
Dolnośląska Biblioteka Publiczna
im. T. Mikulskiego we Wrocławiu

2010

BIBLIOGRAFIA ZALECAJĄCA

AKTYWNY SENIOR
W BIBLIOTECE

XXI WIEKU

Dolnośląska Biblioteka Publiczna
 im. Tadeusza Mikulskiego we Wrocławiu

AKTYWNY SENIOR
W BIBLIOTECE XXI WIEKU

Bibliografia zalecająca

adresowana do bibliotekarzy podejmujących
działania na rzecz Seniorów

WROCŁAW 2010

Zespół redakcyjny:

Skład i opracowanie: Izabela Drapała

Projekt okładki i skład techniczny: Rafał Werszler

Korekta: Elżbieta Niechcaj - Nowicka

ISBN 978-83-88685-24-8

Zrealizowano przy pomocy finansowej
Ministerstwa Kultury i Dziedzictwa Narodowego

• Akademia Zdrowego Seniora
• Akademia Pamięci
•

Dyskusyjny Klub Muzyki i Filmu
• Internetowy e-Klub Seniora

Dyskusyjny Klub Książki dla Seniorów
• Senior w bibliotece
•

Dagmara Batóg

50-116 Wrocław, Rynek 58
www.wbp.wroc.pl

Beata Tarnowska

Joanna Golczyk
Karolina Mendyk

WSTĘP

 AKTYWNY SENIOR W BIBLIOTECE XXI WIEKU

to projekt współfinansowany przez Ministerstwo Kultury i Dziedzic-

twa Narodowego oraz Marszałka Województwa Dolnośląskiego.

Jego celem jest aktywizacja czytelnicza osób po 60. roku życia,

mieszkających na terenie województwa dolnośląskiego oraz wzrost

poziomu ich uczestnictwa w kulturze.

Projekt kierowany jest zarówno do osób poszukujących

nowych form spędzania wolnego czasu, jak i bibliotekarzy z terenu

Dolnego Śląska, zajmujących się pracą z Seniorami. W ramach

działań, które mają charakter instruktażowy i adresowane są do dwu-

dziestu bibliotek terenowych, zaplanowano wiele inicjatyw: spotka-

nia Międzybibliotecznej Komisji ds. Seniorów, szkolenia bibliote-

karzy, zakup zbiorów audiowizualnych (książka mówiona i filmy)

z przeznaczeniem do późniejszej dystrybucji na terenie wybranych

bibliotek, w ramach wypożyczeń międzybibliotecznych. W celu

popularyzacji projektu wśród bibliotekarzy i odbiorców, zaplanowa-

no również działania promocyjno-informacyjne.

Działania, skierowane do użytkowników Dolnośląskiej

Biblioteki Publicznej, obejmują spotkania klubowe: Internetowy

e-Klub Seniora (edukacja komputerowa i internetowa), Akademię

Zdrowego Seniora i Akademię Pamięci (edukacja prozdrowotna),

Dyskusyjny Klub Książki dla Seniora (edukacja czytelnicza) i Dys-

kusyjny Klub Muzyki i Filmu (edukacja kulturalna). Projekt realizują

pracownicy Fonoteki i Czytelni Dolnośląskiej Biblioteki Publicznej

we Wrocławiu w okresie od kwietnia do grudnia 2010 roku.

Bibliografię przygotowano z myślą o bibliotekarzach, którzy

zajmują się pracą z Seniorami. Zestawienie zawiera tytuły książek

3

4

i filmów, prezentowanych na spotkaniach klubowych, polecaną

uczestnikom literaturę a także - jak w przypadku Akademii Zdrowego

Seniora, Akademii Pamięci i Internetowego e-Klubu Seniora -

realizowaną tematykę.

Wykaz dotyczy wszystkich spotkań objętych projektem,

organizowanych w okresie go poprzedzającym (od początku działań

dla seniorów w Dolnośląskiej Bibliotece Publicznej, to znaczy od

września 2008 r.). Całość zagadnienia

 wybór materiałów

w układzie alfabetycznym. W przypadku Akademii Zdrowego

Seniora zastosowano dodatkowy podział - według tematyki spotkań.

