

ARTYKUŁY I MATERIAŁY

Fides. Biuletyn Bibliotek Kościelnych
Rok 21 (2015) nr 1 (40), s. 5-24
ISSN 1426-3777

MARTA WÓJTOWICZ-KOWALSKA, DANUTA REBECH¹

NIEPOPRAWNY MARZYCIEL CZY CZŁOWIEK O OTWARTYM UMYŚLE BIBLIOTEKARSKA DZIAŁALNOŚĆ KS. DR. HAB. JANA BEDNARCZYKA


Jak przedstawić człowieka, z którym pracowało się przez kilkanaście lat ramię w ramię? Opisanie suchych faktów z jego życiorysu chyba nie wchodzi w grę, tym bardziej że życiorys ten został już opublikowany w jubileuszowym numerze 100 czasopisma „Archi-

¹ Biblioteka Uniwersytetu Papieskiego Jana Pawła II w Krakowie.

wa, Biblioteki i Muzea Kościelne” w 2013 roku². Jak w takim razie przedstawić człowieka, który niejednemu otworzył umysł i pobudził do twórczego działania? Człowieka, który pokazał, że można osiągnąć sukces i przy tym nie stracić człowieczeństwa oraz jak można rozwijać się zawodowo, a przy tym szanować i kochać bliźniego, tak zwyczajnie, po chrześcijańsku. Człowieka, który miał marzenia zawodowe i dążył konsekwentnie do ich realizacji, często wbrew pojawiającym się przeciwnościom.

Ks. Jan Bednarczyk zapisał się w sercach swoich pracowników jako człowiek niezwykle dobry i serdeczny, z wizją tworzenia nowoczesnej i przyjaznej biblioteki akademickiej oraz środowiska bibliotek współpracujących na miarę dzisiejszych czasów. Mimo że opuścił nasze kręgi bibliotekarskie, to nadal realizuje się zawodowo jako wykładowca w Instytucie Informacji Naukowej i Bibliotekoznawstwa Uniwersytetu Jagiellońskiego oraz w Katedrze Archiwistyki i Nauk Pomocniczych Historii Uniwersytetu Papieskiego Jana Pawła II w Krakowie. Od września 2012 roku jest proboszczem parafii pod wezwaniem Wniebowzięcia Najświętszej Maryi Panny w Filipowicach koło Krzeszowic.

Jubileuszowy numer 40 „Fides. Biuletynu Bibliotek Kościelnych” jest doskonałą okazją do przedstawienia tej niezwyklej postaci, która aktywnie działała na rzecz środowiska bibliotekarskiego, a z którą było dane nam, autorkom, współpracować przez wiele lat. Należy także zaznaczyć, że ks. Jan Bednarczyk był założycielem i pierwszym redaktorem naczelnym ww. biuletynu. Wywarł znaczący wpływ na powstanie i rozwój Federacji FIDES oraz na współpracę pomiędzy bibliotekami kościelnymi. W niniejszym artykule chcielibyśmy zwrócić uwagę przede wszystkim na jego dokonania na polu bibliotekarskim, ponieważ przez kilkadziesiąt lat działał aktywnie na rzecz współpracy i integracji środowiska bibliotekarskiego.

Bibliotekarska droga ks. Jana Bednarczyka rozpoczęła się wraz z decyzją księdza kardynała Franciszka Macharskiego, na skutek której 28 czerwca 1984 roku Ksiądz Jan zakończył pracę w parafii Wszystkich Świętych w Krakowie, gdzie pełnił obowiązki wi-

² D. Gurdak, *Ksiądz dr hab. Jan Bednarczyk – życie i działalność na niwie bibliotekarskiej*, „Archiwa, Biblioteki i Muzea Kościelne” 100 (2013), s. 219-229.

kariusza, i został oddelegowany do pracy w Papieskiej Akademii Teologicznej w Krakowie (obecnie Uniwersytet Papieski Jana Pawła II), aby od 1 października 1984 roku podjąć obowiązki bibliotekarza w Bibliotece Papieskiej Akademii Teologicznej w Krakowie (PAT), obecnie jest to Biblioteka Uniwersytetu Papieskiego Jana Pawła II w Krakowie (UPJPII). W celu zdobycia wiedzy potrzebnej do pracy w bibliotece rozpoczął studia w zakresie bibliotekoznawstwa i informacji naukowej w Instytucie Filologii Polskiej Uniwersytetu Jagiellońskiego, które ukończył w 1988 roku, otrzymując stopień magistra. Swoją wiedzę w tym zakresie poszerzał nieustannie aż do zdobycia kwalifikacji bibliotekarza dyplomowanego w wyniku postępowania kwalifikacyjnego przed Komisją Egzaminacyjną, powołaną w trybie przepisów rozporządzenia Ministra Nauki i Szkolnictwa Wyższego. Ponadto w 1990 roku uzyskał na Wydziale Filozoficznym PAT stopień doktora filozofii, a następnie w roku 2008 – stopień doktora habilitowanego teologii na Wydziale Teologicznym PAT. Od 1991 roku był członkiem Senackiej Komisji Bibliotecznej, a od 1995 roku Senackiej Komisji ds. Badań Naukowych UPJPII. W latach 1994-1997 uczestniczył jako delegat PAT w ogólnopolskich konferencjach Komitetu Badań Naukowych. W 1989 roku został przyjęty do Kolegium Dyrektorów Bibliotek Naukowych Krakowa. Od 1998 roku był członkiem Komitetu Sterującego Krakowskiego Zespołu Bibliotecznego, od 1994 roku – Krakowskiej Rady Użytkowników Komputerów Dużej Mocy Obliczeniowej i Miejskiej Sieci Komputerowej przy ACK Cyfronet AGH oraz Rady Dyrektorów Porozumienia o Współpracy Bibliotek Wdrażających i Użytkujących VTLIS/Virtua, od 1997 roku – Konferencji Dyrektorów Szkół Wyższych w Polsce, od 2004 roku – Rady Archiwum i Biblioteki Kapituły Metropolitalnej w Krakowie, od 1990 roku – Zarządu Fundacji św. Jadwigi Królowej dla PAT, od 2010 roku – Rady tej Fundacji, natomiast od 1985 roku był członkiem Zarządu (bibliotekarzem) Polskiego Towarzystwa Teologicznego i od 1990 roku – Polskiego Towarzystwa Bibliologicznego Oddział w Krakowie³.

³ Biogram ks. Jana Bednarczyka z 2012 roku [mps], Archiwum Biblioteki Uniwersytetu Papieskiego Jana Pawła II w Krakowie (dalej: ABUPJPII).

