
102 Forum Bibl. Med. 2017 R. 10 nr 2 (20)

Mgr inż. Edwin Klessa
Trzcianka – B. Par.

BIBLIOTEKA PARAFIALNA W TRZCIANCE W LATACH 1983-2017

Abstract

On the 20th of April 1983 there was opened the Parish Library in Trzcianka by Right Rev. Bishop
Wilhelm Pluta. This socially managed institution is run by a group of people and operates at the area
of the two Trzcianka’s Parishes. It is available to readers for 6 days a week. During nearly 35 years of its
existence library’s books collection has grown to more than 14.000 volumes and over than 1.600 audio
resources. The staff of the Library has organized many religious and cultural programs in town. Among
them there were 34 Weeks of Christian Culture and correspondingly the same amount of Creativity Conte-
sts on Religious Themes involving approximately 6.000 participants. The Library was a host of hundreds
of different programs: lectures, discussion’s meetings, author’s meetings, film screenings, concerts, perfor-
mances, theatre performances, exhibitions and competitions. It also runs publishing activities and organizes
national and international pilgrimages. It has created the archive of the history of the parish, performs the
restoration of the historical artefacts which leads towards a possible establishment of the Parish Museum.

Since the change of the political system in Poland Parish Library organizes many programs now
in cooperation with the existing educational and cultural institutions in Trzcianka: Kazimiera Iłłakowi-
czówna’s Cultural Center, Wiktor Stachowiak’s River Noteć Grounds’ Museum, three Secondary Schools
and Primary Schools as well. The Library cooperates also with other libraries associated with the Church’s
International Federation of Libraries “Fides” of which it is a founding-member. In the Koszalin-Koło-
brzeg Diocese the Parish Library collaborates with Rev. Dr Jarosław Wąsowicz SDB – the Director
of the Archive and Library of the Salesian’s Inspectorate in Piła and with Rev. Dr Tadeusz Ceynowa –
the Director of the Library of the Major Diocesan Seminary in Koszalin.

The activities of the Parish Library in Trzcianka is permanently included in the cultural landscape
of the city.

Streszczenie

W dniu 20 kwietnia 1983 r. otwarta została i poświęcona przez ks. bpa Wilhelma Plutę Biblioteka Para-
fialna w Trzciance. Ta społecznie działająca instytucja prowadzona jest przez grupę kilkunastu osób i obej-
muje swoim działaniem teren obydwu trzcianeckich parafii. Dostępna jest dla czytelników przez 6 dni
w tygodniu. Przez prawie 35 lat rozwinęła swoje zbiory do ponad 14 000 woluminów i ponad 1600 środków

103Forum Bibl. Med. 2017 R. 10 nr 2 (20)

audio. Jest organizatorem wielu programów kulturalno-religijnych w mieście. Zorganizowała 34 Tygodnie
Kultury Chrześcijańskiej i tyleż Konkursów Twórczości Artystycznej o Motywach Religijnych, w któ-
rych wzięło udział około 6000 uczestników. Biblioteka zorganizowała setki różnych programów: pre-
lekcji, spotkań dyskusyjnych, spotkań autorskich, projekcji filmowych, koncertów, występów, spektakli
teatralnych, wystaw i konkursów. Prowadzi także działalność wydawniczą i organizuje pielgrzymki kra-
jowe i zagraniczne. Utworzyła archiwum dotyczące historii parafii, przeprowadza renowację eksponatów
historycznych, prowadzi prace zmierzające do utworzenia Muzeum Parafialnego.

Biblioteka Parafialna od czasu zmiany systemu politycznego w Polsce wiele programów organi-
zuje we współpracy z istniejącymi w Trzciance instytucjami kulturalno-oświatowymi: Centrum Kultury
im. Kazimiery Iłłakowiczówny, Muzeum Ziemi Nadnoteckiej im. Wiktora Stachowiaka, z trzema szko-
łami średnimi, a także ze szkołami podstawowymi. Współpracuje również z bibliotekami zrzeszonymi
w Federacji Bibliotek Kościelnych „Fides”, której jest członkiem-założycielem. Na terenie Diecezji Kosza-
lińsko-Kołobrzeskiej Biblioteka Parafialna współpracuje z dyrektorem Archiwum i Biblioteki Inspekto-
ratu Salezjańskiego w Pile, ks. dr. Jarosławem Wąsowiczem SDB oraz z dyrektorem Biblioteki Wyższego
Seminarium Duchownego w Koszalinie ks. dr. Tadeuszem Ceynową.

Działalność Biblioteki Parafialnej w Trzciance na trwale wpisała się w krajobraz kulturalny miasta.

Wstęp

Początki działalności Biblioteki Parafialnej w Trzciance to przełom lat 1982/1983.
Wtedy kilkuosobowa grupa zajęła się segregacją i skatalogowaniem 1200 książek znaj-
dujących się na plebanii parafii pw. św. Jana Chrzciciela w Trzciance. Ówczesny pro-
boszcz ks. Czesław Hałgas MS1 udostępnił na ten cel pomieszczenie w obecnym Domu
Parafialnym. Wtedy, gdy religia nie mogła być nauczana w szkole, budynek ten nosił
nazwę Domu Katechetycznego. Pierwsza więc lokalizacja Biblioteki miała miejsce
w salce, w której dzisiaj znajduje się kawiarenka parafialna. Fachowej pomocy w kata-
logowaniu książek osobom, które nigdy bibliotekarzami nie były, udzieliła ówczesna
dyrekcja i pracownicy Biblioteki Publicznej w Trzciance. W dniu 20 kwietnia 1983 r.
Biblioteka Parafialna została uroczyście otwarta i poświęcona przez ks. biskupa Wil-
helma Plutę2. W skład dziewięcioosobowego zespołu tworzącego wtedy Bibliotekę
Parafialną wchodzili: Janina Brzozowska, Edwin Klessa, Krystyna Kowalska, Zdzi-
sław Kowalski, śp. Irena Krawiec, Amelia Pużyńska, Halina Żegalska, oraz śp. Bar-
bara i Adam Żylińscy. W skład aktualnego zespołu bibliotecznego wchodzą: Janina

1 ks. Czesław Hałgas MS (24 III 1935 – 02 XI 2017) – Urodzony w Dominikowicach. Święcenia pre-
zbiteratu otrzymał 19 kwietnia 1959 r. w Lublinie z rąk ordynariusza lubelskiego bpa Piotra Kałwy.
W latach 1979-85 posługiwał w Trzciance, najpierw jako katecheta, a następnie przez pięć lat jako superior
i proboszcz. Pochowany w grobowcu zakonnym w Dębowcu.

2 ks. bp Wilhelm Pluta (09 I 1910 – 22 I 1986) – Urodzony w Kochłowicach. Na prezbitera został
wyświęcony 24 czerwca 1934 przez biskupa pomocniczego w Katowicach Teofila Bromboszcza. 7 wrze-
śnia 1958 otrzymał święcenia biskupie z rąk prymasa Polski Stefana Wyszyńskiego. Współkonsekrato-
rami byli biskupi Herbert Bednorz i Bolesław Kominek. Administrator apostolski w Gorzowie Wielko-
polskim w latach 1958-1972, biskup diecezjalny gorzowski w latach 1972-1986. Był uczestnikiem soboru
watykańskiego II (1962-1965). Sługa Boży Kościoła katolickiego.

