
FIDES Biuletyn Bibliotek Kościelnych

nr 1-2 (20-21) / 2005, s. 50-73

ISSN 1426-3777

DANUTA REBECH
1

BIBLIOTEKA

PAPIESKIEJ AKADEMII TEOLOGICZNEJ

W KRAKOWIE

W DZIAŁALNOŚCI FEDERACJI

BIBLIOTEK KOŚCIELNYCH FIDES

Podstawowym celem Federacji Bibliotek Kościelnych FIDES jest

„popieranie chrześcijańskiej doktryny, podejmowanie poczynań

związanych z ewangelizacją oraz ożywianie duchem chrześcijańskim

porządku doczesnego przez usprawnienie działalności polskich bi-

bliotek kościelnych, wdrażanie postępu technicznego, a w szczegól-

ności komputeryzację prac bibliotecznych”
2
. Federacja realizuje swe

cele m. in. poprzez prowadzenie działalności badawczej i studiów

nad zastosowaniem nowych technik w pracach bibliotecznych, koor-

dynację prac nad komputeryzacją procesów bibliotecznych, stymu-

lowanie wysiłków nad tworzeniem komputerowych bibliografii

i katalogów piśmiennictwa teologicznego i nauk pokrewnych, szko-

lenie pracowników w zakresie systemów komputerowych oraz in-

nych nowoczesnych metod bibliotecznych, popularyzację doświad-

czeń prowadzoną w formie spotkań, konferencji i działalności wy-

dawniczej oraz zdobywanie środków materialnych na działalność

własną i wdrażanie postępu technicznego
3
.

1 Bibliotekarz systemowy w Bibliotece Głównej Papieskiej Akademii Teologicznej

w Krakowie.
2 Archiwum Biblioteki Papieskiej Akademii Teologicznej w Krakowie (zwane dalej

ABPAT). Statut Federacji Bibliotek Kościelnych FIDES, art. 6, maszynopis.
3 Ibidem, art. 7.

Z ŻYCIA BIBLIOTEK : Rebech D., Biblioteka Papieskiej… 51

To fragmenty statutu Federacji dotyczące jej celu i sposobów jego

realizacji. W 2005 roku mija dziesięć lat od jego zatwierdzenia przez

Konferencje Episkopatu Polski i jest to dobry moment do spojrzenia

na działalność w tej organizacji Biblioteki Papieskiej Akademii Teo-

logicznej w Krakowie, której dyrektor, ks. dr Jan Bednarczyk, był

przewodniczącym Federacji FIDES przez siedem lat (1994-2001).

Zarówno Ksiądz Doktor, jak i pracownicy biblioteki uczestniczyli

w różnych obszarach działalności FIDES. Nie chcemy przy tym

umniejszać wkładu przedstawicieli innych bibliotek zrzeszonych

w Federacji, ale ich działalność na jej rzecz nie będzie przedmiotem

tego artykułu.

Biblioteka PAT w Krakowie, jako jedna z głównych bibliotek

uczelni katolickich w Polsce, i największa biblioteka kościelna

w Krakowie
4
 aktywnie uczestniczyła w pracach poprzedzających

powstanie Federacji i ciągle działa w niej od momentu powołania do

życia. Środowisko bibliotek kościelnych już pod koniec lat siedem-

dziesiątych mocno odczuwało potrzebę wypracowania nowych form

działania, które pozwoliłyby na skuteczną współpracę i koordynację

w poszczególnych dziedzinach działalności bibliotecznej
5
. W roku

1979 podjęta została inicjatywa utworzenia Stowarzyszenia Polskich

Bibliotek Teologicznych w celu popierania współpracy i rozwoju

bibliotek teologicznych, w szczególności kształcenia i doskonalenia

zawodowego ich pracowników oraz współpracy z innymi bibliote-

kami i organizacjami bibliotecznymi w kraju i za granicą
6
. Na spo-

tkaniu przedstawicieli głównych bibliotek teologicznych w Lublinie

w dniu 5 października 1979 roku wybrano tymczasowe kierownic-

two Stowarzyszenia, które ostatecznie ukonstytuowało się na posie-

dzeniu zwołanym w Warszawie w maju 1980 roku
7
. Pośród przed-

stawicieli tych bibliotek nie zabrakło ówczesnego dyrektora Biblio-

teki PAT w Krakowie, prof. Tytusa Górskiego, który został wybrany

4 Bednarczyk, Jan (1998–1999). Biblioteka Papieskiej Akademii Teologicznej

w Krakowie. Zarys działalności. Analecta Cracoviensia [nr] 30-31, s. 426.
5 Szulc, Jolanta (2000). Federacja Bibliotek Kościelnych FIDES – historia powsta-

nia, zadania, działalność. Bibliotekarz [nr] 4, s. 11.
6 ABPAT. Statut Stowarzyszenia Polskich Bibliotek Teologicznych 1979, maszyno-

pis.
7 Bednarczyk, Jan (1995). Ku lepszej organizacji pracy w bibliotekach Kościelnych

– Federacja FIDES. Fides – Biuletyn Bibliotek Kościelnych nr 1, s. 22.

52 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2005

sekretarzem Stowarzyszenia. Również w Warszawie 1980 roku od-

było się spotkanie kierownictwa Stowarzyszenia Polskich Bibliotek

Teologicznych z Generalnym Sekretarzem Międzynarodowego Sto-

warzyszenia Bibliotek Teologicznych – dr Juan’em Antonio Cervel-

lo’-Margalef’em, który w części swego przemówienia nakreślił cele

jakim mogłoby służyć polskie Stowarzyszenie, zarówno w aspekcie

zadań specyficznych dla polskiego bibliotekarstwo teologicznego,

jak i szeroko pojętej współpracy z Międzynarodową Radą Stowarzy-

szeń Bibliotek Teologicznych (Conseil International des Associa-

tions de Bibliothèques de Théologie - obecnie BETH – Bibliothèque

Europénnes de Théologie)
8
. Stworzono tym samym podstawę do

włączenia się w działalność Międzynarodowego Stowarzyszenia

Bibliotek Teologicznych koordynowaną przez Międzynarodową

Radę, spotykającą się corocznie na posiedzeniach generalnych

z udziałem przedstawicieli stowarzyszeń poszczególnych krajów
9
.

Międzynarodowe Stowarzyszenie Bibliotek Teologicznych zawsze

chętnie widziało udział przedstawicieli polskich bibliotek teologicz-

nych, najpierw w charakterze „obserwatora”, a po spełnieniu odpo-

wiednich warunków określonych statutem, jako członka Rady
10

.

Sytuacja polityczna po 1981 roku nie pozwoliła na rozwinięcie się

Stowarzyszenia Polskich Bibliotek Teologicznych, powodując jed-

nocześnie zawieszenie prac jej kierownictwa. Nie uległy jednak cał-

kowitemu zerwaniu nawiązane międzynarodowe kontakty. Na ręce

sekretarza Stowarzyszenia, prof. Tytusa Górskiego, napływały m.in.

zaproszenia do uczestnictwa w generalnych posiedzeniach Między-

narodowej Rady Stowarzyszeń Bibliotek Teologicznych
11

. W związ-

ku z tym, że Stowarzyszenie Bibliotek Kościelnych w Polsce nie

8 ABPAT. [Górski, Tytus]. Sprawozdanie ze spotkania Kierownictwa Stowarzysze-

nia Bibliotek Teologicznych w Polsce z Juan Antonio Antonio Cervello’Margalef’em

z dnia 2 czerwca 1980 r., maszynopis.
9 Bednarczyk, Jan (1995), s. 22.
10 ABPAT. [Górski, Tytus]. Do ks. rektora [PAT], Kraków, 11.X.1983, maszynopis.

; ABPAT. Górski, Tytus (1985). Sprawozdanie z udziału w zebraniu generalnym

Conseil International des Associations de Bibliothèques de Théologie odbytym

w Paryżu w dniach 8 i 9 września 1985r. i udziału w sesji Association des Bi-

bliothèques Ecclésiastiques de France odbytej w Paryżu w dniach 9–13 września

1985 r., Kraków 14.X.1985, maszynopis.
11 ABPAT. Górski, Tytus (1985a). Do Rektora [PAT], Kraków, 16.IV.1985, maszy-

nopis.