Wykazy poprzedzają główne założenia klubów i akademii oraz

krótkie wskazówki metodyczne, dotyczące doboru tematyki

i repertuaru prezentowanego na spotkaniach. Na końcu zamieszczono

wybrane piśmiennictwo z zakresu metodyki pracy z Seniorami

w bibliotece. Zestawienie polecane jest szczególnie bibliotekarzom,

którzy chcą poszerzyć swoj w tym zakresie.

Zespół Redakcyjny.

 podzielono na części, tożsame

z nazwami klubów. Każda z nich prezentuje

ą wiedzę

5

DYSKUSYJNY KLUB KSIĄŻKI

DLA SENIORÓW

W ramach Dyskusyjnego Klubu Książki dla Seniorów

proponowano rozmowy o literaturze polskiej. Dobór książek dla

Seniorów dokonywano pod kątem zainteresowań i potrzeb tej grupy

czytelniczej. Na spotkaniach omawiano: literaturę biograficzną,

dzienniki, pamiętniki, poezję polską, reportaże oraz literaturę

podróżniczą, zarówno w formie książek tradycyjnych, jak i „książek

mówionych”. Szczególną uwagę poświęcono twórczości pisarzy

dolnośląskich oraz „piszącym” wrocławianom: Tadeuszowi

Różewiczowi, Urszuli Kozioł, Halinie Kuropatnickiej-Salamon,

Elżbiecie Krzemińskiej, Ryszardowi Turkiewiczowi. Prezentowano

przede wszystkim książki nagradzane, nominowane do prestiżowych

nagród literackich, takich jak: Nagroda Literacka Nike, Nagroda

Literacka Europy Środkowej „Angelus”, Nagroda Mediów

Publicznych „Cogito”. Działania Dyskusyjnego Klubu Książki

wspiera Instytut Książki w Warszawie, który dokonuje zakupu

książek dla klubów, organizuje konkursy na recenzje książek oraz

prowadzi wykłady historyków literatury, przeznaczone także dla

klubowiczów.

BIBLIOGRAFIA ZALECAJĄCA

1. Bart A., Rewers: nowela filmowa, Warszawa 2009.

2. Dehnel J., Lala, Warszawa 2006.

3. Domosławski A., Kapuściński non-fiction, Warszawa 2010.

4. Eberhardt G., Pisarz dla dorosłych: opowieść o Józefie Mackiewiczu,

Wrocław 2008.

5. Grochowska M., Jerzy Giedroyc: do Polski ze snu, Warszawa 2009.

6. Holoubek G., Wspomnienia z niepamięci, Warszawa 2009 (dyskusję

o książce uzupełniono o film dokumentalny Jana Holoubka pt. Słońce

i cień).

7. Iwaszkiewicz J., Listy do córek, Warszawa 2010.

8. Iwaszkiewicz J., Rozmowy o książkach, Warszawa 2010.

9. Kapuściński R., Podróże z Herodotem, Kraków 2007.

10. Kapuściński R., Spacer poranny, Warszawa 2009.

11. Kosińska A., Rozmowy o Miłoszu, Warszawa 2010.

12. Krzemińska E., Nim zakwitną jabłonie: powieść autobiograficzna,

Wrocław 2008.

13. Krzyżanowski J., Krzyżanowska M., Według ojca, według matki.

Historia rodu, Warszawa 2010.

14. Majewski J., Mała matura, Warszawa 2010.

15. Matywiecki P., Twarz Tuwima, Warszawa 2007.

16. Mrożek S., Baltazar. Autobiografia, Warszawa 2006.

17. Myśliwski W., Traktat o łuskaniu fasoli, Kraków 2006.

18. Olczak-Ronikier J., W ogrodzie pamięci, Kraków 2004.

19. Pilawska E., Piszemy wspomnienia, Warszawa 2008.

20. Różewicz T., Wycieczka do muzeum, Wrocław 2010.

6

7

21. Zafón C.R., Cień wiatru, Londyn 2007.

22. Schlink B., Lektor, Warszawa 2009.

23. Signorini Alfonso, Zbyt dumna, zbyt krucha: powieść o Marii Callas,

Warszawa 2010.

