
 

 

Biblioteka i informacja w komunikowaniu 

Pod red. Marii Kocójowej. 

Kraków: Wydaw. Uniw. Jagiell., cop. 2000. 
 

 

 Biblioteka i informacja w komunikowaniu pod red. Marii 

Kocójowej to książka wydana z okazji 25-lecia Studiów 

Bibliotekoznawstwa i Informacji Naukowej Uniwersytetu 

Jagiellońskiego. Od 1974 roku do czerwca 1996 roku placówka ta 

mieściła się w strukturze Instytutu Filologii Polskiej Uniwersytetu 

Jagiellońskiego, początkowo jako Zakład, a od 1992 jako Katedra 

z własnym kierunkiem studiów i siedzibą w Bibliotece 

Jagiellońskiej. Następnie od 1987 roku przy ul. Gołębiej 16 w 

wyremontowanym społecznie budynku tzw. Kolegium 

Opolskiego. Od roku akademickiego 1996/97 Katedra BIN IFP UJ 

została podniesiona do rangi Instytutu BIN UJ i weszła w 

strukturę Wydziału Zarządzania i Komunikacji Społecznej.  

 W latach 1949-1951 na UJ prowadzono specjalizację 

bibliotekarską dla studentów Wydziału Filologicznego 

i  Filozoficzno-Historycznego, następnie w latach 1970-1975 

utworzono Międzywydziałowe Studium Bibliotekoznawstwa. 

Starania te były zasługą wybitnego bibliotekarza prof. Jana 

Baumgarta, zostały one uwieńczone przy aktywnej współpracy 

prof. dra hab. Stanisława Grzeszczuka z Instytutu Filologii 

Polskiej otwarciem wspomnianych już wyżej pełnych studiów 

bibliotekoznawstwa i informacji naukowej w roku akademickim 

1974/1975. Właśnie jubileusz ten uczczono tą księgą.  

 W książce tej zawarto informacje o IBIN UJ oraz 

przedstawiono artykuły pracowników naukowych IBIN UJ, 

będące wynikiem ich zainteresowań badawczych, a dotyczące 

informacji w komunikowaniu oraz biblioteki i książki 

w  komunikowaniu.  

 Z artykułów dotyczących informacji o działalności IBIN na 

uwagę zasługuje artykuł dr hab. Wandy Pindlowej Partnerzy 


Biblioteka...    239 

 

w  kraju i zagranicą, z którego to dowiadujemy się, że IBIN UJ 

współpracuje z Biblioteką Jagiellońską, z Wydawnictwem 

Ossolineum PAN, z Akademią Ekonomiczną, z Biblioteką 

Główną AGH, z Wojewódzka Biblioteką Publiczną, z Biblioteką 

Muzeum Narodowego, z Biblioteką Główną Akademii Rolniczej, 

z Biblioteką Główną Politechniki Krakowskiej, z  Biblioteką 

Papieskiej Akademii Teologicznej, z ośrodkami Informacji 

Naukowej w Krakowie, z Archiwum Miasta Krakowa, z 

Zakładem Bibliotekoznawstwa i Informacji Naukowej w  Wyższej 

Szkole Pedagogicznej (obecnie Akademii Pedagogicznej). Z 

placówek ogólnopolskich szczególną współpracę rozpoczął z 

Uniwersytetem Wrocławskim i Warszawskim, ale także 

szczególnie żywe kontakty łączą go z  IBIN Uniwersytetu 

Śląskiego, Uniwersytetu Łódzkiego, z  Biblioteką Narodową, ze 

Stowarzyszeniem Bibliotekarzy Polskich, z Polskim 

Towarzystwem Bibliologicznym, z Centrum Ustawicznego 

Kształcenia Bibliotekarzy. Współpraca zagraniczna obejmuje m 

in. bezpośrednią współpracę pomiędzy uczelniami oraz 

odpowiednimi jednostkami z danych uczelni; umowy dwustronne 

podpisane pomiędzy poszczególnymi jednostkami danych uczelni; 

współpracę popieraną prze British Council, staże. Najdawniejsze 

więzy łączą IBIN UJ z Katedrą Informacji Naukowej 

Uniwersytetu Wileńskiego. Krajem oficjalnej współpracy była 

Bułgaria, jeszcze od 1983 roku. Była to umowa z Uniwersytetem 

im. Klimenta Ochrydzkiego w Sofii z jego Katedrą 

Bibliotekoznawstwa i Informacji Naukowej. Goszczono 

w Krakowie również z wykładami m. in. Derka Austina, 

kierownika Działu Bibliograficznego w British Library (1977), 

Toma Wilsona z Sheffield Uniwersity, wówczas redaktora 

czasopisma Social Science Information Studies i  jednocześnie 

kierownika Institute of Information Studies w  Sheffield Univesity 

(1979). W tym samym roku odwiedził IBIN UJ Peter Williams, 

dziekan Wydziału Bibliotekoznawstwa z  Loughborough 

University. 

