
NR 25 | LISTOPAD/GRUDZIEŃ 2016 | ISSN 2299-6990 | www.glosseniora.pl

IMPREZY

W STYLU RETRO

w
w

w
.g

lo
ss

en
io

ra
.p

l

III OGÓLNOPOLSKIE

SENIORALIA

Oszczędny Senior

Kraków

Stylowa Seniorka

PRACA

NA EMERYTURZE

FO
T.

JU
ST

YN
A

KO
ZI

AR
Z

KRZYSZTOF ZANUSSI
OSOBOWOŚĆ JEST WAŻNIEJSZA

NIŻ MŁODY WYGLĄD
ZAMÓW PRENUMERATĘ GŁOSU SENIORA s. 50
OGÓLNOPOLSKĄ KARTĘ SENIORA s. 51
ZNAJDZIESZ TEŻ NAS NA FACEBOOKU

SPIS TREŚCI

AKTYWNY SENIOR � 4-5

Osobowość jest ważniejsza niż młody wygląd
– wywiad z Krzysztofem Zanussim

STYLOWA SENIORKA � 6-7
Moda w stylu retro
Konkurs „Stylowa Seniorka”

POLITYKA SENIORALNA � 8-13
Dokąd zmierza polityka senioralna
w Polsce?– wywiad ze Stefanem Kołuckim
Seniorzy w służbie Polsce – wywiad
z Kornelem Morawieckim
Wyróznienie dla „Głosu Seniora”
Rady Seniorów – partnerstwo z samorządami
Polski Związek Emerytów, Rencistów
i Inwalidów
Rejestracja telefonu na kartę – to łatwe!

WYDARZENIA � 14-23

III Ogólnopolskie Senioralia w Krakowie
Srebrna gospodarka w Polskim Davos
II Bytomska Senioriada
5 lat UTW w Kołobrzegu
Inauguracja obywatelskiego parlamentu
seniorów
W zdrowym ciele, zdrowy duch
Warszawski tydzień seniora
Świętowanie w Kameralnej

Rozśpiewany Włocławek
Sopockie Targi Seniora
Suwałki aktywne jesienią
Kalendarium

REGIONALNY GŁOS SENIORA
� 24-29

Niewolnicy czwartego piętra
Seniorzy, do maszyn!
Szyper – zanikający zawód

Gmina Jerzmanowice-Przeginia
Klub Seniora Grota w Skale
Cudowny świat seniorów
Epitafium dla Barbary
Kluby seniora lekiem na całe zło

MYŚL ZDROWO � 30-41
Jak żyć z Alzhaimerem?
Nałęczów zaprasza seniorów
Kawa
Aloes – kosmetyk Kleopatry
Jak wybrać odpowiednie szkła okularowe?
Na szczęście zawsze jest właściwy czas –
psychologia pozytywna w działaniu
Aktywna jesień życia

INICJATYWY � 42-44
Nowa Huta chce się bawić
Bezpłatne porady prawne dla seniorów
Grunt to rodzina
Światowy Dzień Serca

OSZCZĘDNY SENIOR � 43-51
Odwołanie darowizny i testamentu
Praca na emeryturze
Lokalne edycje Ogólnopolskiej Karty Seniora

ADRES REDAKCJI:
al. J. Słowackiego 46/30, 30-018 Kraków
Tel./faks 12 429 37 28
e-mail: �glos.seniora@manko.pl

kontakt@manko.pl
kartaseniora@manko.pl

REDAKTOR NACZELNY:
Łukasz Salwarowski
salwarowski@manko.pl

ZASTĘPCA REDAKTORA NACZELNEGO:
Karolina Kociołek
glos.seniora@manko.pl

ZESPÓŁ REDAKCYJNY:
Anna Przybyłek-Boraczyńska
ania1930@gmail.com
Ewelina Florczak
projeky@manko.pl

WSPÓŁPRACA
Justyna Koziarz
Bogdan Radko
Jerzy Dominik Snopiński
Elżbieta Ostrowska
Maria Lauryn
Barbara Jasiak
Bożena Haczyk
Krystyna Cofta-Wysokińska
Krystyna Tylman
Maria Słupianek
Jerzy Michał Bożyk
Tomasz Drażniowski
Barbara Szwajcowska
Regina Żyła
Maciej Megas
Edyta Janus
Monika Dąbrowska
Karol Franczak
Anna Wilk
Magdalena Petryniak

MARKETING
marketing@manko.pl

OGÓLNOPOLSKA KARTA SENIORA
Aleksandra Krzykawska
kartaseniora@manko.pl
tel. 12 429 37 28

PROJEKT I SKŁAD GRAFICZNY:
Jarosław Szczurek | good-art.pl

NAKŁAD:
30 000 egzemplarzy

DRUK:
INTROMAX Drukarnia Offsetowa
Kraków, ul. Biskupińska 21

www.glosseniora.pl

Redakcja nie zwraca materiałów niezamówionych, zastrzega
sobie prawo skracania i redagowania nadesłanych tekstów.

Redakcja nie odpowiada za treść ogłoszeń i tekstów.

www.glosseniora.pl

Projekt „Głos Seniora – edycja V” jest współfinansowany ze środków otrzymanych od Ministerstwa Rodziny, Pracy
i Polityki Społecznej w ramach Rządowego Programu na rzecz Aktywności Społecznej Osób Starszych na lata 2014-2020.

3

Łukasz Salwarowski

OD REDAKCJI

Szanowni Państwo,
No i stało się… piękna polska złota jesień ustąpiła miejsca zimie.

Nadchodzi najbardziej rodzinny okres w roku - Święta Bożego Naro-
dzenia, czas wzruszających spotkań przy opłatku, wspólnego lepienia
bałwana czy wspominkowych chwil z dawnymi zdjęciami przy komin-
ku. Czas Świąt to także czas wybaczania, podsumowań oraz snucia
planów na kolejny rok. Nie inaczej stało się w naszej redakcji, gdzie
dokonaliśmy podsumowania naszych wspólnych działań. Dzięki Wam
był to najbardziej aktywny rok w naszej sześcioletniej pro-seniorskiej
działalności. Osiem wydań Głosu Seniora w tym dwa rzeszowskie.
30 tysięcy nowo wydanych Ogólnopolskich Kart Seniora, dzięki czemu
już 65 tysięcy seniorów może korzystać ze zniżek w ponad 400 firmach
w całej Polsce. Ponad osiemdziesiąt organizowanych lub wspieranych
przez nas pro-seniorskich wydarzeń tj. dni seniora, senioralia, senioria-
dy, wykłady, szkolenia i konkursy. Tysiące szczęśliwych oczu i głębokich
wzruszeń spowodowanych realizacją wspólnych celów. Te cele to akty-
wizacja, edukacja, międzypokoleniowa integracja, poprawa społeczne-
go wizerunku osób starszych oraz wszystko to, co może sprawić, aby
jesień życia była bardziej radosna, bezpieczna i szczęśliwa.

W trzymanym przez Was 25 wydaniu Głosu Seniora nasz amba-
sador, reżyser Krzysztof Zanussi opowiada o rodzinie oraz o konieczno-
ści pogodzenia się z upływającym czasem i starością. Zaznacza jednak,
że póki zdrowie na to pozwala, nie należy wycofywać się z życia, lecz
aktywnie służyć innym. O potrzebie służby mówi też Kornel Morawiec-
ki. Marszałek senior podkreśla bardzo istotną rolę dziadków w procesie
wychowywania wnuków, którzy przekazując im swoje wartości i szacu-
nek do starszych, zapewniają ciągłość pokoleniową w najważniejszej
jednostce społecznej jaką jest rodzina.

Służyć innym można także poprzez pracę i aktywność zawodową
na emeryturze. W dziale Oszczędny Senior odpowiadamy na pytanie:
co zrobić, żeby pracując na emeryturze, nie stracić przysługujących

PATRONI HONOROWI I PARTNERZY

nam świadczeń. Poruszamy również kwestię odwołań darowizny i te-
stamentu.

Podsumowujemy październikowe III Ogólnopolskie Senioralia
w Krakowie, podczas których wystąpił krakowski jazzman Jerzy Bo-
żyk a Międzypokoleniówkę na Barce Augusta rozkręciła najstarsza
dj’ka w Polsce – DJ Wika. Podczas Senioraliów nie zabrakło też pokazu
mody i stylowych seniorek z całej Polski. W tym numerze pokazujemy
m.in. modę w wydaniu retro z Kwidzyna i Łaz.

Stowarzyszenie Manko aktywizuje seniorów z całej Polski poprzez
szkolenia medialne, których efekty zobaczyć można w dodatku regio-
nalnym. Czeka nas również żegluga śródlądowa w Bydgoszczy, reflek-
sja o niewolnikach czwartego piętra z Nowego Miasta Lubawskiego czy
zachęta do nauki szycia z Zagłębia Śląskiego.

Nie zabraknie też tematyki zdrowotnej. Dr Edyta Janus przedsta-
wia zalety psychologii pozytywnej, dr Anna Przybyłek-Boraczyńska
pisze o depresji, jaka dotyka opiekunów osób z Chorobą Alzheimera
a nasz kawowy ekspert, Maciej Megas, zabierze nas w podróż do Bra-
zylii – królestwa kakaowca. Natomiast nasz partner Ziko pisze o alo-
esie, który jest popularny od czasów Kleopatry. Dziękujemy że byliście
i jesteście z nami. Jak zwykle zachęcając do współpracy i współtworze-
nia Głosu Seniora życzymy Wam spokojnych, rodzinnych Świąt i Szczę-
śliwego Nowego Roku 2017. Niech będzie to rok realizacji ambitnych
planów, upragnionych marzeń, nowych wyzwań i doświadczeń.

4 www.glosseniora.pl

AKTYWNY SENIOR

Podczas wczorajszego spotkania z młodzieżą mówił Pan, że
cieszy się, że nie jest już młody.

Młodość to najgorszy czas życia, a nie najlepszy. To staruchy
później wymyślają, że młodość była piękna. A było okropnie. Nie
wiedzieliśmy nic o sobie, nie wiedzieliśmy nic o świecie ani o tym
jakimi prawami się rządzi. Mieliśmy dwie lewe ręce, dwie lewe nogi.
Na szczęście ten okropny czas młodości szybko przemija. Później
pamiętamy tylko te hormony, tę siłę, która nam towarzyszyła, bo
dzięki tej sile w ogóle przezywamy młodość. Na pewno wiek dojrza-
ły jest piękniejszym wiekiem.

A starość?
Bardzo krzywo patrzę na to, jak współczesna kultura próbuje

starości zaprzeczać. Tłumaczy się ludziom, że będąc starymi, mają
być ciągle młodymi. Oczywiście, kto ma siłę niech chodzi na space-
ry, niech działa, niech się rusza. Ale trzeba też umieć pogodzić się ze
starością, z tym, że stajemy się niedołężni, że wiele rzeczy nam nie
wychodzi, że pamięć zawodzi, że mówimy wolniej, mniej sprawnie
– słowa nam czasami uciekają. Do starości trzeba się przyzwyczaić,
trzeba się jej nauczyć. Oczywiście powinniśmy, tak długo jak to możli-
we, walczyć z niedogodnościami starości, ale jest to przegrana walka.

W jaki sposób można nauczyć się starości?
Przez spojrzenie prawdzie w oczy. Patrzę na te biedne osoby, teraz

już płci obojga, które tak rozpaczliwie próbują sobie zrobić operację
plastyczną, żeby wyglądać troszkę młodziej. Próbując się tak odmło-
dzić, traci się osobowość, a osobowość jest ważniejsza niż młody wy-
gląd. Trzeba się z tym zmierzyć i powiedzieć sobie w pewnym mo-
mencie: jestem stary, a później zobaczyć, co da się jeszcze zrobić.

Wygłasza Pan gościnne wykłady na Uniwersytetach Trzeciego
Wieku, jest też mentorem dla swoich studentów – ludzi
młodych. Czy sposób przemawiania do tych dwóch grup jakoś
znacząco się różni?

Młodzi przymierzają to, co słyszą do swoich przyszłych a star-
si do przeszłych doświadczeń – są mniej chętni, by naruszyć swo-
je poglądy. Przebudowywanie światopoglądu w starszym wieku jest
bardzo dużym wysiłkiem. Trzeba to jednak nieustannie robić, bo

OSOBOWOŚĆ JEST WAŻNIEJSZA
NIŻ MŁODY WYGLĄD

dowiadujemy się czegoś nowego o sobie, o świecie, o życiu. Żyjemy
w wieku wielkiego przełomu z czego ogromna większość ludzi jesz-
cze nie zdaje sobie sprawy.

Ma Pan 77 lat i jest niezwykle aktywny: podróżuje po świecie,
pracuje nad kolejnym filmem, wykłada. Skąd tyle energii na
aktywne życie po siedemdziesiątce?

Myślę, że recepta na aktywność po siedemdziesiątce jest ukry-
ta w biologii, czyli jak mam siły to ich używam. Moja mama miała
takie zuchwałe powiedzonko, na przekór temu, co wszyscy mówią:
nie wypada umierać zdrowo. Czyli jak masz zdrowie, to go używaj.
Nie wyprowadzaj siebie na spacer, jak pieska nie zajmuj się dbaniem
o siebie, tylko używaj tych sił, póki masz czas. Nie chowam zdrowia
w banku, nie mam go w sejfie, tylko go używam. Na przykład bar-
dzo dużo jeżdżę po świecie, co jest szalenie męczące, niezdrowe, ale
w zamian za to mam tyle ciekawych impulsów, tyle ciekawych rze-
czy się dowiaduję, w tylu ciekawych rzeczach uczestniczę. Ale też
przygotowuję się na to, że kiedyś nie będę miał na to siły, nie będę
mógł w tym uczestniczyć. Tak się musi stać i trzeba się z tym godzić,
szukać w tym sensu, chociaż to nie jest łatwe.

- Moja mama miała takie zuchwałe powiedzonko:
nie wypada umierać zdrowo, czyli jak masz zdrowie, to go używaj
– WYZNAJE KRZYSZTOF ZANUSSI (77 L.) W ROZMOWIE Z KAROLINĄ KOCIOŁEK.

5

obcowanie ze sztuką i głęboki namysł filozoficzny nad światem
pozwala się oswoić ze starością?

Myślę, że obcowanie ze sztuką to obcowanie ze skumulowanym
doświadczeniem innych ludzi, innych pokoleń, innych krajów, in-
nych epok. Gdy wiemy więcej o tym, jak żyli i jak umierali inni, to
o coś jesteśmy mądrzejsi. To dla nas wymierna korzyść, dlatego na-
leży obcować ze sztuką, zwłaszcza tą narracyjną, ale nie tylko, bo
nawet sztuka asemantyczna jak muzyka też pozwala poszerzyć pole
przeżyć. Tak samo malarstwo pozwala zobaczyć nam coś, czego nie
widzimy. To wszystko nas duchowo wzbogaca. Obcując ze sztuką
przestajemy być prymitywami, zaczynamy być ludźmi rozwinięty-
mi. Ale pamiętajmy, że już jaskiniowcy rysowali na ścianach jakieś
obrazki, a więc i oni mieli potrzebę komunikowania poprzez sztukę.

W kolejnym filmie, „Eter”, zmierzy się Pan z mitem Fausta –
człowieka, który zaprzedaje duszę diabłu.

Mit Fausta jest jednym z wielkich mitów Europy, zresztą tylko
Europy, bo nie ma niczego podobnego w innych kulturach. Faust za-
przedaje duszę za coś: u Goethego za młodość, u innych za władzę,
a u mnie jest to jeszcze inaczej, bo mój Faust z początku XX wieku
pragnie władzy, a nie wierzy już w istnienie duszy, więc myśli, że sza-
tana oszukał. Tymczasem zła się naprawdę oszukać nie da i to jest
przestroga dla nas wszystkich.

Rozmawiała: Karolina Kociołek
Zdjęcia: Justyna Koziarz

Pańska mama była bardzo długowieczną osobą. Jakie wartości
wyniósł Pan z domu?

Ojciec był człowiekiem bardzo wulkanicznym. Dzięki niemu na-
uczyłem się jak takim nie być, bo bardzo dużo ucierpiał z powo-
du swojego śródziemnomorskiego temperamentu. Był gwałtowny,
spontaniczny, miał szybka ekspresję. Mama była bardziej zrówno-
ważona. Potrafiła udawać, ze czegoś nie zauważa później okazywa-
ło się, że wszystko widziała. Była bardzo pogodną osobą, szukająca
dobrych stron życia i dobrych cech w ludziach. Bardzo wiele mnie
nauczyła.

Mama dożyła prawie stu lat. Mieliśmy bardzo dobry kontakt.
Dobrze się rozumieliśmy. Nie pamiętam między nami prawdziwe-
go konfliktu. Ona się martwiła moimi niepowodzeniami ale nigdy
nie przyczyniła się do żadnej mojej depresji, zawsze wyciągała mnie
ze wszystkich tarapatów i dawała mi odrobinę nadziei, że nie bę-
dzie tak źle. Poza tym byliśmy harmonijną rodziną, co jest rzad-
kie. Mama wprowadziła się do mnie i do mojej żony. Zamieszkała
z nami i świetnie się pogodziła z nową sytuacją, w której przestała
być pierwszą osobą, tak ja była w domu u siebie, z tym, że nie rzą-
dziła już w kuchni, ani nie rządziła sprawami domowymi. Umiała
się w jakiś sposób z moją żoną dogadać, znaleźć harmonię. Bardzo
uczestniczyła w moim życiu. Gdy odwiedzali mnie moi studenci,
mama była zawsze gotowa ich wysłuchać, często wiedziała o nich
więcej niż ja. To była taka stara, bezinteresowna osoba, która nie ma
żadnego interesu do nikogo. A taka osoba budzi zaufanie.

O doświadczeniu życia napisał Pan także ostatnią książkę
„Strategie życia, czyli jak zjeść ciastko i je mieć”.

To pragnienie, które zaprzecza elementarnej logice. Bardzo
chcemy mieć. Bardzo chcemy być. Między tymi dwoma wartościami
jest pewna sprzeczność i tak lawirujemy między nimi Dopiero jak
odnajdujemy ducha służby, to nasze życie nabiera sensu.

Podkreśla Pan, że w życiu konieczny jest czas na ocenienie
swoich możliwości i swego rodzaju refleksję filozoficzną. Czy

KRZYSZTOF ZANUSSI
– ur. 17 czerwca 1939 r. w Warszawie, filozof, fizyk, eseista,

a przede wszystkim scenarzysta, producent i reżyser filmowy. Od
1980 r. jest kierownikiem artystycznym zespołu, a następnie dy-
rektorem Studia Filmowego „TOR”. Wykładał na wielu uczelniach
filmowych, m. in. w PWSTiF w Łodzi, National Film School w Wielkiej
Brytanii, na Uniwersytecie Columbia w Nowym Jorku, na wyższych
reżyserskich kursach w Moskwie. Od trzydziestu lat jest związany
z Uniwersytetem Śląskim. Ambasador Głosu Seniora, Ogólnopol-
skiej Karty Seniora i kampanii Opowiedz Nam Swoją Historię.

 ELŻBIETA ZANUSSI, ŻONA REŻYSERA

6 www.glosseniora.pl

STYLOWA SENIORKA

Zakończenie roku akademickiego
w stylu retro w Zawierciańskim UTW

Retro
Pomysł na inne, niesztampowe zakończenie

roku akademickiego w Zawierciańskim Uni-
wersy-tecie III Wieku przyszedł mi do głowy już zimą.
Zamysł udało nam się zrealizować 12 czerwca 2015 r.
Tego dnia zawierciański park zamienił cofnął się w cza-
sie do okresu międzywojen-nego, kawiarnia „Ambasada”
zamieniła się w „Cyganerię”. Tak zaczął się piknik retro
,,Szalone lata 20-ste i 30-ste”. Grupa swingująca zapre-
zentowała podstawowe kroki tanga i fokstrota, dzięki
czemu następnie mogliśmy zatańczyć wszyscy razem.

Kolejnymi atrakcjami były m.in. konkursy dla dzieci i pokaz
mody z lat 20-tych i 30-tych oraz konkurs na najlepsze stroje
z epoki. W studiu portretowym ,,Art deco‘’ wykonano zdjęcia
w technice analogowej w strojach z epoki. W stylizowanej na
lata 20. i 30. kawiarence literackiej słuchano poezji przy dźwię-
kach akompaniamentu skrzypiec, gitary i akordeonu.

Pucybut czyścił chętnym obuwie, katarynka stwarzała kli-
matyczny nastrój, papuga wróżyła tym, którzy pragnęli po-
znać swoją przyszłość. Bukieciarki wręczały paniom kwiaty,
rozkrzyczany gazeciarz rozdawał przechodniom ,,Kuryjer za-
wierciański”.

Pogoda dopisała, więc uczestnicy pikniku bawili się do
późnych godzin wieczornych w rytmie polskich szlagierów
Ordonki czy Fogga.

Druga impreza plenerowa w Zawierciu w stylu lat 50
-tych i 60- tych, skierowana również do wszystkich mieszkań-
ców miasta i słuchaczy ZUTW, odbyła się 10 czerwca 2016 r
na terenie Czarciego Młyna – idealnego miejsca na organiza-
cję tego typu pikniku. W piątkowe popołudnie przenieśliśmy
się w czasy PRL-u , przy rytmach latynoamerykańskich, moc-
nych uderzeniach big bitowych i rock`n roll-owych .

Organizatorzy wydarzenia zaplanowali rozmaite atrak-
cje, takie jak: pokaz mody inspirowany trendami z lat 50-tych
i 60-tych, konkurs na najlepszą stylizację, konkurs tańca i hu-
la-hop. W Studiu Portretowym na tle obrazu jelenia na ryko-
wisku, telewizora ,,Belweder” i adaptera ,,Bambino” robiliśmy
pamiątkowe fotografie.

Dzieci grały w klasy, gumę, zośkę, kapsle i w chłopa – tak
jak my kiedyś.

Udało nam się wiarygodnie odtworzyć klimat tamtych lat
– stoły nakryte ceratą na ścianach PRL-owskie plakaty, gadże-
ty nawiązujące stylem do czasów lat pięćdziesiątych. Wydali-
śmy gazetę jednodniówkę „Trybunę zawierciańską” zachęca-
jącą do zapoznania się z atrakcjami pikniku.

Zapraszamy w czerwcu do Zawiercia na kolejną imprezę
plenerową, tym razem w stylu lat 70-tych!

�� MARIA GRABOWSKA

7

ORGANIZATORZY:

W ramach projektu „Retro spojrzenie na współczesną
Bydgoszcz” Seniorzy KUTW wystąpili w strojach retro
na tegorocznym Święcie Niepodległości.

Podczas inauguracji lokalnej edycji Ogólnopolskiej Karty
Seniora w ramach programu Miasto Przyjazne Seniorom
w Kwidzynie, odbyła się impreza w stylu retro. Tamtejsze seniorki
zaprezentowały oryginalne kreacje w stylu minionej epoki.

ZENONA STARBYŁAIRENA KALAFARSKA

EW
A

PE
RO

N

EW
A

BE
NK

E

8 www.glosseniora.pl

POLITYKA SENIORALNA

W PAŹDZIERNIKU 2016 R. ZASZŁY ZMIANY OSOBOWE W DE-
PARTAMENCIE POLITYKI SENIORALNEJ W MINISTERSTWIE
RODZINY, PRACY I POLITYKI SPOŁECZNEJ. ZE STEFANEM

KOŁUCKIM, NOWYM DYREKTOREM DEPARTAMENTU W MRPIPS
ROZMAWIA ŁUKASZ SALWAROWSKI.

Jakie są zadania Pana Departamentu, czy jesteśmy rzeczywiście
w centrum decyzyjnym polityki senioralnej w Polsce?

Departament Polityki Senioralnej ma rzeczywiście kluczowe
funkcje w programowaniu polityki społecznej wobec osób starszych,
bo zajmuje się wyznaczaniem kierunków i nadawaniem jej priory-
tetów. Departament koordynuje Program rządowy ASOS, Program
Senior-Wigor, obsługuje Radę ds. Polityki Senioralnej oraz realizuje
inne działania mi.n. projekt ds. niesamodzielności osób starszych.
Obecnie w oparciu o wymogi Ustawy o osobach starszych

(z dnia 11.09.2015 r.) zajmujemy się także monitorowaniem sy-
tuacji osób starszych w Polsce – przygotowana została Informacja
o sytuacji osób starszych w Polsceza rok 2015, która zostanie zapre-
zentowana z Sejmie i Senacie jeszcze w tym roku.

To bardzo ważne badania, bo dadzą nam szansę zobaczyć rze-
czywistą, a nie tylko medialną czy domniemaną sytuację osób
starszych w Polsce. Kto i w oparciu o co, takie badania przygo-
towuje?

Departament Polityki Senioralnej przygotowuje ten dokument
w oparciu o pozyskane dane i informacje. W drugim kwartale roku
wystosowane zostało pismo do wszystkich urzędów centralnych oraz
wojewodów z prośbą o informacje na temat realizowanej polityki se-
nioralnej, a także na temat posiadanych danych dotyczących osób
starszych. Został zaangażowany także CBOS, który przeprowadził
badania opinii. Część statystyczna opracowana została o dane Głów-
nego Urzędu Statystycznego, a także dane zebrane z resortów. Będzie
to zatem mapa drogowa dla polityki społecznej wobec osób starszych
w Polsce. Są to pierwsze rządowe tego typu badania w Polsce.

Jak te badania zostaną wykorzystane?
Będzie przygotowana publikacja i konferencja prezentująca wy-

niki badań, a co ważne ostatnia część poświęcona zostanie wnio-
skom i rekomendacjom wobec polityki senioralnej.

Zajmujemy jedno z ostatnich miejsc w UE pod względem troski
o ludzi starszych. Polscy seniorzy wykazują gorszy stan zdrowia
i mniejsze zdolności poznawcze, są również mniej aktywni ani-
żeli większość ludzi starszych krajów Unii Europejskiej – uwa-

DOKĄD ZMIERZA POLITYKA
SENIORALNA W POLSCE

ża powołując się na badania, prof. Bolesław Samoliński z War-
szawskiego Uniwersytetu Medycznego. Jak to zmienić?

Aktywizacja społeczna osób starszych, edukacja do starości,
edukacja zdrowotna jest dla nas priorytetem. Musimy robić wszyst-
ko aby wszelkimi sposobami pobudzać tę aktywność i zwiększać
świadomość zdrowotną w każdym wieku. Musimy bowiem pamię-
tać o tym, że od naszego całego życia zależy to, jak będzie wyglądała
nasza starość. Zatem edukacja do starości oraz spójna polityka edu-
kacyjna, młodzieżowa, zdrowotna i senioralna jest w długim okresie
kluczem do sukcesu.

