
M A G A Z Y N M I E J S K I
ISSN 2450-6052

nr 4 kwiecień 2021 r.
E g z e m p l a r z b e z p ł a t n y

Wielkie koty wróciły
Zoobacz na własne oczy
s. 22-23

3 www.facebook.com/MiastoOpoleWięcej informacji znajdziecie Państwo na stronie internetowej miasta: www.opole.pl
oraz na naszym profilu na Facebooku: www.facebook.com/MiastoOpole

Ruszyły prace związane z Inteligentnym Systemem
Transportowym
Na początek montaż ok. 3 tysięcy czujników, dzięki
którym będziemy wiedzieć, gdzie są wolne miejsca
parkingowe. Pierwsze są instalowane na parkingach
na wyspie Bolko, przy parku 800-lecia oraz na małym
parkingu za jazem. Kolejne pojawią się m.in. w strefie
płatnego parkowania. Informację o dostępności i lo-
kalizacji wolnych miejsc będzie można sprawdzić na
tablicach informacyjnych i na specjalnym portalu. Dzięki
systemowi kamer i czujników montowanych na skrzyżo-
waniach lepiej monitorowane będą potoki samochodów,
co pozwoli niwelować zatory w godzinach szczytu. ITS
to też ułatwienia dla autobusów MZK, karetek, policji
i straży pożarnej, które będą uprzywilejowane na ulicach.
System będzie gotowy w ostatnim kwartale tego roku.

Narodowy Spis Powszechny
Główny Urząd Statystyczny przypomina o obowiązku
udziału w Narodowym Spisie Powszechnym Ludności
i Mieszkań 2021. Aby wziąć udział w spisie należy
wypełnić formularz dostępny na stronie internetowej
urzędu: www.spis.gov.pl. Jeżeli nie możesz tego zrobić
we własnym zakresie, zadzwoń na infolinię: 22 279 99
99 i spisz się przez telefon albo odwiedź najbliższy
urząd gminy. Na czas trwania spisu Urząd Miasta Opola
przygotował specjalne miejsca, gdzie można wypełnić
formularz. Narodowy Spis Powszechny potrwa do 30
czerwca 2021 roku.

Odra uRzeka! Opole z nagrodą krajobrazową
Opole znalazło się wśród miast wyróżnionych w kon-
kursie Polska Nagroda Krajobrazowa „Krajobrazowe
Inspiracje V”. Stolica województwa została doceniona za
rewitalizację nabrzeży Młynówki oraz Parku Nadodrzań-
skiego. Przebudowa terenów nad Odrą miała miejsce po
powodzi, kiedy to podjęto wiele prac zabezpieczających
tereny zabudowane przed ponownym kataklizmem.
Bardzo ważna dla miasta była koncepcja zamknięcia
Młynówki, co miało przełożenie na zmianę charakteru
zagospodarowania nabrzeży i nadanie im charakteru
rekreacyjnego.

OPOLE i kropka
Wydawca: Wydział Promocji Urzędu Miasta Opola, ul. Koraszewskiego 7-9, 45-011 Opole
Tel./info do kalendarium: 77 541 75 01, e-mail: bp@um.opole.pl
redaktor naczelny: Łukasz Śmierciak, sekretarz redakcji: Dariusz Król, zespół redakcyjny: Katarzyna Herwy, Piotr Jankowski,
Alicja Kosakowska, Katarzyna Oborska-Marciniak, Anna Parkitna, Alicja Sajewicz, Daria Strąk, Aleksandra Śmierzyńska
projekt graficzny/skład: Katarzyna Muszyńska
nakład: 6 000 egz.
Zdjęcia pochodzą z archiwum UM i instytucji miejskich lub zostały udostępnione przez organizatorów imprez.
Na okładce: Fot. Sergii Mironenko

Dawne zwyczaje
wielkanocne
strona 36-37

Powrót dzikich kotów
 strona 4-6

Niezwykły dar
dla Muzeum

strona 7

Unikatowe kierunki studiów
czekają na studentów

strona 20-21

Z marzeniami do Pekinu
strona 16-17

Moc oddechu i rozciągania
strona 28-29

Biblioteka
z wielomilionową widownią

strona 10-12

NA KRÓTKO

Made in Opole
strona 24-25

W NUMERZE

Wraca moda na kwiaty
strona 8-9

54 www.facebook.com/MiastoOpolewww.opole.pl

- W końcu opolskie zoo doczekało się chwili,
kiedy znów może cieszyć się z ekspozycji
lwów i tygrysów. Jak długo trzeba było na
nie czekać?
- Minęło blisko 25 lat odkąd ostatni raz hodo-
waliśmy te charyzmatyczne zwierzęta. Lwy
i tygrysy to największe drapieżne koty świata,
ale nie najgroźniejsze drapieżniki w środowisku.
Za takiego bowiem uznawany jest człowiek.
To ludzie doprowadzili do wymarcia znacznej
ilości gatunków dzikich zwierząt. Szacuje się,
że w ciągu ostatnich 10 lat zniknęło z naszej
planety ponad 60% gatunków. Liczby są osza-
łamiające, ale pokazują też, jak ważna jest
nasza misja i ochrona gatunków w ogrodach
zoologicznych.
- No właśnie, 25 lat... Dużo wody w Odrze
upłynęło od tego czasu, gdy opolanie mogli
oglądać te zwierzęta.

- Nawiązuje pan do powodzi z 1997 roku, która
całkowicie zniszczyła zoo. Niestety, w jej na-
stępstwie zginęły też nasze duże koty. To czas,
który nawet dziś trudno się wspomina. Proces
odbudowy i powrotu do hodowli wielu gatun-
ków wcześniej u nas występujących cały czas
trwa i wymaga sporo cierpliwości oraz środków
finansowych.
- Ale jednak udaje się z dużym powodzeniem
przez ten proces przejść. W końcu zoo jest
największą atrakcją turystyczną Opolszczy-
zny. Przed pandemią, każdego roku odwie-
dzało je około 300 tysięcy osób.
- Przypuszczam, że jest to skutek ciągłych starań
o uatrakcyjnianie ekspozycji. Dzisiaj na przykład
cieszymy się z zakończenia kolejnego etapu, ja-
kim jest powstanie nowoczesnych pomieszczeń
i wybiegów dla dużych kotów. Dzięki życzliwości
pana prezydenta Arkadiusza Wiśniewskiego,

Powrót dzikich kotów
Do Opola, po długiej nieobecności, powróciły lwy oraz tygrys. O tym, czy to waż-
ne dla naszego Ogrodu Zoologicznego wydarzenie rozmawiamy z dyrektorem,
Lesławem Sobierajem.

zarządu miasta i rady miasta, mogliśmy za kwotę
9,5 miliona złotych zrealizować tę inwestycję.
- Co zatem udało się wybudować?
- Dzisiejsze standardy w ogrodach są zupełnie
inne od tych, które były 20-30 lat temu. Nie cho-
dzi tylko o pokazywanie zwierząt publiczności.
Chodzi o stworzenie obiektów hodowlanych,
które zapewnią zwie-
rzętom dobrostan oraz
umożliwią rozwijanie
hodowli gatunków za-
grożonych. Nasz obiekt
to 2,5 tysiąca metrów
kwadratowych wybie-
gów dla tygrysów oraz
ponad tysiąc metrów
kwadratowych dla lwów.
Mamy także tak zwane
przedwybiegi, boksy
i wewnętrzne wybiegi
ekspozycyjne.
- Jakie to ma znaczenie
dla naszego zoo i zwie-
rząt?
- Kolosalne, ponieważ tak przygotowany obiekt
pozwala na umieszczenie naszego zoo wśród
placówek europejskich dopuszczonych do roz-
mnażania tych ginących zwierząt. Sprowadzone
do nas osobniki są istotne z punktu widzenia
ich hodowli w warunkach ex-situ, poza miej-
scem naturalnego występowania, ze względu
na ich unikalne geny. Bierzemy już udział w 65
europejskich programach hodowli gatunków
ginących. Lwy angolskie i tygrysy syberyjskie
to kolejne - 66. i 67. - z nich.
Należy pamiętać też o tym, że aby
stać się uczestnikiem takiego pro-
gramu, trzeba spełniać szereg wa-
runków. Począwszy od zapewnienia
odpowiedniej obsługi i opieki we-
terynaryjnej, poprzez odpowiednie
żywienie, zapewnienie minimów
powierzchniowych po tzw. enrich-
ment- czyli wzbogacenie środowi-
skowe. Z tym ostatnim związane
jest naturalne urządzenie wybiegów,
o co też się postaraliśmy. To wybiegi
o trawiastym, bądź piaszczystym

podłożu, gęsto obsadzone drzewami i krze-
wami, z dostępem do cieków wodnych. Nie
mogło na nich zabraknąć pagórków i półek,
albowiem koty uwielbiają obserwować teren
z podwyższenia. Bardzo istotnym elementem są
również kwestie związane z bezpieczną obsługą
i zabezpieczeniami przed tym, by zwierzęta nie

wyszły sobie „na spacer”.
- Czy nasze zoo ma już
doświadczenie w ho-
dowli lwów i tygrysów?
- Wręcz można mówić
o tradycji! Lwy pojawi-
ły się w Opolu jeszcze
przed II wojną światową
i powróciły tutaj w latach
50., wielokrotnie się roz-
mnażając. Ostatnie lwy
to Ryksa i Zulus, które nie
zostawiły po sobie po-
tomstwa. Podobnie bez
przychówków kończyły
się hodowle tygrysów.
Nasze zoo zaczynało

w latach 60. od prób hodowli tygrysów suma-
trzańskich, w latach 70. bengalskich, a ostatnie
- w latach 90. – były u nas tygrysy syberyjskie
pochodzące z poznańskiego zoo.
- Czy sprowadzenie nowych mieszkańców
było problemem?
- Niestety okres, w którym chcieliśmy je sprowa-
dzić do Opola przypadł na trudny dla wszystkich
czas pandemii. Rozmowy z koordynatorami
trwały długo, a nam zależało, żeby sprowadzone

„Lwy i tygrysy to naj-
większe drapieżne
koty świata, ale nie
najgroźniejsze dra-
pieżniki w środowi-
sku. Za takiego bo-

wiem uznawany jest
człowiek.”

Fot. Miłosz Bogdanowicz

76 www.facebook.com/MiastoOpolewww.opole.pl

700 książek
Wśród wyjątkowych pamiątek o tematyce mu-
zycznej, przekazanej przez syna dziennikarza
Adama Wolańskiego, można znaleźć ponad 700
książek, m.in. tak ważne wydawnictwa jak: „Festi-
wale opolskie” Jerzego Grygolunasa, „Obywatel
jazz” Jerzego Radlińskiego czy monografie pol-
skich artystów m.in.: Urszuli Dudziak, Bogusława
Meca, czy zespołu T.Love. Spadkobierca podkre-
ślił, że przez wzgląd na wieloletnią współpracę
jego ojca z Muzeum Polskiej Piosenki, bardzo
zależało mu na tym, by zbiory zostały przekazane
właśnie do opolskiej instytucji.

3000 płyt
Na półki Muzeum trafiło ponad 3000 płyt, w tym
wiele nigdy niewznawianych albumów lat 90.:
„Kolory” Firebirds, „Live ’98” TSA czy fonograficz-
ny debiut grupy Skawalker. Dzięki darowiźnie

archiwum powiększyło się także o pamiątki i do-
kumenty w postaci: folderów festiwalowych z KFPP
w Opolu, festiwalu w Sopocie, programów i ulotek
z imprez krajowych, a także unikatową kolekcję
przypinek i identyfikatorów (Old Jazz Meeting,
Jazz Jamboree, Country Piknik Mrągowo).
Dziennikarz zgromadził także setki wycinków
prasowych, których oryginały trafiły do zbiorów
Muzeum Polskiej Piosenki.

Pomysłodawca słynnego
Leksykonu Polskiej Muzyki

Rozrywkowej
Ryszard Wolański był wybitnym znawcą muzyki,
pomysłodawcą i autorem „Leksykonu Polskiej
Muzyki Rozrywkowej” zarówno w wersji radiowej,
telewizyjnej, multimedialnej oraz książkowej.
W jego bogatym dorobku literackim można
znaleźć biografie gwiazd dwudziestolecia mię-
dzywojennego: „Eugeniusz Bodo. Już taki jestem
zimny drań”, „Już nie zapomnisz mnie. Opowieść
o Henryku Warsie” oraz „Aleksander Żabczyński.
Jak drogie są wspomnienia”. Darczyńca przez
wiele lat był związany z Polskim Radiem i Telewi-
zją Polską jako autor radiowych i telewizyjnych
reportaży o muzyce jazzowej, m.in. „Klub Jazzowy
Studia Gama”, „Vademecum jazzu”, „Panorama
Jazzu Polskiego” czy „Swingowe granie”.
Został uhonorowany Złotym Krzyżem Zasługi
i medalem „Zasłużony Kulturze Gloria Artis”.

Anita Koszałkowska
Zdjęcia: archiwum Muzeum Polskiej Piosenki

Niezwykły dar dla Muzeum
Do Muzeum Polskiej Piosenki w Opolu trafiła niezwykła kolekcja, zgromadzona przez
wybitnego dziennikarza i krytyka muzycznego Ryszarda Wolańskiego, którego
pożegnaliśmy we wrześniu 2020 roku.

zwierzęta nie musiały pokonywać dużej odle-
głości i granic kolejnych państw. Udało nam
się takie cenne zwierzęta znaleźć w naszym
kraju - lwy w Gdańsku, tygrysa w Krakowie. Sam
transport odbył się bezproblemowo. Trzeba
również mieć na uwadze, że ogród biorący
udział w programie hodowli ginących gatunków
sam nie decyduje, skąd wziąć zwierzęta. Czyni to
koordynator, który monitoruje stopień spokrew-
nienia poszczególnych osobników, potrafi też
dobrać osobniki, których rozród jest potrzebny
czy ograniczyć rozród ponadnormatywny.
- Jak Atos, Portos i Diego czują się w nowym
miejscu?
- Od ich sprowadzenia minął już miesiąc i dalej
się aklimatyzują. Widzimy, że ten czas jest po-
trzebny, aby zdobyć zaufanie zwierząt. Trudno
natomiast mówić o zaufaniu ze strony czło-
wieka, bo to przecież dzikie zwierzęta. Nasze
procedury przewidują zachowanie dystansu
przez obsługę i pracę w zespołach dwuosobo-
wych, co zresztą dotyczy wszystkich zwierząt
niebezpiecznych. Zwierzęta natomiast dalej
poznają swoje pomieszczenia, krok po kroku
są też uczone codziennej rutyny.
- Wróćmy jeszcze do momentu przybycia
Atosa, Portosa i Diego do Opola. Powie-
dział Pan o wspaniałych pomieszczeniach
ekspozycyjnych, wybiegach i zapleczu, ale
co z obsługą? W Opolu od lat nie mieliśmy

takich zwierząt. Skąd więc opiekunowie
czerpali wiedzę na temat codziennej pracy
z tymi dużymi kotami?
- Faktycznie, z lwami i tygrysami nasi opiekuno-
wie zwierząt nie pracowali, ale na co dzień mają
do czynienia z równie niebezpiecznymi osob-
nikami z I grupy zwierząt niebezpiecznych, jak
jaguary, pantery śnieżne czy pumy. Wybraliśmy
najbardziej doświadczonych w obsłudze tych
zwierząt pracowników, którzy odbyli praktyczne
szkolenia w ogrodach zoologicznych prowadzą-
cych hodowle tych kotów - w tym ogrodach,
z których sprowadziliśmy nasze zwierzęta.
- Czy w Opolu pojawią się małe lwiątka lub
tygrysiątka?
- Nie ma na to gwarancji. Tu nie wystarczy sam
dobór partnerów. Ważne jest stworzenie im
odpowiednich warunków, ale też sam fakt czy
zwierzęta przypadną sobie do gustu. To ciągłe
próby i proces czasami długotrwały. Oczywiście
czekamy na decyzję koordynatorów gatunków,
bo deklaracje dotyczące przekazania samic do
naszego zoo są. Do tego momentu nasze samce
mają czas na osiągnięcie dojrzałości.
- Kiedy zobaczymy nowe koty na wybiegu?
- Zapraszamy w połowie kwietnia, gdy obiekt
dla lwów i tygrysów zostanie udostępniony dla
zwiedzających.