Z ŻYCIA BIBLIOTEK : Rebech D., Biblioteka Papieskiej… 53

zorganizowało się ponownie, udział poszczególnych osób w Zgro-

madzeniu Generalnym Międzynarodowego Stowarzyszenie Bibliotek

Teologicznych miał charakter prywatny i wiązał się raczej z repre-

zentowaniem własnej placówki
12

.

Pod koniec lat osiemdziesiątych w niektórych bibliotekach ko-

ścielnych (także w Bibliotece PAT) zaczęto stosować mikrokompu-

tery do usprawnienia prac bibliotecznych. Biblioteki te napotkały

wiele trudności związanych m.in. z brakiem odpowiedniego sprzętu

komputerowego, brakiem komputerowych programów bibliotecz-

nych, niedostateczną ilością przygotowanych kadr oraz brakiem

ujednoliconego formatu opisów bibliograficznych. W wyniku zaist-

niałej sytuacji odczuwano potrzebę szerszej wymiany doświadczeń

i podejmowania wspólnych inicjatyw w tym zakresie
13

. W 1991 roku

Kolegium Rektorów Uczelni Papieskich jednomyślnie stwierdziło,

że zachodzi konieczność istnienia i działania Stowarzyszenia Biblio-

tek Teologicznych Wyższych Uczelni Katolickich Polski. Potrzebę tę

uzasadniały sprawy komputeryzacji poszczególnych bibliotek,

a zwłaszcza konieczność wprowadzenia ujednoliconego systemu

biblioteczno-informacyjnego oraz wymiana dubletów i współpraca

Stowarzyszenia z jego zagranicznymi odpowiednikami, zwłaszcza

z Międzynarodową Radą Stowarzyszeń Bibliotek Teologicznych
14

.

Pod patronatem ks. kard. Franciszka Macharskiego, przewodniczą-

cego Komisji Episkopatu Polski do spraw Nauki katolickiej w Wyż-

szym Seminarium Duchownym w Warszawie odbyła się 29 czerwca

1991 roku konferencja na temat automatyzacji bibliotek kościelnych.

Inicjatorem i organizatorem spotkania był wicedyrektor Biblioteki

WMSD w Warszawie, ks. Krzysztof Gonet, a uczestniczyło w nim

120 osób z 48 bibliotek kościelnych i 14 z innych bibliotek i instytu-

12 ABPAT. Kubiś, Adam (1990). Prorektor ks. A. Kubiś do ks. H. Morlion’a, Kra-

ków, 23.VIII.1990, maszynopis.
13 Wrocławska, Maria (1998). Możliwości komputeryzacji bibliotek. Archiwa, Bi-

blioteki i Muzea Kościelne 56, s. 147-156.
14 ABPAT. Świerzawski, Wacław (1991). Ks. prof. W. Świerzawski – Rektor PAT

w Krakowie i Przewodniczący Kolegium Rektorów Wyższych Uczelni Papieskich

w Polsce do o. Prof. Kazimierza Marciniaka, Kraków, 28.I.1991, maszynopis.

54 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2005

cji państwowych
15

. Bibliotekę PAT reprezentował jej dyrektor,

ks. Jan Bednarczyk. Podczas tej konferencji przedstawiono stan prac

nad komputeryzacją bibliotek kościelnych w Polsce i przedyskuto-

wano możliwości stworzenia jednolitego systemu informacyjnego
16

.

W wyniku konferencji, po trzech miesiącach, 23 września 1991 roku

w Warszawie została zwołana narada robocza przedstawicieli 13

bibliotek wiodących, które posiadały już komputery. Jej uczestnicy

podjęli decyzję o potrzebie utworzenia Federacji Bibliotek Kościel-

nych FIDES i ustanowili jej biuro składające się z pięciu osób. Prze-

wodniczącym został ks. dr Tadeusz Stolz, wicedyrektor Biblioteki

KUL, a jednym z czterech członków został wybrany ks. Jan Bednar-

czyk, dyrektor Biblioteki PAT w Krakowie
17

.

Od 1991 roku Biblioteka PAT aktywnie uczestniczyła

w spotkaniach i pracach nad tworzeniem Federacji FIDES. Na spo-

tkaniu członków Federacji, które odbyło się 9 maja 1994 roku

w Warszawie wybrano nowe władze Biura Federacji. Przewodniczą-

cym został dyrektor Biblioteki PAT w Krakowie, ks. Jan Bednar-

czyk. Na stanowisko sekretarza biura powołano mgr Małgorzatę

Janiak, kustosza Biblioteki PAT
18

. Przewodniczący Zarządu przed-

stawił możliwości włączenia się Federacji do międzynarodowych

organizacji bibliotek teologicznych zgodnie z wolą Walnego Zgro-

madzenia, które głosowało za tym, aby podjął On starania o członko-

stwo Federacji w Międzynarodowej Radzie Stowarzyszeń Bibliotek

Teologicznych
19

. Od 1995 roku ks. Jan Bednarczyk był odpowie-

dzialny za Komisję do spraw Współpracy z Zagranicą
20

. Warto

wspomnieć, że przedstawiciele Biblioteki PAT w Krakowie uczest-

niczyli w dorocznych Walnych Zgromadzeniach Międzynarodowej

15 Gonet, Krzysztof (1993). Komputeryzacja bibliotek i możliwości jej wpływu na

procesy gromadzenia księgozbiorów w bibliotekach Kościelnych. Zarys problema-

tyki. Archiwa, Biblioteki i Muzea Kościelne 62, s. 257.
16 Gonet, Krzysztof (1993), s. 257.
17 Bednarczyk, Jan (1995), s. 24.
18 Wójtowicz, Marta (2003). Federacja Bibliotek Kościelnych FIDES w Polsce

w latach 1991-2001 (10-lecie istnienia Federacji). Fides – Biuletyn Bibliotek Ko-

ścielnych nr 1-2, s. 36.
19 ABPAT. Poleszak, Ewa (1995). Protokół z zebrania Zarządu Federacji Bibliotek

Kościelnych FIDES w dniu 20.06.1995, maszynopis.
20 ABPAT. Poleszak, Ewa (1996). Protokół z zebrania Zarządu Federacji Bibliotek

Kościelnych FIDES w dniu 21.03.1996, maszynopis.

Z ŻYCIA BIBLIOTEK : Rebech D., Biblioteka Papieskiej… 55

Rady Stowarzyszeń Bibliotek Teologicznych od początku lat osiem-

dziesiątych do 1994 roku na zaproszenie przewodniczącego
21

. Na

dorocznej Sesji Międzynarodowego Stowarzyszenia Bibliotek Teo-

logicznych odbytej w Rzymie w dniach od 28 sierpnia do 1 września

1994 roku ks. Jan Bednarczyk wygłosił komunikat „FIDES – La

Fédération des Bibliothèques Ecclèsiatiques de Pologne”
22

.

W 1995 roku w dniach 4-9 września dyrektor Biblioteki PAT,

ks. dr Jan Bednarczyk, jako przewodniczący Federacji FIDES

uczestniczył w Lille (Francja) w corocznym spotkaniu Międzynaro-

dowej Rady Stowarzyszeń Bibliotek Teologicznych. Po wcześniej-

szym złożeniu wymaganych pism wystąpił on o rozpatrzenie prośby

przyjęcia Federacji w poczet członków Rady. Formalnie Federacja

FIDES została przyjęta do Rady w charakterze zwyczajnego członka

9 września 1995 roku
23

. Od tej pory ks. Jan Bednarczyk jako jej

przewodniczący reprezentował FIDES na Walnych Zgromadzeniach

Międzynarodowej Rady
24

. Podczas pobytu w Lille zaproponował

także, aby coroczna sesja Międzynarodowej Rady Stowarzyszeń

Bibliotek Teologicznych w 1997 roku mogła odbyć się w Krakowie,

albowiem będzie wówczas obchodzona 600-letnia rocznica erygo-

wania najstarszego Wydziału Teologicznego w Polsce, którego kon-

tynuatorką jest Papieska Akademia Teologiczna. Zaproszenie mile

przyjęto, ale ze względu na wcześniejsze ustalenia, iż w 1997 r.