24. Skąd my tu? Wspomnienia repatriantów, Wrocław 2008.

25. Szejnert M., Czarny ogród, Kraków 2007.

26. Szymborska W., Tutaj, Kraków 2009.

27. Turowska Z., Fotobiografia: Zofia Turowska o Zofii Nasierowskiej,

Piaseczno 2009.

28.Turowska Z., Agnieszki: pejzaże z Agnieszką Osiecką, Warszawa 2008.

29. Umberto E., Tajemniczy płomień królowej Loany: powieść

ilustrowana, Warszawa 2005.

30. Wrona M., Fryderyk Chopin poeta fortepianu, Warszawa 2010.

31. Zapasiewicz Z., Zapasowe maski, Warszawa 2003 (dyskusję

o książce uzupełniono fragmentem filmu Barwy ochronne Krzysztofa

Zanussiego).

DYSKUSYJNY KLUB MUZYKI I FILMU

Na spotkaniach prezentowano filmy fabularne oraz

przedstawienia teatralne o tematyce związanej z życiem i twórczością

kompozytorów, pisarzy i malarzy. Repertuar wzbogacono filmami

dokumentalnymi (seria Planete Doc Review). Przedstawiono również

kino mniej znane, np. filmy produkcji koreańskiej. Wyboru filmów

dokonano głównie na podstawie obserwacji reakcji widzów na

poruszaną tematykę, bezpośrednich sugestii zainteresowanych,

ograniczając się do zbiorów własnych biblioteki. Spotkania

urozmaicono komentarzami krytyka filmowego – Jacka

Szymańskiego, członka Polskiej Federacji Dyskusyjnych Klubów

Filmowych, który przygotowywał krótkie, wprowadzające do filmu

prelekcje. Po prezentacji niektórych filmów stosowano dodatkowe

formy ekspresji, np. happening i wystawy tematyczne. Poprzez tego

typu działania przybliżono Seniorom sztukę filmową w różnych

aspektach.

8

D
yskusyjn

y K
lub

 M
uzyki i Film

u

BIBLIOGRAFIA ZALECAJĄCA

1. Billy Elliot – reż. Stephen Daldry, 2003.

2. Butelki zwrotne – reż. Jan Svěrák, 2007.

9

3. Chiny w kolorze blue (z kolekcji Planete Doc Review) – reż. Micha X.

Peled, 2008.

4. Dotknięcie ręki – reż. Krzysztof Zanussi, 2004.

5. Iris – reż. Richard Eyre, 2001.

6. Jesienna sonata – reż. Ingmar Bergman, cop. 2006.

7. Jeszcze dalej niż północ – reż. Dany Boon, 2008.

8. Kolacja na cztery ręce (przedstawienie teatralne) – reż. Kazimierz

Kutz, 2008.

9. Kopia Mistrza – reż. Agnieszka Holland, 2007.

10. Lawendowe wzgórze – reż. Charles Dance, 2005.

11. Mała Moskwa – reż. Waldemar Krzystek, 2008.

12. Muza – reż. Bruce Beresford, 2005.

13. Niech no tylko zakwitną jabłonie (przedstawienie teatralne) – reż.

Wojciech Kościelniak, 1999.

14. Rewers – reż. Borys Lankosz, 2010.

15. Różyczka – reż. Jan Kidawa-Błoński, 2010.

16. Super size me – reż. Morgan Spurlock, 2004.

17. Szarada - reż. Stanley Donen, cop. 2008.

18. Tatarak - reż. Andrzej Wajda, 2009.

19. Volver – reż. Pedro Almodóvar, 2006.

20. Walc z Baszirem – reż. Ari Folman, 2009.

21. Wiosna, lato, jesień, zima...i wiosna – reż. Kim Ki-duk, 2003.

22. Wożąc panią Daisy - Bruce Beresford, 2002.

23. Złodziej w hotelu – reż. Alfred Hitchcock, cop. 2008.

24. Życie na podsłuchu – reż. Florian Henckel von Donnersmarck, 2006.

