
 

 

FIDES – Biuletyn Bibliotek Kościelnych 

nr 1-2 (22-23) / 2006, s. 135-145 

ISSN 1426-3777 

 

 

 

EWA OLSZOWY
1
 

 

 

ŹRÓDŁA INFORMACJI WYDAWNICZEJ  

O PIŚMIENNICTWIE TEOLOGICZNYM  

WYKORZYSTYWANE PRZY PROWADZENIU  

WYMIANY W BIBLIOTECE TEOLOGICZNEJ 
 

 

 Biblioteka Teologiczna Uniwersytetu Śląskiego od początku swo-

jego istnienia w 2001 r. rozpoczęła samodzielną wymianę, mającą na 

celu promocję dorobku naukowego nowego Wydziału Teologiczne-

go oraz bezgotówkowe powiększanie księgozbioru o cenne publika-

cje.
2
 Współpraca objęła wszystkie wydziały teologiczne w Polsce, 

znaczną część seminariów duchownych, kilka bibliotek uniwersytec-

kich i instytutów teologicznych, muzea oraz redakcje czasopism. 

Zawarto porozumienia, na mocy których, w przypadku bibliotek 

wydziałowych, obydwie strony zobowiązały się do przesyłania 

wszystkich wydawnictw publikowanych w swoich ośrodkach, nato-

miast w przypadku pozostałych instytucji, strony uzgodniły najczę-

ściej wymianę tytuł za tytuł. Taka forma współpracy przyjmowała 

zatem charakter stały, automatyczny.
3
 Jednak już w stosunkowo 

krótkim czasie okazało się, że wobec ogromnej ilości nowych publi-

kacji z zakresu teologii pojawiających się na polskim rynku wydaw-

                                                 
1
 Uniwersytet Śląski w Katowicach – Biblioteka Teologiczna. 

2 Zob. Olszowy, Ewa (2004). Wymiana krajowa w Bibliotece Teologicznej Uniwer-

sytetu Śląskiego. Archiwa, Biblioteki i Muzea Kościelne t. 82, s. 177-186. 
3 O wymianie w bibliotekach akademickich zob.: Dziak, Joanna [Dok. elektr.] 

(2005). Wymiana wydawnictw w bibliotekach akademickich – czy ma się mieć 

dobrze? W: Gromadzenie zbiorów – sztuka wyboru, Wrocław 23-24 czerwca 2005 r. 

[Wrocław]: Stowarzyszenie Bibliotekarzy Polskich, K[omisja] W[ydawnictw] 

E[lektronicznych]. Tryb dostępu: http://ebib.oss.wroc.pl/matkonf/grom2/dziak.php 

[odczyt: 21.06.2007]. (EBIB. Materiały konferencyjne ; nr 11). 

http://ebib.oss.wroc.pl/matkonf/grom2/dziak.php


136 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2006  

 

niczym, a warto wspomnieć, że wydawnictwa z działów religia 

i teologia ukazujące się w skali jednego roku w liczbie ponad 1,9 tys. 

tytułów zajmują drugie miejsce na tymże rynku
4
, a także braków 

wielu pozycji w zbiorach biblioteki, niezbędne jest korzystanie z wszel-

kich dostępnych źródeł informacji o wymienionych wydawnictwach 

i pozyskiwanie ich, w miarę możliwości, właśnie drogą wymiany. 

Kilkuletnie korzystanie ze źródeł informacji o piśmiennictwie teolo-

gicznym przy prowadzeniu wymiany w Bibliotece Teologicznej 

nasunęło refleksję o konieczności ich nazwania oraz uporządkowa-

nia. 

 Aby przedstawić źródła informacji o piśmiennictwie pozyskiwa-

nym w ramach wymiany należy jednak sprecyzować najpierw cha-

rakter poszukiwanych materiałów. Wyznaczać go będą następujące 

czynniki: specjalizacja biblioteki nierozerwalnie związana z planami 

naukowo-badawczymi wydziału przy którym biblioteka funkcjonuje, 

zainteresowania użytkowników oraz miejsce biblioteki w społeczno-

ści lokalnej. 