Walne Zgromadzenie Międzynarodowej Rady Stowarzyszeń Biblio-

tek Teologicznych miało odbyć się w Kolonii, zaproponowano, aby

w roku jubileuszowym PAT, w Walnym Zgromadzeniu Federacji

FIDES wzięli udział członkowie Biura Międzynarodowej Rady Sto-

warzyszeń Bibliotek Teologicznych (przewodniczący, zastępca, se-

kretarz i skarbnik), a Walne Zebranie Międzynarodowej Rady Sto-

warzyszeń Bibliotek Teologicznych w 1998 odbyło się

w Krakowie
25

. W 1996 roku w dniach 2-6 września podczas obrad

Międzynarodowej Rady Stowarzyszeń Bibliotek Teologicznych

w Pannonhalma (Węgry) ks. Jan Bednarczyk zapoznał

21 Bednarczyk, Jan (1998-1999), s. 432.
22 Bednarczyk, Jan (1995), s. 28.
23 Poleszak, Ewa (1995a). Informacje z zebrań Zarządu Federacji Bibliotek Kościel-

nych FIDES. Fides – Biuletyn Bibliotek Kościelnych nr 1, s. 39.
24 Bednarczyk, Jan (1998-1999), s. 432.
25 Poleszak, Ewa (1995a), s. 40.

56 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2005

z działalnością Federacji FIDES: „Quelques apercus concernant le

fonctionnement de la Fédération des Bibliothèques Ecclèsiatiques

FIDES”
26

. Pełniąc funkcje przewodniczącego Federacji FIDES dzia-

łał On aktywnie nie tylko za granicą, ale brał również udział w spo-

tkaniach i konferencjach organizowanych przez środowisko polskich

bibliotekarzy. Na sympozjum zorganizowanym w dniach 2-3 grudnia

1994 roku przez Krakowski Oddział Stowarzyszenia Archiwistów

Polskich Polskiej Akademii Umiejętności na temat: Czy stowarzy-

szenia są dzisiaj potrzebne. Tradycje i teraźniejszość na przykładzie

stowarzyszeń działających na terenie południowej Polski wygłosił

komunikat o Federacji FIDES: „Federacja Bibliotek kościelnych

w Polsce – FIDES”. Jako delegat Federacji brał udział w dwóch ko-

lejnych spotkaniach przedstawicieli stowarzyszeń regionu Małopol-

ski w dniach 9 lutego i 26 kwietnia 1995 r.
27

. W zorganizowanej

przez ABMK w Lublinie 19 września 1995 r. konferencji ks. Jan

Bednarczyk uczestniczył wraz z innymi członkami Zarządu Federa-

cji i wygłosił odczyt o Federacji FIDES: „Powołanie do życia Fede-

racji Bibliotek Kościelnych – FIDES”. Wspólnie z mgr Małgorzatą

Janiak (pracownikiem Biblioteki PAT) spotkali się z ks. Tadeuszem

Stolzem z Biblioteki KUL, aby poinformować o aktualnej sytuacji w

Federacji i rozmawiali o możliwościach dalszej współpracy
28

. Wziął

także udział w naradzie poświęconej 70-leciu „Przeglądu Bibliotecz-

nego” w dniu 23 maja 1997 roku pt. „Współpraca redakcji czasopism

bibliotekarskich i pokrewnych”, podczas której wygłosił komunikat

o biuletynie Federacji „FIDES – Biuletyn Bibliotek Kościelnych”
29

.

Przewodniczący Federacji, ks. Jan Bednarczyk, z wielkim zaan-

gażowaniem informował o Federacji i jej działalności nie tylko na

spotkaniach i konferencjach w kraju i za granicą, lecz także zamiesz-

czał artykuły w różnych publikacjach na tematy jej dotyczące
30

.

26 Udział pracowników Biblioteki w sympozjach i konferencjach (1996/97). Biuletyn

PAT nr 15, s. 262.
27 Bednarczyk, Jan (1995), s. 28.
28 Poleszak, Ewa (1995). Informacje z zebrań Zarządu Federacji..., s. 40.
29 Udział pracowników Biblioteki w sympozjach i konferencjach (1996/97), s. 262.
30 Bednarczyk, Jan (1995), s. 21-31; Bednarczyk, Jan (1996). Powołanie do życia

Federacji Bibliotek Kościelnych – FIDES. Archiwa, Biblioteki i Muzea Kościelne

t. 65, s. 69-79; Bednarczyk, Jan (1996a). Federacja Bibliotek Kościelnych – FIDES.

Przegląd Biblioteczny R. 64, z. 1, s. 49 ; Bednarczyk, Jan (2000). Federacja Biblio-

Z ŻYCIA BIBLIOTEK : Rebech D., Biblioteka Papieskiej… 57

Zabiegał również w interesie Federacji FIDES u ks. kard. Józefa

Glempa Prymasa Polski, m. in. w sprawie przedłużenia Statusu Fede-

racji wraz z jego poprawkami oraz o powołanie nowej komórki

w ramach Federacji, która zajęłaby się koordynacją jej prac. W myśl

postanowień końcowych Statutu Federacji FIDES wszelkie zmiany

musiały być zatwierdzone przez Konferencje Episkopatu Polski

zgodnie z Kodeksem Prawa Kanonicznego.

W ramach poszczególnych grup regionalnych zauważono potrze-

bę utworzenia ośrodka czy biura do spraw obsługi Federacji, które

zajęłoby się koordynowaniem jej prac. Uczestnicy Czwartego Wal-

nego Zgromadzenia Federacji Bibliotek Kościelnych, które odbyło

się w dniach 25-27 czerwca 1998 roku, byli już przekonani

o konieczności powstania takiego biura i określili nawet szereg jego

zadań. Miałoby się ono zająć m. in. organizacją szkoleń, obsługą

techniczną bibliotek z programem MAK, przygotowaniem podręcz-

ników, tworzeniem słownika haseł przedmiotowych
31

. W związku

z tym, przewodniczący Federacji, ks. Jan Bednarczyk, podjął starania

o jego utworzenie. Dnia 30 marca 1999 roku wystosował, w imieniu

Zarządu, odpowiednie pismo do ks. kard. Józefa Glempa Prymasa

Polski z prośbą o powołanie do życia takiego ośrodka, który zająłby

się m. in. wyżej wymienionymi zadaniami. Sugerował w nim jedno-

cześnie, że najodpowiedniejszym kandydatem na jego dyrektora

byłby ks. Krzysztof Gonet, albowiem przemawiało za tym jego bo-

gate doświadczenie i dotychczasowa praca na rzecz Federacji
32

.

W wyniku pozytywnej odpowiedzi Księdza Prymasa w 1999 roku

utworzono Biuro ds. Rozwoju i Komputeryzacji, którego dyrektorem

tek Kościelnych w Polsce – FIDES. W: Majkowska, Rita red. (2000). Czy stowa-

rzyszenia są dzisiaj potrzebne? Tradycje i teraźniejszość na przykładzie stowarzy-

szeń działających na terenie południowej Polski. Materiały z Sympozjum, Kraków

2–3 grudnia 1994. Kraków: PAU, s. 185-192 ; Bednarczyk, Jan (2000a). Współpra-

ca bibliotek Kościelnych w ramach Federacji FIDES oraz Międzynarodowej Rady

Stowarzyszeń Bibliotek Teologicznych. W: Kocójowa, Maria red. Biblioteka i in-

formacja w komunikowaniu : jubileusz 25–lecia studiów Bibliotekoznawstwa i In-

formacji naukowej w Uniwersytecie Jagiellońskim. Zeszyty Naukowe Uniwersytetu

Jagiellońskiego MCCXLIII. Prace z Bibliotekoznawstwa i Informacji Naukowej,

z. 4. Kraków: Wydaw. UJ, s. 107-115.
31 Poleszak, Ewa (1998). Protokół z IV Walnego Zgromadzenia Federacji Bibliotek

Kościelnych FIDES. Fides – Biuletyn Bibliotek Kościelnych nr 2, s. 13.
32 ABPAT. Korespondencja 1994-2001 r.

58 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2005

został ks. Krzysztof Gonet. Ta jednoosobowa komórka zajęła się m.

in. organizacją szkoleń, pomocą w instalacji i usprawnianiu już zain-

stalowanego programu MAK, opracowaniem katalogu centralnego

i udostępnieniem bazy danych FIDES na CD-ROM i w Internecie,

a także koordynacją prac przygotowawczych do konwersji baz da-

nych FIDES w formacie USMARC
33

. Ks. Jan Bednarczyk, jako

przewodniczący Federacji FIDES, wystosował także odpowiednie

pismo do ks. kard. Józefa Glempa Prymasa Polski z prośbą o prze-

dłużenie terminu ważności statutu Federacji, gdyż zatwierdzony

Dekretem Konferencji Episkopatu Polski z dnia 7 czerwca 1995 roku

statut był ważny przez pięć lat. Zwrócił się także z prośbą

o uwzględnienie proponowanych poprawek dołączonych do pisma w

załączniku
34

. W wyniku przychylnego ustosunkowania się Księdza

Prymasa do prośby przewodniczącego Federacji uzyskała ona prze-

dłużenie ważności swego statutu
35

.

