
FIDES – Biuletyn Bibliotek Kościelnych

nr 1-2 (22-23) / 2006, s. 25-36

ISSN 1426-3777

AGATA MUC
1

BIBLIOTEKA WIRTUALNA

NAJNOWSZYM OSIĄGNIĘCIEM

W PROCESIE KOMPUTERYZACJI

BIBLIOTEK KOŚCIELNYCH

Etapy automatyzacji bibliotek kościelnych

 Automatyzacja bibliotek, najogólniej rzecz ujmując polega na

zastosowaniu komputerów do realizowania procesów bibliotecznych

właściwych i pomocniczych, poczynając od gromadzenia zbiorów,

ich ewidencji i opracowania, rejestracji udostępniania oraz wyszuki-

wania i przekazywania informacji, po administrację i zarządzanie.
2

Za nadrzędny cel automatyzacji przyjęto likwidację zbędnych czyn-

ności, zwłaszcza tzw. technicznych i udoskonalenie obsługi czytelni-

ka. W jej efekcie powstają specjalistyczne programy komputerowe

usprawniające pracę bibliotek, systemy informacyjno-wyszuki-

wawcze oraz sieci teleinformatyczne dające możliwość bezpośred-

niego dostępu do wielkich zbiorów informacji, a także organizowane

są związki bibliotek (dziedzinowych, regionalnych, lokalnych), opar-

tych na zespoleniu ich zautomatyzowanych działań. Automatyzacja

pozwala na budowę aktualizowanych na bieżąco katalogów central-

nych z natychmiastowym dostępem oraz sukcesywne katalogowanie,

które może odbywać się centralnie w jednej bibliotece lub wspólnie

w wielu. Tego rodzaju działania stały się nieodzowną częścią współ-

1 Biblioteka Teologiczna Uniwersytet Śląski w Katowicach.
2 Żmigrodzki, Zbigniew red. (1988). Bibliotekarstwo. Warszawa: Wyd. SBP, s. 370.

26 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2006

czesnego bibliotekarstwa i stanowią główny czynnik postępu organi-

zacyjnego i technicznego we wszystkich rodzajach bibliotek.

 Proces automatyzacji nie mógł ominąć również bibliotek kościel-

nych. Po raz pierwszy problematyka komputeryzacji została podjęta

przez to środowisko na początku lat osiemdziesiątych XX wieku

podczas Ogólnopolskiej Konferencji zorganizowanej dla kadry kie-

rowniczej bibliotek teologicznych przez Ośrodek Archiwów, Biblio-

tek i Muzeów Kościelnych przy Katolickim Uniwersytecie Lubel-

skim
3
. Wówczas zaprezentowano dwa znaczące dla tej tematyki refe-

raty, jeden wygłosił ks. Kazimierz Marciniak przedstawiając biblio-

tekę teologiczną jako centrum informacji i dokumentacji
4
, natomiast

w drugim – Karol Klauza mówił o klasyfikacji literatury teologicz-

nej
5
. W 1987 roku na kolejnej konferencji zorganizowanej przez

Ośrodek Archiwów, Bibliotek i Muzeów Kościelnych powrócono do

tematu – ponownie została poruszona kwestia informacji i dokumen-

tacji w naukach teologicznych
6
, a także po raz pierwszy pojawił się

referat w całości poświęcony możliwościom komputeryzacji biblio-

tek kościelnych wygłoszony przez Marię Wrocławską.
7
 Ten ostatni

głos szczególnie zasługuje na uwagę, gdyż do dziś nie stracił na swej

aktualności. Autorka słusznie przewidywała, że „komputeryzacja

bibliotek jest warunkiem ich dalszego istnienia w społeczeństwie,

ponieważ biblioteki niesprawnie działające, powoli dostarczające

informacji bibliotecznych i bibliograficznych staną się martwe, stra-

cą czytelników, będą żyły tylko dla siebie.”
8
 Ponadto dała trafne

wskazówki dla bibliotek, które chciałyby rozpocząć u siebie proces

komputeryzacji. W późniejszym okresie wprowadzono w życie wiele

3 Kania, Janusz (1982). Problematyka polskich bibliotek teologicznych w świetle

obrad ich kadry kierowniczej odbytych w Lublinie 15-16 września 1981 roku. Ar-

chiwa, Biblioteki i Muzea Kościelne t. 44, s. 7.
4 Marciniak, Kazimierz (1982). Biblioteka teologiczna jako centrum informacji