Jeśli jesteśmy przy aktywizacji warto zatrzymać się przy ko-
ordynowanym przez Państwa Programie rządowym ASOS.
Świetny pomysł. Jest jednak wiele zastrzeżeń względem har-
monogramu. Ogłoszenie konkursu na dofinasowanie w lutym,
rozstrzygnięcie do maja, co powoduje możliwość startu działań
dopiero w czerwcu, co ze względu na wakacje przesuwa się do
września. Zatem w ciągu 3 miesięcy od września do grudnia or-

Polityk społeczny, absolwent Instytutu Polityki Społecznej
UW. Naukowo zajmujący się problematyką polityki społecz-
nej wobec osób starszych, opieki długoterminowej, zabez-
pieczenia społecznego oraz społeczeństwa obywatelskiego.
Wieloletni członek kilku organizacji pozarządowych realizują-
cych także projekty społeczne na rzecz osób starszych. Były
pracownik Ministerstwa Rodziny, Pracy i Polityki Społecznej,
odpowiedzialny między innymi za programowanie i wdraża-
nie Programu Fundusz Inicjatyw Obywatelskich.

STEFAN KOŁUCKI

9

ganizacja musi wykonać pro-seniorskie działania, które powin-
ny odbywać się przez cały rok.

Pierwszą zmianą w tej materii jest wcześniejsze ogłoszenie no-
wego regulaminu na rok 2017, w którym priorytetem jest m.in.
wydłużenie okresu realizacji projektu. Planujemy, że w edycji 2017
okres realizacji zadania będzie możliwy od 1 marca do 31 grudnia
2017 r, zatem co najmniej 8 miesięcy. Jeszcze w tym roku ogłosi-
my konkurs i chcemy go rozstrzygnąć maksymalnie do końca lutego
2017 r. Zmiany w tym roku zakładają m.in. nowy wzór oferty oraz
wprowadzenie dodatkowych punktów strategicznych, które będą
wskazywały punkty ciężkości w ramach priorytetu. Chcemy także
zmienić kartę oceny, aby była ona bardziej przejrzysta.

Nie myślicie Państwo o wydłużeniu realizacji zadań do 2 lat?
Myślimy o tym. Natomiast większe zmiany w ASOS będziemy

wprowadzać w roku 2018, gdyż w przyszłym roku przewidujemy re-
wizję programu i wprowadzenie rozważenie szerszych zmian, takich
jak wydłużenie terminu realizacji do dwóch lat czy rozgraniczenie
dofinasowania na duże granty dla organizacji ogólnopolskich i ma-
łych dla lokalnych organizacji. Problemem są ograniczone fundu-
sze, które z powodu zwiększenia zainteresowania programem oraz
koniecznością realizowania polityki senioralnej będziemy starali się
zwiększać.

Kolejnym koordynowanym przez Was projektem jest skierowa-
ny do samorządów Projekt SENIOR WIGOR. Można uznać go
za sukces?

W zeszłym roku odbyła się pierwsza edycja Programu, która za-
kończyła się otwarciem 98 Dziennych Domów Senior-Wigor. W tym
roku przeznaczono do dofinansowania projekty na utworzenie 49
nowych domów oraz 97 projektów na zapewnienie funkcjonowa-
nia już istniejących Dziennych Domów „Senior-WIGOR”. Zatem do
końca roku w Polsce powinno funkcjonować ok. 140 takich insty-
tucji. Projekt zakłada współfinansowanie otwarcia i funkcjonowania
takiego domu wspólnie z jednostką samorządu terytorialnego (gmi-
ny i powiaty). Obecnie pracujemy nad nową uchwałą i zmianami
w programie, tak aby był on jeszcze bardziej dostosowany do po-
trzeb lokalnych społeczności.

Poza Projektem Senior Wigor i ASOS koordynujecie Państwo
także prace Rady ds. Polityki Senioralnej przy Ministrze Rodzi-
ny i Pracy i Polityki Społecznej powołanej na lata 2016-2020.
Jakie są jej zadania?

Rada została powołana na początku tego roku, liczy 29 człon-
ków z profesor Józefą Hrynkiewicz na czele. Jest to ciało opiniodaw-
czo-doradcze dla Ministra Rodziny w obszarze polityki senioralnej.
Jako priorytet Rada postawiłasobie za zadanie weryfikację doku-
mentu jakim są Założenia długofalowej polityki senioralnej do roku
2020 poprzez opracowanie dokumentu Polityka społeczna na rzecz
osób starszych 2030 „Bezpieczeństwo, Solidarność, Uczestnictwo”.
Dokument ten będzie wyznaczał kierunki i rekomendacje polityki
społecznej wobec osób starszych do roku 2030. Jako Departament
przygotowujemy się także do realizacji projektu dotyczącego wypra-

cowania standardów usług asystenckich i opiekuńczych skierowa-
nych do niesamodzielnych osób starszych. Długofalowym efektem
zadania ma być między innymi wpisanie ryzyka niesamodzielności
do katalogu ryzyk socjalnych i stworzenie podstaw prawnych do re-
gulacji ryzyka niesamodzielności. Jako podmiot odpowiedzialny za
projektowanie polityki społecznej wobec osób starszych, planujemy
też przeprowadzić cykl kampanii społecznych oraz wydarzeń doty-
czących osób starszych między innymi nt. bezpieczeństwa.

18 października br. w Ministerstwie Rodziny zorganizowaliśmy
konferencję pt. „Dobre praktyki na rzecz osób starszych”. Jej celem
była wymiana doświadczeń i informacji na temat aktywizacji senio-
rów miedzy przedstawicielami samorządów terytorialnych i organi-
zacji pozarządowych. W konferencji uczestniczyli parlamentarzyści,
przedstawiciele ministerstw, urzędów centralnych, władz samorzą-
dowych, organizacji pozarządowych, przedstawiciele świata nauki
i członkowie Rady Polityki Senioralnej. Działania prowadzone przez
różne podmioty na rzecz aktywizacji społecznej osób starszych są
niezwykle istotnym elementem polityki senioralnej. Kluczowym
jest, aby dobre pomysły, dobre praktyki były promowane tak aby
każdy mógł z nich skorzystać i powielać je w swoim regionie. Zada-
niem Departamentu Polityki Senioralnej, w szczególności poprzez
Program ASOS jest zapewnienie takiej możliwości.

Rozmawiał: Łukasz Salwarowski

to dopiero początek!

Taniec, muzyka, jazda konna, joga...

nie są to pasje zarezerwowane

wyłącznie dla młodych ludzi.

Dołącz do grona naszych ambasadorów!

Opisz swoje pasje, wyślij zdjęcia i przekonaj

nas, że 60 to dopiero początek

konkurs@manko.pl
Na zgłoszenia czekamy pod adresem:

10 www.glosseniora.pl

POLITYKA SENIORALNA

LOS STARSZYCH BĘDZIE W PRZY-
SZŁOŚCI ZALEŻAŁ OD OBECNEGO
POKOLENIA 500+ DEKLARUJE KOR-

NEL MORAWIECKI, ZAŁOŻYCIEL I PRZE-
WODNICZĄCY SOLIDARNOŚCI WALCZĄCEJ
A OBECNIE MARSZAŁEK SENIOR.

Co mogą zrobić rząd i samorządy, żeby
poprawić jakość życia polskich seniorów?

Prezydent Kennedy powiedział kiedyś
do Amerykanów: „nie pytajcie, co kraj może
zrobić dla was, pytajcie, co wy możecie zro-
bić dla kraju”. Chciałbym, żebyśmy zadali
sobie to samo pytanie. Seniorzy są bardzo
ważną grupą, ale nie najważniejszą. Najważ-
niejszą jest ta, którzy dopiero się rodzi. Mu-
simy ją dobrze wychować, bo to ona będzie
przyszłością Polski. Trzeba na nich oddziały-
wać w taki sposób, żeby czuli więź i solidar-
ność ze starszym pokoleniem.

Młode pokolenie jest nastawione bar-
dzo konsumpcyjnie i krótkoterminowo. Bra-
kuje im tego oddechu, który my już mamy.
Wszystko, co osiągnęliśmy: nasza mądrość,
umiejętności, doświadczenie – zawdzięcza-
my tym, którzy byli przed nami. Nie może
być tak, że seniorzy załatwiają swoje potrze-
by, ludzie w średnim wieku swoje, a dzieci
swoje. Organizm narodowy to powiązanie
i splecenie ich wszystkich. Oczywiście jestem
za rozwojem ruchu senioralnego w Polsce
oraz za tym aby poza uniwersytetami trze-
ciego wieku i klubami seniora powstawały
rady seniorów, których jest obecnie stanow-
czo za mało.

Uważa Pan, że seniorzy powinni zejść
z pozycji roszczeniowej i zastanowić się,
co mogą jeszcze zrobić dla Polski.

To jacy jesteśmy w dużej mierze kształ-
tuje się przez to, jak nas wychowano, odży-
wiano, jak nami się opiekowano. Program
500+ to bardzo dobry pomysł senioralny, bo
każde pokolenie będzie kiedyś pokoleniem
senioralnym. Powinniśmy dbać o wszyst-
kich seniorów, także tych, którzy będą po
nas. Dzięki temu dzieci będą bardziej za-
dbane i lepiej wykształcone. To jest kampa-
nia prorozwojowa, bo społeczeństwo, które

SENIORZY W SŁUŻBIE POLSCE
jest mądrzejsze, lepiej się rozwija. Los star-
szych będzie w przyszłości zależał od obec-
nego pokolenia 500+.

Nie było do tej pory kampanii promują-
cej tzw. gospodarczy patriotyzm. Może
osoby starsze powinny zachęcać do
wspierania rodzimych marek w imię idei:
kupując polskie, wspierasz Polskę?

Oczywiście. Wydaje mi się, że oprócz
konsumpcyjnego spojrzenia potrzebne jest
też spojrzenie produkcyjne i edukacja. Waż-
ne jest to, żeby popyt nie był kierowany na
zagraniczne błyskotki, ale równie ważna jest
podaż – produkcja i eksport polskich towa-
rów. Powinniśmy brać to, co inni robią lepiej
od nas i dawać im to, co u nas najlepsze.

Nasza Ogólnopolska Karta Seniora nie
tylko upoważnia osoby 60+ do zniżek
w ponad 400 miejscach, ale też edukuje
przedsiębiorców z zakresu srebrnej go-
spodarki. Czy uważa Pan, że szersze po-
parcie ze strony Rządu dla tej kampanii
mogłoby przyczynić się do edukacji eko-
nomicznej seniorów i zwiększenia świa-
domości społeczeństwa na temat srebr-
nej gospodarki?

Tak, uważam, że to dobra kampania.
Rząd powinien to zauważyć, podobnie me-
dia. Ogólnopolska Karta Seniora to wza-
jemna korzyść: zniżki dla seniorów, promo-
cja i większy popyt dla przedsiębiorców.

Jaką funkcję pełni Pan jako marszałek
senior?

To funkcja symboliczna i honorowa. Do
moich obowiązków należy otwarcie Sejmu.
Na co dzień dużo bardziej obciąża mnie to,
że jestem ojcem wicepremiera niż marszał-
kiem seniorem.

Jest Pan zasłużonym ojcem i dziadkiem,
zapytam zatem jaka jest Pana recepta aby
zostać superdziadkiem?

Trzeba trochę wymagać od młodzieży,
nie możemy jej za bardzo rozpuszczać. Gdy
rodzice są częściowo nieobecni, bo są np.
zaangażowani zawodowo, to dziadkowie

mają okazję na okazanie miłości i nawiąza-
nia więzi uczuciowej. Trzeba pokazać im, że
szanowanie starszych, to jeden z ważnych
elementów konstrukcji społeczeństwa, gdyż
oni przechowują to, co jest ważne do prze-
chowania. Ciągłość pokoleniowa jest nam
bardzo potrzebna. Dziadkowie powinni być
też ostoją ciepła, spokoju i miłości. Młodzi
muszą wiedzieć, że zawsze mogą przyjść się
wyżalić do babci czy dziadka.

Rozmawiał: Łukasz Salwarowski

KORNEL MORAWIECKI
Urodził się w Warszawie w 1941. Z wy-

kształcenia fizyk, uzyskał stopień dr nauk.
Pracownik naukowy Uniwersytetu Wro-
cławskiego, następnie Politechniki Wro-
cławskiej.

W 1979 r. wszedł w skład redakcji nieza-
leżnego pisma „Biuletyn Dolnośląski”, któ-
rego wkrótce został głównym redaktorem
i wydawcą. Aktywny działacz „Solidarności”,
delegat na I Krajowy Zjazd Delegatów. Po
wprowadzeniu stanu wojennego uniknął in-
ternowania. Ukrywał się. Zorganizował druk
i kolportaż pierwszego w kraju pisma pod-
ziemnego po 13 grudnia 1981 r. – „Z Dnia
na Dzień”.

 Wskutek sporu o strategię działania
z przewodniczącym RKS Frasyniukiem
w czerwcu 1982 r. utworzył nową organiza-
cję pod nazwą Solidarność Walcząca i stanął
na jej czele. Mimo użycia ogromnych środ-
ków SB zdołała aresztować Morawieckiego
dopiero 9 listopada 1987 r.

11

WYRÓŻNIENIE DLA GŁOSU SENIORA

1 PAŹDZIERNIKA 2016 ROKU, W MIĘ-
DZYNARODOWY DZIEŃ OSÓB STAR-
SZYCH, W SALI KOLUMNOWEJ W SEJ-

MIE ODBYŁA SIĘ KONFERENCJA „RADY
SENIORÓW – PARTNERSTWO Z SAMO-
RZĄDAMI”. INICJATOREM TEGO WYDARZE-
NIA BYŁA SEJMOWA KOMISJA POLITYKI
SENIORALNEJ A DO WSPÓŁORGANIZACJI
WŁĄCZYŁO SIĘ MINISTERSTWO RODZINY,
PRACY I POLITYKI SPOŁECZNEJ ORAZ MI-
NISTERSTWO SPRAW WEWNĘTRZNYCH
I ADMINISTRACJI.

Przybyłych do Sali Kolumnowej gości
przywitała Przewodnicząca Komisji Polity-
ki Senioralnej, poseł Małgorzata Zwiercan,
która zwracając uwagę na krótką historię
gminnych rad seniorów, rozpoczęła się za-
ledwie w 2013 roku. Następnie konferencję
uroczyście zainaugurował Wicemarszałek
Sejmu, Joachim Brudziński. Głos zabrali
także podsekretarz stanu w MRPiPS Elżbie-

ta Bojanowska, Sebastian Chwałek - pełnią-
cy funkcję podsekretarza stanu w MSWiA
oraz Podsekretarz stanu w Ministerstwie Fi-
nansów Leszek Skiba.

W kolejnych wystąpieniach, które wy-
głosili Marszałek Senior Kornel Morawiecki,
dr Grażyna Marciniak Wiceprezes Główne-
go Urzędu Statystycznego, przewodniczą-
ca Rady ds. Polityki Senioralnej, poseł Józe-
fa Hrynkiewicz, przewodnicząca Polskiego
Związku Emerytów Rencistów i Inwalidów
Elżbieta Ostrowska oraz przedstawiciele sa-

morządów poruszane były tematy z obszaru
współpracy Rad Seniorów z władzami sa-
morządowymi ale również aktualnej sytuacji
demograficznej Polski, potrzeb zdrowotnych
seniorów oraz aktywności społecznej i oby-
watelskiej osób starszych.

Drugą część konferencji, panel dys-
kusyjny, którego głównym tematem była
współpraca na rzecz osób starszych w śro-
dowiskach lokalnych, moderowała prezes
Ogólnopolskiej Federacji Stowarzyszeń
UTW, Wiesława Borczyk.

RADY SENIORÓW
– PARTNERSTWO Z SAMORZĄDAMI

PREZES KRAJOWEGO INSTYTUTU GOSPODARKI SENIORAL-
NEJ MARZENA RUDNICKA 4 LISTOPADA 2016 ROKU WRĘ-
CZYŁA ŁUKASZOWI SALWAROWSKIEMU CERTYFIKAT OK SE-

NIOR DLA STOWARZYSZENIA MANKO ZA STWORZENIE I ROZWÓJ
OGÓLNOPOLSKIEJ GAZETY GŁOS SENIORA.

Gazety mającej ogromny wkład w promowanie wśród seniorów
aktywnego i zdrowego stylu życia oraz upowszechnianie wiedzy na
temat zdrowego starzenia się. Na szczególne podkreślenie zasługu-
je również zaangażowanie społeczne Głosu Seniora, poprzez kam-
panie prowadzone na łamach gazety, poruszające ważne problemy
osób starszych.

Znak Jakości OK SENIOR to program certyfikacji personelu,
produktów i usług skierowanych do osób starszych. Pozwala Senio-
rom i ich rodzinom w łatwy sposób zleźć na rynku najlepsze oferty
dedykowane ludziom starszym. To produkty i usługi, które są bez-
pieczne, zrozumiałe, przystępne oraz potrzebne.

Certyfikatem OK SENIOR zostały wyróżnione m.in. infolinia
Orange dedykowana osobom starszym, dom seniora MEDI-system
Ostrowia oraz Wzorcowe Mieszkanie Seniora stworzone przez ar-

chitekt Agnieszkę Cieślę. Do grona wyróżnionych podmiotów ofe-
rujących najlepsze produkty i usługi dla Seniorów dołączyło rów-
nież Stowarzyszenie Manko – wydawca ogólnopolskiej gazety Głos
Seniora.

12 www.glosseniora.pl

POLITYKA SENIORALNA

NASZ ZWIĄZEK ISTNIEJE OD PONAD 60 LAT. NIEZALEŻNIE OD
ZAWIROWAŃ HISTORYCZNYCH I POLITYCZNYCH, PODSTA-
WOWY CEL POZOSTAWAŁ NIEZMIENNY: DZIAŁALNOŚĆ DLA

I Z SENIORAMI. NA TERENIE KRAJU DZIAŁA SIEĆ BLISKO 2400 JED-
NOSTEK, SKUPIAJĄCYCH KILKASET TYSIĘCY CZŁONKÓW. ZACHĘ-
CAMY I STWARZAMY WARUNKI DO AKTYWNEGO UCZESTNICTWA
W RÓŻNYCH OBSZARACH ŻYCIA: SPOŁECZNEGO, KULTURALNEGO,
SPORTOWEGO ITD.

Nasi członkowie jeżdżą na wycieczki krajowe i zagraniczne, za
które płacą mniej, gdyż współpracujemy z biurami podróży. Oprócz
tego organizują rajdy rowerowe i piesze, korzystają z turnusów reha-
bilitacyjnych w ośrodkach wczasowych, spotykają się na lokalnych
festynach, piknikach czy wieczorkach tanecznych. Seniorzy mają też
możliwość, rozwijania uzdolnień artystycznych w dziesiątkach kó-
łek: teatralnych, wokalnych, rękodzieła artystycznego i innych.

Dużym zainteresowaniem cieszą się kursy obsługi komputera,
a także języków obcych. Osobom niepełnosprawnym poświęcone
są coroczne obchody Światowego Dnia Inwalidy. Terenowe ogni-
wa związkowe organizują wielkie imprezy plenerowe lub kameralne
spotkania w miejscowej świetlicy czy klubie seniora.

Nie wszyscy seniorzy mogą korzystać z wycieczek, spotkań i po-
tańcówek. Wielu z nich uniemożliwia to stan zdrowia, niepełno-
sprawność lub trudna sytuacja materialna. Nie zapominamy o tych
osobach. Skromna pomoc finansowa, paczka świąteczna, a czasem
po prostu odwiedziny w domu – to daje poczucie, że człowiek nie
jest sam.

Zbieramy również głos w sprawach ważnych dla emerytów
i rencistów w wystąpieniach do władz, na forum komisji sejmowych
i senackich, a także w mediach. Mówimy o trudnościach z jakimi
spotykają się seniorzy i upominamy się o godną starość. Nasza orga-
nizacja była również współorganizatorem pierwszej sesji Obywatel-
skiego Parlamentu Seniorów z 1 października 2015 roku.

Trudno w skrótowej formie przedstawić całą ofertę Polskiego
Związku Emerytów, Rencistów i Inwalidów. Naj-
lepiej przekonajcie się państwo sami. Zaprasza-
my do naszych kół i oddziałów na terenie całe-
go kraju. Więcej na stronie internetowej www.
pzerii.org.

�� DR ELŻBIETA OSTROWSKA
przewodnicząca PZERiI

POLSKI ZWIĄZEK EMERYTÓW, RENCISTÓW
I INWALIDÓW – ZAWSZE Z SENIORAMI
I DLA SENIORÓW
CZYM ZAJMUJE SIĘ JEDNA Z NAJSTARSZYCH I NAJWIĘKSZYCH ORGANIZACJI,
DZIAŁAJĄCYCH NA RZECZ OSÓB STARSZYCH?

13

NOWE PRZEPISY ZOBOWIĄZUJĄ
WŁAŚCICIELI TELEFONÓW KOMÓR-
KOWYCH NA KARTĘ (TZW. PRE-PA-

IDÓW) DO ZAREJESTROWANIA ICH NUME-
RÓW. BEZ REJESTRACJI PO 1 LUTEGO 2017
R. TE TELEFONY ZAMILKNĄ. WIELE OSÓB
ODKŁADA REJESTRACJĘ NA PÓŹNIEJ BO,
NIE LUBI ADMINISTRACYJNYCH FORMAL-
NOŚCI. NIEPOTRZEBNIE - PROCES REJE-
STRACJI JEST ŁATWY I SZYBKI, A NA DO-
DATEK MOŻNA GO DOKONAĆ NP. IDĄC DO
KIOSKU PO GAZETĘ CZY WYSYŁAJĄC LIST
NA POCZCIE. WARTO MIEĆ TO PO PROSTU
„Z GŁOWY”.

Niemal jedna czwarta użytkowników pre-
-paidów to seniorzy powyżej 59 roku życia.

W Orange, największej polskiej sieci ko-
mórkowej, telefon na kartę można zareje-
strować na kilka sposobów. Do wyboru są
tysiące miejsc. Oprócz 800 salonów firmo-
wych i partnerskich Orange można to zro-
bić także w placówkach Poczty Polskiej (jest
ich aż 4700), sklepach Media Ekspert, Media
Markt, Saturn, Neonet, Astral, w salonikach
prasowych RUCH, punktach Inmedio i Relay,
Świat Prasy, AB Foto czy na stacjach Statoil.

Pamiętajmy aby mieć przy sobie do-
kument tożsamości (dowód osobisty lub
paszport) oraz kartę SIM, którą chcemy za-
rejestrować. Sam proces trwa kilka minut
i sprowadza się do wypełnienia formularza.
Jeśli prowadzimy firmę i chcemy na nią za-
rejestrować numer, musimy dodatkowo po-
dać jej nazwę, NIP lub REGON.

Doświadczenie pokazuje, że okres świą-
teczny i tak wiąże się z większym ruchem
w salonach, sklepach czy na poczcie. Dlate-
go warto udać się do punktu rejestracji jesz-
cze przed świąteczną zakupową gorączką,
co pozwoli uniknąć stania w kolejkach.

Najłatwiej mają osoby, które już wcze-
śniej podpisały z Orange umowę na inne
usługi – na przykład telefon stacjonarny.
Nie muszą nigdzie chodzić, wystarczy, że
wyślą z telefonu, którego numer chcą za-
rejestrować, bezpłatnego sms-a pod 80280.
W jego treści powinny wpisać numer telefo-
nu na który podpisana jest umowa.

Posiadacze kont w bankach Millenium
oraz ING Bank Śląski mogą dokonać reje-
stracji swoich telefonów na kartę za pośred-
nictwem internetowych systemów transak-
cyjnych tych instytucji.

Rejestracja telefonu na kartę daje pra-
wo do atrakcyjnego bonusu. W Orange
na przykład, klient otrzymuje w promo-
cji 1000 zł do wykorzystania na rozmowy,
SMS-y, MMS-y do wszystkich sieci i in-
ternet. Do tego 100 GB transferu danych.
Obydwa bonusy są ważne przez 30 dni.
Aktywuje je sms o treści BONUS na nu-
mer 80028. Z promocji mogą skorzystać
zarówno klienci, którzy rejestrują swój sta-
ry numer jak i Ci, którzy dopiero aktywują
starter lub przenoszą numer z innych sieci
do Orange na kartę.

Wymóg rejestracji wszystkich nume-
rów telefonów na kartę, niezależnie od
sieci, to efekt wejścia w życie ustawy anty-
terrorystycznej, która całkowicie zmienia
zasady korzystania z kart prepaid. Do tej
pory kartę z numerem telefonu mógł kupić
praktycznie każdy, bez podawania swoich
danych. Wystarczyło włożyć ją do telefonu
i była gotowa do użytku. Po wprowadzeniu
ustawy, każda karta prepaid musi być za-
rejestrowana na konkretną osobę – inaczej
przestanie działać.

REJESTRACJA TELEFONU
NA KARTĘ – TO ŁATWE

Więce j in fo rmac j i n a st ron ie : www.zare jestru jnumer.p l

14 www.glosseniora.pl

WYDARZENIA

III OGÓLNOPOLSKIE

W KRAKOWIE

SENIORZY Z CAŁEJ POLSKI, BARW-
NA PARADA W CENTRUM MIASTA,
BEZPŁATNE WYKŁADY POŚWIĘCONE

ZDROWIU I BEZPIECZEŃSTWU, BADANIA
PROFILAKTYCZNE I MIĘDZYPOKOLENIO-
WA POTAŃCÓWKA Z DJ WIKĄ – 8 PAŹ-
DZIERNIKA KRAKÓW NALEŻAŁ DO SENIO-
RÓW!

8 października seniorzy z całej Polski
udowodnili, że aktywność i dobra zaba-
wa możliwe są w każdym wieku. Podczas
III Ogólnopolskich Senioraliów w Krako-
wie, organizowanych przez Stowarzyszenie
MANKO, wydawcę Ogólnopolskiej Karty
Seniora i „Głosu Seniora”, wraz z UTW przy
Centrum Pedagogiki i Psychologii Politech-
niki Krakowskiej im. Tadeusza Kościuszki,
sale wykładowe pękały w szwach a Barka
Augusta kołysała się w rytm ponadczaso-
wych przebojów.

Wydarzenie zainaugurowała uroczysta
msza święta w Kościele Mariackim , po któ-
rej seniorzy barwnym korowodem wyruszy-
li w kierunku Politechniki Krakowskiej. Ta-

neczny krok nadawał im zespół Sorrir Por
Favor, grający sambę batucadę – gorącą mu-
zykę, którą usłyszeć można przede wszyst-
kim na paradzie w Rio de Janeiro.

