

MONIKA OLCZAK-KARDAS

Instytut Bibliotekoznawstwa i Dziennikarstwa,
Uniwersytet Humanistyczno-Przyrodniczy, Kielce

PRACOWNICY BIBLIOTEK WIEJSKICH W WOJEWÓDZTWIE WARSZAWSKIM W LATACH 1918–1939

Sytuacja zawodowa bibliotekarzy w dwudziestoleciu międzywojennym i poziom ich kształcenia ze szczególnym uwzględnieniem kursów bibliotekarskich. Sytuacja pracowników poszczególnych typów bibliotek wiejskich w województwie warszawskim: gminnych bibliotek samorządowych, punktów bibliotecznych, bibliotek organizacji. Wkład nauczycieli w pracę bibliotek wiejskich, w tym szkolnych.

Początki zawodu bibliotekarza sięgają już starożytności, jednak dopiero w drugiej połowie XIX w. stworzono podstawy do jego rozwoju, wprowadzając między innymi egzaminy bibliotekarskie, otwierając szkoły zawodowe, powołując pierwszą katedrę bibliotekoznawstwa. Na ziemiach polskich bibliotekarstwo, zanim jako zawód doczekało się społecznego uznania, było jedynie teoretycznie opisywane w literaturze fachowej przez autorytety w tej dziedzinie – Joachima Lelewela, Stanisława Dunina-Borkowskiego i innych dziewiętnastowiecznych księgoznawców. Model idealnego bibliotekarza różnił się i zmieniał w ciągu lat.

W Polsce pod zaborami w bibliotekach zatrudniano ludzi, dla których prace bibliotekarskie były na ogół tylko przygotowaniem do badań naukowych bądź też służbą społeczną. W okresie międzywojennym, kiedy biblioteki polskie mogły funkcjonować w niepodległym państwie, rozpoczęła się dyskusja nad zawodem bibliotekarza, jego prawnym usankcjonowaniem, kształceniem i zakresem obowiązków. W środowisku bibliotekarskim powstała świadomość więzi zawodowej i wspólnych dążeń do stabilizacji wykonywanego zawodu.

Artykuł ma na celu przedstawienie sytuacji pracowników bibliotek wiejskich na terenie województwa warszawskiego. Tekst powstał głównie na podstawie materiałów archiwalnych i drukowanych źródeł popartych opracowaniami. Poszukiwania archiwalne prowadzono w Archiwum Państwowym m. st. Warszawy i jego oddziałach w: Łowiczu, Górze Kalwarii, Nowym Dworze Mazowieckim, Otwoc-

ku, Pułtusku, Rawie Mazowieckiej; w Archiwum Państwowym w Płocku i jego oddziale w Kutnie; w oddziale Archiwum Państwowego w Toruniu we Włocławku; w oddziale Archiwum Państwowego w Piotrkowie Trybunalskim w Tomaszowie Mazowieckim. Kwerendą objęto również Archiwum Akt Nowych w Warszawie, Centralne Archiwum Wojskowe w Rembertowie, Archiwum Związku Nauczycielstwa Polskiego w Warszawie, Archiwum Archidiecezji Warszawskiej i Archiwum Zakładu Historii Ruchu Ludowego. Korzystano głównie z akt gmin wiejskich, akt inspektorów szkolnych, akt Ministerstwa Wyznań i Oświecenia Publicznego (MWRiOP) oraz akt organizacji społecznych.

Archiwalia dotyczące okresu międzywojennego, a zwłaszcza te wytworzone na terenach wiejskich, zachowały się w stanie szczątkowym. W dodatku sprawy pracowników bibliotek wiejskich pojawiały się bardzo rzadko w dokumentach archiwalnych, stąd też wystąpił problem z ciągłością danych i uzyskaniem informacji o całym badanym terytorium. Wykorzystano głównie akta inspektorów szkolnych, akta gmin i dokumenty wytworzone przez Ministerstwo Wyznań Religijnych i Oświecenia Publicznego. Nieocenione stały się źródła drukowane w postaci artykułów z czasopism bibliotekarskich i organizacyjnych oraz sprawozdania. Opracowania posłużyły jedynie do nakreślenia ogólnej sytuacji zawodowej bibliotekarzy tego okresu i stanowią tło opisu sytuacji pracowników bibliotek na wsiach województwa warszawskiego¹.

Ogólna sytuacja zawodowa bibliotekarzy okresu międzywojennego jest dość dobrze zbadana². W artykule skoncentrowano się na problemach bibliotekarzy oświatowych, gdyż to właśnie oni stanowili najliczniejszą grupę w bibliotekach wiejskich. Pracownicy tych bibliotek rekrutowali się głównie z grona nauczycieli, działaczy społecznych czy też pracowników wiejskich urzędów gminnych.

Na temat pracy bibliotekarza oświatowego powstały w okresie międzywojennym liczne prace i artykuły, a także referaty prezentowane na zjazdach bibliotekarskich. Na II Zjeździe Bibliotekarzy Polskich Józef Stemler wygłosił

¹ Sytuacja bibliotek wiejskich województwa warszawskiego została opisana przez autorkę w kilku publikacjach: *Popularyzacja książki i biblioteki w społeczności wiejskiej w latach 1918–1939 (na przykładzie województwa warszawskiego)*, Studia Kieleckie. Seria Bibliologiczno-Prasoznawcza 2002 nr 2, s. 7–22; *Warunki korzystania z księgozbiorów wiejskich bibliotek oświatowych w latach 1918–1939 (na przykładzie województwa warszawskiego)*, Rocznik Historyczny Muzeum Historii Polskiego Ruchu Ludowego 2003 nr 19, s. 47–63; *Sytuacja lokalowa bibliotek wiejskich w okresie dwudziestolecia międzywojennego na przykładzie województwa warszawskiego*, Studia Bibliologiczne Akademii Świętokrzyskiej (10) 2006, s. 27–41; *Księgozbiory bibliotek wiejskich w województwie warszawskim w latach 1918–1939*, Kielce: Wydawnictwo Antykwaryczne 2007, 245 s.

² Jerzy WŁODARCZYK, *Bibliotekarze w Polsce okresu międzywojennego*, Łódź: Wydaw. Uniwersytetu Łódzkiego 1988, 147 s.; Zofia GACA-DĄBROWSKA, *Bibliotekarstwo II Rzeczypospolitej. Zarys problemów organizacyjnych i badawczych*, Wrocław: Wydaw. Uniwersytetu Wrocławskiego 1983, 263 s.; tejsze, *Zawód bibliotekarza w II Rzeczypospolitej*, Roczniki Biblioteczne (26) 1982 z. 1/2, s. 109–126.

kontrowersyjny referat *O stosunku bibliotekarza do czytelników w bibliotekach oświatowych*. Bibliotekarz w wizji Stemlera był ideałem. Miał być miły dla czytelnika i pełnić w stosunku do niego funkcję wychowawczą. Jego zaangażowanie w prace biblioteczne powinno być całkowite. Taki model bibliotekarza oświatowego mogły zrealizować się jedynie w sytuacji, kiedy bibliotekarz pracowałby na etacie w danej bibliotece i to jeszcze przy małej liczbie czytelników. Adwersarze Stemlera zwracali uwagę na to, iż bibliotekarz w bibliotece oświatowej powinien być przede wszystkim oświatowcem i działać we współpracy z organizacjami funkcjonującymi na danym terenie.

Gdyby przyjąć definicję bibliotekarza zawodowego autorstwa Jana Augustyniaka, dla którego jest nim „[...] bibliotekarz pracujący w bibliotece oświatowej zawodowo, tzn. otrzymujący za swoją pracę wynagrodzenie pieniężne, będące jedynym lub głównym źródłem jego utrzymania”³, trzeba byłoby uznać, że prawie żadna z osób pracujących w dwudziestoleciu międzywojennym w bibliotekach wiejskich nie była zawodowym bibliotekarzem. W materiałach archiwalnych z województwa warszawskiego o etacie bibliotekarskim z pełnym wynagrodzeniem mowa jest tylko w przypadku powiatowych centrali bibliotecznych.

