

GŁOS
BIBLIOTEK PUBLICZNYCH
Województwa Podlaskiego

BIULETYN INFORMACYJNO-METODYCZNY

Białystok 2012

Nr 1 (9)

Redaguje
zespół pracowników
Książnicy Podlaskiej
Dział Instrukcyjno-Metodyczny
Biblioteka Powiatu Białostockiego
Korekta: Ewa Ziniewicz-Siergiejko

*Redakcja zastrzega sobie prawo do adiustacji i skracania tekstów.
Nadesłanych materiałów nie zwracamy.*

Nakład 150 egz.

Adres redakcji:
Książnica Podlaska
im. Łukasza Górnickiego w Białymstoku
15-950 Białystok, ul. Kilińskiego 11
tel. 85 741 66 89
e-mail: metodyka@ksiaznicapodlaska.pl
bpb@ksiaznicapodlaska.pl

Skład i druk

Drukarnia Cyfrowa - Partner Poligrafia
ul. Zwycięstwa 10, 15-703 Białystok
tel./fax: (85) 653-78-04
www.partnerpoligrafia.pl, e-mail: biuro@partnerpoligrafia.pl

SPIS TREŚCI

WARSZTAT

Joanna Trusiuk

Punkty biblioteczne w województwie podlaskim.....7

Ewa Ziniewicz-Siergiejko

Książki i motyle w bibliotece.....16

Dorota Mokrzeska

Szkolenie w Wysokiem Mazowieckiem.....20

BIBLIOTEKI

Elżbieta Pólkośnik, Urszula Szypluk

Biblioteka Publiczna w Supraślu23

Marzanna Chodorowska

Biblioteka Publiczna w Surażu28

Alina Kowalczuk

Gminna Biblioteka Publiczna w Turośni Kościelnej.....33

Marta Sokólska

Gminna Biblioteka Publiczna im. Zygmunta Glogera
w Tykocinie37

Michał Szyszkiewicz

Otwarcie Filii Bibliotecznej w Załukach.....40

ANIMACJA CZYTELNICTWA

Izabela Szymańska

Działalności DKK w województwie podlaskim w 2011 r.45

Małgorzata Rokicka-Szymańska

Powiatowy konkurs biblioteczny50

Barbara Kuprel

Interaktywne spotkanie z historią.....56

Marta Baranowska	
Zajęcia wakacyjne w Miejskiej Bibliotece Publicznej w Sejnach 2011 r.....	59
Wiesława Stosio	
„Nie!” - dla magii.....	61
Katarzyna Kusznierczuk	
O stereotypach i nie tylko.....	62
Renata Igielska	
„Babcia” w podróży.....	64
Alina Kowalczyk	
Niezapomniane opowieści o Afryce.....	66
Irena Kubrak	
„Fascynujące podróże gwiazd... i moje”.....	68
Małgorzata Rokicka –Szymańska	
Wierszobajanie z Joanną Myślińską.....	70

AUTORZY O NAS

Barbara Kosmowska	
Refleksje ze spotkań.....	73
Katarzyna Majgier	
Wspomnienia ze spotkań na Podlasiu.....	76

PROJEKTY I PROGRAMY

Joanna Trusiuk	
Druga edycja szkoleń dla bibliotekarzy w ramach programu „Biblioteka+”.....	81
Grzegorz Zys	
Inauguracja II rundy Programu Rozwoju Bibliotek w województwie podlaskim.....	84
Wiesława Modzelewska	
Młodzi naszą przyszłością.....	87

Anna Muszyńska, Monika Łuczaj	
Projekt „Teatr w bibliotece” zakończony	91

Anna Muszyńska	
Całe Łapy czytały... ..	94

POMOCE METODYCZNE

Ewa Ziniewicz-Siergiejko	
Zwierzę nie jest rzeczą (pomoc metodyczna)	97

Ewa Ziniewicz-Siergiejko	
Plastuś uczy i bawi kolejne pokolenie czytelników (pomoc metodyczna).....	112

Maria Ferenc, Barbara Myszek	
Spotkanie z jesienią (pomoc metodyczna)	126

Maria Ferenc, Barbara Myszek	
Święto Pluszowego Misia (pomoc metodyczna).....	131

STOWARZYSZENIE BIBLIOTEKARZY POLSKICH

Małgorzata Rokicka-Szymańska	
Działalność Stowarzyszenia Bibliotekarzy Polskich Oddziału Białostockiego w Białymstoku w roku 2011	137

Małgorzata Rokicka-Szymańska	
Żywa Biblioteka w Białymstoku	143

Małgorzata Rokicka-Szymańska	
Podróże bibliotekarzy	147

STATYSTYKA BIBLIOTECZNA

<i>Sprawozdanie cyfrowe za 2011r. - województwo podlaskie</i>	<i>151</i>
<i>Sprawozdanie cyfrowe za 2011r. - Książnica Podlaska</i>	<i>155</i>
<i>Sprawozdanie cyfrowe za 2011r. – Oddziały dla Dzieci</i>	<i>156</i>

Joanna Trusiuk

Dział Instrukcyjno-Metodyczny

Punkty biblioteczne w województwie podlaskim

Biblioteki, aby zapewnić większej liczbie osób dogodny dostęp do materiałów bibliotecznych i informacji, organizują punkty biblioteczne. Są one najmniejszym- uzupełniającym biblioteki i filie - ogniwem sieci bibliotecznej, przybliżającym i ułatwiającym korzystanie ze zbiorów szczególnie przez najmłodszych, studentów, emerytów, chorych i niepełnosprawnych, których celem jest zaspokajanie informacyjno-czytelniczych oraz terapeutycznych potrzeb użytkowników. Ustawa o bibliotekach z dnia 27 czerwca 1997 r. zwraca uwagę na potrzebę prowadzenia punktów bibliotecznych.

Tworzenie nowych filii, punktów bibliotecznych lub ich likwidacja były odbiciem zmian zachodzących w całym kraju. W latach sześćdziesiątych i siedemdziesiątych przy każdej bibliotece tworzono punkty biblioteczne. W województwie białostockim w latach 1970-1971 funkcjonowało 2711 punktów, tj. ponad 70 razy więcej niż obecnie.

Poniższa tabela 1 prezentuje powiaty, które posiadały największą ilość punktów w latach 1970-1971.

Tabela 1

powiat	punkty ogółem	na wsi
Białystok	204	199
Łomża	182	178
Siemiatycze	230	229
Suwałki	214	204
Wys. Mazow.	181	181

Lata osiemdziesiąte i dziewięćdziesiąte to czas likwidacji punktów. Ich liczba w całej Polsce i również w naszym województwie drastycznie zmalała. W 2005 r. funkcjonowały w kraju tylko 1752 punkty biblioteczne (wg danych Instytutu Książki i Czytelnictwa BN). Dane obrazujące liczbę punktów, w tym okresie (2005 r.), w kilku województwach zamieszczono w tabeli 2.

Tabela 2

województwo	wielkopolskie	mazowieckie	kujawsko-pomorskie	podlaskie
liczba punktów	279	250	175	68

W kolejnych latach w naszym województwie obserwujemy dalszy spadek liczby punktów.

Liczbę punktów w województwie podlaskim w latach 2006-2010 podano w tabeli 3.

Tabela 3

rok	2006	2007	2008	2009	2010
liczba punktów	58	44	41	40	49

Obecnie, w dobie tworzenia mediatek, multitek, centrów informacyjno - edukacyjnych, punkty biblioteczne uważa się często za przestarzałą formę udostępniania zbiorów.

Główne czynniki, które przyczyniły się do likwidacji tego najmniejszego ogniwa sieci bibliotecznej to:

- trudności lokalowe (brak w gminie odpowiedniego miejsca do organizacji punktu),
- trudności z finansowaniem osób prowadzących punkty (brak podstaw prawnych, które gwarantowałyby wynagrodzenie dla osób prowadzących punkty),
- problemy z pozyskaniem właściwych osób do prowadzenia punktów.

W 2010 r. w naszym województwie działało 49 punktów bibliotecznych, w miastach 29 punktów. Z punktów korzystało 1698 czytelników, którym wypożyczono 14455 wol. Odnotowano wzrost punktów (+9), czytelników (+135) i wypożyczeń (903) w porównaniu do 2009 r.

Czytelnicy i wypożyczenia w punktach według stanu na 31.12.2010, w układzie powiatowym, dane zamieszczono w tabeli 4.

Tabela 4

powiat	liczba punktów	Liczba czytelników	liczba wypożyczeń
białostocki	22	760	4229
łomżyński	10	427	3620
hajnowski	4	150	1870
suwalski	3	69	493
grajewo	3	91	960
moniecki	2	70	789
siemiatycki	3	62	1089
augustowski	1	19	320

sokólski	1	50	1085
ogółem	49	1698	14455

Powiaty: bielski, kolneński, sejneński, wysokomazowiecki, zambrowski nie posiadają punktów bibliotecznych .

W skali gmin najbogatsze w sieć punktów w 2010 roku były gminy:

- MGBP w Michałowie 4
- GBP w Śniadowie 3
- GBP w Mielniku 3
- GBP w Radziłowie 2
- GBP w Krypnie 2

Książnica Podlaska miała 13 punktów, MBP w Łomży prowadziła 7 punktów, a MBP w Suwałkach 3.

W 2011 roku poprosiliśmy biblioteki o uzupełnienie materiału na temat stanu sieci punktów bibliotecznych na naszym terenie. Interesowały nas m. in. następujące zagadnienia: lokalizacja punktów, zawód prowadzącego, sposób finansowania punktowych.

Stan punktów w powiatach na 31.08.2011 roku przedstawia tabela 5.

Tabela 5

powiat	liczba punktów	% N=38
białostocki	15	39
łomżyński	9	23
hajnowski	3	8
suwalski	3	8
grajewski	1	3
moniecki	2	5
siemiatycki	3	8

augustowski	1	3
sokólski	1	3
ogółem	38	100

Otrzymane z terenu dane wskazują, iż w okresie od stycznia do sierpnia 2011 roku działało w województwie 38 punktów, tj. o 11 mniej niż na koniec 2010 roku

Trzy punkty, z różnych powodów, zawiesiły czasowo swoją działalność, a 5 punktów zlikwidowano.

Godne uwagi jest to, iż 3 punkty zostały przekształcone w filie biblioteczne. Nowe filie powstały w gm. Radziłów - Filia w Słuczu i Klimaszewnicy oraz w gm. Gródek - Filia w Załukach.

Lokalizację punktów bibliotecznych w województwie prezentuje tabela 6.

Tabela 6

lokalizacja	liczba punktów	% N=38
biblioteka publiczna	13	34
biblioteka szkolna	9	23
dom opieki	4	11
inne lokalizacje	12	32
ogółem	38	100

Punkty umiejscowione są w placówkach o różnym charakterze. Najwięcej punktów (13) działa w bibliotekach publicznych, 9 pracuje w szkołach, 4 mieszczą się w domach opieki.

Inne wymieniane lokalizacje 12. punktów to: klub wiejski, szpital, mieszkanie prywatne, świetlica, dom kultury.

Dobrym rozwiązaniem jest lokalizacja punktów w szkołach wiejskich, świetlicach środowiskowych, domach pomocy społecznej.

Współpraca bibliotek z wymienionymi instytucjami jest bardzo korzystna, ponieważ wpływa na rozwój czytelnictwa dzieci i młodzieży, a także dorosłych.

Osoby prowadzące punkty w naszym województwie to: bibliotekarze, pedagodzy i nauczyciele, instruktorzy terapii zajęciowej, pracownicy kulturalno - oświatowi. Kilka punktów (6) prowadzą emeryci i gospodynie domowe.

Zawody prowadzących punkty w województwie obrazuje tabela 7.

Tabela 7

zawód prowadzącego	liczba punktów	% N=38
bibliotekarz	16	42
nauczyciel	11	29
pracownik kulturalno- oświatowy	5	13
inny	6	16
ogółem	38	100

Pracownicy prowadzący punkty ponoszą odpowiedzialność za powierzone im materiały, organizują obsługę biblioteczną, sporządzają sprawozdania statystyczne. To od nich zależy sprawne działanie punktów.

Punkt biblioteczny, aby był atrakcyjny dla użytkownika, musi dysponować właściwymi zbiorami, systematycznie odnawialnymi. Przy doborze materiałów należy uwzględniać nie tylko wiek, ale również możliwości psychofizyczne odbiorców. Punkt powinien gromadzić takie zbiory, które maksymalnie zaspokajałyby oczekiwania czytelników. Wzorcowy punkt biblioteczny, obok książek tradycyjnych, dysponuje również książką mówioną, także filmami i nagraniami muzycznymi i to zarówno w formie analogowych

płyt gramofonowych, kaset wideo, jak i w formie cyfrowych płyt kompaktowych, płyt DVD.

Zasób oferowanych czytelnikom zbiorów i częstotliwość wymiany w punktach działających na naszym terenie, prezentują poniższe tabele 8 i 9.

Tabela 8

zasób wymienny zbiorów	liczba punktów	% N=38
20 - 50	22	58
50 - 100	11	29
100 - 600	5	13
ogółem	38	100

Tabela 9

częstotliwość wymiany	liczba punktów	% N=38
raz na kwartał	19	50
raz na 2 miesiące	8	21
raz na rok	6	16
raz na pół roku	3	8
raz na miesiąc	2	5
ogółem	38	100

Większość punktów oferuje czytelnikom od 20 vol. do 600 woluminów. Wymianie podlegają nie tylko książki tradycyjne, ale również książka mówiona, audio, CD.

Wymiany kompletów odbywają się z różną częstotliwością, w zależności od potrzeb np.: raz na miesiąc, raz na kwartał, raz na rok. Najwięcej punktów (19) uzupełnia księgozbiór raz na kwartał oraz raz na 1-2 miesięcy (10). Kilka punktów (9) dokonuje rzadszych wymian.

Sposób finansowania punktowych w naszym województwie przedstawia tabela 10.

Tabela 10

finansowanie punktowych	liczba punktów	% N=38
dodatkowe obowiązki w ramach etatu	31	82
nagroda kwartalna	3	8
nie otrzymują żadnego wynagrodzenia	3	8
umowa-zlecenie	1	2
ogółem	38	100

Większość osób odpowiedzialnych za działalność punktów nie otrzymuje dodatkowo za tę pracę żadnej gratyfikacji finansowej. Tylko kilku punktowych może liczyć na nagrodę kwartalną (3) oraz umowę - zlecenie(1).

Nie ma obecnie przepisów określających wysokość i warunki przyznawania ekwiwalentów finansowych za prowadzenie punktów bibliotecznych.

W 1982 roku Minister Kultury i Sztuki określił w zarządzeniu nr 21 z dnia 7 kwietnia wysokość, tryb i warunki przyznawania oraz terminy wypłaty nagród dla kierowników punktów bibliotecznych bibliotek publicznych. Zarządzenie to było zmieniane w latach 1986, 1988, 1989. Jednak próby nowelizacji zarządzenia nie powiodły się.¹

Ponieważ nie ma centralnego uregulowania ekwiwalentu za prowadzenie punktu bibliotecznego, gratyfikacje za pracę w punkcie są różne w całej Polsce. Stosowane formy ekwiwalentu za prowadzenie punktów, to: nagroda książkowa, a w najlepszym wypadku dodatek 80 - 100 zł do pensji. Minimalne rekompensaty finansowe

¹ K. Kuźmińska: Ekwiwalent za prowadzenie punktów bibliotecznych. *Poradnik Bibliotekarza* 2007 nr 9 s. 18

nie zachęcają bibliotekarzy do zakładania nowych punktów. Bardzo często nie ma ich w ogóle, a obsługa punktów bibliotecznych jest dodatkowym obowiązkiem wykonywanym w ramach etatu.

Sieć punktów bibliotecznych w naszym województwie jest bardzo uboga. Na terenie wielu gmin są odległe miejscowości, dzielnice, gdzie dostęp do zbiorów jest utrudniony i należałoby pomyśleć o utworzeniu punktów. Pozwoliłoby to bibliotece gminnej czy miejskiej na poszerzenie kręgu odbiorców usług bibliotecznych.

Reasumując, można stwierdzić, iż wskazane jest zwiększenie liczby punktów na naszym terenie.

Jednym z warunków powstania nowych punktów jest zapewnienie przez organizatora lokalu, właściwego księgozbioru systematycznie odnawianego, a przede wszystkim ekwiwalentu finansowego za prowadzenie punktu bibliotecznego.

Ewa Ziniewicz-Siergiejko

Dział Instrukcyjno-Metodyczny

Książki i motyle w bibliotece

2 grudnia 2011 r.- na szkoleniu spotkali się bibliotekarze z oddziałów dla dzieci bibliotek terenowych, filii bibliotecznych oraz moderatorzy młodzieżowych Dyskusyjnych Klubów Książki.

Dzięki uprzejmości Kierownictwa Klubu Gama Aerobic działającego obok Filii Nr 15 Książnicy Podlaskiej, która była współorganizatorem, możliwe okazało się wykorzystanie dużej, „lustrzanej” sali przeznaczonej do ćwiczeń. Natomiast klub osiedlowy SM Piaski – Mozaika (również zlokalizowany „po sąsiedzku”) udostępnił swoje wyposażenie.

Znakomitego wykładowcę – Grażynę Bogucką zapewniło wydawnictwo Piotra Marciszuka STENTOR.

Dział Instrukcyjno - Metodyczny – główny organizator spotkania zaprosił także Katarzynę Ryrych – zdobywczynię I nagrody w kategorii wiekowej 10 – 12 lat za książkę „Wyspa mojej siostry” w II Konkursie Literackim im. Astrid Lindgren. (Jego organizatorem jest Fundacja „ABC XXI – Cała Polska czyta dzieciom.”)

Nagrodzone prace wydane zostały na początku 2011 r przez wydawnictwa partnerskie: Literaturę, Publicat i Stentor.

Szkolenie zaszczylił swoją obecnością Jan Leończuk, dyrektor Książnicy Podlaskiej. Seminarium prowadziła Joanna Trusiuk, Kierownik Działu Instrukcyjno-Metodycznego.

Spotkanie było doskonałą okazją do nagrodzenia wyróżniających się bibliotekarzy.

Małgorzata Rokicka-Szymańska z Książnicy Podlaskiej otrzymała medal SBP za całokształt działań na rzecz bibliotekarstwa polskiego oraz wieloletnią pracę na rzecz SBP.

B. Kuprel z Oddziału Biblioteki Publicznej w Mońkach złożono gratulacje z okazji zdobycia tytułu Bibliotekarza Roku.

Bibliotekarze, zwłaszcza terenowi, byli zainteresowani Filią Biblioteczną nr 15 i jej działalnością, o której opowiedziała Iwona Czyżewska – kierownik placówki.

O nagrodzonej książce, jak i innych zauważonych dzięki temu konkursowi, mówiła współpracująca od wielu lat z wydawnictwem Grażyna Bogucka – metodyk, polonista, autorka publikacji metodycznych.

Przedstawiła cztery nagrodzone książki, spełniające najwyższe standardy literatury dziecięcej i młodzieżowej.

Książką, która otrzymała Grand Prix Konkursu jest „Czarny Młyn” Marcina Szczygielskiego. Wprowadza ona czytelnika w świat fantazji, pełen grozy i nieprzewidzianych wypadków. Jej fabuła otwiera się przed czytelnikiem niczym kolejne klatki filmu. Dzieci z popegeerowskiej wsi, dzięki niezwykłym zdolnościom niepełnosprawnej dziewczynki, siostry głównego bohatera, ratują swoją wieś, siebie i dorosłych, a więc cały ich świat przed czyhającym niebezpieczeństwem. Wydarzenia - jak z horroru - toczą się w rzeczywistości znanej na co dzień. Są więc ukazane takie problemy, jak wyjazd ojca do pracy za granicę i związany z tym rozpad rodziny, samotne borykanie się z losem matki, usiłującej zapewnić byt dzieciom, problemy związane z opieką nad niepełnosprawnym dzieckiem, stosunek do „inności” drugiego człowieka.

Kolejna omówiona przez G. Bogucką książka, to wspomniana już „Wyspa mojej siostry” (I nagroda) autorstwa Katarzyny Ryrych. Jest to historia o trudnej miłości bohaterki do starszej siostry z zespołem Downa, której inność zaczyna dostrzegać, z którą musi się

pogodzić i zrozumieć, że choć zawsze ich „wyspy” będą zupełnie inne, możliwa jest wzajemna akceptacja i zrozumienie.

G. Bogucka omówiła też książkę Katarzyny Pranić pt. „Ela – Sanela” (II nagroda). Przeszłość tytułowej bohaterki pełna jest znaków zapytania. Dziewczynka, którą adoptowała „babcia” stopniowo odkrywa prawdę o swojej przeszłości, a w sobie samej Sanelę, której losy pogmatwała wojna na Bałkanach. W „odnalezieniu się” pomaga jej pasja, bo Ela kocha teatr i postawa doświadczonej życiowo „babci”, która ujawnia historię jej życia. Pomaga jej też ukochana książka – „Mały książkę”.

Kolejna nagrodzona pozycja (III nagroda) to „A niech to czykolada!” Pawła Beręsewicza. Książka jest pełna humoru, a znakomite ilustracje pomagają pobudzić wyobraźnię. Czytelnik daje się zwieść iluzji, a w końcu zaczyna zastanawiać się gdzie przebiega granica między rzeczywistością a czarodziejskim światem.

G. Bogucka przypomniała też o konieczności czytania dzieciom. Proponowała połączenie wspólnej lektury z zabawą, działaniami plastycznymi, literackimi itd.

Na spotkanie z K. Ryrych, oprócz dorosłych przybyła też zaproszona przez współorganizatorów (FB nr 15) młodzież – kl. VI ze Szkoły Podstawowej nr 6 współpracującej z Filią. Zarówno młodzież, jak i bibliotekarze z zainteresowaniem słuchali opowieści autorki o jej drodze twórczej oraz książkach już wydanych i planowanych. Szczególnie dużo czasu poświęciła autorka książce „Wyspa mojej siostry”, która ukazuje dwa różne światy – dwie różne wyspy. Uczy szacunku dla odmienności i skłania do zastanowienia się nad losem, jego zmiennością i nieprzewidywalnością.

Na pytanie o książki poświęcone zwierzętom opowiedziała też o jednej z nich pt. „Pamiętnik Babuni” - opisującej prawdziwą historię starej kotki ze schroniska, która w końcu znalazła dom.

Uczestnicy seminarium wzięli też udział w zajęciach warsztatowych prowadzonych przez Barbarę Kuprel z Oddziału dla Dzieci Biblioteki Publicznej w Mońkach. Po informacji o prowadzonych przez siebie zajęciach dla najmłodszych B. Kuprel zaprosiła do wspólnej zabawy edukacyjnej. Towarzyszyła jej wspaniała prezentacja, która przedstawiała stadia rozwoju motyla w sposób prosty i zrozumiały dla przedszkolaków, a dzięki animacji i pięknym kolorom niezwykle atrakcyjny.

Bibliotekarze, którzy sami doskonale się bawili podczas wykonywania kolejnych zadań, byli pełni uznania dla pomysłu na zajęcia i prezentacji.

Podczas szkolenia można też było zapoznać się z książkami - jeszcze innymi niż omawiane - wydanymi przez Wydawnictwo STENTOR, przywiezionymi przez jego przedstawicielkę J. Pietrzak i ewentualnie zakupić je do swojej biblioteki.

Dorota Mokrzenska

Miejska Biblioteka Publiczna w Wysokiem Mazowieckiem

Szkolenie w Wysokiem Mazowieckiem

5 października 2011 r. w Miejskiej Bibliotece Publicznej w Wysokiem Mazowieckiem odbyło się seminarium z udziałem pracowników bibliotek naszego powiatu oraz zaproszonych przedstawicieli Książnicy Podlaskiej. Placówka od 2001 roku pełni funkcje biblioteki powiatowej, sprawującej opiekę merytoryczną nad 14 bibliotekami powiatu wysokomazowieckiego.

Na początku szkolenia bibliotekarze mieli okazję uczestniczyć w spotkaniu autorskim z panią Agnieszką Frączek.

Pracownicy Książnicy Podlaskiej zrealizowali następujące tematy: *Prezentacja programu MAK+* oraz *Regionalizm i edukacja regionalna*.

Omówienia programu MAK+ dokonał informatyk Książnicy - Szymon Sokół. Przedstawił możliwości programu oraz najważniejsze moduły. W powiecie wysokomazowieckim tylko biblioteka w Czyżewie - zdecydowała się na zakup tego programu.

Izabela Szymańska - pracownik Działu Instrukcyjno-Metodycznego - przedstawiła ciekawą prezentację multimedialną na temat *Regionalizm i edukacja regionalnej*. Zwróciła uwagę na potrzebę gromadzenia, popularyzacji i promocji wiedzy o małej ojczyźnie. Omówiła przykładowe scenariusze zajęć z ekologii oraz propozycje lekcji z edukacji regionalnej do wykorzystania w bibliotece.

Bibliotekarzom z powiatu zaprezentowano ofertę programów koordynowanych przez Książnicę Podlaską, a skierowaną do bibliotek terenowych, np. szkolenia w ramach programu Biblioteki + oraz Dyskusyjne Kluby Książki.

Elżbieta Półkośnik, Urszula Szypluk

Biblioteka Publiczna w Supraślu

Biblioteka Publiczna w Supraślu

Informacje ogólne

Biblioteka Publiczna w Supraślu jest instytucją kultury wchodzącą w skład Centrum Kultury i Rekreacji w Supraślu. Działalnością swą obejmuje miasto i gminę Supraśl, na terenie której posiada dwie filie biblioteczne – w Ogrodnickach i Sobolewie.

Istniejąca od ponad 60 lat Supraska Biblioteka Publiczna jest usytuowana w budynkach starych warsztatów Zespołu Szkół Sportowych. Naszym sąsiadem od strony szkoły jest Biblioteka Szkolna, a przez „uliczkę” – Przedszkole Samorządowe. Takie sąsiedztwo wymusza na nas podejmowanie działań promujących czytelnictwo w taki sposób, aby ich gros było skierowane do uczniów podstawówki, gimnazjum oraz przedszkolaków.

Biblioteka jest placówką o charakterze uniwersalnym, gromadzi zbiory ze wszystkich dziedzin wiedzy. Każdy czytelnik znajdzie

tu szeroki wybór literatury relaksacyjnej, powieści sensacyjnych, przygodowych, historycznych, fantastycznych, biograficznych, literatury faktu i lektur szkolnych.

Biblioteka dysponuje również dość bogatymi, stale aktualizowanymi zbiorami w czytelnicy. Staramy się zaspokajać potrzeby użytkowników uczących się i doksztalających. Od drugiej połowy 2005 roku istnieje w bibliotece „punkt książki mówionej” stanowiący ofertę dla osób niewidomych, słabo widzących, dyslektyków i innych osób mających trudności z czytaniem. Biblioteka sprowadza książki zapisane na taśmach magnetofonowych, z Działu Zbiorów Specjalnych Książnicy Podlaskiej – Wypożyczalni „Książki Mówionej” w Białymstoku.

Powstała w 1970 roku Filia w Sobolewie mieści się w Zespole Szkół w Sobolewie. Oprócz wypożyczeń Biblioteka prowadzi również prace oświatowe. Są to między innymi lekcje biblioteczne, okolicznościowe wystawy, konkursy wiedzy o książce i bibliotece. Bierze też udział w festynach w ramach współpracy ze szkołą.