i dokumentacji. Archiwa, Biblioteki i Muzea Kościelne t. 44, s. 39-46.
5 Klauza, Karol (1982). Z doświadczeń w zakresie klasyfikacji literatury teologicz-

nej w Bibliotece Uniwersyteckiej Katolickiego Uniwersytetu Lubelskiego. Archiwa,

Biblioteki i Muzea Kościelne t. 44, s. 72-80.
6 Gąsowska, Krystyna; Klauza, Karol (1988). Informacja i dokumentacja w naukach

teologicznych. Archiwa, Biblioteki i Muzea Kościelne t. 56, s. 157-162.
7 Wrocławska, Maria (1988). Możliwości komputeryzacji biblioteki. Archiwa, Bi-

blioteki i Muzea Kościelne t. 56, s. 147-156.
8 Tamże, s. 147.

KOMPUTERYZACJA... : Muc A., Biblioteka wirtualna… 27

postulatów zawartych w referacie Marii Wrocławskiej. Od tego mo-

mentu prace nad komputeryzacją bibliotek kościelnych zostały zin-

tensyfikowane, co było konsekwencją bardzo szybkiego rozwoju

możliwości komputerowych przy jednoczesnym obniżaniu się cen

sprzętu. Poza tym bodźcem do podejmowania nowych działań stał

się rozwój automatyzacji w sieci bibliotek państwowych i pojawienie

się specjalnego oprogramowania dla bibliotek – MAK i MicroISIS.

Nie bez znaczenia pozostaje również fakt, że zwiększyła się ilość

bibliotekarzy oraz informatyków znających specyfikę automatyzacji

procesów bibliotecznych
9
.

 Kolejny etap prac nad komputeryzacją bibliotek kościelnych roz-

począł się 24 czerwca 1991 roku na Konferencji poświęconej tym

zagadnieniom, która odbyła się pod patronatem ks. Kardynała Fran-

ciszka Macharskiego, w Wyższym Metropolitalnym Seminarium

Duchownym w Warszawie. Organizatorem i głównym inicjatorem

spotkania był wicedyrektor biblioteki WMSD w Warszawie,

ks. Krzysztof Gonet.
10

 Podczas konferencji zaprezentowano stan prac

z zakresu komputeryzacji bibliotek kościelnych podejmowanych

w Polsce oraz wskazano konieczność rozpoczęcia prac nad jednoli-

tym systemem komputerowym. Wówczas okazało się, że na 120

zaproszonych bibliotek kościelnych w Konferencji wzięło udział 48

i tylko 8 z nich posiadało komputery oraz wykorzystywało kompute-

rowe systemy oprogramowania bibliotecznego.
11

 W wyniku Konferencji, po dwóch miesiącach (23 IX 1991 rok),

w Warszawie została zwołana „narada robocza bibliotek wiodą-

cych”
12

 na temat komputeryzacji bibliotek kościelnych. Wtedy to

9 Szczęch, Władysław (1995). Uwagi na temat komputeryzacji bibliotek. FIDES –

Biuletyn Bibliotek Kościelnych nr 1, s. 70.
10 Szulc, Jolanta (2000). Federacja Bibliotek Kościelnych FIDES – historia powsta-

nia, zadania, działalność. Bibliotekarz nr 4, s. 11.
11 Gonet, Krzysztof (1993). Komputeryzacja bibliotek i możliwości jej wpływu na

proces gromadzenia księgozbiorów w bibliotekach kościelnych. Zarys problematyki.

