
Jolanta Szulc

Biblioteka Wyższego Śląskiego Seminarium Duchownego

Katowice

Automatyzacja bibliotek kościelnych w Polsce

„Biblioteka jest instytucją, która samym swoim istnieniem

świadczy o rozwoju kultury. Jest ona bowiem skarbnicą

piśmiennictwa, przez które człowiek wyraża swój zamysł twórczy,

inteligencję, znajomość świata i ludzi, a także umiejętność

panowania nad sobą, osobistego poświęcenia, solidarności i

pracy dla rozwoju dobra wspólnego (por. Centesimus annus, 51).

W systematycznie prowadzonym księgozbiorze do starych

rękopisów i inkunabułów dodawane są nowe książki i pisma.

Wszystko to zaś razem jest wymownym znakiem jedności kolejnych

pokoleń, które z różnorodności czasów i kwestii tworzą wspólne

patrymonium kultury i nauki” – tymi słowami zwrócił się do

zebranych Papież Jan Paweł II w czasie uroczystości poświęcenia

gmachu Biblioteki Uniwersytetu Warszawskiego w dniu 11

czerwca 1999 roku
1
.

Sieć bibliotek kościelnych w Polsce tworzą biblioteki

wyższych uczelni teologicznych, biblioteki diecezjalne, biblioteki

diecezjalnych seminariów duchownych, instytutów zakonnych,

zakonnych seminariów duchownych, biblioteki kapitulne i

kolegiackie, a także publiczne biblioteki diecezjalne, dekanalne,

parafialne. Inną grupę bibliotek stanowią biblioteki Kościołów

niekatolickich
2
.

Biblioteki kościelne w Polsce zrzeszone w Federacji

Bibliotek Kościelnych FIDES, erygowanej przez Konferencję

Episkopatu Polski w 1995 r., realizują podstawowy cel Federacji,

1
 Fragment tekstu przemówienia papieskiego cytowany za KAI.

2
 Por. Bednarczyk J.: Sieć bibliotek kościelnych w Polsce według stanu na rok

1993 (projekt własny schematu). „FIDES, Biuletyn Bibliotek Kościelnych” 1995

nr 1 s. 32.

Jolanta Szulc, Automatyzacja... 235

tj. „popieranie chrześcijańskiej doktryny, podejmowanie

poczynań związanych z ewangelizacją oraz ożywianie duchem

chrześcijańskim porządku doczesnego” poprzez usprawnianie

swej działalności, wdrażanie postępu technicznego,

a w szczególności komputeryzację prac bibliotecznych
3
. Do

podstawowych zadań Federacji należy m.in. koordynacja prac nad

komputeryzacją prac bibliotecznych, tworzenie i administrowanie

komputerową, ogólnopolską siecią bibliotek kościelnych,

tworzenie użytecznych standardów przy komputeryzacji

czynności bibliotecznych, a także pomoc poszczególnym

bibliotekom we wdrażaniu systemu komputerowego i innych form

unowocześniania ich pracy
4
.

Komputer może zostać zastosowany w bibliotece na wiele

różnych sposobów. Komputeryzacja kompleksowa wykorzystuje

komputery od razu w dużej liczbie i pozwala objąć

komputeryzacją wszystkie funkcje tradycyjnego systemu

bibliotecznego, począwszy od gromadzenia, przez katalogowanie,

udostępnianie, informowanie, aż po zarządzanie biblioteką.

Komputery mogą pojawić się w bibliotece jako narzędzia

służące małej automatyzacji, a więc automatyzacji jednego lub

kilku procesów lub tylko wspomagania czynności bibliotecznych.

Zatem można utworzyć katalog komputerowy, wykorzystać

komputer do wydruku kart katalogowych, założyć komputerowy

moduł wypożyczalni, itd.