Filia w Ogrodniczkach została utworzona we wrześniu 1949 roku. Biblioteka od wielu lat współpracuje ze Szkołą Podstawową w Ogrodniczkach. Wspólnie z nauczycielami organizuje wycieczki wprowadzające dla klas „0” oraz lekcje biblioteczne i konkursy wiedzy o książce i bibliotece dla klas 1-3.

Trochę statystyki

Obecnie Biblioteka Publiczna w Supraślu wraz z filiami dysponuje ok. 47 500 wol. książek, prenumeruje 39 tytułów czasopism bieżących. W ciągu roku rejestruje przeciętnie 1100 czytelników, odwiedza ją około 12000 osób, i ponad 1200 użytkowników czytelnicy internetowej. Wypożycza się rocznie około 20000 książek i czasopism. W Bibliotece są zatrudnione 3 osoby z wykształceniem wyższym bibliotekarskim (2 etaty w Supraślu i po ½ etatu w Ogrodniczkach i Sobolewie).

Komputeryzacja

W Bibliotece Publicznej w Supraślu są 3 komputery z programu Ikonk@ (listopad 2003 r.) i 1 komputer do prac wewnętrznych. W pomieszczeniu naszej czytelnicy znajdują się także nieudostępniane naszym czytelnikom 4 komputery ZSS w Supraślu. Filie biblioteczne posiadają po jednym komputerze do prac wewnętrznych, a w 2010 roku otrzymały z Programu Rozwoju Bibliotek po jednym komputerze ze wszystkimi urządzeniami biurowymi. Internet w Bibliotekach od 2010 roku jest sponsorowany przez Fundację Orange. Biblioteka zapewnia powszechny i bezpłatny dostęp do Internetu. Istnieje możliwość skorzystania na miejscu z usług xero i drukarki.

Udział biblioteki w projektach, grantach, konkursach:

- Program Ministra Kultury i Dziedzictwa Narodowego „Literatura i Czytelnictwo”,
- Program Rozwoju Bibliotek - jako biblioteka partnerska,
- Akademia Orange dla Bibliotek.
- Towarzystwo Inicjatyw Twórczych "ę" – - Młodzi menadżerowie kultury w bibliotekach,

Ważniejsze działania związane z promocją biblioteki i czytelnictwa w środowisku lokalnym

Działalność biblioteki nie ogranicza się wyłącznie do udostępniania czytelnikom zbiorów i udzielania informacji.

Biblioteka organizuje różnorodne imprezy popularyzujące czytelnictwo. Są to m.in. spotkania autorskie z pisarzami, prelekcje

tematyczne, wystawy, zabawy i konkursy dla dzieci i młodzieży.

Biblioteki gościły m.in.: Wandę Chotomską, Pawła Beręsewicz, Grzegorza Kasdepke, Izabelę Sowę, Beatę Ostrowicką, Dorotę Kattende, Arkadiusza Niemirskiego, Zuzannę Celmer, Barbarę Gawryluk i wielu innych znanych i lubianych autorów.

Od kilku lat, w ramach majowego Tygodnia Bibliotek, organizujemy konkursy i akcje skierowane do różnych grup wiekowych, np.: cykl spotkań „Biblioteka od podszewki” (np. „walczyliśmy” ze stereotypowym postrzeganiem zawodu bibliotekarza), akcja „uwolnij książkę” (punkt wymiany książek), nietypowe majowe piątki (do wypożyczonych książek dołączałyśmy „słodki akcent”), konkurs „Moja ulubiona książka”(w formie plastycznej /multimediaklnej/ słownej), konkurs „Opowiedz mi bajkę”, itp.

Wiele działań w Bibliotece jest prowadzonych we współpracy z Biblioteką Szkolną ZSS w Supraślu. Wspólnie przygotowujemy wiele spotkań, np. w ramach cyklu „Rozmowy z ciekawymi ludźmi” m.in: rozmowy o książce czeskiej ze studentką uczącą się w Pradze, rozmowy o tańcu w literaturze połączone z pokazem tańca towarzyskiego itp. Wspólnie przygotowałyśmy także „Konferencję

nauczycieli bibliotekarzy z okazji Międzynarodowego Tygodnia Bibliotek Szkolnych”. Inną konferencję przygotowaliśmy z Biblioteką Powiatową w 2007 roku - „Z historią bibliotek w przyszłość” - spotkanie bibliotekarzy zainspirowane działalnością baronowej Józefiny Zachert.

Bardzo dbamy o to, aby w każdym roku zaproponować młodzieży szkolnej ciekawe spotkania w ramach cyklu „Kogo warto znać na Białostocczyźnie”. W ramach edukacji regionalnej organizujemy także promocję tomików autorów lokalnych.

Poza tym Biblioteka wielokrotnie uczestniczyła w akcjach prowadzonych przez CKiR, np. w feriach zimowych ph. „Ferie z książką”, w finałach Wielkiej Orkiestry Świątecznej Pomocy, itp.

Wielokrotnie Biblioteka organizowała różne wystawy, opiekowała się gablotami wystawowymi w Urzędzie Miejskim w Supraślu (wydawnictwa albumowe tematycznie związane z Podlasiem, przewodniki i mapy związane z Supraślem i gminą, karykatury Tomasza Brańskiego, itd.).

Obok standardowej pracy z czytelnikiem staramy się wprowadzać nowe działania, które sprawiają wszystkim dużo satysfakcji, np. zajęcia edukacyjne z psami z Fundacji Psi Uśmiech, warsztaty rękodziała czy podchody z Molem Książkowym.

Informacje o bibliotece zamieszczane są na łamach Biuletynu Samorządowego Gminy Supraśl i na stronie internetowej <http://www.ckirsuprasl.com/>

Marzanna Chodorowska

Miejsko-Gminny Ośrodek Kultury w Surazżu

Biblioteka Publiczna w Surazżu

Biblioteka powstała na mocy Uchwały Miejskiej Rady Narodowej w Surazżu dnia 24 września 1948 roku po ustanowieniu *Dekretu o bibliotekach i opiece nad zbiorami bibliotecznymi z dnia 17 kwietnia 1946 r.*

W skład sieci bibliotecznej w Surazżu wchodziło ponadto 7 punktów bibliotecznych, a od 1974 roku Filia w Rynkach. Przemiany społeczne w latach osiemdziesiątych i dziewięćdziesiątych spowodowały likwidację punktów bibliotecznych oraz filii. Obecnie biblioteka nie posiada agend.

Przez wszystkie lata swojej działalności biblioteka borykała się z trudnymi warunkami lokalowymi. Księgozbiór mieścił się zazwyczaj w prywatnych domach o małej powierzchni użytkowej.

W latach siedemdziesiątych nastąpiła przeprowadzka do siedziby Gminnego Ośrodka Kultury na ul. Bielską 4. Biblioteka otrzymała lokal o powierzchni 40m². W 2006 r. - po remoncie Miejsko-Gminnego Ośrodka Kultury, biblioteka otrzymała dodatkowy lokal

o pow. 35m², w sumie prowadzi działalność na 75 m².

Od kwietnia 1996 roku połączona z Miejsko-Gminnym Ośrodkiem Kultury w Suraziu. W instytucji zatrudnione są 3 osoby (dyrektor pełniący funkcję instruktora i bibliotekarza, pracownik techniczny, księgowa na ¼ etatu), które realizują zadania domu kultury i biblioteki. Organizowane są festyny (Grodzisko, św. Antoniego, Zielone Świątki), zajęcia z dziećmi i młodzieżą, m.in. : andrzejki, powitanie wiosny, mikołajki, choinka z Mikołajem, zjazd na byle czym, Dzień Dziecka, Tydzień Bibliotek, Dzień Pluszowego Misia, Cała Polska Czyta Dzieciom. Ponadto organizowane są: dyskoteki, warsztaty (wielkanocne, Bożego Narodzenia), odbywają się koncerty zespołów (m.in. w ramach Podlaskiej Oktawy Kultur, Podlaskich Spotkań), spotkania z ciekawymi ludźmi, przedstawienia teatralne, ekspozycje tematyczne, konkursy, zajęcia kół zainteresowań, promocja gminy poprzez wydawanie folderów i książek, uczestnictwo w targach turystycznych lub na imprezach innych gmin, prowadzona jest również działalność gospodarcza.

Placówka ma bogatą ofertę działań bibliotecznych, m.in.: udostępnia zbiory na miejscu i na zewnątrz, realizuje działalność informacyjno-bibliograficzną, oferuje bezpłatny dostęp do Internetu, prowadzi akcję „książka na telefon” skierowaną do osób chorych i niepełnosprawnych, wspiera środowisko lokalne poprzez drukowanie i skanowanie materiałów, organizuje spotkania autorskie (bibliotekę odwiedzili m.in.: Kalina Jerzykowska, Wanda Chotomska, Małgorzata Iwanowicz, Maria Ewa Letki, Zofia Olek-Redlarska, Grzegorz Kasdepke, Franciszek Kobryńczuk, Wioletta Piasecka, Małgorzata Strzałkowska, Izabella Klebańska, Eligiusz Dymowski, Barbara Gawryluk, Janusz Koronkiewicz, Izabela Sowa, Joanna Olech, Dorota Katende, Edward Redliński...). Prowadzone są również : lekcje i wycieczki do biblioteki, kursy komputerowe dla dorosłych, kiermasze książek.

W roku 2004 biblioteka otrzymała 3 komputery - w ramach Fundacji Nowoczesna Polska IKONKA - z dostępem do Internetu dla czytelnika oraz 1 komputer w 2005 od sponsora - firmy prywatnej.

W roku 2010 biblioteka wzięła udział w Programie Rozwoju Bibliotek realizowanym przez Fundację Rozwoju Społeczeństwa Informacyjnego. W ramach tego programu pracownik biblioteki

uczestniczył w cyklu szkoleń, w wyniku którego powstał Plan Rozwoju Biblioteki na lata 2010-2013. Pozyskano również środki w formie dotacji na opłacenie Internetu dla bibliotek w ramach programu Orange.

Biblioteka uczestniczy w projektach jako partner bądź realizuje je samodzielnie. W 2010 r. pozyskano środki na opracowanie i druk monografii *Dzieje parafii Suraz* z programu Leader w ramach PROW 2007-2013. Była partnerem w projekcie „Wsparcie integracji społecznej mieszkańców Gminy Suraz” z Programu Operacyjnego Kapitał Ludzki - przeprowadzono 80 godzin zajęć dla dzieci z biblioterapii.

W lutym 2010 r. w bibliotece rozpoczął działalność Dyskusyjny Klub Książki dla dorosłych i młodzieży. Jest to projekt realizowany w ramach Programu Operacyjnego *Promocja Czytelnictwa* Ministra Kultury i Dziedzictwa Narodowego, koordynowany przez Instytut Książki. Spotkania odbywają się w cyklu miesięcznym i dwumiesięcznym.

Sukcesy

- ◆ 2004 - I wyróżnienie w rankingu na „Najaktywniejszą bibliotekę publiczną powiatu białostockiego” w kategorii bibliotek miejskich.
- ◆ 2005 – dyrektor biblioteki nominowany do Nagrody Marszałka Województwa Podlaskiego za upowszechnianie i ochronę dóbr kultury w sezonie 2004-2005
- ◆ 2008 - II wyróżnienie w rankingu na „Najaktywniejszą bibliotekę publiczną powiatu białostockiego” w kategorii bibliotek miejskich.
- ◆ 2008 - dyplom Kapituły Srebrnej Róży za promocję wiedzy o regionie oraz upowszechnianie kultury i czytelnictwa
- ◆ 2011 – nominacja do tytułu Bibliotekarz Roku 2010

Biblioteka cyklicznie bierze udział w konkursach powiatowych organizowanych przez Książnicę Podlaską – Bibliotekę Publiczną Powiatu Białostockiego. W wielu konkursach jej czytelnicy zdobywali nagrody, m. in. :

- ◆ 2002 – „Mój Powiat” – I miejsce
- ◆ 2003 – „Zareklamuj bibliotekę innym” – II i III miejsce
- ◆ 2004 – „W krainie skrzata” – III miejsce
- ◆ 2007 – „Wybieramy książkę na szóstkę” – II i III miejsce
- ◆ 2008 – „Mistrz czytania w powiecie białostockim” – 2 wyróżnienia
- ◆ 2009 – „Książka i biblioteka w komiksie” – wyróżnienie
- ◆ 2010 – „Marzenia czytelników” – 2 wyróżnienia
- ◆ 2010 – Powiatowe Forum Teatrów Dziecięcych i Młodzieżowych – wyróżnienie

Biblioteka współpracuje z: Urzędem Miejskim w Surażu, Ośrodkiem Pomocy Społecznej w Surażu, Zespołem Szkół w Surażu, Przedszkolem Samorządowym w Surażu, Towarzystwem Przyjaciół Suraża i Okolic, Książnicą Podlaską im. Ł. Górnickiego, Uczniowskim Klubem Sportowym Znicz Suraż, Stowarzyszeniem N.A.R.E.W, Stowarzyszeniem Gmin Górnej Narwi, Muzeum Wiktora Litwińczuka, Ochotniczą Strażą Pożarną w Surażu.

Alina Kowalczyk

Biblioteka Publiczna w Turośni Kościelnej

Gminna Biblioteka Publiczna w Turośni Kościelnej

Gminna Biblioteka Publiczna w Turośni Kościelnej powstała w roku 1956. Na terenie gminy funkcjonuje również Filia Biblioteczna w Turośni Dolnej. W 1998 roku Gminna Biblioteka Publiczna została połączona z Gminnym Ośrodkiem Kultury. W Bibliotece Gminnej zatrudniona jest 1 osoba w pełnym wymiarze czasu pracy natomiast w Filii Bibliotecznej 1 osoba na umowę – zlecenie. Gminna Biblioteka Publiczna w Turośni Kościelnej mieści się w zabytkowym Dworku Myśliwskim z XVIII wieku.

W roku 2009 Biblioteka Publiczna w Turośni Kościelnej przystąpiła wraz z Filią do Programu Rozwoju Bibliotek jako biblioteka partnerska. Dzięki temu biblioteki publiczne otrzymały bezpłatnie sprzęt komputerowy oraz urządzenia wielofunkcyjne.

Uczestniczyliśmy także w szkoleniach z planowania pracy biblioteki, informatycznych i specjalistycznych. Udział w Programie Fundacja Orange dla bibliotek zapewnił nam środki na opłacenie dostępu do Internetu.

Biblioteka organizuje szereg imprez bibliotecznych, m.in. :

- ◆ spotkania autorskie: z Joanną Papuzińską, Ewą Chotomską, Wiolettą Piasecką, Małgorzatą Iwanowicz, Franciszkiem Kobryńczukiem, Zofią Olek- Redlarską, Martą Fox, Agnieszką Frączek, Izabellą Klebańską, Joanną Olech, Dorotą Katende, Elizą Piotrowską, Grzegorzem Kasdepke, Marcinem Pałaszem, Barbarą Meder

- ◆ konkursy plastyczne i literackie
- ◆ wycieczki do biblioteki oraz lekcje biblioteczne.
- ◆ głośne czytanie książek (obecnie trwa w bibliotece gminnej akcja: „Cała Polska Czyta Dzieciom” skierowane do przedszkolaków)
- ◆ zajęcia dla dzieci i młodzieży w czasie ferii zimowych oraz letnich wakacji: (konkursy, gry i zabawy ruchowe, czytanie książek, gry planszowe, zabawa w teatr, kalambury i inne)
- ◆ imprezy organizowane w ramach Tygodnia Bibliotek,
- ◆ wystawki związane z rocznicami urodzin i śmierci pisarzy, a także upamiętniające ważne wydarzenia w kraju.

Osiągnięcia:

- ◆ 2008 r.- Książnica Podlaska im. Łukasza Górnickiego wyróżniła kierownika biblioteki tytułem: „nieustrudzonego propagatora czytelnictwa w powiecie białostockim”
- ◆ 2008 r.- placówka otrzymała od Stowarzyszenia Bibliotekarzy Polskich Oddziału w Białymstoku dyplom uznania za interesujący program Tygodnia Bibliotek pod hasłem: „Biblioteka miejscem spotkań”
- ◆ 2011 r.- kierownik biblioteki zdobył wyróżnienie specjalne od Stowarzyszenia Centrum Wspierania Aktywności Lokalnej CAL w ramach Programu Rozwoju Bibliotek: „Biblioteka – miejsce aktywne”
- ◆ 2011 r.- reprezentant biblioteki zdobył I miejsce w konkursie powiatowym „Marzenia czytelników” w kategorii dorośli.

Gminna Biblioteka Publiczna w Turośni Kościelnej współpracuje z Biblioteką Publiczną Powiatu Białostockiego, a także z wieloma instytucjami w gminie. Swą działalność promuje w czasopiśmie informacyjno – metodycznym: „Głos Bibliotek Publicznych Województwa Podlaskiego”.

Marta Sokólska

Gminna Biblioteka Publiczna im. Zygmunta Glogera w Tykocinie

Gminna Biblioteka Publiczna im. Zygmunta Glogera w Tykocinie

Gminna Biblioteka Publiczna im. Zygmunta Glogera założona została w 1948 roku. Po wielu przeprowadzkach, zmianach kadrowych i innych „zawirowaniach” losu w końcu „zacumowaliśmy” przy Placu Czarnieckiego 6.

W bibliotece zatrudnione są dwie osoby, w tym jedna na ½ etatu.

W skład naszej biblioteki wchodzi: wypożyczalnia dla dorosłych, oddział dla dzieci i młodzieży, czytelnia oraz kącik prasowy, gdzie można w spokoju przeczytać czasopisma (oferujemy 9 tytułów, które są w prenumeracie oraz kilka innych pozyskanych od darczyńców). Nasza bogata oferta działań jest adresowana do mieszkańców gminy oraz turystów, którzy często odwiedzają Tykocin.

Oprócz wypożyczania i udostępniania księgozbioru organizujemy :

- spotkania autorskie,
- konkursy dla dzieci i młodzieży,
- pogadanki dla dzieci i młodzieży,
- wycieczki do biblioteki,
- lekcje biblioteczne dla uczniów szkoły podstawowej, gimnazjum i liceum,
- uroczyste pasowanie na czytelnika uczniów szkoły podstawowej,
- pomagamy innym gminom w organizowaniu wycieczek do Tykocina,
- prowadzimy punkt „książki mówionej”,
- w bibliotece działa bardzo aktywnie Dyskusyjny Klub Książki.

Biblioteka współpracuje z wieloma instytucjami w województwie, realizuje jednocześnie promocje gminy, pozyskuje wsparcie rzeczowe działań bibliotecznych od wielu zaprzyjaźnionych placówek. W jej pomieszczeniach organizowane są imprezy o zasięgu powiatowym i wojewódzkim (szkolenia bibliotekarzy, konkursy, kiermasze, lekcje i wycieczki grup realizujących różnorodne projekty). Prezentujemy cyklicznie swe działania w periodyku zawodowym „Głos Bibliotek Publicznych Województwa Podlaskiego”.

Podążając za myślą polskiego satyryka Władysława Grzeszczyka: „ Temu najłatwiej być skromnym, kto się nie ma czym

chwalić”, my skromni nie będziemy, bo pochwalić się mamy czym, a mianowicie :

- w 2008 r. zajęliśmy I miejsce w II edycji rankingu „Najaktywniejsza biblioteka w środowisku lokalnym powiatu białostockiego” w kategorii bibliotek miejsko-gminnych,
- w 2011 r. otrzymaliśmy nagrodę SREBRNEJ RÓŻY przyznaną przez Dyrektora Książnicy Podlaskiej im. Łukasza Górnickiego w Białymstoku. Jest to dla nas ogromne wyróżnienie i niebywały prestiż,
- mamy ciągle uaktualnianą stronę www.tykocin.com.pl/biblioteka/, na którą zapraszam,
- jako jedna z nielicznych bibliotek wprowadziliśmy na naszej stronie internetowej forum książki; usługa ta pomaga niezdecydowanym czytelnikom w doborze literatury, którą proponujemy. Forum znajduje się na stronie biblioteki w zakładce NOWOŚCI W NASZEJ BIBLIOTECE. Pod każdym opisem książki można wyrazić swoją opinię, zarówno tę pozytywną, jak i negatywną,
- bierzemy udział w programie „Akademia Orange dla bibliotek”.

Jedynym „motorem” naszych działań są nasi czytelnicy, bo gdyby nie Wy, moi drodzy, to nas by po prostu nie było. Dziękujemy Wam bardzo.

Michał Szyszkiewicz

Gminne Centrum Kultury w Gródku

Otwarcie Filii Bibliotecznej w Załukach

15 września stał się dniem, w którym **Biblioteka Publiczna w Gródku** odniosła kolejny sukces w swej działalności. Tego dnia dokonano oficjalnego otwarcia Filii Bibliotecznej w Załukach, w budynku Niepublicznej Szkoły Podstawowej. Mimo, że została powołana uchwałą Rady Gminy już 30 grudnia 2010 roku, a wypożyczać książki można było od maja br., to dopiero teraz oficjalnie weszła do grona placówek kulturalnych naszej gminy.

Spotkanie bibliotekarzy oraz zaproszonych gości odbyło się pod hasłem „Inspiracje biblioteczne w Gródku”. Zorganizowane zostało przy współpracy z Książnicą Podlaską i Biblioteką Publiczną w Juchnowcu Kościelnym. Pierwszą część imprezy bibliotecznej przeprowadzono w GBP w Gródku. Bogaty program spotkania rozpoczęto od wykładu dr Małgorzaty Iwanowicz nt. „Ludzie zagubieni i uzależnieni są wśród nas” skierowanego do młodzieży gimnazjalnej, wychowawców szkolnych i bibliotekarzy z terenu powiatu bia-

łostockiego; przerodził się w burzliwą dyskusję między odbiorcami

o relacjach młodzieży z dorosłymi. Następnie uczestnicy mieli okazję – w przerwie - zwiedzić placówkę (po remoncie) oraz dokonać wymiany doświadczeń zawodowych.

Później wszyscy udali się do Załuk na główne uroczystości. Po powitaniu przybyłych gości, wśród których znaleźli się dyrektor Książnicy Podlaskiej Jan Leończuk, kierownik Bibliotek Powiatu Białostockiego Małgorzata Rokicka-Szymańska, kierownik Działu Instrukcyjno-Metodycznego Joanna Trusiuk oraz reprezentantki Starostwa Powiatu Białostockiego - Agnieszka Polińska i Iwona Rapicka, władze Gminy Gródek z Wójtem Wiesławem Kuleszą, dyrektor Gminnego Centrum Kultury w Gródku Jerzy Chmielewski, przystąpiono do oficjalnego otwarcia i poświęcenia pomieszczeń filii. Przecięcia wstęgi dokonali: Jan Leończuk, Wójt Wiesław Kulesza i pracownica filii starszy bibliotekarz Pani Grażyna Gryko.

Nową filię poświęcili proboszcz parafii rzymsko-katolickiej w Gródku ks. Stanisław Kochanowski i proboszcz parafii prawosławnej w Mostowlanach ks. Roman Kiszycki.

Następnie głos zabrali zaproszeni goście. Ponadto Pan Jan Leńczuk wręczył wójtowi statuetkę „Przyjaciel bibliotek” za wspieranie działań bibliotecznych (przyznawaną samorządowcom w powiecie białostockim od 7 lat). Odczytano także gratulacje starosty powiatu oraz życzenia od Stowarzyszenia Bibliotekarzy Polskich Oddziału Białostockiego dla pracowników biblioteki w Gródku, władz gminy, którzy przyczynili się do powstania placówki. Oprócz kwiatów i upominków wręczonych na ręce dyrektor Elżbiety Mielezsko-Jarockiej i bibliotekarki Grażyny Gryko, do rąk gospodarzy trafiły też książki подарowane przez przedstawicieli placówek bibliotecznych oraz gości przybyłych na uroczystość, a także instytucji i osób prywatnych, które przekazały dary w ramach prowadzonej akcji „Podziel się książkami z innymi”.

Kolejnym punktem był wykład dr Małgorzaty Iwanowicz, pt. „Nic trudniejszego niż prawdziwa rozmowa. O tym, jak i czy warto rozmawiać”, po którym zakończono uroczystości związane z oficjalnym otwarciem Filii Biblioteki Publicznej w Gródku. Otwarcie filii urozmaicił występ miejscowego zespołu „Kalinka” pod kierownictwem Wiktora Leonkiewicza.

ANIMACJA CZYTELNICTWA

Izabela Szymańska

Dział Instrukcyjno-Metodyczny

Działalności DKK w województwie podlaskim w 2011 r.

WOJEWÓDZTWO PODLASKIE		
Łączna liczba klubów	35	
w tym:	dla dorosłych: 21	dla dzieci i młodzieży: 14
Łączna liczba spotkań wszystkich klubów	245	
Liczba członków stałych klubu	3-18	
Liczba zakupionych książek	1036	
Liczba omówionych książek	273	

<p>Rodzaje sugestii przy zakupie książek</p>	<ol style="list-style-type: none"> 1. Życzenia klubowiczów 2. Lista tytułów wydawnictw prezentowanych na stronie Instytutu Książki
<p>Najchętniej omawiane książki</p>	<ol style="list-style-type: none"> 1. Barbara Kosmowska – <i>Pozłacana rybka</i> 2. Eric Emmanuel Schmitt - <i>Trucicielka</i> 3. Ostrowicka Beata – <i>Świat do góry nogami</i> 4. Sylwia Chutnik – <i>Kieszonkowy atlas kobiet</i> 5. Stanisław Srokowski – <i>Ukraiński kochanek</i> 6. Marcin Szczygielski – <i>Czarny młyn</i> 7. Daphne Kalotay – <i>Rosyjska zima</i> 8. Roderick Gordon, Brian Williams - <i>Tunele</i> 9. Dorota Terakowska – <i>Tam gdzie spadają anioły</i> 10. Grzegorz Kasdepke – <i>Romans palce lizać</i>
<p>Autorzy najchętniej czytani</p>	<p>Carlos Ruiz Zafon, Mariusz Szczygieł, Clive Staples Lewis, Grzegorz Kasdepke, Stephenie Meyer, Szymon Hołownia, Nicholas Sparks, Marta Fox, Barbara Kosmowska, Hanka Lemańska, Ewa Nowak, Mario Vargas Llosa, Maria Nurowska, Hanna Kowalewska, Katarzyna Michalak, Eric Emmanuel Schmitt, Paulo Coelho, Beata Ostrowicka, Wojciech Cejrowski, Harlan Coben, Grażyna Plebanek, Stanisław Srokowski, Gabriel Garcia Marquez, Sylwia Chutnik, Dorota Terakowska,</p>

	Clive Staples Lewis, Małgorzata Musierowicz, Camilla Läckberg, Michał Pauli, Marika Krajniewska, Roderick Gordon, Brian Williams
Nowe nazwiska wśród autorów	Witold Szablowski, Zygmunt Miłoszewski, Natalia Rogińska, Heidi Hassenmüller, Becca Fitzpatrick, Barbara Meder, Holly Webb, Sylwia Kubryńska, Dianne Wolfer, Theresa Revay, Hubert Klimko-Dobrzaniecki, Beata Andrzejczuk, Emily Giffin, Wiktoria Zender, John Updike, Lesley Lokko, Sofi Oksanen, Melania Mazzucco, Frederique Deghelt, Edward Zyman, Liz Elwes, Katarzyna Majgier, Małgorzata Nawrocka
Liczba spotkań autorskich	41
Autorzy biorący udział w spotkaniach	Wiesław Szymański, Eliza Piotrowska, Tomasz Samojlik, Małgorzata Iwanowicz, Kalina Jerzykowska, Gabriela Niedzielska, Marcin Pałasz, Barbara Meder, Katarzyna Majgier, Małgorzata Nawrocka, Barbara Kosmowska
	Szkolenia dla moderatorów - 3 spotkania , na których zrealizowano m. in. tematy: 1. „Jak promować się w mediach”, „Wydawnictwo Literatura i jego oferta”. 2. „Spotkania autorskie w bibliotece”, „Wykorzystanie wierszy Czesława Miłosza podczas pracy z grupą w 100-lecie urodzin poety”, „Prezentacja wydawnictwa Dwie Siostry”.