104 Forum Bibl. Med. 2017 R. 10 nr 2 (20)

Brzozowska, Edwin Klessa, Krystyna Kowalska, Władysława Król, Walentyna Łopato,
Stanisława Pater, Jerzy Pobiarżyn, Czesław Rogosz, Józef Rzepecki, Janina Sorgowicka,
Albina Szczudło, Jadwiga Witkowska. Trzy osoby: Janina Brzozowska, Edwin Klessa
oraz Krystyna Kowalska, w Bibliotece Parafialnej pracują od momentu jej powstania.

 Uroczystość otwarcia i poświęcenia Biblioteki Parafialnej
przez ks. bpa Wilhelma Plutę (20.04.1983 r.)

W działalność Biblioteki Parafialnej przez te lata zaangażowane były również nastę-
pujące osoby: Bednarek Elżbieta i Bednarek Genowefa (Nowa Wieś), Bugała Dorota,
Ciepluch Ewa (Straduń), Dąbrowska Wiesława, Dzudzewicz Małgorzata, Frątczak
Anastazja, Fularz Danuta (Kuźnica Czarnkowska), Górska Leokadia, Grzymski Ste-
fan (Niekursko), Henszke Urszula, Jóźwik Anna3, Jóźwik Maria, Kapela Monika (Stra-
duń), Kęcińska Maria, Kluska Halina, Kołodziejczyk Irena, Konitzer Maria, Konitzer
Łukasz, Kowalski Zdzisław, Krysztofowicz Bogusława, Krysztofowicz Wiesław, Krzy-
wonos Zofia, Kupś Łucja, Lebiotkowska Janina, Lemańczyk Waldemar, Łaszkiewicz
Anna, Łaszkiewicz (Henszke) Maria, Ostrowska Wanda, Makowska Sabina, Mielcza-
rek Ewa (Siedlisko), Nowak Krzysztof, Panert-Mumot Elżbieta, Pieńkowski Arkadiusz,
Pikuła Lidia, Piotrowska Beata, Plucińska Czesława, Rogowska (Kotwicka) Joanna,

3 Jadwiga Witkowska: XXVI Tydzień Kultury Chrześcijańskiej w Trzciance. Fides 2008 nr 1/2 s. 73-76

105Forum Bibl. Med. 2017 R. 10 nr 2 (20)

Rutkowska Jadwiga, Siedlecka Halina, Stypułkowska-Kęcińska Agnieszka, Szilke
Lucyna, Szczutkowska Maria, Szymczak Krzysztof, Wajner Sylwia, Wargin Bożena,
Witkowska (Nowicka) Anna Renata, Witkowska Katarzyna, Witkowska (Grzywacz)
Maria, Wiśniewska Katarzyna, Żabko Anna, Żegalska Halina, Żmudziński Marian,
Żydowicz Elżbieta (Kuźnica Czarnkowska), Żyźniewska (Matela) Ewa.

Dodatkowo, nie tylko z okazji Tygodni Kultury Chrześcijańskiej, pomocy udzielali:
Marian Boczkowski, Bogusław Dąbrowski, Maria Grzywacz, Małgorzata Grzywacz,
Monika Grzywacz, Włodzimierz Ignasiński, Elżbieta Wasyłyk, Kazimierz Wiśniewski
i wiele innych osób.

Z uwagi na to, że cała działalność w Bibliotece Parafialnej prowadzona jest nieod-
płatnie, więc jest to najdłużej działający wolontariat w Trzciance.

Działalność biblioteczna

Biblioteka Parafialna posiada ponad 14 000 książek, 20 tytułów prasy, prawie
700 filmów video, 400 taśm magnetofonowych, 300 CD oraz 90 DVD. Wszystkie
książki oprawiane są przy pomocy elektrycznej zgrzewarki w przezroczystą folię.
W każdym woluminie wklejony jest ekslibris
Biblioteki zaprojektowany4 przy okazji pre-
zentowanej w ramach TKCh wystawy eksli-
brisów o motywach religijnych. Księgozbiór
Biblioteki skatalogowany jest w programie
komputerowym MAK. Książki są ułożone
według Uniwersalnej Klasyfikacji Dziesięt-
nej (UKD). Główne działy w Bibliotece to:
religia, beletrystyka, historia, filozofia. Jest
również dział regionalny (Trzcianka i oko-
lice), dział ogólny: encyklopedie, leksykony,
słowniki i katalogi, a także dział dla dzieci.
Do ciekawostek bibliofilskich należy zali-
czyć kilkadziesiąt książek wydanych przez
polskie ośrodki emigracyjne na Zachodzie
(wydawnictwa paryskie: Libella, Instytut
Literacki i Edition du Dialogue oraz londyń-
skie: Polonia i Veritas). Biblioteka w swo-
ich zbiorach posiada dwa starodruki i około

4 X lat Biblioteki Parafialnej w Trzciance 1993 – praca zbiorowa, Trzcianka, Wyd. Bibl. Par. 1993 s. 15;
Ekslibris Biblioteki Parafialnej w Trzciance został zaprojektowany w 1986 r. przez Mariana Jurowicza
z Poznania.

Ekslibris Biblioteki Parafialnej
w Trzciance zaprojektowany przez

Mariana Jurowicza z Poznania (1986 r.)

106 Forum Bibl. Med. 2017 R. 10 nr 2 (20)

500 pozycji „podziemnych” z czasów, gdy w Trzciance w latach 80-tych istniała tzw.
Biblioteka Latająca, a za druk oraz kolportaż tych książek zapadały wyroki więzienia
lub wysokich kar pieniężnych5.

Biblioteka Parafialna dostępna jest dla czytelników w następujących dniach i godzinach:
	 poniedziałek – piątek	 16.30–19.00
	 sobota	 9.00–12.00 oraz 16.30–19.00

Biblioteka utrzymuje kontakty z kilkudziesięcioma wydawnictwami katolickimi,
a jej przedstawiciele brali udział we wszystkich 23. Targach Wydawców Katolickich
organizowanych co roku w Warszawie.

Gromadzona w Bibliotece prasa udostępniana jest na miejscu w czytelni lub
wypożyczana do domu. Biblioteka archiwizuje następujące tytuły:

•	 „Archiwa Biblioteki i Muzea Kościelne” – półrocznik wydawany przez
Ośrodek Archiwa Biblioteki i Muzea Kościelne przy KUL w Lublinie,

•	 „FIDES. Biuletyn Federacji Bibliotek Kościelnych FIDES” – półrocznik,
•	 „Głos Katolicki” – tygodnik wydawany przez Polską Misję Katolicką

w Paryżu,
•	 „Kronika Miasta Poznania” – rocznik,
•	 „Kronika Wielkopolski” – rocznik,
•	 „Kultura” – miesięcznik wydawany w Paryżu przez Jerzego Giedroycia;

zbiór od 1989 r. do ostatniego numeru w 2010 r.,
•	 „Miejsca Święte – miesięcznik”
•	 „Nasza Arka” – miesięcznik,
•	 „La Salette. Posłaniec Matki Bożej Saletyńskiej” z wkładką parafialną

„Światło z La Salette” – dwumiesięcznik,
•	 „Rocznik Ziemi Nadnoteckiej” – rocznik,
•	 „Rocznik Skrzatuski” – rocznik.

Poza tym Biblioteka udostępnia na bieżąco:
•	 „Do Rzeczy” – tygodnik,
•	 „Gość Niedzielny” – tygodnik,
•	 „Nasz Dziennik”– dziennik,
•	 „Niedziela” – tygodnik,
•	 „Rycerz Niepokalanej” – miesięcznik,
•	 „W Sieci” – tygodnik,
•	 „Nasza Rodzina” – miesięcznik,
•	 „Polonia Christiana” – miesięcznik,
•	 „WPIS” – miesięcznik.

