
An
im

ac
ja

 w
 B

ib
lio

te
ce

1

Animacja
w Bibliotece

dodatek do Poradnika
bibliotekarza

2

po
ra

dn
ik

 b
ib

lio
te

ka
rz

a

Animacja w Bibliotece

Wydawca: Stowarzyszenie Bibliotekarzy Polskich
Redakcja: Jadwiga Chruścińska, Dorota Grabowska
Projekt graficzny: Tomasz Kasperczyk
Korekta: Elżbieta Matusiak

Dofinansowano
ze środków Ministra Kultury
i Dziedzictwa Narodowego

Od redaktora
Oddajemy do rąk Państwa kolejny numer poświęcony zagadnieniom animacji w bibliotece

(pierwszy numer ukazał się w lipcu 2012 r.). Słowo animacja pochodzi z języka łacińskiego od cza-
sownika animare i oznacza ożywienie, ożywianie. Podejmując działania animacyjne w bibliotece pra-
gniemy „tchnąć w nie ducha” , uaktywnić, uczynić atrakcyjnym miejscem dla czytelników, stworzyć
sprzyjający klimat dla odwiedzających bibliotekę. Można powiedzieć, że animacja w bibliotekach to
różnego rodzaju zajęcia kulturalno-edukacyjne mające na celu kształtowanie czytelnictwa, promocji
biblioteki, uczynienia z biblioteki miejsca przyjaznego, w którym miło i twórczo spędza się czas i do
którego chce się wracać.

Animacja kojarzy się nam głównie z działaniami skierowanymi do dzieci i młodzieży, ale obejmu-
je również przedsięwzięcia kulturalne adresowane do dorosłych czytelników, seniorów, czytelników
z niesprawnościami. Jest realizowana głównie w bibliotekach publicznych, ale coraz częściej jest wy-
korzystywana w pracy bibliotek szkolnych, pedagogicznych, a nawet naukowych.

W niniejszym numerze prezentujemy artykuły dotyczące klasyfikacji form i metod pracy z czytel-
nikiem, działań animacyjnych przygotowanych z myślą o sześciolatkach (temat obecnie nośny wo-
bec protestu rodziców przed wczesnym rozpoczynaniem nauki szkolnej), oferty biblioteki publicznej
adresowanej do różnych czytelników (na przykładzie Biblioteki Publicznej w Ursusie) oraz przykłady
pracy z czytelnikiem dziecięcym. Dodatek dostępny będzie w wersji elektronicznej (PDF, EPI).

Zapraszam do lektury!
 Jadwiga Chruścińska

Spis treści

Dorota Grabowska ■ Formy i metody pracy w bibliotekach

Agata Arkabus ■ Biblioteka – miejsce, gdzie nikt się nie nudzi, czyli sześciolatek w bibliotece

Piotr Jankowski ■ Formy działalności edukacyjno-kulturalnej w Bibliotece Publicznej w Ursusie

Anna Misiak, Ilona Wojewódka ■ Tęczowe podróże, czyli wakacje w Bytomskiej Bibliotece

Józefina Opczyńska ■ Cała Polska czyta dzieciom

Zofia Nizio ■ Pociąg do czytania

Jadwiga Kusior ■Spacerkiem po Bajkowej Alei

Monika Raczyńska ■ Od świtu do zmierzchu, a nawet nocą…

4

po
ra

dn
ik

 b
ib

lio
te

ka
rz

a

Animacja w Bibliotece

pod uwagę proces komunikacji, czyli relacje za-
chodzące pomiędzy odbiorcami a nadawcą oraz
samymi odbiorcami. Do form indywidualnych
zaliczymy m.in. wszelkie objaśnienia werbalne,
rozmowy, listy, naukę korzystania z katalogów,
użytkowania komputerów, korzystania z baz
danych, bibliotek cyfrowych, internetu itp. Łą-
czy je bezpośredni kontakt nadawcy z odbiorcą
i możliwość dopasowania komunikatu do jego
możliwości. Umożliwiają to silne relacje zwrot-
ne. Te formy są najbardziej wydajne, ale niestety
czasochłonne. Do form poglądowych zaliczymy
m.in. wszelkiego typu ekspozycje, powiadomie-
nia, plakaty, afisze, ulotki, ale również strony in-
ternetowe, przewodniki, gazety lokalne itp. Waż-
na jest w nich forma graficzna, oddziaływujemy
wszakże na wzrok użytkownika. Muszą więc być
spełnione wszystkie wymagania estetyczne.
Komunikat przygotowany jest dla grupy, która
pojawiła się w tym samym miejscu (czy to fizycz-
nym, czy wirtualnym), ale czas odbioru jest już
różny. Komunikaty muszą więc być uśrednione
– zrozumiałe dla przeciętnego odbiorcy. Wśród
form zbiorowych znajdą się: prelekcje, wykłady,
odczyty, opowiadanie, głośne czytanie, wyciecz-
ki, konkursy, małe formy teatralne (tu należy
zwrócić uwagę, że kółko teatralne, które działa
w bibliotece będzie formą zespołową), imprezy
muzyczne i słowno-muzyczne. Co łączy te dzia-
łania? Grupa odbiorców jest w tym samym miej-
scu, o tym samym czasie, aktywny jest nadawca
a relacje zwrotne są bardzo szczątkowe. Jeże-

Formy i metody pracy

Metody (po grecku méthodos – droga,
sposób) to systematycznie stosowany sposób
pracy z użytkownikami, umożliwiający opano-
wanie wiedzy oraz umiejętności stosowania ich
w praktyce, jak również rozwinięcie zdolności
i zainteresowań. Metoda nie jest formą, albo-
wiem termin „forma” określa zewnętrzną, orga-
nizacyjną stronę pracy. W tym sensie podstawo-
wą formą organizacyjną nauczania jest lekcja,
w toku której nauczyciel stosuje różne metody
nauczania. Inną formą nauczania może być wy-
cieczka, jeszcze inną praca domowa, która jest

powiązana z lekcją. Można tu jeszcze wymienić
zajęcia pozalekcyjne i pozaszkolne. Na gruncie
bibliotekarskim możemy mówić o tym, że dzia-
łania mają miejsce w czytelni, w wypożyczalni,
w sali komputerowej, poza biblioteką. Biorąc pod
uwagę aktywność czytelników należy wyróżnić
formy audytoryjne, podczas których aktywny
jest głównie bibliotekarz, aktywizujące – skłania-
jące uczestników do aktywizacji i informacyjno
-usługowe. J. Wojciechowski dokonał podziału,
wyróżniając formy: indywidualne, poglądowe,
zbiorowe i zespołowe. W tym wypadku bierzemy

w bibliotekach
Biblioteki podejmują obecnie bardzo różnorodne działania z myślą o swoich
użytkownikach. Łączy je m.in. to, że służą promocji tekstów, książek, biblio-
tek. Dokonując ich charakterystyki, przydzielamy je do odpowiednich metod i
form pracy. Należy zaznaczyć, że rzadko występują czyste formy i metody, ale
ich klasyfikacja wprowadza porządek.

