


Dr Bogumiła Warząchowska
Katowice – US

PÓLROCZNIK „FIDES BIULETYN BIBLIOTEK KOŚCIELNYCH” – STAN OBECNY I PERSPEKTYWY ROZWOJU

Abstract

„Fides. Bulletin of Ecclesiastical Libraries” is a peer-reviewed semiannual published since 1995 by the Federation of the Church Libraries FIDES and edited by the its Board. The journal contains the articles discussing both the current and historical issues of church libraries. Apart from its documentative, informative and educational role, the bulletin integrates the librarians working in church libraries. It is the platform to exchange experience and for cooperation in the field of improving the library work and implementing new information technologies.

Streszczenie

„Fides Biuletyn Bibliotek Kościelnych” jest recenzowanym półrocznikiem ukazującym się od 1995 roku. Czasopismo wydawane jest przez Federację Bibliotek Kościelnych FIDES, a redagowane przez Zarząd Federacji. Na łamach periodyku omawiane są bieżące sprawy bibliotek kościelnych, chociaż nie brakuje artykułów odnoszących się do zagadnień historycznych. W środowisku bibliotek kościelnych Biuletyn pełni rolę, dokumentacyjną, informacyjną i edukacyjną, a przede wszystkim integrującą osoby zatrudnione w tych placówkach. Jest miejscem wymiany doświadczeń i punktem odniesienia w zakresie udoskonalania prac bibliotecznych i wprowadzania nowych technologii informacyjnych.

Wprowadzenie

Biblioteki kościelne od zarania dziejów były miejscem badań, analiz, dociekań uczonych z różnych dziedzin wiedzy. Badaczy interesowały losy księżnic, zawartość gromadzonych dokumentów i sposób ich przechowywania oraz udostępniania. Jan Paweł II w Konstytucji Apostolskiej *Pastor bonus* stwierdził, że: „Pośród dóbr historycznych szczególne znaczenie mają wszystkie dokumenty prawne dotyczące życia i duszpasterskiej troski, a także określające prawa i obowiązki diecezji, parafii, kościołów i innych osób prawnych ustanowionych w Kościele. To historyczne dziedzictwo przechowywane zarówno w archiwach, jak i w bibliotekach, niech będzie powierzone kompetentne-

mu personelowi w tym celu, by uchronić dokumenty przed zaginięciem”¹. Szczególnym miejscem przechowywania dóbr kultury jest sieć bibliotek kościelnych, którą tworzą biblioteki wyższych uczelni teologicznych, biblioteki seminariów duchownych, instytutów zakonnych, biblioteki diecezjalne, kapitulne, kolegiackie, dekanalne i parafialne oraz biblioteki szkół katolickich, a także biblioteki Kościołów niekatolickich².

Pogłębiona analiza bibliograficzna na temat bibliotek kościelnych wskazuje na szereg publikacji samoistnych, fragmentów prac zbiorowych oraz licznie, rozproszonych artykułów w ogólnych czasopismach bibliotekarskich, historycznych i teologicznych. Przejawem aktywności badawczej społeczności bibliotekarskiej, a zwłaszcza bibliotekarstwa specjalistycznego jest wydawanie własnego periodyku. Jednak dopiero po drugiej wojnie światowej środowisko bibliotek kościelnych mogło poszczycić się piśmami, które przybliżają szeroko pojętą kulturę książki religijnej.

Jednym z pierwszych i najstarszym czasopismem jest „Nasza Przeszłość” – półrocznik ukazujący się od 1949 roku w Krakowie. Do chwili obecnej tj. do 2015 r. wydano 122 tomy. Na łamach półrocznika regularnie pojawia się tematyka książek, czasopism, bibliotek – zwłaszcza bibliotek klasztornych³. Po dziesięciu latach od ukazania się „Naszej Przeszłości” tj. od 1959 roku Ośrodek Archiwa, Biblioteki i Muzea Kościelne w Lublinie zaczął wydawać początkowo kwartalnik, a następnie półrocznik „Archiwa Biblioteki i Muzea Kościelne”. W 2013 r. ABMK obchodził jubileusz wydania setnego tomu⁴, organizując dla środowiska archiwistów, bibliotekarzy i muzealników międzynarodowe sympozjum naukowe⁵. Obecnie czasopismo dopracowało się już 102 tomów i jest bardzo cenionym periodykiem z zakresu bibliotekarstwa kościelnego.

Przez kolejne lata obydwie tytuły umożliwiały ogłaszanie wyników prowadzonych badań oraz wskazywały na współpracę specjalistów dziedzinowych ze wszystkich typów bibliotek kościelnych z naukowym środowiskiem bibliologów, teologów i historyków. Czasopisma te, jako jedyne na polskim rynku wydawniczym z zakresu kościelnego bibliotekarstwa historycznego i współczesnego zajmowały się szerokim spektrum działalności placówek kulturalno-oświatowych, funkcjonujących pod patronatem Kościoła.

¹ Konstytucja Apostolska Pastor bonus 28.06.1988, art. 101 § 1i 2. §. W: Jan Paweł II: Dzieła zebrane. T. 4. Konstytucje Apostolskie, Listy Motu Proprio i Bulle, Orędzia na światowe dni. Kraków 2007 s. 73

² Jan Bednarczyk: Sieć bibliotek kościelnych w Polsce według stanu na rok 1993 (projekt własny) *Fides* 1995 [R. 1] nr 1 s. 32

³ Bogumiła Warząchowska: Biblioteki klasztorne na łamach „Naszej Przeszłości”. Zarys problematyki. *Arch. Bibl. i Mus. Kości* 2011 T. 96 s. 195-207

⁴ Artur Hamryszczuk: Półrocznik „Archiwa Biblioteki i Muzea Kościelne”. Przeszłość – terażniejszość – przyszłość. *Arch. Bibl. i Mus. Kości* 2013 T. 100 s. 5-16

⁵ Artur Hamryszczuk: Sto tomów czasopisma „Archiwa Biblioteki i Muzea Kościelne”. Dzieje, dorobek perspektywy badawcze czasopism kościelnych. Sympozjum Ośrodka Archiwów, Bibliotek i Muzeów Kościelnych z okazji wydania 100. tomu półrocznika „Archiwa Biblioteki i Muzea Kościelne” (Lublin, 9 grudnia 2013). *Fides* 2014 [R. 20] nr 2 s. 227-234

