
Maria Kaczmarska - Miejska Biblioteka Publiczna w Radomiu

Bibliografia Radomia i Ziemi Radomskiej

 Początkowo opracowaniem i drukowaniem bibliografii regionalnej w Radomiu zajmowały

się dwie instytucje: Radomskie Towarzystwo Naukowe i Wojewódzka Biblioteka Publiczna.

Przez pewien czas prace przebiegały równolegle, dlatego trudno jest w sposób prosty

i przystępny przedstawić historię bibliografii radomskiej. Wybrałam schemat chronologiczny,

który wydaje mi się ciekawszy, szerzej ukazujący rozwój tej dziedziny bibliotekarstwa od

prostych kartotek kartkowych do baz komputerowych.

 Po II wojnie światowej Radom znalazł się w granicach administracyjnych województwa

kieleckiego. W mieście funkcjonowały dwie biblioteki: Miejska i Powiatowa podlegające

merytorycznie Wojewódzkiej Bibliotece Publicznej w Kielcach. Nie prowadziły Ŝadnej

działalności bibliograficznej.

 W 1963 roku powstało Radomskie Towarzystwo Naukowe, które zapoczątkowało

opracowanie i wydawanie bibliografii regionalnej. Środowisko inteligencji radomskiej

skupione wokół RTN-u doceniło znaczenie bibliografii regionalnej . Bibliografia bowiem,

uzmysławia i bilansuje osiągnięcia w poszczególnych dziedzinach Ŝycia, pokazuje

dotychczasowy dorobek i braki. Dokumentuje wkład miasta i regionu, ułatwia pracę

badaczowi, publicyście, działaczowi społecznemu. Czytelnikowi dostarcza duŜej ilości

informacji, pozwalających na zorientowanie się w problematyce regionalnej, zaś badaczowi

daje podstawę do dalszych poszukiwań.

 Pierwszy spis bibliograficzny ukazał się drukiem w 1964 roku jako bibliografia

załącznikowa w wydawnictwie RTN Rozwój Radomia 1945-1964. Autorem opracowania był

Stanisław Zieliński znany regionalista, bibliofil i bibliograf, właściciel pokaźnej biblioteki

zbiorów regionalnych, pracujący nad bibliografią Radomia do 1979 roku.

 Bibliografia rejestrowała wydawnictwa zwarte i artykuły z czasopism za lata 1945-1964.

Zasięg geograficzny ograniczony był do Radomia, terenów związanych z oddziaływaniem

miasta lub usytuowanych poza miastem ale mających wpływ na jego rozwój. Tematycznie

zebrano wszystko, co zostało napisane o mieście i regionie bez względu na dziedzinę Ŝycia.

 W dąŜeniu do kompletności materiału autor napotykał na znaczne trudności, głównie ze

względu na brak w Radomiu powaŜniejszego ośrodka bibliograficznego. NajwaŜniejszym

źródłem wiedzy o mieście i regionie była biblioteka własna Stanisława Zielińskiego,

posiadająca wiele braków.

 Materiał do bibliografii został podzielony na działy tematyczne. Liczył 580 pozycji. Nie

posiadał indeksów.

 Kontynuację stanowiły bibliografie ukazujące się w czasopiśmie wydawanym przez

RTN - Biuletynie Kwartalnym . W kolejnych zeszytach wydawanych w latach 1966-1974

ukazała się Bibliografia Radomia za lata 1965-1973 .

 W 1975 roku RTN wydał pierwszą bibliografię jako wydawnictwo samoistne. Jest to

Bibliografia Radomia i ziemi radomskiej za rok 1974 w układzie alfabetycznym, zawiera 343

pozycje.

 Zastanówmy się chwilę nad pojęciem ziemia radomska, poniewaŜ funkcjonuje ono

w bibliografii naszego regionu. Według regionalistów jest to obszar obejmujący północną

część województwa kieleckiego czyli międzyrzecze Radomki i Pilicy tzw. Zapilicze.

 Województwo radomskie utworzone zostało 1 czerwca 1975 roku w całości

z historycznej ziemi radomskiej obejmującej powiaty: białobrzeski, kozienicki, lipski,

przysuski, radomski, szydłowiecki , zwoleński oraz miasto Radom, IłŜę

i okolice z powiatu starachowickiego Włączono ponadto do nowego województwa część

powiatu grójeckiego z województwa warszawskiego oraz miasto i gminę Nowe Miasto

z województwa łódzkiego. Jest to waŜna informacja, poniewaŜ od tego roku zaczęto

opracowywać bibliografię województwa radomskiego rejestrując piśmiennictwo dotyczące

tych terenów geograficznych.

