
Dobra książka czyni cuda
– animacja czytelnictwa w gminie Zielonki

Projekt sfinansowany przez Ministerstwo Kultury i Dziedzictwa Narodowego
przy wsparciu gminy Zielonki i Biblioteki Publicznej w Zielonkach

Biuletyn
Grudzień 2014

2

Biuletyn Dobra książka czyni cuda – animacja czytelnictwa w Gminie Zielonki

Spis treści

Słowo wstępne .. 3
Biblioterapia .. 3
Stymulacja pamięci .. 4
Literatura od kuchni .. 5
Podróże małe i duże ... 5
Emocje w literaturze i książki, które łączą pokolenia 6
Charakterystyki .. 6
Festiwal literacki .. 7
Opinie uczestników .. 7

3

Biuletyn Dobra książka czyni cuda – animacja czytelnictwa w Gminie Zielonki

Drodzy Czytelnicy,

Oddajemy Wam do rąk Biuletyn, który powstał jako efekt projektu „Dobra Książka Czyni Cuda – animacja
czytelnictwa w gminie Zielonki” finansowanego przez Ministerstwo Kultury i Dziedzictwa Narodowego, przy
wsparciu finansowym gminy Zielonki oraz Biblioteki Publicznej w Zielonkach. Zaplanowano szereg działań
realizowanych w okresie od 25 sierpnia 2014 r. do 31 grudnia 2014 r. w Zespole Szkół w Korzkwi i Bibliotece
w Przybysławicach. Dla dzieci i dorosłych projekt był okazją uczestnictwa w ciekawych zajęciach. Festiwal Lite-
racki zyskał bardzo pochlebne opinie, natomiast biblioteka szkolna wzbogaciła swój księgozbiór. Wolontariusze
z naszego Szkolnego Koła Wolontariatu „Pomagamy” po raz kolejny okazali się bardzo pomocni i spisali się na
medal. Dla mnie był nowym doświadczeniem w zarządzaniu projektem pozaszkolnym.
Bardzo dziękuję nauczycielom, rodzicom, pracownikom biblioteki za wszelką pomoc w organizacji przedsię-

wzięć związanych z realizacją projektu.

█ Regina Styn

Nie myśl, że książki znikną pisał Umberto Eco, i chociaż na
przełomie stuleci zmieniała się ich forma (od tabliczek glinia-
nych, zwojów papirusowych, kodeksów aż po nowoczesne e-
-booki i audiobooki), to jednak tekst utrwalany i powielany to-
warzyszył człowiekowi przez wszystkie epoki. Podczas realizacji
warsztatów biblioterapeutycznych w Zespole Szkół w Korzkwi
oraz Bibliotece Publicznej w Przybysławicach wykorzystaliśmy
pięć głównych funkcji literatury, tj. poznawczą, estetyczną, wy-
chowawczą, społeczną i terapeutyczną. Wszak jednym z głów-
nych celów stosowania biblioterapii (czy szerzej arteterapii) jest
empowerment tj. „umacnianie”, „wyposażanie w nowe umie-
jętności”, „dodawanie sił”, „wzmacnianie kompetencji i możliwo-
ści rozwojowych”. Owo umacnianie może następować indywidu-
alnie lub zbiorowo, w zależności od przyjętego modułu i środka
oddziaływania oraz możliwości percepcyjnych odbiorców.

Teksty terapeutyczne, działające w oparciu o mechanizmy na-
śladownictwa, identyfikacji i asymilacji wiedzy, stwarzają okazję
do dialogu, na bazie którego rodzi się komunikacja, w biblioterapii
decydująca o powodzeniu podejmowanych działań. Bez dialogu,
bez rozmowy, terapia przez literaturę traci rację bytu. Czytanie
jako podstawowy element procesu biblioterapeutycznego może
prowadzić do istotnych zmian w psychicznym i społecznym doj-
rzewaniu każdego młodego człowieka. Przyczynia się ono do
wzbogacenia wyobraźni, kształtuje postawy, rozszerza słownic-
two i wiedzę. Może stać się inspiracją do różnych form aktywno-
ści, np. dyskusji, dramy, recytacji, opowiadania, działalności pla-
stycznej i muzycznej. Kształtowanie potrzeby i nawyku czytania
jest warunkiem rozwoju krytycznego myślenia u dziecka, rozwija
jego wrażliwość i empatię. Ponadto, odpowiednio dobrane teksty

mogą zredukować negatywne odczucia, wyposażyć w mechani-
zmy radzenia sobie z sytuacją emocjonalnie trudną, motywować
do wytrwałej pracy, a także wzmacniać pozytywne emocje.