Początki powstania pisma „Fides Biuletyn Bibliotek Kościelnych” i jego rozwój

W 1995 roku rynek wydawniczy bibliotek kościelnych wzbogacił się o kolejny półrocznik „Fides Biuletyn Bibliotek Kościelnych”, który narodził się z inicjatywy członków Federacji Bibliotek Kościelnych Fides. Zgodnie z zaleceniami statutowymi Federacji miał za zadanie „prowadzenie działalności badawczej i studiów nad zastosowaniem nowych technik w pracach biblioteczych; koordynację prac nad komputeryzacją prac


biblioteczych; tworzenie i administrowanie komputerową ogólnopolską siecią bibliotek kościelnych; tworzenie użytecznych standardów przy komputeryzacji czynności biblioteczych; pomoc poszczególnym bibliotekom we wdrażaniu systemu komputerowego i innych form unowocześnienia ich pracy; stymulowanie prac nad tworzeniem komputerowych bibliografii i katalogów piśmiennictwa teologicznego i nauk pokrewnych; szkolenia pracowników bibliotek w zakresie pracy w systemie komputerowym oraz innych nowoczesnych metod pracy; obowiązkową wymianę informacji między członkami o stanie prowadzonych indywidualnie prac nad komputeryzacją; popularyzacja doświadczeń prowadzoną w formie spotkań, konferencji i działalności wydawniczej”⁶.

Okoliczności utworzenia czasopisma „Fides Biuletyn Bibliotek Kościelnych” oraz kolejne etapy rozwoju półrocznika za lata 1995-2004 szczegółowo zostały omówione przez Martę Wojtowicz w pracy *Biuletyn Bibliotek Kościelnych „Fides”*⁷. Autorka scharakteryzowała bez mała dziesięcioletni okres funkcjonowania czasopisma rozpoznawalnego już dobrze na rynku, jego historię, zawartość treściową, autorów i odbiorców. Następnie ogólnego podsumowania ponad dwudziestoletniej edycji pisma dokonano podczas konferencji *Sto tomów czasopisma „Archiwa Biblioteki i Muzea Kościelne”*. *Dzieje, dorobek perspektywy*

⁶ Statut Federacji Bibliotek Kościelnych „Fides” [wersja poprawiona]. *Fides* 2000 [R. 6] nr 1/2 s. 31-32

⁷ Marta Wojtowicz: *Biuletyn Bibliotek Kościelnych „Fides”*. *Fides* 2004 [R. 10] nr 1/2 s. 115-150

badawcze czasopism kościelnych. Sympozjum Ośrodka Archiwów, Bibliotek i Muzeów Kościelnych z okazji wydania 100. tomu półrocznika „Archiwa Biblioteki i Muzea Kościelne” zorganizowanej w Lublinie, 9 grudnia 2013⁸. W wystąpieniu „Fides. Biuletyn Bibliotek Kościelnych” dokumentacja – informacja - edukacja skoncentrowano się przede wszystkim na analizie treściowej czasopisma, a zwłaszcza na jego funkcji dokumentacyjno-źródłowej, edukacyjnej-szkoleniowej i informacyjno-sprawozdawczej. Jednak dla zobrazowania charakteru pisma warto przypomnieć najważniejsze fakty towarzyszące powołaniu i rozwojowi periodyku.

Redaktorem naczelnym Biuletynu został ks. Jan Bednarczyk⁹, który początkowo, tj. od 1995 r. z Zarządem Federacji Bibliotek Kościelnych Fides, a następnie od 2001 r. z zespołem pracowników Biblioteki Papieskiej Akademii Teologicznej, od roku Biblioteki Uniwersytetu Jana Pawła II, redagował pismo do 2011 r.. Redaktor naczelny starając się o kolejne artykuły apelował do bibliotekarzy: „Gorąco zachęcam wszystkich do czynnego udziału w życiu Federacji, zwracając się równocześnie z prośbą o nadsyłanie artykułów, jak również innych materiałów mogących przyczynić się do usprawnienia jej działalności, w której nie powinno braknąć spojrzenia historyczno-kronikarskiego”¹⁰. Pojawienie się Biuletynu było odpowiedzią na wszechobecną i wszechogarniającą komputeryzację bibliotek kościelnych, a co za tym idzie miejscem gdzie zaczęto przekazywać niezbędne informacje dla komputeryzujących się placówek¹¹ Należy uznać, że w początkowym okresie wydawniczym łamy tego periodyku służyły bibliotekom zrzeszonym w Federacji głównie dla przekazywania praktycznych porad, zaleceń, uwag i sugestii związanych z komputeryzacją i informatyzacją¹². Potwierdzeniem takiego stanowiska była wypowiedź redaktora naczelnego w pierwszym zeszycie Biuletynu: „Na łamach naszego periodyku pragniemy zamieszczać informacje o działalności Federacji oraz artykuły poświęcone aktualnym problemom bibliotek kościelnych. Szczególną uwagę chcielibyśmy zwracać na zagadnienie związane z unowocześnieniem warsztatu pracy bibliotekarzy, z upowszechnieniem nowych

⁸ Bogumiła Warząchowska: „Fides Biuletyn Bibliotek Kościelnych” Dokumentacja – Informacja – Edukacja. Referat wygłoszony podczas konferencji Sto tomów czasopisma „Archiwa Biblioteki i Muzea Kościelne”. Dzieje, dorobek perspektywy badawcze czasopism kościelnych. Sympozjum Ośrodka Archiwów, Bibliotek i Muzeów Kościelnych z okazji wydania 100. tomu półrocznika „Archiwa Biblioteki i Muzea Kościelne” (Lublin, 9 grudnia 2013)

⁹ Danuta Gurdak: Książd dr hab. Jan Bednarczyk – życie i działalność na niwie bibliotekarskiej. *Arch. Bibl. i Muz. Kośc.* 2013 T.100 s. 220-229

¹⁰ Jan Bednarczyk: Słowo wstępne. *Fides* 1995 [R. 1] nr 1 s. 7

¹¹ Jan Bednarczyk: Ku lepszej organizacji pracy w bibliotekach kościelnych – Federacja FIDES. *Fides*. 1995 [R. 1] nr 1 s. 29

¹² Jerzy Witczak: Biblioteki FIDES w sieci (komputerowej) *Fides* 1995 [R. 1] nr 1 s. 55-58; Władysław Szczęch: Uwagi na temat komputeryzacji bibliotek. *Fides* 1995 [R. 1] nr 1 s. 70-74; Robert Janusz: Systemy komputerowe w bibliotekach jezuickich w Krakowie. *Fides* 1999 [R. 5] nr 1 s. 85-92

metod działania dla dobra czytelników poprzez wdrażanie komputeryzacji oraz normalizacji funkcjonowania bibliotek zrzeszonych w *Fides*, a także wymianę doświadczeń¹³.