O 11 na terenie Politechniki Krakowskiej,
zainaugurowano część wykładowo-artysty-
styczną. Występ, nagradzanego na całym
świecie, Zespołu Pieśni i Tańca Małe Sło-
wianki podkreślił międzypokoleniowy wy-
miar wydarzenia. Kierownik zespołu, Wła-
dysława Maria Francuz, wygłosiła wykład
inauguracyjny na temat mocy srebrnych ka-

peluszy. Po kilku prelekcjach ogólnych, wy-
kłady podzielono na dwa bloki tematyczne:
„Zdrowy styl życia” i „Bezpieczny Senior”.

Podczas pierwszego z nich nie zabrakło
tematów związanych z profilaktyką chorób
serca i słuchu, dbaniu o skórę w wieku 60+
a także informacji na temat alternatywnych
sposobów relaksacji podczas muzykoterapii
z użyciem gongów. Nie mniej ciekawy oka-
zał się panel poświęcony szeroko rozumia-
nym kwestiom bezpieczeństwa. Poruszone
zostały zarówno tematy z zakresu prawa

PROF. W.M FRANCUZ WIRGINIA SZMYT – DJ WIKA PRZEWODNICZĄCA KPS
– MAŁGORZATA ZWIERCAN

RADA KRAKOWSKICH SENIORÓW

15

Pierwsze miejsce:
Irena Kłodzińska-Pokora z Dalikowa,
“Niezapomniana Lekcja",
Drugie miejsce:
Stefania Romanowicz z Białegostoku,
"W co się bawić - czyli kolejny etap życia",
Wyróżnienie:
Regimont Kindur z Goleniowa,
"Moja droga do Polski".

i ekonomii, jak i te dotyczące bezpiecznego
zażywania leków.

Oficjalną część wydarzenia zakończył
występ krakowskiego jazzmana, Jerzego Bo-
żyka, po którym seniorzy podzielili się na
miłośników kina i fanów tanecznej zabawy.
Pierwsi wzięli udział w bezpłatnym seansie
filmowym w kinie Paradox, podczas które-
go wyświetlono „Dzikie historie” – czarną
komedię z elementami thrillera w reżyserii
Damiána Szifrona. Drudzy, skierowali się
w kierunku Podgórza, gdzie przy bulwarze

Kurlandzkim, rozpoczęła się Międzypoko-
leniówka na Barce Augusta. Poza imprezą
z DJ Wiką, na uczestników wydarzenia cze-
kał także niezwykły pokaz mody marki Di-
mel z udziałem modelek 50+.

Kolejna barwna parada w centrum Kra-
kowa już w 2017. A wcześniej? Codzienne
zmagania z odczarowaniem negatywnego
wizerunku osób starszych i udowadnianie,
że „młodość to stan ducha” nie jest tylko pu-
stym sloganem.

�� KAROLINA KOCIOŁEK

O RG A N I Z ATO R Z Y:

CENTRUM PEDAGOGIKI I PSYCHOLOGII PK
UNIWERSYTET TRZECIEGO WIEKU PK

PAT RO N I H O N O RO W I : PA RT N E R Z Y: PAT RO N I M E D I A L N I :

WSPÓŁPRACA REDAKCYJNA

PRZEWODNICZĄCY RADY MIASTA
KRAKOWA

BOGUSŁAW KOŚMIDER

ADAM BODNAR

KOMENDANT
NADINSPEKTOR

TOMASZ MIŁKOWSKI

WOJCIECH KACZMARCZYK

JÓZEF PILCH

MINISTER ELŻBIETA RAFALSKA

MARSZAŁEK JACEK KRUPA

MAŁGORZATA ZWIERCAN, POSEŁ NA SEJM RP,
PRZEWODNICZĄCA SEJMOWEJ KOMISJI POLITYKI

SENIORALNEJ

MINISTER KONSTANTY RADZIWIŁŁ

Projekt realizowany z Narodowym Bankiem Polskim
w ramach programu edukacji ekonomicznej

Projekt dofinansowany ze środków Programu Rządowego na
rzecz Aktywności Społecznej Osób Starszych na lata 2014-2020

REKTOR PK
 PROF. DR HAB. INŻ.

JAN KAZIOR KARD. STANISŁAW
DZIWISZ

www.uzdrowiskobusko.pl

– EDYCJA DRUGA

JERZY BOŻYK, SENIOR ROKU 2013, AMBASADOR GŁOSU SENIORA

PARADA UCZESTNIKÓW Z RYNKU GŁÓWNEGO NA POLITECHNIKĘ KRAKOWSKĄ

16 www.glosseniora.pl

WYDARZENIA

Podczas Forum w Nowym Sączu wicepremier Jarosław Gowin zapowiedział pilotażowy
projekt “Wsparcie Uniwersytetów Trzeciego Wieku”. Resort nauki przeznaczy 4 mln
złotych na działalność merytoryczną i organizacyjną UTW, a w kolejnych latach –
z funduszy europejskich – aż 70 mln złotych.

Podstawowe informacje o programie „Wsparcie Uniwersytetów Trzeciego Wieku”:
•	 	O przyznanie środków finansowych w ramach programu mogą ubiegać się jednostki

naukowe oraz podmioty działające na rzecz nauki.
•	 	Całkowity budżet projektów realizowanych przez cały 2017 rok, wyniesie 4 mln złotych.
•	 	Wnioski można było składać do 30 listopada 2016 roku.
•	 	Projekty realizowane będą w okresie od stycznia 2017 r. do 15 grudnia 2017 roku.
•	 	Finansowanie może otrzymać 16 projektów, przy czym jeden beneficjent może realizować

tylko 1 projekt.
•	 	Dofinansowanie mogą otrzymać nie więcej niż 2 projekty realizowane na terenie jednego

województwa.
•	 	Kwota przeznaczona na realizację projektów w ramach bieżącego konkursu wynosi

4 mln złotych.
•	 	Wysokość finansowania pojedynczego projektu w ramach programu wynosi nie więcej niż

300 000 złotych.
•	 	W ramach budżetu projektu mogą być finansowane koszty pośrednie do wysokości 10 proc.

wydatków poniesionych na realizację projektu.
Więcej informacji na ten temat znaleźć można na stronach Ministerstwa Nauki i Szkolnictwa

Wyższego.

JUŻ PO RAZ ÓSMY PRZY OKAZJI FO-
RUM EKONOMICZNEGO W KRYNICY,
ODBYŁO SIĘ FORUM III WIEKU. W TE-

GOROCZNEJ EDYCJI WYDARZENIA (7-10
WRZEŚNIA) UCZESTNICZYŁO OKOŁO 200
OSÓB.

Nowy Sącz i Krynica-Zdrój to miasta,
w których przez trzy dni dyskutowano o wy-
zwaniach i szansach związanych ze srebrną
gospodarką. Konferencja w ramach Forum
Ekonomicznego stwarza okazję ku temu, by
w obecności najważniejszych ekonomistów
i polityków, powiedzieć głośno, że senio-
rzy są bardzo ważną grupą konsumentów.
A będą jeszcze ważniejsi.

Forum III Wieku pokazuje, że zmiany
demograficzne są szansą dla rozwoju spo-
łecznego i ekonomicznego. Polityka senio-
ralna jest poważnym wyzwaniem dla Stare-
go Kontynentu. Jednak spotkania i wymiany
doświadczeń z przedstawicielami innych
państw, pomagają wypracować najlepsze
rozwiązania. Stąd obecność na Forum gości
ze Szwecji, Francji i państw bałtyckich.

Leif Hallberg, Honorowy Prezydent
Unii Seniorów, podkreślał jak zróżnicowa-
ną grupą są seniorzy. Strategie srebrnej go-
spodarki muszą być zatem zróżnicowane.
Z kolei prof. Françoisa Vellasa, prezydent
AIUTY, podkreślał trzy najważniejsze jego
zdaniem aspekty srebrnej gospodarki: edu-
kację, przemysł i turystykę międzynarodo-
wą. 100 mln turystów to osoby w wieku 65+,
a wciągu najbliższych kilku lat, liczba ta
zwiększy się dwukrotnie. Aż 58% tej grupy
podróżuje poza sezonem. W związku z tym
konieczne jest zaadaptowanie/dostosowa-
nie oferty turystycznej dla seniorów przy
uwzględnieniu okresów pozasezonowych –
apelował Vellas.

Podczas piątkowej sesji plenarnej dysku-
towano o roli mediów w kształtowaniu wize-
runku seniorów w społeczeństwie. Zarówno
Małgorzata Nitek, zastępca redaktora na-
czelnego „Dziennika Polskiego” jak i prezes
Stowarzyszenia Manko, Łukasz Salwarowski,
podkreślali konieczność wymiany doświad-
czeń i budowania międzypokoleniowego dia-
logu. Możliwość zderzenia ze sobą różnych

SREBRNA GOSPODARKA W POLSKIM DAVOS

doświadczeń i wrażliwości nie tylko edukuje,
ale też pozwala na wypracowanie nowych,
innowacyjnych rozwiązań.

Po zakończeniu panelu nastąpiło pod-
pisanie Porozumienia pomiędzy Ogólno-
polskim Porozumieniem o Współpracy Rad
Seniorów i Ogólnopolską Federacją Sto-
warzyszeń UTW. Swoje podpisy na doku-
mencie złożyły Barbara Szafraniec, prze-
wodnicząca OPWRS i Wiesława Borczyk,
prezes OFSUTW. Prezes Borczyk przedsta-
wiła również stanowisko Forum III Wieku.
Podkreślono w nim konieczność wzmocnie-
nia współpracy UTW z uczelniami wyższy-
mi i środowiskiem naukowym w realizacji

idei uczenia się przez cale życie i kształcenia
ustawicznego.

Jedną z najciekawszych idei zrodzo-
nych podczas Forum, był postulat włą-
czenia do programów kształcenia mło-
dych studentów tematyki „przygotowania
do starości”, z którą trzeba oswajać młode
pokolenia, które w przyszłości też staną
się seniorami. Edukacja była słowem-klu-
czem podczas tegorocznej edycji Forum.
To przecież 9 września w Nowym Sączu,
minister szkolnictwa wyższego Jarosław
Gowin, zapowiedział pilotażową wersję
wsparcia UTW przez Ministerstwo.

�� KAROLINA KOCIOŁEK

FO
T.

BO
GD

AN
 R

AD
KO

17

ŁUKASZ SALWAROWSKI, IRENA FRANKIEWICZ, PREZES UTW
I TOMASZ TAMBORSKI STAROSTA KOŁOBRZESKI

II BYTOMSKA SENIORIADA

9 i 10 WRZEŚNIA 2016 NA RYNKU W
BYTOMIU ODBYŁA SIĘ II SENIORIADA.
W TYCH DNIACH OGŁOSZONO TAKŻE

BYTOMSKIEGO SENIORA ROKU 2015.
Wydarzenie zainaugurował występ mło-

dzieżowej orkiestry szkół budowlanych. Na-
stępnie seniorzy wysłuchali wykładów na te-
mat skutków niedotlenienia organizmu, jogi
śmiechu i zasad rozpatrywania skierowań na
leczenie uzdrowiskowe. Odbyła się też blisko
półtoragodzinna debata z udziałem seniorów
dotycząca działań na rzecz seniorów w kra-
jach UE na przykładzie Polski, Niemiec i Czech.
Pierwszego dnia seniorzy mogli wziąć także
udział w zajęciach zumby. Wręczono także

W tym roku kołobrzeskie Senioralia
poprzedziła inauguracja roku akademic-
kiego 2016/17. Z racji pięciolecia UTW,
odbyła się nieco wcześniej niż nakazuje
to tradycja – 15 września.

W sali widowiskowej RCK w Kołobrze-
gu zebrali się zarówno seniorzy studenci, jak
i zaproszeni goście: władze miasta, powiatu
i Urzędu Marszałkowskiego oraz przedsta-
wiciele innych uniwersytetów z wojewódz-
twa i kraju. Przez kolejne dwa dni RCK nie
opuszczali seniorzy. Kołobrzeskie Senioralia
zainaugurowało wręczenie kluczy do miasta
prezes UTW, Irenie Frankiewicz przez prezy-
denta miasta.

Poza występami artystycznymi, nie zabra-
kło też prelekcji ekspertów na temat polityki
senioralnej, aktywizacji osób 60+ i srebrnej
gospodarki. Wśród prelegentów znaleźli się:
prezydent Gromek, prof. Iwona Wiśniewska-
Salamon, prezes Stowarzyszenia MANKO,

Łukasz Salwarowski i Ewa Zdeblicka, sekre-
tarz Wojewódzkiej Rady d.s. Polityki Senio-
ralnej przy Marszałku Woj. Kujawsko-Po-
morskiego.

Przyjezdni goście zostali zaproszeni na
zajęcia fakultatywne: basen, zajęcia fitness,
tance latino. Wieczorem dla wszystkich chęt-
nych zorganizowano spotkanie przy muzyce
w Aquariusie. 17 września z samego rana
goście zwiedzili Kołobrzeg. Było to zwiedza-
nie miasta w pigułce: specjalny pojazd zwa-
ny "Retro-ciuchcią" przy udziale przewodni-
ka obwiózł gości po Kołobrzegu. Opiekunami
przyjezdnych byli wolontariusze z UTW.

Później ulicami miasta przeszedł wie-
lobarwny korowód. Większość seniorów
ubrana była w firmowe koszulki UTW. Nie
zabrakło też pięknych i kolorowych strojów
regionalnych. Pochodowi przewodniczyli ko-
łobrzescy studenci niosąc olbrzymi klucz do
bram miasta wręczony dnia poprzedniego
przez Prezydenta. Obwieszczali, iż teraz wła-

5 LAT UTW W KOŁOBRZEGU

nagrdodę dla Elżbiety Sochackiej – Senior-
ki Roku 2015. Nie zważając na dolegliwości
i wynikające z wieku ograniczenia, laureatka
kipi energią, której pozazdrościć by jej mo-
gły osoby kilka razy młodsze. Jest inicjatorką
powołania Klubu Absolwentów, Emerytów
i Sympatyków Energetyk- Elektronik, który
prowadzi przez 20 lat. Klub organizuje wiele
imprez kulturalnych, towarzyskich i charyta-
tywnych, daje swoim członkom możliwość
wyjazdu na wycieczki.

Elżbieta Sochacka sporo zaangażowania
wkłada też w promocję Bytomia. W ubie-
głym roku klubowicze pod wodzą Elżbiety
Sochackiej trzykrotnie wystąpili w popular-

nym programie „Familiada” prezentując się
w charakterystycznych dla naszego miasta
koszulkach z wizerunkiem śpiącego lwa lub
z tramwajem nr 38. Jest aktywną działaczką
Ligi Kobiet Nieobojętnych i Bytomskiej Rady
Seniorów. Jest miłośniczka brydża i organiza-
torką zbiórek na rzecz podopiecznych schro-
niska dla bezdomnych zwierząt.

Drugiego dnia odbyły się liczne występy ar-
tystyczne. Wystąpił Chór ZERiI, Klub Roman-
-tycznych BUTW, Paka Rycha i chór BUTW.
W dzień po Senioradzie, 11 września, senio-
rzy wzięli udział w wycieczce integracyjnej na
trasie Bytom-Pszczyna-Goczałkowice.

dza w mieści należy do nich i wszystko im
wolno. Były śpiewy, odgłosy trąbek.

Po zakończeniu przemarszu na scenie ple-
nerowej RCK odbyły się występy zespołów
artystycznych różnych uniwersytetów obec-
nych na Senioraliach. Łącznie w uroczysto-
ściach wzięło udział ok.300 osób. Oczywiście
nie zabrakło też smacznej grochówki z woj-
skowego kotła.

FO
T.

BO
GD

AN
 R

AD
KO

18 www.glosseniora.pl

WYDARZENIA

24 września pod patronatem „Głosu Seniora” odbyła II Świętochło-
wicka Uniwersjada Seniorów, podczas której w zmaganiach sporto-
wych wzięli udział aktywni seniorzy z województwa śląskiego.

– Jestem przekonana, że wielu młodych może nam zazdrościć takiej kon-
dycji, poczucia samozadowolenia i humoru – przekonywała podczas inau-
guracji imprezy, prezes świętochłowickiego UTW, Krystyna Rawska.

Słowa prezes znalazły potwierdzenie w sportowych zmaganiach se-
niorów z UTW z Bytomia, Górnośląskiego UTW z Chorzowa, UTW w Ka-
towicach, Pszczyńskiego UTW, UTW w Rudzie Śląskiej, UTW z Zabrza
i oczywiście – UTW w Świętochłowicach.

Poza sportową rywalizacją, seniorzy mogli skorzystać z licznych atrak-
cji, wśród których znalazły się porady pszczelarza z Cieszyna – Piotra
Nytry oraz prezentacja wyrobów rękodzieła wolontariuszek z Parkowej
Akademii Wolontariatu w Chorzowie. O 13- tej gimnastykę na wesoło
przy muzyce dla wszystkich na kręgu przed estradą poprowadził dr Marek
Banach z Uniwersytetu Pedagogicznego – były tańce od zuchowych po
młodzieżowe np. Lambada, Ojciec Wirgiliusz, Macarena , taniec belgijski.

O godz. 15,00 wystąpił Zespół Wokalny Zgrani Fest działający przy
Centrum Kultury Śląskiej w Świętochłowicach Zgodzie. Po przerywniku
muzycznym nastąpiło ogłoszenie wyników i wręczenie medali dla zawod-
ników oraz pucharów dla zwycięskich drużyn .Dyscypliny w jakich zmie-
rzyli się seniorzy to: strzelectwo, pływanie, marsz nordic walking, wyścig
rowerowy i tenis stołowy.

Zwycięzcami Uniwersjady po raz drugi zostali gospodarze zdobywając
8 złotych krążków, 4 srebrne i 5 brązowych (razem 17 medali). II miej-
sce w klasyfikacji drużynowej zajął UTW z Katowic zdobywając po 4 złote,
srebrne i brązowe medale (łącznie 12) III miejsce przypadło Pszczyńskie-
mu UTW 3 złote, 4 srebrne i 3 brązowe (10 medali).

Na IV miejscu sklasyfikowano UTW z Bytomia 3 złote, 4 srebrne i 1 brą-
zowy a na V miejscu Chorzów 1 złoty 3 srebrne i 3 brązowe. Warto wyróż-
nić złoty medal chorzowianki Aleksandry Raczyńskiej (78 lat) w marszu
nordic walking, która zdystansowała współzawodników i dystans 2 km
pokonała w 9 min.

Na VI miejscu sklasyfikowana została – Ruda Śl. z 3 medalami po jed-
nym złotym, srebrnym i brązowym. UTW z Zabrza nie zdobyło medali
w konkurencjach ale za to w zawodach dla rektorów (rzut do mini kosza
piłką) zwyciężyła w pięknym stylu Jadwiga Wandiger .

II ŚWIĘTOCHŁOWICKA UNIWERSJADA SENIORÓW

POD HASŁAMI: KONSOLIDACJA ŚRODOWISKA - AKTYWNOŚĆ
OBYWATELSKA - ZDROWIE I USŁUGI SPOŁECZNE, W DNIU
3 PAŹDZIERNIKA ODBYŁA SIĘ W AUDYTORIUM MUZEUM HI-

STORII ŻYDÓW POLSKICH W WARSZAWIE II SESJA PLENARNA,
INAUGURUJĄCA II KADENCJĘ OBYWATELSKIEGO PARLAMENTU
SENIORÓW 2016 -2019. ORGANIZATORZY I GOŚCIE WYRAŻA-
LI UBOLEWANIE, ŻE WARUNKI ORGANIZACYJNE ZMIENIŁY SIĘ
W PORÓWNANIU Z ROKIEM UBIEGŁYM.

-Uważamy tę lokalizację za tymczasową, bowiem miejscem
Obywatelskiego Parlamentu Seniorów jest Sejm RP, i fakt, że odmó-
wiono mu możliwości skorzystania z Sali obrad na sesję plenarną
poważa ideę społeczeństwa obywatelskiego, a zarazem jest przeja-
wem lekceważenia i niedocenienia roli i potencjału ponad 8 milio-
nowej populacji osób starszych.

Parlament Seniorów nie jest inicjatywą polityczną. Jego celem
jest pokazanie, że osoby starsze są wciąż pełnoprawnymi członka-
mi społeczeństwa. Nie tylko mają prawo zabierać głos, ale przede
wszystkim ten głos musi być przez rządzących wysłuchany. Szacu-
nek i godność okazuje się seniorom także tym, czy mogą oni obra-
dować w Sejmie. Jestem jednak głęboko przekonany, że Parlament
Seniorów wróci do Sejmu – mówił Władysław Kosiniak-Kamysz.

Polscy seniorzy różnych środowisk jeszcze raz pokazali, że nawet
w tak trudnych warunkach i tak niezwykle krótkim czasie są w sta-
nie się zorganizować, pozyskać partnerów i stworzyć wielkie rze-
czy, a stało się to faktem, bo jest wielu ludzi i instytucji dobrej woli,
w tym warszawski i mazowiecki samorząd, szczerze oddanych, dzię-
ki którym OPS może kontynuować swoją misję.

To nie miejsce i komfort obrad, ale uczestnicy i ranga proble-
mów tworzą etos tego zgromadzenia, a o dalszym bycie OPS może
zadecydować wyłącznie sesja plenarna OPS –podsumowała ten
wątek przewodnicząca Krystyna Lewkowicz.

Parlament przyjął sprawozdanie za I kadencję, wybrał Prezydium
na 3-letnią kadencję 2016-2019 w osobach: Krystyna Lewkowicz-
przewodnicząca, 4 wiceprzewodniczących: Elżbieta Ostrowska, Ja-
nusz Czyż, Renata Ekielska, Krystyna Męcik oraz 3 członków: Ewa
Branicka, Bożena Sałacińska i Janusz Wentruba.

Wyznaczył kierunki strategii na kolejne lata, do których należy
m.in. utworzenie regionalnych delegatur OPS, wydawanie własne-
go organu prasowego oraz monitorowanie i opiniowanie rządowych
programów senioralnych, kontynuowanie procesu konsolidacji śro-
dowisk senioralnych oraz ochronę niezawisłości i obywatelskiego
charakteru OPS.

��

INAUGURACJA II KADENCJI OBYWATELSKIEGO
PARLAMENTU SENIORÓW 2016-2019

PRZEMAWIA KRYSTYNA RAWSKA, PREZES UTW I PRZEW. RADY SENIORÓW

19

OD 26 WRZEŚNIA DO 2 PAŹDZIER-
NIKA 2016 ROKU WARSZAWSCY SE-
NIORZY HUCZNIE OBCHODZILI SWO-

JE ŚWIĘTO.

Z okazji Międzynarodowego Dnia Osób
Starszych Urząd m.st. Warszawy wspólnie
z ponad 60 organizatorami przygotował
prawie 140 atrakcji dla seniorów. Tegorocz-
na edycja Warszawskiego Tygodnia Seniora
była największą tego typu inicjatywą organi-
zowaną jak dotąd w stolicy.

Bezpłatne badania, wycieczki, wy-
kłady, koncerty, aqua aerobik, gimnasty-
ka chińska, czy też tzw. „szybkie” randki
- to tylko część propozycji z jakich mogli
skorzystać starsi mieszkańcy Warszawy.
Muzea, kina, teatry, biblioteki publicz-
ne, ośrodki sportu i rekreacji, podmioty
prywatne oraz organizacje pozarządowe
przygotowały dla seniorów z okazji ich
święta specjalną ofertę.

Co roku biorę udział w Warszawskim
Tygodniu Seniora. Jednak tym razem mia-
łem prawdziwy problem na co się wybrać
z małżonką, bo było tak wiele różnego ro-
dzaju atrakcji. Mam nadzieję, że w przy-
szłym roku program będzie równie bogaty
jak w tym – mówi Jan Pieńkowski, jeden
z warszawskich seniorów.

Patronat honorowy nad Tygodniem ob-
jęła Warszawska Rada Seniorów. – Cieszę
się, że w Warszawie tak wiele się dzieje dla
nas, dla osób starszych. To sprzyja utrzyma-
niu naszej aktywności – mówi Marek Bry-

łowski, wiceprzewodniczący Warszawskiej
Rady Seniorów.

Warszawski Tydzień Seniora tradycyj-
nie zakończył się w niedzielę 2 października
piknikiem w Ogrodzie Saskim zorganizo-
wanym przez Stowarzyszenie „mali bracia
Ubogich”. Na scenie zagościły m.in. po-
kaz tańca orientalnego grupy PRO Kobie-
ta 50+ z Józefowa, mini-recital Wojciecha
Dąbrowskiego, twórcy Festiwalu Retro im.
Mieczysława Fogga i 90-lecie piosenki pol-
skiej w wykonaniu Teresy Kramarskiej. Była
też joga śmiechu, a na sam koniec na scenę
wkroczyła DJ Wika i wszystkich porwała do
międzypokoleniowej potańcówki.

Odwiedzający niedzielny piknik mieli
okazję zapoznać się z szeroką ofertą orga-
nizacji i instytucji działających na rzecz se-
niorów w obszarze edukacji, aktywizacji ru-
chowej i promocji zdrowia, wspierających
osamotnione osoby starsze i promujących
wolontariat 50+.

Podczas pięciu godzin pikniku odwie-
dziło nas ponad trzy i pół tysiąca osób -
mówi Joanna Mielczarek ze Stowarzyszenia
„mali bracia Ubogich”. – Widzimy, że z roku
na rok odwiedza nas coraz więcej seniorów
i nie tylko. Cieszy nas to ogromnie i liczymy
na co najmniej powtórkę w przyszłym roku.
– dodaje.

Na Pikniku głos zabrał Zastępca Pre-
zydenta m.st. Warszawy, p. Włodzimierz
Paszyński. W imieniu swoim oraz Prezy-
dent Stolicy złożył seniorom życzenia oraz
zapowiedział kolejną edycję Warszawskie-
go Tygodnia Seniora, która odbędzie się
w przyszłym roku w dniach 25 września – 1
października 2017 roku. Już dziś serdecznie
na nią zapraszamy!

Fotorelacja z Warszawskiego Tygodnia
Seniora dostępna jest na stronie: www.se-
nioralna.um.warszawa.pl .

WARSZAWSKI TYDZIEŃ SENIORA
JUŻ ZA NAMI

20 www.glosseniora.pl

WYDARZENIA

12 października w Kwidzynie uroczyście ob-
chodzono Ogólnopolski Dzień Seniora. Or-
ganizatorem Imprezy było Stowarzyszenie
Seniorzy 50+ z Panią prezes Ewą Stec. Pa-
tronem medialnym wydarzenia był magazyn
“Głos Seniora”.