Rozmawiał Miłosz Bogdanowicz
Zdjęcia: Witold Chojnacki

98 www.facebook.com/MiastoOpolewww.opole.pl

- Kąkol, krwawnik czy lepnica – to chwasty,
których się pozbywamy? A może kwiaty, w któ-
rych powinniśmy się zakochać?
- Powinniśmy je pokochać na nowo. Tak jak kochali
je nasi przodkowie. Widać to choćby w polskim
malarstwie czy literaturze. Kwiaty polne były
natchnieniem dla Tuwima czy Orzeszkowej, któ-
ra w „Nad Niemnem” malowała bajkowe wręcz
krajobrazy „całe błękitne od bławatków, żółte
od kamioły, różowe od dzięcieliny i smółek”.
Niestety dziś takie widoki to rzadkość. Rozwój
rolnictwa doprowadził do prawdziwej katastrofy
ekologicznej. Zniknęły miedze, które były ostoją
bioróżnorodności, praktycznie nie ma łąk, które
karmiły dzikie pszczoły i trzmiele. Ogrodów przez
wiele lat nie ubarwialiśmy kwiatami, a obsadza-
liśmy tujami i cyprysikami.
- Bardzo równymi i trochę nudnymi. Zgo-
da, w mieście przyda się trochę koloru. Pan
mówi jednak o tym, że katastrofą jest znikanie
łąk z krajobrazu, dlaczego? W polu i tak nikt
kwiatów nie ogląda. Dla większości to zwykłe
chwasty.

- Łąki są rezerwuarem bogactwa gatunkowego.
Bioróżnorodność jest kluczem dla równowagi
w przyrodzie. Jeśli wszystkie łąki będziemy za-
orywać i zamieniać je w pole kartofli czy na to,
co się akurat bardziej opłaca, to doprowadzimy
do wyginięcia trzmieli i innych rodzimych zapyla-
czy. By nasze zasiewy mogły dawać plon, trzeba
będzie inwestować we wprowadzanie pszczół
do ekosystemów. To drogie i na dłuższą metę
też szkodliwe, bo mówimy o jednym gatunku
pszczoły. Taka ingerencja to dalsze niszczenie
bioróżnorodności. To błędne koło. Nie da się żyć
bez równowagi w przyrodzie.
- Niestety, temu procesowi możemy głównie
się przyglądać. Bo jaki wpływ mamy na to, co
się rolnikom bardziej opłaca? Tu w grę wchodzi
wielka polityka i jeszcze większe pieniądze.
Ale co każdy z nas może zrobić w kierunku
bioróżnorodności? Powinniśmy siać na bal-
konach w doniczkach łączki kwietne?
- W doniczkach ładnie wyglądają pelargonie
i mogą w nich zostać. Łąki w gazonach też są

Wraca moda na
kwiaty
Kolor w przyrodzie nie tylko cieszy oko, ale jest wręcz niezbędny
do zachowania równowagi w przyrodzie. Na szczęście wraca moda na kwiaty. Dla-
czego to takie ważne? O tym w rozmowie z prof. dr hab. Arkadiuszem Nowakiem,
pracownikiem Uniwersytetu Opolskiego, Dyrektorem PAN Ogrodu Botanicznego
– Centrum Zachowania Różnorodności Biologicznej w Powsinie.

piękne i mają wartość przede wszystkim eduka-
cyjną. Ważne jest jednak coś innego. Chodzi o to,
by zaakceptować polską przyrodę. Tu każdy z nas
powinien być patriotą i tradycjonalistą. Mamy
2700 rodzimych gatunków i każdy coś dla siebie
wybierze. Nie powinniśmy oczekiwać, że zieleń
miejska zawsze będzie przycięta na styl angiel-
skich trawników, a kwiaty okazale kwitnąć będą
przez większość roku. Musimy zaakceptować,
że w lipcu czy sierpniu skwerek nie wygląda już
tak pięknie jak w maju. Rośliny powoli zamierają
i taka jest ich natura. W mieście wiele jest miejsc,
gdzie rosnąć mogą rodzime, nawet polne czy
łąkowe gatunki.
- Przyzna Pan, że miejskie trawniki i rabaty
z jednorodnymi bratkami coraz częściej za-
stępowane są przez różnorodne nasadzenia,
a nawet łąki kwietne. Tak jak to się dzieje
w Opolu.
- Tak, to prawda. Obserwuję modę na łąki kwiet-
ne w miastach. Generalnie to cieszy. Problem
jednak w tym, że wysiewane przez samorządy
gatunki muszą przede wszystkim być miłe dla
oka mieszkańców. Nie ma problemów, jeśli wśród
tych obcych gatunków nie znajdzie się taki, który
wymknie się spod kontroli i narobi szkody w na-
szym ekosystemie, a taki problem mamy teraz
przykładowo z nawłocią kanadyjską.

- A co z nią nie tak?
- Siali ją intensywnie pszczelarze, bo to gatunek
miododajny, który kwitnie do końca paździer-
nika. Problem w tym, że rozrasta się w sposób
niekontrolowany. Polską łąkę potrafi zdomino-
wać w ponad 90%. Na łące z nawłocią nie ma
już miejsca dla naszych rodzimych roślin. A bez
rodzimych roślin giną nasze rodzime owady za-
pylające. Spada bioróżnorodność, a bez niej, jak
już ustaliliśmy, nie ma równowagi w przyrodzie.
Pół biedy, gdy w lesie zadomowi się pomidor,
bo muszę powiedzieć, że w podopolskich lasach
mamy już dzikie pomidory. Gorzej, kiedy kierując
się modą, wprowadzamy taki gatunek, który wy-
piera nasze rośliny i niszczy nasz ekosystem. Jak
wspomniana już nawłoć czy aster nowobelgijski.
- Kwiecień to czas wysiewów. Jakie nasiona
kupować, by nie narozrabiać w ekosystemie?
- Polskie kwiaty tradycyjne. Niezapominajki, które
kojarzone są z Opolem i województwem opol-
skim. Do kupienia są też choćby nasiona kąkola,
który kiedyś powszechny był na naszych polach,
dziś zobaczyć go można tylko w muzeum w Bier-
kowicach i tylko dlatego, że go tam wysiewamy.
Dostępne są nasiona bławatków, krwawnika czy
wręcz mieszanki łąkowe oparte o rodzime gatunki
(chabry, firletki, groszki, koniczyny, komonice,
jaskry, pięciorniki, ostrożenie, wyki, bodziszki,
krwawnice, złocienie, kozłki, przytulie i wiele,
wiele innych). Wyglądają pięknie, przyjazne są
wielu zapylaczom, do tego nie są trudne w upra-
wie i nadają się na bukiety. Zaakceptować w nich
musimy tylko jedno. Druga połowa roku to dla
nich czas odpoczynku. Czas, kiedy wyglądają
mniej okazale, ale to nie znaczy, że to rośliny byle
jakie. Wręcz przeciwnie. Dla naszego ekosystemu
są bardziej cenne niż sztucznie wyhodowane
i nadal popularne tuje.

Rozmawiała Katarzyna Oborska-Marciniak
Zdjęcia: Hanna Horiuszyna

W 2019 roku w Opolu założono pierwsze łąki kwietne. W 2020 nasiona traw i kwiatów
wyłącznie rodzimych gatunków zostały wysiane na Wyspie Bolko przy parku 800-lecia.
Łąka kwietna powstała również m.in. na terenach przy ul. Wrocławskiej. W tym roku sukce-
sywnie zakładane będą łąki m.in. w okolicach powstającego centrum przesiadkowego Opole
Zachodnie. Ogromną popularnością i akceptacją ze strony mieszkańców cieszyły się tzw.
mobilne łąki kwietne – gazony, w których zasadzono m.in. zioła i gatunki również polnych
kwiatów takich jak krwawnik, rumianek, niezapominajka.

Kąkol polny

1110 www.facebook.com/MiastoOpolewww.opole.pl

- Od dekady Miejska Biblioteka Publiczna jest
jedną z najładniejszych w Polsce.
- Tak, to prawda, chociaż w międzyczasie powstało
wiele ciekawych architektonicznie bibliotek.
W tym wiele nowych gmachów bibliotek na-
ukowych. Mieszkańcy Wrocławia, Sopotu, Rumii,
a także Gogolina korzystają z oryginalnych wnętrz,
które znalazły swoje miejsce na dworcach. Orga-
nizuje się biblioteki w budynkach byłych kin, szkół
czy synagog i wiele z nich się remontuje korzysta-
jąc z dofinansowania Ministerstwa Kultury i Dzie-
dzictwa Narodowego i Unii Europejskiej. W 2011
roku byliśmy drugą po bibliotece w Jaworznie,
której budynek powstał dzięki dofinansowaniu
ze środków unijnych. W roku otwarcia i kolejnych
latach przyjmowaliśmy wycieczki bibliotekarzy
z różnych miejscowości, którzy mieli już per-
spektywy jej organizowania lub marzyli o nowej
bibliotece. Zbierali doświadczenia, chcieli się
zainspirować, tak jak my odwiedzając wcześniej
Miejską Bibliotekę Publiczną w Jaworznie.
- Jesteśmy w czymś naprawdę wyjątkowi
w skali kraju?

- Nasz budynek oraz projekt Małgorzaty i An-
drzeja Zatwarnickich wyłoniony w konkursie jest
wyjątkowy. Wielokrotnie nagradzany. Znakomi-
cie połączył „stare z nowym”, czyli XIX wieczną
kamienicę z nowoczesną transparentną archi-
tekturą otwartą na otoczenie i przyciągającą do
wnętrza. „Otwartość” w architekturze, do tego
nasza otwartość na potrzeby użytkowników, to
najczęściej podkreślany walor, doceniany w wielu
branżowych konkursach.
- Pamięta Pani ten czas, gdy powstawała nowa
siedziba?
- Oczywiście, że pamiętam, bo był to okres in-
tensywnej pracy, wzmożonej komunikacji z Wy-
działem Kultury, Wydziałami ds. Europejskich
i Wydziałem Inwestycji UM Opola oraz oczywiście
z architektami. Wszystkim zależało, aby to przed-
sięwzięcie się udało i tak się stało, za co my, bi-
bliotekarze, jesteśmy wszystkim zaangażowanym
w ten proces bardzo wdzięczni. Nie odbyło się bez
trudności dotyczących zachowania fasady kamie-
nicy. Bardzo mocno był krytykowany grafitowy
kolor elewacji. Wiele osób pytało o wybór tekstów
na pylonach, dlaczego ten autor, a nie inny.

Biblioteka z wielomilionową
widownią
Elżbieta Kampa ma przyjemność kierować Miejską Biblioteką Publiczną w Opolu.
Od dekady jedną z najładniejszych w Polsce, którą gdy tylko nie grasuje epidemia,
odwiedza mnóstwo ludzi. Przez ostatnie 10 lat uzbierało się ponad 2 miliony miło-
śników dobrej książki, ale nie tylko! Naprawdę było o czym rozmawiać.

- Trudno było przenieść wszystkie zbiory?
- Dla nas było to mocno skomplikowane, tym bar-
dziej, że nie można było wziąć wszystkich. Przenie-
śliśmy zbiory z wypożyczalni na Kośnego, a z pl.
Piłsudskiego działy merytoryczne i filię dla dzieci.
Zbiory literatury pięknej i popularnonaukowej
Filii nr 4 zostały przy pl. Piłsudskiego, a z czasem
udało się je przenieść do lokalu na Rondzie. Nowy
system wypożyczenia, połączony z systemem
ochrony zbiorów, wymagał zaopatrzenia w etykie-
tę każdej książki, komiksu, audiobooka czy płyty.
Należało to zrobić w możliwie najkrótszym czasie,
co wymagało dużej mobilizacji całego zespołu.
- Co ta wizualna odmiana zmieniła w codzien-
nej pracy biblioteki?
- Nowy budynek i jego wyposażenie, nowe tech-
nologie i różnorodność zbiorów i w tamtym czasie
nowoczesna mediateka przyciągały wielu miesz-
kańców Opola i okolic. Nasza przestrzeń pozwoliła
rozszerzyć ofertę i proponować więcej spotkań
autorskich, warsztatów, koncertów i wystaw,
w których mogło uczestniczyć zdecydowanie
więcej osób niż przy pl. Piłsudskiego.
- Najcenniejsza rzecz w posiadaniu biblioteki?
Zapewne to książka…
- Wśród zbiorów najcenniejsze są rzeczywiście
książki, zwłaszcza te zabytkowe oraz unikalne
wydania pierwodruków, bądź kolekcje przekazane
przez darczyńców, m.in. przez opolskiego histo-
ryka i bibliofila Romana Sękowskiego. Zbiory są
cenne, ale jeszcze bardziej cenni są ludzie, którzy
potrzebują odwiedzić instytucję, a także biblio-
tekarze, chcący jak najlepiej spełnić wszystkie
oczekiwania użytkowników. Najcenniejsza jest
wzajemna satysfakcja, obustronna relacja, pełna
zrozumienia chęć pomocy i wzajemnej inspiracji.

- Czuje się Pani jedną z 10 najbardziej wpły-
wowych kobiet na Opolszczyźnie? Pojawił się
taki ranking, a Pani zajęła w nim 9 miejsce.
- To miłe być tak postrzeganym, bardzo dziękuję
wszystkim, którzy oddali swój głos. Znam jednak
wiele kobiet, które mają autentyczny, wymierny
i zdecydowanie większy wpływ na wiele aspektów
naszego społecznego funkcjonowania i zwyczaj-
nie życia, począwszy od wielu anonimowych
przedstawicielek służby zdrowia. Ja mam wpływ
jedynie na funkcjonowanie biblioteki. Razem ze
współpracownikami dążymy do pełnego usatys-
fakcjonowania czytelników i gości oraz stworzenia
przyjaznego i otwartego dla wszystkich miejsca.
- Ile książek tygodniowo Pani czyta? I jakie
lubi najbardziej?
- Ich liczba jest różna, bo szybko czyta się tomiki
poezji, a zdecydowanie dłużej obszerne powie-
ści. Nie opanowałam sztuki szybkiego czytania.
Najchętniej sięgam po książki psychologiczne,
biografie, ale także popularnonaukowe. Lubię
sięgać po pozycje dla dzieci i młodzieży, a także
wszystkie inne, w tym nowości, aby nie umknęły
te pozycje, które chcielibyśmy zaproponować
naszym czytelnikom.
- Pierwsza przeczytana książka, którą Pani
pamięta?
- Pamiętam przede wszystkim czasopisma Misia,
Świerszczyka, kupowane przez mamę i czytane
mnie i rodzeństwu w najcieplejszym miejscu
w domu, czyli w kuchni. Książek pamiętam kilka,
m.in. Hanny Zdzitowieckiej – „Pantofelek pięknej
Rodopis”, „Na jagody” – Marii Konopnickiej, „Pi-
nokia” C. Collodiego czy „Małą Księżniczkę – F.
H. Burnett.
- Jaki gatunek czytelniczy króluje w MBP?
Kryminał, romanse, klasyka?