<p style="text-align: center;">Inicjatywy podejmowane w ramach DKK</p>	<p>3. Warsztaty na temat książek dla najmłodszych z wykorzystaniem metod pedagogiki zabawy.</p> <p>Dodatkowe działania DKK w poszczególnych bibliotekach:</p> <ol style="list-style-type: none"> 1. Wykład krytyka literackiego Waldemara Smaszcza - <i>Gdzie wschodzi słońce i kędy zapada - miasta, kraje i kontynenty w życiu i twórczości Czesława Miłosza.</i> 2. Spotkania autorskie – T. Lippomann, P. Mojsak, H. Auron. 3. Uczestnictwo w IX warsztatach poświęconych motywowaniu do czytania, prowadzonych przez C. Rovul, <i>Świat słów- światy obrazów. Albo: Jak zaciekawić książkami.?</i> 4. Prezentacje różnych wydawnictw, kiermasze książek. 5. Konkursy, spotkania z ciekawymi ludźmi, wyjazdy do teatru, kina, na lodowisko, itp. 6. Cykl koncertów muzycznych <i>Granie za czytanie.</i> 7. Wystawa fotografii <i>Kolory Szkocji</i> z cyklu <i>DKK poleca.</i> 8. Wyjazd klubowiczów na spektakl <i>Ballady i romanse</i> do Teatru Dramatycznego w Białymstoku. 9. Organizacja obchodów „Światowego Dnia Bez Tytoniu”.
---	---

10. Warsztaty z ratownictwa medycznego dotyczące zasad udzielania pierwszej pomocy w przypadkach zagrożenia życia.
11. „Wesołych Świąt Wielkanocnych” – wykonanie własnoręczne kartek świątecznych przez klubowiczów i obdarowywanie nimi osób sprzyjających klubowi.
12. Spotkanie i prezentacja podróżnicza Adama Pawłowskiego.
13. Trzydniowy biwak w harcówce zorganizowany dla dzieci i młodzieży z klubu DKK
14. Noc Halloween.
15. Spotkanie i prezentacja podróżnika Adama Pawłowskiego.
16. Podczas koncertu poezji śpiewanej członkowie DKK recytowali wiersze Agnieszki Osieckiej i Tadeusza Różewicza
17. Spotkanie mikołajkowe dla członków DKK.
18. Spotkanie wigilijne dla uczestników klubu DKK.
19. Wystawy fotografii członków klubu DKK – *Kolory Szkocji*, *Łuny w Bieszczadach*, *Cień wiatru*.
20. Wspólna gra członków klubu w grę planszową „Tabu”

Małgorzata Rokicka-Szymańska

Biblioteka Publiczna Powiatu Białostockiego

Powiatowy konkurs biblioteczny

Książnica Podlaska im. Łukasza Górnickiego – Biblioteka Publiczna Powiatu Białostockiego w Białymstoku zaprosiła w 2011 roku bibliotekarzy z powiatu białostockiego do wzięcia udziału w konkursie powiatowym „Nic, co biblioteczne nie jest nam obce”. Tytuł konkursu jest parafrazą sentencji Terencjusza (pisarza i poety starożytnego Rzymu) „Człowiekiem jestem i nic, co ludzkie nie jest nam obce”.

W styczniu przekazano (drogą elektroniczną oraz pocztą tradycyjną) do bibliotek gminnych regulamin konkursu. Informacje o zaplanowanym konkursie zamieszczono na stronie www Książnicy Podlaskiej, Starostwa Powiatu Białostockiego ponadto Miejska Biblioteka Publiczna w Zabłudowie i Gminna Biblioteka w Juchnowcu Kościelnym oraz BIB serwis bibliotek szkolnych w Białymstoku umieściły newsy na własnych stronach internetowych.

Założenia konkursu

◆ Cele:

1. Zachęcenie do korzystania z oferty bibliotek.
2. Promocja biblioteki i czytelnictwa w środowisku lokalnym.
3. Ożywienie środowiska skupionego wokół bibliotek.
4. Wdrożenie do systematyczności wypożyczeń zbiorów bibliotecznych (zgodnie z regulaminem bibliotecznym).
5. Współpraca z instytucjami funkcjonującymi w danym obszarze działania.

◆ **Czas trwania:**

1. eliminacje gminne / styczeń- październik
2. eliminacje powiatowe / listopad
3. podsumowanie konkursu / **8 grudnia 2011 r. w Tykocinie** (w Centrum Kultury w Tykocinie)

◆ **Regulamin:**

1. Konkurs adresowany jest do użytkowników bibliotecznych (z podziałem na grupy wiekowe: przedszkole, szkoła podstawowa, gimnazjum, szkoła średnia, dorośli).
2. Biblioteka chętna do wzięcia udziału w eliminacjach powiatowych typuje po jednym przedstawicielu z poszczególnych grup do dnia **15 listopada 2011 roku**.

Informacje o wytypowanym reprezentancie gminnym należało przesłać (do 15.XI.br) pod adresem Książnicy Podlaskiej im. Łukasza Górnickiego w Białymstoku.

Do organizatora wpłynęło 14 zgłoszeń (z 15 gmin funkcjonujących na terenie powiatu). W sumie wytypowano 49 aktywnych czytelników z 5 grup wiekowych (zgodnie z założeniami konkursu) z poszczególnych gmin. Zgłoszono do konkursu: 3 przedszkolaków, 13 uczniów ze szkoły podstawowej, 10 uczniów z gimnazjum, 8 ze szkoły średniej oraz 15 użytkowników dorosłych.

Posiedzenie komisji konkursowej odbyło się **22 listopada 2011 r.** W skład jury weszli przedstawiciele poszczególnych instytucji:

- ◆ **Katarzyna Kłoczko-Arent** - Urząd Marszałkowski - przewodnicząca komisji
- ◆ Agnieszka Polińska – Starostwo Powiatu Białostockiego – członek
- ◆ Ewa Ziniewicz-Siergiejko – Książnica Podlaska im. Ł. Górnickiego – członek

- ◆ Roma Antonowicz – Stowarzyszenie Bibliotekarzy Polskich Oddział Białostocki – członek
- ◆ Małgorzata Rokicka-Szymańska - Biblioteka Publiczna Powiatu Białostockiego - członek

Komisja oceniając aktywność wytypowanych czytelników wzięła pod uwagę:

- ◆ statystykę odwiedzin i wypożyczeń w bibliotece
- ◆ korzystanie z usług komputera, Internetu
- ◆ uczestnictwo w imprezach bibliotecznych
- ◆ udział w Dyskusyjnych Klubach Książki
- ◆ działania na rzecz biblioteki (np. wolontariat, projekty, udział w różnorodnych akcjach bibliotecznych...)

Przeglądając informacje przesłane przez biblioteki, Komisja postanowiła wyróżnić również placówki, które przekazały wyczerpujące wiadomości o wytypowanych użytkownikach bibliotecznych ze swojej gminy. Ten wkład pracy został zauważony w następujących bibliotekach:

- ◆ Miejskiej Bibliotece Publicznej w Czarnej Białostockiej
- ◆ Gminnej Bibliotece Publicznej w Tykocinie
- ◆ Gminnej Bibliotece Publicznej w Gródku
- ◆ Bibliotece Publicznej Gminy Zawady
- ◆ Bibliotece Publicznej Miasta i Gminy Łapy
- ◆ Miejskiej Bibliotece Publicznej w Zabłudowie (za promocję konkursu na stronie www oraz w czasopiśmie lokalnym)

Jury wyłoniło aktywnych czytelników z poszczególnych grup wiekowych:

I - przedszkole

- ◆ Anna Gierałtowska (Supraśl)
- ◆ Zuzanna Kłosko (Suraż)
- ◆ Maciej Dąbrowski (Wasilków)

II - szkoła podstawowa

- ◆ Gabriela Prokopczyk (Czarna Białostocka)
- ◆ Klaudia Winarska (Juchnowiec Kościelny)
- ◆ Eliza Laskowska (Suraż)

III - gimnazjum

- ◆ Jakub Łuczaj (Łapy)
- ◆ Ewelina Łapińska (Gródek)
- ◆ Karolina Piszczatowska (Poświętne)

IV - szkoła średnia

- ◆ Przemysław Borowski (Tykocin)
- ◆ Anna Skórak (Juchnowiec)
- ◆ Magdalena Brzozowska (Łapy)

V - dorośli

- ◆ Regina Więcko (Turośń Kościelna)
- ◆ Elżbieta Lewczuk (Zawady)
- ◆ Krystyna Skorupska (Poświętne)
- ◆ Małgorzata Siemiończyk(Czarna Białostocka)
- ◆ Irena Suchocka (Choroszcz)
- ◆ Ewa Kubiak (Zabłudów)

Laureaci z poszczególnych grup wiekowych otrzymali nagrody i dyplomy. Wszystkim osobom wytypowanym do konkursu jury przekazało podziękowanie oraz książkę i długopis. Ponadto biblioteki za włączenie się do konkursu powiatowego oraz rozbudzenie aktywności czytelniczej otrzymały upominki od sponsorów. Sześć placówek wyróżniono dodatkowo listami gratulacyjnymi i obdarowano zestawami książek.

Podsumowanie konkursu odbyło się 8 grudnia w Tykocinie na ostatnim w 2011 roku spotkaniu merytorycznym bibliotekarzy powiatu białostockiego. Urozmaicony, bogaty program uwzględnił następujące tematy:

1. „Mity i rzeczywistość pracy w bibliotece – przemyslenia po 8 latach pracy dyr. GBP w Tykocinie Marty Sokólskiej
2. Reminiscencje biblioteczne z 10-lecia wspólnych działań (bibliotek samorządowych i „biblioteki powiatowej”) - refleksje Małgorzaty Rokickiej-Szymańskiej
3. „Portrety laureatów nagrody literackiej Prezydenta Miasta

Białegostoku im. Wiesława Kazaneckiego”- temat zrealizowany przez wykładowcę UwB dr Katarzynę Sawicką – Mierzyńską.

Dodatkową atrakcją było zwiedzania zamku w Tykocinie w ramach akcji „Poznajemy uroki powiatu białostockiego”.

Gminna Biblioteka Publiczna im. Zygmunta Glogera – współorganizator przedsięwzięcia po raz kolejny udzieliła Książnicy Podlaskiej wsparcia organizacyjnego. Na każdym kroku odczuliśmy zaangażowanie całego Zespołu oraz pomoc ze strony rodzin bibliotekarzy. W przerwie organizator przygotował poczęstunek, który wielu uczestnikom poprawił nastrój w ten szary grudniowy dzień.

Nie mogliśmy zrealizować kolejnego zadania statutowego, gdyby nie sponsorzy, którzy nie zawiedli nas również tym razem. Przekazali różnicowane souvenir – dobrane w zależności od wieku uczestników konkursu. Wszystkim serdecznie dziękujemy za wsparcie i pomoc, liczymy na dalszą współpracę na wielu polach działania.

Barbara Kuprel

Biblioteka Publiczna w Mońkach

Interaktywne spotkanie z historią

27 września 2011 roku gościem Oddziału dla Dzieci i Młodzieży Biblioteki Publicznej w Mońkach była Pani Barbara Pac – właścicielka wioski tematycznej „Pacowa Chata – Przysiółek Szlachecki” – www.pacowa-chata.pl, która przybyła do biblioteki w stroju szlachcianki, by spotkać się z uczestnikami cyklicznych zajęć bibliotecznych pod nazwą „Przedszkolaki w bibliotece” oraz z ich rodzicami. Pani Pac przeprowadziła niekonwencjonalne, bardzo interesujące zajęcia nakierowane na zainteresowanie naszych najmłodszych czytelników oraz ich rodziców przeszłością.

Swoimi opowieściami o codziennym życiu szlachty, barwnym strojem oraz demonstrowanymi przedmiotami codziennego użytku z przeszłości wzbudziła duże zaciekawienie zebranej publiczności. Czterolatki z fascynacją oglądały elementy ubioru

szlachcianki, przymierzały jej czepek, prały na tarze, używały kijanki, która dawniej służyła do mechanicznego usuwania cząsteczek brudu z tkanin, prasowały żelazkiem na węgiel, oddzielały fasolę

od grochu. Wiele radości dostarczyła im wspólna zabawa pod nazwą „Damy i rycerze”. Przed jej rozpoczęciem, z pomocą rodziców, dziewczynki wykonały z gazet wachlarze, zaś chłopcy przygotowali sobie rekwizyty w postaci papierowych szabelek. Następnie przy dźwiękach muzyki rozpoczął się wspólny taniec. W odpowiednim momencie damy wachlowały się wachlarzem, a rycerze wywijali szabelką. Na zakończenie spotkania Pani Basia wręczyła wszystkim dzieciom złote dukaty, gipsowe upominki oraz kolorowaną przedstawiającą szlachcica i zaprosiła je do odwiedzenia wioski tematycznej Pacowa Chata.

Interaktywne spotkanie z historią, odznaczające się walorami prezentacyjnymi, było niezwykle przygodą aktywizującą wyobraźnię dzieci, angażującą jednocześnie ich różne zmysły i dostarczającą im wiedzy w sposób obrazowy i przekonujący. Poza tym

uatrakcyjniło i rozszerzyło edukacyjną ofertę biblioteczną skierowaną do najmłodszych czytelników oraz ich rodziców i z pewnością na długo pozostanie w ich pamięci.

Pani Barbara Pac wspólnie z mężem Tomaszem Pacem założyła podlaską wieś tematyczną o nazwie „Pacowa Chata - Przysiółek Szlachecki” w Krypnie – www.pacowa-chata.pl. Państwo Pac posiadają kwalifikacje, doświadczenie oraz predyspozycje do pracy z grupami ludzi w różnym wieku. Na „żywe lekcje historii” zapraszają do swojej wioski tematycznej małe i duże grupy dzieci, młodzieży oraz dorosłych. Na odwiedzających Pacową Chatę czeka m.in.: duża wiata, miejsce

na ognisko, plac zabaw dla dzieci „Dwie wieże”, armata, mennica ręczna, stroje szlacheckie oraz stara chata (prywatne muzeum) ze zbiorami etnograficznymi, historycznymi i militarnymi, smaczne domowe potrawy i mnóstwo dobrej zabawy w stylu szlacheckim.

Marta Baranowska

Miejska Biblioteka Publiczna w Sejnach

Zajęcia wakacyjne w Miejskiej Bibliotece Publicznej w Sejnach 2011 r

Miejska Biblioteka Publiczna w Sejnach, Oddział dla Dzieci zorganizowała w 2011r „zajęcia wakacyjne” dla dzieci w wieku od lat 6. Celem zajęć było zintegrowanie dzieci w różnym wieku, wzbudzenie zainteresowania książką oraz ciekawymi i twórczymi formami spędzenia czasu wolnego w czasie wakacji. Zajęcia trwały od 05.07. 2011 r. wtorki i czwartki w godz. 11.00 - 14.00 do 25.08.2011r. i zakończone zostały dyskoteką z poczęstunkiem. Grupa dzieci uczestniczących w zajęciach liczyła do 20 osób.

Tematyka zajęć:

1. Zajęcia integracyjne – zapoznanie się z dziećmi.
2. Przygotowanie materiałów i projektu do makiety zwierzęta na wsi.
3. Oklejanie pudełek kolorowymi papierami na budowie do gospodarstwa.
4. Zabawy ruchowe na powietrzu.
5. Robienie strojów z gazet.
6. Lepienie z plasteliny zwierząt, drzew, kwiatów potrzebnych do makiety.

7. Wspólne rysowanie na podstawie wiersza „Spacer”.
8. Wykonywanie masek z bloku technicznego i ozdabianie ich.
9. Dalsza praca nad makiętą.
10. Składanie papieru „origami”.
11. Malowanie rysunków kolorowymi kredkami do twarzy.
12. Przejazd kolejką sejneńską.
13. Oklejanie plasteliną pudełek po jogurtach.
14. Tworzenie postaci z papierowych rolek od papieru.
15. Malowanie farbami ilustracji „Moja przygoda wakacyjna”.
16. Zakończenie zajęć wakacyjnych.

Wiesława Stosio

Biblioteka Publiczna Gminy Nowinka

„Nie!” - dla magii

W dniu 9 listopada 2011 roku w ramach Dyskusyjnego Klubu Książki odwiedziła naszą bibliotekę Małgorzata Nawrocka – autorka powieści i wierszy. W spotkaniu wzięły udział uczestniczki Dyskusyjnego Klubu Książki, który działa w bibliotece od początku 2011 roku oraz uczniowie z klasy szóstej wraz z nauczycielami ze Szkoły Podstawowej w Nowince. Autorka przywiozła ze sobą kilka swoich książek, które prezentowała, pięknie czytała ich fragmenty oraz opowiadała o swojej twórczości. Najważniejsze książki, które napisała i które zostały nagrodzone to „Anhar” i „Alhar, syn Anhara”. To głównie na nich skupiła swoją uwagę. W tych powieściach ukazała prawdziwe oblicze magii, która tylko pozornie służy dobru człowieka. Autorka podarowała bibliotece książkę „Alhar, syn Anhara” ze swoją dedykacją dla naszych czytelników.

Spotkanie odbyło się w niezwykle serdecznej atmosferze. Młodzież żywo interesowała się twórczością pisarki.

Autorka przyjechała do placówek na terenie powiatu augustowskiego dzięki Książnicy Podlaskiej.

Katarzyna Kusznierczuk

Uczennica Gimnazjum im. Grzegorza Chodkiewicza w Zabłudowie

O stereotypach i nie tylko

Spotkanie z Katarzyną Majgier, pisarką książek młodzieżowych, odbyło się 27 października 2011r. w Bibliotece Miejskiej w Zabłudowie. Szkoda, że trwało tak krótko, ale teraz napiszę o szczegółach.

Zaczęło się od miłego powitania, które wprawiło wszystkich w dobry nastrój. Okazało się, że nie będzie to kolejne spotkanie na temat „Moja książka to, moja książka tamto...”. Rozmawialiśmy na tematy bardzo różne, np. o grach komputerowych, pracy i relacjach międzyludzkich, podróżach. Była to typowa pogawędka o wszystkim i o niczym, dzięki której bliżej się poznaliśmy. Nie ciągnęliśmy jednego, typowego dla każdego spotkania tematu. Było coś dla dziewcząt, chłopaków, dorosłych i dzieci. Rozmowa potoczyła się również na bardzo ważny temat dotyczący starych książek. We współczesnym świecie uważane są za przeżytek. Stare według większości są nudne; opowiadające o dziewczynie – babskie, a kryminał został stworzony tylko dla chłopaków. Pani Katarzyna uświadomiła nam, że to tylko stereotypy. Czytając książki, nawet sprzed dwustu lat, możemy przeżywać niesamowite przygody. Przez nasze uprzedzenia wiele tracimy, nie czytając takich książek.

Okazało się również, że pani Katarzyna interesuje się nie tylko literaturą, ale też fotografią. Na koniec spotkania zrobiła nam kilka grupowych zdjęć. Jednak przed tym opowiedziała o swojej nowej książce. Nie będzie to pamiętnik, lecz coś na wzór gazety, ponieważ bohaterka książki od dzieciństwa uwielbia czytać czasopisma.

Długo będziemy pamiętać ciepły klimat i swobodną atmosferę godziny spędzonej z panią Katarzyną Majgier.

Mam nadzieję, że my - czyli młodzież gimnazjalna z Zabłudowa - z tego spotkania wynieśliśmy bardzo wiele.

Katarzyna Magier (z lewej) i Małgorzata Rokicka-Szymańska
(Książnica Podlaska)

Renata Igielska

Oddział dla Dzieci Miejskiej Biblioteki Publicznej w Łomży

„Babcia” w podróży

Spotkania autorskie są jedną z bardziej atrakcyjnych form promocji literatury i czytelnictwa wśród dzieci i młodzieży, dlatego powinny być stałym elementem edukacji czytelniczej prowadzonej w bibliotekach. Bezpośredni kontakt z autorem dostarcza czytelnikom wielu nowych doznań związanych tak z lekturą, jak i osobą autora. Daje możliwość poznania procesu twórczego, pozwala głębiej spojrzeć na książkę, zawartą w niej problematykę, może stanowić źródło inspiracji.

Doceniając znaczenie bezpośrednich kontaktów z twórcami literatury, Oddział dla Dzieci Miejskiej Biblioteki Publicznej w Łomży stara się jak najczęściej organizować spotkania autorskie.

29 września bieżącego roku mieliśmy okazję gościć Barbarę Meder, znaną podróżniczkę, dziennikarkę i fotografa. Na spotkanie z tą niezwykłą kobietą, globtroterką, która zwiedziła ponad 80 krajów świata, przybyła młodzież z Publicznego Gimnazjum Nr 3, Publicznego Gimnazjum Nr 6 oraz Gimnazjum Katolickiego wraz z opiekunami. W spotkaniu gościnnie uczestniczyli też seniorzy, członkowie Klubu współpracującego ze zlokalizowanym po sąsiedztwu Oddziałem Zbiorów Specjalnych.

Barbara Meder to osoba odważna, ciekawa świata, spełniająca swoje marzenia, potrafiąca zachęcić do innego spojrzenia na otaczający nas świat, w którym najważniejszą rzeczą, jaką możemy znaleźć, jest kontakt z drugim człowiekiem oraz to, co możemy

wynieść z takiej interakcji. Jej opowieści ilustrowane pokazem zdjęć pozwoliły przenieść się na kontynent afrykański i choć przez chwilę poczuć atmosferę magicznej podróży, przepięknych miejsc, ale również niebezpiecznych spotkań z nieznanym. Ciekawa gawęda i fascynujące zdjęcia Naszego Gościa to nie wszystko. Najważniejsze było bowiem samo spotkanie z osobą, która przywiozła do naszej Biblioteki zapach wiatru i piasku z odległych miejsc, zapach przygody. Swoim zaangażowaniem i pozytywnym nastawieniem do otoczenia, „Babcia podróżniczka” przekazała obecnym dobrą energię i - jak sama twierdzi, taką energię otrzymała na łomżyńskim spotkaniu. Pani Barbara rozbudziła ciekawość słuchaczy, którzy chętnie zadawali pytania. Po spotkaniu można było zakupić książki „Babcia w Afryce” i „Babcia w pustyni i w puszczy” oraz otrzymać autograf autorki.

Bardzo dziękujemy pani Barbarze Meder za niezwykle interesujące, wartościowe spotkanie.

Barbara Meder wśród czytelników

Alina Kowalczyk

Gminna Biblioteka Publiczna w Turośni Kościelnej

Niezapomniane opowieści o Afryce

Dnia 28 września 2011 r. Gminna Biblioteka Publiczna w Turośni Kościelnej miała zaszczyt gościć Panią Barbarę Meder, która spotkała się z uczniami III klasy miejscowego gimnazjum. Było to kolejne spotkanie autorskie realizowane przy udziale Książnicy Podlaskiej im. Ł. Górnickiego w Białymstoku.

Rozpoczęła je Pani Małgorzata Rokicka –Szymańska, kierownik Biblioteki Publicznej Powiatu Białostockiego, przybliżając uczestnikom spotkania postać niezwykle gościa.

Następnie Pani Barbara zapoznała uczestników ze swą bogatą biografią. Jest Polką mieszkającą w Australii, dokąd wyjechała w 1981 roku. Z wykształcenia inżynier mechanik oraz informatyk. Jej pomysłem na ciekawe i aktywne spędzenie emerytury są liczne podróże. Dotychczas zwiedziła około osiemdziesiąt krajów. Odbyła roczną podróż dookoła świata, drugą roczną podróż po Afryce oraz przemierzyła kontynent australijski wzdłuż i wszerz. W Mozambiku trafiła na rewoltę, w Malawi przeżyła malarię, a Lesoto zadziwiło ją śniegiem. Te niezwykle podróże opisała w dwóch książkach: „Babcia w Afryce” i „Babcia w pustyni i w puszczy”, trzecią wydano w języku angielskim (łącząc obie razem).

Spotkanie z podróżniczką i fotografem było dla młodzieży wspaniałą lekcją geografii. Ubarwiły je przepiękne zdjęcia z licznych wojaży autorki, o których opowiadała z wielką pasją. Prezentacja multimedialna zainteresowała wszystkich uczestników. Oczywiście

to nie koniec podróży Pani Basi, ponieważ planuje następne oraz zamierza napisać książkę również o nich. Opowiada wspaniale, można jej słuchać godzinami, a czas - jak zwykle w takich sytuacjach - ucieka zdecydowanie za szybko. Nasz gość na zakończenie przeprowadził mini konkurs dla uważnych słuchaczy. Dwie osoby zostały nagrodzone upominkami z Afryki.

Na koniec tych interesujących i niezwykłych opowieści – zgodnie z tradycją spotkań - można było nabyć książki Pani Meder, otrzymać autograf, a także porozmawiać z autorką. Zakupiono je również do bibliotek publicznych. Na zakończenie wykonano grupie zdjęcie - na pamiątkę wspólnie spędzonych chwil.

Irena Kubrak

Filia Biblioteczna w Kupiskach

„Fascynujące podróże gwiazd...i moje”

12 września 2011 roku odbyło się spotkanie DKK w Bibliotece Publicznej Gminy Łomża Filii w Kupiskach. Klubowiczki dyskutowały o książce Agnieszki Perepeczko „Fascynujące podróże gwiazd... i moje” wydanej w 2003 roku przez Świat Książki.

Z fascynacją opowiadały o relacjach z odbytych podróży przez wielu polskich aktorów, polityków, sportowców, ale także o swoich, bo były świeżo po urloпах i też podróżowały. Może nie w tak odległe kraje jak autorka tej książki, ale były to miejsca warte, aby o nich mówić.

Książka według klubowiczek jest pełna humoru, bardzo wzruszająca. Zgodnie oceniły, że wśród tej „śmietanki” autorów relacji brakuje naszej nieodżałowanej Hanki Bielickiej, która podróżowała do wielu miejsc na świecie, ale zawsze i z największym entuzjazmem opowiadała o cudownym Ciechocinku.

Z dużym zainteresowaniem czyta się wspomnienia o przygodach i przeżyciach gwiazd podczas podróży. Za sprawą autorki odbyłyśmy niesamowitą podróż w najbardziej egzotyczne i dalekie miejsca na kuli ziemskiej. Dodatkowym atutem tej książki są załączone fotografie autorów wraz z ich autografami, wzbogacone o mapy podróży i ich maksymy życiowe.

