

Protokół
Jury Nagrody Złoty Ekslibris
Wojewódzkiej i Miejskiej Biblioteki Publicznej
im. Marszałka Józefa Piłsudskiego w Łodzi
za rok 2005

Jury Nagrody „Złoty Ekslibris Wojewódzkiej i Miejskiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego” obradujące 28 kwietnia 2006 r. pod przewodnictwem Barbary Czajki, w składzie: Maria Lalek - sekretarz oraz członkowie: Małgorzata Cegiętko, Elżbieta Domagalska, Elżbieta Pawlicka, Aleksandra Pluszczyńska, Jolanta Szymańska, Piotr Bierczyński, Piotr Boczkowski, przyznało Nagrodę „Złoty Ekslibris Wojewódzkiej i Miejskiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi” za rok 2005:

w kategorii Najlepsza książka popularnonaukowa o Łodzi

**Z IKRĄ I POD PRĄD CZYLI W KRAINIE PSTRĄGA -
STUDENCKI TEATR SATYRY PSTRĄG OD FRONTU I
OD KULIS NA TLE ŁODZI AKADEMICKIEJ 1945-1967**

Wiesława Machejko

wydana przez Dom Wydawniczy Elipsa

w kategorii Najlepsza książka popularnonaukowa o Ziemi Łódzkiej

**NIEBORÓW – MAZOWIECKA REZYDENCJA
RADZIWIŁŁÓW**

Włodzimierza Piwkowskiego

wydana przez Muzeum Narodowe oraz Muzeum w Nieborowie
i Arkadii

Uczestniczymy w czternastej edycji Nagrody Złoty Ekslibris Wojewódzkiej i Miejskiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego. W kategorii „Najlepsza książka popularnonaukowa o Łodzi” wydana w roku 2005” jury uhonorowało publikację o Studenckim Teatrze Satyry „Pstrąg”. Tytuł „Z ikrą i pod prąd czyli w Krainie Pstrąga...” odbiega od tytułów dotychczas uhonorowanych Nagrodą Złotego Ekslibrisu. Przyjęty przez autora Wiesława Machejko, pomysł na właśnie takie przedstawienie dwunastoletnich dziejów STS „Pstrąg” sprawdził się doskonale. Połączenie zdarzeń, realizacji pomysłów, wspomnień wraz z cytowaniem tekstów składających się na program „Pstrąga” sprawia, że czytelnik staje się widzem tego swoistego powrotu do przeszłości.

Serdeczne gratulacje składam na ręce Pani Barbary Machejko, żony Pana Wiesława Machejko, zmarłego w maju 2004 r., który zebrał cały materiał, lecz niestety nie mógł już obejrzeć czytanego przez nas wydania.

W kategorii „Najlepsza książka popularnonaukowa o Ziemi Łódzkiej” jury przyznało Nagrodę monografii Włodzimierza Piwkowskiego „Nieborów – mazowiecka rezydencja Radziwiłłów”, która jest przykładem niezwykle udanego połączenia naukowych treści z publikacją adresowaną do szerokiego grona miłośników historii i zabytków, złączonych wyjątkowymi walorami edytorskiej sztuki. Monografia jest również zwieńczeniem dokonań naukowych i popularyzatorskich Włodzimierza Piwkowskiego – w latach 1970-1994 kuratora Muzeum w Nieborowie i Arkadii.

Gorąco gratuluję Panu Włodzimierzowi Piwkowskiemu publikacji, która w niezwykle sposób zachęca czytelnika do odwiedzania opisywanych miejsc, do wielokrotnego powrotu do lektury książki, skłania do refleksji nad tym co nazywane bywa „pięknem nieprzemijającym”.

Składam także gratulacje wydawcom nagrodzonych książek – Domowi Wydawniczemu ELIPSA z Warszawy oraz Muzeum Narodowemu w Warszawie i Muzeum w Nieborowie i Arkadii.

Barbara Czajka
Dyrektor Biblioteki
Przewodnicząca Jury Nagrody

W tym numerze:

Książki nominowane...	2
Historia Nagrody	3
PSTRĄG do Łodzi przywiązany	4
Początki STS PSTRĄG	7
Włodzimierz Piwkowski	8
Krótką historią Muzeum w Nieborowie	9
Agnieszka Greinert i piosenki STS PSTRĄG	11

**Książki nominowane przez Jury do Nagrody
Złoty Ekslibris Wojewódzkiej i Miejskiej Biblioteki Publicznej im. J. Piłsudskiego w Łodzi
za rok 2005**

W kategorii „Najlepsza książka popularnonaukowa o Łodzi”

1. *Łódzki węzeł kolejowy : 1859-1939 : przyczynek do historii kolejnictwa* / Wanda Kużko ; Wyższa Szkoła Informatyki.- Łódź : Wyższa Szkoła Informatyki
2. *Łódź - kalendarium XX wieku : 1901-2000* / Grażyna Koboжек.- Łódź : "Piątek Trzynastego"
3. *Łódź olimpijska* / Andrzej Bogusz.- Łódź : „Ibidem”
4. *Łódź Piotrowa : krótka historia Kościoła w Łodzi* / Marek Budziarek.- Łódź : „Literatura”
5. *Niemcy łódzcy = Die Lodzer Deutschen* / [red. nacz. Andrzej Machejek ; aut. Ryszard Bonisławski et al. ; tł. Monika Kucner et al. ; fot. Ryszard Bonisławski i in.]- Łódź : Wydawnictwo Hamal, Andrzej Machejek
6. *Pejzaże Łodzi w fotografiach Andrzeja Wacha* / [wybór fot. i oprac. graf. Ewa Laśkiewicz ; tł. Ewelina Antonowicz i in.]- Łódź : Archidiecezjalne Wydawnictwo Łódzkie
7. *Piotrkowska 77* / Krzysztof Stefański. – Łódź : Wydawnictwo WING
8. *Polszczyzna mówiona mieszkańców Łodzi i okolic w ujęciu socjolingwistycznym* / Maria Kamińska.- Łódź : Wydawnictwo Uniwersytetu Łódzkiego
9. *Świątynie Łodzi* / Marek Budziarek. – Łódź : „Piątek Trzynastego”
10. *Wpływ wielonarodowego dziedzictwa kulturowego Łodzi na współczesne oblicze miasta* / Marek Koter, Mariusz Kulesza, Wiesław Puś, Stefan Pytlas – Łódź : Wydawnictwo Uniwersytetu Łódzkiego
11. *Z dziejów konspiracji młodzieżowych w Łodzi 1948-1953* / Jan Chańko, Zbigniew Onufrzak ; Oddział Łódzki Polskiego Towarzystwa Historycznego.- Łódź : nakł. aut. : PTH. Oddział
12. *Z ikry i pod prąd czyli W krainie Pstrąga : piosenki, skecze, monologi, żarty, anegdoty, wiersze, wspomnienia, recenzje, paszkwile, donosy, laurki, anonimy, parodie, fotografie, karykatury, obrazy, rysunki, raptularz, epitafia : Studencki Teatr Satyry Pstrąg od frontu i od kulis na tle Łodzi akademickiej 1945-1967* / przedstawia Wiesław Machejko ; [opracowanie redakcyjne Barbara Machejko i Leszek Skrzydło ; projekt, opracowanie graficzne i techniczne Ewa Grabowska].- Warszawa : Dom Wydawniczy Elipsa

