

29. *Wśród redaktorów i autorów „Monitora” (1764–1778)*, [w:] *Miscellanea z wieku Oświecenia* 5, Wrocław 1978, s. 5–18 (*Archiwum Literackie* t. 22).
30. [Edycja] Julian Ursyn Niemcewicz: *Dwa stolki. Komedia w pięciu aktach*, [w:] *ibidem*, s. 293–372.
31. *Odgłos Muzy na dźwięk weselnych okrzyków — 19 listopada 1761 r. w Wołczynie*, „*Roczniki Biblioteczne*” (29) 1985, z. 1/2, s. 263–286.

O weselu dwu księżniczek Czartoryskich, na podstawie unikatowego druku z Biblioteki Czartoryskich w Krakowie.

Oparto na materiałach dostarczonych przez syna Marka, przez Dyрекcję Muzeum Narodowego w Krakowie i na wspomnieniach własnych.

Jerzy Starnawski

JADWIGA ANDRZEJEWSKA

(20 XI 1923–24 I 2010)

W dniu 24 stycznia 2010 roku zmarła we Wrocławiu dr Jadwiga Andrzejewska, zasłużony nauczyciel akademicki. Jako wybitny praktyk i teoretyk w zakresie bibliotekarstwa szkolnego, znawczyni problemów czytelnictwa, całe swoje życie zawodowe poświęciła kształceniu bibliotekarzy. Nagrodzona była wieloma medalami, m.in. Złotym Krzyżem Zasługi (1968), Krzyżem Kawalerskim Orderu Odrodzenia Polski (1983), Medalem Komisji Edukacji Narodowej (1993), Złotą Honorową Odznaką Stowarzyszenia Bibliotekarzy Polskich (1995), Złotą Odznaką „Zasłużony dla Województwa Wrocławskiego i Miasta Wrocław” (1980). Otrzymała też tytuł „Honorowego Członka Towarzystwa Nauczycieli Bibliotekarzy Szkół Polskich” (2002).

Dr Jadwiga Andrzejewska urodziła się 20 listopada 1923 roku w Dąbrowie, w powiecie oszmiańskim, w województwie wileńskim. Jej rodzice, Piotr i Jadwiga Żamojtowie, byli właścicielami trzydziestopięciohektarowego gospodarstwa rolnego w zaścianku Ponary¹. W jej domu rodzinnym mieściła się czteroklasowa szkoła, w której pobierała pierwsze nauki. Zanim jednak została uczennicą, sama nauczyła się czytać i korzystała ze skromnego szkolnego księgozbioru. To zetknięcie z książką i biblioteką we wczesnym dzieciństwie i pierwsze próby samokształcenia wywarły, jak podkreśla we wspomnieniach,


¹ Własnoręczny życiorys dr J. Andrzejewskiej, datowany 23 stycznia 2007 r., udostępniony przez Rodzinę Zmarłej.

duży wpływ na dalsze jej losy, a także na krąg jej zainteresowań badawczych. Rodzice (zwłaszcza matka), widząc jej zapal do nauki i małą przydatność w pracy na roli, posłali ją do szkoły powszechnej w Oszmianie, po której ukończeniu zdała egzamin do gimnazjum. Był rok 1939, wybuchła wojna. Gimnazjum i liceum w Oszmianie zamieniono na białoruską szkołę średnią, a absolwentów I klasy gimnazjum cofnięto do V klasy dziesięciolatki. „Kontynuowałam mimo to naukę w V i VI klasie tej szkoły — pisze w swoim życiorysie². — Nauczyłam się języka rosyjskiego, a z własnej chęci poznałam dzieła najwybitniejszych klasyków rosyjskiej literatury. Wiedza ta przydała mi się w poszukiwaniu pracy w Toruniu”.

Podczas okupacji niemieckiej (1941–1944) przerobiła samodzielnie przedwojenny program gimnazjum i liceum, korzystając z podręczników i innych dzieł wykradzonych ze składowiska zlikwidowanych przez władze sowieckie bibliotek oszmiańskich. Na tajne komplety nie uczęszczała, musiała pomagać rodzinie w gospodarstwie. W czerwcu 1944 roku, tuż przed nadejściem frontu, zdążyła zdać maturę przed komisją złożoną z przedwojennych polskich profesorów.