Podobało się też alfabetyczne ułożenie relacji wg nazwisk autorów. Otwiera je aktor Piotr Adamczyk, a zamyka dziennikarz

Sławomir Zieliński. „Wisienką na torcie” jest sama autorka opowiadająca swoją życiową przygodę związaną z jej pobytem w Australii.

Kończąc nasze spotkanie i cytując za autorką „120 przygód Koziołka Matołka” Kornela Makuszyńskiego „...A Matołek wziął tobolek i wędruje na kraj świata”, życzymy sobie nawzajem i tym, którzy czytali i tym, którzy wkrótce przeczytają tę książkę, żeby powędrowali na „kraj świata”, choćby była to sąsiednia miejscowość.

Małgorzata Rokicka –Szymańska

Biblioteka Publiczna Powiatu Białostockiego

Wierszobajanie z Joanną Myślińską

Na osłodzenie najmłodszym czytelnikom jesiennej szarugi zaproszono Joannę Myślińską do czterech bibliotek gminnych powiatu białostockiego - Gródka, Michałowa, Zabłudowa i Rafałówki. Inicjatorem przedsięwzięcia była Książnica Podlaska im. Ł. Górnickiego – Biblioteka Publiczna Powiatu Białostockiego.

Pani Joanna – białostoczanka, jest autorką tomików wierszy ortograficznych i logopedycznych dla dzieci, laureatką wielu nagród literackich i jurorką konkursów recytatorskich. Jej wiersze ukazały się w serii „Wierszobajki Mateuszka” (2 zbiorki, w tym jeden wznowiony) oraz „Antologii poezji religijnej” i antologii „Podlascy twórcy dzieciom”. Jest też stypendystka m.in. Fundacji Jolanty i Aleksandra Kwaśniewskich, Stowarzyszenia Edukacji Kultury WIDOK, Marszałka Województwa Podlaskiego.

Młoda, pełna uroku poetka podczas spotkań pobudziła wyobraźnię najmłodszych odbiorców, czytała im swe utwory, a także zachęcała uczestników do głośnego, publicznego odczytania wybranego tekstu. Paru zuchów z gminy Gródek wyrecytowało perfekcyjnie jej utwory z pamięci. Świat przedstawiony oczyma poetki „chrzęści i szeleści, zgrzyta w złości lub boleści, czasem grzmi, też ku przestrodze, zadziwiając przy tym srodze”.

W trakcie spotkań wykorzystano elementy pedagogiki zabawy oraz zaprezentowano fotografie „makro” autorstwa Krzysztofa Szymańskiego, które były eksponowane w agendach Książnicy Podlaskiej na wystawach ph. „To co pełza i hasa po polach i lasach”. Pobudzona wyobraźnia najmłodszych wywołała „burzę” opowieści o przedstawionych owadach i zwierzątkach. Ponadto dzieci wspólnie z zaproszoną autorką poszukiwały rymów do wyrazów użytych w wierszach, wzbogacając swój zasób słownictwa.

Młodzi donżuani z Michałowa zauważyli walory kobiecej urody zaproszonego gościa, obdarzając mnóstwem komplementów. W dwóch placówkach gm. Zabłudów odbiorcy spotkań byli zaciekawieni warsztatem pracy twórczej oraz życiem osobistym autorki.

Pod koniec spotkań uczestnicy byli nagrodzeni zakładkami do książek oraz ulotkami promującymi czytelnictwo (pozyskanymi od wspierających wydawnictw).

Zgodnie z tradycją tego rodzaju imprez bibliotecznych , można było porozmawiać z autorką, kupić tomiki poezji, zdobyć cenny autograf nie tylko w książce, ale również w pamiętniku oraz zrobić wspólne pamiątkowe zdjęcie. Kolejne spotkanie z twórcą zapewne pozostanie na długo w pamięci jej uczestników (o czym parokrotnie podkreślałam w przekazywanych relacjach).

Joanna Myślińska z czytelnikami

Barbara Kosmowska

autorka książek

Refleksje ze spotkań

Nie pierwszy raz miałam przyjemność i zaszczyt gościć w Białymstoku i okolicznych gminach na spotkaniach literackich z młodzieżą i dorosłymi. Określenia „przyjemność” używam z całkowitą odpowiedzialnością, ponieważ każde z tegorocznych sześciu spotkań, doskonale zorganizowanych, opatrzonych plastycznymi wizytówkami, niemal skazywało autora na sukces.

formowana o celu spotkania.

Panie bibliotekarki każdorazowo dokonywały prezentacji gościa, a gdy wizyta dobiegała końca, informowały uczestników o możliwości zakupu lub wypożyczenia książek. O komforcie spotkań decydował też sposób ich świetnego przygotowania. Grupy

Młodzież, która przybyła do bibliotek w Dobrzyniewie, Wasilkowie, Supraślu, Czarnej Białostockiej, a także grupa z Tykocina i z gminy Zawady, z którą spotkałam się w tykocińskim Domu Kultury, była dokładnie poin-

młodzieży nie były selekcjonowane, ale przemyślana liczebność słuchaczy sprzyjała skutecznemu nawiązaniu z nimi kontaktu.

To wyjątkowo ważne w przypadku rozmów z młodzieżą gimnazjalną stanowiącą dla pisarzy najtrudniejszą publiczność wśród odbiorców.

Wprawdzie zawsze towarzyszy mi podczas podróży gościnność i serdeczność bibliotekarzy, ale tu, na Białostocczyźnie odczuwam przejawy bezinteresownej serdeczności w sposób wyjątkowy.

Na spotkaniach z młodzieżą dyskusje najczęściej dotyczyły kilku wątków, m. in: braku mody na czytanie, problemów związanych z listą szkolnych lektur, wpływu Internetu jako zagrożenia dla czytelniczej tradycji. Słuchaczy interesowały szczegóły związane z warsztatem twórczym, tytuły moich powieści, ale też sytuacja współczesnego pisarza w kraju.

Nieco inny charakter miała rozmowa z dorosłymi czytelnikami, która odbyła się w świetnie przygotowanej na spotkanie Książnicy Podlaskiej. Pomimo późnej pory, jesiennej pogody – słuchacze „dopisali” i aktywnie uczestniczyli w spotkaniu. Dominował temat związany z życiem i twórczością autora. Dużym zainteresowaniem cieszyły się wydawnicze plany, a rozważający własny debiut goście nie obawiali się pytań, które dotyczyły sposobu wydania ich publikacji.

Jeszcze raz przeżyłam dwa satysfakcjonujące i piękne dni, urzeczona towarzystwem Pani Małgorzaty Rokickiej-Szymańskiej, Pani Izabeli oraz doskonałego kierowcy, nawet „na niepogodę” – Pana Jerzego. Podróże biblioteczne, w których uczestniczę już od kilku lat i które są nieodzownym fragmentem mojego autorskiego życia, skłaniają mnie do szczerego zachwytu dla białostockich bibliotek. I choć leżą one tak daleko od mojego Bytowa, drogę do tego szczególnego miasta pokonuję zawsze z nieukrywaną radością. Dziękuję za tak duży komfort. Za profesjonalną, a przecież także przyjazną opiekę i za możliwość wyniesienia ze spotkań satysfakcjonujących wspomnień. Pracować z Państwem i dla Państwa, to prawdziwa przyjemność.

Katarzyna Majgier

autorka książek dla młodzieży

Wspomnienia ze spotkań na Podlasiu

Spotkania autorskie są ważnymi wydarzeniami zarówno dla czytelników, jak i dla pisarzy. Ci pierwsi mogą poznać autorów ulubionych książek czy po prostu osoby zajmujące się niezbyt popularną pracą. Mogą z nimi porozmawiać, dowiedzieć się, w jaki sposób powstały ich utwory, co było inspiracją, jak przebiega praca nad kolejnymi. Z kolei pisarze mają okazję porozmawiać z czytelnikami – dowiedzieć się, jak są przyjmowane ich książki, co odbiorcom się podoba, a co ich irytuje i czego oczekują po następnych książkach.

Na spotkaniach często pojawiają się osoby zainteresowane pisaniem i wydawaniem książek. Pytają, w jaki sposób można zainteresować wydawnictwa swoimi pomysłami, czego poszukują czytelnicy i o czym pamiętać pisząc, a później przygotowując książkę do wydania. Wielu autorów publikowanych książek wspomina, że właśnie na spotkaniach autorskich innych pisarzy zdobyli istotne dla nich informacje czy słowa zachęty.

Wydaje mi się, że takie spotkania są bardzo potrzebne nawet obecnie, w „epoce Internetu”, kiedy przy odrobinie starania każdy może się skontaktować z dowolnym autorem korzystającym z Internetu, a coraz więcej pisarzy korzysta z tego wynalazku. Kontakt korespondencyjny nie zastąpi bezpośredniej rozmowy, a tym bardziej dyskusji w szerszym gronie osób zainteresowanych książkami.

Dlatego, pomimo że od lat używam Internetu i czytelnicy bez problemu mogą mnie tam odnaleźć, cenię sobie takie spotkania

i możliwość porozmawiania z całymi grupami czytelników, a nawet tych „nieczytających” osób, które trafiają na spotkania z klasami szkolnymi czy towarzysząc innym. Od nich można się dowiedzieć, dlaczego nie czytają i „nie lubią książek”, a to także jest cenna informacja dla każdego, kto pracuje w branży wydawniczej.

Zdarza się też, że te „nieczytające” osoby poczują się zachęcane do sięgnięcia po książkę, słuchając żywych dyskusji na jej temat. Zwłaszcza dzieci i młodzież widząc u rówieśników zainteresowanie książkami, które oni znają, często na spotkaniach oświadczają, że też muszą to przeczytać i przyznają, że może istotnie, czytanie może być ciekawe.

Każda nowa osoba zachęcana do czytania książek (nie tylko moich) to taka „mała zdobycz”. Być może właśnie zbuntowany nastolatek, który na początku spotkania twierdzi, że „książki są nudne”, a po odkryciu, że znaczna część jego kolegów żywo o nich dyskutuje, sięgnie po którąś z nich, odkryje czytanie, a to poszerzy jego horyzonty i zachęci go do rozwoju?

Zaproszenie na spotkania w Białymstoku i okolicach bardzo mnie ucieszyło. Trasa po bibliotekach była świetnie zorganizowana, za co jestem bardzo wdzięczna pracownikom Książnicy Podlaskiej, a szczególnie Pani Małgorzacie Rokickiej-Szymańskiej.

Dobrym pomysłem było to, że spotkania odbywały się nie tylko w Białymstoku, ale także w okolicznych miastach i miejscowościach. Wydaje mi się bardzo ważne organizowanie wszelkiego rodzaju imprez w mniejszych miejscowościach, gdzie dzieci nie mają do dyspozycji takiego wyboru wydarzeń i ośrodków kultury jak w dużych miastach. Być może właśnie dlatego w takich miejscach spotkania wypadają tak świetnie? Młodzież jest zainteresowana, bo „nareszcie coś się dzieje”!

Uczestnicy w czasie spotkań są bardzo aktywni, często „ujawniają się” młode talenty – dzieci i nastolatki, które piszą własne książki, opowiadania czy poezje. Często pytają o to, jak dotrzeć

do wydawców, gdzie można uzyskać opinie o swoich książkach, co zrobić, aby pisać lepiej, czy co czytać, żeby poszerzać wiedzę i umiejętności. Czasem nawet deklamują własne wiersze czy opowiadają fabułę opowiadań i powieści, nad którymi pracują.

Pierwsze spotkanie odbyło się w Łomży, gdzie już czekały na nas czytelniczki moich książek. Pytania o książki – dotychczas wydane i planowane padały jeszcze przed oficjalnym rozpoczęciem spotkania. Uczestnicy, którzy przyszli ze szkoły całymi klasami, zaskoczyli nas eleganckimi strojami i... tym, że nawet ci, którzy nie czytali książek byli bardzo zainteresowani powstawaniem książek i procesem wydawniczym. Zadawali bardzo szczegółowe pytania – mieli okazję dowiedzieć się czegoś nowego i to wykorzystali.

W drugim spotkaniu, w Zawadach, uczestniczyły młodsze dzieci. Była to dość duża grupa, jednak, pomimo, że byli w wieku, w którym czasem trudno okiełznać większe grupy, zachowywali się bardzo spokojnie. Po spotkaniu Pani Iwona pokazała nam odnowioną bibliotekę i odbyliśmy z nią ciekawą rozmowę o czytelnictwie wśród najmłodszych mieszkańców.

Wieczorem czekało mnie spotkanie z dorosłymi w Książnicy Podlaskiej w Białymstoku. Przyznaję, że trochę się go bałam.

Koleżanki i koledzy po piórze często opowiadają o strasznych rzeczach, jakie zdarzają im się na spotkaniach. Zawsze kiedy ich słucham, myślę sobie, że mam wielkie szczęście, że spotykam się z młodzieżą. Często też biorę udział w spotkaniach autorskich innych pisarzy i zauważyłam, że na spotkaniach „dorosłych” często padają bardzo osobiste pytania i wyznania. Sama nie jestem na tyle otwarta, żeby opowiadać nieznanym mi blisko osobom o tak osobistych rzeczach. Dlatego tak się obawiałam. Okazało się, że niepotrzebnie.

Na spotkaniu pojawili się bardzo sympatyczni i kulturalni ludzie. Rozmawialiśmy właśnie o książkach i o pisaniu. Jak się później okazało, niektórzy uczestnicy Literackich Śród w Książnicy Podlaskiej sami piszą i planują wydać swoje książki. Podzieliłam się z nimi

doświadczeniami w kontaktach z wydawcami i wspomnieniami z czasów, kiedy sama pracowałam w wydawnictwie. Mam nadzieję, że utalentowani ludzie, którzy byli na tym spotkaniu wydadzą swoje dzieła i spotkają się z ciepłym przyjęciem czytelników!

Następnego dnia spotkałam się z młodzieżą w Zabłudowie. To spotkanie też było niezwykle, z uwagi na całkiem nową formę kontaktu internetowego przed spotkaniem. Od niedawna mam blog, na którym można komentować wpisy co dzień. Właśnie tam dzień przed spotkaniem jedna z czytelniczek napisała, że nie może się go doczekać.

Katarzyna Majgier podczas spotkania z czytelnikami
Miejskiej Biblioteki Publicznej w Zabłudowie

Na miejscu okazało się, że gimnazjalistka Kasia od dłuższego czasu pytała w bibliotece o możliwość zorganizowania spotkania ze mną. Bardzo przekonująco zachęciła też inne osoby do przeczytania moich książek. W dużej mierze dzięki niej na spotkaniu panowała atmosfera niemal przyjacielska, a po nim porobiliśmy sobie pamiątkowe zdjęcia.

Kolejne spotkanie odbyło się w Suraziu. Wzięli w nim udział także uczniowie z Poświętnego. Niesamowite wrażenie zrobiła na mnie pani Marzena, na pozór bardzo spokojna, a jednak niezwykle energiczna osoba, która sama prowadzi bibliotekę i dom kultury w Suraziu. Dzień spotkania był jej wolnym dniem, a mimo to przyszła do pracy i spotkanie wypadło znakomicie. Młodzi mieszkańcy Suraziu i Poświętnego po prostu zasypali mnie pytaniami.

Mniej śmiałości wykazali uczestnicy ostatniego spotkania, w Łapach, ale tylko na początku spotkania. Później się rozkręcili, szczególnie chłopcy: kiedy dowiedzieli się, że brałam udział w tworzeniu gier komputerowych, chcieli poznać szczegóły tej pracy. Nie zniechęcili się nawet wtedy, gdy powiedziałam, że były to gry edukacyjne dla młodszych dzieci.

Po spotkaniach czekało na mnie trochę e-maili od ich uczestników. Pisali młodzi czytelnicy, przyszli pisarze, a także ich rodzice. Kilkoro nastolatków, korzystających już z serwisów społecznościowych odezwało się do mnie tą drogą.

Pytają o to, jak znaleźć pomysł na książkę, jak szlifować warsztat literacki, a nawet jak znaleźć wydawcę. Trzymam za nich kciuki!

Joanna Trusiuk

Dział Instrukcyjno-Metodyczny

Druga edycja szkoleń dla bibliotekarzy w ramach programu „Biblioteka+”

W 2011 roku bibliotekarze województwa podlaskiego - po raz kolejny - mieli okazję uczestniczenia w szkoleniach w ramach programu „Biblioteka +”. Książnica Podlaska otrzymała z Instytutu Książki niższą kwotę dofinansowania, w porównaniu z rokiem 2010, co pozwoliło zaprosić z terenu województwa podlaskiego (do drugiej edycji programu) tylko 30 bibliotekarzy. Zainteresowanie szkoleniami było duże, dlatego też osoby, którym nie udało się zakwalifikować w 2011 roku, będą mogły skorzystać z doskonalenia w roku przyszłym.

Zrealizowano następujące bloki tematyczne:

Zagadnienia	Osoba prowadząca
Rozwój osobistych kompetencji menadżerskich i przywódczych	dr Marek Masalski
MS PowerPoint i inne zagadnienia	Szymon Sokół

Pozyskiwanie środków pozabudżetowych	Elwira Śliwińska
MS Outlook i inne zagadnienia	Tomasz Jadczyk
Kontakty interpersonalne w bibliotece	dr Małgorzata Iwanowicz
Nowe technologie informatyczne (Word, Excel)	Elwira Śliwińska
Organizacja i zarządzanie biblioteką	Ewa Kołomecka

Doskonalenie zawodowe pozwoliło uczestnikom na uzyskanie nowych kompetencji i umiejętności oraz było okazją do wymiany doświadczeń.

Wzorem roku ubiegłego bibliotekarze otrzymali też materiały szkoleniowe i biurowe, tj. podręczniki z omawianymi zagadnieniami, książki fachowe oraz pendrive, torby i długopisy.

Ankiety ewaluacyjne, wypełniane przez uczestników po każdym bloku zagadnieniowym wykazały, że szkolenie było bardzo potrzebne dla środowiska bibliotekarzy. Wszyscy uczestnicy zgodnie potwierdzili przydatność warsztatów. Także realizacja tematów i organizacja szkolenia zostały wysoko ocenione przez bibliotekarzy.

Mamy zapewnienie, że w przyszłym roku projekt ten, mający na celu doskonalenie zawodowe bibliotekarzy, będzie realizowany, ale niestety po raz ostatni.

Zapraszamy do udziału w szkoleniach w 2012 roku kolejnych bibliotekarzy z naszego województwa, którzy chcą uzyskać nowe kompetencje oraz wzbogacić swoją wiedzę.

Inauguracja II rundy Programu Rozwoju Bibliotek w województwie podlaskim

21 września zainaugurowaliśmy oficjalnie II rundę Programu Rozwoju Bibliotek. Na spotkaniu w Urzędzie Marszałkowskim gościliśmy bibliotekarzy i samorządowców z bibliotek i gmin - finalistów II rundy Programu Rozwoju Bibliotek. Uczestników spotkania przywitani Anatol Wap dyrektor Departamentu Kultury i Dziedzictwa Narodowego Urzędu Marszałkowskiego Województwa Podlaskiego oraz Jan Leończuk dyrektor Książnicy Podlaskiej im. Łukasza Górnickiego w Białymstoku.

Ogólne informacje o Programie Rozwoju Bibliotek, jego skali i różnorodności przedstawiła Dorota Kostowska z Fundacji Rozwoju Społeczeństwa Informacyjnego. Zobaczyliśmy również ogólnopolskie rezultaty II rundy. Szczegółowe informacje o wynikach w województwie podlaskim przedstawił koordynator regionalny PRB Grzegorz Zys z Książnicy Podlaskiej. Poznaliśmy biblioteki, podział na partnerstwa oraz bibliotekarki przybyłe z wymienianych placówek. Ważny element poznania się był o tyle istotny, ponieważ wśród 28 drugorundowych uczestników gościmy bibliotekę z woj. lubelskiego. Gdy już dokonano prezentacji można było zacieśnić znajomości przy kawie, herbacie i małym poczęstunku.

Druga część spotkania miała charakter bardziej roboczy. Zaczęła ją Dorota Kostowska od przedstawienia korzyści płynących z uczestnictwa w Programie oraz zaproszenia bibliotekarzy na drugi ogólnopolski Kongres Bibliotek Publicznych, który odbędzie się w połowie października w Warszawie. Omówiła również kalenda-

rium najbliższych wydarzeń. Następnie Anna Pawłowska z Centrum Wspierania Aktywności Lokalnych CAL zaprezentowała plan warsztatów z planowania pracy biblioteki. CAL jest realizatorem szkoleń, a Pani Ania jest koordynatorem stowarzyszenia na woj. podlaskie. Poznaliśmy podział na grupy szkoleniowe oraz miejsca i terminy spotkań.

Po niej na mównicę wróciła Dorota Kostowska, której zostały do przedstawienia informacje o dostawach sprzętu i oprogramowania firmy Microsoft. Przypomniała jakie urządzenia i oprogramowanie trafi do poszczególnych typów placówek. Sprzęt będzie dostarczany do bibliotek przez firmę Talex, a dostawy potrwają od końca września do końca listopada. Dowiedzieliśmy się o przebiegu i procedurach dostawy. Na koniec uczestnicy spotkania dostali plakaty promujące biblioteki.

Spotkanie miało charakter informacyjny oraz zapoznawczy i spełniło pokładane w nim cele. Nie wszyscy finaliści II rundy na nie dotarli i im pozostaje śledzenie skrzynek mailowych, które pozostają głównym kanałem kontaktowym pomiędzy FRSI, Książnicą i bibliotekami.

Wiesława Modzelewska

Filia Biblioteczna w Uhowie

Młodzi naszą przyszłością

20 października 2011 roku odbyło się w Uhowie (gmina Łapy) Forum Lokalne Programu „Równać szanse” zatytułowane „**Młodzi naszą przyszłością**”. Inicjatorem i organizatorem spotkania była Filia Biblioteczna w Uhowie. Projekt sponsorowany był przez Polsko-Amerykańską Fundację Wolności, ogłoszoną przez Polską Fundację Dzieci i Młodzieży. Koordynatora Programu reprezentowała Katarzyna Dąbrowska, która opowiedziała zebrany o celach programu „Równać Szanse”.

W pierwszej części obejrzelśmy prezentacje multimedialne obrazujące działania na rzecz młodzieży i wysłuchaliśmy prelekcji na temat zagrożeń czyhających na młodzież. Wiesława Modzelewska (Filia Biblioteczna w Uhowie) przedstawiła prezentację z projektów realizowanych od kilku lat z młodzieżą w Uhowie. Wszyscy z zainteresowaniem wysłuchali prelekcji Ewy Chrabołowskiej (dyrektor Szkoły Podstawowej w Daniłowie Dużym; kurator sądowy) o problemach młodzieży z rodzin patologicznych. Psychologiczne aspekty wyrównywania szans młodzieży z terenów wiejskich i małych miast omówiła Magdalena Kucharska (pracownik Poradni Psychologiczno-Pedagogicznej w Łapach). Bożena Puścian (pracownik Domu Pomocy Społecznej w Uhowie) wymieniła i omówiła nałogi, w które „wpada” młodzież w XXI wieku.

Ofertę spędzania czasu wolnego i udziału w różnorodnych zajęciach organizowanych na terenie gminy Łapy przedstawiły pracownice Biblioteki Publicznej Miasta i Gminy Łapy (Alicja Łapińska i Małgorzata Roszkowska) oraz Domu Kultury w Łapach (Mirosława Zalewska), a także Adam Protasiewicz, dyrektor Ośrodka Kultury Fizycznej w Łapach .

W drugiej części Forum dyskutowaliśmy o infrastrukturze i dostępności zajęć edukacyjnych, rekreacyjnych, kulturalnych i sportowych na terenie gminy Łapy. Podczas warsztatów poszczególne grupy spisały mocne oraz słabe strony. Szukaliśmy szans, które mogą wykorzystać młodzi ludzie mieszkający na naszym terenie. Wymieniliśmy też zagrożenia, których powinni unikać. Przeprowadziliśmy analizę SWOT i wyciągnęliśmy wnioski. Atutami gminy Łapy są instytucje i odpowiednio przygotowane osoby działające na rzecz młodzieży i zainteresowane jej wspieraniem. Nasze społeczeństwo zdaje sobie sprawę, że inwestycja w równanie szans ludzi młodych, to inwestycja w rozwój gminy. Największą bolączką są dojazdy, a właściwie brak połączeń komunikacyjnych z wioskami leżącymi w dużej odległości od miasta i szczególny kryzys gospodarczy

gminy Łapy. Ogólnoświatowy kryzys gospodarczy i stopniowe osłabianie się więzi rodzinnych mogą stanowić zagrożenie. Szansą na podejmowanie wszechstronnych działań na rzecz młodych jest współpraca wszystkich podmiotów lokalnych pracujących dla dobra młodzieży.

Instytucje działające na terenie gminy Łapy prowadzą wyrwywkowe, nieprofesjonalne badania potrzeb młodzieży. Jednak wyniki takich badań pozostają wykorzystywane tylko w tych instytucjach, nie są rozpowszechniane i nie są znane pozostałym podmiotom.

Brak realnych informacji o potrzebach młodzieży, potwierdzonych masowym badaniem i analizą przeprowadzonych badań, uniemożliwia podjęcie takich działań, w których zechcą uczestniczyć mniej aktywni, mający różne problemy, młodzi ludzie.

W Forum Lokalnym w Uhowie wzięło udział 40 osób z różnych instytucji, organizacji, samorządu i władz samorządowych. W gminie wzrosło zainteresowanie sprawami młodzieży. Przedstawiciele insty-

tucji i organizacji biorących udział w spotkaniu ustalili, że następne takie spotkanie odbędzie się na początku przyszłego roku. Do tego czasu każda z instytucji uwzględni wnioski z przeprowadzonej analizy, a swoje spostrzeżenia i propozycje będzie przekazywać do biblioteki. Kalendarium imprez, działań i propozycji skierowanych do młodzieży będzie opracowane wspólnie dla całej gminy i uzupełniane w ciągu całego roku. Informacje o wszystkich działaniach wyrównujących szanse młodzieży znajdują się na stronie internetowej gminy Łapy. Wypracujemy wspólny plan do przeprowadzenia lokalnej diagnozy perspektyw dla rozwoju młodzieży.

Koordynator projektu dziękuje wszystkim osobom, które przyjęły zaproszenie i wzięły czynny udział w Forum Lokalnym w Uhowie.

Anna Muszyńska, Monika Łuczaj

Biblioteka Publiczna Miasta i Gminy Łapy

Projekt „Teatr w bibliotece” zakończony

W Oddziale dla Dzieci, już po raz kolejny realizowany był projekt, na który otrzymaliśmy 5 tys. złotych. Nasze działania w ramach projektu „Teatr w bibliotece” skierowane były do dzieci i młodzieży przejawiających zainteresowania teatrem i literaturą..

17 stycznia mieszkańcy naszej miejscowości spotkali się z aktorem Teatru Polskiego w Warszawie pochodzącym z Łap - Maciejem Mikołajczykiem. W spotkaniu wzięło udział 121 osób. Aktor - „zasypywany” pytaniami uczniów - z humorem i cierpliwością opowiadał o swojej pracy, zainteresowaniach, karierze aktorskiej. Zdradzał tajniki sztuki filmowej i teatralnej. Opowiadał anegdoty z życia zawodowego. Udzielał wskazówek młodym ludziom zainteresowanym aktorstwem.