1312 www.facebook.com/MiastoOpolewww.opole.pl

- Aktualnie powieści kryminalne, które łączą wątki
psychologiczne, obyczajowe i sensacyjne. Na
drugim miejscu jest literatura kobieca, a potem
klasyka, która często wraca do łask przy okazji
jej ekranizacji.
- Pani ulubiona cykliczna impreza w naszej
bibliotece?
- Opolska Jesień Literacka, bo wymaga najwięcej
przygotowań, ale daje też największą satysfakcję.
Spotkania są liczne, budzą emocje i zadowolenie
czytelników i autorów. Co roku czekam również
na Dni Literatury Dziecięcej. I najbardziej wycze-
kiwaną przez dzieci Noc Andersena, kiedy mali
czytelnicy nocują w bibliotece.
- Najważniejszy dla Pani gość, który przekro-
czył drzwi biblioteki?
- Każdy jest dla nas ważny i najważniejszy. Za-
proszenie niektórych autorów graniczy z cudem.
Ponawiamy je wielokrotnie, aż w końcu się udaje
i wtedy jest ogromna radość. Moja zastępczyni
– Danuta Łuczak wykonała niezliczoną liczbę
telefonów do Wiesława Myśliwskiego i jedno
spotkanie udało się zrealizować. To było niezwykłe
i niezapomniane spotkanie.
- Bibliotekę odwiedzają prawdziwe gwiazdy
z każdej dziedziny. Przypomnijmy niektóre.
I jakieś anegdoty, ciekawostki z tym związane.
- Bibliotekę odwiedza wielu autorów, reprezentan-
tów różnych gatunków literackich od debiutan-
tów po laureatów nagród literackich i mistrzów
gatunku. Gościliśmy m.in. mistrzynię i mistrzów
literatury dziecięcej. Wandę Chotomską, Bohdana
Butenkę i Józefa Wilkonia. Mieliśmy przyjemność
gościć Ewę Lipską, Adama Zagajewskiego, Ry-
szarda Krynickiego, Juliana Kornhausera, Michała
Rusinka, Andrzeja Stasiuka, Szczepana Twardocha,
Filipa Springera, Agatę Tuszyńską, Annę Dziewit-
-Meller, Marcina Mellera i wielu innych. Parokrot-
nie prezentowaliśmy książki Anny Mieszkowskiej,
Kazimierza Orłosia i Wojciecha Bonowicza. Te
spotkania z czasem nabrały charakteru spotkań
przyjacielskich. Najbardziej licznym spotkaniem
dekady w naszej bibliotece było z ks. Adamem
Bonieckim – redaktorem Tygodnika Powszech-
nego i autorem wielu publikacji. Zajęta była sala
spotkań, cały hol i schody prowadzące na piętro.
Jerzy Stuhr na spotkaniu w czasie Festiwalu Książki
oblegany przez publiczność powiedział, że czuje
się tak, jak na Krajowym Festiwalu Polskiej Piosen-
ki w opolskim amfiteatrze, który zawsze gromadzi
ogromną publiczność. Angelika Kuźniak była
zachwycona okazją nocowania w naszym pokoju

gościnnym razem z obrazem Olgi Boznańskiej,
wypożyczonym nam przez Muzeum Śląska Opol-
skiego na spotkanie prezentujące książkę o tej
wielkiej artystce. O różnorodności gości niech
świadczy fakt, że o swoim życiu rozprawiał u nas
nawet mistrz olimpijski w skokach narciarskich
Wojciech Fortuna.
- Policzyliście, ile osób przez te 10 lat was
odwiedziło?
- W ciągu 10 lat uzbierało się ponad 2 miliony
260 tysięcy osób!
- Covid musiał się odbić na frekwencji w biblio-
tece, to oczywiste. Trudno będzie odbudować
czytelnictwo?
- Istotnie zanotowaliśmy niższą frekwencję, ale
jednocześnie dzięki umiejętnemu wykorzystaniu
nowych technologii i zaangażowaniu biblioteka-
rzy, ten trudny czas został przekuty w spektaku-
larny sukces pod względem wzrostu odbiorców
spotkań na żywo i online. W wydarzeniach na
żywo wzięło udział 20 447 osób, a w spotkaniach
online 254 922 uczestników z całej Polski, a na-
wet świata. Odnotowano logowania z Wielkiej
Brytanii, Malezji czy USA! Powrót do odwiedzin
i aktywności użytkowników notowanych przed
pandemią będzie trudny, ale wierzymy, że chęć
korzystania z biblioteki stopniowo nabierze rozpę-
du. Spotkania online także z nami pozostaną, ale
te bezpośrednie będą tym bardziej oczekiwane.
I cenniejsze.

Rozmawiał Dariusz Król
Zdjęcia: Hanna Horiuszyna

Twoje wsparcie jest ważne!
Od wielu już lat Miasto Opole prowadzi Kampanię 1%, w której zachęca opolan
do przekazania swojego podatku dochodowego na wybraną Organizację Pożytku
Publicznego (OPP) zarejestrowaną w naszym mieście.

Co roku rekord
Jak podaje Ministerstwo Finansów kwoty z 1%
podatku PIT rosną z roku na rok. W 2020 roku
padł kolejny rekord, bo podatnicy przekazali
Organizacjom Pożytku Publicznego aż 907 mln
zł. To o ponad 30 mln zł więcej niż rok wcześniej.

Opolanie opolanom
Wspierając lokalne OPP przyczyniamy się do
budowania społeczeństwa obywatelskiego
w Opolu, ponieważ jeśli zdecydujemy się, aby nasz
1% podatku został w naszym mieście i wesprzemy
tym samym działalność opolskich Organizacji
Pożytku Publicznego, te pieniądze w pewien
sposób wrócą do nas. Będziemy mieć możliwość
korzystania z bogatej oferty działań, którą na
co dzień oferują nasze lokalne organizacje. Ich
gama jest bardzo szeroka poprzez sport, kulturę,
ochronę zwierząt, działalność na rzecz seniorów
i osób niepełnosprawnych aż do promocji miasta
i działań z profilaktyki zdrowia. - Warto skorzystać
z możliwości, jaką raz w roku daje nam państwo
i zrobić coś dobrego dla swojego najbliższego
otoczenia. W ten sposób pokażemy, że doceniamy
ciężką pracę, jaką organizacje pozarządowe wyko-
nują na co dzień – apeluje Arkadiusz Wiśniewski,
prezydent Opola.

Uprawnione organizacje
W tym roku w Opolu, są 83 organizacje uprawnio-
ne do pozyskania 1% podatku. Na liście znalazło
się 50 stowarzyszeń, 28 fundacji, 2 nie posiada-
jące osobowości prawnej instytucje kościelne
oraz 3 inne osoby prawne - uczniowskie kluby
sportowe. Organizacje na co dzień działają w wielu
różnych obszarach m.in. na rzecz osób chorych,
osób z niepełnosprawnością, bezdomnych, kul-
tury, sportu, czy zwierząt. Mamy także Ochotni-
cze Straże Pożarne i Hospicja. Przekazując 1% na
rzecz OPP mamy bezpośredni wpływ na to, gdzie
wpłyną pieniądze z naszych podatków – zachęca
Dorota Piechowicz-Witoń - naczelnik Centrum
Dialogu Obywatelskiego. Pamiętajmy także,
że 1% dla Organizacji Pożytku Publicznego nie
jest dodatkowym podatkiem, darowizną czy
ulgą, lecz jest częścią podatku dochodowego,
który jesteśmy zobowiązani zapłacić. Rezygnując
ze wskazania organizacji pożytku publicznego
w naszym zeznaniu podatkowym, nasz 1% trafi
do „wspólnego worka”, o którego przeznaczeniu
decyduje rząd i sejm.

Aby przekazać swój 1% wystarczy wskazać
- w składanym przez siebie zeznaniu podat-
kowym - nr KRS tej organizacji, której konto
chcielibyśmy zasilić. Wykaz opolskich OPP wraz
z nr KRS dostępny jest na stronie www.opole.pl.

1514 www.facebook.com/MiastoOpolewww.opole.pl

Opole na
przełomie dziejów
Wspólnie z historykiem, dr. Maciejem Borkowskim zapraszamy do odkrywania
historii Opola i jego mieszkańców przed II wojną światową. W tym odcinku - Wy-
spa Pasieka (Pascheke, Wilhelmsthal), która na przełomie XIX i XX wieku była
siedzibą urzędów, świątyń i fabryk. Było to także miejsce letniego wypoczynku
i prestiżowa lokalizacja do zamieszkania. I choć przez setki lat znajdowała się tak
blisko Opola, była jednak poza miastem.

Włączenie w granice miasta
Wiosną 1891 roku rozpoczął się najciekawszy
okres w dziejach wyspy. Wtedy właśnie władze
Opola oraz władze gminy wiejskiej Wilhelmsthal
podjęły decyzję o włączeniu terenu wyspy
w administracyjne granice Opola. W tym czasie
Pasiekę zamieszkiwało 1089 osób. Opolanie
szybko docenili walory tego miejsca. Zaczęto
budować tam eleganckie wille i domy jedno-
rodzinne świadczące o prestiżu właścicieli.
Najważniejszą ulicą Pasieki była Ludwigstrasse
(obecnie ul. Powstańców Śląskich), przy której
znajdował się znany opolski browar Johanna
Karrascha oraz szkoła rzemiosła i gospodar-

stwa domowego. Z nazwą tej ulicy wiąże się
ciekawa historia. Pierwotnie miała nosić nazwę
Sackstrasse na cześć doktora Ludwiga Sacka,
który zasłużył się przy jej upiększaniu. Niestety
jego nazwisko zbyt jednoznacznie kojarzyło
się z męską częścią ciała. Ostatecznie władze
podjęły decyzję, aby nazwać ulicę imieniem,
a nie nazwiskiem szanowanego doktora.

Urzędy, instytucje kulturalne
i obiekty przemysłowe

Na wyspie swe siedziby miały różne urzędy i insty-
tucje. Po I wojnie światowej na Turmstrasse (obec-
nie ul. Niedziałkowskiego) wzniesiono gmach
Izby Handlowej, a nad samą Odrą mieścił się urząd
budownictwa wodnego. Na Fesselstrasse (obec-
nie Strzelców Bytomskich) znajdował się gmach,
który od lat 30. zajmowała partia nazistowska.
Dla wielu opolan był to złowrogi Brunatny Dom.
W 1931 roku przy Eichstrasse 1 (obecnie ul. Kon-
sularna) rozpoczął działalność polski konsulat,
który istniał do wybuchu II wojny światowej. A na
południowym cyplu wyspy znajdował się teren
dworca wodnego (Wasserbahnhof). W centrum
Pasieki instytucje kulturalne i urzędy sąsiadowały
z obiektami przemysłowymi. Naprzeciwko Zamku
Piastowskiego, który wówczas był siedzibą władz
rejencji, znajdował się ogromny Browar Zamkowy
rodziny Friedlaender. Niestety obu tych budowli
dziś już nie ma. Zamek, z wyjątkiem wieży, na
przełomie lat 20. i 30. XX wieku uległ stopniowej
rozbiórce, a ostatnie budynki browaru wysadzono
na początku lat 70. XX wieku.

Miejsce wypoczynku
Nie od dziś wiadomo, że Wyspa Pasieka to
wspaniałe miejsce do wypoczynku. Dawni
mieszkańcy Opola latem najchętniej odwiedzali
kąpielisko Am Wäldchen (W lasku), włączone
do Opola w maju 1897 roku. Zimą mieszkańcy
Wilhelmsthal śpieszyli nad stawek Zamkowy,
by do późnych godzin wieczornych jeździć na
łyżwach. Mniej aktywni odpoczywali w restau-
racjach i gospodach, których na wyspie nie
brakowało. Najbardziej popularną restauracją
była „Eiskeller” („Lodowa Piwnica”) przy obec-
nej ul. Piastowskiej z eleganckim dwuwieżo-
wym pawilonem i ogrodem sięgającym aż do
Turmstrasse (obecnie ul. Niedziałkowskiego).
W lokalu tym w październiku 1932 roku – w re-
stauracyjnym ogrodzie przemawiał przywódca
NSDAP, a wkrótce kanclerz, Adolf Hitler. Wielką
atrakcją wyspy był także piękny ogród zamkowy
(Schlossgarten), ulubione miejsce zabaw dzieci.
Ulica Hafenstrasse przylegająca do Młynówki
była jednym z ulubionych traktów spacerowych
opolan.

Opracowała Alicja Kosakowska
Zdjęcia: Muzeum Śląska Opolskiego

Materiał powstał na podstawie książki autorstwa dr.
Macieja Borkowskiego „Opole przełomu wieków XIX/
XX”, Wydawnictwo Księży Młyn, 2015.

Ludwigstrasse (obecnie ul. Powstańców Śląskich)
– willowa ulica na Wyspie Pasieka

Hafenstrasse (obecnie ulica Piastowska)
widoczny kanał Młynówka

Wybudowana w 1897 r. Nowa Synagoga przy
Hafenstrasse (obecnie ulica Piastowska),
ok. 1930 rok

1716 www.facebook.com/MiastoOpolewww.opole.pl

- To świetnie, że mamy taki obiekt w Opolu. Ja
też ten czas mogłam choć po części przeznaczyć
dla najbliższych. To nie był pierwszy przypadek,
kiedy reprezentacja przyjechała tutaj na obóz.
Wszyscy jesteśmy zadowoleni z warunków, jakie
tutaj panują. Byliśmy też w okresie świątecz-
nym, kiedy całe miasto
było pięknie oświetlone.
Mogłam więc pokazać
kolegom i koleżankom
Opole z najpiękniejszej
strony.
- Jak udaje ci się łączyć
naukę z uprawianiem
sportu zawodowego?
Bo zdecydowanie nie
jest to proste.
- Do liceum nr 9 w Opo-
lu uczęszczam już tak
naprawdę piąty rok, bo-
wiem wcześniej było to
gimnazjum. Nauczyciele
bardzo mnie wspierają.
Tak naprawdę gdyby
nie oni, miałabym ogromne problemy, żeby
nadrabiać cały materiał. Jestem wdzięczna, że
wszyscy rozumieją, jak ważną rolę w moim życiu
odgrywa sport. Ale też staram się jak najwięcej
czasu poświęcać nauce.
- Piękniejszą stroną bycia sportowcem na
pewno jest możliwość wyjazdów. Jakie miejsca
najbardziej ci się podobały?

- Zdecydowanie takie wyjazdy są świetną możli-
wością, szczególnie w dzisiejszych czasach. Tego-
roczne mistrzostwa świata w Holandii odbyły się
na zasadzie „bańki”, każdy z zespołów był odizolo-
wany od otaczającego świata. Mimo to możliwość

podróżowania zawsze jest
przyjemną sprawą. Dzięki
rywalizowaniu na lodzie,
odwiedziłam już 19 miejsc.
Najbardziej podobało mi
się w Kanadzie oraz w Bo-
śni i Hercegowinie. Ale
moje serce zdecydowanie
skradła Chorwacja, którą
co roku odwiedzamy z ro-
dzicami podczas wakacji.
Bardzo lubię też treno-
wać w Dreźnie, bo oprócz
świetnej tafli lodu, miasto
też jest piękne.
- Wracając na chwilę do
początków twojej spor-
towej przygody… to nie

short-track był twoją „pierwszą miłością”.
- Troszkę wstyd mi się przyznać, ale zawsze mówi-
łam, że nie będę jeździć w kółko, bo to bez sensu
(śmiech). No i proszę, kółka kręcę już prawie od
sześciu lat. Zaczynałam jako łyżwiarka figuro-
wa, już mając cztery lata dałam się namówić
koleżance z podwórka na pójście na pierwszy
trening. Później dostałam propozycję od trene-
rów short-tracku. Zapytali, czy nie chciałabym
spróbować. Po tym, jak doznałam poważnej
kontuzji kolana, stwierdziłam z rodzicami, że może
mi się to spodoba. Już na pierwszym treningu
pojechałam sztafetę i tak jeżdżę w niej do dziś.
Miłość rozkwitła od razu.
- Najbliższy czas spędzisz w domu. Jakie plany
na kolejne tygodnie?
- Na razie chcę trochę odpocząć po tym dziwnym
sezonie. Już od połowy kwietnia zaczniemy
pierwszy obóz, ale jeszcze nie wiemy gdzie. Na
pewno nie będziemy zakładać łyżew, tylko popra-
cujemy m.in. na siłowni. Pierwszy obóz na lodzie
będzie w Opolu, dlatego mam nadzieję, że sezon
2021/2022 zainauguruję w Opolu, a zakończę na
wymarzonych Igrzyskach w Pekinie.

Rozmawiał Piotr Jankowski
Zdjęcia: Andrzej Klimek

- Jak czuje się siedemnastolatka, która ma za
sobą start na dwóch z trzech najważniejszych
łyżwiarskich imprez?
- To naprawdę niesamowite uczucie. Nawet za-
ryzykuję stwierdzenie, że spełnienie marzeń. Od
dziecka chciałam pojechać na zawody tak dużej
rangi i się udało. Miałam okazję pościgać się
z najlepszymi. Ale to nie koniec moich marzeń,
tak naprawdę dopiero zaczęłam je spełniać.
- Jadąc na mistrzostwa Europy byłaś rezerwo-
wą. Podobnie jak na mistrzostwach świata.
W jednej i drugiej imprezie wystartowałaś
jednak w finale. Nogi nie zadrżały?
- Jestem wdzięczna całemu sztabowi trener-
skiemu za tę szansę. Było troszkę stresu przed
biegami, ale szybko się go pozbyłam. W końcu
jechałam tam właśnie po to. Wiedziałam, że muszę
dać z siebie wszystko i pokazać na co mnie stać.
- Jedyną równie wielką imprezą są Igrzyska
Olimpijskie. To twój kolejny cel?

- Zdecydowanie, to następne z marzeń, które
planuję spełnić (śmiech). Kolejne Igrzyska odbędą
się za rok w Pekinie, a kwalifikacje ruszają już za
kilka miesięcy. Muszę ciężko pracować i wierzę, że
jestem w stanie osiągnąć taki wynik, aby jeszcze
przed „osiemnastką” pojechać na wszystkie trzy
największe imprezy w short-tracku.
- Masz 17 lat, a mimo to już bardzo dużo czasu
spędzasz w rozjazdach.
- Szczerze mówiąc jestem już do tego przyzwy-
czajona. To najwyższy poziom w sporcie, więc nie
ma innej opcji. Większość roku spędzamy razem
z kadrą na obozach. Najważniejsze, że jesteśmy
bardzo zgraną grupą i zawsze możemy na sobie
polegać. Myślę, że właśnie dlatego nie mam pro-
blemu, żeby wyjechać gdzieś na dłużej. Cieszę się
jednak z takiego stanu rzeczy, bo wiem, że to, na
co pracuję od kilku lat, przynosi efekty.
- Podczas przygotowań do najważniejszych
imprez poprzedniego sezonu cała kadra tre-
nowała na naszym opolskim Toropolu.