5 Solidarność Pilska w podziemiu 1981-1989. Piła 2006 s. 88

107Forum Bibl. Med. 2017 R. 10 nr 2 (20)

W Bibliotece czynna jest również wypożyczalnia filmów video, taśm magnetofono-
wych oraz płyt CD i DVD. Wypożyczalnia działa w ramach ogólnopolskiego Klubu Edu-
kacja 2000, który powstał w Warszawie przy Katolickim Stowarzyszeniu Filmowców.
Zlokalizowany w Bibliotece Parafialnej w Trzciance oddział tego klubu zarejestrowany
został na 9. pozycji spośród kilkuset oddziałów w całej Polsce. Biblioteka Parafialna
zbiera i wysyła do tzw. Bibliotek Obowiązkowych wszystkie pozycje wydawane nie
tylko przez siebie, ale także przez obydwie trzcianeckie parafie. Zbiera i przesyła wycho-
dzące książki, czasopisma parafialne, cotygodniowe biuletyny, plakaty i druki ulotne.

Biblioteka Parafialna jest współzałożycielem i członkiem Federacji Bibliotek
Kościelnych „Fides”. Aktualnie FIDES zrzesza około 90. dużych i uznanych bibliotek
zakonnych, seminaryjnych i uczelnianych oraz tylko dwie biblioteki parafialne. Z Die-
cezji Koszalińsko-Kołobrzeskiej do Federacji Bibliotek Kościelnych „Fides” należą:
Biblioteka Wyższego Seminarium Duchownego z Koszalinie i Biblioteka Parafialna
w Trzciance. Wykorzystując swoje skromne możliwości Biblioteka Parafialna anga-
żuje się w działalność Federacji FIDES m.in. poprzez nieodpłatne wydrukowanie pla-
katu FIDES dla wszystkich zrzeszonych w Federacji bibliotek i uczestnictwo w pracach
Zarządu FIDES oraz w pracach Komisji Rewizyjnej6; zorganizowanie wyjazdowego
posiedzenia Zarządu FIDES w Trzciance w dniach 21-22.05.2001 r. oraz współudział
w redagowaniu Biuletynu Bibliotek Kościelnych FIDES. Przewodniczący Zarządu
Federacji ks. dr Jerzy Witczak i pozostali członkowie Zarządu uczestniczyli w jubile-
uszowych sympozjach organizowanych przez Bibliotekę7. W dowód uznania za zaan-
gażowanie Biblioteki Parafialnej w Trzciance w pracach Federacji, Edwin Klessa – ofi-
cjalny przedstawiciel Biblioteki Parafialnej w Federacji, w dniu 26.09.2006 r. otrzymał
tytuł Członka Honorowego Federacji Bibliotek Kościelnych „Fides”.

Biblioteka Parafialna stosuje również wypożyczenia międzybiblioteczne. Dzięki
kontaktom nawiązanym w ramach Federacji FIDES Biblioteka wielokrotnie już korzy-
stała z księgozbiorów: Katolickiego Uniwersytetu Lubelskiego, Biblioteki Teologicz-
nej Uniwersytetu Śląskiego w Katowicach, Uniwersytetu Jana Pawła II a wcześniej
Papieskiej Akademii Teologicznej z Krakowa, Biblioteki Księży Misjonarzy z Kra-
kowa, Biblioteki WSD w Kaliszu, WSD w Elblągu, WSD w Koszalinie, UKSW w War-
szawie. Pozycje w ramach wypożyczeń międzybibliotecznych wysyłane były do Gmin-
nej Biblioteki Publicznej w Białym Dunajcu oraz do Szkoły Podstawowej w Białej.

6 Z ramienia Biblioteki Parafialnej w Trzciance Edwin Klessa – oficjalny przedstawiciel w Federacji
Bibliotek Kościelnych „Fides” – w latach 1998-2001 pełnił funkcję członka Zarządu, a od 2010 r. jest
członkiem Komisji Rewizyjnej Federacji.

7 Na XX-lecie Biblioteki Parafialnej w Trzciance w 2003 r. w sympozjum z ramienia Federacji Bibliotek
Kościelnych „Fides” udział wzięli: dr Jolanta Szulc – Członek Zarządu Federacji i st. kustosz dypl. mgr Piotr
Latawiec – Przewodniczący Komisji Rewizyjnej; na XXV-lecie w 2008 r.: ks. dr Jerzy Witczak – Przewod-
niczący Federacji; na XXX-lecie w 2013 r. również ks. dr Jerzy Witczak. Natomiast na XXXV-lecie
w 2018 r. planowany jest udział w sympozjum dr hab., prof. UKSW Katarzyny Materskiej – Członka
Zarządu Federacji Bibliotek Kościelnych „Fides”.

108 Forum Bibl. Med. 2017 R. 10 nr 2 (20)

Współpraca pomiędzy bibliotekami FIDES8 przejawia się również we wzajemnym
przekazywaniu dubletów, m.in. z Biblioteki Katolickiego Uniwersytetu Lubelskiego,
Biblioteki oo. Benedyktynów w Tyńcu, Biblioteki Księży Misjonarzy z Krakowa,
Biblioteki Papieskiego Fakultetu Teologicznego z Wrocławia, Biblioteki Wydziału Teo-
logicznego Uniwersytetu Szczecińskiego, UKSW w Warszawie, oo. Jezuitów w War-
szawie, Sióstr Loretanek w Warszawie, Biblioteki Franciszkańskiego Centrum dla
Europy Wschodniej i Azji Północnej, Biblioteki Parafialnej im. Jana Pawła II w War-
szawie oraz z Bibliotek Wyższego Seminarium Duchownego w Elblągu, Kaliszu, Kato-
wicach, Koszalinie, Lądzie, Legnicy, Łowiczu, Olsztynie, Opolu, Tarnowie, Toruniu,
Warszawie, Włocławku i Paradyżu. Biblioteka Parafialna w Trzciance, chociaż w mniej-
szym zakresie, także starała się odwdzięczać przekazując różne pozycje książkowe.

W 2001 r. Biblioteka Parafialna w Trzciance wzięła udział w sympozjum na Kato-
lickim Uniwersytecie Lubelskim zatytułowanym „Biblioteki parafialne i klasztorne”.
Organizator sympozjum – Ośrodek Archiwa Biblioteki i Muza Kościelne przy KUL –
zwrócił się z prośbą o przygotowanie i wygłoszenie referatu na temat działalności
Biblioteki Parafialnej w Trzciance9.

Biblioteka Parafialna w Trzciance posiada własną stronę internetową www.biblpar-
-trzcianka.pl10, na której przedstawiona jest jej historia, statystyka oraz oferta, z jaką
Biblioteka wychodzi do osób indywidualnych, a także do różnych placówek kultural-
nych w mieście. Na stronie internetowej umieszczony jest również katalog książek
znajdujących się w Bibliotece.

Działalność kulturalna i społeczna

Biblioteka prowadzi różnorodną działalność w dziedzinie kultury chrześcijańskiej.
Każdego roku organizowany jest Tydzień Kultury Chrześcijańskiej (TKCh), który
swoim programem obejmuje prelekcje, spotkania autorskie, wystawy, filmy, koncerty,
spektakle teatralne i konkursy11.