Ks. dr Jan Bednarczyk został wicedyrektorem Biblioteki PAT 24 kwietnia 1989 roku, a już 1 października tego samego roku został mianowany jej dyrektorem. Funkcję tę pełnił przez dwadzieścia trzy lata, aż do końca sierpnia 2012 roku, kiedy to ponownie podjął pracę duszpasterską jako proboszcz parafii pod wezwaniem Wniebowzięcia Najświętszej Marii Panny w Filipowicach koło Krzeszowic.

Kiedy obejmował funkcję dyrektora Biblioteki PAT, zespół biblioteki liczył cztery osoby, obowiązywał katalog kartkowy, a zbiory zajmowały jedno z dwóch przeznaczonych na to pięter. Ksiądz Jan miał wizję biblioteki odpowiadającej współczesnym czasom i konsekwentnie dążył do jej realizacji, nawet jeśli początkowo mogło się to wydawać utopią.

Chcąc realizować postawione przed biblioteką nowe zadania, przystąpił do tworzenia profesjonalnego zespołu pracowników posiadających potrzebne w pracy bibliotekarskiej wykształcenie zawodowe. Dużym wsparciem dla niego okazał się Władysław Szczęch, z którym po raz pierwszy zetknął się na studiach bibliotekoznawczych na Uniwersytecie Jagiellońskim. Był to ceniony i uznany w całym kraju specjalista w zakresie komputeryzacji bibliotek. W. Szczęch początkowo pracował w Bibliotece PAT na umowę-zlecenie i doradzał Księdzu w pracy bibliotecznej. Dzięki jego wsparciu łatwiej mu było podejmować różne decyzje, które miały zaważyć na przyszłym wizerunku biblioteki. Po pewnym czasie Pan Władysław został zatrudniony na stałe w Bibliotece PAT, a w roku 2000 został jej wicedyrektorem. Zawsze wzajemnie się z Księdzem Janem wspierali i mogli na siebie liczyć w trudnych sytuacjach.

Wraz z rozwojem biblioteki wzrosła liczba jej pracowników. Ksiądz Jan wiedział, jak ważne jest w pracy bibliotecznej przygotowanie zawodowe, i dlatego dążył do tego, aby osoby w niej zatrudnione miały wykształcenie bibliotekarskie, a pracownicy bez takiego wykształcenia uzyskali je na studiach podyplomowych. Z czasem wszyscy etatowi pracownicy biblioteki zdobyli wykształcenie wyższe, w tym trzy osoby stopień doktora. Osoby zatrudnione na stanowiskach bibliotekarskich posiadały odpowiednie przygotowanie zawodowe (studia wyższe bibliotekoznawstwa i informacji naukowej, studia podyplomowe bibliotekoznawstwa i informacji naukowej, kursy specjalistyczne), a niektóre osoby ukończyły więcej niż jeden

kierunek studiów. W konsekwencji powstał zespół ludzi posiadających odpowiednie kwalifikacje i będący w stanie sprostać każdemu wyzwaniu, jakie przed nimi postawiono. Ksiądz Jan wierzył w swoich pracowników i nieustannie mobilizował ich do podnoszenia kwalifikacji poprzez uczestnictwo w kursach, szkoleniach, konferencjach, sympozjach i studiach podyplomowych. Stawiał przed nimi coraz to nowe zadania, których wykonanie wymagało nieraz dużego wysiłku, ale w konsekwencji przyczyniało się do zdobycia nowego doświadczenia. Dyrektor pozostawił pracownikom dużą swobodę działania, ponieważ darzył ich zaufaniem. Popierał podejmowanie przez nich zajęć dydaktycznych z bibliotekoznawstwa i informacji naukowej na Papieskiej Akademii Teologicznej i na Uniwersytecie Jagiellońskim. Niejednokrotnie sam zachęcał do podejmowania takich działań. Wspierał ich nie tylko w działalności zawodowej, ale także w prywatnych pasjach: np. był organizatorem kilku wieczorów poetyckich pracowników biblioteki. Uczestniczył także w wielu ich uroczystościach rodzinnych. Nie sposób nie wspomnieć o organizowanych przez Księdza Jana weekendowych wycieczkach, które służyły integracji zespołu i na zawsze pozostaną w pamięci uczestników. Ze względu na swoje postępowanie cieszył się wśród pracowników dużym uznaniem i szacunkiem.

Ks. Jan Bednarczyk zdawał sobie sprawę, że zmiany technologiczne zachodzące w latach dziewięćdziesiątych XX wieku wymuszają na bibliotecznicę inny sposób pracy i wprowadzenie komputeryzacji. W związku z tym uparcie zabiegał o zapewnienie Bibliotece PAT sprzętu komputerowego i podłączenie Internetu, aby biblioteka dorównała innym bibliotekom, które wprowadziły już komputeryzację. Duże zasługi we wdrożeniu i wykorzystaniu komputerów w działalności całej PAT, a szczególnie jej biblioteki, miał Władysław Szczęch. W latach 1995-1997 Ksiądz Jan jako dyrektor biblioteki starał się o doprowadzenie połączeń światłowodowych do budynków uczelni. Za początek komputeryzacji Biblioteki PAT można uznać rok 1989, kiedy to otrzymała ona pierwszy komputer osobisty IBM PC/XT z drukarką⁴. Już w 1994 roku w budynku biblioteki

⁴ W. Szczęch, *Języki informacyjno-wyszukiwawcze w Bibliotece Papieskiej Akademii Teologicznej w Krakowie*, „Archiwa, Biblioteki i Muzea Kościelne” 79 (2003), s. 256.

przy ul. Podzamcze 8 utworzono wewnętrzną sieć komputerową w standardzie BMC, obejmującą sześć komputerów w trzech pomieszczeniach. W 1995 roku do pomieszczeń przy ul. Franciszkańskiej 1 doprowadzono światłowód i na siedemnastu stanowiskach założono sieć wewnętrzną. Pozwoliło to na szybszą transmisję danych i korzystanie z zasobów sieciowych. W czerwcu 1997 roku połączenie światłowodowe uzyskał budynek przy ul. Podzamcze 8 oraz Biblioteka Instytutu Liturgicznego PAT przy ul. Sławkowskiej 24. Rozbudowana sieć wewnętrzna liczyła osiemnaście stanowisk we wszystkich pomieszczeniach bibliotecznych⁵. Komputeryzacja w Bibliotece PAT objęła dział gromadzenia (różnych typów dokumentów: książek, czasopism, zbiorów audiowizualnych), opracowania i udostępniania. Z myślą o czytelnikach dyrekcja biblioteki kładła duży nacisk na tworzenie bibliograficznych baz danych, spośród których można wymienić bazę dokumentów o świętych i błogosławionych z XIX i XX wieku oraz bazę zawartości wybranych czasopism, m.in. „*Analecta Cracoviensia*”, „*Ruch Biblijny i Liturgiczny*”, „*Notificationes*” – kilkanaście tysięcy opisów artykułów w programie MAK. Z czasem na zakupionym serwerze uruchomiono strony WWW uczelni i biblioteki. Od 1993 roku ks. Jan Bednarczyk jako przedstawiciel Biblioteki PAT uczestniczył w pracach Krakowskiego Zespołu Bibliotecznego, skupiającego biblioteki naukowe wdrażające system biblioteczny VTLS. Od połowy lat dziewięćdziesiątych nowo nabywane książki opracowywano już w systemie VTLS, w formacie USMARC. Natomiast baza gromadzenia druków zwartych, bazy bibliotek instytutowych, bazy darów i zawartości czasopism tworzono nadal w programie MAK. Od 20 lutego 2003 roku biblioteka w pełni współpracuje z katalogiem centralnym NUKAT: nie tylko pobiera dane, ale na określonych zasadach wprowadza je także do tego katalogu.