Archiwa, Biblioteki i Muzea Kościelne t. 62, s. 257.
12 Biblioteki uczestniczące w naradzie na temat komputeryzacji bibliotek kościel-

nych w Warszawie w dniu 23 IX 1991 r.: Biblioteka KUL, Biblioteka PAT w Kra-

kowie, Biblioteka ATK w Warszawie, Biblioteki Papieskiego Wydziału Teologicz-

nego w Poznaniu i Wrocławiu, Biblioteka Chrześcijańskiej Akademii Teologicznej

w Warszawie, Biblioteka Papieskiego Wydziału Teologicznego i Seminarium Du-

chownego w Warszawie, Biblioteka Filii KUL w Stalowej Woli. Biblioteki Semina-

28 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2006

powołano do istnienia Federację Bibliotek Kościelnych FIDES, któ-

rej podstawowym celem miała stać się koordynacja zadań związa-

nych z komputeryzacją prac bibliotecznych oraz dążenie do stworze-

nia komputerowej sieci bibliotek kościelnych. Zagadnienia dotyczą-

ce komputeryzacji placówek zrzeszonych w ramach Federacji szerzej

zostały omówione na łamach czasopism FIDES – Biuletyn Bibliotek

Kościelnych oraz Archiwa, Biblioteki i Muzea Kościelne.
13

 Poniżej

przedstawiono jedynie zarys najważniejszych dokonań Federacji.

 Federacja Bibliotek Kościelnych przyjęła jako obowiązkowy dla

bibliotek członkowskich jednolity format danych komputerowego

opisu katalogowego oparty na formacie MARC-BN oraz rozpo-

wszechniła wśród tych bibliotek komputerowy program MAK stwo-

rzony w Bibliotece Narodowej. Zastosowanie pakietu MAK pozwo-

liło szybciej i lepiej gromadzić, opracowywać i udostępniać posiada-

ne zbiory. Nastąpiło również znaczne zwiększenie i przyspieszenie

dostępu czytelników do informacji zawartych w bazach danych,

a biblioteki członkowskie rozwinęły wymianę tych baz między so-

bą.
14

 W 1993 roku FIDES, udostępniła w sieci Internet swój katalog

centralny wraz z innymi tworzonymi przez siebie bazami danych.

Był to drugi w Polsce, po bazach danych Biblioteki Politechniki

Wrocławskiej, widoczny w Internecie katalog biblioteczny. Ten eks-

peryment był możliwy dzięki współpracy z Centrum Informatycz-

nym Uniwersytetu Warszawskiego w ramach realizacji programów

Inicjatywy Akademickiej IBM. Następnie katalogi FIDES udostęp-

niane zostały w Internecie z serwera giovanni.wmsd.edu.pl Semina-

rium Duchownego w Warszawie.

riów Duchownych w Łodzi i w Tarnowie, Biblioteka Wydziału Filozofii Ojców

Jezuitów w Krakowie, Biblioteka Pisarzy Ojców Jezuitów w Warszawie, Biblioteka

Opactwa Ojców Benedyktynów w Tyńcu.
13 Por. Dziewiątkowski, Janusz (1998). Automatyzacja procesów biblioteczno-

informacyjnych w świetle działalności Federacji FIDES. FIDES – Biuletyn Bibliotek

Kościelnych nr 1, s. 7 ; Latawiec, Jerzy (2002). Komputeryzacja bibliotek. Archiwa,

Biblioteki i Muzea Kościelne t. 77, s. 103-111 ; Szczęch, Władysław (1995). Uwagi

na temat komputeryzacji bibliotek. FIDES – Biuletyn Bibliotek Kościelnych nr 1,

s. 19 ; Szulc, Joanna (2000). Automatyzacja bibliotek kościelnych w Polsce. FIDES

– Biuletyn Bibliotek Kościelnych nr 1-2, s. 237.
14 Bednarczyk, Jan (1996). Działalność Federacji Bibliotek Kościelnych – FIDES

(20 VI 1995 – 31 XII 1996). FIDES – Biuletyn Bibliotek Kościelnych nr 1-2, s. 13.

KOMPUTERYZACJA... : Muc A., Biblioteka wirtualna… 29

 W 1994 roku Federacja wydała pierwszy CD-ROM z katalogiem

centralnym oraz innymi własnymi bazami i od tego momentu jest on

wydawany cyklicznie co rok. Natomiast od 2001 roku wszystkie

bazy FIDES korzystają z wygodnego „interface'u” w postaci stron

WWW uruchamianych na lokalnym serwerze bez konieczności połą-

czenia z Internetem.