10

INTERNETOWY e-KLUB SENIORA

Internetowy e-Klub Seniora to oferta edukacyjna w formie

kursu komputerowego. Kurs przygotowano dla osób od 60-tego roku

życia, które nie miały wcześniej kontaktu z komputerem.

Kandydatów na kurs dobierano na podstawie rozmowy i ankiety

rekrutacyjnej, określającej faktyczne umiejętności, zainteresowania

i motywacje uczestników. Na zajęciach kursantów uczono m.in.:

pisania i formatowania tekstów, pobierania grafiki z Internetu,

zakładania poczty elektronicznej oraz odbierania i wysyłania e-maili.

Uczestnicy kursu uzyskali umiejętność wyszukiwania informacji

w Internecie, wysyłania kartek elektronicznych, tworzenia folderów,

czytania prasy on-line i obsługi katalogu bibliotecznego Aleph.

Internetowy e-Klub Seniora zapewnił uczestnikom kursu solidne

podstawy, umożliwiające dalsze samodzielne rozwijanie

umiejętności komputerowych. Program zajęć dostosowano do grupy

osób nie posiadających żadnej wiedzy z zakresu obsługi komputera.

Dobór ćwiczeń zapewnił poprawę sprawności manualnej (ćwiczenia

z myszką, ćwiczenia z papierem) oraz intelektualnej (ćwiczenia

podzielności uwagi, ćwiczenia pamięci wzrokowej, słuchowej

i ruchowej). Szczególny nacisk kładziono na konieczność

ustawicznego powtarzania wiadomości zarówno na kursie, jak i po

zajęciach. Po każdych zajęciach wręczano seniorom materiały

dydaktyczne, które ułatwiły im samodzielnie ćwiczenie w domu.

@@ Internetowy
e-Klub Seniora

BIBLIOGRAFIA ZALECAJĄCA

1. Born G., Internet. Łatwy start dla seniorów, Poznań 2007.

2. Born G., Komputer. Łatwy start dla seniorów, Poznań 2007.

3. Born G., Notebook. Łatwy start dla seniorów, Poznań 2007.

4. Gajewski P., Komputer dla seniora: kurs od podstaw: jak korzystać

z komputera i Internetu, Warszawa 2010.

5. Jaronicki A., Komputer dla seniorów, Warszawa 2010.

6. Komputer i laptop. Samouczek za dychę dla dinozaurów, Warszawa

2010.

7. Krawczyński E., Komputer PC dla seniorów, Gliwice 2008.

8. Krzymowski B., Komputer – notebook (laptop) – netbook. Poradnik

dla seniorów młodych, Warszawa 2007.

9. Krzymowski B., Komputer dla seniora: dla nieinformatyków,

Warszawa 2009.

10. Krzymowski B., Zanim kupisz pierwszy komputer – mini samouczek

dla nieinformatyków, Warszawa 2006.

12. Muir N.C., Komputer dla seniorów. Informatyka dla bystrzaków,

Gliwice 2009.

13. Pikoń K., ABC Internetu, Gliwice 2006.

14. Price M., Price S., Internet dla seniorów, Katowice 2008.

15. Price S., Komputer dla seniorów, Katowice 2008.

16. Romowicz A., Mój pierwszy komputer, Gliwice 2006.

17. Sherman J., Postawy obsługi komputera, Warszawa 2002.

18. Sławik M., Podstawy obsługi komputera dla każdego, Chorzów 2007.

19. Sokół M., Internet: ćwiczenia praktyczne, Gliwice 2007.

20. Sokół M., Podstawy obsługi komputera. Ilustrowany przewodnik,

Gliwice 2005.