Sytuację zawodową bibliotekarzy okresu międzywojennego utrudniał fakt, iż przepisy prawne nie uwzględniały ich jako odrębnej grupy zawodowej. W związku z tym nie było na przykład ogólnych wytycznych określających wymagane kwalifikacje pracowników bibliotek. Prawo państwowe objęło swym zasięgiem nieliczną grupę bibliotekarzy pracujących w bibliotekach instytucji państwowych, przede wszystkim w uczelniach wyższych i innych bibliotekach naukowych. Cała rzesza bibliotekarzy bibliotek samorządowych, organizacji społecznych i bibliotek prywatnych pozostała poza zasięgiem ustaw rządowych, dotyczących zawodu bibliotekarza⁴.

Najbardziej rozpowszechnioną formą kształcenia bibliotekarzy w okresie międzywojennym były kursy bibliotekarskie, które organizowano na terenie ca-

³ Jan AUGUSTYNIAK, *Organizacja zawodu bibliotekarskiego w Polsce. Pracownicy bibliotek oświatowych*, Przegląd Biblioteczny (6) 1932 z. 3, s. 142.

⁴ Dla uzyskania pełniejszego obrazu należy je wymienić. Pierwszy akt prawny pochodzi z 13 lipca 1920 r. – była to ustawa dotycząca szkół akademickich, poruszająca również sprawy bibliotek akademickich i bibliotekarzy w nich pracujących. 17 marca 1922 r. ogłoszono ustawę o państwowej służbie cywilnej, która objęła swoim zasięgiem bibliotekarzy państwowych. Następnym aktem prawnym było rozporządzenie Rady Ministrów z 26 czerwca 1924 r. o ustanowieniu tabeli stanowisk we władzach i w urzędach państwowych. W przypadku bibliotekarzy rozporządzenie to dotyczyło tylko bibliotekarzy państwowych. Pozostałe akty prawne dotyczące zawodu bibliotekarskiego to: rozporządzenie Rady Ministrów z 11 kwietnia 1930 r. o służbie przygotowawczej i egzaminie kandydatów na stanowiska pierwszej i drugiej kategorii w państwowej służbie bibliotecznej, ustawa o szkołach akademickich z 15 marca 1933 r., rozporządzenia Rady Ministrów z 28 października 1933 r. i 19 grudnia 1933 r. Jedynie ustawa z 1923 r. o uposażeniu funkcjonariuszy państwowych i wojska, która obejmowała wszystkie grupy z wyjątkiem sędziów i prokuratorów, dotyczyła również nauczycieli prowadzących biblioteki szkolne.

łego kraju przy bibliotekach lub innych placówkach oświatowych. Prowadzili je znakomici fachowcy, a program kursów był coraz bogatszy. Dawaly one przede wszystkim ogólne przygotowanie zawodowe, ale nie mogły całkowicie zastąpić instytucjonalnego kształcenia.

Pod koniec lat dwudziestych kształcono również bibliotekarzy na poziomie półwyższym pomaturalnym: w Dwuletniej Szkole Pracownic Społecznych na wyodrębnionym Wydziale Bibliotekarskim przy Polskiej Macierzy Szkolnej i w Jednorocznej Koedukacyjnej Szkole Bibliotekarskiej przy Bibliotece Publicznej m.st. Warszawy. Kształcenie na poziomie akademickim odbywało się w Wolnej Wszechnicy Polskiej, gdzie powstały specjalizacje: bibliotekarska, bibliograficzna i księgarska.

W przypadku bibliotekarzy bibliotek wiejskich okresu międzywojennego nie wchodziło w grę kształcenie na poziomie średnim czy wyższym. Normą były bowiem odbyte kursy bibliotekarskie. Jednak sprawie kształcenia pracowników bibliotecznych na wsi poświęcano wiele uwagi i uznawano wagę tego problemu. „Należyte wykorzystanie księgozbioru bibliotek oświatowych w dużym stopniu zależy od tego, kto pełni obowiązki bibliotekarza. Nie trzeba tutaj dodawać, że chodzi o przymioty osobiste, ale zarazem o właściwe przygotowanie fachowe”⁵ – pisał Józef Janiczek, wizytator bibliotek w Wydziale Oświaty Pozaszkolnej MWRiOP.

Nie sposób nie zgodzić się z tymi słowami. W każdej, nawet najmniejszej bibliotece powinna pracować osoba znająca się na swojej pracy i będąca pełnowartościowym bibliotekarzem. W bibliotekach wiejskich w okresie międzywojennym w większości przypadków ludzie pracowali społecznie, z dobrej woli, a wielu z nich nie miało bibliotekarskiego przygotowania. Niejednokrotnie byli to ludzie przypadkowi, którzy zgodzili się pełnić funkcję bibliotekarza lub też dostali taki przydział obowiązków. Należy jednak pamiętać, iż byli wśród nich zapaleńcy, którzy traktowali tę pracę bardzo poważnie i sumiennie wypełniali swoje obowiązki.

Dobre chęci i sumienna praca jednak nie wystarczały, osoby pełniące funkcje bibliotekarzy musiały posiadać minimum niezbędnej wiedzy bibliotekarskiej. W przypadku wiejskich bibliotekarzy wiedzy tej dostarczały kursy bibliotekarskie, na które zarządy gminy bądź organizacje kierowały osobę pełniącą obowiązki bibliotekarza lub przygotowującą się do tej funkcji.

W okresie międzywojennym odbyło się około 130 kursów bibliotekarskich⁶. Były one organizowane zarówno przez władze państwowe, jak i organizacje oraz stowarzyszenia prowadzące własne biblioteki. Szkolenie było na różnym poziomie, zależało to nie tylko od organizatorów, ale też od ich zasobów finansowych.

⁵ Józef JANICZEK, *Bibliotekarstwo oświatowe po 20 latach niepodległości*, Bibliotekarz (11) 1939 nr 1/2, s. 4, cyt. za: J. WŁODARCZYK, *op. cit.*, s. 43.

⁶ J. WŁODARCZYK, *op. cit.*, s. 50.

Od tych elementów, a także od tego, do kogo był adresowany kurs (poziom wykształcenia uczestników, rodzaj bibliotek, w jakich pracowali bądź mieli pracować kursanci), zależał czas trwania takiego kursu i jego program. W większości przypadków organizowano kursy kilku- bądź kilkunastodniowe, obejmujące od kilkunastu do kilkadziesiątu godzin zajęć teoretycznych i praktycznych bądź tylko teoretycznych. Program obejmował na ogół takie zagadnienia, jak: książka i czytelnictwo; technika biblioteczna; bibliotekarz i biblioteka.

Programy kursów bibliotekarskich wywoływały dyskusje co do liczby godzin poświęconych na poszczególne zagadnienia. Kursanci chcieli dowiedzieć się jak najwięcej o technice bibliotekarskiej, gdy tymczasem wykładowcy kładli również nacisk na ogólną naukę o książce i zasady pracy z czytelnikiem. Świadectwa ukończenia kursów wydawano na ogół na podstawie uczestnictwa, chociaż były i takie, które kończyły się rozmową z wykładowcami lub nawet egzaminem.

W materiałach archiwalnych natrafiono na zawiadomienia o kursach bibliotekarskich i imienne skierowania dla osób z terenu województwa warszawskiego. Jedno z nich dotyczyło kursu w Spale (pow. rawski), zorganizowanego przez Kuratorium Okręgu Szkolnego Warszawskiego w dniach od 22 do 31 stycznia 1935 r. Zgodnie z okólnikiem nr 434 Kuratorium Okręgu Szkolnego Warszawskiego z dnia 14 grudnia 1934 r. był on przeznaczony przede wszystkim dla obwodowych i powiatowych instruktorów oświaty pozaszkolnej, którzy nie zaliczyli jeszcze przeszkolenia bibliotekarskiego. W okólniku wymieniono kilka nazwisk osób pochodzących z omawianego terenu. Byli to: z obwodu włocławskiego – Józef Mazur, Stanisław Koziański i Teodor Błachowiak; z obwodu ciechanowskiego – Stanisław Truszczyński i Mikołaj Murawski; z obwodu skierniewickiego – Edmund Chełchowski; i z obwodu łowickiego – Wacław Walecki⁷.

Kuratorium zamierzało również przeszkolić na tym kursie pewną liczbę bibliotekarzy spośród nauczycieli szkół powszechnych, którzy mogliby pełnić funkcję kierowników powiatowych centrali bibliotek ruchomych. Wybór kandydatów pozostawiono w gestii inspektorów oświaty pozaszkolnej, ustalając jednak ściśle liczbę osób z każdego obwodu: Płock – 2, Skierniewice – 2, Pułtusk – 2, Łowicz – 3, Sierpc – 3, Warszawa – 4, Włocławek – 1, Piotrków – 1, Wieluń – 1, Ciechanów – 1, Łódź – 2, Zduńska Wola – 1, Konin – 1, Kalisz – 1⁸.