 O prawdziwej dwustronnej współpracy z Wielką Brytanią 

można mówić dopiero od 1980 roku, kiedy to Instytut Brytyjski 

w  Warszawie zaproponował IBIN UJ umowę wymianie 


240                                        FIDES - Biuletyn Bibliotek Kościelnych 1-2/2000 

osobowej i współpracy z najnowocześniejszą w Wielkiej 

Brytanii School of Librarianship w Aberystwyth w Walii. IBIN 

współpracował również z innymi krajami min. ze Stanami 

Zjednoczonymi, Niemcami, Francją, Szwecją, Danią, Węgrami, 

Izraelem.  

 O rozwoju badań naukowych w Instytucie 

Bibliotekoznawstwa i Informacji Naukowej UJ pisze dr hab. 

Maria Kocójowa. Powstały w latach siedemdziesiątych zespół 

Zakładu BIN Instytutu Filologii Polskiej składał się wyłącznie 

z  humanistów : filologów polskich, historyków i jednego 

bibliotekoznawcy. Były to osoby posiadający długoletnią praktykę 

w BJ lub innych bibliotekach krakowskich, jak i na UJ, osoby na 

kierowniczych stanowiskach o znacznym dorobku naukowym. 

Działalność naukowa na polu książki i bibliotek była dla nich 

interesującym dodatkiem do szeroko pojętych badań 

historycznych z literatury, nauki, kultury. 

  Dorobek ten na tle innych uczelni przedstawiał się 

pokaźnie. Tematy te były na ogół ujmowane w perspektywie 

interdyscyplinarnej, ważnej dla pokazania roli książki, biblioteki i 

informacji dla życia umysłowego i kulturalnego. Była to 

kontynuacja badań prowadzonych od stuleci na wielu wydziałach 

UJ m. in, Jerzego Samuela Bandtkiego, Karola i  Stanisława 

Estreicherów, Kazimierza Piekarskiego, Aleksandra 

Birkenmajera, Jana Baumgarta i in. Podjęcie z Zakładzie BIN UJ 

kontynuacji tego typu opracowań skutecznie przyczyniło się do 

dalszego budowania prestiżu dyscypliny BIN, a przy tej okazji 

krakowskiej placówki uniwersyteckiej. 

 W latach 1974-1978, tematyka prac naukowych skupiała się 

wokół następujących zagadnień: roli książki w kulturze polskiej, 

wybranych problemów współczesnego bibliotekarstwa polskiego, 

analizy potrzeb użytkowników informacji naukowej i  wybranych 

zagadnień systemów informacyjnych. 

  W latach 1980-1989 kontakty zagraniczne pomagały 

zrozumieć przyczyny odmiennej atrakcyjności studiów BIN na 

zachodzie oraz poznać różnice w stosunku do rzeczywistości 

polskiej, a także zrozumieć konieczność przemian w  mentalności 

polskich bibliotekarzy. Dostęp do najnowszej literatury 


Biblioteka...    241 

 

profesjonalnej zaktywizował badania nad współczesnym 

bibliotekarstwem i informacją naukową. W ten sposób 

wprowadzono modyfikacje do programu badawczego i skupiono 

się na następujących grupach problemowych: książka i biblioteka 

w procesie komunikacji społecznej; problematyka teorii i 

metodologii oraz dydaktyki w nauce o  książce bibliotece i 

informacji naukowej; rozwój informacji naukowej w Polsce i na 

świecie. Przemiany po roku 1989 spowodowały wzmożenie 

bezpośredniej wymiany doświadczeń naukowych zagranicą, w 

tym okresie nastąpiła intensyfikacja międzynarodowych 

projektów badawczych. Program badawczy w latach 1990-1999 

został wzbogacony o nowe tematy, głównie wynikające z 

zastosowania nowoczesnych technik w edukacji i  w  badaniach 

naukowych, dotyczących współczesności, jak i przeszłości. Na 

pierwszy plan wysunęły się zagadnienia nadążania za tendencjami 

globalnymi w zakresie edukacji BIN, informacji naukowej, 

zagadnienia zarządzeniami bibliotekami i  systemami 

informacyjnymi, ważne dla procesów komunikowania. Zespół 

BIN UJ tworzy też bazy danych w  Internecie oraz off line, 

przydatne dla edukacji i badań naukowych nie tylko z BIN.  