W wydarzeniu oprócz seniorów, wzię-
li udział zaproszeni goście: przedstawiciele
władz wojewódzkich, powiatowych i miasta.
Wśród gości znaleźli się m.in. Senator RP

ŚWIĘTOWANIE W KAMERALNEJ

ROZŚPIEWANY WŁOCŁAWEK

Jadźka Rozpiątkowska. Kobieta przybliżyła
sylwetki przedwojennych idoli scen polskich:
Hanki Ordonównej i Eugeniusza Bodo. Zgro-
madzeni wysłuchali także archiwalnych pio-
senek w ich wykonaniu.

Pozostając w klimacie lat 30-tych ubiegłego
wieku, seniorzy do późnej nocy bawili się i tań-
czyli. Tej nocy w stylu retro były nie tylko prze-
boje, ale też kreacje seniorek.

e-mail: seniorzy.kwidzyn@gmail.com

Leszek Czarnobaj i Prezes Stowarzyszenia
MANKO z Krakowa – Łukasz Salwarowski.
Ten drugi, pojawił się na kwidzyńskich senio-
raliach z okazji inauguracji programu “Kwi-
dzyn przyjazny seniorom”, w ramach którego
wydawana jest lokalna edycja Ogólnopolskiej
Karty Seniora.

Łukasz Salwarowski uroczyście wręczył
przybyłym seniorom Ogólnopolskie Karty Se-
niora. Po oficjalnej części nastąpiła część ar-
tystyczna, którą przygotowała niezastąpiona

29 września do 2 października we Włocławku odbył się 17. Ogól-
nopolski Przegląd Artystycznego Ruchu Seniorów „ARS” 2016, zor-
ganizowany przez Pracownię Integracji Międzypokoleniowej Ku-
jawsko-Pomorskiego Centrum Kultury w Bydgoszczy. W tym roku
wydarzenie, po raz pierwszy miało międzypokoleniowy wymiar.

Tegoroczny Przegląd Ogólnopolski wygrał Zespół Folklorystycz-
ny „Cegiełki” z Lewkowa Starego. W przesłuchaniach wzięły udział
52 zespoły, 13 solistów i 1 duet z 11 województw - podlaskiego, lu-
belskiego, podkarpackiego, zachodniopomorskiego, warmińsko-
-mazurskiego, śląskiego, wielkopolskiego, kujawsko-pomorskiego,
mazowieckiego, lubuskiego oraz łódzkiego. Podmioty Artystyczne
rywalizowały ze sobą w 4 przestrzeniach twórczych: muzyka, teatr,
taniec i folklor. Celem tegorocznego ARSu było m.in. inspirowanie
Seniorów i młodzieży do szukania nowych form pracy artystycznej.
Ideą Przeglądu jest integracja środowisk seniorskich z ludźmi mło-
dego pokolenia. W ciągu 4 dni trwania Przeglądu Centrum Kultury
Browar „B” odwiedziło ponad 2500 osób.

10 października odbyła się natomiast uroczysta inauguracja roku
akademickiego UTW we Włocławku. Tego dnia w Centrum Kultu-
ry Borwar „B”, prezes Stowarzyszenia MANKO i redaktor naczelny
„Głosu Seniora” – Łukasz Salwarowski, wygłosił wykład: Media jako
pierwsza władza.

21

Mnóstwo atrakcji i pełni wigoru, uśmiech-
nięci seniorzy – tak można podsumować
siódmą edycję Sopockich Targów Seniora.

- Seniorzy po raz kolejny udowodnili, że nie
jest ważna metryka kiedy w sercu ciągle maj,
że chcą się rozwijać, żyć zdrowo i aktywnie. Ich
liczny udział w warsztatach ruchowych i arty-
stycznych potwierdza, że nigdy nie jest za póź-
no aby realizować swoje marzenia i odkrywać
nowe pasje – mówi Agnieszka Niedałtowska,
koordynator 7 Sopockich Targów Seniora.

Ogromnym zainteresowaniem wśród
uczestników targów cieszyły się warszta-
ty tańca country i orientalnego, gimnastyka,
tai-chi, a także nauka samoobrony. Również
zajęcia artystyczne zgromadziły liczną gru-
pę osób, które chciały nauczyć się ciekawego
układania kompozycji kwiatowych w pudeł-
ku, tworzenia oryginalnej biżuterii czy ozda-
biania przedmiotów metodą decouopage.

Tłumy na warsztatach dietetycznych oraz
do salonu kosmetycznego oferującego ma-

kijaż i manicure pokazują, że współcześni
seniorzy coraz bardziej zwracają uwagę na
to jak się odżywiają, a także dbają o wygląd
i urodę. Nie straszne im również nowe tech-
nologie i chętnie uczą się obsługi laptopów,
tabletów czy smartfonów.

Osoby odwiedzające targi mogły również
skorzystać z licznych badań profilaktycznych
oraz zapoznać się z ofertą firm, instytucji
i organizacji adresowaną do osób starszych,
odpowiednią do ich potrzeb i możliwości.

- Seniorzy są grupą zróżnicowaną, dlatego
na targach prezentowane były zarówno ofer-
ty dla tych aktywnych, jak również dla osób

niesamodzielnych wymagających wsparcia
– mówi Anna Jarosz, dyrektor Miejskiego
Ośrodka Pomocy Społecznej w Sopocie, po-
mysłodawca i współorganizator targów.

Do konkursu „Kapelusze Pełne Słońca”,
seniorzy przygotowali wspaniale przyozdo-
bione kapelusze i z ogromnym wdziękiem
prezentowali je na scenie. Jedynym rodzyn-
kiem wśród kilkunastu Pań był Pan Jan, któ-
ry przygotował dwie stylizacje z kapelusza-
mi. Pierwszą nagrodę otrzymały ex aequo
Pani Renata oraz Pani Janina – 93-letnia
Sopocianka, która zachwyciła poczuciem
humoru i pięknym uśmiechem.

24 października 2016 r w Suwałkach w Su-
walskim Ośrodku Kultury w sali im A. Waj-
dy po raz pierwszy obchodzono Europejski
Dzień Seniora.

Głównym organizatorem miejskiej uro-
czystości był Uniwersytet Trzeciego Wieku
w Suwałkach pod dowództwem prezes Danu-
ty Złotnik. Prezydent miasta Suwałk Czesław
Renkiewicz objął patronatem to uroczyste
święto seniorów.

Wśród gości znaleźli się: Marta Wiszniew-
ska - Rektor PWSZ, Posłowie na Sejm RP –
Bożenna Kamińska i Jarosław Zieliński, goście
z Litwy – z Mariampola i Kazlu Rudy oraz z za-
przyjaźnionych Uniwersytetów: z Augustowa,
Siemiatycz i Giżycka.

Część artystyczna pod hasłem Międzypo-
koleniowe Spotkania Artystyczne wykazała,

że wspólne koncertowanie - zintegrowanie
najmłodszych i najstarszych wzmacnia wza-
jemne poczucie szacunku i własnej wartości.
To istotny punkt aktywizacji obu pokoleń. Ten
dzień był wspaniałą okazją, by dostrzec pro-
blemy osób po 60 roku życia. Stworzenie se-
niorom takiej przestrzeni i warunków do dzia-
łań,gdzie mogą pokazać swoje możliwości
i artystyczne talenty doskonale wpłynęło na
zmianę wizerunku seniora w Suwałkach.

Wszystkie występujące zespoły otrzymały
pamiątkowe statuetki ufundowane przez Pre-
zydenta miasta Suwałk. Ponadto Pan Prezy-
dent nagrodził seniorów-uczestników konkur-
su fotograficznego pt. „Czarna Hańcza – Perłą
Suwalszczyzny”. W przerwie imprezy można
było obejrzeć wystawę prac pokonkursowych
nt. Czarnej Hańczy, oraz wystawę fotograficz-
ną pod hasłem SUWALSCY SENIORZY W AKCJI
ukazującą inicjatywy suwalskich seniorów w la-
tach 2014 -2016 . Zdjęcia wykonali wspaniali
fotografowie UTW: Teresa Wysocka -Kluczny,
Jakub Nowiczenko, Janusz Pudlis. Nad całością
czuwał artysta malarz ,fotografik SOK Andrzej
Zujewicz.

Niespodzianką było wręczenie pamiątko-
wych pucharów dla najstarszej seniorki i naj-
starszego seniora tj. Zofii Chrulskiej – 94 lata
i Ryszarda Butkiewicza – 84 lata, biorących
udział w imprezie. Puchary ufundował patron
medialny GŁOS SENIORA.

Wszyscy uczestnicy imprezy, a było ich ok.
600 otrzymali SUWALSKI NIEZBĘDNIK AK-
TYWNEGO I KULTURALNEGO SENIORA opra-
cowany przez Suwalską Radę Seniora a sfi-
nansowany przez Prezydenta miasta Suwałk.

AKTYWNOŚĆ NIE IDZIE NA EMERYTURĘ.
Spotkamy się za rok.

�� MARIA LAURYN
UTW Suwałki

SOPOCKIE TARGI SENIORA

SUWAŁKI AKTYWNE JESIENIĄ

22 www.glosseniora.pl

WYDARZENIA

�5-17.12.2016	� Festiwal Kompetencji Cyfrowych 60+ w Warszawie, www.zaczyn.org
�7.12.2016	� New Frontiers in Interventional Cardiology w Krakowie, Colegium Maximum UJ
�8.12.2016	 Dzień Seniora w Świętochłowicach
�10.12.2016	� Z Tobą dam radę! Opieka – Komunikacja – Aktywizacja osób z chorobą Alzheimera
17.12.2016 	 Filmowy Klub Seniora w Katowicach
21–22.01.2017	 Dzień Babci i Dziadka
26.01.2017 	� Konferencja - Nowoczesne technologie w opiece nad seniorami w Warszawie
11-13.03.2017 	 XX Ogólnopolski Zjazd Krystyn w Katowicach.

NADCHODZĄCE
WYDARZENIA

DNI SENIORA I SZKOLENIA
Z GŁOSEM SENIORA
W CAŁEJ POLSCE

W roku 2016 GŁOS SENIORA wspierał medialnie i organiza-
cyjnie ponad 80 wydarzeń seniorskich w całej Polsce.

Po za wspieraniem imprez organizowanych przez partnerskie
miasta i organizacje seniorskie, w tym roku możemy pochwalić się
16 własnymi wydarzeniami. Tej jesieni zorganizowaliśmy 8 dni Se-
niora i 8 szkoleń medialnych w ośmiu województwach. Dzień Se-
niora (cały dzień bezpłatnych badań i wykładów z zakresu zdrowia,
prawa, ekonomii i bezpieczeństwa) lub warsztaty medialne zorga-
nizowaliśmy w Krakowie, Olkuszu, Rzeszowie, Łazach, Bydgosz-
czy, Gdańsku, Nowym Mieście Lubawskim, Dzierżoniowie, Opolu
i Świętochłowicach. Efektem tych działań było utworzenie ośmiu
lokalnych redakcji Głosu Seniora, 50 stworzonych przez seniorów
artykułów, wydanie ośmiu działów lokalnych w gazecie oraz nie-
zależnej publikacji pt. Rzeszowski Głos Seniora. Część artykułów,
które powstały podczas szkolenia zamieszczamy w tym Głosie Se-
niora na s. 24-28.

Powyższe wydarzenia były współfinansowane ze środków
otrzymanych od Ministerstwa Rodziny, Pracy i Polityki Społecznej
w ramach Rządowego Programu na rzecz Aktywności Społecznej
Osób Starszych na lata 2014-2020.

OPOLE

RZESZÓW

OLKUSZ

OPOLE

BYDGOSZCZ

RZESZÓW

NOWE MIASTO LUBAWSKIE

DZIERŻONIÓW

GDAŃSK

KRAKÓW

24 www.glosseniora.pl

NOWE MIASTO LUBAWSKIE I ŁAZY

KILKA REFLEKSJI PO DNIACH SENIORA. CZYM JEST SYN-
DROM CZWARTEGO PIĘTRA? KOGO DOTYCZY I JAK SOBIE
Z NIM RADZIĆ?

Nowomiejskie Dni Seniora – wykłady, warsztaty dziennikarskie,
konferencja prasowa, wystąpienia okolicznościowe, Ogólnopolska
Karta Seniora, występy artystyczne – pięknie! Jesteśmy jeszcze
sprawni, aktywni, zaangażowani – gdzie tu starość? A jednak, nie
da się ukryć – przemijamy, jak wszystko wokół nas. Tak, to już je-
sień. Wiem, że może być piękna, słoneczna, kolorowa, ale i smut-
na, szara, beznadziejna.

Niedawno przeczytałam artykuł Miry Suchodolskiej „Syndrom
czwartego piętra” w „Gazecie Prawnej” (z dn.30.09-2.10.2016, nr
190), który bardzo mnie poruszył. Co prawda, autorka pisze o sta-
rości w dużym mieście, bo 55-tysięcznym Legionowie, ale myślę,
że dotyczy to każdego miejsca, także naszego małego miasta.

Syndrom czwartego piętra – to pojęcie,którym posługują się
architekci, socjologowie i psycholodzy na określenie barier z jakimi
spotykają się ludzie niepełnosprawni w kontaktach ze światem.
Autorka artykułu stwierdza,że syndrom ten dotyka najczęściej se-
niorów,którzy stają się więźniami swoich mieszkań i domów. Są
osamotnieni, izolowani, stają się niewidzialni dla otoczenia. - To
nie dzieje się z dnia na dzień – pisze. – Wycofujesz się z aktyw-
ności, z towarzyskich pogwarek przed blokiem. Tego nikt nie za-
uważa. Zostajesz sam w pustym mieszkaniu na czwartym piętrze.
Równie dobrze mógłbyś się znajdować na bezludnej wyspie.

Nie, to nie o nas – powiecie. Czy na pewno? Jaki procent senio-
rów w naszym mieście bierze czynny udział w działalności UTW?
Czy znacie takich, którzy siedzą w swoich czterech ścianach,wy-
straszeni i zapomniani?

Autorka artykułu powołuje się na dra Pawła Kubickiego, który
określa różne postawy seniorów. Pierwsza grupa to elita – ak-

tywni, wciąż pełni sił i zapału. Jej przeciwieństwem są wykluczeni
– bezradni, schorowani, zamknięci w czterech ścianach. Są jesz-
cze seniorzy prorodzinni, którzy żyją życiem nie swoim, ale swoich
dzieci i wnuków, licząc na to, że ci zaopiekują się nimi – starymi
i niedołężnymi. Ale dzieci i wnuki rozjechały się po świecie… A oni,
– samotni, wstydzą się prosić o pomoc. Źle już widzą, niedosły-
szą, z trudem się poruszają. Trudno wyjść z domu.

Najgorsza jest bezradność. Oczywiście, że są różne instytu-
cje, ośrodki pomocy społecznej, organizacje pozarządowe, domy
opieki (choć tych jak na lekarstwo), ale najbardziej mogą pomóc
wolontariusze – ci młodzi od 18 do 25 roku życia i ci starsi – po
50-tce, najbardziej cenni, bo mają czas i doświadczenie. Może na-
leżałoby zorganizować taki wolontariat w naszym mieście?

Starość jest naturalną koleją rzeczy, czy tego chcemy, czy nie.
Myślę, że ciągle jeszcze nie umiemy sobie z nią radzić. Musimy
nauczyć się słuchać ludzi w podeszłym wieku, starać się ich rozu-
mieć, w miarę możliwości pomagać, bo każdy człowiek ma prawo
do swej godności.

�� BARBARA JASIAK
UTW Nowe Miasto Lubawskie

Wśród licznych zajęć przewidzianych dla słuchaczy UTW znajdują się
najczęściej te związane ze sportem i fotografią. A może warto posze-
rzyć je o warsztaty z szycia?

Słuchacze UTW Łazy mają możliwość wyboru wśród licznych sekcji
istniejących przy naszej organizacji zgodnie z własnymi zaintereso-
waniami. Mogą realizować swoje potrzeby związane z aktywnością
fizyczną, malowaniem czy fotografowaniem. Mogą zająć się gotowa-
niem lub chodzić z kijkami. Jedni spełniają się jako pływacy, innych
kusi piękny jacht "Oleńka", należący do naszego UTW czy też kajaki.

 Chciałabym zaproponować utworzenie kolejnej sekcji, która, jak
sądzę, znalazłaby wielu chętnych, a mianowicie: sekcję kroju i szycia.
Nie jest ona dotychczas rozpowszechniona wśród Uniwersytetów
Trzeciego Wieku. Na pewno znalazłaby się osoba, która zawodowo
bądź też amatorsko parała się szyciem i być może zechciałaby zostać
liderem takiej grupy.

Argumentem przemawiającym za utworzeniem tej sekcji mogła-
by być możliwość współpracy z Modelkami 50+, działającymi przy
naszym UTW. Mogłyby one prezentować uszyte przez nas stroje na
różnych pokazach. Zachęcający jest również fakt, że wśród słuchaczek
UTW są liczne babcie, które mogłyby szyć ubranka dla swoich wnuków.

Niewątpliwie pewnym utrudnieniem byłaby konieczność zaku-
pu maszyny do szycia (tu ukłon w stronę władz naszego miasta
o wsparcie finansowe dla tej inicjatywy).

W miarę potrzeby sekcja kroju i szycia mogłaby z czasem posze-
rzyć działalność o haft, szydełkowanie lub robótki ręczne na drutach.
Nazwa wtedy też mogłaby być szersza np. "sekcja rękodzieła". Są-
dzę, że powstanie takiej sekcji spotka się z dużym zainteresowaniem
wśród słuchaczy i w znacznym stopniu wpłynie na rozwój działalno-
ści naszego UTW.

�� BOŻENA HACZYK UTW Łazy

NIEWOLNICY CZWARTEGO PIĘTRA

SENIORZY DO MASZYN!

25

BYDGOSKI GŁOS SENIORA

KIM BYŁ SZYPER, JAK WYGLĄDAŁO
ŻYCIE NA BARCE, CO SIĘ STAŁO Z ŻE-
GLUGĄ ŚRÓDLĄDOWĄ – OPOWIA-

DA SŁUCHACZKA KAZIMIERZOWSKIEGO
UTW I CZŁONKINI BYDGOSKIEGO KLUBU
RODZIN SZYPERSKICH KRYSTYNA COFTA-
-WYSOKIŃSKA.

Szyper, to brzmiało dumnie. Jeszcze nie
tak dawno wody śródlądowe tętniły życiem,
pływały po nich barki, holowniki, statki pa-
sażerskie, rodziły się dzieci, łączyły wod-
niackie rodziny.

Barki holowane, w większości stanowi-
ły własność prywatną, a ich właściciel, czy
kierownik (kapitan) barki nazywany właśnie
był szyprem. Dla rodzin szyperskich barki
stanowiły zarówno miejsce zamieszkania,
jak i miejsce pracy. Mieszkania zasadni-
czo nie różniły się od tych „na lądzie”. Były
mniejsze i nie było w nich bieżącej wody,
kanalizacji, prądu.

Wiele starszych osób przypomina sobie
obrazy z dzieciństwa – przepływające przez
centrum Bydgoszczy barki, nadbrzeża Brdy
z mnóstwem zacumowanych łodzi, bezu-
stanny ruch na rzece. Kiedy tylko dopisy-
wała pogoda szyperki wyciągały balie, a nad
pokładami łopotały suszące się białe prze-
ścieradła, jak żagle powiewające na wietrze.

Barkami od wiosny przewożono różno-
rakie towary – zboża, płody rolne, cement,
węgiel – słowem, co tylko się dało, byle ła-
downia nie pozostała pusta. Zima skuwała
lodem rzeki, barki stawały w portach obok
siebie tworząc wodniackie miasteczka. Lu-
dzie odpoczywali. Spotykali się w pustych
ładowniach – czyli pod ferdeką (bo tak na-

zywa się barkowy pokład) – na zabawach,
weselach, rodzinnych i przyjacielskich kon-
wentyklach.

Żegluga śródlądowa, w zbliżonej for-
mie do współczesnej, mocno rozwinęła się
w okresie międzywojennym, powstawały
dynastie szyperskie, a marzeniem każdego
było posiadanie własnej barki – spełniano
to jakże ciężką pracą. Ludzi z lądu trakto-
wano nieco pogardliwie, cóż oni mogli wie-
dzieć o prawdziwym życiu?

Po drugiej wojnie światowej barki zna-
cjonalizowano. Ponieważ brakowało do-
świadczonych pracowników, najczęściej na
takiej upaństwowionej barce zatrudniano
byłych właścicieli, ich rodziny, ludzi uro-
dzonych „na wodzie”. Jeszcze w połowie
XX wieku nasi szyprowie przewozili towary
po całej niemal Europie, a barki stawały się
„samojezdne” (motorowe), większe, z agre-
gatami prądotwórczymi (te stare, holowa-
ne masowo złomowano). Modyfikował się
koczowniczy tryb życia. Dzieci obejmował
obowiązek szkolny. Mieszkały więc u dal-
szych rodzin – tych lądowych, zmieniały
szkoły co roku, czasami trafiały do domów
dziecka. Rodziny razem były tylko latem.
Powoli trzeba było wracać na ląd, odwracać
się od wody. Rzeki też przestały być przyja-
znymi szlakami – nie pogłębiane, ze zrujno-
wanymi nadbrzeżami, nie remontowanymi
urządzeniami hydrotechnicznymi – ich rolę
przejmowały drogi.

Dziś, w samym centrum Bydgoszczy, za-
cumowana stoi holowana barka „Lemara”.
Kupiło ją miasto, a po wielu perturbacjach
przekazano ją Miejskiemu Centrum Kultu-
ry. I barka odżyła. Dzięki polityce bydgoskie-

go MCK-u, pod ferdekę wrócili szyprowie,
a właściwie całe ich rodziny. To dzięki ich
pomocy zrekonstruowano pomieszczenia
mieszkalne na barce, ładownie przekształ-
cono w sale wielorakiego użytku zachowując
jednak wystrój związany z wodniackim, szy-
perskim życiem. Można ją odwiedzać, zwie-
dzać, uczestniczyć w imprezach tu organizo-
wanych. Smaku dodaje jeszcze kapitan barki,
znający ją od dzieciństwa – urodził, wycho-
wał się i pracował na podobnej, a samą „Le-
marę” zna od dzieciństwa – spokrewniony
jest z jej byłymi właścicielami.

Miasto zwraca się ku wodzie, odradza
się turystyka wodna, powstają mariny, cu-
mują barki mieszkalne – Brda znów zaczy-
na tętnić życiem. Jednak romantyczna przy-
goda już się skończyła – pozostały rodziny
szyperskie, pozostała „Lemara”.

Jeśli kiedykolwiek będziecie Państwo
w Bydgoszczy to za „Przechodzącym przez
wodę” tuż koło spichrzów, skręćcie na na-
brzeże – zapraszamy pod ferdekę.

�� KRYSTYNA COFTA-WYSOKIŃSKA

SZYPER
– ZANIKAJĄCY ZAWÓD

26 www.glosseniora.pl

MAŁOPOLSKI GŁOS SENIORA

Po raz pierwszy w Senioraliach wzię-
li udział seniorzy z Gminy Jerzmanowice-
-Przeginia, którym towarzyszył Wójt Gmi-
ny, p. Adam Piaśnik. Uczestniczyli oni we
Mszy Świętej w Kościele Mariackim oraz
barwnym korowodzie, w którym przeszli do
Politechniki.

Grupa z Gminy Jerzmanowice-Prze-
ginia z przejęciem przygotowywała się do
udziału w Senioraliach, ich barwne stoisko
przyciągnęło wiele osób. Na odwiedzają-
cych czekały na nim domowe wypieki, kawa
i herbata. Nie zabrakło również muzyki
– „wespół w zespół” z seniorami z innych
miejscowości bardzo szybko zorganizowa-
no akordeon i gdy tylko pierwsze skoczne
dźwięki instrumentu rozbrzmiały pod skle-
pieniem gmachu Politechniki, rozpoczęto
wspólne tańce.

Duże zainteresowanie gminnym sto-
iskiem było w pełni uzasadnione – można się
było na nim zapoznać się z walorami tury-
stycznymi Gminy, która zaprasza seniorów
do korzystania z malowniczych tras space-
rowych, a także szlaków nordic-walkingu.
Trasy są zróżnicowane pod względem stop-
nia trudności i długości, wszystkie natomiast
gwarantują wspaniałe widoki, możliwość bli-

skiego kontaktu z naturą oraz zaczerpnięcia
świeżego powietrza, które w dużych mia-
stach jest towarem deficytowym.

Goście jerzmanowickiego stoiska otrzy-
mali materiały, które z pewnością pomogą
im w planowaniu turystycznych eskapad
– mapy, przewodniki oraz broszury infor-
mujące o przebiegu szlaków, zabytkach,
punktach widokowych oraz walorach przy-
rodniczych.

Ogromne zainteresowanie, jakim cie-
szył się punkt przygotowany przez seniorów
z Gminy Jerzmanowice-Przeginia, świadczy
o tym, że osoby starsze coraz chętniej poświę-
cają czas na aktywność fizyczną i turystykę.

Goście z Gminy Jerzmanowice-Przegi-
nia, pomimo zaangażowania w promowanie
Gminy, znaleźli czas na uczestnictwo w po-
zostałych punktach programu – wykładach,
panelach dyskusyjnych oraz konkursach.

Wszyscy uczestnicy jednogłośnie uzna-
li wyjazd za niezwykle interesujący i udany.
Z powszechnego entuzjazmu można wno-
sić, że udział delegacji z Gminy Jerzmano-

wice-Przeginia w kolejnych edycjach Senio-
raliów można uznać za pewny.

O tym, jak wielkie pokłady sił tkwią
w Seniorach niech świadczy fakt, że prosto
z Senioraliów zdecydowana większość gru-
py trafiła wprost na gminną imprezę połą-
czoną z pieczeniem ziemniaków.

W organizacji uczestnictwa Seniorów
z Gminy Jerzmanowice-Przeginia w III Se-
nioraliach aktywnie pomagali wolontariusze
z Centrum Wolontariatu Gminy Jerzmano-
wice-Przeginia.

Jeszcze w tym roku Gmina Jerzmano-
wice-Przeginia we współpracy ze Stowa-
rzyszeniem MANKO planuje zorganizo-
wanie adresowanego do Seniorów wyjazdu
turystyczno-edukacyjnego do Zakopanego,
którego uczestnicy będą mogli zapoznać się
z zasadami zdrowego stylu życia, a zwłasz-
cza poznają zalety zdrowej diety i aktyw-
ności fizycznej. Seniorzy wezmą też udział
w zajęciach sportowych i wycieczkach.