 

Charakter biblioteki 

 

 Biblioteka Teologiczna, jak każda biblioteka naukowa, prowadzi 

przede wszystkim specjalizację rzeczową, dąży więc do możliwie 

wyczerpującego kompletowania wydawnictw krajowych z zakresu 

teologii. Gromadzone są wszelkie publikacje naukowe ze wszystkich 

dziedzin teologii odpowiadające kierunkom badawczych prowadzo-

nym na Wydziale Teologicznym Uniwersytetu Śląskiego
5
 w ramach 

następujących dwunastu Zakładów: Filozofii Chrześcijańskiej, Kate-

chetyki, Pedagogiki Chrześcijańskiej i Katolickiej Nauki Społecznej, 

Liturgiki i Homiletyki, Misjologii i Teologii Religii, Prawa Kano-

nicznego, Teologii Biblijnej Starego i Nowego Testamentu, Teologii 

Dogmatycznej, Teologii Ekumenicznej, Teologii Fundamentalnej, 

Teologii Moralnej i Duchowości, Teologii Pastoralnej i Historii 

                                                 
4 Biliński, Lucjan (2007). Egzemplarze obowiązkowe – do wzięcia. Bibliotekarz  nr 5, 

s. 9. 
5 Zob. Szewczyk, Leszek oprac. (2005). Wydział Teologiczny Uniwersytetu Śląskie-

go w Katowicach w latach 2000-2005 (stan na 30 września 2005 roku). Katowice: 

Księgarnia św. Jacka Drukarnia Archidiecezjalna, 256 s.: il.  


Z ŻYCIA BIBLIOTEK : Olszowy E., Źródła informacji…           137 

 

Duszpasterstwa, Teologii Patrystycznej i Historii Kościoła. Ponadto 

w gromadzeniu uwzględniane są materiały pomocne studentom po-

niższych studiów podyplomowych Wydziału: Teologii Pastoralnej, 

Komunikacji Społecznej, Kwalifikacyjnych Oligofrenopedagogiki 

dla Nauczycieli Religii, Kwalifikacyjnych Teologiczno-

Katechetycznych, Rodziny i Mediacji Sądowej, Specjalistyczne Teo-

logii, Zarządzania Parafią
6
. W związku z tym księgozbiór zasilają 

także wydawnictwa dotyczące dziennikarstwa, retoryki, komunikacji 

społecznej, mediów, pedagogiki specjalnej, psychologii religii, sek-

suologii, socjologii małżeństwa i rodziny, psychologii rodziny, mał-

żeństwa, komunikacji interpersonalnej, bioetyki, archiwistyki ko-

ścielnej, prawa kościelnego, prawa państwowego, administracji 

i zarządzania.  

 Zbiory biblioteczne sukcesywnie powiększane są ponadto przez 

rozmaite wydawnictwa z nauk pokrewnych, uwzględnianych w pro-

gramie nauczania Wydziału takich jak: filozofia, etyka, historia, 

historia sztuki, archiwistyka, pedagogika, psychologia, socjologia. 

Z tych dziedzin pozyskiwanych jest po 1 egz. najcenniejszych i naj-

nowszych publikacji w postaci wydawnictw encyklopedycznych, 

ważniejszych prac czołowych przedstawicieli tychże nauk, bądź 

materiałów poruszających aktualne problemy. 

 

Znajomość potrzeb czytelniczych 

 

 Źródłami informacji o potrzebach i oczekiwaniach czytelnika są 

bezpośrednie kontakty z użytkownikiem w wypożyczalni i czytelni. 