 Metoda nie jest formą, albo-
wiem termin „forma” określa
zewnętrzną, organizacyjną
stronę pracy.

po
ra

dn
ik

 b
ib

lio
te

ka
rz

a

Animacja w Bibliotece

5

Pod koniec XIX w., głównie w działalności
i pracach teoretycznych Deweya, pojawił się
nowy sposób nauczania, metoda zajęć praktycz-
nych. Polegała ona na odpowiednim organizo-
waniu działalności praktycznej, mających na celu
zdobycie wiedzy. Na miejsce słowa lub oglądu
wkroczyła praktyka. Rola nauczyciela polega
na planowaniu działalności praktycznej ucznia
i kierowaniu nią, rola zaś ucznia – na realizo-
waniu określonych zadań praktycznych. Celem
działalności uczestnika jest zdobycie wiedzy
o świecie oraz umiejętności praktycznych. Do
metod praktycznych można zaliczyć: ćwiczenia
laboratoryjne, ćwiczenia produkcyjne, ćwiczenia
przedmiotowe, metodę zajęć praktycznych oraz
ostatnio coraz bardziej popularną, metodę pro-
jektów. Z tą ostatnią metodą jest pewien kłopot,
ponieważ projekty są praktyczne, ale również
programowane i problemowe. Z perspektywy
bibliotekarzy najważniejsze są oczywiście ćwi-
czenia przedmiotowe.

Zachodzące zmiany we współczesnym świe-
cie doprowadziły do spopularyzowania metod
programowanych i problemowych. Z naucza-
niem programowanym mamy do czynienia
wówczas, gdy uczestnicy realizują przygotowa-
ny wcześniej program, osiągają wyznaczone cele
kosztem minimalnego, zróżnicowanego jednak
dla każdego z nich, nakładu sił i czasu poprzez
wykonywanie ściśle określonych czynności.
Cz. Kupisiewicz wymienia 6 teoretycznych za-
sad podstawy nauczania programowanego:

zasada podziału materiału na niewielkie, 1.	
powiązane ze sobą merytorycznie i logicz-
nie fragmenty;
zasada aktywizowania studiujących progra-2.	
mowany tekst;
zasada natychmiastowej oceny każdej od-3.	
powiedzi;
zasada indywidualizacji tempa i treści ucze-4.	
nia się;
zasada stopniowania trudności;5.	
zasada empirycznej weryfikacji tekstów 6.	
programowych.

Wśród metod programowanych można wy-
różnić takie, które są realizowane z użyciem kom-
putera, maszyn dydaktycznych czy podręcznika
programowanego. Nauczanie programowe, we-
dług Kupisiewicza, nie powinno być traktowane

w bibliotekach

li ktoś ziewa podczas wykładu prowadzonego
przez bibliotekarza, jest to sygnał, że może na-
leży coś skrócić, albo zrobić np. krótką przerwę.
Ostatnia grupa wyróżnionych form – zespołowe
– jest w tej chwili najczęściej spotykana. Nadaw-
cy i odbiorcy są aktywni, właściwie, każdy jest od-
biorcą i nadawcą, występują silne relacje zwrot-
ne. Wśród tego typu działań można wyróżnić:
dyskusje, debaty, wszelkie koła zainteresowań,
spotkania autorskie, lekcje biblioteczne (tylko te,
które wprowadzają aktywność uczestników, ale
właściwie realizowane są już tylko takie), itp.

	
W literaturze zawodowej można spotkać

również różne podziały metod. Najstarszą hi-
storycznie grupę stanowią metody słowne,
w których dominującym sposobem nauczania
jest przekazanie gotowych wiadomości za po-
mocą słowa mówionego, pisanego, a w później-
szym okresie i drukowanego oraz przyswajanie
ich przez uczniów. Współcześnie coraz częściej
spotyka się określenie metody podające. Zaliczy-

my do nich: pogadankę, opowiadanie, opis, pre-
lekcję, anegdotę, odczyt, wykład informacyjny,
objaśnienie lub wyjaśnienie itp.

W XIX w. pojawił się nowy sposób naucza-
nia, opracowany przez klasyków dydaktyki
i wprowadzony przez szkołę Pestalozziego. Pole-
ga on na czerpaniu wiadomości nie ze słów, nie
z książek, lecz przez poznanie samych rzeczy (a
nie wyłącznie cudzych spostrzeżeń i świadectw
o rzeczach). Metody posługujące się tym sposo-
bem nazwano oglądowymi, współcześnie coraz
częściej – eksponującymi. Można do nich zali-
czyć: filmy, wszelkiego typu ekspozycje (tablice,
schematy, modele), sztuki teatralne itp. Zadanie
prowadzącego polega w nich na zgromadzeniu
odpowiedniego materiału empirycznego, za-
ciekawieniu nim uczestników, zorganizowaniu
obserwacji oraz podsumowaniu i utrwaleniu jej
wyników, zadaniem zaś uczestnika jest zdobycie
na podstawie obserwacji określonych wiadomo-
ści i dopiero potem ich zapamiętanie.

	

Można wyróżnić formy:
indywidualne, poglądowe,
zbiorowe i zespołowe

An
im

ac
ja

 w
 B

ib
lio

te
ce

6

po
ra

dn
ik

 b
ib

lio
te

ka
rz

a

Animacja w Bibliotece

jako metoda uniwersalna, ale jako uzupełnienie
metod tradycyjnych.

Metody problemowe polegają na uzyska-
niu wiadomości i sprawności za pośrednictwem
rozwiązania problemów teoretycznych i prak-
tycznych. Cechą istotną tej metody jest samo-
dzielność i aktywność. Uczestnik jest zmuszany
do stawiania problemów, formułowania hipotez
i weryfikowania ich w sytuacjach intelektualnych
i praktycznych. Przebieg procesu poznawczego
zależy od: formy problemu i sposobu jego przed-
stawienia, nastawienia na rozwiązanie problemu,
stopnia trudności, zadań pomocniczych, dostęp-
ności źródeł informacji, kontaktów społecznych
w czasie rozwiązywania problemu, poziomu
motywacji. Rozwiązywanie problemu stwarza
możliwość do strukturalnego ujmowania rzeczy-
wistości, akcentowania korelacji przyczynowo
-skutkowych i związków międzyprzedmioto-

wych. Dlatego też ważną rolę odgrywa groma-
dzenie wiedzy, przypominanie wiedzy już posia-
danej, umiejętność kojarzenia informacji różnego
typu i wykorzystywania ich w rozwiązywaniu
aktualnych problemów. Nauczanie problemowe
umożliwia z jednej strony rozwijanie umiejęt-
ności pracy grupowej i aktywizację jednostki,
z drugiej indywidualizację kształcenia. Jest ono
możliwe jedynie w przypadku odpowiedniego
warsztatu informacyjnego (encyklopedii, słow-
ników, bibliografii, kartotek, katalogów, pomocy
dydaktycznych itp.), który umożliwia samodziel-

ne zdobywanie wiedzy. Musi istnieć biblioteka
z dobrym warsztatem informacyjnym. Do metod
problemowych zaliczymy: wykład problemowy,
wykład konwersatoryjny oraz bardzo dużą grupę
metod aktywizujących. Wśród tych ostatnich na-
leży wymienić np.: metodę przypadku, metodę
sytuacyjną, inscenizacje, dyskusje dydaktyczne
(np. okrągłego stołu, burzę mózgów, metaplan),
gry dydaktyczne (sytuacyjne, decyzyjne, psy-
chologiczne) itd. Pamiętajmy, że należy w tej
grupie wymienić również projekt. Przystępując
do realizacji zadania, uczestnicy otrzymują jego
opis (instrukcję) zawierający cele, sposoby pra-
cy i kryteria oceny. Działania, które w związku
z tym podejmują mają charakter zaplanowany.
Po otrzymaniu od koordynatora opisu zadania
uczestnicy podejmują szereg decyzji i działań
związanych z jego realizacją, a wyniki pracy pre-
zentują publicznie. Projekty można podzielić na
takie, których głównym celem jest zdobycie in-
formacji i umiejętności oraz na takie, które stano-
wią okazje do podsumowania wiedzy i umiejęt-
ności zdobytych w trakcie realizacji jakiejś części
programu. Pozwalają one w praktyce zastosować
zdobytą wiedzę i umiejętności oraz wykazać się
stopniem ich opanowania.