W kategorii „Najlepsza książka popularnonaukowa o Ziemi Łódzkiej”

1. *Chelmo : zarys dziejów do 1945 roku* / Tomasz Andrzej Nowak.- Radomsko : Drukarnia Braci Kamińskich
2. *Fenomen Rzgowa* / Anna Gałkiewicz.- Łódź : Drukarnia "2K"
3. *Nieborów : mazowiecka rezydencja Radziwiłłów* / Włodzimierz Piwkowski ; [konceptcja graficzna publikacji Jerzy Gmurek, Grzegorz Łaszuk, Włodzimierz Piwkowski]. – Warszawa : Muzeum Narodowe : Muzeum w Nieborowie i Arkadii
4. *Od Oporowa do Żarnowa* / Bohdan Olszewski.- Łódź : "Literatura"
5. *650 lat Pabianic : studia i szkice* / Robert Adamek, Tadeusz Nowak.- Łódź : "Literatura"
6. *Z dziejów Ujazdu koło Tomaszowa Mazowieckiego : rezydencja, kościół, miasteczko* / pod red. Leszka Kajzera. – Łódź, Ujazd : Wydawnictwo Inicjał 3
7. *Zatrzymane w kadrze : "Solidarność" - Region Ziemia Łódzka : 1980-1990* / [zespół red. Kajus Augustyniak i in.] ; Muzeum Tradycji Niepodległościowych w Łodzi.- Łódź : Muzeum Tradycji Niepodległościowych

Jury Nagrody Złoty Ekslibris Wojewódzkiej i Miejskiej Biblioteki Publicznej w Łodzi w kategorii na najlepszą książkę popularnonaukową o Łodzi wydaną w 2005 roku wybierało spośród 87 publikacji, a w kategorii na najlepszą książkę popularnonaukową dotyczącą województwa łódzkiego spośród 54 książek.

*Maria Lalek
Sekretarz Jury*

Nagroda „Złoty Ekslibris” została ustanowiona w 1992 roku, z okazji 75-lecia istnienia Wojewódzkiej i Miejskiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi.

Celem nagrody jest zwiększenie zainteresowania środowisk twórczych i czytelniczych książką o Łodzi i Ziemi Łódzkiej, odkrywaniem i poznawaniem historii i współczesności miasta oraz regionu. Jury ocenia poziom merytoryczny i edytorski zgłoszonych do Nagrody wydawnictw. Książki mogą być zgłaszane do Nagrody przez autorów, wydawców, instytucje i czytelników.

Nagrodę przyznaje jury powoływane przez Dyrektora Biblioteki spośród jej pracowników.

Nagrodą wręczaną do roku 2005 była akwaforta wykonana przez grafika Zbigniewa Janeczka.

W 2006 roku projekt Nagrody i okolicznościowych dyplomów za nagrodzone książki wydane w roku 2005 zrealizował artysta plastyk Włodzimierz Rudnicki.

Nagroda honorowa Złoty Ekslibris Wojewódzkiej i Miejskiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi przyznawana jest w dwóch kategoriach: za najlepszą książkę popularnonaukową o Łodzi oraz za najlepszą książkę popularnonaukową o Ziemi Łódzkiej.

Wręczone w 2006 roku Złote Ekslibrisy za książki wydane w roku 2005 to już 14 edycja tej Nagrody. Złoty Ekslibris dla najlepszej książki popularnonaukowej o Łodzi przyznano po raz pierwszy w 1993 roku dla książki wydanej w roku 1992.

Oto laureaci:

za rok 1992

Stary Cmentarz Ewangelicko-Augsburski w Łodzi / Krzysztof Stefański. – Łódź : Ewangelickie Wydawnictwo św. Mateusza

za rok 1993

Śladami starej Łodzi. [T.] 2 / Andrzej Urbaniak. – Łódź : „86 Press”

za rok 1994

Nagrody nie przyznano

za rok 1995

Pałac Poznańskich w Łodzi / [red. odpowiedzialny Ryszard Czubaczyński]. – Łódź : Muzeum Historii Miasta Łodzi

za rok 1996

Działo się w Łodzi... / Mirosław Zbigniew Wojalski. – Wyd. 2 popr. i uzup. – Łódź : „Zora”

za rok 1997

Nagrody nie przyznano

za rok 1998

Zaginiona dzielnica : Łódź żydowska – ludzie i miejsca / Paweł Spodenkiewicz. – Łódź : Łódzka Księgarnia Niezależna

za rok 1999

Księży Młyn / aut. Dorota Berbelska [i in.] ; fot. Tadeusz Karpiński. – Łódź : Urząd Miasta Łodzi. Wydział Strategii Miasta

za rok 2000

Rody fabrykanckie. Cz. 2 / Leszek Skrzydło. – Łódź : „Oficyna Bibliofilów”

za rok 2001

Jak zbudowano przemysłową Łódź : architektura i urbanistyka miasta w latach 1821-1914 / Krzysztof Stefański. – Łódź : Regionalny Ośrodek Studiów i Ochrony Środowiska Kulturowego

za rok 2002

Żydzi dawnej Łodzi : słownik biograficzny Żydów łódzkich oraz z Łodzią związanych. T. 2, Od A do Z / Andrzej Kempa, Marek Szukalak. – Łódź : „Oficyna Bibliofilów”

za rok 2003

Szlakiem łódzkiej kolei / Michał Jerczyński, Tomasz Roszak. – Łódź : „Piątek Trzynastego”

za rok 2004

Nekropolia Łodzi wielkoprzemysłowej : Cmentarz Stary przy ulicy Ogrodowej : dzieje i sztuka 1854-1945 / Jan Dominikowski. – Łódź : Wydawnictwo Konserwatorów Dzieł Sztuki

za rok 2005

Z ikłą i pod prąd czyli W krainie Pstrąga : piosenki, skecze, monologi, żarty, anegdota, wiersze, wspomnienia, recenzje, paszkwile, donosy, laurki, anonimy, parodie, fotografie, karykatury, obrazy, rysunki, raptularz, epitafia : Studencki Teatr Satyry Pstrąg od frontu i od kulis na tle Łodzi akademickiej 1945-1967 / przedstawia Wiesław Machejko ; [opracowanie redakcyjne Barbara Machejko i Leszek Skrzydło]. – Warszawa : Dom Wydawniczy ELIPSA

Złoty Ekslibris dla najlepszej książki popularnonaukowej o Ziemi Łódzkiej przyznano po raz pierwszy w roku 2001 dla książki wydanej w roku 2000.

