyciła grupa gości z Książnicy Pomorskiej w Szczecinie, której przewodził
dyrektor Książnicy — Lucjan Bąbolewski. Towarzyszyły mu: Cecylia Judek, Monika
Kwaśniak, Atomira Kubisa i Urszula Kaźmierska. Ze Szczecina przybył również
Krzysztof Marcinowski — dyrektor Miejskiej Biblioteki Publicznej. Świnoujście re-
prezentowali ponadto dyrektorzy fi rm i instytucji miejskich, szkół i przedszkoli oraz
wierni sponsorzy i przyjaciele biblioteki. Oczywiście obecni byli wszyscy pracownicy
biblioteki oraz spora grupa pracowników emerytowanych.

Władze miasta ufundowały okolicznościową tablicę pamiątkową z brązu, z po-
dobizną patrona — Stefana Flukowskiego, która została uroczyście odsłonięta
w drugi dzień obchodów jubileuszowych i od tej chwili zdobi front budynku Biblioteki
Głównej. Autorem tablicy jest Czesław Hinc, świnoujski artysta parający się meta-
loplastyką. Czesław Hinc na zlecenie biblioteki zaprojektował i wykonał ponadto
okolicznościowe „Złote exlibrisy” w formie medali z brązu. Wręczono je w sobotę,15
grudnia ludziom zasłużonym dla naszej instytucji. Uczczono w ten sposób 19 osób,
wśród których są między innymi: Lucjan Bąbolewski, Cecylia Judek, Urszula Kaź-
mierska, Monika Kwaśniak, Atomira Kubisa, Krzysztof Marcinowski oraz: Janusz
Żmurkiewicz, Leon Ryszard Kowalski, Krystyna Dulnik, Janina Śmiałkowska, Lidia

Prezydent Świnoujścia Janusz Żmurkiewicz odsłania tablicę pamiątkową z podobizną Stefana Flukow-
skiego. Z lewej strony autorka artykułu

5353

KK KOMUNIKATY I SPRAWOZDANIA

Masłowska (reprezentacja władz miasta), a także sponsorzy i przyjaciele biblioteki:
Roman Fogt, Roman Hamerski, Piotr Kośmider, Piotr Piwowarczyk i Adam Wojak,
Iwona Postulka oraz Piotr Sowa. Okolicznościowym „Złotym exlibrisem” pragnęliśmy
gorąco podziękować naszym gościom za przychylność, wspieranie naszych działań,
pomoc i życzliwe gesty.

Od osób zaproszonych otrzymaliśmy wiele serdeczności, gratulacji, podziękowań
i upominków oraz mnóstwo ciepłych słów. Prezydent miasta podarował bibliotece
czek na kwotę 10 000 złotych (suma ta została spożytkowana na zakup kserokopiarki
i sprzętu komputerowego). Osobistymi gratulacjami uhonorował kilka osób z najdłuż-
szym stażem pracy w bibliotece: Genowefę Antończyk, Zuzannę Białkowską, Barbarę
Frajndt, Ewę Martynę, Halinę Paszkowską oraz Jadwigę Wutke. Dyrektor Książnicy
Pomorskiej wręczył „Złoty exlibris” wyjątkowo zasłużonej dla biblioteki osobie — „na-
szej Pani Jadzi”, czyli Genowefi e Antończyk. Do grona wyróżnionych bibliotekarzy
dołączyli zaraz następni, którym dyplomy SBP wręczyła Cecylia Judek — szefowa
Zarządu Okręgu Stowarzyszenia Bibliotekarzy Polskich. Dyplomy SBP otrzymali:
Genowefa Antończyk, Wioletta Borzymek, Anna Braun, Renata Chojnowska, Teresa
Dawid, Barbara Frajndt, Magdalena Gajewska, Beata Kwiecień, Ewa Martyna, Halina
Paszkowska, Stefania Paszkowska, Elżbieta Paździerska i Jadwiga Wutke.

Sobotnie uroczystości ofi cjalne rozpoczęły się nader wesoło, o co zadbał Kabaret
PAKA. Swoim występem wprowadził gości i gospodarzy w dobry nastrój i w takiej
atmosferze przebiegała dalsza część uroczystości. Po gratulacjach, życzeniach
i podarunkach goście zostali zaproszeni na część mniej ofi cjalną, a bardziej kon-
sumpcyjną, czyli do suto zastawionego stołu. Ta część wieczoru również należała do
udanych; stół staropolski cieszył się dużym zainteresowaniem, smakowały również
tradycyjne przekąski ze stołu szwedzkiego oraz jubileuszowy tort i napoje. I tak,
w serdecznej atmosferze, przy miłych rozmowach i żartach upłynęła spora część
nocy. Do następnego jubileuszu!

Bożena Łukaszewska
Miejska Biblioteka Publiczna im. Stefana Flukowskiego w Świnoujściu

5454

BIBLIOTEKARZ ZACHODNIOPOMORSKI

Elżbieta Tomczyńska

OCHRONA ZABYTKOWYCH ZBIORÓW BIBLIOTECZNYCH
— RELACJA Z SEMINARIUM

29 listopada 2007 podczas III Ogólnopolskich Dni Konserwatorskich, towarzy-
szących Targom Konserwacji i Restauracji Zabytków „Zabytki 2007” w Warszawie,
odbyło się seminarium „Ochrona zabytkowych zbiorów bibliotecznych”. Seminarium
to zorganizowało Stowarzyszenie Bibliotekarzy Polskich we współpracy z Departa-
mentem Dziedzictwa Narodowego Ministerstwa Kultury i Dziedzictwa Narodowego,
Biblioteką Narodową oraz Centralną Biblioteką Wojskową. Honorowy patronat nad
nim objęli Generalny Konserwator Zabytków, prezydent Warszawy Hanna Gronkie-
wicz-Waltz oraz przewodniczący Rady Episkopatu ds. Kultury i Ochrony Dziedzictwa
Kulturalnego Konferencji Episkopatu Polski, ks. bp. Wiesław Mering.

Seminarium otworzyła Elżbieta Stefańczyk — przewodnicząca SBP, wicedyrektor
Biblioteki Narodowej, która powierzyła prowadzenie seminarium Ewie Stachowskiej-
Musiał, przewodniczącej Komisji Ochrony i Konserwacji Zbiorów Zarządu Główne-
go SBP i kierownikowi Oddziału Zabezpieczenia i Konserwacji Zbiorów Biblioteki
Uniwersyteckiej w Warszawie. Poniżej przedstawiam streszczenia najciekawszych
wystąpień. Każdy wykład poparty był prezentacją wizualną, na ekranie pokazano
kolejność prac przy poszczególnych obiektach (starodrukach, rękopisach, kartogra-
fi ach, zbiorach dokumentów czy fotografi cznych).

Ewa Stachowska-Musiał w krótkim referacie nakreśliła zagadnienia ochrony
i zabezpieczenia zabytków, powołując się na ustawę z 27 czerwca 1997 roku, która
nakłada na biblioteki obowiązek ochrony zbiorów zabytkowych. W Polsce własne
pracownie konserwatorskie posiada 16 bibliotek. Zbiory zabytkowe są zachowa-
ne w różnym stopniu. O ich konserwacji decydują pieniądze, problem, z którym
borykają się biblioteki. Fundusze na ten cel pochodzą z trzech źródeł: ze środków
własnych bibliotek, dotacji i od samorządów. Biblioteki mogą ubiegać się o dotacje
z Ministerstwa Kultury i Dziedzictwa Narodowego. Przy Ministerstwie działa Rada
ds. Narodowego Zasobu Bibliotecznego, za pośrednictwem której można starać się
o pieniądze na zabezpieczanie i ochronę zbiorów. Ważnym źródłem pieniędzy są też
samorządy lokalne. By je uzyskać, należy często uświadomić władzom lokalnym, jak
ważne jest przeznaczenia pieniędzy na ratowanie zabytkowych zbiorów. Dodatkowe
fundusze można uzyskać również z Unii Europejskiej. Dofi nansowanie opiera się na
opracowaniu i przedstawieniu projektu ratowania zbiorów. Projekt dla bibliotek szkół
wyższych musi opiewać na kwotę nie mniejszą niż 4 mln złotych.

Przebieg prac konserwatorskich w trzech bibliotekach Warszawy nakreślono
w dalszej części programu.

5555

KK KOMUNIKATY I SPRAWOZDANIA

Najpierw z wykładem „Konserwacja zabytków piśmiennictwa w Bibliotece Narodo-
wej” wystąpiła Maria Woźniak z Biblioteki Narodowej. Na początku zaprezentowała
rekonstrukcję ostatnich bardzo zniszczonych zbiorów specjalnych. Była to m.in.
Kronika Jana Długosza z XV wieku poddana czaso- i pracochłonnej konserwacji.