Potwierdzają one szeroki krąg poszukiwań bibliograficznych wyni-

kający nie tylko z konieczności kontynuowania studiów, przygoto-

wywania się do zajęć, egzaminów, gromadzenia bibliografii do prac 

magisterskich, ale także osobistych zainteresowań użytkownika, 

ukierunkowanych niejednokrotnie na wydawnictwa popularnonau-

kowe o tematyce religijnej. Ponieważ względy finansowe narzucają 

Bibliotece Teologicznej bardzo wybiórcze ograniczenie zakupu do 

literatury ściśle naukowej, funkcja gromadzenia pozostałych publi-

                                                 
6 W 2005 r. na Wydziale Teologicznym prowadzone były również Podyplomowe 

Studia Archiwistyki Kościelnej. 


138 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2006  

 

kacji naukowych jak również licznych wartościowych popularno-

naukowych przypada wymianie.  

 

Miejsce biblioteki w społeczności lokalnej 

 

 Każda biblioteka powinna być świadoma swoich funkcji w lokal-

nym środowisku oraz kręgu odbiorców jakim służy. Biblioteka Teo-

logiczna służy przede wszystkim studentom Wydziału, z kolei jako 

jedna z bibliotek wydziałowych studentom całego Uniwersytetu 

Śląskiego, natomiast jako biblioteka gromadząca piśmiennictwo 

teologiczne także osobom duchownym z całej Archidiecezji Kato-

wickiej. Należy podkreślić, że na wspomnianym terenie jest ona 

jedyną tego typu instytucją, gromadzącą materiały o charakterze 

religijnym, dlatego użytkownik ma prawo oczekiwać, że wśród nich 

odnajdzie również przykładowo gazetki parafialne, publikacje stowa-

rzyszeń chrześcijańskich, dokumenty życia Kościoła z różnych die-

cezji
7
. 

 Ze zbiorów biblioteki, na miejscu w czytelni, mogą jednak korzy-

stać wszystkie osoby. Czytelnia Biblioteki Teologicznej najczęściej 

odwiedzana jest, oprócz studentów, przez przedstawicieli miejsco-

wego środowiska naukowego. Z tego też powodu w polityce groma-

dzenia uwidacznia się również specjalizacja terytorialna polegająca 

na pozyskiwaniu wszelkich materiałów dotyczących Śląska, jego 

historii, kultury i piśmiennictwa, zwanych silesiaca.  

 

 Wiadomości o wszelkich publikacjach już wydanych, ukazują-

cych się w sprzedaży lub zapowiadanych uzyskuje się na podstawie 

źródeł informacji bibliograficznej, które dzielą się na prospektywne, 

bieżące i retrospektywne
8
. Ponieważ kilka ze źródeł wykorzystywa-

nych przy gromadzeniu materiałów drogą wymiany w Bibliotece 

Teologicznej można przyporządkować zarówno do pierwszej jak 

i drugiej grupy, omówione zostaną one w następującym układzie: 

                                                 
7 Zob. Dołganiszewska, E. (1995). Specyfika bibliotek teologicznych. Wrocławski 

Przegląd Teologiczny R. 3 nr 2, s. 137.  
8 Zob. Żmigrodzki, Zbigniew red. (1988). Bibliotekarstwo. Warszawa: Wyd. SBP, 

s. 52-53. 


Z ŻYCIA BIBLIOTEK : Olszowy E., Źródła informacji…           139 

 

źródła prospektywne i bieżące, źródła bieżące, źródła retrospektyw-

ne.  

 

 

Źródła prospektywne i bieżące 

 

 Obecnie doskonałym źródłem informacji dla bibliotekarzy o ryn-

ku wydawniczym jest Internet
9
. Zdecydowana większość wydaw-

nictw polskich posiada własny serwis WWW, niejednokrotnie z wła-

sną księgarnią internetową. Znajdują się tam informacje o nowo-

ściach, zapowiedziach wydawniczych, promocjach. Co więcej, nie-

jednokrotnie można przeczytać umieszczane tam krótkie streszczenia 

lub recenzje publikacji, a nawet oceny czytelników. 

