
EÖTVÖS LÓRÁND TUDOMÁNYEGYETEM
BÖLCSÉSZETTUDOMÁNYI KAR

DOKTORI DISSZERTÁCIÓ

NAGY ENIKİ

A TÁJÉKOZTATÓ SZOLGÁLTATÁSOK FEJLİDÉSE
A MAGYARORSZÁGI KÖZMŐVELİDÉSI KÖNYVTÁRAKBAN

Irodalomtudományi Doktori Iskola

Programvezetı: Dr. Kulcsár Szabó Ernı egyetemi tanár

Könyvtártudományi Program

Programvezetı: Prof. Dr. Sebestyén György, Ph.D, C.Sc., egyetemi professzor

A bizottság

Elnök: Prof. Dr. Sebestyén György Ph.D., C.Sc.

Bíráló: Dr. Fodor János Ph.D.
Dr. Dippold Péter Ph.D.

Titkár: Dr. habil Kiszl Péter Ph.D.

Tag: Dr. Domokos Áron Ph.D.
Dr. Iván Géza C.Sc.

Dr. Zágorec-Csuka Judit Ph.D.

Témavezetı:

Barátné Dr. Hajdu Ágnes Ph.D.

BUDAPEST, 2010

 1

TARTALOM

TARTALOM ...1

KÖSZÖNETNYILVÁNÍTÁS ..9

1. BEVEZETÉS ..10

2. A TÁJÉKOZTATÓ MUNKA HÁTTERE..14

2.1. XIX. század második felétıl 1945-ig..14

2.1.1. Önszervezıdés az információszerzés érdekében: az olvasókörök 14

2.1.2. Elsı lépések a központi finanszírozású könyvtári rendszer felé.................... 17

2.1.2.1. A népkönyvtárak...17

2.1.2.1.1. Public library kontra Volksbibliothek .. 18

2.1.2.1.2. Szabadtanítás.. 19

2.1.2.1.3. A világháború után: népkönyvtárak és vándorkönyvtárak.................. 21

2.1.2.2. Városi könyvtárak ...22

2.2. A magyar könyvtárügy a II. világháborútól a rendszerváltozásig24

2.2.1. A könyvtári hálózat létrehozása... 24

2.2.2. Elsı lépések az olvasóközpontú könyvtár felé: a szabadpolcos

rendszertıl a törvényerejő rendeletig .. 25

2.2.3. Új korszak kezdıdik: az informatika megjelenése a könyvtárakban.............. 26

2.3. A rendszerváltozás után ..27

2.3.1. Kiútkeresés önerıbıl... 29

2.3.2. Pályázati támogatások .. 29

2.3.2.1. Állományfejlesztés ..29

2.3.2.1.1. Központi források: a minisztérium.. 29

2.3.2.1.2. Központi források: a Nemzeti Kulturális Alapprogram........................ 32

2.3.2.1.3. A Soros Alapítvány .. 32

2.3.2.2. Informatikai fejlesztések ...33

2.3.2.2.1. Telematikai pályázat .. 34

2.3.2.2.2.IKB-pályázatok (Széchenyi-terv) .. 34

2.3.2.2.3. eMagyarország Pontok.. 35

 2

2.3.2.2.4. Uniós források ... 35

2.3.3. Az internet térhódítása és a tájékoztató szolgáltatások a

közkönyvtárakban ... 38

2.3.3.1. Magyar Elektronikus Könyvtár: MEK ..40

2.3.3.2. EBSCO...43

2.3.3.3. Nemzeti Audiovizuális Archívum: NAVA...44

2.3.3.4. Magyar Digitális Képkönyvtár: MDK ...45

2.4. ÖSSZEGZÉS..47

3. MAGYAR KÍSÉRLETEK A „TÁJÉKOZTATÁS” FOGALMÁNAK MEGHATÁROZÁSÁRA49

3.1. A terminológia gyökerei - magyarországi elızmények49

3.1.1. Sebestyén Géza – a tájékoztatás és formái .. 50

3.1.2. Sallai István – a tájékoztató szolgáltatások jellegük szerint........................... 52

3.1.3. Horváth Tibor – a referensz kérdés ... 53

3.1.4. Szilágyi Tibor – a tájékoztatás formai megközelítése 54

3.1.5. Cél: egységes fogalomhasználat... 55

3.1.6. Szétsugárzó és visszakeresı szolgáltatások .. 55

3.1.7. A faktografikus tájékoztatás... 57

3.1.8. A közhasznú információk... 58

3.1.9. Az üzleti információ ... 60

3.1.10. Az online tájékoztatás.. 61

3.2. ÖSSZEGZÉS..62

4. A MAGYAR KÖZKÖNYVTÁRAK TÁJÉKOZTATÓ SZOLGÁLATAINAK FEJLİDÉSÉT

BEFOLYÁSOLÓ FİBB JOGSZABÁLYOK, AJÁNLÁSOK, IRÁNYELVEK ...63

4.1. A XIX. század második felétıl 1945-ig ..63

4.1.1. Az Erdélyrészi Magyar Közmővelıdési Egylet (EMKE) irányelvei (1885)...... 63

4.1.2. 1868. évi XXXVIII. törvénycikk a népiskolai közoktatás tárgyában................ 65

4.1.3. 15.427/1877. 5. sz. VKM körrendelet .. 65

4.1.4. 1893. évi IV. törvénycikk az állami tisztviselık, altisztek és szolgák

illetményeinek szabályozásáról, és a megyei törvényhatóságok állami

javadalmazásának felemelésérıl .. 66

 3

4.1.5. 1922. évi XIX. törvénycikk nemzeti nagy közgyőjteményeink

önkormányzatáról és személyzetükrıl... 67

4.2. A II. világháborútól a rendszerváltozásig ...68

4.2.1. Az 1947. évi törvénytervezet a közmővelıdési könyvtárakról és a

könyvtárak együttmőködésérıl .. 68

4.2.2. 2042-13/1952. sz. MT. határozat... 69

4.2.3. 1956. évi V. törvényerejő rendelet ... 70

4.2.4. A könyvtárügy második ötéves tervének irányelvei 70

4.2.5. 146/1964 (MK. 16) MM utasítás .. 72

4.2.6. Országos Könyvtárügyi és Dokumentációs Tanács (1968. Békéscsaba)

állásfoglalása... 73

4.2.7. A III. Országos Könyvtárügyi Konferencia, 1970 ... 74

4.2.8. Irányelvek a 18 éven aluli ifjúság könyvtári ellátásának javítására 75

4.2.9. Szakmai irányelvek a tanácsi közmővelıdési könyvtárak távlati

fejlesztéséhez.. 76

4.2.10. 176/1973. (M.K. 22) MM számú utasítás a könyvtári szolgáltatásokkal

kapcsolatos egyes kérdésekrıl ... 76

4.2.11. Az MSZMP KB 1974. március 20-i határozata a közmővelıdés

fejlesztésének feladatairól ... 77

4.2.12. 1976. évi 15. sz. törvényerejő rendelet a könyvtárakról............................... 77

4.2.13. 5/1978. (XII. 12.) KM rendelet a könyvtári rendszer szervezetérıl és

mőködésérıl .. 79

4.2.14. A IV. Országos Könyvtárügyi Konferencia, 1981... 80

4.2.15. A Minisztertanács Tanácsi Hivatala irányelve, 1983. december 30............. 81

4.2.16. A mővelıdési miniszter 211/1984. (MK. 23.) MM számú útmutatója a

lakóhelyi közmővelıdési ellátás távlati fejlesztéséhez... 81

4.3. A rendszerváltozás után ..82

4.3.1. 1997. évi CXL. törvény a kulturális javak védelmérıl és a muzeális

intézményekrıl, a nyilvános könyvtári ellátásról.. 82

4.3.2. Koncepció az országos könyvtári, múzeumi, levéltári és közmővelıdési

információs hálózat fejlesztésére (Könyvtári stratégia: 1998-2000) 85

 4

4.3.3. 15/1998. (III.31.) MKM rendelet, a 13/2002. (IV.13.) NKÖM rend. és a

4/2004. (II. 20.) NKÖM rendelet a helyi önkormányzatok közmővelıdési és

könyvtári érdekeltségnövelı támogatásáról .. 87

4.3.4. 1/2000. (I. 14.) NKÖM rendelet a kulturális szakemberek szervezett

képzési rendszerérıl, követelményeirıl és a képzés finanszírozásáról 87

4.3.5. 157/2000. (IX. 13.) Korm. rendelet a dokumentumvásárlási

hozzájárulásról ... 88

4.3.6. 14/2001. (VII. 5.) NKÖM rendelet a könyvtári szakfelügyeletrıl 89

4.3.7. A könyvtári terület stratégiai céljai 2003 és 2007 között 91

4.3.8. Könyvtári fejlesztési koncepció a községekben, különösen a

kistelepüléseken élık számára (2005) .. 92

4.3.9. Portál Program: a könyvtárügy stratégiája 2008-2013................................... 93

4.3.10. 12/2010. (III. 11) OKM rendelet a Minısített Könyvtár cím és a

Könyvtári Minıségi Díj adományozásáról.. 95

4.3.11. Az Uniós csatlakozás hatásai .. 96

4.4. ÖSSZEGZÉS..98

5. A TÁJÉKOZTATÓ SZOLGÁLAT KIALAKÍTÁSA A KÖZKÖNYVTÁRAKBAN................................100

5.1. A XIX. század második felétıl 1945-ig ..100

5.1.1. A technikai referensz szolgálat .. 100

5.1.2. Valódi referensz szolgáltatás: Szabó Ervin és a Fıvárosi Könyvtár

tájékoztató-szolgálatatása ... 102

5.2. A II. világháborútól a rendszerváltozásig ...106

5.2.1. A megyei könyvtárak tájékoztató részlegeinek kialakítása 109

5.2.2. A városi, járási könyvtárak tájékoztató szolgálatának helyzete 110

5.2.3. Speciális igények – speciális tájékoztató szolgáltatások 111

5.2.3.1. Gyermekkönyvtári tájékoztatás...111

5.2.3.2. Zenei tájékoztatás ..112

5.2.3.3. Helyismereti tájékoztatás..112

5.2.3.4. Irodalomkutatás ..113

5.2.3.5. Közgazdasági – gazdaságpolitikai tájékoztató szolgálat113

5.2.4. Szolgáltatásnépszerősítés a rádió segítségével.. 114

 5

5.2.5. A 80-as évek tájékoztató szolgálata: kiútkeresés .. 114

5.2.5.1. A szakreferensi szolgálat..115

5.2.5.2. Közhasznú információk ..116

5.3. A tájékoztató szolgáltatások paradigmaváltása a rendszerváltozás után ...118

5.3.1. A közhasznú információs szolgáltatások ... 119

5.3.2. Az üzleti információs szolgáltatások .. 121

5.3.3. Az uniós információs szolgáltatások.. 122

5.3.4. Az online referensz szolgáltatások .. 123

5.3.4.1. A LibInfo ...125

5.3.4.2. A magyar városi és megyei könyvtárak honlapjai és a virtuális

tájékoztatás ...127

5.3.4.2.1. A megyei könyvtárak ...129

5.3.4.2.1.1. Azonnali kommunikációs eszközök (IM-referensz / Instant

Messaging) ...129

5.3.4.2.1.2. Késleltetett kommunikációs eszközök130

5.3.4.2.1.3. Nyitó oldalakról elérhetı eszközök ..132

5.3.4.2.2. A városi könyvtárak ...134

5.3.4.2.2.1. Azonnali kommunikációs eszközök (IM-referensz / Instant

Messaging) ...134

5.3.4.2.2.2. Késleltetett kommunikációs eszközök136

5.3.4.2.2.3. Nyitó oldalakról elérhetı eszközök ..137

5.3.4.2.3. A LibInfO elérése a közkönyvtárak oldalairól138

5.4. ÖSSZEGZÉS..140

6. IGÉNY-, SZOKÁS- ÉS SZOLGÁLTATÁSVIZSGÁLATOK ..142

6.1. A kezdetek: az 1960-as évek elsı vizsgálatai...143

6.1.1. Vas megyei vizsgálatok ... 143

6.1.2. Iszlai Zoltán kutatásai .. 144

6.1.3. 1968: elmozdulás az olvasói igények országos vizsgálata felé 145

6.1.4. Szilágyi Tibor vizsgálata a megyei könyvtárakról .. 147

6.1.5. Halász Béla, Katsányi Sándor országos vizsgálata a könyvtárhasználati

szokások változásairól... 148

 6

6.1.6. Halász Béla 1976-os vizsgálata tájékoztató kérdések rögzítése alapján..... 149

6.1.7. Az 1979-es országos kutatás .. 153

6.1.8. Heit Gábor vizsgálata különbözı típusú könyvtárak vizsgálata alapján....... 154

6.1.9. Gereben Ferenc könyvtárhasználati kutatása ... 155

6.1.10. A kiskönyvtárak …... 155

6.1.11. … és a nagyok tapasztalatai ... 156

6.2. A rendszerváltozás után: igényvizsgálat, mint a túlélés egyik záloga............. 157

6.2.1. Helyi vizsgálatok elszaporodása..157

6.2.2. Az OSZK-KMK országos vizsgálata ..158

6.2.3. Az MKE országos vizsgálata ...159

6.2.4. Speciális szolgáltatások vizsgálata..160

6.3. Az ezredforduló után…... 161

6.3.1. Uniós tájékoztatás ...161

6.3.2. Online referensz szolgáltatások - LibInfo...161

6.3.3. A Nemzeti Kulturális Alapprogram pályázata olvasói elégedettségi

vizsgálatokra (2008) ..163

6.3.3.1. A vizsgálat kapcsolódásai... 165

6.3.3.2. Kérdések az olvasók tájékozódási szokásairól, a

könyvtárhasználat céljáról ... 166

6.3.3.3. Kérdések a tájékoztató szolgálattal kapcsolatban 169

6.3.3.3.1. Kérdések az online tájékoztatással kapcsolatban170

6.3.3.4. Kérdések a (tájékoztató) könyvtárossal kapcsolatban........................ 172

6.3.3.5. Következtetések levonása .. 173

6.3.4. Könyvtári Közös Értékelési Keretrendszer (KKÉK)....................................174

6.4. ÖSSZEGZÉS..175

7. A TÁJÉKOZTATÓ KÖNYVTÁROSSAL SZEMBENI ELVÁRÁSOK ...178

7.1. Könyvtárosok a XIX. század második felétıl 1945-ig....................................179

7.1.1. A tudós-könyvtáros.. 179

7.1.2. A magyarországi könyvtárosok szakképzettsége.. 179

7.1.2.1. Tanítók, jegyzık, olvasóköri tagok..180

7.1.2.2. Kisegítı személyzet (segéderık)..181

 7

7.1.2.3. Szakképzett könyvtárosok ..182

7.1.3. Szaktanfolyamok ... 182

7.1.3.1. Központi kezdeményezés: a Múzeumok és Könyvtárak Országos

Fıfelügyelısége tanfolyamai ...183

7.1.3.2. A Fıvárosi Könyvtár és a „modern reference-könyvtáros”......................184

7.1.3.3. A Magyar Könyvtárosok és Levéltárosok Egyesülete tanfolyamai az

1930-as években...186

7.2. A könyvtáros-kép alakulása a II. világháború után..188

7.2.1. Az elsı kísérletek .. 188

7.2.2. A differenciálódás hatása az 1970-es években ... 189

7.2.3. A könyvtáros-kép változása az 1980-as években.. 191

7.3. A könyvtáros-kép változása a rendszerváltozás utáni idıszakban194

7.4. Könyvtáros etikai kódex ..196

7.5. Az uniós csatlakozás hatása a tájékoztató könyvtárossal szembeni

követelményrendszerre ..197

7.6. ÖSSZEGZÉS..199

8. A TÁJÉKOZTATÓ SZOLGÁLAT KÉRDİÍVES VIZSGÁLATA A SZENTESI KÖNYVTÁRBAN...........201

8.1. A vizsgálat leírása ..201

8.2. Tájékoztató szolgáltatások és igénybevételük ..203

8.2.1. Az igénybevétel módja .. 207

8.3. Az információszolgáltatás értékelése...208

8.4. A tájékoztató könyvtárossal szemben támasztott követelmények210

8.5. ÖSSZEGZÉS..212

9. A TÁJÉKOZTATÁS JÖVİJE – A JÖVİ TÁJÉKOZTATÁSA..213

9.1. Olvasók ...213

9.1.1. A „türelmetlen” olvasó.. 213

9.1.2. „Szétnyíló olló” a használói körben.. 214

9.2. Könyvtárosok..214

9.2.1. A könyvtáros, mint információs szakember ... 215

9.2.2. A könyvtáros, mint oktató .. 217

9.2.3. A könyvtáros, mint közösségszervezı... 218

 8

9.2.4. A könyvtáros, mint szociális munkás ... 218

9.3. Információszolgáltatás...220

9.3.1. A könyvtár, mint hiteles hely.. 220

9.3.2. Információkhoz való egyforma hozzáférés tényleges biztosítása................ 221

9.3.3. Könyvtárak és az információ: profit vagy nonprofit 222

9.3.4. Könyvtárak és a digitalizáció ... 223

9.3.5. Online valós idejő tájékoztatás .. 223

9.3.6. Megırzés és/vagy szolgáltatás ... 224

MELLÉKLETEK..226

1. SZ. MELLÉKLET ...227

TÁMOP és TIOP pályázatok eredményei ...227

2. SZ. MELLÉKLET ...237

Írni-olvasni tudás a 6 éves és idısebb korosztály körében.................................237

3. SZÁMÚ MELLÉKLET..238

A mővelıdési miniszter 211/1984. (MK. 23.) MM számú útmutatója a

lakóhelyi közmővelıdési ellátás távlati fejlesztéséhez ..238

4. SZÁMÚ MELLÉKLET..239

Az NKA Könyvtári Szakmai Kollégiuma által olvasói elégedettségi

vizsgálatok végzésére támogatott könyvtárak..239

5. SZ. MELLÉKLET ...242

Kérdıív a közkönyvtárak tájékoztató szolgáltatásairól..242

IRODALOMJEGYZÉK ..244

 9

KÖSZÖNETNYILVÁNÍTÁS

Elsıként köszönetemet fejezem ki témavezetımnek, Barátné Dr. Hajdu

Ágnes fıiskolai tanárnak, aki az elmúlt évek alatt figyelemmel kísérte a dolgozat

születését, változását. Javaslataival, véleményével mindvégig segítette munkámat

és nagyban hozzájárult ahhoz, hogy az értekezés végül elkészülhetett.