Maria Woźniak opisała również żmudne i długotrwałe prace konserwatorskie
przy obiektach przywiezionych z Chorwacji w latach 1999–2005. Wśród nich znalazł
się inkunabuł ze zbiorów książnicy w Dubrowniku Omnia opera wydany w Wenecji
w 1498 roku. Książkę poddano odkwaszaniu i zrekonstruowano drewnianą oprawę.
Inkunabuł zabezpieczono pudłem. Innym obiektem z Chorwacji jest Biblia cum postillis
z 1481 roku wydana w Wenecji. Książka była bardzo zniszczona, nosiła ślady żero-
wania owadów. Poddano ją kąpielom wodnym, uzupełniono karty, zrekonstruowano
skórzaną oprawę. Prace zakończono w 2003 roku. Ciekawym obiektem jest druk
kartografi czny wydany w Wenecji o wymiarach 27 x 20 cm, na papierze czerpanym,
w skład którego wchodziły 4 mapy. Poddano go konserwacji zachowawczej. Podkle-
jono karty, wykonano okładkę z nowej skóry. Wszystkie opisane przez Marię Woźniak
prace były czasochłonne — zakończono je w 2005 roku, wykonywało je 10 osób.

Wystąpienie Ewy Duzik dotyczyło konserwacji zabytkowych zbiorów Biblioteki
Uniwersyteckiej w Warszawie. Prelegentka zaprezentowała poddany konserwacji
album Stanisława Kostki Potockiego w kształcie księgi o wymiarach 65 x 46 cm.
Pokazano stan, przed i po rekonstrukcji. Na kartach widać było ślady zabrudzenia
i pleśni, ryciny były uszkodzone. Grzbiet albumu uległ całkowitemu zniszczeniu.
Wykonano oprawę ze skóry cielęcej.

Imponujące prace wykonano przy rekonstrukcji dzieł Rembrandta ze zbiorów
Biblioteki Uniwersyteckiej. Papier kart poddano kąpielom wodnym, wykonano nowe
okładki na wzór oryginalnych, album zabezpieczono pudłem. Po rekonstrukcji wyda-
no go pod tytułem „Rembrandt — ryciny i rysunek” (2004). Konserwatorzy Biblioteki
Uniwersyteckiej włożyli wiele pracy w konserwację 26 map i planów Warszawy z lat
1762–193, wśród nich: „Plan de la ville de Varsovie” z 1762 roku, plan z 1809 roku,
„Plan de la ville Varsovie” z 1846 roku autorstwa Józefa Koriota (wyróżniający się
wielkością; mierzy 194 x 153 cm) oraz plan Warszawy Wilhelma Kolberga wydany
w formie książki i plan komunikacyjny Warszawy z 1806 roku.

Ewa Duzik pokazała również 7 średniowiecznych obiektów rękopiśmiennych
zakupionych w 1949 roku ze zbiorów Lubomirskich i poddanych konserwacji. Ręko-
pisy były bardzo zabrudzone, pergamin odkształcony, niektóre dokumenty posiadały
sznury i pieczęcie, które oczyszczono. Ciekawym obiektem jest Dziennik z podróży
do Turcji Edwarda Raczyńskiego z 1814 roku. Jest to druk na papierze czerpanym;
karty zostały wybielone, zniszczoną oprawę zrekonstruowano. Prezentacja ilustro-
wana była multimedialnie.

Pierwszą część seminarium zamknęło wystąpienie Beaty Czekaj-Wiśniewskiej
z Centralnej Biblioteki Wojskowej (CBW). Prelegentka podsumowała działalność

5656

BIBLIOTEKARZ ZACHODNIOPOMORSKI

pracowni konserwatorskiej CBW, która powstała w 1992 roku. Biblioteka posiada
wśród zbiorów specjalnych: mapy, starodruki, rękopisy i druki konspiracyjne z lat
wojny. CBW dokonała rekonstrukcji i konserwacji zbiorów uszkodzonych w wyniku
powodzi w 1997 roku. Znalazł się tu dokument pergaminowy z podpisem króla
Zygmunta Augusta z 1569 roku. Obiekt był zniszczony, atrament rozmyty, sznur
splątany, a pieczęcie uszkodzone. Dobarwiono druk, sznur oczyszczono. Prace
trwały 16 miesięcy. Przez dwa lata trwały prace konserwatorskie nad 34 dokumentami
wojskowymi. Znalazło się tu m.in. zwolnienie Macieja Chojnickiego ze służby wosko-
wej oraz dokument wojskowy porucznika Ignacego Trybacha z 1831 roku. W CBW
przeprowadzono ponadto konserwację rękopiśmiennej gazetki ściennej „Na straży
przestworza” armii polskiej na Wschodzie z 1942 roku. Karty były silnie zapleśnione,
na papierze znać było liczne przebarwienia. Całość oczyszczono i odkwaszono. Za-
prezentowano także odnowienie starodruku z 1590 roku oraz konserwację tableau
z 1929 roku ze zdjęciami pilotów ze Szkoły Podofi cerów w Bydgoszczy. To nie koniec
prac w CBW — w magazynie zbiorów specjalnych, w pudłach z tektury bezkwasowej
czekają stare druki z XVI i XVII wieku. By dokonać konserwacji zbiorów i wydaw-
nictw dziewiętnastowiecznych, konieczne było zwiększenie liczby konserwatorów

— podkreśliła pod koniec wykładu Beata Czekaj-Wiśniewska.
Część drugą seminarium poświęconą metodom ratowania i zabezpieczania zbio-

rów zabytkowych rozpoczął Władysław Sobucki z Biblioteki Narodowej. Wygłosił on
obszerny wykład „Wieloletni program rządowy <<Kwaśny papier>>”.19 listopada 1999
roku Rada Ministrów Rzeczypospolitej Polskiej ustanowiła Wieloletni Program Rzą-
dowy na lata 2000–2008 „Kwaśny papier. Ratowanie w skali masowej zagrożonych
polskich zasobów bibliotecznych i archiwalnych”. Program obejmuje: pełne określenie
zakresu zagrożeń połączone z wyselekcjonowaniem zbiorów bibliotecznych archi-
walnych według stopnia zagrożenia w układzie geografi cznym i administracyjnym
kraju; działania prewencyjne ograniczające albo wykluczające dopływ materiałów
zakwaszonych do zbiorów bibliotecznych i archiwalnych; stworzenie w Polsce sieci
instalacji masowego odkwaszania i wzmacniania papieru zagrożonego kwasową
samodegradacją celulozy i prowadzenie masowego mikrofi lmowania zbiorów. W pro-
gramie „Kwaśny papier” uczestniczą: Biblioteka Narodowa (koordynator), Uniwersy-
tet Jagielloński, Uniwersytet im. Mikołaja Kopernika w Toruniu, Naczelna Dyrekcja
Archiwów Państwowych oraz Instytut Celulozowo-Papierniczy z Łodzi. Jednostką
główną na szczeblu rządowym jest Ministerstwo Kultury i Dziedzictwa Narodowego.
Prelegent podał, że badania pokazują, iż 90% polskich zbiorów z 2 połowy XIX i XX
wieku wymaga zabezpieczenia papieru. Dla 30% jest już za późno na masowe od-
kwaszanie. W Bibliotece Jagiellońskiej w 2005 roku ze środków programu powstała

„Klinika papieru”. To pierwsza w Polsce hala technologiczna z instalacjami do maso-
wego odkwaszania papieru druków, rękopisów oprawnych i luźnych kart.

5757

KK KOMUNIKATY I SPRAWOZDANIA

Technologie masowego odkwaszania to dzisiaj dwie metody. Pierwsza to odkwa-
szania pojedynczych kart w aparacie Neschen C900. Zastosowała ją w 2003 roku
Biblioteka Jagiellońska, od 2005 roku stosuje ją Biblioteka Narodowa, a od 2006

— Archiwa Państwowe. Proces odkwaszania w aparacie C900 trwa około czterech
minut, po czym karty suszone są strumieniem powietrza o temperaturze 50–65ºC.
Aparat pozwala na odkwaszanie druków o dużym formacie. Drugą metodą jest
metoda Bookkeepera powstała w Stanach Zjednoczonych we wczesnych latach
osiemdziesiątych XX wieku. Dziś jest jedną z najpopularniejszych metod masowego
odkwaszania. Stosuje się ją do odkwaszania woluminów oprawnych i luźnych kart. Bi-
blioteka Jagiellońska stosuje ją od roku 2005 a Biblioteka Narodowa od 2007 roku.