Oto laureaci:**za rok 2000**

Łowicka pocztówka 1899-1999 / Edward Miziołek. – Łowicz : Łowicki Ośrodek Kultury : Archiwum Państwowe

za rok 2001

Łęczycza : monografia miasta do 1990 roku / red. Ryszard Rosin. – Łęczycza : Towarzystwo Naukowe Płockie : Towarzystwo Miłośników Ziemi Łęczyckiej

za rok 2002

Pajęczno poprzez wieki / Jadwiga i Krzysztof Pach. – Częstochowa : "Dom Książki"

za rok 2003

Zelów : wspólnota nacji, wyznań, kultur / Sławomir Papuga, Andrzej Gramsz. – Łódź : „Grako”

za rok 2004

Monografia gminy Mokrsko / pod redakcją Tadeusza Olejnika. – Mokrsko : Urząd Gminy Mokrsko

za rok 2005

Nieborów : mazowiecka rezydencja Radziwiłłów / Włodzimierz Piwkowski. – Warszawa : Muzeum Narodowe : Muzeum w Nieborowie i Arkadii

PSTRĄG DO ŁODZI PRZYWIĄZANY

Powiadają, że każdy powinien zasadzić drzewo, spłodzić syna i wybudować dom. W przypadku Wiesława Machejki sprawa ma się inaczej. Z żoną Barbarą spłodzili ledwie jedną córeczkę, dom wynajęli od państwa, a i drzewa zasadzić się nie udało. Napisali natomiast książkę. I okazało się, że to wystarczy.

„Pstrąg. Studencki Teatr Satyry” - to tytuł dzieła, które – po śmierci autora - ze sporym wysiłkiem Barbara Machejko, przy pomocy reżysera filmowego Leszka Skrzydły, w 50. rocznicę teatru sfinalizowała i oddała w rozgorączkowane z emocji ręce społeczeństwa. To pięknie wydany album, ilustrowany zdjęciami i rysunkami. Cała śmietanka kulturalna miasta Łodzi (jak wiadomo, niezbyt gęsta) w książce została rozpoznana, określona i skondensowana.

Takiej książki o Łodzi kulturalnej czasów stalinowskich nikt do tej pory nie napisał. Oglądając fotografie w książce, zauważymy, że „główny pstrągowiec” trzyma w ręku rybę i jest to szczupak. Niby szczupak, a jednak Pstrąg. Stąd cenzura nie zawsze radziła sobie z tekstami Piotra* Słowikowskiego, Wiesława Machejki, Andrzeja Wilczkowskiego i innych. Znamienne, że szefowa cenzury, czytając program, powiedziała: „Kochani, nie wszystko rozumiem i dlatego was lubię”.

Andrzej Idon Wojciechowski

Recenzja zamieszczona w *Dzienniku Łódzkim* 2005 Nr 286 s. 29

**Uwaga Redakcji BIBiKa: powinno być Janusza Słowikowskiego*

WIESŁAW MACHEJKO

Absolwent polonistyki UŁ. Praca magisterska nt. „STS PSTRĄG” (1966 r.). Od 1951 r. związany z działalnością kulturalną ZSP. Twórca programów *Satyra XVIII wieku* i *Dyliżans satyry*, poprzedzających powstanie PSTRĄGA, w którym działał od początku. Autor tekstów. Po studiach – dziennikarz *Głosu Robotniczego*, *Expressu Ilustrowanego* i *Telewizji Polskiej*, przez wiele lat łódzki korespondent DTV. Stały współpracownik programów estradowych Polskiego Radia: *Program z dywanikiem*, *Wesoły autobus*, kabaretów *Kpiarz*, *Poddasze*, *Figa*. Autor tekstów polskich do piosenek zagranicznych w programach rozrywkowych TVP pt. *Muzyka lekka, łatwa i przyjemna*, *Piosnki stare, ale jare* oraz polskiej wersji libretta operetki J. Offenbacha *La Perichola* w reż. J. Woźniaka (TVP). Realizator dziennikarskich reportaży filmowych z Niemiec, Belgii, Francji, Wietnamu i Kambodży, a także filmów dokumentalnych o tematyce martyrologicznej: *Śladami „Błyskawicy”*, *Kryptonim „Dorsze”*, *„Ostatni lot”* i innych. Autor wielu przebojów jak *Koci twist* z muzyką P. Marczewskiego, *Orkiestry wojskowe* z muzyką A. Brzozowskiego (zespół Pro-Contra) czy piosenka o auto-stopie, którą w filmie dokumentalnym pt. *Gdzieś w Polsce* śpiewała Karin Stanek. Starszy wykładowca na Wydz. Realizacji TV w PWSFTiT w Łodzi.

Suplement Leszka Skrzydły:

[...] Machejko był głównym autorem operetek „pstrągowych”, które bardzo podobały się i wykonawcom i widzom. Miały zawsze taki ładunek humoru, tyle kupletów, solówek i tyle scen zbiorowych, że były zawsze wymarzoną mocną pozycją na półfinał czyli zakończenie pierwszej części każdej kolejnej premiery.

Pisał teksty piosenek, ale jego zasadniczy wkład w każde przedstawienie to były skecze - główne punkty programu, które określały kierunek uderzenia. To było to "mięso", które decydowało o obliczu programu. Przy tym Machejko bardzo nie lubił poprawiać tekstów. Często tak było, że po gorącej dyskusji w zespole pojawiały się sugestie, co by tu zmienić, żeby tekst był bardziej dowcipny, celny. Machejko niezadowolony zabierał maszynopis i następnego dnia przynosił... zupełnie nowy tekst, na szczęście również dowcipny. W jednym były dwa.

W wolnych chwilach najbardziej lubił wędkować. Nie było ważne, czy ryba brała, waż- ne było siedzenie w ciszy, nad wodą wśród drzew. Traktował to zajęcie z całym rytuałem. Kiedy byliśmy na Mazurach, codziennie rano budziło mnie walenie szyszek w dach namiotu i słodki głos Wieśka: - Skrzydło, tyś tu dla przyjemności nie przyjechał! Wstawaj robaki kopać!