�� TOMASZ DRAŻNIOWSKI

GMINA JERZMANOWICE-PRZEGINIA

W KRAKOWIE PO RAZ TRZECI ZORGA-
NIZOWANO W TYM ROKU SENIORA-
LIA – IMPREZĘ, KTÓRA MA NA CELU

AKTYWIZACJĘ OSÓB STARSZYCH ORAZ
PROMOWANIE ICH AKTYWNOŚCI WE
WSZYSTKICH OBSZARACH ŻYCIA. TEGO-
ROCZNA EDYCJA ODBYŁA SIĘ W BUDYNKU
POLITECHNIKI KRAKOWSKIEJ W SOBOTĘ
8 WRZEŚNIA.

27

MAŁOPOLSKI GŁOS SENIORA

KLUB SENIORA GROTA W SKALE JUŻ W NOWEJ SIEDZIBIE!

CUDOWNY
ŚWIAT SENIORÓW

5 LIPCA W SALI NOT-U NA OSIEDLU CENTRUM "C" W NOWEJ
HUCIE MIAŁA MIEJSCE INAUGURACJA III LETNIEJ AKADE-
MII SENIORA. AKCJA TA ORGANIZOWANA JEST COROCZNIE

PRZEZ WOLONTARIUSZY KRAKOWSKIEGO CENTRUM SENIORA,
DZIAŁAJĄCEGO PRZY REFERACIE DS. MŁODZIEŻY I SENIORÓW
WYDZIAŁU SPRAW SPOŁECZNYCH URZĘDU MIASTA KRAKOWA.

Funkcję Koordynatora pełni tam Anna Pietras, która witając
licznie zgromadzonych gości opowiedziała pokrótce, na czym po-
lega wolontariat, jakie są jego cele i jakie znaczenie posiada on dla
całokształtu naszego życia społecznego.

Uroczystość uświetnił niezwykle interesujący wykład Dr Edyty
Janus z Katedry Terapii Zajęciowej AWF na temat metod utrwale-
nia niegasnącego optymizmu pomocą pozytywnego myślenia we-
dług profesora Martina Seligmana. Więcej na temat psychologii
pozytywnej na s. 36-37.

Inaugurację zakończyło wręczenie pamiątkowych upominków
oraz koncert autora niniejszego artykułu – wokalisty jazzowego
i Seniora Roku 2013, który akompaniując sobie na keyboardzie,
zaprezentował dawne evergreeny i własne kompozycje. Kulmina-
cyjnym zaś punktem recitalu był utwór, którego współautorem był
sam Louis Armstrong "What a Wonderful World, czyli "Cudow-
ny świat", zapowiedziany jako "akcent amerykańsko-krakowski".
Dlaczego? Otóż polski tekst piosenki, nawiązujący całą mocą do
punktów przedstawionych przez wykładowczynię napisany został
przez zmarłego w roku 2005 założyciela zespołu "Old Metropolitan
Band", wspaniałego muzyka i poetę, oraz jednego z najgenialniej-
szych polskich konferansjerów, czy entertainerów, którego prowa-
dzenie koncertów było autentyczną ucztą duchową dla słuchaczy
i prezentacją mistrzostwa słowa – Andrzeja Jakóbca.

Dowodem na to, jak ważne są takie spotkania dla senio-
rów okazała się wypełniona po brzegi sala.

Dopełnieniem przesympatycznej atmosfery Inau-
guracji było miłe spędzenie czasu przy filiżance kawy,
herbaty czy też smakowitych ciasteczek, który to ca-
tering zafundował Urząd Miasta Krakowa.

GOŚCINNIE I CIEPŁO SENIORZY WI-
TALI WSZYSTKICH, KTÓRZY 15 PAŹ-
DZIERNIKA 2016 ROKU PRZEKRO-

CZYLI PROGI NOWEJ SIEDZIBY KLUBU
W SKALE PRZY UL.LANGIEWICZA 8.

Utkana i zawieszona w drzwiach wej-
ściowych pajęczyna – przecinana, jako
wstęga – symbolizowała trwały związek se-
niorów z regionem, jego historią i legendą,
nawiązując jednocześnie do nazwy Klubu
-GROTA. Aby odczarować rolę „zasłony”
przypisaną pajęczynie w Grocie Łokiet-
ka, w GROCIE Seniora w Skale, pajęczy-
nę przecięto, zerwano, po czym ukazał się
wszystkim wyróżniający się wyglądem lokal
z kamiennymi ścianami, kawałkami muru
ze starej cegły i z pięknym wystrojem.

Finał akcji „Jesteśmy wśród Was – se-
niorzy zapraszają do GROTY” realizowanej
przez Klub Seniora GROTA działający przy
Centrum Kultury Sportu i Rekreacji w Skale
w ramach małopolskiego konkursu SRCW
w Krakowie „Działaj z nami Seniorami” za-
planowano na 15 października 2016 roku.
Zgodnie z tradycją, pomieszczenia nowej
siedziby Klubu Seniora poświęcił ks. Kan.
Jan Robak, proboszcz parafii św. Mikoła-
ja w Skale. A seniorzy? Częstowali przygo-
towanymi własnoręcznie ciastami i słod-

kościami, świeżo upieczonym chlebem ze
swojskim smalcem, ogórkami i papryką.
Miód z pasieki dodawał aromatu herbatce,
a mięta roznosiła zapach dekorując biały
ser. Wśród seniorów słychać było rozmowy
i wspomnienia, szczególnie te z okresu 22
miesięcy działalności w Domu Kultury, pod
opieką i z pomocą zawsze życzliwego dyrek-
tora Grzegorza Kowalika.

�� TEKST I ZDJĘCIA
BARBARA SZWAJCOWSKA

�� JERZY MICHAŁ BOŻYK

28 www.glosseniora.pl

MAŁOPOLSKI GŁOS SENIORA

WIEM, WIEM... NIE CHCECIE CZYTAĆ
O ŚMIERCI, CHOROBACH – ZWŁASZ-
CZA TYCH NAJTRUDNIEJSZYCH. DO-

MINUJE KULT PIĘKNA, MŁODOŚCI I RA-
DOŚCI ŻYCIA. ŚMIERĆ WYRZUCILIŚMY DO
HOSPICJÓW, SZPITALI, ZAMKNĘLIŚMY
W URNACH.. JEDNAK WSZYSTKIE TE NIE-
SZCZĘŚCIA SĄ DOOKOŁA NAS, NAWET JAK
NIE BĘDZIEMY O NICH PISAĆ I CZYTAĆ.

Ludzie chorzy walczą, zmagają się z cho-
robami po cichutku lub w świetle fleszy. Pre-
zentując zdjęcia na Facebooku, pisząc blogi,
dodając nam żyjącym siły i wiary w zwycię-
stwo. Czasem walka kończy się i mówimy
wtedy eufemistycznie „przegrał (a)z chorobą”.

Taką walczącą osobą była moja nieod-
żałowanej pamięci Basia, która przez 13 lat
walczyła z rakiem, nie poddawała się. Potra-
fiła natchnąć energią życiową przede wszyst-
kim swoją rodzinę a także zdrowych przy-
jaciół, Dodawała siły i energii, inspirowała.
Każda bolesna, trudna chemia, a miała ich
kilkanaście, wyzwalała w niej twórcze po-
kłady – i wtedy, tylko wtedy pisała wiersze!
Walka ,mimo przegranej ,zakończyła się ma-
lutkim zwycięstwem, zostały po niej wiersze,
które jak pisał Horacy przypominają, że „nie
wszystek umrę....”

Póki co cieszmy się życiem, bo to co nie-
uchronne i tak do nas przyjdzie. Jednak nie
czytając ani nie pisząc o śmierci i towarzy-
szących jej nieszczęściach jesteśmy okrada-
ni emocjonalnie z pełni człowieczeństwa,
ubożsi. Ważne, by dla tego co najtrudniejsze
i nieuchronne, nie zamykać okna tak jak ro-
biła to Basia.

�� TEKST: REGINA ŻYŁA
WIERSZE: BARBARA KAPERA

Okrągłe łzy

Zawieszona między mostami
w przestrzeni na pajęczej nici
jeszcze tkwisz – balansujesz.

Wodzirej niebny grzmi
Wrócisz tu, wrócisz tu....
Komórki krwi walczą – ochronna tarcza.

Snujesz bajeczne marzenia
czujesz , drgasz jak wysoka osika
Dotyka cię ból, zniecierpliwienie...

Omdlenie, być może, ciepło – dreszcze
Jeszcze twój zegar tyka -odmierza czas
Między jednym a drugim oddechem.

Pod białą kołdrą przykryta
Wypłakujesz ukryte, okrągłe łzy.
Czy znów błyszczą
Przepięknie jak nów srebrnego księżyca.

 28 grudnia 2009

Biało srebrny puszek na głowie
niewinnie niemowlęcy
Dręczy Cię myśli gonitwa
jak powiew wiosenny wiatru.

Hartu ducha Ci potrzeba
Od niebios otarcia łez
Wsparcia od zwykłych osób
Serdecznej czułości na co dzień.

Złości Cię balejaż peruki
Okuty but z podkówką
Chód stopy odmierza
na bruku – krok po kroku.

Tchnieniem słonecznego oddechu
Oddala się bezład organizmu
Mimiczny żar uśmiechu
Ustawia sztab komórek odporności.
Szepcząc: Zwyciężymy!

 14 marca 2010

[..]'' nie ma sytuacji bez wyjścia
kiedy Bóg drzwi zamyka – to otwiera okno
odetchnij popatrz spadają z obłoków
małe wielkie nieszczęścia potrzebne
do szczęścia”[..]

Ks. Jan Twardowski

EPITAFIUM DLA BARBARY

GDAŃSKI GŁOS SENIORA

rezerwuj przez internet

www.nat.pl

Centralna rezerwacja:

32 326 23 50-51,
32 661 12 74,
32 325 04 80-81

Wszystko co najlepsze
w wypoczynku w Polsce

KWIECIEŃ -
wczasy 7 dni
w dobrej cenie

SIEĆ HOTELI I OŚRODKÓW WYPOCZYNKOWYCH W POLSCE

Bukowina Tatarzańska
OW Morskie Oko - 488 zł - HB

W cenie: wejście do term Bukowina (2,5 h)

Szczytna OW Relax - 472 zł - FB

W cenie: basen

Uwagi:

• wszystkie ceny dotyczą pobytów 7 dniowych, pobyt
od kolacji/obiadokolacji w dniu przyjazdu do śniada-
nia w dniu wyjazdu

• FB - śniadanie (bufet), obiad (serwowany), kolacja
(bufet). W OLW Smrek kolacja serwowana.

• HB - śniadanie (bufet), obiadokolacja, (obiad
serwowany + bufet)

• doba hotelowa od 17.00 do 10.00

• na miejscu pobierana jest meldunkowa opłata
klimatyczna

rezerwuj przez internet

www.nat.pl

Centralna rezerwacja:

32 326 23 50-51,
32 661 12 74,
32 325 04 80-81

Wszystko co najlepsze
w wypoczynku w Polsce

SIEĆ HOTELI I OŚRODKÓW WYPOCZYNKOWYCH W POLSCE

ZDROWIE i wypoczynek
wczasy z zabiegami
baza rehabilitacyjno-zabiegowa

	� 7 dni pobytu z wyżywieniem
	� atrakcje dodatkowe

	� zabiegi
	� transport

Świnoujście: Hotel*** Rybniczanka � od 696 zł

Kołobrzeg Hotel*** Górnik� od 696 zł

Sarbinowo Hotel*** Jawor� od 584 zł

Krynica Zdrój Hotel*** Jagiellonka � od 590 zł

Piwniczna OLW Smrek � od 688 zł

Bukowina Tatrzańska OW Morskie Oko � od 504 zł

Wisła Hotel*** Ogrodzisko � od 510 zł

Ustroń Hotel*** Ziemowit � od 590 zł

Szczytna OWR Relax � od 490 zł

Zawsze aktualne promocje
znajdziesz na www.nat.pl

SPECJALNA OFERTA DLA

SENIORA
ZAPLANUJ JUŻ WYPOCZYNEK

W 2017 r.

Informacje o ofercie i REZERWACJE:
 32 325 04 80, 32 325 04 81 (7.00-15.00)
 32 326 23 50, 32 326 23 51 (7.00-18.00, w soboty 10.00-14.00)

ZADZWOŃ I POPROŚ O PRZESŁANIE PEŁNEJ OFERT LUB SPRAWDŹ NA

W Gdańsku, niedaleko słynnego "Neptuna" oraz rzeki Motławy, przy
ulicy Ogarnej 30, mieści się Klub Seniora "Motława". Aktywna działal-
ność Klubu przynosi mu nie tylko rozgłos, ale też umożliwiła osobom
starszym znalezienie swego miejsca na ziemi.

Opuścili oni swoje smutne fotele przed telewizorami, by na cotygo-
dniowych spotkaniach przy kawie i ciasteczkach, dowiedzieć się o wie-
lu sprawach, które ich zainteresują, skłonią do aktywności i zmobilizują
do większej dbałości o siebie.

"Serwis informacyjny" przygotowuje zwykle szefowa Klubu, Helena
Turk – niestrudzona i pełna pomysłów osoba. Jej działalność została
doceniona przyznaniem tytułu Społecznika Roku.

Klub Seniora "Motława" tętni życiem. Seniorzy biorą udział w róż-
nych wydarzeniach promujących nasze miasto. Jako wolontariusze
pomagają przy organizacji imprez kulturalnych,sportowych, rozryw-
kowych i innych. Najbardziej aktywni zostają wyróżniani dyplomami
i nagrodami.

Seniorki naszego Klubu wykonują również robótki ręczne: czapki,
szaliki, zabawki dla Domu Dziecka i Hospicjum Dziecięcego. Pochód 11
listopada w Gdańsku ubarwiany jest kokardami w barwach narodo-
wych wykonanymi przez nasze koleżanki. Już dwukrotnie uczestniczy-
liśmy w Ogólnopolskiej Paradzie Seniorów w Warszawie, wyróżniając
się pięknymi kapeluszami i własnoręcznie zrobionymi kwiatami.

Ci z nas, którzy mają chęć działania, uzdolnienia i pomysły, mogą je
realizować poprzez Kółka Zainteresowań. Bardzo sprawnie działają
od dłuższego czasu: kółko prac ręcznych, turystyczne, poetyckie, gim-
nastyczne a także zespół wokalny "Mieszczki Gdańskie", który odno-
si duże sukcesy,sławiąc w swoich piosenkach nasz Gdańsk. Występy
ubarwiają piękne, stylowe stroje, w jakich śpiewają nasze seniorki na
scenie.

Mamy w klubie prelekcje z różnych dziedzin wiedzy, jeździmy na cie-
kawe wycieczki, urządzamy pikniki i Dni Sąsiada oraz uczestniczymy
w różnych warsztatach jak np. obsługa komputera, ozdoby z recyklin-
gu, czy wyroby ceramiczne. Wszystko to, połączone z wzajemną życz-
liwością, stwarza dobry nastrój wśród seniorów, sprzyja wychodzeniu
z depresji oraz pozwala na ujawnienie własnych możliwości twór-
czych. Nasz pozytywny stosunek do świata i ludzi ilustruje fragment
wiersza, napisanego przez jedną z naszych seniorek :

Teraz, kiedy wiemy jak ważna jest Chwila
i że nasze "schody" wiodą tylko w dół
radujmy się myślą, że życie się toczy
a My, może nie czynami ale Marzeniami
dosięgamy CHMUR!

�� KRYSTYNA TYLMAN
MARIA SŁUPIANEK

KLUBY SENIORA LEKIEM NA CAŁE ZŁO

Położona niedaleko Cieszyna, w zaciszu leśnym, aglomeracji śląskiej.
Nie byłoby w tym nic dziwnego, gdyby nie fakt, że jest to jedyny ośrodek
w Polsce, prowadzony przez certyfikowanego trenera diety dr Roberta
Younga, odkwaszającej organizm. Dieta przeznaczona jest, dla diabe-
tyków, osób walczących z nadwagą i innymi poważnymi chorobami,
włącznie z nowotworem. O efektach diety, można rozmawiać z jej trene-
rem i osobami, które przeszły tygodniową kurację, odkwaszania, oczysz-
czania i odgrzybiania organizmu. Stan zdrowia bez wyjątku, zdecydowanie
się poprawia, chorzy na cukrzycę ograniczają zapotrzebowanie na insulinę,
osoby otyłe zrzucają ok 0,5 kg dziennie jedząc cztery posiłki dziennie. Przy
zdiagnozowanym nowotworze, poprawia się zdecydowanie stan, ustępu-
ją uporczywe alergie lub infekcje, a organizm oczyszcza się z toksyn.

Uczestnicy turnusu, spożywają, alkaliczną żywność, piją zielone drinki.
Pod okiem trenera sportowego i rehabilitantów, korzystają z drenażów

limfatycznych, hydromasaży, sauny, wykonują analizę składu ciała, ćwi-
czenia na spalenie tkanki tłuszczowej itd.

 Dlaczego odkwaszanie jest tak istotne? Dr Young twierdzi. „Jest tylko
jedna choroba – zakwaszenie organizmu i jedna terapia – równowaga
kwasowo-zasadowa. Utrzymująca się nad-kwasowość, niszczy wszyst-
kie tkanki organizmu, a jeśli się jej nie zaradzi, zakłóci wszystkie czynno-
ści komórkowe od rytmu serca do pracy neuronów.

O czym marzy trener diety? Gdyby można było, zamknąć mieszczącą
się na powierzchni 5 hektarów, Wioskę Medyczną, a jej uczestnicy, nie
ulegaliby, żywnościowym pokusom, wtedy Wioska zaproponowałaby
zwrot pieniędzy, tym uczestnikom, którym obraz krwi po tygodniowym
pobycie, nie uległby zmianie a zdrowie nie uległo poprawie. Jakie pro-
dukty zakwaszają nasz organizm co twierdzi dr Young o leczeniu cukrzy-
cy, opowiemy w następnych artykułach.

Wioska Medyczna Mecithi Zebrzydowice

 791-020-403
 32-445-37-61
 urszula.wikarek@medcithi.pl

www.medcithi.pl

31

www.medcithi.pl

DEPRESJA W WYNIKU
WYRZUTÓW SUMIENIA

W popularnym pojęciu: depresja to stan
przygnębienia i smutku, połączony z innymi
trudnymi uczuciami, takimi jak zaburzenia
nastroju.

Są różne typy depresji i zapadamy na nią
z różnych przyczyn. Nie spotkałam w litera-
turze depresji, której przyczyną są wyrzuty
sumienia.

Osoba kochająca Męża opiekuje się
chorym na Parkinsona i Alzheimera przez
9 lat. W dziesiątym roku choroby pomimo
24-godzinnej opieki z pomocą pielęgniar-
ską i codziennym kontaktem telefonicz-
nym z lekarzem geriatrą, musi oddać Męża
do Zakładu Opiekuńczo-Leczniczego. Mąż
przez pół roku niemal nie przyjmuje posił-
ków (maksymalnie 600-800 kcal na dobę,
minimalną ilość płynu), nie toleruje wido-
ku lekarza, wypluwa podawane leki, nie jest
możliwe utrzymanie go w czystości, nie ma
możliwości wykonania żadnych badań oraz
karmienia różnymi metodami.

Opiekunka, kochająca żona, zostaje
przekonana przez lekarzy, że Mąż musi mieć
zapewnioną 24 godzinną opiekę specjali-
styczną. Poszukuje w Krakowie najlepszego
Zakładu Opiekuńczo - Leczniczego z moż-
liwą rehabilitację, zajęciami z psychologiem
i domowymi, empatycznymi warunkami po-
bytu. W 2005 roku na terenie Krakowa istniał
jeden tego typu prywatny Zakład Opiekuń-
czo-Leczniczy (z opłatą przekraczającą mie-
sięczną emeryturę, do tego leki specjalistycz-
ne przynoszone przez opiekuna).

Od początku choroby Alzheimera,
w roku 1999, lek miesięcznie kosztował, tyle
ile wynosiła emerytura po 55 latach pracy.
Najtrudniejszym problemem było obowią-
zujące do dzisiaj prawo, według którego cho-
ry musi podpisać zgodę na umieszczenie go

JAK ŻYĆ Z ALZHEIMEREM?
W CZĘŚCI PIERWSZEJ (NR 21) PRZEDSTAWIŁAM OBJAWY I STADIA CHOROBY ALZHEIMERA,
CZĘŚĆ DRUGA (NR 22) STANOWI RADY DLA OPIEKUNÓW OSÓB CHORYCH, CZĘŚĆ TRZECIA
(NR 23) PRZEDSTAWIA SYTUACJĘ, KIEDY OPIEKUN STAJE SIĘ PACJENTEM I POPADA
W DEPRESJĘ.

w ZOL-u. Rzadko który pacjent się zgadza,
więc trzeba taką osobę ubezwłasnowolnić.
Konieczne jest przeprowadzenie przewodu
sądowego, na którym opiekun zwraca się
o ubezwłasnowolnienie kochanej osoby.

CZY KAŻDY OPIEKUN CHOREJ
OSOBY MA TAKĄ ODPORNOŚĆ
PSYCHICZNĄ, ŻEBY DECYZJĘ
O UBEZWŁASNOWOLNIENIU
BLISKIEJ OSOBY PRZEŻYĆ BEZ
STRESU?

Nawet ten twardziel cierpi i wcześniej
czy później wpada w stres, a ten przedłu-
żający się przechodzi w depresję. Mnie tak-
że ona nie ominęła. Oddanie Męża do ZOL
z uzasadnieniem lekarzy: geriatry i psychia-
try przedłużyło Mu życie prawie o rok. Miał
zapewnione wszystko, jak w domu – wizyty
rodziny i przyjaciół, ale ja nie mogłam się
z moją decyzją pogodzić. On patrzył błęd-
nymi oczami i zastanawiał się, gdzie jest
i dlaczego. Przyszedł czas, że nie poznawał
najbliższych i po około roku, w następstwie
licznych komplikacji i chorób układu krąże-
nia – zmarł.

CZY ODDAWAĆ NAJBLIŻSZYCH
DO DOMÓW SPOKOJNEJ
STAROŚCI, ZAKŁADÓW
OPIEKUŃCZO-LECZNICZYCH?

To bardzo trudne pytanie i jeszcze trud-
niejsza odpowiedź, ale ludzie pytają, radzą
się przed podjęciem decyzji. Odpowiedź
nie może być jednoznaczna. Zależy od tego
jakie warunki możemy zapewnić i jaki jest
charakter osoby, która ma być oddana. Jed-
no jest pewne. Nie róbmy tego dlatego, aby
mieć mniej obowiązków. Zasadniczy powód
oddania chorego, to kiedy nie możemy mu
pomóc w domu bez całodobowej, specjali-
stycznej opieki.

P.S. Mąż nie żyje już 10 lat. Miał zapew-
nioną najlepszą możliwa opiekę. Mimo to
powraca czasem pytanie: czy można było
inaczej postąpić? Lekarze specjaliści stwier-
dzają, że tylko w taki sposób mogłam prze-
dłużyć mu życie o około rok. Teraz, gdy
poznałam przyczynę mojej depresji, już to
rozumiem. Dzięki podjęciu leczenia, już
dawno pożegnałam się z depresją.

MOJA DEPRESJA ZOSTAŁA
WYLECZONA W CIĄGU PÓŁ
ROKU

Drodzy Opiekunowie osób chorych: je-
żeli słowem Was nie przekonałam, że z de-
presji można się wyleczyć,to popatrzcie po-
niżej na moje zdjęcie.

Zapraszam uprzejmie Państwa
do dyskusji i do zadawania pytań
na FACEBOKU GŁOSU SENIORA

W części V artykułu będzie mowa o skojarzonej
terapii leczenia depresji a następnie o zdrowym
starzeniu się.

CZ Ę Ś Ć I V

�� �ANNA
PRZYBYŁEK
BORACZYŃSKA
85+

dr nauk tech., oprócz swoich specjalności
naukowych interesuje się od wielu lat pro-
filaktyką zdrowotną i psychologią rozwoju
umysłowego. Pracowała zawodowo 48 lat,
piastując różne stanowiska na AGH: m.in.
prodziekan, z-ca dyr Instytutu; funkcje kie-
rownicze m.in. Komisja Nauk Org. i Zarządza-
nia PAN, TNOIK, NOT, prezes Honorowy sto-
warzyszenia pacjentów. Absolwent 4 UTW,
na UTW UJ prowadzący również seminaria
w grupie medycznej. Posiada tytuł Honoro-
wy Senior UTW PK. Od 18 lat wolontariusz
w różnych NGO, Ambasador „Głos Seniora”
i Ogólnopolskiej Karty Seniora.

32 www.glosseniora.pl

JEDZIEMY NA KURACJĘ DO
NAŁĘCZOWA...

Przed tymi, którzy jadą na wakacje, sta-
ją[...] pytania: gdzie jechać? W jaki sposób
odbyć podróże?(…)Jednym z takich miejsc,
na które ośmieliłbym się zwrócić uwagę cho-
rych i osłabionych turystów, jest Nałęczów,
położony w guberni lubelskiej. Podróż łatwa,
miejscowość piękna i kuracja dobra, o czym
coś wiem bo sam jej dużo zawdzięczam.

„KURIER WARSZAWSKI”
1885, NR 155

Tak w swoich felietonach – kronikach
o Nałęczowie pisał przed ponad 130 laty
Bolesław Prus, najwierniejszy kuracjusz Na-
łęczowa. A jak dziś jawi się ten kurort po-
łożony wśród pagórków, poprzecinanych la-
biryntami lessowych wąwozów? Co oferuje
dzisiejszym kuracjuszom, weekendowym
turystom?

KOJĄCA NATURA
Można by mówić o tym kawałku pięknie

ukształtowanej ziemi, że przyroda sama swą
cudowną siłą go tak ukształtowała, aby miał
w sobie przyciągający ludzi magnes.

Trzeba tu przyjechać nie na dzień czy
dwa, ale na dłużej, by wydeptać swoje szlaki,
swoje ulubione miejsca. Trzeba tu powra-
cać, by zobaczyć najpiękniejsze widoki Na-
łęczowa w kolejnych odsłonach pór roku:
jesiennej ferii złocistych barw, ustrojonego
śniegiem czy szadzią, wybuchającego od-

cieniami zieleni, skąpanego w słońcu lata,
lub w strugach deszczu rzeźbiącego w les-
sowych zboczach nowe wąwozy. Parkowy
staw z wyspą miłości, łabędzie, dzikie kacz-
ki. Szukający ukojenia w naturze, odnajdą je
w Nałęczowie.