 Ważnym momentem w działalności Federacji, a tym samym w

rozwoju automatyzacji sieci bibliotek kościelnych, było powołanie

do istnienia w 1999 roku Biura ds. Rozwoju i Komputeryzacji Fede-

racji FIDES, którego dyrektorem został ks. Krzysztof Gonet. Jedno-

osobowa komórka zajęła się organizowaniem szkoleń i pomocą w

instalacji i eksploatacji programu MAK. Ponadto Biuro koordynowa-

ło prace przygotowawcze do konwersji baz danych FIDES do

USMARC-a oraz prace nad opracowaniem „Słownika słów kluczo-

wych z teologii i nauk kościelnych.”
15

 Od 2003 roku Federacja posiada i jednocześnie aktualizuje na

bieżąco pełną kopię kartoteki wzorcowych haseł formalnych NUKAT

w postaci bazy programu MAK, a od początku 2004 roku, z woli

Centrum Formatów i Kartotek Haseł Wzorcowych (obecnie Centrum

NUKAT) prowadzi również dystrybucję Centralnej Kartoteki Haseł

Wzorcowych dla bibliotek korzystających z baz MAK.

 W 2004 roku, w XXVI rocznicę pontyfikatu Jana Pawła II, Fede-

racja uruchomiła multiwyszukiwarkę FIDKAR, co było świadec-

twem ogromnej pracy, jaką biblioteki kościelne w Polsce wykonały

w dziedzinie komputeryzacji. FIDKAR pozwala bowiem na prowa-

dzenie wyszukiwań katalogowych i bibliograficznych jednocześnie

w wielu komputerowych bazach pochodzących z kilkudziesięciu

bibliotek kościelnych. Przy czym należy podkreślić fakt, że bazy te

mogą zawierać dokumenty w różnych formatach (MARC21,

MARCBN, formaty specjalne dla BZCZ, prac mgr itp.). Równocze-

śnie z aplikacją FIDKAR stworzono program FIDSERW umożliwia-

jący zastosowanie protokołu Z39.50 dla baz polskiego pakietu bi-

bliotecznego MAK. Zarówno FIDKAR, jak i FIDSERW powstały

15 Grocholska, Bożena [Dok. elektr.] (2002). Wywiad Bożeny Grocholskiej

z Ks. Krzysztofem Gonetem Dyrektorem Biura ds. Rozwoju i Komputeryzacji Fede-

racji FIDES. EBIB Elektroniczny Biuletyn Informacyjny Bibliotekarzy nr 6(35). Tryb

dostępu: http://ebib.oss.wroc.pl/2002/35/wywiad.php [odczyt: 25.06.2007].

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

30 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2006

z inspiracji i na zamówienie Biura ds. Rozwoju i Komputeryzacji

Federacji Bibliotek Kościelnych FIDES. Obydwa programy są rów-

nocześnie rozprowadzane wśród bibliotek świeckich i przyczyniają

się do rozwoju także innych sieci bibliotek (np. bibliotek publicz-

nych). Rozwój zastosowań obu programów można obserwować na

specjalnej stronie internetowej, mieszczącej się pod adresem:

http://www.fides.org.pl/fidkar/fidkary.htm. Obecnie działa już ponad

trzydzieści tego typu multiwyszukiwarek.

 Najnowszym osiągnięciem Federacji FIDES w zakresie kompute-

ryzacji było uruchomienie w 2006 roku własnej biblioteki wirtualnej

– Księgozbioru Wirtualnego Federacji Bibliotek Kościelnych FI-

DES.

Pojęcie „biblioteka wirtualna”

 Dyskusja wokół terminu „biblioteka wirtualna” w Polsce trwa od

lat dziewięćdziesiątych XX wieku. Przegląd piśmiennictwa z zakresu

bibliotekoznawstwa i informacji naukowej pokazuje, że nie przez

wszystkich instytucja biblioteki wirtualnej jest jednakowo rozumia-

na. Jednak od początku wizję tego rodzaju biblioteki kojarzono

z biblioteką oferującą dostęp do całości wiedzy ludzkiej, z której

zasobów korzystanie jest proste i wygodne, niezależnie od czasu,

miejsca i przestrzeni. Brak jednoznacznej definicji lub przynajmniej

ścisłego sprecyzowania cech, jakimi powinna charakteryzować się

biblioteka określana mianem wirtualnej sprawia, że termin ten jest

często utożsamiany z terminem „biblioteka cyfrowa” i traktowany

jako pewnego rodzaju synonim o lekko futurologicznym odcieniu.