Od 21 stycznia br. grupa 19 amatorów ze Szkoły Podstawowej nr 1 i nr 2 brała udział w XVI półtoragodzinnych warsztatach teatralnych prowadzonych przez reżysera - Adama Karasiewicza. Mile zaskoczyła nas bardzo duża liczba osób chętnych (22 osoby), które brały udział w naszym projekcie. W wyniku przeprowadzonych zajęć warsztatowych powstał Teatr „W bibliotece” oraz spektakl „Romeo i Kopciuszek”. Został on zaprezentowany społeczności lokalnej podczas XIV Łapskiego Tygodnia Teatru 31 marca br. Sztukę tę wystawiliśmy też 23 maja (gdzie odbiorcami była młodzież ze Szkoły Podstawowej nr 1 i nr 2). Wzięło w niej udział 131osób.

31 maja gościliśmy Teatr ART-RE z Krakowa z teatralną adaptacją bajki Aleksandra Puszkina *Złota rybka* z oryginalną scenografią oraz przepięknymi strojami, która zapewniła dzieciom doskonałą zabawę z dużą dozą humoru i jakże istotną treścią. Poprzez formę, jaką jest wspólna zabawa i współtworzenie spektaklu, uświadomiono dzieciom znaczenie uczciwości i szacunku, jednocześnie przestrzegając przed zachłannością. Wzięło w nim udział 170 dzieci z Przedszkola nr 1, ze Szkoły Podstawowej nr 1, nr 2 oraz Niepublicznej Szkoły Podstawowej.

Nasz teatr wystąpił 1 czerwca podczas „Spotkania z Melpomeną”, czyli podczas XVIII Powiatowego Forum Teatrów Dziecięcych i Młodzieżowych 2011 w Juchnowcu Kościelnym, gdzie zdobył III miejsce. Ponadto jury przyznało naszym młodym talentom 2 wyróżnienia za grę aktorską.

2 czerwca - po raz ostatni - Teatr „W bibliotece” zaprezentował się publiczności w sztuce „Romeo i Kopciuszek” w reżyserii Adama Karasiewicza. W twórczy i pomysłowy sposób aktorzy pokazali dowcipną, ponadczasową opowieść, która kryje się za stworzeniem najwspanialszej i najbardziej znanej w literaturze historii miłosnej. Tym razem zamiast Julii był Kopciuszek. Młodzi aktorzy pokazali, iż przebywanie na scenie sprawia im wielką przyjemność i satysfakcję. Każdy występ grupy naszych debiutantów scenicznych dostarczał nam wielu wrażeń i emocji, i tym razem nie było inaczej. Burmistrz Łap - Wiktor Brzosko, Dyrektor Biblioteki Publicznej w Łapach – Józefa Bajda oraz reżyser – Adam Karasiewicz wręczyli nagrody wszystkim uczestnikom warsztatów teatralnych, życząc im dalszych sukcesów na scenie. Na koniec Teatr „W bibliotece” został nagrodzony gorącymi brawami oraz serdecznymi podziękowaniami. W imprezie wzięło udział 170 osób (uczniów i nauczycieli).

Podsumowaniem projektu było rozstrzygnięcie konkursu na najciekawszy strój sceniczny. W wyniku głosowania wyłoniono dwóch zwycięzców.

Największym i najszczerzym podziękowaniem organizatorom projektu był uśmiech i ogromna radość, bijąca z twarzy każdego artysty i uczestnika warsztatów.

Słowa szczególnego podziękowania kierujemy do naszych aktorów i reżysera Adama Karasiewicza, którzy przez 6 miesięcy zmagali się z trudem prób i występów.

Dziękujemy wszystkim, którzy wsparli nasze działania i pomogli nam w realizacji projektu:

- Panu Burmistrzowi Łap – Wiktorowi Brzosko,
- Dyrekcji i pracownikom Domu Kultury w Łapach,
- Dyrekcji i nauczycielom ze Szkoły Podstawowej nr 1 im. Jana Pawła II w Łapach,
- Dyrekcji i nauczycielom ze Szkoły Podstawowej nr 2 im. Mikołaja Kopernika w Łapach,
- Dyrekcji i nauczycielom Niepublicznej Szkoły Podstawowej w Łapach,
- Dyrekcji i nauczycielom Gimnazjum Nr 1 im. ppłk. Stanisława Nilskiego-Łapińskiego w Łapach,
- Wolontariuszom i opiekunowi – Bożenie Matłoka z Gimnazjum nr 1 w Łapach,
- Dyrekcji i nauczycielom Szkoły Podstawowej w Łupiance Starej,
- Dyrekcji i nauczycielom z Przedszkola nr 1 w Łapach,
- Dyrekcji i wszystkim koleżankom z Biblioteki Publicznej w Łapach.

Cieszymy się, że tematyka projektu dała tak wspaniałe efekty. Założone cele i zadania zostały zrealizowane w 100 % !

Przedsięwzięcie sfinansowane zostało ze środków otrzymanych od Fundacji Rozwoju Społeczeństwa Informacyjnego w ramach programu Rozwoju Bibliotek Polsko-Amerykańskiej Fundacji Wolności.

Anna Muszyńska

Biblioteka Publiczna Miasta i Gminy Łapy

Cale Łapy czytały...

Ważnym czynnikiem kształtującym rozwój człowieka są książki. To one nie tylko dostarczają wiedzę o rzeczywistości, o świecie, ale pełnią rolę wychowawczą gdzie dziecko poznaje normy moralne, odróżnia dobro od zła. Książki wprowadzają w świat sztuki, rozwijają wyobraźnię, bogacą słownictwo, wprowadzają w wielkie tradycje kultury. W Polsce ważną rolę w rozpropagowaniu czytelnictwa wśród małych dzieci i ich rodziców pełni Fundacja ABC „Cała Polska czyta dzieciom”.

Biblioteka Publiczna Miasta i Gminy Łapy włącza się w realizację projektów inicjowanych m.in. przez Fundację ABC XXI „Cała Polska czyta dzieciom”, które poświęcają wiele uwagi wczesnym kontaktom małego dziecka z książką i biblioteką. Popularne hasło „Czytaj dziecku 20 minut dziennie, codziennie!” przez cały rok towarzyszy naszej bibliotece. Organizując różne imprezy czytelnicze, zachęcamy rodziców do codziennego głośnego czytania baśni i legend swoim pociechom.

W niedzielę 29 maja w Kościele pw. Św. Piotra i Pawła zainaugurowaliśmy X Jubileuszowy Ogólnopolski Tydzień Czytania Dzieciom. Podczas niedzielnej Mszy Św. dla dzieci ksiądz Artur ujął wszystkich wiernych doskonałą interpretacją wiersza „Jak płynął Święty Piotr? ” ks. Jana Twardowskiego. Serdecznym, prostym i pełnym humoru językiem kapłan wprowadził słuchaczy w świat dobra, przyrody i wiary.

W poniedziałkowe przedpołudnie 30 maja uczniowie ze Szkoły Podstawowej nr 1 w Łapach odwiedzili Jednostkę Ratowniczo-Gaśniczą nr 5 w Łapach, gdzie strażak przeczytał książkę Czesława Janczarskiego „Jak Wojtek został strażakiem”. Prawdziwa sceneria pozwoliła dzieciom z łatwością przyswoić sobie treści zawarte w bajce. Każde dziecko mogło, choć przez chwilę poczuć się Wojtkiem – strażakiem, oglądając z bliska wozy strażackie z pełnym wyposażeniem oraz umundurowanie.

Do ogólnopolskiej akcji CPCD włączyli się również aktorzy z Teatru ART-RE z Krakowa, którzy 31 maja zostali zaproszeni przez naszą bibliotekę. Dzieci z łapskiego Przedszkola nr 1 i łapskich szkół podstawowych wysłuchały interpretacji przepięknej bajki rosyjskiej „Lis i Żuraw” w wykonaniu aktorów teatru. Następnie obejrżeli adaptację bajki Aleksandra Puszkina „Złota Rybka”. Dzieci były współtwórcami spektaklu i z zaangażowaniem pomagały w tworzeniu bajkowej historii.

Oddział dla Dzieci w ramach kampanii zaprosił pana Burmistrza Łap - Wiktora Brzosko do przeczytania legendy „Jak Łappa założył Łapy” autorstwa Piotra Sobieszczaka. Adresatami byli uczniowie ze szkół podstawowych gminy Łapy. Uczestnicy poznali podanie o dzielnym rycerzu – Łappie, który wiele lat temu osiedlił się nad piękną i żyzną Narwią. Od jego przydomka powstała nazwa naszego miasta, a jego potomkowie żyją tu do dziś.

5 czerwca - podczas niedzielnej Mszy Św. w Kościele pw. Św. Krzyża w Łapach – ksiądz Tomasz przeczytał opowiadanie pt. „Niebo” ks. Jana Twardowskiego ze zbioru „Nowe patyki i patyczki”, w którym słowa kierowane do dzieci napisane są prostym i obrazowym językiem o zwyczajnym życiu, o niebie i otaczającym ich świecie. Następną książką czytaną przez ks. Tomasza była pełna uroku opowieść Justyny Kiliańczyk-Zięby „Za rękę z papieżem”, mówiąca o przyjaźni pewnego chłopca z Papieżem Janem Pawłem II. Ksiądz Tomasz z wielkim zaangażowaniem czytał ciekawe hi-

storie, a maluchy wpatrzone w księdza słuchały zabawnych historii opowiedzianych z punktu widzenia małego chłopca.

W ogólnopolską akcję „Cała Polska czyta dzieciom” chętnie włączyły się Filie Biblioteczne w Uhowie, Daniłowie Dużym, Płonce Kościelnej oraz wolontariusze z Gimnazjum nr 1 w Łapach rozdając ulotki i broszury zachęcające do codziennego czytania.

Biblioteka Publiczna Miasta i Gminy Łapy składa serdeczne podziękowanie za nieoceniony wkład i ogromne zaangażowanie w realizację X Ogólnopolskiego Tygodnia czytania dzieciom:

- Ks. kan. Krzysztofowi Jurczakowi - Proboszczowi Parafii pw. Św. Krzyża w Łapach,
- Ks. Tomaszowi Dobkowskiemu - wikariuszowi Parafii pw. Św. Krzyża w Łapach,
- Ks. Sławomirowi Banachowi - Proboszczowi Parafii pw. Św. Ap. Piotra i Pawła w Łapach,
- Ks. Arturowi Dobrzyńskiemu - wikariuszowi Parafii pw. Św. Ap. Piotra i Pawła w Łapach,
- Burmistrzowi Łap - Wiktorowi Brzosko,
- Dowódcy – Robertowi Dzierżek i pracownikom Jednostki Ratowniczo-Gaśniczej nr 5 w Łapach,
- aktorom Teatr Art-Re z Krakowa,
- wolontariuszom i opiekunowi – Bożenie Matłoka z Gimnazjum nr 1 w Łapach.

Tegoroczna akcja zakończyła się pełnym sukcesem. Warto było zobaczyć uśmiechnięte twarze dzieci. Wszyscy chcemy, aby nasze dzieci wyrosły na mądrych, dobrych i szczęśliwych ludzi. Jest na to sposób - czytajmy dzieciom! 20 minut dziennie. Codziennie!

Kochani rodzice, pamiętajmy o czytaniu naszym pociechom, codziennie...

Ewa Ziniewicz-Siergiejko

Dział Instrukcyjno-Metodyczny

Zwierzę nie jest rzeczą...

(pomoc metodyczna)

Uwagi metodyczne

Pomoc przeznaczona jest dla uczniów starszych klas szkoły podstawowej. Może też być wykorzystywana w pracy z gimnazjalistami.

Zajęcia należy wcześniej przygotować, tj. zgromadzić wszystkie wymienione materiały, pomoce i książki.

Umawiając się na zajęcia z opiekunem grupy, należy poinformować o książce Katarzyny Ryrych pt. „Pamiętnik Babuni”, która jest historią starej kotki ze schroniska w Mielcu i - jeśli jest taka potrzeba - wypożyczyć ją ze swoich zbiorów, by przynajmniej część grupy przeczytała tę opowieść.

Na zajęcia składają się następujące punkty:

1. Powitanie
2. Moje zwierzątko
3. Pomoc zwierzętom
4. Dyskusja
5. Zakończenie zajęć

Cele zajęć

- zapoznanie uczniów z prawnymi regulacjami dotyczącymi zwierząt oraz działaniami na rzecz pomocy zwierzętom bez narażania bezpieczeństwa własnego i innych ludzi
- uwrażliwienie na krzywdę zwierząt
- kształtowanie postaw i zachowań empatycznych
- zachęcenie do czytelnictwa

Przebieg zajęć

1. Powitanie

Prowadzący informuje, że za chwilę powita grupę w nietypowy sposób. Ci, którzy czują się powitani zajmują przygotowane miejsca.

Proponowany sposób powitania:

Witam tych, którzy:

- Mają psa.
- Mają kota.
- Mają inne zwierzę.
- Nie mają zwierząt, ale chcieliby je mieć.
- Lubią zwierzęta.
- Boją się lub obawiają niektórych zwierząt, np. dużych psów, szczurów, myszy.

W razie potrzeby:

Witam tych, którzy nie czują się powitani.

2. Moje zwierzątko

Prowadzący informuje, że spotkanie poświęcone będzie zwierzętom i proponuje, by kilkoro chętnych uczniów opowiedziało krótko o swoich domowych ulubieńcach. Powinien zwrócić uwagę, by mówili o tym, w jaki sposób zwierzę do nich trafiło.

3. Pomoc zwierzętom

Pomoce i materiały:

- opisy wydarzeń ze zwierzęcymi bohaterami (wg załączonych propozycji) włożone do kopert
- klamerki lub spinacze biurowe
- ozdobny sznureczek lub tasiemka
- nożyce
- zabawki – np. pluszaki – psy, koty, jeź
- komplety kolorowych mazaków dla każdej grupy
- papier do pakowania (po jednym arkuszu dla każdej grupy)

Przebieg zajęć:

Prowadzący prosi, by uczestnicy podzielili się na kilka grup. Mogą dobrać się dowolnie. (Należy określić ilość osób w grupie w zależności od wielkości grupy, np. 4-5.) Gdyby dobór przeciągał się, należy zaproponować odliczanie: 1, 2, 3, 4 ... - w zależności od ilości planowanych grup. Powstają w ten sposób grupy: „jedynek”, „dwójek”, „trójek” itd.

Prowadzący zwraca uwagę dzieci na przygotowane wcześniej koperty z opisami wydarzeń zawieszane na sznureczku. Prosi grupy o wybór (przez każdą z grup) osoby, która wylosuje kopertę.

Po losowaniu określa zadanie.

W zależności od ilości utworzonych grup, czasu przeznaczonego na zajęcia, umiejętności dzieci (wskazane wcześniejsze uzgodnienie z nauczycielem), prowadzący określa zadanie do wykonania w grupach.

Zadanie do wykonania w grupach:

1. Przygotowanie i zaprezentowanie inscenizacji związanej z wylosowanym opisem wydarzenia.

Inscenizacja ma rozpoczynać się scenką określającą problem i przedstawiać sposób jego rozwiązania.

Można wykorzystać przygotowane rekwizyty.

lub

2. Przygotowanie i zaprezentowanie komiksu związanego z wylosowanym opisem wydarzeniem.

Komiks ma rozpocząć się scenką określającą problem i przedstawiać sposób jego rozwiązania.

Należy wykorzystać przygotowane arkusze papieru i mazaki.

Uwaga!

Można zorganizować zajęcia w ten sposób, by na tym samym spotkaniu grupy miały możliwość wyboru i mogły przygotować inscenizację lub komiks.

Pomoce i materiały:

- przygotowane w bibliotece rekwizyty - zabawki - pluszaki przedstawiające zwierzęta
- narysowane w grupach komiksy

Przebieg zajęć:

Poszczególne grupy prezentują przygotowane inscenizacje lub komiksy. Pozostali uczestnicy obserwują.

4. Dyskusja

Prowadzący prosi uczniów o wypowiedzi nawiązujące do sposobu rozwiązania problemów przez poszczególne grupy.

Po wypowiedziach uczniów prowadzący powinien podkreślić, że:

- Zwierzę jest żywą istotą, a nie przedmiotem, czuje, cierpi, tęskni.
- Zwierzęciu choremu, rannemu, zagubionemu, bezdomnemu należy pomóc.
- Należy pamiętać, by zbadał je weterynarz ze względu na choroby, które mogą być niebezpieczne także dla człowieka.
- Dziecko powinno poprosić o pomoc dorosłych.
- Są schroniska, fundacje, fora internetowe, które pomagają zwierzętom w potrzebie; pomoc ta polega na: opiece nad bezdomnym zwierzęciem, leczeniu w razie potrzeby, zbieraniu pieniędzy na opłaty za leczenie, dokarmianiu, poszukiwaniu domów tymczasowych i stałych.
- W schroniskach potrzebni są wolontariusze, którzy pomagają w opiece nad zwierzętami.
- Funkcjonuje Ustawa o ochronie zwierząt z 21.08.1997 r.; jej nowelizacja, uchwalona 18.08.2011 r., ma wejść w życie 1.01.2012 r. Ustawa dotyczy: zwierząt domowych, gospodarskich, dziko żyjących, w ogrodach zoologicznych, transportu zwierząt, uboju, doświadczeń, tresury. Określa prawa zwierząt i obowiązki człowieka wobec nich. Nakłada na gminy obowiązek prowadzenia schronisk i zapobiegania ich bezdomności. Określa też kary za znęcanie się nad zwierzętami.
- Ustawa zakazuje trzymania zwierząt na uwięzi dłużej niż 12 godzin albo w sposób powodujący cierpienie, a także na uwięzi krótszej niż 3 metry.
- Zakazano także tzw. „kopiowania”, czyli przycinania psom ogonów i uszu dla celów estetycznych.

5. Zakończenie zajęć

Pomoce i materiały

- tekst znowelizowanej Ustawy o ochronie zwierząt
- stanowiska komputerowe z dostępem do Internetu
- papier do drukarki (1 arkusz na grupę)
- mazaki
- książka Katarzyny Ryrych pt. „Pamiętnik Babuni”

Przebieg zajęć

Prowadzący zachęca uczestników do odszukania w Internecie znowelizowanej Ustawy o zwierzętach z 18. 08. 2011 r. Ich zadaniem jest zapoznanie się z nią i wybranie fragmentów, które uznają za najważniejsze. Uczniowie pracują w utworzonych wcześniej grupach.

Po zakończeniu pracy kilkoro chętnych uczniów odczytuje wybrane fragmenty.

Prowadzący informuje o książkach popularnonaukowych ze zbiorów biblioteki, z których można np. dowiedzieć się o zasadach opieki nad zwierzętami, rasach psów, kotów itd.

Informuje o książce K. Ryrych pt. „Pamiętnik Babuni” - pisanej w taki sposób jakby była wspomnieniami tytułowej Babuni – starej kotki ze schroniska. Odczytuje głośno fragment tekstu o dywanie zamieszczonego poniżej.

Zachęca do korzystania z biblioteki.

Opisy wydarzeń

Sytuacja nr 1

Jest już ciemno. Jesienią szybko zapada zmrok. Mży deszcz. Mama jednak nie miała litości. Wynoszenie śmieci to twój obowiązek, o którym znowu zapomniałeś. Biegiesz więc do śmietnika. Z rozpędem wrzucasz worek ze śmieciami do pojemnika. Już zamierzasz odejść, ale do twoich uszu dobiega cichutkie popiskiwanie. Zaintrygowany schylasz się i widzisz stojące obok pojemnika kartonowe pudło, z którego nieporadnie usiłuje się wygramolić malutki kotek. Zaskoczony schylasz się. W świetle latarni widzisz, że w kartonie są jeszcze 3 maluchy. Bierzesz jednego z nich na ręce. Natychmiast zaczyna głośno mruczeć, a gdy go głaskasz, usiłuje schwytać malutkim pyszczkiem za twój palec i ssać. Pozostałe zwierzątka piszczą cichutko i starają się wyjść z pudła.

Co zrobisz ?

Sytuacja nr 2

Dziś rano znowu go widziałeś. Od kilku dni siedzi w tym samym miejscu – na trawniku, pod krzakiem bzu, obok wejścia do twojego bloku. Wygląda źle. Białe futerko w szare łaty jest zmierzwiłone, brudne i zakrwawione na jednym z boków. Wczoraj zaniósł mu jedzenie – resztki z obiadu i wodę do picia. Przestraszył się i usiłował uciec, ale to mu się nie udało. Kiedy niezdarnie się podniósł, zauważyłeś że jest okropnie wychudzony. Nie opierał się na jednej przedniej łapce, a ogon zwisał bezwładnie. Nie zjadł wtedy niczego, ale rano miseczka była pusta. Kot jednak nadal tkwił prawie w tym samym miejscu.

Co zrobisz?

Sytuacja nr 3

Rodzice już w sobotę planowali wyjazd na grzyby. Lubisz takie wypady i oczywiście jedziesz z nimi. Niedzielny poranek jest dość chłodny, ale gdy docieracie do lasu, jest już cieplej, a grzybów mnóstwo. W poszukiwaniu kolejnych borowików oddalasz się nieco od rodziców i nagle słyszysz jakąś szamotaninę i skomlenie psa. Zaintrygowany biegniesz w tym kierunku i widzisz niewielkiego kundelka przywiązanego grubym sznurem do wysokiej sosny. Jest wychudzony i wyraźnie osłabiony. Ma poranioną szyję, a od szczekania aż ochrypl. Zapewne już długo prosi o pomoc i usiłuje się uwolnić. Na twój widok zaczyna znowu głośno szczekać i merdać ogonem.

Co zrobisz ?

Sytuacja nr 4

Wracasz ze szkoły. Pod kamienicą, w której mieszkasz leży bez ruchu kot. Widziałeś go wiele razy na podwórku. Piękny, zadbany, ogromny rudzielec z czerwoną obrózką. Kiedyś po szerokim gzymsie dostał się aż na twój balkon. Nie bał się wcale. Poczęstowałeś go wtedy wędliną ze swojej kanapki, a później sprowadziłeś po schodach i wypuściłeś na dwór. Nie wiesz jednak, kto jest jego właścicielem. Mógł przywędrować z innego budynku, bo kamienice na twojej ulicy są ze sobą połączone, a gzymsy wszędzie są szerokie.

Podchodzisz i widzisz, że zwierzę żyje, ale ma zakrwawiony pyszczek i nie może się podnieść.

Co zrobisz ?

Sytuacja nr 5

Jedziesz z rodzicami samochodem. Wracacie z kolejnej niedzielnej wyprawy. Już z daleka widzisz, że na drodze coś stoi. Samochody omijają jakieś duże pudło i jadą dalej. Często gwałtownie hamują, bo po poboczu biega duży pies, który co chwila wbiega dosłownie wprost pod koła, biega wokół pudła, zagląda do niego i głośno szczeka.

Co zrobisz ?

Sytuacja nr 6

Jedziesz z rodzicami do dziadków na wsi. Lubisz ich odwiedzać. Cieszysz się też, że zobaczysz ich zwierzęta. Mają dużego psa i 4 koty, w tym dwie kotki. Jedna z nich okociła się niedawno, akurat podczas waszego poprzedniego pobytu. Maleństwa były śliczne. Było ich 5. Pewnie już urosły. Biegają i bawią się.

Po przywitaniu z babcią i dziadkiem natychmiast pytasz o kotki. Zauważasz, że uśmiech znika z twarzy babci. Mówi, że kotki nie żyją. Kotka nie chciała się nimi opiekować, bo były jakieś chore. Dziadek stara się zmienić temat i zaprasza, byś poszedł z nim obejrzeć króliki.

Wtedy sobie przypominasz, że dziadek wcale się nie cieszył z narodzin kociaków.

Co zrobisz?

Sytuacja nr 7

W twoim bloku mieszka starsza kobieta, która od wielu lat dokarmia bezdomne koty. Jeszcze niedawno było ich kilka. Teraz już kilkanaście, w tym kociaki. Misceczki z kocim jedzeniem i wodą stoją wszędzie – na podwórku przy śmietniku, tuż pod blokiem, na klatce schodowej. Gdy jest zimno, staruszka wpuszcza je do piwnicy i na schody. Układa tam jakieś szmaty, na których śpią. Wszyscy mieszkańcy narzekają na smród na klatce schodowej, bałagan i pchły w piwnicy. Słyszałeś, jak sąsiadka mówiła twojej mamie, że mieszkańcy postanowili w końcu rozwiązać ten problem. Napisali skargę do administracji. Twoja mama też ją podpisała. Wczoraj znowu słyszałeś, że sąsiad z przeciwka straszyl opiekunkę kotów eksmisją. Szkoda ci miłej staruszki i kotów, ale też rozumiesz, że „koci problem” należy rozwiązać. Wczoraj na schodach znów wdepnąłeś w kocie odchody... Byłeś wściekły...

Co zrobisz?

Sytuacja nr 8

Wracasz do domu i widzisz na podwórku jakieś zbiegowisko. Gromadka dzieci stoi pod najwyższym klonem z zadartymi głowami. Niektóre wołają „kici, kici...” Zaczynają też gromadzić się dorośli. Jakaś pani mówi, że na drzewo wszedł mały kotek. Bardzo miauczy, aż zachrypl. Widocznie nie umie zejść. Widziała przez okno, że pies gonił małego kotka. Kot uciekł i schronił się na drzewo. Ale to było wczoraj. Siedzi więc już na drzewie drugi dzień. Pewnie nie umie zejść. Podobno chłopcy próbowali go zdjąć, ale jakiś mężczyzna ich przegonił, bo mogliby spać.

Co zrobisz?

.....

Sytuacja nr 9

Byłeś na spacerze ze swoim psem – niewielkim kundelkiem. Na podwórku spuściłeś go ze smyczy. I wtedy stało się nieszczęście. Nie wiadomo skąd wypadł ogromny wilczur i pogonił twój ulubieńca. Czujesz się winien. Długo go szukałeś i wołałeś. Pomagali ci brat i mama oraz koledzy. W końcu zmartwieni poszliście do domu. Myślałeś, że może piesek wróci. Rano jednak nadal go nie było.

Co zrobisz?

.....

Sytuacja nr 10

Twój pies ciężko chorował po ugryzieniu przez kleszcza. Na szczęście wyzdrowiał i właśnie przyszedłeś do weterynarza na kontrolę. Kolejka jest dość długa. Nagle do poczekalni wchodzi energiczna kobieta w średnim wieku. Na rękach trzyma małego pieseczka rasy york. Głośno informuje wszystkich, że ona tylko na chwilę, bo przyniosła psa do uśpienia. Jest już stary. Ciągłe choruje, a leczenie dużo kosztuje. Ma tego dość. Bez kolejki wkracza do gabinetu. Słychać głos weterynarza, który coś jej spokojnie tłumaczy i podniesiony głos paniusi. Po chwili kobieta wychodzi. Przestraszony piesek tuli się do niej.

Po wizycie - tuż przy wejściu do przychodni - zauważasz tego właśnie yorka. Drży ze strachu i cichutko skamle. Twój labrador obwąchuje go z zainteresowaniem.

Co zrobisz?

