

C. KRONIKA NAUKOWA, SPRAWOZDANIA

Michał Rogoż

Katedra Bibliotekoznawstwa i Informacji Naukowej WSP w Krakowie w latach 1996/97-1997/98

Prace organizacyjno-dydaktyczne

Na przestrzeni rozpatrywanego okresu – w Katedrze kierowanej przez prof. dra hab. Jerzego Jarowieckiego – funkcjonowało pięć pracowni: 1) Bibliotekoznawstwa (kierownik: dr hab. Józef Szocki, prof. WSP), 2) Czasopiśmiennictwa Polskiego i Kultury Literackiej XIX i XX wieku (kierownik: prof. dr hab. Jerzy Jarowiecki), 3) Historii Książki (kierownik: dr hab. Maria Konopka), 4) Informacji Naukowej (kierownik: dr Barbara Czubałowa), 5) Teorii Tekstu i Edytorstwa (kierownik: dr hab. Maciej Kawka). W okresie sprawozdawczym odbyło się 21 zebrań naukowych i metodyczno-organizacyjnych oraz blisko dwukrotnie tyle spotkań w zespołach poszczególnych pracowni. Dyskutowane były między innymi takie zagadnienia, jak: badania naukowe, dydaktyka, rozwój i doskonalenie kadry, seminaria i specjalizacje, prace magisterskie, plany oraz organizacja studiów, praca z młodzieżą, działalność Koła Naukowego „Bibliolog”, problemy kadrowe i finansowe. Wszystkie ważniejsze sprawy organizacyjne stanowiły także przedmiot obrad Rady Naukowej Instytutu Filologii Polskiej, w skład której wchodził: prof. dr hab. Jerzy Jarowiecki, dr hab. Maciej Kawka, dr hab. Maria Konopka, prof. dr hab. Andrzej Notkowski, dr hab. Józef Szocki, prof. WSP, dr Maria Jazowska-Gumulska, dr Jerzy Ossowski. Ponadto osiem osób było członkami Rady Wydziału Humanistycznego (wszyscy samodzielni pracownicy naukowcy oraz dr Jerzy Ossowski, mgr Halina Grzywacz i mgr Leszek Więclawek).

W latach objętych sprawozdaniem poszczególnymi odcinkami pracy zajmowali się:

- w roku akademickim 1996/97

- a) Studium Podyplomowe – dr Maria Radwańska;
- b) praktyki zawodowe na studiach dziennych i zaocznych – mgr Leszek Żyła;
- c) opiekunowie studiów dziennych: I rok – dr Alfred Toczek, II rok – mgr Adam Bańdo, III rok – dr Barbara Czubałowa, IV rok – dr Henryk Czubała, V rok – dr Anna Faber-Chojnacka;

d) opiekunowie studiów zaocznych: 5-letnie: I rok – mgr Marek Glogier, II rok – dr Lidia Ippoldt, III rok – mgr Iwona Pietrziewicz, IV rok – dr Krzysztof Woźniakowski; 3-letnie: I rok – dr Marek Pieczonka, II rok – dr Ewa Wójcik;

- w roku akademickim 1997/98

a) Studium Podyplomowe – dr Maria Jazowska-Gumulska;

b) praktyki zawodowe na studiach dziennych i zaocznych – mgr Leszek Żyła;

c) opiekunowie studiów dziennych: I rok – dr Grażyna Wrona, II rok – dr Alfred Toczek, III rok – mgr Adam Bańdo, IV – rok dr Barbara Czubałowa, V rok – dr Henryk Czubała;

d) opiekunowie studiów zaocznych: 5-letnie: I rok – mgr Stanisław Skórka, II rok – mgr Marek Glogier, III rok – dr Lidia Ippoldt, IV – rok mgr Iwona Pietrziewicz, V rok – dr Krzysztof Woźniakowski; 3-letnie: I rok – mgr Władysław Kolasa, II rok – dr Marek Pieczonka, III rok – dr Ewa Wójcik.

Kuratorem Koła Naukowego „Bibliolog” była prof. dr hab. Wacława Szelińska, zaś jego opiekunami dr Barbara Góra, dr Lidia Ippoldt i mgr Iwona Pietrziewicz.