Jednak dość szybko okazało się, że z informacji i materiałów zawartych w piśmie korzystają również biblioteki spoza struktur Kościoła. Po Biuletyn sięgają coraz częściej także pracownicy naukowcy i studenci studiów bibliotekoznawczych. Mając tak wyszukane, a co za tym idzie specjalistyczne grono odbiorców, starano się poszerzać tematykę o nowe technologie informatyczne¹⁴ oraz inne zagadnienia inspirujące środowisko bibliotekarskie¹⁵.

Ambitne zadanie wydawania półrocznika w postaci dwóch odrębnych zeszytów wielokrotnie sprowadzało się do drukowania łączonych numerów, zachowując systematyczność i regularność ukazywania się kolejnych zeszytów. W początkowym etapie Biuletyn miał charakter sprawozdawczo-informacyjny przybliżając bibliotekom członkowskim doniesienia z działalności Federacji. Z biegiem czasu zaczęły pojawiać się materiały instrukcyjno-metodyczne z zakresu bibliotekarstwa praktycznego, usprawniające warsztat pracy bibliotekarzom bibliotek kościelnych. Uzupełnieniem tych opracowań były użyteczne informacje i wskazówki związane z komputeryzacją bibliotek i tworzeniem infrastruktury informatycznej.

W następnych latach pismo rozwijało się prężnie pozyskując nowych autorów i współpracowników, a tym samym podejmowało kolejne wyzwania, wkraczając na nowe obszary badawcze. W Biuletynie zaczęły pojawiać się monografie poszczególnych bibliotek, dzięki którym wiele księżnic mogło zaprezentować swoją placówkę, omówić jej powstanie rozwój i obecną działalność¹⁶. Inne opracowania przedstawia-

¹³ Jan Bednarczyk: Słowo wstępne. *Fides* 1995 [R. 1] nr 1 s. 7

¹⁴ Jerzy Witczak: Teologiczne zbiory w polskich bibliotekach cyfrowych. *Fides* 2007 [R. 13] nr 1/2 s. 24-34; Janusz Kaczmarek: Wdrożenie zintegrowanego systemu informatycznego dla bibliotek KOHA w Bibliotece Kolegium Filozoficzno-Teologicznego oo. Dominikanów w Krakowie. *Fides* 2011 [R. 17] nr 1/2 s. 25-30; Bogusław Dróżdż: Początki biblioteki cyfrowej w diecezji Legnickiej. *Fides* 2013 [R. 19] nr 1 s. 121-124; Monika Kopeć: Działalność zmierzająca do usprawnienia Cyfrowej Biblioteki Diecezjalnej w Sandomierzu. *Fides* 2013 [R. 19] nr 2 s. 143-150

¹⁵ Maria Kocójowa: Pracownik bibliotek kościelnych w XXI wieku. *Fides* 1996 [R. 2] nr 1/2 s. 47-57; Jolanta Szulc: Biblioteki uczelni kościelnych w Polsce – między tradycją a współczesnością. *Fides* 2002 [R. 8] nr 1 s. 49-50

¹⁶ Jerzy Witczak: Biblioteka PFT i MWSD we Wrocławiu w służbie akademickiej teologii. *Fides* 1998 [R. 4] nr 1 s. 72-82; Anna Polańska: Biblioteka Instytutu Liturgicznego PAT: geneza, powstanie i działalność w latach 1987-1998. *Fides* 2001 [R. 7] nr 1/2 s. 141-174; Katarzyna Mituś-Nowak: Biblioteka Księży Misjonarzy na Stradomiu w Krakowie. Przyczynek do dziejów i próba charakterystyki stan obecnego. *Fides* 2003 [R. 9] nr 1/2 s. 175-199; Agnieszka Nowicka: Zarys dziejów Biblioteki Papieskiej Akademii Teologicznej w Krakowie. *Fides* 2005 [R. 11] nr 1/2 s. 37- 49; Mieczysław Olszewski: Biblioteka Archidiecezjalnego Wyższego Seminarium Duchownego w Białymstoku. *Fides* 2005 [R. 11] nr 1/2 s. 74-87; Elżbieta Ślęmp: Biblioteka Wyższego Seminarium Duchownego w Przemyślu. *Fides* 2005 [R. 11] nr 1/2 s. 88-106; Irena Łabiszewska: Biblioteka klasztoru SS. Karmelitanek Bosych w Łodzi. *Fides* 2005 [R. 11] nr 1/2 s. 111-122; Katarzyna Dyczewska: Biblioteka gimnazjum i liceum Sióstr Nazaretanek. *Fides* 2005 [R. 11] nr 1/2 s. 123- 125; Józef Pater: Biblioteka Kapitulna we Wrocławiu. *Fides*

ty analizę gromadzonego księgozbioru¹⁷, a także publikowano artykuły przeglądowe współczesnego bibliotekarstwa, zwłaszcza automatyzacji procesów informacyjnych¹⁸. Spora część periodyku poświęcona była digitalizacja zbiorów, konserwacji najcenniejszych dokumentów i ochronie dóbr kultury¹⁹.

Jednym z głównych celów redakcji było inspirowanie pracowników bibliotek kościelnych do publikowania na łamach periodyku artykułów przeglądowych z bibliotekarstwa praktycznego, a także dokumentowania wszelkiej działalności promocyjnej. Zachęcano również do podejmowania prac naukowo-badawczych (omawiania unikatowych zbiorów i ciekawych kolekcji)²⁰. Starano się pobudzać pracowników do