LUDZIE
Wszędzie znajdą się malkontenci i tacy,

którzy czekają, aż ktoś zrobi coś za nich i dla
nich, ale w Nałęczowie na szczęście od za-
wsze są kreatywni mieszkańcy, którzy podej-
mują różnorodne inicjatywy, przedsięwzię-
cia. W Nałęczowie często pasja, hobby staje
się sposobem na życie. „Jesienni entuzjaści”
tak nazywają swój klub nałęczowscy senio-
rzy. Ich motto: Największą sztuką w życiu
jest umieć z wdziękiem się zestarzeć

NAŁĘCZÓW LECZY SERCE
Nałęczów, jedyne w Polsce jednoprofi-

lowe Uzdrowisko kardiologiczne - miasto
zdrowia stworzone przez naturę i naukę,
gdzie doświadczenie specjalistów kardio-
logii i balneologii, oraz sprzyjający mikro-
klimat i wyjątkowa woda źródlana łączą
się w kurację, dzięki której odzyskasz siły !
Miejsce, w którym wszystko zostało stwo-
rzone z myślą o zdrowiu... Od blisko 200
lat Nałęczów gości osoby, które pragną od-
zyskać zdrowie i wiarę w siebie. Leczniczy
klimat samoistnie obniżający ciśnienie tęt-
nicze oraz wody nałęczowskie, determinują
kardiologiczny profil Uzdrowiska.

Rehabilitacja i stany wyczerpania...
Opuszczasz szpital po operacji kardiochi-
rurgicznej, ostrym incydencie wieńcowym,
zawale czy innej chorobie serca - rehabili-
tacja pomoże Ci powrócić do zdrowia, sa-
modzielnego funkcjonowania, aktywności
zawodowej. Cierpisz na nadciśnienie tętni-
cze – nałęczowski klimat przyniesie Ci ulgę.
Przyjedź do nas.

Prewencja i diagnostyka... Intensywna
praca, stres, brak snu, przemęczenie... Pro-
wadzisz bardzo aktywny tryb życia, jesteś

zmęczony, przepracowany i nie masz czasu,
by zadbać o swoją kondycję fizyczną - za-
trzymaj się na chwilę zanim będzie za późno.
Zadbaj o siebie. Jeżeli kochasz życie i chcesz
zapobiec potencjalnym dolegliwościom, po-
daruj sobie chociaż tydzień profilaktyki.

W Uzdrowisku Nałęczów zrobiono
wszystko, aby Twoja kuracja była bardzo
przyjemnym etapem, w którym leczenie, za-
biegi, odprężenie, rozrywka i wspólnie spę-
dzony czas wspaniale współgrają. Otoczone
zielenią Parku Zdrojowego, odbijające się
w stawie, czy tonące w kwiatach obiekty sa-
natoryjne, zapewnią Ci przyjemne warunki
kuracji. Wyspecjalizowany personel oferuje
Ci całą swoją kompetencję, dyspozycyjność,
dobry humor i przede wszystkim bezpie-
czeństwo – całodobową opiekę medyczną.
W naszych sanatoriach jest 820 miejsc w po-
kojach z łazienkami, z ofertą dowolnych diet
leczniczych. Zapraszamy więc na kurację do
Nałęczowa i do odkrywania magii miejsc
i pasji mieszkańców, bywalców. Niektórzy,
z miłości do tego miejsca, zamieszkali tu
i pozostali na zawsze. Informacje: tel. 81-
5016027, rezerwacje@zlun.pl www.zlun.pl

�� autorzy:
BOGUMIŁA WARTACZ I GRZEGORZ ŁOZA

NAŁĘCZÓW
ZAPRASZA SENIORÓW

w w w . s p a n a l e c z o w . p l

33

WRAZ Z NADEJŚCIEM JESIENI ROZPOCZYNAMY KAWOWY
TERROR. BYŁO JUŻ O TYM JAK KAWA WPŁYWA NA NASZE
ZDROWIE I SAMOPOCZUCIE, O JEJ WADACH I ZALETACH,

O TYM W CZYM I JAK JĄ PARZYĆ. PRZYSZEDŁ CZAS NA TO ABYŚMY
POZNALI CHOĆ TROCHĘ KRAJE Z KTÓRYCH KAWA POCHODZI.

Swoją przygodę rozpoczniemy od kraju który produkuje około
1/3 światowych zbiorów kawy, czyli Brazylii. Klimat i położenie geo-
graficzne, bardzo sprzyja nie tylko produkcji kawy, ale też innych
produktów np. kakao. W Brazylii produkuje się głównie kawę prze-
mysłową, arabikę oraz robustę, ale występują również regiony oraz
plantacje które specjalizują się w kawach z segmentu Premium lub
specialty.

Kawowce nie rosną naturalnie na kontynentach amerykańskich.
Pierwsze drzewo kawowca zostało zasadzone przez Francisco de
Melo Palheta w roku 1727. Według legendy przewiózł on do Brazylii
ziarna kawowca ukryte w bukiecie kwiatów.

KAWA

Kawa jest uprawiana głównie w południowo–wschodnich pro-
wincjach Sao Paulo, Parana i Minas Gerias. Ta ostatnia odpowiada
za ponad połowę zbiorów całego kraju. Głównym produktem upra-
wy na plantacjach, których jest około 220 000, jest arabika w swoich
typowych odmianach: Bourbon, Catuai, Typica oraz Mundo Novo.
Zbiory owoców kawowca odbywają się od czerwca do września w po-
rze suchej.

Z kawy brazylijskiej korzystają prawie wszystkie wielkie koncer-
ny kawowe, począwszy od niskiej jakościowo Sahary, kończąc na do-
brej jakościowo Lavazzy, Illy czy Vergnano.

Brazylijskie arabiki są łagodne w smaku, pozbawione wysokiej
kwasowości i często występują w nich nuty orzechów i gorzkiej cze-
kolady. Smak oraz aromat naparów z brazylijskich ziaren można
określić jako klasyczny, nie wybijają się skrajne smaki, jest po pro-
stu neutralna. Można ją polecić do każdego sposobu zaparzania, od
french pressu, tygielek, aeropress po ekspres ciśnieniowy.

�� MACIEJ MEGAS

www.glosseniora.pl34

SŁOWEM WSTĘPU
Aloes (Aloë L.) to rodzaj krzewiastych,

czasami drzewiastych roślin, liczący około
400 gatunków. Zaliczamy je do sukulentów,
czyli roślin gruboszowatych, charakteryzu-
jących się zdolnością gromadzenia dużych
ilości wody ze względu na warunki, w jakich
żyją.

TROCHĘ HISTORII
Pierwsze wzmianki o aloesie pochodzą

z czasów starożytnych i sięgają 3000 roku
p.n.e. Już wtedy aloes był bardzo ceniony
ze względu na swoje lecznicze właściwo-
ści. Królowe starożytnego Egiptu – Kle-
opatra czy Nefretete – korzystały z dobro-
dziejstw aloesu, żeby pielęgnować swoją
urodę, a żołnierze z armii Aleksandra Wiel-
kiego sięgali po liście tej rośliny, aby opa-
trywać nimi rany. Słynny papirus Ebersa
z 1550 roku p.n.e. zawiera aż 12 receptur,
w których jednym ze składników jest wła-

śnie aloes. Wzmiankę o tej niezwykłej rośli-
nie możemy odnaleźć także w Biblii. Z Bli-
skiego Wschodu aloes trafił do Europy, ale
nie tylko do krajów śródziemnomorskich,
gdzie klimat zdecydowanie sprzyjał jego
uprawie, lecz nawet na Wyspy Brytyjskie.
Miało to miejsce ponad 1000 lat temu. Po
odkryciu Ameryki okazało się, że rośli-
na ta jest znana Indianom od dawna i po-
wszechnie przez nich stosowana w leczeniu
rozmaitych schorzeń. Od tego czasu popyt
na aloes wzrastał w wielu częściach świata,
jednak po II wojnie światowej i zalaniu ryn-
ku farmaceutycznego typowo chemicznymi
preparatami, zwłaszcza Europa Zachodnia
na długi czas zapomniała o jego dobroczyn-
nych właściwościach.

POWRÓT DO NATURY
W latach 80. XX wieku zaczęła się zwięk-

szać świadomość społeczeństwa dotycząca
zasobów naturalnych naszej planety, szko-

dliwości przemysłu i stopniowo następował
wzrost zainteresowania zdrowym trybem ży-
cia. Proces ten trwa do dzisiaj i coraz więcej
osób sięga na co dzień po produkty pocho-
dzenia naturalnego. Firmy farmaceutyczne
w odpowiedzi na te potrzeby produkują też
coraz więcej preparatów bazujących na na-
turalnych składnikach. Aloes święci trium-
fy jako składnik kosmetyków, a także wyro-
bów medycznych o szerokim zastosowaniu.
Ludzkość znowu odkrywa jego prozdrowot-
ne właściwości, a na świecie powstają kolejne
plantacje, gdzie uprawia się tę roślinę z za-
chowaniem dbałości o środowisko.

ALOES W MEDYCYNIE
I FARMACJI

Liczne badania naukowe potwierdzi-
ły skuteczność działania aloesu w rozma-
itych przypadłościach. Biorąc pod uwagę
fakt, że zawiera on witaminy (zwiększają
wydajność organizmu, wspomagają meta-
bolizm i odporność), minerały (niezbędne
dla zachowania prawidłowych funkcji or-
ganizmu), antyoksydanty (chronią materiał
genetyczny, opóźniają procesy starzenia
się organizmu), enzymy (odgrywają waż-
ną rolę w rozmaitych przemianach bioche-
micznych), aminokwasy (stanowią budulec
białek), kwasy tłuszczowe i węglowodany
(źródła energii dla organizmu), antrachino-
ny i antraglikozydy (m.in. aloina, która dzia-

ALOES
– KOSMETYK
KLEOPATRY
KIEDY ZA OKNEM DNI CORAZ KRÓTSZE I SZARUGA POWOLI

SPOWIJA ŚWIAT ZA OKNAMI, WARTO BLIŻEJ PRZYJRZEĆ SIĘ
WŁAŚCIWOŚCIOM ALOESU – LECZNICZEJ ROŚLINY, POPULAR-

NEJ JUŻ W STAROŻYTNYM EGIPCIE.

35

ła przeczyszczająco), mukopolisacharydy
(acemannan, alweroza – pobudzają układ
odpornościowy) oraz wiele innych składni-
ków, nie można się dziwić jego leczniczym
właściwościom.

Z zebranych liści aloesu wyciska się żel,
który jest następnie stabilizowany chemicz-
nie albo poddawany procesowi pasteryzacji
i w takiej postaci lub po dalszych obróbkach
wykorzystuje się go w gałęziach przemysłu
kosmetycznego oraz farmaceutycznego.
Świeży sok z aloesu może być też stosowany
bezpośrednio po wyciśnięciu, także w wa-
runkach domowych. Sok z aloesu (zawar-
tość nie mniej niż 90% w preparacie) mo-
żemy stosować zarówno zewnętrznie, jak
i wewnętrznie. Ma on właściwości oczysz-
czające organizm, wzmacniające funkcjono-
wanie układu odpornościowego, łagodzące
podrażnienia w obrębie układu pokarmo-
wego i przeczyszczające. Najlepsze efekty
daje stosowany na czczo. Sok pozyskuje się
zwykle z aloesu zwyczajnego (A. vera) lub
aloesu uzbrojonego (A. ferrox).

Jednak jak to w przypadku każdej ro-
śliny leczniczej, nadmiar może zaszkodzić.
Z zagęszczonego soku z aloesu pozysku-
je się tzw. alonę, która charakteryzuje się
bardzo silnymi właściwościami przeczysz-
czającymi. Preparaty na bazie alony moż-
na stosować tylko doraźnie, w dawkach te-
rapeutycznych. Kobiety w ciąży i karmiące
powinny raczej unikać stosowania aloesu,
gdyż może powodować silne przekrwienie
narządów miednicy mniejszej i w pewnej
ilości przenika do mleka, mogąc wywołać
efekt przeczyszczający u niemowlęcia.

Stosowany zewnętrznie aloes (w postaci
soku lub żelu) łagodzi stany zapalne skóry
i poprawia jej sprężystość, łagodzi też efek-
ty ukąszeń owadów, sprawdza się przy le-
czeniu oparzeń i uszkodzeń skóry różnego
pochodzenia, w walce z wypryskami oraz
w kuracjach wzmacniających włosy. Moż-
na go stosować do masażu stawów, a tak-
że u dzieci w przypadku nadwrażliwej skó-
ry czy odparzenia pieluszkowego. Jednak
w przypadku stosowania u dzieci zalecana

jest duża ostrożność – nie powinno się uży-
wać postaci nieprzetworzonej tj. fragmen-
tów rośliny, gdyż mogłoby to doprowadzić
do silnego podrażnienia skóry.

Kosmetyki z dodatkiem aloesu powinny
zawierać go nie mniej niż 30%, aby wykazy-
wać odpowiednią skuteczność.

Aloes jako roślina lecznicza wykazuje
duży potencjał i coraz częściej przypomi-
nają sobie o nim nie tylko firmy farmaceu-
tyczne i kosmetyczne, ale także zwolennicy
fitoterapii. Tym bardziej w okresie jesien-
no-zimowym, kiedy odporność organizmu
często wymaga skutecznego wsparcia.

�� Mgr farm.
 Agata Kołodziej

JZO jest firmą produkującą najwyższej jakości soczewki okularowe. Dzięki połączeniu ponad 70-letniego doświadczenia w produkcji
artykułów z branży optycznej, polskiej solidności i korzystaniu z projektów francuskich specjalistów, JZO oferuje soczewki okularowe
najnowszej generacji, zapewniające doskonałą korekcję i ochronę wzroku, w tym wysokiej klasy soczewki progresywne.

www.jzo.com.pl36 www.glosseniora.pl

WEDŁUG SZACUNKOWEJ OCENY, OCZY I UKŁAD
WZROKOWY DOSTARCZA CZŁOWIEKOWI OKOŁO 80%
INFORMACJI O OTACZAJĄCYM ŚWIECIE. NIESTETY

NIE ZAWSZE JEST ON W IDEALNEJ KONDYCJI. Z WIEKIEM
SPRAWNOŚĆ UKŁADU WZROKOWEGO MALEJE. ZMIANY
ZACHODZĄ WE WSZYSTKICH ELEMENTACH, Z KTÓRYCH
ZBUDOWANE JEST OKO – W ROGÓWCE, SOCZEWCE,
CIELE SZKLISTYM, TĘCZÓWCE, ŹRENICY I MIĘŚNIACH
ODPOWIEDZIALNYCH ZA PRACĘ OCZU. EFEKTEM TEGO
JEST POGARSZANIE SIĘ JAKOŚCI WIDZENIA.

ODPOWIEDNIE
SZKŁA OKULAROWE

Z biegiem lat struktury oka, takie jak soczewka czy ciało
szkliste tracą swą przejrzystość. Skutkiem tego jest mniejsza
ilość światła, która dociera do światłoczułej siatkówki. Aby
zapewnić sobie wyraźne widzenie konieczne jest stosowanie
mocniejszego oświetlenia.

W miarę upływu czasu soczewka oczna staje się też mniej
sprężysta, a mięśnie odpowiedzialne za zmiany jej krzywizny
mniej sprawne. W efekcie oko nie jest w stanie równie dobrze
widzieć przedmiotów położonych blisko i daleko.

W takiej sytuacji konieczne staje się posiadanie okularów.
Jeśli już wcześniej wzrok wymagał stosowania okularów do
dali, to z czasem staje się konieczne używanie drugiej pary
okularów - do prac w bliskiej odległości, takich jak czytanie,
pisanie, szycie, majsterkowanie, itp.

Aby uniknąć ciągłego zakładania i zdejmowania okula-
rów, a co się z tym wiąże ich zapominania, gubienia i szuka-
nia, osobom w wieku 40+ polecane są okulary progresywne.

Okulary z soczewkami progresywnymi oferują wyraźne
widzenie na wszystkie odległości.

SZKŁA OKULAROWE
Z POWŁOKĄ ANTYREFLEKSYJNĄ

Powłoka antyrefleksyjna na szkłach okularowych zwięk-
sza ilość światła wpadającego do oka przez okulary. Dzieje się
tak dlatego, że eliminuje ona odbicia światła od powierzchni
szkieł. Tym samym użytkownik okularów nie widzi uciążli-
wych odblasków często opisywanych jako „duszki”.

Zaletą powłoki antyrefleksyjnej jest też zwiększenie kon-
trastu obserwowanego obrazu. Dla osób dojrzałych oznacza
to, że czytany tekst jest wyraźniejszy, obserwowane przed-
mioty mają wyostrzone kontury.

Powłoka antyrefleksyjna ma też szereg innych zalet, które
również wpływają na jakość widzenia. Dzięki niej szkła okula-
rowe dłużej pozostają czyste, a ich czyszczenie jest łatwiejsze.
Powierzchnia szkła okularowego okularowej zyskuje dodat-
kową ochronę przed zarysowaniem, a dzięki temu odpowied-
nio pielęgnowane okulary mogą pozostać w doskonałej kon-
dycji przez dłuższy czas.

Nowoczesne powłoki antyrefleksyjne spełniają też funk-
cję wspomagające ochronę wzroku. Powłoka Ideal Max® UV
zwiększa ochronę wzroku przed promieniowaniem ultrafio-
letowym, a Ideal Max® Blue UV – przed promieniowaniem
niebieskim i ultrafioletowym. Ideal Max® Blue UV jest po-
lecana szczególnie osobom, które każdego dnia dużo czasu
poświęcają na korzystanie z urządzeń cyfrowych takich jak
telewizor z ekranem LCD, komputer, laptop, smartfon, itp.

Tak liczne zalety powłok antyrefleksyjnych sprawiają, że
są one polecane każdemu użytkownikowi okularów, ale osoby
dojrzałe szczególnie docenią ich funkcjonalność.

Dobrze dobrane szkła okularowe pod względem ich kon-
strukcji, materiału i powłok antyrefleksyjnych powinny za-
pewniać wyraźne widzenie podczas wszystkich codziennych
czynności.

JAK WYBRAĆ
ODPOWIEDNIE
SZKŁA OKULAROWE?

38 www.glosseniora.pl

CZYM JEST PSYCHOLOGIA
POZYTYWNA?

Psychologia pozytywna to stosunkowo
nowa subdyscyplina psychologii. Jej począ-
tek datuje się na rok 2000, kiedy to ukazał
się specjalny numer czasopisma „American
Psychologist”, w całości poświęcony właśnie
temu zagadnieniu. Za twórcę i głównego
propagatora tej gałęzi psychologii uznaje się
Martina Seligmana – profesora Uniwersyte-
tu Pensylwańskiego w Filadelfii.

Psychologia pozytywna powstała jako
odpowiedź na obecną w psychologii kli-
nicznej i psychopatologii koncentrację na
symptomach zaburzeń i objawach choro-
by. Psychologowie pozytywni są zdania,
że należy nie tylko dawać ludziom ulgę
w cierpieniach, które są skutkiem cho-
roby – ważne jest umożliwienie jednost-
ce odczuwania satysfakcji, szczęścia oraz
zdrowia. Działania specjalistów powinny
koncentrować się wokół tego, w jaki spo-
sób doskonalić funkcjonowanie jednostki,
bazując na jej zasobach.

Psychologia pozytywna jest nauką.
Stwierdzenie to jest istotne, ponieważ jej

NA SZCZĘŚCIE ZAWSZE
JEST WŁAŚCIWY CZAS
– PSYCHOLOGIA POZYTYWNA W DZIAŁANIU

osiągnięcia mają potwierdzenie w badaniach
naukowych. Daje ona również szerokie moż-
liwości wykorzystywania jej osiągnięć m.in.:
w edukacji, doradztwie, psychoterapii, także
w życiu codziennym.

SZCZĘŚCIE W PSYCHOLOGII
POZYTYWNEJ

Seligman i inni psychologowie pozy-
tywni sporo uwagi poświęcają zagadnieniu
szczęścia, które jest traktowane jako wypad-
kowa określonych stylów życia – życia przy-
jemnego, życia zaangażowanego i życia peł-
nego sensu. [Seligman, Rashid, Parks 2006].

Życie przyjemne (the Pleasant Life) wią-
że się z odczuwaniem pozytywnych emocji,
optymizmu, wiary i nadziei oraz doznawa-
niem przyjemności zmysłowych. Pozornie
założenia te mogą kojarzyć się z hedoni-
zmem, czyli poszukiwaniem przyjemności
jako celu życia. Seligman jednak podkreśla,
że życie przyjemne powinno być łączone
z podejściem eudajmonistycznym, czyli po-
szukiwaniem w życiu sensu, nadawaniem
mu znaczenia oraz działaniem zgodnie
z określonymi wartościami.

Życie zaangażowane (the Engaged Life)
to skupienie się na realizowaniu celów, za-
angażowaniu w ważne dla jednostki zaję-
cia (np. związane z pracą, hobby) oraz bu-
dowaniu i podtrzymywaniu pozytywnych
relacji z innymi ludźmi (rodziną, przyja-
ciółmi).

Życie pełne sensu (the Meaningful Life)
oznacza wykorzystywanie swoich zalet po
to, by żyć ,,pełnią życia”, pokonywać swoje
słabości oraz służyć innym, a nie tylko sa-
memu sobie.

SPOSOBY NA WZMAGANIE
POCZUCIA SZCZĘŚCIA
WG SONJI LYUBOMIRSKY

Psychologia pozytywna jest nauką, któ-
rej jednym z zadań jest wskazywanie działań
prowadzących do szczęścia. Trud określe-
nia i naukowego potwierdzenia czynników,
które sprawiają, że ludzie stają się szczę-
śliwsi, podjęła badaczka Sonja Lyubomir-
sky. Autorka w swojej książce zatytułowanej
,,Wybierz szczęście” wskazuje kilkanaście
sposobów, których stosowanie może przy-
czynić się do wzrostu poczucia szczęścia.

39

�� DR EDYTA JANUS
Akademia Wychowania
Fizycznego im. Bronisława
Czecha w Krakowie
Wydział Rehabilitacji Ruchowej
Katedra Terapii Zajęciowej

Pierwszą metodą jest wyrażanie
wdzięczności, polegające na koncentrowa-
niu się na tym, co otrzymuje się od innych
i samodzielnym wyrażaniu wdzięczności
(dziękowaniu) osobom, które spotyka się
na swojej drodze. Wdzięczność powoduje,
że docenia się to, co się ma. Cieszenie się
z tego, co się doświadcza, pozwala na czer-
panie satysfakcji z życia.

Drugim sposobem jest rozwijanie opty-
mizmu. Można go wyćwiczyć, np. prowa-
dząc dziennik z wyobrażonymi opisami naj-
lepszej możliwej przyszłości, koncentrując
się na dostrzeganiu dobrych stron każdej sy-
tuacji. Metodę na zmianę sposobu myślenia
z pesymistycznego na optymistyczny opisu-
je Seligman w swojej książce ,,Optymizmu
można się nauczyć” – dostępnej także w ję-
zyku polskim.

Kolejny sposób to unikanie porów-
nań społecznych. Ciągłe porównywanie
się z innymi (zwykle na naszą niekorzyść)
powoduje niepotrzebne frustracje. Czuwa-
nie nad tym, co się myśli i docenianie siebie
przynosi zdecydowanie więcej pożytku.

Aby zwiększyć swoje poczucie szczęścia,
Lyubomirsky zaleca praktykowanie aktów
życzliwości, które polegają na czynieniu do-
bra wobec innych, przyjaciół lub nieznajo-
mych, bezpośrednio lub anonimowo, spon-
tanicznie lub według planu. Najprostszym
sposobem na wyrażenie życzliwości jest ob-
darzenie kogoś uśmiechem.

Równie ważne jest dbanie o związ-
ki, co powinno wyrażać się w inwestowa-
niu czasu i energii w wartościowe relacje
z innymi ludźmi. Cieszenie się z kontaktów
z innymi, wzajemne wspieranie się stanowią
podstawę do podniesienia poczucia dobro-
stanu. Brak dbałości o związki prowadzi do
poczucia osamotnienia.

Uczenie się wybaczania stanowi bo-
dajże jedno z większych wyzwań. Wyba-
czenie doznanej krzywdy ułatwia czasami
postawienie się w sytuacji drugiej strony
i zrozumienie motywów, które nią kierowa-
ły. Niestety, może się zdarzyć, że osoba ce-
lowo sprawiła nam ból – wtedy wybaczenie
polega nie na tym, żeby na siłę się godzić.
To raczej wybaczenie sobie, nie dopuszcze-
nie do tego, żeby poczucie krzywdy i złości
dominowało w naszym życiu.

Podniesieniu poziomu szczęścia sprzyja
podejmowanie działań, które autentycz-
nie angażują. Działania te mogą przyjmo-
wać formę hobby, zajęć domowych. Waż-
ne, żeby ich wykonywanie dawało poczucie
satysfakcji, aby można się było w nich za-
tracić. Dlatego warto zastanowić się, jakie
działania pozwalają na osiągnięcie stanu za-
angażowania, a następnie zwiększać liczbę
takich doświadczeń.

Delektowanie się radościami życia
polega na zwracaniu uwagi na chwilowe
przyjemności, dostrzeganiu tego, co pozor-
nie jest zwyczajne i umyka naszej uwadze
(kolor liści, śpiew ptaków, uśmiech przy-
padkowej osoby). Warto poświęcić czas na
rozkoszowanie się nimi i utrwalanie ich po-
przez rozmyślanie lub opowiadanie o nich
innym osobom.

Istotny sposobem na wzmacnianie po-
czucia szczęścia jest realizacja celów.
Nie chodzi tutaj o spektakularne dążenia,
ale zwykłe codzienne wyzwania. Jak ma-
wiał Kubuś Puchatek ,,jeśli nie wiesz do-
kąd idziesz, zajdziesz z pewnością nie tam,
gdzie trzeba”. Dlatego też należy przed wy-
ruszeniem w drogę zdecydować, w jakim
pójdzie się kierunku.

Praktyki religijne lub duchowe to
zaangażowanie w Kościół, rozwijanie du-
chowości poprzez lekturę lub kierowanie
się w życiu określonymi wartościami. Takie
działanie daje poczucie sensu.

Troska o ciało oznacza opiekowanie się
nim jako czymś, co ma służyć człowiekowi.
Zajmowanie się własnym ciałem odbywa się
m.in. poprzez aktywność fizyczną, spoży-
wanie posiłków, śmianie się. Nawet z peł-
nym bakiem paliwa, zardzewiały i zaniedba-
ny samochód daleko nie pojedzie. Troska
o ciało to wyraz akceptacji siebie oraz świa-
domości, że dbanie o siebie jest konieczne
dla zachowania zdrowia oraz dobrego sa-
mopoczucia.

Ostatnią z metod jest rozwijanie stra-
tegii radzenia sobie. Zrealizowanie tego
założenia wymaga ćwiczenia sposobów zma-
gania się ze stresem i trudnościami. Jedną
z niedocenianych strategii jest posługiwanie
się humorem. Zwykle ludzie traktują siebie
zbyt poważnie. Za dużo się przejmują, za-
martwiają – takie podejście powoduje nie-
potrzebne frustracje. Potraktowanie jakiejś

sytuacji z przymrużeniem oka, spojrzenie na
siebie z dystansem powoduje, że dana ,,trud-
ność” traci swoją wagę, a poradzenie sobie
z nią jest w zasięgu naszych możliwości.