Książki proponowane dzieciom przez dorosłych u progu ich
czytelniczego wtajemniczenia i edukacji literackiej dają też moż-
liwość rozmowy z samym sobą, a to kieruje każdego człowieka
(także tego najmłodszego odbiorcę) w stronę nieustannego roz-
woju. Owo kształtowanie odpowiednich postaw wobec same-
go siebie oraz wobec innych stanowi ważny element procesu
wychowania dzieci i młodzieży. Im więcej młody czytelnik wie,
tym pełniej rozumie otaczający go świat, dostrzega jego piękno
i bogactwo, przeżywa, wartościuje, zmienia się z kolejną usły-
szaną lub przeczytaną historią. Towarzyszenie dzieciom w ich
rozwoju to tworzenie dla nich warunków, by mogły budować
w sobie umiejętności stawania się dojrzałymi ludźmi.

 Katarzyna Miller w jednym z felietonów, pod wymownym ty-
tułem Cud czytania napisała:

W szkole czytaliśmy wszyscy... Zwłaszcza Ci, którzy się
chcieli liczyć... Kiedy się kogoś poznawało pierwszym py-
taniem było: „co czytasz?”. U mnie w domu było sporo
książek i ja byłam już nieźle oczytana [...]. Kiedyś czy-
tałam, by żyć. Wydawało mi się też, że żyję po to by
czytać. Że nie ma nic ważniejszego, istotniejszego, niż
spotkanie z wytworami ducha i umysłu ludzkiego w tej
najszlachetniejszej formie. Dziś im bardziej żyję, tym mam
mniej czasu na czytanie, ale to właśnie dzięki temu nie-
gdysiejszemu Wielkiemu Czytaniu, umiem teraz żyć!
(Cud czytania. Nie ma na świecie lepszych psychologów
niż świetni pisarze, „Zwierciadło” 2012, nr 8, s. 20).

Atrakcyjność biblioterapii w dużej mierze polega na jej
interdyscyplinarności. Płynnie łączą się w jej obrębie literatu-
roznawstwo, bibliologia, psychologia, pedagogika, socjologia,
filozofia, historia, antropologia, a nawet nauki medyczne. Ty-
giel zróżnicowanych, a jednocześnie bliskich sobie tendencji
(ze względu na wspólny mianownik przynależności do refleksji
humanistycznej zorientowanej na jednostkę), przekształca się
w poręczny zestaw elastycznych narzędzi. Warto świadomie
wykorzystywać te narzędzia, bo jak napisał Henryk Sienkiewicz:
„Kto weźmie książkę do ręki, albo się czegoś nauczy, albo się
ubawi, albo zaśnie, w każdym przypadku skorzysta!”.

█ dr Wanda Matras
Uniwersytet Pedagogiczny w Krakowie
Polskie Towarzystwo Biblioterapeutyczne
we Wrocławiu

Potencjał edukacyjny, terapeutyczny, wychowawczy książki
dla dzieci, młodzieży i osób dorosłych

Warsztaty w Zespole Szkół w Korzkwi oraz Bibliotece Publicznej w Przybysławicach

4

Biuletyn Dobra książka czyni cuda – animacja czytelnictwa w Gminie Zielonki

Kontakt z książką ćwiczy pamięć, pozwala zachować spraw-
ność umysłową w dobrej kondycji do późnych lat, ponadto peł-
ni funkcję samokształceniową. Podczas czytania aktywizuje się
ta część mózgu, która odpowiedzialna jest za odbiór i przetwa-
rzanie informacji oraz wyobraźnię. Pamięć przechowywana jest
w neuronach, gdy poznajemy
coś nowego, czegoś się uczy-
my, przyrastają nam synapsy
(połączenia pomiędzy neuro-
nami). By ćwiczyć pamięć, na-
leży robić coś nowego, to co
wymaga od nas koncentracji,
wyobraźni, zaplanowania po-
szczególnych etapów działania,
rozumienia przyczynowo-skut-
kowego. W czasie codziennego
funkcjonowania mózg pracuje
najczęściej na poziomie 14-18
herców na sekundę, taki stan
pobudzenia gwarantuje dobre
porozumienie, koncentrację,
spokój, a mechanizmy obronne
organizmu działają bez zarzutu.
Podczas przeżywania sytuacji
stresogennej, wzmożonego
niepokoju, aktywność drgań
przekracza 21 Hz. Obniża się
wtedy zdolność koncentracji - w
głowie „kłębią się” tysiące myśli,
jesteśmy rozkojarzeni, trudno
jest nam sformułować konkret-
ną myśl. U osób z podwyższo-
nym poziomem kortyzolu (hormonu stresu) organizm słabnie
i coraz trudniej radzi sobie z problemami. Szansę wyciszenia daje
miła lektura, która koi nerwy, „przenosi w inny świat”, a także do-
starcza przeżyć zastępczych.