Działalność dydaktyczno-wychowawcza

Działalnością dydaktyczno-wychowawczą zostali objęci studenci studiów dziennych, zaocznych i podyplomowych. Stan liczbowy słuchaczy przedstawiał się następująco:

Rok studiów	Studia dzienne		Studia zaoczne			
	1996/97	1997/98	1996/97		1997/98	
			5-letnie	3-letnie	5-letnie	3-letnie
I	44	51	39	128	32	86
II	47	42	23	82	25	124
III	53	48	26	–	24	86
IV	44	50	27	–	26	–
V	36	47	–	–	28	–

Na studia podyplomowe w roku akademickim 1996/97 uczęszczało 26 osób, a w roku akademickim 1997/98 – 28 osób.

Sprawność procesu dydaktycznego utrzymywała się na wysokim poziomie, o czym mogą świadczyć osiągnięcia studentów. W roku akademickim 1996/97 spośród 36 absolwentów studiów dziennych do egzaminu magisterskiego w przewidzianym terminie przystąpiło 30 osób (12 z nich uzyskało ocenę bardzo dobrą, a 18 dobrą). Stypendia naukowe pobierało 40 studentów, w tym jedna osoba Stypendium Ministra Edukacji Naukowej. W roku akademickim 1997/98 na studiach dziennych i zaocznych 56 absolwentów otrzymało dyplomy magisterskie z oceną bardzo dobrą i tyleż samo z oceną dobrą. Stypendium za wysokie wyniki w nauce uzyskało 37 osób, w tym jedna ministerialne.

Swoją działalność – pod kuratelą prof. dr hab. Waclawy Szelińskiej – kontynuowało Koło Naukowe „Bibliolog”, skupiające 25 studentów, którzy pracowali w dwóch sekcjach: biblioterapeutycznej (opiekun – dr Lidia Ippoldt) oraz edytorskiej (opiekun – mgr Iwona Pietrzakiewicz). Utrzymywano współpracę ze Specjalnym Ośrodkiem Szkolno-Wychowawczym przy ul. Praskiej oraz Polsko-Amerykańskim Instytutem Pediatrii w Prokocimiu. Za zorganizowanie wielu imprez dla dzieci otrzymano liczne wyrazy uznania i wdzięczności, a także pisemne podziękowania z wyżej wymienionych placówek. Kontynuowano wydawanie gazety studentów bibliotekoznawstwa „V.S.O.P.”, stanowiącej miejsce debiutów literackich i naukowych. Pod opieką prof. dr hab. Waclawy Szelińskiej i dr Barbary Góry zostały – już tradycyjnie w okresie wakacyjnym – zorganizowane 3-tygodniowe obozy naukowe w Bibliotece Wyższego Seminarium Duchownego w Pelplinie. W rozpatrywanym okresie uczestniczyło w nich 24 studentów.

Kadra naukowo-dydaktyczna i jej rozwój

Stan kadry

W roku akademickim 1996/97 zatrudnione były 33 osoby: 4 profesorów, 19 adiunktów (jeden ze stopniem doktora habilitowanego), 5 asystentów, 2 bibliotekarzy (jeden z tytułem kustosa), 2 pracowników inżynierjno-technicznych (na 3/4 etatu), 1 pracownik administracyjny. We wrześniu 1996 roku przeszła na emeryturę dr Wanda Krotos, a rok później również dr Maria Radwańska. Obaj adiunkci – słynni ze swej sumiennosci, zaangażowania i talentu pedagogicznego – nadal wspomagali zespół Katedry, pracując w ramach godzin zleconych. Z końcem sierpnia 1997 roku odszedł prof. dr hab. Krzysztof Dmitruk, który był zatrudniony na drugim etacie. Na okres bezterminowy zostali zatrudnieni: mgr Stanisław Skórka i mgr Władysław Kolasa. Z urlopu naukowego korzystał dr Piotr Krywak, a na stażu doktoranckim przebywała mgr Lilia Kowkiel.