21. Wróblewski P., ABC komputera, Gliwice 2007.

11

12

AKADEMIA PAMIĘCI

Podstawowy zrąb bibliografii do warsztatów Akademii

Pamięci przygotowała Aleksandra Jagielska – trenerka prowadząca

spotkania. Wymienione poniżej publikacje zawierają tematykę, którą

omawiano w czasie prowadzonych warsztatów. To literatura

ułatwiająca Seniorom dalszą pracę nad własną pamięcią po

zakończeniu kursu. Proponowane artykuły z czasopism wybrano ze

zbiorów gromadzonych w Czytelni Dolnośląskiej Biblioteki

Publicznej.

BIBLIOGRAFIA ZALECAJĄCA

1. Amen D., Zadbaj o mózg, Poznań 2007.

2. Hannaford C., Zmyślne ruchy, które doskonalą umysł: podstawy

kinezjologii edukacyjnej, Warszawa 1998.

3. MacDonald M., Mózg: nieoficjalny podręcznik, Gliwice 2009.

4. Naucz się pamiętać, „Zdrowie Seniora” 2010, nr 9, s. 8-9.

5. Ognik P., Neuropsychologiczny model pamięci, W: Elementy

psychologii klinicznej, pod red. B. Waligóry, Poznań 1998, s. 27-39.

6. Richard A., Hrachowy M.D, Elektroencefalografia, W: Sekrety

neurologii, red. A. Loren, M.D. Rolak, Wrocław 2008.

7. Seevan-Schreiber D., Zdrowiej! Pokonaj lęk, stres i depresję,

Szczecin 2009.

8. Thibault L., Dieta dla mózgu, Łódź 2005.

9. Trening dla szarych komórek, „Zdrowie Seniora” 2010, nr 4, s. 18.

10. Zapamiętaj na długo!, „Zdrowie Seniora” 2010, nr 6, s. 12-13.

13

AKADEMIA ZDROWEGO SENIORA

Literatura wykorzystana w takcie spotkań klubowych

- w ramach Akademii Zdrowego Seniora - pochodzi ze zbiorów cza-

sopism bieżących, gromadzonych w Dolnośląskiej Bibliotece

Publicznej. Przy wyborze artykułów kierowano się przede wszyst-

kim tematem spotkania w ramach Akademii Zdrowego Seniora. Takie

kryterium pokazało uczestnikom spotkań, że Czytelnia Dolnośląskiej

Biblioteki Publicznej jest miejscem, gdzie na różne ciekawe tematy

można znaleźć wiele interesujących materiałów. Część zamiesz-

czonych w bibliografii opisów pochodzi również z Internetu. W ten

sposób wskazano Seniorom, że nowe technologie to również źródło

wielu informacji.

Organizatorzy starali się, aby tematy spotkań były dobrane według

potrzeb uczestników. Prowadzący prelekcje i warsztaty to osoby

doświadczone w pracy z Seniorami, od dawna współpracujące

z Dolnośląską Biblioteką Publiczną, a także z innymi wrocławskimi

instytucjami, pracującymi na rzecz tej grupy społecznej.

BIBLIOGRAFIA ZALECAJĄCA

PIĘKNI W KAŻDYM WIEKU

1. Cieplak M., Kosmetyki inspirowane zabiegami anti-aging, „Vita” 2010,

nr 2, s. 30-32.

2. Cieplak M., Obudź się młodsza!, „Vita” 2010, nr 2, s. 36-37.

3. Cieplak M., Pożegnanie z suchą skórą, „Vita” 2010, nr 4, s. 30-31.

4. Dziędzielewska A.,Odmłodzone spojrzenie, „Dobre Rady” 2010,

nr 4, s. 30-31.

5. Gregorczyk K., Domowa fabryka kosmetyków, „Claudia” 2010, nr 2,

s. 44-47.

6. Gwiazda K., Dłonie miękkie jak aksamit, „Vita” 2010, nr 2, s. 34-35.

7. Leszczyńska K., Salon SPA w mojej łazience, „Dobre Rady” 2010,

nr 1, s. 30-31.