Program stymulacji pamięci i rozwoju intelektu realizowany
w Zespole Szkół w Korzkwi oraz Bibliotece Publicznej w rzy-
bysławicach opierał się na założeniu tzw. biofilii, przez którą
Erich Fromm rozumiał miłość (radość) życia i działania, przedkła-
danie w stosunkach międzyludzkich empatii, otwartości, asertyw-
ności, kreatywności nad biernym oczekiwaniem, pesymizmem,
niepewnością czy egoizmem (zob. E. Fromm, Niech się stanie
człowiek. Z psychologii etyki, Warszawa 1994). Biofil, w myśl jego
teorii, to człowiek, który kocha życie, jest pełen ciepła, zaraża
optymizmem, jest otwarty na nowe doświadczenia. Poznając
siebie staje się bardziej tolerancyjny dla swoich i cudzych wad.
Jednocześnie wierzy w możliwości swojego umysłu, ćwiczy pa-
mięć, starając się poszukiwać swoich zdolności i pasji. Podczas
warsztatów realizowano następujące tematy i zagadnienia:

1. Ćwiczenia pamięci operacyjnej (codziennej) poprzez skoja-
rzenia.

2. Zapamiętywanie poprzez uaktywnienie wszystkich zmysłów
(3 rodzaje wyobraźni i pamięci: wzrokowcy, słuchowcy, ki-
nestetycy).

3. Usprawnianie myślenia i zapamiętywania globalnego, aso-
cjacyjnego (wiedzę nowo nabytą włączamy w już posiadaną).

4. Metody wzmacniania koncentracji i spostrzegawczości, bio-
fitback.

5. Aktywność przede wszystkim! (umysłowa, ruchowa i arty-
styczna).

6. Jak pracować z Osobą dyslektyczną, nadpobudliwą, mającą
kłopoty ze skupieniem się i koncentracją?

7. „Dieta mózgu”.

8. Jak umysł rośnie w siłę gdy mózg się starzeje, prezentacja
najnowszej literatury związanej z pracą mózgu i stymulacją
pamięci.

9. Przyjemne z pożytecznym czyli jak ćwiczyć mózg - meto-
da biograficzno-wspomnieniowa (świadome przypominanie
sobie odległych wydarzeń).

Możliwość doskonalenia pracy mózgu dają również ćwi-
czenia z zakresu kinezjologii edukacyjnej (zob. P. Dennison,
G. Dennison, Gimnastyka mózgu, Warszawa 2001. Także, C. Han-
naford, Zmyślne ruchy, które doskonalą umysł. Podstawy Kine-
zjologii Edukacyjnej, Warszawa 2007). Początkowo, dedykowane
dzieciom z deficytem uwagi i zaburzeniami lateralizacji, okazały
się również skuteczne w pracy z osobami w wieku dojrzałym.
Pobudzają inteligencję, umysł, ciało, stymulują współpracę pół-
kul mózgowych, pomagają się zrelaksować i odprężyć. Ponadto,
ćwiczenia te redukują lub zwiększają (w zależności od doboru
ćwiczeń) napięcie mięśniowe i napięcie ścięgien. Poprawiają
funkcjonowanie w orientacji przestrzennej w wymiarach prawo-
-lewo, góra-dół, przód-tył (w obrębie własnego ciała), poprawiają
koncentrację, usprawniają myślenie globalne, asocjacyjne (wie-
dza nowo nabyta łączy się z wiadomościami już posiadanymi),
zwiększają spostrzegawczość oraz ilość i tempo zapamiętywane-
go materiału, usprawniają zmysły np. wzrok czy słuch.

„Młodość ma siłę, dojrzałość doświadczenie, tylko wspólne
trwanie daje siłę tworzenia” napisała Krystyna Alagor w Mądro-
ściach nieprzemijających (K. Alagor, Mądrości nieprzemijające,
Cz. IV, Radom 2004, s. 92). Dziękując Twórcom projektu za moż-
liwość poprowadzenia warsztatów, jednocześnie pragnę wyrazić
radość, że nasze wspólne spotkania stały się częścią edukacji
permanentnej zarówno w odniesieniu do tych młodszych jak
i starszych Uczestników zajęć. Realizowanie każdych kolejnych
ćwiczeń było dla mnie prawdziwą przyjemnością, ale też i wy-
zwaniem. Cieszę się że nasz umysł wspólnie rósł w siłę i wierzę,
że będzie wciąż się rozwijał świadomie wykorzystywany w indy-
widalnej aktywności każdego z Uczestników.