Przy czym charakterystyczną cechą biblioteki cyfrowej jest fakt, że

jest to jedna instytucja, której całość zbiorów istnieje tylko w postaci

elektronicznej (na nośniku magnetycznym lub optycznym). Nato-

miast biblioteka wirtualna nie ma odpowiednika w konkretnym tra-

dycyjnym zbiorze bibliotecznym i związana jest z zastosowaniem

technologii rzeczywistości wirtualnej
16

. Jednak próby rozróżnienia

obu pojęć mają w dużym stopniu walor akademicki, a ich przydat-

ność analityczna wydaje się być mało istotna. Dla uproszczenia i

16 Chmielewska-Gorczyca, Ewa (1996). Ku bibliotece wirtualnej. Zagadnienia

Informacji Naukowej nr 1 (67), s. 4.

KOMPUTERYZACJA... : Muc A., Biblioteka wirtualna… 31

pewnego usystematyzowania niektórzy autorzy, a wśród nich np.

Aleksander Radwański z Instytutu Bibliotekoznawstwa Uniwersytetu

Wrocławskiego, nazywają bibliotekę wirtualną „biblioteką cyfrową

jutra.”
17

Inni o „bibliotece wirtualnej” mówią metaforycznie jako o „bi-

bliotece bez ścian”, co jest dosłownym tłumaczeniem angielskiego

terminu „library without walls” dość widocznego w anglo-

amerykańskim piśmiennictwie bibliologicznym.
18

 Nie można jednak

tego zwrotu traktować dosłownie, ale należy go raczej rozumieć jako

„pewną metaforę, oznaczającą wyjście ze zbiorami poza mury bi-

blioteki, udostępnienie tych zbiorów na dowolną odległość, możli-

wość wymiany nie tylko rekordów, ale także zbiorów w postaci cy-

frowej z innymi bibliotekami”
19

. Tak postrzegana biblioteka, według

Wandy Pindlowej z Instytutu Informacji Naukowej i Biblioteko-

znawstwa UJ, przestaje być instytucją, natomiast staje się zasobem

informacji i dokumentów istniejących w sieci, ponieważ nie posiada

ścian ani dyrektora ani organizacji w takim znaczeniu, jakie odnosi-

my do tradycyjnej czy klasycznej biblioteki.
20

 Oczywiście nie ozna-

cza to, że tworzenie biblioteki wirtualnej nie pociąga za sobą ko-

nieczności zatrudnienia odpowiednio przygotowanego zespołu ludzi

i nakładu finansowego, który umożliwiłby sprawne funkcjonowanie

projektu.

 Podsumowując rozważania teoretyczne na temat pojęcia „biblio-

teka wirtualna” trzeba zaznaczyć, że termin ten nie zamknięty i jego

znaczenie może jeszcze ewoluować.

17 Radwański, Aleksander [Dok. elektr.] (1999). Biblioteka wirtualna – problemy

definicyjne. EBIB, Elektroniczny Biuletyn Informacyjny Bibliotekarzy nr 8. Tryb

dostępu: http://ebib.oss.wroc.pl/arc/e008-02.html [odczyt: 25.06.2007].
18 Np. Libraries without walls 2. The delivery of library services to distant users

(1998). London: LA Publishing [Second Conference, 17th – 20th September 1997,

Mytilene, Greece].
19 Grygrowski, Dariusz (2001). Dokumenty nieksiążkowe w bibliotece. Warszawa:

Wydawnictwo SBP, 223 s.
20 Pindlowa, Wanda (1998). Biblioteka elektroniczna i wirtualna – co to znaczy dla

bibliotekarzy i użytkowników. W: Świat biblioteki elektronicznej w klasycznej bi-

bliotece naukowej : możliwości rozwoju, uwarunkowania i ograniczenia : materiały

konferencyjne ; Poznań, 19-20 marca 1998. Poznań: BG PP, s. 18.