Po Władysławie Sobuckim głos zabrały Katarzyna Ślaska i Joanna Potęga z Biblio-
teki Narodowej z wykładem „Digitalizacja — Cyfrowa Biblioteka Narodowa POLONA”.
Pierwsze próby digitalizacji podjętow BN pod koniec 2002 roku; w 2003 roku nastąpił
główny etap akcji. Powodem digitalizacji zbiorów była konieczność zabezpieczenia,
ochrony i archiwizacji zbiorów. Przyjęto następujące kryteria selekcji: unikatowość
(najcenniejsze pozycje ze skarbca Biblioteki Narodowej), zły stan zachowania
obiektów i popularność (pozycje budzące największe zainteresowanie czytelników).
Za dobór obiektów do digitalizacji odpowiada w BN specjalna Komisja ds. Doboru
Obiektów do Digitalizacji, złożona z pracowników merytorycznych biblioteki. W BN
powstał Zakład Reprografi i i Digitalizacji Zbiorów. W pracowni digitalizacji konwersji
cyfrowej poddaje się zarówno wydawnictwa oryginalne, jak i mikrofi lmy. Pracownia
wyposażona została w skanery i aparaty cyfrowe. Kopie cyfrowe dokumentów ze
zbiorów specjalnych Biblioteki Narodowej w postaci CD-ROM-ów lub DVD-ROM-ów
udostępniane są w czytelniach pod nadzorem pracowników merytorycznych. Mikro-
fi lmowanie i digitalizację zbiorów biblioteka sfi nansowała z własnego budżetu.

Pułkownik Krzysztof Sałaciński z Ministerstwa Kultury i Dziedzictwa Narodowego
wygłosił następnie wykład „Ratowanie zbiorów w obliczu katastrof i konfl iktów zbroj-
nych”. Zagrożenie dziedzictwa kultury może nastąpić na skutek: zagrożenia pokoju,
klęsk żywiołowych, katastrof cywilizacyjnych oraz innych zagrożeń (terroryzm, wan-
dalizm). Prawo polskie zawiera regulacje odnośnie ochrony zbiorów bibliotecznych
w obliczu katastrof i konfl iktu zbrojnego. W marcu 2005 roku przygotowano program
ćwiczeń z ratowania zbiorów bibliotecznych. Ćwiczenia te powinny się odbyć w każ-
dej bibliotece, każda biblioteka ma opracować plan ochrony zbiorów bibliotecznych.
Wykład płk. Sałacińskiego zamknął seminarium.

Elżbieta Tomczyńska
Biblioteka Główna Uniwersytetu Szczecińskiego

5858

BIBLIOTEKARZ ZACHODNIOPOMORSKI

Leszek Rekść

PO STAŻU ZAWODOWYM
W STAATSBIBLIOTHEK ZU BERLIN

W ramach programu Leonardo da Vinci, który stanowił część programu „Uczenie
się przez całe życie”, pojechałem na praktykę zawodową w Osteuropa Abteilung
(Dział Europa Wschodnia) w Staatsbibliothek zu Berlin, czyli Bibliotece Państwowej
w Berlinie. Dzięki dwutygodniowemu pobytowi w berlińskiej bibliotece zapoznałem
się z historią tej placówki oraz pracą Działu Europa Wschodnia.

Biblioteka Państwowa w Berlinie — Fundacja Pruskiego Dziedzictwa Kulturo-
wego (Staatsbibliothek zu Berlin Preussicher Kulturbesitz) jest jedną z najstarszych
bibliotek w Niemczech i w Europie. Jej początki sięgają 1661 roku, kiedy to założono
Bibliotekę Księcia Elektora w Cölln nad Sprewą (Churfürstliche Bibliothek zu Cölln
an der Spree). Od tego czasu zbiory i księgozbiór biblioteki rosły, i żeby je pomieścić,
zaprojektowano i wzniesiono nowe budynki. W 1701 roku bibliotekę przemianowano
na Berlińską Bibliotekę Królewską (Königliche Bibliothek zu Berlin). W 1784 roku
siedziba biblioteki została przeniesiona na dzisiejszy August-Bebel Platz, a w 1914
roku do nowego budynku przy Unter den Linden 8. W tym roku znów zmieniono
nazwę placówki i odtąd, aż do 1945 roku obowiązywała nazwa Pruska Biblioteka
Państwowa (Preussicher Staatsbibliothek).

II wojna światowa stanowiła kolejny etap w dziejach biblioteki. Jej księgozbiór
liczył wówczas około 3 mln książek. Dyrekcja zdecydował się ukryć je w 30 klasz-
torach, pałacach i nieczynnych kopalniach w Niemczech. Po zakończeniu wojny
część zbiorów powróciła do Berlina Wschodniego przy Unter den Linden 8 oraz do
Berlina Zachodniego, jednak znaczna część zbiorów do dziś znajduje się w Polsce
oraz na terenach byłego Związku Radzieckiego.

W wyniku II wojny światowej i podziału Berlina na strefy okupacyjne władze
Berlina Zachodniego podjęły decyzję o budowie nowego budynku biblioteki. Kamień
węgielny pod gmach położono w 1967 roku. Nową bibliotekę oddano do użytku
w 1978 roku.

W 1990 roku, podczas zjednoczenia Niemiec, narodził się pomysł połączenia obu
budynków. Nastąpiło to dwa lata później. Oba gmachy leżą w dzielnicy Mitte przy
Unter den Linden 8 i Potsdamer Strasse 33. W bibliotece przy Unter den Linden 8
znajdują się zbiory specjalne wydane przed 1945 rokiem oraz literatura ze wszystkich
epok. Obok powstającej czytelni (zakończenie budowy planowane jest w przyszłym
roku) znajdują się tu następujące działy: Dział Rękopisów, Dział Muzyczny, Dział
Kartografi czny oraz Dział dla Dzieci i Młodzieży. W budynku przy Potsdamer Strasse

5959

KK KOMUNIKATY I SPRAWOZDANIA

33 znajduje się Dział Europy Wschodniej, Dział Orientalny a także Dział Azjatycki.
W obu budynkach czytelnik ma wolny dostęp do półek.

Biblioteka Państwowa w Berlinie może poszczycić się wieloma skarbami. Do
najcenniejszych należy psałterz Ludwika Niemieckiego z IX wieku oraz bogato zdo-
biona Biblia Gutenberga. Do najstarszych rękopisów w zbiorach berlińskiej biblioteki
należy koptyjski kodeks biblijny Przypowieści Salomona z III wieku. Najstarszym
dziełem drukowanym jest tekst buddyjski z VIII wieku z Japonii Hyakumnató dharani.
Wśród skarbów można wyróżnić rękopiśmienne partytury wielkich kompozytorów. Są
to Msza h-moll, Pasja według św. Jana oraz Pasja św. Mateusza Jana Sebastiana
Bacha, Symfonie IV, V, VIII i IX Ludwiga van Beethovena oraz prawie wszystkie opery
Wolfganga Amadeusza Mozarta. Biblioteka poszczycić się może mapą Germanii
Nikolausa von Kuesa z 1491 roku czy tzw. Atlasem Wielkiego Księcia. W zbiorach
orientalnych znajduje się rękopis wierszy Hafi za z 1560 roku.

Zbiory biblioteki są ogromne. Składa się na nie: 10 mln książek, 4400 inkunabu-
łów,18 500 rękopisów kultury zachodniej i 40 000 rękopisów orientalnych, 250 000
autografów (w tym 67 000 autografów muzycznych),1400 spuścizn i zespołów ar-
chiwalnych, 450 000 nut drukowanych,1 mln starych map i atlasów, 38 000 bieżąco
prenumerowanych tytułów czasopism i wydawnictw seryjnych, 180 000 historycznych
tomów gazet i 350 bieżąco prenumerowanych gazet oraz elektroniczne bazy danych.
Biblioteka posiada poza tym 2,3 mln mikrofi sz i mikrofi lmów oraz 13,5 mln zdjęć

Gmach biblioteki przy Potsdamer Strasse 33 wybudowany w latach siedemdziesiątych XX wieku

6060

BIBLIOTEKARZ ZACHODNIOPOMORSKI

w archiwum ikonografi cznym. Instytucja ta świadczy rocznie około 1,2 mln usług.
Są to wypożyczenia, ustne i pisemne informacje, wypożyczenia międzybiblioteczne
zamiejscowe oraz bezpośrednie dostarczanie dokumentów.

Biblioteka sprawuje opiekę nad dziewięcioma specjalnymi dziedzinami gromadze-
nia oraz odpowiada pod względem redakcyjnym za bazę danych czasopism. Przejęła
kierownictwo oraz kontrolę bibliografi czną nad katalogiem inkunabułów, wykazem
druków niemieckich z XVII wieku, bazą danych historycznych opraw książek, bazą
danych spuścizn i autografów „Kaliope”, bazą danych starych map „Ikar” oraz bazą
danych rękopisów średniowiecznych „Manuscripta mediaevalia”. Ponadto placówka
ta organizuje szereg wystaw.