Mindenképp hála és köszönet illeti Prof. Dr. Sebestyén György habil.

egyetemi tanár iskolateremtı munkásságát, melynek eredményeként az ELTE

Irodalomtudományi Doktori Iskoláján belül a Könyvtártudomány is képviseltetheti

magát. Szervezımunkája, valamint a Professzor Úr és a Tanszék dolgozóinak

színvonalas oktatótevékenysége nélkül szintén nem készülhetett volna el ez az

értekezés.

Köszönettel tartozom Szentes Városi Könyvtár Nonprofit Közhasznú Kft.

vezetıjének, G. Szabó Lenkének és kollégáimnak (fıként Köteles Juditnak és

Szekeres-Dancsó Mónikának), akik mindvégig segítettek – legyen szó emberi vagy

szakmai segítségrıl.

Végül, de nem utolsó sorban köszönet illeti családomat, akik az elmúlt éveket

velem együtt küzdötték végig.

 10

1. BEVEZETÉS

"Ha van olyan tudományos hivatás, amelynek
mőveléséhez elengedhetetlen saját területe
múltjának ismerete, úgy elsısorban a
könyvtárosság ez. Senkit sem kötnek olyan
erısen a hagyományok, senki nem él annyira
elızı nemzedékétıl örökölt feltételek között,
mint a könyvtáros."

/Franz Milkau/

Az egyén nem önálló, a külvilág történéseitıl függetlenül létezı zárt

univerzum. Ezért mondhatjuk, hogy az ember és az emberiség túlélésének záloga

már a korai idıktıl a rendelkezésére álló (korábbi vagy saját kora által

megszerzett) információk összegyőjtése, rögzítése és szükség esetén

visszakeresése volt. Az információ

� hordozója az évezredek alatt természetesen változott (a barlangok

falától az agyagtáblán, papiruszon, pergamenen és papíron át

napjaink elektronikus adathordozójáig),

� mennyisége saját természetébıl adódóan folyamatosan és

exponenciálisan nıtt,

de az emberi fejlıdés legfıbb mozgatójaként mindig szükség volt rá és szükség

volt azokra az emberekre, intézményekre is, akik megırizték és képesek voltak az

adott személy pillanatnyi igény- és tudásszintje alapján szolgáltatni.

Ezt a szolgáltató tevékenységet évezredek óta a könyvtárak látják el.

Fejlıdésük eredményeként ma már mindenki számára természetes, hogy a

mindennapokban, a tanulmányokkal, a munkával vagy akár a szórakozással

kapcsolatban felmerült kérdéseikre szakképzett könyvtárosok gyors, pontos és

megbízható választ nyújtanak. Azonban nem mindig volt ez így. A ma

könyvtárügye, a közkönyvtárak jelenlegi szolgáltatásai éppen ezért csak

múltjukkal, kialakulásuk és fejlıdésük egyes lépéseivel együtt alkotnak teljes

képet.

 11

Annak érdekében, hogy elénk táruljon ennek a fejlıdésnek a menete, látnunk

kell, hogy a magyar közkönyvtárak az elmúlt másfélszáz évben

� milyen fejlıdési utat jártak be az olvasókörök, népkönyvtárak néhány

száz kötetbıl álló állományától a virtuális világ több milliós

dokumentumgyőjteményéig;

� milyen külsı tényezık (jogi környezet, olvasói igények, technikai

fejlıdés stb.) befolyásolták, segítették, generálták e változásokat;

� és nem utolsó sorban kik (voltak) azok a meghatározó könyvtáros-

személyiségek, akik munkásságuk révén tevılegesen is hozzájárultak

e változások megvalósulásához.

A közkönyvtárak számos szolgáltatása közül mindenképp kiemelkedı

jelentıséggel bírnak a különbözı szintő referensz-szolgáltatások, hiszen ezek

révén kerülnek legközvetlenebb kapcsolatba az olvasók és könyvtárosok. Ezek

azok a szolgáltatások, melyeken keresztül elsı ízben alkotnak ítéletet a használók

az adott könyvtárról és az ott dolgozók emberi és szakmai kvalitásairól, valamint

áttételesen a könyvtári rendszer egészérıl.

Voltaképp mondhatjuk azt is, hogy amikor az olvasó belép a könyvtár

kapuján, ugyan a tájékoztató szolgálattal találkozik, azonban rajta keresztül a

könyvtár más területeivel (pl. gyarapítás, feldolgozás) is közvetlen kapcsolatba

kerül. Ez egyúttal azt is jelenti, hogy az olvasó elıtt a tájékoztató könyvtáros vállal

felelısséget kollégái munkájáért, a könyvtári hálózat szolgáltatásaiért (és ezek

megbízhatóságáért) – legyen szó bírálatról vagy dicséretrıl.

Az elsı benyomás kiemelkedı jelentıségő ebben az esetben is: egy olvasó

számára éppúgy meghatározó és maradandó az elsı könyvtári élménye, mint egy

könyvtáros találkozása elsı olvasójával.

Emiatt – kissé elfogult megfogalmazással – mondhatjuk akár azt is, hogy

valójában minden könyvtári munka végsı értelmét és célját a tájékoztató

szolgáltatásokon keresztül éri el. Az egyes könyvtári munkafolyamatok ugyanis,

mint például a „háttér-munkának” számító állománygyarapítás és -feltárás is csak

akkor tekinthetı igazán hatékonynak, ha az olvasó – könyvtárosi segítséggel vagy

 12

anélkül – megtalálja a keresett dokumentumot, információt; be tudja tölteni azt az

információs őrt, ami miatt megkereste a könyvtárat. Az olvasó ugyanis a

könyvtárban rendszerint olyan személyként van jelen, aki tájékozódik vagy

tájékoztatást kér.

Éppen ezért érdekes, hogy bár a hazai közkönyvtárakat történeti aspektusból

többen vizsgálták, számos intézménytörténet is napvilágot látott az utóbbi

években, ezek a munkák a referensz-szolgáltatások változásaira csak

érintılegesen tértek ki.

Dolgozatom témája a magyarországi közkönyvtárak tájékoztató

szolgáltatásainak változása. E fejlıdési folyamat kapcsán áttekintem

� azt a hátteret, mely a szolgáltatás kereteit biztosította – legyen szó

állományról, technikai eszközökrıl vagy személyi feltételekrıl;

� a tájékoztatás fogalmának folyamatos változását, bıvülését – ideértve

elsısorban azt, hogy mely idıszakban hogyan definiálták, milyen

könyvtári tevékenységeket soroltak a referensz-szolgáltatások közé;

� a jogi hátteret, melyek az adott idıszakban jelezték, befolyásolták,

segítették a tájékoztató szolgálatok kibontakozását;

� a könyvtári szakemberek vizsgálatait, melyeket annak érdekében

folytattak, hogy olvasóiktól visszajelzést kapjanak a végzett tájékoztató

munkáról (mivel elégedettek felhasználóik ill. mi az, amit hiányolnak);

� az egyes korszakokban milyen emberi és szakmai tulajdonságokat

ítéltek fontosnak a referensz munkát végzık körében;

� és végül, de nem utolsó sorban: milyen változások, tendenciák

figyelhetıek meg napjainkban, milyen új kihívásokra kell olyan választ

adnia könyvtárainknak, mely úgy biztosítja fennmaradásukat, hogy

közben megırzi az elmúlt évezredek alatt felhalmozott értékeit.

 13

A dolgozatból talán az is érzékelhetıvé válik, hogy a történelem – bizonyos

szempontból – valóban ismétli önmagát. A kezdetek az olvasókörök önszervezıdı

világában gyökereznek, a jelen és a jövı pedig a virtuális önszervezıdı

közösségek közé visz bennünket.

A közkönyvtáraknak fontos feladata és további létük záloga, hogy e virtuális

világban is – ahol a közösségi tudás fogalma új értelmet nyert és ezzel együtt fel is

értékelıdött – az információk elıállítója (pl. adatbázisok létrehozásával),

szolgáltatója (hagyományos és online csatornákon egyaránt), és egyúttal azok

hitelességének biztosítéka maradjon.

A kérdés: képes-e úgy definiálni magát a ma könyvtára / könyvtárosa, hogy a

jelenkor embere számára éppúgy az elemi szükséglet, a mindennapok része

legyen, mint az elmúlt évszázadok során? Képes-e az új módszereket, technikákat

idıben megtanulni és alkalmazni? Képes-e úgy változni, hogy közben alapvetı

értékeit – a hitelességet, megbízhatóságot és pontosságot – megtartja? Képes-e

megtartani azokat a szakembereket, akik nélkül ezt a feladatot képtelen lenne

ellátni?

 14

2. A TÁJÉKOZTATÓ MUNKA HÁTTERE

" A könyv használatra való.
 Minden olvasónak meg kell találnia a
könyvét.
 Minden könyvnek meg kell találnia olvasóját.
 Tiszteljük az olvasó idejét.
 A könyvtár folyamatosan növekvı szervezet"

/S. R. Ranganathan: A könyvtártudomány öt
törvénye/1

Ahogy az emberiség története szorosan összefügg az információk

szerzésével, megırzésével, újbóli felhasználásával és a szükségletekhez történı

átalakításával – a könyvtári tájékoztató szolgáltatások fejlıdése éppúgy szoros

kapcsolatban áll az adott korszak által biztosított intézményi, technikai, személyi

feltételekkel. Ezek az elmúlt másfélszáz év alatt óriási változásokon mentek

keresztül, csak egy valami maradt állandó: a cél, azaz az információk közvetítése

minél több ember számára.

2.1. XIX. század második felétıl 1945-ig

2.1.1. Önszervezıdés az információszerzés érdekében: az olvasókörök

Míg a gazdagabb társadalmi rétegek számára a könyvekhez és

információkhoz való hozzáférést különbözı magángyőjtemények, irodalmi

szalonok és egyéb összejövetelek biztosították, addig a szegényebb rétegekhez

tartozók számára az egyik legelterjedtebb információszerzési, mővelıdési hely az

olvasókör volt.

Az olvasóköri mozgalom virágzása Magyarországon a kiegyezést (1867)

követıen indult meg. Az ekkor országszerte elszaporodó olvasókörök

elızményeinek csak bizonyos szempontból tekinthetık a XVIII. század végén

1 A törvények magyar fordítását közli: Könyvtárosok kézikönyve. 5. kötet (Bp.: Osiris Kiadó, 2003)
p. 27.

 15

megjelenı Lesekabinet-ek; ill. a XIX. század elsı felében népszerővé vált

kaszinók2.

Ahogy arra az olvasókörök elismert kutatója, Hajdu Géza is rámutatott3 az

„olvasókör” elnevezés mellett az alapítók számos esetben döntöttek az

„egyesület”, „egylet”, „kaszinó”, „olvasó és társalgó népkör”, „olvasóegylet”,

„olvasóegyesület”, „önképzıkör”, „népkör”, „társaskör” kifejezések használata

mellett.4 Ezek az elnevezések valójában hasonló céllal és formában mőködı

önszervezıdı társaságokat takartak.

A létrejött szervezetek közös vonása volt, hogy:

� alapszabály alapján mőködtek, melyet

� az alapító tagok állítottak össze – sok esetben más települések

hatóságilag már elfogadott alapszabályainak felhasználásával.

Szentesen például, ahol az 1860-as évek közepén kezdeményezték

polgári olvasókör felállítását, az alapszabály mintájául a már

jóváhagyott kisújszállási olvasókör alapszabálya szolgált. Az

engedélyeztetéshez a kérvényt és az alapszabályt 1866. októberében

nyújtották be a szentesi fıszolgabíróhoz. Ebben az olvasókör céljául

az alábbiakat jelölték meg:

„A szegényebb sorsú polgároknak is alkalmat nyújtani arra, hogy a

hírlapok olvasása, az illedelmes társalgás által mívelıdjenek, a

közérdekő eseményekrıl maguknak helyes tájékozást

szerezhessenek, a földmívelés és az ipar terén felmerülı célszerő

javítások ösmeretére jussanak, s ez által szellemi és anyagi

tekintetben elımenetelt tehessenek.”5

Azaz az itt megfogalmazott célok összecsengnek a késıbbi

közkönyvtárak feladat-meghatározásaival.

2 Az elsı kaszinó 1825-ben Pozsonyban jött létre, ezt követte 1827-ben a Pesten Széchenyi István
gróf által alapított Nemzeti Kaszinó
3 Hajdu Géza: Vásárhelyi egyletek és könyvtárak: 1827-1944. (Szeged: Somogyi Könyvtár, 1977)
286 p.
4 Hajdu Géza: Vásárhelyi egyletek… p. 9.
5 Idézi: Labádi Lajos: Szentesi egyesületek… p. 4.

 16

� A tagok által elfogadott alapszabályt a helyi hatóság útján a

belügyminiszterhez kellett felterjeszteni jóváhagyásra, és ha onnan 40

napig nem kaptak elutasító választ, akkor (az 1508/1875. sz. BM

rendelet értelmében) az egylet tovább mőködhetett.6

Az alapszabályban a kör neve, mőködési helye, szervezeti felépítése, a

fizetendı tagdíjak mértéke stb. mellett rögzítették a könyvtárhasználat feltételeit is.

A könyvtár létrehozása, mőködtetése kiemelt feladatnak számított – az alapítással

egy idıben, vagy nem sokkal azt követıen mindenhol létrehozták. „Nem tudunk

olyan helyi körrıl, amelyiknek ne lett volna könyvtára”7 írta Hajdu Géza.

Ugyanakkor tagadhatatlan tény, hogy a könyvtárak nagyságában nagy eltérések

mutatkoztak:

� a tanyai körök esetében: 50-756 kötet között szóródott,

� a városi körök könyvtárai átlagosan háromszor ekkorák (257-2.254

kötet) voltak.

A könyvtár kezelése a kör egyik tagjára – általában egy olvasni tudó és

szeretı parasztemberre, vagy a helyi tanítóra – hárult.8

Az alapszabályokban megfogalmazott folyóirat-elıfizetéshez ill.

könyvvásárláshoz a tagdíjak csak szőkös forrást jelentettek, ezért a nagyobb,

városi körökben gyakran külön összegeket szedtek könyvtárhasználat címén9. A

szőkös anyagi lehetıségek miatt a könyvtár állományának bıvítésében a

legfontosabb forrásnak az ajándékozás számított.