█ dr Wanda Matras
Uniwersytet Pedagogiczny w Krakowie
Polskie Towarzystwo Biblioterapeutyczne
we Wrocławiu

Zajęcia stymulacji pamięci i rozwoju intelektu.
Warsztaty w Zespole Szkół w Korzkwi oraz Bibliotece Publicznej w Przybysławicach.

5

Biuletyn Dobra książka czyni cuda – animacja czytelnictwa w Gminie Zielonki

W ramach projektu odbyły się również
warsztaty „Literatura od kuchni”. Były to
spotkania łączące w sobie poznawanie
utworów literackich z przygotowaniem
potraw, które znalazły się na kartach ksią-
żek. Cykl rozpoczęło spotkanie z ucznia-
mi klasy trzeciej szkoły podstawowej,
którzy śledzili losy Pchły Szachrajki, bo-

haterki wiersza Jana Brzechwy pod tym
samym tytułem, a następnie przygotowa-
li pyszne ciastka drożdżowe z bakaliami-
papatacze. Wykonali projekty strojów dla
tytułowej elegantki. Na kolejnym spotka-
niu klasa trzecia poznała Tove Jansson,
autorkę cyklu o Muminkach oraz wysłu-
chała fragmentów Doliny Muminków
w listopadzie, jedynej części, w której nie

pojawiają się Muminki, bardzo nostalgicz-
nej i smutnej. Podczas gdy zapiekanka
Muminka piekła się w piekarniku, ucznio-
wie tworzyli własne teksty na temat „Do-
kąd wyjechały Muminki?” oraz wykonali
piękne ilustracje. Kolejne warsztaty były
skierowane do uczniów gimnazjum. Ra-
zem z klasą 1 b poszukiwaliśmy stracone-
go czasu, analizując własne aktywności,
piekliśmy słynne magdalenki Marcela
Prousta, które smakowały przepysznie,
przy okazji poznając ciekawą postać au-
tora siedmiotomowej powieści. Klasa 1 a
mogła zaznajomić się z kultową niegdyś
serią przygód Pana Samochodzika Zbi-
gniewa Nienackiego, obejrzeć fragment
filmu Pan Samochodzik i templariusze ze
Stanisławem Mikulskim w roli głównego
bohatera, pana Tomasza, poszukiwacza
skarbów. Chłopcy przyrządzili „Kurczaka
a ’la Pan Samochodzik”, którego degusta-
cja odbyła się na przerwie. Uczniowie kla-
sy 2 a po obejrzeniu słynnego filmu Śnia-
danie u Tiffany’ego z niezapomnianą rolą
Audrey Hepburn, przygotowali wspaniałe
śniadanie, wspólnie spożyte z apetytem.
Efektem warsztatów były również napi-
sane charakterystyki głównej bohaterki,
Holly Golightly, wysoko ocenione przez
nauczyciela języka polskiego.

Literatura od kuchni

„Podróże małe i duże” to trzy spotkania oparte na literaturze podróżniczej. I tak klasa szósta wcielając się w pracowników biura
podróży przygotowała wyprawę „Śladami Stasia i Nel”, a uczniowie klasy drugiej wybrali się na Antarktydę, poznając życie i twór-
czość Aliny i Czesława Centkiewiczów. W grupach przygotowali piękne makiety lodowej krainy. Uczniowie klasy piątej poznawali
i sami tworzyli nowe przygody Tomka, bohatera serii Alfreda Szklarskiego. Odbyły się dwa spotkania autorskie z panem Marcinem
Mellerem, który prezentował swoją książkę o Gruzji oraz z panią Marzeną Filipczak – podróżniczką oraz autorką książek o tej tema-
tyce. Spotkaniu z panem Marcinem Mellerem towarzyszyła degustacja win gruzińskich oraz pokaz tańca gruzińskiego w wykonaniu
pani Irine Shiukashvili.