 Anna Gruca, absolwentka pierwszego rocznika studiów 

Bibliotekoznawstwa i Informacji Naukowej wspomina lata 

studiów, wykładowców, koleżanki i kolegów, zwraca uwagę na 

różnice w programie studiów za jej czasów i obecnie. Program 

studiów był nastawiony na przedmioty humanistyczne, dużo było 

zajęć z zakresu historii literatury, nie tylko polskiej, historii i 

teorii kultury, wspomina również zajęcia w Bibliotece 

Jagiellońskiej, które umożliwiały poznanie przyszłego warsztatu 

pracy na co dzień. 

  W części dotyczącej prac naukowych pracowników IBIN 

Wanda Pindlowa pisze o „Ścieżkach “Infostrady”” oraz 

o  rozdrożach informacji naukowej. Władysław Szczęch o Sieci 

Free-Net, która to powstała w 1986 roku w Cleveland (USA) 

z  inicjatywy dra T. Grundnera. Celem twórców sieci Free-Net 

było zainspirowanie i zaktywizowanie przedsięwzięć 

zmierzających do udostępnienia dostępu do sieci komputerowych 


242                                        FIDES - Biuletyn Bibliotek Kościelnych 1-2/2000 

jak najszerszym kręgom społeczeństwa, szczególnie ludziom 

młodym oraz poszukującym szybszego dostępu do informacji. 

Sieci te powstały najpierw w USA, następnie w Kanadzie, 

Australii oraz w krajach europejskich. Problematyce sieci Free-

Net poświęcone są zajęcia specjalistyczne prowadzone dla 

studentów czwartego roku bibliotekoznawstwa i informacji 

naukowej UJ w formie komputerowej gry dyskusyjnej.  

 Ks. Jan Bednarczyk - Dyrektor Biblioteki PAT, napisał 

o  współpracy bibliotek kościelnych w ramach Federacji FIDES 

oraz Międzynarodowej Rady Stowarzyszeń Bibliotek 

Teologicznych, przedstawił historię powstania Federacji 

Bibliotek Kościelnych FIDES od pierwszych inicjatyw w 1979 

roku do zatwierdzenia jej statutu przez Konferencję Episkopatu 

Polski w 1995 roku. Przedstawił najważniejsze prace Federacji, 

szczególnie w zakresie komputeryzacji bibliotek kościelnych 

w  Polsce, wymienił przyszłe zadania FIDES-u. W drugiej części 

artykułu omówił powstanie i rozwój Międzynarodowej Rady 

Stowarzyszeń Bibliotek Teologicznych, uwzględniając 

podstawowe projekty realizowane przez Radę w latach 1961-

1998, jednocześnie przedstawiając informacje o przebiegu 

Zgromadzenia Ogólnego Międzynarodowej Rady w Krakowie 

w  1998 roku.  

 Maria Próchnicka wyniki swoich prac badawczych 

przedstawiła w artykule Modelowanie procesu wyszukiwania 

informacji. W teorii informacji modelowanie procesów jej 

wyszukiwania ma istotne znaczenie jako podstawa prac 

projektowych, dotyczących systemów informacji. Autorka 

wychodząc od krytyki zbyt wąskich, zakładających stabilność 

i  definiowalność potrzeb informacyjnych modeli standartowych 

procesu wyszukiwania informacji, omówiła inne podejścia do 

modelowania: poznawcze, kładące nacisk na potrzeby 

konsytuacyjne wyszukiwania oraz konwersacyjne, uwypuklające 

interakcyjność tego procesu. Najwięcej uwagi poświęca modelom 

konwersacyjnym, posługującym się w opisie interakcji 

użytkownika z systemem „metaforą dialogu”. Podjęła próbę 

charakterystyki i wyodrębnienia cech specyficznych użytkownika 

z systemem.  