Sytuacja nr 11

W pierwszą niedzielę lipca twoi rodzice wybrali się na jarmark staroci w Kiermusach. Wprawdzie niezbyt interesują cię jakieś stare rupiecie, ale nie masz lepszych propozycji. Na obóz wyjeżdżasz dopiero w połowie miesiąca, a koledzy już wyjechali z miasta. Różnorodność oferty przerasta twoje wyobrażenia. Trochę cię tylko śmieszą zachwyty mamy nad jakąś starą, nieco wyszczerbioną filiżanką.

Twój wzrok przyciąga śliczny szczeniaczek, którego trzyma na rękach młody mężczyzna. Z kosza stojącego obok niego gramolą się jeszcze dwa pieski. Zawsze marzyłeś o psie, ale ze względu na alergię nie możesz go mieć.

Jarmark ma się ku końcowi. Już siedzicie w samochodzie, gdy dostrzegasz w kępie trawy, na łące zmienionej w parking – teraz już prawie pusty - te same trzy szczeniaczki, które tak cię zachwyciły. Nigdzie nie widać mężczyzny, który usiłował sprzedać pieski.

Co zrobisz?

Sytuacja nr 12

Jesteś na wsi u rodziny. Dorośli jeszcze siedzą przy stole i rozmawiają. Ty już skończyłeś obiad i wybrałeś się do sadu, który przylega do zabudowań. Tuż za jego ogrodzeniem jest dość ruchliwa droga. Od strony drogi rosną papierówki, które właśnie dojrzewają. Dlatego idziesz najpierw tam. Nagle tuż za ogrodzeniem dostrzegasz dziwny kształt. Coś leży na poboczu. Pędzisz do bramki, by sprawdzić co to jest. Okazuje się, że to jeź. Żyje. Leży jednak w dziwnej pozycji – na boku. Nie ucieka i nie zwija się w kolczastą kulkę. Na jego łapce dostrzegasz zakrzepłą krew.

Co zrobisz?

Fragmety książki Katarzyny Ryrych pt. „Pamiętnik Babuni”

Fragment rozpoczynający książkę

„Miejsce, które niedawno opuściłam nazywano czasami Świetlicą. O ile wiem, w języku Ludzi oznacza to miejsce, gdzie jest ich dużo naraz. To by się zgadzało. Gdyby komuś z Was udało się unieść do góry i spojrzeć w dół z wysokości sufitu, zobaczyłby na ziemi kolorowy Dywan. Szary, bury, rudy, czarny, biały, ciepły i puszysty. Tyłu nas śpi obok siebie tam, na dole.

Sierść Dywanu delikatnie faluje, unosi się i opada. A ja leżę i marzę. Tak. My, koty, potrafimy marzyć. Pewnie, że nie są to takie skomplikowane marzenia jak Wasze. Na przykład ja – zamykam oczy – ale nie zasypiam – i myślę, jakby to było, gdyby sfilcowany koc pod moim brzuchem był kolanami Mojej Pani. I już pazurki same zaczynają delikatnie wbijać się w ten biedny koc. Otwieram oczy i widzę, że ci inni obok mnie robią to samo. Nasze mruczenie jest jak delikatny poszum. Dziś powiedziałabym „poszum morza”, ale wtedy jeszcze nie wiedziałam, co to jest „morze.”

Fragment końcowy

Dziękuję Wam, którzy wysłuchaliście mojej opowieści. Bo jeśli dzięki niej ktoś z Was, Ludzi zrozumiał, że świat tak naprawdę nie dzieli się na ludzi i zwierzęta, że każdy z nas jest częścią misternie utkanego Dywanu – dzień, który wstanie będzie lepszy od poprzedniego.

Ewa Ziniewicz-Siergiejko

Dział Instrukcyjno-Metodyczny

Plastuś uczy i bawi kolejne pokolenie czytelników (Pomoc metodyczna)

INFORMACJA O AUTORCE¹

Maria Ludwika Kownacka urodziła się 11. 09. 1894 r. w Słupie w powiecie gostynińskim. Zmarła 27 lutego 1982 r. w Warszawie. Pochowana została na Starych Powązkach w Warszawie.

Ulubiona pisarka kilku pokoleń dzieci. Całe swoje życie poświęciła pracy na ich rzecz.

Jeszcze pod zaborem, od 1912 r. we wsi Dębowa Góra (powiat kutnowski) prowadziła tajne nauczanie dzieci.

W latach 1914/1915 i 1918/1919 pracowała w założonej przez siebie szkole w majątku Krzywda w powiecie łukowskim. Uczyła dzieci i dorosłych analfabetów.

W czasie I wojny światowej – od sierpnia 1915 r. do czerwca 1918 r. przebywała w Mińsku Białoruskim, dokąd została wysiedlona. Zajmowała się wówczas pracą społeczną.

W czerwcu 1918 r. wróciła do majątku Krzywda, gdzie pracowała jako nauczycielka. W tym okresie powstały jej pierwsze utwory, które pisała dla dzieci chłopskich.

Debiutowała na łamach Płomyczka i Płomyka w 1919 r.

¹ wg Wikipedii

Współpracowała też z innymi czasopismami dziecięcymi.

Zrezygnowała z pracy w szkole z powodu choroby krtani.

Przeprowadziła się do Warszawy i rozpoczęła pracę w Bibliotece Ministerstwa Reform Rolnych. Ukończyła kursy bibliotekarskie. Działała w Robotniczym Towarzystwie Przyjaciół Dzieci. W 1928 r. współorganizowała teatr „Baj”.

Książki M. Kownackiej zaczęły się ukazywać od połowy lat trzydziestych.

Okres okupacji podczas II wojny światowej spędziła na wsi, gdzie zajmowała się tajnym nauczaniem.

W 1944 r. wróciła do Warszawy. W czasie powstania warszawskiego była współredaktorką czasopism dla dzieci „Jawnutka” i „Dziennik Dziecięcy”.

Po wojnie zajęła się twórczością literacką. Współpracowała ze scenami lalkowymi.

Wydała 50 książek. Wiele z nich było tłumaczonych na różne języki. Uznanie zdobył też jej teatrzyk „Supelka i Węzełka”.

Odnaczona m. in. Krzyżem Oficerskim Orderu Odrodzenia Polski i Złotym Krzyżem Zasługi. Otrzymała także Order Uśmiechu przyznany przez dzieci w 1970 r. oraz „Orle Pióro” w plebiscycie czytelników „Płomyka” (1979 r.).

Twórczość (wybór):

- 1935 – Bajowe bajeczki i świerszczykowe skrzypeczki, czyli o straszliwym smoku i zielnym szewczyku, prześlicznej królownie i królu Gwoździku
- 1935 – Deszczyk pada, słońko świeci
- 1936 – Plastusiowy pamiętnik
- 1936 – Kukuryku na ręczniku
- 1937 – O Jaśku, co się z Rokitą założył
- 1937 – Cztery mile za piec

- 1939 – Miała babuleńka kozła rogatego
- 1947 – Jak mysz pod miotłą
- 1948 – Kajtkowe przygody
- 1948 – O Rochu i jego grochu
- 1948 – Tajemnica uskrzydłonego serca
- 1949 – O Kasi, co gąski zgubiła
- 1949 – O Żaczku – Szkolaczku i o Sowizdrzale, co jeden kochał szkołę, a ten drugi wcale
- 1950 – Entliczek pentliczek
- 1950 – Kwiatki Małgorzatki
- 1951 – Wawrzyńcowy sad
- 1957 – Przygody Plastusia
- 1957 – Rogaś z Doliny Roztoki
- 1958 – Szkoła nad obłokami
- 1960 – O Bidzie i złotych jabłkach
- 1961 – Orzeszek
- 1963 – Plastusiowo
- 1963 – Kamizela na niedzielę
- 1965 – W Świerszчыkowie
- 1969 – Wesołe przedszkole
- 1970 – Teatryk supelków
- 1971 – Za żywopłotem

Z Marią Kowalewską:

- 1963 – Głos przyrody

Z Janem Edwardem Kucharskim:

- 1965 – Wiatrak profesora Biedronki
- 1967 – Skarb pod wiatrakiem

Z Kazimierzem Garstką:

- 1980 – Na tropach węża Eskulapa

Z Zofią Malicką:

- 1951 – Dzieci z Leszczynowej Górki

UWAGI METODYCZNE

Pomoc metodyczna została opracowana w związku z obchodami 30. rocznicy śmierci Marii Kownackiej, której książki czyta już czwarte pokolenie czytelników.

Propozycja przeznaczona jest dla uczniów z klas I szkoły podstawowej.

Cele:

- zapoznanie dzieci z biblioteką publiczną,
- zachęcenie uczniów do lektury książki Marii Kownackiej pt. „Plastusiowy pamiętnik”,
- działania na rzecz zmniejszenia traumy szkolnej,
- kształtowanie zachowań koleżeńskich,
- nauka współdziałania w grupie poprzez wspólną zabawę.

Program spotkania

1. Powitanie grupy w bibliotece.
2. Krótka informacja o bibliotece i zasadach korzystania z jej zbiorów.
3. Sporządzenie identyfikatorów z imionami.
4. Głośne czytanie opowiadania M. Kownackiej pt. „*Jak powstał Plastusiowy pamiętnik*”.
5. Wykonanie Plastusia z plasteliny.
6. Głośne czytanie dowolnego opowiadania z „Plastusiowego pamiętnika” M. Kownackiej lub obejrzenie wybranego filmu z cyklu „Plastusiowy pamiętnik”.
7. Wystawka książek M. Kownackiej ze zbiorów biblioteki.
8. Zaproszenie do korzystania z biblioteki.
9. Propozycja udziału w konkursie.

Przebieg zajęć:

1. Powitanie grupy w bibliotece.

Pomoce i materiały:

- książki dla najmłodszych znajdujące się w zbiorach biblioteki

Przebieg zajęć:

Prowadzący wita grupę przybywającą do biblioteki wraz z opiekunem. Można wykorzystać żartobliwy tekst:

Witam Was!
Witam Was!
Czytelnikiem zostać czas.
Kto lubi bajeczki,
Niech zajrzy do książeczki.

lub

Biblioteka wita!
Biblioteka wita!
Jak się masz?
Jak się masz?
Książki już czekają.
Książki już czekają.
Bądź wśród nas!
Bądź wśród nas!

(Tekst drugi może być śpiewany na melodię popularnej piosenki: „Panie Janie, Panie Janie...”).

2. Krótka informacja o bibliotece i zasadach korzystania z jej zbiorów.

Pomoce i materiały:

- zbiory biblioteczne
- regulamin placówki
- druki biblioteczne
- katalog komputerowy i tradycyjny

3. Sporządzenie identyfikatorów z imionami dzieci.**Pomoce i materiały:**

- notesik z samoprzylepnymi kartkami do notatek
- kolorowe mazaki

Przebieg zajęć:

Prowadzący zachęca uczestników do wykonania identyfikatorów z imionami. Pomaga przy ich wykonaniu wraz z opiekunem grupy lub wolontariuszem.

Identyfikatory dzieci przyklejają do ubrania.

4. Głośne czytanie opowiadania M. Kownackiej „Jak powstał Plastusiowy pamiętnik”.**Pomoce i materiały:**

- tekst opowiadania zamieszczony poniżej

Przebieg zajęć:

Prowadzący odczytuje głośno opowiadanie M. Kownackiej. Proponuje dzieciom wykonanie Plastusia z przygotowanej plasteliny.

Plastusie wykonane przez dzieci można wykorzystać jako element wystawki poświęconej M. Kownackiej.

Tekst opowiadania Marii Kownackiej:

Jak powstał „Plastusiowy pamiętnik”

Było to bardzo dawno temu. Wasze mamusie nosiły wówczas jeszcze krótkie sukienki, a czesały się w warkoczyki z kokardkami albo obcinały włosy „na poleczkę”.

Redaktorka „Płomyczka” umyśliła sobie, żebym koniecznie napisała opowiadanie o szkole, które ciągnęłoby się w pisemku przez cały rok, a bohaterem opowiadania miał być taki ludzik z drzewa czy też z gałganków.

A ja wcale nie miałam ochoty o tym pisać!

- To będzie bardzo nudne! – powiedziałam.

Ale jak redaktorka coś postanowi, to nie ma na to sposobu!...

Co tu począć?

Od czego jednak człowiek ma przyjaciół?!...

Miałam taką siedmioletnią przyjaciółkę Krysię. Nie czesała się ani w warkoczyki z kokardkami, ani „na poleczkę”, tylko nosiła czuprynę jak chłopak i palce miała zawsze pomalowane atramentem, bo właśnie przestała pisać ołówkiem i zaczynała gryzmolić pierwsze kulfony – piórem! A oprócz tego opowiadała i ozdabiała wspaniałymi rysunkami dziwne i piękne historie. Nieraz naradzałyśmy się z Krysią, o czym by tu ciekawym do „Płomyczka” napisać.

Myślę więc sobie: „Pójdę do Krysi, ona na pewno poradzi!”

Krysię wysłuchała mnie poważnie i mówi:

- Masz rację, jeżeli „on” będzie z drzewa lub gałganków, to

do niczego! Wyjdzie nudziarstwo!... Ale czekaj, siądziemy na ławce, może się coś wymyśli.

Więc usiedliśmy na ławce pod krzakiem jaśminu – miś Krysi, Krysia i ja. Popodpieraliśmy głowy – miś łapką, a my - rękami... Myślimy... Myślimy...

I nic... Nikt z nas jakoś ani rusz – nic nie możemy wymyślić...

Ale Krysia mnie pociesza:

- Czekaj, nic się nie martw, to się samo znajdzie!

I rzeczywiście. W dwa dni potem do moich drzwi – buch!... buch!... buch!...ktoś gwałtownie zakolał. Biegnę co tchu otworzyć – we drzwiach stoi Krysia.

Oczy jej płoną, spod beretu wygląda wiecheć czupryny, tornister przerzucony przez jedno ramię.

- Już mam!... Już wiem!... – krzyczy od progu.

- Co masz, co wiesz, Krysiu?!...

- Wiem z czego „on” będzie!...

I Krysia zdiera z pleców tornister, z tornistra wyjmuje piórnik, a z piórnika, moi kochani – tyciusieńkiego ludzika jak ziarenko fasoli, z perkatym nochalkiem i odstającymi uszami. Stawia go sobie na dłoni i woła: - Widzisz!...

Teraz rozumiesz, z c z e g o „on” będzie?!...

Kiwnęłam głową w zachwycie.

- Rozumiem. Z...p l a s t e l i n y!...

- A na imię będzie mu Plastuś! Takeśmy sobie z Tosią umyśliły! Bo to Tosia go ulepila na lekcji!

- A któż to jest ta Tosia?

- Tosia to moja koleżanka. Ona jest najlepsza

ze wszystkich. Musisz koniecznie napisać o Tosi i Plastusiu!...

Rozumiesz, można mu będzie dolepić uszy, jakie się chce, rozwałkować nos jak trąbę słoniową, no i będzie mieszkał stale u Tosi w piórniku!

- A może i o tobie napisać?

- Nie, o mnie nie pisz, ja jestem zawsze rozczochrana i palce mam zawsze uwalane atramentem!

- To wiesz, może ten Plastuś będzie wojował z atramentem, żeby dzieciom palców nie brudził?

- Tak... tak... niech wojuje i niech ma tysiąc przygód! A o Tosi, jaka ona jest, to już ja ci opowiem i przyprowadzę ją do ciebie!

5. Wykonanie Plastusia z plasteliny

Pomoce i materiały:

- plastelina w różnych kolorach (po jednej rolce na osobę)

Przebieg zajęć:

Prowadzący proponuje wykonanie z plasteliny Plastusia – ludzika podobnego do tego, którego ulepiła Tosia.

Dzieci wykonują zadanie indywidualnie. Ulepionego ludzika będzie można zabrać do domu lub pozostawić w bibliotece jako dekorację wystawki przygotowanej w bibliotece

6. Głośne czytanie dowolnego opowiadania z „Plastusiowego pamiętnika” M. Kownackiej lub obejrzenie wybranego filmu z cyklu „Plastusiowy pamiętnik”.

Pomoce i materiały:

- książka „Plastusiowy pamiętnik” M. Kownackiej
lub
- sprzęt komputerowy z dostępem do Internetu, projektor, ekran

Przebieg zajęć:

Prowadzący głośno czyta dowolnie wybrane opowiadanie z książki „Plastusiowy pamiętnik” M. Kownackiej lub proponuje obejrzenie jednego odcinka filmu z cyklu „Plastusiowy pamiętnik”, który można znaleźć na YouTube. Po zakończeniu czytania lub wyświetlania filmu pyta dzieci o wrażenia. Po wypowiedziach kilkorga z nich zachęca uczestników do lektury.

7. Wystawka książek M. Kownackiej ze zbiorów biblioteki**Pomoce i materiały:**

- książki autorstwa M. Kownackiej ze zbiorów biblioteki
- elementy dodatkowe, np. : zdjęcia wydrukowane z INTERNETU
- figurki Plastusia ulepione przez dzieci z plasteliny podczas zajęć

Przebieg zajęć:

Prowadzący zachęca dzieci do obejrzenia książek ze zbiorów biblioteki wyeksponowanych na wystawce. Zachęca do samodzielnej lektury tych książek, a szczególnie do lektury „Plastusiowego pamiętnika”.

Proponuje, by chętne dzieci pozostawiły w bibliotece wykonanego przez siebie Plastusia - jako element dekoracyjny wystawki.

8. Zaproszenie do korzystania z biblioteki

Pomoce i materiały:

- folderki o bibliotece zawierające najważniejsze informacje, jak: dni i godziny otwarcia, informacja o książkach dla najmłodszych
- druki biblioteczne

Przebieg zajęć:

Prowadzący zachęca dzieci do zapisania się do biblioteki i zaprasza do odwiedzin wraz z rodzicami. Chętnym wręcza druki zobowiązań czytelniczych.

9. Propozycja udziału w konkursie

Pomoce i materiały:

- kartki z „pustymi” krzyżówkami

Przebieg zajęć:

Prowadzący informuje o możliwości udziału w konkursie i o jego zasadach.

Konkurs przeznaczony jest dla dzieci, które brały udział w zajęciach bibliotecznych. Polega na rozwiązaniu otrzymanej krzyżówki i przyniesieniu jej do biblioteki. Wśród dzieci, które poprawnie rozwiązały krzyżówkę rozlosowane będą nagrody.

KRZYŻÓWKA (wersja dla prowadzącego)

1.	P	I	Ó	R	N	I	K				
2.	P	L	A	S	T	E	L	I	N	A	
	3.	A	T	R	A	M	E	N	T		
4.	K	R	Y	S	I	A					
	5.	T	O	S	I	A					
	6.	U	S	Z	Y						
7.	M	I	Ś								

1. Pudełko z przegródkami na przybory szkolne.
2. Był z niej ulepiony Plastuś.
3. Jest konieczny podczas pisania piórem.
4. Imię młodej przyjaciółki Marii Kownackiej.
5. Imię dziewczynki, która ulepiła Plastusia.
6. Plastuś miał je duże i odstające.
7. Zabawka – przyjaciel Krysi.

Poniżej zamieszczono krzyżówkę do wypełnienia przez dzieci.

.....
Imię i nazwisko

KRZYŻÓWKA

- 1. Pudełko z przegródkami na przybory szkolne.**
- 2. Był z niej ulepiony Plastuś.**
- 3. Jest konieczny podczas pisania piórem.**
- 4. Imię małej przyjaciółki Marii Kownackiej.**
- 5. Imię dziewczynki, która ulepiła Plastusia.**
- 6. Plastuś miał je duże i odstające.**
- 7. Zabawka – przyjaciel Krysi.**

Rozwiąż krzyżówkę i - po rozwiązaniu - zanieś do biblioteki publicznej.

Jeżeli rozwiązałeś/ - łaś ją poprawnie, możesz wziąć udział w konkursie.

Wśród dzieci, które rozwiązały krzyżówkę bez pomyłek będą rozlosowane nagrody.

Maria Ferenc, Barbara Myszko
Miejska Biblioteka Publiczna w Zambrowie

Spotkanie z jesienią (pomoc metodyczna)

Wystrój sceny jesienny. Po scenie spaceruje „Jesień.”

Piosenka:

W tle piosenka o jesieni (dowolnie wybrana).

Bibliotekarz:

- Witamy wszystkie dzieci.
- „A cóż to – ktoś chodzi po lesie?? Może wiecie kto to taki?”

Dzieci:

- To Pani Jesień!

Bibliotekarz:

- Chyba zbłądziła, pomóżmy jej wydostać się z lasu!
- Zawołajmy:.. piękna Jesieni, złota Jesieni, chodź do nas!

Dzieci:

- ... Piękna Jesieni, złota Jesieni, chodź do nas!

Bibliotekarz:

- Dlaczego Pani chodzi sama po lesie??

Jesień:

- Przyszłam zobaczyć się z Wami.

Bibliotekarz:

- Jest Pani z nami, aż do nadejścia zimy. Ludzie mówią, że Pani jest smutna, dlaczego??

Jesień:

To nieprawda. Jestem wesoła. Przynoszę ze sobą wiele prezentów: rumiane jabłka, soczyste gruszki, kosze pełne warzyw.

Wiem, że wszystko co dobre szybko się kończy i moja podróż po Waszym kraju również dobiega końca. Jednak nie smucę się. Wiem, że za rok znowu tu powrócę.

Pozwólcie, że troszkę z Wami pobędę.

Mam ze sobą kosz pełen jesiennych darów.

Myślę, że pomożecie mi je rozpoznać i nazwać zgromadzone tu owoce i warzywa.

(Dzieci rozpoznają i nazywają skarby Jesieni znajdujące się w koszyku.)

Pani Jesień ocenia wykonane zadanie.

Bibliotekarz:

- Jesień to piękna i bajecznie kolorowa pora roku. O jej urokach napisano wiele pięknych wierszy i opowiadań.

Posłuchajcie teraz uważnie. *(Głośne czytanie przez osobę zaproszoną.)*

Bibliotekarz:

Na temat jesieni powstało też wiele zagadek. Pani Jesień dzisiaj je nam przyniosła. (*Zagadki naklejone na liściach.*)

Spróbujecie je odgadnąć?

(*Dzieci odpowiadają pojedynczo przez podniesienie ręki.*)

1. *Pomarańczowa, słodka
z ziemi wyrwana,
pyszna w surówce i gotowana.
Dobrze jej w dłoni i salaterkach
więc chrup ją zawsze
zamiast cukierka. (marchewka)*

2. *Biały korzeń, zielona natka
prawda, że łatwa jest to zagadka? (pietruszka)*

3. *Wyjęty z ziemi szary i brzydki,
pyszne są z niego placki i frytki. (ziemniak)*

4. *W żółtej łupinie biała kula
gdy ją kroimy do łez nas rozczula. (cebula)*

5. *Latem w ogrodzie wyrósł zielony,
A zimą w beczce leży kiszony. (ogórek)*

6. *Na zagonie złota głowa
smaczne pestki w sobie chowa. (dynia)*

7. *Z soczystych liści złożona,
okrągła głowa zielona. (kapusta)*

8. *Ma okrągły brzuszek
I ogonek mały
Będzie z niego na obiad
Barszczyk doskonały. (burak)*

Bibliotekarz:

- Jesień to także... deszcz, wiatr i zimno.
Pobawimy się teraz w zabawę, do której wykorzystamy stare gazety.

Zabawa z gazetami.

- **Wieje wiatr** – *dmuchanie w gazetę*
- **Pada deszcz** – *stukanie rytmicznie w gazetę (cicho, głośno, słabo, mocno)*
- **Parasol** – *chowanie się pod gazetą przed deszczem, bieg i marsz w miejscu.*
- **Silny wiatr** – *poruszanie gazetami coraz szybciej w górę i na dół.*
- **Omiń kalużę** – *przeskakiwanie rozłożonych gazet.*

Bibliotekarz:

- Na koniec naszego spotkania przeprowadzimy krótką zgaduj – zgadulę.

(Dzieci rozpoznają zdania jako prawdziwe i fałszywe: pokazują wcześniej przygotowane listki

liść żółty -prawda,

liść zielony - fałsz)

- Jesienią jest tak ciepło, że można chodzić w krótkich spodenkach.
- Jesienią przydadzą się parasole.
- Jesienią liście drzew zmieniają kolory.
- Jesienią jaskółki i bociany odlatują do ciepłych krajów.
- Jesienią ciągle pada deszcz.
- Dzikie jedzą ser.

- Wszystkie grzyby można jeść.
- Kasztany są koloru brązowego.
- Żołędzie rosną na dębie.
- Jesienne miesiące to: październik, listopad, grudzień.
- Niedźwiedzie, borsuki i jeże zasypiają na zimę.

Jesień

- Widzę, że wiecie o mnie bardzo..., bardzo... dużo. Jesteście bardzo mądrzy. Miło mi było u Was dziś gościć. Mam nadzieję, że za rok znowu się spotkamy. Pożegnaj się już z Wami, bo czeka mnie jeszcze dużo pracy. Muszę pozamiatać liście, ukołysać niedźwiedzia do zimowego snu, zrobić konfitury...

Bibliotekarz:

Pożegnajmy teraz wspólnie piękną Panią Jesień, która ludziom i zwierzętom co roku piękne dary niesie.

(Piosenka o jesieni – dowolnie wybrana)

Poczęstunek - Pani Jesień częstuje uczestników jabłkami.

Maria Ferenc, Barbara Myszko
Miejska Biblioteka Publiczna w Zambrowie

Święto Pluszowego Misia (pomoc metodyczna)

Bibliotekarka -powitanie

Witam na dzisiejszej uroczystości Was kochane dzieci, a szczególnie naszych najmłodszych gości i głównych bohaterów naszego spotkania „pluszowe misie”. Pragnę Wam przybliżyć misie - bohaterów literackich i filmowych, zachęcić do częstego sięgania po książkę.

Poznacie też życie i zwyczaje prawdziwych, pięknych, ale czasem i niebezpiecznych niedźwiadków.

Hasło naszego dzisiejszego spotkania brzmi: *(dzieci powtarzają za bibliotekarką)*

**„MISIE DUŻE, MISIE MAŁE,
DO ZABAWY DOSKONAŁE”**

Życzę udanej zabawy!

Zadanie 1

Bibliotekarka

Czy wiecie, jak nazywa się najslawniejszy pluszowy miś w Polsce? Posłuchajcie piosenki, a na pewno odgadniecie jego imię .

/Piosenka Misia Uszatka /

Tak, to jest najsłynniejszy miś -Miś Uszatek.

Urodził się 6 marca 1957 roku. Jego „tata” jest Czesław Janczarski, który go wychował i stworzył.

Najbliższym „wujkiem” jest Zbigniew Rychlicki, który nadał mu wygląd.

A kto wie , jaki jest znak szczególny misia ? */oklapnięte uszko/*

Zadanie 2

Bibliotekarka

– Zapoznajmy się teraz z historią powstania pluszowego misia.

Historia pluszowego misia zaczęła się w 1902 roku, kiedy to ówczesny prezydent Stanów Zjednoczonych - Theodore Roosevelt, będąc na polowaniu sprzeciwił się zabiciu młodego niedźwiadka. Świadkiem tego wydarzenia był rysownik, który uwiecznił je w waszyngtońskiej gazecie. Mitchton Morris - właściciel sklepu z zabawkami zobaczył ten rysunek i wpadł na pomysł, aby wykonać kilka zabawek przedstawiających misia. Jak można się domyślać pluszowe misie sprzedawały się znakomicie. Misiowi nadano imię Teddy (od imienia prezydenta) i tak je się nazywa do tej pory. Od ponad stu lat misie towarzyszą dzieciom na całym świecie, dodają im otuchy, pocieszają.

