
Bogumiła Warząchowska

Uniwersytet Śląski

Biblioteka Teologiczna

Katowice

Duszpasterstwo Bibliotekarzy

Duszpasterstwo Bibliotekarzy istnieje od siedmiu lat. Skupia

pracowników ze wszystkich typów bibliotek. Jednym z głównych

celów duszpasterstwa, oprócz wymiany doświadczeń i współpracy

zawodowej, jest integracja tego mocno rozproszonego środowiska.

U źródeł powołanego duszpasterstwa bibliotekarzy znajdowała

się idea teologiczna. Wychodzono od nauki Kościoła w której pracę

zawodową pojmowano jako rzeczywistość do uświęcania i

uświęcającą. Uznano również, że zaangażowanie religijne może i

powinno służyć doskonaleniu pracy bibliotekarskiej. Udział w

duszpasterstwie umożliwia pogłębienie formacji intelektualnej

bibliotekarzy i wspiera codzienne posługiwanie użytkownikowi,

służąc mu pomocą
1
. Pomoc ta jest niezbędna, gdyż dzisiejszy

czytelnik wychowany w dobie komputerów, nie zawsze sprawnie

radzi sobie ze słowem drukowanym.

Mając już duszpasterstwo, bibliotekarze pomyśleli o patronie

swojej grupy zawodowej. Pomysłów i propozycji było wiele, jednak

przeglądając żywoty świętych wybór padł na szczególną postać

zasłużoną dla Kościoła.

Święty Wawrzyniec jest czczony przez wszystkie czasy na

Zachodzie i Wschodzie. W Rzymie w hierarchii kultu Wawrzyniec

zajmuje trzecie miejsce po apostołach Piotrze i Pawle. Pochodził z

Hiszpanii, był diakonem pełniącym służbę u boku papieża Sykstusa

1 Skomro M.: Duszpasterstwo bibliotekarzy w Gdańsku – po co? „Bibliotekarz”

2004 nr 5, s. 21.

Bogumiła Warząchowska, Duszpasterstwo… 201

II, z którym łączyły go więzi przyjaźni. Za czasów cesarza Waleriana

zostali aresztowani wraz z papieżem podczas nabożeństwa. Papież

został ścięty, a 10 sierpnia 258 r. poniósł śmierć męczeńską

Wawrzyniec
2
. Jest on patronem między innymi, bibliotekarzy i

archiwistów. Ku czci św. Wawrzyńca wystawiono w Polsce ponad

100 kościołów do których 10 sierpnia w święto patronalne podążają

bibliotekarze. Do uczczenia swojego patrona przyczynili się sami

bibliotekarze. Należy również wspomnieć o Pieśni do św.

Wawrzyńca, która stała się hymnem duszpasterstwa bibliotekarzy.

Święty Wawrzyńcze, Boga Miłośniku,

Za wiarę świętą wielki Męczenniku,

Przy rozpalonych kratach umęczony,

Za co przez Boga jesteś wywyższony.

O Święty, Święty Patronie nasz,

Błogosław naszej pracy,

A każdy znojny, trudny dzień

Niech z Bogiem nas jednoczy.

O Twoim wsparciu każdy człowiek marzy,

A Ty w opiece masz bibliotekarzy.

W nieustającej miej nas swej obronie,

O ukochany, nasz święty Patronie.

O Święty, święty Patronie nasz [...]

Każdemu spotkaniu towarzyszy ta pieśń, a wspólny śpiew

integruje wszystkich zebranych. Okazji do spotkań jest wiele,

chociażby świętowanie Dnia Bibliotekarza, wspólne przeżyte

wykłady i odczyty z ciekawymi ludźmi, spotkania opłatkowo-

kolędowe, pielgrzymowanie do kościołów pod wezwaniem św.

Wawrzyńca i udział w uroczystościach patronalnych ku czci patrona

bibliotekarzy, oraz doroczna ogólnopolska pielgrzymka na Jasną

Górę.

Pielgrzymka – indywidualna lub grupowa wędrówka do

miejsca uświęconego przez daną tradycje religijną. Pielgrzymowanie

do miejsc świętych i cudownych miało szczególne znaczenie dla

2 Schauber V., Schindler H.M.: Ilustrowany leksykon świętych. Kielce 2003 s. 741.

202 FIDES - Biuletyn Bibliotek Kościelnych 1-2/2003

wiernych wszystkich religii
3
. Pielgrzymki chrześcijańskie mają

genezę w bardzo odległych czasach Starego Testamentu i innych

religii. Pielgrzymowanie jest głęboko zakorzenione w historii

Europy. Jest nieodłączną częścią ludzkiego życia, a zarazem

doświadczeniem egzystencjalnym o głębokim wymiarze religijnym
4
.

Ośrodki pielgrzymkowe w Polsce w większości maja charakter

maryjny.