Do stałych punktów TKCh należy Konkurs Twórczości Artystycznej o Motywach
Religijnych, który angażuje wielu uczestników. Co roku, na konkurs, zgłaszanych jest
od 80. do prawie 500. prac wykonanych w różnej technice: rzeźba, malarstwo, malar-
stwo na szkle, intarsja, witraże, lalkarstwo, gobeliny, rysunek, linoryt, poezja, fotografia,

8 Edwin Klessa: Kontakty fidesowskich bibliotek. Fides 2004 nr 1/2 s. 113-114
9 Edwin Klessa: Biblioteki parafialne i klasztorne – referat na sympozjum zorganizowanym przez

ABMK w Lublinie w 1991 r.– półrocznik Archiwa Biblioteki i Muzea Kościelne, t. 77 s. 81-90
10 Edwin Klessa: Witryna Biblioteki Parafialnej w Trzciance. Światło z La Salette 2014 nr 1 s. 12-13,

wkładka parafii św. Jana Chrzciciela w Trzciance w La Salette 2014 nr 1
11 Edwin Klessa: Tygodnie Kultury Chrześcijańskiej w Trzciance. Światło z La Salette 2013 nr 2,

s. 12-13, wkładka parafii św. Jana Chrzciciela w Trzciance w La Salette 2013 nr 2; Tygodnie Kultury
Chrześcijańskiej organizowane są co roku, począwszy od 1984 r.

109Forum Bibl. Med. 2017 R. 10 nr 2 (20)

utwory muzyczne itd. Przez 35 lat łącznie wzięło udział około 6.000 twórców: dzieci,
młodzieży i dorosłych. Rekordzista – Jan Pawlak – miejscowy artysta malarz ama-
tor, nieprzerwanie przez 34 lata dostarczał na konkurs swoje prace. Pokonkursowa
wystawa prac artystycznych cieszy się dużym powodzeniem. Jury dokonuje oceny
tych prac, a twórcom wręczane są nagrody i pamiątki książkowe lub pozycje audio.

Oprócz wystaw prac artystycznych twórców trzcianeckich, organizowane były
wystawy innych uznanych artystów, rzeźbiarzy, malarzy i kolekcjonerów. Prezento-
wano wystawy obrazów, ikon, rzeźb, witraży, medali, ekslibrisów, wystawy historyczne,
misyjne, fotograficzne i filatelistyczne. Niezatarte wrażenie pozostawiła wystawa kil-
kudziesięciu dużych rzeźb wykonanych w drewnie przez polskiego emigracyjnego
rzeźbiarza Józefa Pyrza12 zamieszkałego od lat siedemdziesiątych w Paryżu. Rzeźby
nawiązujące do tematyki starotestamentowej prezentowane były w Roku Jubileuszo-
wym 2000 w Trzciance w kilku miejscach: w Muzeum Ziemi Nadnoteckiej im. Wiktora
Stachowiaka, w Urzędzie Miasta, w kościele pw. św. Jana Chrzciciela oraz w kościele
pw. MB Saletyńskiej.

Niezapomniane wrażenie pozostawiło po sobie spotkanie w 2003 r. z Jerzym Omel-
czukiem13 z Poznania i jego obrazami malowanymi ustami, a także wystawa w 2014 r.
największego na świecie haftowanego obrazu „Bitwa pod Grunwaldem”14.

Biblioteka Parafialna organizowała wystawy autorskie lokalnych twórców i arty-
stów: Andrzeja Biegowskiego15 (fotografia), Tadeusza Fijała (intarsja), Anny Gil (malar-
stwo), Stanisława Madajczaka (rzeźba, malarstwo, haft), Jana Pawlaka (malarstwo),
Elżbiety Wasyłyk16 (malarstwo), ks. Zbigniewa Weltera MS (fotografia).

12 Józef Pyrz (1946-2016) – polski filozof i rzeźbiarz, jeden z liderów ruchu hippisowskiego w Polsce
w latach 60. i 70. XX wieku. Prześladowany przez władze komunistyczne, wyemigrował do Francji,
gdzie pracował jako rzeźbiarz i konserwator. Po transformacji politycznej wrócił do kraju. Pochowany
w Mikluszowicach.

13 Jerzy Omelczuk (ur. 1957) – artysta malarz, malujący ustami. Członek Światowego Stowarzyszenia
Artystów Malujących Ustami i Nogami. Mieszka w Poznaniu.

14 Edwin Klessa: XXXI Tydzień Kultury Chrześcijańskiej. Światło z La Salette 2014 nr 2 s. 10-11,
wkładka parafii św. Jana Chrzciciela w Trzciance w La Salette 2014 nr 2; Jadwiga Witkowska: XXXI
Tydzień Kultury Chrześcijańskiej w Trzciance (Trzcianka, 23 lutego – 2 marca 2014 roku). Fides 2014 nr 2
s. 241-244; „Bitwa pod Grunwaldem” – największy obraz haftowany na świecie o wymiarach 9,2 × 4,05 m,
wykonany przez 35 osób z Działoszyna i okolic w skali 1:1 na podstawie obrazu Jana Matejki. Do wyko-
nania obrazu zużyto 150 km nici w 220 kolorach, wykonując 8 milionów krzyżyków. Obraz wykony-
wano przez 2 lata. Twórcy obrazu dedykowali go śp. Prezydentowi Lechowi Kaczyńskiemu i pozostałym
ofiarom tragedii smoleńskiej. Właścicielem obrazu jest Fundacja Wspierania Kultury, Sztuki i Tradycji
Rękodzieła Artystycznego im. św. Królowej Jadwigi.

15 Edwin Klessa: XXX Tydzień Kultury Chrześcijańskiej w Trzciance. Światło z La Salette 2013 nr 3
s. 7-9, wkładka parafii św. Jana Chrzciciela w Trzciance w La Salette 2013 nr 3

16 Ibidem

110 Forum Bibl. Med. 2017 R. 10 nr 2 (20)

 Spotkanie młodzieży z Jerzym Omelczukiem –
artystą z Poznania – malującym ustami (XX TKCh)

 Największy na świecie haftowany obraz „Bitwa pod Grunwaldem” (XXXI TKCh)

111Forum Bibl. Med. 2017 R. 10 nr 2 (20)

W wielu organizowanych przez Bibliotekę Parafialną koncertach i spektaklach
teatralnych korzystano również z miejscowego Chóru Pasjonata i Orkiestry Dętej,
a także z miejscowych artystów i uzdolnionych osób jak: Małgorzata Bratek, Aster
Haile, Włodzimierz Ignasiński, Aleksandra Juckiewicz, Elżbieta Panert-Mumot, Grze-
gorz Rychlik, Elżbieta Wasyłyk, młodzież z Teatru Poezji LOTKA, dzieci i młodzież
trzcianeckich szkół.

Z licznych zamiejscowych chórów zapadł w pamięci Chór CANTILENA z Obor-
nik pod dyrekcją trzcianeckiego dyrygenta Tomasza Wyrzykowskiego, Chór Mieszany
HASŁO z Poznania pod dyrekcją Henryka Górskiego, niegdyś mieszkańca Trzcianki,
a także Chór Komendy Wojewódzkiej Policji w Poznaniu pod dyrekcją Moniki Derdy17.