Zadanie3

Bibliotekarka

„Nie obejdzie się bez misia”- tak pisała w swoim wierszu Maria Czerkawska. Dlatego trudno wyobrazić sobie, żeby pominięto misie

w książkach. Sympatyczne niedźwiadki występują w wielu bajkach i baśniach. Są tam najlepszymi przyjaciółmi dzieci, można z nimi porozmawiać, przeżywają ciekawe przygody. Zapraszam wszystkie dzieci do sięgania po „misiowe książeczki.”

Na nasze dzisiejsze spotkanie zaprosiłam
panią/pana,
która/y poczyta nam książkę o misiach.

Zadanie 4

Bibliotekarka

Przyniosłyście do biblioteki swoje ukochane misie. Pobawimy się teraz z nimi.

(Zabawa z misiami)

- Stań na paluszkach i podnieś swojego misia wysoko, wysoko do góry.
- Trzymaj go przed sobą i obróć się dookoła.
- Teraz usiądź i posadź misia przed sobą, obok siebie.
- A teraz przytul go mocno i uściskaj.

Zadanie 5

Bibliotekarka

Posłuchajcie teraz uważnie tego, co Wam przeczytam. Informacje te pochodzą z encyklopedii i atlasów zwierząt, które nazywamy książkami popularnonaukowymi. Zgromadziliśmy je na oddzielnej wystawie.

Niedźwiedzie brunatne zapadają w sen zimowy, do którego przygotowują się już pod koniec lata. Bardzo dużo jedzą i przygotowują sobie legowisko-tzw. gawrę. Może to być jama w ziemi wyścielona liśćmi, gałązkami i mchem, jaskinia lub spróchniałe pnie drzew. Nie opuszczają jej aż do wiosny. Kiedy się budzą są lżejsze o prawie 20 kilogramów i bardzo głodne. Małe misie rodzą się w zimie – ważą około 1 kilograma, mierzą 25 cm. Przez pierwsze miesiące są bezradne i pozostają pod czujnym okiem mamy, nie opuszczają legowiska. W wieku 4 miesięcy pod opieką mamy – niedźwiedzicy, wybierają się na pierwszy spacer po okolicy. Niedźwiedź brunatny jest wszystkożerny. Lubi prawie wszystko; owoce, korzenie roślin, grzyby, żołędzie, ryby, jajka ptaków, mięso. Niedźwiedzie mają doskonały węch, mocne pazury do wspinania i grzebania w ziemi, świetnie umięśnione łapy. Oczy mają małe i słabo widzą, ale świetnie słyszą.

Zadanie 6

Bibliotekarka

Zobaczmy co zapamiętaliście.(*zabawa: prawda czy fałsz*)

- **Niedźwiedzie brunatne zapadają w sen zimowy.**
- **Przed snem odchudzają się, nie jedząc nic.**
- **Śpią w gawrze, czyli zimowym legowisku.**
- **Legowisko może być wysoko na drzewie.**
- **Zimą budzą się kilka razy.**
- **Wiosną są bardzo głodne.**
- **Młode misie po urodzeniu ważą ok. 1kg.**
- **Początkowo opiekuje się nimi mama.**
- **Na pierwszy spacer wybierają się z mamą po około 4 miesiącach.**

- **Niedźwiedzie są wszystkożerne.**
- **Słabo słyszą.**
- **Słabo widzą.**
- **Mają mocne pazury.**

Zadanie 7

Bibliotekarka

Nauczmy się teraz wyliczanki Kubusia Puchatka. Proszę naśladować moje ruchy.

Policzymy, co się ma;
 mam
 dwie dłonie
 łokcie dwa
 dwa kolana
 nogi dwie
 wszystko pięknie zgadza się
 dwoje uszu
 oczka dwa
 no i buzię też się ma
 a ponieważ buzia je
 chciałbym buzie też mieć dwie

Zadania 8

Bibliotekarka

Na zakończenie naszego spotkania ustawcie się w pociąg i zatańczymy wspólnie misiowy taniec.
(zabawa przy piosence „Jadą, jadą misie”)

Bibliotekarka

Dziękuję Wam za udział w imprezie i zapraszam na następne organizowane w bibliotece.

Ojej, dzisiejszy dzień był pełen wrażeń. Hmmm.... na pewno zgłodnieliście. Zapraszam na „słodkie, małe co nieco”. (*słodki poczęstunek*)

STOWARZYSZENIE BIBLIOTEKARZY POLSKICH

Małgorzata Rokicka-Szymańska

sekretarz SPBOB

Działalność Stowarzyszenia Bibliotekarzy Polskich Oddziału Białostockiego w Białymstoku w roku 2011

Skład Zarządu:

1. Teresa Kruszewska – przewodnicząca Zarządu Okręgu
2. Wioletta Buzun - przewodnicząca Zarządu Oddziału
3. Małgorzata Rokicka-Szymańska – sekretarz
4. Roma Antonowicz – skarbnik

Członkowie: Teresa Kruszewska

Barbara Bajda

Ewa Kołomecka

Katarzyna Kropiwnicka

I. Wzmacnianie struktur w Oddziale:

W 2011 roku Stowarzyszenie liczyło 107 członków, w tym: 46 zatrudnionych w Książnicy Podlaskiej i 61 osób z placówek terenowych

Liczba członków Okręgu Podlaskiego SBP - 184

II. Sprawy organizacyjne

Zarząd Oddziału Białostockiego organizował raz w kwartale spotkania, które dotyczyły następujących tematów:

- opracowanie planu działania na określony rok
- spotkanie przedstawicieli kół Oddziału Białostockiego oraz wymiana doświadczeń z koleżankami działającymi w danym środowisku
- opracowanie programu wyjazdów edukacyjno - integracyjnych oraz spotkań szkoleniowych zaplanowanych w danym roku

III. Działalność szkoleniowa:

- Udział kol. Wioletty Buzun w dwudniowym szkoleniu (marzec) dotyczącym realizacji projektu „Żywa biblioteka”, w którym SBPOB był współorganizatorem przedsięwzięcia
- Uczestnictwo kol. Teresy Kruszewskiej w spotkaniach Zarządu Głównego SBP
- Udział w seminarium w dn. 18-19 kwietnia br. ph. „Badanie funkcjonalności bibliotek publicznych” zorganizowanym przez Zarząd Główny SBP (uczestniczyły dwie osoby - J.Trusiuk i M. Rokicka-Szymańska)
- Współuczestnictwo przedstawicieli SBP Oddziału Białostockiego m.in. w ramach „Dnia Bibliotekarza i Bibliotek” (powiatów: białostockiego, monieckiego, suwalskiego, łomżyńskiego) w wyjeździe studyjnym w ramach wymiany doświadczeń bibliotekarzy w Michałowie na szkoleniu pt. „Elementy retoryki praktycznej w bibliotece”(zorganizowanym w ratuszu gminy wspólnie z GBP Michałowie – 18.05.br.) - 61 osób
- Szkolenie członków SBP w Książnicy Podlaskiej im. Ł.Górnickiego w ramach warsztatów „Aspekty prawne funkcjonowania bibliotek” w dniach 20-21.06.br. Spotkanie zorganizowane przez Zarząd Główny SBP oraz SBP Zarząd Okręgu – uczestniczyło 26 osób

- Udział kol. Joanny Martyniuk w Forum Młodych Bibliotekarzy w Poznaniu (15-16.09.2011) zorganizowanym przez SBPZG
- Spotkanie członków oraz sympatyków SBP w dn. 14.XII.br. w Filii nr 5 Książnicy Podlaskiej na wymianie doświadczeń zawodowych połączonych z warsztatami aktywizującymi nt. Techniki poprawy pamięci podczas czytania” poprowadzone przez Iwonę Dziermę – uczestniczyło 23 osoby

IV. Działalność integracyjna

- Wycieczka do Augustowa i okolic ph. „Poznajemy urokliwe miejsca w naszym województwie” (18 czerwca 2011 roku) -38 osób
- Wyjazd turystyczny Bratysława - Wiedeń (7-11 września 2011 roku) - 49 uczestników
- Podróż do Wilna na spektakl „Wesoła wdówka” (11.12.2011) - 47 osób

V. Działalność na rzecz regionalnej społeczności lokalnej i bibliotek

- Przedstawiciele Zarządu SBP Oddziału Białostockiego uczestniczyli w uroczystym jubileuszu poświęconym 60-leciu GBP w Juchnowcu Kościelnym (3 czerwca 2011) oraz otwarciu Filii Bibliotecznej Załukach (gm. Gródek - 15 września)
- Nagrodzono wójta gm. Gródek tytułem „Przyjaciół bibliotek” (przekazano dyplom oraz książkę pozyskane od sponsorów) za wspieranie działań bibliotek publicznych funkcjonujących na terenie gminy (wrzesień)
- Włączenie się bibliotekarzy do inicjatywy Zarządu Głównego SBP do akcji „Tygodnia bibliotek” (w powiecie białostockim wydłużono okres realizowania przedsięwzięć od 8 maja do 14 czerwca) pod hasłem „**Biblioteka zawsze po drodze, nie mijam – wchodzę**”. Relacje o akcji zamieszczono w Głosie Bibliotek

nr 3 (8) 2011. Informacje pozyskano z 8 agend KP i bibliotek terenowych (maj-czerwiec)

- Włączenie się do ogólnokrajowego konkursu „Bibliotekarz Roku 2010” (kwiecień-maj)
- Wsparcie przedstawicielek Zarządu SBPOB w realizowaniu konkursu powiatu białostockiego „Nic, co biblioteczne nie jest nam obce” (grudzień)
- Kontynuacja współpracy kół SBPOB z instytucjami lokalnymi (przedszkolami, szkołami, domami kultury, jednostkami samorządowymi...) - cały rok
- Promowanie bibliotek na stronach internetowych Starostwa Powiatu Białostockiego, Wrotach Podlasia oraz w Radiu Białystok (serwis informacyjny)
- Realizacja tematu przez kol. Ewę Ziniewicz-Siergiejko „Wykorzystanie wierszy Czesława Miłosza w pracy z czytelnikiem dziecięcym” – warsztaty metodyczne realizowane w F.1 Książnicy Podlaskiej, Augustowie, Kolnie, Łomży
- Ścisła współpraca kół SBPOB z instytucjami lokalnymi (przedszkolami, szkołami, domami kultury, jednostkami samorządowymi...) - cały rok
- SBPOB włączył się do organizowanych konkursów: „Melpomena” – Juchnowiec Kościelny (udział w pracach jury M. Rokickiej-Szymańskiej oraz W. Buzun, a także ufundowanie nagrody – aparatu fotograficznego), „Moje korzenie, moja tożsamość” organizowanego przez Miejską Bibliotekę w Łapach (wsparcie finansowe w postaci zakupu telefonu) oraz „Nic, co biblioteczne, nie jest nam obce” – przeprowadzonego przez Bibliotekę Publiczną Powiatu Białostockiego w GBP Tykocinie (uczestnictwo w komisji: E. Ziniewicz-Siergiejko i R. Antonowicz).
- Ekspozycje zorganizowane przez Dział Zbiorów Specjalnych na rzecz regionu:

1. 110 rocznica urodzin kardynała Stefana Wyszyńskiego
2. 60-lecie Polskiego Związku Niewidomych Okręgu Podlaskiego
3. wystawa fotograficzna Andrzeja Filonowicza i Wojciecha Bardzika „Spojrzenie przez” (wypożyczono do bibliotek pow. białostockiego)
4. wystawa akryli „Barwy duszy” Agaty Michałowskiej (wypożyczono do bibliotek pow. b-stockiego)
5. wystawa i prezentacja multimedialna „Białystok nieznaný”

VI. Działalność wydawnicza

- Kol.: Ewa Ziniewicz-Siergiejko, Małgorzata Rokicka-Szymańska, Joanna Trusiuk, Wiesława Kruszewska, Bożena Cylko, Urszula Kowalczuk, Katarzyna Pietryńczak, Katarzyna Hryniewicka, Katarzyna Rogacz, Małgorzata Świszcz, Anna Muszyńska, Monika Łuczaj, Alina Kowalczuk, Joanna Kisielewicz, Wiesława Modzelewska, Teresa Modzelewska, Marzanna Chodorowska, Elżbieta Tomaszuk, Elżbieta Wróblewska popularyzowały działania bibliotek w „Bibliotekarzu Podlaskim” oraz „Głosie Bibliotek Publicznych Województwa Podlaskiego”, „Poradniku Bibliotekarza”.
- Koleżanki z poszczególnych bibliotek terenowych propagowały dokonania swych placówek w prasie lokalnej oraz na stronach www.
- Wsparcie finansowe Książnicy Podlaskiej im. Ł. Górnickiego w wydaniu „Bibliografii Województwa Podlaskiego 2005-2006”

VII. Inne działania

- Stworzenie elektronicznej bazy członków SBP Okręgu Podlaskiego – Teresa Kruszewska, Bożena Bartoszewicz-Fabiańska
- Realizacja dwudniowego projektu „Żywa biblioteka” (15-16 października br w Centrum im. Ludwika Zamenhofa w Bia-

łymstoku funkcjonującym przy ulicy Warszawskiej 19 (udział 11 członków, w tym dwie przedstawicielki z Suwałk)

- W ramach projektu Biblioteka-Informacja-Terapia (partnerzy: SBPOB oraz Miejska Komisja Rozwiązywania Problemów Alkoholowych w B-stoku) zrealizowano 16 spotkań o chorobie alkoholowej z Jerzym Drabikiem (terapeutą uzależnień) w placówkach bibliotecznych (koordynator – kol. Ewa Kołomecka)
- Udział (członka SBPOB Koła z Hajnówki) w pracach Kapituły nominującej do Medalu Burmistrza Miasta Hajnówki w związku z obchodami jubileuszu miasta. Członek SBP został wybrany przewodniczącym Kapituły. Wśród nominowanych do Medalu znalazły się (dwie osoby) byli i obecni pracownicy Biblioteki
- Przygotowanie (przez pracowników MBP w Hajnówce) konkursu wiedzy o Hajnówce podczas plenerowych uroczystości Dni Hajnówki przez Lato z Radiem Białystok oraz turnieju wiedzy o Hajnówce dla szkół gimnazjalnych i ponadgimnazjalnych
- Zorganizowanie konkursu powiatowego „Moja ulubiona postać z utworów M.Konopnickiej” (przez kol. z koło monieckie SBPOB) adresowanego do dzieci
- Zrealizowano przez przedstawicieli koła monieckiego SBPOB warsztatów : rękodzieła artystycznego – filcowanie na sucho i na mokro oraz stroików bożonarodzeniowych

Małgorzata Rokicka-Szymańska

sekretarz SBPOB

Żywa Biblioteka w Białymstoku

W Centrum im. Ludwika Zamenhofa w Białymstoku (funkcjonującym przy ulicy Warszawskiej 19) podczas weekendu, tj. 15-16 października 2011 roku gościła nietypowa biblioteka przez organizatorów zdefiniowana jako Żywa Biblioteka.

Pierwsza tego typu placówka powstała w 2000 roku w Danii. Autorami pomysłu byli ludzie skupieni wokół organizacji „Stop przemocy”. W Polsce również od paru lat realizowane jest to przedsięwzięcie w ramach projektu społeczno-edukacyjnego. Pionierem w działaniu był Wrocław. Wiele miast zaczęło kopiować ten pomysł, w tym również stolica Podlasia.

Idea „Żywej Biblioteki”, jak zauważyli organizatorzy akcji w Białymstoku, powinna wpłynąć na „zrozumienie i szacunek dla inności”. Jej przesłania sformułowano następująco: : „Chcemy zachęcić do zapoznania się z prawami człowieka i wzrostu świadomości na temat stereotypów i uprzedzeń oraz ich negatywnych konsekwencji dla jakości stosunków społecznych”. Największą wartością tej akcji jest spotkanie z „odmiennością” (nie zawsze akceptowaną) poprzez kontakt z drugim człowiekiem, który dzieli się z innymi swoimi osobistymi doświadczeniami.

Do realizacji tego przedsięwzięcia przygotowało się przez parę miesięcy Centrum im. Ludwika Zamenhofs w Białymstoku. Włączyli się też przedstawiciele Stowarzyszenia Bibliotekarzy Polskich Okręgu Podlaskiego (m.in. dwie bibliotekarki z Suwałk oraz 9 z Białegostoku). W ramach projektu odbyły się szkolenia, spotkania przygotowawcze, rozmowy dotyczące założeń programowych (w tym oczekiwań i obaw). Otrzymaliśmy wsparcie medialne (Polskiego Radia Białystok i TVP Białystok) oraz patronat honorowy Prezydenta Miasta Białegostoku.

Fot.1
Plakat promujący akcję

Współpracujący partnerzy przygotowali swym czytelnikom bogaty wachlarz propozycji książkowych. „Książkami” byli żywi ludzie z bogatą biografią. Poszczególne „woluminy” można było wypożyczyć na rozmowę poufną (między „książką” a czytelnikiem). Księgozbiór liczył 15 pozycji (osób). Nasi odbiorcy mogli zapoznać się z katalogiem, który zawierał adnotację o książkach. Można

też było skorzystać z podpowiedzi bibliotekarzy - wolontariuszy. Była również możliwość złożenia zamówienia telefonicznego lub e-mailowego na kontakt z konkretną książką.

Po zarejestrowaniu się i zapoznaniu z zasadami obcowania z książkami, wyznaczano czytelnikowi konkretną godzinę spotkania z wybranym tytułem.

Do dyspozycji czytelnika była półgodzinna rozmowa. Spotkania z „żywymi książkami” odbywały się na pierwszym piętrze w Centrum Zamenhofa w specjalnie przygotowanych boksach (każda książka miała stałą lokalizację). W każdym z nich były przygotowane dwa miejsca przeznaczone dla „żywej książki” i czytelnika. Nastąpiły parokrotne odstępstwa od regulaminu (przy akceptacji „książki”), a mianowicie rozmowę prowadzono grupowo, bądź też wydłużano rozmowę o kolejny wyznaczony czas (jeśli odbiorca odczuwał taką potrzebę i była taka możliwość, dialog trwał dalej).

Fot.2
Regulamin Żywej Biblioteki

Naszym czytelnikom w pierwszej odsłonie projektu zaproponowaliśmy: Białorusina, osobę niewidomą, osobę na wózku, Czeczena (w towarzystwie tłumacza), Tatara, Roma, osobę czarnoskórą, narcomana, trzeźwiejącego alkoholika, osobę z zaburzeniami jedzenia, konwertytę, osobę niesłyszącą (wspierał ją pracownik Centrum ze znajomością języka migowego), kibica, osobę wychodzącą z bezdomności, muzułmankę. Największym zainteresowaniem cieszyły się „książki” (informacje pozyskane w oparciu o dane statystyczne): osoba czarnoskóra, z zaburzeniami jedzenia oraz zdrowiejący alkoholik. Z usług biblioteki skorzystało ponad 40 czytelników każdego dnia. Żywe książki wypożyczono ponad 100 razy dziennie. Po spotkaniu czytelnik mógł wyrazić swoją opinie nt. danego wydarzenia oraz zaproponować kolejne pozycje w bibliotece w przyszłych edycjach.

Rola bibliotekarzy w danym wydarzeniu była dość znacząca. Byliśmy m.in. pośrednikiem między książką a czytelnikiem, doradzaliśmy przy wyborze „zbiorów”, promowaliśmy, zachęcaliśmy, prowadziliśmy działania statystyczne, dbaliśmy o porządek i komfort „żywych książek”. Pozyskaliśmy nowe doświadczenie, zwiększyliśmy grono znajomych. Kolejny raz mogliśmy potwierdzić, iż potrafimy się zintegrować, podjąć kolejne wyzwanie (nawet w czasie prywatnym). W imieniu kol. Wioletty Buzun (przewodniczącej SBP Oddziału Białostockiego) i własnym serdecznie dziękujemy za wspólną realizację przedsięwzięcia.

Mamy cichą nadzieję, że zasłyszane „pozytywne” opinie od czytelników o tym wydarzeniu w naszym mieście pozwolą nadal realizować projekt w kolejnych latach przy szerszym wsparciu i zainteresowaniu społeczeństwa, decydentów, a także mediów.

Małgorzata Rokicka-Szymańska

sekretarz SBPOB

Podróże bibliotekarzy

Stowarzyszenie Bibliotekarzy Polskich Oddział w Białymstoku w 2011 roku zaproponowało swym członkom i sympatykom kilka propozycji wyjazdowo - integracyjnych po Polsce i zagranicy. Podróże realizowane są cyklicznie od paru lat. Kierunki wypraw proponowane są przez uczestników spotkań naszego stowarzyszenia. Zgodnie z tradycją na pierwszy wyjazd – jednodniowy - (w czerwcu) proponujemy trasę po województwie podlaskim. Na kolejny – parodniowy - (wrzesień lub październik) - zagraniczną bądź krajową. Ostatni w roku (listopad lub grudzień) ukierunkowany jest na odbiór spektakli teatralnych lub operetek. Uczestnicy wyjazdów szybko się integrują, pomimo zmęczenia poczucie humoru im dopisuje oraz pragną poznać nowe okolice, przeżyć nowe doznania i zachować niezapomniane wrażenia.

Tegoroczne podróże

Czerwiec

38 bibliotekarzy z bibliotek publicznych woj. podlaskiego w dniu 18.06.2011 w ramach integracji zawodowej wyjechało do Augustowa i okolic. Pomimo kapryśnej aury i wielu niezaplanowanych, zaskakujących wydarzeń uczestnicy nie stracili poczucia humoru. Zwiedzili przepiękne tereny sąsiadujących powiatów. Miłośnicy przyrody zachwyceni byli okazami flory tych ziem. Dotarliśmy do

wsi Studzieniczna położonej na półwyspie z przepięknymi zabytkami sakralnymi. Skorzystaliśmy z rejsu (trwającego ok. 1 1/2 godziny) statkiem po rzece Netta. Ogromną frajdą było uczestniczenie w „śluzowaniu” na śluzie, co pozwoliło poznać technikę śluzowania statków na dwóch poziomach wody. Wspaniałe „frykasy” kulinarne spożyliśmy w karczmie Starożyn. Informacje turystyczno- geograficzne były przekazywane uczestnikom przez znanego przewodnika Pana Wojciecha Baturę, który z wyrafinowaniem dawkował wiedzę, powodując zainteresowanie wycieczkowiczów.

Wrzesień

49-osobowa grupa z województwa podlaskiego uczestniczyła w parodniowym (7-11.09.2011) wypadzie turystycznym do Bratysławy - Wiednia – Orawy. Zachwycaliśmy się urokami zabytków oraz elementami współczesnego krajobrazu i bogatą ofertą rynkową Słowacji i Austrii. Odbyliśmy szybkie spacery po ulicach

w/w miast, pokonaliśmy wielokilometrową trasę wodolotem po Dunaju. Mieliśmy okazję odczuć atmosferę dużych europejskich miast, skorzystać z atrakcyjnych kawiarenek, skosztować kulinarnych atrakcji, wysłuchać ulicznych grajków. Podziwialiśmy klimat „miast marzeń”, gdzie stare łączy się z nowym i ma swój niezapomniany urok. Udało się nam również (z lekką zadyszką) zwiedzić zamek orawski, „rozsmakowywać” się w eksponatach zgromadzonych w trzech kompleksach.

Grudzień

47-osobowa grupa z Białegostoku udała się na jednodniowy wyjazd (10.12.2011) do Wilna. Głównym celem podróży było obejrzenie operetki w trzech aktach „Wesoła wdówka” Franza Lehara (z 1905 roku) w wileńskim Teatrze Baletu. Ogromny gmach teatru wykonany ze szkła i dekorowany miedzianymi płytkami zachwycił wszystkich uczestników wyjazdu.

Czas wolny przed spektaklem pozwolił uczestnikom odbyć urokliwy spacer po uliczkach Wilna oraz skosztować lokalnych potraw litewskich. Po raz kolejny zachłysnęliśmy się najpiękniejszym miastem baroku o wielkim potencjale kulturalnym, do którego warto przyjechać.