ZAMIAST ZAKOŃCZENIA
Jednym z podstawowych zadań, które

w ramach psychoterapii pozytywnej zale-
ca swoim klientom Seligman, jest złożenie
wizyty wdzięczności. Aby przekonać się
w praktyce jak ,,działa” wdzięczność, warto
taką wizytę przeprowadzić.

Na początek należy pomyśleć o kimś,
komu coś się zawdzięcza i za co nigdy tej
osobie się nie podziękowało. Podziękowanie
dla tej osoby należy zapisać. To ważne, po-
nieważ przelanie myśli na papier wymaga
zastanowienia się, wybrania najwłaściwszych
słów na opisanie tego, co chce się wyrazić.
Kolejnym krokiem jest udanie się do adresa-
ta listu i odczytanie mu na głos jego treści.

Złożenie wizyty wdzięczności powodu-
je wzrost poczucia szczęścia nie tylko u oso-
by składającej taką wizytę, lecz także u tej,
wobec której wdzięczność jest wyrażana.
Przeszkodą do złożenia wizyty mogą być
obawy przed niezrozumieniem, nierzadko
bezzasadne. Czy warto jednak z powodu
tych obaw odkładać szczęście ,,na później”?

Literatura:
Lyubomirsky S., Wybierz szczęście,
Wydawnictwo Laurum, Warszawa 2007.
Seligman M. E. P., Rashid T., Parks A.
C., Positive psychotherapy, ,,American
Psychologist”, 61(8), 2006, s. 774-788.
Trzebińska E., Psychologia pozytywna,
Wydawnictwa Akademickie
i Profesjonalne, Warszawa 2008.

40 www.glosseniora.pl

Uzdrowisko Konstancin, to kompleks wyspecjalizowanych obiek
tów tworzony przez m.in. Hotel Eva Park Life & SPA, Centrum
Terapii Narządu Ruchu BIAŁY DOM, Hotel Konstancja, Restaura-
cja Konstancja oraz Szpital Rehabilitacji Kardiologicznej i Szpital
Rehabilitacji Neurologicznej. Zlokalizowane tuż nieopodal Tężni
Solankowej i urokliwego parku tworzą specjalistyczny zespół
obiektów świadczących najwyższej jakości usługi.

PO SZEŚĆDZIESIĄTCE NALEŻY ZNA-
LEŹĆ CZAS DLA SIEBIE I POŚWIĘCIĆ
GO NA POPRAWĘ FORMY. NA CO NA-

LEŻY POSTAWIĆ, BY NACISK, BY JESIEŃ ŻY-
CIA PRZEŻYĆ W JAK NAJLEPSZEJ FORMIE?

PO PIERWSZE: SPORT
Podstawa to codzienny spacer, bez

względu na aurę za oknem. Aby wzmocnić
jego działanie dodajmy kije do nordic wal-
king i dzięki temu usprawnimy wszystkie
grupy mięśniowe. Spacer kończący się se-
sją oddychania na konstancińskiej tężni, to
samo zdrowie.

Kolejny krok – sport dla zdrowia. W Eva
Park mamy gotowe rozwiązania. AquaGYM
i platformy GRAVITY. Treningi z pełnymi
pasji zawodowej trenerami i fizjoterapeutami.
Dzięki temu, że woda zwiększa wyporność,
a ciało wydaje się lżejsze, ćwiczenia w wodzie
są łatwiejsze do wykonania. Aqua GYM pole-
camy wszystkim, którzy chcą zacząć żyć ak-
tywnie, są zestresowani, mają nadwagę, kon-
tuzje lub potrzebują rehabilitacji. Ten rodzaj
gimnastyki jest dobrym pomysłem także dla
osób, które nie przepadają za tradycyjnymi,
monotonnymi ćwiczeniami.

Jedną z najważniejszych korzyści pły-
nącą z AQUA GYM jest jego pozytywny
wpływ na układ krążenia. Podczas ćwiczeń
w wodzie powstają wiry masujące delikatnie
ciało, dzięki czemu łatwiej jest się nam od-
prężyć. W rezultacie ciało ćwiczącego jest
poddane stałemu masażowi, a w wyniku
pobudzenia w powierzchniowych tkankach

AKTYWNA
JESIEŃ ŻYCIA

układu krążenia następuje usuwanie toksyn
z organizmu i spalanie tkanki tłuszczowej.
Jeśli ćwiczymy regularnie i przykładamy się
to efekty przychodzą szybko !

 Ćwiczenia na Platformach GRAVITY
to ruch funkcjonalny we wszystkich płasz-
czyznach i pełna stabilizacja. Nasz program
treningowy na Total Gym uzupełniany
o inne ćwiczenia, które w bezpieczny spo-
sób mogą poprawić sprawność ruchową

PO DRUGIE: ZDROWA DIETA
Naprawdę warto spotkać się z dietety-

kiem i ustalić program racjonalnego odży-
wiania. Dieta seniora powinna być dopaso-
wana do zmian, jakie zachodzą w organizmie
człowieka po 65 roku życia. Należy pamię-
tać o właściwej ilości dostarczanych pły-
nów, lekkostrawności posiłków i ich właści-
wej ilości oraz objętości.

PO TRZECIE: WIZERUNEK
Ładna sylwetka wymaga podkreśle-

nia odpowiednim ubiorem. Warto, aby do
naszej szafy zajrzał stylista i zasugerował
bazę ubrań dobranych do naszej sylwetki
ale i osobowości. Dojrzałość nie oznacza
braku zainteresowania modą i szaroburych
ciuchów. Postaw na kolor energię kolorów,
modne i klasyczne fasony. Nie bój się zasza-
leć! Obserwuj trendy i szukaj rozwiązań dla
siebie a na pewno poczujesz się młodziej.

– Makijaż dla dojrzałej kobiety powi-
nien być subtelny i delikatny- radzi współ-
pracująca z EVA PARK wizażystka Monika

Kocięcka z Dash Luxury. – Ważne, by był
wykonany z niezwykłą precyzją, ale nie-
koniecznie matowy. Jestem zwolennicz-
ką makijażu świeżego i naturalnego, któ-
ry podkreśli i wydobędzie piękno kobiety,
niekoniecznie ukrywając jej wiek. Wybie-
ram produkty odbijające światło, kremy
koloryzujące BB, delikatne i lekkie pudry
oraz róż w kremie. Jeśli chodzi o makijaż
oczu, zgadzam się ze sformułowaniem, że
najnowsze trendy w makijażu można sto-
sować niezależnie od wieku, trzeba tylko
odpowiednio je zaadoptować. Jeśli maki-
jaż wykonany jest przez profesjonalistę,
nie bójmy się ani koloru, ani błysku. Cie-
szy mnie, że dojrzałe kobiety coraz częściej
pojawiają się w kampaniach światowych
marek a trend ten dotarł już do Polski. Wy-
starczy spojrzeć na reklamę marki Boho-
boco z aktorką Heleną Norowicz. Klasa,
szyk, elegancja i dojrzałość 81-letniej He-
leny, to kwintesencja kobiecości – dodaje
wizażystka.

PO CZWARTE: URODA.
- Jesień życia to idealna pora na inten-

sywne zabiegi- mówi Magdalena Czarnota,
kierownik strefy SPA w Eva Park. Propozycje
zabiegowe ogranicza jedynie wrażliwość cery.

Idealnym rozwiązaniem o tej porze roku
są zabiegi złuszczające na bazie kwasów, któ-
re warto połączyć z kuracją nawilżającą czy
przeciwzmarszczkową. Polecamy zwłaszcza
korzystanie z preparatów na bazie skoncen-
trowanych ekstraktów z owoców: passiflory,

41

winogron i ananasa. Głównymi składnikami
produktu są: kwas mlekowy, kwas cytryno-
wy, kwas winowy i kwas glikolowy.

Kwasy organiczne obecne w tym pro-
dukcie zmniejszają spójność korneocytów,
przez co wpływają na grubość warstwy ro-
gowej oraz zwiększają poziom nawilżenia
skóry. W efekcie uzyskuje się zwiększenie

elastyczności warstwy rogowej. Wiele Pań
narzeka w tym okresie na wrażliwość cery.
Określiłabym to jako problem cery niesta-
bilnej, czyli takiej która ma kłopot z natu-
ralną ochroną przed czynnikami zewnętrz-
nymi. Może tu skutecznie pomóc właściwa
pielęgnacja zalecona przez kosmetologa.

ŻYCIE ZACZYNA SIĘ PO 60-TCE
W ramach pakietu zapewniamy:

•	 2 specjalistyczne konsultacje lekarskie - wstępną oraz końcową,
•	 10 lub 20 zabiegów z zakresu fizykoterapii wg wskazań lekarskich*,
•	 6 lub 12 (30 min.) sesji ćwiczeń ogólnych pod nadzorem terapeuty*,
•	 6 lub 12 (45 min.) sesji ćwiczeń koordynacyjno-równoważnych*,
•	 6 lub 13 (20 min.) sesji masażu częściowego*,
•	 3 lub 6 (60 min.) treningów z instruktorem nordic walking*,
•	 inhalacje w Tężni Solankowej (w okresie funkcjonowania Tężni

– od marca do listopada),
•	 prelekcja na temat profilaktyki schorzeń narządu ruchu wraz

z instruktażem ćwiczeń (60 min.),
•	 6 lub 13 noclegów w odnowionym kompleksie hotelowym Centrum

Terapii Narządu Ruchu Biały Dom w pokojach typu studio (2 + 1)
wyposażonych w pełny węzeł sanitarny oraz system przywołań*
(patrz galeria),

•	 trzy posiłki dziennie(śniadanie/obiad/kolacja) oparte na zasadach
zdrowego żywienia,

•	 bezpłatny parking,
•	 opiekę recepcyjno/pielęgniarską 24 h,
•	 dostęp do TV w każdym pokoju,
•	 bezpłatne wifi.
* - ilość zabiegów uzależniona od długości pobytu

Zapraszamy do korzystania z pakietów 7 i 14 dniowych!

Podczas programu rehabilitacyjnego istnieje możliwość wykonania także
dodatkowych konsultacji, badań oraz zabiegów. Są one dodatkowo płatne
według obowiązujących cenników.
Zabiegi rehabilitacyjne prowadzone są od poniedziałku do soboty.

Ceny:
Pakiet 7 dniowy – od 2212 złotych
Pakiet 14 dniowy – od 4350 złotych

DODATKOWA INFORMACJA I REZERWACJA TERMINÓW:
Centrum Terapii Narządu Ruchu BIAŁY DOM
tel.: 22 484 28 35, kom.: +48 667 771 809
e-mail: zplbialydom@uzdrowisko-konstancin.pl

MODELKA: LILIANA CZECHOWSKA
STYLIZACJA: MONIKA KOCIĘCKA Z DASH LUXURY

42 www.glosseniora.pl

INICJATYWY

Wyjątkowy projekt dla wyjątkowych, aktywnych ludzi,
którzy chcą działać, zmieniać swoje najbliższe otocze-
nie i zachęcać innych do działania. Temu służyła ini-

cjatywa „Chcę-Mogę-Potrafię. Aktywni 60+” .

Projekt zrodził się w szkole dla liderów lokalnych zorganizowa-
nej przez Teatr Łaźnia Nowa. Wszystkie działania były bezpłatne,
odbywały się w miłej atmosferze w sali konferencyjnej Miejskiego
Ośrodka Wspieranie Inicjatyw Społecznych na os. Centrum c 10.
W ramach przedsięwzięcia zostały zorganizowane różnego rodzaju
zajęcia i warsztaty, promujące rozwój osobisty i kreatywność osób
starszych. Można było skorzystać z rad dotyczących dobrego stylu
dla osób po sześćdziesiątce, wybrać się na spacery fotograficzne wo-
kół Łąk Nowohuckich czy wziąć udział w grze teatralnej lub wyjąt-
kowych zajęciach „Lider(ka) przez duże L”.

W ramach przedsięwzięcia odbyły się też warsztaty DJ'skie dla
osób 60+. To inicjatywa Klubu Kombinator i jego szefa Jacka Pawła
Dargiewicza. – Pomyśleliśmy, że takie warsztaty to świetna okazja by
doświadczyć czegoś nowego i poczuć się kimś wyjątkowym – pod-
kreślają organizatorzy. Znany krakowski DJ Wake Up (czyli Witek
Ryć) umiejętnie wprowadził aktywnych 60+ w tematykę kultury
DJ'skiej, zaprezentował podstawowy sprzęt potrzebny do grania na
imprezach i koncertach. Wybrani uczestnicy warsztatu mieli okazję

zaprezentowania przed tancerzami nabyte umiejętności oraz mu-
zykę, którą kochają, podczas potańcówki międzypokoleniowej nad
Zalewem Nowohuckim. Miała ona miejsce w ramach wakacyjnego
Nowego Bulwar[t]u Sztuki Teatru Łaźnia Nowa i Klubu Kombina-
tor. W jej trakcie odbył się pokaz mody 60+ przygotowany przez
Annę Chawronę uczestniczkę warsztatu „Lider(ka) przez duże L”
laureatkę konkursu. Potańcówka okazała się sukcesem. Jej uczestni-
cy, z różnych kategorii wiekowych, ubrani w całości na biało, bawili
się doskonale, a seniorzy pokazali młodym, że imprezować można
w każdym wieku.

�� MAŁGORZATA SZYMCZYK-KARNASIEWICZ

Od lipca do grudnia 2016r. Fundacja Dzieła Kolpinga w Pol-
sce oferuje bezpłatne porady prawne dla seniorów w 5
Centrach Porad Prawnych w Krakowie, Makowie Podha-

lańskim, Bochni, Brzesku i Oświęcimiu. Serdecznie zapraszamy
osoby w wieku 60+!

Tematyka dostępu obywateli do poradnictwa prawnego wciąż
jest aktualna, gdyż pomimo wielu nowych rozwiązań osoby star-
sze nie zawsze mają dostęp do bezpłatnego poradnictwa prawnego
i obywatelskiego. Wychodząc naprzeciw potrzebom seniorów Fun-
dacja Dzieła Kolpinga w Polsce przygotowała projekt pt. „Z pożyt-
kiem dla seniora” zapewniający seniorom bezpłatne porady prawne.

W 5 Centrach Porad Prawnych zlokalizowanych w Krakowie,
Makowie Podhalańskim, Bochni, Brzesku i Oświęcimiu nasi prawni-
cy udzielają bezpłatnych porad prawnych mieszkańcom Małopolski
w wieku 60+, w szczególności osobom znajdujących się w trudnej
sytuacji życiowej i mających pilną potrzebę skorzystania z informacji,
konsultacji i porad prawnych.

Oprócz porad indywidualnych organizujemy także warsztaty
prawne „Wiem-Potrafię-Działam” o tematyce obejmującej zasady
bezpiecznego pożyczania, sprawy mieszkaniowe, formy przekazy-
wania własności i prawa pacjenta. Zaplanowano także zajęcia kom-

puterowe „E-senior – E-obywatel”, w ramach których seniorzy na-
uczą się, jak załatwiać sprawy urzędowe w internecie, a także jak
komunikować się z rodziną za pomocą Internetu.

Jesteśmy przekonani, że wsparcie prawne udzielone w ramach
projektu poprawi jakość i poziom życia osób starszych. Szacujemy,
że do końca roku wesprzemy ponad 600 osób.

Osoby zainteresowane uzyskaniem porady zapraszamy
 do naszych Centrów Porad Prawnych.

Rejestracja pod numerem telefonu: 12 418 77 66
Centrum Porad Prawnych w Krakowie

ul. Żułowska 51 (dzielnica Olsza II)
31-436 Kraków

e-mail: prawo-krakow@kolping.pl www.prawo.kolping.pl
Projekt jest realizowany w ramach Rządowego Programu na

rzecz Aktywności Społecznej Osób Starszych na lata 2014-2020.

„Z POŻYTKIEM DLA SENIORA”
- zapraszamy na bezpłatne porady prawne dla seniorów

NOWA HUTA CHCE SIĘ BAWIĆ

FO
T.

KA
RN

AS
IE

W
IC

ZS
TU

DI
O.

PL

43


RĘKODZIEŁO - UCZYMY SIĘ
OD SIEBIE NAWZAJEM

JEST W POLSCE KILKADZIESIĄT BAR-
DZO NIEZWYKŁYCH RODZIN, KTÓRE
SĄ DOBRZE ZNANE W SWOICH ŚRO-

DOWISKACH LOKALNYCH. ICH CZŁONKO-
WIE, POZA TYM, ŻE JAK W KAŻDEJ TYPO-
WEJ RODZINIE, WSPIERAJĄ SIĘ I SPĘDZAJĄ
RAZEM CZAS, WSPÓLNIE PRACUJĄ NA
RZECZ INNYCH – POMAGAJĄ BEZRO-
BOTNYM, SAMOTNYM I WYKLUCZONYM.
W KAŻDEJ Z TYCH RODZIN JEST KILKA-
DZIESIĄT OSÓB W RÓŻNYM WIEKU, A NAJ-
BARDZIEJ AKTYWNI I PRZEDSIĘBIORCZY
SĄ CZĘSTO SENIORZY. ICH CZŁONKOWIE
MAJĄ SWOJE SIOSTRY I BRACI NA CAŁYM
ŚWIECIE – NIE TYLKO W EUROPIE, ALE TEŻ
W AFRYCE, AZJI CZY AMERYCE POŁUDNIO-
WEJ. CO TO ZA RODZINY I JAK MOŻNA ZO-
STAĆ ICH CZŁONKIEM?

Rodziny Kolpinga, to nazwa 40 lokal-
nych stowarzyszeń działających w różnych
miejscach w Polsce, realizujących inicjatywy
i projekty na rzecz swoich lokalnych społecz-
ności. Jedne pomagają dzieciom i młodzie-
ży prowadząc świetlice środowiskowe, inne
wspierają bezrobotnych organizując doradz-
two zawodowe i staże, jeszcze inne organi-
zują spotkania i prelekcje na ważne dla spo-
łeczności lokalnej tematy. Rodziny Kolpinga
w sposób szczególny wspierają seniorów i ich
aktywność społeczną. W ostatnich 4 latach
przy różnych Rodzinach powstało 14 Kol-
pingowskich Klubów Seniora. Członkowie
Klubów biorą udział w ciekawych zajęciach
rozwijających (językowych, komputerowych,
z rękodzieła etc.), wycieczkach i warsztatach,
ale też prowadzą własne działania samopo-
mocowe i wolontaryjne oraz obywatelskie.
Pomagają w świetlicach środowiskowych,

hospicjach i ośrodkach pomocy społecznej
oraz inicjują powstawanie Rad Seniorów
w swoich gminach.

PRZODKOWIE RODZINY
Historia Dzieła Kolpinga liczy ponad 160

lat. Zostało ono założone w poł. XIX wieku
jako związek czeladników skupionych wokół
księdza Adolpha Kolpinga zwanego „Ojcem
rzemieślników”. Kolping został beatyfikowa-
ny przez Jana Pawła II w 1991 r. jako pre-
kursor nauki społecznej Kościoła i wzór do
naśladowania dla współczesnego świata. Jan
Paweł II podczas mszy św. beatyfikacyjnej
powiedział w homilii: Adolph Kolping bar-
dzo dobrze zdawał sobie sprawę z tego, że
to właśnie rodzina jest pierwszą i najbardziej
naturalną społecznością życia. Żaden czło-
wiek nie przychodzi samemu na ten świat. To
ojciec i matka dają człowiekowi życie. Dziec-
ko potrzebuje rodziny, potrzebuje przyjaciół
i rodziców, aby otrzymać wsparcie i zrozu-
mieć związki w otaczającym je świecie.

RODZINY SIĘ NIE WYBIERA?
Stowarzyszenia Rodziny Kolpinga zrze-

szone są w Związku Centralnym Dzieła Kol-
pinga w Polsce z siedzibą w Krakowie. Dzięki
takiej sieciowości organizacje współpracu-
ją ze sobą, wymieniają się doświadczeniami
i pomysłami na nowe działania. Chętnie też
przyjmują nowych członków – mile widzia-
ny jest każdy, kto chciałby poczuć atmosfe-
rę wspólnotowości i robić coś dobrego dla
innych. Rodziny Kolpinga są otwarte na lu-
dzi aktywnych, którzy przez swoją inwencję
i pomysłowość są w stanie stworzyć warun-
ki do dalszego działania, ale też na osoby do
tej pory bierne, które pragną tu znaleźć po-

moc i zrozumienie oraz zachętę do działania.
Wystarczy tylko wybrać najbliższą Rodzinę
i skontaktować się z nią. Seniorzy mogą też
skontaktować się bezpośrednio z którymś
z Kolpingowskich Klubów Seniora (lista
klubów znajduje się na stronie internetowej
www.senior.kolping.pl).

ZAŁÓŻ WŁASNĄ RODZINĘ
A może właśnie Ty chciałbyś zrobić coś

dobrego dla swojej lokalnej społeczności
i założyć własną Rodzinę Kolpinga? Potrzeb-
ne będzie Ci kilka osób, które myślą tak jak
Ty i chcą działać razem. Pierwszym Waszym
krokiem powinien być kontakt z przedstawi-
cielem Związku Centralnego Dzieła Kolpin-
ga w Polsce. On pomoże Ci w zarejestrowa-
niu organizacji i podpowie od czego zacząć
działania. Co ważne, Stowarzyszenia Rodzi-
ny Kolpinga prowadzą samodzielną działal-
ność, a jej zakres każda z Rodzin określa in-
dywidualnie, kierując się wskazówką bł. ks.
A. Kolpinga: Czasy wam pokażą co należy
czynić. Krakowskie biuro Związku Central-
nego Dzieła Kolpinga w Polsce wspiera Ro-
dziny, organizując wspólne inicjatywy, zapra-
szając do udziału w projektach, szkoleniach
i wizytach – również tych międzynarodo-
wych. Dla przykładu w ciągu ostatnich kilku
miesięcy odwiedzaliśmy Rodziny Kolpinga
na Słowacji, w Rumunii, Słowenii, pojecha-
liśmy na Pielgrzymkę do Gniezna z okazji
1050 rocznicy Chrztu Polski, na szkolenie
do Niemiec oraz na seminarium do Gródka
nad Dunajcem. Spotkaliśmy się też w Krako-
wie na Kolpingowskim Kongresie Seniorów.
Przed nami wiele podobnych spotkań. Mamy
nadzieję Cię na nich spotkać.

�� MONIKA DĄBROWSKA

GRUNT TO RODZINA

Skontaktuj się z nami:
Związek Centralny Dzieła Kolpinga w Polsce
ul. Żułowska 51, 31-436 Kraków
tel. (12) 418 77 70, kolping@kolping.pl

44 www.glosseniora.pl

INICJATYWY

Przyjazne i komfortowe miejsce dla Ciebie

w w w.doms eniorab eata.pl

POBYTY STAŁE / AKTYWNY TYDZIEŃ / WEEKEND SENIORA

Dom Seniora BEATA, Złockie 103, Muszyna
tel: 18 471 49 17, e-mail: biuro@domseniorabeata.pl

ro un jeo mH y		a mr aoi łon pe S o		 lsęt kr ąa 		K

25 września na krakowskim Rynku Głównym odbyły się obcho-
dy Światowego Dnia Serca, będącego częścią ogólnopolskiej
kampanii edukacyjnej "Zdrowe Dzieci, Zdrowa Młodzież, Zdro-
wi Dorośli”, organizowanej przez Polskie Towarzystwo Kardio-
logiczne.

Co roku 175 tys. Polaków umiera z powodu chorób krążenia.
Właściwe odżywianie,regularny wysiłek fizyczny, unikanie dymu
papierosów i innych czynników rozwoju miażdżycy, mogą przedłu-
żyć nam życie.

Tegoroczne obchody były dedykowane wszystkim pokoleniom.
Wydarzenie na Rynku Głównym – przesłania licznie zgromadzo-
nych profesorów i współpracowników , konsultacje i badania pro-
filaktyczne poprzedziła konferencja prasowa, podczas której prof.
dr hab. n. med. Jadwiga Nessler, przewodnicząca Krakowskiego
Oddziału Polskiego Towarzystwa Kardiologicznego oraz kierownicy
klinik Szpitala Jana Pawła II ,dyrektor Wydziału Ochrony Zdrowia
Urzędu Marszałkowskiego mówili o zagrożeniach chorobami serca
i zachęcali do profilaktyki zdrowotnej.

Na konferencji prasowej wszyscy obecni złożyli podpisy pod Ape-
lem Polskiego Towarzystwa Kardiologicznego o przeciwdziałanie
epidemii chorób układu krążenia i włączenie się do powszechnej
edukacji nauki o zdrowiu i jego profilaktyce. Profesor Jadwiga Nessler
podkreśliła, że Światowy Dzień Serca to kampania, która umożliwi-
ła każdej chętnej osobie rozmowę z ekspertem i wykonanie badań
profilaktycznych. W przypadkach, w których badania wskazywały
na zwiększone ryzyko sercowo-naczyniowe, szczegółowe badania
kontynuowano w KARDIOBUSIE. Można było również skorzystać
z instruktarzu rehabilitantów, otrzymać materiały edukacyjne z za-
kresu chorób cywilizacyjnych oraz czasopismo „Głos Seniora”.

ŚWIATOWY DZIEŃ SERCA

Liczne tłumy pacjentów mogły również uczestniczyć w koncertach
znanych artystów, którzy przez cały dzień występowali na estradzie na
Rynku Głównym. Wśród występujących znalazła się Magda Steczkow-
ska, wokalistka i ambasadorka kampanii Polskiego Towarzystwa Kardio-
logicznego. Zaśpiewała hymn kampanii , autorstwa Marka Dutkiewicza
"Niech Cię polubi Twoje serce".

�� ANNA PRZYBYŁEK-BORACZYŃSKA

FO
T.

JE
RZ

Y
DO

M
IN

IK
 S

NO
PI

ŃS
KI

FOT. JERZY DOMINIK SNOPIŃSKI

FO
T.

JE
RZ

Y
DO

M
IN

IK
 S

NO
PI

ŃS
KI

45

W ODNIESIENIU DO POPRZEDNICH ARTYKUŁÓW
INFORMUJEMY, ŻE WEDŁUG OFICJALNYCH DANYCH
FIRMA LYONESS NIE JEST PIRAMIDĄ FINANSOWĄ

Warto pamiętać, iż darczyńca ma prawo odwołać nawet już
wykonaną darowiznę, w przypadku gdy obdarowany dopuścił się
względem niego tzw. rażącej niewdzięczności. Pojęcie to nie zostało
wprost zdefiniowane w przepisach prawa. W przypadku konfliktu
między darczyńcą, a obdarowanym sąd zobowiązany jest do ustale-
nia na podstawie przedstawionego mu stanu faktycznego, czy kon-
kretne zachowania mieszczą się w pojęciu rażącej niewdzięczności.