Ksiądz Jan nie tylko wspierał i otaczał opieką swój zespół i dbał o całe środowisko bibliotekarskie, ale jako dyrektorowi najważniejszej biblioteki kościelnej w Krakowie szczególnie bliskie były mu też sprawy środowiska bibliotek kościelnych i parafialnych. Dostrzegał

⁵ J. Bednarczyk, *Biblioteka Papieskiej Akademii Teologicznej w Krakowie. Zarys działalności*, „*Analecta Cracoviensia*” 30-31 (1998-1999), s. 431.

konieczność podjęcia przez owe biblioteki bliższej współpracy oraz potrzebę szerszej wymiany doświadczeń i podejmowania wspólnych inicjatyw. Jednak wysiłki zmierzające do ujednoczenia wielu działań stały się realne dopiero wraz z wprowadzeniem komputeryzacji w latach dziewięćdziesiątych.

Powszechnie wiadomo, że znaczącą rolę w kształtowaniu zawodu bibliotekarskiego odgrywają organizacje i stowarzyszenia. Środowisko bibliotek kościelnych w Polsce odczuwało potrzebę wypracowania nowych form działania, które pozwoliłyby im na skuteczną współpracę⁶. W związku z tym 23 września 1991 roku w Warszawie przedstawiciele trzynastu bibliotek zaawansowanych w zakresie komputeryzacji procesów biblioteczno-informacyjnych podjęli decyzję o utworzeniu Federacji Bibliotek Kościelnych FIDES, która już wcześniej działała w sposób nieformalny za wiedzą władz kościelnych. Jednym z pierwszych członków tej organizacji był także Ksiądz Jan jako dyrektor Biblioteki PAT. Przez dwa lata istnienia federacja doprowadziła do wdrożenia jednolitego komputerowego oprogramowania MAK w kilkudziesięciu bibliotekach. Spośród wyznaczonych celów do najważniejszych należało stworzenie jednolitego systemu komputerowego, wspólnej bazy katalogowej opartej na zgodnym formacie danych i opracowanie słownika słów kluczowych, jak też ograniczenie kosztów, prowadzenie wspólnych szkoleń i wymiana doświadczeń⁷.

Ks. Jan Bednarczyk zarządzający Biblioteką PAT aktywnie współtworzył polską Federację Bibliotek Kościelnych FIDES od samego początku, czyli już od jej nieformalnej działalności w 1991 roku. Za przykładem swojego przełożonego także i inni pracownicy biblioteki aktywnie uczestniczyli w spotkaniach i pracach nad rozwojem Federacji FIDES⁸. Kiedy na spotkaniu członków federacji, które odbyło się 9 maja 1994 roku, wybierano nowe władze, jej przewodniczącym został ks. dr Jan Bednarczyk, dyrektor Biblioteki PAT. Sekretarzem

⁶ J. Szulc, *Federacja Bibliotek Kościelnych FIDES – historia powstania, zadania, działalność*, „Bibliotekarz” 4 (2000), s. 11.

⁷ M. Wójtowicz, *Federacja Bibliotek Kościelnych FIDES w Polsce w latach 1991-2001 (10-lecie istnienia Federacji FIDES)*, „Fides. Biuletyn Bibliotek Kościelnych” 1-2 (2003), s. 21-22, 31.

⁸ D. Rebech, *Biblioteka Papieskiej Akademii Teologicznej w Krakowie w działalności Federacji Bibliotek Kościelnych FIDES*, „Fides. Biuletyn Bibliotek Kościelnych” 1-2 (2005), s. 50-73.

biura wybrano mgr Małgorzatę Janiak, kustosza Biblioteki Papieskiej Akademii Teologicznej w Krakowie. Wówczas do Federacji FIDES należało pięćdziesiąt sześć bibliotek kościelnych⁹.

Ksiądz Jan był przewodniczącym Federacji FIDES od 9 maja 1994 do czerwca 2001 roku. Przez siedem lat pełnienia tej funkcji nie tylko brał udział w spotkaniach i konferencjach organizowanych przez środowisko polskich bibliotekarzy, ale także aktywnie działał za granicą. Na sympozjum zorganizowanym w dniach 2-3 grudnia 1994 roku przez Krakowski Oddział Stowarzyszenia Archiwistów Polskich Polskiej Akademii Umiejętności pt. *Czy stowarzyszenia są dzisiaj potrzebne? Tradycje i terażniejszość na przykładzie stowarzyszeń działających na terenie południowej Polski* wygłosił komunikat o Federacji FIDES: *Federacja Bibliotek Kościelnych w Polsce FIDES*¹⁰. Konferencja Episkopatu Polski zatwierdziła Statut Federacji FIDES, gdy przewodniczył jej ks. Jan Bednarczyk (18 marca 1995 roku). Tym samym federacja uzyskała osobowość prawną, a także określiła wtedy swój podstawowy cel, który wiązał się z popieraniem doktryny chrześcijańskiej, szerzeniem słowa ewangelicznego oraz usprawnieniem działalności polskich bibliotek kościelnych poprzez wdrożenie postępu technicznego, a w szczególności komputeryzację prac bibliotecznych¹¹. Jako przewodniczący Federacji FIDES ks. Bednarczyk zabiegał o rozszerzenie współpracy międzynarodowej polskich bibliotek kościelnych. W wyniku jego starań 9 września 1995 roku, na dorocznym posiedzeniu Międzynarodowej Rady Stowarzyszeń Bibliotek Teologicznych w Lille we Francji polska federacja została formalnie przyjęta do Conseil International des Associations de Bibliothèques de Théologie jako jej członek zwyczajny¹². O istnieniu federacji zostało poinformowane Ministerstwo Edukacji Narodowej oraz Ministerstwo Kultury i Sztuki.