Zmarł nagle w trakcie końcowych prac nad tą książką (26 maja 2004 r.).

Z ikra pod prąd czyli W krainie Pstrąga – Studencki Teatr Satyry PSTRĄG od frontu i od kulis na tle Łodzi akademickiej 1945-1967 / Wiesław Machejko.- Warszawa : Dom Wydawniczy ELIPSA, cop.2005. – s. 217-218

BARBARA MACHEJKO

Absolwentka polonistyki UŁ Jako studentka startowała w programie *Dyliżans satyry*, następnie w montażu *Satyra 20-lecia* i *W pogoni za wydźwiękiem*, poprzedzających powstanie STS PSTRĄG. Inspicjent sceny, organizatorka pracy i życia zespołu. Zapalona harcerka i żeglar-ka. Po objęciu posady polonistki w XXVI LO prowadziła Łódzką Harcerską Drużynę Żeglarską. Działalność w PSTRĄGU łączyła z pracą zawodową, będąc następnie lektorką w Studium Języka Polskiego dla Cudzoziemców w UŁ, a potem, krótko, w Egipcie i przez 6 lat w Wyższej Szkole Języków Obcych w Hanoi. Stanowi do dziś niezawodne ogniwo łączności krajowej i wszechświatowej między członkami STS PSTRĄG.

Glossa Barbary Bielawskiej-Dębowskiej:

Za mało! Można by PSTRĄGA wyobrazić sobie bez któregoś z reżyserów, tekściarzy, aktorów, może nawet elektryków. Ale bez Machejkowej? Niemożliwe! Bez niej różne imprezy oficjalne i nieoficjalne kończyłyby się na dobrych chęciach, zawsze ktoś by się spóźnił, czegoś by zabrakło. Śpiewaliśmy: „Poproś Machejkową, ona radę da”. Beneficjentami jej rad, a czasem ostrzejszych pouczeń, byliśmy my wszyscy. Nie ograniczała się do rad: głodnych nakarmiła, spragnionych napoiła, bezdomnych przenocowała. Gdy Bryszowie w stresie i oszołomieniu musieli przed wyjazdem [do Genewy - przypis redakcji] załatwiać tysiące spraw, postawiła do ich

dyspozycji samochód i siebie jako kierowcę.

Pogubiliśmy się dawno po świecie, gdyby Baśka nie notowała i przechowywała naszych nowych adresów, telefonów, nazwisk i w końcu miejsc pochówku. Ni byłoby żadnego jubileuszu, gdyby nie zdobyła nań środków, nie przygotowała programu i nie skrzyknęła wszystkich. Ślady naszej działalności byłyby znacznie uboższe, gdyby Barbara – de domo Rosołówna, pamiętają już tylko najstarsze „pstrągi” – nie zaczęła gromadzić tekstów, programów, afiszów, zdjęć, piosenek. Ona też pierwsza je utrwaliła, opracowując dwuzeszytowy *Śpiewnik pstrągowy* na 36-lecie teatru, oczywiście w całości przez nią zorganizowane. Nie byłoby chyba bez niej i tej książki – nie miałyby kto wydusić od nas zeznań na temat dawnych lat i obecnego życia, wciągać do współpracy, szukać sponsorów...

Z ikłą pod prąd czyli W krainie Pstrąga – Studencki Teatr Satyry PSTRĄG od frontu i od kulis na tle Łodzi akademickiej 1945-1967 / Wiesław Machejko.- s. 216-217

LESZEK SKRZYDŁO

Nic łatwiejszego niż pisać o Skrzydle. Jego "pstrągowe" (i nie tylko) CV jest proste jak drut. Teatr ten zakładał i odchodził w przeszłość wraz z nim. W każdym programie (no, może z wyjątkiem autorskich montażu poetyckich) Skrzydło zostawił swój ślad. Nie pisał tylko piosenek. Za to wszystkie merytorycznie najważniejsze teksty prozą pochodziły spod jego pióra, poza tym inspirował, podrzucał pomysły innym. [...]

Z Lublina wybrał się do Wyższej Szkoły Filmowej. "Nie postudiował długo - pisze po latach Zdzisław Szczepaniak w Dzienniku Łódzkim - bo tylko rok, a chociaż, jak przysięga, uzyskał wszystkie zaliczenia, został "odsiany" przez specjalną komisję, która dbała o elitarny charakter uczelni".

Usunięty ze Szkoły trafia, za namową pro f. Stefanii Skwarczyńskiej, która u filmowców wykładała teorię dramatu, na polonistykę UŁ. Tam dołącza do grona twórców Dylizansu satyry. Współtworzy montaż Satyra 20-lecia i program W pogoni za wydźwiękiem. Potem wraz z kilkoma przyjaciółmi zakłada PSTRĄGA. Nazywał siebie soc-formalistą po tym, jak aktyw ZMP zaatakował i oskarżył o formalizm. Zaproponował bowiem temat pracy magisterskiej z adaptacji filmowej (pierwsza taka na UŁ!), w której ośmielił się (!) zajmować walorami artystycznymi powieści i filmu, zamiast warunkami społeczno-ekonomicznymi. O mało nie wyleciał ze studiów. A dowcip polega na tym, że zaledwie parę miesięcy wcześniej Głos Uniwersytetu umieścił go w galerii przodowników nauki i pracy społecznej z komentarzem: „Leszek jest człowiekiem, do którego nasz kolektyw ma ogromne zaufanie – jest bowiem bardzo uczynny, koleżeński, wesoły”...

Po studiach L. Skrzydło otrzymuje stanowisko redaktora w Wytwórni Filmów Oświatowych (a jednak film!). Przez różne funkcje asystenckie dochodzi do roli reżysera. Pracując przez 40 lat ma niemałe osiągnięcia. Z blisko setki filmów wymienimy cykl poświęcony historii Biblii oraz *Palace Ziemi Obiecanej* – film zrobiony wspólnie z Julianem Bryszem, z muzyką Piotra Marczewskiego i wspaniałym reymontowskim komentarzem, czytany smakowicie przez Kazimierza Rudzkiego. „Te *Palace* – wspomina Andrzej Żuławski, który zwrócił uwagę Andrzeja Wajdy na film Skrzydły – zainspirowały naszego czołowego twórcę do podjęcia realizacji wielkiego filmu o fabrykanckiej Łodzi”. [...]