 W latach 1976 -1979 ukazały się 4 zeszyty Bibliografii województwa radomskiego

obejmujące lata 1975 –1978, opracowanej przez Stanisława Zielińskiego.

 Jak juŜ wspominałam, w 1975 roku w wyniku nowego podziału administracyjnego kraju

zostało utworzone województwo radomskie. W związku z powyŜszym 1 lipca br. powołano

Wojewódzką Bibliotekę Publiczną na bazie Bibliotek: Miejskiej i Powiatowej. WBP objęła

swą działalnością nie tylko miasto, ale teŜ biblioteki publiczne województwa radomskiego.

Nowoutworzonemu Działowi Informacyjno Bibliograficznemu powierzono zadanie

organizacji warsztatu bibliograficznego i informacyjnego. Pracami bibliograficznymi

zajmował się cały zespół pod kierownictwem Eweliny Idzikowskiej (1975-1983), a następnie

Ewy Nakonecznej (1983-1987) i od 1990 roku do chwili obecnej Marii Kaczmarskiej.

W dziale prawie przez cały czas pracowały trzy osoby. Zaczęto tworzyć kartoteki kartkowe

zawierające artykuły z czasopism lokalnych ukazujących się od 1945 roku jednocześnie

rejestrować bieŜącą działalność wydawniczą. Miało to usprawnić prace bibliograficzne

i dostarczyć czytelnikowi najbardziej aktualnej informacji o regionie. Jednocześnie kartoteki

miały stać się podstawą do opracowania kolejnych, drukowanych tomów bibliografii.

W 1983 roku WBP wydaje pierwszą kumulację w opracowaniu Marii Kaczmarskiej

Bibliografia ziemi radomskiej za lata 1945-1964, a w 1986 roku jej kontynuację Bibliografię

ziemi radomskiej za lata 1965-1975. Jest to bibliografia regionalna przedmiotowa,

rejestrująca ogół piśmiennictwa poświęconego zagadnieniom regionalnym. Tematycznie

obejmuje wszystkie dziedziny Ŝycia z terytorium województwa radomskiego. Rejestruje

wydawnictwa zwarte i artykuły z czasopism. Posiada układ systematyczny. Wyodrębniono

13 działów głównych, stosując w miarę potrzeby poddziały pierwszego i drugiego stopnia.

W poszczególnych działach zastosowano układ alfabetyczny. Spis bibliograficzny uzupełniają

indeksy : autorski i przedmiotowy.

 Lata osiemdziesiąte to równieŜ zmiany w pracach bibliograficznych prowadzonych przez

Radomskie Towarzystwo Naukowe. W 1980 roku RTN powierza opracowywanie bibliografii

zespołowi, w skład którego wchodzą bibliotekarze reprezentujący następujące biblioteki

radomskie: Wojewódzką Bibliotekę Publiczną, Bibliotekę Politechniki Radomskiej,

Pedagogiczną Bibliotekę Wojewódzką oraz Bibliotekę Radomskiego Towarzystwa

Naukowego. Bibliografia jest redagowana na podstawie kartotek regionalnych tworzonych

w poszczególnych placówkach bibliotecznych.

 W 1981 roku ukazuje się Bibliografia zawartości czasopism : przegląd artykułów

dotyczących województwa radomskiego za rok 1979 zredagowana przez wspomniany zespół

bibliotekarzy Zgromadzony materiał bibliograficzny uporządkowany został w oparciu

o schemat zaproponowany przez Stefana Witkowskiego (członka RTN) w Ekonomice

regionu. Zasadą podziału jest układ systematyczny, w którym wyróŜniono 16 działów

głównych. Zasięg geograficzny ogranicza się do granic ówczesnego województwa

radomskiego. Bibliografia zaopatrzona jest w indeksy : osób, nazw geograficznych, instytucji

i organizacji. W podobny sposób została przygotowana bibliografia za lata 1979-1980

opublikowana w Biuletynie Kwartalnym RTN z 1981 roku z. 3-4. Jedyną róŜnicę stanowi

uwzględnienie wydawnictw zwartych.