W trakcie trwania kadencji przewodniczącego ks. Jana Bednarczyka zorganizowano siedem Walnych Zgromadzeń Federacji

⁹ J. Bednarczyk, *Ku lepszej organizacji pracy w bibliotekach kościelnych – Federacja FIDES*, „Fides. Biuletyn Bibliotek Kościelnych” 1 (1995), s. 27.

¹⁰ *Tamże*, s. 28.

¹¹ Statut Federacji Bibliotek Kościelnych FIDES z 1995 roku [mps], Archiwum FIDES (dalej: AFIDES); Statut Federacji Bibliotek Kościelnych FIDES z 2000 roku [mps], AFIDES.

¹² E. Poleszak, *Informacje z zebrań Zarządu Federacji Bibliotek Kościelnych FIDES*, „Fides. Biuletyn Bibliotek Kościelnych” 1 (1995), s. 39.

FIDES, trzydzieści jeden posiedzeń jej zarządu, kursy szkoleniowe różnych stopni z zakresu komputeryzacji bibliotek kościelnych i korzystania z Internetu, a także spotkania regionalne. Z jego inicjatywy w 1995 roku powołano do życia organ federacji, czyli półrocznik „Fides. Biuletyn Bibliotek Kościelnych”, czasopismo o profilu popularnonaukowym¹³. Było to wydarzenie przełomowe i znaczące, zwłaszcza dla środowiska bibliotek kościelnych, ponieważ dawało możliwość wymiany doświadczeń pomiędzy zrzeszonymi bibliotekami. Pierwszym redaktorem naczelnym tego czasopisma został Ksiądz Jan, a dwie osoby z Biblioteki PAT, mgr Małgorzata Janiak i mgr inż. Dorota Górka, zajęły się składem komputerowym, opracowaniem graficznym i korektą biuletynu oraz jego dystrybucją.

W czasopiśmie tym początkowo publikowano dokumenty i sprawozdania dotyczące działalności federacji oraz artykuły poświęcone problemom pracy bibliotek kościelnych. Autorami artykułów byli pracownicy różnych bibliotek, spośród których większość stanowiły osoby pracujące w Bibliotece PAT (obecnie Biblioteka UPJPII). Dzielili się oni zdobytą wiedzą, doświadczeniem i spostrzeżeniami na różne tematy. Powołanie tego organu stworzyło możliwość informowania pracowników bibliotek kościelnych, głównie małych bibliotek parafialnych, o zmianach normalizacyjnych oraz regułach gromadzenia, opracowania i udostępniania zbiorów bibliotecznych. Miał on pełnić funkcję popularyzowania informacji o działalności federacji. Na łamach periodyku zamieszczano artykuły poświęcone aktualnym problemom bibliotek kościelnych. Największą uwagę zwracano na zagadnienia związane z unowocześnieniem warsztatu pracy bibliotekarzy, z upowszechnieniem nowych metod działania na rzecz czytelników poprzez wdrożenie komputeryzacji oraz normalizacji funkcjonowania bibliotek zrzeszonych w FIDES, a także wymianę doświadczeń¹⁴. „Fides. Biuletyn Bibliotek Kościelnych” ze względu na specyfikę treści i adresata należy do grupy czasopism bibliotekarskich. Od 2009 roku biuletyn jest czasopismem recenzowanym.

¹³ Por. M. Wójtowicz, *Biuletyn Bibliotek Kościelnych FIDES*, „Fides. Biuletyn Bibliotek Kościelnych” 1-2 (2004), s. 115-150.

¹⁴ *Tamże*, s. 117.

Ks. dr Jan Bednarczyk, będąc redaktorem naukowym czasopiśma i dyrektorem Biblioteki Papieskiej Akademii Teologicznej, zachęcał do publikowania na łamach biuletynu artykułów i komunikatów na temat prac bibliotecznych nie tylko swoich pracowników, ale także pracowników Instytutu Bibliotekoznawstwa i Informacji Naukowej Uniwersytetu Jagiellońskiego. Odważną i nowatorską inicjatywą Redakcji było udostępnienie łamów periodyku studentom bibliotekoznawstwa i informacji naukowej. „Fides. Biuletyn Bibliotek Kościelnych” został życzliwie przyjęty w środowisku bibliotekarskim¹⁵.

W ramach współpracy w Federacji FIDES pracownicy Biblioteki PAT aktywnie uczestniczyli w prowadzeniu szkoleń dla korzystających z programu komputerowego MAK (kilkakrotnie organizowanych w bibliotece, a także prowadzonych w Tarnowie i Oświęcimiu). Z oddaniem na rzecz federacji działał również zastępca dyrektora Biblioteki PAT, mgr Władysław Szczęch. Od 1996 roku był odpowiedzialny za Komisję ds. Szkoleń i służył pomocą przy wprowadzeniu komputeryzacji, tworzeniu formatu oraz w pracach nad tezaurem teologicznym¹⁶. Nawet wtedy, gdy Biblioteka PAT nie pracowała już wyłącznie w rozpowszechnionym w bibliotekach kościelnych programie MAK, to nadal uczestniczyła w różnego rodzaju spotkaniach członków federacji, a jej pracownicy posiadający odpowiednie kompetencje zawsze służyli pomocą zrzeszonym w niej bibliotekom.

Przewodniczący federacji, ks. Jan Bednarczyk, z wielkim zaangażowaniem informował o FIDES i jej działalności nie tylko na spotkaniach i konferencjach w kraju i za granicą, lecz zamieszczał także artykuły w różnych publikacjach na dotyczące jej tematy¹⁷. Na początku 2002 roku do Federacji Bibliotek Kościelnych należało już dziewięćdziesiąt bibliotek.

¹⁵ *Tamże*, s. 126.

¹⁶ Protokół z zebrania Zarządu Federacji Bibliotek Kościelnych FIDES w dniu 20 czerwca 1995 roku [mps], AFIDES; Protokół z zebrania Zarządu Federacji Bibliotek Kościelnych FIDES w dniu 21 marca 1996 roku [mps], AFIDES.

¹⁷ J. Bednarczyk, *Ku lepszemu organizacji pracy w bibliotekach kościelnych – Federacja FIDES*, „Fides. Biuletyn Bibliotek Kościelnych” 1 (1995), s. 21-31; tenże, *Powołanie do życia Federacji Bibliotek Kościelnych – FIDES*, „Archiwa, Biblioteki i Muzea Kościelne” 65 (1996), s. 69-79; tenże, *Federacja Bibliotek Kościelnych – FIDES*, „Przegląd Biblioteczny” 64,1 (1996a), s. 49.