Z marzeniami do Pekinu
Mimo zaledwie 17 lat Magdalena Zych może pochwalić się startami na mistrzo-
stwach Europy i świata. Miniony sezon był dla niej niezwykle udany, jednak opo-
lanka nie zamierza spoczywać na laurach. Jest gotowa do dalszej ciężkiej pracy.

„Troszkę wstyd mi się
przyznać, ale zawsze
mówiłam, że nie będę
jeździć w kółko, bo to

bez sensu (śmiech).
No i proszę, kółka

kręcę już prawie od
sześciu lat.”

1918 www.facebook.com/MiastoOpolewww.opole.pl

Opis rozpocznę od tego, w jakich warunkach
obejrzałam wystawę, ponieważ świetnie pokaże
to kontekst i specyfikę czasów, w których przy-
szło nam odbierać sztukę. Był to ostatni dzień
przed krajowym „lockdownem”, a co za tym idzie
zamknięciem galerii, nie tylko tych handlowych,
ale również galerii sztuki.
Tego chłodnego wieczo-
ru w długiej kolejce stali
ludzie pragnący wyko-
rzystać ostatni moment
na obejrzenie ekspozycji
World Press Photo. Po go-
dzinie czekania mi rów-
nież udało się wejść i zaraz
na wstępie zobaczyłam
niezwykłe zdjęcie.
Była to czarnobiała foto-
grafia pochodząca z RPA,
którą wykonał Alon Skuy.
Przedstawiała ona młode-
go czarnoskórego męż-
czyznę w tanecznej pozie
na tle ściany wykonanej
z metalowej kratki. Z pra-
wej strony stał dozownik
na wodę, co wskazywało,
że jest to jakiś budynek
użyteczności publicznej.
Afrykańczyk miał na sobie
sportowe ubranie, a jego
włosy były ścięte bardzo
krótko. Szybko zauważyłam też, że bohater zdjęcia
nie ma połowy jednej nogi. Jednak to, co robił
sprawiało, że nie patrzyłam na niego z perspekty-
wy niepełnosprawności. Otóż – utrzymywał swoje
ciało ponad ziemią wspierając się wyłącznie na
kuli, którą trzymał w dłoni. Wolną rękę i nogi unosił
ku górze tworząc w ten sposób figurę podobną do
wyskoku karate. Sam jednak patrzył w kierunku
światła wpadającego do pomieszczenia. Wszystko
to robił z taką lekkością i swobodą, jakby był to
jego codzienny zwyczaj, niczym nie różniący
się od porannego wstania z łóżka. Twarz tego
młodego człowieka była spokojna i poważna,

ale malowało się na niej coś jeszcze. Była to twarz
człowieka, który jest pewien tego, co robi. Właśnie
takie wrażenie biło z fotografii tak zdecydowa-
nie, że i ja je poczułam. Choć może brzmieć to
zabawnie, automatycznie napięłam brzuch i wy-
prostowałam się. Zdjęcie wpłynęło na moje od-

czucia, a przecież właśnie
to powinna robić sztuka.
Potem zaczęłam czytać
opis zdjęcia. Dowiedzia-
łam się, że przedstawiony
na nim mężczyzna ma na
imię Musa. Był on dobrze
zapowiadającym się pił-
karzem, jednak w wieku
11 lat z powodu choroby
nowotworowej ampu-
towano mu nogę. Mimo
tego Musa nie zrezygno-
wał z kariery sportowej
i dalej ćwiczył. Obecnie
jest tancerzem w Vuyani
Dance Theatre w Johan-
nesburgu. Historia tego
dzielnego człowieka wy-
dała mi się bardzo inspiru-
jąca. Im dłużej patrzyłam
na zdjęcie, tym więcej
odkrywałam zawartych
w nim symboli. Metalo-
wa kraciasta ściana i sufit
sprawiają, że Musa zdaje

się być w klatce. Inny ciekawy element to fakt, że
jedyną rzeczą, która trzyma go przy ziemi jest kula,
uważana za symbol niepełnosprawności. Jednak
Musa patrzy w stronę światła, czyli koncentruje
się na nadziei.
Uważam, że opisana przeze mnie fotografia nie
bez powodu zajęła trzecie miejsce w kategorii
zdjęcie pojedyncze. Można ją różnie interpre-
tować, mimo pozornej prostoty jest bardzo ar-
tystyczna. Wywiera dobry wpływ na odbiorcę.
Mam nadzieję, że mój opis pozwolił również
ludziom, którzy go czytają poczuć chodź trochę
tej pozytywnej energii.

Wystawa World Press Photo 2020
Laureatką konkursu Galerii Sztuki Współczesnej na recenzję „Moje zdjęcie roku”
została Amelia Oleszko, Zespół Szkół Budowlanych Opole, kl. 2 TAp. Zobaczcie,
w jaki sposób opisała jedną z fotografii na wystawie.

W konkursie, ogłaszanym jesienią każdego roku,
mogą wziąć udział osoby dorosłe do 35 roku życia.
Jury wybiera dwa zwycięskie projekty, których
realizacja następuje wiosną następnego roku.
Przedmiotem konkursu jest wykonanie koncepcji
autorskiej wystawy dedykowanej Galerii Aneks
GSW (Opole, pl. Teatralny 12).
- Chcemy dać szansę młodym artystom i artystkom
wystawienia ich sztuki w profesjonalnej galerii. Kon-
kurs ukazuje potencjał miasta - różnorodność sztuki
tworzonej przez jego mieszkańców – podkreśla
Joanna Filipczyk, dyrektorka GSW.
Galeria Aneks to mała przestrzeń ekspozycyjna
zlokalizowana w przejściu, między właściwym
budynkiem GSW a Teatrem im. Jana Kochanow-
skiego. To tam, kuratorzy i kuratorki GSW realizują
wystawy ukazujące młodą sztukę z Polski oraz tą
lokalną – tworzoną w Opolu.
- Konkurs Aneks pokazuje oryginalność lokalne-
go, młodego środowiska artystycznego – mówi
Agnieszka Dela-Kropiowska, kuratorka GSW.
- Artyści i artystki poruszają w swojej sztuce trudne
tematy społeczne czy polityczne, ukazują zagadnie-
nia estetyczne lub z pewna dozą ironii komentują
zastaną rzeczywistość.

W 2021 roku zobaczymy wystawy dwóch laure-
atów: Michała Przyszlaka oraz Jana Kowala. Michał
Przyszlak do połowy kwietnia prezentuje w Galerii
Aneks działanie, które wpisuje się w nurt VJ’ingu.
Ten rodzaj sztuki oscyluje między ambitnymi
działaniami ze sfery muzyki a performatywnymi
zjawiskami sztuki aktualnej. W VJ’ingu istnieje
niezwykła symbioza między światem dźwięku,
obrazem a poczuciem momentalności – chwili.
Ten „moment” wywołany przez dźwięk niesie ze
sobą wielki potencjał – wyzwala energię i chęć
reakcji w postaci wizualnego działania twórcy.
Wystawę „kompozycja 5/4” w Aneksie będzie
można oglądać przez witrynę galerii, w godzinach
wieczornych.
W maju zobaczymy drugi nagrodzony projekt
autorstwa Jana Kowala. Przygotowuje on wysta-
wę opartą o analizę życia we współczesnej wsi;
zmagań młodego artysty z życiem poza wielkimi
ośrodkami miejskimi, potencjałem miejsca ale
i stereotypami, które niesie wieś. Kowal posługuje
się językiem sztuki wideo i performansu.

Opracowała Aleksandra Śmierzyńska
Zdjęcia: Galeria Sztuki Współczesnej

Konkurs Aneks
Galeria Sztuki Współczesnej od 2014 roku organizuje konkurs Aneks, który ma
na celu pokazanie najnowszych i najbardziej wartościowych projektów w za-
kresie sztuk wizualnych, tworzonych przez młodych mieszkańców i mieszkanki
Opolszczyzny. Mimo przeciwności pandemicznych zobaczymy laureatów ze-
szłorocznego konkursu.

2120 www.facebook.com/MiastoOpolewww.opole.pl

Nauka o sztuce
Uniwersytet Opolski jest szóstą uczelnią w Pol-
sce, na której funkcjonuje kierunek Muzykologia,
zdecydowanie wzbogacający ofertę edukacyjną
uczelni. Z uwagi na fakt, że studia muzykolo-
giczne były dotychczas jedynym kierunkiem na
Uniwersytecie Opolskim w ramach dyscypliny
naukowej Nauki o sztuce, powstanie nowego
kierunku kształcenia, jakim jest właśnie Wiedza
o teatrze i filmie, pozwoli na wypracowanie
unikatowego na skalę kraju modelu kształcenia
oraz zbudowanie silnego ośrodka prowadzące-
go działalność dydaktyczną w obszarze nauk
o sztuce.

Unikatowe kierunki studiów
czekają na studentów
Muzykologia oraz Wiedza o teatrze i filmie to dwa prestiżowe kierunki, które kuszą
przyszłych studentów do podjęcia studiów na Uniwersytecie Opolskim. Pierwszy
z nich działa już 10 lat, drugi natomiast to nowość Katedry Muzykologii. Jego po-
wstaniu sprzyjała działalność w Opolu trzech teatrów i tradycja sięgająca czasów
teatru Jerzego Grotowskiego.

Piękno pisane dźwiękiem
Specyfiką wyróżniającą Opolską Muzykologię
jest łączenie pasji muzycznych ze zdobywaniem
wykształcenia muzykologicznego. Służą temu,
funkcjonujące już na etapie studiów I stopnia,
przedmioty związane z wykonawstwem mu-
zycznym, kontynuowane również w ramach II
stopnia. Profil kierunku przewiduje możliwość
wyboru przez studenta dogodnego dla siebie
modułu kształcenia w zakresie muzyki popular-
nej (z fortepianem) lub kościelnej (z organami).
Studia licencjackie sprofilowane są ponadto pod
kątem dziennikarstwa muzycznego z podsta-
wami studia nagraniowego. W ramach studiów
magisterskich istnieje natomiast możliwość
uzyskania przygotowania pedagogicznego.
W chwili obecnej żadna z uczelni nie prowadzi
kierunku o podobnym profilu, umożliwiającym
połączenie pogłębiania wiedzy teoretycznej
z umiejętnościami praktycznego wykonawstwa
muzyki, w oparciu zwłaszcza o niezwykle boga-
te, śląskie regionalne niematerialne dziedzictwo
kulturowe.

Sztuka widzenia
Studia licencjackie I stopnia na kierunku Wie-
dza o teatrze i filmie skomponowane są z zajęć
teoretycznych i praktycznych, aby wszech-
stronnie zapoznać studentów z filmem, te-
atrem oraz innymi sztukami widowiskowymi.
Szeroki wachlarz oferowanych przedmiotów
gwarantuje nowoczesny i unikatowy program
studiów, w którym nie mogło zabraknąć zajęć
poświęconych twórczości związanego z Opolem
Jerzego Grotowskiego. Dodatkowe ubogacenie
stanowią z kolei dwa moduły kształcenia do
wyboru: dziennikarski oraz administracyjno-me-
nadżerski, pozwalające studentom poszerzyć

swoje kompetencje, a także zdobyć praktyczne
doświadczenie w wybranym obszarze. Bliska
współpraca Katedry z czołowymi instytucjami
kultury i sztuki, a także mediami gwarantuje
możliwość poznania specyfiki pracy tychże
instytucji, a także już w trakcie studiów zdoby-
cie doświadczenia w potencjalnych miejscach
pracy. Chodzi o to, by zdobyć nie tylko wiedzę,
czyli narzędzia do opisu sztuki teatru i filmu,
ale by także umożliwić poznanie materii filmu
i teatru od środka. Absolwenci tego kierunku
będą przygotowani do pracy m.in.: animatora
w instytucjach kultury, dziennikarza, krytyka
teatralnego i filmowego, menedżera w instytu-
cjach związanych z kulturą i sztuką, konsultanta
i pracownika teatrów, kin, a także pracownika
związanego z telewizją i nowymi mediami.

Kadra wykładowców
Kadrę wykładowców obu kierunków zasilają
specjaliści z zakresu muzykologii, filmoznaw-
stwa i teatrologii oraz doświadczeni praktycy
(m.in.: aktorzy, dziennikarze, realizatorzy nagrań,
specjaliści branży menadżerskiej). Prócz szero-
kiego profilu kształcenia, Katedra Muzykologii
UO gwarantuje atrakcyjne wydarzenia, warszta-
ty i wyjazdy. Unikatową bazę instrumentów oraz
wyjątkową atmosferę, umożliwiającą łączenie
teorii z praktyką, przyjemnego z pożytecznym
oraz pasji i rozwoju talentu ze zdobywaniem
wiedzy i doświadczenia.

Szczegółowe informacje dostępne są na stronie:
www.muzykologia.uni.opole.pl oraz www.
facebook.com/WotifUO

Zdjęcia: Uniwersytet Opolski

Do opolskiego ogrodu zoologicznego po wielu latach powróciły wielkie koty! Mowa
o dwóch lwach angolskich – braciach Atosie i Portosie oraz o tygrysie syberyjskim
o imieniu Diego. Dreszczyku emocji z pewnością przysporzy nowoczesny wybieg,
który umożliwia spotkanie z nimi oko w oko. Jego otwarcie nastąpi po świętach
wielkanocnych. My zebraliśmy dla Was ciekawostki o tych królewskich kotach.

WIELKIE KOTY WRÓCIŁY

Tygrysy
• W naturze tygrys syberyjski występu-
je w górach w południowo-wschodniej
części Rosji. Niektóre osobniki widywane
są również w Chinach i Korei Północnej.

• Tygrysy są samotnikami prowadzącymi
nocny tryb życia.

• Podczas jednej nocy tygrys może pokonać
dystans do 50 kilometrów.

• Wzór tygrysiego, pasiastego futra
nigdy nie powtórzy się w naturze. Jest
całkowicie wyjątkowy, jak nasze odciski
palców.

• Majestatyczny wzór występuje nie tyl-
ko na futrze, ale także na skórze tygrysa.

• Myślałeś, że wszystkie koty nienawidzą
wody? Nic bardziej mylnego! Tygrysy
lubią chlapać się w wodzie, co więcej nie
stanowi ona przeszkody dla udanego
polowania. Ba! Woda jest jednym z ich
preferowanych terytoriów do tego typu
poczynań…

• Tygrysy mogą zjeść do 30 kilogra-
mów mięsa w nocy. Nie bez przyczyny
są największe w rodzinie wielkich kotów.
Potrafią ważyć nawet 330 kilogramów.

ZOOBACZ NA WŁASNE OCZY

Lwy
• W naturze lew angolski (Panthera leo
bleyenberghi) zamieszkuje południowo-
-zachodnią Afrykę. Na wolności dożywa
około 12-18 lat, w ogrodach zoologicznych
nawet 25 lat.

• W Afryce lwy są największymi kotami, na-
tomiast w Azji ustępują wielkością tygrysom.

• Tylko samce lwów mogą poszczycić się
wspaniałymi grzywami. Włosy otaczają-
ce ich głowy służą do zastraszania innych
samców oraz imponowania samicom. Co
ciekawe, lwice preferują ciemne grzywy,
które są symbolem sprawności i zdolności
do walki.

• Lwy są jedynymi przedstawicielam rodzi-
ny kotowatych żyjącymi w grupie rodzinnej
złożonej z kilku spokrewnionych ze sobą
samic, jednego lub kilku samców, które są
ze sobą spokrewnione, ale nie są spokrew-
nione z samicami oraz wspólnych młodych.

• W grupie lwów zazwyczaj wszystkie sami-
ce zachodzą w ciążę trwającą 100-114 dni
w tym samym czasie i każda z nich rodzi
od 1 do 6 młodych.

• Lwie kły mogą osiągnąć imponującą
długość 10 centymetrów, umożliwiając
łamanie wszelkiego rodzaju kości i odry-
wanie mięsa od ofiar, co jest naprawdę
przydatne, gdy pochłaniasz od 10 do 45
kilogramów mięsa dziennie…

• Lwy spędzają większość czasu na polo-
waniu i spaniu, jednak większą część dnia
przeznaczają na drzemkę. Nawet do 20
godzin! Dlaczego? Tyle czasu zajmuje
strawienie całego bawoła…

2524 www.facebook.com/MiastoOpolewww.opole.pl

ZOO w szafie
W stałej ofercie Funny
Hangers posiadają zesta-
wy wieszaków dla dzie-
ci i dorosłych, kolorowe
typu SET ZOO, SET WĄS,
czy SET FOOTBALL, ale
można również kupić
wieszaki bezbarwne (bez
nadruku). Realizują też in-
dywidualne zamówienia
dla drużyn sportowych,
marek odzieżowych oraz
dla firm z indywidualną grafiką zamawiającego.
Jednym z ciekawych projektów, szczególnie
dla dzieci, jest zestaw ze zwierzętami, w którym
znajdziecie zebrę, żyrafę, psa i pelikana. Już sam
projekt może zachęcić dzieciaki do porządkowa-
nia swoich ubrań w szafie!