Biblioteka...    243 

 

 Sabina Cisek zajęła się problematykę filozoficzną we 

współczesnej nauce o informacji. Problematyka filozoficzna 

nabiera coraz większego znaczenia we współczesnej nauce 

o  informacji, jest to widoczne w rosnącej liczbie publikacji na ten 

temat. Autorka podejmuje kwestie filozoficzne (ciało- umysł, 

materialne-idealne, obiektywne- subiektywne, fizyczne - 

psychiczne etc.) obecne w jądrze nauki, podstawy 

epistemologiczne bądź ontologiczne omawianej dziedziny, 

paradygmaty oraz filozoficzne aspekty wybranych badań 

szczegółowych (ostensywny model potrzeb informacyjnych tzw. 

ontologie w systemach ekspertowych).  

 

  Remigiusz Sapa omawia Komputerowe katalogi 

biblioteczne w  środowisku informacyjnym Internetu. Katalogi 

biblioteczne, funkcjonujące do tej pory w pewnych oderwaniu od 

innych źródeł informacji, znalazły się w internecie w otoczeniu 

wielu różnych narzędzi pozyskiwania informacji. Tradycyjne 

podejście do zarządzania informacją w katalogach bibliotecznych 

gwarantuje dużą kontrolę nad informacją i jej jakością, ale 

z  drugiej strony wydaje się, że może to spowodować 

nienadążanie za rozwojem elektronicznych zasobów 

informacyjnych, podczas gdy ich aparat wyszukiwawczy nie 

będzie odpowiadał oczekiwaniom użytkowników. Konieczne jest 

nowe i całościowe podejście do roli bibliotek w środowisku 

Internetu. Katalogi internetowe umożliwiają dostęp do informacji 

posegregowanej i sklasyfikowanej pod względem tematycznym i 

pozwalają na prowadzenie poszukiwań, postępując od pojęć 

ogólnych do szczegółowych. Ich użytkowników z reguły 

napotykają jedynie bardzo ogólny i nierozbudowany w głąb 

podział dziedzinowy. Wyszukiwarki pozwalają na dostęp 

bezpośredni do dokumentów internetowych, często wyposażone 

są w katalogi, łącząc w ten sposób w jedno różne narzędzia. Z 

reguły jednak nie precyzują one jasno na jakich zasobach 

dokonywane jest przeszukiwanie, w rzeczywistości jednak 

ograniczają swoje działanie do pewnych zbiorów. Działanie 

większości wyszukiwarek nie miałoby sensu bez istnienia 

mechanizmu rankingowego w odniesieniu do zbioru wyników. 


244                                        FIDES - Biuletyn Bibliotek Kościelnych 1-2/2000 

Sposób wprowadzania informacji nie pozostaje bez wpływu na 

aparat wyszukiwawczy. W przypadku katalogów bibliotecznych 

podstawowym sposobem na dotarcie do pożądanej informacji jest 

przeszukiwanie i przeglądanie poszczególnych indeksów, a nie jak 

w przypadku wyszukiwarek od razu całych zasobów środowiska. 

Środowisko www przyzwyczaja użytkowników do 

kompleksowego zaspokajania ich potrzeb. Rezultatem poszukiwań 

jest zbiór zawierający  pełne teksty, pliki dźwiękowe, graficzne. 

Katalogi biblioteczne dają jedynie dostęp do metainformacji - nie 

są więc najczęściej w stanie zaspokoić potrzeb informacyjnych 

użytkownika. Integracja z nowym środowiskiem mogłaby 

oznaczać umożliwienie bezpośredniej nawigacji od 

metainformacji do samej informacji przechowywanej w postaci 

cyfrowej gdzieś w  Internecie. Autor konstatuje, że nie można 

dłużej traktować katalogów bibliotecznych jako zjawisk 

statycznych, mających przetrwać w niezmienionej postaci całe 

pokolenia, należy spojrzeć na nie jak na proces i starać się oceniać 

i badać nie tylko ze względu na cechy opisujące ich stan tu i teraz, 

lecz ze względu na kierunki i tempo zmian oraz relacje z ich 

środowiskiem. W przeciwnym razie uważa autor, że może im 

grozić pozostanie poza nawiasem dynamicznego środowiska 

naturalnego człowieka XXI wieku. 

 Małgorzata Stanula-Boroń poinformowała o  nowym 

programie kształcenia studentów BIN promujących potrzebę 

zdrowia będącego realizacją Narodowego Programu Zdrowia 

1996-2005. W ramach specjalizacji Elektroniczne źródła 

informacji studenci zapoznają się z problemami zdrowotnymi, 

warunkami wzmacniającymi zdrowie, z szeroko rozumianą teorią 

promocji zdrowia oraz działaniami naukowo-badawczymi 

inspirowanymi przez Word Healt Organization. 