http://ebib.oss.wroc.pl/arc/e008-02.html

32 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2006

Księgozbiór Wirtualny Federacji Bibliotek Kościelnych FIDES

 Księgozbiór Wirtualny Federacji Bibliotek Kościelnych FIDES,

choć technicznie został uruchomiony 11 sierpnia 2006 roku, to uro-

czysta inauguracja działania serwisu odbyła się 27 września 2006

podczas obrad XII Walnego Zgromadzenia FIDES. Otwarcia doko-

nał ks. biskup Piotr Jarecki, sufragan Archidiecezji Warszawskiej.
21

Serwis ma na celu gromadzenie oraz prezentuję zbiorów udostępnia-

nych przez biblioteki kościelne działające w ramach Federacji Bi-

bliotek Kościelnych FIDES. Wszystkie biblioteki członkowskie mają

możliwość uczestniczenia w tworzeniu tego wirtualnego księgozbio-

ru poprzez użycie specjalnej aplikacji o nazwie „Redaktor”, która

może być dostępna w każdej bibliotece należącej do Federacji FIDES.

Pozwala ona na samodzielne publikowanie własnych zbiorów

w postaci elektronicznej, zgodnie z dostarczoną instrukcją i ustano-

wionym w tym celu regulaminem.

 Biblioteka wirtualna Federacji FIDES powstała dzięki pomocy

finansowej Ministerstwa Nauki i Szkolnictwa Wyższego RP oraz

dzięki merytorycznemu wsparciu NASK (Naukowym i Akademic-

kim Sieciom Komputerowym). Natomiast głównym inicjatorem,

a obecnie jednostką zajmującą się konfiguracją i administracją pro-

jektu, jest Biuro ds. Rozwoju i Komputeryzacji Federacji. Księgo-

zbiór Wirtualny FIDES jest umieszczony na serwerze specjalnie

przeznaczonym dla tego serwisu (Nr IP: 85.128.32.164) i jest obsłu-

giwany przez polski program dLibra, stworzony specjalnie do budo-

wy bibliotek cyfrowych przez Poznańskie Centrum Superkompute-

rowo-Sieciowe. System ten pozwala na obsługę dokumentów

w dowolnych formatach (tekstowe, graficzne, aplikacje) i strukturze

(proste, złożone) oraz różne typy metadanych (Dublin Core, EAD

DTD, MARC XML i in.).
22

 Oparte o dLibrę biblioteki cyfrowe ofe-

rują swoim użytkownikom wiele rozbudowanych możliwości, takich

jak:

21 AW (2006). Wirtualny księgozbiór Federacji Bibliotek Kościelnych FIDES już

w sieci. Wiadomości KAI, Biuletyn Katolickiej Agencji Informacyjnej nr 40, s. 2.
22 Kolasa, Władysław Marek (2007). dLibra Digital Library Framework – platforma

do budowy bibliotek cyfrowych. W: Biblioteki cyfrowe: projekty, realizacje, techno-

logie. Warszawa: Wyd. SBP, s. 69.

http://www.fides.org.pl/
http://www.fides.org.pl/
http://www.mnisw.gov.pl/mein/index.jsp?place=Menu08&news_cat_id=66&layout=2
http://www.nask.pl/
http://www.fides.org.pl/
http://dlibra.psnc.pl/
http://dlibra.psnc.pl/

KOMPUTERYZACJA... : Muc A., Biblioteka wirtualna… 33

 przeszukiwanie treści zgromadzonych zasobów,

 przeszukiwanie opisów bibliograficznych z wykorzystaniem

słownika synonimów,

 grupowanie publikacji cyfrowych i nawigację w ich struktu-

rze,

 precyzyjne i rozbudowane możliwości określania zasad do-

stępu do zasobów.

Ponadto pozwala m.in. na pracę grupową, wspiera obsługę wydaw-

nictw publikowanych wyłącznie w wersji elektronicznej, zachowuje

informację o zasobach zmienianych i usuniętych, obsługuje najnow-

sze standardy komunikacyjne i informatyczne (np. RDF), daje moż-

liwość personalizacji ustawień, ma wbudowane mechanizmy infor-

macyjne (RSS, powiadomienia e-mail) i statystyczne oraz zintegro-

wany system zarządzania zasobem (moduł administracyjny i redak-

cyjny). Dzięki właściwościom systemu dLibra oraz wykorzystaniu

sieci „PIONIER”
23

 zasoby poszczególnych bibliotek mogą być two-

rzone sieciowo i zdalnie przez wiele instytucji funkcjonujących

w ramach polskiej platformy rozproszonych bibliotek cyfrowych.