[...] Zrobił m.in. znakomity film o Korczaku (złoty Medal i Dyplom Honorowy '79 w Mediolanie), wieloodcinkowy cykl dla TV *Dzieje kultury polskiej* i wizjonerski film-przestrożę, który pomógł ocalić Suwalszczyznę przed wielkim przemysłem pt. *Kopalnia nad Czarną Hańczą*. Pejzaż dymiącego Śląska nałożony trikowo na dziewicze widoki Puszczy Augustowskiej robił piorunujące wrażenie.

Po rozpadzie Wytwórni Filmów Oświatowych pisze i drukuje historie łódzkich rodów: *Rody fabrykanckie* cz. I (1999 r.) i cz. II (2000 r.) – wcześniej zrobił na ten sam temat cykl filmów dla TV. Ostatnio wraz z Piotrem Słowikowskim wydał zbiór wierszy, piosenek i ballad Janusza Słowikowskiego pt. *Parasolki, parasolki...*

Z ikłą pod prąd czyli W krainie Pstrąga – Studencki Teatr Satyry PSTRĄG od frontu i od kulis na tle Łodzi akademickiej 1945-1967 / Wiesław Machejko.- s. 228-229

Dom Wydawniczy ELIPSA, mający swoją siedzibę w Warszawie, jest wydawnictwem specjalizującym się w publikacjach naukowych i popularnonaukowych ze wszystkich dziedzin nauki, ze szczególnym uwzględnieniem politologii, historii najnowszej, ekonomii, prawa i językoznawstwa.

Wydawnictwo istnieje od 1990 roku. Wydało w tym czasie ponad 750 tytułów.

Od 2000 roku wydaje też podręczniki szkolne do zajęć z zakresu edukacji dla bezpieczeństwa (zagadnienia ratownictwa, pierwszej pomocy i obrony cywilnej). Wydawnictwo prowadzi także działalność usługową dla szkół wyższych i innych instytucji wydając książki, podręczniki, skrypty i broszury (opracowanie redakcyjne, przygotowanie do druku i druk).

Dział Kartograficzny wydawnictwa oferuje usługi w zakresie komputerowego przygotowania do druku map, planów miast (we wszystkich formatach).

Internetowa strona domowa: www.elipsa.pl

POCZĄTKI STS PSTRĄG

Po ostatnim przedstawieniu *W pogoni za wydźwiękiem* Dobrosław Mater rzucił jakby od niechcena: - No, dosyć zabawy. Po wakacjach robimy teatr.

Któregoś jesiennego wieczoru 1954 roku, bez rozgłosu, w mieszkaniu Roberta Glutha, pod przewodnictwem Czesława Wiśniewskiego odbyło się zebranie założycielskie studenckiego teatru satyrycznego, nazwanego później od tytułu pierwszego programu *PSTRĄG*.

Pierwszym dyrektorem został Julian Brysz, kierownikiem muzycznym Witold Afelt, scenografią miały się zająć Krystyna Łobzówna i Czesława Stefanowska z PWSSP. Reżyserem został Dobrosław Mater. Trzon zespołu aktorskiego mieli stanowić aktorzy poprzednich programów: *Satyra XVIII i XX w.*, *Albertusy*, *Dylizans satyry* i w *Pogoni za wydźwiękiem* (głównie studenci UŁ).

STS PSTRĄG miał od początku swój stały, przez wiele lat wykorzystywany sygnał muzyczny. Był to fragment pieśni *Pstrąg* z kwintetu fortepianowego Franciszka Schuberta do słów poety Christiana Schubarta. W przekładzie Jadwigi Szamotulskiej pierwsza zwrotka brzmiała tak:

*Strumyka fala szybka
Wśród jasnych bieży łąk,
W niej płąsa mała rybka
Wesoły, zwinny pstrąg...*

Do pierwszego programu potrzebny był prolog, powitanie, uwertura, inwokacja, wstęp... Na lekką szubertowską melodię nałożono więc słowa własne:

*Po prostu do zabawy
wzywamy dzisiaj was.
Są jednak pewne sprawy
z urzędu palących spraw.*

*Zatem w zabawę rytmie
załatwmy sprawy te.
Jeśli się komuś przytnie,
niech z nami śmieje się.*

**Projekt znaczka
Krystyna Wilczkowska**

[...] „Dlaczego właśnie „Pstrągi” - pytał w pierwszej recenzji w *Głosie Robotniczym* Zbigniew Nowicki. — Nie wiem. Z początku wydawało mi się, że nie mogę zrozumieć przerośniętych autorów spektaklu, ponieważ nieco się spóźniłem (bardzo ciasna szatnia). Dlaczego pewien typ studenta to „pstrąg”? Że śliski, że trudno go schwytać i trzeba na niego nie być jakiej przynęty? Nie wiem, przerośnięta nie trafiła mi do przekonania.”

Usiłował to jakoś uzasadnić (po latach) Leszek Skrzydło: „Od początku chcieliśmy mieć jakiś szyld i mieć swój stały sygnał muzyczny. Z pomocą przyszli Gałczyński („Chcieliście Polski, no to ją macie, skumbrie w tomacie...”) i Schubert (*Pstrąg*). Kiedy jednak okazało się że nikt nie jest w stanie wymyślić sensownego tytułu dla gotowego już programu, użyliśmy tego pstrąga jako tytuł. Słowo „pstrąg” na razie nic dla nas nie znaczyło i (o zgrozo!) tym określeniem nazywaliśmy wszystkie negatywne postacie w przedstawieniu.” [...]

Z ikłą pod prąd czyli W krainie Pstrąga... – s. 28-29, 31

WŁODZIMIERZ PIWKOWSKI

Urodził się 17 października 1932 r. w Wilnie. Po ukończeniu studiów na Uniwersytecie Warszawskim w zakresie historii sztuki, podjął w 1962 roku pracę w Muzeum Narodowym w Warszawie - oddział w Łazienkach Królewskich podczas trwających tam jeszcze prac restauratorskich. Brał udział w urządzaniu Muzeum w Łazienkach obejmującego w tym czasie Pałac na Wyspie, Teatr Stanisławowski w Pomarańczarni i Biały Domek, a także przy urządzaniu Muzeum im. Xawerego Dunikowskiego w Królikarni. W latach 1970-1994 pełnił obowiązki kuratora i dyrektora Muzeum w Nieborowie i Arkadii. W 1983 roku reaktywował działalność manufaktury majoliki artystycznej w Nieborowie, założonej w 1879 roku przez Michała Piotra Radziwiłła i urządził w odrestaurowanym budynku manufaktury ekspozycję jej dawnych wyrobów. Kierowane przez niego Muzeum było wielokrotnie wyróżniane nagrodami za konserwację architektury i pielęgnację zieleni w zespole pałacowo-ogrodowym w Nieborowie i Arkadii, między innymi w 1987 roku Złotym Medalem Ministra Kultury i Sztuki oraz w 1994 roku Europejską Nagrodą Ochrony Zabytków „Europa Nostra”. W 2002 roku urządzona w Arkadii wystawa „Et in Arkadia ego. Muzeum księżnej Heleny Radziwiłłowej” według koncepcji i scenariusza Włodzimierza Piwkowskiego, została nagrodzona przez Ministra Kultury I Nagrodą w Konkursie na Wydarzenie Muzealne Roku statuetką „Sybilla 2002”.