Uczestnicy kursu mieli zabrać ze sobą koc, prześcieradło i jasiek. Utrzymanie kosztowało 2 złote 50 groszy dziennie. Listy kandydatów należało dostarczyć do kuratorium najpóźniej do 12 stycznia 1935 r., a otwarcie kursu przewidziano na 22 stycznia o godz. 10 rano.

Do okólnika załączony był również program kursu, który obejmował cztery cykle tematyczne. Dział ogólny – *Biblioteka i bibliotekarz* (10 godzin wykładów) obejmował takie problemy, jak: Znaczenie społeczne biblioteki i praca wycho-

⁷ AP m.st. Warszawy. Akta Kuratorium Okręgu Szkolnego Warszawskiego, sygn. 305, k. 12.

⁸ *Ibidem*.

wawcza bibliotekarza; Stan bibliotekarstwa i czytelnictwa w Polsce i za granicą z uwzględnieniem terytorium Okręgu Szkolnego Warszawskiego; Ustawodawstwo biblioteczne; Koło samokształcenia, żywe słowo a książka. Przegląd form pracy oświatowej w związku z biblioteką; Książka jako instrument wychowania obywatelskiego.

Drugi cykl nosił tytuł *Książka w bibliotece* (6 godzin wykładów, 4 godziny zajęć praktycznych) i przedstawiał następujące tematy: Książka pod względem formalnym, struktura, oprawa, karta graficzna, typ książki bibliotecznej. Druki seryjne, periodyczne, broszury; Książka pod względem treści: treść i wartość (istotna, użytkowa). Zasady doboru książek do bibliotek ogólnokształcących: literatura piękna, popularnonaukowa, podręczna, czasopisma, źródła informacji o książkach; Charakterystyka polskiej produkcji wydawniczej z punktu widzenia literackiego, wychowawczego i obywatelskiego.

Organizacja i technika pracy bibliotecznej to kolejny cykl (8 godzin wykładów, 14 godzin zajęć praktycznych), który obejmował zagadnienia: Lokal i urządzenie biblioteki i czytelnicy; Organizacja księgozbioru (inventaryzacja, skontrum, usuwanie itp., katalogowanie i klasyfikacja dziesiętna); Organizacja central bibliotecznych i biblioteki ruchome, komplety stałe i dobierane, technika pracy centrali i punktów bibliotecznych; Organizacja abonamentu i kontroli czytelnictwa, wypożyczalnia, czytelnia, biblioteka podręczna, rodzaje kontroli, karta książki, karta czytelnika itd.; Statystyka biblioteczna. Istota i znaczenie (obliczenia i opracowania, tablice, wykresy). Ostatnim poruszonym tematem było *Czytelnictwo* (3 godziny wykładów), w ramach którego omawiano: Podstawy psychologiczne czytelnictwa, typy czytelników, badanie i kierowanie czytelnictwem; Metody pracy z książką i czytelnikiem, głośne czytanie, wieczory literackie, gazeta głośna i żywa, zabawy i inscenizacje, konkursy dobrego czytania; Propagandę książki i biblioteki (nauczanie, metody, organizacja)⁹. Kurs obejmował ogółem 27 godzin wykładów (60%) i 18 godzin zajęć praktycznych (40%). Prowadzącymi byli: Wanda Dąbrowska, J. Świącicka, Stanisław Tazbir, M. Jaworska i Eugenia Malinowska.

Można zaryzykować stwierdzenie, że kurs w takim wymiarze, prowadzony przez specjalistów, mógł w znacznej mierze podnieść kwalifikacje kursantów bądź też dać im podstawy wiedzy bibliotekarskiej.

W aktach Inspektora Szkolnego w Płocku natrafiono również na materiały dotyczące pięciodniowego kursu bibliotekarskiego organizowanego w Płocku w 1938 r. W piśmie z 12 lutego 1938 r. Inspektor Szkolny w Płocku zawiadamiał Kuratorium Okręgu Szkolnego Warszawskiego, iż w kursie uczestniczyć będzie 30 osób pełniących funkcje bibliotekarzy publicznych bibliotek gminnych oraz chętni bibliotekarze bibliotek społecznych¹⁰. W odpowiedzi kuratorium zatwierdziło program kursu i oddelegowało na kurs instruktor J. Świącicką oraz przyzna-

⁹ *Ibidem*, k. 14.

¹⁰ AP w Płocku. Inspektor Szkolny w Płocku, sygn. 235.

ło subwencję w wysokości 300 złotych. Koszty utrzymania i noclegu miał pokryć inspektor szkolny, a koszty podróży zarządy gminne¹¹.

Warto zwrócić uwagę również na kursy o zasięgu ogólnopolskim, jak np. pięciodniowy kurs biblioteczarski zorganizowany przez Instytut Oświaty i Kultury im. Staszica w dniach od 17 do 21 grudnia 1926 r. Był on przeznaczony dla kierowników bibliotek organizacji społeczno-oświatowych i trwał 37 godzin. Najwięcej czasu przeznaczono na technikę biblioteczarską – 15 godzin¹². Nauka i noclegi były bezpłatne. W kursie wzięło udział 39 osób, w większości bibliotekarze kółek rolniczych, Kół Młodzieży Wiejskiej, Związków Strzeleckich, Spółdzielni Spożywców, Straży Ogniowych, Związku Zawodowego Kolarzy i Ognisk Związku Polskiego Nauczycielstwa Szkół Powszechnych. Z województwa warszawskiego uczestniczyło w nim 7 słuchaczy¹³.

Na wysokim poziomie stały kursy biblioteczarskie organizowane przez Poradnię Biblioteczną Warszawskiego Koła Związku Bibliotekarzy Polskich, która szczególnie zasłużyła się przy ich organizacji i prowadzeniu. Często były to kursy adresowane do czynnych bibliotekarzy oraz poważnych kandydatów do pracy w bibliotekach, czyli takich, którzy odbyli przynajmniej sześciomiesięczną całodzienną praktykę biblioteczną oraz mieli pewne doświadczenie w dziedzinie pracy społeczno-oświatowej. Osoby te musiały posiadać minimum średnie wykształcenie.

Wśród organizacji społecznych, które prowadziły takie szkolenia, jedną z prężnie działających na terenie województwa warszawskiego był Mazowiecki Związek Młodzieży Wiejskiej, dla którego kursy były bardzo ważną i powszechną formą pracy społeczno-oświatowej. Związek prowadził trzy rodzaje kursów – oświatowe, specjalistyczne i społeczno-oświatowe. Na kursach oświatowych pogłębiano i systematyzowano wiedzę wyniesioną ze szkoły, a także wdrażano do systematycznego i samodzielnego korzystania z książek oraz czasopism. Kursy specjalistyczne poświęcone były określonej tematyce, w tym również prowadzeniu bibliotek¹⁴. Ich absolwenci, oprócz prowadzenia własnych bibliotek, pomagali również w bibliotekach kół sąsiedzkich, służąc swoją wiedzą. Ogłosze-

¹¹ *Ibidem*, sygn. 235.

¹² Szczegółowe tematy podejmowane na kursie: Co i jak czytać; Podstawy psychologiczne czytelnictwa; Wychowawcza rola bibliotekarza; Propaganda czytelnictwa; Biblioteki powszechne i zasady polityki bibliotecznej; Zasady kompletowania księgozbiorów; Pomieszczenie bibliotek (meble, półki itp.); Oprawa; Technika biblioteczna. Na podst.: *Kurs biblioteczarski*, Głos Nauczycielski (10) 1926 nr 31, s. 676.

¹³ *Kurs biblioteczarski*, Głos Nauczycielski (11) 1927 nr 2, s. 26–27.