Erygowanie 18 marca 1995 roku Federacji Bibliotek Kościelnych

FIDES przez Konferencję Episkopatu Polski i zatwierdzenie jej sta-

tutu spowodowało duże ożywienie w środowisku tych bibliotek. Jej

celem było usprawnienie pracy bibliotek kościelnych przede wszyst-

kim przez ujednolicenie sposobów katalogowania i opisu bibliogra-

ficznego książek oraz komputeryzację. Zaistniała konieczność wy-

miany i dzielenia się doświadczeniami związanymi z ujednoliceniem

prac bibliotecznych w poszczególnych bibliotekach. Rozumiał tę

sytuację ówczesny przewodniczący Federacji, ks. Jan Bednarczyk.

Z jego to inicjatywy powołano do życia organ Federacji – „FIDES –

Biuletyn Bibliotek Kościelnych”, który stworzył możliwość wymia-

ny doświadczeń pomiędzy zrzeszonymi w Federacji bibliotekami. Za

jego pośrednictwem stało się możliwe informowanie pracowników

bibliotek kościelnych, głównie małych bibliotek parafialnych, o bie-

żącej działalności Federacji FIDES, o zmianach normalizacyjnych,

o zasadach gromadzenia, opracowania i udostępniania zbiorów bi-

bliotecznych oraz publikowanie materiałów przyczyniających się do

33 Grocholska, Bożena [Dok. elektr.] (2002). Wywiad Bożeny Grocholskiej z ks.

Krzysztofem Gonetem Dyrektorem Biura ds. Rozwoju i Komputeryzacji Federacji

FIDES. EBIB Elektroniczny Biuletyn Informacyjny Bibliotekarzy nr 35. Tryb dostę-

pu: http://ebis.oss.wroc.pl/2002/35/wywiad.php [odczyt 24.07.2006].
34 ABPAT. Korespondencja 1994-2001 r.
35 Ibidem.

http://ebis.oss.wroc.pl/2002/35/wywiad.php

Z ŻYCIA BIBLIOTEK : Rebech D., Biblioteka Papieskiej… 59

doskonalenia pracy bibliotek kościelnych. Począwszy od 1995 roku

do chwili obecnej redaktorem naczelnym czasopisma jest ks. Jan

Bednarczyk, dyrektor Biblioteki PAT w Krakowie. Początkowo

w pracach wydawniczych redaktora wspomagali członkowie zespołu

redakcyjnego złożonego z członków Zarządu Federacji z różnych

regionów kraju. Od 1998 roku sekretarzem redakcji została mgr

Małgorzata Janiak, pracownik Biblioteki PAT
36

.

Wspólnie z mgr inż. Dorotą Górską, również pracownikiem Bi-

blioteki PAT, zajęły się składem komputerowym, opracowaniem

graficznym i korektą biuletynu oraz jego dystrybucją. W 2001 roku

na Walnym Zgromadzeniu Federacji Bibliotek Kościelnych FIDES

ustalono nową organizację Komitetu Redakcyjnego – zaczęła istnieć

nowa jednostka (do tej pory Komitet Redakcyjny tworzyli członko-

wie zarządu Federacji). W skład nowego Komitetu Redakcyjnego

weszli pracownicy Biblioteki PAT w Krakowie: dyrektor biblioteki,

ks. Jan Bednarczyk jako redaktor naczelny oraz mgr inż. Dorota

Górska i mgr Małgorzata Janiak
37

. Taki skład Komitetu redakcyjne-

go utrzymuje się po dzień dzisiejszy. Autorami artykułów zamiesz-

czanych w biuletynie byli pracownicy różnych bibliotek, pośród

których pracownicy Biblioteki PAT stanowili zdecydowaną więk-

szość. Być może wynikało to z faktu, że Redakcja czasopisma znaj-

dowała się w Krakowie, a jej redaktorem naczelnym był, i nadal jest,

dyrektor owej biblioteki, który zachęcał ich do zamieszczania swoich

spostrzeżeń na łamach periodyku. Z apelem o nadsyłanie artykułów

do biuletynu jego redaktor naczelny wystąpił już na łamach pierw-

szego numeru, który ukazał się w 1995 roku: „Gorąco zachęcamy

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 działalno-

ści, w której nie powinno braknąć spojrzenia historyczno-

kronikarskiego”
38

. Pracownicy Biblioteki PAT nie pozostali obojętni

na prośby swego dyrektora i jednocześnie redaktora biuletynu. Chęt-

36 Wójtowicz, Marta (2004). Biuletyn Bibliotek Kościelnych „FIDES”. Fides –

Biuletyn Bibliotek Kościelnych nr 1-2, s. 121.
37 Wójtowicz, Marta (2004), s. 122.
38 Bednarczyk, Jan (1995a). Słowo wstępne. Fides – Biuletyn Bibliotek Kościelnych

nr 1, s. 7.

60 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2005

nie dzielili się z innymi zdobytą przez siebie wiedzą, własnymi spo-

strzeżeniami na różne tematy, jak i wynikiem własnych poszukiwań

w Internecie. Wykaz artykułów autorstwa pracowników Biblioteki

PAT zamieszczonych w czasopiśmie „FIDES – Biuletyn Bibliotek

Kościelnych” w latach 1995-2004 został zamieszczony na końcu

artykułu. Znaczna ich część dotyczy samej Federacji i jej działalno-

ści. Wynikało to z faktu, że dyrektor Biblioteki PAT pełnił funkcję

jej przewodniczącego (1994-2001) i zamieszczał tam coroczne spra-

wozdania z jej działalności. Warto wspomnieć, że w tej grupie są

także artykuły autorstwa mgr Marty Wojtowicz, pracownika Biblio-

teki PAT, która poświęciła uwagę dziesięcioletniej działalności Fe-

deracji (1991-2001), dalszym perspektywom jej funkcjonowania

oraz jej organowi, jakim jest czasopismo „FIDES – Biuletyn Biblio-

tek Kościelnych”. Artykuły te powstały na podstawie pracy magi-

sterskiej „Federacja Bibliotek Kościelnych FIDES w Polsce w latach

1991-2001 (10-lecie istnienia)” napisanej pod kierunkiem dr hab.

Marii Kocójowej, prof. UJ w Instytucie Informacji Naukowej i Bi-

bliotekoznawstwa Uniwersytetu Jagiellońskiego. Największą grupę

stanowią artykuły dotyczące różnych informacji i źródeł zamiesz-

czonych w Internecie - bogatym i powszechnym źródle danych. Czę-

sto są to wyniki żmudnych poszukiwań, a ich rezultaty mogą okazać

się pomocne w codziennej pracy bibliotekarskiej (m.in. ciekawe

adresy internetowe, katolickie serwisy internetowe, Biblia w Interne-

cie oraz adresy internetowe wydawców, księgarń, czasopism). Nie

brak także informacji o samym zjawisku Internetu. Pracownicy Bi-

blioteki PAT mają też swój udział w artykułach mogących pełnić

rolę materiałów szkoleniowych. W dużej mierze odnoszą się one do

komputerowego programu MAK (zaleconego do używania w biblio-

tekach kościelnych), formatu USMARC oraz VTLS. Autorzy zabrali

głos także na temat różnych bibliotek, ich problemów oraz przysto-

sowania do korzystania z nich przez specyficzny rodzaj czytelników

jakim są osoby niepełnosprawne. Przedstawili także prace w różnych

działach swojej biblioteki. Są również artykuły będące wynikiem ich

własnych poszukiwań i badań na różne tematy, oraz recenzje róż-

nych publikacji i sprawozdania z ciekawych wydarzeń, które mogą

wzbogacić ogólną wiedzę innych.

Czasopismo „FIDES – Biuletyn Bibliotek Kościelnych” było od

samego początku finansowane z wpływów ze sprzedaży, a koszty

Z ŻYCIA BIBLIOTEK : Rebech D., Biblioteka Papieskiej… 61

wydawnicze ponosi Federacja. Było ono rozpowszechniane

w prenumeracie oraz przekazywany do wybranych bibliotek (nie

będących członkami Federacji FIDES) i ośrodków kształcenia. Pre-

numeratorami są biblioteki kościelne (niekoniecznie zrzeszone

w Federacji). Biuletyn przygotowywany jest z wykorzystaniem skła-

du komputerowego i powielany w nakładzie 220 egzemplarzy
39

.