8. Sekrety dobrego demakijażu, „Claudia” 2010, nr 3, s. 46-47.

JAK DOSTRZEC BARWY ŻYCIA BEZ WZGLĘDU NA WIEK

1. Brylska D., Psychika w potrzasku, „Medycyna dla Ciebie” 2009,

nr 11, s. 24-26.

2. Brylska D., Uśmiechnij się do życia, „Medycyna dla Ciebie” 2009,

nr 10, s. 24-26.

3. Pokonać depresję, „Medycyna dla Ciebie” 2009, nr 3, s. 28-29.

4. Zawadzka K., Pożegnać smutek, „Polska Gazeta Wrocławska” 2010,

nr 49, dod. „Poradnik pacjenta” s. II.

SENIORZE, ODŻYWIAJ SIĘ ZDROWO

1. Dieta na całe życie, „ABC Apteki” 2010, nr 3, s. 10.

2. Licencja na odchudzanie, „Zdrowie Seniora” 2010, nr 1, s.10-11.

3. Mrozowski T., Jeść i dobrze trawić, „ABC Apteki” 2010, nr 3,

s. 6-7.

4. Szukała D., Odchudzanie pod kontrolą, „Medycyna dla Ciebie” 2010,

nr 2, s. 12-13.

CUKRZYCA

1. Cukier pod kontrolą, „Zdrowie Seniora” 2010, nr 1, s. 20-21.

2. Fakty i mity o cukrzycy, „Zdrowie Seniora” 2010, nr 5, s. 18-19.

3. Jarosz A., O krok od cukrzycy, „Zdrowie” 2010, nr 7, s. 38-39.

14

FIZJOTERAPIA NEUROLOGICZNA – DLA KOGO? JAKA?

1. Lenkiewicz M., Udaremnić udar, „Żyjmy Dłużej” 2010, nr 6,

s. 21-23.

OPIEKA DOMOWA NAD OSOBĄ STARSZĄ Z ZABURZENIAMI PAMIĘCI

1. Skorstad S., Opieka nad starszą osobą, „Żyjmy Dłużej” 2010, nr 8,

s. 27-29.

2. Skorstad S., Opiekunowie, „Żyjmy Dłużej” 2010, nr 10, s. 46-49.

JAK BYĆ ASERTYWNYM

1. Gutek A., Nienaruszalne granice, „Sens” 2010, nr 6, s. 92-94.

2. Lubelska K., Co nas obraża i jak protestujemy. Nie bo nie, „Polityka”

2000, nr 10, s. 86-87.

2. Stwardnienie rozsiane – objawy, przebieg i leczenie, W: Biomedical

[on line] 2008. [dostęp: 07.10.2010] Dostępny w World Wide Web:

http://www.biomedical.pl/zdrowie/stwardnienie rozsiane-objawy-

przebieg-leczennie-235html.

15

16

SENIORZY W BIBLIOTECE

Wybór artykułów z czasopism bibliotekarskich jest

propozycją dla bibliotekarzy, podejmujących w bibliotekach

publicznych działania na rzecz osób starszych i poszukujących

w bibliotekarskiej prasie fachowej przykładów, inspiracji i tzw.

„dobrych praktyk” z zakresu pracy z Seniorami. Zestawienie ma

charakter wybiórczy, autorski i nie jest zestawieniem kompletnym, bo

nie uwzględnia całości piśmiennictwa o tej tematyce. Propozycja

wybranych artykułów, publikowanych w latach 2005–2010

(pochodzą także z serwisu EBIB), zawiera najistotniejsze zagadnienia

dotyczące metodyki pracy z Seniorami w bibliotekach publicznych,

ze wskazaniem na tworzenie i realizowanie oferty dla tej grupy

wiekowej.

BIBLIOGRAFIA ZALECAJĄCA

1. Aleksandrowicz R., Biblioteka w życiu ludzi starszych. [w:] Oblicza

kultury książki: prace i studia z bibliologii i informacji naukowej,

Wrocław 2005, s. 151-167.