W latach 1995-2001, czyli w okresie przewodniczenia federacji przez Księdza Jana, znacznie posunęły się do przodu prace przy komputeryzacji bibliotek kościelnych i opracowanie zbiorów w systemie MAK. Organizowane co roku kursy obsługi systemu bibliotecznego cieszyły się dużym zainteresowaniem. Należy docenić rolę federacji jako forum wymiany doświadczeń pomiędzy bibliotekami kościelnymi w zakresie ich codziennego funkcjonowania oraz komputeryzacji poszczególnych bibliotek.

Dyrektor Biblioteki PAT, ks. Jan Bednarczyk, był także inicjatorem różnych spotkań środowiska bibliotek kościelnych. W latach 1989-1991 zorganizował cztery spotkania dla bibliotekarzy krakowskich dotyczące zagadnień komputeryzacji bibliotek, w których uczestniczyło od trzydziestu kilku do ponad 100 osób¹⁸. W roku 1994 wspólnie z Katedrą Bibliotekoznawstwa i Informacji Naukowej (KBiIN) UJ zorganizował spotkanie dotyczące aktualnych problemów bibliotek kościelnych, w którym uczestniczyło pięćdziesiąt osób z tego środowiska¹⁹. Z inicjatywy przewodniczącego federacji, ks. Jana Bednarczyka, we współpracy z Papieską Akademią Teologiczną w dniach 12-18 września 1998 roku zorganizowano w Krakowie, w Centrum Resurrectionis Księży Zmartwychwstańców Zgromadzenie Ogólne Międzynarodowej Rady Stowarzyszenia Bibliotek Teologicznych (Assemblée Générale du Conseil International des Associations de Bibliothèques de Théologie). Uczestniczyło w nim trzydzieści sześć osób. Po raz pierwszy przedstawiciele trzynastu stowarzyszeń bibliotek teologicznych z Europy i Stanów Zjednoczonych obradowali w Polsce. Zjazd wpisał się w obchody 600-lecia Wydziału Teologicznego Akademii Krakowskiej²⁰.

Od 1992 roku wspólnie z prof. Marią Kocójową z KBiIN UJ czynnie współorganizował coroczne spotkania opłatkowe dla pracowników książki, przede wszystkim bibliotekarzy, archiwistów i księgarzy oraz nauczycieli akademickich i studentów bibliotekoznawstwa i informacji naukowej w Krakowie.

¹⁸ Biogram ks. Jana Bednarczyka z 2012 roku [mps], ABUPJPII.

¹⁹ J. Szulc, *Federacja Bibliotek Kościelnych FIDES – historia powstania, zadania, działalność*, „Bibliotekarz” 4 (2000), s. 13.

²⁰ J. Bednarczyk, *Walne Zgromadzenie Międzynarodowej Rady Stowarzyszeń Bibliotek Teologicznych Kraków, 12-18 września 1998 r.*, „Fides. Biuletyn Bibliotek Kościelnych” 2 (1999), s. 7-8.

Biblioteka PAT aktywnie współpracowała z bibliotekami w regionie. W latach 1999-2000 w bibliotece odbywały się Spotkania Regionu Małopolskiego. Była ona również organizatorem dwóch Walnych Zgromadzeń Federacji Bibliotek Kościelnych FIDES: jedno odbyło się 13 maja 1997 roku w budynku Wyższego Seminarium Duchowego Archidiecezji Krakowskiej, a drugie – 13 września 2011 roku w nowym budynku Biblioteki UPJPII.

Przez wiele lat wielkim zmartwieniem Księdza Jana były pogarszające się z każdym rokiem warunki lokalowe biblioteki. Z czasem zupełnie brakowało wolnej przestrzeni magazynowej dla szybko zwiększających się nowych zbiorów. Znaczną ich część stanowiły dary, które ks. Jan Bednarczyk przyjmował od instytucji oraz osób duchownych i świeckich. Podstawowe zbiory biblioteki były rozmieszczone w kilku odległych od siebie budynkach. W pomieszczeniach Wyższego Seminarium Duchowego Archidiecezji Krakowskiej przy ulicy Podzamcze 8 mieściła się Biblioteka Główna PAT, gdzie gromadzono i udostępniano książki, zbiory audiowizualne, starodruki i rękopisy. W budynku dydaktycznym PAT przy ulicy Franciszkańskiej 1 znajdował się zbiór czasopism, a także biblioteki Wydziału Filozoficznego i Historii Kościoła oraz instytutów i katedr, w kamienicy zaś przy ulicy Sławkowskiej 24 – księgozbiór Instytutu Liturgicznego. Scalenie całości zbiorów w jednym miejscu mogło nastąpić dopiero po oddaniu do użytku nowego budynku, który był wielkim marzeniem Księdza Jana. Do tego czasu z powodu braku miejsca w Bibliotece Głównej czytelnia była połączona z wypożyczalnią i katalogami, co nie zapewniało dobrych warunków pracy w czytelnii osobom odwiedzającym bibliotekę. Zbiory znajdowały się głównie w magazynie i można było z nich skorzystać lub wypożyczyć je po wcześniejszym wypełnieniu rewersu. Tylko w czytelnii użytkownicy mogli samodzielnie korzystać z niewielkiego, ustawionego tematycznie księgozbioru podręcznego. Do biblioteki mieli dostęp studenci i pracownicy naukowcy, a zdecydowaną większość użytkowników stanowili klerycy. Budynek ten nie był przystosowany do potrzeb osób niepełnosprawnych. W wyniku sprawnej i fachowej obsługi liczba czytelników rosła z roku na rok i często brakowało wolnego miejsca, aby skorzystać z Internetu lub czytelnii. Wszystko

to zmuszało do podjęcia pilnych starań o budowę nowego gmachu Biblioteki PAT.

Ksiądz Jan przez wiele lat zabiegał o stworzenie lepszych warunków lokalowych dla biblioteki uczelni, jednak dopiero pod koniec lat dziewięćdziesiątych władze PAT, doceniając znaczenie biblioteki dla naukowej i dydaktycznej działalności uczelni, ostatecznie zdecydowały o budowie nowej siedziby na terenie obok III Kampusu UJ w Krakowie-Pychowicach, gdzie w przyszłości miały się znaleźć także inne budynki PAT. W 1999 roku ogłoszono konkurs na koncepcję kampusu akademii, w tym budynku biblioteki, lecz również budynków dydaktycznych, administracyjnych, domu studenckiego itp. Konkurs wygrało krakowskie biuro projektowe Ingarden & Ewý – Architekci. Jemu też zostało zlecone opracowanie planów biblioteki. W celu optymalnego dostosowania budynku do potrzeb nowoczesnej księżnicy uczelnianej Rektor PAT powołał do współpracy z architektami Grupę Doradcą ds. Budowy Biblioteki, złożoną z doświadczonych teoretyków i praktyków bibliotekoznawstwa oraz pracowników PAT z Księdzem Janem na czele. Od samego początku angażował się on w prace koncepcyjne i projektowe nowego gmachu biblioteki jako pierwszego budynku przyszłego kampusu PAT (obecnie UPJPII) przy ul. Bobrzyńskiego 10²¹. Następnie bardzo aktywnie uczestniczył w różnych pracach związanych z tą budową, ponieważ jego marzeniem było stworzenie budynku na miarę nowoczesnej biblioteki naukowej, dotrzymującej kroku bibliotekom europejskim. Oczekiwał, że biblioteka w nowym gmachu będzie:

- biblioteką dla całej uczelni, wszystkich jej pracowników naukowych i studentów, dla seminariów duchownych i instytucji kościelnych związanych z uczelnią, a także w miarę możliwości i potrzeb będzie obsługiwać innych czytelników;
- zapewniać czytelnikom możliwie szeroki wolny dostęp do zbiorów;
- wyposażona w nowoczesne urządzenia techniczne do wyszukiwania informacji oraz przechowywania zbiorów;

²¹ W. Szczech, *Nowy budynek Biblioteki Papieskiej Akademii Teologicznej w Krakowie*, „Fides. Biuletyn Bibliotek Kościelnych” 1-2 (2008), s. 28-30.

- posiadała strukturę modułową, pozwalającą dostosowywać niektóre pomieszczenia do przyszłych potrzeb;
- zapewniać szybkie połączenia komputerowe z innymi bibliotekami i instytucjami w kraju i za granicą;
- dysponować odpowiednią liczbą pomieszczeń dla czytelników i pracowników oraz powierzchnię dla powiększających się zbiorów;
- zapewniać optymalne warunki korzystania z niej przez czytelników i pracy dla bibliotekarzy²².

Takie wydarzenia jak uroczyste poświęcenie i wmurowanie kamienia węgielnego pod siedzibę nowej Biblioteki PAT 6 października 2001 roku oraz poświęcenie pierwszych oddanych do użytku pomieszczeń w nowym budynku biblioteki 21 grudnia 2006 roku, których dokonał Jego Eminencja kardynał Franciszek Macharski, przybliżyły urzeczywistnienie marzeń Księdza Jana o nowym gmachu biblioteki.

W 2010 roku Biblioteka UPJPII otrzymała wreszcie swój nowy budynek, który udostępniono użytkownikom od stycznia 2011 roku. Gmach charakteryzuje się nowoczesną architekturą i wyposażeniem technicznym. Został zbudowany na planie zbliżonym do trójkąta i ma około 9 tys. m² powierzchni użytkowej rozmieszczonej na czterech kondygnacjach. Budynek ten jest obliczony na przechowywanie księgozbioru wielkości od 0,9 mln do 1 mln woluminów²³. Ukończenie budowy Biblioteki UPJPII, która rozpoczęła się w listopadzie 2000 roku, nie byłoby możliwe bez dofinansowania ze środków unijnych w wysokości 85 proc. grantu. Koszty inwestycji były pokrywane początkowo z własnych funduszy PAT oraz z dobrowolnych ofiar i wyniosły 38 mln zł. Aby dokończyć budowę, brakowało jeszcze 30 mln, i w związku z tym uczelnia podjęła starania o dotację unijną²⁴. Ks. Jan Bednarczyk, wspierany przez swojego wieloletniego przyjaciela i współpracownika, wicedyrektora biblioteki, Władysława Szczęcha, postawił sobie za priorytet zdobycie środków unijnych. Częste wyjazdy i prace nad wnioskiem oraz dokumenta-

²² J. Bednarczyk, *Biblioteka Papieskiej Akademii Teologicznej w Krakowie. Zarys działalności*, „Analecta Cracoviensia” 30-31 (1998-1999), s. 433.

²³ W. Szczęch, *Biblioteka Uniwersytetu Papieskiego Jana Pawła II w Krakowie*, „Forum Bibliotek Medycznych” 4,2 (2011), s. 105.

²⁴ M. Łącka, *Biblioteka PAT powiększa się*, „Gość Niedzielny” 1 (2007), s. III.

cją niejednokrotnie były przyczyną wielkiego zmęczenia dla jednego i drugiego. Matematyczny umysł Pana Władysława pozwolił na niezwykle sprawne opanowanie tematu. Po rozpatrzeniu otrzymanych wniosków z małopolskich uczelni wyższych Zarząd Województwa Małopolskiego na początku 2007 roku umieścił wniosek PAT o nazwie „Budowa Biblioteki Papieskiej Akademii Teologicznej w Krakowie – dokończenie” na Indykatywnej Liście Projektów Kluczowych MRPO 2007-2013.

Projekt ten był współfinansowany przez Europejski Fundusz Rozwoju Regionalnego w ramach Małopolskiego Regionalnego Programu Operacyjnego 2007-2013. Zakładał dokończenie budowy i wyposażenie Biblioteki UPJPII na powierzchni 7 529 m², w tym m.in. przeprowadzenie prac wyposażeniowych w sali konferencyjnej, czytelnicy i magazynach otwartych, salach pracy zespołowej dla pracowników naukowych i dydaktycznych oraz studentów. W wyniku realizacji inwestycji powstał nowoczesny i ergonomiczny budynek, dostosowany także do potrzeb osób niepełnosprawnych. Jest on ogólnie dostępny technicznie i przystosowany technologicznie do współczesnych wymogów stawianych placówkom tego typu. Jednym z głównych celów projektu było udostępnienie 75 proc. księgozbioru bibliotecznego w wolnym dostępie, którego istotą jest połączenie dwóch funkcji: przechowywania i udostępniania zbiorów. W związku z tym obecnie ze znacznej części księgozbioru Biblioteki UPJPII można korzystać w wolnym dostępie na dwóch piętrach (I piętro – wydawnictwa zwarte, II piętro – czasopisma i inne wydawnictwa ciągłe oraz kolekcje). Został on ułożony według własnej klasyfikacji dziedzinowej (Klasyfikacja Dziedzinowa Książek i Klasyfikacja Dziedzinowa Czasopism), która została wcześniej opracowana przez zespół pracowników Biblioteki UPJPII we współpracy z pracownikami naukowymi uczelni. Założono, że klasyfikacja książek i czasopism będzie spójna, podobnie zbudowana jak dla drugiego poziomu, z tą różnicą, że w zbiorach książkowych bardziej uszczegółowiona. Wolny dostęp umożliwia użytkownikowi bezpośredni kontakt ze zbiorami bibliotecznymi oraz pozwala na swobodny wybór materiałów. W związku z tym, że większość zbiorów Biblioteki UPJPII miała być docelowo ułożona w wolnym dostępie, należało zastanowić się nad trzema związanymi z tym zagadnieniami: koniecznością