Podróże małe i duże

6

Biuletyn Dobra książka czyni cuda – animacja czytelnictwa w Gminie Zielonki

W ramach projektu dzieci i młodzież
mogła uczestniczyć w warsztatach
„Emocje w literaturze”, które przygo-
towały panie bibliotekarki z Biblioteki
w Przybysławicach. Czym są emocje?
Jak je rozpoznawać i wyrażać, by nikogo
nie skrzywdzić? Odpowiedź na te pyta-
nia poznały maluchy z Niepublicznego
Przedszkola Promyczek w Brzozówce.
Maluchy wysłuchały pouczającego opo-
wiadania autorstwa Lidii Ippoldt o złosz-
czącej się często Pysi, wyrządzającej
innym krzywdę oraz o czarodziejskim
sposobie na opanowanie złości zapropo-
nowanym przez krasnoludka – łaskotaniu
i głaskaniu. Później długo dyskutowały
o przyczynach i przejawach złości, a tak-

że o innych negatywnych emocjach.
Dzieci z Niepublicznego Przedszkola Zie-
lone Nutki w Trojanowicach skupiły się na
omawianiu pozytywnych emocji. A po-
mogła im w tym książka pt: Kocha, lubi,
szanuje, czyli jeszcze raz o uczuciach
autorstwa Grzegorza Kasdepke. Emocje
i uczucia odgrywają bardzo ważną rolę
w naszym życiu. Ważne jest, aby poma-
gać dzieciom je poznawać i oswajać. Na-
uczmy ich radzić sobie z nimi w mądry
sposób, bowiem jest to zdolność na całe
życie. Temu również służyły warsztaty
na temat emocji, które dla uczniów klas
pierwszych gimnazjum ZS w Korzkwi po-
prowadziła pani psycholog Monika Piąt-
kowska.

Emocje w literaturze i książki,
które łączą pokolenia

Charakterystyki
Aleksandra Bolek, klasa II a

Główną bohaterką filmu pt. Śniadanie u Tiffany’ego Blake’a
Edwards’a jest 20. letnia Holly Golightly. Poszukuje ona miliardera,
za którego mogłaby wyjść i prowadzić dostatnie życie w luksusach.

Cechowała ją bardzo szczupła figura, zapięte w kok ciemne blond
włosy oraz nienaganny styl ubierania się.

Dziewczyna odznaczała się niezwykle beztroskim podejściem do
życia. Nie podejmowała ona żadnej pracy, utrzymując się z pienię-
dzy ofiarowanych jej przez adoratorów. Charakteryzowała się nie-
zwykłą zaradnością. Będąc zupełnie sama w wielkim mieście, potra-
fiła sprostać wielu problemom, tak naprawdę nie rozwiązując ich do
końca. Można śmiało powiedzieć, że jest ona „niegotowa do życia”.
Zachowuje się w sposób niedojrzały, nie chcąc się do niczego przy-
wiązywać.

Podsumowując, uważam, że Holly Golightly jest niezwykłą posta-
cią. Choć nie powinno brać się jej za przykład do naśladowania, ma
ona cechy, za które można ją polubić.

Zosia Wilk
Holly Golightly jest główną bohaterką filmu wyreżyserowanego na
podstawie powieści Trumana Capote, Śniadanie u Tiffaniego, graną
przez Audrey Hepburn. Miała ona około dwudziestu lat i mieszkała
w Nowym Jorku,gdzie utrzymywała się z bycia damą do towarzy-
stwa. Cechowały ją zgrabna sylwetka i atrakcyjny wygląd.

Holly odznaczała się samowystarczalnością, ponieważ mieszkała
sama w wielkim mieście. Potrafiła zdobyć pieniądze na utrzymanie
dzięki znajomościom z bogatymi mężczyznami. Wyróżniała ja rów-
nież beztroska, gdyż nie przywiązywała wielkiej wagi do przyszłości.
Żyła marzeniami i swoim własnym wyobrażeniem o otaczającym ją
świecie. Postępowała nierozważnie, ponieważ często podejmowała
pochopne decyzje. Najpierw działała, a dopiero potem zastanawiała
się nad skutkami swoich poczynań. Jedną z jej licznych cech była
także zmienność, gdyż wciąż poszukiwała nowych doświadczeń.
W jednej chwili potrafiła stracić panowanie nad sobą i zaczynała
rozrzucać po całym pokoju różne meble oraz sprzęty codziennego
użytku, chociaż wydawałoby się, że jest spokojna.

Uważam, że Holly Golightly pomimo swojej lekkomyślności jest
niezwykle sympatyczną i interesującą postacią, chociaż powierz-
chownie radosną, to w głębi duszy nieszczęśliwą. Nie pochwalam
jednak wykorzystywania przez nią uczuć mężczyzn dla zysku i pie-
niędzy, lecz jednocześnie wiem, że szukała ona jedynie kogoś, kto
zapewniłby jej bezpieczeństwo i własne miejsce na ziemi, w którym
czułaby się tak dobrze, jak w sklepie jubilerskim Tiffaniego.