Włodzimierz Piwkowski jest autorem kilkunastu publikacji, w tym dwóch podstawowych monografii poświęconych zespołowi pałacowo-ogrodowemu w Nieborowie i Arkadii : *Arkadia Heleny Radziwiłłowej. Studium historyczne*, Warszawa 1998 i *Nieborów. Mazowiecka rezydencja Radziwiłłów*, Warszawa 2005. Ta ostatnia publikacja ma szczególne znaczenie. Jest to drugie opracowanie poświęcone temu tematowi. Pierwsze, autorstwa Jana Wegnera, opublikowane w 1954 roku, zresztą znakomite, dzieli już pół wieku. W międzyczasie wypłynęło wiele nieznanych wcześniej archiwalnych materiałów źródłowych i ukazało się nowych opracowań szczegółowych. Również sam temat wymagał nowej, współczesnej interpretacji. Także ogromny postęp poligrafii pozwalał na posłużenie się dużą ilością barwnych ilustracji, wprost niezbędnych przy tego rodzaju publikacji. Istniała już pilna potrzeba opracowania i wydania po półwieczu nowej monografii poświęconej zespołowi pałacowo-ogrodowemu w Nieborowie i Arkadii. Wypełni ona teraz dotkliwą lukę, na jaką natrafiali badawcze zajmujący się tym ciekawym fragmentem polskiej kultury artystycznej.

W 2006 roku projekt Nagrody i okolicznościowych dyplomów za nagrodzone książki wydane w roku 2005 zrealizował artysta plastyk **Włodzimierz Rudnicki**

Włodzimierz Rudnicki urodził się w Łodzi w 1942 roku. Studiował w Akademii Sztuk Pięknych w Krakowie. Dyplom z wyróżnieniem z malarstwa uzyskał w pracowni Wacława Taranczewskiego w 1968 roku.

Dziedziny twórczości W. Rudnickiego to malarstwo, grafika, grafika użytkowa, medalierstwo.

W chwili obecnej więcej czasu poświęca na pracę „wokół książki i zabaw bibliofilskich”.

Krótką historia Muzeum w Nieborowie i Arkadii

Muzeum w Nieborowie i Arkadii powstało w 1945 roku. W jego skład wchodzi Pałac Radziwiłłów wraz z ogrodem w Nieborowie i Ogród Romantyczny Heleny Radziwiłłowej w Arkadii. Do końca stycznia 1945 pałac w Nieborowie i ogród w Arkadii znajdowały się na obszarze dóbr nieborowsko-mysłakowskich ordynata ołyckiego Janusza księcia Radziwiłła. Cała rodzina Radziwiłłów w lutym 1945 została deportowana przez służby NKWD w głąb Związku Radzieckiego i osadzona w obozie w Krasnogorsku. Ówczesny dyrektor Muzeum Narodowego w Warszawie Stanisław Lorentz, zgodnie z wcześniejszym porozumieniem z Radziwiłłem, otoczył opieką unikatowy pałac nieborowski i jego zbiory oraz zabytkowy ogród w Arkadii, włączając je niezwłocznie w skład warszawskiego Muzeum Narodowego, jako jego oddział. To uratowało pałac i jego zbiory przed dewastacją i rozproszeniem w najgorszym okresie ortodoksyjnego stalinizmu.

W pałacu znajduje się obecnie muzeum wewnątrz rezydencji pałacowej z XVII-XIX wieku, oparte na ocalałym wyposażeniu pałacu i jego kolekcjach (rzeźba, obrazy, grafika, meble, brązy, porcelana i szkło, srebra, zegary, tkaniny, zbiory biblioteczne), uzupełnione obiektami sztuki i rzemiosła artystycznego ze zbiorów Muzeum Narodowego w Warszawie. Pałac i ogród regularny (francuski) w Nieborowie oraz angielski (sentymentalno-romantyczny) w Arkadii po renowacji i uporządkowaniu zostały udostępnione zwiedzającym jako stylowe pałacowo-ogrodowe założenie rezydencjonalne. Muzeum w Nieborowie i Arkadii zostało wyróżnione w 1987 roku za konserwację i pielęgnację nieborowsko-arkadyjskiego założenia pałacowo-ogrodowego Złotym Medalem Ministra Kultury i Sztuki, a w czerwcu 1994 roku Europejską Nagrodą za Ochronę Zabytków (Europa-Preis für Denkmalpflege) fundacji FVS w Hamburgu.

Równocześnie z uruchomieniem w Nieborowie muzeum wewnątrz, został powołany w 1945 roku na jego terenie Ośrodek Pracy Twórczej umieszczony w użytkowych pokojach II piętra pałacu i w Pawilonie Myśliwskim, przeznaczony dla pracowników nauki i twórców. Ośrodek nieborowski służy także jako miejsce międzynarodowych konferencji i spotkań dyplomatycznych.

Historia pałacu w Nieborowie

Początki Nieborowa sięgają końca XII wieku, kiedy powstał tu przysiółek, a następnie wieś, z kościołem erygowanym w 1314 roku i drewnianym dworem. Na początku XVI wieku wzniesiono w Nieborowie gotycko-renesansowy dwór, który przetrwał do końca wieku XVII. Dobra nieborowskie stanowiły wówczas własność rodu Nieborowskich herbu Prawda.

W 1694 roku kardynał Michał Stefan Radziejowski kupił od Nieborowskich dobra wraz z dworem i na jego zrębach wznosił barokowy pałac według projektu architekta Tylmana z Gameren, spolonizowanego Holendra. Kardynał Radziejowski zapisał w testamencie dobra nieborowskie wraz z pałacem Konstancji z Niszczyckich i Jerzemu Hipolitowi Towiańskiemu. Ich syn Krzysztof Mikołaj Towiański sprzedał dobra w 1723 roku generałowi saskiemu Aleksandrowi Jakubowi Lubomirskiemu i jego małżonce Karolinie Fryderyce von Vitzthum. Od 1736 roku właścicielami Nieborowa byli Stanisław i Jan Józef Lochoccy, którzy odsprzedali w 1766 roku dobra Michałowi Kazimierzowi Ogińskiemu, hetmanowi wielkiemu litewskiemu. Hetman w latach 1766-1768 dokonał przekształcenia wewnątrz pałacowych w stylu rokokowym.