W kolejnym roku akademickim, tj. 1997/98, zatrudnionych było 35 osób: 4 profesorów, 1 adiunkt ze stopniem doktora habilitowanego, 19 adiunktów ze stopniem doktora, 6 asystentów, 2 bibliotekarzy z tytułem kustosa, 2 pracowników inżynierjno-technicznych, 1 pracownik administracyjny.

Przez wszystkie rozpatrywane lata w Katedrze prowadzili zajęcia pracownicy z Instytutu Filologii Polskiej, Instytutu Nauk Społecznych, Studium Języków Obcych, Zakładu Psychologii i Katedry Pedagogiki.

Rozwój naukowy kadry

Dążność pracowników do podnoszenia kwalifikacji zawodowych i uzyskiwania stopni naukowych uwidoczniła się między innymi poprzez:

a) nominacje profesorskie

– tytuł profesora zwyczajnego otrzymał prof. dr hab. Jerzy Jarowiecki;

- tytuł naukowy profesora uzyskał dr hab. Andrzej Notkowski (dotychczas prof. nadzw. WSP);
- dr hab. Maria Konopka została powołana na stanowisko profesora nadzw. WSP;

b) habilitacje

- decyzją Rady Wydziału Filologicznego Uniwersytetu Wrocławskiego tytuł doktora habilitowanego uzyskała dr Maria Konopka na podstawie pracy *Adam Dominik Bartoszewicz – redaktor, księgarz i wydawca lwowski*. Recenzentami byli: prof. dr hab. Anna Aleksiewicz (Uniwersytet Wrocławski), prof. dr hab. Janusz Dunin (Uniwersytety Łódzki), prof. dr hab. Jerzy Jarowiecki (WSP Kraków);
- 26 maja 1998 r. odbyło się kolokwium habilitacyjne dra Krzysztofa Woźniakowskiego na podstawie książki *W kręgu jawnego piśmiennictwa literackiego Generalnego Gubernatorstwa (1939–1945)* – recenzenci: prof. dr hab. Mieczysław Inglot i prof. dr hab. Stanisława Lewandowska;
- dr Roman Jaskuła kończy pisanie rozprawy pt. *Karol Forster – działacz emigracyjny i wydawca (1800–1879)*;

c) doktoraty

- 21 kwietnia 1998 r. na wydziale Filologicznym Uniwersytetu Wrocławskiego został otwarty przewod doktorski mgr Iwony Pietrzkiwicz na temat: „Biblioteka XX. Kanoników Regularnych Laterańskich w Krakowie. Struktura i użytkowanie”;
- mgr Marek Glogier kończy pracę pt. „Problematyka literatury na łamach czasopisma etnograficznego «Lud» w latach 1918–1939” (przewód został otwarty w 1994 roku na Wydziale Humanistycznym WSP w Krakowie).

Profesorowie Katedry brali czynny udział w rozwijaniu i podnoszeniu kwalifikacji młodszej kadry naukowej. Na tym polu w sposób szczególny wyróżnił się prof. dr hab. Jerzy Jarowiecki, dokonując oceny rozprawy habilitacyjnej (M. Konopki: *Adam Dominik Bartoszewicz – redaktor, księgarz i wydawca lwowski*), recenzując dwie prace doktorskie (M. Przybyszewskiej: „Okręgowa Delegatura RP na Kraj w Krakowie 1939–1945”, M. Kruczek: „Świadomość historyczna polskiej młodzieży szkolnej w świetle zawartości czasopism uczniowskich 1918–1933”) oraz opiniując dorobek naukowy trzech kandydatów (dr hab. Joachim Glensk – Uniwersytet Opolski, dr hab. Mieczysław Adamczyk – Uniwersytet Warszawski, dr hab. Jacek Chrobaczyński – WSP w Krakowie) do tytułu profesora. Był on także promotorem pracy doktorskiej U. Chęcińskiej – „Dzieciństwo i przestrzeń morza w literaturze (paralele szczecińskie)” w Uniwersytecie Szczecińskim. Prof. WSP, dr hab. Józef Szocki recenzował rozprawę habilitacyjną (D. Adamczyk: „Instytucje wydawnicze PPS 1892/93–1948”), a prof. dr hab. Andrzej Notkowski opiekował się pracą doktorską Włodzimierza Chorażkiego, pracującego w Ośrodku Badań Prasoznawczych UJ.