2007 [R. 13] nr 1/2 s. 90-97; Hanna Rosłonec: Biblioteka Jana Pawła II na Warszawskim Bemowie. *Fides* 2007 [R. 13] nr 1/2 s. 98-102; Grzegorz Filipiuk: Archiwum i Biblioteka Warszawskiej Prowincji Kapucynów w Zakroczmiu. *Fides* 2007 [R. 13] nr 1/2 : s.103-117. Tomasz Garwoliński: Dzieje Biblioteki „Hosianum” Braniewo-Olsztyn: 1565-2008. *Fides* 2008 [R. 14] nr 1/2, s. 59-72; Beata Pawełczyk: Biblioteki klasztorne na przykładzie archiwum i biblioteki Klasztoru Karmelitów Bosych w Czernej. *Fides* 2008 [R. 14] nr 1/2 s. 77-87; Tadeusz Ceynawa, Magdalena Florianowicz, Monika Zielonka: Biblioteka Wyższego Seminarium Duchownego Diecezji Koszalińsko-Kołobrzeszkiej. *Fides* 2009 [R. 15] nr 1/2 s. 116-129; Antoni Karaś: Dzieje Biblioteki Prowincjalnej Redemptorystów w Tuchowie i ogólna charakterystyka księgozbioru. *Fides* 2010 [R. 16] nr 1/2 s. 184-209; Jan Pach: Jasnogórska Biblioteka Maryjna. *Fides* 2012 [R. 18] nr 2 s. 25-34; Urszula Grabińska: Powstanie i rozwój Biblioteki Wydziału Teologicznego Uniwersytetu Opolskiego. *Fides* 2012 [R. 18] nr 2 s. 39-58; Franciszek Wołnik: Biblioteka i księgozbiór cystersów z Rud. *Fides* 2013 [R. 19] nr 1 s. 3-26

¹⁷ Jolanta Szulc: Gromadzenie i uzupełnianie księgozbioru w bibliotekach kościelnych w Polsce. *Fides* 1998 [R. 4] nr 2 s. 65-68; Renata Dulian: Gromadzenie druków zwartych w Bibliotece Głównej PAT *Fides* 2002 [R. 8] nr 1/2 s. 95-103

¹⁸ Janusz Adam Dziewiątkowski: Automatyzacja procesów biblioteczno-informacyjnych w świetle działalności Federacji Bibliotek Kościelnych Fides. *Fides* 1998 [R. 4] nr 1 s. 7-71; Jolanta Szulc: Automatyzacja Biblioteki Wyższego Śląskiego Seminarium Duchownego w Katowicach. *Fides* 1998 [R. 4] nr 1 s. 83-91; Taż: Automatyzacja bibliotek kościelnych w Polsce. *Fides* 2000 [R. 6] nr 1/2 234-237

¹⁹ Wacław Umiński: Na ratunek książce – cykl wystaw pokonserwacyjnych w Muzeum Historyczno-Misyjnym Księży Misjonarzy w Krakowie. *Fides* 2007 [R. 13] nr 1/2 s. 57-65; Tomasz Garwoliński: „Co kryją w sobie stare druki?” Wystawa ciekawostek wydobytych ze starodruków. *Fides* 2010 [R. 16] nr 1/2 s. 215-223; Monika Kopeć: Konserwacja całkowita na przykładzie dwóch woluminów z Biblioteki Diecezjalnej w Sandomierzu. *Fides* 2013 [R. 19] nr 1 s.125-135; Dorota Rejman: Jak pomóc książce? Konserwacja zachowawcza i tradycyjna zbiorów Biblioteki Diecezjalnej w Sandomierzu. *Fides* 2013 [R. 19] nr 1 s.137-150. Taż: Ratowanie zabytkowego księgozbioru Biblioteki Diecezjalnej w Sandomierzu. *Fides* 2013 [R. 19] nr 2 s. 151-158

²⁰ Kazimierz Rulka: Inkunabuły w Bibliotece Seminarium Duchownego we Włocławku. *Fides* 1996 [R. 2] nr 1/2, s. 58-65; Tenże: Zbiór rękopisów Biblioteki Seminarium Duchownego we Włocławku. Tamże s. 66-76; Danuta Rebech: Jan Paweł II w zbiorach audiowizualnych Biblioteki Papieskiej Akademii Teologicznej w Krakowie. *Fides* 2000 [R. 6] nr 1/2 s. 83-95; Magdalena Nagieć: Księgozbiór red. Jerzego Turowicza w Bibliotece Uniwersytetu Papieskiego Jana Pawła w Krakowie. *Fides* 2013 [R. 19] nr 1 s. 103-119; Barbara Kowalska: Księgozbiory prywatne duchowieństwa na Podhalu, w latach 1998-2006. *Fides* 2009 [R. 15] nr 1/2 s. 219-254; Jolanta Gwóźdź: Źródła do dziejów książki w archiwach żeńskich klasztorów kontemplacyjnych XVI-XVIII w. Zarys problematyki. *Fides* 2009 [R. 15] nr 1/2 s. 202-209

wyzwań poznawczych i odkrywczych (ekslibrisy, proveniencje, dedykacje, wpisy)²¹, a jednocześnie inspirowano do dzielenie się swoją wiedzą specjalistyczną, przywarsztatową i zdobytym doświadczeniem. Nowatorską i śmiałą inicjatywą Redakcji było udostępnienie łamów studentom bibliotekoznawstwa i informacji naukowej, gdzie zamieszczano fragmenty wybranych prac magisterskich i licencjackich. Wśród autorów w Biuletynie odnajdujemy również, archiwistów, historyków i teologów.

Stan obecny periodyku

W 2012 roku nastąpiła zmiana zespołu redakcyjnego. Pracę nad Biuletynem przejął Zarząd Federacji Bibliotek Kościelnych Fides. Redaktorem naczelnym została Bogumiła Warząchowska – zastępca przewodniczącego Federacji Bibliotek Kościelnych Fides – pełniąca od 2009 roku funkcję sekretarza redakcji. Mimo ogromnego zaangażowania Zarządu Federacji w pracę nad Biuletynem nowy zespół redakcyjny podkreśla że: „Pismo nasze tworzone jest wysiłkiem bibliotekarzy praktyków, głównie członków i przedstawicieli Federacji, chociaż nie brakuje w nim także rozważań teoretycznych pracowników naukowych, doktorantów i studentów z ośrodków akademickich w Polsce. Łamy Biuletynu otwarte są również dla archiwistów, muzealników i wszystkich, którzy chcą przedstawić problemy bibliotek kościelnych oraz szeroko pojętej kultury książki religijnej”²². Mając tak wielu współtwórców z różnych środowisk starano się prezentować szerokie spektrum zagadnień bibliologicznych i bibliotecznych przybliżając te obszary zagadnień, które są wykorzystane w pracy bibliotekarzy bibliotek kościelnych.

Decyzją zespołu redakcyjnego wprowadzono modyfikację w układzie publikowanego materiału z podziałem na artykuły i materiały, komunikaty, recenzje i omówienia, sprawozdania oraz dział z życia Federacji. Dla usprawnienia przygotowania artykułu do publikacji, sporządzono instrukcję dla autorów, a także podano czas nadsyłania prac, a dla recenzentów opracowano schemat formularza recenzyjnego.