Zero waste, czyli ekologicznie
Wieszaki są wykonane w całości ze sklejki, a więc
są ekologiczne.
- Od początku powstania naszej firmy towarzyszy
nam idea zero waste – przyznaje Paweł. - Nasze
wieszaki są ekologiczne i z wysokiej jakości mate-
riałów. Każdy wieszak przechodzi przez nasze ręce,
ponieważ większość prac, jak szlifowanie musimy
wykonać ręcznie.
Panowie są mieszkańcami Opola od urodzenia
i tu założyli swoją firmę. Z tego regionu pozyskali

na początek producentów i firmy, które pomagają
im w produkcji wieszaków, bo nie mają w swoich
zasobach odpowiednich maszyn.
- Wieszaki Funny Hangers to projekt, który nie jest
jeszcze bardzo znany, ale będzie marką światową.
Traktujemy to bardzo osobiście, bo bierzemy czynny
udział w każdym etapie produkcji. Uważamy że
nasz wieszak zrewolucjonizuje rynek wieszaków
na świecie.

Wieszaki bez granic
- Obecnie powolutku zdobywamy rynki zachodnie,
nasz produkt dostępny jest już u przedstawicieli
we Włoszech i Niemczech, niestety czas epidemii
spowalnia realizację naszych pomysłów – przy-
znaje Jarosław.
Z wieszakami docierają do klientów indywidu-
alnych, biznesowych, a nawet drużyn sporto-
wych, którzy zamawiają je na użytek własny,
jako prezent dla najbliższych lub klientów oraz
do poszerzenia oferty sklepów odzieżowych.
- Naszym sukcesem było dostanie się do programu
„Kto to kupi” w telewizji TTV, ale niestety z powodu
pandemii program się nie odbył. Ale i tak uważamy
to za duży sukces, bo oznacza to dla nas, że wieszaki
się podobają.
Oprócz tego Funny Hangers wzięli udział w pro-
gramie „Mentoringu biznesowego” w Opolu
organizowanego przez OCRiG. W przerwach
pomiędzy „lockdownami” udało im się wziąć
udział w targach branżowych z produktami dla
dzieci w Gliwicach i w dwóch edycjach targów
internetowych.
Wieszaki można kupić na stronie: www.funny-
hangers.pl.
Są dwie wielkości: dla dzieci w rozmiarze 17cm x
36cm oraz dla dorosłych 20cm x 44cm.

Aleksandra Śmierzyńska
Zdjęcia: archiwum prywatne

Paweł Rulewski i Jarosław Świątek rozpoczęli
swoją działalność w marcu 2020 roku, a więc
równocześnie z wybuchem pandemii COVID-19
w Polsce. Wtedy właśnie otrzymali „świadectwo
rejestracji wzoru przemysłowego” na innowacyj-
ną budowę nowych wieszaków Funny Hangers.

- Zapragnęliśmy stworzyć coś nowego, oryginalny
projekt, który nie tylko będzie ciekawy wizualnie,
ale również użyteczny. I tak powstały innowacyjne
wieszaki na ubrania dla dzieci i dorosłych – wyja-
śnia Paweł Rulewski.

- Pomysł urodził się sam – przyznaje Jarosław
Świątek. - Jestem ojcem dwójki dzieci. Super
chłopaki, ale porządki w pokoju to ostatnia rzecz,
na którą mają ochotę. Szczególną trudność mają
w utrzymywaniu porządku w garderobie i nie
radzą sobie z odwieszaniem ubrań do szafy.

Potrzeba matką wynalazków
Ktoś mógłby powiedzieć: wieszak to wieszak, co tu
może być innowacyjnego? Okazuje się, że może!
Dzięki przemyślanej i odpowiednio zaprojekto-
wanej budowie Funny Hangers ich użytkowanie
jest niewiarygodnie proste. Wkładanie wieszaków
od góry bluzy, koszuli czy swetrów nie powoduje
rozciągania kołnierzyków, zdecydowanie ułatwia
też zawieszenie spodni. Wieszak ma małą przerwę
w górnej części (ramiona wieszaka nie łączą się
ze sobą), która w „magiczny” sposób przyspiesza
i ułatwia umieszczenie ubrania na wieszaku.
- Nie spotkaliśmy się z niczym podobnym, dlatego
postanowiliśmy opatentować nasz projekt. Tego nie
da się opisać słowami, to trzeba zobaczyć na filmie.
Z naszymi wieszakami powieszenie zapiętej koszuli
na „Funny hangers” zajmuje kilkukrotnie mniej czasu
niż na tradycyjnym wieszaku, a co najważniejsze –
jest proste nawet dla przedszkolaka!

Made in Opole
Okazuje się, że mimo pandemii są ludzie, którzy potrafią wystartować z rewo-
lucyjnym projektem i wbrew przeciwnościom, rozwijać swój pomysł na biznes.
Poznajcie właścicieli firmy Funny Hangers, twórców innowacyjnych wieszaków.

2726 www.facebook.com/MiastoOpolewww.opole.pl

„Księga wyjścia” (2018) to książki-rozmowy,
w których oddaje Pan głos swoim rozmów-
com. W „Poufne” mówi Pan swoim niezwykle
oszczędnym językiem, dąży do coraz większej
sublimacji opisu i myśli. Niewiele w tej książce
słów, ale każde z nich wiele znaczy. Zmierza
Pan do precyzji opisu?
- Bardzo nie lubię zbędnych słów, unikam ich jak
ognia, zaśmiecają zdania i nic nie wnoszą. Cenię
sobie dyscyplinę językową. Uważam, że na tym
polega szacunek do Czytelniczek i Czytelników.
- „Poufne” to bardzo osobista historia, spojrze-
nie z niezwykłą uwagą i czułością na rodzinę
z perspektywy dziadka, ojca i syna. W tej
opowieści przeszłość powraca w codziennych
sytuacjach, zachowaniach jej bohaterów. Kie-
dy narodził się pomysł napisania tej książki
i czym jest dla Pana przeszłość? Dlaczego
warto pamiętać?
- Bardzo dużo pytań, a każde na godzinne rozmo-
wy. Książka powstała z tęsknoty za tymi, których
już nie ma. Jest próbą oszukania czasu i spędzenia
z nimi jeszcze kilku chwil.
- Mimo swojej lapidarności „Poufne” zachwy-
ca bogactwem uczuć, uważnością i zarazem
czułością narratora wobec każdego członka
rodziny. Powiedział Pan kiedyś, że to książka
o miłości. Czy to ona pomaga mierzyć się z tra-

gicznymi doświadczeniami pokolenia,
które przeżyło Holocaust? Jak znaleźć
równowagę między bolesnymi wspo-
mnieniami i tragediami rodzinnymi,
a próbą patrzenia z nadzieją w przy-
szłość?
- Nie da się patrzeć w przyszłość abs-
trahując od własnego doświadczenia.
Można natomiast podjąć decyzję o tym,
czy chce się żyć własnym życiem czy tylko
przeszłością. By móc o tym decydować
trzeba zmierzyć się z historią. Niestety nie
ma gwarancji, że z takiej próby wyjdzie
się zwycięsko.
- Pana dziadkowie wraz z synem, pana
ojcem, przeżyli warszawskie getto,
w jednym z wywiadów powiedział Pan,
że to było coś niezwykłego, że cała
rodzina przeżyła… Temat Holocau-
stu, getta, tragedii Żydów był zawsze
obecny w Pana życiu, kiedy narodziła
się myśl o literackim zmierzeniu się z tą
jakże trudną i jednocześnie niesłycha-
nie ważną problematyką?
- Wszystkie moje książki są próbami

mierzenia się z tym doświadczeniem, „Poufne”
również. Ciekawe, czy kiedykolwiek uda mi się
napisać coś, co nie będzie miało żadnego związku
z rodzinną historią.

(MM, DŁ)
Zdjęcia: archiwum Miejskiej Biblioteki Publicznej

- Pańskie fotografie stanowią poświadczenie,
że to co widzimy naprawdę istniało. Czy tak
samo możemy powiedzieć o Pana opowia-
daniach?
- Każda fotografia jest autorskim przetworzeniem;
sami wybieramy kadr, decydujemy czy widzowie
dostaną barwny czy czarno-biały obraz, dobiera-
my obiektywy etc. Z opowiadaniami jest jeszcze
inaczej. Moje powstają wokół jednego zdania,
czasami ich początkiem jest wspomnienie po
wydarzeniu z przeszłości. Na moich fotografiach
i w moich opowiadaniach jest mój świat, do
którego zapraszam.
- Fotografuje Pan ludzi i rozmawia z nimi.
Człowiek jest bytem, który zajmuje Pana

najbardziej. Często oddaje głos swoim roz-
mówcom, poznaje różne historie. Czy wśród
nich były takie, o których boi się Pan napisać
albo nawet pomyśleć?
- Rzeczywiście, mam taki spis. Są tematy, które
pozostaną w mojej głowie.
- W jednej z rozmów na temat najnowszej
książki powiedział Pan, że powstała ona „z po-
trzeby dzielenia się”.
- Pisanie jest właśnie jednym ze sposobów dziele-
nia się. W moim przypadku decyzja o pisaniu jest
równoznaczna z decyzją o dzieleniu się historiami,
do których mam dostęp.
- „Ocaleni z XX wieku” (2012), „Oskarżam
Auschwitz. Opowieści rodzinne” (2014) oraz

Poufne z Grynbergiem
Przed nami 78. rocznica Powstania w Getcie Warszawskim. Wydarzenia wiosny
1943 roku naznaczyły Warszawę, Polskę, świat i miliony ludzi. Z tej okazji zapra-
szamy 20 kwietnia do Miejskiej Biblioteki Publicznej (spotkanie autorskie online
na fb) z Mikołajem Grynbergiem, autorem m.in. książki „Poufne”. Przedsmakiem
niech będzie rozmowa z pisarzem.

Mikołaj Grynberg (ur. 1966) – foto-
graf i pisarz, z wykształcenia psycho-
log. Jego zdjęcia były prezentowane
niemal na całym świecie. Autor albu-
mów Dużo kobiet (2009) i Auschwitz
– co ja tu robię? (2010). Wydał trzy
zbiory rozmów: Ocaleni z XX wieku
(2012), Oskarżam Auschwitz. Opo-
wieści rodzinne (2014) i Księga wyjścia
(2018) oraz dwa tomy prozy: Rejwach
(2017) i Poufne (2020). Od lat zajmuje
się problematyką i historią polskich
Żydów. W całej swojej twórczości
przyjmuje szczególną perspektywę
dialogu, koncentrując się na spotkaniu
z innymi, otwarciu na ich osobiste
przeżycia i historie.

2928 www.facebook.com/MiastoOpolewww.opole.pl

- Pani Katarzyno, czy będąc aktywnym trene-
rem wykorzystuje Pani terapię oddechową
w swojej pracy na co dzień?
- Praca nad oddechem w aktywności sportowej
to absolutna podstawa. Zarówno osoby zdrowe,
jak i te po przebytym COVID-19 muszą temu
zagadnieniu poświęcić uwagę, żeby albo wrócić
do sprawności albo poprawiać swoją wydolność
i wyniki sportowe.
- Czy osoby aktywne sportowo przed chorobą
i nie mające poważnych skutków zdrowotnych
po przebytej chorobie mogą wrócić do swojej
aktywności sportowej?
- Na pewno pierwszy trening w plenerze po prze-
bytej chorobie koronawirusa należy traktować
bardzo łagodnie, niezależnie na jakim stopniu
zaawansowania byliśmy przed chorobą. Jeśli
było to bieganie, zacznijmy od spokojnego spa-
ceru. Czas dochodzenia do pełni sił jest bardzo
zróżnicowany i indywidualny. Najważniejsze to
słuchanie własnego organizmu i nie przeciążanie
się. Jeśli nie czujemy się na siłach, żeby wyjść
na zewnątrz, mamy złą pogodę lub domową
izolację to zaczynamy od rozciągania wszystkich
mięśni przykurczonych. Jeśli po dłuższym okresie
siedzenia wynikającym także z wykonywania
pracy zdalnej w domu chcemy usprawnić nasze
ciało, zacznijmy od rozciągania. Ważne, żeby wy-
konywać ćwiczenia, które Państwu zaprezentuję
w pozycjach bezpiecznych – ponieważ wiele osób
czuje się po prostu źle.

Propozycje ćwiczeń rozciągających do sa-
modzielnego wykonywania w domu

1. Ukłon japoński: Pozycja wyjściowa: klęk
podparty - delikatnie ugięte łokcie, szeroko roz-
stawione palce dłoni, wydłużony kręgosłup, kolana
ulokowane pod stawem biodrowym, głowa jest

przedłużeniem kręgosłupa. Wykonując pozycję,
pośladki idą do tyłu dotykając pięt. Dla osób, któ-
rym kręci się w głowie, aby zachować stabilność,
można pod głowę podłożyć zrolowany ręcznik.
Robimy koci grzbiet wychodząc do góry. (Fot. 1)
2. Pies z głową w dół: Pozycja wymaga właściwe-
go ułożenia ciała. Plecy nie mogą być zaokrąglone.
W wariancie początkującym kolana mogą być
ugięte lub mogą być wyprostowane dla osób
bardziej zaawansowanych. Pies z głową w dół
poprawia działanie układu nerwowego i minimali-
zuje bóle kręgosłupa. Łagodne przejścia z pozycji
ukłonu japońskiego do psa po 10 razy. Wdech
w pozycji w dole, wydech na górze. (Fot. 2a, 2b)
3. Klęk na jednej nodze: Wysuwamy jedną nogę
do przodu, stabilizujemy biodra i, co bardzo waż-
ne, podwijamy miednicę. Idziemy całym ciałem
w przód nie pochylając tułowia. W tej pozycji
odbywa się rozciąganie przykurczonych mięśni
(praca biurowa, jazda samochodem, długotrwałe
siedzenie). Z wydechem pogłębiamy pozycję. To
samo ćwiczenie wykonujemy zmieniając nogę.
Każdą pozycję trzymamy minimum 30 sekund.
(Fot. 3)
4. Skłony boczne: W tej pozycji podwijamy
biodro i miednicę, opieramy stopę o podłoże
całą powierzchnią, otwarta klatka piersiowa i wy-
konujemy skłon. Rękę ustawiamy nad głową
i pogłębiamy pozycję. Wykonujemy ruch raz na
jedną stronę, raz na drugą. (Fot. 4)
5. Krzesełko: Wstajemy od pracy przy biurku. Wy-
korzystując krzesło z oparciem, stajemy na jednej
nodze, drugą opieramy w zgięciu na wysokości
kolana. Rękami trzymamy oparcie krzesła, plecy
wygięte w literę C. Pozycję trzymamy 30 sekund,
następnie zmieniamy nogę. (Fot. 5)

Rozmawiała Katarzyna Herwy
Zdjęcia: Witold Chojnacki

- Panie Przemysławie, po łagodnym lub bez-
objawowym przechorowaniu koronawirusa
nie zawsze możemy odczuwać jego skutki.
Niestety ślady w naszych płucach mogą być
odczuwalne.
- Skutki Covid-19 w łagodnym przebiegu cho-
roby nie wymagającym specjalistycznej opieki
lekarskiej nie zawsze są znacząco odczuwalne.
Mimo to, struktura płuc może się zmieniać i warto
to sprawdzić i o nie zadbać. Najlepszą metodą,
aby to zweryfikować jest wykonanie testu pauzy
kontrolnej. Ta metoda sprawdza jak reagujemy
na podnoszące się stężenie dwutlenku węgla.
- Mało kto z nas wie, że można pracować nad
swoim oddechem. Jakie metody mogę wyko-
rzystywać, żeby lepiej się czuć?
- Metod jest kilka. W zależności od potrzeb i ak-
tualnego stanu zdrowia wyróżniamy: reedukację
oddechu przeponowego, ćwiczenia metodą
Butejki, czy ćwiczenia metodą Wima Hofa. Chciał-
bym skupić się i omówić pierwszą z nich, która
jest bardzo prosta i może być wykonana przez
każdą osobę samodzielnie. W pozycji siedzącej lub
leżącej kładziemy jedną dłoń na klatce piersiowej,
a drugą nad pępkiem. Obserwujemy unoszenie
i opadanie brzucha, wdychając i wydychając spo-

kojnie powietrze nosem. Oddychając lekko doci-
skamy dłońmi brzuch i klatkę piersiową. Skupiamy
się na sile nacisku dłoni i wykorzystujemy go do
stopniowego zmniejszania objętości wdechów.
Sukcesywnie zmniejszamy ilość wciąganego do
płuc powietrza, za każdym razem spłycając lub
skracając kolejne wdechy. Robimy to do momen-
tu, w którym czujemy możliwą do powstrzymania
chęć otwarcia ust i zaczerpnięcia głębokiego
wdechu. Zredukowane do minimum wdechy
i spowolnione wydechy sprawiają, że zaniknie
też niemal całkowicie ruch brzucha. W materiale
filmowym dostępnym w wersji elektronicznej
magazynu na stronie www.opole.pl wykonali-
śmy instruktaż tej metody połączonej z testem
pauzy kontrolnej. Po wykonaniu ćwiczenia na
zredukowany oddech przy ostatnim wydechu
wytrzymujemy na bezdechu. Jeżeli wynik jest
poniżej 30 sekund wskazuje to na konieczność
podejmowania terapii oddechowej pod opieką
fizjoterapeuty. Po COVID-19 miałem młodych
pacjentów, którzy byli w stanie wytrzymać na
bezdechu jedynie 3-4 sekundy. Co ważne, jak
w każdej dziedzinie, najlepsze efekty przynosi
codzienne wykonywanie tego ćwiczenia.