Niezależnie od różnorodnych klasyfikacji
form i metod nie oddadzą one tego co dzieje się
w tej chwili w bibliotekach. Warto śledzić dzia-
łania bibliotek, żeby zapoznawać się z bogatą
ofertą ich aktywności, poznając doświadczenia
innych możemy szukać inspiracji i doskonalić
swoje działania.

Dorota Grabowska
IINiSB UW

Niezależnie od różnorodnych
klasyfikacji form i metod nie
oddadzą one tego co dzieje się
w tej chwili w bibliotekach

po
ra

dn
ik

 b
ib

lio
te

ka
rz

a

Animacja w Bibliotece

7

An
im

ac
ja

 w
 B

ib
lio

te
ce

Biblioteka – miejsce,

gdzie nikt się nie nudzi, czyli

Aby twórcza aktywność mogła się
w pełni rozwijać, muszą być spełnione
pewne warunki wynikające z jej cech oraz
związane z organizacją działalności dziecka:

Kontakt dziecka z nowymi dla niego •	
sposobami działania musi być pozy-
tywny.
Tworzenie powinno kojarzyć się z ra-•	
dością i uznaniem, dlatego dziecko po-
winno jak najrzadziej znajdować się w
sytuacjach, w których robiąc coś nowe-
go doznaje niepowodzeń.
Trzeba zapewnić dziecku dowolność •	
i swobodę w sposobie realizacji dane-
go zadania, nie należy także wskazy-
wać dziecku jedynego wzoru realizacji
zadania.
Staranność i czystość pracy, dokładność •	
w szczegółach czy wierność wobec ory-
ginału powinny być cechami drugo-
rzędnymi przy ocenie pracy dziecka.
Dziecko musi mieć prawo do błędów, •	
poprawienia tego co robi, musi mieć
czas na eksperymentowanie.
Koniecznie należy rozmawiać o tym, co •	
dziecko zrobiło, robi i zamierza robić.

Nie należy oceniać dzieci przez porów-•	
nywanie ich między sobą.

Aktywność bibliotekarza będzie pole-
gała głównie na współobecności z dziećmi
i książkami. Powinna być ona nacechowana
otwartością na propozycje dziecka i goto-
wością do dostosowania się do jego po-
trzeb.

Jak czytać młodszym dzieciom?

Należy dać im odczuć, że dla nas, doro-
słych czytanie jest czymś niesłychanie waż-
nym i istotnym. Trzeba tak manipulować
książką, aby nasza twarz i czytana książka
były widoczne. Nie należy unikać wielo-
krotnego powtarzania tej samej historii, bo
za każdym razem jest ona rozumiana przez
dziecko inaczej, inaczej też przeżywa ono
czytaną treść. Dziecko czyta całym ciałem i w
zależności od własnej wyobraźni samo sobie
w ten sposób opowiada poznaną histo-
rię. Nie powinny nas zrażać postawy dzieci
podczas słuchania. Musimy być przygoto-
wani, że będą one siedziały, stały, leżały, że
wybiorą taką pozycję, jaka najbardziej im

latek w bibliotece6
Metody pracy bibliotekarza z dzieckiem sześcioletnim powin-
ny opierać się przede wszystkim na zabawie i emocjach, gdyż to
głównie one skłaniają dziecko do podjęcia wysiłków związanych
z nabywaniem wiadomości, umiejętności czy nawyków.

8

po
ra

dn
ik

 b
ib

lio
te

ka
rz

a

Animacja w Bibliotece

odpowiada i raczej nie będzie to grzeczne
siedzenie przy stoliku.

Wiele dzieci, zwłaszcza tych, w których
drzemią olbrzymie pokłady energii fizycznej,
nie znajduje w książce dostatecznej satysfak-
cji, by opłaciło się ponieść trud słuchania jej
czy samodzielnego czytania. Sama czynność
czytania kojarzy się im z czymś narzuconym,
wymuszonym i nudnym. Ważna okazuje się
tu różnorodność form i metod pracy z małym
czytelnikiem. Atrakcyjność i różnorodność
form pracy z czytelnikiem o systematycznym
i długofalowym charakterze stwarza szansę na
przełamanie niechęci do czytania oraz kształ-
towanie nowego sposobu spędzania wolnego
czasu przez dzieci.

Wśród metod pracy z czytelnikiem można po-
nadto wyróżnić:

małe formy teatralne (dzieci je lubią •	
i nie są one im obce, bo to jedna z metod
wykorzystywana w przedszkolu), do któ-
rych należą recytacje (indywidualne lub
zbiorowe), melodeklamacje (recytacje
z podkładem muzycznym), inscenizacje,
teatrzyki, montaże literackie lub poetyc-
ko-muzyczne;
gry i zabawy czytelnicze (oparte na lite-•	
raturze skierowanej do najmłodszych),
takie jak: układanki, loteryjki, domina li-
terackie, zgadywanki, logogryfy, rebusy,
gry słowne (np. „licytacja tytułów książek”,
„ukryte tytuły”) czy gry ruchowe (np. „za-
bawy z piłeczką” , „sztafeta”);
zgaduj-zgadule;•	
konkursy czytelnicze oparte na wyrazie •	
artystycznym, np. ilustracje do ulubionej
bajki czy usłyszanego opowiadania;
gry dydaktyczne nastawione na rozwija-•	
nie kompetencji językowych dziecka (re-
busy, zagadki, rozsypanki literowe i syla-
bowe, rozsypanki obrazkowo-wyrazowe,
rymowanki, odgadywanie, z jakich lektur
pochodzą fragmenty, odgadywanie po-

staci na podstawie cech, porządko-
wanie zdarzeń „pomylonych” przez
nauczyciela).

Można wykorzystać także zabawy twórcze
na bazie tekstu literackiego, takie jak:

zabawy ruchowe z wykorzystaniem •	
tekstu (młodsze dzieci),
zabawy inscenizowane,•	
improwizowanie tekstu literackiego,•	
opowiadania twórcze,•	
gry planszowe na bazie konkretnego •	
tekstu,
rysowane wierszyki (metoda pracy •	
z dziećmi o trudnościach w mówieniu
i pisaniu).

Inne metody i formy

Wśród sześciolatków można utworzyć •	
grupę przyjaciół biblioteki. Każdy dy-
żur należy z dziećmi dokładnie omó-
wić, pokazać jakie czynności wchodzą
w jego zakres, czemu służą. Należy re-
jestrować je na liście dyżurów. Można
się pokusić o ilustrowanie każdego
rodzaju czynności odpowiednimi
obrazkami w małym formacie. Do
tych symbli umieszczonych na stałe
należałoby dołączyć arkusz papieru
z podziałką odpowiadającą liczbie dy-
żurów. Przy każdym obrazku symbo-
lizującym dany dyżur można zazna-
czyć za pomocą znaczków lub wpisać
pismem drukowanym imiona dzieci,
które je pełnią w danym tygodniu.
Wystawy. Organizując wystawy na-•	
leży pamiętać, aby porozmawiać
z dziećmi na temat oglądanych przed-
miotów, a potem zachęcić ich do wła-
snej twórczości inspirowanej obejrza-
ną wystawą.
Uroczystości. Włączenie najmłod-•	
szych dzieci w ich przygotowania
wiąże się z wychowaniem społecz-

9

nym i estetycznym. Cel każdej uroczy-
stości zostaje osiągnięty, jeśli dzieci
w miarę swoich możliwości przeży-
wają jej treść, gdy dzięki nastrojowi,
dekoracjom i melodiom zostawia ona
pozytywny ślad w ich pamięci. Należy
jednakże wziąć pod uwagę fakt, iż uro-
czystość, w której biorą udział sześcio-
latki, nie powinna przekraczać czterdzie-
stu pięciu minut. Trzeba też pamiętać
o tym, aby wszystkie dzieci miały w niej
swój udział oraz aby nie powstała grupa
stałych występujących.