Obecnie oprogramowanie dLibra jest szeroko wykorzystywane przez

instytucje takie jak biblioteki akademickie i publiczne do udostęp-

niania cyfrowych postaci gromadzonych przez nie zbiorów.
24

 Księgozbiór Wirtualny FIDES obecnie liczy sobie 99 pozycji

(dane pochodzą z czerwca 2007 roku) i systematycznie się rozrasta.

Całość zbiorów podzielono na sześć następujących kolekcji:

1. Skarby Bibliotek Kościelnych

 Starodruki

 Książki

2. Mapy, atlasy

 Encyklopedie, słowniki i informatory

 Podręczniki i skrypty

3. Czasopisma w całości – obecnie w całości prezentowane są

dwa tytuły czasopism:

23 Więcej informacji na temat Polskiego Internetu Optycznego „PIONIER” zamiesz-

czono pod adresem: http://www.pionier.gov.pl/ [odczyt: 25.06.2007].
24 Kompletna lista wdrożeń oprogramowania dLibra znajduje się pod adresem:

http://dlibra.psnc.pl/index.php?option=com_content&task=view&id=12&Itemid=27

[odczyt: 25.06.2007].

http://www.pionier.gov.pl/
http://dlibra.psnc.pl/index.php?option=com_content&task=view&id=12&Itemid=27

34 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2006

 „Życie Duchowe” (numer 29 z 2002 roku)

 „Nowe Tysiąclecie”, kwartalnik wydawany w Parafii

Rzymskokatolickiej pw. Odkupiciela Świata we Wro-

cławiu (numery z lat 2003-2007)

4. Pełne teksty artykułów z dwóch czasopism

 „FIDES - Biuletyn Bibliotek Kościelnych” – dotychczas

wprowadzono 24 artykuły z lat 2003-2004

 „Warszawskie Studia Teologiczne” – wprowadzono 12

artykułów i spis treści z 2000 roku

5. Fragmenty, nadbitki, publikacje samodzielne

 Homilie i kazania

 Modlitwy

 Varia

6. Dokumenty pomocnicze

 Dokumenty Pomocnicze Federacji FIDES

 Fidkar i Fidserw – zawiera instrukcje dla użytkowników

Fidkara i Fidserwa.

Dotychczas największą popularnością cieszyła się kolekcja „Skarby

Bibliotek Kościelnych”, zawierająca cenne starodruki pochodzące

z XV i XVI wieku, niedostępne dla szerszego grona czytelników.

Biblioteka prowadzi statystykę, z której wynika, że najczęściej oglą-

daną pozycją Księgozbioru jest „Atlas Minor Gerardi Mercatoris”

pochodzący z 1610 roku.

 Każda publikacja składa się z opisu katalogowego (zestawu ele-

mentów – atrybutów, takich jak autor, tytuł, wydawca, słowa klu-

czowe itp.) oraz z całego tekstu prezentowanego dzieła. Użytkownik,

chcąc znaleźć interesującą go publikację może ją wyszukać poprzez

słowa występujące w opisach katalogowych publikacji, w jej tekście

lub w obydwu źródłach jednocześnie. Księgozbiór można przeszu-

kiwać poprzez:

 wyszukiwanie proste

 wyszukiwanie zaawansowane

 wyszukiwanie w indeksach.

„Wyszukiwanie proste” to szukanie poprzez pojedyncze słowo,

hasło lub wyrażenie. W dolnej ramce tej funkcji należy wpisać słowo

lub wyrażenie, a w górnej – wybierać gdzie ma być dokonane wy-

szukiwanie – czy w opisie katalogowym, czy w tekście publikacji.

KOMPUTERYZACJA... : Muc A., Biblioteka wirtualna… 35

Można także wybrać opcję szukania „wszędzie” lub przeszukać tylko

„Tekst publikacji” albo tylko „Opis publikacji”. Poza tym możliwe

jest wybranie tylko jednego z elementów opisu katalogowego np.

„Autor”, „Tytuł”, „Wydawca” lub „Temat i słowa kluczowe”, „Ję-

zyk”.