Az olvasókörök fı feladata szépirodalmi, ismeretterjesztı (elsısorban a

mindennapi élethez kapcsolódó: gazdálkodással foglalkozó) könyvek és

sajtótermékek olvasása, felolvasása, megbeszélése volt.

Az olvasókörök a II. világháború végéig zavartalanul mőködhettek. Ezt

követıen egy részüket a 20.165/1945. BM. sz. rendelet alapján szüntették meg;

többségüket pedig 1949-ben oszlatták fel ugyancsak egy BM-rendelettel.10 A helyi

6 Hajdu Géza: Vásárhelyi egyletek… p. 10.
7 Hajdu Géza: Vásárhelyi egyletek… p. 105.
8 Hajdu Géza: Vásárhelyi egyletek… p. 106-107.
9 Például Vásárhelyen a Kereskedı Ifjak Egyesülete 1904-ben 400 kötetes könyvtára után 21,60
korona bevételre tett szert (Idézi: Hajdu Géza: Vásárhelyi egyletek… p. 31.)
10 Hajdu Géza: Vásárhelyi egyletek… p. 39.

 17

közösségekben betöltött kultúraközvetítı szerepük fontosságát jelzi, hogy a népi

írók már az 1950-es évek elején kezdeményezték újjáélesztésüket.

2.1.2. Elsı lépések a központi finanszírozású könyvtári rendszer felé

A XIX. század második felében, az olvasókörök szervezésével

párhuzamosan megjelentek az elsı kezdeményezések annak érdekében, hogy a

mővelıdés, információszerzés olyan könyvtárakon keresztül történjen, ahol a

dokumentumok beszerzésének anyagi hátterét az állam biztosítja. Ennek jegyében

hozták létre az elsı népkönyvtárakat.

2.1.2.1. A népkönyvtárak

Az állami támogatással létrehozott könyvtárak szervezésére az elsı kísérlet a

kiegyezést követıen történt: 1868-ban Eötvös József karolta fel Türr István

javaslatát népoktatási körök, közmővelıdési egyletek szervezésére. 1873-ban

Trefort Ágoston ezt a feladatot már a tanfelügyelıségekre bízta. Mindkét akció

sikertelennek bizonyult11, így 1898-tól a Múzeumok és Könyvtárak Országos

Fıfelügyelısége próbált meg a helyzeten változtatni.12

Az 1897-ben létrehozott Múzeumok és Könyvtárak Országos

Fıfelügyelısége a már meglevı népkönyvtárak állományának gyarapítását, illetve

kisebb falusi és városi népkönyvtárak létrehozását vállalta – kezdetben a

különbözı kulturális egyesületek13 útján.

11 György Aladár az országos felmérés adatai alapján azt állapította meg, hogy „[…] könyvtáraink

legnagyobb része egyszerő könyvraktár, s bizony, a kelleténél nagyobb az oly könyvtárak száma,
melyek jelenleg alig használhatók.” (Idézi: György Aladár: Magyarország köz- és magánkönyvtárai
1885-ben… p. 201.)

12 Tóth Gyula: A közkönyvtár… p. 74.
13 A század vége felé létrejött nagy közmővelıdési egyesületek is megfogalmazták programjaikban

a népkönyvtárak alapításának szükségességét – elıször az Erdélyrészi Magyar Közmővelıdési
Egylet (EMKE, 1885), mely könyvtári albizottságot is alapított (elnöke Szabó Sámuel; tagjai: dr.
Hegedüs István, Kozma Ferencz és Sándor József). A bizottság dolgozta ki azokat az
irányelveket, melyek alapján összeállításra került a 130 kötetbıl álló mintajegyzék. Az elsı
könyvtárak – szám szerint 13 – 1888. ıszén kerültek szétosztásra. Az irányelvek közé tartoztak a
következık: „1. Legyenek népkönyvtárak, melyek nem zárják ki sem az erotikai elemet, sem a
komolyabb gondolkodáshoz illı tárgyakat […]
2. Az irányra nézve, hazafias, erkölcs- és ízlésnemesítı, ismereteket terjesztı mővekbıl
alkotandók össze e könyvtárak. Az EMKE munkaprogrammjában kimondott elvekre tekintettel a
bizottság óvakodik a vallásos érzületet netán sértı mővektıl.
3. A netán ajándékba kapott mővekbıl csak a fennebbi elveknek megfelelı és föltétlenül érdemes
mőveket veszi föl a bizottság jegyzékébe.

 18

Közvetlen könyvtáralapításba a Fıfelügyelıség csak Berzeviczky Albert

elnöksége (1901-1903) alatt kezdett. Ennek részeként határozták meg az 1902.

április 5-i ülésen a népkönyvtárak részére ajánlható mővek jegyzékét, melyek

alapján 2.000, 1.000, 500, 400 és 300 korona értékő minta-népkönyvtárak jöttek

létre.14 (A Múzeumok és Könyvtárak Országos Tanácsa és Fıfelügyelısége az

elsı világháborúig összesen 1.457 kiskönyvtárat hozott létre.15)

1904-tıl szintén az Országos Tanács gondoskodott a Földmővelésügyi

Minisztérium által létesített gazdasági jellegő népkönyvtárak egy részének

szépirodalmi mővekkel való kiegészítésérıl is. (Ennek során 70 könyvtárnak

intézményenként 100 korona értékő könyvanyagot juttattak).16 A könyvtári

ellátottság tekintetében azonban ennek ellenére is lassú volt az elırelépés. Gulyás

Pál még 1909-ben is úgy fogalmazott, hogy „hazánk községeinek […] éppen

három negyedrészében nincs ingyenes népkönyvtár s a meglevık nagy része is

elégtelen, vagy legalább is állandó fejlesztésre szorul.”17

A századfordulót követıen a legtöbb szerzı egyetértett Wlassics Gyula 1908.

október 11-én Szombathelyen elhangzott mondataival: „Magyarországon ma a

legtöbb könyvtár jelentékeny reformokra szorul. – Vagy a nyilvánosság jellegét

nélkülözik, vagy a könyvkészlet, vagy az olvasóhelyiségek berendezése nem

elégíti ki a jogos igényeket.”18

2.1.2.1.1. Public library kontra Volksbibliothek

Mindenképp változásra volt szükség, azonban ennek módjáról eltért a

szakemberek véleménye. A kibontakozó „public library kontra népkönyvtár” vita

egyik legjellemzıbb vonása talán éppen az volt, hogy egyik tábor sem volt

homogén.

4. A könyvek erıs, illı kötésben, kész katalógussal, bocsátandók használatba, illetve küldendık
meg az illetı községekbe. Az ifjuságnak szánt mővek pedig külsı jegy által lesznek
megkülönböztetve.” (Idézi: Gulyás Pál: A népkönyvtárak szervezése, fenntartása és kezelése… p.
11.)

14 Gulyás Pál: A népkönyvtárak szervezése, fenntartása és kezelése… p. 20.
15 Sallai István: Az örökség… p. 515.
16 Gulyás Pál: A népkönyvtárak szervezése, fenntartása és kezelése… p. 23.
17 Gulyás Pál: A népkönyvtárak szervezése, fenntartása és kezelése… p. 24.
18 Wlassics Gyula elnöki megnyitó beszédei… p. 52.

 19

Sokan – köztük Gulyás Pál, Ferenczi Zoltán, sıt maga Wlassics Gyula is –

egyértelmően az angolszász modell mellett foglaltak állást, ugyanakkor továbbra is

hangsúlyozták a könyvtár népnevelı funkcióját.

„Életszükségletünk, hogy megteremtsük […] Azt a könyvtártypust, mely

nálunk még csaknem hiányzik. Az igazi nemzetnevelı könyvtárt. […] Ennek az

amerikai-angol példára kialakuló könyvtárnak kell lennie […] olyannak kell lennie,

mely teljesen megfelel a szabad, nyilvános nagy közkönyvtári szervezet

követelményeinek.”19

„Az új községi nyilvános könyvtár föladata: […] jó olvasmánnyal kell ellátnia

azokat, akik maguk gyönyörősége vagy okulás céljából már is olvasnak; és föl kell

keltenie az olvasás és önmővelés vágyát azokban, és bele kell vinnie a könyvet

azoknak körébe is, akik ezt a szükségletet még nem ismerik.”20 (Ezt a feladatot

egyébként – ahogy arról már esett szó – az olvasókörök is ellátták.)

A konkrét (egymással párhuzamosan, eltérı alapokból kiinduló)

megvalósítási kísérletek már 1907-1908 körül elkezdıdtek. Wlassics, a Múzeumok

és Könyvtárak Országos Tanácsa elnöke, a Nemzeti Könyvtárból kívánta

létrehozni az elsı magyar public library-t. Elképzelése éppúgy

megvalósíthatatlannak bizonyult, mint Ferenczi Zoltán vidéki könyvtárakra; illetve

Gulyás Pál népkönyvtári gyökerekre épülı elképzelései.21

2.1.2.1.2. Szabadtanítás

A század elejének könyvtárpolitikáját a „public library – népkönyvtár vita”

mellett nagymértékben befolyásolta a „szabadtanítás” eszméje. Ez 1907 körül

vonult be a Tanács és a Fıfelügyelıség programjába azt követıen, hogy gr.

Apponyi Albert vallás- és közoktatásügyi miniszter leiratban közölte: vidéken olyan

többfunkciós közösségi házak építése szükséges, melyek a múzeumi

győjtemények és az – olvasótermekkel ellátott (!) – könyvtár mellett különféle

elıadások helyszínéül is szolgálnak.22 (És mivel a történelem valóban ismétli

19 Wlassics Gyulának a Múzeumok és Könyvtárak… p. 8.
20 Szabó Ervin: Emlékirat… p. 225.
21 Katsányi Sándor: A könyvtáros és kora… p. 635.
22 Voit Krisztina: A magyar közgyőjteményrendszer… I. rész p. 41.

 20

önmagát: ma az ilyen „közösségi házakat” IKSZT-nek – Integrált Közösségi és

Szolgáltató Térnek – nevezzük és kialakításukhoz jelentıs uniós források állnak a

kistelepülési önkormányzatok rendelkezésére.)

A „szabadtanítás” („szabadtanulás”) eszméje mögé ezt követıen

felsorakoztak a korszak meghatározó személyiségei is:

„A haladás forrásai nem a programmok, hanem az egyes kimővelése. Ezt […]

csak úgy érhetjük el […] ha elenyésztetjük a tanult és tanulatlan osztály közt

fönnálló örvényt a tanulás iránti vágy fölébresztésével. Erre pedig csak egyetlen

alkalmas eszközt ismer az emberiség: a szabad, nyilvános, a napnak

legalkalmasabb részeiben nyitva tartott közmővelıdési közkönyvtárt.”23 – írta

Ferenczi Zoltán. Az új könyvtár „[…] külsı és belsı kiállításával vonz, […] modern,

[…] nemes és erkölcsösen mulattató és minden szaktudományi nehezen

érthetıségtıl ment oktató könyvekbıl áll, […] ilyenekkel évenként gyarapodik, […]

legalább egy barátságos és hívogató olvasóterme van, mely hasonlít egy nyájas

bolthoz, vagy éppen kellemes kávéházhoz, a melyben a jelszó legyen az, a mi

Amerikában: szabad tanulhatás, szabad olvasás, ingyen és lehetıleg a nap

minden, de legalább is minden szabad órájában, még pedig mindenkinek.”24

A gyakorlat azonban messze állt a fentebb megfogalmazottaktól. Gulyás Pál

1909-ben elkészült kézikönyvében még mindig ritkaságként említette, ha egy

népkönyvtár a helybenolvasás számára önálló helyiséggel rendelkezett.25

A helyzeten az Országos Tanács és Fıfelügyelıség is szeretett volna

változtatni. Ennek érdekében több ízben kérték, hogy a vidéki iskolaépítéseknél

olvasótermeket is alakítsanak ki:

„ismételten felkérjük Nagyméltóságodat, hogy a mikor nagyobb községekben

új iskolaépületet emel, egy olvasóterem építését és berendezését is méltóztassék

elrendelni, amelyben a népkönyvtár és a kötelezı ifjúsági könyvtár a

közhasználatnak adatnék át […] E könyvtárterem egyúttal egyéb nagy fontosságú

közmővelıdési czélokat is szolgálhatna: itt volnának megtarthatók a felnıttek

23 Ferenczi Zoltán: A könyvtárak, mint a nemzeti mővelıdés eszközei… p. 196.
24 Ferenczi Zoltán: A könyvtárak, mint a nemzeti mővelıdés eszközei... p. 195.
25 Gulyás Pál: A népkönyvtárak szervezése, fenntartása és kezelése… p. 170-171.

 21

oktatására szolgáló kurzusok s a legtöbb helyt már szépen virágzó ifjúsági

egyesületek összejövetelei.”26

Sajnos hiábavalónak bizonyult a szakma határozott állásfoglalása, a

megfogalmazott szép elvek és célok – Szabó Ervin még 1911-ben is így

jellemezhette az ország népkönyvtárait:

„Micsoda a mi népkönyvtárunk? Szegényesen berendezett szoba, amelynek

egyik felében kopott, régi könyvek vannak fölhalmozva, amelyeket a hét némely

napján meghatározott esti órában kölcsönözhetnek ki azoknak a keveseknek, akik

épen azon a napon és épen abban az órában szerét ejthetik, hogy értük

menjenek.”27

2.1.2.1.3. A világháború után: népkönyvtárak és vándorkönyvtárak

A könyvtárak helyzete az I. világháborút követı idıszakban sem javult. A

Tanácsköztársaság idején, 1919-ben azt tervezték, hogy a lakóhelyen és

munkahelyen mőködı közkönyvtári hálózatot hoznak létre.

Az 1920-as évektıl (fıként 1925/1926-tól), visszatérve a dualizmus korának

könyvtárpolitikájához, újra kis kötetszámú népkönyvtárakat létesítettek.28 Központi

jegyzék alapján 2-300 kötetes könyvtárakat küldtek a falvakba, így 1930-ban a

Vallás és Közoktatásügyi Minisztérium jelentésében már 2.259 népkönyvtár

szerepelt. Ezek száma azonban 1939-re az elsı világháború elıtti idıszak alatti

számra csökkent (ugyanarra a területre vonatkoztatva az adatokat). A

könyvtárfejlesztés ráadásul sok esetben kimerült a „Népkönyvtári sorozat” 36

kötetének megküldésében.29

A helyzet javítására 1935 ıszétıl „vándorkönyvtárakat” kezdtek szervezni. A

vándorkönyvtár lényege az volt, hogy a 30-100 kötetnyi könyvet ládában,

szekrényekben cserélték a települések könyvtárai között. Azonban ez a megoldás

sem váltotta be a hozzá főzött reményeket.

26 Az Orsz. Tanács és Orsz. Fıfelügyelıség emlékirata… p. 68.
27 Szabó Ervin: A modern könyvtárépítés… p. 139.
28 Tóth Gyula: A közkönyvtár… p. 74.
29 Sallai István: Az örökség… p. 517.

 22

Nem véletlen tehát, hogy ilyen elkeseredetten írt a népkönyvtári állapotokról

1936. október 3-án Bisztray Gyula:

„Az új népkönyvtárak négy típusra oszlanak, úgymint: nagy, közép, kis és

tanyai könyvtárakra. Jellegében valamennyi azonos, csak a könyvek színvonala és

kötetszáma tekintetében van köztük különbség. Ma a kötetszám egyes típusok

szerint: 360, 250, 210 és 200. […] a népkönyvtári országos hálózat elsı tekintetre

kedvezınek tőnik fel […] Sajnos, a valóságban sokkal kedvezıtlenebb a helyzet.

Tudni kell ugyanis, hogy az 1629 új népkönyvtár mindössze 1280 község

ellátottságát jelenti […] Figyelembe veendı, hogy a régi népkönyvtárak és

egyesületi könyvtárak kötetszám tekintetében rendkívül szegényesek, tartalom

tekintetében pedig erısen elavultak […] községeink több mint felerészben

népkönyvtári szempontból még mindig ellátatlanok”30

A könyvtári helyzetet tovább rontotta, hogy továbbra sem léteztek (a

népkönyvtárak alternatívájaként) jól mőködı városi könyvtárak. Legtöbbjük

esetében legfeljebb stagnálásról lehet beszélni.