zabezpieczenia zbiorów przed potencjalną kradzieżą, poprawnością ich ułożenia i zarządzaniem nimi w magazynie otwartym. Po rozpoznaniu rynku podjęto decyzję o zastosowaniu systemu zabezpieczenia i kontroli zbiorów bibliotecznych w technologii RFID i etykiet w standardzie UHF Gen 2, który chroni zbiory przed kradzieżą, a dodatkowo za jego pomocą można usprawnić proces kontroli księgozbioru w wolnym dostępie²⁵. Należy tutaj zaznaczyć, że Dyrekcja Biblioteki UPJPII nie bała się zaryzykować i pójść z postępek. Zarówno Książd Jan, jak i Pan Władysław nie ograniczali się do „tu i teraz”, lecz patrzyli na wszystko długofalowo. Czasami miało się wrażenie, że wyprzedzali czasy, w których działali. Dzięki ich odważnym decyzjom Biblioteka UPJPII była pierwszą w Polsce, która zdecydowała się na zakup systemu zabezpieczenia zbiorów w tej technologii, pracującego na ultrawysokich częstotliwościach.

W nowym budynku wykorzystano światłowodowy i bezprzewodowy dostęp do Internetu oraz zakupiono bezdotykowy skaner wysokiej klasy do tworzenia biblioteki cyfrowej. Od 10 stycznia 2011 roku zaczęto obsługiwać czytelników, natomiast od października tego samego roku uruchomiono moduł elektronicznego zamawiania książek. W dostępnych czytelnikach znajdowało się 215 miejsc dla czytelników, czterdzieści osiem stanowisk komputerowych z dostępem do Internetu, trzy urządzenia do skanowania, miejsca dostosowane do potrzeb osób niepełnosprawnych. Biblioteka UPJPII prowadziła wymianę wydawnictw z ponad 250 instytucjami zagranicznymi i krajowymi. Znacznie zwiększyła się liczba wysoko wykwalifikowanych pracowników. Na koniec 2012 roku księgozbiór biblioteki liczył ponad 0,5 mln woluminów, w tym druki zwarte, czasopisma, stare druki i zbiory specjalne m.in. z zakresu teologii, filozofii, historii oraz nauk społecznych i humanistycznych. Liczba czytelników zarejestrowanych w Bibliotece UPJPII wynosiła 10 421 osób.

W 2011 roku Biblioteka UPJPII włączyła się w tworzenie uczelnianego projektu pt. „Efektywność zarządzania i jakość kształcenia miarą sukcesu w UPJPII” w ramach Programu Operacyjnego Kapitał

²⁵ Por. M. Wójtowicz-Kowalska, D. Rebech, *Wykorzystanie technologii RFID do zabezpieczenia zbiorów w Bibliotece Uniwersytetu Papieskiego Jana Pawła II w Krakowie*, „Forum Bibliotek Medycznych” 6,2 (2013), s. 419-438.

Ludzki Europejskiego Funduszu Społecznego. W zakresie tego projektu Biblioteka UPJPII miała wykonać część zadań modułu pt. „Zarządzanie procesem badawczym, wiedzą i własnością intelektualną” opracowanych przez ks. dr. hab. Jana Bednarczyka i mgr. Władysława Szczęcha. Wśród tych zadań przewidziano zakup i wdrożenie nowego interfejsu użytkownika Chamo katalogu bibliotecznego online i oprogramowania d’Libra oraz utworzenie Biblioteki Cyfrowej. Ponadto planowano przygotować roczne bibliografie podmiotowe pracowników naukowych UPJPII. Zebrany materiał miał posłużyć do stworzenia repozytorium publikacji pracowników UPJPII w ramach Biblioteki Cyfrowej. Ostatecznie realizację projektu rozpoczęto pod koniec 2012 roku.

Po przeniesieniu zbiorów do nowego budynku Dyrekcja Biblioteki UPJPII podjęła decyzję o prowadzeniu ożywionej działalności promocyjnej, która ma na celu popularyzację biblioteki oraz współdziałanie z krakowskim środowiskiem akademickim i lokalnym. W ramach promocji Biblioteki UPJPII, jak również uczelni organizowano dni otwarte i zwiedzanie biblioteki przez różne grupy użytkowników oraz wydrukowano plakaty i foldery reklamowe. Przygotowano sześć wystaw mających na celu zaprezentowanie zbiorów biblioteki i włączenie się przez to w uroczystości związane z beatyfikacją papieża Jana Pawła II oraz trzydziestolecie ustanowienia Papieskiej Akademii Teologicznej. Ponadto w Bibliotece UPJPII zorganizowano m.in. egzamin państwowy na bibliotekarza dyplomowanego i dwudniową Konferencję Dyrektorów Bibliotek Akademickich Szkół Polskich²⁶.

Dzięki staraniom i wytrwałości Dyrekcji Biblioteki UPJPII w uruchomieniu nowego budynku Uniwersytetu Papieskiego Jana Pawła II zyskał nowe możliwości wspomagania i rozwijania badań naukowych oraz unowocześniania i doskonalenia działalności dydaktycznej. W przestronnych i odpowiednio wyposażonych pomieszczeniach bibliotecznych pracownicy naukowcy i studenci naszego uniwersytetu znajdują obecnie literaturę naukową i możliwości techniczne sprzyjające bardziej owocnej pracy. Uczelnia wzbogaciła się więc

²⁶ Por. D. Rebech, M. Wójtowicz-Kowalska, *Formy promocji w Bibliotece Uniwersytetu Papieskiego Jana Pawła II w Krakowie*, „Fides. Biuletyn Bibliotek Kościelnych” 2 (2013), s. 25-44.

o warsztat pracy spełniający wymogi, jakie stawiają przed nią wyzwania współczesnych czasów, i sprzyjający realizacji planów dalszego rozwoju uniwersytetu.

W ostatnich latach pracy w Bibliotece UPJPII ks. Jan Bednarczyk aktywnie uczestniczył m.in. w Krakowskim Zespole Bibliotek Szkół Wyższych, w Federacji Bibliotek Kościelnych FIDES, w Polskiej Bibliotece Internetowej i Małopolskiej Bibliotece Cyfrowej oraz w tworzeniu centralnego katalogu komputerowego zbiorów polskich bibliotek naukowych i akademickich NUKAT.