Od 17 w. Jasna Góra w Częstochowie stała się ważnym

miejscem kultu cudownego obrazu Matki Bożej. Kult obrazu Matki

Bożej zdynamizował i rozszerzył w Polsce ruch pielgrzymkowy do

Częstochowy. Od wielu lat na Jasna Górę przybywają pielgrzymi

różnych grup społecznych i zawodowych. Również bibliotekarze z

całej Polski od 1997 roku gromadzą się u stóp Czarnej Madonny.

Przez pierwsze lata były to kameralne spotkania. Przyjeżdżali

głównie bibliotekarze z Archidiecezji Katowickiej i Gdańskiej oraz

pojedyncze osoby z nielicznych miast. Od momentu, kiedy zaczęły

ukazywać się informacje i zaproszenia w czasopismach

bibliotekarskich oraz sprawozdania w prasie lokalnej i

ogólnopolskiej, zaczęło przybywać pielgrzymów-bibliotekarzy. Do

Czarnej Madonny zjeżdżają się bibliotekarze z wielu diecezji. Jedni

w zorganizowanych grupach Duszpasterstwa Bibliotekarzy z księżmi

duszpasterzami na czele /Katowice, Gdańsk/ inni w pokaźnych

zespołach reprezentują swoje miasta i biblioteki.

Centralnym punktem całego pielgrzymkowego spotkania jest

Msza św. w Kaplicy Najświętszej Maryi Panny. Każdego roku z

zainteresowaniem wysłuchujemy homilii przygotowanych przez

naszych duszpasterzy. Na jednym ze spotkań słowo do bibliotekarzy

skierował kardynał Joseph Ratzinger – jedna z najwybitniejszych

postaci współczesnego Kościoła rzymskokatolickiego, znakomity

teolog, a od 1982 r. prefekt rzymskiej Kongregacji Nauki Wiary.

Przybył on również na Jasną Górę w przededniu 25-lecia otrzymania

sakry biskupiej. W homilii wygłoszonej do wszystkich zebranych,

3 Baniak J.: Pielgrzymka. W.: Religia. Encyklopedia PWN. Warszawa 2003. T.8

s. 105
4 Nawrocki S.: Teologia pielgrzymki. „Homo Dei” 1960 nr 29 s.401

Bogumiła Warząchowska, Duszpasterstwo… 203

szczególnie zwrócił się do bibliotekarzy łącząc metaforycznie Słowo

Boże ze słowem pisanym. Podkreślał, że jedno i drugie pozostawia

po sobie ślad, zarysowuje się w sercu i pamięci każdego, kto mógł je

rozpoznać. Wskazał też na Maryję, jako wzór bibliotekarzy.

Akcentował to, że Maryja stoi na straży słowa wcielonego –

bibliotekarze stoją nieustannie na straży słowa pisanego

i drukowanego. Maryja przekazywała słowo poprzez miłość –

bibliotekarze przekazują miłość do słowa i kultury. Warto być

zwróconym do Maryi jako tej, która scala wspólnotę, która jednoczy

wszystkich, a zwłaszcza do niej podążających. Kardynał nawiązał

również do czasów, kiedy strażnikami słowa byli mnisi, zakonnicy –

oni pomnażali słowo i upowszechniali je. Dzięki ich żmudnej i

solidnej pracy słowo tak pielęgnowane przetrwało w wielu cennych

zapisach do czasów współczesnych. Bibliotekarze są spadkobiercami

bogatej tradycji piśmienniczej i przekazicielami dóbr kultury,

spełniając rolę służebną względem nauki.
5

Pokrzepieni słowami księdza kardynała, pełni wrażeń

wróciliśmy do swoich środowisk, myśląc o przyjeździe

w następnym roku. I tak, na kolejnej pielgrzymce słowo do

pracowników bibliotek skierował duszpasterz bibliotekarzy

archidiecezji katowickiej ks. dr Henryk Olszar – pracownik naukowy

Wydziału Teologicznego Uniwersytetu Śląskiego. Po ciepłych i

serdecznych słowach powitania, wygłosił homilię w duchu „ora et

labora”. Podkreślił, że czynności bibliotekarzy są najczęściej

postrzegane jako usługowe, a to znaczyłoby ciągły i nieustanny

kontakt z drugim człowiekiem. Na ile ten kontakt jest trwały,

serdeczny i twórczy?

Spotkania jasnogórskie zacieśniają więzi miedzy ludźmi

i między bibliotekarzami. Tu u stóp Czarnej Madonny czują się

bezpiecznie. Również szczera, osobista refleksja ks. doktora, że z

wielką przyjemnością pielgrzymuje z nami do Częstochowy

i obserwując nas widzi, że my już bez książek żyć nie potrafimy, że

książki przenikają nas do głębi, łączą się z nami żywą i serdeczną

5 Warząchowska B.: Bibliotekarze – strażnicy słowa u Maryi. „Gość Niedzielny”

2002 s. 23.

204 FIDES - Biuletyn Bibliotek Kościelnych 1-2/2003

zażyłością. Z kolejnego fragmentu homilii dowiadujemy się, że

książki są jak ludzie – ich wartości niepodobna rozeznać po stroju.