¹⁴ Na program takiego kursu biblioteczarskiego składały się następujące tematy: Ideologia i organizacja pracy oświatowej w Polsce z uwzględnieniem akcji Związku Młodzieży Wiejskiej; Bibliotekarstwo i czytelnictwo wraz z zajęciami praktycznymi; Teatr ludowy; Świetlice; Chóry ludowe; Odczyty i wycieczki; Formy samokształcenia. Na podst.: Stefan PAWŁOWSKI, Adam ZIELIŃSKI, *Mazowiecki Związek Młodzieży Wiejskiej*, Warszawa: Ludowa Spółdzielnia Wydawnicza 1977, s. 135.

nia o kursach ukazywały się na łamach czasopism organizacyjnych. Przykładem może być ogłoszenie z 1929 r. o kursie dla bibliotekarzy kół organizowanym przez Mazowiecki Związek Młodzieży Wiejskiej w dniach 14–20 grudnia. Program przewidywał ogólne zagadnienia dotyczące pracy oświatowej, ale sprawy bibliotekarstwa i czytelnictwa wraz z zajęciami praktycznymi miały być traktowane najobszerniej. Kurs był bezpłatny, zapłacić należało tylko za podróż, a liczba miejsc była ograniczona¹⁵.

Również na kursach społeczno-oświatowych prowadzonych przez Mazowiecki Związek Młodzieży Wiejskiej poruszano niekiedy tematykę bibliotecarską. Na przykład w programie sześciodniowego kursu w Brześciu Starym (pow. włocławski) wśród referatów znalazło się wystąpienie Władysława Lerha *O samokształceniu i prowadzeniu bibliotek*¹⁶. Nasilenie kursów społeczno-oświatowych przypadło na lata 1936–1939. Najwięcej takich kursów odbyło się w powiatach: łowickim, kutnowskim, nieszawskim, sierpeckim i włocławskim¹⁷.

Nową formą szkolenia zapoczątkowaną w 1930 r. był korespondencyjny kurs bibliotecarski. Z tej formy korzystali również pracownicy bibliotek wiejskich i instruktorzy oświaty pozaszkolnej z terenu województwa warszawskiego.

Zdania na temat kursów bibliotecarskich były podzielone, ale mimo ostrej krytyki, zarzucającej, że w ciągu paru dni nie da się wyszkolić bibliotekarza, odegrały one doniosłą rolę w przygotowaniu pracowników bibliotek wiejskich.

PRACOWNICY SAMORZĄDOWYCH BIBLIOTEK GMINNYCH

Niestety, mimo iż organizowano tak wiele kursów bibliotecarskich, przygotowanie bibliotekarzy gminnych w 1935 r. pozostawiało wiele do życzenia. Dzięki sprawozdaniu wizytatora Józefa Janiczka wiadomo, że w całej Polsce w 1935 r. w 243 samorządowych bibliotekach gminnych tylko 75 bibliotekarzy, tj. 30,8%, zaliczyło krótkie kursy bibliotecarskie, a 168, tj. 69%, nie miało żadnego przygotowania bibliotecarskiego. W skali województwa warszawskiego na 33 biblioteki tylko w 9 pracowały osoby po kursach bibliotecarskich (27,3%), natomiast 24 biblioteki (72,7%) były obsługiwane przez osoby bez jakiegokolwiek przygotowania do tej pracy. Podobna sytuacja była w innych województwach. Jedynie w województwie kieleckim proporcje były odwrotne – 19 bibliotekarzy gminnych miało ukończone kursy, a 15 nie miało żadnego przygotowania¹⁸.

¹⁵ *Kurs dla Bibliotekarzy Kół*, Wici 1929 nr 48, s. 9.

¹⁶ S. PAWŁOWSKI, A. ZIELIŃSKI, *op. cit.*, s.135.

¹⁷ *Ibidem*, s. 136.

¹⁸ Józef JANICZEK, *Biblioteki samorządowe gmin wiejskich*, Warszawa: Drukarnia Oświatowa 1937, s. 22. Janiczek podaje ogólną liczbę bibliotek samorządowych na wsiach w Polsce – 243,

Na podstawie materiałów archiwalnych udało się ustalić nazwiska 42 osób zajmujących się bibliotekami gminnymi na terenie gmin wiejskich województwa warszawskiego w różnych latach okresu międzywojennego. Z powodu niemożliwości zweryfikowania danych wymienionych osób przy niektórych nazwiskach brakuje imion, natomiast znaki zapytania oznaczają niepewne dane. Byli to: Aleksander Błaszczyk (powiat łowicki, gm. Bielawy); Stanisław Tkacz (powiat rawski, gm. Góra); Marian Ornatkiewicz (powiat nieszawski, gm. Sędzin); z powiatu płockiego: Krystyna Bułakowska, Lewandowska (gm. Drobin); Marta Śliwińska, Pyzikiewicz (gm. Miszewo-Murowane), Zofia Lisicka(?) (gm. Łubki), Maria Sadowska, Henryk Dyszer, Z. Kordyzon(?), Boganowska, Żaglewski, Sadowska (gm. Kleniewo), Zofia Fabiszewska, Zygmunt Kaczorowski (gm. Brwilno), Henryk Radoliński, Franciszek Przybylski, St. Kijewska (gm. Brudzeń), Czesław Pomianowski (gm. Starożreby), Eugenia Dzikówna (gm. Bielino), Kazimierz Tawczyński, Jan Dylewski (gm. Lelice), Władysław Wochowski, Stanisław Jaroszek (gm. Święcice), H.(?) Nowakowski, Henryk Perczyński (gm. Rogozino), St. Praszkiwicz (gm. Mąkolin), Stanisław Zawalski (gm. Łubki), Jadwiga Pierzchnianka (gm. Rębowo), Janina Kapuścińska (gm. Zagoty); z powiatu gostyńskiego: Czesław Tomaszewski, Stefan Gagat (gm. Dobrzyków), Bogdan Kopczyński (gm. Skrzany), Zofia Oleszkiewicz, Marian Kowalczyk, Paweł Sauter (gm. Sanniki), Halina Szafrąncowa (gm. Lucień), Stefania Dutkiewicz (gm. Duninów), Stanisław Zaleski (gm. Słubice), Władysław Sieczkowski (gm. Pacyna), Zenobia Nieznańska (gm. Szczawin)¹⁹.

Niestety, nie udało się dokładnie ustalić, kiedy i jak długo osoby te pracowały w bibliotekach gminnych. Poza tym w wielu przypadkach nazwiska pochodzą ze zgłoszeń na kursy bibliotekarskie, istnieje zatem możliwość, iż osoby te nie pracowały w momencie zgłoszenia w żadnej bibliotece bądź z tej pracy potem zrezygnowały.

Tylko w niektórych przypadkach można było ustalić, kim były z zawodu osoby pracujące w bibliotekach gminnych. I tak nauczycielami byli: Marta Śliwińska, Maria Sadowska, Zofia Fabiszewska, Halina Szafrąncowa (kierowniczka szkoły), Władysław Wochowski, Stefania Dutkiewicz, Janina Kapuścińska, Marian Kowalczyk, Marian Ornatkiewicz. Pracownikami gminy – najczęściej na stanowisku pomocnika sekretarza gminy – byli: Kazimierz Tawczyński, Z. Kordyzon(?), Boganowska, H.(?) Nowakowski, Żaglewski, St. Praszkiwicz (sekretarz gminy). W przypadku pani Lewandowskiej wiadomo, iż była żoną sekretarza gminy.

nie podaje jednak ogólnej liczby bibliotekarzy, zakładając, iż w bibliotece gminnej pracował tylko jeden bibliotekarz.

¹⁹ Listę nazwisk pracowników bibliotek sporządzono na podstawie materiałów archiwalnych: AP w Płocku. Inspektor Szkolny; AP w Piotrkowie Tryb. Oddział w Tomaszowie Maz. Akta gminy Góra, sygn. 293; AP m.st. Warszawy. Oddział w Łowiczu. Akta gminy Bielawy, sygn. 953 oraz *Słownika pracowników książki polskiej*, Warszawa: Państwowe Wydawnictwo Naukowe 1972.

Byli także wśród uczestników kursów przedstawiciele innych zawodów, o czym świadczy fakt, iż na siedmiodniowy kurs bibliotekarski do Sędziejowic w 1939 r. zgłosił się: „Błaszczak Aleksander, rolnik lat 56, zamieszkały we wsi Emilianów, gminy Bielawy, jako czynny bibliotekarz biblioteki gminnej gminy Bielawy”²⁰.