2. Aleksandrowicz R., Czy jesteśmy społeczeństwem otwartym dla

seniorów? [w:] Książka, biblioteka, informacja: między podziałami

a wspólnotą, Kielce 2007, s. 473- 483.

3. Aleksandrowicz R., Działalność bibliotek na rzecz seniorów –

z doświadczeń zagranicznych (przegląd wybranych form). [w:]

Biblioterapia, Toruń 2005, s. 141-160.

5. Batóg D., Akademia Zdrowego seniora w Dolnośląskiej Bibliotece

Publicznej we Wrocławiu, „Książka i Czytelnik”, nr 2, 2010, s. 27-28.

6. Biblioteka dla seniora [dodatek specjalny], „Poradnik Bibliotekarza”

2009, nr 6.

4. Augustyn R., Senior buszujący w bibliotece [on-line]. [dostęp 30

października 2008]. Dostępny w World Wide Web:

http://www.ebib.info/2008/98/a.php?augustyn_fijal

17

7. Borecka I., Czytelnictwo i biblioterapia osób starszych. [w:]

Profesjonalna opieka nad seniorami, Wałbrzych 2005, s. 135-143.

8. Borecka I., Są takie ogrody: Program terapeutyczny dla seniorów,

„Poradnik Bibliotekarza” 2008, nr 6, s. 29-31.

9. Borecka I., Uczestnictwo seniorów w kulturze, „Poradnik

Bibliotekarza” 2007, nr 1, s. 3-7.

10. Buniewicz A., Polscy seniorzy i Internet. [w:] Senior.pl [on-line].

[dostęp 6 października 2008]. Dostępny w World Wide Web:

http://www.egospodarka.pl/20007,Polscy-seniorzy-i-Internet,1,20,2.

html 11. Dettlaff-Lubiejewska K., Rola biblioteki w edukacji

czytelniczej osób starszych, „Poradnik Bibliotekarza” 2008, nr 6, s. 3-7.

12. Dobrowolska M., Działania aktywizujące seniorów, „Poradnik

Bibliotekarza” 2008, nr 1, s. 10-14.

13. Dobrowolska M., Gdańska aktywna jesień życia, „Poradnik

Bibliotekarza” 2008, nr 6, s. 14-16.

15. Filipczak M., Wielkie zadania małych bibliotek: jak to robią w USA,

„Biuletyn EBIB” 2008, nr 4 [on-line]. [dostęp 5 listopada 2008].

Dostęp w World Wide Web:

http://www.ebib.info/2008/95/a.php?filipczak

16. Gorczyńska M., Projekt „Akademia e-Seniora” UPC i inne działania

w zakresie edukacji komputerowej dla seniorów w Miejskiej Bibliotece

Publicznej we Wrocławiu, „Biuletyn EBIB” 2008, nr 7 [on-line].

[dostęp 31 października 2008]. Dostępny w World Wide Web:

http://www.ebib.info/2008/98/a.php?gorczynska

17. Gorczyńska M., Tarnowska B., Oferta dla seniorów, Miejska

Biblioteka Publiczna we Wrocławiu. [w:] Biblioteki wobec potrzeb

starzejącego się społeczeństwa, Warszawa 2006, s. 120-127.

18. Gwiazdorski M., Ściągawka: Internet dla seniora, „Gazeta Wyborcza”

2008, nr 278, s. 14-15.

14. Dobrowolska, M., Seniorzy w bibliotekach publicznych, „Poradnik

Bibliotekarza” 2009, nr 12, dod. „Biblioteka dla Seniorów”, nr 2, s.1-4.