W latach 1944–1945 pracowała w Oszmianie jako sekretarka i bibliotekarka w Białoruskiej Szkole Średniej, a w latach 1945–1946 jako kierowniczka referatu szacunkowego w Urzędzie Pełnomocnika Rzeczypospolitej Polskiej ds. Ewakuacji. W ramach tej ewakuacji wyjechała do Polski³.

W 1946 roku rozpoczęła studia na Wydziale Humanistycznym Uniwersytetu Mikołaja Kopernika w Toruniu, obierając filologię polską i seminarium prof. Konrada Górskiego⁴. W czasie studiów musiała zarabiać na utrzymanie jako nauczycielka w szkołach powszechnych i średnich w Toruniu, dojeżdżając także do szkół w Chełmży, Inowrocławiu i Bydgoszczy. Konieczność pracy zawodowej, uciążliwość dojazdów i duże zaangażowanie w działalność pedagogiczną spowodowały, że dyplom magistra uzyskała dopiero w 1952 roku. Była jednak studentką wyróżniającą się ocenami ze wszystkich przedmiotów, więc zaproponowano jej stanowisko asystenta na UMK. „Całą noc biłam się z myślami — mówiła w jednym z wywiadów — zostać w szkole, w której polubiłam pracę z młodzieżą, czy wybrać na całe życie ślęczenie nad analizami utworów literackich? Zwyciężyła pierwsza opcja: praca wychowawcza, praca pozalekcyjna. Uważałam, że skoro mnie się udało wydostać z ciemnej analfabetycznej wsi, to moim obowiązkiem jest wprowadzić młodzież ze wsi i małych miasteczek w świat wysokiej kultury — teatru, muzeów, koncertów”⁵.

W wyniku tej decyzji wyjechała do Gdańska. Tu podjęła pracę w zakładach kształcenia nauczycieli: w Liceum Pedagogicznym w Gdańsku-Oliwie, w latach 1952–1960 jako polonistka, od 1957 roku na etacie bibliotekarki z jednoczesnym nauczaniem języka polskiego w jednej klasie. Od 1960 do 1963 roku wykładała przedmioty polonistyczne oraz opiekowała się biblioteką w Zaocznym Studium Nauczycielskim w Gdańsku. Kwalifikację bibliotekarza szkolnego uzyskała w 1960 roku.

² *Ibidem*, s. 2.

³ *Ibidem*, s. 2–3.

⁴ Swemu profesorowi, którego mądrość, dorobek i postawę moralną ceniła wysoko, poświęciła nekrolog, por. Jadwiga ANDRZEJEWSKA, *Konrad Górski (1895–1990)*, *Studia o Książce* (19) 1993, s. 169–175.

⁵ Jadwiga ANDRZEJEWSKA, *O bibliotekach szkolnych u progu XXI wieku*. Rozmowa Teresy Miodek z dr. ..., *Poradnik Bibliotekarza* (9) 2004, s. 19.

W 1952 roku wyszła za mąż za Bernarda Andrzejewskiego, absolwenta Politechniki Gdańskiej, i urodziła dwoje dzieci: córkę Hannę (1953) oraz syna Marka (1956). W związku z przeniesieniem służbowym męża do Wrocławia zmieniła miejsce pracy. We Wrocławiu podjęła pracę w I Studium Nauczycielskim (1963–1971), przez rok jako bibliotekarka, potem polonistka. Następnie (1972–1975) wykładała przedmioty bibliotekarskie w Wyższym Studium Nauczycielskim Uniwersytetu Wrocławskiego. Po obronie rozprawy doktorskiej w 1972 roku otrzymała etat adiunkta i od 1974 zaczęła pracować w Instytucie Bibliotekoznawstwa Uniwersytetu Wrocławskiego. Utworzyła tu specjalizację „Biblioteki szkolne i pedagogiczne” na studiach stacjonarnych, zaocznych i podyplomowych. W latach 1978–1984 pełniła funkcję kierownika Zakładu Historii i Socjologii Książki. Wypromowała 74 magistrów. Jednocześnie pracowała na 1/2 etatu w Instytucie Kształcenia Nauczycieli i Badań Oświatowych (1977–1984) i na 1/4 etatu w Dolnośląskiej Bibliotece Pedagogicznej (1999–2000) w charakterze kierowniczkii szkoleń. W 1989 roku osiągnęła wiek emerytalny, ale w dalszym ciągu w różnym wymiarze godzin pracowała w Instytucie Bibliotekoznawstwa, do 2003 roku prowadziła też zajęcia na różnych kursach dla bibliotekarzy szkolnych. „Praca dydaktyczna — pisze w swoim zyciorysie — stanowiła bardzo ważny element mojego życia. Traktowałam ją priorytetowo”⁶.