W 1774 właścicielem dóbr nieborowskich został książę Michał Hieronim Radziwiłł, późniejszy wojewoda wileński i jeden z najbogatszych magnatów polsko-wileńskich. W pałacu nieborowskim Michał Hieronim Radziwiłł zgromadził kolekcję obrazów mistrzów europejskich - holenderskich, niemieckich, włoskich i hiszpańskich oraz portrety osobistości polskich i obcych, gabinet kilkunastu tysięcy rycin,

księgozbiór unikatowych starodruków (od XVI wieku), zespoły mebli polskich, angielskich i francuskich, zbiory sztuki zdobniczej - sreber, porcelany, szkiele i tkanin. Dla niego warszawski architekt Szymon Bogumił Zug założył na początku lat siedemdziesiątych XVIII wieku regularny ogród francuski i przebudował w 1784 roku wnętrza pałacu w stylu wczesnoklasycystycznym (Gabinety Żółty i Zielony, Sypialnia Wojewody). Książę wprowadził na folwarku nieborowskim nowoczesne formy organizacji zarządzania dobrami i uprawy ziemi. Jego małżonka, Helena z Przędzieckich, założyła w pobliżu Nieborowa słynny ogród romantyczny, który nazwała Arkadią, utrzymany w stylu angielskim, z pawilonami ogrodowymi bogato wyposażonymi w dzieła sztuki, głównie sztuki antycznej, greckiej i rzymskiej.

Po śmierci Michała Hieronima Radziwiłła w 1831 roku, dobra nieborowskie podupadły, a pałac uległ zaniedbaniu. Spadkobiercy przez długie lata prowadzili spór o ogromną sukcesję po zmarłym, położoną na terenie Cesarstwa Rosyjskiego, Królestwa Polskiego i Wielkiego Księstwa Poznańskiego. Część dóbr, położona w Królestwie Polskim, a w niej Nieborów, przypadły w spadku w 1841 roku synowi Michała Hieronima - Michałowi Gedeonowi Radziwiłłowi, generałowi wojsk polskich, jednemu z głównodowodzących powstaniem listopadowym 1831 roku. Z kolei jego spadkobierca, syn Zygmunt Radziwiłł, okazał się utracjuszem i doprowadził do ruiny dobra swoich przodków. Sprzedał na licytacji w Paryżu najlepszą część galerii obrazów i biblioteki, zgromadzonych przez wielkiego dziada, i odsprzedał w obce ręce Arkadię z całym jej unikatowym wyposażeniem. Na szczęście odstąpił Nieborów w 1879 roku swemu bratankowi Michałowi Piotrowi Radziwiłłowi i przeniósł się na stałe do Francji. Nowy właściciel Nieborowa podniósł z ruiny zaniedbane dobra, odkupił Arkadię, założył przy pałacu manufakturę mebli i majoliki, uzupełnił uszczuplone wyposażenie wnętrz i wyposażył na nowo bibliotekę pałacową. Zmarł bezpotomnie w 1903 roku, a wdowa po nim sprzedała w trzy lata później dobra nieborowskie wraz z pałacem dalekiemu kuzynowi męża Januszowi Radziwiłłowi, ordynatowi ołyckiemu.

Janusz Radziwiłł był znanym działaczem politycznym i gospodarczym okresu dwudziestolecia międzywojennego. Dokonał w latach 1922-1929 przebudowy wnętrza pałacu w Nieborowie, m.in. Sali Weneckiej i Palarni (arch. Kazimierz Skórewicz), nadbudowy drugiego piętra (arch. Romuald Gutt) i uczynił z Nieborowa głośną podwarszawską rezydencję, odwiedzaną przez znanych polityków i inne osobistości życia publicznego w Polsce. W dramatycznym okresie okupacji hitlerowskiej prowadził działalność konspiracyjną o charakterze politycznym. W tym czasie jego syn Edmund Radziwiłł zarządzał dobrami nieborowskimi, działając jednocześnie, razem z małżonką Izabelą, w ruchu oporu w szeregach łowickiego okręgu Armii Krajowej. Janusz Radziwiłł dwukrotnie, w 1939 roku i w latach 1945-1947, więziony był przez sowieckie służby NKWD na terenie Związku Radzieckiego, a po powstaniu warszawskim, do grudnia 1944 roku przetrzymywany był przez hitlerowców w więzieniu berlińskim. W 1947 roku zamieszkał w Warszawie, gdzie zmarł w 1967 roku. Małżonka Janusza Anna z Lubomirskich Radziwiłłowa zmarła w 1947 roku w Krasnogorsku. Młodszy członkowie rodziny Radziwiłłów nieborowskich po powrocie z zesłania pozostali w Polsce, przetrwali najcięższy okres realnego socjalizmu i mieszkają dzisiaj w Warszawie.

Na podstawie strony internetowej Muzeum: www.nieborow.art.pl/

PARASOLKI

*słowa Janusz Słowkowski
muzyka Piotr Hertel*

W dziwnym mieście, w którym nigdy deszcz nie pada
I gdzie ratusz ulepiony jest z cynfolii,
Co dzień rano kolorowy kram rozkłada
Potargany, stary handlarz parasoli.
I zachęca małych ludzi wielkim krzykiem,
W rękach trzyma parasolki kolorowe,
Parasolki maciupęńkie, jak guziki,
Białe, żółte, fioletowe i różowe.

Parasolki, parasolki
Dla dorosłych i dla dzieci!
Parasolki, parasolki
Kropła przez nie nie przeleci!
Parasolki, parasolki
Parasolki bardzo tanie!
Parasolki, parasolki
Proszę brać – panowie, panie!

Mali ludzie mają małe domki z piasku
I maleńkie samochody z plasteliny,
Mali ludzie mają bardzo mało czasu
Bo maleńkie są zegary i godziny.
Muszą lepić złote kule, być w teatrze,
Potem jeszcze wpaść na chwilę do sąsiada –
Na sprzedawcę parasoli nikt nie patrzy,
Zresztą u nich przecież nigdy deszcz nie pada.
Parasolki...