 Ponieważ już na początku organizowania współpracy w ramach 

wymiany międzybibliotecznej jako priorytet ustalono pozyskiwanie 

tą drogą całego dorobku naukowego powstałego na polskich wydzia-

łach teologicznych podstawowe zadanie dla bibliotekarza prowadzą-

cego wymianę stanowi bieżące przeglądanie stron internetowych 

księgarń wydziałów teologicznych i czołowych katolickich uczelni. 

Praktyka pracy bibliotekarskiej pokazuje jednak, że dążąc do jak 

najbardziej kompletnego gromadzenia zbiorów z danej dziedziny 

niezbędne jest zapoznanie się z serwisami internetowymi wszystkich 

instytucji, z którymi się współpracuje czy też z serwisami wydaw-

nictw, w których dorobek pracowników tych instytucji jest publiko-

wany. Ponieważ liczba kontrahentów Biblioteki Teologicznej 

w chwili obecnej wynosi sześćdziesiąt trzy instytucje, poniżej poda-

ne zostały jedynie najważniejsze i najczęściej odwiedzane strony 

www: 

– http://wydawnictwo.kul.lublin.pl/sklep/, 

http://ksiegarnia.kul.lublin.pl/, http://tn.kul.lublin.pl/ (Katolicki Uni-

wersytet Lubelski) 

– http://www.wydawnictwo.uksw.edu.pl/sklep (Uniwersytet Kardy-

nała Stefana Wyszyńskiego)  

                                                 
9 Zob. Wysocki, Adam (2003). Internet jako źródło informacji wydawniczej dla 

bibliotekarzy. Bibliotekarz nr 6, s. 19-23 ; Walczuk, Katarzyna; Walczuk, Marzena 

(2006). Marketing, informacja i formy promocji książki akademickiej i naukowej. 

Bibliotekarz nr 5, s. 17. 

http://wydawnictwo.kul.lublin.pl/sklep/
http://ksiegarnia.kul.lublin.pl/
http://tn.kul.lublin.pl/
http://www.wydawnictwo.uksw.edu.pl/sklep


140 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2006  

 

– http://www.wn.pat.krakow.pl/ (Papieska Akademia Teologiczna) 

– http://150.254.193.77/thfac/abc/index.php/ (Wydział Teologiczny 

Uniwersytetu im. Adama Mickiewicza) 

– http://www.rwwt.uni.opole.pl/ (Wydział Teologiczny Uniwersytetu 

Opolskiego) 

– http://www.us.szc.pl/wt_publikacje/, 

http://www.us.szc.pl/wydawnictwo (Uniwersytet Szczeciński) 

– http://www.hosianum.edu.pl/cgibin/shop/ (Wydział Teologii Uni-

wersytetu Warmińsko Mazurskiego) 

– http://www.bobolanum.edu.pl/index.php?s=wyniki (Papieski Wy-

dział Teologiczny w Warszawie Bobolanum) 

– http://www.ignatianum.edu.pl/uczelnia/publ.php (Wyższa Szkoła 

Filozoficzno-Pedagogiczna „Ignatianum”) 

– http://www.pwt.wroc.pl/index.php?id=6&idp=1&lang=_pl (Papie-

ski Wydział Teologiczny we Wrocławiu) 

– http://chat.edu.pl/wydawn.htm (Chrześcijańska Akademia Teolo-

giczna) 

– http://www.wydawnictwo.uni.opole.pl/ (Uniwersytet Opolski) 

– http://www.kopernikanska.pl/, http://www.wydawnictwo.umk.pl/, 

(Uniwersytet im. Mikołaja Kopernika) 

– http://wydawnictwo.uwb.edu.pl/ (Uniwersytet w Białymstoku). 

 

 Kolejnym internetowym źródłem informacji z jakiego może czer-

pać wiedzę bibliotekarz są kierowane do biblioteki tzw. e-maile re-

klamowe. Wiele wydawnictw oferuje na swoich stronach opcję sub-

skrypcji wiadomości o nowych i zapowiadanych publikacjach. Wy-

starczy podać adres elektroniczny na jaki mają napływać e-maile. 