Osteuropa Abteilung (Dział Europy Wschodniej), w którym praktykowałem, powstał
w 1950 roku w Marburgu. Zajmuje się gromadzeniem i opracowaniem literatury po-
chodzącej z Albanii, Bułgarii, Grecji, Gruzji, Chorwacji, Słowenii, Bośni i Hercegowiny,
Macedonii, Serbii, Czarnogóry, Polski, Rumunii, Rosji, państw bałtyckich, Białorusi,
Słowacji, Węgier tudzież państw łużyckiego obszaru językowego. Jest to literatura
w językach ojczystych, dotycząca wielu dziedzin. Dzięki wolnemu dostępowi do
półek czytelnik może skorzystać z literatury naukowej, literatury z dziedzin humani-
stycznych oraz literatury pięknej. Księgozbiór działu liczy około 1 mln jednostek; 550
tys. zgromadzono i udostępnia się w budynku Biblioteki przy Potsdamer Strasse 33,
pozostałą część przy Unter den Linden 8. Rocznie napływa do działu około 10 tys.
woluminów; 4 tys. to czasopisma i prasa codzienna.

Nastrojowe wejście do Biblioteki Państwowej w Berlinie przy Unter den Linden 8

6161

KK KOMUNIKATY I SPRAWOZDANIA

Czytelnik, który chce skorzystać ze zbiorów Działu Europa Wschodnia, musi speł-
nić dwa warunki. Musi być zapisany do biblioteki i posiadać kartę dostępu. Może być
to karta miesięczna, która kosztuje 10 euro albo karta roczna za 25 euro. Czytelnik
ma wolny dostęp do półek i w Czytelni może skorzystać z 30 tys. monografi i, 200
czasopism oraz prasy codziennej z krajów Europy środkowo-wschodniej. W czytelni
działu znajdują się wydawnictwa informacyjne (słowniki, leksykony, encyklopedie),
bibliografi e, podręczniki i monografi e. Zbiorów z czytelni nie można pożyczyć na
zewnątrz. Czytelnia ma 80 miejsc z możliwością podłączenia laptopa oraz trzema
stanowiskami komputerowymi, dzięki którym czytelnik ma dostęp do katalogu kom-
puterowego StaBiKat.

Od 2005 roku dział bierze udział w pracach nad projektami wspieranymi przez
DFB. Wyróżnić można tu budowę Wirtualnej Biblioteki Fachowej Slawistyki (WBF
Slab), która jest wzbogacana o ofertę Wirtualnej Biblioteki Fachowej Europy
Wschodniej ViFa Ost. Od 1984 roku zbiory są systematycznie katalogowane za po-
mocą StaBiKat. Do tego czasu obowiązywał tradycyjny katalog kartkowy Osteuropa
Sammelkatalog (OSK), który zawiera około 1 mln opisów bibliografi cznych bibliotek
niemieckich i zagranicznych.

Obok literatury fachowej w zbiorach działu znajdują się starodruki w języku rosyj-
skim, staro-cerkiewno-słowiańskim oraz rosyjska literatura piękna z XVI/XIX wieku.
Do najcenniejszych zbiorów należy Kolekcja Wuka, czyli spuścizna po litewskim

Widok na jeden z działów biblioteki przy Potsdamer Strasse 33

6262

BIBLIOTEKARZ ZACHODNIOPOMORSKI

polityku i ewangelickim teologu Knausie Vilniusie Gaigalaitisie (1870–1945) oraz
lingwiście Eduardzie Hermannie (1863–1950).

Każdy dział biblioteki odpowiada za gromadzenie, opracowanie oraz udostęp-
nianie książek i innych mediów. W Dziale Europa Wschodnia odpowiadają za to
lektorzy dziedzinowi. Biblioteka Państwowa w Berlinie nie otrzymuje egzemplarza
obowiązkowego, dlatego zbiory, które trafi ają do działu, pochodzą z trzech źródeł.
Pierwsze to zakup nowych książek. Aby zapoznać się z nowościami wydawniczymi,
przegląda się fachowe czasopisma np. „Nowe Książki”. Drugie źródło zbiorów to
zakupy na aukcjach, a trzecie stanowią dary i wymiana. W działach tworzy się opisy
bibliografi czne oraz hasła przedmiotowe do książek. Do obowiązku bibliotekarza
należy przekazanie uwag dotyczących oprawy książek fi rmie introligatorskiej. Bi-
bliotekarze działu oprócz prac związanych z zamawianiem i opracowaniem książek
pełnią dyżury w czytelni. Ich praca polega na porządkowaniu księgozbioru na półkach,
włączaniu prasy codziennej a także pomocy czytelnikom.

W wyniku praktyki zawodowej oraz uprzejmości Bibliotekarzy Biblioteki Państwo-
wej w Berlinie, zwłaszcza pracowników Działu Europa Wschodnia, zdobyłem nowe
doświadczenia w pracy z książką. Skorzystałem z możliwości zwiedzania wspaniałych
berlińskich muzeów oraz Berlina. Chociaż pobyt w stolicy Niemiec trwał tylko dwa
tygodnie, pozostanie na długo w mojej pamięci.

Leszek Rekść
Dział Gromadzenia i Opracowania Zbiorów Książnicy Pomorskiej

6363

KK KOMUNIKATY I SPRAWOZDANIA

Paweł Kamienowski

LUDZKA RZECZ POGADAĆ
 — DYSKUSYJNE KLUBY KSIĄŻKI

W WOJEWÓDZTWIE ZACHODNIOPOMORSKIM

Jednym z wielu przedsięwzięć Instytutu Książki w ramach programu „Tu czytamy”
są Dyskusyjne Kluby Książki (DKK). Jesienią 2006 Instytut Książki oraz British Coun-
cil przeprowadziły serię prezentacji, których celem było stworzenie sieci Dyskusyjnych
Klubów Książki w całej Polsce. Działalność Klubów rozpoczęła się ofi cjalnie w kwiet-
niu 2007 (nieofi cjalnie niektóre ruszyły wcześniej). Pomysł spotkań w bibliotekach
grup ludzi, którzy chcą dyskutować o książkach, sprawdzony w Wielkiej Brytanii,
okazał się atrakcyjną propozycją promocji czytelnictwa także w Polsce.

Dyskusyjne Kluby Książki kierowane są do wszystkich, którzy nie tylko lubią
czytać lecz także rozmawiać o książkach. Klubowiczem może zostać każdy czytelnik
biblioteki, niezależnie od wieku i zainteresowań. Projekt oparty jest na założeniu,
że czerpać przyjemność z dyskusji o literaturze można zawsze, nie tylko będąc jej
znawcą czy krytykiem.

W województwie zachodniopomorskim powstało 16 klubów, z których stopniowo
wyłoniły się jeszcze 3 kluby młodzieżowe. Do projektu przystąpiły biblioteki publiczne
w: Chojnie, Choszcznie, Dębnie, Drawsku, Gryfi cach, Kołobrzegu, Koszalinie, Lipia-
nach, Międzyzdrojach, Nowogardzie, Pyrzycach, Sławnie, Stargardzie Szczecińskim,
Szczecinie (Książnica Pomorska), Trzebiatowie i Złocieńcu.

Spotkania odbywają się średnio raz na 3 tygodnie. Lliczba członków klubu waha się
od 7 do 15 osób, a łączna liczba członków stałych wynosi 176.

W nieformalnym rankingu książek w pierwszej dziesiątce znalazły się: Traktat
o łuskaniu fasoli Wiesława Myśliwskiego, Poczwarka Doroty Terakowskiej, Król kier
znów na wylocie Hanny Kral, Dolina Radości Stanisława Chwina, Tak to ten Jerzego
Sosnowskiego, Cień wiatru Carlosa Ruiza Zafóna, Nie mów nikomu Harlana Cobena,
Pachnidło Patricka Süskinda, Siarka Douglasa Prestona i Lincolna Childa oraz Bez
mojej zgody Jodie Picoult.