Rozprawę doktorską *Kultura czytelnicy szkoły podstawowej* przygotowała dr Andrzejewska pod kierunkiem prof. Antoniego Knota, na którego seminarium doktoranckie w Instytucie Bibliotekoznawstwa Uniwersytetu Wrocławskiego uczęszczała od 1967 roku. Wnioski z badań ukazywały w tak ciemnych barwach poziom czytelnicyj kultury nauczycieli, że rozprawa w skróconej wersji wydana została w 1976 roku z nadrukiem „Do użytku wewnętrznego”. Dr Andrzejewska nadmienia, że „cenzura PRL zakazała rozpowszechniania jej w handlu księgarskim”⁷. Mimo to zamierzała przygotować rozprawę habilitacyjną, tym razem na temat rozwoju kultury czytelnicyj uczniów. W tym celu podjęła żmudne badania podłużne wśród uczniów szkoły podstawowej (klasy I–VIII), z zastosowaniem studium przypadków indywidualnych. Objęła nimi dzieci ze szkół wrocławskich, z małych dolnośląskich miasteczek i wsi. Do habilitacji nie doszło — skupienie wysiłku na pracy zawodowej i bieżącej problematyce bibliotekarstwa szkolnego unicestwiło ambitny zamiar. W to miejsce rozwinęła dr Andrzejewska obfitą działalność publikacyjną.

Bibliografia jej prac drukowanych, poczynając od 1963 roku, obejmuje ponad 150 pozycji. Są to publikacje różnego rodzaju, systematycznie rozszerzające i pogłębiające trzy główne tematy: czytelnictwo, samokształcenie i funkcja w tym zakresie bibliotek szkolnych. Były one niejednokrotnie ze sobą powiązane, wynikając jedne z drugich. Tematyce tej poświęcała Jadwiga Andrzejewska wiele referatów i odczytów (jak sama pisze — wygłosiła ich 270 w około 100 miastach Polski⁸). Jej działalność prelegencka budziła podziw. Nawet w podeszłym już wieku nie wahała się podróżować z jednego krańca Polski na drugi, aby sprostać wystosowanym w tym samym czasie zaproszeniom i zapotrzebowaniu na jej wystąpienia. Sprzyjała temu jej aktywna działalność w różnych organizacjach,

⁶ Własnoręczny zyciorys..., s. 8.

⁷ *Ibidem*.

⁸ Jadwiga ANDRZEJEWSKA, *Udział bibliotekarzy bibliotek szkolnych i pedagogicznych w działalności Stowarzyszenia Bibliotekarzy Polskich (1917–2000)*, *Roczniki Biblioteczne* (45) 2001, s. 252.

m.in. w Związku Nauczycielstwa Polskiego (1947–1980) i Stowarzyszeniu Bibliotekarzy Polskich (1975–1983), w którym pełniła funkcję przewodniczącej Sekcji Bibliotek Szkolnych i Pedagogicznych we wrocławskim Zarządzie Okręgu. Od 1979 roku współpracowała z Ministerstwem Oświaty i Wychowania, Departamentem Organizacji Badań i Prognoz Oświatowych w przygotowaniu koncepcji biblioteki w reformowanej szkole. Była członkiem Państwowej Komisji Egzaminów Kwalifikacyjnych dla bibliotekarzy (1978–1991) oraz członkiem komitetu redakcyjnego „Poradnika Bibliotekarza” (1990–2000). Gdy w 1981 roku powstał w Gdańsku Zespół Problemowy ds. Bibliotek przy Krajowej Sekcji Oświaty i Wychowania NSZZ Solidarność — dr Andrzejewska była jego ekspertem, brała udział w spotkaniach z Sejmową Komisją Oświaty, uczestniczyła także w zebraniach roboczych w Poznaniu i w Warszawie. „Obecność dr Jadwigi Andrzejewskiej w naszym zespole — wspomina Teresa Miodek⁹ — Jej wiedza, spokojna argumentacja niezależnego eksperta reprezentującego uczelnię wrocławską sprawiły, że władze nie mogły traktować naszych postulatów jako pobożnych życzeń bibliotekarzy, którzy nic nie robią, tylko książki czytają i kawę piją. I choć nie udało się wówczas osiągnąć wszystkiego, przecież sporo problemów rozwiązano. W wyniku tych postulatów [...] powstało kilka dokumentów regulujących działalność bibliotek szkolnych, m.in. pod redakcją J. Andrzejewskiej nowatorski *Program pracy biblioteki szkolnej*¹⁰ oraz [...] projekt programów przysposobienia czytelniczego i informacyjnego dla wszystkich typów szkół”.