 W kolejnych latach ukazują się następujące tomy Bibliografii województwa radomskiego:

tom za lata 1981-982 wydany w 1984 r.

tom za lata 1983-1984 wydany w 1986 r.

tom za lata 1985-1987 wydany w 1989 r.

tom za lata 1988-1990 wydany w 1994 r.

 Istotną zmianę w przygotowaniu czterech ostatnich tomów bibliografii stanowi

zastosowanie przyjętego w kraju schematu opracowanego dla bibliografii regionalnych.

Zasadą podziału jest układ systematyczny. Całość zamyka się w XVI działach głównych,

które dzielą się na poddziały. Zdecydowanie zwiększa się liczba uwzględnionych opisów

bibliograficznych - z kilkuset do prawie dwóch tysięcy

 W roku 1994 ukazuje się ostatnia bibliografia wydana przez RTN. Co prawda towarzystwo

współ finansuje jeszcze druk kolejnych tomów, ale opracowywanie

i wydawanie bibliografii regionalnej przejmuje Wojewódzka Biblioteka Publiczna.

 Rok 1992 był przełomowy nie tylko z powodu przeniesienia WBP do nowego budynku

przy ulicy Piłsudskiego 12 i zorganizowania odrębnej, funkcjonującej w ramach Działu

Informacyjno Bibliograficznego Czytelni Regionalnej, w której zgromadzono wszystkie

regionalia rozproszone do tej pory ze względu na brak miejsca w róŜnych agendach

biblioteki. Był równieŜ przełomowy w opracowywaniu bibliografii regionalnej. Biblioteka

bowiem, kupiła pierwsze komputery i program MAK. Z pomocą Biblioteki Narodowej

utworzone zostały dwie bazy. Jedna o nazwie REGION, do której wprowadzano opisy

ksiąŜek i druga RR rejestrująca artykuły z bieŜących czasopism regionalnych. Od początku

naszym zamierzeniem było, Ŝeby baza REGION stanowiła katalog Czytelni Regionalnej.

Uzupełniana i na bieŜąco aktualizowana słuŜyła czytelnikom przez wiele lat. W 2008 roku

włączona została do Katalogu Głównego Biblioteki w programie ALEPH.

 Natomiast baza RR zawierająca opisy artykułów z bieŜących czasopism z lat 1990-1996

została z początkiem 1997 roku zamknięta. Przyczyną było podjęcie decyzji o przejściu na

nowy format zapisu danych MARC BN. Uzupełnienie stanowiła baza retrospektywna

REGCZ zawierająca opisy artykułów z waŜniejszych i często wykorzystywanych przez

czytelników czasopism. Została połączona z bazą RR.

 Program MAK, w którym opracowywana była bibliografia nie posiadał wówczas modułu

do jej wydruku. Przygotowania bibliografii do druku podjął się Mariusz Jagielski, informatyk

pracujący w naszej Bibliotece. Opracował program autorski, który pozwolił na wydanie

bibliografii. Część prac prowadzona była w MAK-u, dalsza obróbka edytorska w programie

Microsoft Word i Adobe PageMaker. I tak ukazały się kolejne roczniki Bibliografii

województwa radomskiego:

tom za lata 1991-1992 wydany w 1997 r.

tom za rok 1993 wydany w 1999 r.

tom za lata 1994-1995 wydany w 2000 r.

tom za rok 1996 wydany w 2002 r.

tom za lata 1997-1998 wydany w 2004 r.

 W kosztach druku trzech pierwszych tomów uczestniczyło Radomskie Towarzystwo

Naukowe.

 Największą trudność sprawiło nam utworzenie indeksu przedmiotowego, dlatego dwa

pierwsze tomy bibliografii go nie posiadają. Później udało się nam uporać z problemem

i kolejne tomy zaopatrzone są juŜ w indeks autorski i przedmiotowy.

 Jest to bibliografia przedmiotowa terytorialna, odejmująca całokształt piśmiennictwa

dotyczącego województwa radomskiego jako jednostki administracyjnej. Rejestruje opisy

ksiąŜek, artykułów z wydawnictw zwartych i ciągłych, fragmentów większych całości, map,

czasopism oraz waŜniejszych dokumentów Ŝycia społecznego, np. katalogi wystaw.