W tym miejscu należy zaznaczyć, że pewnym przełomem wydawniczym w 2009 roku była decyzja o recenzowaniu czasopisma. Po wielu latach ukazywania się Biuletynu i pozytywnym odbiorze publikowanego materiału zachęcono redakcję do poddania pisma ocenie recenzentów, gdyż uznano, że prezentowany zakres tematyczny wykracza daleko poza ramy czasopisma informacyjno-szkoleniowego, a zamieszczone artykuły coraz częściej mają charakter źródłowo-dokumentacyjnych opracowań naukowych. Redakcja miała świadomość zadań postawionych przed nią i oczekiwań ze strony odbiorców, a tym samym głębokie poczucie odpowiedzialności za obecny i przyszły stan periodyku. Z jednej strony starano się zachować dotychczasowy tra-

²¹ Ewa Olszowy: Dedykacje rękopiśmienne w księgozbiorsze arcybiskupa Szczepana Wesołego w Bibliotece Teologicznej Uniwersytetu Śląskiego. *Rekonesans badawczy. Fides* 2012 [R. 18] nr 1 s. 29-84

²² Od Redakcji: *Fides* 2012 [R. 18] nr 1 s. 3

dycyjny charakter pisma z materiałami źródłowo-dokumentacyjnymi i szkoleniowo-informacyjnymi, a z drugiej dorównać poziomem merytorycznym do czasopism recenzowanych, a w dalszej perspektywie do punktowanych. Zadanie nie było proste, jednak mobilizacja środowiska bibliotekarzy bibliotek kościelnych sprawiła, że kolejne tomy półrocznika były wysoko oceniane przez recenzentów i pozytywnie odbierane przez czytelników.

Recenzenci Biuletynu

Warto nadmienić, że pierwszymi recenzentami Biuletynu były prof. Maria Kocójowa z Uniwersytetu Jagiellońskiego i prof. Maria Pidtypczak-Majerowicz z Uniwersytetu Pedagogicznego w Krakowie - osoby związane nie tylko z pracą naukowo-badawczą i dydaktyczną w uczelni, ale również z działalnością bibliotek kościelnych, prowadzące pogłębione badania bibliologiczne, księgoznawcze, proweniencyjne. Dzięki ich pomocy merytorycznej, profesjonalnemu wsparciu i życzliwym sugestiom Biuletyn poszerzał zakres tematyczny, a redakcja podejmowała nowe odważne wyzwania badawcze.

Grono recenzentów z roku na rok poszerzało się o kolejnych pracowników naukowych reprezentujących różne ośrodki akademickie w Polsce m.in., prof. Hanna Batorowska z Uniwersytetu Pedagogicznego w Krakowie, ks. dr hab. Jan Bednarczyk z Uniwersytetu Papieskiego Jana Pawła II w Krakowie, ks. dr hab. Bogusław Drożdż z Papieskiego Wydziału Teologicznego we Wrocławiu, prof. Zdzisław Gębołyś z Uniwersytetu Kazimierza Wielkiego w Bydgoszczy, prof. Katarzyna Majerska z Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie, ks. prof. Roland Prejs z Katolickiego Uniwersytetu Lubelskiego, prof. Maria Pawłowiczowa i prof. Zbigniew Żmigrodzki z Uniwersytetu Śląskiego w Katowicach.

Dzięki krytycznym i dogłębnym ocenom, a także życzliwym sugestiom, uwagom i propozycjom recenzentów zamieszczane artykuły nabierają kształtu analityczno-syntetycznych opracowań naukowych, a Biuletyn zyskuje nowych odbiorców.

Rada Programowa

Mając na względzie zwiększające się z roku na rok grono czytelników i osób zainteresowanych Biuletynem, zwłaszcza pracowników naukowych i studentów Instytutów Bibliotekoznawstwa i Informacji Naukowej należało jeszcze bardziej niż dotychczas zadbać o stronę merytoryczną pisma. Pomocą w osiągnięciu dobrego poziomu poszczególnych numerów było powołanie Rady Programowej, która pomagała w nadawaniu właściwego kierunku publikowanym materiałom. W skład Rady Programowej w początkowym etapie weszli specjaliści bibliolodzy i teolodzy z polskich ośrodków akademickich. Były wśród nich osoby świeckie i duchowne: m.in. prof. Maria Kocójowa z Instytutu Bibliotekoznawstwa i Informacji Naukowej UJ, która od początku powstania Federacji zachęcała do utworzenia pisma i koordynowała jego proces wy-

dawniczy. Następnie prof. Maria Pidtypczak-Majerowicz z Instytutu Bibliotekoznawstwa i Informacji Naukowej Uniwersytetu Pedagogicznego w Krakowie, wielokrotnie wspierała zespół redakcyjny merytorycznie, a także pomagała w pozyskiwaniu artykułów. Z kolei prof. Irena Socha z Instytutu Bibliotekoznawstwa i Informacji Naukowej Uniwersytetu Śląskiego służyła pomocą w doborze odpowiednich materiałów, zachęcając rodzime środowisko naukowe do współpracy z redakcją biuletynu.

Ważną część Rady Programowej tworzą kapłani z delegatem Konferencji Episkopatu Polski ds. Federacji Bibliotek Kościelnych FIDES ks. prof. dr hab. Andrzejem Siemieniowskim – biskupem pomocniczym archidiecezji wrocławskiej i pracownikiem Papieskiego Wydziału Teologicznego we Wrocławiu oraz z prof. dr hab. Rolandem Prejsem OFM Cap pracownikiem Katolickiego Uniwersytetu Lubelskiego. Należy podkreślić, że w ostatnim czasie skład Rady Programowej został poszerzony o przedstawicieli z zagranicznych ośrodków naukowych, takich jak: Katolicki Uniwersytet w Rużomberku – ks. dr Anton Babiak, Istituto Storico Salesiano w Rzymie ks. dr Stanisław Zimniak SDB, dr hab. Henryka Ilgiewicz Lietuvos Kultūros Tyrimu Institutas oraz dr Gregor Ploch z archidiecezji wiedeńskiej.

Dążąc do umiędzynarodowienia publikowanego materiału redakcja zamieszcza przy artykułach streszczenia w języku angielskim oraz dba o to, aby w każdym zeszytcie spis treści był również w języku angielskim. Dzięki temu Biuletyn dociera nie tylko do członków Rady Programowej i ośrodków ich reprezentujących, ale także do innych bibliotek zagranicznych.