Dla bibliotekarza prowadzącego wymianę tego rodzaju reklamy są 

dodatkowym źródłem wiedzy o piśmiennictwie jakie może pozyskać 

od swoich kontrahentów. Na adres elektroniczny biblioteki przysyła-

ne są m.in. e-maile z następujących witryn: Rhema Księgarnia Kato-

licka http://www.rhema.pl, portal księgarski 

http://www.książka.net.pl, Wydawnictwo Homini 

http://www.homini.pl, XLM Księgarnia Ludzi Myślących 

http://www.xlm.pl/sklep.php, Wydawnictwo WAM 

http://wydawnictwowam.pl/, Biuletyn Informacyjny Księgarni Mate-

usza http://www.kmt.pl . 

http://www.wn.pat.krakow.pl/
http://150.254.193.77/thfac/abc/index.php/
http://www.rwwt.uni.opole.pl/
http://www.us.szc.pl/wt_publikacje/
http://www.us.szc.pl/wydawnictwo
http://www.hosianum.edu.pl/cgibin/shop/
http://www.bobolanum.edu.pl/index.php?s=wyniki
http://www.ignatianum.edu.pl/uczelnia/publ.php
http://www.pwt.wroc.pl/index.php?id=6&idp=1&lang=_pl
http://chat.edu.pl/wydawn.htm
http://www.wydawnictwo.uni.opole.pl/
http://www.kopernikanska.pl/
http://www.wydawnictwo.umk.pl/
http://wydawnictwo.uwb.edu.pl/
http://www.rhema.pl/
http://www.książka.net.pl/
http://www.homini.pl/
http://www.xlm.pl/sklep.php
http://wydawnictwowam.pl/
http://www.kmt.pl/


Z ŻYCIA BIBLIOTEK : Olszowy E., Źródła informacji…           141 

 

 Inną formą uzyskiwania informacji o nowościach i zapowiedziach 

wydawniczych jest reklama prasowa w periodykach naukowych. 

Wiele tytułów czasopism zamieszcza na okładkach notę informacyj-

no-reklamową lub wewnątrz numeru reprodukcje okładki i omówie-

nie pracy (np. „Biuletyn Informacyjny – Teologia w Polsce”). Bar-

dzo często periodyki zawierają działy informujące o nowościach 

i zapowiedziach wydawniczych zwane: Recenzje, Przegląd biblio-

graficzny, Recenzje i omówienia, Recenzje i sprawozdania, Recenzje 

i polemiki, Recenzje i informacje, Omówienia, polemiki i recenzje, 

Sprawozdania, recenzje i dyskusje, Dyskusje i publikacje, Lektury, 

Książki, Autoprezentacje, Prezentacje. Ponadto plany i zapowiedzi 

wydawnicze umieszczane są również na kartach wydawnictw zwar-

tych, często seryjnych i wielotomowych. 

 

Źródła bieżące 

 