2.1.2.2. Városi könyvtárak

Festetich László gróf már 1826-ban sürgette megyei és (szabad királyi) városi

könyvtárak szervezését – azonban az elsı városi könyvtár megalapítására csak

1851-ben került sor, Losoncban. (Még 1867-ben is csak öt helyen mőködtetett a

városi vezetés könyvtárat). A kiegyezést követı gazdasági fellendülés ellenére a

városi könyvtárak fejlıdése továbbra is lassú maradt – elsısorban a nagyobb,

polgárosodottabb településeken találkozhatunk velük.31

Eredetükre vonatkozóan Ferenczi Zoltán azt állapította meg, hogy általában

„egy-egy polgár saját győjteményét városának avagy megyéjének

adományozza”32.

Számos városi könyvtár múzeumi keretek között mőködött (pl.

Szombathelyen, Veszprémben33) – jellemzıen egyfajta átmenetet mutatva a

tudományos és a népkönyvtár között.

30 Bisztray Gyula: A falusi népkönyvtárak… p. 113.
31 Bényei Miklós: Közkönyvtárak az idı sodrában… p. 23.

 23

Számuk lassan nıtt, még 1917-ben is csak 57 városi könyvtár mőködött az

országban34. Hiába hangsúlyozta többek között Ferenczi Zoltán, hogy minden,

legalább 10.000 lakosú városban létre kell hozni városi nyilvános könyvtárat35;

hiába foglalt határozottan állást Wlassics Gyula is az amerikai típusú nagyvárosi

közkönyvtár mellett:

„Életszükségletünk, hogy megteremtsük az igazi nagyvárosi könyvtárt. Azt a

könyvtárt, mely az egész népesség, minden társadalmi réteg igényeit szolgálja […]

mely teljesen megfelel a szabad, nyilvános nagy közkönyvtári szervezet

követelményeinek.”36

A városi könyvtárak helyzete – leszámítva egy-két olyan jelentısebb

intézményt mint például a Fıvárosi Könyvtárat vagy a szegedi Somogyi Könyvtárat

– jelentısen a két világháború közötti idıszakban sem javult. Számos kisebb

városi könyvtárat hosszabb ideig zárva is tartottak37.

Radó István a soproni könyvtár vezetıje 1940-es helyzetelemzésében38 csak

azokat a vidéki könyvtárakat vizsgálta, melyek valóban mőködtek is. Felmérése így

mindösszesen nyolc (!) könyvtárra terjedt ki: a Szegedi Somogyi Könyvtárra, a

Gyıri Városi Közkönyvtárra, a Vas vármegye Múzeumi Könyvtárára

(Szombathely), a Sopron szabad királyi város Közkönyvtárára, a Debreceni Déry

Múzeum Könyvtárára, a Borsod-Miskolci Múzeum Könyvtárára, a Nagykanizsai

Városi Könyvtárra valamint a Városi Közkönyvtárra (Cegléd). Az alacsony szám

mellett az is elgondolkoztató, hogy még ezek között is akadt olyan intézmény, mely

nem rendelkezett olvasóteremmel (Szombathely).

32 Ferenczi Zoltán: A könyvtártan alapvonalai… p. 132.
33 Voit Krisztina: A magyar közgyőjteményrendszer…II. rész p. 141.
34 Bényei Miklós: Közkönyvtárak az idı sodrában… p. 23.
35 Ferenczi Zoltán: A nép- és városi közkönyvtárakról... p. 16.
36 Wlassics Gyulának a Múzeumok és Könyvtárak… p. 8.
37 Például: 1914 és 1926 között a hódmezıvásárhelyi könyvtárat. (Forrás: Csapodi Csaba–Tóth
András–Vértesy Miklós: Magyar könyvtártörténet… p. 377.)
38 Radó István: Vidéki közkönyvtárak. In: Magyar Könyvszemle, 1940/1. sz. p. 55-61. (Részleteket
idéz: A könyv és könyvtár a magyar társadalom életében: 1849-tıl 1945-ig. Bp.: Gondolat, 1970. p.
513-517.)

 24

2.2. A magyar könyvtárügy a II. világháborútól a rendszerváltozásig

2.2.1. A könyvtári hálózat létrehozása

A második világháborút követı idıszak elsı nagy eredménye, hogy a korábbi

alapvetıen decentralizált könyvtárfejlesztés helyett az „egyenlı ellátás elve”

alapján egy egymásra épülı könyvtári hálózat kialakítását tőzte ki célul39.

Ennek jegyében kezdte meg az Országos Könyvtári Központ Népkönyvtári

Osztálya a vidéki könyvtárak szervezését. A Népkönyvtári Központ „abból indult ki,

hogy a kismérető önálló falusi könyvtár világszerte válsággal küzd, és soha sem

lehet versenytársa a városi könyvtárnak. Éppen ezért körzeti könyvtárakat

szervezett, amelyeket azonban nem puszta elosztóállomásoknak képzelt el,

hanem letéti és tájékoztató központoknak az angol »country library« mintájára. Alig

kétéves mőködésük után szovjet mintára átvettük a megyei, járási és községi

könyvtárak rendszerét, abban a formában, hogy fenntartottuk a letéti rendszert.”40-

írta a korszakról késıbb Sallai István.

Az elsı körzeti könyvtár 1949. április elsején nyitotta meg kapuit

Veszprémben, de számuk rohamosan gyarapodott: három év alatt 32-re nıtt41.

Feladataik közé tartozott a népkönyvtárak szakmai segítése, létrehozása. Az elsı

népkönyvtárat 1949. április 24-én adták át Mezıszentgyörgyön – három év múlva,

1952-ben már a háromezrediket, Széphalmon.

A népkönyvtári hálózat élére a Népmővelési Minisztérium még 1949-ben

létrehozta a Népkönyvtári Központot – Sallai István vezetésével. A Központ

feladata lett a falusi könyvtárak módszertani irányítása éppúgy, mint a

dokumentumokkal történı ellátásuk.

1952-re a Statisztikai Hivatal felmérése szerint 8.536 közmővelıdési könyvtár

létezett Magyarországon. Bár e könyvtárak 53%-a községekben mőködött – ezek

az összkönyvtári állomány csupán 31%-át birtokolták. Az aránytalanság még

jobban érzékelhetı akkor, ha hozzávesszük, hogy egy könyvtár átlagállománya a

39 Az elv jól érzıdik pl.: Mai magyar mővelıdéspolitika: elvek-tervek-eredmények. (Bp.: VKM, 1946)
142 p.
40 Sallai István: Közmővelıdési könyvtárügyünk… p. 248.
41 Kiss Jenı: Emlékek, élmények… p. 77.

 25

fıvárosban 1.047 kötet, egy vidéki városban 461 kötet, míg a falvakban csupán

288 kötet (ráadásul többségük csupán brosúra) volt.42

A változást az 1952. év hozta meg. Az ebben az évben megjelent

minisztertanácsi határozat43 a közkönyvtári szervezetet – szovjet mintára – a

közigazgatási beosztáshoz igazította. Ennek megfelelıen a megyei székhelyeken

mőködı körzeti könyvtárakat az ott mőködı városi könyvtárakkal összevonva

megyei könyvtárakká szervezte. (Az elsı megyei könyvtár 1952. március 9-én

Békéscsabán nyílt meg.44) A járási székhelyeken (az itt mőködı városi és körzetei

könyvtárak összevonásával) járási könyvtárakat szerveztek, melyek 1959-ig a

falusi könyvtárak gondozását is végezték.45

2.2.2. Elsı lépések az olvasóközpontú könyvtár felé: a szabadpolcos

rendszertıl a törvényerejő rendeletig

Az 1950-es évek második felétıl a könyvtárak belsı életében jelentıs

változások történtek. 1958-tól, a békéscsabai példát követve, egyre több könyvtár

tért át a szabadpolcos rendszerre; megkezdıdött a kézikönyvtárak, a helyismereti,

zenei és gyermekrészlegek kialakítása. A könyvtárak egyre differenciáltabb

szolgáltatások nyújtására váltak képessé.

A szakmai ismeretek megszerzése, bıvítése érdekében 1959-tıl 2,5 éves

szaktanfolyamokat szerveztek46. 1959. szeptember 1-tıl megoldották a más

szakokon végzettek hároméves kiegészítı képzését az ELTE-n47; a 1961.

szeptember elsejétıl az OSZK KMK szervezésében már levelezı és esti képzés is

folyt48; 1962-tıl létrehozták a tanítóképzıkben a népmővelı-könyvtár szakot49.

1965-tıl jelent meg az Új Könyvek, mely nem csak a gyarapításban játszott

fontos szerepet, hanem a tájékoztató munkában is haszonnal forgatták, hiszen a

42 Csapodi Csaba–Tóth András–Vértesy Miklós: Magyar könyvtártörténet… p. 437-443.
43 A Magyar Népköztársaság minisztertanácsának 2042-13/1952. számú határozata a könyvtárügy
fejlesztésérıl. In: Népmővelési Közlöny, 1952. p. 58-59.
44 Kiss Jenı: A magyar könyvtárak… p. 354
45 A járási könyvtárak szervezete a tervezett 1954-es idıpont helyett csak 1960-ra lett teljes. (Kiss
Jenı: Emlékek, élmények… p. 79.)
46 Kiss Jenı: A magyar könyvtárak… p. 359.
47 Magyar könyvtártörténeti kronológia: 996-2007: 1. kötet… p. 250.
48
 Magyar könyvtártörténeti kronológia: 996-2007: 1. kötet… p. 264.

49 Az országban elsıként Szombathelyen, 1962. szeptember elsejétıl a 24/1962 (VII.14)
kormányrendelet alapján. (Forrás: Magyar könyvtártörténeti kronológia… p. 272-273.)

 26

megjelenı dokumentumkínálatról értékeléssel ellátott tartalmi összefoglalókat

közölt.

Az Országos Könyvtárügyi és Dokumentációs Tanács (OKDT) 1968-as

békéscsabai ülésével lényegében elkezdıdött az a folyamat, mely az 1972-es

Szakmai Irányelveken át az 1976-os törvényerejő rendelet megszületését is

eredményezte.

Az 1970-es évek elsısorban a városi könyvtárak szolgáltatási színvonalának

emelkedését eredményezték. A sokféle szolgáltatás pozitívan hatott a használók

számára, a kölcsönzési és helybenhasználati statisztikákra is. Számos településen

ebben az idıszakban kezdtek könyvtárépítésbe, melynek eredményeként évente

6-7.000 m2-rel nıtt a közkönyvtárak alapterülete.50 A magyar közkönyvtárak

virágkorának is tekinthetı ez az idıszak – negatív változás csak az évtized végén,

az 1980-as évek elején vált érezhetıvé.

2.2.3. Új korszak kezdıdik: az informatika megjelenése a könyvtárakban

A gazdasági nehézségek ugyanis ebben az idıszakban kezdték éreztetni

hatásukat a könyvtárügyben, így az 1980-as évek fı kérdésévé az vált, hogy az

egyre szőkülı forrásokat51 hogyan lehetne úgy beosztani, hogy közben a könyvtári

szolgáltatások színvonalát sikerüljön megırizni, ill. tovább emelni.

Célként fogalmazódott meg az egyre gyorsabb, megbízhatóbb, az olvasói

igényeknek minél inkább megfelelı szolgáltatások nyújtása – ennek jegyében

nyert létjogosultságot az SDI-szolgáltatások közvetítése, ill. az online keresés. Az

1980-as években több vándorgyőlés52 központi témája a szakirodalmi

információellátás, a tájékoztató szolgálatok fejlesztése lett53.

A közmővelıdési könyvtárakban (elsıként a megyei könyvtárakban) 1984-tıl

megjelentek az elsı számítógépek, ekkor még fıként a Commodore 64-esek54. A

50 Kiss Jenı: Emlékek, élmények… p. 81.
51 1985-öt a tervidıszak legsikertelenebb évének értékelte 1987-ben Véghelyi József: egyetlen
korábban megfogalmazott tervet sem sikerült maradéktalanul teljesíteni, a nemzeti jövedelem
növekedése a vártnak csupán 50%-a lett, az életszínvonal is rosszabbul alakult a vártnál. A VII.
ötéves tervben – bár megfogalmazták a könyvtárak technikai hátterének fejlesztését, az anyagi
háttér biztosítása késett. (Véghegyi József: Mit kapott a mővelıdésügy... p. 136.)
52 1982. Miskolc; 1984. Szeged
53 Vértesy Miklós: Könyvtárosegyesületünk fél évszázada: 1972-1986... p. 226.
54 Bátonyi Béláné: Számítógép a könyvtárban... p. 334.

 27

KMK 1989-es felmérése55 már meglehetısen kaotikus képet festett a városi és

megyei könyvtárak számítógépesítési helyzetérıl. A megyei könyvtárak átlagosan

3,64 géppel (Commodore 64-sekkel ill. IBM IT/XT-kel) rendelkeztek, melyek

azonban nagy mennyiségő adat tárolására, fogadására nem voltak alkalmasak. A

városi könyvtárak esetében a helyzet még rosszabb volt (a 41 vizsgált könyvtárban

összesen 29 mikroszámítógép és 5 IBM volt), melyeket általában néhány száz

tételnyi adat tárolására használtak – inkább a gyakorlás, mintsem egy késıbbi

adatbázis megalapozása céljából. Már ekkor érzékelhetı volt az egységesen

használt programok hiánya.

Bár tervezték, végül nem épült ki az Országos Szakirodalmi Információs

Rendszer, nem készültek el a tájékoztatási rendszerre vonatkozó normák és nem

lett saját számítógépes mőhelye a magyar könyvtárügynek.56 Ez utóbbi is

közrejátszott abban, hogy a kiépülı számítógépes rendszerek egymástól

függetlenül jöttek létre és mőködtek – hiányzott köztük az együttmőködés. Egyre

jobban érzékelhetı problémát jelentett az is, hogy bár nıtt a könyvtárosi létszám,

ez nem járt együtt a személyzet felkészültségének növekedésével.57

2.3. A rendszerváltozás után

A rendszerváltozást követı idıszakban a magyarországi közkönyvtárak

jórészt azokkal a problémákkal szembesültek, melyek Nyugat-Európában már az

1970-es 1980-as években megmutatkoztak.

Magyarországon erre az idıszakra, az 1990-es évek elejére erısödött meg

az az álláspont, mely a felhasználók maximális kiszolgálását tekintette a

közkönyvtárak fı feladatának. Egyre gyakrabban jelent meg a jelszó: „a könyvtáros

könyvtárát át kell alakítani a felhasználó könyvtárává”58. Az elmélet gyakorlati

megvalósítása azonban jelentıs szemléletváltást igényelt: a tanító, nevelı

könyvtár(os) helyett a szolgáltató könyvtár(os)ra, az információkhoz való

55 A tapasztalatok összegzése: Fejıs László: A közmővelıdési könyvtárak számítógépesítési
helyzete 1989-ben. In: Könyvtári Figyelı, 1989/5-6. sz. p. 491-498.
56 Futala Tibor: Kompendium... p. 158.
57 Arató Attila: Könyvtáraink a restrikció éveiben… p. 365.
58 Papp István: A magyar közmővelıdési könyvtárak… p. 388.

 28

hozzáférés egyszerősítésére volt szükség; az állományt át kellett alakítani a helyi

igényekhez (selejtezéssel, az állománygyarapítási gyakorlat megváltoztatásával).

Ezzel a feladattal az intézmények eltérı idı alatt és különbözı hatékonysággal

birkóztak meg. Mindenesetre az 1990-es években a könyvtárak igénybevétele nıtt,

vagy legalább stagnált – átlagosan a lakosság 13,6% volt beiratkozott olvasó.59

 Új, szokatlan helyzetet jelentett a többpártrendszer létrejötte is – a

könyvtárosok maguk sem tudták, hogyan kezeljék: mi az, aminek helyt adhatnak a

könyvtár falai között, és mi az, aminek nem.

A hatályos jogszabályok jelentıs része túlhaladottá vált, egyre nagyobb igény

fogalmazódott meg egy új, egységes, minél magasabb szintő jogi szabályozás

iránt. (A könyvtári törvény elfogadására végül csak 1997-ben került sor – az

országgyőlés ekkor alkotta meg az 1997. évi CXL. törvény a kulturális javak

védelmérıl és a muzeális intézményekrıl, a nyilvános könyvtári ellátásról címő

szabályozást.)

