
13 

ks. Jan Bednarczyk 
Papieska Akademia Teologiczna 
Kraków 

Działalność Federacji Bibliotek Kościelnych - FIDES 
(20 VI1995- 31X111996) 

W dniu 18 czerwca 1996 r. odbyło się w Warszawie 
w budynku Wyższego Metropolitalnego Seminarium Duchownego 
Archidiecezji Warszawskiej drugie Walne Zgromadzenie Federacji 
Bibliotek Kościelnych - FIDES. Podczas tego spotkania 
przedstawicieli Bibliotek członkowskich FIDES (47 osób) oraz 
zaproszonych obserwatorów i gości (ponad 30 osób) 
przewodniczący Federacji przedstawił sprawozdanie z jej 
działalności w ciągu ostatniego roku. 

Po przywitaniu uczestników Walnego Zgromadzenia oraz 
zaproszonych gości, przewodniczący podziękował ks. dr 
Stanisławowi Kurowi - rektorowi Wyższego Seminarium 
Duchownego za stale okazywaną życzliwość oraz udostępnianie 
pomieszczeń Seminarium dla odbycia zebrania. 

W okresie między pierwszym a drugim Walnym 
Zgromadzeniem FIDES (20 VI 1995 - 18 VI 1996) ilość członków 
Federacji wzrosła z 42 do 71. Najważniejszym osiągnięciem FIDES 
była realizacja założeń programowych w bibliotekach 
członkowskich. Ma to istotne znaczenie dla udoskonalenia obsługi 
czytelników. Zastosowanie pakietu MAK opracowanego przez 
Bibliotekę Narodową dla komputeryzacji procesów gromadzenia, 
opracowania i udostępniania dokumentów wpłynęło na znaczne 
zwiększenie i przyspieszenie dostępu czytelników do informacji 
w bazach danych. Biblioteki członkowskie rozwinęły wymianę tych 
baz między sobą. 


14 FIDES - Biuletyn Bibliotek Kościelnych 1-2/96 

Z inicjatywy Federacji organizowano szkolenie w zakresie 
użytkowania pakietu MAK; między innymi prowadzony był przez 
p. Piotra Krzyżaniaka kurs dla administratorów komputerowego 
systemu bibliotecznego MAK w Bibliotece Narodowej w Warszawie 
dla 25 osób (29 I - 1 II 1996r.) jak również kurs korzystania 
z programu MAK w Bibliotece Papieskiej Akademii Teologicznej 
w Krakowie dla 12 osób (październik 1995 r.). Należy tu podkreślić 
szczególną aktywność ks. Krzysztofa Goneta. 

Zarząd Federacji odbył 7 spotkań, na których omawiano 
bieżące sprawy działalności FIDES. Między innymi podejmował on 
decyzje o przyjęciu nowych bibliotek członkowskich oraz powołał 
komisje problemowe. 

Federacja FIDES została formalnie przyjęta jako członek 
zwyczajny do Consil International des Associations 
de Bibliotheques de Teologie na jego dorocznym posiedzeniu 
odbytym w Lille dnia 9 IX 1995 r.; otrzymała osobowość prawną 
zgodnie z Rozporządzeniem Ministra - Szefa Urzędu Rady 
Ministrów z dnia 17 X 1995 r.; nawiązała kontakt z Ośrodkiem 
Archiwów Bibliotek i Muzeów Kościelnych przy Katolickim 
Uniwersytecie Lubelskim, z Ośrodkiem Teologicznym w Orchard 
Lakę w USA, z Pontificia Commissio de Bonis Culturalibus 
Ecclesiae, z American Theological Libary Association (ATLA) 
oraz z Unione Romana Biblioteche Ecclesiastiche (URBE). 

Zarząd FIDES otworzył konto bankowe Federacji w PKO BP 
II /O Warszawa, ul. Mickiewicza 25 (kod: 01-551) o numerze 
10201026-558019-270-1-111 i otrzymał statystyczny numer 
identyfikacyjny REGON 011888853. Federacja posiada swoje 
pieczęcie oraz logo (graficzny symbol identyfikacyjny). 

Współpracę z Federacją chce nawiązać Biblioteka Narodowa, 
w której utworzono między innymi komputerową bazę 
o bibliotekach FIDES. 

Wydano pierwszy numer czasopisma „FIDES - Biuletyn 
Bibliotek Kościelnych" w nakładzie 220 egzemplarzy. Dla biuletynu 
uzyskano numer ISSN 1426-3777. Cały nakład tego periodyku 
rozprowadzono po bibliotekach kościelnych oraz niektórych 
bibliotekach państwowych. 


ks. Jan Bednarczyk, Działalność Federacji... 15 

Wystosowano pismo do Nadzwyczajnej Podkomisji Sejmu 
Rzeczpospolitej Polskiej do rozpatrzenia rządowego projektu 
ustawy o bibliotekach z uwagami Federacji do niektórych jej 
punktów mających odniesienie także do bibliotek kościelnych. 
Członkowie Zarządu Federacji uczestniczyli w posiedzeniu biura 
nadzwyczajnej podkomisji sejmowej w Warszawie w dniu 
21.03.1996 r., na którym ks. K. Gonet przedstawił z ramienia 
FIDES uwagi dotyczące wzmiankowanego projektu ustawy. 