W ramach Dyskusyjnych Klubów Książki organizuje się ponadto spotkania z pi-
sarzami. W naszym województwie odbyło się ich 17, a gościli na nich: dr Grzegorz
Jacek Brzustowicz, Joanna Chmielewska, Wanda Chotomska, Dorota Dobak-Ha-
drzyńska, Marek Harny, Barbara Kosmowska, Krzysztof Petek, Artur Daniel Liskowacki
i Jerzy Sosnowski. Spotkania te stanowią dużą atrakcję dla klubowiczów i budzą
żywe zainteresowanie miejscowych społeczności i mediów. Stają się także ważnym
forum dyskusji o literaturze oraz źródłem ciekawych obserwacji i komentarzy sa-

6464

BIBLIOTEKARZ ZACHODNIOPOMORSKI

mych gości. Jerzy Sosnowski po
wizycie w choszczeńskim DKK tak
napisał na swym blogu: [...] A na-
zajutrz znalazłem się w Choszcz-
nie. Aż sprawdziłem w Wikipedii:
szesnaście tysięcy mieszkańców.
Nieopodal puszcza (Drawieński
Park Narodowy), po której mnie
przepędzono w ekspresowym
tempie, a warto było, zwłaszcza że
towarzyszyła nam jako przewodnik
pani Ola Gancarczyk, dzięki której
miałem wrażenie, że pierwszy
raz w życiu wiem, na co patrzę
(z zakłopotaniem wyznam, że
choć lubię chodzić po lesie, mam
kłopoty z odróżnieniem buku od
dębu, nie mówiąc o bardziej wyra-
fi nowanych gatunkach roślin). Tyle
że na spotkanie autorskie dotarłem
w związku z tym w stanie szoku

tlenowego, który nie sprzyja popisywaniu się swoim IQ. Tam zaś — ludzie, którzy ko-
chają książki. I którzy albo spontanicznie czują związek z miejscem swojego zamiesz-
kania (niektórzy je wybrali, zjeżdżając do Choszczna z przeciwległych krańców Polski
jak dyrektorka biblioteki, pani Anna Lewicka), albo w sobie ten związek wypracowali.
I dla których takie spotkanie — nie ma co udawać, że tego nie rozumiem — nie jest
jedną z tysięcy imprez, które im się proponuje, więc w końcu nie idą na żadną, ale
stanowi jakiś rodzaj święta. Zresztą ponad miarę, zważywszy, że to przyjechałem ja,
a nie jakiś Coetzee, Eco albo pani Lessing. Do Choszczna i Szczecina pojechałem
mocno nadgryziony jesienną chandrą. Dostałem tam mnóstwo dobrej energii. Kartkuję
kalendarz i zastanawiam się, czy mi to starczy do wiosny.

Dyskusyjne Kluby Książki to wieloletni projekt, którego głównym celem jest oży-
wienie środowisk skupionych wokół bibliotek oraz zachęcenie samych bibliotekarzy
do kreowania mody na czytanie. Może znacząco przyczynić się do długofalowej
promocji czytelnictwa. Czas pokaże, czy uda się zrealizować ten ambitny plan.

Paweł Kamienowski
koordynator Dyskusyjnych Klubów Książki w województwie zachodniopomorskim

Książnica Pomorska

Jerzy Sosnowski na spotkaniu w choszczeńskim KK.
Skutków hiperwentylacji nie widać

6565

KK KRONIKA

1–28 października w Sali Kolumnowej
Książnicy Pomorskiej czynna była wystawa

„Walerian Pawłowski — w trzecią rocznicę
śmierci” — przypomnienie sylwetki szcze-
cińskiego dyrygenta. Materiały wystawowe
pochodziły z prywatnego archiwum dyrygenta
ofi arowanego Książnicy Pomorskiej przez
Izabellę Pawłowską. Otwarciu wystawy to-
warzyszyła część muzyczna, podczas której
Zespół Instrumentalistów „Sedina” wykonał

„Wariacje miniaturowe” Waleriana Pawłow-
skiego, a Małgorzata Wieland zaśpiewała
dwie pieśni do słów Czesława Miłosza.

3 października w Czytelni Książki Mówionej
w Książnicy Pomorskiej odbyło się spotkanie
z prof. Edwardem Rymarem „Kontakty Pia-
stów i Jagiellonów z Gryfi tami”.

4 października w Dziale dla Dzieci Miejskiej
Biblioteki Publicznej w Gryfi cach odbyło się
uroczyste pasowanie na czytelnika uczniów
klas pierwszych ze SP nr 3 w Gryfi cach. Na
uroczystości obecni byli rodzice, którzy czytali
dzieciom wiersze o książkach.

5–30 października w Sali „Pod Piramidą”
Książnicy Pomorskiej czynna była wystawa

„Twórczość artystyczna bibliotekarzy” zorga-
nizowana przez Okręg Zachodniopomorski
Stowarzyszenia Bibliotekarzy Polskich z oka-
zji jubileuszu SBP. Sprawozdanie s. 41.

5–15 października w łączniku przy Czytelni
Czasopism w Książnicy Pomorskiej czynna
była wystawa prac dzieci niepełnosprawnych

opracowali Małgorzata Zychowicz i Przemysław Nowaczek

KRONIKA

z Mrągowa „Szczecińska parada żaglowców
w mazurskiej krainie. Kajakarze — maryna-
rzom”.

5 października w auli Książnicy Pomorskiej
odbyło się zebranie plenarne Stowarzyszenia
Bibliotekarzy Polskich z okazji dziewięćdzie-
sięciolecia.

8 października w Czytelni Niemieckiej In-
stytutu Goethego w Książnicy Pomorskiej
odbyło się spotkanie autorskie z Herbertem
Somplatzkim — niemieckim pisarzem, dra-
maturgiem i grafi kiem, autorem wielu książek
dla dorosłych i dla dzieci, sztuk teatralnych
i słuchowisk.

Od 9 października czytelnicy Książnicy
Pomorskiej mogą kontaktować się z pra-
cownikami Informatorium za pośrednictwem
komunikatora Gadu-Gadu pod numerem
10382348.

10 października w Koszalińskiej Bibliotece
Publicznej odbył się fi nał VI Powiatowego
Konkursu „Mistrzowie Pięknego Czytania”
pt. „Jesienne czytanie — do snu bajanie”.
W imprezie wzięło udział 55 dzieci z Kosza-
lina i powiatu.

10 października w wypożyczalni książki
mówionej Koszalińskiej Biblioteki Publicz-
nej odbył się jubileuszowy koncert zespołu

„Szczęśliwa Trzynastka” działającego od 10
lat przy koszalińskim kole Polskiego Związku
Niewidomych.

6666

BIBLIOTEKARZ ZACHODNIOPOMORSKI

11 października w Sali Strumiańskiej Biblio-
teki Głównej Uniwersytetu Szczecińskiego
odbył się koncert grupy śpiewu archaicznego

„Ruta”.W programie znalazły się stare pieśni
ludowe słowiańszczyzny wykonane a capella
techniką białego głosu.

11 października w Czytelni Książki Mówionej
Książnicy Pomorskiej odbyły się warsztaty
literackie w ramach Centrum Aktywności
Kulturalnej Osób Niesprawnych Wzrokowo
CAKONW. Porad i wskazówek dotyczących
warsztatu literackiego udzielała poetka
z Wrocławia Halina Kuropatnicka-Salamon.
Spotkanie zatytułowano „Funkcja krajobra-
zów w twórczości literackiej”. Dzień później
autorka książki dla dzieci Drugie śniadanie
z Amorem spotkała się w Książnicy z dzieć-
mi ze szkół podstawowych

12 października w Bibliotece im. Marii
Skłodowskiej-Curie w Policach odbyło się
zakończenie V Konkursu Literackiego im.
Konstantego Ildefonsa Gałczyńskiego.

15 października Bibliotekę Główną Uniwer-
sytetu Szczecińskiego w ramach cyklu „Spo-
tkań Strumiańskich” odwiedził Philippe-Henri
Ledru — dyrektor ds. współpracy samorządo-
wej, który wygłosił wykład „Język francuski we
współczesnym świecie: w służbie na rzecz
różnorodności kultur i wspólnych wartości
narodów”. Słowo wstępne wygłosiła dr hab.
Beata Kędzia-Klebeko z Katedry Filologii
Romańskiej US.

15 października w Miejskiej Bibliotece Pu-
blicznej w Gryfi cach odbyło się spotkanie
czytelnicze pod hasłem „81 urodziny Kubusia
Puchatka”. W spotkaniu uczestniczyli ucznio-
wie SP nr 4 w Gryfi cach. Rodzice przeczytali

Jeden z mistrzów pięknego czytania czyta podczas VI Powiatowego Konkursu „Jesienne czytanie
— do snu bajanie”

6767

KK KRONIKA

fragment Kubusia Puchatka. Dzieci uczestni-
czyły w konkursach, zabawach i wysłuchały

„100 lat” odegranych na fl etach przez star-
sze koleżanki ze SP nr 3 w Gryfi cach. Na
zakończenie wszyscy zostali poczęstowani
urodzinowym tortem.

17 października w Czytelni Niemieckiej
Instytutu Goethego w Książnicy Pomorskiej
Elke Onnen wygłosił wykład „Auf Sand
gebaut…”.

17 października w auli Książnicy Pomorskiej
odbył się występ śpiewaczego zespołu z Ko-
szalina „Szczęśliwa Trzynastka”.