Moc oddechu i rozciągania
Codzienność związana z życiem w czasach pandemii COVID-19 stawia przed nami
nowe wyzwania wynikające np. z przechorowania tej choroby i próby powrotu do
normalnego funkcjonowania. Jak wspierać organizm po łagodnym przebiegu ko-
ronawirusa poprzez terapię oddechową i proste ćwiczenia fizyczne odpowiedzą
eksperci: Przemysław Berezowski – fizjoterapeuta oraz Katarzyna Jędrzejewska
– trener personalny.

Fot. 2bFot. 2a

Fot. 3 Fot. 4 Fot. 5

Fot. 1

3130 www.facebook.com/MiastoOpolewww.opole.pl

Różane miasto
Położone wśród malowniczych lasów i urokliwych
wzgórz miasto owija pętla Niemna o długości 16
km. dzieląc je na dwie części. Pierwsza wzmianka
o nim pojawiła się w 1377 r. w krzyżackiej kronice
Wiganda z Marburga. Uważa się, że nazwa Alytus
pochodzi od nazwy rzeczki – Alytupis, która pły-
nęła u podnóża góry zamkowej. Ponad 200 lat
później, 15 czerwca 1581 roku, król Stefan Batory
nadał Olicie prawa miejskie oraz herb – białą
różę na czerwonym tle. Dla uczczenia tego pięk-
nego kwiatu w centrum miasta został założony
w 1931 roku Miejski Ogród, słynący właśnie z róż.
W samym środku ogrodu ustawiono fontannę

symbolizującą słońce, a wszystkie prowadzące
do niej ścieżki to słoneczne promienie. Alytus
to także jedno z najbardziej zielonych miast na
Litwie. Ponad 30% jego obszaru stanowią parki,
skwery i kwietniki. Na terenie miasta rozciąga się
rezerwat botaniczny Vidzgiris – unikalny zakątek
natury z różnorodną florą i fauną.

Warto zobaczyć
Do najciekawszych obiektów w mieście z pewno-
ścią należy najwyższy na Litwie most pieszo-ro-
werowy Białej Róży zbudowany na zachowanych
przęsłach dawnego mostu kolejowego. Most,
którego wysokość wynosi 38,1 m, a długość –
240 m, wpisano do Litewskiej Księgi Rekordów.
Oficjalnie został otwarty 4 czerwca 2016 roku
i połączył ścieżki rowerowe po obu stronach
nabrzeża dzielącej miasto rzeki Niemen. Obok
niego stoi rzeźba „Kwiat jabłoni“ autorstwa V.
Kančiauskasa posadowiona w 400. rocznicę
uzyskania przez Olitę praw miejskich. Warto
odwiedzić także Muzeum Etnografii, które zostało
założone w 1928 roku. Obecnie w jego zbiorach
znajduje się ponad 100 tysięcy eksponatów,
będących historycznymi i etnograficznymi pa-

Alytus – miasto białej róży
Olita (lit. Alytus), jedno z dwunastu miast partnerskich Opola, leży w południo-
wej części Litwy, w okręgu olickim, którego jest stolicą. To szóste co do wielkości
litewskie miasto liczy ok. 70.000 mieszkańców.

miątkami ze wszystkich regionów południowej
Litwy. Alytus jest również prężnym ośrodkiem
litewskiej turystyki sportowej. W mieście co roku
organizowane są różne sportowe przedsięwzięcia
odbywające się m.in. w Centrum Sportu i Rekre-
acji. Jest to jedyny na Litwie wielofunkcyjny kom-
pleks sportowy, w którym pod jednym dachem
mieści się kompleks hal sportowych oraz basen
o długości 50 m posiadający 8 torów i spełniający
międzynarodowe standardy. Cały region olicki
słynie z bogatego dziedzictwa kulturowego oraz
wspaniałych krajobrazów, co potwierdzają obiek-
ty archeologiczne i liczne unikalne zabytki przy-
rody. Jest tu ponad 70 jezior, a także najstarszy
obszar chroniony na Litwie – rezerwat biosfery
Žuvintas i Park Narodowy Dzukii. Przez okręg
olicki biegnie szlak pielgrzymkowy św. Jakuba,
zaczynający się przy granicy łotewsko-litewskiej
i sięgający Polski, gdzie łączy się z Drogą Świętego
Jakuba. Niewątpliwie są to wspaniałe tereny do
podróżowania i rekreacji.

Partnerstwo z Opolem
Początki współpracy Opola z Alytusem sięgają
1993 roku. Wówczas podpisano „Protokół o na-
wiązaniu stosunków i współpracy”. Od samego
początku jednym z najważniejszych punktów
wspólnych działań jest polsko-litewska wymiana
dzieci i młodzieży Ochotniczych Hufców Pracy,
w ramach której organizowane są m.in. letnie
obozy. Młodzież ma nie tylko możliwość pozna-
nia miasta partnerskiego, ale także zwiedzenia
najpiękniejszych miejsc w regionie. Jest to też
okazja do poznania kultury sąsiedzkiego kraju,
życia mieszkańców oraz nawiązania przyjaźni.

Współpraca między naszymi miastami rozwi-
ja się również aktywnie w dziedzinie kultury.
W 2015 roku miasto zorganizowało „Kwitnące
sady” – wernisaż wystawy prac dzieci i młodzieży
niepełnosprawnej z miast partnerskich Alytusa,
w tym z opolskiego Stowarzyszenia Na Rzecz
Autyzmu. W 2017 roku natomiast, w ramach
projektu Alytus Foto 2017, opolscy fotografowie
uczestniczyli w plenerze fotograficznym. Co
roku oba miasta uczestniczą w obchodach Dni
Miasta oraz w Targach Turystyki. Po Opolu jeździ
również autobus noszący nazwę „Alytus”. Decy-
zją Unii Europejskiej Alytus stanie się Litewską
Stolicą Kultury 2022. Zgodnie z ideą programu
wybrane państwo przez 12 miesięcy przedstawia
swoje dziedzictwo historyczne. Miasta i regiony
organizują specjalnie na tę okazję koncerty,
festiwale, pokazy, konferencje i inne działania
promocyjne. Opole zostało już zaproszone do
udziału w tych przedsięwzięciach i jeżeli tylko uda
nam się wygrać z pandemią, wówczas będzie to
z pewnością wspaniały cykl wydarzeń, z którego
skorzystają mieszkańcy obu partnerskich miast.

Andżelina Hetmańczyk-Trychan

Muzeum Etnografii
Fot. Urząd Miasta Alytus

Most Białej Róży
Fot. Oroperatoriu

Fot. arch. Urząd Miasta Opola

Jezioro Dailidė
Fot. Oroperatorius

3332 www.facebook.com/MiastoOpolewww.opole.pl

Obostrzenia zdecydują
- Bardzo cieszymy się, że reprezentacje Polski
zawitają do naszego miasta – przyznaje wicepre-
zydent Opola, Przemysław Zych. – Mamy piękny
obiekt, który powstał właśnie po to, aby odbywały
się w nim mecze na najwyższym, międzynarodo-
wym poziomie. Chcielibyśmy oczywiście, żeby taki
mecz odbył się przy wypełnionej Stegu Arenie,
ale o takich czy innych możliwościach zdecydują
obostrzenia. Liczę jednak, że choć część miejsc
będzie udostępniona i mieszkańcy będą mogli
cieszyć się występami najlepszych szczypiornistów
w kraju – dodaje.

Wszystko wskazuje na to, że z orzełkiem na piersi
w Stegu Arenie wystąpi piłkarz Dremana Futsal
Opole Komprachcice – Krzysztof Elsner. Piłkarz
otrzymał już powołanie na mecz z Czechami,

który odegra bardzo kluczową rolę w kontekście
awansu na najważniejszą imprezę na Starym
Kontynencie.

Piłkarz opolskiej drużyny w biało-czerwonej
koszulce występuje od 2017 roku i jest jedną
z jej podpór. Dreman w rozgrywkach ligowych
rozegrał kilka meczów w obiekcie przy ulicy
Oleskiej, a na co dzień przygotowuje się właśnie
w tej hali do ekstraklasowych występów.

Ktoś z naszych zagra
Swój mecz eliminacyjny do mistrzostw Europy
w Stegu Arenie rozegrają także reprezentanci
Polski w piłce ręcznej. Kadra prowadzona przez
Patryka Rombla podejmie w stolicy naszego re-
gionu Słowenię. Bardzo możliwe, że na opolskim
parkiecie zaprezentuje się kilku zawodników
Gwardii Opole.

Reprezentacyjna Stegu
Arena
Wiosna w Stegu Arenie upłynie nam pod znakiem sportowych emocji na mię-
dzynarodowym poziomie. Najpierw 14 kwietnia biało-czerwoni podejmą Rosję
w ramach eliminacji do mistrzostw Europy w futsalu, a 29 kwietnia szczypiorniści
zagrają ze Słowenią.

Maciej Zarzycki, Szymon Działakiewicz i Jan
Klimków byli bowiem bardzo blisko wyjazdu
na styczniowe mistrzostwa świata, które odby-
ły się w Egipcie. Mecz eliminacyjny poprzedzi
zgrupowanie kadry, które także odbędzie
się w stolicy województwa opolskiego. Nie-
jednokrotnie przekonywaliśmy się już, że
w Opolu panuje sportowa atmosfera, czego
wielokrotnie byliśmy świadkami także w Ste-
gu Arenie. Co ciekawe, reprezentacja Polski
w piłce ręcznej po remoncie obiektu – jeszcze
nie przegrała.

Coraz dłuższa historia
 międzynarodowych wydarzeń

To kolejne wielkie wydarzenia sportowe, które
zawitają do opolskiej Stegu Areny. Repre-
zentacja Polski w piłce ręcznej miała okazję już
wcześniej gościć w Opolu. W 2019 roku zespół
prowadzony przez Piotra Przybeckiego pokonał
po rzutach karnych kolejno Japonię i Rumunię.
Mecze odbywały się w ramach 4 Nations Cup.
Dwa lata wcześniej do Opola zawitały najlepsze
kluby świata w siatkówce, które rywalizowały
o klubowe mistrzostwo świata. Kilkanaście mie-
sięcy później reprezentacja Polski w siatkówce
w ramach przygotowań do turnieju kwalifi-
kacyjnego do Igrzysk Olimpijskich pokonała
Kanadę 3-2.

W 2019 roku z kolei w Stegu Arenie swój mecz
zagrała reprezentacja Polski w futsalu, która po
zaciekłej walce musiała uznać wicemistrzów

świata – Rosji. Biało-czerwoni ulegli wówczas
1-2. – Muszę przyznać, że hala w Opolu jest jedną
z najlepszych, w jakich kiedykolwiek miałem oka-
zję zagrać – nie szczędził zachwytów najlepszy
wówczas Polak, Mikołaj Zawistnik.

Pozostaje nam wierzyć, że spotkania repre-
zentacyjne będzie mogła zobaczyć choć część
kibiców, a reprezentacja Polski zwycięstwa
odniesie przy ich głośnym dopingu. Jeśli tak
się nie stanie, to kibice będą mogli obejrzeć
te spotkania w telewizji, choć jak podkreślają
sportowcy – bardzo chcieliby zagrać mecze przy
pełnych trybunach. Tak jak przed laty.

Piotr Jankowski
Zdjęcia: Marcin Matkowski

3534 www.facebook.com/MiastoOpolewww.opole.pl

Jak Oppeln stawało się
Opolem
Zastanawialiście się, jak to było, kiedy w marcu 1945 roku opustoszałe Oppeln
powoli stawało się Opolem? Ta fabularyzowana historia jest podróżą w czasie do
hipotetycznych wydarzeń, jakie mogły się wtedy rozegrać pod opolskim ratuszem.

Kiedy kierowca powoli wjechał na rynek, słońce chyliło się ku zachodowi. Niby z Katowic nie taka długa
droga, ale wlekliśmy się niemiłosiernie. Ciągle trzeba było stawać. A to patrol, a to wojsko, a to przewró-
cone słupy wysokiego napięcia. Przez miasto też trzeba było jechać powoli, bo kamienice w ruinach
i barykady na ulicach. Po drodze minęliśmy może z dwóch ludzi przemykających między budynkami.
Teraz przyczepił się do nas jakiś kundel, wąchając i nasłuchując czujnie.
Ciężarówka zatrzymała się z piskiem hamulców na środku placu, między ruinami kamienic a budynkiem
ratusza. Tuż obok, o dziwo, ostał się słup ogłoszeniowy. Zapaliłem papierosa i podszedłem obejrzeć
afisze. Te, które zostały, były po niemiecku. No cóż, nic z tego nie rozumiałem, więc ruszyłem dalej.
Trzeba było patrzeć pod nogi, bo wszędzie walały się cegły, fragmenty murów, papiery i pył. Wokół czuć
było swąd spalenizny, nawet dym papierosa tego nie zagłuszył. Żadna z kamienic wokół nie ocalała
z pożogi. Kikuty frontowych ścian straszyły wypalonymi dziurami okien, przez które widać było szare
niebo. W czasach pokoju musiały wyglądać okazale, teraz przytłaczały smutno.
Było nas siedmioro. Wysłali nas jako drugi transport do Opola, które już opustoszało po niemieckich
wojskach broniących Festung Oppeln. Pierwsza brygada przyjechała ze dwa tygodnie temu, żeby zrobić
porządek na dworcu. Najważniejsze teraz to doprowadzić to połączeń komunikacyjnych, mówili nam.
Najpierw pociągi, potem drogi i mosty. Podobno Rosjanie zburzyli mosty nad Odrą, ale tego jeszcze
nie widzieliśmy. Dziwne, że ten ratusz stoi taki nienaruszony.
- Dziwne, że ten ratusz tak stoi w całości, co nie? - usłyszałem powtórkę swoich myśli za plecami. To
Zbyszek wyładowywał z ciężarówki nasze rzeczy, parę tobołków i najważniejsze - chlebaki pełne jedze-
nia, bo tutaj nie wiadomo co będzie. Kundel pojawił się natychmiast koło nas, wyczuwając jedzenie.
Zbyszek pogonił go kopniakiem i przeklął.
W tym momencie z wnętrza budynku wyszedł jakiś mężczyzna, wysoki, barczysty i mocno zarośnięty.

