


Przez czterdzieści lat od 1972 roku Mieczysław Mantyka, historyk z wykształcenia i zamiłowania, był dyrektorem Miejskiej Biblioteki Publicznej im. Stefana Żeromskiego w Zakopanem. Pełniąc tę zaszczytną funkcję, kontynuował tradycję zapoczątkowaną przez osoby tak wybitne, jak Stefan Żeromski, Piotr Chmielowski i wielce dla owej biblioteki zasłużony Jerzy Gawliński. Mieczysław Mantyka, będąc kolejnym dyrektorem biblioteki, stał się nie tylko urzędnikiem doskonale administrującym ważną placówką kulturalną i dbającym o jej rozwój, ale także postacią wpisaną w pejzaż kulturalny Zakopanego. Zasłużył się jako badacz życia kulturalnego, gospodarczego, społecznego i politycznego w Zakopanem, opublikował cenne prace z tego zakresu, obejmujące rzadko podejmowane, choć wcale nie niszowe, problemy dotyczące różnych aspektów życia zbiorowego w Zakopanem, a znaczenie jego opracowań wykroczyło daleko poza krąg tylko regionalny. Wyrazem uznania dla dokonań Mieczysław Mantyki było przyznanie mu honorowego wyróżnienia przez jury Nagrody Literackiej im. Władysława Reymonta, które doceniło wartość jego monografii *Z kart historii zakopiańskiego cechu* (Zakopane 2007).

Twierdzenie, iż Mieczysław Mantyka stał się wybitnym znawcą wielu zagadnień z kręgu problematyki zakopiańskiej, nie oddaje wszystkich jego dokonań jako historyka, potwierdzonych cennymi publikacjami — między innymi monografią poświęconą dziejom miejsca jego pracy: *Z dziejów zakopiańskiej biblioteki 1900–2000* (Zakopane 2000). Mieczysław Mantyka zasłynął także jako ważny animator życia kulturalnego w Zakopanem, a znaczenie jego dokonań na tym polu znów daleko wykroczyło poza lokalną sferę zakopiańsko-podhalańską. Był członkiem redakcji cenionego za wartościowe publikacje z zakresu problematyki górskiej „Podtatrza” (1975–1989) przez cały czas istnienia pisma, a w latach 1986–1989 także jego redaktorem. W tym czasie opublikował cenne prace z zakresu historii Zakopanego (między innymi *Z dziejów miasta Zakopanego 1933–*

1939, 1983) i opisał ważne „epizody zakopiańskie” z dwudziestowiecznej historii Polski (*Zakopiańskie narodziny Niepodległej*, 1989). Warto również pamiętać, że jako długoletni radny Miejskiej Rady Narodowej w Zakopanem (1973–1988) i jej wiceprzewodniczący dbał niezwykle o sprawy kultury. Gdy przestał być radnym, miasto zrezygnowało z finansowania „Podtatrza”.

Sławę w całej Polsce zdobyły Czwartki Literackie prowadzone przez Mieczysława Mantykę, który w tym wypadku okazał się kimś znacznie więcej niż tylko kontynuatorem tradycji — jego inicjatywa, wysoka kultura osobista, a także erudycja sprawiły, iż uczestnicy owych spotkań (ich łączną liczbę szacuje się na blisko 70 tysięcy) mieli możliwość zetknięcia się z tak wybitnymi osobowościami, jak na przykład: Władysław Bartoszewski, Walery Goetel, Konrad Górski, Gustaw Holoubek, Stanisław Lem, Agnieszka Osiecka, Witold H. Paryski czy niezwykle popularny Wiktor Zin.

Działalność Mantyki w dużej mierze miała autentyczny charakter społeczny. Na spotkania z dziećmi w wioskach podhalańskich sam woził sławne osobistości: to dzięki niemu dzieci wiejskie z Dzianisza mogły spotkać się ze słynnym Bohdanem Tomaszewskim! Dyrektorski gabinet Mieczysława Mantyki był zaś nie tylko miejscem jego pracy, ale i literacko-kulturalnym salonem, w którym spotykali się pisarze, poeci, znani dziennikarze, artyści, naukowcy i sportowcy (na przykład Stanisław Marusarz). Nic więc dziwnego, że Mieczysław Mantyka zdobył sobie ogromną sympatię ludzi gór i wyrazem tego jest dedykowanie mu w dniu jego rubinowego jubileuszu niniejszego tomu „Gór — Literatury — Kultury”.