A könyvtárak mindemellett anyagi problémákkal is küzdöttek: a támogatások

csökkentése, stagnálása és az egyre emelkedı infláció a szolgáltatások addigi

színvonalának megtartását, esetenként magának a könyvtárnak a megmaradását

is fenyegette. Az 1991. évi XX. törvény a helyi önkormányzatok és szerveik, a

köztársasági megbízottak, valamint egyes centrális alárendeltségő szervek feladat-

és hatásköreirıl60 108. §-a például már nem írta elı az önkormányzatok kötelezı

feladataként a könyvtárak fenntartását sem.

Mindezek hozzájárultak ahhoz, hogy közkönyvtárak száma 1985-ös 4.645-rıl

1994-re 3.723-ra csökkent – bár az is igaz, hogy a megszőnı intézmények jelentıs

része kis, falusi könyvtár volt.61 A rendszerváltozás igazán nagy vesztesei pedig

egyértelmően a szakszervezeti könyvtárak lettek.62

59 Kiss Jenı: Magyarország könyvtárai… p. 8.
60 „108. § (1) A helyi önkormányzat a felnıtt lakosságnak, az ifjúságnak és a nemzetiségeknek
általános nyilvános könyvtári szolgáltatást köteles biztosítani.” Forrás: DVDJogtár+: A hatályos
magyar és európai joganyag. [DVD] (Bp., KJK-Kerszöv, 2005.)
61 Kiss Jenı: Magyarország könyvtárai … p. 4.
62 Kiss Jenı: Magyarország könyvtárai … p. 11.

 29

2.3.1. Kiútkeresés önerıbıl

A pénztelenségbıl kiutat keresı intézmények általában megemelték (akár

drasztikus mértékben, mint Gyırben vagy Szombathelyen63) a beiratkozási és

késedelmi díjakat; bizonyos információs szolgáltatásokat pedig térítésessé tettek

vagy egyéb vállalkozásokba kezdtek. Az elsı lépést e területen is a Fıvárosi

Szabó Ervin Könyvtár tette 1985-ben, amikor a kazetták és lemezek kölcsönzését

térítéshez kötötte.64 Az elindított vállalkozások egy része bizonyos mértékben

kapcsolódott a könyvtárakhoz, a kultúrához (pl. szentesi könyvtár antikváriuma65);

más részük azonban teljesen idegen volt tılük (pl. bálás ruhavásárok terembérleti

díja, fagylaltárusítás66).

Egy-egy kiemelt programhoz igyekeztek szponzori támogatásokat szerezni,

ill. alapítványokat hoztak létre a könyvtár mőködésének, tevékenységének

támogatása érdekében.

A rendelkezésre álló források hatékonyabb felhasználása érdekében –

kihasználva a könyvpiacon megjelenı szolgáltatók számának növekedését, s az

így létrejött versenyhelyzetet – a vásárlások során egyedi, ill. más könyvtárakkal

együttmőködve csoportos kedvezményeket „harcoltak ki.”67

A térítéses szolgáltatásokból, vállalkozásokból, szponzori és egyéb

befizetésekbıl befolyt összegek azonban nem voltak igazán jelentısek. Csupán

ezekbıl a megfelelı szintő dokumentum-beszerzés és az új információs

technológiák meghonosítása nem volt megoldható. Erre a helyzetre jelentett

bizonyos mértékő megoldást a pályázati rendszer kialakulása.

2.3.2. Pályázati támogatások

2.3.2.1. Állományfejlesztés

2.3.2.1.1. Központi források: a minisztérium

A könyvtárak számára elérhetı pályázati források egy részét az 1990-es évek

közepétıl központi minisztériumi forrásokból fedezték.

63 Rácz Ágnes: Ingyenes és térítéses szolgáltatások ... p. 287.
64 Kiss Jenı: Magyarország könyvtárai… p. 9.
65 Majtényiné Túri Katalin: Vállalkozások a Szentesi Városi Könyvtárban... p. 195-199.
66 Rácz Ágnes: Ingyenes és térítéses szolgáltatások… p. 284.

 30

1996-ban írták ki elıször a Könyvtárpártoló Önkormányzat pályázatot,

melyen településtípusonként hirdettek nyerteseket (1-3. helyezett). A címhez

kategóriánként megállapított pénzügyi támogatás járult, melyet a könyvtár

technikai, mőszaki feltételeinek fejlesztésére kellett fordítani. A pályázat módja

annyiban tért el a megszokottól, hogy nem a kitőzött fejlesztési célokat kellett

bemutatni, hanem a könyvtárban már végrehajtott fejlesztéseket. Ezzel a

fenntartókat próbálták érdekeltté tenni a könyvtárak folyamatos technikai, mőszaki

fejlesztésében, mely a minıségi szolgáltatások hátterét adja.

Az állománybıvítés támogatására 1998-tól minden évben meghirdetésre

került (elıször: 15/1998. MKM rendelet; 13/2002. NKÖM rendelet; majd a 4/2004.

NKÖM rendelet alapján) a Könyvtári Érdekeltségnövelı Pályázat, mely a

fenntartó által biztosított önerı (saját forrás) mértékében juttatott támogatást. A

rendelkezésre álló összeg „elsısorban a települési és megyei könyvtárak

állománygyarapítási kereteinek fejlesztésére használható fel, legfeljebb 30

százaléka azonban a könyvtárak technikai, mőszaki eszközeinek, berendezési

tárgyainak gyarapítására is felhasználható.”68

A könyvtári érdekeltségnövelı pályázat az elızı évben állománygyarapításra

fordított saját összeg arányában nyújt támogatást, így ösztönözve a könyvtárakat

(és fenntartóikat) arra, hogy évrıl évre egyre növeljék a könyvtári állomány

fejlesztésére fordított összeget.

A könyvtári érdekeltségnövelı pályázatra fordított összegeket, és a

támogatásban részesülı települések számát az alábbi táblázat foglalja össze:

Év
Könyvtári érdekeltségnövelı

támogatás
Támogatott települések

1998 180 000 000 Ft 2017
1999 224 056 000 Ft 2182
2000 269 445 000 Ft 1525
2001 279 326 000 Ft 1485
2002 293 520 000 Ft 1601
2003 286 242 000 Ft 1689
2004 246 150 000 Ft 1374
2005 339 750 000 Ft 1439

67 Majtényiné Túri Katalin: A fejlıdés útja…p. 439-441.
68 4/2004. (II. 20.) NKÖM rendelet a helyi önkormányzatok könyvtári és közmővelıdési
érdekeltségnövelı támogatásáról 6.§ (1) bekezdése. In: DVDJogtár+: A hatályos magyar és európai
joganyag. [DVD] (Bp., KJK-Kerszöv, 2005.)

 31

2006 225 000 000 Ft 1285
2007 217 260 000 Ft 1235
2008 217 260 000 Ft 942
2009 217 260 000 Ft 823
2010 217 260 000 Ft 775

Könyvtári érdekeltségnövelı támogatás69

Az, hogy a települések száma 12 év alatt 62%-os csökkent mutat, sajnos

nem azt jelenti, hogy a nyilvános könyvtárak olyan jó helyzetbe kerültek volna, ami

miatt már nem feleltek meg a pályázati kiírás feltételeinek. Sokkal inkább a

könyvtári rendszer átalakulása állt a háttérben: a kistelepülések egy része már a

KSZR-en (részletesebben lsd. késıbb) keresztül kapott támogatást, így ezen a

pályázaton nem indulhatott.

Szintén önerı felajánlásához kötött a Könyvtári Felzárkóztató Pályázat,

melyet a „Minisztérium a könyvtári támogatásokra felhasználható keret 10%-a

terhére […] ír ki azon helyi önkormányzatok számára, amelyek könyvtára szerepel

a nyilvános könyvtárak jegyzékében és a tárgyévet megelızı esztendıben az egy

lakosra jutó állománygyarapításra fordított összeg nem érte el az országos

átlagot.” 70

Év Könyvtári felzárkóztató támogatás Támogatott települések
1998 20 000 000 Ft
1999 21 944 000 Ft
2000 14 555 000 Ft
2001 20 815 000 Ft
2002 21 480 000 Ft
2003 28 758 000 Ft
2004 27 350 000 Ft 215
2005 37 750 000 Ft 265
2006 25 000 000 Ft 134
2007 24 140 000 Ft 102
2008 24 140 000 Ft 113
2009 24 140 000 Ft 92
2010 24 140 000 Ft 96

Könyvtári felzárkóztató támogatás71

69 Forrás: http://www.nefmi.gov.hu/kultura/konyvtarszakmai/konyvtari (Letöltés dátuma: 2010.07.11)
70 4/2004. (II. 20.) NKÖM rendelet a helyi önkormányzatok könyvtári és közmővelıdési
érdekeltségnövelı támogatásáról 6.§ (2) bekezdése. In: DVDJogtár+: A hatályos magyar és európai
joganyag. [DVD] (Bp., KJK-Kerszöv, 2005.)
71 A minisztérium pályázati archívuma alapján, URL:
http://www.nefmi.gov.hu/kultura/kozgyujtemenyi/archivum (Letöltés dátuma: 2010.07.25.). A 2003

 32

Mindkét pályázat kapcsán felvetıdött az a probléma, hogy a települési

önkormányzatok egy jelentıs része ettıl kezdve az intézmények költségvetését

úgy állapította meg, hogy annak egy részét „önerıként” határolta el saját

költségvetésében, és a megítélt támogatással együtt bocsátotta csak a könyvtárak

rendelkezésére.

2.3.2.1.2. Központi források: a Nemzeti Kulturális Alapprogram

A Minisztérium mellett, az 1990-es évektıl a Nemzeti Kulturális

Alapprogram Könyvtári Szakmai Kuratóriuma is rendszeresen támogatta a

különbözı típusú könyvtárakat pályázatok révén72.

A pályázatok alapvetıen az alábbi területeket ölelték fel:

� kiadványok elıkészítése, megjelentetése

� szakmai és egyéb rendezvények

� kulturális örökség védelme (restaurálás, köttetés)

� eszközbeszerzés

� állománygyarapítás

� nemzetközi kapcsolatok építése

� igényvizsgálatok

� adatrögzítés

� felhasználóképzés.

2.3.2.1.3. A Soros Alapítvány

A nem központi támogatások között elsısorban a Soros Alapítvány több

évet átölelı könyvtártámogató pályázatait lehet megemlíteni. Az Alapítvány

- 1997-ben megyei és városi könyvtárak összehangolt

társadalomtudományi állománygyarapítására;

- 1998-ban a városi könyvtárak számítógépekkel történı ellátására, a

könyvtári számítógéppark bıvítésének támogatására, nagysebességő

elıtti idıszakra vonatkozó adatok a minisztérium honlapján nem elérhetıek, ezek forrása: Skaliczki
Judit: Esélyteremtés, hozzáférés… p.8.
72 Az archívum és az aktuális pályázatok elérhetıek a Nemzeti Kulturális Alap (URL:
http://www.nka.hu) honlapján honlapon.

 33

bérelt vonalas Internet-hozzáférés biztosítására, illetve a helyi kulturális,

történelmi sajátosságokon alapuló elektronikus tartalomszolgáltatás

támogatására;

- 1999-ben a közkönyvtárak kézikönyv-állományának könyvekkel és CD-

ROM-okkal történı gyarapítására; valamint Közhasznú információs

szolgáltatás kialakítására, fejlesztésére;

- 2000-ben a városi könyvtárak és nagyközségek számára a helyi lakosság

információ-ellátásának javítására, új könyvtári szolgáltatások

beindításának elısegítésére (pl.: vállalkozásokat segítı gazdasági

információ-szolgáltatásra, helyi és regionális egészségügyi, irodalmi,

mővészeti adatbázisok létrehozására), valamint az ezek

megvalósításához szükséges technikai eszközökre, CD-ROM-okra,

kézikönyvekre, illetve az adatbázis építést végzı személy ösztöndíjára;

- 2001-ben megyei és városi könyvtárak részére technikai eszközök és

dokumentumok beszerzésére;

- 2002-ben pedig a községi könyvtárak számára az információs források

létrehozására, a barátságos környezet kialakítására

biztosított jelentıs anyagi forrásokat.73

2.3.2.2. Informatikai fejlesztések

Az intézmények számítástechnikai fejlesztésére elsısorban az 1990-es évek

második felétıl különítettek el igazán jelentıs központi forrásokat.

A korábbi idıszakból az 1996-os esztendıt lehet kiemelni, amikor a

privatizációs kamatbevételekbıl 56 millió forintos keretet hoztak létre. Ebbıl

minden olyan megyei és városi könyvtár 250.000 forintos támogatáshoz juthatott,

ahol elkészítették az olvasók naprakész tájékoztatását biztosító fejlesztési

programot. A megnyert összeg elsısorban számítógép (és perifériái)

beszerzésére, bıvítésére, hálózati csatlakozás kialakítására, CD-ROM-leolvasók

beszerzésére volt fordítható.74

73 részletesen a Soros Alapítvány honlapján (URL: http://www.soros.hu)
74 Bariczné Rózsa Mária: A közkönyvtárak fejlesztési programjának… p. 4.

 34

2.3.2.2.1. Telematikai pályázat

Ezt követıen, 1998-tól indította el a Nemzeti Kulturális Örökség

Minisztériuma 3 éves telematikai fejlesztési programját75. Ennek részeként az

elsı évben a megyei, majd a második évtıl a városi könyvtárak bevonásával került

sor az intézményrendszer infrastruktúrájának korszerősítésére.

2.3.2.2.2.IKB-pályázatok (Széchenyi-terv)

Miniszterelnöki Hivatal Informatikai Kormánybiztossága (IKB) 2001. tavaszára

állította össze a nemzeti információs társadalom stratégiáját, majd ehhez

kapcsolódóan 2001. ıszén hirdették meg a Széchenyi-terven belül az SZT-IS-2

kódszámú pályázatot.76

A program a nyilvános közmővelıdési könyvtárak internethez történı

csatlakozását támogatta – az ehhez szükséges infrastruktúra kialakításával,

modernizálásával és az erre épülı információs írástudás széles lakossági rétegek

számára történı terjesztésével, valamint a könyvtár információközvetítı

szerepének erısítésével. A pályázat részeként elıírták a könyvtárosok számára

olyan tanfolyamok elvégzését, mely a késıbbi internethasználói képzésekre

készítették fel ıket.

A program megvalósítására összesen 831.535.300,- Ft állt rendelkezésre,

melyet a nyilvános könyvtári jegyzékben szereplı és a pályázaton induló megyei,

városi, nagyközségi és a fıvárosi kerületi közmővelıdési könyvtárak között

osztottak el.

75 Koncepció az országos könyvtári, múzeumi, levéltári és közmővelıdési információs hálózat
fejlesztésére. URL: http://www.nkom.hu/archivum/palyazat/osszes/tart/koncepcio.shtml (Letöltés
dátuma: 2004.04.24.)
76 Az információs társadalom megvalósításában közremőködı… URL:
http://nfm.gov.hu/feladataink/infokommunikacio/hirk_aud_media/hirkozles_archivum/archiv/info_pal
y/ikb_paly/sztis2.html (Letöltés dátuma: 2010.10.15.)

 35

2.3.2.2.3. eMagyarország Pontok

2004-ben pedig eMagyarország Pontok kialakítása vált lehetıvé az IHM-

ITP-15 kódszámú pályázat77 révén. Összesen 1.600.000.000 forintnyi támogatás

megszerzéséért nem csupán közkönyvtárak indulhattak, azonban a támogatottak

között szép számmal találunk könyvtárakat. Az eMagyarország Pontok

megteremtésének elsıdleges célja az volt, hogy az ország egész területét

behálózva közel azonos áron és színvonalon, rendszeres nyitva tartással

biztosítsák az internet-hozzáférést. A könyvtárak természetesen a puszta

„hozzáférés” mellett segítséget is nyújtottak (pl.: információkeresésben,

elektronikus ügyintézésben) a hozzájuk fordulóknak.

Ez utóbbi pályázati lehetıségek azért is fontosak, mivel az ezredfordulóra

már egyértelmően az alapkövetelmények közé tartozott az internet-hozzáférés

biztosítása a közkönyvtárakban is.

2.3.2.2.4. Uniós források

Magyarország Európai Unióhoz történt csatlakozása korábban soha nem

látott mértékő forrásokat nyitott meg a könyvtárak elıtt is (három konstrukcióban

összesen 11,4 milliárd forint) a XXI. század elsı évtizedének végére. Mivel az Unió

a könyvtárak fejlesztését önmagában nem támogatja, így a fejlesztési területek az

oktatási fejezet részeként kerültek megfogalmazásra. A pályázatok elsıdleges

célja a szolgáltatásfejlesztés, s így az olvasók tájékoztatási, tájékozódási

lehetıségeinek fejlesztése. A szolgáltatás fejlesztése azonban önmagában nem

elegendı: az olvasás népszerősítését és különbözı képzésekhez történı

kapcsolódásokat is tartalmaztak.