17 Edwin Klessa: XXXII Tydzień Kultury Chrześcijańskiej w Trzciance 19-26.04.2015 r. Rocznik
Skrzatuski 2015 T 3 s. 167-169

Ks. bp Krzysztof Zadarko
w Bibliotece Parafialnej (XXXI TKCh)

Ks. bp. Edward Dajczak na wystawie
prac artystycznych (XXX TKCh)

112 Forum Bibl. Med. 2017 R. 10 nr 2 (20)

Biblioteka Parafialna organizowała liczne pokazy filmowe, często z udziałem reży-
serów, spotkania autorskie z pisarzami, historykami, poetami, publicystami i redak-
torami radia, telewizji i prasy, z duszpasterzami, pracownikami naukowymi różnych
uczelni. W programach realizowanych przez Bibliotekę Parafialną brali udział uczest-
nicy m.in. z Argentyny, Berlina, Nowogródka i Lidy na Białorusi, Jerozolimy, Kanady,
Lichtensteinu, Łotwy, Madagaskaru, Moskwy, Paryża, Rzymu, Stanów Zjednoczonych,
Szwajcarii, Ukrainy i Węgier.

Biblioteka Parafialna zorganizowała kilka zjazdów18, sympozjów19. W latach 80-tych
współorganizowała dożynki parafialne w Straduniu20. Przez 14 lat prowadziła Koło
Przyjaciół KUL21, a ponad 10 lat Księgarnię Parafialną22. Współorganizuje różne akcje
charytatywne, zwłaszcza doroczną pomoc dla Polaków na Kresach, a także organizuje
pobyt w Trzciance polskim dzieciom spod Wilna23.

Biblioteka Parafialna angażuje się w różną działalność społeczną. W 1999 r. ziden-
tyfikowała pochowanego w bezimiennej mogile w Wałczu żołnierza rosyjskiego, który
zginął w 1945 r., od 20 lat pielęgnuje ten grób i zorganizowała rodzinie z Moskwy
trzykrotny przyjazd na grób swego krewnego24. Biblioteka była inicjatorem lub współ-
działała w realizacji różnych przedsięwzięć: wmurowanie w 1987 r. tablicy w kościele
św. Stanisława w Warszawie poświęconej ks. Jerzemu Popiełuszce, budowa w Trzciance

18 Edwin Klessa: VII Zjazd Ministrantów z lat 1945-1965. Światło z La Salette 2013 nr 3 s. 6, wkładka
parafii św. Jana Chrzciciela w Trzciance w La Salette 2013 nr 3; Biblioteka Parafialna zorganizowała
siedem Zjazdów Ministrantów z lat 1945-1965 w latach 1983, 1988, 1994, 1998, 2003, 2008, 2013, cztery
Sympozja Biblioteczne w latach 2003, 2008, 2013, 2018 oraz Sympozjum Saletyńskie w 2016 r.

19 XX-lecie Biblioteki Parafialnej w Trzciance. Oprac. Edwin Klessa. Wyd. Bibl. Par., Trzcianka 2004;
Edwin Klessa: XXXIII Tydzień Kultury w Trzciance. Rocznik Skrzatuski 2016 T 4 s. 176-178

20 Dożynki parafialne w Straduniu organizowane były pięciokrotnie w latach 1984-1988, tj. do czasu,
gdy w wyniku przemian politycznych w Polsce, można było wspólnie zorganizować dożynki przez gminę
i parafię.

21 Towarzystwo Przyjaciół KUL prowadzone było przez Bibliotekę Parafialną w Trzciance w latach
1987-2011. Ilość członków dochodziła do 120 osób.

22 Biblioteka Parafialna prowadziła społecznie w latach 1992-2003 Księgarnię Parafialną, co w dużym
stopniu przyczyniło się do znacznej rozbudowy księgozbioru Biblioteki Parafialnej.

23 W ramach współpracy z ks. dr. Jarosławem Wąsowiczem SDB – dyrektorem Archiwum Inspektorii
Salezjańskiej w Pile Biblioteka Parafialna w Trzciance w 2016 zorganizowała jednodniowy pobyt dzieci
z polskich szkół na Litwie. Kolejny planowany jest w lipcu 2018 r.

24 W 1999 r. osoby z Biblioteki Parafialnej przypadkowo spotkanym w Polsce Rosjanom pomogły
odszukać ich krewnego Michaiła Żakowa, który zginął jako młody żołnierz w Prusinówku koło Wałcza
dniu 8 lutego 1945 r. Po intensywnych poszukiwaniach i różnorakich działaniach w ciągu kilku dni udało
się zidentyfikować grób Michaiła Żakowa, którego szczątki wraz z jeszcze jednym osobnikiem zostały
znalezione dwa lata wcześniej w Prusinówku i pochowane razem w nieznanej mogile na Cmentarzu
Komunalnym w Wałczu. Biblioteka Parafialna od 1999 r. opiekuje się tą mogiłą i trzykrotnie zorganizowała
przyjazd do niej rodzinie z Moskwy.

113Forum Bibl. Med. 2017 R. 10 nr 2 (20)

w 2000 r. pomnika Ojca Świętego Jana Pawła II, podjęcie działań na rzecz przyznania
pośmiertnie ks. dr. Tadeuszowi Ptakowi MS – pierwszemu powojennemu proboszczowi
– medalu zasłużonych dla Trzcianki, umieszczenia w kościele dwóch tablic poświęco-
nych ks. dr. Tadeuszowi Ptakowi MS i wieloletniemu kościelnemu Wacławowi Łuka-
szewiczowi. Biblioteka angażuje się w program Pilskich Dni Żołnierzy Wyklętych
i miała swój udział w nadaniu rondu w Trzciance imienia Żołnierzy Wyklętych. Była
zaangażowana w organizowanie działań na rzecz likwidacji z centrum miasta tzw. mau-
zoleum z symbolami i napisami gloryfikującymi zakazaną prawnie w Polsce ideologię
komunizmu. Zaangażowana jest na rzecz budowy Pomnika Niepodległości w Trzciance
w 100. rocznicę odzyskania niepodległości przez Polskę oraz na rzecz odtworzenia
powiatu trzcianeckiego.

 Pierwszy etap trasy transsyberyjskiej w 2013 r. – wizyta u rodziny Żakowych
w Moskwie. Biblioteka Parafialna od 1999 r. dba o odnaleziony

grób żołnierza Michaiła Żakowa, który zginął koło Wałcza w 1945 r.

Dużą wagę Biblioteka przywiązuje do zachowania i odtwarzania historii parafii
wydając publikacje, organizując wystawy oraz kompletując i przeprowadzając reno-
wację historycznych eksponatów do tworzonego muzeum parafialnego.