Działalność naukowa i publikacyjna

Działalność publikacyjna

Aktywność naukowa pracowników miała ścisły związek z realizacją badań statutowych Wydziału Humanistycznego. Wyniki prowadzonych prac zostały zawarte w raportach, licznych publikacjach i wystąpieniach na konferencjach naukowych, a także materiałach złożonych do druku. Zajmowano się następującymi zagadnieniami: 1) dzieje książki i wydawnictw, 2) historia i funkcje społeczne bibliotek, 3) bibliografia i informacja naukowa, 4) historia prasy, 5) historia literatury polskiej i kultura literacka, 6) czytelnictwo, 7) historia nauki oraz biografistyka.

Rok akademicki	Książki i wydawnictwa samoistne	Artykuły	Recenzje i sprawozdania
1996/97	1	48	21
1997/98	9	103	11

Prace opublikowane w latach 1996/97–1997/98

W okresie sprawozdawczym pracownicy Katedry ogłosili drukiem 10 książek, 151 artykułów oraz 32 recenzje i sprawozdania. Ponadto w roku akademickim 1997/98 zostało złożonych do druku 99 prac.

Udział w konferencjach naukowych – odczyty

- 26–28 IX 1996 prof. dr hab. Jerzy Jarowiecki: „O nowe spojrzenie na kształcenie nauczycieli”. Konferencja nt. „Perspektywy kształcenia nauczycieli fizyki” (WSP Kraków);
- 13 X 1996 dr hab. Maciej Kawka: „Tugiot govor vo romanot «Golemata voda» od Z. Cingo”. Konferencja nt. „Tekst – dyskurs – obraz świata” (UMCS Lublin);
- 21 X 1996 dr Lidia Ippoldt: „Praca z czytelnikiem niepełnosprawnym w bibliotece publicznej”. Konferencja nt. „Niepełnosprawni w bibliotece” (WBP Tarnów);
- 7–8 XI 1996 dr Hanna Batorowska: „Bibliotekarz szkolny doradcą w zakresie wykorzystywania nowoczesnych technologii informacyjnych”. Konferencja nt. „Nauczyciel-bibliotekarz – przygotowanie do zawodu” (WSP Kraków);
- 7–8 XI 1996 dr Lidia Ippoldt: „Przygotowanie nauczyciela-bibliotekarza do pracy z czytelnikiem niepełnosprawnym”. Konferencja nt. „Nauczyciel-bibliotekarz – przygotowanie do zawodu” (WSP Kraków);
- 7–8 XI 1996 prof. dr hab. Jerzy Jarowiecki: „Akademicka edukacja bibliotekarzy szkolnych w okresie transformacji”. Konferencja nt. „Nauczyciel-bibliotekarz – przygotowanie do zawodu” (WSP Kraków);