A közkönyvtári hálózat számára a számos uniós forrás közül az alábbi

támogatási lehetıségek emelhetıek ki.

2008-ban jelentek meg a

� TIOP 1.2.3./08/1 „Tudásdepó Expressz – könyvtári szolgáltatások

összehangolt infrastruktúrafejlesztése”, ill.

77 eMagyarország Pontok I. URL:
http://www.ihm.gov.hu/palyazatok/ihm_palyazatok/e_magyarorszag_pontok_1.html (Letöltés
dátuma: 2005.06.06.)

 36

� a TAMOP-3.2.4/08/1 (a közép-magyarországi régióra vonatkozóan:

TAMOP-3.2.4/08/1/KMR) „Tudásdepó-Expressz” – A könyvtári

hálózat nem formális és informális képzési szerepének erısítése

az élethosszig tartó tanulás érdekében,

� TÁMOP-3.2.4/08/2 „Tudásdepó-Expressz”- A könyvtári hálózat

nem formális és informális képzési szerepének erısítése az

élethosszig tartó tanulás érdekében - Országos elektronikus

szolgáltatások bıvítése, fejlesztése címő pályázatok.

A pályázaton megítélt támogatások mértékét az alábbi táblázat foglalja össze

(részletesen lsd. 1. sz. melléklet):

A pályázat kódja Támogatott

pályázatok száma

Támogatás
mértéke78

Teljes eredeti
keret (2007-2013)

TIOP 1.2.3./08/1 33 db 2.241.843.893,- Ft

TIOP 1.2.3./09/1 54 db 447.918.380 ,- Ft
2.797.303.000,- Ft

TÁMOP 3.2.4/08/1 63 db 3.155.491.619,- Ft

TAMOP-3.2.4/08/1/KMR 5 db 251.472.144,- Ft

TÁMOP 3.2.4/08/2 5 db 983.845.806 ,- Ft

7.773.188.543,- Ft

2009-ben megjelentek a korábbi, azonos céllal kiírt pályázatokon támogatást

nem nyertek számára, a második kiírások is:

� TIOP 1.2.3./09/1 Könyvtári szolgáltatások összehangolt

infrastruktúrafejlesztése – „Tudásdepó Expressz”: a

rendelkezésre álló keretösszeg 550.900.000,- Ft (ebbıl 72.000.000,-

Ft kizárólag az önállóan pályázó megyei könyvtárak fejlesztésére);

� TÁMOP 3.2.4./09/1 és TÁMOP 3.2.4./09/1/KMR „Tudásdepó-

Expressz”- A könyvtári hálózat nem formális és informális

képzési szerepének erısítése az élethosszig tartó tanulás

érdekében: a rendelkezésre álló keretösszeg 2.492.018.260,- Ft, ill.

787.981.740 Ft.

A tervek szerint 2010. folyamán kerül meghirdetésre még a TIOP

1.3.4.Regionális Tudástár pályázat is (rendelkezésre álló keretösszeg: 1 milliárd

78
 URL: http://www.nfu.hu (Letöltés dátuma: 2010.07.07)

 37

Ft), mely elsısorban a régióban együttmőködı egyetemi és önkormányzati

könyvtárakat támogatná különbözı integrált szolgáltatások (pl. digitalizáció,

regionális tudástárak) létrehozásában.

A TIOP 1.2.3-pályázatok célja, hogy olyan technikai, infrastrukturális

fejlesztések kerüljenek a pályázó konzorciumi könyvtárakba, melyek a gyorsabb,

pontosabb, 24 órán keresztül elérhetı könyvtári szolgáltatások kialakításának

alapjait teremthetik meg. A pályázatok kiemelten támogatták a fogyatékkal élık

egyenrangú állampolgárként való megjelenése érdekében speciális eszközök

beszerzését. (E területen ugyanakkor sok könyvtár már rendelkezett azokkal a

felolvasó, nagyító eszközökkel, melyeket használóik igényeltek, így elsısorban az

eszközpark bıvítésérıl és nem feltétlenül kialakításáról van szó. Sıt, az e

területen élenjáró könyvtárak azt tapasztalhatták, hogy már rendelkezésre álló

eszközeik, szolgáltatásaik miatt az értékelésnél „pontvesztést” szenvedtek el.) A

pályázat keretében – a pályázati célokkal összhangban – akár

épületkorszerősítésre is pályázhattak a résztvevık.

Az érdeklıdés óriási volt: 87 pályázat érkezett be, melybıl 84 került

értékelésre. A pályázatok teljes forrásigénye 6.060.616.622,- Ft, mely az eredeti

keret közel hatszorosa volt. Végül a 2011. évi keret elırehozatalával 33

konzorcium (=204 könyvtár) pályázatát támogatták összesen 2.241.843.893,- Ft

értékben

A TÁMOP3.2.4-pályázatok pedig ezt a technikai hátteret tartalommal töltötték

meg: olyan szoftverek beszerzését tették lehetıvé, melyek biztosítják a fenti

szolgáltatások hatékony, XXI. századi mőködését, mőködtetését. Ennek jegyében

támogatták többek között:

� az elektronikus szolgáltatások összehangolt fejlesztését;

� 24 órán keresztül elérhetı szolgáltatások és elektronikus könyvtári

felületek kialakítását;

� kulturális, közhasznú és helyi digitális tartalmak készítését és

hozzáférhetıvé tételét;

 38

� képzések lebonyolítását és könyvtárosok képzéseken történı

részvételét; ill.

� olvasásnépszerősítı kampányok szervezését is.

A TÁMOP3.2.4. kódú kiírásokra 99 pályázat érkezett be, melybıl 94 került

értékelésre. Összesen 73 projekt (255 intézmény) kapott pályázati támogatást

7.773.188.543,- Ft értékben.

2.3.3. Az internet térhódítása és a tájékoztató szolgáltatások a

közkönyvtárakban

Az internet fıként az 1990-es évek második felétıl ment ugrásszerő

fejlıdésen keresztül. Ebbıl a fejlıdésbıl az egyik legmeghatározóbb a mennyiségi

változás: alig 1-2 évtized alatt több millióra nıtt az interneten elérhetı

dokumentumok száma. Ez pedig már az „átlag-felhasználót” is szembesítette a

szakemberek által csak „információs válságként” emlegetett jelenséggel. (Az

információ válságának lényege, hogy amíg az emberiség története során iszonyú

mennyiségő információt halmozott fel – addig ezek megszerzése és befogadása

az egyének szintjén napjainkra egyre több nehézségbe ütközik.79)

Bár ma már számos eszköz áll rendelkezésre ezen információk

megkeresésére (indexelıszolgáltatások / keresıgépek; internetkatalógusok /

témakatalógusok stb.), van a világhálónak egy olyan része, mely egyik

segédeszköz alkalmazásával sem található meg.

Ennek egyik oka a web jelenlegi mérete és az az exponenciális növekedés,

mely továbbra is tapasztalható. A világháló ezen nehezen felderíthetı,

megtalálható részét szokták „láthatatlan” vagy „mély” webként is emlegetni. A

Bright Planet jelentése (Michael K. Bergman: The deep web surfacing hidden

value80) szerint a „mély” weben levı források tartalmazzák a legfrissebb

információk legnagyobb szegmensét az interneten81.

79 Herman Ákos: Dokumentumellátás Magyarország ... p. 151.
80 URL: http://brightplanet.com/images/uploads/12550176481-deepwebwhitepaper.pdf (Letöltés
dátuma: 2005.06.04.)
81 Smith, C. Brian: A láthatatlan világháló: hogyan érhetjük el az internet rejtett forrásait?. In:
Könyvtári Figyelı, 2002. 1-2. szám p. 325.

 39

Összességében az tapasztalható, hogy az internet térnyerése nem tette

feleslegessé a könyvtárakat, a könyvtárosokat. A „láthatatlan web” létezése mellett

a keresıeszközök használatában való járatlanság és az elérhetı dokumentumok

adott esetben kétes hitelessége miatt a felhasználók napjainkban is rá vannak

utalva a könyvtárakra, a könyvtári szakemberek információkeresési jártasságára.

Bár sok használó ismeri és tudja használni az internetes keresıket, képtelen

a kapott adatok szelektálására:

� automatikusan igaznak fogad el minden információt, vagy

� igaznak fogadja el az elsı helyen rangsoroltakat, vagy

� visszarettenti az akár több milliós találati lista és felkeresi a könyvtárat.

Ahhoz azonban, hogy a felkeresett könyvtárban gyors és pontos választ

kapjon kérdésére, alapvetı, hogy a könyvtár valamennyi munkatársa képes legyen

kezelni az adott könyvtárban elérhetı összes technológiát (azaz alapvetı

követelmény a folyamatos önképzés).

A könyvtárak szerencsére idıben felismerték az internet nyújtotta új

lehetıségeket és igyekeztek megtalálni helyét saját szolgáltatásai rendszerükben:

� felhasználóképzési tanfolyamokat szerveztek;

� saját adatbázisokat építettek;

� központi könyvtári és más szolgáltató adatbázisaiban található

információkat közvetítettek.

A központi szolgáltatások közül a közkönyvtárak tájékoztató szolgáltatásaira

legnagyobb hatással az alábbiak voltak (a közönség számára biztosított

hozzáférés idırendjében):

� Magyar Elektronikus Könyvtár (majd ennek részeként az Elektronikus

Periodika Archívum és Adatbázis): teljes szövegő magyar nyelvő

dokumentumok közvetítése a felhasználók felé;

� EBSCO: elsısorban full text angol nyelvő adatbázisok elérhetısége

zárt hálózaton keresztül;

� Nemzeti Audiovizuális Archívum: nemhagyományos (auditív és AV)

dokumentumok elérhetısége zárt hálózaton keresztül;

 40

� Magyar Digitális Képarchívum: magyar vagy magyar vonatkozású

kódexek, fotók, képeslapok, plakátok stb. képi elérhetıségét biztosító

adatbázis.

2.3.3.1. Magyar Elektronikus Könyvtár: MEK

A Magyar Elektronikus Könyvtár gondolata az 1990-es évek közepén

született meg – az ötletet tett követte, ennek eredményeként indulhatott meg a mai

könyvtár alapjainak létrehozása. Kezdetben önkéntesek munkájával épült, majd

hamarosan szervezett keretek között, az OSZK szervezeti egységén belül. 2001-

tıl saját szerveren, a http://www.mek.oszk.hu címen nyújtotta szolgáltatásait.82 Az

Elektronikus Könyvtár fı célja a szerzıi jogi jogszabályokba nem ütközı

dokumentumok elektronikus formában történı hozzáférhetıségének biztosítása.

A MEK részeként, hasonló kezelıi felülettel érhetı el 2004-tıl az Elektronikus

Periodika Archívum és Adatbázis (EPA), mely a magyar vagy magyar vonatkozású

elektronikus idıszaki kiadványok adataiban biztosít keresést. Az idıszaki

kiadványok egy része archiválásra is kerül, így ezek esetleges megszőnése esetén

sem tőnnek el a korábban bennük megjelent tartalmak83. Ez különösen fontos,

hiszen az internetes forrásokkal kapcsolatban rendszeresen felmerülı probléma,

hogy egyik pillanatról a másikra teljesen eltőnhetnek.

A könyvtári együttmőködés, a korábbi különálló fejlesztések

összekapcsolásának is szép példája az EPA. A 2002 óta fejlesztett MATARKA

(Magyar Folyóiratok Tartalomjegyzékeinek Kereshetı Adatbázisa) – mely (ahogy

azt neve is tükrözi) a konzorciumhoz csatlakozó könyvtárakban megtalálható

folyóiratok tartalomjegyzékeit teszi kereshetıvé egy adatbázisban – 2004-ben

került összekapcsolásra az EPÁ-val. E kapcsolat eredményeként az EPÁ-ban is

feldolgozott folyóiratok szerzı/cím szerint is kereshetıek, ill. a MATARKÁ-ban

megjelenı találati lista közvetlen linket tartalmaz az EPÁ-n keresztül a

folyóiratcikkhez.84

82 A MEK története. URL: http://mek.oszk.hu/html/tortenet.html (Letöltés dátuma: 2007.06.06.)
83 Bemutatás. URL: http://epa.oszk.hu/html/bemutatas.html (Letöltés dátuma: 2007.06.06.)
84 Burmeister Erzsébet: MATARKA... p. 57.

 41

Az elektronikus formában elérhetı szolgáltatások iránti fokozódó igényt jól

szemlélteti az alábbi diagram85:

2004
2005

2006
2007

2008
2009

2 809 858

6 387 920

13 312 203

20 362 611

17 679 177

19 146 873

2 437 855

5 536 575

11 235 333

16 651 520

14 421 839
15 932 606

372 003
851 345

2 076 870 3 711 091
3257338

3214267

0

5 000 000

10 000 000

15 000 000

20 000 000

25 000 000

Látogatók száma

EPA MEK Összesen

Ahogy az a fenti diagramból is jól látszik, öt év alatt a használók száma

csaknem hétszeresére nıtt – noha a hozzáférhetı dokumentumok számának

növekedési üteme ennél jóval kisebb: lényegében fele (az elérhetı címek száma

3,5-szeresére nıtt).

85 URL: http://www.mek.oszk.hu/html/irattar.html dokumentumai alapján (Letöltés dátuma:
2010.08.06.)

 42

Dokumentumok száma

347

825
1 001

1 271
1 459

1 604

4 331

5 498

6 502

7 655

2 628

4 135

5 332

6 769

7 961

9 259

2 281

3 310

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

2004 2005 2006 2007 2008 2009

EPA MEK Összesen

A felhasználói igény drasztikus növekedése, a technikai fejlıdés, a könyvtári

szolgáltatások egyre erıteljesebb kapcsolódása a web2-höz és természetesen a

körülöttünk lévı világ felgyorsulása tehette aktuálissá a valós idejő online

tájékoztatás lehetıségének biztosítását 2007-ben86. Érdekes módon a fıoldal

helyett a „Vendégkönyv” oldalán alakították ki ezt a szolgáltatást. A döntés

hátterében egyrészt a kísérleti jelleg, másrészt talán az a megfontolás állt, hogy az

olvasók egyébként is itt léphetnek kapcsolatba a MEK-kel. Mára azonban ez az

86 URL: http://mek.oszk.hu/html/hirek.html (Letöltés dátuma: 2007.04.11.)

 43

egyedi (más magyar könyvtári oldalon nem találkoztam ilyen megoldással)

elhelyezés inkább a szolgáltatás igénybevétele gátjának tekinthetı.

2.3.3.2. EBSCO

A 2003-2007 közötti idıszak könyvtári stratégiájának egyik prioritása az

elektronikus szolgáltatások fejlesztése volt. Ennek jegyében fizette elı 2003-ban

központilag a NKÖM a nyilvános és a felsıoktatási könyvtárak, valamint a non-

profit intézmények és szervezetek könyvtárai számára az EBSCO-szolgáltatást.

(Azaz alig néhány évvel az Elektronikus Információszolgáltatás – röviden EISZ87 –

országos rendszerének 2001-es elindítását követıen, a felsıoktatás és a

tudományos kutatás mellett, a közkönyvtárak használói számára is elérhetıvé

váltak olyan online adatbázisok anyagai, melyekrıl korábban – elsısorban anyagi

források hiányában – nem is álmodhattak.)

Az azóta többször megújított szerzıdések 3-3 évre biztosítanak

térítésmentes hozzáférést az egyik legnagyobb teljesszövegő folyóiratokat

szolgáltató rendszerhez.

2003-ban még „csupán” a következı adatbázisok voltak elérhetıek:

� Academic Search Premier (tudományos igényő multidiszciplinális

adatbázis),

� Business Source Premier (menedzsment és pénzügyi adatbázis),

� Health Source: Nursing /Academic Edition (orvostudományi

adatbázis), és a Health Source: Consumer Edition (betegek

számára készült egészségügyi adatbázis),

� MEDLINE (orvosi adatbázis),

� ERIC (pedagógiai adatbázis)

� Masterfile Premier (általános jellegő folyóiratok mellett üzleti,

egészségügyi, oktatási és tudományos folyóiratok adatbázisa),

� Newspaper Source (hírlapok teljesszövegő adatbázisa).