Wreszcie komputery mogą pełnić w bibliotece funkcję

niezależnego narzędzia do wyszukiwania w komercyjnych bazach

danych (rozpowszechnianych na dyskach kompaktowych lub

dostępnych on-line) lub w innych bazach tworzonych w bibliotece

(np. bazach z lokalnymi informacjami o regionie)
5
. Komputer

może zostać użyty jako urządzenie telekomunikacyjne,

udostępniające użytkownikowi zasoby rozległych sieci

komputerowych wraz z takimi usługami, jak poczta elektroniczna.

3
 Por. Statut Federacji Bibliotek Kościelnych FIDES, art. 6.

4
 Tamże, art. 7.

5
 Radwański A.: Komputery, biblioteki, systemy. Warszawa 1996, s. 17-18.

236 FIDES - Biuletyn Bibliotek Kościelnych 1-2/2000

Komputer może także pełnić rolę „inteligentnej” maszyny do

pisania.

Pytanie : czy i po co stosować w bibliotekach technologię

komputerową? – jest już dzisiaj pytaniem retorycznym.

Odpowiedź twierdzącą uzasadniają następujące spostrzeżenia :

1. Technologia komputerowa stosowana jest po to, aby

usprawnić warsztat pracy bibliotekarza. Nie bez znaczenia

pozostaje kwestia szybkiej obsługi czytelnika oraz szybkiego

i relewantnego opracowania dokumentów.

2. Systemy komputerowe towarzyszą zarówno pracy, jak

i kształceniu oraz rozrywce. Procesy te są częścią zadań i funkcji

współczesnych bibliotek.

3. Powstaje bardzo szeroki obieg informacji, jaki

umożliwiają sieci komputerowe, a zwłaszcza INTERNET.

Biblioteki powinny włączyć się do tego obiegu wraz ze swoimi

dokumentami pochodnymi oraz z zasobami pierwotnych

dokumentów elektronicznych.

4. Obecnie zauważa się przewagę dokumentów

pierwotnych w formie tradycyjnej nad dokumentami w formie

elektronicznej. Doświadczenia ostatnich lat wskazują jednak, że te

relacje będą zmieniać się na korzyść publikacji elektronicznych.

Przebieg procesu automatyzacji możemy prześledzić na

przykładzie Biblioteki Wyższego Śląskiego Seminarium

Duchownego w Katowicach. Biblioteka ta, będąca członkiem

Federacji Bibliotek Kościelnych w Polsce, rozpoczęła proces

komputeryzacji w 1993 r.

I etap komputeryzacji obejmował opracowanie zbiorów.

Wdrożono pakiet MAK, wprowadzono komputerowe

katalogowanie zbiorów wraz z wydrukiem kart katalogowych.

II etap komputeryzacji obejmował pozostałe funkcje

biblioteki : akcesję i gromadzenie zbiorów, prace administracyjno

– biurowe. W tym czasie uruchomiona została wypożyczalnia

komputerowa i rozpoczął się proces retrokonwersji katalogów

bibliotecznych.

III etap komputeryzacji – trwa nadal. Prowadzone jest

komputerowe opracowanie zbiorów, do prac bibliotecznych

wdrażane są nowe techniki komputerowe, z wykorzystaniem

Jolanta Szulc, Automatyzacja... 237

możliwości INTERNETU (katalogi on – line, strony WWW,

księgarnie i hurtownie internetowe).

Automatyzacja każdej biblioteki, a więc także biblioteki

kościelnej, ma na celu udoskonalenie świadczeń poprzez

racjonalizację pracy i zwiększenie dostępności do źródeł

informacji. W literaturze przedmiotu coraz częściej pojawia się

określenie biblioteki elektronicznej, rozumianej jako zbiór

dokumentów elektronicznych, lub biblioteki wirtualnej, której w

rzeczywistości nie ma, a w której poszukuje się informacji

poprzez tzw. sieci rozległe. Niezależnie od tego, każdy

potencjalny użytkownik biblioteki oczekuje szybkiego

i sprawnego dotarcia do poszukiwanej informacji, a przede

wszystkim ludzkiej życzliwości i sumienności.