Perspektywy rozwoju półrocznika

Redakcja Biuletynu dokłada wszelkich starań, aby pismo znalazło się wśród punktowanych czasopism, chociaż nie jest to cel najważniejszy. Ważnym zadaniem twórców periodyku jest dbanie o wysoki poziom merytoryczny i trafny dobór materiałów. Jednym z priorytetowych zadań Redakcji jest dążenie do tego, aby wszystkie biblioteki zrzeszone w Federacji Bibliotek Kościelnych FIDES zaprezentowały swoją placówkę na łamach Biuletynu. Z analizy wydanych dotychczas kilkudziesięciu roczników wynika, że spora część bibliotek dokonała już takiej prezentacji, jednak poważna część bibliotek pozostaje w cieniu nieistnienia. Nie zawsze jest łatwo przekonać zarządzających bibliotekami lub opiekujących się księżnicami o konieczności dokumentowania ich pracy, scharakteryzowania gromadzonego zbioru, czy przybliżeniu historii obiektu przechowywanych książek. Jeśli jednak bariera oporu lub niechęci zostanie pokonana, powstają ciekawe monografie, z interesującą historią biblioteki opartą często na materiałach źródłowych, wywiadach, przeprowadzonych rozmowach, analizach dokumentacyjnych nikomu dotychczas nieznanymi i niepublikowanymi materiałami. Mamy świadomość, że w przyszłości informacje o bibliotekach fidesowych zawarte na łamach biuletynu będą w wielu

przypadkach jedynym źródłem wiedzy o istnieniu tych placówek, charakterze gromadzonego zbioru i środowisku dla którego zostały powołane.

Kolejnym wyzwaniem dla periodyku jest docieranie do jeszcze istniejących, ale już coraz częściej likwidowanych bibliotek parafialnych. Placówki te masowo tworzone w okresie międzywojennym, po wojnie reaktywowane lub zakładane od podstaw, służyły środowisku lokalnemu, funkcjonowały w obiektach parafialnych i całkiem dobrze prosperowały do końca dwudziestego wieku. Nowe technologie informatyczne, a co za tym idzie coraz większe oczekiwania użytkowników w zakresie gromadzonej literatury sprawiły, że stan czytelnictwa w tradycyjnie funkcjonujących bibliotekach parafialnych zmniejszył się zdecydowanie. Trzeba dołożyć wszelkich starań, aby te biblioteki parafialne, które jeszcze nie zostały zamknięte lub całkowicie zlikwidowane wspierać merytorycznie i organizacyjnie, a w wielu przypadkach pomagać w przekształcenie ich w ośrodki kulturalno-oświatowe lub religijne centra edukacyjne²³.

Warto nadmienić, że w Federacji Bibliotek Kościelnych Fides na 86 zrzeszonych instytucji tylko dwie są reprezentowane przez biblioteki parafialne. Do Federacji należą: Biblioteka Parafialna w Trzciance²⁴ i Biblioteka Parafialna w Piekarach Śląskich²⁵. O bibliotekach tych można powiedzieć, że prowadzone są wzorcowo i aktywnie zaangażowane w działalność kulturalno-oświatową na rzecz środowiska. Liczymy na to, że inne biblioteki parafialne zachęcone pracą siostrzanych placówek włączą się do zaprezentowania swojej działalności na łamach „Fides Biuletynu Bibliotek Kościelnych”.

Biuletyn jest tym miejscem, gdzie wiele osób poszukuje materiałów bibliograficznych dotyczących informacji o bibliotekach kościelnych i ich zbiorach. Dotychczas ukazało się kilka zestawień bibliograficznych rejestrujące piśmiennictwo o polskich bibliotekach kościelnych²⁶. Następne są w trakcie opracowania. Są to przede wszyst-

²³ Robert Sagan: Biblioteki parafialne – ich problemy. *Fides* 1996 [R. 2] nr 1/2 s. 116-119; Maria Pułczyńska: Próba zintegrowania funkcji bibliotek z głównymi zadaniami duszpasterstwa parafialnego w oparciu o bibliotekę parafii pw. Św. Franciszka z Asyżu w Zabierzowie. *Fides* 1997 [R. 3] nr 1/2 s. 173-193; Renata Szczepaniak: Refleksje o możliwości doskonalenia pracy biblioteki parafialnej. *Fides* 1997 [R. 3] nr 1/2 s. 194-199; Marta Frączek: Pracownik biblioteki parafialnej. *Fides* 1999 [R. 5] nr 1 s. 93-97; Matra Wójtowicz: Promocja bibliotek parafialnych. *Fides* 2001 [R. 7] nr 1/2 s. 175-182; Magdalena Apiecionek: Biblioteki parafialne w Bydgoszczy. Zarys problematyki. *Fides* 2013 [R. 19] nr 2 s. 115-130; Weronika Pawłowicz: Biblioteka parafialna przy parafii pw. Najświętszych Imion Jezusa i Maryi w Katowicach-Brynowie. *Fides* 2013 [R. 19] nr 2 s. 131-136

²⁴ Edwin Klessa: Biblioteka Parafialna w Trzciance. *Fides* 2000 [R. 6] nr 1/2 s. 52-60

²⁵ Jolanta Szulc: Księgozbiór i zainteresowania bibliofilskie księdza Jana Nepomucena Ficka. *Fides* 2007 [R. 13] nr 1/2 s. 193-204.

²⁶ Małgorzata Janiak, Krystyna Bednarska-Ruszajowa: Archiwa i biblioteki kościelne w publikacjach polskich. Bibliografia. *Fides* 1997 [R. 3] nr 1/2 s. 78-172; Małgorzata Janiak, Krystyna Bednarska-Ruszajowa: Archiwa i biblioteki kościelne w publikacjach polskich: materiałów do bibliografii ciąg dalszy. *Fides* 1999 [R. 5] nr 1 s. 7-67; Ryszard Żmuda: Bibliografia piśmiennictwa o polskich

kim materiały bibliograficzne o pracach habilitacyjnych, doktorskich, magisterskich i licencjackich wypromowane w polskich ośrodkach akademickich²⁷ i zgodnie z planem wydawniczym ukażą się w kolejnych edycjach Biuletynu.

W najbliższej perspektywie warto pochylić się nad zagadnieniem bibliotekarstwa kościelnego na łamach ogólnopolskich czasopism bibliologicznych m.in.: „Przegląd Biblioteczny”, „Roczniki Biblioteczne”, „Studia o Książce” itp. oraz przeanalizować dary i kolekcje kapłańskie w czasopismach teologicznych m.in. „Śląskie Studia Historyczno-Teologiczne”, „Studia Opolskie”, „Roczniki Teologiczne” itp. Analiza zamieszczonych tam prac pozwoli na uzupełnienie i skompletowanie pełnego zestawu informacji z zakresu kultury książki religijnej.