Kończąc homilię przywołuje słowa Ojca Pio, akcentując, że w

książkach szukamy Boga, a w modlitwie Go odnajdujemy. Po tak

metaforycznym i refleksyjnym kazaniu w którym został doceniony i

dostrzeżony każdy bibliotekarz, zauważony trud i wysiłek nie

zawsze wdzięcznej pracy, łatwiej o wewnętrzną harmonię i

pozytywną integrację środowiska.
6

Tu szczególnie się czuje, że ważnym czynnikiem

umacniającym jedność zespołu wszystkich pracowników

w bibliotece jest wzajemna współpraca, właściwie pojęta

demokratyzacja i zarządzanie instytucją. Chodzi nie tylko o wspólne

omawianie zadań i problemów, ale zapewnienie pracownikom

równego dostępu do bieżącej informacji zawodowej, związanej z

lepszym funkcjonowaniem biblioteki w środowisku któremu

służymy.

Na kolejnej pielgrzymce była okazja wysłuchać homilię

wygłoszoną przez duszpasterza bibliotekarzy archidiecezji gdańskiej

ks. Macieja Kwietnia. Podkreślił mocno, że gromadzi nas szczególna

chwila, w której bibliotekarze dziękują tu jak co roku, za swoją

pracę, a jednocześnie proszą o to aby byli nadal sługami Słowa.

Dzieje Apostolskie mówią nam o tym, że ten, kto przekazuje słowa,

to autor książki. „ Pierwszą księgę napisałem, Teofilu, o wszystkim,

co Jezus czynił i czego nauczał...” To początek: rozpoczyna się moc

Słowa, a to Słowo jest zapisane w Księdze... Kaznodzieja z nadzieją

w głosie mówi, że trzeba nam dzisiaj na nowo stawać się

miłośnikami Ksiąg, trzeba nam zachwycać się Słowem, które jest

tam zapisane. Również Maryja, Matka Najświętsza w

Częstochowskiej ikonie wskazuje nam nieustannie Słowo Boże.

Dzisiaj, kiedy rozważamy tajemnicę Słowa, chcemy, my –

bibliotekarze i wszyscy pielgrzymi, wyznać miłość do Słowa

Wcielonego i do Maryi, która nas prowadzi nieustannie na drogach

naszego życia.

6 Warząchowska B.: Pielgrzymowanie – nowa norma integracji środowiska

bibliotekarskiego. Biuletyn EBIB [Dokument elektroniczny] 2003 nr 7. Tryb

dostępu: http://ebib.oss.wroc.pl/2003/47/pielgrzymka.php.

Bogumiła Warząchowska, Duszpasterstwo… 205

W ostatnich latach pielgrzymki te obfitowały również w wiele

wydarzeń godnych wspomnienia. Zwiedzanie wystawy obrazów

Jerzego Dudy-Gracza zatytułowanej „Golgota Jasnogórska”.

Ekspozycja ta została umieszczona w przestrzeni zamkniętej, na

górnej kondygnacji wejściowej części kaplicy Matki Bożej. Znalazło

tu swoja lokalizację kilkanaście dużych obrazów, które jak okna

wprowadziły nas w świat pozornie bliski realizmowi, ale w istocie

pełen niepokojów współczesności. Męka Jezusa Chrystusa w

wydaniu Dudy-Gracza jest wydarzeniem historycznie aktualnym.

Rozgrywa się w każdym z nas, a jej świadkami jesteśmy wszyscy,

przybywający na Jasną Górę i sam artysta.

Inne spotkanie pielgrzymkowe zostało uświetnione występem

Chóru Akademickiego Górnośląskiej Wyższej Szkoły Pedagogicznej

im. kardynała Augusta Hlonda. Koncert zatytułowany „Wszystko ma

swój czas” według Księgi Eklezjasty w tłumaczeniu Czesława

Miłosza, połączony ze śpiewem solowym solistki Opery Śląskiej w

Bytomiu i recytacją aktora Teatru Śląskiego w Katowicach.

Ostatni rok zaskoczył nie tylko organizatorów, duszpasterzy i

stałych bywalców pielgrzymek, zaskoczył wszystkich ilością

zgromadzonych osób. Sala Jana Pawła II wypełniona była do

ostatniego miejsca. Wielu bibliotekarzy przybyło w

zorganizowanych dużych grupach z całej Polski nie tylko

uczestnicząc w pielgrzymce, ale również w bogatym spotkaniu po

pielgrzymkowym. Oprócz krótkiej prezentacji swoich miejsc pracy,

wiele osób wypowiadało się na temat kondycji współczesnego

bibliotekarstwa, przyszłości bibliotek polskich w Unii Europejskiej,

ustawicznemu kształceniu kadr bibliotecznych, oraz uwzględniono

szerokie spektrum zagadnień związanych z pracą w różnych typach

bibliotek. Wystąpienia te uzupełnione zostały interesującą dyskusją

o wzajemnym wspieraniu się i współpracy. Pielgrzymka ta jeszcze

raz uświadomiła nam o budowaniu wspólnego lobby w celu

umocnienia się w środowisku pracy.