Odszedł z miasta, w którym kramik swój rozkładał
Potargany, stary handlarz parasoli,
Wtedy deszcz z małego nieba zaczął padać
Na ulice i na ratusz ten z cynfolii.
I spostrzegli mali ludzie z małych domów,
Kiedy mieli mokre brody, mokre głowy,
Że na rynku przy ratuszu nie ma kramu
I sprzedawcy parasoli kolorowych.
Parasolki...

LECĄ LIŚCIE KOLOROWE...

*słowa Robert Gluth
muzyka Piotr Hertel*

Lecą liście kolorowe, idzie jesień
Wiatr po lesie złoty szelest gna
Na gałęziach gra, na konarach
Partytury na chmurach ma.

Już na polach gasną smugi kolorowe
Dzwoni rankiem na gałęziach szron
I na torach lśni kolorowych
W koleinach podmokłych łąk.

Przyjdą jeszcze kwietnie i maje
Wierne echo powtórzy głos
Wśród zieleni zakwitną biało
Rozrzucone bukiety szos.

A goręcej będzie upalniej
Kiedy lipiec ogarnie świat
I będą ręce od wiatru smagłe
I posłuszny żeglarzom jacht.

Być może znajdziesz gdzieś niesamowicie daleko...
może na Antarktydzie... może w okopach. Wystarczy
jednak, że bardzo tego zapragniesz, pomyślisz,
przymkniesz oczy, a przyjdę do ciebie na pewno i za-
śpiewam ci wtedy moją zamyśloną piosenkę...

Lecą liście kolorowe, idzie jesień
Wiatr po lesie złoty szelest gna
Na gałęziach gra, na konarach
Partytury na chmurach ma.
I tysiące gwiazd w partyturach...
...a to jest wysoko, mój miły, bardzo wysoko.

KOCI TWIST

*słowa Wiesław Machejko
muzyka Piotr Marczewski*

Idę ulicą, mówią – kot,
Leżę na plaży, mówią – kot,
Gdy tańczę z tobą, mówią – kot,
Jak spojrzę w oczy, mówią kot.
Zielone oczy mam jak kot,
Po nocach błąkam się jak kot,
Na księżyc gapię się jak kot,
I tęsknię, wzdycham tak jak kot.

REFREN:

Gdy ci kot przebiegnie drogę,
Nie mów że to pech,
Kot ci szczęście przynieść może,
Jeśli tylko chce...

Chodziłeś za mną tak jak kot,
Przez płot skakałeś tak jak kot,
Łasić lubiłeś się jak kot,
Słodko mruzczałeś tak jak kot.
Fałszywy byłeś tak jak kot,
Bawiłeś się jak z myszką kot,
Odszedłeś nocą tak jak kot,
Idź! Własną drogą tak jak kot!

REFREN:

Gdy ci kot przebiegnie drogę...

Jestem pogodna tak jak kot,
Jestem łagodna tak jak kot,
Jestem leniwa tak jak kot
I jestem mściwa tak jak kot!
Pójdę za tobą tak jak kot,
Trop w trop za tobą, tak jak kot,
Zobaczę kto mi zabrał cię
I... nic nie powiem. Nie, nie, nie!

REFREN:

Gdy ci kot przebiegnie drogę...

AGNIESZKA GREINERT

Ukończyła Państwową Szkołę Muzyczną I stopnia w klasie skrzypiec i II stopnia w klasie wokalu. W latach 1991-1995 studiowała w Państwowej Wyższej Szkole Teatralnej, Filmowej i Telewizyjnej w Łodzi na wydziale aktorskim. W 1993 roku na Przeglądzie Piosenki Aktorskiej we Wrocławiu otrzymała wyróżnienie z rąk samego prof. Aleksandra Bardinięgo. W 1996 r. była laureatką I Nagrody na Festiwalu Piosenki Francuskiej w Lubinie, a w 1999 r. - również I Nagrody na Festiwalu Piosenek Agnieszki Osieckiej w Warszawie. W 2002 r. otrzymała wyróżnienie na Festiwalu Estrady w Warszawie. Po studiach współpracowała z Teatrem Nowym w Łodzi. Obecnie jest aktorką Teatru Muzycznego w Łodzi. Współpracuje z Teatrem Arlekin oraz nadal z Teatrem Nowym oraz Teatrem Muzycznym w Gliwicach. Ważniejsze role teatralne to Małgorzata w *Mistrzu i Małgorzacie* w reż. M. Marczewskiego w Teatrze Nowym oraz Sonia Walsk w musicalu *Grają naszą piosenkę* Marvinna Hamlisha w Gliwickim Teatrze Muzycznym. Od kilku lat prowadzi zajęcia z piosenki aktorskiej w łódzkiej PWSTFiTV. A. Greinert występuje także w filmach, m.in.. w serialu *Święta wojna* jako Irka. Agnieszka Greinert wykona piosenki STS „Pstrąg” przy akompaniamencie pianisty Witolda Janiaka.

MOJA BEZSENNOŚĆ

słowa Janusz Słowikowski
muzyka Piotr Hertel

Nocą, kiedy nie chodzi
w chmurach księżyc-lunatyk
i znikają już z okien
kolorowe kwadraty,
drzwi zamknięte na klucze
i jest cicho i ciemno,
wtedy zawsze przychodzi
moja Bezsenna.

REFREN:

Moja Bezsenna ma jasne oczy,
Moja Bezsenna ma miękki głos,
Moja Bezsenna gładzi mi włosy,
Moja Bezsenna jest całą noc.
Moja Bezsenna ma dobre dłonie,
Kiedy nade mną pochyla się,
Moja Bezsenna pachnie tytoniem,
Moja Bezsenna jest moim snem

Daleko i wysoko pękają szkiełka gwiazd,
spadają na chodniki milczących miast.
Ulica sny się wloką, w uśpiony idą świat
I nie rozmawia z nikim w kominie wiatr.
Moja Bezsenna ma jasne oczy,
Moja Bezsenna ma miękki głos,
Moja Bezsenna gładzi mi włosy,
Moja Bezsenna jest całą noc.

Kiedy niebo jaśnieje
i budziki zabręczą,
a dzień starym zwyczajem
klucze w zamkach przekręca,
Długo stoi pod oknem,
Długo zegna się ze mną...
Lecz wieczorem powraca
Moja Bezsenna.

REFREN:

Moja Bezsenna ma jasne oczy...

Wojewódzka i Miejska Biblioteka Publiczna w Łodzi – Dział Metodyki, Analiz i Promocji

90-508 Łódź, ul. Gdańska 100/102 ; tel.: 637 68 35, e-mail: instrukcyjny@hiacynt.wimbp.lodz.pl
Nakład: 200 egz. Opracowanie i skład komputerowy Małgorzata Cegiętka