 Małgorzata Jaskowska zajęła się problemem informacji 

naukowej w systemie komunikowania społecznego. 

Komunikowanie naukowe jako proces przekazu informacji 

odbywało się w zasadzie w środowisku naukowym, natomiast 

kształtujące się obecnie  społeczeństwo informacyjne tworzy 

nowy model uprawiania nauki. Informacja naukowa nie jest tylko 


Biblioteka...    245 

 

rezultatem badań naukowych, ale staje się przedmiotem 

komunikowania nie tylko na poziomie międzyosobowym 

i  instytucjonalnym, ale masowym. Na tym ostatnim poziomie 

może być traktowana jako dobry towar, który podlega prawom 

ekonomii. 

 Małgorzata Janiak przedstawiła punkty styczne dla teorii 

chaosu i teorii informacji względem przewidywalności, 

a  właściwie nieprzewidywalności informacji. Celem autorki jest 

przedstawienie wniosków płynących z twierdzeń chaosu, które 

mówią, że długoterminowe przewidywania nie mogą ani opisywać 

całego układu, ani nie mogą w pełni spełnić się w przyszłości. 

Teoria chaosu wykazuje, że nie wszystkie drogi rozwoju są 

prawdopodobne w równym stopniu. Natura faworyzuje tylko 

niektóre z nich, stąd wynika większa wartość informacji w 

momencie jej zdobycia czy też otrzymania. 

 Jacek Wojciechowski zajął się komunikacją 

nieinformacyjną, twiedząc, że bibliotekarstwo nie jest tożsame 

z  rozpowszechnianiem informacji, a informowanie nie wyczerpie 

wszystkich znamion komunikowania. 

 Krystyna Bednarska-Ruszajowa napisała o rozterkach 

badacza, zajmującego się tematem biblioteki i książki w  utworach 

literackich, zwracając uwagę na niebezpieczeństwa 

metodologiczne zarówno na etapie doboru materiału jak i jego 

interpretacji. Warunkiem sukcesu zrealizowania takiego tematu 

jest dobra znajomość warsztatu historyka literatury i umiejętność 

interpretacji utworu literackiego. 

 Wiesław Bieńkowski przedstawił zmiany, jakie dokonały 

się w latach 1978-1998 w kulturze umysłowej, artystycznej 

i  religijnej Krakowa, a więc za czasów pontyfikatu Jana Pawła II. 

 Krzysztof Jaśko w artykule Przedruki z Paryskiego 

Instytutu Literackiego w Krakowskich Oficynach Podziemnych 

1982-1990 omawia działalność dziesięciu największych 

krakowskich oficyn podziemnych, które w latach 1982-1990 

zajmowały się min. przedrukowywaniem książek na emigracji. 

Szczególnie bierze pod uwagę przedruki dokonywane z 

wydawnictw ciągłych i  książek z paryskiego Instytutu 

Literackiego. Autor podaje zestawienia statystyczne, ukazujące 


246                                        FIDES - Biuletyn Bibliotek Kościelnych 1-2/2000 

dorobek poszczególnych wydawnictw i tytuły najczęściej 

przedrukowywanych książek w  oficynach krakowskich. 

Jerzy Roniker pisze o szkolnych podręczniku historii 

i  podręcznikach do szkól średnich w okresie 1929-1990, Piotr 

Lechowski o likwidacji skutków drugiej wojny światowej 

w  polityce bibliotecznej PRL (1945-1950), Anna Fitowa 

o  działalności naukowej, edytorskiej i informacyjnej profesora 

Stanisława Kota ( 1885-1975), Anna Gruca o wydawcach 

w  Krakowie w latach 1878-1914. 

 Wszystkich, którzy są zainteresowani historią ostatniego 

25-lecia IBIN UJ oraz problemami badawczymi pracowników tej 

placówki odsyłam do lektury książki wydanej w ramach Zeszytów 

Naukowych Uniwersytetu Jagiellońskiego MCCXLII i Prac 

z Bibliotekoznawstwa Informacji Naukowej pod red. Marii 

Kocójowej (Zeszyt 4 [6] 2000). 

 

 

 

oprac. 

Renata Dulian 

Biblioteka Papieskiej Akademii Teologicznej 

Kraków 