Biblioteka Parafialna prowadzi działalność wydawniczą. Wydała następujące pozycje:
–– 1993 r. – „X lat Biblioteki Parafialnej w Trzciance”
–– 1994 r. – „Biuletyn Informacyjny Biblioteki Parafialnej w Trzciance”

114 Forum Bibl. Med. 2017 R. 10 nr 2 (20)

–– 1995 r. – „Z dziejów Parafii w Trzciance” autorstwa Marcina Hlebionka –
widokówka kościoła

–– 1996 r. – „Źródła do dziejów Parafii w Trzciance” zebrane przez Marcina
Hlebionka

–– 2000 r. – „Apostoł Pięknej Pani z La Salette” – biograficzna książka o pierw-
szym, powojennym, saletyńskim proboszczu w Trzciance ks. dr. Tadeuszu Ptaku,
napisana przez historyka Zgromadzenia Księży Misjonarzy Saletynów ks. Piotra
Jemioła MS z Krakowa

–– 2002 r. – „Pielgrzymka Biblioteki Parafialnej w Trzciance szlakiem saletyńskich
parafii w dniach 07-13.07.2002”

–– 2004 r. – „XX-lecie Biblioteki Parafialnej w Trzciance”
–– 2004 r. – „Moje rodzinne strony na Kresach Wschodnich” autorstwa Tadeusza

Bosiackiego
–– 2007 r. – „Kształt obecności” – tomik poezji Elżbiety Wasyłyk
–– 2015 r. – „Kronika parafii pw. św. Jana Chrzciciela w Trzciance 1914-1918

spisana przez ówczesnego proboszcza ks. Aloysiusa Bucksa”. Seria: „Źródła
do dziejów Ziemi Trzcianeckiej”, t. 1

–– 2017 r. – cztery widokówki, folder, znaczki pocztowe oraz stempel okoliczno-
ściowy z okazji 100-lecia kościoła w Trzciance

–– 2018 r. – planowane jest wydanie trzech pozycji, które już są przygotowane
do druku:

–– „Kopiariusz dokumentów wydanych przez Andrzeja Radolińskiego dla klu-
cza Radosiewskiego oraz miasta Radoliny i okolicznych miejscowości w latach
1757-1772”. Seria: „Źródła do dziejów Ziemi Trzcianeckiej”, t. 2.

–– „Protokoły rewizyjne dóbr trzcianeckich z 1793 r.” Seria: „Źródła do dziejów
Ziemi Trzcianeckiej”, t. 3

–– „XXXV lat Biblioteki Parafialnej w Trzciance. Biblioteka Parafialna w Trzciance
w latach 1983-2018”.

Poza tym Biblioteka Parafialna od 1983 r. redaguje kalendarz duszpasterski, który
podczas wizyty duszpasterskiej pozostawiany jest w każdej rodzinie.

Członkowie zespołu bibliotecznego wchodzą w skład redakcji dwumiesięcznika
parafialnego „Światło z La Salette” oraz prowadzą działalność publicystyczną na
łamach „Rocznika Skrzatuskiego” i „FIDES. Biuletyn Federacji Bibliotek Kościel-
nych FIDES”.

Od 1995 r. Biblioteka Parafialna organizuje dla swoich pracowników i osób współ-
pracujących wspólne wyjazdy w różne regiony Polski lub za granicę:

–– 1995 r. – Częstochowa, Kraków, Wadowice (kwiecień/maj – 5 dni, 11 osób), –
Częstochowa, Kraków, Wadowice (sierpień – 6 dni, 15 osób),

115Forum Bibl. Med. 2017 R. 10 nr 2 (20)

–– 1998 r. – Olsztyn (5 dni, 12 osób),
–– 1999 r. – Górka Klasztorna (1 dzień, 12 osób),
–– 2000 r. – Gniezno (2 dni, 12 osób),
–– 2001 r. – Litwa, Białoruś i Rosja (10 dni, 19 osób),
–– 2002 r. – Słowacja (8 dni, 12 osób)25,
–– 2003 r. – Niemcy, Francja, Belgia i Luksemburg (15 dni, 17 osób),
–– 2004 r. – Chorwacja, Bośnia i Hercegowina (13 dni, 8 osób),
–– 2005 r. – Ukraina – Krym (16 dni, 13 osób),
–– 2006 r. – Kalisz (3 dni, 13 osób),
–– 2007 r. – Bułgaria i Grecja (16 dni, 8 osób)26,
–– 2008 r. – Litwa, Łotwa, Estonia i Finlandia (17 dni, 12 osób)27,
–– 2009 r. – Ukraina Zachodnia (16 dni, 8 osób28,
–– 2010 r. – Macedonia, Grecja, Albania (16 dni, 7 osób)29,
–– 2011 r. – Włochy (16 dni, 4 osoby)30,
–– 2012 r. – Białoruś, Rosja, Litwa (8 dni, 11 osób)31,
–– 2013 r. – Kolej transsyberyjska nad Bajkał i dalej do Ułan Bator – Mongolia

(17 dni, 4 osoby)32,

25 Edwin Klessa: Pielgrzymka Biblioteki Parafialnej w Trzciance szlakiem saletyńskich parafii
w dniach 07-13.07.2002

26 Edwin Klessa: Pielgrzymka biblioteki parafialnej w Trzciance’ 2007. Fides 2006, nr 1-2 s. 151-156
27 Pielgrzymka Biblioteki Parafialnej w Trzciance. Białe Noce 2000. Litwa – Łotwa – Estonia – Finlandia.

27.06-13.07.2008 – album ze zdjęciami, opracowanie zbiorowe. Trzcianka 2008 s. 154
28 Edwin Klessa: Zespół Biblioteki Parafialnej z Trzcianki z wizytą na Ukrainie. Fides 2009 nr 1/2

s. 144-148; Pielgrzymka Biblioteki Parafialnej w Trzciance. Ukraina 2009. 18.07-02.08.2009 r., t. 1, album
ze zdjęciami, opracowanie zbiorowe, Trzcianka 2009; Pielgrzymka Biblioteki Parafialnej w Trzciance.
Ukraina 2009. 18.07-02.08.2009 r., t. 2, album ze zdjęciami, opracowanie zbiorowe. Trzcianka 2009

29 Albania – pierwsze na świecie ateistyczne państwo. Czechy – Słowacja – Węgry – Serbia – Macedonia –
Grecja – Albania – Czarnogóra – Chorwacja – Bośnia i Hercegowina. 03-18.07.2010, album ze zdjęciami,
opracowanie zbiorowe. Trzcianka 2010

30 Pielgrzymka Biblioteki Parafialnej w Trzciance. Italia 2011. 21.07-05.08.2011, opracowanie zbiorowe,
Trzcianka, 2011, Archiwum Biblioteki Parafialnej w Trzciance

31 Edwin Klessa: Pielgrzymka po Kresach. Światło z La Salette 2012 wrzesień/październik s. 10,
wkładka parafii św. Jana Chrzciciela w Trzciance w La Salette 2012 nr 2; Edwin Klessa, Jadwiga
Witkowska: Szlakiem polskiej historii na Kresach. Pielgrzymka Biblioteki Parafialnej w Trzciance
na Kresy.: Białoruś – Rosja – Litwa (03-11.08.2012 r.), fotoalbum. Trzcianka 2012

32 Edwin Klessa: Pociągiem transsyberyjskim w głęboką Azję. Światło z La Salette 2013 nr 5 s. 8-9,
wkładka parafii św. Jana Chrzciciela w Trzciance w La Salette. Posłaniec Matki Bożej Saletyńskiej 2013
nr 5; Edwin Klessa: Syberia – śladami polskich zesłańców, obcych kultur i religii. Fides 2014 nr 2
s. 185-191; Edwin Klessa, Jadwiga Witkowska: Syberia. Śladami polskich zesłańców obcych kultur
i religii. Wyjazd Biblioteki Parafialnej w Trzciance koleją transsyberyjską. Trasa: Polska – Litwa – Łotwa
– Rosja – Mongolia – Niemcy – Polska. 18.07-04.08.2013, fotoalbum. Trzcianka 2014

116 Forum Bibl. Med. 2017 R. 10 nr 2 (20)

–– 2014 r. – Skrzatusz (1 dzień, 18 osób),
	 – Gruzja i Armenia (14 dni, 8 osób)33,

–– 2015 r. – Borne Sulinowo (1 dzień, 24 osoby),
	 – Białystok i okolice (5 dni, 10 osób)34,

–– 2016 r. – Japonia, Korea Płd. (20 dni, 8 osób)35,
–– 2017 r. – Francja, Andora, Hiszpania, Portugalia, Maroko (20 dni, 9 osób),
–– 2018 r. – planowany wyjazd do Kazachstanu i Kirgistanu (21 dni, 8 osób).