Troska o bibliotekę pochłaniała Księdzu Dyrektorowi niemal cały dzień. Praca w bibliotece, obowiązki kapłańskie i zainteresowania naukowe powodowały, że kontakt z książką był jego codziennością. Jak sam mówił, pracę w bibliotece traktował jako formę służby człowiekowi w jego dziele doskonalenia umysłu i ducha, dążeniu do Boga, czyli ewangelizacji poprzez słowo pisane. Często przytaczał słowa Ojca Świętego Jana Pawła II, że biblioteka powinna być „uprzywilejowanym punktem odniesienia i szczególnym sanktuarium nauki i mądrości”²⁷. Mając ogromny szacunek do człowieka, niejednokrotnie powracał myślami do okresu swojego przygotowania do posługi kapłańskiej, do swoich niezapomnianych przełożonych, profesorów i wychowawców, do kolegów i atmosfery tamtych lat.

Lista dokonań Księdza Jana jest długa, ponieważ wszędzie tam, gdzie przychodzi mu pracować, działa z wielkim zaangażowaniem. Za to zaangażowanie i skromność jednocześnie jest osobą bardzo poważaną i cenioną. Sukces, co zawsze podkreśla, nigdy nie jest indywidualny, często jest to sukces wspólny. Doceniając działalność ks. dr. hab. Jana Bednarczyka, wielokrotnie go wyróżniano, odznaczano i nagradzano. Można tu wymienić m.in.: godność kanonika EC (*expositorio canonicali*) i kanonika RM (*rochetto et mantolletto*), a także kapelana Ojca Świętego, odznakę Zasłużony dla Papieskiej Akademii Teologicznej w Krakowie i Złoty Krzyż Zasługi przyznany przez Prezydenta Rzeczypospolitej Polskiej.

Ksiądz Jan miał niebywałą zdolność do otaczania się życzliwymi ludźmi, na których w różnych sytuacjach zawsze mógł polegać

²⁷ J. Bednarczyk, M. Suchy, *Sanktuarium nauki i mądrości*, z ks. Janem Bednarczykiem, *dyrektorem Biblioteki PAT, rozmawia Magdalena Suchy*, „Vita Academica” 6 (2001), s. 7.

i którzy w trudniejszych chwilach motywowali go oraz pobudzali do działania. W tym miejscu można by wspomnieć m.in. kard. Mariana Jaworskiego, ks. prof. Adama Kubisia, bp. Tadeusza Piersonka, ks. prof. Jana Dyducha, ks. Franciszka Motykę, ks. Jana Rajdę i ks. Andrzeja Kopicza oraz Władysława Szczęcha i Małgorzatę Janiak. On sam doceniał to wsparcie i był wdzięczny za okazywaną mu życzliwość.

Udzielając w 2001 roku wywiadu dla „Vita Academica. Biuletynu Informacyjnego Papieskiej Akademii Teologicznej w Krakowie”, został poproszony o sformułowanie jednego życzenia, które chciałby, aby się spełniło. Ksiądz Jan odpowiedział: „oby ta Teologiczna Książnica w królewskim Krakowie powstała jak najszybciej, została odpowiednio wyposażona, przyciągała jak najliczniejsze rzesze studentów i profesorów znakomitym księgozbiorem oraz przyjazną atmosferą, sprzyjającą zdobywaniu świętości i mądrości, służąc w ten sposób Bogu i ludziom”²⁸. Minęło wiele lat od ukazania się tego wywiadu, ale marzenie się spełniło! Nowoczesny budynek Biblioteki UPJPII jest dzisiaj faktem. Dodatkowo spełniło się jeszcze jedno marzenie, które Ksiądz Dyrektor nosił głęboko w sercu, tj. poświęcenie nowego budynku biblioteki przez Ojca Świętego Jana Pawła II. Siedemnastego sierpnia 2002 roku, podczas kolejnej pielgrzymki do ojczyzny Papież pobłogosławił Bibliotekę PAT (obecnie Bibliotekę UPJPII) i jej pracowników²⁹.

Jak już wspomniano na początku artykułu, chociaż Ksiądz Jan opuścił bibliotekę, jednak nadal realizuje się zawodowo jako wykładowca i duszpasterz. Jako człowiek cechujący się szacunkiem do pracy poprzedników kontynuuje zadania zapoczątkowane przez poprzedniego proboszcza parafii i podejmuje nowe inicjatywy. Z wielkim zaangażowaniem administruje parafią, wykorzystując swoje doświadczenia z czasów kierowania Biblioteką UPJPII. Umiejętności w zdobywaniu środków unijnych także przydały mu się w obecnej pracy duszpasterskiej. Jednym z jego projektów na przyszłość jest utworzenie małej czytalni w zmodernizowanej salce parafialnej.

²⁸ *Tamże*, s. 8.

²⁹ J. Bednarczyk, *Spełnione marzenia! Ojciec Święty przybył i pobłogosławił uczelniany Kampus*, „Vita Academica” 5 (2002), s. 5.

Ks. Jan Bednarczyk działał na polu bibliotekarskim przez wiele lat z dużym zaangażowaniem i poszanowaniem drugiego człowieka. Miał wizję tworzenia nowoczesnej i przyjaznej biblioteki akademickiej oraz środowiska współpracujących bibliotek i konsekwentnie dążył do jej realizacji. Urzeczywistnienie zawodowych marzeń Księdza Jana (m.in. nowy budynek biblioteczny, lepsze warunki pracy dla bibliotekarzy i użytkowników) miało wpływ na innych ludzi, a przede wszystkim na pracowników biblioteki, którą kierował przez dwadzieścia trzy lata. Jego uwaga skupiała się przede wszystkim na rozwoju oraz unowocześnieniu metod i form pracy bibliotek kościelnych na bazie nowych technologii (m.in. komputeryzacja procesów bibliotecznych i zastosowanie nowoczesnego systemu zabezpieczeń zbiorów RFID).

Artykuł ten można zakończyć słowami Marcela Chappina: „Ci, którzy strzegą i podnoszą wartość bibliotek kościelnych, będą mieć tę zasługę, że mieli swój udział w promocji i godności człowieka, ożywiali wiarę i podsycaли płomień prawdy”³⁰.

A COMPULSIVE DREAMER OR A MAN WITH AN OPEN MIND – THE LIBRARY ACTIVITY OF REV. JAN BEDNARCZYK PH.D.

The aim of the article is to present Rev. Jan Bednarczyk Ph.D., the long-term director of the Library of the Pontifical University of John Paul II in Kraków (previous Papal Theological Academy), the President of the FIDES Federation of Ecclesiastical Libraries and the first editor of „Biuletyn Bibliotek Kościelnych FIDES”. During these years he remained as a man with a vision of creating a modern and friendly academic library and of libraries cooperation tailored to these times. In the article a particular attention was drawn to his achievements in the library field especially in relation to the library of which he was director for twenty-three years as well as church and parish libraries. Rev. Jan Bednarczyk still performs professionally as a lecturer and a priest.

³⁰ M. Chappin, *Le biblioteche ecclesiastiche nella missione della Chiesa*, „L'Osservatore Romano” 137 (1994), s. 5.