19 października w auli Książnicy Pomor-
skiej miało miejsce kolejne spotkanie z cy-
klu „Academia Buddhica”. Prof. Bill Karelis

— absolwent Uniwersytetu Harvarda, przez
dwanaście lat wykładowca na wydziale
Psychologii Kontemplatywnej Uniwersytetu

Naropy w Boulder w Kolorado (USA), zało-
życiel nowatorskich więziennych wspólnot
medytacyjnych — wygłosił wykład „Zdrowie,
choroba i kuracja według psychologii bud-
dyjskiej”.

19 października w auli Książnicy Pomorskiej
rozstrzygnięto konkurs plastyczny „Żegluję
bezpiecznie po Internecie” oraz wręczono
nagrody laureatom.

19 października — 7 listopada w łączniku
przy Czytelni Czasopism w Książnicy Pomor-
skiej czynna była wystawa z cyklu „Galeria
Plakatu Sekcji Zbiorów Ikonograficznych
Książnicy Pomorskiej” poświęcona jednemu
z najciekawszych twórców polskiego plakatu,
Mieczysławowi Górowskiemu.

23 października w auli Książnicy Pomorskiej
odbyły się warsztaty bibliografi czne.

Rozstrzygnięcie konkursu „Żegluję bezpiecznie po Internecie”

6868

BIBLIOTEKARZ ZACHODNIOPOMORSKI

23 października w Bibliotece Głównej Uni-
wersytetu Szczecińskiego otwarto wystawę

„Podręczniki szkolne na celowniku nauki
i polityki. 35 lat Wspólnej Polsko-Niemieckiej
Komisji Podręcznikowej”. Wystawę otworzył
Rektor US prof. Andrzej Witkowski. Słowo
wstępne wygłosił prof. Jan Piskorski z IH i SM.
Organizatorem wystawy był Georg-Eckert-In-
stytut für Internationale Schulbuchforschung
(Instytut Międzynarodowych Badań nad Pod-
ręcznikami Szkolnymi im.Georga Eckerta).
Patronat honorowy nad wystawą objął Polski
Komitet do spraw UNESCO.

2, 4, 9 i 11 października w Koszalińskiej
Bibliotece Publicznej odbyły się spotkania
z psychologiem Violettą Południak dla 4
grup gimnazjalistów o ich marzeniach, pro-
blemach, nadziejach. Była to część projektu

„Moda na czytanie” Programu Operacyjnego
Promocja Czytelnictwa Ministra Kultury
i Dziedzictwa Narodowego. Sfi nansowano
go ze środków Instytutu Książki w Krakowie.
Na projekt składał się cykl październikowych
i listopadowych imprez.

16, 19 i 26 października w ramach powyż-
szego projektu odbyły się spotkania gimna-
zjalistów z pisarzami: Krzysztofem Petkiem,
Barbarą Kosmowską i Beatą Ostrowicką.

25–26 października w auli Książnicy Pomor-
skiej odbyła się konferencja „Dziecko w prze-
strzeni informacyjnej biblioteki. Bezpieczne
media: promocja i edukacja”. Sprawozdanie
na s. 47.

27 października w czytelni Miejskiej Biblio-
teki Publicznej w Gryfi cach miało miejsce
spotkanie „Generał Maczek — pierwszy
dowódca pierwszej polskiej Dywizji Pancer-
nej” z cyklu spotkań historycznych na temat
wielkich Polaków XX wieku.

28 października w Galerii „Region” Kosza-
lińskiej Biblioteki Publicznej otwarto wystawę

„Wielcy nieobecni” poświęconą zmarłym
w minionym roku twórcom kultury.

27 października w Czytelni Książki Mówionej
Książnicy Pomorskiej odbyło się spotkanie
z Arkadiuszem Szostakiem, dyrektorem ds.
artystycznych Krajowego Centrum Kultury
niewidomych w Kielcach.

29 października przy Informacji Naukowej
w Książnicy Pomorskiej uruchomiono skrom-
ną wystawą przybliżającą postać zmarłego 20
października 2007 wybitnego szczecińskiego
architekta, Stanisława Latoura.

30 października w auli Książnicy Pomorskiej
odbyło się spotkanie autorskie z Andrzejem
Ziółkowskim — szczecińskim podróżnikiem.
Była to multimedialna relacja z wyprawy do
Mongolii i nad Bajkał.

1 listopada w Filii nr 11 Koszalińskiej Bibliote-
ki Publicznej odbyły się „Rodzinne spotkania
z poezją Juliana Tuwima i Jana Brzechwy”,
impreza zachęcająca rodziców i dzieci do
wspólnych inscenizacji wierszy.

2–3 listopada w holu przy Czytelni Głównej
Książnicy Pomorskiej czynna była wysta-
wa poświęcona szczecińskim prozaikom
i poetom „Tym, którzy odeszli” (15 rocznica
śmierci Zbigniewa Beliny-Brzozowskiego,
20 rocznica śmierci Jadwigi Dąbrowskiej-
Lewińskiej, 20 rocznica śmierci Ryszarda
Dżamana, 20 rocznica śmierci Ryszarda
Grabowskiego).

2 listopada w Bibliotece Głównej Uniwer-
sytetu Szczecińskiego odbyło się spotkanie
z Joanną i Janem Kulmami po łączone
z prezentacją książki Jana Kulmy Dykteryjki

6969

KK KRONIKA

Rodzinne spotkania z poezją w Filii nr 11 Koszalińskiej Biblioteki Publicznej

Otwarcie wystawy z okazji Święta Niepodległości w Galerii „Region” Koszalińskiej Biblioteki Publicznej

7070

BIBLIOTEKARZ ZACHODNIOPOMORSKI

pośmiertne. Spotkanie poprowadzili Anna
Januszewska i Grzegorz Młodzik — aktorzy
szczecińskiego Teatru Współczesnego.

5 listopada w Miejskie Bibliotece Publicznej
w Gryfi cach odbyło się uroczyste otwarcie
wystawy „Zagłada polskich elit — Akcja AB

— Katyń”. W otwarciu udział wzięły władze
samorządowe gminy i powiatu oraz reprezen-
tant IPN w Szczecinie, Katarzyna Rembacz,
mieszkańcy i liczni goście oraz młodzież
z gryfi ckich szkół wraz z nauczycielami.

Od 5 listopada w Czytelni Koszalińskiej
Biblioteki Publicznej użytkownicy mogą
bezpłatnie skorzystać z dostępu do Internetu
w celach edukacyjnych.

6 listopada Miejska Biblioteka Publiczna
w Sławnie obchodziła jubileusz sześćdzie-
sięciolecia. W Ratuszu Miejskim wręczono
medale i odznaczenia.

8 i 14 listopada w bibliotekach publicznych
w Drawsku Pomorskim i Świdwinie instruk-
torki Koszalińskiej Biblioteki Publicznej prze-
prowadziły szkolenia nt. standardów bibliotek
gminnych i powiatowych oraz obowiązującej
dokumentacji bibliotecznej skierowane do
bibliotekarzy obu powiatów.

9 listopada w Galerii „Region” Koszalińskiej
Biblioteki Publicznej otwarto wystawę z okazji
Święta Niepodległości „11 Listopada w poezji
i publikacjach”.

9–25 listopada w Sali „Pod Piramidą”
Książnicy Pomorskiej czynna była wystawa

„Współczesna ilustracja książkowa w Niem-
czech”.

19, 20, 21 i 22 listopada w ramach projektu
„Moda na czytanie” Koszalińskiej Biblioteki Pu-

blicznej gimnazjaliści uczestniczyli w warsz-
tatach oswajających ich z tekstami literackimi
prowadzonych przez trenerki „Klanzy” Annę
Sadowską i Grażynę Sobieską-Szostakie-
wicz.

13 listopada w nastrojowej sali „Eleven Club”
sanatorium „Arka” w Kołobrzegu odbył się
wieczór autorski z Anną Janko — autorką
książki Dziewczyna z zapałkami. Spotkanie
odbyło się dzięki licznej grupie organizatorów,
wśród których nie zabrakło Miejskiej Biblioteki
Publicznej w Kołobrzegu.

14 listopada w Czytelni Książki Mówionej
w Książnicy Pomorskiej w ramach CAKONW
odbyło się spotkanie z psychologiem i tera-
peutą Michałem Józefem Kaweckim.

14 listopada w Miejskiej Bibliotece Publicznej
w Gryfi cach uczczono setną rocznicę urodzin
Astrid Lindgren. Spotkanie skierowane było
do uczniów klas trzecich. Fragment Dzieci
z Bullerbyn czytały mamy uczniów z SP nr 3
w Gryfi cach, były konkursy i zabawa. Przed
powrotem na lekcje dzieci poczęstowano
pierniczkami.