Dużą część opublikowanych przez dr Andrzejewską prac to różnego rodzaju pomoce metodyczne dostosowane do zróżnicowanego wieku uczniów i typów szkół, które służą bibliotekarzom i nauczycielom do rozwijania w młodzieży nawyku czytania i samokształcenia. Są to plany pracy biblioteki szkolnej, scenariusze przedmiotowych lekcji, sprawdziany przygotowania czytelniczego, zestawienia bibliograficzne, tabele i wykresy. (W swoim życiorysie wymienia „dwie teki wzorów tablic i foliogramów do przysposobienia czytelniczego i informacyjnego, dwa wydania trzech tek kolorowych tablic graficznych „Edukacja czytelnicza i medialna” i w 2006 roku „Edukacja czytelnicza i medialna: tablice dydaktyczne dla szkół ponadpodstawowych”. Do tego zestawu dodaje jeszcze „CD-ROM z 259 tablicami i broszurą ze wskazówkami metodycznymi”)¹¹.

Osobną grupę wśród tych publikacji stanowią przewodniki metodyczne dla studentów bibliotekoznawstwa Uniwersytetu Wrocławskiego, które w dużym stopniu bazują na powyższych opracowaniach. Są też liczne głosy w dyskusjach towarzyszących różnym okresom opracowywania programów dla systemu oświaty i wychowania w Polsce. Dr Andrzejewska ostro wypowiadała się m.in. przeciw łączeniu bibliotek szkolnych z publicznymi i w obronie bibliotek pedagogicznych¹², widząc jednocześnie konieczność ścisłej ich współpracy. Godny podkreślenia jest fakt, że wszystkie te wypowiedzi dr Andrzejewskiej szły zawsze z duchem czasu, uwzględniały nowe perspektywy i możliwości rozwoju bibliotek dzięki zastosowaniu zdobyczy techniki i informatyki. Sama, mimo przekrocze-

⁹ Teresa MIODEK, *Z miłości do książek i bibliotekarzy*, Poradnik Bibliotekarza (1) 1998, s. 16.

¹⁰ Zob. Dziennik Urzędowy Ministerstwa Oświaty i Wychowania 1983, nr 5, s. 93–97.

¹¹ Własnoręczny życiorys..., s. 8.

¹² Znaczenie tych bibliotek w systemie oświaty i wychowania (w przeszłości i obecnie) przedstawiła J. ANDRZEJEWSKA w artykule pt. *Edukacyjne funkcje bibliotek pedagogicznych*, Roczniki Biblioteczne (40) 1996, s. 83–107.

nia 80. roku życia, zasiadła przed komputerem i zaczęła testować jego przydatność w pracy pedagogicznej. Charakterystyczne są jej wypowiedzi na ten temat w czasopismach „Biblioteka w Szkole” oraz „Nowe w Szkole”.

Zwieńczeniem doświadczeń i przemyśleń dr Andrzejewskiej stał się opracowany przez nią podręcznik *Bibliotekarstwo szkolne. Teoria i praktyka*, t. 1. *Organizacja biblioteki*, t. 2. *Praca pedagogiczna* (Warszawa 1996), uhonorowany Nagrodą Naukową Stowarzyszenia Bibliotekarzy Polskich im. Adama Łysakowskiego.