Strona Internetowa Biuletynu


bibliotekach kościelnych za lata 2001-2005. *Fides* 2014 [R. 20] nr 1 s. 165-220; Tenże: Bibliografia piśmiennictwa o polskich bibliotekach kościelnych za lata 2006-2010 *Fides* 2014 [R. 20] nr 2 s. 111-184; Tenże: Bibliografia piśmiennictwa o polskich bibliotekach kościelnych za lata 2011-2015. *Fides* 2016 R. 22 nr 2 [w druku]

²⁷ Ryszard Żmuda: Katalog rozpraw doktorskich i habilitacyjnych o bibliotekach kościelnych w Polsce za lata 1952-2012. *Fides* 2015 R. 21 nr 1; Tenże: Katalog prac licencjackich o bibliotekach kościelnych w Polsce za lata 1962-2014. *Fides* 2015 R. 21 nr 2; Tenże: Katalog prac magisterskich o bibliotekach kościelnych w Polsce za lata 1962-2014. *Fides* 2016 R. 22 nr 1 [w druku]

Ważną rolę dla Biuletynu odgrywa informacja zamieszczona o czasopiśmie na stronie domowej Federacji Bibliotek Kościelnych Fides. Z jednej strony jest to promocja pisma i jego zawartości, a z drugiej praktyczne informacje dla obecnych i przyszłych autorów. W zakładce *Biuletyn* można znaleźć materiały *O Biuletynie* w których zamieszczono najważniejsze wiadomości dotyczące powstania czasopisma, nakreślono jego tło historyczne, zasięg chronologiczny ukazywania się poszczególnych zeszytów i zakres tematyczny prezentowanego materiału. Przedstawiono również skład zespołu redakcyjnego (z wyszczególnieniem odpowiedzialności poszczególnych członków redakcji), rady naukowej współodpowiedzialnej za profil pisma oraz recenzentów oceniających merytoryczną wartość przygotowanych zeszytów.

Następny materiał dotyczy *Numeru bieżącego*. Tutaj zaprezentowana jest okładka zeszytu bieżącego, a poniżej zamieszczony jest spis treści z wyszczególnieniem pełnej zawartości zeszytu na który składają się: artykuły i materiały, komunikaty, recenzje i omówienia, sprawozdania oraz z życia Federacji. Z kolei w części *Numeru archiwalne* przybliżono wszystkie dotychczas wydrukowane zeszyty. Przy każdym zeszycie są aktywne spisy treści (z uwzględnieniem 2-letniej karencyjności). Podana jest także informacja, o tym że pełne teksty całych numerów bądź artykułów są również bezpośrednio w Księgozbiorze Wirtualnym Federacji Fides w publikacji grupowej²⁸. W tym miejscu należy również wspomnieć, że ważnym uzupełnieniem informacji o Biuletynie jest zakładka *Wiadomości* z materiałem „*Fides*” w *Sieci*, z której dowiadujemy się, że właśnie w Księgozbiorze Wirtualnym Federacji Fides w postaci cyfrowej są dostępne wszystkie numery z lat 1995 do 2011, co stanowi 20 zeszytów, z pełnymi tekstami do ok. 400 pozycji, mających łącznie ok. 3850 stron. Należy mieć nadzieję, że dostęp online do treści biuletynu Fides przyczyni się do szerszego poznania historii i osiągnięć Federacji oraz lepszej informacji o bibliotekach członkowskich.

Istotną część zakładki *Biuletyn* stanowi *Informacja dla autorów*, która jest przejrzystą formą komunikatu dla tych wszystkich, którzy zamierzają publikować w Biuletynie. Oprócz terminów nadsyłania materiałów, potencjalni autorzy znajdą tutaj informacje o wymaganiach edytorskich jakie powinien spełniać tekst. Dla usprawnienia prac wydawniczych całość informacji ujęto w postaci instrukcji w formie zasad ogólnych i szczegółowych z uwzględnieniem pełnej informacji o przygotowaniu i opracowaniu prypisów.

Uzupełnieniem kompletnej informacji o Biuletynie na strony domowej Federacji jest *Elektroniczna Bibliografia Nauk Teologicznych*, w której znajdujemy wszystkie artykuły, materiały, komunikaty, recenzje, omówienia, sprawozdania i protokoły z posiedzeń zamieszczane z lat 1995-2014 i opublikowane w półroczniku. Usprawnieniem w wyszukiwaniu informacji są indeksy, które umożliwiają przeszukiwanie bazy według tytułu, autora i tematu.

²⁸ <http://digital.fides.org.pl/publication/30>


Biuletyn w oczach czytelników

Pojawienie się kolejnego czasopisma bibliotekarskiego o charakterze specjalistycznym z zakresu bibliotekarstwa kościelnego zwróciło uwagę zarówno środowiska bibliologicznego jak i teologicznego. Odezwały się głosy informujące o zawartości i przydatności pisma. Po ukazaniu się pierwszego numeru w 1995 roku teologiczne czasopismo „Ruch Biblijny i Liturgiczny” w roku 1996 donosił: „Należy powitać życzliwie nowe czasopismo, jakie ukazało się na naszym horyzoncie wydawniczym. Jest to „Biuletyn Federacji Bibliotek Kościelnych”[...] W omawianym numerze zostały pomieszczone dokumenty dotyczące powstania Federacji, jej zadań i struktury. Mamy tam również opracowania tematyczne związane komputeryzacją zbiorów bibliotecznych”²⁹. W tym samym roku, z kolei na łamach czasopisma bibliologicznego „Roczniki Biblioteczne” pisano: „Pragnę zwrócić uwagę na nowe pismo wszystkim bibliotekarzom borykającym się z problemami komputeryzacji procesów bibliotecznych, bowiem wiele materiałów w nim zamieszczonych może być przydatne nie tylko pracownikom z bibliotek kościelnych”³⁰.