- 7–8 XI 1996 dr hab. Józef Szocki, prof. WSP: „Nowe idee w akademickim kształceniu bibliotekarzy szkolnych”. Konferencja nt. „Nauczyciel-bibliotekarz – przygotowanie do zawodu” (WSP Kraków);
- 13–14 XI 1996 dr Lidia Ippoldt: „Książka «łatwa w czytaniu» formą książki współczesnej”. Konferencja nt. „Książka dla dzieci wczoraj – dziś – jutro” (UŚI. Katowice);
- 13–14 XI 1996 dr Krzysztof Woźniakowski: „Jawna książka i literatura dziecięca w Generalnym Gubernatorstwie (1939–1945)”. Konferencja nt. „Książka dla dzieci wczoraj – dziś – jutro” (UŚI. Katowice);
- 18 IV 1997 dr Lidia Ippoldt: „Biblioterapeuta – zawód czy powołanie”. Konferencja nt. „Tożsamość zawodowa biblioterapeuty” (SKIBA Wrocław);
- 22 IV 1997 prof. dr hab. Jerzy Jarowiecki: „O kształceniu nauczycieli w Polsce w świetle raportów”. Konferencja nt. „Kształcenie nauczycieli w uczelniach ekonomicznych i rolniczych w Polsce” (WSP Kraków);
- 25–26 IV 1997 prof. dr hab. Jerzy Jarowiecki: „Kierunki i rozmiary kształcenia nauczycieli w Polsce”. Konferencja rektorów (WSP Zielona Góra);
- 12 V 1997 prof. dr hab. Jerzy Jarowiecki: „Czasopisma dla dzieci i młodzieży w okresie przemian ustrojowych”. Konferencja nt. „Sztuka i literatura XX wieku” (Kolegium Nauczycielskie w Koszalinie);
- 12–17 V 1997 dr Jerzy Ossowski: „Też bym napisał *Dziady*. K.I. Gałczyński”. Międzynarodowa konferencja nt. „Adam Mickiewicz i kultura światowa” (Grodno – Nowogródek. Ministerstwo Edukacji Republiki Białoruskiej, Uniwersytet Grodzieński, Uniwersytet Gdański, Uniwersytet Warszawski i WSP w Siedlcach);
- 12–17 V 1997 dr Michał Zięba: „Romantyk w pozytywizmie, czyli o wydaniach poezji Adama Mickiewicza w Krakowie w latach 1864–1895”. Międzynarodowa konferencja nt. „Adam Mickiewicz i kultura światowa” (Grodno – Nowogródek. Ministerstwo Edukacji Republiki Białoruskiej, Uniwersytet Grodzieński, Uniwersytet Gdański, Uniwersytet Warszawski i WSP w Siedlcach);
- 23 V 1997 dr Barbara Góra: „Regionalne i sublokalne czasopisma bibliotekarskie w Polsce w okresie transformacji prasy”. Konferencja nt. „Współpraca redakcji czasopism bibliotekarskich i pokrewnych” (PAN Warszawa);
- 26 VIII 1997 mgr Marek Glogier: „«Wzrastanie» w panoramie czasopism młodzieżowych naszego kraju”. Posiedzenie Komisji Episkopatu do spraw Młodzieży (Gosławice);
- 2–5 IX 1997 dr Hanna Batorowska: „Dostosowanie programów kształcenia użytkowników informacji elektronicznej do wymagań Unii Europejskiej”. Czwarte Krajowe Forum Informacji Naukowej i Technicznej;

- 17–20 IX 1997 dr Hanna Batorowska: „Elementy technologii informacyjnej – nowy przedmiot ogólnokształcący w szkole?” Konferencja nt. „Integrująca rola technologii informacyjnej” (Uniwersytet Wrocławski);
- 2–6 X 1997 dr Michał Zięba: „Wydania krakowskie utworów Elizy Orzeszkowej”. Konferencja nt. „Eliza Orzeszkowa wczoraj i dzisiaj” (Uniwersytet w Grodnie);
- 23–26 X 1997 dr Henryk Czubała: „Motywy fantastyczne w epistemologii poetyckiej Juliana Przybosa”. Konferencja nt. „Postacie i motywy fantastyczne w literaturze polskiej” (Uniwersytet Białostocki);
- 23–26 X 1997 dr Jerzy Ossowski: „Fantastyczne dylematy *Balu u Salomona*”. Konferencja nt. „Postaci i motywy fantastyczne w literaturze polskiej” (Uniwersytet Białostocki);
- 3–4 XI 1997 dr hab. Józef Szocki, prof. WSP: „Utwory Henryka Sienkiewicza w procesie szkolnej edukacji polonistycznej”. Konferencja nt. „Teoria i praktyka kształcenia literackiego w latach 1918–1939” (WSP Zielona Góra);
- 4–5 XI 1997 mgr Adam Bańdo: „Kurier Literacko-Naukowy” dodatek do „Ilustrowanego Kuriera Codziennego” Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 dr Hanna Batorowska: „Spuścizna po Zofii i Zdzisławie Jachimec-kich i jej wartość dla badań nad kulturą Krakowa pierwszej połowy XX wieku”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 dr Henryk Czubała: „Krytyka literacka na łamach «Arki»”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 prof. dr hab. Jerzy Jarowiecki: „Typologia i statystyka prasy krakowskiej w latach 1867–1918”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 dr Roman Jaskuła: „Udział Krakowa w rozpowszechnianiu emigracyjnych wydawnictw Karola Forstera w latach 1849–1879”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 mgr Władysław Kolasa: „Prasa krakowska w 1996 r.”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 dr hab. Maria Konopka: „Ruch księgarsko-wydawniczy Lwowa w latach autonomii”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);