Więcej informacji można odnaleźć o Marianie Ornatkiewiczu, który ze względu na swoją bogatą działalność związaną z propagowaniem książki doczekał się biogramu w *Słowniku pracowników książki polskiej*. Żył w latach 1904–1964, był nauczycielem i bibliotekarzem. Pracował w bibliotekarstwie m.in. w latach 1936–1939. Organizował biblioteki szkolne i pozaszkolne czytelnice dla młodzieży, prowadząc równocześnie gminne zespoły czytelnicze. W 1936 r. założył w Krzywosądku (gm. Sędzin, pow. niezawski) bibliotekę gminną. W latach 1937–1939 stał na czele Powiatowej Centrali Bibliotek Ruchomych w Aleksandrowie Kujawskim. Kierując siecią punktów bibliotecznych w powiecie, mobilizował władze samorządowe do zakładania bibliotek gminnych. Dzięki tej akcji w 1939 r. w powiecie działało 16 gminnych bibliotek i wiele punktów bibliotecznych²¹.

Dokładniej można przyjrzeć się zbiorowości bibliotekarzy gminnych dzięki wspomnianemu już sprawozdaniu Józefa Janiczka z 1935 r. Wizytator wyróżnił w swoim sprawozdaniu wśród pracowników bibliotek gminnych przedstawiciele 6 grup zawodowych. W skali kraju największą liczbę stanowili nauczyciele – 49,8%, następnie pomocnicy sekretarzy gmin – 8,2%, przodownicy społeczni – również 8,2%, pracownicy fizyczni – 3,3% i ludzie wolnych zawodów – 0,8%.

W województwie warszawskim również największą grupę stanowili nauczyciele – 39,4%, pomocnicy sekretarzy gmin – 30,3%, przodownicy społeczni – 15,2%, sekretarze gmin – 9,1%, pracownicy fizyczni – 3% i wolne zawody – 3%²².

Warto zwrócić uwagę na prawie całkowity brak wynagrodzenia za dodatkowe zajęcie. W całej Polsce na 243 osoby pracujące w wiejskich bibliotekach samorządowych wynagrodzenie pobierało 11 osób, tj. 4,5%. W województwie warszawskim tylko 1 osoba otrzymywała pensję mieszczącą się w przedziale do 10 złotych²³.

Szczegółowe dane ze sprawozdania Józefa Janiczka przedstawia następująca tabela.

²⁰ AP m.st. Warszawy. Oddział w Łowiczu. Akta gminy Bielawy, sygn. 95.

²¹ Wanda WYRZYKOWSKA-MALCZEWSKA, *Ornatkiewicz Marian*, [w:] *Słownik...*, s. 648–649.

²² J. JANICZEK, *Biblioteki samorządowe...*, s. 22. Obliczenia procentowe autorki na podstawie zamieszczonej tabeli.

²³ *Ibidem*. Obliczenia procentowe autorki na podstawie zamieszczonej tabeli.

Tabela 1. Bibliotekarze samorządowych bibliotek gmin wiejskich w Polsce (stan na rok 1935)

Grupa województw	Ogółem gmin	Ogółem bibliotek	Bibliotekarze											
			Zawód						Przygotowanie		Wynagrodzenie			
			Sekretarz gminy	Pomocnik sekretarza	Nauczyciel	Przodownik	Pracownik fizyczny	Wolne zawody	Kurs bibliotekarski	Bez	Bez wynagrodzenia	Do 10 złotych	Od 10–20 złotych	Od 20–50 złotych
Polska	3143	243	20	72	121	20	8	2	75	168	232	7	3	1
Województwa centralne	1297	157	18	52	66	16	4	1	42	115	150	4	2	1
Warszawskie	303	33	3	10	13	5	1	1	9	24	32	1	–	–
Łódzkie	232	25	2	6	12	5	–	–	8	17	24	1	–	–
Lubelskie	313	28	1	18	3	5	1	–	6	22	24	2	2	–
Kieleckie	276	34	2	7	24	1	–	–	19	15	33	–	–	1
Białostockie	173	37	10	11	14	–	2	–	–	37	37	–	–	–
Województwa wschodnie	365	82	2	19	54	3	4	–	32	50	78	3	1	–
Wileńskie	96	34	1	7	23	1	2	–	13	21	32	2	–	–
Nowogródzkie	87	40	1	6	29	2	2	–	18	22	38	1	1	–
Poleskie	79	4	–	3	1	–	–	–	–	4	4	–	–	–
Wołyńskie	103	4	–	3	1	–	–	–	1	3	4	–	–	–
Województwa zachodnie	746	4	–	1	1	1	–	1	1	3	4	–	–	–
Poznańskie	205	2	–	1	1	–	–	–	–	2	2	–	–	–
Pomorskie	155	2	–	–	–	1	–	1	1	1	2	–	–	–
Śląskie	386	–	–	–	–	–	–	–	–	–	–	–	–	–

Źródło: Józef JANICZEK, *Biblioteki samorządowe gmin wiejskich*, Warszawa: Drukarnia Oświatowa 1937, s. 22.

W materiałach archiwalnych zachowały się nieliczne wzmianki o pracy bibliotekarzy gminnych, pochodzące ze sprawozdań czy też protokołów powizytacyjnych.

Po wizytacji z 1935 r. w Bibliotece Publicznej Gminy Rogozino (pow. płocki) odnotowano, iż bibliotekarz Henryk Perczyński, pomocnik sekretarza gminy, prowadził bibliotekę umiejętnie, dbał o rozwój biblioteki i czytelnictwa, a strona techniczna pracy bibliotekarskiej, czyli prowadzenie całej dokumentacji biblio-

tecznej, była bez zarzutu²⁴. Niestety w tej samej bibliotece w 1939 r. pracowała już inna osoba, również pomocnik sekretarza gminy, ale zupełnie nieznaną się na pracy bibliotekarskiej i bez żadnego przeszkolenia²⁵.

O bibliotekarzu z gminy Mąkolin (pow. płocki), którym był sekretarz gminy Praszkiwicz, po wizytacji w 1935 roku napisano, iż był zainteresowany biblioteką i czytelnictwem, ale odnotowano drobne uchybienia natury technicznej w pracy bibliotekarskiej²⁶.

Problemem dla władz gminnych było nie tylko zatrudnienie osoby do pracy w bibliotece, ale także zatrzymanie jej przez dłuższy czas. W sprawozdaniu na temat oświaty pozaszkolnej w obwodzie szkolnym płockim za rok szkolny 1938/1939, w punkcie dotyczącym bibliotek samorządowych widnieje uwaga, iż pracownicy bibliotek samorządowych nie chcieli pracować w bibliotekach dłużej niż 3 lata. Było to zjawisko bardzo niekorzystne dla funkcjonowania biblioteki, a także dla rozwoju czytelnictwa na terenie gminy. Wiadomo bowiem, iż nowy bibliotekarz musiał zaczynać pracę od podstaw – poznawać księgozbiór, czytelników i ich zainteresowania.

W regulaminie biblioteki Rogozino wyraźnie określono, iż bibliotekarzem gminnym może być jedynie osoba mająca odpowiednie kwalifikacje społeczno-oświatowe, obeznana z techniką bibliotekarską i zaakceptowana przez władze gminne, a także przez powiatową centralę biblioteczną²⁷. W praktyce wyglądało to zupełnie inaczej, niełatwo było znaleźć odpowiednią osobę do pracy w bibliotece, gdyż nie każdy chciał zgodzić się na dodatkowe zajęcie bądź na niewielkie wynagrodzenie, jakie mogła zaoferować gmina. Przygotowaniem zawodowym pracownika biblioteki zajmowano się najczęściej już po podjęciu przez niego pracy, chyba że wcześniej przyszły pracownik został oddelegowany na kurs bibliotekarski.

PRACOWNICY PUNKTÓW BIBLIOTECZNYCH

Warto przyjrzeć się, kim byli bibliotekarze udostępniający książki w punktach bibliotecznych, zasilanych kompletami wysyłanymi z powiatowych centrali ruchomych. Dzięki sprawozdaniu Józefa Janiczka można przeanalizować dane za rok szkolny 1936/1937.

²⁴ AP w Płocku. Inspektor Szkolny w Płocku, sygn. 234.

²⁵ *Ibidem*.

²⁶ *Ibidem*, sygn. 236.

²⁷ Paragraf 10 regulaminu Gminnej Biblioteki Publicznej w Rogozinie: § 10. Bibliotekarzem Gminnej Biblioteki Publicznej może być osoba, posiadająca odpowiednie kwalifikacje społeczno-oświatowe i obeznana z techniką prowadzenia bibliotek, zaproszona do pełnienia tej roli przez Gminną Komisję Oświaty Pozaszkolnej, a zatwierdzona przez Powiatową Centralę Biblioteczną. Na podst.: *ibidem*, sygn. 237.