Z orzecznictwa sądowego wynika, iż rażąca niewdzięczność
może objawiać się poprzez wynikające ze złej woli obdarowanego
zaniechanie lub działanie mające na celu wyrządzenie darczyńcy
krzywdy lub szkody majątkowej. Oczywistym przykładem może być
popełnienie przeciwko darczyńcy przestępstwa, jednak ustawodaw-
ca i orzecznictwo sądów każą rozumieć pojęcie rażącej niewdzięcz-
ności szerzej. Można za nią uznać również naruszenie przez obda-
rowanego spoczywających na nim obowiązków wynikających ze
stosunków rodzinnych, łączących go z darczyńcą, takich jak odmo-
wa pomocy osobie starszej, lub osobie chorej. Sąd każdy przypadek
ocenia indywidualnie badając stosunki panującej w danej rodzinie
lub środowisku, a także odczucia samego darczyńcy.

CO MOŻE ZROBIĆ DARCZYŃCA, KTÓRY
CZUJE, ŻE ZOSTAŁ PRZEZ OBDAROWANEGO
POTRAKTOWANY Z RAŻĄCĄ NIEWDZIĘCZNOŚCIĄ
I W ZWIĄZKU Z TYM CHCE Z POWROTEM STAĆ SIĘ
WŁAŚCICIELEM PRZEDMIOTU DAROWIZNY?

W pierwszej kolejności należy doręczyć obdarowanemu oświad-
czenie o odwołaniu darowizny. W oświadczeniu należy precyzyjnie
wskazać przyczyny odwołania darowizny oraz wezwać obdarowa-
nego do dokonania czynności koniecznych do przeniesienia prawa
własności przedmiotu darowizny z powrotem na darczyńcę. Czę-
sto samo przeniesienie własności wymaga formy aktu notarialnego.
W takim przypadku należy wskazać również miejsce i termin, w któ-
rym chcemy akt taki sporządzić. W przypadku braku woli ze strony

obdarowanego do dokonania przeniesienia własności kolejnym kro-
kiem jest wytoczenie powództwa o nakazanie mu przez sąd doko-
nania tej czynności. W troku postępowania sąd będzie zobowiązany
ustalić i ocenić, czy w danym przypadku zachodziły przesłanki od-
wołania darowizny oraz czy dokonanie odwołania darowizny przez
darczyńcę jest skuteczne.

Znacznie prostsze jest odwołanie testamentu. Wynika to z sa-
mej jego natury, ponieważ testament nie wywołuje żadnych skutków
prawnych za życia spadkodawcy, a dopiero z chwilą jego śmierci.
Spadkodawca może więc odwołać testament w każdej chwili poprzez
sporządzenie w dowolnej formie nowego testamentu, umyślne i świa-
dome zniszczenie starego, lub dokonanie w istniejącym testamencie
zmian, z których jasno wynikałaby wola odwołania testamentu.

W przypadku sporządzania nowego testamentu można w jego
treści zawrzeć wprost informację o odwołaniu wcześniejszego testa-
mentu. Jednak samo zawarcie w nowym testamencie postanowień,
których nie da się pogodzić z wcześniejszymi, wystarczy do uznania,
iż wcześniejszy testament jest nieważny i tym samym nie będzie ro-
dził skutków w majątku spadkodawcy po jego śmierci.

Dla uznania, iż testament został zniszczony nie jest konieczne
jego fizyczne uszkodzenie. Wystarczające może być już samo opa-
trzenie go adnotację „anuluję”, lub podobnej treści, jeśli nie będzie
ona budziła wątpliwości co do zamiaru spadkodawcy.

Z prawnego punktu widzenia przyczyny odwołania testamentu
nie są istotne. W przypadku, gdy forma wyrażenia woli przez spad-
kodawcę nie budzi wątpliwości, sąd spadku, bądź jakikolwiek inny
organ nie bada powodów, dla których spadkodawca zdecydował się
na zmianę swojej woli wyrażonej w testamencie.

Pomimo wyraźnych różnic w procedurze odwołania darowi-
zny i testamentu należy uznać, iż ustawodawca przewidział prawne
możliwości ich zmiany stosownie do ich charakteru prawnego, chro-
niąc tym samym osoby dokonujące tychże czynności przed skutka-
mi niekorzystnego i niekiedy pochopnego rozporządzenia własnym
majątkiem.

�� KAROL FRANCZAK
aplikant radcowski

NIEJEDNOKROTNIE PRZYCZYNĄ DOKONANIA
DAROWIZNY LUB SPORZĄDZENIA TESTAMENTU
JEST TROSKA O NAJBLIŻSZYCH. CO ZROBIĆ
JEDNAK, GDY SYTUACJA ŻYCIOWA ZMUSZA
NAS DO ZMIANY DECYZJI?

ODWOŁANIE
DAROWIZNY

I TESTAMENTU
FOT. JERZY DOMINIK SNOPIŃSKI

46 www.glosseniora.pl

PRACA NA
EMERYTURZE

PANI ZOSIA OSIĄGNĘŁA WIEK EMERYTALNY, DOTYCHCZAS CAŁY CZAS BYŁA
AKTYWNA ZAWODOWO. PRACOWAŁA JAKO KSIĘGOWA. OBECNIE DYSPONUJE

WOLNYM CZASEM, CZUJE SIĘ DOBRZE, MA ZNAJOMĄ, KTÓRA PROWADZI BIURO
RACHUNKOWE I CHĘTNIE BY DOBRĄ KOLEŻANKĘ ZATRUDNIŁA. PANI ZOSIA

OBAWIA SIĘ JEDNAK CZY PRACA ZAWODOWA NIE SPOWODUJE ZMNIEJSZENIA
LUB ZAWIESZENIA ŚWIADCZEŃ EMERYTIALNYCH.

Zgodnie z obowiązującymi przepisami pani Zosia może podjąć
pracę u koleżanki bez żadnych przeszkód. Przy ustalaniu wysokości
przychodów z pracodawcą, nie ma żadnych ograniczeń związanych
z wysokością kwoty przyszłych zarobków. Wysokość przychodów ze
stosunku pracy nie jest niczym limitowana. Osoba, która osiągnę-
ła wiek emerytalny może bez przeszkód podejmować zatrudnienie
i otrzymywać świadczenie emerytalne. Powyższe zasady obowiązują
również osoby, które:

ÎÎ �osiągają przychód z tytułu pracy nie podlegającej ubezpie-
czeniu społecznemu;

ÎÎ �mają uprawnienia do renty: inwalida wojskowy, którego nie-
zdolność do pracy powstała w związku ze służbą wojskową,
renta rodzinna po żołnierzu, którego śmierć pozostaje w
związku ze służbą wojskową;

ÎÎ �złożyły wniosek o zawieszenie świadczenia emerytalnego lub
rentowego.

Zgoła inaczej wyglądałby sytuacja jeśli Pani Zosia nie osią-
gnęłaby jeszcze wieku emerytalnego. W takim przypadku praca
na emeryturze może być związana z ryzykiem utraty części, a na-
wet całości świadczeń emerytalnych. Kwota jaką emeryt/rencista

może dorobić jest uzależniona od wysokości przeciętnego mie-
sięcznego wynagrodzenia publikowanego przez GUS. Nie jest
to kwota stała – ulega cyklicznym zmianom, stąd konieczne jest
zapoznanie się z komunikatami Prezesa GUS, które dostępne są
http://stat.gov.pl/.

Prezes GUS w komunikacie z dnia 9 sierpnia 2016 r. podał, iż
przeciętne wynagrodzenie w drugim kwartale 2016 r. wyniosło
4019,08 zł. Zgodnie z obowiązującymi przepisami wysokość otrzy-
mywanych przychodów ze stosunku pracy obwarowana jest wideł-
kami odpowiednio 70% i 130% przeciętnego miesięcznego wynagro-
dzenia. Tym samym od 1 września 2016 r. emeryt i rencista mogą
dorobić miesięcznie:

ÎÎ �do 2 813,40 zł brutto bez zmniejszenia świadczenia;
ÎÎ �od 2 813,40 zł do 5 224,80 zł brutto – świadczenie zmniejszo-

ne o sumę przekroczenia 70 % przeciętnego miesięcznego
wynagrodzenia;

ÎÎ �powyżej 5 224,80 zł brutto – ZUS wstrzymuje wypłatę eme-
rytury lub renty.

�� ANNA WILK

47

PRACA NA
EMERYTURZE
U TEGO SAMEGO
PRACODAWCY

PANI ZOSIA OSIĄGNĘŁA WIEK EMERYTALNY, DOTYCHCZAS
CAŁY CZAS BYŁA AKTYWNA ZAWODOWO PRACOWAŁA
JAKO KSIĘGOWA. OBECNIE DYSPONUJE WOLNYM
CZASEM, CZUJE SIĘ DOBRZE I NADAL CHCIAŁABY
PRACOWAĆ Z TYM SAMYM PRACODAWCĄ, KTÓRY
RÓWNIEŻ WYRAŻA WOLĘ JEJ ZATRUDNIENIA.
PANI ZOSIA OBAWIA SIĘ CZY PRACA ZAWODOWA
NIE SPOWODUJE ZMNIEJSZENIA LUB ZAWIESZENIA
ŚWIADCZEŃ EMERYTALNYCH.

W sytuacji, w której Pani Zosia zostałby u tego samego praco-
dawcy, gdzie świadczyła pracę przed osiągnięciem wieku emerytal-
nego, zgodnie z art. 103a ustawy emerytalnej, prawo do emerytury
uległoby zawieszeniu bez względu na wysokość przychodu uzyski-
wanego przez emeryta. Przepis ten stosuje się do emerytów, któ-
rzy ukończyli powszechny wiek emerytalny, ustalany indywi-
dualnie, w zależności od daty urodzenia oraz płci.

Tym samym emeryci, którzy kontynuują zatrudnienie u tego sa-
mego pracodawcy, u którego byli zatrudnieni przed dniem nabycia
prawa do emerytury, muszą się liczyć z tym, że emerytura zosta-
nie im zawieszona. Wprawdzie świadczenie emerytalne będzie ta-
kiej osobie przyznane, ale nie będzie wypłacone. Czas zawieszenia
emerytury w trybie art. 103a ustawy emerytalnej trwa do momentu
rozwiązania stosunku pracy i przedłożenia w Oddziale ZUS świa-
dectwa pracy lub zaświadczenia wystawionego przez pracodawcę,
potwierdzającego ustanie stosunku pracy. Jeśli wszystkie formalno-
ści zostaną dopełnione ZUS podejmuje wypłatę emerytury od mie-
siąca, w którym nastąpiło rozwiązanie stosunku pracy, jednak nie
wcześniej niż od miesiąca, w którym został przedłożony dokument
potwierdzający ustanie zatrudnienia.

Zgoła inaczej sytuacja wygląda jeśli Pani Zosia rozwiąże stosu-
nek pracy ze swoim pracodawcą w przededniu złożenia wniosku
o świadczenie emerytalne. Po otrzymaniu prawa do emerytury
pani Zosia może podjąć ponownie pracę u swojego dawnego pra-

codawcy. Wysokość otrzymywanych dochodów ze stosunku pracy
jest uzależniona od limitów wskazanych w komunikatach Prezesa
GUS. W momencie przekroczenia wieku emerytalnego można osią-
gać dochody w dowolnej wysokości, bez utraty prawa do świadczeń
emerytalnych.

Należy podkreślić, że powyższa zasada dotyczy wyłącznie eme-
rytów. Tym samym nie obejmuje ona osób, które uzyskają prawo
do renty rodzinnej lub renty z tytułu niezdolności do pracy. Takie
osoby mogę nadal pracować u tego samego pracodawcy. Natomiast
kwestia wysokości otrzymanej renty jest wyłącznie uzależniona od
wysokość uzyskiwanego przychodu.

�� ANNA WILK

EMERYCI, KTÓRZY KONTYNUUJĄ ZATRUDNIENIE U TEGO SAMEGO PRACODAWCY,
U KTÓREGO BYLI ZATRUDNIENI PRZED DNIEM NABYCIA PRAWA DO EMERYTURY,
MUSZĄ SIĘ LICZYĆ Z TYM, ŻE EMERYTURA ZOSTANIE IM ZAWIESZONA.

48

OGÓLNOPOLSKA KARTA SENIORA
wspiera samorządy!

Więcej informacji: Al. Słowackiego 46/30 | 30-510 Kraków |  12 429 37 28 |
 www.glosseniora.pl |  kartaseniora@manko.pl |

Stowarzyszenie MANKO
– Redakcja Głosu Seniora

Wiele samorządów zamiast wprowadzać lokalną
kartę seniora, która działałaby tylko na terenie ich
gminy lub powiatu zdecydowało się przystąpić do
programu Ogólnopolskiej Karty Seniora, która jest
ważna w całej Polsce, ale także w ich mieście (gmi-
nie, powiecie).

Dzięki temu senior z danego miasta otrzymuje po-
łączenie karty lokalnej i ogólnopolskiej. Uczestnictwo
w programie koordynuje we współpracy z władzami
miasta najczęściej Gminna Rada Seniorów lub w razie
jej braku inna organizacja seniorska.

Seniorzy z poparciem organizatora (Głos Seniora)
i miastem często sami przekonują i pozyskują lokal-
ne firmy do honorowania karty. Do dnia dzisiejszego
na lokalną edycję Ogólnopolskiej Karty Seniora zdecy-
dowało się już 18 gmin m.in.: Dąbrowa Górnicza, Ryb-
nik, Jastrzębie-Zdrój, Zabierzów, Nędza, Jerzmanowice
– Przeginia, Świętochłowice, Rzeszów, Olkusz, Kłodz-
ko, Stary Sącz, Dzierżoniów, Nowe Miasto Lubawskie,
Czerwionka-Leszczyny, Ciechanów, Tomaszów Lubel-
ski, Lębork oraz powiat lęborski. Dostajemy zgłoszenia
od gmin i miast z całej Polski. Ogólnopolską Kartę Se-
niora posiada już ponad 63 tys. seniorów i honoruje już
ją ponad 400 instytucji.

Zapraszamy do współpracy rady seniorów i inne or-
ganizacje seniorskie chcące wydać z nami w swojej gmi-
nie lokalną edycję Ogólnopolskiej Karty Seniora. Zapra-
szamy też lokalne firmy chcące dołączyć do programu
i honorować kartę. Dzięki temu będą one promowane
wśród aktywnych seniorów w całej Polsce. Tomaszów Lubelski 35951

Gaszowice 33592

Gmina Zabierzów 31474

Powiat Lęborski 42781

Ciechanów 44525

Czerwionka - Leszczyny 42789

Rzeszów 35951

Olkusz 33592

Dąbrowa Górnicza 31474

Jastrzębie-Zdrój 20067

Gmina Nędza 15832

Rybnik 10421

Dzierżoniów 46855

Gmina Jerzmanowice-Przeginia 44525

Kłodzko 42789

Świętochłowice 41945

Stary Sącz 39412

Nowe Miasto Lubawskie 37257

20 PAŹDZIERNIKA 2016 r.
NOWE MIASTO LUBAWSKIE przystapiło
do Ogólnopolskiej Karty Seniora. Inicjatorem
i koordynatorem Karty Seniora jest Lech Bober,
Przewodniczący Miejskiej Rady Seniorów oraz
Uniwersytetu Trzeciego Wieku

24 LISTOPADA 2016 R.
Inaguracja Ogólnopolskiej Karty Seniora w TOMASZOWIE LUBELSKIM.

OD PRAWEJ:
PREZYDENT MIASTA
WOJCIECH ŻUKOWSKI,
DYREKTOR W MRPIPS,
STEFAN KOŁUCKI,
AGNIESZKA SKUBIS-
RAFALSKA Z URZĘDU
WOJEWÓDZKIEGO,
ZBIGNIEW SKAWIŃSKI,
PRZEWODNICZĄCY
RADY SENIORÓW
ORAZ ŁUKASZ
SALWAROWSKI.

WICEBURMISTRZ
KRZYSZTOF
WIDŹGOWSKI
WRĘCZA
PIERWSZĄ KARTĘ
NAJSTARSZEMU
MIESZKAŃCOWI
MIASTA.

UKOŃCZYŁEŚ 60. ROK ŻYCIA? SKORZYSTAJ ZE ZNIŻEK
Z OGÓLNOPOLSKĄ KARTĄ SENIORA. PONAD 400 FIRM Z CAŁEJ
POLSKI OFERUJE ATRAKCYJNE RABATY DLA POSIADACZY
KARTY. SPRAWDŹ, GDZIE SKORZYSTASZ ZE ZNIŻEK!

Pełną listę firm oferujących zniżki możesz pobrać ze strony: www.glosseniora.pl

UZDROWISKO BUSKO-ZDRÓJ
BUSKO-ZDRÓJ, ul. Rzewuskiego 1
tel. 41 312 48 30, www.uzdrowisko-busko-zdroj.com.pl
• �10% zniżki na pełnopłatny pobyt leczniczy w wymienionych

obiektach spółki: Szpital Krystyna, Szpital Górka; Sanatoria:
Marconi, Mikołaj, Oblęgorek, Willa Zielona

• �10% zniżki na pobyt w wolnostojącym DOMKU na terenie Parku
Zdrojowego (kwatera)

• �10% zniżki na pełnopłatne zabiegi dodatkowe bez ordynacji
lekarskiej”

PROMEDICA24
Pomóż swoim bliskim zachować dotychczasowy styl życia
Profesjonalna opieka domowa
WARSZAWA, Aleje Jerozolimskie 94,
www.promedica24.com.pl/opieka
• 5% zniżki na usługi

UZDROWISKO WIENIEC-ZDRÓJ
WIENIEC-ZDRÓJ, ul. Brzozowa 1
tel. 542 721 000, www.uzdrowisko-wieniec.pl
• 12% na ofertę Uzdrowiska Wieniec-Zdrój

SANATORIUM UZDROWISKOWE AUGUSTÓW
AUGUSTÓW, ul.Zdorojowa 3/5/7
tel. 87 643 28 71
sanatorium.augustow@biavita.pl
• �bezpłatne wypożczenie rowerów turystycznych, bezpłatny parking,
• �7% zniżki na pobyty stacjonarne.

BONI FRATRES PHARMACEUTICAL SP. Z O.O.
KRAKÓW, ul. Krakowska 50/4 pharmaceutical@bonifratrzy.pl
tel.12 357 65 98
www.recepturybonifratrów.pl
• �15% zniżki w sklepie internetowym
• �Kod Rabatowy: KARTA SENIORA

KLINIKA ORTO-MED SP. Z O.O.
KRAKÓW, ul. Józefa Kałuży 1
tel. 124221380, www.klinika-ortomed.pl
ortomed@klinika-ortomed.pl
• �15% zniżki na zabiegi fizykoterapii, 10% zniżki na fizjoterapię,
• �5% zniżki na konsultacje lekarzy specjalistów

FUTUREMED
KRAKÓW, ul.Kuźnicy Kołłątajowskiej 13c/19
tel.12 384 83 21, info@futuremed.co, www.futuremed.co
• �10% zniżki

NZOZ RUDEK GABINETY REHABILITACJI MEDYCZNEJ
RZESZÓW, ul. Pelczara 4/1, pelczara@rudek.com.pl, tel.17 857 90 59
RZESZÓW, ul. Marszałkowska 15, marszalkowska@rudek.com.pl,
tel.17 861 10 96
RZESZÓW, ul. Rejtana 32, rejtana@rudek.com.pl, tel. 17 862 63 99
RZESZÓW, ul. Hetmańska 40A, hetmanska@rudek.com.pl,
tel.17 854 00 16
RZESZÓW, ul. Szarych Szeregów 5, szarychszeregow@rudek.com.pl,
tel.17 861 24 69, www.rudek.com.pl
• �15% zniżki na usługi

Oszczędzaj z Ogólnopolską Kartą Seniora

A K T Y W N I P A R T N E R Z Y P R O G R A M U

EUROPEJSKA GRUPA MEDYCZNA
WARSZAWA, ul. Domaniewska 47/10,
tel. 22 290 61 61
www.leczsiezagranica.pl
• �Rabat 10% od ceny poniższych pakietów (po odjęciu refundacji NFZ)
• �Pakiet Podstawowy 699zł
• �Pakiet Błękitny 999zł
• �Pakiet Srebrny 1559 zł

UZDROWISKO KOŁOBRZEG S.A
ul. Ks. P Ściegiennego
78-100 Kołobrzeg
tel. 943526046
http://www.uzdrowisko.kolobrzeg.pl/
• �5 % rabatu na pobyty lecznicze w obiektach Perła Bałtyku Muszelka

i Mewa

UZDROWISKO WYSOWA
Wysowa - Zdrój 149, 38-316 Wysowa Zdrój
tel. (18) 353 20 54
www.uzdrowisko-wysowa.pl
• �10% na zabiegi uzdrowiskowe (wykupione poza ofertą

standardową) Aqua kosmetyk z „Uzdrowiska Wysowa” SA – 1 szt
za pełny tydzień pobytu

WIOSKA MEDYCZNA MEDCITHI
Wojska Polskiego 10
43-410 Zebrzydowice
791020403 medcithi.pl
• �5 % rabatu

ZAKŁAD LECZNICZY
„UZDROWISKO NAŁĘCZÓW”
NAŁĘCZÓW, Al. Małachowskiego 5
tel. 81 501 43 56, www.spanaleczow.pl
• �Procentowy rabat rosnący wraz z wiekiem na pobyty sanatoryjne

i SPA (min. 2 doby): 5 % dla osób w wieku 60 lat, 6% dla osób
w wieku 61 lat, 7% dla osób w wieku 72 lat aż do 45% rabatu dla
stulatków. Dodatkowo rabat 10% dla osoby towarzyszącej.

UZDROWISKO KONSTANCIN-ZDRÓJ
05-520 Konstancin-Jeziorna
Wilanowska 1
tel. 667760056
• �5 % rabatu na usługi oferowane przez uzdrowisko.

SZYNAKA MEBLE
Grunwaldzka 10A, 14-260 Lubawa, tel. 89 645 21 28
• �6 % na wybrane programy meblowe

NZOZ MEDYK SP. Z O.O.
Kościerska 37c, 83-210 Zblewo
• �10 % na badania laboratoryjne, 10% na zabiegi rehabilitacyjne, 5 %

na szczepienia ochronne

49

Rodzaj prenumeraty:

¨	25,00 zł* 6 kolejnych numerów (po jednym egzemplarzu każdego wydania)

¨	4,00 zł* jeden egzemplarz w roku 2016

¨	84,00 zł* 6 kolejnych numerów (po 5 egzemplarzy każdego wydania)

¨	150,00 zł* 6 kolejnych numerów (po 10 egzemplarzy każdego wydania)

*W wartość prenumeraty wliczona jest wysyłka listem ekonomicznym.

Adres do wysyłki:

Nazwa firmy / Imię i nazwisko

Ulica, nr domu, nr lokalu

Kod i miejscowość

Telefon

E-mail:

Wypełnione zgłoszenie prosimy odesłać na adres: Stowarzyszenie MANKO al. J. Słowackiego 46/30, 30-018 Kraków
z dopiskiem „Prenumerata Głosu Seniora” lub na adres e-mail: prenumerata@manko.pl

. .

data i czytelny podpis

ZAMÓWIENIE PRENUMERATY OGÓLNOPOLSKIEGO MAGAZYNU GŁOS SENIORA 2016

ZAMÓW PRENUMERATĘ – POPRZEZ PRZEKAZANIE NAM DAROWIZNY
(zamówienie prenumeraty zwiększy nakład magazynu i Ogólnopolskiej Karty Seniora)

Proszę o przyjęcie mnie w poczet uczestników programu „Ogólnopolska Karta Seniora”. Oświadczam, że
znane mi są postanowienia Regulaminu. Jednocześnie zobowiązuję się do jego przestrzegania.

Wyrażam zgodę na przetwarzanie moich danych osobowych przez Stowarzyszenie MANKO dla celów
statutowych zgodnie z ustawą z dnia 29.08.1997 r. o ochronie danych osobowych (Dz.U. nr 133 poz. 883).
Wiem, że mam prawo wglądu oraz poprawienia swoich danych, a także do sprzeciwu wobec ich przetwarza-
nia do wyżej wymienionych celów.
Wyrażam zgodę na otrzymywanie informacji drogą e-mailową i pocztową nt. dostępnych promocji i raba-
tów skierowanych do seniorów.

* �WYPEŁNIONY PISMEM DRUKOWANYM FORMULARZ PROSIMY ODESŁAĆ POCZTĄ TRADYCYJNĄ (WRAZ ZE ZWROTNYM ZNACZKIEM
POCZTOWYMI I ZAADRESOWANĄ KOPERTĄ) NA ADRES REDAKCJI „GŁOSU SENIORA” (AL. J. SŁOWACKIEGO 46/30, 30-018 KRAKÓW).

PROSIMY RÓWNIEŻ O WSPARCIE PROJEKTU DAROWIZNĄ NA ADRES: STOWARZYSZENIE MANKO, UL. SIARCZKI 16, 30-698 KRAKÓW.
NUMER RACHUNKU BANKOWEGO: 57 2490 0005 0000 4500 9810 9905

BAZA FIRM HONORUJĄCYCH KARTĘ SENIORA JEST DOSTĘPNA NA WWW.GLOSSENIORA.PL.

DANE OSOBOWE:

Imię i nazwisko: .

.

Data i miejsce urodzenia:.

.

Adres zameldowania (wraz z kodem pocztowym):.

.

Adres do korespondencji (jeśli inny niż adres zameldowania): .

.

Numer telefonu stacjonarnego i komórkowego:.

.

E-mail: .

. .

miejscowość i data

. .

podpis

Formularz zgłoszeniowy
dla Uczestników Programu
„Ogólnopolska Karta Seniora”*

51

KRS 0000225549
stowarzyszeniemanko.pl www.stowarzyszeniemanko.pl

SENIORZE, WESPRZYJ DZIAŁANIA
STOWARZYSZENIA MANKO
– GŁOSU SENIORA

PRZEKAŻ DAROWIZNĘ:
Stowarzyszenie MANKO
ul. Siarczki 16, 30-698 Kraków
numer rachunku bankowego:
57 2490 0005 0000 4500 9810 9905

Maria Kopytek

AMBASADORZY GŁOSU SENIORA
I OGÓLNOPOLSKIEJ KARTY SENIORA

Kornel Morawiecki

Leopold Zgoda

Ireneusz Sporys

Marek Pilch

Urszula Szczurek
Stanisław Krokoszyński