Federacja poszukiwała sponsorów wspomagających wydawanie

periodyku. Od 1995 roku jej przewodniczący, ks. Jan Bednarczyk,

wspólnie z jej skarbnikiem, kustoszem dyplomowanym Piotrem La-

tawcem zajęli się sprawą konta dla Federacji i przygotowaniem sto-

sownych pism
40

. Ks. Jan Bednarczyk zabiegał o zdobywanie środ-

ków finansowych przeznaczonych na rozwój Federacji (m.in. na

prowadzenie kursów i wydawanie biuletynu). Wiązało się to głównie

z wystosowaniem wniosków do Komitetu Badań Naukowych.
41

.

Niestety nie w każdym roku Federacja mogła liczyć na dofinanso-

wanie swojej działalności z KBN. Próbował On także pozyskać

środki finansowe na realizację konkretnych projektów, m.in. zwrócił

się z prośbą do niemieckiej Fundacji Renovabis – Solidaritätsaktion

der deutschen Katholiken mit den Menschen in Mitel – und Osteuro-

pa o dofinansowanie projektu międzynarodowego tezaurusa teolo-

gicznego ETHERELI
42

. Niestety również przez Renovabis Federacja

nie została dofinansowana. W 1998 roku ks. Jan Bednarczyk złożył

pismo do Dyrekcji Biblioteki Narodowej o przedłużenie zniżek na

komputerowy program MAK dla bibliotek należących do Federa-

cji
43

. Nie było jednak możliwe uzyskanie zniżek dla wszystkich bi-

bliotek zrzeszonych w Federacji jednocześnie, ale jeśli biblioteki te

zwracały się indywidualnie do Biblioteki Narodowej z taką prośbą,

to odpowiedź była pozytywna.

Ks. Jan Bednarczyk był także inicjatorem różnych spotkań śro-

dowiska bibliotek kościelnych. W 1994 roku wspólnie z Katedrą

Bibliotekoznawstwa zorganizował spotkanie dotyczące aktualnych

39 Wójtowicz, Marta (2004), s. 128.
40 ABPAT. Poleszak, Ewa (1995). Protokół z Zebrania Zarządu Federacji Bibliotek

Kościelnych FIDES w dniu 20 09 1995, maszynopis.
41 ABPAT. Wnioski do Komitetu Badań Naukowych 1996-1998, maszynopis.
42 ABPAT. Korespondencja 1999, maszynopis.
43 ABPAT. Godlewska, Genowefa s., Protokół Nr 1 z Zebrania Zarządu Federacji

Bibliotek Kościelnych FIDES w dniu 26.06.1998 r., maszynopis.

62 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2005

problemów bibliotek kościelnych. W spotkaniu tym uczestniczyło

pięćdziesiąt osób ze środowiska bibliotek kościelnych i wygłoszono

cztery referaty
44

. Z inicjatywy przewodniczącego Federacji, ks. Jana

Bednarczyka we współpracy z Papieską Akademią Teologiczną zor-

ganizowano w Krakowie w dniach 12-18 września 1998 roku

w Centrum Resurrectionis (księża Zmartwychwstańcy) Zgromadze-

nie Ogólne Międzynarodowej Rady Stowarzyszeń Bibliotek Teolo-

gicznych (Assemblée Générale du Conseil International des Associa-

tions de Bibliothèques de Théologie). Uczestniczyło w nim 36 osób.

Po raz pierwszy przedstawiciele trzynastu stowarzyszeń bibliotek

teologicznych z Europy i Stanów Zjednoczonych obradowało w Pol-

sce. Zjazd wpisał się w obchody 600-lecia Wydziału Teologicznego

Akademii Krakowskiej
45

.

Kiedy w 1997 roku Zarząd Federacji wystąpił z propozycją

współpracy pomiędzy bibliotekami FIDES działającymi w regionie,

Biblioteka PAT aktywnie włączyła się w tę działalność. W 1999

roku Spotkanie Regionu Małopolskiego odbyło się właśnie w tej

bibliotece w Krakowie. Uczestniczyły w nim 22 osoby z 17 biblio-

tek, a spotkanie dotyczyło zmian w statusie Federacji, powstania jej

biura – jego celów i zadań, programu MAK, haseł przedmiotowych,

listy dyskusyjnej dla bibliotekarzy bibliotek kościelnych, kursów

MAK-a i USMARC-a
46

. Rok później 29 maja 2000 roku Spotkanie

Regionu Małopolskiego również odbyło się w Bibliotece PAT

w Krakowie. Uczestniczyło w nim 21 osób, a spotkanie dotyczyło

m.in. problemów konwersji danych pomiędzy poszczególnymi pro-

gramami bibliotecznymi i systemami komputerowymi oraz przed-

stawienia informacji na temat grantów dla bibliotek. Pani mgr Mał-

gorzata Janiak i mgr inż. Dorota Górska z Biblioteki PAT uzupełniły

te wypowiedzi o informację na temat grantów z KBN i Unii Europej-

skiej
47

.

Biblioteka PAT w Krakowie była także organizatorem Trzeciego

Walnego Zgromadzenia Federacji Bibliotek Kościelnych FIDES

44 Szulc, Jolanta (2000), s. 13.
45 Wójtowicz, Marta (2003), s. 54-55.
46 Sprawozdanie regionu Małopolskiego (1999). Fides – Biuletyn Bibliotek Kościel-

nych nr 2, s. 75-76.
47Janiak, Małgorzata (2000). Spotkanie regionalne – Region Małopolski. Fides –

Biuletyn Bibliotek Kościelnych nr 1-2, s. 16-17.

Z ŻYCIA BIBLIOTEK : Rebech D., Biblioteka Papieskiej… 63

w dniu 13 maja 1997 roku, które odbyło się w pomieszczeniach

Wyższego Seminarium Duchownym Archidiecezji Krakowskiej.

W zebraniu uczestniczyło ponad 30 oficjalnych przedstawicieli bi-

bliotek oraz wielu gości i obserwatorów. Przedstawiciele Zarządu

Międzynarodowej Rady Stowarzyszeń Bibliotek Teologicznych

usprawiedliwili swoją nieobecność w nadesłanym liście
48

.

W Bibliotece PAT w Krakowie miało miejsce także spotkanie Za-

rządu Federacji w dniu 15 września 2000 roku, gdzie poruszono

m.in. kwestie dotyczące Biura ds. Rozwoju i Komputeryzacji Fede-

racji, listy dyskusyjnej, nowości w programie MAK i możliwości

prowadzenia działalności gospodarczej przez Federacje
49

.

Ważną dziedziną działalności Federacji FIDES były i są szkole-

nia prowadzone dla korzystających z programu komputerowego

MAK. I w tej dziedzinie działalności pracownicy Biblioteki PAT

zaznaczyli swoją obecność. W bibliotece tej organizowano kilka-

krotnie właśnie takie kursy prowadzone głównie przez mgr Małgo-

rzatę Janiak i mgr inż. Dorotę Górską, ale i przez mgr Joannę Siudę,

mgr Danutę Gurdak, mgr Danutę Rebech oraz innych pracowników

biblioteki i Instytutu Bibliotekoznawstwa i Informacji Naukowej

Uniwersytetu Jagiellońskiego W październiku 1995 roku zorganizo-

wano kurs korzystania z programu MAK
50

. W związku z katalogo-

waniem książek zgodnie z dominującym na świecie formatem

USMARC przygotowano taki format uproszczony i przystosowany

dla potrzeb bibliotek zrzeszonych w Federacji FIDES, a następnie

odbyły się kursy w tym zakresie w Bibliotece PAT w Krakowie:

w dniach 26-28 czerwca 2001 roku z zakresu katalogowania książek

i czasopism w formacie USMARC w programie MAK
51

 i w dniach

17-20 czerwca 2002 roku na temat budowy formatu USMARC (stre-

fy, pola, podpola, wskaźniki), porównania formatów USMARC

48 ABPAT. Poleszak, Ewa (1997). Sprawozdanie z Trzeciego Walnego Zgromadze-

nia Federacji Bibliotek Kościelnych FIDES w dniu 13.05.1997, maszynopis.
49 Bednarczyk, Jan (2000b). Federacja Bibliotek Kościelnych FIDES w okresie 30

XI 1999 – 14 XII 2000 r. Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 8.
50 Bednarczyk, Jan (1996b). Działalność Federacji Bibliotek Kościelnych – FIDES

(0 VI 1995 – 31 XII 1996). Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 14.
51 Bednarczyk, Jan (2001). Informacja Przewodniczącego o działalności Federacji

Bibliotek Kościelnych FIDES w okresie 15. 12. 2000 – 12. 06. 2001. Fides – Biule-

tyn Bibliotek Kościelnych nr 1-2, s. 8.