Planując zajęcia, mamy do wyboru wie-
le sprawdzonych propozycji, takich jak np.
praca z aktywem bibliotecznym, klubem
miłośników książki. Możemy też wyjść z pro-
pozycją bardziej oryginalną, np. zainicjować
realizację ciekawych tematycznie projektów
edukacyjnych, mnemotechniki (metody
szybkiego zapamiętywania). Poza zajęciami
możemy również organizować inne formy
aktywności, np. wycieczki, spotkania literac-
kie, głośne czytanie, prowadzenie kroniki,
konkursy, inscenizacje, a nawet baśniowe
dyskoteki oraz wiele innych w zależności
od potrzeb, posiadanego zaplecza, talentu
i chęci.

Każda z wymienionych form daje okazję
do popularyzacji literatury, zachęcenia dzieci
i młodzieży do czytania oraz do korzystania
z informacji. Celem pośrednim w realizacji
godzin powinna być popularyzacja bibliote-
ki w środowisku i na szerszym forum

Biblioteka – miejsce informacji

Najłatwiej zachęcić do korzystania i czy-
tania książek, umożliwiając dzieciom bez-
pośredni z nimi kontakt, umieszczając je
w polu widzenia oraz w zasięgu ręki. Warto
jednak jak najwcześniej zacząć pokazywać
uczniom inną możliwość szukania książek,
czyli korzystanie z katalogu. Bardziej świa-
domy czytelnik przychodzi do biblioteki

z pewnymi oczekiwaniami. Mówi, że szuka
np. wierszy, książki o psach lub o wężach.

Katalog dla najmłodszych musi być opar-
ty na ilustracjach, powinien być mniej szcze-
gółowy – bajkowy. Warto wydzielić jeden ni-
ski stolik na kolorowe kuwety z kartonikami
lub na komputer, w którym będzie katalog
w formie elektronicznej. Samo stanowisko
można wyposażyć w barwne, czytelne wska-
zówki ułatwiające poszukiwania w katalogu.

Istotnym elementem warsztatu informa-
cyjnego dla najmłodszych będzie katalog ilu-
strowany, zwany także obrazkowym. Spełni
on ważne funkcje informacyjno-edukacyjne:

informuje najmłodszych użytkowników •	
o zbiorach biblioteki,
popularyzuje literaturę dziecięcą,•	
rozwija ciekawość i budzi zainteresowa-•	
nie książką,
poszerza zainteresowania czytelnicze •	
dzieci,
utrwala nawyki czytelnicze,•	
wdraża najmłodszych użytkowników •	
bibliotek do posługiwania się kataloga-
mi bibliotecznymi w celu wyszukiwania
informacji.

Katalog ilustrowany adresowany jest do
najmłodszych użytkowników bibliotek, któ-
rzy jeszcze dobrze nie czytają. Musi zatem
przemawiać do wyobraźni formą wizualną,
dzięki której dzieci przybliżają sobie bohate-
rów książek i przedstawione w nich wydarze-
An

im
ac

ja
 w

 B
ib

lio
te

ce

10

po
ra

dn
ik

 b
ib

lio
te

ka
rz

a

Animacja w Bibliotece

nia. Katalog ilustrowany może przybrać
postać katalogu kartkowego, albumu czy
prezentacji multimedialnej.

Katalog kartkowy. Karty używane w
tym katalogu powinny być dostatecznie
duże, aby zmieściły ilustrację wybranego
fragmentu książki oraz jej metryczkę, tj.
autora i tytuł, ewentualnie także miejsce
i rok wydania. Można je umieścić np. w
dużej szufladzie, skrzynce, pudełku czy
plastikowym koszyku – tak aby przypo-
minały układ tradycyjnego katalogu kart-
kowego. Prace nad wykonaniem kart do
katalogu obrazkowego można powierzyć
członkom koła bibliotecznego, ale jest
to także pomysł na ciekawe zajęcia lite-
racko-plastyczne adresowane do małych
czytelników.

Katalog albumowy. Karty z ilustracja-
mi spina się np. w segregatorze, można
je także zbindować lub przedziurkować
dziurkaczem i związać ozdobnym sznu-
reczkiem czy wstążeczką. Segregator
wydaje się lepszym rozwiązaniem, gdyż
można sukcesywnie dokładać kolejne
karty z nowymi ilustracjami. Taki katalog
przegląda się jak książkę, jest wygodny w
użyciu. Jeden album może być zbiorem
kart ilustrujących książki różnych autorów
lub też wiele tytułów jednego autora, ale
można też wykonać kilka albumów – każ-
dy poświęcony innej książce, zawierający
karty sporządzone przez wielu uczniów
do jednego tytułu.

Katalog elektroniczny. Może być wy-
konany np. jako prezentacja multime-
dialna w programie PowerPoint. Na po-
szczególnych slajdach, oprócz obrazków,
umieszcza się wybrane cytaty z książek.
Dodatkowo prezentacje można wzbo-
gacić o krótkie nagrania audio. Katalog
elektroniczny można łatwo uzupełniać
o nowe pozycje.

Walory katalogu ilustrowanego docenili też
producenci profesjonalnych programów kompu-
terowych dla bibliotek. W 2009 r. firma MOL z Gdyni
zaprezentowała Bajeczny Katalog Dziecięcy MOLIK
– pierwszy na polskim rynku multimedialny kata-
log dla dzieci w wieku od 6 do 10 lat, z kolorową
szatą graficzną, efektami dźwiękowymi oraz gło-
sem lektora czytającego fragmenty książek.

Biblioteka – miejscem, do którego lubią przy-
chodzić dzieci

Każdy bibliotekarz musi promować swoją
bibliotekę po to, aby zachęcić uczniów do ko-
rzystania z niej. Nie należy popełniać błędu i za-
praszać najmłodszych do biblioteki dopiero po
uroczystości pasowania na czytelnika. Warto na-
wiązać współpracę z nauczycielami pracującymi
w oddziałach przedszkolnych i zachęcić ich do
promowania biblioteki wśród rodziców, którzy
mogą wypożyczać książki dla swoich dzieci.

Ciekawą inicjatywą w bibliotece jest wolonta-
riat, który ma na celu zachęcenie starszych dzieci
do propagowania czytelnictwa wśród dzieci naj-
młodszych poprzez głośne czytanie oraz organi-
zację imprez czytelniczych. Praca z maluchami
daje radość wolontariuszom, którzy czują się po-
trzebni i odpowiedzialni za młodszych. Niektó-
rzy przełamują barierę nieśmiałości i zaczynają
pewniej czuć się wśród rówieśników i dorosłych.
Istotny jest także aspekt wychowawczy: spędza-
nie wolnego czasu z grupą przyjaciół na zabawie
z dziećmi oraz uczenie się organizacji czasu, pra-
cy w grupie, podziału ról i zadań, podejmowania
decyzji.