18

19. Jedlińska M., Biblioteki kreatorami przyszłości: nowatorskie

rozwiązania Wojewódzkiej Biblioteki Publicznej w Krakowie

w stymulowaniu aktywności osób starszych, „Biuletyn EBIB” 2008,

nr 7(98) [on-line]. [dostęp 15 października 2008]. Dostępny w World

Wide Web: http://www.ebib.info/2008/98/a.php?jedlinska

20. McBride P.K., Komputer po pięćdziesiątce, Poznań 2009.

21. Radecka-Pawlik M., Ippoldt L., Rola zajęć biblioterapeutycznych

w integracji i przeciwdziałaniu osamotnieniu osób starszych, „Notes

Biblioteczny” 2007, nr 1, s. 41-52.

23. Szybka B., Seniorzy online, czyli warsztaty internetowe w bibliotece,
„Bibliotekarz” 2007, nr 10, s. 20-21.

24. Tarnowska B., Międzybiblioteczna Komisja do Spraw Seniorów,
„Poradnik Bibliotekarza”2009, nr 12, dod. „Biblioteka dla
Seniorów”, nr 2, s. 4-5.

25. Tarnowska B., Oferta Spotkań Klubowych dla Seniorów w DBP
we Wrocławiu, „Poradnik Bibliotekarza” 2009, nr 12, dod.
„Biblioteka dla Seniorów”, nr 2, s. 5-7.

26. Tarnowska B., Seniorzy w Dolnośląskiej Bibliotece Publicznej
we Wrocławiu, czyli o bibliotekarskiej umiejętności
rozpoznawania potrzeb czytelników, „Książka i Czytelnik” 2009,
nr 1, s. 25-27.

27. Tomczyk Ł., Polski senior a społeczeństwo informacyjne,
„Poradnik Bibliotekarza” 2008, nr 1, s. 14-15.

28. Urbanowicz K., Seniorzy a społeczeństwo wiedzy, „Biuletyn
EBIB” 2008, nr 7(98) [on-line]. [dostęp 27 listopada 2008].
Dostępny w World Wide Web:
http://www.ebib.info/2008/98/a.php?urbanowicz

22. Sochacka E., Komputer nie tylko dla młodych, „Książka i Czytelnik”

2010, nr 2, s. 40.

Poniżej wybrano adresy stron internetowych instytucji

(w tym bibliotek), specjalnych projektów, różnych inicjatyw,

z propozycjami tworzenia oferty dla Seniorów:

1. Akademia e-Seniora UPC http://www.akademiaeseniora.pl

2. Akademia Pełni Życia http://www.apz.org.pl

3. Akademia Rozwoju Filantropii w Polsce

http://www.filantropia.org.pl/

4. Biblioteka Publiczna w Dzielnicy Ochota m. st. Warszawy

http://www.bpochota.waw.pl

5. Centrum Aktywności Seniora (CAS) http://www.cas.gdynia.pl

6. Dolnośląska Biblioteka Publiczna im. Tadeusza Mikulskiego

we Wrocławiu http://www.wbp.wroc.pl

7. Jeleniogórskie Centrum Informacji i Edukacji Regionalnej

„Książnica Karkonoska” http://dkkmjg.blogspot.com/

8. Miejska Biblioteka Publiczna w Sopocie

http://www.mbp.sopot.pl/Filia8.htm

9. Miejska Biblioteka Publiczna we Wrocławiu

http://www.biblioteka.wroc.pl/strona/seniorzy

10. Portal internetowy http://www.senior.pl

11. Powiatowa i Miejska Biblioteka Publiczna w Wałbrzychu

„Biblioteka pod Atlantami” http://www.atlanty.walbrzych.pl

12. Powiatowa i Miejska Biblioteka Publiczna im. Marii Dąbrowskiej

w Kłodzku http://www.biblioteka.klodzko.pl

13. Program Rozwoju Bibliotek http://www.biblioteki.org/

14. Wrocławskie Centrum Seniora http://www.seniorzy.izp.wroclaw.pl

19

SPIS TREŚCI

Wstęp
3

Dyskusyjny Klub Książki Dla Seniorów
5

Dyskusyjny Klub Muzyki i Filmu
8

Internetowy e-Klub Seniora
10

Akademia Pamięci
12

 Akademia Zdrowego Seniora
13

Seniorzy w Bibliotece
16