Przy pomniku gotowanego jajka w Owakudani – Dolinie Wielkiego Wrzenia –
na zboczach Fudji w Japonii (2016 r.)

33 Edwin Klessa: W Gruzji i Armenii – pierwszych chrześcijańskich państwach. Światło z La Salette
2014 nr 5 s. 8-9, wkładka parafii św. Jana Chrzciciela w Trzciance. La Salette 2014 nr 5; Edwin Klessa,
Jadwiga Witkowska: Gruzja i Armenia pierwsze chrześcijańskie państwa. Wyjazd Biblioteki Parafialnej
w Trzciance do Gruzji i Armenii. 15-29.07.2014, fotoalbum. Trzcianka 2014

34 Edwin Klessa: Szlakiem kultur i religii Podlasia. Wyjazd Biblioteki Parafialnej w Trzciance. 17-21.07.2015,
fotoalbum. Trzcianka 2016

35 Edwin Klessa: Pracownicy Biblioteki Parafialnej w Trzciance. Śladami Kultury Chrześcijańskiej
Japonii i Korei Południowej (28 lipca – 17 sierpnia 2016 roku). Fides 2017 nr 1 s. 205-218; Edwin
Klessa, Jadwiga Witkowska: Na końcu świata – Japonia i Korea Płd. Wyjazd Biblioteki Parafialnej
w Trzciance 28.07-17.08.2018, fotoalbum. Trzcianka 2017

117Forum Bibl. Med. 2017 R. 10 nr 2 (20)

Biblioteka Parafialna współpracuje z różnymi ośrodkami zagranicznymi. Zaczęło
się od kontaktów w połowie lat 80-tych z Instytutem Literackim w Paryżu Jerzego
Giedroycia, w efekcie których Biblioteka wzbogaciła się o kilkunastoletni zbiór mie-
sięcznika „Kultura”. Natomiast kontakty z Polską Misją Katolicką w Paryżu zaowo-
cowały stałym 30-letnim już gratisowym abonamentem tygodnika „Głos Katolicki”.
W 2003 r. Biblioteka Parafialna przez kilka dni gościła panią Magdalenę Krivanekovą36
z Chrenowca (Słowacja), która planując odtworzenie przedwojennej biblioteki para-
fialnej w Chrenowcu, chciała skorzystać z doświadczeń w tworzeniu i prowadzeniu
biblioteki parafialnej. Z kolei kontakty z Białorusią przyniosły w efekcie współpracę
z Aleksandrem Siemionowem z Lidy, aktywnym członkiem tamtejszej Polonii, którego
działalność wspiera była m.in. dostawami prasy i książek. Również na Białorusi Biblio-
teka Parafialna współpracuje z Siostrami Nazaretankami z Nowogródka, które brały
udział w Tygodniu Kultury Chrześcijańskiej w Trzciance w 2012 r., oraz kilkakrotnie
gościły w Nowogródku przedstawicieli Biblioteki.

Biblioteka Parafialna ma swoją siedzibę w parafii św. Jana Chrzciciela. Od początku
podziału miasta na dwie parafie, współpracuje także z parafią pw. MB Saletyńskiej.
Obsługa Biblioteki również pochodzi z obydwu parafii. Od wielu lat Biblioteka Para-
fialna współpracuje także z trzcianeckimi instytucjami kulturalno-oświatowymi: Biblio-
teką Publiczną im. Kazimiery Iłłakowiczówny, Muzeum Ziemi Nadnoteckiej im. Wik-
tora Stachowiaka, Trzcianeckim Domem Kultury, Młodzieżowym Domem Kultury,
z Katolicką Szkołą Podstawową, Szkołami Podstawowymi, Liceum Ogólnokształ-
cącym, Zespołem Szkół Ponadgimnazjalnych oraz z Zespołem Szkół Technicznych.
Biblioteka Parafialna współpracuje także z katechetami świeckimi oraz z siostrami
zakonnymi i księżmi-katechetami.

Bliska i intensywna współpraca Biblioteki Parafialnej realizowana jest z Archi-
wum i Biblioteką Inspektorii Salezjańskiej w Pile, których dyrektorem jest ks. dr Jaro-
sław Wąsowicz SDB. Współpraca dotyczy wspólnej organizacji Pilskich Dni Żołnierzy
Wyklętych, cyklu wykładów „Kościelne dzieje Piły”, Tygodni Kultury Chrześcijańskiej,
wspólnych obchodów rocznic patriotyczno-religijnych, organizowania pomocy dla
Polaków na Kresach, organizowania pobytu w Polsce dzieci z polskich szkół na Litwie,
wymiany książek itd. Biblioteka Parafialna współpracuje również z ks. dr. Tade-
uszem Ceynową – Dyrektorem Biblioteki Wyższego Seminarium Duchownego oraz
Archiwum Diecezjalnego w Koszalinie37. Współpraca ta dotyczy głównie badania
historii parafii, archiwizowania aktualnych wydarzeń, udziału w organizowanych

36 XX-lecie Biblioteki Parafialnej w Trzciance. Oprac. Edwin Klessa. Wyd. Bibl. Par. Trzcianka 2004
s. 10

37 Edwin Klessa: Współpraca Biblioteki Parafialnej w Trzciance z Biblioteką Wyższego Seminarium
Duchownego w Koszalinie. Fides 2014 nr 2 s. 253-254

118 Forum Bibl. Med. 2017 R. 10 nr 2 (20)

przez Bibliotekę Parafialną sympozjach, współpracy przy wydawaniu „Rocznika
Skrzatuskiego” oraz wymiany książek.

Cała działalność Biblioteki prowadzona jest społecznie, a niezbędne do funkcjonowania
fundusze zespół biblioteczny zdobywa we własnym zakresie.

Z okazji 35. rocznicy jej powstania zapowiedziane zostało wręczenie Biblio-
tece Parafialnej przez Burmistrza Trzcianki Krzysztofa Czarneckiego prestiżowego
wyróżnienia „Trzcianecka Sarenka”38.

Trzydziestopięcioletnia działalność Biblioteki Parafialnej w Trzciance na trwale
wpisała się w krajobraz kulturalny miasta.