Praca z dzieckiem sześcioletnim może dać bi-
bliotekarzom wiele satysfakcji i zadowolenia. Bi-
blioteka powinna stać się miejscem, do którego
młody czytelnik lubi przychodzić, znajdzie w niej
pomocną dłoń bibliotekarza i zostanie otoczony
profesjonalną opieką.

Agata Arkabus
doktorantka Uniwersytetu Śląskiego w Katowicach

11

Formy działalności
edukacyjno-kulturalnej
 w Bibliotece Publicznej

w Ursusie
Jesteśmy świadkami i uczestnikami dynamicznych zmian, jakie zachodzą
w sposobach upowszechniania informacji i wiedzy we współczesnym świecie.
Wieszczono już koniec klasycznej książki, ale ona ciągle ma się nieźle.

Zajęcia prowadzą bibliotekarki-edukatorki
i bibliotekarze-informatycy w oparciu o au-
torskie programy edukacyjne.

b) Zajęcia dla dorosłych i seniorów:

- DKK - Dyskusyjne Kluby Książki przy Bi-
bliotece Niedźwiadek i Bibliotece Skorosze
skupiły wielbicieli słowa pisanego, ale też
i mówionego, ponieważ dyskusje toczone
w czasie spotkań są bardzo żywe i trwają
czasami po kilka godzin. Spotkania orga-
nizowane są co trzy tygodnie i uczestniczy
w nich od 10 do 20 osób. W ramach DKK
zorganizowano kilka spotkań z autorami
książek.
- Kursy komputerowe: Czytelnia Naukowa
prowadziła zajęcia dla dorosłych, rozszerza-
jące dostęp do wiedzy i informacji, poprzez

Biblioteka Publiczna w Ursusie prowadzi
szeroką działalność edukacyjno-kulturalną
dla wszystkich grup wiekowych mającą na
celu promocję wiedzy i czytelnictwa. Pro-
gram oparty jest m. in. o doświadczenia
wyniesione z projektów unijnych, w których
biblioteka bierze udział.

1. Praca edukacyjno-wychowawcza wśród
dzieci i młodzieży.

Ma na celu promowanie wiedzy, kultury
i czytelnictwa. Jest stałym priorytetem BP
Ursus. Obejmuje ona następujące formy
działalności:

a) Zajęcia stałe dla dzieci i młodzieży:
zajęcia teatrzyku „Iskierka”,•	
zajęcia plastyczne,•	
zajęcia zespołu wokalno instrumental-•	
nego „Muzyczna Torpeda”,
Koło wolontariatu przy BP Ursus,•	
klub szachowy,•	
Klub Gier Planszowych,•	
kluby malucha,•	

An
im

ac
ja

 w
 B

ib
lio

te
ce

12

po
ra

dn
ik

 b
ib

lio
te

ka
rz

a

Animacja w Bibliotece

alizowany przez instytucje z 4 krajów euro-
pejskich w ramach programu LLP Comenius.
Celem projektu jest zachęcenie nauczycieli,
bibliotekarzy szkolnych i pracowników admi-
nistracji szkół do propagowania czytelnictwa
wśród dzieci w wieku 6-13 lat i wypracowy-
waniu nawyków czytania na całe życie.

GPS-interwencje został zrealizowany
w czerwcu 2012 r. na terenie dzielnicy Ursus
przez fundację SKORO przy wsparciu orga-
nizacyjnym i merytorycznym Biblioteki Pu-
blicznej w Ursusie. Projekt realizowany był w
ramach międzynarodowego programu CUL-
BUR mającego na celu ożywienie przestrzeni
publicznej na przedmieściach środkowo-eu-
ropejskich stolic: Warszawy, Budapesztu, Lu-
bljany, Wiednia, Pragi, Bratysławy.

„EUMOF – European Mobility Folk Tales”
/ Europejskie baśnie wędrowne (2010-2012).
Celem projektu jest stworzenie kolekcji ba-
śni i opracowanie materiałów edukacyjnych
oraz metod pedagogicznych dla nauczycieli
krajów europejskich, które przyczyniłyby się
do rozwoju edukacji międzykulturowej oraz
szerszego wykorzystania baśni w promowa-
niu nauki języków obcych, podróżowaniu
i poznawaniu innych kultur.

„ABC – Art of the Book for Children” /
Książka dla dzieci jako dzieło artystyczne”
(2011-2013). Projekt poświęcony jest książce
dla dzieci jako wyjątkowemu dziełu sztuki,
w którym wyobraźnia młodego czytelnika
spotyka się z talentem i umiejętnościami ar-
tystycznymi kilku twórców: pisarza, ilustrato-
ra, wydawcy. Dla rozwoju osobowości dzieci
i młodzieży twórcze spotkania z książką sta-
nowią wartość nie do przecenienia i uczest-
nicy projektu ABC chcą je promować poprzez
wystawy, konkursy, warsztaty i publikacje.

Piotr Jankowski,
Biblioteka Publiczna w Ursusie

kursy obsługi komputerów dla 112 uczest-
ników zrzeszonych w ursuskim UTW, jak
i dla osób niezrzeszonych. Od grudnia 2012
r. przeprowadzony został specjalnie dla UTW
kurs obróbki zdjęć cyfrowych. Zajęcia pro-
wadzili informatycy i bibliotekarze BP Ursus.
- wspieranie działalności Uniwersytetu Trze-
ciego Wieku w Ursusie w zakresie meryto-
rycznym, jak i organizacyjnym. Biblioteka
jest siedzibą UTW.

2. Działalność wydawnicza Biblioteki Pu-
blicznej w Ursusie.

Działalność wydawnicza Biblioteki
w Ursusie zaowocowała publikacją kolejne-
go wydania „Navigatora”, który cieszył się
sporą popularnością wśród czytelników.

Małgorzata Kołodziejczyk była współau-
torem publikacji zatytułowanej Europejskie
Baśnie Wędrowne, wydanej w ramach projek-
tu EUMOF. Książka poświęcona jest między-
kulturowym metodom wykorzystania baśni
w poznawaniu tożsamości innych społecz-
ności.

3. Projekty unijne.

Biblioteka uczestniczyła w 5 projektach: ABC,
LiRe, EUMOF, DLit oraz „GPS - interwencje”.

 „DLit 2.0 – Digital Literacy 2.0”/ Alfabety-
zacja cyfrowa 2.0. (2012-2013). Projekt ma na
celu opracowanie i wdrożenie programów
szkoleniowych dla pracowników instytucji
edukacji nieformalnej, takich jak biblioteki
publiczne w celu stworzenia warunków dla
przybliżenia technologii informatycznych
osobom starszym, społecznie pokrzywdzo-
nym lub biednym, które mogą być poten-
cjalnymi użytkownikami usług, oferowanych
przez biblioteki.

„LiRe – Lifelong Readers” / Czytelnicy
przez całe życie (2011-2013). Projekt jest re-

An
im

ac
ja

 w
 B

ib
lio

te
ce

13

Jako pierwsza na trasie letnich eskapad
znalazła się odległa i egzotyczna Japonia.
Dzieci zwiedziły cztery główne wyspy, na
których położony jest ten kraj i dowiedziały
się, że składa się on tak naprawdę z ponad
trzech tysięcy małych wysepek. Najwięk-
szą ciekawość wzbudziły japońska kuchnia
(zwłaszcza owoce morza) oraz kimono –
tradycyjny japoński strój. Nie zabrakło także
ciekawostek dotyczących świąt, ogrodów
japońskich i sztuk walki. Ponieważ dzieci
przestraszyły się nieco na wieść o przyrodni-
czych zagrożeniach, jakie czyhają na miesz-
kańców Japonii, z widoczną ulgą udały się
w następnym tygodniu do Zjednoczonego
Królestwa Wielkiej Brytanii i Irlandii Pół-
nocnej.