Zarząd Federacji podejmował starania o pozyskanie 
dodatkowych środków finansowych na działalność FIDES. 

Na spotkaniu Rektorów Wyższych Seminariów Duchownych 
w Krakowie we wrześniu 1995 r. zastępca przewodniczącego 
Federacji - ks. K. Gonet naświetlał główne zadania FIDES. 

Przedstawiciele Federacji aktywnie uczestniczyli w wielu 
konferencjach organizowanych przez środowisko bibliotekarzy 
polskich. W obradach Consei Internat ional des Associations de 
Bibliotheąues de Theologie w dniach 4 - 9 IX 1995 r. w Lille 
(Francja) oraz w dniach 2 - 6 IX 1996 r. w Pannonha lma 
(Węgry) brał udział przewodniczący Federacji ks. J an 
Bednarczyk, zaznajamiając z działalnością FIDES: „Quelques 
apercus concernant le fonct ionnement de la Federation des 

Bibliotheąues Ecclesiastiques FIDES" „La ratification de la 
Federation des Bibliotheques Ecclesiastiques FIDES". 

Na zaproszenie Rektora Papieskiej Akademii Teologicznej 
w Krakowie - ks. prof. dr hab. Adama Kubisia oraz Federacji FIDES 
Zarząd Conseil Internat ional des Associations de Bibliotheques de 
Theologie będzie uczestniczył w Walnym Zgromadzeniu Federacji 
Bibliotek Kościelnych - FIDES w dniu 13.05. 1997 r. w Krakowie. 
We wrześniu 1998 r. również w Krakowie odbędzie się 
Zgromadzenie Ogólne przedstawicieli krajów członkowskich 
wspomnianego Conseil International . Obybwa te spotkania 
przyczynić się mają do uświetnienia obchodów 600-lecia Wydziału 
Teologicznego w Krakowie. 

Po II Walnym Zgromadzeniu Federacji FIDES Zarząd odbył 
spotkanie w dniu 30 XII 1996 r. w Warszawie, dokonując 


16 FIDES - Biuletyn Bibliotek Kościelnych 1-2/96 

podsumowania działalności w 1996 r. oraz wytyczył najważniejsze 
kierunki zadań na rok 1997. 

Dzięki zabiegom ks. K. Goneta przygotowywany jest 
następny CD-ROM z bazami danych utworzonymi w bibliotekach 
Federacji. Zgromadzono materiały do kolejnego (podwójnego) 
numeru periodyku „FIDES - Biuletyn Bibliotek Kościelnych ". 

W omawianym okresie Biuro Federacji otrzymało ok. 180 
listów, zaś wysłało ok. 450, związanych z bieżącymi sprawami 
FIDES. Nie można tutaj nie wspomnieć o pracy p. Małgorzaty 
Janiak. 

Niech wolno mi będzie wyrazić gorące podziękowania 
Członkom Zarządu FIDES oraz wszystkim Przedstawicielom 
Bibliotek Federacji za ich ogromne zaangażowanie i wkład pracy 
w dzieło rozwoju bibliotek kościelnych. 
Serdeczne BÓG ZAPŁAĆ. 

Kończąc, posłużę się słowami Marcela Chappin, który 
omawiając dokument opublikowany przez Pontificia Commissione 
per i Beni Culturali delia Chiesa: „Biblioteche ecclesiastiche nella 
missione delia Chiesa", pisze między innymi: Właśnie biblioteki 
należące do Kościoła, w których często są przechowywane 
i udostępniane zabytki kultury ogólnoludzkiej i chrześcijańskiej 
wszystkich epok, stanowią niewyczerpany skarbiec wiedzy, z której 
cała wspólnota chrześcijańska i społeczeństwo mogą czerpać 
obecnie pamiątki ze swej przeszłości. Świadectwa księgarskie, 
podobnie jak archiwistyczne i artystyczne, są dla Kościoła 
niezastąpionym środkiem ku temu, by umożliwić pokoleniom, 
które przychodzą na świat i przyjmując wiarę chrześcijańską, 
kontakt z tym wszystkim, co Wydarzenie chrześcijańskie wniosło 
do historii i do ludzkiej myśli, aby nie pozbawiać ich tego 
doświadczenia, jakie już zyskały poprzednie pokolenia w ramach 
ich kultury. WT ten sposób wpólnota chrześcijańska, troszcząc się 
o książki i rozpowszechniając je, działa nie tylko w zakresie swej 
misji ewangelizacyjnej (w której książka ma ogromne znaczenie), 
lecz propaguje również lepszą znajomość historii, sztuki i nauk 


ks. Jan Bednarczyk, Działalność Federacji... 17 

właściwych dla cywilizacji, do której należymy i z której czerpiemy. 
Dlatego obiektywnie wzywa społeczeństwo do aktywnego 
współdziałania celem ochrony i oceny tego dziedzictwa 
kościelnego. Zachowując odpowiedzialność za własne biblioteki 
jako narzędzie ewangelizacji, Kościół musi współpracować z innymi 
bibliotekami, poczynając od przekazu informacji bibliograficznych 
(Le biblioteche ecclesiastiche nella missione delia Chiesa, ,,L' 
Osservatore Romano" z 16. VI 1994, s.5). 