Izabela Liziniewicz, kl. II a
Holly Golightly jest główną bohaterką filmu pt. Śniadanie u Tiffa-
ny’ego. Jako bardzo młoda dziewczyna uciekła z domu i została
utrzymanką.

Holly była bardzo atrakcyjną, ok. dwudziestoczteroletnią kobietą.
Miała zgrabną sylwetkę, piękne, długie blond włosy oraz duże ciem-
nobrązowe oczy. Zawsze nosiła wspaniałą, drogą biżuterię oraz bar-
dzo eleganckie ubrania.

Dziewczynę cechowała zmienność nastrojów. Potrafiła śmiać się,
a za chwilę płakać lub wpadać w furię. Odznaczała się samodzielno-
ścią oraz samowystarczalnością. Nie pracowała, ale potrafiła radzić
sobie w każdej sytuacji, na swój własny sposób. Holly żyła marze-
niami. Wierzyła w to, że wszystkie jej pragnienia się ziszczą. Miała
trudny charakter. W niektórych sytuacjach ciężko było ją zrozumieć.
Dziewczyna sprawiała wrażenie, jakby nie dojrzała do dorosłego ży-
cia. Łączyła ją silna więź z bratem-Fredem. Jego śmierć była dla niej
straszliwym ciosem. Często podejmowała decyzje pochopnie, nie
myśląc o konsekwencjach.

Holly Golightly to dziewczyna o niełatwym charakterze. Jej
zmienność nastrojów, beztroska oraz marzycielskie podejście do
życia może doprowadzić do tego, że nie będzie potrafiła stworzyć
pięknego, trwałego związku.

Kinga Kwasek, kl. II a
Holly Golighty jest główną bohaterką filmu pt. Śniadanie u Tiffa-
niego. Była ona dwudziestoczteroletnią kobietą, beztroską, bez pra-
cy i doświadczenia, a w jej życiu panował ciągły chaos i nieład.

Dziewczyna była niezwykle zgrabną, szczupłą, elegancką blon-
dynką. Nosiła dużo biżuterii, a mężczyznom trudno buło oderwać
od niej wzrok, gdyż była bardzo atrakcyjna. Holly cechowała szcze-
rość. Zawsze mówiła to, co myślała i nigdy bezpośrednio nie okła-
mywała ludzi. Wyróżniały ją także beztroska i samowystarczalność.
Kobieta żyła po swojemu. Nie umiała gotować i nie była dojrzała do
życia, jednak pomimo tego zawsze dawała sobie radę w trudnych
chwilach. Niestety, oprócz zalet bohaterka posiadała także wady.
Jedną z nich było to, że Holly najpierw działała, a dopiero potem
myślała. Czasami zdarzało jej się zrobić coś głupiego, ale dopiero
po jakimś czasie zdawała sobie z tego sprawę. Cechowało ją także
to, że nie za bardzo obchodziło ją życie innych ludzi. Kiedy czasami
późno wracała do domu, nie przejmowała się tym, że sąsiedzi śpią
i zachowywała się nadzwyczaj głośno.

Pomimo tego, że Holly miała więcej wad niż zalet, jest postacią
pozytywną. W jej życiu bardzo wiele się wydarzyło, co spowodo-
wało, że miała tak trudny charakter. Na szczęście odnalazła miłość,
która pozwoliła jej się zmienić na lepsze.	