 Podstawowy zbiór informacji o bieżącej literaturze teologicznej, 

naukowej, popularnonaukowej oraz o dokumentach kościołów 

chrześcijańskich i ich pomocach duszpasterskich stanowi podjęta 

w 1995 r. inicjatywa wydawnicza „Przegląd Piśmiennictwa Teolo-

gicznego. Półrocznik Wydziału Teologicznego Uniwersytetu 

Opolskiego”. Dwa razy w roku dokonywana jest przez bibliotekarzy 

i pracowników naukowych szczegółowa analiza zawartości periody-

ku, polegająca na konfrontacji wszystkich wymienionych tam publi-

kacji z katalogiem biblioteki oraz wybieranie tych wydawnictw, 

które powinny zasilić księgozbiór biblioteczny, w tym także z pomo-

cą kontaktów wymiennych. Każdy numer czasopisma składa się 

z dwóch części: pierwsza zawiera recenzje lub dłuższe omówienia 

publikacji, drugą natomiast przegląd bibliograficzny w następującym 

układzie działowym: dokumenty Urzędu Nauczycielskiego Kościoła, 

opracowania ogólne, biblistyka, patrologia, historia Kościoła, hagio-

grafia, biografie, pamiętniki i wspomnienia, teologia fundamentalna, 

religiologia, psychologia religii, socjologia religii, teologia dogma-

tyczna, ekumenizm i teologia porównawcza, teologia moralna, etyka, 

katolicka nauka społeczna, teologia duchowości, teologia pastoralna, 

duszpasterstwo rodzin, liturgika, muzyka kościelna, homiletyka, 

katechetyka, pedagogika, misjologia, prawo kanoniczne i wyznanio-

we, filozofia systematyczna i historia filozofii, komunikacja społecz-


142 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2006  

 

na i media, sztuka chrześcijańska, kultura i literatura chrześcijańska. 

Warto zaznaczyć, że oprócz pełnego opisu wydawnictw umieszczane 

są również adnotacje treściowe (charakteryzujące treść dokumentu) 

lub zawartościowe (spis treści w przypadku pracy zbiorowej). Do-

datkowym atutem jest umieszczany indeks osobowy. Przy niektórych 

publikacjach, dotyczących kilku dziedzin, stosowany jest system 

odsyłaczy międzydziałowych.  

 Kolejnym źródłem jest „Forum Książki” półroczny dodatek 

„Forum Akademickiego”, poświęcony nowościom wydawnictw 

uczelnianych i naukowych. Na jego łamach bezpłatnie prezentowane 

są nowe publikacje oficyn uczelnianych, instytutów i towarzystw 

naukowych. Część wydawców korzysta z płatnej reklamy i umiesz-

cza notę informacyjno-reklamową na okładkach. Dodatek jest rów-

nież przeglądany dwa razy w roku, jednakże, w przeciwieństwie do 

„Przeglądu Piśmiennictwa Teologicznego” stanowi przede wszyst-

kim cenne źródło informacji o pracach z innych dziedzin nauki niż 

teologia. 

 Do omawianej grupy źródeł informacji wydawniczej zaliczyć 

należy także drukowane katalogi nowości wydawniczych. W dużej 

mierze odzwierciedlenie ich zawartości stanowią witryny interneto-

we wydawnictw. Przy wymianie korzysta się głównie z katalogów 

wydawnictw diecezjalnych, które czasami na portalu internetowym 

diecezji posiadają jedynie wizytówkę oraz z katalogów regionalnych 

wydawnictw muzealnych. 

 

Źródła retrospektywne 

 

 Jako cel zasadniczy wymiany prowadzonej w bibliotece przyjęto 

pozyskiwanie całości literatury naukowej powstałej we wszystkich 

ośrodkach teologicznych w Polsce. Obok gromadzenia najnowszych 

materiałów konieczne było, i jest do chwili obecnej, uzupełnianie 

zbiorów o brakujące publikacje wydane wcześniej przez te ośrodki. 

Stąd też niezwykle interesujące z punktu widzenia bibliotekarza są 

inicjatywy wydawnicze Rady Naukowej Episkopatu Polski prezentu-

jące dorobek naukowy na wydziałach nauk kościelnych: „Katalog 

prac naukowych powstałych na uczelniach katolickich w Polsce 

1980-1982”, Lublin: Red. Wydaw. Katol. Uniw. Lubel., 1984, „Ka-

talog prac naukowych powstałych na uczelniach katolickich w Pol-


Z ŻYCIA BIBLIOTEK : Olszowy E., Źródła informacji…           143 

 

sce 1983-1986”, Lublin: Red. Wydaw. Katol. Uniw. Lubel., 1989, 

„Katalog prac dyplomowych wyższych uczelni katolickich w Polsce 

1987-1995. Część 1, 2”, Lublin: Red. Wydaw. Katol. Uniw. Lubel., 

2000, „Habilitacje i doktoraty uzyskane na Wydziałach Nauk Ko-

ścielnych w Polsce 1987-2004”, Płock: Płocki Instytut Wydawniczy, 

2005. 