Nie da się ukryć, że fakt dostrzeżenia na rynku wydawniczym nowego pisma i pozytywne głosy na temat prezentowanego w nim materiału zachęciły redakcję nie tylko do podziękowania za wszelkie sugestie i rady, ale również do przybliżenia czytelnikom stanu obecnego zaznaczając, że „W biuletynie publikowane są dokumenty i sprawozdania dotyczące działalności Federacji oraz artykuły poświęcone aktualnym problemom pracy bibliotek kościelnych. Szczególną uwagę zwraca się na zagadnienia związane z unowocześnieniem warsztatu pracy bibliotekarzy, z upowszechnianiem nowych metod działania la dobra czytelników w kontekście dzieła ewangelizacji, z komputeryzacją działalności bibliotek oraz wymianą doświadczeń między bibliotekami wszystkich typów”³¹. Przedstawiono również perspektyw rozwoju i zachęcano do współpracy. W dalszej części omówienia na łamach „Przeglądu Bibliotecznego” redaktor naczelny Biuletynu ks. J. Bednarczyk informował: „Zespół redakcyjny z wdzięcznością przyjmuje wszelkie rady i uwagi dotyczące dotychczas wydawanych numerów biuletynu FIDES, chętnie skorzysta także z doświadczeń redakcji innych czasopism bibliotekarskich oraz oferuje swoje łamy dla publikacji przyczyniających się do doskonalenia pracy bibliotek kościelnych”³². Zgodnie z zapowiedzią redaktora naczelnego biuletynu, w kolejnych rocznikach ulepszano strukturę pisma, dobierano stosowne materiały, pozyskiwano nowych autorów.

Z kolei w 1998 roku Andrzej Kempa w „Bibliotekarzu” nie tylko poinformował o nowym czasopiśmie, ale omówił zawartość dotychczas wydanych zeszytów, wy-

²⁹ Fides Biuletyn Bibliotek Kościelnych. Nr 1 (1995) Kraków. *Ruch Bibl. i Liturg.* 1996 nr 1/4 s. 69

³⁰ Anna Majkowska-Aleksiewicz: Fides 1995 nr 1 *Rocz. Bibl.* 1996 R. 40 z. 1/2 s. 177

³¹ Jan Bednarczyk: Fides. *Prz. Bibl.* 1997 R. 65 z. 4 s. 396

³² j. w.

mieniając wiele ciekawych i pożytecznych artykułów, a także podkreślił, że „Obydwa numery Fidesu zawierają <<Przewodnik po adresach internetowych>> oraz adresy bibliotek stowarzyszonych w Federacji Bibliotek Kościelnych Fides”, zaznaczył przy tym, że „Redakcji periodyku należy życzyć wytrwałości w realizacji tej udanej inicjatywy wydawniczej”³³. Dzięki tej wytrwałości i zaangażowaniu zespołu redakcyjnego i aktywnych przedstawicieli oraz sympatyków Federacji na rynku wydawniczym pojawiają się kolejne roczniki Biuletynu. O ich zawartości Ryszard Żmuda tak pisał: „Tematyka prac ogłaszanych drukiem w „Fides” dotyczyła m.in. bibliotekarstwa, bibliografii, biografistyki, Internetu, serwisów informacyjnych WWW, baz danych na CD, pamiętnikarstwa, kształcenia pracowników. W biuletynie zamieszczono również bardzo cenne praktyczne rady i instrukcje ułatwiające prowadzenie bibliotek kościelnych w dobie powszechnej komputeryzacji procesów wyszukiwawczych systemów biblioteczno-informacyjnych”³⁴.

Warte podkreślenia jest również to, że po niespełna dziesięciu latach ukazywania się Biuletynu w 2003 roku, pismo doczekało się szczegółowej i obszernej charakterystyki w postaci pracy magisterskiej, której pokaźny fragment ukazał się na łamach tego periodyku³⁵. Autorka artykułu dogłębnie zbadała różnorodne aspekty czasopisma. Omówiła stronę formalno wydawniczą pisma oraz jego zawartość treściową, podkreślając wartość informacyjno-szkoleniową i dokumentacyjno-źródłową. Analizie poddała również autorów tekstów i ośrodki, które reprezentują, ujmując pewne treści w zestawienia tabelaryczne i diagramy. Opracowany materiał jest niewątpliwie formą podsumowania nie tylko zawartości samego czasopisma, ale w pewnym sensie wieloletniej działalności Federacji Bibliotek Kościelnych Fides.

Z kolei w 2013 roku na łamach „Bibliotekarza” odnotowano omówienie dwóch zeszytów Biuletynu z 2012 roku, które ukazały się opracowane przez nowy skład redakcji. W zakończeniu zamieszczonej recenzji czytamy: „Lektura obu numerów (1 i 2) wydanego w 2012 FIDES Biuletyn Bibliotek Kościelnych wskazuje, że redakcja stara się tak dobierać artykuły do publikacji – i czyni to słusznie – aby równoważyć zagadnienia bibliotek kościelnych w kontekście ich funkcjonowania we współczesnym świecie techniki i społeczeństwa wiedzy, gdzie istotne są działania nowoczesne takie jak: digitalizacja, bazy danych itp. Jednocześnie nie traci z pola widzenia rozważań historycznych, poszerzających naszą wiedzę o tym co było, jak działały dawne biblioteki, co gromadziły i dla jakiego kręgu odbiorców, o czym pisały przedwojenne czasopisma diecezjalne itd.”³⁶.

³³ Andrzej Kempa: Nad Fidesem. *Bibliotekarz* 1998 nr 7/8 s. 36.

³⁴ Ryszard Żmuda: Fides: biuletyn bibliotek kościelnych. *Saec. Christ.* 1999 R. 6 nr 2 s. 263-265

³⁵ Marta Wójtowicz: Biuletyn Bibliotek Kościelnych „Fides”. *Fides* 2004 [R. 10] nr 1/2 s. 115-150

³⁶ Mirosława Dobrowolska: FIDES Biuletyn Bibliotek Kościelnych. *Bibliotekarz* 2013 nr 12 s. 42

Ważną grupą czytelników są bibliotekarze bibliotek kościelnych do których Biuletyn jest kierowany, ale cieszy fakt, że trafia on również do wszystkich Instytutów Bibliotekoznawstwa i Informatyki w Polsce i jest lekturą pracowników naukowych i studentów studiów bibliologicznych. Periodyk doczekał się kilku omówień i wystąpień na konferencjach, a tym samym jest dostrzegany w środowisku bibliologicznym i teologicznym. W 2015 roku półrocznik otrzymał 5 pkt. Ministerstwa Nauki i Szkolnictwa Wyższego. Dla tych wszystkich którzy są zainteresowani czasopismem „Fides Biuletyn Bibliotek Kościelnych” informacje można znaleźć w Internecie na stronie Federacji Bibliotek Kościelnych FIDES, na stronie EBIB-u, w bazie BAZHUM, a także w E-ncyklopedii Historii Kościoła na Śląsku.