Miał na sobie wytarte i zabrudzone futro i spokojnym krokiem szedł w naszą stronę. Spojrzenie miał
ciężkie i markotne, a wąsa prawie tak długiego jak Piłsudski.
- Aha, nowa dostawa rąk do brudnej roboty! - zamruczał po nosem i podrapał się po brodzie. - Wiela
was tu?
- Siedmiu - odparłem występując do przodu i wyciągając rękę na przywitanie. Przedstawiłem się, ale
nie zrobiło to na nim wrażenia i nie dowiedzieliśmy się, jak ma na imię. Odwrócił się i ruszył z powrotem
do budynku, a my za nim jak cielęta. Nie czułem się pewnie przy tym dryblasie, szczególnie że tak na-
prawdę nie wiedzieliśmy kim był i czy trafiliśmy w odpowiednie miejsce. Ale ciężarówka już odjechała,
więc nie było wyboru. Zgarnęliśmy nasze rzeczy i poszliśmy za nim. Ratusz przytłaczał swoją wielkością,
a wewnątrz onieśmielał. Marmurowe posadzki i kolumny, witraże w wielkich oknach - to zupełnie inny
świat od tego na zewnątrz.
- Dziś już nie będziemy szli na dworzec, bo wieczór się zbliża, a teraz niebezpiecznie jest chodzić po
mieście. Prześpicie się tutaj, bo to jedyne miejsce w okolicy, gdzie można w miarę bezpiecznie spędzić
noc. Mam klucze do wszystkich drzwi w tym budynku i broń, jakby komuś się zachciało rabunku. Biegają
tu co jakiś czas szabrownicy, ale powoli pojawiają się też mieszkańcy. Nie ma do czego wracać - pokiwał
głową i zaczął się wspinać po szerokich schodach.
- A gdzie pierwsza grupa ochotników? - zapytał Zenek.
- Ochotników! - prychnął drągal i zadzwonił pękiem kluczy. - Ochotę to oni mają, ale na pewno nie do
roboty! Po kilku dniach zbierania ciał co drugi już szuka, jakby się stąd urwać. Chętkę mają na mieszkania
po Niemcach. Bo tam wiele dobra pozostawiali, jak musieli uciekać. Takie życie.
- A szyny jakieś są? - zapytałem.
- Pokradli lub zniszczyli. Trzeba nowe kłaść. Roboty jest kupa, tylko ludzi nie ma. Dopóki nie zjawią się
tu jakieś władze, nic nie będzie zrobione. Ino szaber i tyle w temacie.
Stanęliśmy przed szerokimi drzwiami, a dryblas otworzył je z namaszczeniem i wprowadził nas do
środka. Sala była wielka, z trzech stron miała wysokie okna, ale na wytartym parkiecie niczego nie było.
- Tu kiedyś był teatr, potem zrobili salę narad. W po-
mieszczeniu obok znajdziecie koce, niedaleko jest
łazienka, ale wody nie ma. Co nie znaczy, że macie lać,
gdzie popadnie.
- My nie ruskie, umiemy korzystać z łazienki - obruszył
się Zbyszek i rzucił w kąt swój tobołek.
Brodacz roześmiał się głośno, aż szyby w oknach
zadrżały.
- Ja już tyle tu widziałem, i Niemców, i Rosjan, teraz
Polaki. Żadna różnica! Ale ratusza pilnuję i nie dam tu
narobić bajzlu. Czekam, aż przyjadą ważni panowie
z administracji i przejmą ten budynek, żeby znów pełnił
swoją funkcję. Tylko tyle.
Wyjrzał przez okno i westchnął.
- Znowu coś się pali, nie ma dnia, żeby się nie paliło.
A wody nie ma, i nie ma kim gasić - pokręcił głową
i znów podrapał się po brodzie.
- Lata miną, zanim to miasto znów się odrodzi. Ludzie
przychodzą i odchodzą, władza się zmienia, ale miasto
jest wieczne. Ale zobaczycie… tu jeszcze będzie pięknie.
W jego spojrzeniu było coś takiego, że aż gęsiej skórki
dostałem i sięgnąłem nerwowo po papierosa. Oj, coś
czuję, że nie lada wyzwanie nas tu czeka.

Aleksandra Żuberek-Śmierzyńska
Zdjęcia pochodzą z publikacji „OPOLE miasto z różnych perspektyw”

Wydawca: Urząd Miasta Opola.

3736 www.facebook.com/MiastoOpolewww.opole.pl

Dawne zwyczaje
wielkanocne
Niektóre tradycje wielkanocne przetrwały do dziś, a inne zapisały się na kartach
historii i właśnie między innymi o nich porozmawiamy z Panią Elżbietą Oficjalską
– Kustoszem Muzeum Wsi Opolskiej w Bierkowicach.

- Czas przygotowań do świąt wielkanocnych
poprzedzony był postem. Skrupulatnemu
wypełnianiu okołopostnych wyrzeczeń przy-
świecał konkretny cel. Jaki?
- W tradycji i zwyczajach ludowych długi, bo
40-dniowy post przestrzegano bardzo rygory-
stycznie, aby fizycznie oraz mentalnie przygo-
tować się do przeżywania Święta Zmartwych-
wstania Pańskiego. Wykluczone były przede
wszystkim mięsa dlatego, że postrzegano je jako
źródło dobrobytu i luksusu. Ponadto nie wolno
było pić mleka (jedynie dzieci i osoby starsze),
jeść słodyczy oraz rzeczy kojarzących się ze sma-
kiem i błogością. Jedzenie służyło tylko temu,
żeby przeżyć dzień oraz zaspokoić podstawowy
głód. Wytyczne płynące z nakazów kościelnych
wynikały z umartwiania się obecnego w kulturze
katolickiej, które miało służyć wielowymiarowemu
oczyszczeniu.
- Niedziela Palmowa tuż przed Wielkanocą,
to moment święcenia palemki, która pełniła
określoną funkcję.

- Palma była symbolem zieloności rodzącej się
na wiosnę. Poświęcenie jej i przyniesienie do
gospodarstwa miało zapewnić ochronę, dlatego
przybijano ją do wrót i pomieszczeń gospodar-
czych. W chatach wkładana była za obrazy, aby
chronić m.in.: przed piorunami i chorobami.
Niedziela Palmowa niezależnie od kontekstu
religijnego była związana z oczekiwaniem wiosny,
która przyniesie ciepło, więcej światła oraz możli-
wość uprawiania roli – w kulturach agralnych od
jakości i ilości plonów zależał przecież dobrostan
większości rodzin.
- Każdy dzień wielkiego tygodnia, począwszy
od wielkiej środy, miał swój symboliczny
obrządek.
- To prawda. Wielka Środa była dniem, w którym
palono żur. Po długim okresie jedzenia samej
wody z mąką tęskniono za normalnym pożywie-
niem. Dlatego w niektórych regionach symbo-
licznie zakopywano garnek z żurem w ziemi, a na
Górnym Śląsku z kolei rozpalano ogniska i w nich
palono wyniesione z domu śmieci, odpadki i reszt-
ki. W tym celu budowano wielkie konstrukcje

usytuowane najlepiej na wzgórzach, a czynnością
tą zajmowali się młodzi chłopcy. Wydarzeniu
towarzyszył wesoły nastrój. Obchody Wielkiego
Czwartku były ściśle powiązane z liturgią kościoła
katolickiego i polegały na obmywaniu stóp. Ta
czynność w domach przynależała do dzieci, które
symbolicznie obmywały nogi swoim dziadkom
– co było wyrazem okazania im czci i szacunku.
Wielki Piątek był dniem podniosłym, podczas,
którego odwiedzano grób Pański w kościołach.
Wielka Sobota natomiast była dniem święcenia
ognia, ponieważ w wielu kulturach pełnił on funk-
cję oczyszczającą. Kapłan święcąc go w kościele
przekazywał płomień wiernym, którzy zanosili
go do swoich chat i wykorzystywali w piecu
chlebowym, wierząc że taki ogień ochroni chleb
przed zakalcem.
- Do dnia dzisiejszego przetrwał zwyczaj świę-
cenia pokarmów, który początkowo nie był
praktykowany w naszym regionie.
- Tak. Na Śląsku Opolskim zwyczaj święcenia
pokarmów nie był obecny. Ten obyczaj został
przejęty od repatriantów po 1945 roku i bardzo
szybko przyjął się ze względu na jednoczący
charakter tej tradycji. Różnorodność kulturowa
na terenie naszego województwa jest widoczna
w zawartości wielkanocnych koszyczków. Na te-
renie Galicji i Mazowsza obowiązywał wielki kosz,
u nas zdecydowanie święconka była mniejsza
i miała bardziej symboliczny charakter .
- Kolejnym elementem wielkanocnej tradycji
jest malowanie jaj nazywanych kroszonkami.
Skąd się wzięła ta nazwa?
- Prawidłowa nazwa wywodząca się z gwary to
krosonki. Nazwa pochodzi od kraszenia, czyli
barwienia. Jeśli chodzi o kolorystykę barwionych
jaj, to kolory miały swoje znaczenie. Używano
najtańszego i najprostszego barwnika, czyli cebuli,
która była łatwo dostępna i nadawała piękne
odcienie. Do innych należały: ozimina, siano, kora
z drzew, pączki kwiatków lub listków czy czerwce
(pędraki nadające czerwony koloryt). Kolejno
dodawano odczyn tworzący środowisko kwaśne
lub zasadowe w postaci ałunu lub żelaznych,
rdzawych elementów, mający za zadanie wzmoc-
nienie danego barwnika. Na Śląsku Opolskim do
tej pory mówi się o tym, że najcenniejsze było
jajko czarne. Aby uzyskać ten efekt barwiono je
w korze drzewa brazylijskiego – bardzo drogiego
i trudno dostępnego w tamtych czasach surowca.
Oddawano go miejscowej szlachcie, księżom,
nauczycielom i innym osobom poważanym spo-
łecznie wyrażając tym samym szacunek.

- Jak celebrowano same święta, czyli wielka-
nocną niedzielę?
- Niedzielę rozpoczynano od rezurekcji bardzo
wcześnie rano, po której wszyscy wracali pędem
do domu. Odbywał się swego rodzaju wyścig,
ponieważ wierzono, że kto szybciej pojawi się
w domu, ten szybciej zbierze oczekiwane plony.
Podczas uroczystego śniadania wielkanocnego
królowało mięso. Wyroby świeżo uwędzone
i pachnące podawane były na stołach. Niektóre
z tych pokarmów miały wymiar symboliczny,
zwłaszcza baba, która musiała być drożdżowa
– w związku z procesem fermentacji drożdży
- kojarzonym z życiem i wzrastaniem. Przed roz-
poczęciem śniadania konsumowano sporą ilość
gorzkiego chrzanu na pamiątkę śmierci Chrystusa,
aby utożsamić się z jego męką i cierpieniem na
krzyżu. Stół wielkanocny nie mógł obyć się bez
jaj, które we wszystkich kulturach symbolizują
budzące się życie i baranka wykonywanego
z ciasta czy marcepanu symbolizującego Jezusa.
- Poniedziałek, poza wspomnianymi przez
Panią wizytami, miał jeszcze jeden wesoły
zwyczaj, który zachował się do dnia dzisiej-
szego, czyli polewanie się wodą.
- Śmigus-dyngus to była zabawa młodzieży
polegająca na polewaniu się wodą, której przy-
pisywano funkcje oczyszczające. Dodatkowo
ten zwyczaj miał pobudzić przyrodę do rodzenia
i budzenia się na wiosnę. Zlanie dziewczyny wodą
było miarą jej powodzenia wśród kawalerów.
Chłopcy polewali tylko te wybranki, które im
się podobały. Dziewczęta odwdzięczając się za
ten przejaw sympatii ofiarowywały chłopakom
pomalowane jajka (kolor jajka był wiadomością
dla chłopca np. zielony symbolizował nadzieję,
żółty zazdrość, czerwony miłość) oraz pisały
wierszyki np. Byłam dla Ciebie i jestem szczera,
nie przychodź do mnie bo mam innego kawalera
(śmiech). Kolejnym poniedziałkowym obyczajem,
którego już nie ma było smaganie brzozowymi czy
wierzbowymi witkami niezamężnych dziewcząt
(wchodzących w okres szukania narzeczonego czy
męża) po łydkach przez chłopców. Co ciekawe,
ten zwyczaj jest obecny w wielu kulturach np.
w starożytnym Rzymie, co pokazuje jak wiele
obrzędów jest podobnych. Szczególnie widać
to w kulturach rolniczych zależnych od przyrody,
które chciały ją w ten sposób obłaskawić.

Rozmawiała Katarzyna Herwy

Fot. Paweł Szpala

39 www.facebook.com/MiastoOpole38www.opole.pl

POLECAMY - KSIĄŻKA, KOMIKS, FILM, GRA PLANSZOWA

Szukasz ciekawej książki, komiksu, filmu, a może gry planszowej? Nie ma sprawy. Ta strona
służy właśnie temu, aby naszym Czytelnikom podpowiadać najciekawsze tytuły. Każda

z publikowanych przez nas pozycji dostępna jest w MBP (www.mbp.opole.pl).

Recenzje opracowane przez pracowników Miejskiej Biblioteki Publicznej w Opolu.

KSIĄŻKA
Tytuł: „Poufne”;
Autor: Mikołaj Grynberg

Poufne Mikołaja Grynberga stanowi zbiór opowieści, które w procesie
lektury zazębiają się ze sobą, tworząc portret polskiej rodziny żydowskiej
doświadczonej wydarzeniami z powojennej Polski. Każda z opisanych
przez autora historii dotyczy miłości i czułości – zrodzonych z bólu i udręki.
Pisarza interesuje człowiek jako byt, jednostka, która ma swoją tożsamość,
historię, ale przede wszystkim rodzinę. Bo właśnie o rodzinę tutaj chodzi
najbardziej. Proza lapidarna w treść i słowa, lecz nie w emocje.

KSIĄŻKA
Tytuł: „Odrobina czarów”;
Autor: Michelle Harrison

Odrobina czarów to kontynuacja książki „Szczypta magii”. Za-
równo pierwsza jak i druga część pełne są baśniowych moty-
wów, a więź łącząca Betty, Fliss i Charlie jest tak magiczna, że
można jej tylko pozazdrościć. Historia trzech sióstr Wspacz-
nych toczy się dalej. Kiedy beztrosko spędzają czas wydarza
się coś, co wywraca ich życie do góry nogami – znowu. Muszą
wyruszyć w podróż, która dla sióstr jest niebezpieczna i pełna
niewiadomych, ale dla nas – czytelników jest to kolejna fascy-
nująca przygoda, której i tym razem możemy być uczestnikami.

GRA PLANSZOWA
Tytuł: „ZAMEK Reiner Knizia”
Świetna kafelkowa propozycja dla fanów lekkich strategii i kafelków!
„Zamek” wywołuje większe emocje niż „Carcassonne” – jest skrojony
idealnie pod dwóch graczy, a to oznacza maksymalny nacisk na
rywalizację. Dwa rody walczą o władzę nad zamkiem. W otoczonym
murami mieście dokładamy kafelki przedstawiające drogi, chlewy,
domy i tereny zielone, stawiamy na nich nasze meeple i staramy się
zdobyć jak najwięcej punktów. Przebieg tury jest prosty: losujemy
kafelek, dokładamy, umieszczamy (lub nie) człowieka, punktujemy.
Musicie w przemyślany sposób wykorzystywać swoich poddanych.
Na koniec gry osoba z największą liczbą punktów przejmuje władzę
w zamku, a rywala zakuwa w dyby. Ogólnie jest to gra, przy której
z powodzeniem mogą spędzić czas: rodzice oraz dzieci, dzieci i dziad-
kowie, dzieci i dzieci, a nawet dziadkowie i dziadkowie!

Przepisy na
wielkanocne baby
Baba ucierana
Weź funt piękney pszenney mąki, ¾ funta świeżego masła, 4 do 5 łyżek dobrych gęstych
drożdżów, 15 świeżych jay, startą żółtą skórkę z jedney cytryny, ¼ funta mielonego cukru.
Naypierwey rozetrzyj masło na śmietanę, wpuść potem jayka i ciągle mieszając wsyp mąkę,
następnie dobrze ubiy z drożdżami, cytryną resztą maki i cukrem, nie rozrzedzając atoli ni-
czem innem tey massy, gdyżby się ciasto zepsuło, włóż do wytartey formy, postaw w cieple,
aby urosło, a skoro to nastąpi upiecz.

Baba ucierana innym sposobem
Funt masła utartego na śmietanę umieszay należycie z 20 jajami, 4 łótami utartych gorzkich
migdałów, 8 łótami tłuczonego cukru, jedną muszkatelową gałką lub kwiatem, kilką stoło-
wemi łyżkami mleka, dobrą filiżanką gęstych drożdżów i 1 funtem mąki, z którey kilka łyżek
przyczynić można w miarę potrzeby. Postaw na godzinę w ciepłym mieyscu, aby urosło
i piecz w dobrze rozpalonym piecu.

Babka na prędce
Weź ½ funta masła, 5 ćwierci funta mączki, ¼ funta cukru, 6 łyżek dobrych gęstych droż-
dżów, utartą skókę z jedney cytryny, cokolwiek cynamonu i 7 całych jay. Masło roztarte na
śmietanę umieszay dobrze przysypaną zwolna mąką, drożdżami i cukrem, włóż massę do
wytartey formy i upiecz.

Przepisy pochodzą z książki pt. „Doświadczona gospodyni i kucharka doskonała dla wszystkich
stanów.-Edycya 2, podług ósmego wydania niemieckiego na język polski przełożona (data wydania
1837 rok).

Fot. by Pixabay

4140 www.facebook.com/MiastoOpolewww.opole.pl

Zjedz bezpiecznie w domu!
Prezentujemy bazę lokali gastronomicznych, które w związku z epidemią koronawi-
rusa sprzedają dania na wynos z odbiorem osobistym lub dowozem do domu.