Pogoda, jak na angielską aurę przysta-
ło, okazała się nieco kapryśna, ale mali po-

dróżnicy bez zbędnego marudzenia, pokło-
nili się najważniejszym członkom rodziny
królewskiej, po czym, mimo że nie wybiła
jeszcze five o’clock, udali się na gorącą her-
batkę z mlekiem i kruche herbatniki. Po
rozmowach na temat brytyjskiego sportu
i literatury, uczestnicy poczuli nieodpartą
potrzebę ruchu – spakowali więc plecaki
i wyruszyli zdobywać najwyższe szczyty
górskie. Kiedy już wspięli się na wszystkie
(czternaście) ośmiotysięczniki, zmęczeni
i przemarznięci górskim chłodem uczestni-
cy letnich podróży udali się do słonecznej
Hiszpanii.

Dzieciom bardzo szybko przypadła do
gustu kochająca zabawę Hiszpania i z wy-
piekami na twarzach poznawały zasady
tańca flamenco, przyglądały się corridzie
oraz uczestniczyły w bogatym w kolor i ruch

Jak co roku latem w Wypożyczalni Literatury dla Dzieci i Młodzieży Miejskiej
Biblioteki Publicznej w Bytomiu odbyły się spotkania dla dzieci spędzających
wakacje w mieście. Młodzi czytelnicy co tydzień wyruszali w magiczną podróż
do różnych, wartych zwiedzenia, zakątków świata. Celem zajęć było nie tylko
zapewnienie dzieciom dobrej zabawy, ale także pokazanie wielu pięknych i cie-
kawych miejsc naszego globu oraz zaszczepienie wrażliwości i tolerancji na róż-
nice kulturowe i etniczne.

14

Animacja w Bibliotece

po
ra

dn
ik

 b
ib

lio
te

ka
rz

a
dziwna Kraina Elfów, przez której środek
płynie jeszcze dziwniejsza Tęczowa Rzeka.
Na jednym jej brzegu mieszkają Elfy - Pra-
cusie, które nie cierpią próżnować i siedzieć
bezczynnie – fascynuje je bowiem praca,
a zwłaszcza widoczne jej efekty. Po drugiej
stronie Tęczowej Rzeki mają swój dom Elfy
- Artyści, które nade wszystko kochają ma-
larstwo, taniec i śpiew. Obydwa brzegi rzeki
łączy cudowny Tęczowy Most, dzięki które-
mu wszystkie Elfy mogą się regularnie od-
wiedzać i spotykać ze sobą w każdej chwili.

	 W tym roku Elfy postanowiły opu-
ścić na krótko swoją niesamowitą krainę
i spotkać się z bytomskimi dziećmi, które
są równie pracowite i wrażliwe jak one. Co
czwartek niezwykli goście opuszczali swe
siedliska nad Tęczową Rzeką i Zaczarowa-
nym Mostem i przybywali prosto do na-
szych bibliotecznych placówek, nieomal
w każdej dzielnicy miasta, by wspólnie
z młodymi czytelnikami cieszyć się waka-
cjami, słońcem, czasem wolnym od szkoły
i nauki… Chociaż jeśli chodzi o naukę, to nie
do końca, bo przecież na każdym spotkaniu
i dzieci, i Elfy uczyły się od siebie nawzajem
nowych, ciekawych, czasem pożytecznych,
a czasem wręcz niesamowitych rzeczy. Uda-
ło nam się wspólnie stworzyć Tęczową Bi-
blioteczną Krainę, jedyną w swoim rodzaju
i niepowtarzalną, bo naszą własną!

Jak wiadomo tęcza składa się z siedmiu
barw (niektórzy twierdzą, że z sześciu – ale
my uwzględniliśmy siódemkę ze względu
na jej „magiczne właściwości”) – każda z nich
stała się motywem przewodnim kolejnych
spotkań. Patronem naszych czwartkowych
zabaw zostawała zawsze jakaś znana po-

hiszpańskim karnawale. Nie zabrakło także
tematów związanych ze sztuką. Dzieci zapo-
znały się z malarstwem Velazqueza i Picassa
oraz z architekturą Gaudiego. Zachwyco-
ne twórczością tych artystów, postanowi-
ły poznać artystyczne dokonania różnych
epok w sąsiadującej z Hiszpanią Francji.
Tam zwiedziły Wersal, Luwr, Katedrę Notre
Dame, Wieżę Eiffla i zamki nad Loarą. Pełne
dziecięcej dociekliwości próbowały także
dowiedzieć się, czy Francuzi faktycznie ja-
dają żaby i ślimaki.

Podróżnicy zmęczeni letnimi wojaża-
mi po świecie postanowili wrócić do kra-
ju, gdzie czekała na nich niespodzianka
w postaci zaproszenia do Muzeum Gór-
nośląskiego w Bytomiu na wystawę „Kie-
runek Namibia”, poświęconą Afryce. Wy-
stawa wprowadziła ich przede wszystkim
w tajniki przyrody afrykańskiej, można było
na niej obejrzeć: bogatą kolekcję owadów
(przepięknie ubarwionych motyli), gniazda
ptaków, zasuszone owoce baobabu, zrekon-
struowaną postać strusia, kieł słonia afrykań-
skiego, a także czaszki słonia i nosorożca.

Żegnając się z letnimi eskapadami, mło-
dzi zdobywcy świata udali się, dzięki porta-
lowi edukacyjnemu dla dzieci „Moja Polska”,
w krótką, wirtualną podróż po rodzimej Pol-
sce, gdzie poznali miasta stołeczne wszyst-
kich województw, dowiedzieli się kim byli
husarzy i ułani, gdzie można spotkać Lajko-
nika i jak wyciąć leluję.

A tymczasem w placówkach filialnych…

Gdzieś bardzo, bardzo daleko, za pią-
tą górą i dziesiątą rzeką znajduje się prze-

An
im

ac
ja

 w
 B

ib
lio

te
ce

15

niecznie trafił), Malarz oceniał nasze dzieła
plastyczne, a Pracuś pomagał w robieniu
kolejnych ogniw do Tęczowego Łańcucha
Przyjaźni.

Dniem Fioletowym całkowicie zawład-
nęli Liliowy Groszek i Jagodowy Król. Po-
znaliśmy ciekawe historie nieznanych lub
zapomnianych postaci, wykonywaliśmy ich
portrety a nawet pokusiliśmy się o kukiełkę
Jagodowego Króla, która stała się wodzire-
jem naszych Tęczowych Wakacji.

W ostatnim tygodniu wakacji wszyscy
uczestnicy spotkali się w gmachu głównym
Biblioteki, aby wspólnie podsumować swo-
je dwumiesięczne dokonania i uroczyście
zakończyć Wakacje w Bibliotece. Były po-
dróżnicze i tęczowe ciekawostki, wręcza-
nie nagród i dyplomów, wspólne zdjęcia
a na koniec podziwianie własnych dokonań
plastycznych, z których udało się utworzyć
sporych rozmiarów, barwną Tęczową Wy-
stawę.