- 4–5 XI 1997 dr Jerzy Ossowski: „Arcyapostoł cywilizacji «Przekroju»”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 dr Marek Pieczonka: „Współpraca Drukarni Narodowej w Krakowie z Księgarnią Wydawniczą Trzaska, Evert i Michalski w latach 1920–1939”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 mgr Iwona Pietrkiewicz: „Książki u Kanoników Regularnych Laterańskich w świetle spisu [...]”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 mgr Stanisław Skórka: „Biblioteka Polska – seria wydawnicza”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 dr hab. Józef Szocki, prof. WSP: „Literatura popularna dla ludu na przełomie XIX i XX wieku”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 dr Alfred Toczek: „Redakcja i współpracownicy krakowskiego «Czasu» w latach 1920–1934”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 mgr Marek Tytko: „Kolekcja fotografii w zbiorach specjalnych Archiwum Uniwersytetu Jagiellońskiego”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 dr Ewa Wójcik: „Redakcja «Kalendarza Ilustrowanego Kuriera Codziennego» w świetle korespondencji J. Grywińskiego”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 dr Grażyna Wrona: „Lwowskie czasopisma naukowe w latach 1918–1939”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 4–5 XI 1997 dr Michał Zięba: „Recepcja twórczości polskich poetów romantycznych w Krakowie w dobie pozytywizmu na przykładzie wybranych czasopism «Młodych»”. Ogólnopolska konferencja nt. „Książki, czasopisma, biblioteki Krakowa i Lwowa XIX i XX wieku” (WSP Kraków);
- 12 XI 1997 mgr Marek Kolasa: „Panorama prasy krakowskiej 1996”. Posiedzenie Komisji Prasoznawczej PAN (Kraków);

- 19–20 XI 1997 mgr Marek Tytko: 1) „W kręgu Andrieja Szeptyckiego. Kulturalne odrodzenie ukraińskie za czasów mecenatu Metropolity”; 2) „Studyci. Odrodzenie zakonu przez Metropolitę Andrieja Szeptyckiego”. Konferencja nt. „Polacy i Ukraińcy: 1918–1956” (PTH Krosno);
- 25 XI 1997 dr Lidia Ippoldt: „Terapeutyczna funkcja literatury”. Seminarium dla bibliotekarzy nt. „Kompensacyjna funkcja literatury” (WBP Tarnów);
- 2–3 XII 1997 dr hab. Józef Szocki, prof. WSP: „Książka popularna dla ludu”. Konferencja nt. „Książka i prasa w procesie komunikacji społecznej: przeszłość, dzień dzisiejszy i perspektywy” (UMCS Lublin);
- 11–13 XII 1997 dr Krzysztof Woźniakowski: „O polskim życiu literackim i kulturalnym Litwy lat 1939–1941”. Konferencja nt. „Życie literackie Wilna i Wileńszczyzny 1831–1941” (Uniwersytet Pedagogiczny Wilno);
- 19–21 II 1998 prof. dr hab. Jerzy Jarowiecki: „Kierunki aktualnej dyskusji nad kształceniem nauczycieli”. Konferencja rektorów wyższych szkół pedagogicznych nt. kształcenia nauczycieli (Częstochowa);
- 12 III 1998 dr Grażyna Wrona: „Polskie czasopisma filologiczne w latach 1918–1939”. Komisja Prasoznawcza PAN (Kraków);
- 23 III 1998 dr Lidia Ippoldt: „Kształcenie bibliotekarzy-biblioterapeutów w Polsce”. Posiedzenie Zespołu Kierunkowego Bibliotekoznawców (COMSN WSP Kraków);
- 17–21 IV 1998 mgr Stanisław Skórka: „Zastosowanie języka HTML do projektowania hipermedialnych systemów dydaktycznych”. Międzynarodowa konferencja nt. „Media a Edukacja” (Uniwersytet Poznański);
- 17–21 IV 1998 mgr Marek Tytko: „Archiwum wirtualne”. Międzynarodowa konferencja nt. „Media a Edukacja” (Uniwersytet Poznański);
- 22 IV 1998 dr Lidia Ippoldt: „Biblioterapia. Przegląd piśmiennictwa za lata 1981–1996”. Seminarium nt. „Biblioterapia dzieci niepełnosprawnych” (WBP Gdańsk);
- 6–9 V 1998 mgr Marek Tytko: „Terminy z zakresu historii sztuki w *Panu Tadeuszu*”. Międzynarodowa konferencja nt. „*Panu Tadeusz* i jego dziedzictwo w literaturze i sztuce” (UJ Kraków);
- 8–9 V 1998 mgr Marek Tytko: „Wątki personalistyczne w aksjologicznej pedagogice Stefana Szumana”. Konferencja nt. „Pedagogika na rozdrużu” (UJ Kraków);
- 3–4 VI 1998 dr hab. Józef Szocki, prof. WSP: „Samokształcenie bibliotekarzy jako wyraz aktywności zawodowej i intelektualnej”. Międzynarodowa konferencja nt. „Edukacja permanentna bibliotekarzy i pracowników informacji naukowej w kontekście badań nad potrzebami społeczeństwa informacyjnego Unii Europejskiej” (UJ Kraków);