64 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2005

i MARC-BN, słownika haseł przedmiotowych oraz ćwiczenia z two-

rzenia opisów bibliograficznych książek i przygotowywania haseł

osobowych, instytucjonalnych i tytułowych
52

. Zdarzało się także, że

pracownicy Biblioteki PAT prowadzili kursy poza swoją biblioteką

(m. in. kurs katalogowania książek w formacie USMARC w progra-

mie MAK w bibliotece publicznej w Tarnowie). Przy organizowaniu

kursów szkoleniowych dla bibliotek zrzeszonych w Federacji dużą

pomoc okazywał Instytut Bibliotekoznawstwa i Informacji Nauko-

wej Uniwersytetu Jagiellońskiego, który użyczał swoich pomiesz-

czeń i sprzętu. Kursy te prowadzili jego pracownicy wspólnie

z pracownikami Biblioteki PAT. W dniach 9-11 czerwca 1999 roku

odbył się tam kurs „Internet dla bibliotekarzy” dla sześciu osób
53

,

a rok później w dniach 19-21 czerwca 2000 roku zorganizowano tam

ponownie kurs „Internet dla bibliotekarzy” dla jedenastu osób, pro-

pagujący wyszukiwanie informacji w sieciach rozległych
54

. Pracow-

nicy Biblioteki PAT byli i są oni otwarci na problemy bibliotekarzy

w innych bibliotekach zrzeszonych w Federacji i zawsze służą po-

mocą.

Swoją działalność w Federacji zaznaczył nie tylko dyrektor Bi-

blioteki PAT, zwłaszcza w okresie pełnienia funkcji jej przewodni-

czącego, ale także inni pracownicy biblioteki nie tylko poprzez pu-

blikowanie w czasopiśmie „FIDES - Biuletyn Bibliotek Kościel-

nych”. Po wyborze ks. Jan Bednarczyka na przewodniczącego Fede-

racji, mgr Małgorzata Janiak, kustosz Biblioteki PAT, została sekre-

tarzem biura. Kiedy na zebraniu Zarządu Federacji 20 czerwca 1995

roku powołano do życia Sekretariat Federacji z jego siedzibą w Kra-

kowie, właśnie ona stanęła na jego czele i wypełniała swoje obo-

wiązki z wielkim zaangażowaniem (co podkreślano wielokrotnie

w sprawozdaniach z działalności Federacji). Do jej zadań należało

utrzymywanie kontaktów z członkami Federacji, opieka nad materia-

łami Federacji (archiwizacja) prowadzenie bazy o tworzonych karto-

tekach komputerowych oraz utrzymywanie i aktualizacja centralnej

52 ABPAT. Zaświadczenie o ukończeniu kursu katalogowania w formacie USMARC,

przygotowanym dla programu MAK, maszynopis.
53 Bednarczyk, Jan (1999). Działalność Federacji Bibliotek Kościelnych FIDES

w okresie 26 VI 1998 – 29 XI 1999 r. Fides – Biuletyn Bibliotek Kościelnych nr 2,

s. 58.
54 Bednarczyk, Jan (2000b), s. 8.

Z ŻYCIA BIBLIOTEK : Rebech D., Biblioteka Papieskiej… 65

bazy adresowe, a także zajmowanie się bogatą korespondencją przy-

chodzącą i wychodzącą
55

. Także wicedyrektor Biblioteki PAT, mgr

Władysław Szczęch, działał na rzecz Federacji z wielkim oddaniem.

Był odpowiedzialny za Komisję ds. Szkoleń od 1996 roku
56

 i służył

swoją pomocą przy wprowadzaniu komputeryzacji, tworzeniu for-

matu oraz w pracach nad tezaurusem. Na piątym Walnym Zebraniu

Federacji FIDES wystąpił z referatem „Języki wyszukiwawcze

w komputerowych systemach bibliotecznych”
57

, a na jedenastym

mówił o digitalizacji zbiorów bibliotecznych.

Warto wspomnieć także o udziale Biblioteki PAT od 1991 roku

w organizowaniu „spotkań opłatkowych” krakowskich pracowników

książki – bibliotekarzy (także z bibliotek kościelnych), księgarzy,

nauczycieli i studentów bibliotekoznawstwa – organizowanych przez

Papieską Akademię Teologiczną i Oddział Polskiego Towarzystwa

Bibliologicznego w Krakowie, których odbyło się dotychczas szes-

naście.

Jak widać z wyżej przytoczonych informacji, na podstawie róż-

nych dokumentów, Biblioteka Papieskiej Akademii Teologicznej

w Krakowie aktywnie uczestniczyła w działalności Federacji Biblio-

tek Kościelnych FIDES od momentu jej powstania aż po dzień dzi-

siejszy. Bardzo zaangażowany był dyrektor Biblioteki PAT, ks. Jan

Bednarczyk, który z pełną odpowiedzialnością przewodniczył jej

przez dwie kadencje, ale także pracownicy biblioteki uczestniczący

w przeprowadzaniu szkoleń obsługi programu MAK, wydawaniu

periodyku „FIDES – Biuletyn Bibliotek Kościelnych” i publikowa-

niu w nim artykułów pomocnych w pracy bibliotekarskiej. I choć

biblioteka pracuje nie tylko w programie MAK, obowiązującym

w bibliotekach kościelnych, to nadal uczestniczy w różnego rodzaju

spotkaniach członków Federacji, a jej pracownicy, posiadający od-

powiednie kompetencje, zawsze służą pomocą bibliotekom w niej

zrzeszonym.

55 ABPAT. Poleszak, Ewa (1995b). Protokół z zebrania Zarządu Federacji Bibliotek

Kościelnych FIDES w dniu 20.06.1995, maszynopis.
56 ABPAT. Poleszak, Ewa (1996). Protokół z zebrania Zarządu Federacji Bibliotek

Kościelnych FIDES w dniu 21 03 1996, maszynopis.
57 Godlewska, Genowefa s. (1999). Sprawozdanie z Piątego Walnego Zgromadzenia

Federacji Bibliotek Kościelnych FIDES w dniach 29-30. 11. 1999 r. Fides – Biule-

tyn Bibliotek Kościelnych nr 2, s. 69.

66 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2005

Wykaz artykułów pracowników

Biblioteki PAT w Krakowie

zamieszczonych w czasopiśmie

„FIDES - Biuletyn Bibliotek Kościelnych”

w latach 1995-2004.

 Dotyczące Federacji Bibliotek Kościelnych Fides i jej dzia-

łalności

 Bednarczyk, Jan (1995). Ku lepszej organizacji pracy

w bibliotekach kościelnych – Federacja FIDES. Fides – Biuletyn

Bibliotek Kościelnych nr 1, s. 21-31.

 Janiak, Małgorzata (1995). Sprawozdanie z I-go walnego

Zgromadzenia Federacji Bibliotek Kościelnych FIDES. Fides –

Biuletyn Bibliotek Kościelnych nr 1, s. 34-35.

 Bednarczyk, Jan (1996). Działalność Federacji Bibliotek Ko-

ścielnych – FIDES (20 VI 1995 – 31 XII 1996). Fides – Biuletyn

Bibliotek Kościelnych 1996, nr 1-2, s. 13-17.

 Bednarczyk, Jan (1997). Sprawozdanie z działalności Federa-

cji Bibliotek Kościelnych FIDES w okresie 19 VI 1996 – 13 V

1997. Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 13-15.

 Bednarczyk, Jan (1998). Sprawozdanie z działalności Federa-

cji FIDES za okres 14. V 1997 – 25. VI 1998. Fides – Biuletyn

Bibliotek Kościelnych nr 2, s. 7-9.

 Bednarczyk, Jan (1999). Walne Zgromadzenie Międzynaro-

dowej Rady Stowarzyszeń Bibliotek Teologicznych Kraków, 12-

18 września 1998 r. Fides – Biuletyn Bibliotek Kościelnych nr 2,

s. 7-8.