7

Biuletyn Dobra książka czyni cuda – animacja czytelnictwa w Gminie Zielonki

Dnia 7 grudnia w Zespole Szkół w Korzkwi miało miejsce
niecodzienne wydarzenie. W ramach projektu „Dobra Książ-
ka Czyni Cuda – animacja czytelnictwa w gminie Zielonki”
finansowanego przez Ministerstwo Kultury i Dziedzictwa Na-
rodowego oraz Stowarzyszenie Rozwoju Gminy Zielonki przy
wsparciu Biblioteki Publicznej w Zielonkach zorganizowano
Festiwal Literacki. W sali gimnastycznej szkoły pięknie udeko-
rowanej pracami plastycznymi uczniów, m.in. nagrodzonymi
w konkursie plastycznym „Mój ulubiony bohater literacki”, pięk-
nymi malowidłami pani Ewy Staniszewskiej oraz wytworami
uczniów powstałymi podczas zajęć prowadzonych w szkole
w ramach projektu, a akże często rodzinnymi pracami przed-
stawiającymi postać z bajki Przygody Gąski Zielonki, zebrali się
licznie uczniowie, ich rodzice, a także babcie i dziadkowie, aby
wraz z nauczycielami uczestniczyć w święcie książki. A atrakcji
ma ten dzień zaplanowano wiele. Uroczystość rozpoczęło powi-
tanie uczestników przez panią Reginę Styn, gospodarza impre-
zy, oraz pana Mariusza Zielińskiego, dyrektora Biblioteki w Zie-
lonkach, po którym zaprezentowano przedstawienie „Serce,
serduszko” w wykonaniu Baśniowej Kapeli, która przygotowała
widowisko inspirowane baśnią H. CH. ndersena Królowa Śnie-
gu. Jej założyciel pan Adam Szafraniec jest autorem pierwszej
książki dla dzieci o gminie Zielonki i tu właśnie miała miejsce jej
premiera. Autor podziękował organizatorom za przygotowanie
wspaniałej imprezy. W zamian otrzymał od dzieci kwiaty, Gąskę
Zielonkę wykonaną przez uczniów klasy 1a szkoły podstawowej
oraz egzemplarze autorskie książki. Następnie można było po-
dziwiać występy taneczne najmłodszych uczniów pod kierun-
kiem pani Justyny Dragan, które wzbudzały aplauz publiczno-
ści. Młodsi uczniowie prezentowali się w tym dniu wielokrotnie
śpiewając piosenki i tańcząc. Również starsi uczniowie dotrzy-
mywali im kroku. Mogliśmy zobaczyć przedstawienie oparte na
mitologii W labiryncie przygotowane pod kierownictwem pani
Anny Kamińskiej przez uczniów klas pierwszych gimnazjum, któ-
rzy również byli autorami lalek animowanych w trakcie sztuki.

Uczniowie klasy 2 a gimnazjum zaprezentowali przedstawienie
na motywach książki Zbigniewa Nienackiego Pan Samochodzik
i emplariusze, do którego sami napisali scenariusz, a nad pró-
bami czuwała pani Renata Madej. Prawdziwy popis dali ucznio-
wie klas drugich gimnazjum, wystawiając dwa fragmenty Zemsty
Aleksandra Fredry. W korzkiewskiej szkole Zemsta ma już prawie
dwudziestopięcioletnią tradycję zainicjowaną przez pana Marka
Czarneckiego. Podczas imprezy nie tylko artyści prezentowali się
w pięknych strojach, także wielu uczniów i nauczycieli można
było zobaczyć przebranych za różne postacie z bajek, takie jak:
Królewna Śnieżka, Dziewczynka z zapałkami, Czarownica, Śpią-
ca Królewna, Królewicz, Krasnoludki, Pan Kleks, Smerfy, Hobbit
i wiele innych. Festiwal odwiedziła pani Barbara Gawryluk, która
opowiedziała dzieciom o swoich książkach. Można było je zaku-
pić, podobnie jak Przygody Gąski Zielonki Adama Szafrańca oraz
zdobyć autograf. Na tym nie koniec atrakcji, gdyż zaplanowano
również popisy „Czytających rodzin”. Wysłuchać w ich wykona-
niu fragmentów Hobbita Tolkiena, Pipi Pończoszanki Astrid Lind-
gren, Powrotu taty Adama Mickiewicza oraz Bajek filozoficznych
Michel’a Piquemal’a. Odbył się konkurs literacki dla młodszych
uczniów, podczas którego trzeba było rozpoznać tytuły, autorów
i postaci na podstawie wybranych fragmentów książek. Dużym
powodzeniem cieszyła się wymiana książek – „książka za książkę”.

W tym dniu na dzieci, które stworzyły Gąski Zielonki czekały
nagrody książkowe – jeszcze pachnące drukiem Przygody Gąski
Zielonki, zaś na wyróżnionych w konkursie plastycznym, książ-
ki pani Barbary Gawryluk. Podczas całej imprezy można było
zdobywać kupony i zamieniać je na nagrody. Dla uczestników
przygotowano słodki poczęstunek oraz napoje. W organizacji
uroczystości pomagali wolontariusze ze Szkolnego Koła Wolon-
tariatu „Pomagamy”. Sądząc po licznym udziale gości i ich opi-
niach, imprezę można uznać za bardzo udaną.