 Trzy pierwsze katalogi, wydane przez Redakcję Wydawnictw 

KUL, obejmowały wykazy prac magisterskich, licencjackich, dok-

torskich oraz habilitacyjnych powstałych na uczelniach: Akademii 

Teologii Katolickiej w Warszawie, Akademickim Studium Teologii 

Katolickiej w Warszawie, Katolickim Uniwersytecie Lubelskim, 

Papieskiej Akademii Teologicznej w Krakowie, Papieskim Wydziale 

Teologicznym w Poznaniu, Papieskim Fakultecie Teologicznym we 

Wrocławiu, Wydziale Filozoficznym Towarzystwa Jezusowego 

w Krakowie, Papieskim Wydziale Teologicznym w Warszawie. 

 Natomiast „Habilitacje i doktoraty uzyskane na Wydziałach 

Nauk Kościelnych w Polsce 1987-2004” wydane przez Płocki Insty-

tut Wydawniczy zamieszcza jedynie prace habilitacyjne i doktorskie. 

Wydanie to objęło okres, w którym nastąpiło wiele zmian w struktu-

rach uczelni katolickich. Na przestrzeni wymienionych lat utworzo-

nych zostało w Polsce siedem nowych wydziałów teologicznych 

(UKSW, UAM, UO, UŚ, UWM, UMK, US). Materiał publikowany 

w każdym z wymienionych katalogów zawiera: autora, tytuł pracy, 

liczbę stron, rok, promotora oraz tematykę. Zamieszczony jest po-

nadto ( za wyjątkiem katalogu z 2000 r.) indeks autorów prac, a dwa 

pierwsze katalogi zawierają dodatkowo indeksy: tematyki prac, po-

staci oraz zakonów. 

 Powyższe katalogi stanowią nieocenione źródło bibliograficzne 

o najważniejszym krajowym dorobku naukowym z zakresu teologii. 

Katalogi te nie zawierają informacji gdzie wymienione publikacje 

ukazały się drukiem, a tym samym od jakich kontrahentów można je 

pozyskać, są dla bibliotekarza niejako punktem wyjścia do dalszych 

poszukiwań. Naturalnie można przyjąć założenie, że prace ukazały 

się w wydawnictwach tych ośrodków w których powstały, co prze-

ważnie ma miejsce, jednak wiele z nich wyszło w wydawnictwach 

diecezjalnych lub nakładem autora. Często dostęp do nich okazuje 

się znacznie utrudniony. W takiej sytuacji informacji o wydawnic-

twie dostarczają następujące źródła: katalog Biblioteki Narodowej, 


144 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2006  

 

multiwyszukiwarka Fidkar lub Ośrodek Przetwarzania Informa-

cji Nauka Polska portal internetowy poświęcony nauce polskiej: 

http://nauka.opi.org.pl/. Najczęściej wystarczające jest wyszukiwanie 

w Fidkarze, który obejmuje również katalog Biblioteki Narodowej. 

Czasami jednak konieczne jest odwiedzenie witryny internetowej 

OPI Nauka Polska, a dokładnie działu „Rozprawy doktorskie i habi-

litacyjne”. Znajdują się tam dane o nadanych stopniach doktora, 

doktora habilitowanego oraz nostryfikacjach przeprowadzonych po 

1990 r. Tym co najbardziej interesuje bibliotekarza zainteresowane-

go pozyskaniem takiej publikacji, jest informacja o tym gdzie ukaza-

ła się ona drukiem. 

 Powyższe katalogi internetowe stanowią także ogromną pomoc 

przy wyszukiwaniu prac naukowych wykładowców seminariów du-

chownych, z którymi biblioteka współpracuje. Dostęp do informacji 

o nich jest możliwy poprzez strony internetowe seminariów, na któ-

rych znaleźć można pełną bibliografia tamtejszych pracowników 

naukowych.  