W skali kraju najliczniejszą grupę bibliotekarzy w punktach bibliotecznych stanowili nauczyciele (69%). Licznie reprezentowani byli tzw. przodownicy oświatowi (17,9%) oraz młodzież zorganizowana (7,6%). Oprócz wymienionych kategorii funkcję bibliotekarzy pełnili również urzędnicy gminy (2,7%) i inne osoby (2,8%). Zaledwie 20,9% osób pracujących w punktach bibliotecznych miało przeszkolenie bibliotekarskie.

W województwie warszawskim również największą grupę pracowników punktów bibliotecznych stanowili nauczyciele – 79,7%. W następnej kolejności księgozbiorkami opiekowali się: przodownicy oświatowi – 8,1%, urzędnicy gminy – 6,5%, młodzież zorganizowana – 4,1% i inne osoby – 1,6%. Przeszkolenie bibliotekarskie zaliczyło 41,5% wszystkich pracowników, a więc znacznie więcej, niż wynosiła średnia w skali kraju.

PRACOWNICY BIBLIOTEK ORGANIZACJI

Pracownikami bibliotek organizacji byli na ogół ich członkowie. Na podstawie materiałów archiwalnych udało się ustalić 24 nazwiska osób zajmujących się bibliotekami organizacji na wsiach województwa warszawskiego w różnych latach okresu międzywojennego. W bibliotekach kół gospodyń wiejskich w powiecie plockim pracowały: F. Kalinowska – Młodochowo (gm. Drobin) i Janina Konopkova – Rogozino. Biblioteki Kół Młodzieży Wiejskiej w powiecie plockim prowadziły: Zofia Śnieżyńska – Zdziar (gm. Staroźreby), Teodozja Nersówna – Cekanowo (gm. Bielino), Mieczysław Turowski – Wyszyna (gm. Brwilno), Helena Kozicińska – Rogozino. W bibliotekach Stowarzyszenia Młodzieży Żeńskiej w powiecie plockim funkcję bibliotekarza pełniły: Helena Matalińska – Góra (gm. Staroźreby), Janina Wiśniewska – Ciachcin (gm. Kleniewo), w Stowarzyszeniu Młodzieży Polskiej Żeńskiej: Feliksa Gołackówna – Pilichowo (gm. Łubki); a w Stowarzyszeniu Młodzieży Męskiej: Zygmunt Kamiński – Ciachcin (gm. Kleniewo), Szczepan Walicki – Proboszczewice (gm. Brwilno). W Radziwiłowie w powiecie skierniewickim bibliotekę Stowarzyszenia Młodzieży Polskiej prowadził ks. dr Adam Ponęta. Bibliotekami ognisk ZNP kierowały: Stanisława Milewska – Anin (gm. Letnisko-Falenica, pow. warszawski), J. Melkowski – Nowogród (pow. lipnowski). Udało się ustalić dwa nazwiska prowadzących biblioteki Związku Strzeleckiego: Władysław Czapła – Puszcza Mariańska (gm. Korabiewice, pow. skierniewicki) oraz Dzierżanowski – Biała (gm. Brwilno, pow. plocki). W pozostałych organizacjach sytuacja przedstawiała się następująco: Związek Pracy Obywatelskiej Kobiet – Halina Żmigrodzka [?] (Bodzanów, gm. Mąkolin, pow. plocki), Maria Przesmycka (Łyszkowice, pow. łowicki); Polska Macierz Szkolna – Grzywiński (Słupno, gm. Bieliny, pow. plocki); kółka rolnicze – Dutkiewicz (Leśniewice, gm. Skrzany, pow. gostyniński); związki pracowni-

cze – Julian Michalski (Ośnica, gm. Bielino, pow. płocki), Szczepański (Ośnica, gm. Bielino, pow. płocki), Michałowska (Bodzanów, gm. Mąkolin, pow. płocki). Ponadto Bibliotekę Towarzystwa Puszczy Mariańskiej (gm. Korabiewice, pow. skierniewicki) prowadziła nauczycielka Zofia Kuśmidrowa²⁸.

Trudno ustalić, jakie wykształcenie lub zawód miały osoby opiekujące się bibliotekami w różnych organizacjach. Na podstawie materiałów archiwalnych bądź wspomnień z tamtych lat można zaryzykować stwierdzenie, iż pracownikami w omawianych bibliotekach w przeważającej większości zostawali członkowie tych organizacji. Dobrze, jeżeli ludzie ci lubili książki i przynajmniej mogli zachęcić do czytania innych. Z kwestiami technicznymi w pracy bibliotekarskiej radzono sobie różnie – wysyłając taką osobę na kurs bibliotekarski, co było najlepszym rozwiązaniem, bądź korzystano z pomocy bardziej doświadczonych w pracy członków organizacji z sąsiednich wsi, którzy byli przeszkoleni w tym kierunku. Zdarzały się naturalnie przypadki, że bardziej ambitne osoby pracujące w bibliotece organizacji zdobywały wiedzę bibliotekarską na drodze samokształceniowej, wykorzystując do tego celu wydawaną wówczas literaturę instruktazową.

Niekiedy nie było łatwo namówić członków organizacji do przyjęcia funkcji bibliotekarza. Często wybór bibliotekarza w organizacji odbywał się w sposób przedstawiony w liście pewnej bibliotekarki stowarzyszenia katolickiego:

Na początku tego roku na walnym zebraniu wybrano mnie na bibliotekarkę. Gdy ustępujący zarząd poszukiwał kandydatek na członków zarządu, chcąc ogółowi członków przedstawić swoje propozycje, nie wypadało się wymówić. Wiedziałam, iż w bibliotece jest tylko 6 książek, nie wróżyło to wiele pracy, więc zgodziłam się figurować na liście kandydatek. Zresztą o urząd bibliotekarki nie ubiegała się żadna. Wybrano mnie zupełnie obojętnie, jednogłośnie, aby nareszcie ukończyć wybory. Dotknęło mnie to niemile, że o innych członków zarządu toczyły się dysputy, że ceniono sobie nawet druhnę gosposię, bo od niej zależał dostęp do „Ogniska”, a o bibliotekarce mówiło się jako o czymś ostatniorzędnym²⁹.

Inny przykład podaje w swoim opowiadaniu Zofia Solarzowa. Warto przytoczyć fragment tej fikcyjnej co prawda opowieści, odbijającej jednak rzeczywistość. Znając działalność Z. Solarzowej i jej zaangażowanie w pracę z młodzieżą wiejską, można bez obawy posłużyć się cytatem z jej opowiadania, żeby zilustrować omawiane zagadnienie:

Helkę wybrano na bibliotekarkę. No cóż Helka jak Helka – nie ma co gadać, zuch dziewczyna. A do tego i w szkole rolniczej była i w Szycach no – wydoli temu bibliotekarstwu pewno. Helka się rozpalila do nowej pracy. Siedzi w książkach od rana, poznaje się z każdą, w zapale i zagada

²⁸ Listę nazwisk sporządzono na podstawie materiałów archiwalnych: AP w Płocku. Inspektor Szkolny; AP m.st. Warszawy. Oddział w Rawie Maz. Akta gminy Korabiewice, sygn. 112; Archiwum ZNP, sygn. 1617; AP m.st. Warszawy. Oddział w Łowiczu. Akta gminy Łyszkowice, sygn. 110. Znak zapytania przy nazwisku oznacza nieczytelny zapis. Brak imion przy niektórych nazwiskach spowodowany jest niemożnością ich ustalenia na podstawie dostępnych źródeł.

²⁹ W., *Co udało mi się zdziałać jako bibliotekarce*, Kierownik Stowarzyszeń Młodzieży (4) 1925 nr 9, s. 281.

co do starej znajomej – i czeka niecierpliwie niedzieli – bo po kościele zaraz „puszcza w ruch” książki³⁰.

Organy prasowe poszczególnych organizacji również starały się pomagać w pracy bibliotekarzy. Jako przykład można podać uwagę skierowaną do bibliotekarzy kół SMP zamieszczoną w „Kierowniku Stowarzyszeń Młodzieży”:

Bibliotekarzu, bibliotekarko, czy rocznik za r. 1924 „Kierownika” przeznaczony dla biblioteki – już jest oddany do oprawy. A inne czasopisma?³¹

Jak widać z zamieszczonych przykładów, podejście do pracy bibliotekarza w bibliotecznej organizacji było bardzo różne. Dla niektórych było to wyróżnienie, dla innych sposób dostania się do zarządu organizacji. Jednak większość z tych ludzi bardzo mocno angażowała się w swoją pracę, nawet jeżeli wcześniej wydawało im się, że nie jest to zajęcie dla nich.