14 listopada w auli Książnicy Pomorskiej
odbyła się impreza „Na urodzinach u Astrid
Lindgren”. W programie znalazły się: opo-
wieść o twórczości Astrid Lindgren, przedsta-
wienie przygotowane przez Kółko Teatralne
Czytelni SP nr 16 pod kierunkiem Jolanty
Cudo, występ „Big Bandu” z Zespołu Szkół
Muzycznych przy ulicy Staromłyńskiej, para-
da Pippi, konkursy i zagadki.

14 listopada w Sali Stefana Flukowskiego
w Książnicy Pomorskiej w ramach Dyskusyj-
nego Klubu Książki działającego w Książnicy
Pomorskiej odbyło się spotkanie z pisarzem
Jerzym Sosnowskim.

7171

KK KRONIKA

16 listopada w Bibliotece im. Marii Skło-
dowskiej-Curie w Policach miał miejsce
wernisaż wystawy fotografi i autorstwa Jolanty
Szabłowskiej, Soni Magdziarz, Ireneusza
Kwaśniewskiego, Marka Gruma, Artura
Magdziarza i Mateusza Szabelskiego zaty-
tułowanej „Ona, One, o Nich”.

17 listopada w auli Książnicy Pomorskiej
miała miejsce impreza „Śpiewaj razem z nami”

— spotkanie integracyjne niesprawnych wzro-
kowo z uzdolnionymi muzycznie niewidomymi
dziećmi zorganizowane przez CAKONW.

17 listopada w Wypożyczalni Beletrystyki
Miejskiej Biblioteki Publicznej w Kołobrzegu
odbyło się otwarte spotkanie Dyskusyjnego
Klubu Książki. Jego gościem był Marek Har-
ny, autor wydanej w październiku powieści
Zdrada.

19 listopada w Sali Kolumnowej Książni-
cy Pomorskiej odbyło się zorganizowane
przez Książnicę i Towarzystwo Społeczno-
Kulturalne Żydów w Szczecinie spotkanie
z Konstantym Gebertem, dziennikarzem,
współpracownikiem „Gazety Wyborczej”.
Temat spotkania, które poprowadził Eryk
Krasucki z Instytutu Pamięci Narodowej,
brzmiał „Na skraju katastrofy. Wojna Jom
Kippur 1973”.

20 listopada w auli Książnicy Pomorskiej
odegrano przedstawienie „Byle nie o miło-
ści” na podstawie tekstu Agnieszki Osieckiej
zorganizowane przez Stowarzyszenie Te-
atralnych Szaleńców i Książnicę Pomorską.
Przedstawieniu towarzyszyła wystawa
poświęcona życiu i twórczości autorki „Oku-
larników”.

21 listopada — 17 grudnia w łączniku przy
Czytelni Czasopism w Książnicy Pomorskiej

była czynna wystawa prac Arnolda Woliń-
skiego inaugurująca cykl Sekcji Zbiorów
Ikonografi cznych Książnicy Pomorskiej za-
tytułowany „Otwarte Forum Sztuki”.

22 listopada w Czytelni Kultur Dalekiego
Wschodu Książnicy Pomorskiej odbyło się
spotkanie autorskie z Arturem Danielem
Liskowackim — poetą, pisarzem i dziennika-
rzem mieszkającym w Szczecinie.

23 listopada w Miejskiej i Powiatowej Biblio-
tece Publicznej w Myśliborzu obchodzono
uroczystości jubileuszowe z okazji sześćdzie-
sięciolecia biblioteki. W programie znalazły
się m.in. wystąpienia przedstawicieli władz
i ogłoszenie wyników konkursu „Ekslibris
Biblioteki Publicznej w Myśliborzu”.

23 listopada w Książnicy Pomorskiej mia-
ło miejsce spotkanie z cyklu „Academia
Buddhica”. Tym razem gościem była Jane
Friedewald-Pathan, która wygłosiła prelekcję

„Rozwijanie dobroci i współczucia”.

26 listopada w Miejskiej Bibliotece Publicznej
w Gryfi cach, w czytelni dziecięcej, uroczyście
obchodzono Światowy Dzień Pluszowego
Misia. W spotkaniu brały udział dzieci klas
pierwszych ze SP nr 4 w Gryfi cach. Zabawa
przeplatana była recytacją wierszy o misiach
w wykonaniu uczennic z Gimnazjum nr 2
w Gryfi cach. Program spotkania był bardzo
bogaty, tematem natomiast — wszystkie
znane misie. Dużo uwagi poświęcono cza-
sopismu „Miś”, które w tym roku obchodzi
50 rocznicę wydania. Żelowe misie i sma-
kowanie miodu z chlebkiem stanowiły miłe
urozmaicenie spotkania.

26 listopada Oddział Koszaliński Stowarzy-
szenia Bibliotekarzy Polskich zorganizował
obchody dziewięćdziesięciolecia SBP. Uro-

7272

BIBLIOTEKARZ ZACHODNIOPOMORSKI

czystość była świetną okazją do przedsta-
wienia historii SBP w Koszalinie, uczczenia
działaczy Stowarzyszenia w regionie i dobrej
zabawy przy programie kabaretu bibliotekar-
skiego. Jubileusz uświetniły też wykład i pre-
zentacja „Promocja i wizerunek biblioteki na
przykładzie Miejskiej Biblioteki Publicznej
w Dąbrowie Górniczej” wygłoszony przez
pracownice działu marketingu Miejskiej Bi-
blioteki Publicznej w Dąbrowie Górniczej.

27 listopada w auli Książnicy Pomorskiej
odbyły się warsztaty pomorzoznawcze.

Janina Tylman, dyrektorka Biblioteki Pu-
blicznej Miasta i Gminy w Dębnie, została
wyróżniona Odznaką za Opiekę nad Zabyt-
kami, przyznaną przez Ministra Kultury i Dzie-
dzictwa Narodowego. Wręczenie odznaki

odbyło się podczas obchodów tegorocznych
Europejskich Dni Dziedzictwa.

27 listopada w Sali Kolumnowej Książnicy
Pomorskiej odbyło się spotkanie z Jackiem
Żakowskim.

28 listopada w Bibliotece Głównej Uniwer-
sytetu Szczecińskiego odbyło się w ramach

„Spotkań Strumiańskich” spotkanie z dr. Pio-
trem Klafkowskim, który wygłosił wykład „Od
poszukiwacza złota do reformatora społecz-
nego. Życie i dzieło doktora Johna Ballou
Newbrougha (1828–1891) w 125 rocznicę
wydania księgi Oahspe”.

29 listopada w Bibliotece Młodzieżowej
w Kołobrzegu odbyło się andrzejkowe przy-
jęcie ze słodki poczęstunkiem, zabawą przy
muzyce oraz wróżbami. Grupa uczniów ze SP
nr 4 wraz z opiekunem Lilianną Łosiak przy-
gotowała przedstawienie andrzejkowe „O Zu-
zannie, która nie chciała wyjść za mąż”.

29 listopada w auli Książnicy Pomorskiej
dla dzieci ze Specjalnego Ośrodka Szkolno-
Wychowawczego, dzieci niepełnosprawnych,
dzieci z Pogotowia Opiekuńczego, Schroni-
ska dla Rodzin Bezdomnych i ze świetlic śro-
dowiskowych „Caritasu” wystąpiła Dziecięca
Grupa Wokalna „Arfi k”.

30 listopada w auli Książnicy Pomorskiej
odbyło się czytanie dzieciom w ramach akcji

„Cała Polska czyta dzieciom”. Gośćmi specjal-
nymi byli aktorzy Teatru La Fayette, którzy
zaprezentowali się w „Calineczce”.

1–8 grudnia przy Informatorium Książnicy
Pomorskiej odbył się kiermasz świąteczny

„Książka za złotówkę” zorganizowany przez
Stowarzyszenie Bibliotekarzy Polskich.
Książki podarowane Książnicy przez czytelni-

Obchody 90-lecia SBP w Koszalińskiej Bibliotece
Publicznej. Przewodnicząca Zarządu Oddziału
Koszalińskiego SBP, Ewa Sabatowicz otrzymuje
kwiaty od wiceprezydenta miasta Andrzeja Jaku-
bowskiego

7373

KK KRONIKA

ków i pracowników biblioteki, które nie trafi ają
do jej zbiorów, wystawia się na sprzedaż za
symboliczną złotówkę. Za zarobione pienią-
dze SBP kupuje i przekazuje Książnicy Po-
morskiej cenne zbiory. Z pieniędzy zebranych
podczas kiermaszów w 2006 roku zakupiono
Śpiewnik wydany w Sulechowie w 1773
roku (200 zł) oraz pakiet korespondencji do
Leszka Szarugi, w którym były listy Jerzego
Giedroycia (480 zł). W 2007 roku zakupiono
Testament mój Juliusza Słowackiego, wydany
w Krakowie w 1927 roku z dedykacją Heleny
Miklaszewskiej (200 zł).