- 3–4 VI 1998 mgr Marek Tytko: „Kształcenie bibliotekarzy w szkołach wyższych”. Międzynarodowa konferencja nt. „Edukacja permanentna bibliotekarzy i pracowników informacji naukowej w kontekście badań nad potrzebami społeczeństwa informacyjnego Unii Europejskiej” (UJ Kraków);

Zebrania naukowe Katedry

- 28 XI 1996 dr hab. Józef Szocki, prof. WSP: „O księgozbiorach domowych w Polsce w latach niewoli”.
- 12 XII 1996 prof. dr hab. J. Piaskowski: „Dawne książki techniczne za granicami Polski”.
- 9 I 1997 dr Józef Zając: „Między tradycją a nowoczesnością czyli poszukiwanie modelu organizacyjno-funkcjonalnego biblioteki publicznej”.
- 20 II 1997 mgr Władysław Kolasa: „Struktura wewnętrzna czasopism popularnonaukowych i ich typologia”.
- 6 III 1997 dr hab. Maria Konopka: „Zbiory Biblioteki Stowarzyszenia Rękodzielników «Gwiazda» – ich funkcje i wykorzystanie”.
- 20 III 1997 dr Henryk Czubała: „Personalistyczna wizja świata i człowieka we współczesnej literaturze”.
- 3 IV 1997 dr Barbara Góra: „Rewindykacja zbiorów pelplińskich po II wojnie światowej”.
- 17 IV 1997 dr Maria Jazowska-Gumulska: „Antropologiczna koncepcja kultury w *Róży bez kolców* Zofii Urbanowskiej”.
- 15 V 1997 dr Grażyna Wrona: „Polskie czasopisma filologiczne w latach 1918–1939”.
- 22 V 1997 dr Roman Jaskuła: „Biblioteki i archiwa Berlina”.
- 12 VI 1997 prof. dr hab. Andrzej Notkowski: „Prasa PPS 1918–1939”.
- 23 X 1997 dr Andrzej Dróżdź: „Współczesne kierunki badań bibliotekoznawczych we Włoszech”.
- 4 XII 1997 dr Piotr Krywak: „Fantastyka naukowa Generalnego Gubernatorstwa (1940–1943)”.
- 2 IV 1998 dr Andrzej Dróżdź: „Wybrane zagadnienia dotyczące motywu książki w literaturze utopijnej”.
- 7 V 1998 dr hab. Józef Szocki, prof. WSP: „Arcydzieła literatury polskiej i światowej w księgozbiorach domowych okresu zaborów (na przykładach)”.
- 18 VI 1998 dr Grażyna Wrona: „Naukowe czasopisma techniczne w Polsce w latach 1918–1939”.