NAUCZYCIELE PRACOWNIKAMI BIBLIOTEK WIEJSKICH

Nauczyciele wiejscy w okresie międzywojennym odegrali ogromną rolę w upowszechnianiu wśród chłopów kultury i oświaty. Stanowili oni intelektualną elitę wsi i mieli najlepsze przygotowanie do prowadzenia pracy społeczno-oświatowej, którą wspomagały struktury związkowe Związku Polskiego Nauczycielstwa Szkół Powszechnych (od 1930 r. – Związek Nauczycielstwa Polskiego).

Za pracę kulturalno-oświatową z ramienia ZNP na terenie kraju odpowiedzialny był Wydział Oświaty Pozaszkolnej, działający przy Zarządzie Głównym ZNP, w poszczególnych okręgach funkcjonowały komisje, na szczeblu powiatowym – sekcje, przy ogniskach zaś – referaty.

Nauczyciele wywiązywali się ze swojej społecznej pracy bardzo sumiennie. Ze sprawozdań nadsyłanych do Zarządu Głównego ZPNSP wynikało, iż 50% nauczycieli związkowców współpracowało z organizacjami pozaszkolnymi. Na przykład w 1924 r. w działalność tę zaangażowanych było 367 ognisk ZPNSP. Ogniska związane były z różnymi organizacjami, a mianowicie: 56 ze Związkiem Młodzieży Wiejskiej, 44 ze Związkiem Kółek Rolniczych, 24 ze Związkiem Strzeleckim, 24 ze Związkiem Stowarzyszeń Spożywców, 16 z Towarzystwem Czytelnicy Ludowych, 7 z Towarzystwem Szkół Ludowych, 15 z Polską Macierzą Szkolną, 35 z Ochotniczymi Strażami Pożarnymi, 14 z Ligą Obrony Powietrznej Państwa, 2 z Towarzystwem Uniwersytetów Robotniczych i 96 z innymi instytucjami³². Współpraca ta rozwijała się bardzo dynamicznie, zarówno jeżeli chodzi

³⁰ Zofia SOLARZOWA, *O dobrej książce*, Wici 1928 nr 20, s. 2.

³¹ Kierownik Stowarzyszeń Młodzieży (4) 1925 nr 1, s. 3.

³² Stefan PASTUSZKA, *Teatr amatorski na wsi polskiej w okresie II Rzeczypospolitej*, Kielce: Centrum Doskonalenia Nauczycieli 1990, s. 124.

o liczbę organizacji, w których działalność zaangażowani byli członkowie ZNP, jak i o różnorodność form pracy.

W warszawskim okręgu szkolnym w 1931 r. w organizacjach młodzieżowych pracowało 2121 nauczycieli, zajmujących się między innymi: wychowaniem fizycznym, przysposobieniem rolniczym, przysposobieniem wojskowym, pracą na kursach dla dorosłych, pracą w zespołach teatralnych, chórach, orkiestrach, natomiast 510 nauczycieli pełniło funkcje bibliotekarzy, a 147 pracowało w czytelnich³³. Jak widać z przytoczonych danych, około 31% wszystkich zaangażowanych w pracę społeczną nauczycieli zajmowało się bibliotekami i czytelniami. W latach 1937–1938 w Okręgu Szkolnym Warszawskim w bibliotekach szkolnych i czytelnich pracowało 315 nauczycieli³⁴.

Na podstawie analizy danych można przypuszczać, iż spadek udziału nauczycieli mógł być skutkiem wzrostu poziomu wykształcenia mieszkańców wsi, którzy tym samym mogli się bardziej zaangażować w pracę kulturalno-oświatową. Wrosła także liczba osób przygotowanych do prowadzenia bibliotek.

Oprócz bezpośredniego prowadzenia bibliotek i upowszechniania czytelnictwa nauczyciele także wchodziłi do zarządów bibliotek (1899 nauczycieli w skali całego kraju) oraz pracowali w sekcjach bibliotecznych przy gminnych bibliotekach publicznych. Zasada, iż w sekcji ma uczestniczyć przedstawiciel nauczycielstwa, była zawarta w regulaminie funkcjonowania tych bibliotek. Nauczyciel, pracując w takiej sekcji, miał wpływ na wszystkie prace związane z działalnością biblioteki. Do zadań sekcji należało bowiem: projektowanie budżetu biblioteki, opracowywanie wniosków dotyczących potrzeb biblioteki, staranie się o dodatkowe fundusze pozabudżetowe, opieka nad biblioteką, propaganda książki i czytelnictwa, a także ścisła współpraca z placówkami oświatowymi.

W materiałach archiwalnych natrafiono na nazwiska nauczycieli wchodzących w skład sekcji bibliotecznych gminnych bibliotek publicznych na terenie powiatu płockiego: gm. Staroźreby – Karwowski, gm. Święcice – Stanisław Gołębiewski, gm. Mąkolin – Zauszkiewicz, gm. Rogozino – A. Sczutowska, gm. Rogozino – Czesław Hińc, gm. Miszewo-Murowane – Aleksander Seroka, gm. Biała – Franciszek Dzierżanowski, gm. Brudzeń – Tadeusz Gretkowicz³⁵.

Oprócz pracy społecznej w bibliotekach i czytelnich różnych organizacji działających na wsi, a także w bibliotekach gminnych, nauczyciele zajmowali się również pracami bibliotecznymi na terenie szkoły. Opiekowali się biblioteką szkolną, nie tylko wypożyczając książki i propagując czytelnictwo, ale także zdobywając fundusze na zakup czy też oprawę książek.

³³ *Ibidem*, s. 125.

³⁴ Mieczysław IWANICKI, *Spoleczna działalność pozaszkolna nauczycieli szkół powszechnych w Polsce w latach 1918–1939*, Olsztyn: Wydawnictwo WSP 1984, s. 403.

³⁵ AP w Płocku. Inspektor Szkolny w Płocku, sygn. 237. Dane pochodzą z protokołów zebrań gminnych komisji oświaty pozaszkolnej z 1935 r., dotyczących powołania do życia bibliotek gminnych i współdziałających z nimi sekcji bibliotecznych.

Ze sprawozdań szkolnych uzyskano jedynie nazwiska 11 nauczycieli zajmujących się przez jakiś czas bibliotekami szkolnymi. Byli to w powiecie płockim: Krzemińska – Kobylniki (gm. Święcice), Zdunkiewiczowa – Kobylniki (gm. Święcice), Dobiszewska – Góra (gm. Staroźreby), Dobiszewski – Góra (gm. Staroźreby), Sochocka – Staroźreby, Kacprzakowa – Słupia (gm. Majki), St. Wójcik – Siecień (gm. Brudzeń), St. Kołakowski – Przedbórz (gm. Staroźreby), J. Kowalewski – Przedbórz (gm. Staroźreby), Wichlińska – Ciachcin (gm. Kleniewo), a w powiecie grójeckim A.H. Grzebieniakówna – Wichradz (gm. Lechanice)³⁶.

Analizując dostępne sprawozdania z rad pedagogicznych, można zauważyć częste zmiany na stanowisku bibliotekarza szkolnego. Niektórzy z nauczycieli pełniących funkcję bibliotekarzy wykonywali tylko niezbędne minimum, jednak w kilku przypadkach widać duże zaangażowanie w rozwój biblioteki i czytelnictwa na terenie szkoły.

W opinii Józefa Szockiego³⁷ bibliotekarze szkolni najczęściej nie byli przygotowani do pracy z czytelnikiem. Według danych z 1922 r. zaledwie kilkunastu nauczycieli w kraju zajmujących się bibliotekami szkolnymi ukończyło kursy bibliotekarskie.

Ministerstwo Wyznań Religijnych i Oświecenia Publicznego, wydając okólniki dotyczące bibliotek szkolnych, przypominało, jak ważną rolę może odegrać nauczyciel prowadzący szkolną bibliotekę, wyznaczało zasady, jakimi powinien kierować się w pracy z młodymi czytelnikami, i podkreślało, na co należy zwracać największą uwagę.