„Wyszukiwanie zaawansowane” pozwala czytelnikowi na two-

rzenie wyrażeń wyszukiwawczych złożonych z kilku słów lub haseł

połączonych za pomocą operatorów logicznych AND i OR. Można

w ten sposób łączyć hasła występujące w kilku elementach opisu

katalogowego, a także słowa z tekstu publikacji. Wyszukiwanie za-

awansowane może być przeprowadzone na poziomie całego Księgo-

zbioru Wirtualnego FIDES – przeszukiwane są wtedy publikacje we

wszystkich kolekcjach, lub na poziomie wybranej kolekcji. Ten drugi

sposób pozwala skrócić czas wyszukiwania oraz znacznie ogranicza

liczbę uzyskanych wyników.

 Zarówno „Wyszukiwanie proste” jak i „Wyszukiwanie zaawan-

sowane” pozwala na włączenie opcji „Przeszukaj zdalne biblioteki”

oraz „Użyj synonimów”. Pierwsza z opcji daje możliwość przeszu-

kania jednocześnie wielu bibliotek wirtualnych opartych o oprogra-

mowanie „dLibra”. Przy czym publikacje nie pochodzące z Księgo-

zbioru Wirtualnego FIDES oznaczone są ikoną [OAI].
25

 Natomiast

zastosowanie synonimów sprawia, że system może przekierować

czytelnika do wyrażenia, które brzmi inaczej niż to które zostało

wpisane, ale znaczy to samo lub coś bardzo podobnego. Obecnie ta

opcja nie została jeszcze do końca przygotowana, dlatego nie zawsze

działa.

 „Wyszukiwanie w indeksach” podobnie jak „wyszukiwanie pro-

ste” jest to szukanie poprzez pojedyncze słowo, hasło lub wyrażenie.

W tym jednak wypadku nie można wpisać szukanego słowa do ram-

ki, lecz należy je wybrać z listy wszystkich haseł z danego indeksu.

Dla ułatwienia i przyspieszenia wyszukiwania indeks podzielony jest

na litery, które są wyświetlone (do wybrania) w górnej linii ekranu

25 Protokół OAI PMH – Open Archives Initiative Protocol for Metadata Harvesting

służy do selektywnego pobierania metadanych opisujących obiekty cyfrowe. Umoż-

liwia on automatyczną wymianę informacji pomiędzy systemami gromadzącymi

takie metadane, a systemami chcącymi te dane uzyskać. Więcej informacji pod

adresem: http://www.openarchives.org [2007.06.25].

http://www.openarchives.org/

36 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2006

wyszukiwawczego. Obecnie można tak przeszukiwać tylko indeks

„tytułów”, „autorów” i „słów kluczowych”. Ponadto istnieje opcja

przeglądania zasobów zgrupowanych w kolekcjach, co daje możli-

wość ograniczenia wyszukiwania w dużych zbiorach.

 Twórcy strony nie zapomnieli również o umieszczeniu dokładne-

go planu wprowadzania kolejnych dokumentów. W najbliższym

czasie do biblioteki trafią artykuły, które przede wszystkim ukazały

się na łamach czasopisma „FIDES – Biuletyn Bibliotek Kościel-

nych”.

 Tego rodzaju Biblioteka stwarza szansę pokazania szerokiemu

gronu czytelników wielu skarbów gromadzonych przez biblioteki

kościelne, które ze względów bezpieczeństwa musiały być do tej

pory szczególnie chronione i udostępniane tylko wąskiemu gronu

specjalistów. Biblioteki kościelne, poprzez współtworzenie Księgo-

zbioru Wirtualnego obecnego w Internecie i dostępnego dla wszyst-

kich, mogą stać się znakomitym źródłem informacji naukowej, histo-

rycznej, filozoficznej, religijnej i literackiej, nie tylko dla nielicznej

grupy naukowców i badaczy specjalizujących się w naukach teolo-

gicznych, ale również w innych dziedzinach wiedzy.

 Księgozbiór Wirtualny Federacji Bibliotek Kościelnych FIDES to

znakomity efekt i zwieńczenie prac nad komputeryzacją i standary-

zacją usług całej sieci bibliotek kościelnych, jakie są prowadzone od

samego początku.

http://www.fides.org.pl/