Nie były to pierwsze tego typu spotka-
nia w naszej bibliotece. W latach poprzed-
nich organizowaliśmy dzieciom Tajemnicze
Wakacje, „Ekolandię”, czyli Wakacje Ekolo-
giczne, Afrykańskie Lato, Indiańskie Lato,
Wakacje z Piratami oraz wiele, wiele innych.

Najważniejsze jest to, że dzieci nadal
bardzo chętnie i licznie korzystają z propo-
nowanych przez nas form spędzania czasu
wolnego. Przyprowadzają ze sobą młodsze
rodzeństwo, a nawet kolegów z podwórka.
Często pojawiają się również rodzice czy
dziadkowie ze swoimi malutkimi pociecha-
mi (najmłodsza uczestniczka tegorocznych
wakacji miała niespełna dwa latka).

I to niezmiernie nas cieszy!
	
Anna Misiak, Ilona Wojewódka,
MBP w Bytomiu

stać literacka, a dzieci (dorośli zresztą rów-
nież) przebierały się stosownie do wybranej
barwy. Na każdym spotkaniu pojawiały się
odpowiednio kolorystycznie dobrane owo-
ce, warzywa czy rośliny. Przez wszystkie pla-
cówki przejechał pociąg, który pod koniec
wakacji stał się Pociągiem Siedmiu Kolorów
Tęczy. Ze spotkania na spotkanie wydłużał
się i nabierał barw Tęczowy Łańcuch.

Dzień Czerwony należał do Czerwonego
Kapturka – dzieci stworzyły własną wersję
bajki, która żeby było ciekawiej, została spi-
sana na rolce tapety więc nie mierzy się jej,
tak jak w przypadku książek tradycyjnych
w ilości stron, lecz w metrach, których nota
bene ma aż cztery.	

W Dniu Pomarańczowym zabawie prze-
wodziła oczywiście ognistoruda Pippi Lang-
strumpf. Powstało także pomarańczowe
ZOO i wyruszył Tęczowy Pociąg, który zmie-
niał swoje kolory z każdym kolejnym dniem
zajęć.

Główną bohaterką Dnia Żółtego była
Kaczka Dziwaczka, zaś większość naszych
poczynań wiązało się z Chinami oraz kul-
turą Dalekiego Wschodu. Rozwiązywaliśmy
słoneczną krzyżówkę, jedliśmy pałeczkami
chrupki na czas, robiliśmy „kwaśne minki”
przy jedzeniu cytrynki, a nad naszymi gło-
wami „zaświeciły” zrobione własnoręcznie
słoneczka.

W Dniu Zielonym odwiedziła nas Żab-
ka Kum-Kum wraz ze swoim przyjacielem
Zielonym Misiem. Pojawiły się krokodyle
z ogórków i cukinii, żaby z origami, a także
ptaki i motyle z bibuły. Nad całością czuwał
ogromnych (jak na ten gatunek) rozmiarów
Pan Ogórek w żółtym cylindrze.

W Dniu Niebieskim i Granatowym w bi-
bliotece rządziły Smerfy. Smerfetka opowie-
działa skąd wziął się kolor niebieski, z Papą
Smerfem wyruszyliśmy na poszukiwanie
wszystkiego co niebieskie, z Ważniakiem
zagraliśmy w Niebieską Grę, Łasuch przygo-
tował poczęstunek i orzeźwiającą miętową
herbatkę (niestety tutaj z kolorem nieko-

po
ra

dn
ik

 b
ib

lio
te

ka
rz

a

Animacja w Bibliotece

nr 11, gdzie w najmłodszej klasie scenariusz
się powtórzył. Choć dzieci zawsze reagują
inaczej, zabawa zawsze jest wspaniała. Tutaj
największą salwę śmiechu i oklasków wzbu-
dził wiersz Jana Brzechwy Żuk w wykonaniu
„biedronki”. Dodatkowym atutem akcji jest
sam przemarsz przez miasto w tak barwnym
korowodzie, co automatycznie wzbudza za-
interesowanie przechodniów, kierowców
i każdego napotkanego człowieka. Można
również zaobserwować ruszające się firanki
w oknach. Jednak najbardziej ujmująco re-
agowały spotkane dzieci, które nagradzali-
śmy słodkościami.

Dodam jeszcze, że w tym roku do naszej
akcji, włączyła się Pedagogiczna Biblioteka
Wojewódzka w Gdańsku, Oddział Wejhe-
rowo. Adriana Kiedrowska była tak uroczą
biedronką, że nie wyobrażamy sobie kolej-
nej akcji bez współpracy z bibliotekarzami
ww. biblioteki. Tym bardziej, że funkcjonu-
jemy po sąsiedzku, w tym samym budynku,
a owocna współpraca rozpoczęła się od ferii
2012 r.

 Józefina Opczyńska
PiMBP w Wejherowie

	

Jak co roku, w pierwszym tygodniu
czerwca, włączając się do akcji „Cała Polska
czyta dzieciom” bibliotekarze naszej pla-
cówki wyszli na ulice miasta, w uroczystym
pochodzie, z transparentami i z postaciami
bajkowymi i oczywiście z Królem Książki.
Każdego roku odwiedzamy inne przedszko-
la oraz „zerówki”. Tym razem przemierzali-
śmy ulice Wejherowa śpiesząc do Przedszko-
la Sióstr Zmartwychwstanek, by zachęcić
dzieci do czytania i dobrego traktowania
książek, jako przyjaciół, którzy nigdy nie za-
wodzą. Nasz Król pasował każdego przed-
szkolaka na Czytelnika naszej Biblioteki,
a od Kubusia Puchatka, czarownicy i wróż-
ki otrzymywały drobne upominki. Spotka-
nie zakończyło się pięknym odśpiewaniem
hymnu Przedszkola przez dzieci, a trzeba
zaznaczyć, że hymn przedszkola jest god-
ny uwagi sam w sobie, a my słuchaliśmy go
w fantastycznym wykonaniu „Malinek”. Na-
stępnie odwiedziliśmy Szkołę Podstawową

po
ra

dn
ik

 b
ib

lio
te

ka
rz

a

16

Z okazji X – jubileuszowej edycji Ogól-
nopolskiego Tygodnia Bibliotek Gminna
Biblioteka Publiczna w Biłgoraju z/s w Soli
10 maja br. przeprowadziła akcję czytelni-
czą pod hasłem „Pociąg do czytania”. Wyda-
rzenie odbyło się w Parku Solidarności w Bił-
goraju i skierowane było do dzieci w wieku
przedszkolnym. Dla uczczenia roku Juliana
Tuwima zaproszeni goście czytali dzieciom
jego utwory. Mali uczestnicy mieli okazję
do wspólnego wysłuchania Lokomotywy,
Abecadła czy Rzepki, mogli także wspólnie
zatańczyć „Kaczuchy” lub zamienić się w
różne zwierzęta. Bibliotekarze przeprowa-
dzili konkurs, w którym mali czytelnicy wy-
kazywali się wiedzą ze znajomości bajek.

Przedsięwzięcie odbyło się w ramach
projektu Przestrzeń S.O.W.A. w Biłgoraju
z Programu „Lokalne Partnerstwa PAFW”
Polsko-Amerykańskiej Fundacji Wolności
realizowanego przez Akademię Rozwoju

Filantropii w Polsce. Zabawy organizowali wo-
lontariusze z Fundacji KRZYK i Gimnazjum im.
Stefana Batorego. Na koniec dzieci obejrzały
pacynkowe przedstawienie teatralne.