W okólniku z 1925 r. jeden z punktów dotyczył w całości wychowawczych obowiązków bibliotekarza w bibliotece szkolnej. Kierownik szkoły, który był odpowiedzialny za księgozbiór szkolny, mógł powierzyć obowiązki bibliotekarza jednemu z nauczycieli, ale powinien pamiętać przy tym

[...], że zarząd biblioteką jest obowiązkiem bardzo odpowiedzialnym i wykonywanie tego obowiązku daje wprawdzie dużo zadowolenia, ale wymaga dość dużej pracy. Książki bowiem wtedy tylko wywrą doniosły wpływ na młodzież, gdy dzieci będą dużo czytały, gdy lektura ich będzie ciągła, a książka stanie się ulubioną rozrywką dziecka. Osiągnięcie tego celu nie jest rzeczą łatwą, a należyte kierownictwo biblioteką szkolną wymaga nie tylko zapału i pracowitości kierownika szkoły oraz nauczycieli, ale także dużej rozważliwości i wielkiego taktu, sporej dozy doświadczenia i pewnej umiętności technicznej³⁸.

Nauczyciel pełniący obowiązki bibliotekarza musiał poznać książki znajdujące się w bibliotece szkolnej po to, aby zachęcić do przeczytania jakiejś pozycji bądź podyskutować z dzieckiem o przeczytanej przez nie książce. Praca w biblio-

³⁶ Listę nazwisk sporządzono na podstawie materiałów archiwalnych: AP w Płocku. Inspektor Szkolny w Płocku oraz *Słownika wiedzy o grójeckiem*. Z. 8, Grójec: Towarzystwo Literackie im. Adama Mickiewicza 1999, s. 75.

³⁷ Józef SZOCKI, *Biblioteki szkolne w II Rzeczypospolitej*, Chowania (43) 1988 z. 4, s. 447–464.

³⁸ Okólnik MWRiOP z dnia 23 kwietnia 1925 r. w sprawie bibliotek dla młodzieży szkół powszechnych. Dz. Urz. MWRiOP 1925 nr 11, poz. 103.

tece i samo wypożyczanie książek nie mogły być tylko „urzędowaniem” nauczyciela i odbywać się w pośpiechu. Bibliotekarz szkolny miał być przewodnikiem ucznia w jego czytelniczych poszukiwaniach.

W przygotowanym do opublikowania postanowieniu ministra WRiOP z 1939 r., obowiązki bibliotekarza zostały określone bardziej precyzyjnie. A oto jak ministerstwo widziało rolę bibliotekarza w bibliotece szkolnej:

Prowadzenie biblioteki wymaga ze strony bibliotekarza obowiązkowości, systematyczności i dokładności, gdyż tylko wówczas praca biblioteczna wydaje dodatnie rezultaty. Bibliotekarz powinien podjąć się owych obowiązków z całym zrozumieniem ich wagi, powinien dążyć do zdobycia zaufania wypożyczających, pracować z całkowitą znajomością potrzeb i pragnień czytelnika, w atmosferze życzliwości dla młodzieży i książki³⁹.

Obowiązki, jakie wyznaczono wtedy nauczycielowi pracującemu w bibliotece szkolnej, wymagały od niego systematycznej i rzetelnej pracy. Do obowiązków tych należało: prowadzenie ksiąg inwentarzowych, katalogów, rejestrowanie wypożyczeń, pisanie sprawozdań z działalności biblioteki; dbałość o księgozbiór i prawidłowe udostępnianie zbiorów bibliotecznych; znajomość księgozbioru i utrzymywanie kontaktu z gronem nauczycielskim w celu prowadzenia prawidłowej polityki gromadzenia; podejmowanie działań na rzecz rozwoju czytelnictwa w szkole; rozbudzanie wśród młodzieży zainteresowań czytelniczych, a także uczenie właściwego stosunku do książki, sposobu zachowania się w bibliotece oraz stałe powiększanie księgozbioru w miarę osiągniętych funduszy⁴⁰.

Reasumując, można dojść do wniosku, że nauczyciel będący przygotowanym do działań oświatowo-kulturalnych fachowcem powinien być dbać o rozwój zarówno młodzieży szkolnej, jak i całego środowiska, w którym przyszło mu pracować. Szczególna rola przypadała w udziale nauczycielom wiejskim, którzy musieli oprócz pracy zawodowej zająć się pracą społeczną. Zaangażowanie nauczycieli w życie kulturalne wsi było przez niektórych działaczy uważane wręcz za obowiązek, a nawet misję, jaką nauczyciel miał do spełnienia:

Na wszystkich więc polach oświaty pozaszkolnej winien stanąć nauczyciel, bo to jest jego obywatelski obowiązek, konieczność wypływająca logicznie z jego roli wychowawczej. [...] Nauczyciel rozumiejący swe obowiązki społeczne nie będzie stronił od organizacji młodzieży, przeciwnie będzie inicjatorem i przewodnikiem duchowym wszelkich poczynań i prac Koła mających na celu podniesienie moralnego i umysłowego poziomu młodzieży wiejskiej⁴¹.

Rozważania na temat bibliotekarzy wiejskich można zamknąć cytatem z pracy Heleny Radlińskiej:

³⁹ AAN w Warszawie. MWRiOP. Postanowienie Ministra Wyznań Religijnych i Oświecenia Publicznego z dnia 19 lipca 1939 r. (nr IIP-3437/39) w sprawie regulaminu bibliotek uczniowskich w szkołach powszechnych, sygn. 166.

⁴⁰ *Ibidem*.

⁴¹ A. KOSSAKOWSKI, *Współpraca nauczyciela ze związkami młodzieży wiejskiej*, Polska Oświata Pozaszkolna (7) 1930, nr 6, s. 300–301, cyt. za: S. PASTUSZKA, *op. cit.*, s. 124.

Bibliotekarzem miejscowym może być każdy, kto kocha książki i ludzi, posiada pewne czytanie i zamiłowanie systematyczności w pracy⁴².

Stanowiło to oczywiście podstawę podjęcia tej działalności, jednak należy pamiętać, iż w nowych warunkach, jakie pojawiły się po odzyskaniu niepodległości, zaistniała potrzeba zmian w podejściu do pracy bibliotekarskiej.

Mimo szybkiego rozwoju bibliotekarstwa, wzrostu poziomu kształcenia pracowników bibliotek nadal na terenach wiejskich bibliotekami zajmowali się głównie działacze oświatowi i nauczyciele. Wzrósł na pewno poziom wykształcenia pracowników bibliotek, co było możliwe dzięki coraz liczniej organizowanym kursom bibliotekarskim. Nadal ogromną rolę odgrywała bibliotekarska literatura instruktażowa, która była niezwykle pomocna w pracach bibliotecznych.

MONIKA OLCZAK-KARDAS

EMPLOYEES OF VILLAGE LIBRARIES IN WARSAW PROVINCE IN 1918–1939

Summary

In the pre-war years, the discussion concerning the profession of a librarian, its legal framework, qualifications and job description can be observed. Librarians became aware of the professional bond and aimed at stability of the profession. The most popular form of educating librarians at the time were librarianship courses, organised by libraries or other institutions all over the country. The courses were run by outstanding specialists and their curriculum was becoming increasingly more complex.

In 1935 in the Warsaw Province there were 33 libraries run by self-governments. Only 9 libraries employed staff who had completed librarianship courses (27.3%), while 24 libraries (72.7%) employed personnel without any qualifications. Employees of village libraries may be divided into 6 groups. The most numerous were teachers (39.4%), village secretaries' assistants (30.3%), volunteers (15.2%), village secretaries (9.1%), manual workers (3%) and professionals (3%). Similarly, teachers were the most numerous in branch libraries (79.7%), then volunteers (8.1%), village authority employees (6.5%), members of youth organisations (4.1%) and others (1.6%). 41.5% of all the employees had completed librarianship courses, which was considerably higher than the national average.

Village teachers contributed most to popularising culture and education among the peasantry in the pre-war years. They constituted village's intellectual elite and were best qualified for social and educational work, executed within the structures of Polish Teachers' Union. In 1931 in the Warsaw educational district 2121 teachers worked in youth organisations, 510 of whom were librarians and 147 worked in reading rooms. Teachers looked after school libraries, lending books, promoting reading habits and acquiring funds for books and their binding.

⁴² Helena RADLIŃSKA, *Jak prowadzić biblioteki wędrownie. Wskazówki i przykłady*, Toruń: „Ignis” 1922, s. 39.