 █ Regina Styn

Festiwal Literacki

Opinie uczniów
„Bardzo polubiłem te zajęcia i uważam, że po-

winny się odbywać w każdym roku szkolnym.
Bardzo cieszyłem się, że zajęcia odbywały
się w szkole. Czułem się na nich naprawdę
dobrze. Na zajęciach pani zapoznawała nas
z różnymi rodzajami książek. Pani Matras była
bardzo miła, przez co zajęcia odbywały się
w sprzyjającej uczniom atmosferze.”

Jakub kl. 5

„Mam nadzieję, że te zajęcia się powtórzą. Na-
uczyły mnie wiedzy o książkach. Pani nam
bardzo pomagała. Były zabawne ćwiczenia.”
Bartek kl. 5

„Podobały mi się te zajęcia, bo robiliśmy fajne
rzeczy. Były smakołyki i pani Wanda była bar-
dzo miła i uprzejma.” Donata kl. 5

„Zajęcia z panią Wandą- cudowne. Cukierki,
miła atmosfera i miła pani, która się nigdy nie
gniewała.” Maja kl. 5

„Zajęcia z panią Wandą bardzo mi się podoba-
ły, ponieważ robiliśmy bardzo fajne rzeczy, w
tym opowiadania książek oraz rysunki. Bardzo
bym chciała, aby te zajęcia odbyły się choć
raz jeszcze. Nie musieliśmy nigdzie jeździć.”

Magda kl. 5

„Zabawy z panią, rysowanie i smakołyki. Ba-
wiłem się świetnie. Poznałem wiele książek.
Chciałbym więcej takich zajęć.”

Kacper kl. 5

„Czasami mi się podobało. Podobało mi się, że
była praca w grupach i ciastka.”

Kamil kl. 5

„Poznałem wiele rodzajów książek. Po zaję-
ciach miłą niespodzianką były słodycze. Czę-
sto rysowaliśmy. Panowała miła atmosfera.
Chciałbym więcej takich zajęć.”

 Wojtek kl. 5

„Zajęcia były fajne. Podobało mi się malowa-
nie, czytanie, cukierki i miła pani.”

Klaudia kl. 5

„Podobały mi się zajęcia z panią Wandą, po-
nieważ robiliśmy fajne rzeczy, były smakołyki.
Pani była miła i uprzejma. Te zajęcia nauczyły
mnie wiedzy o książkach.” Natalia kl. 5

„Rysowanie, zagadki, nagrody, zgadywanki,
książki, konkursy. Chciałbym, żeby zajęcia na
zawsze.” Kacper kl. 5

„Podobało mi się to, że robiliśmy fajne rzeczy,
było dużo smakołyków i pani była miła.”

 Ola kl. 5

„Moim zdaniem zajęcia z biblioterapii były bar-
dzo przyjemne, pojawiła się tam też dobra
zabawa. Rozwiązywaliśmy różne zadania,
oglądaliśmy interesujące książki. Chciałabym,
żeby nadal trwały!” Paulina kl. 2 G

„Zajęcia z biblioterapii były bardzo interesują-
ce. Robiliśmy ciekawe, a zarazem zabawne
prace.” Agnieszka kl. 2 G

„Moim zdaniem zajęcia z biblioterapii były
dla nas ciekawym doświadczeniem, ukazały
nam różne książki, które przypadły nam do
gustu. Robiliśmy zadania związane z naszą
wyobraźnią. Zajęcia bardzo mi się podobały
i z chęcią chodziłbym na dalszy ciąg!”

Marta kl. 2 G

„Niedawno skończyły się dodatkowe lekcje
biblioterapii. Bardzo miło je wspominam. Za-
jęcia prowadzone przez panią Wandę bardzo
szybko mijały, nie miałam czasu się na nich
nudzić. Prowadzone były ciekawie. Dobrze
się na nich bawiłam, a także uczyłam. Zoba-
czyłam wiele rodzajów książek, które są do-
stosowane do chorych dzieci i nie tylko. Pod-
sumowując moje wspomnienia to uważam,
że ten czas spędzony w taki sposób nie był
czasem zmarnowanym.” Klaudia kl. 2 G

„Moim zdaniem zajęcia z biblioterapii były bar-
dzo interesujące, rozwiązywaliśmy bardzo
ciekawe zadania i ćwiczenia związane z óż-
nego rodzaju książkami. Biblioterapia była
bardzo przydatna i nie brakowało na niej do-
brej zabawy!” Weronika kl. 2 G

Działania
towarzyszące

Spektakl pt. Pan Twardowski

Spotkanie z A.M. Grabowskim

Koncert świąteczny

Prelekcja na temat
zdrowego odżywiania