Głównym celem naszej imprezy było zainte-
resowanie dzieci książką w czasach, w których
tak mocno rozpowszechniona jest telewizja
i komputery. Poprzez akcję pragniemy wpro-
wadzić dziecko w świat literatury, zwrócić
uwagę, iż w otoczeniu człowieka jest zawsze
miejsce dla książek, oraz pokazać właściwy
kontakt z książką, poprzez to co dla nich jest
najbliższe, czyli przez zabawę.

To wydarzenie jest doskonałym sposobem
promocji działań biblioteki i kreowanie pozy-
tywnego wizerunku instytucji, która szczegól-
nie w małych miejscowościach staje się cen-
trum życia kulturalnego i miejscem integracji
społeczności lokalnej.

Zofia Nizio

„Pociąg
do czytania”

An
im

ac
ja

 w
 B

ib
lio

te
ce

17

Animacja w Bibliotece

W Międzynarodowym Dniu Książki dla
Dzieci Oddział dla Dzieci Miejskiej Biblioteki
Publicznej w Dąbrowie Tarnowskiej przy-
gotował wystawę „Bajkowy zawrót głowy”.
Dzień ten został ustanowiony w celu pro-
mowania pięknej literatury i grafiki dla mło-
dego odbiorcy. Obchodzony jest 2 kwietnia,
w dniu urodzin Hansa Christiana Anderse-
na. Co roku inny kraj jest gospodarzem tego
dnia, projektując i rozsyłając plakat z mot-
tem. W tym roku gospodarzem Dnia były
Stany Zjednoczone. Plakat zaprojektował
Ashley Bryan, a autorką motta Bookjoy Aro-
und the World… (Radość z książek ogarnia
świat…) jest Pat Mora.

Celem tej wystawy jest: popularyzacja
wśród najmłodszych czytelników literatury
dziecięcej, wytworzenie u dzieci nawyku
czytania książek, zwrócenie uwagi na rolę
jaką pełnią w ich życiu bajki i baśnie oraz
wytworzenie u najmłodszych użytkow-

ników biblioteki pozytywnych skojarzeń
związanych z biblioteką.

Spacerując naszą Aleją Bajkową można
spotkać się oko w oko z wilkiem od Czer-
wonego Kapturka, Babą Jagą wraz z Jasiem
i Małgosią, Kubusiem Puchatkiem i jego
przyjaciółmi oraz Złomkiem. Jest i Spider-
man plączący się tam gdzieś na linie, są Ku-
cyki Pony i piękna Barbie oraz Złota Rybka
od rybaka spełniająca życzenia. Natomiast
w zacisznym ogrodzie Calineczki można
odpocząć wsłuchując się w śpiew ptaków,
rechot żab i szum wody, przeglądając przy
tym przepięknie ilustrowane bajki. Klasyka
przeplata się ze współczesnością, a to za-
pewni oglądającym wiele wrażeń. Dorosły
przeniesie się w świat bajkowego dzieciń-
stwa, najmłodsi natomiast odnajdą się bez
problemu w tym dziwnym i kolorowym baj-
kowym świecie.

Jadwiga Kusior
MBP w Dąbrowie Tarnowskiej

SPACERKIEM
PO BAJKOWEJ ALEI

po
ra

dn
ik

 b
ib

lio
te

ka
rz

a

18

An
im

ac
ja

 w
 B

ib
lio

te
ce

19

Od switu 		

a naw

et
 noca...

do zmierzchu.,

Biblioteka Galeria Książki to miejsce, któ-
re przyciąga ciekawe osoby i grupy, miejsce,
w którym znakomicie można zaprezento-
wać się szerszej publiczności, gdzie na tle
eleganckiego i nowoczesnego wnętrza,
każda prezentowana treść wydaje się atrak-
cyjniejsza. Dlatego też różne organizacje,
osoby prywatne, firmy czy stowarzyszenia
promują swoją twórczość i działalność wła-
śnie w bibliotece.

W dobie kultury masowej, powtarzal-
ności, skomercjalizowania otaczającej nas
rzeczywistości, spotkania z kulturą elitarną
mogą mieć istotny wpływ na rozwój este-
tycznych i artystycznych wartości, istotnych
w kształtowaniu życia uczuciowego, rozwo-
ju własnej, estetycznej wrażliwości i ekspre-
sji, poprzez uprawianie właśnie tej formy
twórczej aktywności.

Biblioteka XXI w. nie może być już tyl-
ko wypożyczalnią książek, ale musi się
przeobrazić w centrum życia społecznego
i kulturalnego społeczności lokalnej. Takie
strategie działania podejmuje większość
bibliotek Unii Europejskiej. Biblioteka pu-
bliczna, niezależnie jakiego szczebla, to
mniej lub bardziej rozbudowany organizm,
który służy wszystkim grupom społecznym,
również administracji lokalnej. Ponadto bi-
blioteka powinna być miejscem spotkań
i wymiany myśli, co jest niezbędnym ele-
mentem utrwalania więzów społecznych.

Monika Raczyńska
Dział Promocji MBP w Oświęcimiu

Majową noc otworzył Psychodelicz-
ny wieczór f(Anki). W holu biblioteki roz-
brzmiewał szybki pulsujący funk, dało się
słyszeć ciężkie hard rockowe riffy i psycho-
deliczne rozmycia. Wszystko to za sprawą
zespołu „Psychodelic Sexy Funk”. Dla chcą-
cych spędzić wieczór w bibliotece w nieco
spokojniejszym klimacie przygotowaliśmy
wieczorny relaks. Zaproszona instruktorka
fitness poprowadziła odprężające zajęcia
z Pilatesu. Podczas gdy (głównie) mamy
korzystały z chwili relaksu, ich pociechom
czytaliśmy i wyświetlaliśmy bajki na do-
branoc. Było też teatralnie. Młodzi aktorzy
z Drama Club „Circle of Friends” działającego
w bibliotece wystawili sztukę w języku an-
gielskim „Secrets of Hollywood”. Korzystając
z sal projekcyjnych koneserom opery za-
proponowaliśmy wieczór „wysokich lotów”.
Porywająca muzyka – efektowna, a przy
tym pełna wyrazu i emocji, skomponowana
przez mistrza Verdiego wypełniła dział mul-
timediów. Tego wieczoru nie mogło zabrak-
nąć dobrej książki. Na spotkanie z literaturą
w czystej postaci zaprosiliśmy czytelników
do Dyskusyjnego Klubu Książki, który tym
razem był otwarty dla wszystkich chętnych.
Noc zakończył przed północą oświęcimski
muzyk, gitarzysta Marcin Boiński. Pięknie
dla nas zagrał i zaśpiewał, poczarował, uko-
łysał i wyciszył… Podczas kulturalnej nocy
wszystkie działy biblioteki były otwarte.
Można było zatem zwrócić lub wypożyczyć
biblioteczne zbiory.

Siedziba biblioteki może być atrakcyjna
dla wielu instytucji, które organizując w niej
spotkanie, gromadzą publiczność, która być
może nigdy nie odwiedziłaby biblioteki.

W ramach Roku Kultury obchodzonego
w 2013 r. w Oświęcimiu Biblioteka Gale-
ria Książki zorganizowała imprezę „Kul-
tura nocą. Noc w Bibliotece”.

20

po
ra

dn
ik

 b
ib

lio
te

ka
rz

a

Animacja w Bibliotece

An
im

ac
ja

 w
 B

ib
lio

te
ce