 Bednarczyk, Jan (1999a). General assembly of the Interna-

tional Council of the association ofTheological Libraries Kraków,

12-18 September 1998. Fides – Biuletyn Bibliotek Kościelnych nr

2, s. 9-10.

 Bednarczyk, Jan (1999b). L’activitéde la Fédération des

Bibliothèques Ecclèsiatiques FIDES de mai 1997 à juin 1998.

Fides – Biuletyn Bibliotek Kościelnych 1999, nr 2, s. 12-13.

 Bednarczyk, Jan (1999c). Compte-rendu de l’activité de la

bibliothèque de l’Académie Pontificale de Théologie de cracovie

Z ŻYCIA BIBLIOTEK : Rebech D., Biblioteka Papieskiej… 67

(juin 1997-juin 1998). Fides – Biuletyn Bibliotek Kościelnych nr

2, s. 14-15.

 Bednarczyk, Jan (1999d). Działalność Federacji Bibliotek ko-

ścielnych – FIDES w okresie 26 VI 1998 – 29 X 1999 r., Fides –

Biuletyn Bibliotek Kościelnych nr 2, s. 57-59.

 Bednarczyk, Jan (2000). Federacja Bibliotek kościelnych FI-

DES w okresie 30 XI 1999 – 14 XII 2000 r. Fides – Biuletyn Bi-

bliotek Kościelnych nr 1-2, s. 7-9.

 Bednarczyk, Jan (2001). Informacja Przewodniczącego

o działalności Federacji Bibliotek kościelnych FIDES w okre-

sie15. 12. 2000 – 12. 06. 2001. Fides – Biuletyn Bibliotek Ko-

ścielnych nr 1-2, s. 7-9.

 Wójtowicz, Marta (2002). Perspektywy funkcjonowania Fe-

deracji Bibliotek Kościelnych FIDES. Fides – Biuletyn Bibliotek

Kościelnych nr 2, s. 13-41.

 Wójtowicz, Marta (2003). Federacja Bibliotek Kościelnych

FIDES w Polsce w latach 1991-2001 (10-lecie istnienia Federa-

cji). Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 21-72.

 Wójtowicz, Marta (2004). Biuletyn Bibliotek Kościelnych

„FIDES”. Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 115-

150.

 Dotyczące różnych informacji i źródeł w Internecie

 Janiak, Małgorzata (1995). Adresy Internetu. Fides - Biuletyn

Bibliotek Kościelnych nr 1, s. 59-69.

 Janiak, Małgorzata (1996). Przewodnika po adresach interne-

towych ciąg dalszy. Fides – Biuletyn Bibliotek Kościelnych nr 1-

2, s. 141-148.

 Górska, Dorota (1997). Sieć sieci komputerowych – czyli In-

ternet, Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 263-270.

 Górska, Dorota (1998). Przegląd Katolickich Serwisów Inter-

netowych. Fides - Biuletyn Bibliotek Kościelnych nr 2, s. 27-44.

 Górska, Dorota (1999). Ewangelizacja przez sieć Internet. Fi-

des - Biuletyn Bibliotek Kościelnych nr 2, s. 81-100.

 Gurdak, Danuta (2000). Biblioteki Europejskiej Federacji

Uniwersytetów Katolickich: prezentacja witryn WWW. Fides -

Biuletyn Bibliotek Kościelnych nr 1-2, s. 118-141.

68 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2005

 Siuda, Joanna (2000). Krakowskie czasopisma katolickie

w wersji elektronicznej: przegląd i omówienie. Fides – Biuletyn

Bibliotek Kościelnych nr 1-2, s. 142-165.

 Siuda, Joanna (2000a). Krakowskie Wydawnictwo Księży Je-

zuitów „WAM” i jego działalność wydawnicza na stronach sieci

Internet. Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 166-

178.

 Dulian, Renata (2001). Internetowa księgarnia – APOSTO-

LICUM. Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 183-

185.

 Dulian, Renata (2002). Internetowa Księgarnia Akademicka –

IKA. Fides – Biuletyn Bibliotek Kościelnych nr 1, s. 120-122.

 Dulian, Renata (2002a). Katolicka księgarnia internetowa

MATEUSZ. Fides – Biuletyn Bibliotek Kościelnych 2002, nr 1,

s. 123-125.

 Dulian, Renata (2002b). Strona internetowa Katolickiej

Agencji Informacyjnej. Fides – Biuletyn Bibliotek Kościelnych

2002, nr 2, s. 97-98.

 Dulian, Renata (2002c). NUKAT – Narodowy Uniwersalny

Katalog - strona internetowa. Fides – Biuletyn Bibliotek Kościel-

nych 2002, nr 2, s. 99-106.

 Dulian, Renata (2002d). Serwis Wydawców Katolickich, Fi-

des – Biuletyn Bibliotek Kościelnych nr 2, s. 109-111.

 Dulian, Renata (2002e). Wydawnictwo Diecezjalne Sando-

mierz, Fides – Biuletyn Bibliotek Kościelnych nr 2, s. 112-113.

 Dulian, Renata (2002f). Strona internetowa Wydawnictwa

eSPe. Fides – Biuletyn Bibliotek Kościelnych nr 2, s. 114-116.

 Dulian, Renata (2002g). Strona internetowa Ogólnopolskiego

Stowarzyszenia Prasy Parafialnej Oddziału Krakowskiego. Fides

– Biuletyn Bibliotek Kościelnych nr 2, s. 117-118.

 Dulian, Renata (2002h). Komisariat Ziemi Świętej – strona

internetowa. Fides – Biuletyn Bibliotek Kościelnych nr 2, s. 119-

121.

 Kowalski, Piotr (2003). Internet jako zjawisko społeczne. Fi-

des – Biuletyn Bibliotek Kościelnych nr 1-2, s. 135-149.

 Janiak, Małgorzata (2003). Internet: 3 podstawowe aspekty

sieci. Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 150-174.

Z ŻYCIA BIBLIOTEK : Rebech D., Biblioteka Papieskiej… 69

 Rebech, Danuta (2004). Biblia w Internecie. Fides – Biuletyn

Bibliotek Kościelnych nr 1-2, s. 151-175.

 Janiak, Małgorzata (2004). E-books, e-książki, książki elek-

troniczne. Fides – Biuletyn Bibliotek Kościelnych 2004, nr 1-2,

s. 184-195.

 Dotyczące bibliotek i ich problemów

 Szczęch, Władysław (1995). Uwagi na temat komputeryzacji

bibliotek. Fides – Biuletyn Bibliotek Kościelnych nr 1, s. 70-74.

 Siuda, Joanna (1997). Komputer a środowisko naturalne

człowieka. Fides – Biuletyn Bibliotek Kościelnych nr 1, s. 271-

274.

 Wójtowicz, Marta (2001). Promocja bibliotek parafialnych.

Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 175-182.

 Górska, Dorota (2003). Biblioteki miejscem przyjaznym dla

osób niepełnosprawnych. Fides – Biuletyn Bibliotek Kościelnych

nr 1-2, s. 103-134.

 Dotyczące Biblioteki PAT w Krakowie

 Gurdak, Danuta (1998). Czasopisma w VTLS’ie, czyli jak

przebiega proces tworzenia opisów bibliograficznych wydaw-

nictw ciągłych na przykładzie Biblioteki PAT. Fides – Biuletyn

Bibliotek Kościelnych nr 2, s. 45-64.

 Rebech, Danuta (2000). Jan Paweł II w zbiorach audio-

wizualnych Biblioteki Papieskiej Akademii Teologicznej w Kra-

kowie. Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 83-95.

 Siuda, Joanna (2001). Uwagi na temat zastosowania jhp KA-

BA w opracowaniu rzeczowym wybranych wydawnictw ciągłych

w katalogu komputerowym Biblioteki Głównej Papieskiej Aka-

demii Teologicznej. Fides – Biuletyn Bibliotek Kościelnych nr 1-

2, s. 83-95.

 Gurdak, Danuta; Siuda, Joanna (2002). Czytelnia Czasopism

Biblioteki Papieskiej Akademii Teologicznej w Krakowie. Fides

– Biuletyn Bibliotek Kościelnych nr 1, s. 104-119.

 Dulian, Renata (2002). Gromadzenie druków zwartych

w Bibliotece Głównej PAT. Fides – Biuletyn Bibliotek Kościel-

nych nr 1, s. 95-103.