 Do źródeł retrospektywnych zaliczyć można również wykazy 

tytułów jakie ukazały się w ramach poszczególnych serii wydawni-

czych, zamieszczane najczęściej na początku lub końcu danego nu-

meru serii. Posiadanie kompletu wszystkich numerów jest szczegól-

nie istotne w przypadku wartościowych serii wydawniczych czoło-

wych uczelni katolickich i wydziałów teologicznych. 

 Źródłem informacji o wydanych już publikacjach są ponadto listy 

dubletowe. Nadsyłane przez inne biblioteki, najczęściej pocztą elek-

troniczną stanowią doskonały sposób kompletowania serii, wydaw-

nictw wielotomowych, czasopism oraz na zasilanie księgozbioru 

publikacjami trudno dostępnymi na rynku księgarskim, zwłaszcza 

tytułami niskonakładowymi. Nie bez znaczenia jest fakt, że to wła-

śnie z tych list wybierane są prace z innych dziedzin nauki, często 

poszukiwane przez użytkowników biblioteki. 

  

 W ostatnim czasie ukazało się kilka interesujących artykułów na 

temat wymiany międzybibliotecznej, które zgodnie podkreślają waż-

ną rolę jaką odgrywa ona w kształtowaniu księgozbioru biblioteki 

http://nauka.opi.org.pl/


Z ŻYCIA BIBLIOTEK : Olszowy E., Źródła informacji…           145 

 

naukowej
10

. Omówione powyżej źródła informacji wydawniczej 

potwierdzają dodatkowo, że tak jak już wspomniano na początku, 

wymiana, aby mogła pełnić właśnie taką rolę nie może i nie powinna 

być prowadzona jako czynność mechaniczna, automatyczna. Poszu-

kiwania odpowiedniej literatury w rozmaitych źródłach informacji 

powinny stanowić nieodłączny element warsztatu pracy bibliotekarza 

prowadzącego wymianę. Tylko wtedy możliwe będzie coraz większe 

wzbogacanie księgozbioru o wartościowe publikacje
11

. Tym sposo-

bem wymiana może przyjąć miano jednej z pierwszoplanowych 

działalności biblioteki, z jednej strony promując dorobek własnego 

środowiska naukowego, z drugiej, na bieżąco powiększając zbiory 

o aktualne tytuły wydane przez inne krajowe ośrodki naukowe. 

                                                 
10 Krawczyk, Małgorzata [Dok. elektr.] (2005). Rola i funkcjonowanie wymiany 

publikacji w kształtowaniu księgozbiorów bibliotek naukowych w dobie zachodzą-

cych zmian – ankieta. Biuletyn EBIB  nr 2(63). Tryb dostępu: 

http://ebib.oss.wroc.pl/2005/63/krawczyk.php  [odczyt: 21.06.2007] ; Nowak, Ewa 

[Dok. elektr.] (2005).Wymiana publikacji jako jedna z form współpracy bibliotek 

medycznych. W: Polityka gromadzenia i profilowania zbiorów w polskich bibliote-

kach medycznych w dobie nowoczesnych technologii informacyjnych: Gdańsk 21-

22 czerwca 2004 r. [Warszawa]: Stowarzyszenie Bibliotekarzy Polskich, K[omisja] 

W[ydawnictw] E[lektronicznych], 2005. Tryb dostępu: 

http://ebib.oss.wroc.pl/matkonf/med23/nowak.php [odczyt: 21.06.2007]. (EBIB. 

Materiały konferencyjne ; nr 10). 
11 Poniższe zestawienie opracowane zostało na podstawie schematów sprawozdania 

z pracy biblioteki za lata 2002-2006 znajdujących się w dokumentacji Biblioteki 

Teologicznej. 

Rok Liczba publikacji zwartych otrzymanych w ramach wymiany krajowej 

2002 36 

2003 180 

2004 513 

2005 695 

2006 1056 

 

http://ebib.oss.wroc.pl/2005/63/krawczyk.php
http://ebib.oss.wroc.pl/matkonf/med23/nowak.php