Dzięki gruntownemu odczytaniu w najnowszej literaturze zagranicznej ukazała w nim najpierw światowe tendencje w rozwoju bibliotek szkolnych, z których można czerpać inspiracje i przenieść je na teren Polski. Połączyła je z własną praktyką i poglądami, dając szczegółową wykładnię zasad pracy na każdym odcinku działalności bibliotecznej. Podkreśliła przy tym, że działalność ta jest integralną częścią całego procesu dydaktycznego szkoły, która realizuje ogólny program nauczania. Uwypukliła też rolę bibliotekarza-nauczyciela, jego odpowiedzialność za edukację czytelniczną i informacyjną w przygotowaniu uczniów do samokształcenia. Szczególną uwagę zwróciła na konieczność kształtowania w uczniach kultury czytelnicznej — tj. odczuwania przez każde dziecko satysfakcji z umiejętności czytania i doceniania wartości lektury dla dalszego rozwoju swojej osobowości. Tom drugi podręcznika — *Praca pedagogiczna* — temu zagadnieniu jest głównie poświęcony i ma niejednokrotnie charakter poważnej rozprawy naukowej.

Zagadnienie kultury czytelnicznej nurtowało zresztą dr Andrzejewską od czasu przygotowywania rozprawy doktorskiej. Dała temu wyraz w kilku ważnych artykułach¹³, które nie tylko zawierają przegląd dotychczasowej literatury przedmiotu z pewną jej oceną krytyczną, ale przede wszystkim porządkują różne koncepcje i proponują inną definicję i kultury czytelnicznej, i samego procesu czytania. Wskazują też nowe metody badań i nową ich przestrzeń. W tej materii dr Andrzejewska była na pewno niepodważalnym autorytetem.

Za ważne należy też uznać opracowane przez nią hasła w *Wielkiej encyklopedii PWN: czytelnictwo*¹⁴, *medioteka*, *mediateka*¹⁵ oraz *biblioteki szkolne*¹⁶. Dają one uporządkowaną i najnowszą wiedzę, w wypadku czytelnictwa i bibliotek szkolnych także w ujęciu historycznym.

Dr Andrzejewska należała do ludzi określanych mianem „twardych”, zahartowanych życiem. Dużo wymagała od siebie, ale także od swoich współpracowników, studentów i wychowanków. Oczekiwała od nich solidności i rzetelnego wysiłku w wykonywanych zadaniach. Umiała podnieść głos, gdy napotykała nieuzasadniony sprzeciw czy brak kultury osobistej w najbliższym otoczeniu. Jednocześnie była otwarta na ludzi, w których chciała widzieć głównie zalety, zawsze chętna do współpracy i pomocy, wierna w przyjaźniach. Przyjaźnie zawarte na studiach w Toruniu utrzymywała do końca życia, o czym świadczy zachowana korespondencja. Przyjaciół miała z różnych kręgów, o różnych

¹³ Jadwiga ANDRZEJEWSKA, *Pojęcie kultury czytelnicznej (przegląd literatury i propozycja definicji funkcjonalnej)*, Roczniki Biblioteczne (17) 1973, z. 1/2 s. 397–415; *Badania czytelnictwa w Polsce do 1939 r.*, Studia o Książce (16) 1986, s. 73–139; *Definicje pojęć w badaniach czytelnictwa*, Roczniki Biblioteczne (32) 1988, z. 1, s. 307–328; *Kultura czytelnicza jednostki jako przedmiot badań i program edukacji czytelnicznej*, Studia o Książce (18) 1989, s. 23–63.

¹⁴ *Wielka encyklopedia PWN*, t. 6, Warszawa 2002, s. 449–451.

¹⁵ *Ibidem*, t. 17, Warszawa 2003, s. 196.

¹⁶ *Ibidem*, t. 26, Warszawa 2005, s. 440.

orientacjach politycznych i światopoglądowych, m.in. jej serdeczną przyjaciółką od lat studenckich była zakonnica Alina Merdas (RSCJ). Udział dr Andrzejewskiej w pracach wielu instytucji, w organizacjach i gremiach społeczno-naukowych — ten krąg przyjaciół wciąż poszerzał. Można to było dostrzec podczas uroczystości pogrzebowych w dniu 29 stycznia 2010 roku. Mimo że zwały śniegu utrudniały pieszym dotarcie do cmentarza św. Rodziny we Wrocławiu, a samochody grzęzły w zaspach — bliscy i dalsi znajomi stawili się tłumnie i w kościele, i przy grobie Zmarłej. Długi pochód osób prowadził poczet sztandarowy Stowarzyszenia Bibliotekarzy Polskich. Potem były przemówienia, kwiaty i głęboka zaduma nad spuścizną tej z ducha pozytywizmu na wskroś współczesnej Siłaczki.

Zofia Gaca-Dąbrowska