70 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2005

 Materiały szkoleniowe

 Janiak, Małgorzata (1995). Funkcje programu MAK: wyszu-

kiwanie, drukowanie spisów bibliograficznych. Fides – Biuletyn

Bibliotek Kościelnych nr 1, s. 75-90.

 Janiak, Małgorzata (1997). Wybór hasła dla opisów biblio-

graficznych: porównanie haseł w PB oraz CKHW, wraz z opisem

zasad ich tworzenia w formie poradnika dla bibliotekarzy Federa-

cji Bibliotek kościelnych FIDES. Fides – Biuletyn Bibliotek Ko-

ścielnych nr 1-2, s. 221-262.

 Górska, Dorota (2000). Katalogowanie książek w bibliote-

kach Federacji FIDES w oparciu o format USMARC. Fides –

Biuletyn Bibliotek Kościelnych nr 1-2, s. 179-233.

 Gurdak, Danuta (2001). Krajowe zasady katalogowania

i standardy międzynarodowe stosowane w opisie bibliograficz-

nym wydawnictw ciągłych. Fides – Biuletyn Bibliotek Kościel-

nych nr 1-2, s. 38-74.

 Recenzje, streszczenia i sprawozdania

 Siuda, Joanna (1997). Streszczenie artykułu pt. „Komputer

a zdrowie” zamieszczonego w magazynie komputerowym CHIP.

Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 275-280

 Dulian, Renata (1999). Dokumentacja europejskiego znacze-

nia Świętej Królowej Jadwigi w zbiorach polskich i włoskich:

Sympozjum Naukowe 18 V 1999r. Kraków – Uniwersytet Jagiel-

loński – Collegium Maius. Fides – Biuletyn Bibliotek Kościelnych

nr 1, s. 100-108.

 [W cieniu kościołów i synagog – recenzja]. Dulian, Renata

(1999a). Fides – Biuletyn Bibliotek Kościelnych nr 2, s. 134-141.

Zawiera rec. książki: Piech, Stanisław (1999). W cieniu kościołów

i synagog: życie religijne międzywojennego Krakowa 1918-1939.

Kraków, „Secesja”.

 [Tatry Literackie – recenzja]. Dulian, Renata (1999b). Fides

– Biuletyn Bibliotek Kościelnych nr 2, s. 144-146. Zawiera rec.

Z ŻYCIA BIBLIOTEK : Rebech D., Biblioteka Papieskiej… 71

książki: Majda, Jan (1999). Młodopolskie Tatry Literackie. Kra-

ków: Wydaw. Uniwersytetu Jagiellońskiego.

 Postawa, Stanisława (2000). Komunikat ze spotkania Pol-

skiego Towarzystwa Bibliologicznego w Krakowie w dniu 29 X

1999r. na którym poinformowano uczestników o odbytej we

wrześniu br. XXI Stałej Konferencji MAB. Fides – Biuletyn Bi-

bliotek Kościelnych nr 1-2, s. 50-51.

 [Użytkownicy informacji elektronicznej – recenzja]. Dulian,

Renata (2000). Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s.

247-248. Zawiera rec. książki: Kocójowa, Maria red. nauk.

(2000). Użytkownicy informacji elektronicznej. Kraków: Wydaw.

Uniwersytetu Jagiellońskiego.

 [Matka Boża Paczółtowska – recenzja]. Dulian, Renata

(2000a). Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 249-

251. Zawiera rec. książki: Bruździński, Andrzej ks. (2000). Nie-

wiasta obleczona w słońce – Matka Boża Paczółtowska. Kraków:

Oficyna Wydawnicza Wydawnictwa Naukowego PAT.

 [Katalog Książki Katolickiej – recenzja]. Dulian, Renata

(2002). Fides – Biuletyn Bibliotek Kościelnych nr 2, s. 107-108.

Zawiera rec. CD-ROM-u: Katalog Książki Katolickiej – CD.

 [Słownik etymologiczny nazw geograficznych Polski – re-

cenzja]. Dulian, Renata (2004). Fides – Biuletyn Bibliotek Ko-

ścielnych nr 1-2, s. 196-197. Zawiera rec. książki: Malec, Maria

(2003). Słownik etymologiczny nazw geograficznych Polski. War-

szawa: Wydaw. Naukowe PWN, 2003.

 [Nowy słownik etymologiczny języka polskiego – recenzja].

Dulian, Renata (2004a). Fides – Biuletyn Bibliotek Kościelnych

nr 1-2, s. 198. Zawiera rec. książki: Malec, Maria (2003a). Nowy

słownik etymologiczny języka polskiego. Warszawa: Wydaw. Na-

ukowe PWN.

 Wynik własnych badań i poszukiwań

 Janiak, Małgorzata (1996). Czym więc jest książka? Stosem

kart papieru, zapisanych, powiązanych w całość? Zbiorem myśli

o świecie, doznaniach ludzkich, o życiu społeczeństwa i materii?

Wybór cytatów o książkach i bibliotekach z ksiąg różnych, nie

72 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2005

pretendujących do miana bytu idealnego. Fides – Biuletyn Biblio-

tek Kościelnych nr 1-2, s. 77-98.

 Janiak, Małgorzata; Bednarska-Ruszajowa, Krystyna (1998).

Archiwa i biblioteki kościelne w publikacjach polskich. Biblio-

grafia, Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 78-172.

 Olszewska, Magdalena (1998). Stylizacja biblijna w „Anhel-

lim” Juliusza Słowackiego. Fides – Biuletyn Bibliotek Kościel-

nych nr 2, s. 79-89.

 Janiak, Małgorzata; Bednarska-Ruszajowa, Krystyna (1999).

Archiwa i biblioteki kościelne w publikacjach polskich: materia-

łów do bibliografii ciąg dalszy. Fides – Biuletyn Bibliotek Ko-

ścielnych nr 1, s. 7-67.

 Rebech, Danuta (1999). Ikonografia św. Jadwigi Królowej

w publikacjach z lat 1801-1918. Fides – Biuletyn Bibliotek Ko-

ścielnych nr 2, s. 101-117.

 Gradowski, Maciej (1999). Druki niemieckojęzyczne wydane

w Krakowie w XVI wieku. Fides – Biuletyn Bibliotek Kościel-

nych nr 2, s. 118-126.

 Bednarczyk, Jan (2000). Półwiecze działalności dydaktyczno-

naukowej Profesora Tytusa Górskiego (curriculum vitae). Fides –

Biuletyn Bibliotek Kościelnych nr 1-2, s. 45-49.

 Gradowski, Maciej (2000). Analiza bibliologiczna „Dyserta-

cji o kunszcie pisania u starożytnych” Jacka Idziego Przybylskie-

go. Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 61-72.

 Gurdak, Danuta (2000). Europejska Federacja Uniwersytetów

Katolickich oraz uczestnictwo Papieskiej Akademii Teologicznej

we współczesnym kształtowaniu nowego oblicza Europy. Fides –

Biuletyn Bibliotek Kościelnych nr 1-2, s. 96-117.

 Olszewska, Magdalena (2000). Gabinet do czytania otwarte-

go” Jana Maja – przykład oświeconego dążenia do popularyzacji

wiedzy. Fides – Biuletyn Bibliotek Kościelnych nr 1-2, s. 73-82.

 Dulian, Renata (2000). Gazetki parafialne, czyli o bezpłat-

nych dodatkach do Tygodnika Rodzin Katolickich „Źródła”. Fi-

des – Biuletyn Bibliotek Kościelnych nr 1-2, s. 257-264.

 Dulian, Renata (2001). 75 lat „Gościa Niedzielnego”. Fides –

Biuletyn Bibliotek Kościelnych nr 1-2, s. 186-195.

Z ŻYCIA BIBLIOTEK : Rebech D., Biblioteka Papieskiej… 73

 Zielińska, Mirosława (2002). „Szpargały” (1934-1939) – bi-

bliografia zawartości. Fides – Biuletyn Bibliotek Kościelnych nr

1, s. 54-94.

 Dulian, Renata (2004). Edycja św. Pawła. Fides – Biuletyn

Bibliotek Kościelnych nr 1-2, s. 199-201.

 Dulian, Renata (2004a). Publikacje i działalność Towarzy-

stwa Miłośników Historii i Zabytków Krakowa. Fides – Biuletyn

Bibliotek Kościelnych nr 1-2, s. 202-204.