 Materiał podzielony jest na 16 działów i w razie potrzeby na poddziały. W poszczególnych

działach zastosowano układ alfabetyczny według haseł autorskich bądź tytułowych. Dla

dokumentów wielotematycznych sporządzono odsyłacze.

 Myślę, Ŝe byliśmy pierwszą biblioteką w Polsce, która wydawała bibliografię z programu

MAK.

 NaleŜy podkreślić Ŝe, dzięki staraniom Radomskiego Towarzystwa Naukowego

i Wojewódzkiej Biblioteki Publicznej województwo radomskie posiada pełną drukowaną

bibliografię odejmującą lata 1975-1998.

 W 1999 roku dochodzi do kolejnego podziału administracyjnego kraju w wyniku którego

województwo radomskie zostaje włączone do województwa mazowieckiego. Jednocześnie

z byłego województwa radomskiego wydzielono osiem powiatów: ze stolicami

w Białobrzegach, Grójcu, Kozienicach, Lipsku, Przysusze, Radomiu, Szydłowcu i Zwoleniu.

W większości z tych miast powstały biblioteki powiatowe, które mają obowiązek

opracowywać bibliografię dotyczącą powiatu. Ze względu na brak sprzętu komputerowego,

skąpą obsadę kadrową i niewielkie środki finansowe Ŝadna z tych bibliotek nie podjęła się

realizacji takiego zadania.

 Miejska Biblioteka Publiczna (zmiana statusu w związku z reformą administracyjną)

wykorzystując długoletnie doświadczenie, odpowiedni sprzęt i dobrze przygotowanych

pracowników opracowuje nadal bibliografię obejmującą swym zasięgiem byłe województwo

radomskie. Powstają kolejne bazy. Dokumenty z lat 1997-2003 opisano w formacie MARC

BN i zgromadzono w bazie RR97. Dokumenty wydawane od 2004 roku były wprowadzane

w formacie MARC 21 do bazy RR2004/2006. Są one dostępne dla czytelnika na naszej

stronie internetowej. Jednocześnie bazy te stanowiły podstawę do opracowania kolejnych

roczników bibliografii w formie baz elektronicznych przekazywanych do Biblioteki

Publicznej m. st. Warszawy jako część bibliografii województwa mazowieckiego.

 Bibliografia województwa mazowieckiego była tutaj juŜ niejednokrotnie omawia, dlatego

ja tylko przypomnę najwaŜniejsze fakty prowadzące do jej powstania.

 W grudniu 2001 roku w Bibliotece Publicznej m. st. Warszawy odbyło się spotkanie

w którym uczestniczyli pracownicy byłych bibliotek wojewódzkich z Ciechanowa, Płocka,

Ostrołęki, Radomia, Siedlec tworzący u siebie bibliografie regionalne. W oparciu o te

placówki powstał projekt opracowania bibliografii województwa mazowieckiego. PoniewaŜ

wszystkie biblioteki współpracujące były skomputeryzowane i pracowały w programie MAK

ustalono, Ŝe bibliografia opracowywana i przekazywana będzie w formie elektronicznych baz

danych, w formacie MARC BN.

 MBP w Radomiu przygotowała bazy bibliografii byłego województwa radomskiego za

lata1999-2005. Biblioteka Publiczna m. st. Warszawy wydała je na płytach CD.

 W 2006 r. rozpoczęto prace w zintegrowanym systemie bibliotecznym ALEPH.

Warszawska biblioteka kupiła 5 tzw. klientów ALEPH-a dla współpracujących bibliotek,

przeprowadziła szkolenia i od tej pory opisy bibliograficzne wprowadzane są w tym systemie

i zapisywane bezpośrednio na serwerze w Warszawie. Dokumenty opisywane są w formacie

MARC 21. Podstawę opracowania przedmiotowego stanowi Język haseł Przedmiotowych

Biblioteki Narodowej. Alina Grochowska opracowała „Instrukcję stosowania języka haseł

przedmiotowych Biblioteki Narodowej w bibliografii województwa mazowieckiego”.

Zgodnie z tym dokumentem współpracujące biblioteki muszą stosować wspólne zasady

opracowania, dzięki czemu moŜe funkcjonować wspólna baza.

 Jest ona dostępna dla czytelnika na stronie internetowej Biblioteki Publicznej m.st.

Warszawy i bibliotek opracowujących bibliografię.

Bibliografia województwa mazowieckiego nie będzie wydawana w formie drukowanej.

 Dziękuję za uwagę.