SPRAWOZDANIE ZA 2011 ROK - WOJEWÓDZTWO PODLASKIE

L.P.	POWIAT	Księgozbiór 2010	Przybyło w 2011	Ubyło w 2011	ZAKUP KSIĄZEK		Księgozbiór 2011	Lit. piękna dziecięca 2011	Czytelnicy		do lat 15		Wypożyczenia			
					ogółem	na 1 czyteln.			ogółem	+/	2011	+/	ogółem	2011	+/	2011
I. GRODZKIE																
1.	Białostocki	991083	46668	18642	16633	0,4	5,6	138302	42673	-2213	9626	-274	738859	13920	-22622	
2.	Łomżyński	197416	6461	3768	5375	0,5	8,5	197465	40998	-373	2081	-158	220371	7527	46090	
3.	suwalski	223814	5564	5021	2463	0,2	3,5	221042	46837	-12131	2514	-38	255967	-1318	57286	
	ogółem	1412313	58693	27481	24471	0,4	5,7	1406668	226137	-2747	14221	-470	1215197	20129	-3235	
II. ZIEMSKIE																
1.	Augustów m.	92112	1453	2482	816	0,2	2,7	89681	24872	-102	1462	-39	83008	-2802	25181	
2.	Augustów (Zamowo)	46419	825	478	714	0,5	10,8	46766	14722	1388	67	783	18	27566	-1428	16584
3.	Bargłów	25121	397	209	357	0,5	6,3	25309	10857	753	-15	483	-18	14403	-536	7041
4.	Lipsk	16824	362	0	361	0,9	6,7	17186	5116	393	-22	86	25	6884	-1304	1581
5.	Nowinka	24923	198	314	177	0,3	6,1	24782	7890	571	9	289	-2	10451	520	6057
6.	Pleska	16762	298	0	274	0,6	10,2	17060	6415	428	-53	304	-50	6736	-1129	3686
7.	Sztabin	35144	768	534	591	1,1	11,2	35378	11341	536	23	21	9	9645	529	4210
	ogółem	257305	4301	4071	3290	0,4	5,6	256162	87013	9017	-93	3638	-107	158093	-6210	64340
1.	Choroszcz	33001	661	315	576	0,7	4,2	33347	11084	882	38	302	8	31194	1809	8669
2.	Czarna Biał.	45100	1058	444	945	0,6	8,1	45714	11315	1505	5	446	2	35318	1443	9929
3.	Dobryńsk	48368	517	0	493	2,5	5,9	48865	13612	201	24	71	35	5245	1967	1584
4.	Grodek	20622	2687	284	259	0,4	4,6	22925	6682	599	136	212	41	11347	1768	2811
5.	Juchnowiec	31428	944	118	644	0,5	4,4	32254	7550	1307	63	504	32	20230	880	8456
6.	Łapy	135828	1867	1526	798	0,2	3,6	135318	23569	4782	-274	1119	-142	73693	-2979	22800
7.	Michałowo	44750	864	305	864	1,1	12,2	44689	12976	805	63	192	37	37030	3293	9035
8.	Poswiłtne	13443	355	469	308	0,6	8,4	13329	3781	523	9	341	5	9529	-769	5955
9.	Supraśl	47166	732	611	649	0,5	4,8	47287	13793	1189	23	589	37	18386	-23	7423
10.	Suraz	11531	438	0	391	1,6	18,9	11969	2472	245	2	77	6	5451	309	1972
11.	Turośń Kościelna	21100	307	0	295	0,8	5,2	21327	6479	369	27	175	21	7053	311	3228
12.	Tykcyn	24071	488	491	477	0,9	7,9	23901	6402	526	-14	121	-17	20746	5939	5687
13.	Wasilków	44615	1225	1220	1173	0,9	8,4	44607	12019	1330	106	479	57	24231	7007	5384
14.	Zabłudów	44632	857	540	805	0,7	9,2	44949	13926	1097	68	403	5	21828	2325	9050
15.	Zawady	9428	321	0	270	1,2	9,2	9749	3631	230	61	135	31	1428	796	619
	ogółem	574403	13221	6323	8947	0,6	6,4	580250	149391	15590	337	5166	158	316709	18076	40260
1.	Bielski Podlaski - m.	81768	1181	652	1123	0,4	4,3	81697	18342	2797	-181	793	4	83821	3212	71686
2.	Bielski P.(Augustowo)	39649	225	1	224	0,3	3,2	39873	12749	728	-12	458	-5	70015	-2143	6403
3.	Boćki	14175	471	317	389	1,0	8,3	14329	4072	371	15	111	-6	6791	-917	1630
4.	Branisk - m.	13895	443	0	443	0,8	11,8	14328	31556	566	17	139	-14	9650	-400	3972
5.	Branisk - gm.	12848	189	0	181	2,2	2,6	13037	3127	73	38	30	15	2304	2089	885
6.	Orla	11774	409	0	409	1,7	13,1	11583	3899	247	-12	96	-25	7710	90	3709
7.	Rudka	7984	213	3	209	0,9	10,1	8194	2831	234	-12	104	9	9375	9	4027
8.	Wyszki	19330	201	1802	157	0,3	3,3	17342	5784	533	63	392	45	11373	-2306	8718
	bielski	200213	3332	2775	3115	0,6	5,4	200383	54060	5549	-84	2123	23	141039	-366	40430
1.	Grajewo	49441	1938	919	1425	0,5	6,4	50460	4033	3058	24	1123	-34	59784	757	16377
2.	Grajewo(Ruda)	12659	668	0	668	2,3	17,0	13327	5612	286	0	147	-13	7709	471	4008

L.P.	POWIAT	Księgobiór 2010	Przybyło w 2011	Ubyło w 2011	ZAKUP KSIĄŻEK			Księgobiór 2011	Lit. piękna długość 2011	Czytelność			Wypożyczenia				
					ogółem	na 1 czytel.	na 100 miesz.			ogółem		do lat 15		ogółem		il.p.dziec.	
										2011	2010	2011	2010	2011	2010	2011	2010
3.	Radziłów	28420	456	119	289	0,9	5,4	26757	8788	296	28	90	14	3417	-149	1135	-356
4.	Rajgród	28479	272	337	272	0,5	5,0	28474	8846	579	-1	230	-11	14894	-8	6346	95
5.	Szczuczyn	37338	589	420	586	0,6	8,9	37507	13305	935	10	295	22	18623	8387	7111	3402
6.	Wasosz	13521	357	337	357	0,9	9,1	13304	4148	915	-11	249	-15	11785	-435	6216	-157
	grajewski	167858	4280	2132	3577	0,6	7,3	169769	44432	5569	50	2134	-37	116112	9023	41193	2498
1.	Hajnowka m.	82634	2049	687	1874	0,5	8,7	84032	18075	4027	-129	899	-32	71258	1893	17078	-1541
2.	Białowieża	18137	87	288	68	0,2	2,7	17936	4832	325	-47	83	-53	11600	1476	879	-239
3.	Czeremcha	19230	414	0	337	0,6	9,8	19644	5177	591	15	157	7	10732	1786	2328	324
4.	Czyże	14798	95	0	95	0,8	4,1	14893	4190	116	-24	26	-21	1827	-212	475	-217
5.	Dubicze Cerkiew.	11264	287	0	278	1,3	16,1	11551	4847	221	38	96	9	4397	1685	2419	789
6.	Kleszczele	11934	288	143	276	0,6	10,1	12079	3109	490	2	179	-4	9631	88	3042	-72
7.	Hajnowka(Dubiny)	13005	194	3043	194	0,4	4,7	10156	3193	220	9	67	9	8224	303	3047	-177
8.	Narewka	25253	459	220	455	1,0	11,8	25492	6924	438	-48	139	-2	15133	-187	6262	-52
9.	Narewka	26495	241	161	215	0,6	5,8	25942	9070	376	-13	97	-13	10208	40	2151	-415
	hajnowski	222760	4114	4506	3792	0,6	8,3	221725	59217	6804	-197	1743	-100	143010	6872	38021	-1600
1.	Kolno m.	32710	1187	202	1166	0,7	11,1	33095	9617	1673	-61	617	-33	25536	-3553	10866	-3267
2.	Grabowo	10077	199	271	199	0,7	5,6	10005	2870	277	-13	132	2	5941	-368	2726	-18
3.	Kolno (Czenwone)	33677	1020	1150	657	0,8	7,6	33547	10216	847	-99	414	-72	22190	-1511	13358	-184
4.	Maly Plock	33598	968	1214	707	1,6	14,1	33352	10966	443	19	197	-14	10639	1842	4358	583
5.	Stawski	19882	321	511	321	0,8	5,0	19672	6102	400	-35	179	-31	7795	119	3784	-172
6.	Turośl	24944	694	285	625	0,8	12,8	25353	8153	770	42	355	2	14219	1188	7771	245
	kolneński	154268	4389	3633	3675	0,8	9,5	155024	47924	4410	-147	1894	-146	86220	-2283	43863	-2873
1.	Jedwabne	19213	189	336	188	0,4	3,5	19060	6703	510	-35	137	-18	7635	-646	3348	-294
2.	Lomża(Podgórze)	96155	2731	238	2349	1,4	22,9	98648	34763	1690	35	705	-39	45145	-563	23101	-1827
3.	Miastkowo	19813	417	533	399	0,7	9,3	19697	5856	543	13	241	17	11890	784	6015	228
4.	Nowogród	18161	222	1416	220	0,4	5,5	19697	6094	526	44	236	15	13779	-2690	7387	-3122
5.	Płanica	33423	516	98	311	0,3	2,9	33831	11029	1222	-35	552	-15	30702	-1798	16796	-1595
6.	Przytuły	11981	220	147	220	1,3	10,4	12054	4147	171	-7	85	3	4506	-995	1948	-519
7.	Śniadowo	32087	668	3833	668	0,8	11,9	28922	11479	805	63	514	76	24040	1884	16268	1315
8.	Wizna	28793	586	483	586	1,3	13,6	28886	8879	436	10	155	0	6098	845	2323	269
9.	Zdobna	31128	1012	469	672	0,8	15,5	31655	8134	648	-58	341	7	13566	-1074	5725	-484
	łomżyński	288754	6561	7563	5673	0,8	11,0	287736	96584	6751	30	2966	40	156861	-3623	82911	-5989
1.	Goniadz	14026	241	144	228	1,1	4,5	13935	4397	212	6	78	13	3025	333	1585	333
2.	Lesionówka	13838	292	457	285	1,0	9,9	13861	3603	282	4	103	18	4978	172	1660	166
3.	Jaswiły	22027	587	22	572	1,5	10,9	22592	8873	373	-49	141	-27	8631	-1636	4457	-684
4.	Kryszyn	18594	497	222	477	0,7	9,9	18816	6826	703	14	298	-15	16076	466	6755	-236
5.	Krypno	28720	574	536	566	0,8	14,1	28310	8957	736	34	346	12	18701	-1261	10315	-1315
6.	Mońki	54238	1344	1313	1284	0,5	6,3	54269	15203	2658	-220	878	-49	45122	-2024	14722	-675
7.	Trzciannę	14979	383	56	364	0,9	8,0	14805	5307	400	76	235	14	5326	500	2314	-347
	moniecki	163422	3918	2750	3776	0,7	9,0	164089	52968	5364	-135	2079	-34	101759	-3450	41608	-2768
1.	Selny m.	38260	766	950	546	0,4	9,6	38076	6060	1365	-26	393	-37	23309	1517	4760	588
2.	Giby	20439	232	0	232	0,9	8,0	20671	5453	250	8	127	5	2119	476	884	216
3.	Krasnopol	15766	281	0	281	0,8	7,2	16047	3338	334	4	92	-8	3939	8	732	13
4.	Puńsk	27085	203	128	201	0,4	4,6	27160	7991	479	-24	156	-13	6682	-642	2083	-491
5.	Selny	24245	179	427	169	0,7	4,1	23997	6231	234	-3	111	12	3425	91	1567	88

L.P.	POWIAT	Księgozbiór 2010	Przybyło w 2011	Ubyło w 2011	ZAKUP KSIĄŻEK			Księgozbiór 2011	Litpiętna dziąająca 2011	Czytelnicy		Wypożyczenia					
					ogółem	na 1 czytel.	na 100 miesz.			ogółem	do lat 15	ogółem	lit.p.dziec.				
														2011	+/-	2011	+/-
	sejneński	125795	1661	1505	1429	0,5	6,8	125951	29073	-41	879	-35	39474	1390	10026	414	
1.	Siemiatyże m.	64411	1444	320	1367	0,5	9,2	65535	18260	-87	867	-16	53271	-843	17055	377	
2.	Droliczyn	40396	941	0	941	1,5	14,2	41337	14901	-46	275	-12	20497	1604	9038	1173	
3.	Działkowice	12006	137	130	130	0,4	4,7	12013	3329	-41	101	-32	11869	802	4864	239	
4.	Grodzisk	9983	124	100	123	0,6	2,8	10007	2480	-29	48	-25	3334	64	824	-174	
5.	Mielnik	19114	1021	333	9714	1,7	36,0	19802	5757	526	27	161	9	11045	472	4784	66
6.	Milejczyce	12316	154	0	150	0,7	7,2	12470	3853	225	4	83	17	6583	-242	2479	-193
7.	Nurzec Stacja	29709	315	520	258	0,6	6,1	29504	9306	415	2	129	-2	7236	1120	2170	491
8.	Perlejewo	10801	337	0	169	0,7	5,2	11096	3648	216	25	118	-7	5890	83	2475	-43
9.	Siemiatyże	39072	364	119	364	0,5	5,8	38507	13217	749	61	424	24	14969	1321	9626	1359
	siemiatyżan	237908	4737	1522	4414	0,7	9,4	240313	74851	-92	2206	-44	134694	4381	53515	3285	
1.	Babrowa Biał.	101789	1538	1339	1305	0,6	10,6	101988	29708	2312	-20	831	-38	50400	3969	24934	2739
2.	Janów	17067	461	576	359	0,8	8,4	16905	4253	432	-38	204	-23	9730	-230	3212	-622
3.	Konopka	13194	822	2	733	2,1	21,1	14014	3115	353	-3	83	20	5021	872	933	27
4.	Korynd	13852	281	0	281	1,3	6,8	14133	2793	224	39	40	5	6058	1016	1310	290
5.	Kuznica	18475	590	1104	533	0,9	12,9	17967	4297	624	-5	290	-1	12816	15	4359	306
6.	Nowy Dwór	11652	181	0	180	0,7	6,6	11833	3760	264	-1	109	-13	7492	-156	3367	-206
7.	Sidra	21319	263	0	263	0,9	7,1	21582	7555	309	2	132	-12	8303	973	3694	732
8.	Sokolka	104857	1402	397	873	0,2	3,4	105862	22811	4267	-22	1171	-30	109888	400	36068	412
9.	Suchowola	21727	322	1059	313	0,4	4,4	20990	6457	716	-81	198	-33	11319	-680	2496	-582
10.	Szudziałowo	32374	389	2298	353	0,6	10,8	29002	11352	591	-32	348	-23	16017	-376	8304	-187
	sokołski	356306	6249	6775	5193	0,5	7,4	354317	96101	10092	-161	3406	-148	237044	5803	88877	2909
1.	Bakalarzewo	14810	245	484	244	0,7	8,1	14571	4123	341	-12	108	-15	4485	293	916	-32
2.	Filipów	21574	295	0	295	0,7	6,5	21869	5077	420	5	167	-18	9760	95	3902	-318
3.	Jeleniewo	17153	404	0	404	1,5	12,9	17557	3114	265	-10	100	-8	13631	1808	6487	986
4.	Pzerosi	21363	547	519	521	0,9	17,3	21392	7228	610	-44	212	-30	11338	-836	4849	-534
5.	Raczk	31247	803	569	790	1,1	13,0	31481	8732	692	-27	212	40	13419	-1182	4690	-662
6.	Rutka Tarfak	10374	95	7	88	0,4	3,5	10462	3487	216	-21	86	-25	3294	-551	1361	-265
7.	Suwalski(Pocznno)	31241	618	182	598	0,9	8,9	31677	8493	657	-40	289	-40	12869	643	5773	414
8.	Szypłiszki	29347	1015	779	735	0,9	18,6	29583	9879	840	14	580	40	13989	-104	9432	553
9.	Wiżajny	13763	479	218	436	0,9	18,3	14024	4296	464	-16	179	-2	8277	1084	2594	348
	suwalski	184872	4501	2757	4111	0,9	11,7	1866616	54429	4505	-151	1983	-138	82762	1250	39904	510
1.	Wysockie Maz. m.	42502	899	255	881	0,8	9,4	43146	12905	1143	3	341	-16	13737	-60	3970	15
2.	Chechanowic	32396	1217	0	1217	1,3	13,2	32613	9405	959	19	354	4	10611	-417	3586	232
3.	Czyżew	28676	571	99	420	0,5	6,4	29088	9577	821	-59	416	-39	16826	-1181	9350	-401
4.	Klukowo	30568	293	262	289	0,6	6,4	30599	9726	448	49	188	-15	6485	-662	4459	-469
5.	Kobylin Borzym	12491	536	0	535	1,8	15,4	13027	2996	28	148	13	5021	856	2273	1550	
6.	Kulesze Koscielne	12041	275	60	275	2,1	8,3	12256	3680	128	5	20	5	4237	-463	1402	722
7.	Nowe Piekuty	13854	123	220	123	0,4	3,0	13757	7028	320	26	289	38	3920	974	3284	-848
8.	Sokoły	17825	401	502	383	0,7	6,6	17724	5456	548	-10	241	-36	8782	-545	3812	-1088
9.	Szeplętowo	18314	294	0	209	0,9	2,9	18608	4688	234	54	31	0	4558	2812	909	3535
10.	Wys. Maz. gm.	0	0	0	0	0,0	0,0	0	0	0	0	0	0	0	0	0	909
	wysokomazowiecki	208667	4549	1398	4332	0,9	7,4	214818	65672	4897	115	2028	-46	73577	1314	31877	876
1.	Zambrow m.	53798	1115	722	989	0,3	4,4	54191	19103	2965	-109	957	74	63424	-1752	28248	-333
2.	Koźki Koscielne	12198	234	161	234	0,8	9,9	12271	3409	297	7	102	15	3044	-84	823	45

L.P.	POWIAT	Księgozbiór 2010	Przybyło w 2011	Ubyło w 2011	ZAKUP KSIĄŻEK			Księgozbiór 2011	Lit. piękna dziecięca 2011	Czytelnicy			Wypożyczenia				
					ogółem	na 1 czytel.	na 100 miesz.			ogółem	do lat 15		ogółem	ilk.p.dziec.			
											2011	2011		2011	2011	2011	2011
3.	Rutki	14868	505	104	505	1,6	8,6	15269	4920	325	-13	147	-24	9059	-63	4678	-343
4.	Szumowo	16530	528	0	527	2,0	10,9	17058	5318	261	-8	75	0	4580	63	1565	-167
5.	Zambrow	8900	298	500	258	1,5	2,9	8658	3430	170	9	148	-2	1999	-137	1692	-148
	zambrowski	106294	2640	1487	2513	0,6	5,7	107447	36180	4018	-114	1429	-85	82106	-1973	37206	-946
	ogół.pow.ziemskie	3245232	68453	49143	57777	0,6	7,6	3258017	941595	91291	-683	33674	-699	1877960	30204	716373	-13508
	OGOŁEM	4661128	127146	76574	82248	0,5	6,9	4668268	1167732	156042	-3430	47895	-1169	3093157	50333	945771	-16743
	TEREN	3670045	80478	57932	65615	0	1	3680707	1029430	113369	-1277	38269	-895	2354298	36473	819749	-18954

SPRAWOZDANIE CYFROWE Z CZYTELNICTW ZA 2011 ROK W KSIĄŻNICY PODLASKIEJ

lp.	NAZWA	Księgozbiór 2010 r.	Przybyło w 2011 r	Ubyło w 2011r.	KSIĘGOZBIÓR 2011		CZYTELNICY			WYPOŻYCZENIA				Aktywność		
					ogółem	lit.p.dzieli. 2011	ogółem 2011	+/-	do / 15 2011	+/-	ogółem 2011	+/-	lit.p. dz. 2011	+/-	2011	+/-
1	Filia nr 1	32624	1014	1217	32419	7150	2113	122	718	-45	51244	15364	11064	2432	24,3	6,2
2	Filia nr 2	24192	934	1077	24046	5064	1995	-24	231	-138	39132	-196	6455	-214	19,6	0,1
3	Filia nr 3	40692	1097	1211	40576	9887	1893	22	400	1	38450	4745	6666	767	20,3	2,0
4	Filia nr 4	28195	0	0	28195	7503	0	-1517	0	-135	0	-20294	0	-2046	0,0	-13,4
5	Filia nr 5	26315	1351	1508	26155	6299	2593	4	710	32	46225	3605	11883	535	17,8	1,4
6	Filia nr 6	34930	1075	2106	33896	8030	2098	-177	453	-54	44859	-1807	7419	-2103	21,4	0,9
7	Filia nr 7	72938	1530	1154	73311	24032	3039	4	719	-1	51136	3804	10931	1724	16,8	1,2
8	Filia nr 8	42742	1549	1376	42912	10014	3249	85	698	64	69908	7245	14555	2163	21,5	1,7
9	Filia nr 9	64345	3515	1097	66760	23705	3101	8	1069	2	63203	1652	18019	488	20,4	0,5
10	Filia nr 10	7779	721	139	8361	6329	4494	33	2869	-61	11467	-95	8082	269	2,6	0,0
11	Filia nr 11	19111	293	1130	18272	4339	435	-34	236	6	6847	-326	2817	-55	15,7	0,4
12	Filia nr 12	13821	312	469	13663	5512	484	-8	255	-5	6594	-223	2778	37	13,6	-0,2
13	Filia nr 13	23117	825	696	23244	5232	1592	85	316	37	40474	-3469	7397	-1412	25,4	-3,7
14	Filia nr 14	2033	275	0	2179	191	78	26	26	3	1203	769	232	190	15,4	7,1
15	Filia nr 15	36002	1552	969	36583	6779	2765	148	390	13	98132	8955	10641	-249	35,5	1,4
16	Filia nr 17	25001	959	1013	24945	6315	1712	-5	353	3	39384	1662	6954	-378	23,0	1,0
RAZEM FILIE		493837	17002	15162	495511	136081	31641	-1228	9420	-280	608238	20791	125953	2142	19,2	1,6
Centrala		497246	29666	3480	492650	2221	11032	-985	206	6	130621	-6871	69	69	17,4	1,7
Razem KP		991083	46668	18642	988161	138302	42673	-2213	9626	-274	738859	13920	126022	2211	17,3	1,7

ZESTAWIENIE CYFROWE WYNIKÓW CZYTELNICTWA DZIECIĘCEGO W ODDZIAŁACH DLA DZIECI - ROK 2011

Lp.	NAZWA	KSIĘGOZBIÓR										CZYTELNICZY										WYPYTYCZENIA										Aktywność		
		2010		2011		2011		2010		2011		2011		2010		2011		2011		2010		2011		2011		2010		2011		2011				
		ogółem	na 1 czytelnika	ogółem	na 1 czytelnika	ogółem	na 1 czytelnika	ogółem	na 1 czytelnika	ogółem	na 1 czytelnika	ogółem	na 1 czytelnika	ogółem	na 1 czytelnika	ogółem	na 1 czytelnika	ogółem	na 1 czytelnika	ogółem	na 1 czytelnika	ogółem	na 1 czytelnika	ogółem	na 1 czytelnika	ogółem	na 1 czytelnika	ogółem	na 1 czytelnika	ogółem	na 1 czytelnika			
1.	Augustów	26333	25906	-327	14,9	15,1	0,1	1739	1720	-19	1209	1187	-22	24026	21677	-2349	21570	19562	-2008	2395	2037	-358	13,8	12,6	-1,2									
2.	Bielsk Podl.	30787	31225	438	25,3	26,3	1,0	1716	1787	79	789	793	4	16137	17054	917	17676	17686	10	2197	3259	1062	13,3	14,4	1,1									
3.	Choroszcz	6447	6539	92	30,1	29,9	-0,2	214	219	5	214	215	1	6950	5964	-986	6170	5285	-825	450	398	-52	27,2	35,2	8,2									
4.	Ciechanów	9409	9752	343	28,5	30,6	2,1	330	319	-11	330	319	-11	3367	3324	-43	3183	3135	-48	184	189	5	10,2	10,4	0,2									
5.	Czarna Biał.	12257	12324	67	20,5	19,7	-0,8	599	626	27	419	423	4	9532	10043	511	8674	9262	588	555	670	115	15,9	16,0	0,1									
6.	Dąbrowa Biał.	13437	13499	62	21,6	21,2	-0,4	622	637	15	448	451	3	14570	14365	-205	10981	10458	-523	1630	1447	-183	23,4	22,6	-0,9									
7.	Drohiczyń	16890	17382	492	58,9	63,2	4,4	287	275	-12	6627	9300	1303	7865	9038	1303	7865	9038	1303	762	892	130	30,1	36,1	6,0									
8.	Grajewo	16106	16651	545	12,5	12,8	0,3	1288	1303	15	1157	1123	-34	26545	25568	-977	16464	16300	-174	5954	5461	-393	20,6	19,6	-1,0									
9.	Halprowka	27352	28020	668	19,8	20,7	0,9	1380	1354	-26	931	899	-32	21110	19305	-1805	18619	17078	-1541	2360	2118	-242	15,3	14,3	-1,0									
10.	Końszyn	7466	7727	241	23,9	23,8	-0,1	313	324	11	313	296	-15	7383	7287	-86	6544	6735	211	380	572	192	23,5	22,4	-1,1									
11.	Kolno	9405	10785	280	12,6	13,7	1,1	788	744	-44	645	614	-31	15904	12274	-3630	14133	10866	-3267	1771	1408	-363	20,2	16,5	-3,7									
12.	Leapy	24050	23429	-621	17,1	18,2	1,1	1426	1289	-137	824	739	-85	17837	15751	-2086	13730	12283	-1447	2288	1824	-464	12,5	12,2	-0,3									
13.	Lomża	27738	27127	-611	20,4	21,2	0,8	1353	1282	-71	827	796	-31	20847	21129	282	15080	14758	-322	2568	3197	629	15,4	16,5	1,1									
14.	Michałow	7627	7705	78	58,7	42,8	-15,9	130	180	50	96	129	33	3247	5205	1929	2809	4745	1936	317	364	47	25,2	28,9	3,7									
15.	Monki	13919	13774	-145	12,7	13,4	0,6	1093	1030	-63	816	783	-33	15459	15689	230	11384	12016	632	1862	1428	-434	14,1	15,2	1,1									
16.	Nowogród	3717	3600	-117	19,5	17,5	-2,0	191	206	15	173	190	17	6831	5553	-1278	6671	5387	-1284	160	166	6	35,8	27,0	-8,8									
17.	Sejny	9668	9699	31	21,5	23,0	1,6	450	421	-29	424	393	-31	5277	5710	433	3815	4432	607	448	489	41	11,7	13,6	1,8									
18.	Sieniatyce	20477	21145	668	19,9	21,5	1,6	1026	985	-41	792	771	-21	14516	15413	897	13252	14243	991	1264	1170	-94	14,1	15,8	1,6									
19.	Stawiski	4331	4296	-35	28,5	36,1	7,6	152	179	27	130	104	-26	1738	1548	-190	1593	1433	-160	145	115	-30	11,4	13,0	1,6									
20.	Suchowola	8172	7714	-458	34,1	37,8	3,8	240	204	-36	231	198	-33	3237	2713	-524	3078	2496	-582	759	217	-58	13,5	13,3	-0,2									
21.	Supraśl	9566	9227	-339	23,1	21,4	-1,7	414	431	17	324	362	38	6241	5884	-357	5629	5294	-335	411	362	-49	15,1	13,7	-1,4									
22.	Suwalki	34884	35515	631	13,6	14,1	0,5	2550	2523	-27	1485	1463	18	39577	40956	1379	30843	31656	813	3826	4233	407	15,5	16,2	0,7									
23.	Szczuczyn	12029	12207	178	29,6	28,6	-1,0	407	427	20	233	241	8	5090	6542	1452	3955	4970	1015	310	516	206	12,5	15,3	2,8									
24.	Tykocin	5811	5681	-130	44,0	47,0	2,9	132	121	-11	132	121	-11	4496	5164	668	4496	4786	290	0	128	128	34,1	42,7	8,6									
25.	Wasikow	11702	12037	335	25,9	25,7	-0,3	451	469	18	360	403	43	5593	5390	-304	3718	3928	210	230	211	-19	12,6	11,5	-1,1									
26.	Wysokie Maz.	15670	15916	246	38,0	38,9	0,9	412	409	-3	357	341	-16	4270	4328	49	3865	3970	15	324	358	34	10,4	10,6	0,2									
27.	Zambrów	17438	17496	58	15,4	16,7	1,3	1133	1048	-85	726	647	-79	22353	22268	-85	20285	20268	-17	2068	2000	-68	19,7	21,2	1,5									
MIASTO		403708	405778	2670	19,8	20,4	0,6	20396	19852	-484	14672	14282	-390	330868	326013	-4855	270172	266700	-4042	34878	35769	257	16,3	16,4	0,2									
28.	Grodzisk	7874	7653	-221	53,2	42,5	-10,7	148	180	32	148	179	31	2858	2316	-542	2525	2003	-522	259	237	-22	12,9	-6,4										
29.	Narew	3960	4062	102	37,7	37,3	-0,4	105	109	4	105	109	4	6402	6479	77	5824	5873	49	618	606	-12	61,0	59,4	-1,5									
30.	Narewka	5073	5090	17	105,7	97,9	-7,8	48	52	4	52	4	1081	965	-96	988	830	-138	23	57	34	22,1	18,6	-3,5										
31.	Śniadowo	8409	8622	213	19,9	17,7	-2,1	423	486	63	361	435	74	12708	14437	1729	11712	13549	1837	996	888	-108	30,0	29,7	-0,3									
WIES		25316	25427	111	35,0	30,7	-4,2	724	827	103	662	175	113	23029	24197	1168	20989	22255	1266	1896	1788	-108	31,8	29,3	-2,5									
OGOLEM WOL.		428424	431205	2781	20,3	20,9	0,5	21060	20679	-381	15324	15057	-277	353897	350210	-3687	291101	286325	-2776	36814	36957	143	16,8	16,9	0,1									