Bibliografia

Albania – pierwsze na świecie ateistyczne państwo. Czechy – Słowacja – Węgry – Serbia – Macedonia –
Grecja – Albania – Czarnogóra – Chorwacja – Bośnia i Hercegowina. 03-18.07.2010, album ze zdjęciami,
opracowanie zbiorowe. Archiwum Biblioteki Parafialnej w Trzciance. Trzcianka 2010.

http://biblpar-trzcianka.pl/.
Klessa Edwin: Biblioteki parafialne i klasztorne – referat na sympozjum zorganizowanym przez ABMK

w Lublinie w 1991 r.– półrocznik Archiwa Biblioteki i Muzea Kościelne. T. 77 s. 81-90.
Klessa Edwin: Pielgrzymka Biblioteki Parafialnej w Trzciance. Szlakiem saletyńskich parafii w dniach

07-13.07.2002. Wyd. Biblioteka Parafialna. Trzcianka 2002.
Klessa Edwin: Kontakty fidesowskich bibliotek. Fides 2004, nr 1/2 s. 113-114.
Klessa Edwin: Pielgrzymka biblioteki parafialnej w Trzciance’ 2007. Fides 2006 nr 1/2 s. 151-156.
Klessa Edwin: Zespół Biblioteki Parafialnej z Trzcianki z wizytą na Ukrainie. Fides 2009 nr 1-2

s. 144-148.
Klessa Edwin: Pielgrzymka po Kresach. Światło z La Salette. Wrzesień/październik 2012 s. 10, wkładka

parafii św. Jana Chrzciciela w Trzciance. La Salette 2012 nr 5.
Klessa Edwin, Witkowska Jadwiga: Szlakiem polskiej historii na Kresach. Pielgrzymka Biblioteki Para-

fialnej w Trzciance na Kresy.: Białoruś – Rosja – Litwa (03-11.08.2012 r.). Fotoalbum. Trzcianka 2012.
Klessa Edwin: Tygodnie Kultury Chrześcijańskiej w Trzciance. Światło z La Salette 2013 nr 2 s. 12-13,

wkładka parafii św. Jana Chrzciciela w Trzciance. La Salette 2013 nr 2.
Klessa Edwin: VII Zjazd Ministrantów z lat 1945-1965. Światło z La Salette 2013 nr 3 s. 6, wkładka

parafii św. Jana Chrzciciela w Trzciance. La Salette 2013 nr 3.
Klessa Edwin: XXX Tydzień Kultury Chrześcijańskiej w Trzciance. Światło z La Salette 2013 nr 3 s. 7-9,

wkładka parafii św. Jana Chrzciciela w Trzciance. La Salette 2013 nr 3.
Klessa Edwin: Pociągiem transsyberyjskim w głęboką Azję. Światło z La Salette 2013 nr 5 s. 8-9,

wkładka parafii św. Jana Chrzciciela w Trzciance. La Salette 2013 nr 5.
Klessa Edwin: Witryna Biblioteki Parafialnej w Trzciance. Światło z La Salette 2014 nr 1 s. 12-13,

wkładka parafii św. Jana Chrzciciela w Trzciance. La Salette 2014 nr 1.

38 Trzcianecka Sarenka – doroczne wyróżnienie przyznawane przez Burmistrza Trzcianki z okazji
obchodu kolejnej rocznicy nadania praw miejskich Trzcianki (03 III 1731 r.).

119Forum Bibl. Med. 2017 R. 10 nr 2 (20)

Klessa Edwin: XXXI Tydzień Kultury Chrześcijańskiej. Światło z La Salette. 2014 nr 2 s. 10-11, wkładka
parafii św. Jana Chrzciciela w Trzciance. La Salette 2014 nr 2.

Klessa Edwin: Syberia – śladami polskich zesłańców, obcych kultur i religii. Fides 2014 nr 2 s. 185-191.
Klessa Edwin: Współpraca Biblioteki Parafialnej w Trzciance z Biblioteką Wyższego Seminarium

Duchownego w Koszalinie. Fides 2014 nr 2 s. 253-254.
Klessa Edwin, Witkowska Jadwiga: Gruzja i Armenia pierwsze chrześcijańskie państwa. Wyjazd

Biblioteki Parafialnej w Trzciance do Gruzji i Armenii. 15-29.07.2014. Archiwum Biblioteki Parafialnej
w Trzciance. Fotoalbum. Trzcianka 2014.

Klessa Edwin, Witkowska Jadwiga: Syberia. Śladami polskich zesłańców obcych kultur i religii.
Wyjazd Biblioteki Parafialnej w Trzciance koleją transsyberyjską. Trasa: Polska – Litwa – Łotwa – Rosja –
Mongolia – Niemcy – Polska. 18.07-04.08.2013. Archiwum Biblioteki Parafialnej w Trzciance. Fotoalbum.
Trzcianka 2014.

Klessa Edwin: W Gruzji i Armenii – pierwszych chrześcijańskich państwach. Światło z La Salette 2014
nr 5 s. 8-9, wkładka parafii św. Jana Chrzciciela w Trzciance. La Salette 2014 nr 5.

Klessa Edwin: XXXII Tydzień Kultury Chrześcijańskiej w Trzciance 19-26.04.2015 r. Rocznik
Skrzatuski 2015 T 3 s. 167-169.

Klessa Edwin: XXXIII Tydzień Kultury w Trzciance. Rocznik Skrzatuski 2016 T 4 s. 176-178.
Klessa Edwin: Szlakiem kultur i religii Podlasia. Wyjazd Biblioteki Parafialnej w Trzciance.

17-21.07.2015. Archiwum Biblioteki Parafialnej w Trzciance. Fotoalbum. Trzcianka 2016.
Klessa Edwin: Pracownicy Biblioteki Parafialnej w Trzciance. Śladami Kultury Chrześcijańskiej Japo-

nii i Korei Południowej (28 lipca – 17 sierpnia 2016 roku). Fides 2017 nr 1 s. 205-218.
Klessa Edwin, Witkowska Jadwiga: Na końcu świata – Japonia i Korea Płd. Wyjazd Biblioteki Para-

fialnej w Trzciance 28.07-17.08.2017. Archiwum Biblioteki Parafialnej w Trzciance. Fotoalbum. Trzcianka
2017.

Pielgrzymka Biblioteki Parafialnej w Trzciance. Białe Noce 2000. Litwa – Łotwa – Estonia – Fin-
landia. 27.06-13.07.2008 – album ze zdjęciami, opracowanie zbiorowe. Archiwum Biblioteki Parafialnej
w Trzciance. Trzcianka 2008 s. 154.

Pielgrzymka Biblioteki Parafialnej w Trzciance. Ukraina 2009. 18.07-02.08.2009 r., t. 1, album ze zdję-
ciami, opracowanie zbiorowe, Archiwum Biblioteki Parafialnej w Trzciance. Trzcianka 2009.

Pielgrzymka Biblioteki Parafialnej w Trzciance. Ukraina 2009. 18.07-02.08.2009 r., t. 2, album ze zdję-
ciami, opracowanie zbiorowe. Archiwum Biblioteki Parafialnej w Trzciance. Trzcianka 2009.

Pielgrzymka Biblioteki Parafialnej w Trzciance. Italia 2011. 21.07-05.08.2011, opracowanie zbiorowe.
Archiwum Biblioteki Parafialnej w Trzciance. Trzcianka 2011.

SOLIDARNOŚĆ Polska w podziemiu 1981-1989. Red. Jarosław Wąsowicz. Piła 2006.
Witkowska Jadwiga: XXVI Tydzień Kultury Chrześcijańskiej w Trzciance. Fides 2008 nr 1/2 s. 73-76.
Witkowska Jadwiga: XXXI Tydzień Kultury Chrześcijańskiej w Trzciance (Trzcianka, 23 lutego –

2 marca 2014 roku). Fides 2014 nr 2 s. 241-244.
X lat Biblioteki Parafialnej w Trzciance 1993. Praca zbiorowa. Wyd. Bibl. Par. w Trzciance. Trzcianka

1993.
XX-lecie Biblioteki Parafialnej w Trzciance. Oprac. Edwin Klessa, Wyd. Bibl. Par. Trzcianka 2004.

Wszystkie zdjęcia pochodzą z archiwum Biblioteki Parafialnej w Trzciance.