A fenti kör a 2009-ben megújított szerzıdés eredményeként további

adatbázisokkal bıvült:

� LISTA (könyvtár- és információtudományi adatbázis),

 44

� GreenFILE (az ember és a környezet kapcsolatával,

környezetvédelemmel foglalkozó adatbázis),

� Researh Starters – Business és Research Starters – Education

(tanulmányi és kutatási adatbázis tömör témaösszefoglaló cikkekkel)88.

A szolgáltatás magyarországi koordinációját a mai napig a Könyvtári Intézet

végzi, mely honlapján89 rendszeresen közzéteszi az új információkat, a képzési

idıpontokat, ill. különbözı, a használatot könnyebbé tevı segédanyagokat.

A szerzıdési feltételeknek megfelelı intézmények rendkívül egyszerően, egy

regisztrációs őrlap kitöltését követıen válhatnak a rendszer használóivá. A

regisztráció során kell megadni azon IP-címeket, ill. IP-tartományokat, melyekrıl

az elérést lehetıvé kívánják tenni. A keretszerzıdés értelmében az egy

intézménybıl történı egyidejő használat nincs korlátozva, azaz egyszerre akár az

összes szolgáltató helyrıl indítható keresés.

A könnyebb használat érdekében 2008-tól magyar nyelvő keresıfelülettel

érhetı el az EBSCOhost. A keresés történhet egy-egy adatbázisban, vagy akár az

összesben egyszerre.

2.3.3.3. Nemzeti Audiovizuális Archívum: NAVA

A társadalomban végbemenı változásokra (mint pl. az audiovizuális

dokumentumok számának és a mindennapi életre gyakorolt hatásának

megnövekedése) reagálva a 1997. évi CXL. törvény 59. §. (4) bekezdése kitért az

audiovizuális dokumentumok győjtésére is, kötelezı feladatként jelölve meg egy

egységes nyilvántartási rendszer kialakítását.

A gyakorlati megvalósításban a legnagyobb problémát az jelentette, hogy az

egyes szolgáltatók eltérı szempontok szerint archiválták anyagaikat, ezért a

rendszer kialakítása hosszas egyeztetést igényelt: 1999-ben a munkát a Budapesti

87 Téglási Ágnes: Az elektronikus információszolgáltatás… p. 11-14.
88 Újabb EBSCO szerzıdés. URL: http://www.ki.oszk.hu/107/news.php?extend.431 (Letöltés
dátuma: 2010.08.06.)
89 A honlap elérhetısége: URL: http://www.ki.oszk.hu/107/page.php?56 (Letöltés dátuma:
2010.05.10.)

 45

Mőszaki Egyetem Informatikai Központja (BME IK) kezdte meg, majd a könyvtári

törvény 59.§ (5) bekezdése alapján 2001. tavaszától a Neumann Ház folytatta.90

A technikai háttér, a szabványok kialakítása mellett elkezdıdött a jogszabályi

háttér kidolgozása is, melynek három fontos állomása:

� az 1126/2003. kormányrendelet a Magyar Információs Társadalom

Stratégiáról és annak végrehajtásáról, mely II.2.3. fıirány kijelölésénél

a Nemzeti Digitális Adattár kiépítésének elsı lépcsıjeként említi a

NAVA-t (majd ezt követıen a Digitális Képkönyvtárat, a közös

könyvtári katalógust és a digitalizálási-archiválási munkát);

� 2004. évi CXXXVII. törvény a Nemzeti Audiovizuális Archívumról, mely

a legmagasabb szintő jogszabályi keretrendszerrel biztosítja a

mőködés hátterét.

� 15/2005 IHM-NKÖM együttes rendelet az audiovizuális

kötelespéldányok szolgáltatásának részletes szabályairól (2006.

január 1-tıl hatályos).

A fenti jogszabályok megalkotását követıen, a NAVA végül 2006. január

elsején megkezdhette tényleges mőködését.

A szerzıi jogi törvény miatt a NAVA katalógusa szabadon böngészhetı az

interneten, ám az egyes mősorok megtekintésére (néhány kivételtıl eltekintve)

csak a regisztrált NAVA-pontokon van lehetıség. A regisztrációt könyvtárak,

oktatási célú intézmények, múzeumok, levéltárak, kép-és hangarchívumok

kezdeményezhetik.

2009. decemberére a NAVA-pontok száma elérte a 870-et (ez közel 8000

terminált takar).91

2.3.3.4. Magyar Digitális Képkönyvtár: MDK

A központi digitális tartalomszolgáltatás harmadik jelentıs pillére a 2009-ben

elindított Magyar Digitális Képkönyvtár, mely egységes közös keresési felületet

90 Tószegi Zsuzsanna: A Nemzeti Audiovizuális Archívum… p. 68.

 46

biztosít a már digitalizált könyvtári anyagok számára – ráadásul metakeresıje

révén más képgyőjtemények anyagaiban is biztosítja a keresés lehetıségét92.

Napjainkban – nem utolsó sorban az internet és a média hatására –

felértékelıdött a képi információk jelentısége. A könyvtárak elszórt, önálló

kezdeményezései azonban a felhasználók és az információs szakemberek

számára egyaránt megnehezítették az információszerzést. A központi szolgáltatás

kialakítása hatékonyabbá, gyorsabbá teszi a keresést éppúgy, mint a digitalizálási

folyamatot. A könyvtári szemlélető feldolgozás miatt a győjtemény könnyen és jól

kereshetı, ami a képi anyagok esetében különösen fontos és más módon nehezen

megoldható feladat.

A fejlesztés pénzügyi hátteréül az Oktatási és Kulturális Minisztérium

„Reneszánsz év-2008” pályázata93 szolgált. A pályázaton összesen 48 könyvtár

218.617.000,- Ft értékben nyert támogatást94.

A szolgáltatás bárki számára igénybe vehetı, regisztráció csak a

másolatkéréshez és a képeslapküldéshez szükséges.

A központi szervereken elhelyezett anyagok akár az MKE, akár a NAVA vagy

a MDK kapcsán garanciát jelentenek a digitalizált anyagok tartós elérésére, hiszen

az intézmények honlapjainak változása, esetleg a szervezet megszőnése ebben

az esetben nem befolyásolja a hozzáférést. A stabil szolgáltatás szorosan

kapcsolódik a könyvtári hitelesség, megbízhatóság kérdéséhez is, hiszen továbbra

is:

� ellenırzött

� több szempont szerint feltárt és visszakereshetı

� tartósan megırzött és szolgáltatott

információkat közvetíthetnek a felhasználók felé.

91 A Nemzeti Audiovizuális Archívum szolgáltatásai. URL:
http://nava.hu/nava_prezentacio_hun_2009december.ppt (Letöltés dátuma: 2010.08.01.)
92 A Digitális Győjtemény Osztály 2009. évi beszámolója. URL: http://mek-
oszk.uz.ua/html/irattar/besz2009.htm (Letöltés dátuma: 2010.08.01.)
93 URL: http://www.nefmi.gov.hu/kultura/reneszansz-ev-2008/oktatasi-kulturalis (Letöltés dátuma:
2010.08.01.)
94 URL: http://www.nefmi.gov.hu/kultura/eredmenyek/magyar-digitalis (Letöltés dátuma:
2010.08.01.)

 47

22..44.. ÖÖSSSSZZEEGGZZÉÉSS

Napjaink közmővelıdési könyvtárainak gyökerei a XIX. század második

felének olvasóköri könyvtáraihoz, városi és népkönyvtáraihoz kapcsolódnak. A

kezdeti önszervezıdı csoportosulások könyvtárait fokozatosan váltotta fel a

központi, állami fenntartású közkönyvtári hálózat.

A finanszírozási háttér megteremtése, a létrehozott könyvtárak hálózatba

szervezése teremtette meg az alapot az egyre differenciáltabb szolgáltatások

közvetítése felé. Ezzel párhuzamosan a szolgáltatások igénybevétele is egyre

nyitottabbá vált – különösen kiemelkedı e tekintetben a szabadpolcos rendszer

bevezetése az 1960-es években.

A változás jele volt a könyvtár szemléletváltozása is: a tanító, nevelı könyvtár

helyét fokozatosan a szolgáltató, kiszolgáló könyvtár képe vette át, mely jól

kapcsolódott a könyvtári rendszer egészéhez. A használó felé ugyanis nem

csupán egyetlen könyvtár szolgáltatásait kínálta, hanem az országos könyvtári

hálózatban rejlı összes információt és lehetıséget.

Mivel a XX. században különösen felértékelıdött az információ és a tudás

szerepe, így a könyvtárak bizonyos tekintetben helyzeti elınybe kerültek.

Évszázadok óta „dolgoztak” az információval, így az információrobbanás

idıszakára kialakult módszertannal tudták kezelni (győjteni, feldolgozni és

visszakeresni) azokat.

A XX-XXI. században bekövetkezı technikai fejlıdések is szorosan, több

ágon kapcsolódtak az információhoz, hiszen

� a számítógépek és a hozzájuk kapcsolódó kiegészítı eszközök (pl.

CD, DVD) révén korábban soha nem látott mértékő adat tárolása vált

lehetségessé – a problémát azonban pont a fejlıdés felgyorsulása

jelentette, hiszen amíg a könyv, mint információhordozó több száz

éven keresztül képes volt a benne tárolt információ hozzáférhetıvé

tételére, addig az elektronikus adatrögzítés gyors változása miatt az

alig 1-2 évtizeddel korábban rögzített adatok visszakeresése is szinte

megoldhatatlanná vált;

 48

� az internet révén pedig a korábbi viszonylag zárt győjtemények helyett

a mindenki által hozzáférhetı, bıvíthetı virtuális győjtemények

jelentek meg. Így egyrészt kitárult a világ, másrészt viszont sokak

számára beszőkült, hiszen amíg a könyvtárak ellenırzött információkat

szolgáltattak, addig a szabadon épülı online felületek ezt a garanciát

már nem biztosíthatták. Az információhoz ugyan hozzá lehet férni (a

probléma inkább az lett, hogy túl sokhoz lehet hozzáférni), de csak

kevesek képesek hatékony szelektálásukra.

A XX. század végére végbement könyvtári szemléletváltozás miatt az

információhoz való hozzáférés egyenjogúságának biztosítása is

alapkövetelmény lett. A közkönyvtári rendszer lényegében a technikai fejlıdést is

ennek érdekében hasznosította:

� internethozzáférést tett lehetıvé ingyenesen vagy minimális térítési díj

ellenében;

� képzéseket szervezett az internet és a számítógépek hatékonyabb

használata érdekében – korra, társadalmi helyzetre való tekintet

nélkül;

� online szolgáltatásokat közvetített (pl. EBSCO);

� saját online szolgáltatásokat hozott létre (pl. MEK), mellyel egyszerre

biztosította az információ megmaradását, kereshetıségét és

megbízhatóságát.

Összességében elmondható, hogy a magyarországi közkönyvtárak

szerencsére idıben felismerték az internetben és a számítástechnikában rejlı

lehetıségeket, így a XXI. század elejére megújított szolgáltatásokkal várták

tényleges (és sok esetben már virtuális) használóikat.

 49

3. MAGYAR KÍSÉRLETEK A „TÁJÉKOZTATÁS”

FOGALMÁNAK MEGHATÁROZÁSÁRA

„egy-egy szakkifejezés bevezetésében
legalább annyi a konvenció, mint az elméleti
elgondolás. Kevésbé fontos, hogy mit minek
nevezünk, ha a szóhasználat következetes: a
jelentés a fontos, nem a megnevezés.”

/Horváth Tibor/

3.1. A terminológia gyökerei - magyarországi elızmények

Magyarországon egyértelmően csak az 1950-es évek közepétıl követhetı

nyomon a törekvés arra, hogy pontosan meghatározzák: mi a tájékoztatás, milyen

elemekbıl épül fel, és milyen szintjeit különböztethetjük meg. A korábbi publikációk

elsısorban a könyvtári munka egyéb területeivel (különösen az

állományalakítással és –nyilvántartással) foglalkoztak.

Sem a Kudora Károly nevéhez főzıdı Könyvtártanban95, sem Ferenczi

Zoltán (elsısorban tudományos könyvtárak dolgozói számára), sem pedig Gulyás

Pál (népkönyvtárosoknak készített) kézikönyvében nem foglalkoztak – még az

említés szintén sem – a referensz-szolgáltatás fogalmával, részeivel. Talán csak

az olvasótermi állomány összetételének bemutatásánál van halvány utalás e

fontos könyvtári tevékenység létére: az olvasótermi állománnyal foglalkozó

fejezetekben ugyanis megtalálhatjuk azon kézikönyvek és elvek (mint például a

friss irodalomra történı csere) felsorolását, melyek a mai napig meghatározóak

ezen állományrészek s a részben ezen nyugvó tájékoztató munka kapcsán.

„Minden olvasóteremben szükséges egy kézi könyvtár. Szótárak,

encyclopaediék, pár nagyobb bibliographiai mő és pár ilyes, u.n. utánanézésre

szükséges könyv, legyen benn a legkisebb olvasóteremben is, melyet bárki kérés

nélkül használhasson […] Ez az olvasótermi könyvtár folyton kiegészítendı vagyis

95 Kudora Károly: Könyvtártan (Bp.: Dobrowsky és Franke, 1893.) 208 p.

 50

inkább kicserélendı az ott használt mővek új kiadásaival míg a régiek a raktárban

helyeztetnek el.”96

„A kézikönyvtár megválogatásában azon kell lennünk, hogy néhány szótári

munka mellett a fıbb tudományszakokról népszerő modorban készült összefoglaló

mővek foglaljanak benne helyet […] Néhány napilap […] továbbá a helyi vagy

országos lak- és czímjegyzékek, katonai és tiszticzimtárak, helységnévtárak, vasúti

menetrendek legujabb példánya egészítené ki az olvasóterem anyagát.” 97

Annak megválaszolására azonban, hogy a fent említett kézikönyveket

hogyan, milyen esetekben és kik használják (azaz hogyan történjen maga a

tájékoztatás) nem kapunk választ a neves szerzıktıl.

A referensz szolgáltatásokkal kapcsolatos „publikációs őrt” talán csak a

Fıvárosi Könyvtár meghatározó alakjai, Szabó Ervin és Braun Róbert próbálták

meg betölteni. A tájékoztató szolgálat definícióját ık sem alkották meg, de számos

elemét ismertették a public library feladatairól98 szólva, vagy a napi munka

tapasztalatait99 összegezve.

3.1.1. Sebestyén Géza – a tájékoztatás és formái

A hazai szakirodalomban valójában csak a 1950-es évek közepétıl figyelhetı

meg, hogy megpróbálták az összetett könyvtári feladat, a tájékoztatás fogalmát

meghatározni.

1955-ben Sebestyén Géza A Könyv címő folyóiratban vizsgálta a referensz

szolgálatot100, de szinte ezzel egy idıben megjelent az OSZK Módszertani

Osztályának szerkesztésében a Módszertani útmutató címő sorozat 13. kötete101

is. Megközelítésük között a legfıbb különbség, hogy amíg Sebestyén Géza a

96 Ferenczi Zoltán: A könyvtártan alapvonalai… p. 102-103.
97 Gulyás Pál: A népkönyvtárak szervezése, fenntartása és kezelése… p. 173.
98 Például: „a lehetı leghasznosabb, legaktuálisabb könyveket a lehetı leggyorsabban közvetítsék
a lehetı legtöbb embernek.” (Szabó Ervin: A modern könyvtárépítés… p. 135.)
99 Braun Róbert a tájékoztató könyvtáros napi tevékenységét írta le Információk címő cikkében
(Braun Róbert: Információk. In: Könyvtári Szemle, 1914/1. sz. p. 26-30.)
100 Sebestyén Géza: A könyvtári munka: A tájékoztatás 1. rész: Felvilágosítás. In: A Könyv,
1955/11. sz. p. 495-497.; Sebestyén Géza: A könyvtári munka: A tájékoztatás 2. rész:
Irodalomkutatás. In: A Könyv, 1955/12. sz. p. 548-550.; Sebestyén Géza: A könyvtári munka: A
tájékoztatás 3. rész: Figyelıszolgálat. In: Könyvtáros, 1956/11. sz. p. 21-23.
101 Közmővelıdési könyvtáraink tájékoztató szolgálata. (Módszertani útmutató 13.) (Bp.:OSZK,
1955.) 19 p.

 51

hangsúlyt a gyakorlatra helyezte; a Módszertani útmutató elméletibb megközelítést

választott.