Działalność Biblioteki Katedry

Placówka ta na przestrzeni rozpatrywanego okresu funkcjonowała bardzo dobrze, przede wszystkim dzięki staraniom dwóch zatrudnionych w niej pracowników,

posiadających tytuł kustosa: mgr Haliny Grzywacz (kierownik) i mgr Doroty Wilk. Oprócz wykonywania dużej ilości prac związanych z zamawianiem, opracowywaniem, udostępnianiem i inwentaryzowaniem zbiorów (co częściowo obrazuje poniższa tabela), udzielano licznych porad oraz wskazówek, dotyczących między innymi prowadzenia poszukiwań bibliograficznych.

Lata	Liczba zarejestrowanych czytelników			Udostępnianie w woluminach				Nabytki w woluminach
				Czytelnia			Wypożyczalnia	
	Pracownicy	Studenci	Razem	Liczba czytelników	Liczba udostępnionych książek	Liczba udostępnionych czasopism	Liczba wypożyczonych tomów	
1996/97	40	510	550	4 616	5 513	3 355	10 023	425
1997/98	46	449	495	4 312	5 098	3 130	9 588	390

Zorganizowano kilkanaście wystaw okolicznościowych, a także systematycznie prezentowano w specjalnie do tego celu przeznaczonych gablotach nowe nabytki biblioteki. Ekspozycje te, choć odgrywają istotną rolę jako środki służące promocji książki i upowszechnianiu czytelnictwa, mają jednak z konieczności charakter okresowy, dlatego też zdecydowano się na bieżące opracowywanie biuletynu, zestawiającego wszystkie wydawnictwa zwarte, które zostały w ostatnim czasie włączone do zbiorów. Ilość wpływów utrzymywała się na poziomie 400 woluminów rocznie tylko dzięki temu, iż biblioteka samodzielnie zdołała wypracować dodatkowe fundusze (1227 zł), jak i również decyzją prof. dr hab. Jerzego Jarowieckiego – wykazującego zawsze głębokie zrozumienie dla roli tej placówki w badaniach naukowych i dydaktyce – otrzymała dodatkowe dotacje z budżetu Katedry.

Zadbano o niezbędną konserwację mocno eksploatowanego księgozbioru, przeprowadzając ją ze względów ekonomicznych w możliwie jak najszerszym zakresie własnym nakładem pracy, a tylko w przypadkach nieodzownych posiłkowano się pomocą specjalistycznych pracowni introligatorskich. W dbałości o stworzenie należytych warunków pracy w czytelni zmieniono jej oświetlenie na bardziej nowoczesne i energooszczędne oraz dokonano remontu i uszczelnienia wszystkich okien.

Nie zaniechano dalszego podnoszenia kwalifikacji, między innymi opierając się na szkoleniach i seminariach, które prowadziła Biblioteka Główna WSP, czytanie literatury fachowej, a także uczestnictwo w kursie „Komputerowe systemy biblioteczne”, zorganizowanym przez Politechnikę Wrocławską. Halina Grzywacz i Dorota Wilk opracowały i opublikowały *Bibliografię prac magisterskich i doktorskich za lata 1969–1995 napisanych pod kierunkiem prof. dra hab. Jerzego Jarowieckiego [...] (Kraków 1996, 77, [1] s.)*, ponadto D. Wilk wzbogaciła swój dorobek naukowy jeszcze dwoma publikacjami naukowymi.

Pracownicy biblioteki zadbali o przekazywanie swej wiedzy i doświadczenia pretendantom do zawodu bibliotekarza. Uczynili to poprzez otęczenie życzliwą

opieką pięciu studentów, którzy w roku akademickim 1997/98 odbywali tu praktyki. Warto również nadmienić, iż mgr H. Grzywacz prowadziła na studiach zaocznych i podyplomowych zajęcia dydaktyczne z bibliografii. Nic więc dziwnego, że w dowód uznania głębokiego zaangażowania w wykonywaną pracę zawodową oraz szczególnych osiągnięć na tym polu mgr Halina Grzywacz i mgr Dorota Wilk otrzymały w 1997 roku indywidualne nagrody Jego Magnificencji Rektora WSP w Krakowie.