Bar 7:00 rano
- ul. Kołłątaja 11
- nr telefonu: 570 607 012
- kuchnia: domowe obiady, dania z woka, śniadania, napoje
- godziny otwarcia: pn - pt 07:00 - 17:00
- dowóz, odbiór własny

Bar Chaberek
- ul. Chabrów 31
- nr. telefonu: 77 458 13 54 lub 502 663 110
- kuchnia: dania obiadowe, pierogi, zupy
- godziny otwarcia: pn - pt 11:30-18:00, sob 11:00-16:00
- odbiór własny

Bar Gastrofaza
- ul. 1 Maja 20/1
- nr telefonu: 797 470 057
- kuchnia: dania obiadowe
- godziny otwarcia: pn - pt 12:30 - 17:45, sob 12:30 - 14:45

Bar Obiadek
- ul. Budowlanych 5
- nr telefonu: 579 909 267
- kuchnia: dania obiadowe
- godziny otwarcia: pn - pt 9:00 - 17:00
- na wynos

Bar Orientalny VU
- ul. Kwiatkowskiego 3
- nr telefonu: 660 774 880
- kuchnia orientalna
- godziny otwarcia: pn - pt 11:00 - 20:00, sob 12:00 - 18:00
- odbiór osobisty

Bar Pierożek
- ul. Kołłątaja 6/2
- nr telefonu: 77 453 66 65
- kuchnia: pierogi, dania dnia
- godziny otwarcia: pn.- pt 10:00 - 19:00, sob 10:00 - 15:30
- dowóz, odbiór własny
Bar Pierożek
- ul.Niemodlińska 84
- nr telefonu: 77 546 14 00
- kuchnia: pierogi, gołąbki, krokiety
- godziny otwarcia: pn - pt 10:00 - 19:00, sob 10:00 - 16:00
- dowóz, odbiór własny

Bar Sznycelek
- ul. Górna 12d
- nr telefonu: 793 101 100
- kuchnia: polska (domowe obiady)
- godziny otwarcia: pn - pt 12:00 - 18:00, sob 12:00 - 16:00
- dowóz

Bar Western Tortilla
- ul. Rynek 21/1A
- nr telefonu: 533 307 305, 533 122 845
- kuchnia: teksańska (burgery, tortilla, taco, zestawy)
- godziny otwarcia: 10:00 - 22:00
- dowóz, odbiór własny

Bezcukrowa Café
- ul. Koraszewskiego 5
- nr telefonu: 668 752 973
- kuchnia: ciasta, słodycze, kanapki, kawa
- godziny otwarcia: pn - nd 7:00 - 19:00
- odbiór własny

Bistro Mamma Mia
- ul. Janiny Kłopockiej 1/5
- nr telefonu: 508 095 559
- kuchnia: włoska
- godziny otwarcia: pn - nd 13:00 - 21:00
- odbiór własny, dowóz

Brykające Garnki
- ul. Opolska 4
- nr telefonu: 518 613 469
- kuchnia: domowa, obiady abonamentowe
- godziny otwarcia: pn - nd 07:00 - 17:00
- dowóz godzina 11:00 - 16:00

Efez kebab
- ul. Sosnkowskiego 16
- nr telefonu: 77 458 11 80 lub 533 144 686
- kuchnia: szybkie jedzenie z mięsem gyros (kebab)
- godziny otwarcia: pn - sob 10:00 - 21:00
- dowóz, odbiór własny

Fika Comfort Food
- www.fika.opole.pl
- ul. Reymonta 23
- nr telefonu: 579 069 565, 509 185 658
- kuchnia: śniadania, lunch
- godziny otwarcia: 10:00 - do wyczerpania
- dowóz, odbiór własny

Food Truck: Smaku Czar
- Pl. Teatralny 13
- nr telefonu: 721 863 572
- kuchnia: dania obiadowe
- godziny otwarcia: pn - pt 11:00 - 18:00
- dowóz, odbiór własny

HAMBURG Slow Food
- ul. Kołłątaja 16a
- nr telefonu: 570 281 570
- kuchnia: hamburgery
- godziny otwarcia: pn - nd 11:00 - 20:00
- dowóz, odbiór własny

Inspiracje
- ul. Kępska 8
- nr telefonu: 603 780 000, 77 557 39 35
- kuchnia: europejska, amerykańska, pizza
- godziny otwarcia: pn - czw 12:00 - 19:00, pt 12:00 -
20:00, sob 13:00 - 20:00, nd 12:00 - 19:00
- odbiór własny

Karczma Zagłoba
- ul. Strzelecka 80c
- nr telefonu: 669 009 916 oraz 601 481 609
- kuchnia: polska
- godziny otwarcia: sb - nd 12:00 - 18:00
- odbiór osobisty

Bistro Korfantego 4
- ul. Korfantego 4
- nr telefonu: 77 403 22 47
- kuchnia: dania obiadowe
- godziny otwarcia: pn-pt od 8:00-19:00, sb-nd 11:00 - 19:00
- odbiór osobisty

Kleopatra - Kebab & Chapati
- ul. Osmańczyka 11/1b
- nr telefonu: 570 057 935
- kuchnia: fast-food, kebab, tunezyjska
- godziny otwarcia: pn - czw 10:00 - 22:00, pt 10:00 -
23:00, sob. 12:00 - 23:00, nd 12:00 - 22:00
- dowóz, zamówienia (przez www.pyszne.pl)

Laba
- ul. Spacerowa 16
- nr telefonu: 786 298 128
- kuchnia: słodkości, wytrawne przekąski, wege
- godziny otwarcia: pn - nd 12:00 - 18:00
- odbiór własny

Lecę Piecem
- ul. Niemodlińska 21
- nr telefonu: 531 001 322
- kuchnia: włoska
- godziny otwarcia: wt - nd 12:00 - 20:00
- dowóz, odbiór własny

Maestro PIZZA & Panini
- ul. Walerego Wróblewskiego 57
- nr telefonu: 535 888 000
- kuchnia: włoska
- godziny otwarcia: pn- pt 12:00-21:45, sob-nd 13:00-21:45
- dowóz, odbiór własny

Manekin Opole
- Plac Wolności 7-8
- nr telefonu: 77 402 16 59
- kuchnia: naleśniki, zupy, sałatki
- godziny otwarcia: 10:00 - 20:00
- dowóz, odbiór własny

Manifest Street Food
- Mały Rynek 11
- nr telefonu: 77 544 30 34
- kuchnia: zapiekanki, frytki, sałatki, zupy
- godziny otwarcia: pn - czw 11:00 - 23:00, pt 11:00 -
02:00, sob 13:00 - 02:00, nd 13:00 - 23:00
- dowóz

Marco Polo
- ul. Halicka 1
- nr telefonu: 574 652 555
- kuchnia: dania obiadowe, wege, zapiekanki
- godziny otwarcia: pn -nd 10:30 - 18:00
- dowóz, odbiór własny

Mąka i Wół
- ul. Szpitalna 13
- tel. 663 761 623
- kuchnia: autorska, europejska, włoska
- godziny otwarcia: nd-czw 12.00-22.00, pt-sob 12:00-24:00
- dowóz, odbiór własny

Ministerstwo Śledzia i Wódki
- ul. Rynek 32
- nr telefonu: 730 631 234
- kuchnia: śniadania, obiady
- godziny otwarcia: pn - czw 14:00 - 21:00, pt - sob
14:00 - 23:00, nd 12:00 - 21:00
- dowóz, odbiór własny
Naleśnikarnia Polanka
- ul. Partyzancka 8a
- nr telefonu: 600 475 244, 77 474 47 02
- kuchnia: naleśniki, makarony, tagliatelle, sałatki
- godziny otwarcia: pn - nd 11:00 - 18:00
- dowóz, odbiór własny

Niebo w Gębie
- ul. strzelecka 80a
- nr telefonu: 501 528 715
- kuchnia: ślaska ,polska
- godziny otwarcia: pn - nd 12:00 -21:00
- dowóz

Pastaio
- ul. Ozimska 2/1
- nr telefonu 502 904 311
- kuchnia: włoska, pasta bar
- godziny otwarcia: pn - czw 12:00 - 19:00,
pt 12: 00 - 20:00, sob 13:00 - 20:00
- odbiór własny

42www.opole.pl

Aktualizowana baza lokali znajduje się na stronie UM Opola:
www.opole.pl/dla-mieszkanca/aktualnosc/baza-lokali-z-jedzeniem-na-wynos

Pierogarnia Makagigi
- ul. Grota Roweckiego 16 oraz pl. Piłsudskiego 10
- nr telefonu: 609 990 169
- Kuchnia: pierogi, naleśniki, obiady domowe
- godziny otwarcia: pn -pt 10:30 - 18:00, sob 10:30 - 16:00
- dowóz, odbiór własny

Pierogi Opolskie
- ul. Piłsudskiego 15-17A lok 2-3
- nr telefonu: 77 544 61 31
- kuchnia: pierogi
- godziny otwarcia: pn-pt 10:00-18:00, sob-nd 12:00-18:00
- dowóz

Pizzadilla & Kura Street Food
- ul. Rynek 21/1a
- nr telefonu: 796 607 601
- kuchnia: amerykańska
- godziny otwarcia: pn-czw 11:00-21:00, pt-nd 12:00-22:00
- dowóz, odbiór własny

Pizzeria Alibaba
- ul. Wiejska 151
- nr. telefonu: 77 547 26 54
- kuchnia: pizza, makarony, naleśniki, sałatki
- godziny otwarcia: pn - nd 8:00 - 23:00
- dowóz

Pizzeria „Dlaczego Nie?”
- ul. Jana Bytnara Rudego 8
- nr telefonu: 77 442 16 16 lub 508 140 188
- kuchnia: włoska
- godziny otwarcia: 10:30 - 23:30
- dowóz, zamówienia on-line

Pizzeria Giuseppe
- ul. Sosnkowskiego 40-42
- nr telefonu: 511 206 273
- kuchnia: włoska
- godziny otwarcia: 12:00 - 23:00
- dowóz, odbiór własny

Pizzeria Oregano
- ul. Sosnkowskiego 4a - 19
- nr telefonu: 77 403 03 70
- kuchnia: włoska
- godziny otwarcia: pn-czw 12:00-22:45, pt-nd 12:00-23:45
- dowóz, odbiór własny

Pizzeria Presto
- ul. Lelewela 4
- nr telefonu: 77 474 46 06
- kuchnia: włoska
- godziny otwarcia: pn - nd 12:00 - 22:00
- dowóz, odbiór własny

Pizzeria Promyk
- ul. Chełmska 2
- nr telefonu: 77 455 18 12
- kuchnia: włoska
- godziny otwarcia: pn - nd 10:30 - 22:00
- dowóz, odbiór własny

Poszło z dymem
- ul. Katowicka 48
- nr telefonu: 510 265 267
- kuchnia: włoska
- godziny otwarcia: wt - nd 12:00 - 22:00
- dowóz, odbiór własny

PRLowska pl
- ul. Bronisława Koraszewskiego 14
- nr telefonu: 77 546 77 10, 501 188 274
- kuchnia: polska z okresu PRL
- godziny otwarcia: pn - czw 12:00 - 22:00, pt - sob
12:00 - 00:00, nd 12:00 - 22:00
- dowóz, odbiór własny

Prosto z Woka
- ul. 1 Maja 26
- nr telefonu: 501 333 177
- kuchnia: dania z Woka, zupy, salatki
- godziny otwarcia po - czw 12:00 - 20:00, pt 12:00-21:00
- odbiór własny, dowóz

Quchnia
- ul. Oleska 14
- nr telefonu: 77 441 30 00, 519 195 199
- kuchnia: polska
- godziny otwarcia: pn - sob 08:00 - 20:00, nd 11:00 -20:00
- dowóz, odbiór własny

Racek Placek
- ul. Osmańczyka 1
- nr telefonu: 793 161 724
- kuchnia: racuchy, placki ziemniaczane, dania obiadowe
- godziny otwarcia: wt - nd 12:00 - 18:00
- dowóz, odbiór własny

Restauracja Rucola
- Zawada koło Opola, ul. Oleska 45a
- nr telefonu: 77 474 00 47
- kuchnia: włoska, śląska, domowe obiady, pizza z pieca
opalanego drewnem
- godziny otwarcia: pn - nd 12:00 - 19:00
- odbiór własny

San Ekobar
- ul. Tadeusza Kościuszki 31
- nr telefonu: 692 206 222
- kuchnia: śniadania, obiady, makarony, burgery
- godziny otwarcia: pn - czw 08:00 - 20:00, sob 11:00 -
21:00, nd 11:00 - 19:00
- odbiór własny

Seii Sushi
- ul. Kowalska 2
- nr telefonu: 662 681 010
- kuchnia: japońska
- godziny otwarcia: wt - czw 12:00 - 21:00, pt - sob
12:00 - 22:00, nd 12:00 - 21:00
- dowóz, odbiór osobisty

Shanti Opole
- ul. Krakowska 25/1
- nr telefonu:
- kuchnia:indyjska
- godziny otwarcia: pn - pt 11:00 - 20:00, sob 12:00 - 21:00
- dowóz, odbiór osobisty

Smak Bar Zaułek Franciszkański
- ul. Franciszkańska 1
- nr telefonu: 77 453 87 40
- kuchnia: pierogi, gołąbki, naleśniki, zupy, dania obiadowe
- godziny otwarcia: pn - pt 10:00 - 17:00, sob 10:00 - 16:00
- odbiór własny

Smakuś
- ul. Dambonia 169
- nr telefonu: 536 550 213
- kuchnia: domowe obiady
- godziny otwarcia: pon - pt 11:00 - 17:00
- dowóz, odbiór własny

Smażalnia naleśników „Grabówka”
- ul. Mozarta 2
- nr telefonu: 77 454 17 96
- kuchnia: naleśniki francuskie „crepes”
- godziny otwarcia: pn - pt 10:00 - 20:00, nd 11:00 - 19:00
- dowóz

Stodola Kebap Solaris
- CH Solaris, Plac Kopernika 16
- nr telefonu:.664545596
- kuchnia: szybkie jedzenie z mięsem kebap
- godziny otwarcia: pn - nd 9:00 - 21:00
- dowóz, odbiór własny

Sushi sMaki
- ul. Ozimska 28
- nr telefonu: 669 938 174
- kuchnia: japońska
- godziny otwarcia: pn - nd 13:00 - 22:00
- dowóz

Sushi Royal Opole
- Galeria Solaris Center, Plac Kopernika 16
- nr telefonu: 698 958 818
- kuchnia: świeże sushi
- godziny otwarcia: 9:00 - 21:00
- dowóz, odbiór osobisty

Tulsi
- ul. Kołłątaja 10
- nr telefonu: 535 187 759
- kuchnia: indyjska
- godziny otwarcia: 12:00 - 20:00
- dowóz, odbiór własny

Twoje Smaki
- ul. Sosnkowskiego 16
- nr telefonu: 512 776 608 lub 606 427 819
- kuchnia: zupy i obiady kuchni polskiej
- godziny otwarcia: pon - nd 10:00 - 19:00
- dowóz, odbiór własny

VegeQuchnia
- ul. Kośnego 5
- nr telefonu: 77 557 10 30
- kuchnia: wegetariańska, wegańska oraz bezglutenowa
- godziny otwarcia: pon-pt 9:00-17:30, sob10:00-16:30
- dowóz

Wegeneracja
- ul. Młyńska 1
- nr telefonu: 724 234 244
- kuchnia: wegetariańska, wegańska, bezglutenowa
- godziny otwarcia: pn-pt 11:00-17:00, sob- nd 12:00 - 17:00
- dowóz, odbiór osobisty

W Kurnik’u Chicken Bar
- ul. Plac Kopernika 9b
- nr telefonu: 794 640 519
- kuchnia: burgery, tortille, sałatki z kurczakiem
- godziny otwarcia: pn - czw 11:00 - 19:00, pt - sb 11:00
- 20:00, nd 12:00 - 19:00
- dowóz, odbiór własny

Zapiekanka z pieca
- ul. Targowa 9
- nr telefonu: 695 051 040
- kuchnia: zapiekanki, hamburgery, tortille, frytki
- godziny otwarcia: pn - pt 11:00 - 17:00
- dowóz, odbiór własny

Zdrowa Krowa
- Rynek 15A
- nr telefonu: 699 810 539
- kuchnia: wegetariańska, wegańską oraz burgery
z naturalnych składników, steki
- godziny otwarcia: 12:00 - 22:00
- dowóz, odbiór własny

Zdrowo pod sufitem
- ul. Grota Roweckiego 13A
- nr telefonu: 690 179 238
- kuchnia: dania obiadowe, zdrowa żywność
- godziny otwarcia: pn - pt 11:00 - 18:00
- dowóz, odbiór własny