3 grudnia w Sali Kolumnowej Książnicy
Pomorskiej odbyło się spotkanie „Panie Lesz-
czyńskie w Szczecinie — rocznica wjazdu”
z okazji rocznicy wjazdu Katarzyny i Anny
Leszczyńskiej, królowej Polski i matki króla
Stanisława Leszczyńskiego do Szczecina.

4 grudnia w Książnicy Pomorskiej odbyło
się szkolenie „Rola instruktora biblioteki
powiatowej w doskonaleniu zawodowym
bibliotekarzy”.

4 grudnia w Sali „Pod Piramidą” Książnicy
Pomorskiej otwarto wystawę malarstwa i gra-
fi ki Klubu Pracy Twórczej Szczecińskiego
Towarzystwa Kultury.

5–31 grudnia przy Czytelni Głównej Książ-
nicy Pomorskiej czynna była wystawa „Józef
Piłsudski. W 140 rocznicę urodzin” ze zbio-
rów Bohdana Walknowskiego, zorganizowa-
na razem ze Związkiem Piłsudczyków RP
Oddział w Szczecinie.

5 grudnia w Czytelni Książki Mówionej
w Książnicy Pomorskiej Paweł Migdalski
wygłosił wykład „Chrzest państwa w śre-
dniowieczu”.

Teatr La Fayette w kolorowej „Calineczce”

7474

BIBLIOTEKARZ ZACHODNIOPOMORSKI

6 grudnia — 19 stycznia 2008 w Sali Kolum-
nowej Książnicy Pomorskiej można było oglą-
dać wystawę „Joseph Conrad (1857–1924).
Marynarz — pisarz — postać niezwykła”
zorganizowaną z okazji 150 rocznicy urodzin
autora Jądra ciemności.

6 grudnia w Sali Kolumnowej Książnicy od-
była się promocja książki Pawła Migdalskiego
W tej strażnicy Rzeczypospolitej. Rejon
Pamięci Narodowej Cedynia-Gozdowice-
Siekierki.

7 grudnia w Bibliotece Głównej Uniwersytetu
Szczecińskiego odbyło się spotkanie z Łuka-
szem Czabanowskim, studentem Informatyki
na Politechnice Szczecińskiej, zapalonym
podróżnikiem, odkrywcą tajemnic obcych
kultur, zdobywcą najwyższych szczytów
Polski, Ukrainy, Rosji, Czarnogóry i Maroka,
członkiem Zrzeszenia Studentów Polskich,
organizatorem licznych wypraw krajowych
i zagranicznych, autorem artykułów obra-
zujących życie w kontrastujących regionach
świata. Spotkanie wypełniła relacja z podróży
do Izraela.

7 grudnia w auli Książnicy Pomorskiej odbyło
się spotkanie z Bolesławą Falińską — „Miko-
łajki z bajką” — czytanie dzieciom w ramach
akcji „Cała Polska czyta dzieciom”.

8 grudnia w Czytelni Ogólnej Miejskiej Biblio-
teki Publicznej w Kołobrzegu rozstrzygnięto
konkurs ortografi czny zorganizowany przez
bibliotekę. Do drugiego etapu, czyli dyktanda,
zakwalifi kowały się 32 osoby. Komisja przy-
znała 14 nagród książkowych.

8 grudnia w Czytelni Książki Mówionej
w Książnicy Pomorskiej miało miejsce spo-
tkanie pastorałkowe „Idziemy z kolędą”.

11 grudnia wernisaż wystawy fotografi cznej
„Czule do mnie mów” rozpoczął działalność
„Galerii Libra” w Bibliotece Głównej Uniwer-
sytetu Szczecińskiego. Zdjęcia wykonała Da-
nuta Kotula-Krajewska, pracownica Biblioteki
Politechniki Szczecińskiej, członkini Fotoklu-
bu Zamek i Fotoklubu Szczecin. Autorka ma
na swoim koncie wystawy w wielu galeriach,
między innymi na Zamku Książąt Pomorskich
i w Książnicy Pomorskiej.

12 grudnia w Koszalińskiej Bibliotece Pu-
blicznej odbył się benefi s z okazji półwiecza
pracy twórczej Anatola Ulmana, znanego
koszalińskiego pisarza. Jubileusz połączono
z promocją nowej książki Dzyndzylyndzy czyli
posmortuizm.

12 grudnia w Koszalińskiej Bibliotece Pu-
blicznej zorganizowano szkolenie dla bibliote-
karzy powiatu koszalińskiego nt. standardów
bibliotek gminnych i powiatowych, obowiązu-
jącej dokumentacji bibliotecznej oraz druków
sprawozdań dla GUS-u obowiązujących
w 2007 roku.

13–15 grudnia sześćdziesięciolecie uroczy-
ście obchodziła Miejska Biblioteka Publiczna
w Świnoujściu. W programie obchodów zna-
lazły się: wernisaż twórczości Tadeusza Zie-
lińskiego „Idź Synu do Człowieka i po prostu
pociesz…”, odsłonięcie tablicy pamiątkowej
na budynku Biblioteki Głównej, seminarium

„Miejska Biblioteka Publiczna w Świnoujściu
— 60 lat działalności”, koncert Jerzego Poręb-
skiego, przedświąteczna impreza dla dzieci,
spotkanie władz miasta, gości oraz pracow-
ników MBP. Sprawozdanie na s. 50.

13 grudnia, w dniu św. Łucji — patronki
Szwecji — zorganizowany został w Bibliotece
Głównej Uniwersytetu Szczecińskiego wie-
czór szwedzki. Gościem specjalnym był Do-

7575

KK KRONIKA

minik Górski, który wygłosił prelekcję o tym
kraju. O tradycjach, zwyczajach i obyczajach
panujących w Szwecji opowiadał także Jerzy
Połowniak z „Gazety Wyborczej”, a Róża
Czerniawska-Karcz recytowała wiersze po-
święcone temu krajowi.

14–31 grudnia przy Czytelni Czasopism
Książnicy Pomorskiej czynna była wystawa
fotografi czna „Nie porzucaj” o zwierzętach ze
schroniska porzuconych przez ludzi.

18 grudnia w auli Książnicy Pomorskiej
miała miejsce promocja publikacji i wystawa
związana z rocznicą grudnia ‘70.

18 grudnia w Oddziale Książnicy Pomorskiej
przy pl. Matki Teresy z Kalkuty 8 dyrektor
Książnicy Pomorskiej oraz Stowarzyszenie
Przyjaciół Wilna, Ziemi Wileńskiej, Nowo-
gródzkiej i Polesia „Świteź” uroczyście rozpo-
częli działalność Muzeum Polskich Pionierów

w Szczecinie. Pierwszą ekspozycją Muzeum
była wystawa „Skąd nasz ród…”, pokazująca
pamiątki zebrane przez polskich pionierów
przybyłych z Kresów Wschodnich.

19 grudnia jubileusz sześćdziesięciolecia
obchodziła Miejska i Powiatowa Biblioteka
Publiczna im. Stefana Żeromskiego w Draw-
sku Pomorskim. W programie obchodów
znalazły się: pokaz książki Krótka historia
sześćdziesięciolatki Eryka Krasuckiego, pre-
zentacja multimedialna o dziejach biblioteki
i wręczenie tytułów „Zasłużony dla Drawska
Pomorskiego”.

19 grudnia pożegnano długoletnią kierow-
niczkę Działu Magazynów Koszalińskiej
Biblioteki Publicznej, Jadwigę Siemieniako,
która odeszła na emeryturę.

Otwarcie Muzeum Polskich Pionierów w 3 Oddziale Książnicy Pomorskiej

76

KWARTALNIK PL ISSN 0406 -1578 INDEKS 35236

WYDAWCA: KSIĄŻNICA POMORSKA
70-205 Szczecin, ul. Podgórna 15/16
tel. (091) 48-19-100, fax: (091) 48-19-115
e-mail: b.chojnacka@ksiaznica.szczecin.pl

KOLEGIUM REDAKCYJNE
Lucjan Bąbolewski (przewodniczący),
Dagmara Budek, Barbara Chojnacka (sekretarz redakcji),
Elżbieta Edelman, Urszula Ganakowska,
Radosław Gaziński, Anna Grzelak-Rozenberg,
Elżbieta Jankowska, Krzysztof Marcinowski,
Przemysław Nowaczek, Anna Nowakowska,
Ewa Panter, Dagmara Sztul-Smyk,
Lucyna Ślubowska

Redakcja techniczna: Jolanta Doroszkiewicz
Skład i łamanie: Paweł Musiał
Zdjęcie na okładce: Jan Surudo

Projekt okładki: Anna Hoffmann

Redakcja przyjmuje materiały na dyskietkach,
płytach CD lub przesłane pocztą elektroniczną.
Zastrzegamy sobie prawo do wyboru, zmiany
i skracania tekstów.