A tájékoztatás fogalmával kapcsolatban a Módszertani útmutató így

fogalmazott: „Könyvtárak végzik el azt a tájékoztató és bibliográfiai munkát, amely

arra hivatott, hogy szaktudósnak vagy érdeklıdı ’laikus’ olvasónak a szükséges

anyagot a kiadványok tömegébıl kibányássza. Ezt a tevékenységet nevezzük

könyvtári tájékoztatásnak, vagy közhasználatú idegen szóval reference-

szolgálatnak.”102

Mindkét összeállításban a tájékoztatás négy formáját emelték ki: a

felvilágosítást; az irodalomkutatást; a figyelıszolgálatot és a bibliográfiák

szerkesztését. A felvilágosítás és irodalomkutatás esetében mindig az olvasó a

kezdeményezı, ezért ezeket „passzív tájékoztatásnak” nevezték; a figyelıszolgálat

és a bibliográfiaszerkesztés esetében azonban a könyvtár játszik aktív szerepet, a

kezdeményezés tıle indul, innen az „aktív tájékoztatás” elnevezés.103

� A felvilágosítás (vagy gyorstájékoztatás) jellemzıje, hogy a könyvtáros

azonnal vagy rövid keresés után ad választ. Két típusa a technikai

jellegő felvilágosítás (a könyvtár mőködésérıl, szolgáltatásairól) illetve

az adatszolgáltatás. Ez utóbbi tovább bontható a bibliográfiai jellegő

(pl. ki írta a keresett mővet), ill. a ténybeli adatszolgáltatásra (pl.

fogalommagyarázat; statisztikai adatok).104 Sebestyén Géza – bár a

fogalmakat ugyanígy definiálja – kicsit másképpen közelített a

felvilágosításhoz. Szerinte három típusa különböztethetı meg: a

bibliográfiai felvilágosítás; a folyóiratcikkekkel kapcsolatos

felvilágosítás; ill. a ténybeli adatszolgáltatás.105

� Az irodalomkutatás (részletes bibliográfiai tájékoztatás vagy

szakirodalom-kutatás) az a szolgáltatás, „amikor a könyvtáros az

olvasó, vagy intézmény részére egy meghatározott kérdésre

vonatkozólag hosszabb-rövidebb irodalomjegyzéket állít össze.”

102 Közmővelıdési könyvtáraink tájékoztató szolgálata… p. 2.
103 Közmővelıdési könyvtáraink tájékoztató szolgálata… p. 4-5.; Sebestyén Géza: A könyvtári
munka…1. rész… p. 495.
104 Közmővelıdési könyvtáraink tájékoztató szolgálata… p. 5-6.
105 Sebestyén Géza: A könyvtári munka…1. rész… p. 496-497.

 52

Fontos jellemzıje, hogy nemcsak a könyvtár saját anyagára és nem

csupán könyvekre támaszkodik.106

� „A tájékoztatásnak azt az aktív változatát, amelynek a könyvtár

kezdeményezésébıl eredı értesítés a lényege, nevezzük

figyelıszolgálatnak.”107 A figyelıszolgálat lényegében ugyanazokat a

lehetıségeket, segítséget nyújtja, mint a már említettek, azonban ilyen

esetben a könyvtár mindig a felhasználók feltételezhetı igényeibıl (a

bibliográfiák szerkesztésénél pedig az általános érdeklıdésbıl) indul

ki.108 A bibliográfiák szerkesztésénél három tényezı a meghatározó: a

mennyiségi, a minıségi és az idıtényezı (azaz az olvasó az irodalmat

lehetıleg teljes feltárással, a számára leginkább használhatóan, a

lehetı legrövidebb idın belül kapja meg).109

A választott módszert alapvetıen két tényezı határozza meg: az olvasó

igényei, ill. a rendelkezésre álló segédeszköz-hálózat.110

A fenti megközelítések, megfogalmazások alapjaiban késıbb sem

módosultak, így a továbbiakban csak azt emelem ki, ahol ezeket kiegészítı, vagy

tılük eltérı megközelítéssel találkoztam.

3.1.2. Sallai István – a tájékoztató szolgáltatások jellegük szerint

Az elsık között említhetı Sallai István, aki a tájékoztató szolgálatokat

jellegük szerint vizsgálva egészítette ki a korábban leírtakat. E szempont alapján

három csoport kialakítását látta indokoltnak:

1.) a tájékoztatás, mint módszertani jellegő tevékenység célja, hogy az

olvasókat bevezesse a könyvtári segédeszközök használatába111;

2.) a tájékoztatás, mint adatszolgáltató tevékenység lényege, hogy „a

könyvtárhoz fordulók kérdésére felvilágosítást ad bibliográfiai adatra,

vagy a győjtemény anyagába tartozó ténybeli adatra” 112 vonatkozóan;

106 Közmővelıdési könyvtáraink tájékoztató szolgálata… p. 6.
107 Sebestyén Géza: A könyvtári munka…3. rész… p. 19.
108 Közmővelıdési könyvtáraink tájékoztató szolgálata… p. 7.
109 Szentmihályi János: A könyvtári tájékoztatás… p. 9.
110 Szentmihályi János: A könyvtári tájékoztatás… p. 5.
111 Sallai István: Olvasószolgálat… p. 90.

 53

3.) a tájékoztatás, mint tanácsadó, ajánló jellegő tevékenység jellemzıje,

hogy „nem kérésre keres ki adatot, hanem a körülmények

figyelembevételével maga választ ki, ajánl”113.

3.1.3. Horváth Tibor – a referensz kérdés

Több szempontból hozott újat a tájékoztatás elméleti megközelítésébe

Horváth Tibor 1964-es munkája.114 A folyamatos tájékoztatást (ún. tanácsadást)

nem vizsgálta, arra hivatkozva, hogy ez nem a tájékoztatás, hanem a könyvtártan

kereteibe tartozik; ugyanakkor részletesen elemezte a referensz kérdés fogalmát.

A szakirodalomban korábban alapvetıen kétféle megközelítést alkalmaztak a

referensz kérdéssel kapcsolatban: vagy (meglehetısen leegyszerősítve és tágan

értelmezve) minden kérdést annak tekintettek; vagy csak azokat a kérdéseket,

melyekre a választ valamilyen dokumentumban találták meg.

Horváth Tibor – Ladányi Péterre hivatkozva – úgy fogalmazott, hogy a

referensz kérdések elhatárolása a többi kérdéstıl abban az esetben lehetséges,

ha pragmatikai (gyakorlati) szempontból vizsgáljuk a kérdéseket. Ilyen esetben a

kérdezı és kérdezett között az alábbi szituációk alakulhatnak ki:

 Kérdezı Kérdezett

1. A megoldást ismeri ismeri

2. A megoldást ismeri nem ismeri

3. A megoldást nem ismeri ismeri

4. A megoldást nem ismeri nem ismeri

Ha az utóbbi két eset jelenik meg a könyvtárban, akkor beszélhetünk

referensz kérdésrıl.115

A referensz kérdés akkor oldható meg, ha tartalmaz valamilyen információs

elemet. Az információs elemnek különbözı típusai léteznek:

� tárgykört, ismeretkört határol körül;

� helyet jelöl;

� tartalmaz egy idıpontot;

112 Sallai István: Olvasószolgálat… p. 91.
113 Sallai István: Olvasószolgálat… p. 91.
114 Horváth Tibor: Tájékoztató munka. (A könyvtárosképzés füzetei.) (Bp.: OSZK-KMK, 1964) 51 p.

 54

� tartalmaz egy fogalmat (pl. valamely tudományág szakkifejezését);

esetleg

� az információs elem egy név.

Ezek alapján lehet a referensz kérdéseket is csoportosítani – figyelembe

véve, hogy egy-egy referensz kérdés több információs elemet is tartalmazhat.116

Az információs elemek határozzák meg azt, hogy a kérdéssel kapcsolatban milyen

megközelítési módot117 (tárgyi-tematikus, topográfiai; történeti; szemantikai;

személyi) használ a könyvtáros. A referensz kérdések nem oldhatók meg akkor, ha

� az információs elem nem elégséges;

� a rendelkezésre álló tájékoztató apparátus vagy a könyvtáros

felkészültsége, szaktudása elégtelen a megoldáshoz; illetve

� olyan ún. fiktív kérdésrıl van szó, melyre a választ esetleg az adott

tudomány sem ismeri.118

A referensz kérdések egy másik csoportosítási módja – Horváth Tibor

megközelítésében – aszerint történhet, hogy a felhasználó közvetlenül az

információt kéri-e (ilyenkor felvilágosító munkáról beszélhetünk) vagy

szakirodalmat kér (azaz irodalomkutatásról van szó).119

3.1.4. Szilágyi Tibor – a tájékoztatás formai megközelítése

Szilágyi Tibor 1969-ben a tájékoztatásnak a Sallai-féle hármas formai

megközelítését bıvítette. Eszerint formai szempontból megkülönböztethetı:

1.) könyvtárhasználatra oktatás;

2.) olvasási tanácsadás;

3.) információs szolgálat (tények és adatok közvetlen szolgáltatása);

4.) bibliográfiai szolgálat (irodalomkutatás és bibliográfia-készítés).120

115 Horváth Tibor: Tájékoztató munka… p. 8-9.
116 Horváth Tibor: Tájékoztató munka… p. 12.
117 A megközelítési módok elsı összefoglalóbb jellegő ismertetését Szentmihályi János végezte el
A könyvtári tájékoztatás módszereirıl c. – már hivatkozott – munkájában. İ háromféle (kronológiai;
topográfiai; bibliográfiai) megközelítést említett.
118 Horváth Tibor: Tájékoztató munka… p. 32-36.
119 Horváth Tibor: Tájékoztató munka… p. 38.
120 Szilágyi Tibor: Tájékoztató munka… p. 60.

 55

3.1.5. Cél: egységes fogalomhasználat

Sajnos a tájékoztatással kapcsolatos fogalmakat az egyes szerzık eltérı

tartalommal használták – ezért is jelentıs Kövendi Dénes kezdeményezése a

terminológia egységesítésére az 1970-es évek elején. İ a könyvtári értelemben

vett tájékoztatást olyan tevékenységként határozta meg, mely a könyvtártudományi

információkat tartalmazó „adatokat győjti, feldolgozza, tárolja, továbbítja.”121 Erre

reagálva hívta fel Vajda Erik a figyelmet arra, hogy a könyvtári tájékoztatásként

említett folyamat valójában kétoldalú: a tájékozódásból és a tájékoztatásból áll. Ezt

figyelembe véve az ı definíciója így szólt: „Az ismeretek rögzítésére és közlésére

hivatott elsıdleges vagy közvetítı folyamatokat nevezzük tájékoztatási

folyamatoknak, az e folyamatok megvalósítására irányuló tevékenységet

tájékoztatási tevékenységnek vagy egyszerően tájékoztatásnak.”122

3.1.6. Szétsugárzó és visszakeresı szolgáltatások

Az 1970-es évekbıl mindenképp ki kell emelni még Horváth Tibor „A

könyvtári szolgáltatások rendszere”123 címő átfogó tanulmányát. Ebben rámutatott

arra, hogy bár a tájékoztató szolgálatok rendezése három szempont (az

idıtényezı, a szolgáltatás szituációja és a szolgáltatás tartalma) szerint is

elvégezhetı, a könyvtári szakirodalomban hagyományosan az idıtényezı

figyelembe vétele volt a meghatározó.

Ez alapján különböztették meg a szétsugárzó (folyamatos) illetve a

visszakeresı (eseti) referensz szolgáltatásokat.124 Ezt a felosztást véve alapul

megállapítható, hogy a gyakorlatban a szétsugárzó szolgáltatások váltak

uralkodóvá – sıt a legtöbb könyvtár / könyvtáros számára azonosultak magával a

tájékoztatással. A folyamatos referensz szolgáltatás összetett tevékenység.

Egymásra épülı (egymást nem nélkülözhetı) elemeit meghatározza a

121 Kövendi Dénes: Az információ és tájékoztatás… p. 546.
122 Vajda Erik: Információ és/vagy tájékoztatás?… p. 146-147.
123 Horváth Tibor: A könyvtári szolgáltatások rendszere. In: Az Országos Széchényi Könyvtár
Évkönyve: 1972. (Bp.: OSZK, 1975.) p. 65-90.
124 Horváth Tibor: A könyvtári szolgáltatások… p. 66.

 56

dokumentumbázis nagysága, a gyorsaság illetve a feltártság. Ezeket figyelembe

véve Horváth Tibor az alábbi összehasonlító táblázatot125 készítette el:

Szempont

Szolgáltatás

Bázis Gyorsaság Feltártság

(ismérv/dok.)

Current contents szők azonnal 1-2

Indexek,

folyamatos bibliogr.

tágabb v. teljes 1-2 hónap 4-6

tájékoztat
(eredetit nem
pótol)

Referálás teljes 1 év 10-12

eredetit pótol Kivonatok, szemlék teljes bázison,
erıs szelekció

1 év felett eredetit pótol

A szétsugárzó szolgáltatások azonban sohasem önmagukban létezhetnek,

hanem mindig szorosan kapcsolódnak a visszakeresı szolgáltatásokhoz. A kettı

egymást feltételezi, kiegészíti. A visszakeresı szolgáltatások vizsgálhatóak:

1.) a rendszerek technikája / az alkalmazott technika, ill. a rendszerek

szellemi struktúrája alapján;

2.) „hozzárendelés” szerint;

3.) ismérvek logikai viszonyai alapján;

4.) ismérvek elemzésének fokozatai szerint;

5.) a kivitelezés szerint;

6.) a visszakeresési szintek szerint;

7.) az alapján, hogy individualizáló vagy generáló rendszerek-e stb.126

Ha a referensz szolgáltatások vizsgálatánál egy másik megközelítést, a

szolgáltatások orientációját választjuk, a megkülönböztetés alapja a diszciplínára

ill. felhasználóra orientáltság lehet. A „diszciplínára orientáltság azt jelenti, hogy a

szolgáltatás a tudomány korszerő tartalmából indul ki, és azt nyújtja, ami a

tudományok ismeretanyagába beletartozik. […] Tehát nem az igények, hanem a

szükségletek kielégítésére törekszik. […] A felhasználóra orientáltság azt jelenti,

hogy egyedileg megfogalmazott felhasználói igényt igyekszik kielégíteni, és

ezekhez az igényekhez választja ki a tudományok korszerő tartalmából azt, amit

az igényprofilok kereteibe lehet helyezni.[…] A felhasználóra orientáltság új kelető

125 Horváth Tibor: A könyvtári szolgáltatások… p. 67.
126 Horváth Tibor: A könyvtári szolgáltatások… p. 70-82.

 57

[…] a könyvtárak […] a legutóbbi másfél évtized kivételével a tudományra

orientálódtak”.127 A felhasználóra orientált szolgáltatások két nagy szintje

- vagy felhasználói típusokat különböztet meg (pl. vezetık számára),

- vagy egyéni felhasználókra koncentrál (pl. figyelıszolgálat).128

A szolgáltatások harmadik szempontból (tartalmuk alapján) történı

csoportosítása esetén Horváth Tibor elkülönítette a szakirodalmi tájékoztatást ill. a

ténytájékoztatást (más néven: adattájékoztatást / direkt tájékoztatást / adatbankot /

faktográfiát stb.). Amíg az utóbbi közvetlenül az adatot közli, az elıbbi az azt

tartalmazó dokumentumot.129

A tájékoztató szolgáltatások ez utóbbi szempontból történı megközelítése az

1980-as években kapott nagyobb hangsúlyt. Ez az az idıszak, amikor két fogalom

került a szakma érdeklıdésének középpontjába:

- a faktografikus és bibliográfiai információ, ill.

- a közhasznú információ.

3.1.7. A faktografikus tájékoztatás

A faktografikus információ felé fordulásban számos tényezı játszhatott

szerepet. Ezek közé tartozhat a mindennapi élet felgyorsulása, ami a rögtön

felhasználható információk iránti igényt növelte éppúgy, mint a számítógépek (és

adatbázisok) megjelenése, melyek gyors szolgáltatásukat tették lehetıvé.

A faktografikus tájékoztatás Balázs Sándor megfogalmazásában „a

felhasználó igényeket közvetlenül kielégítı információs szolgáltatás”130. A

faktografikus tájékoztatás során faktografikus adatokkal dolgozunk. Ezek

elnevezése változó, a szakemberek már a 80-as évek elején 11 különbözı

kifejezést használtak: tény, tényadat, kvantitatív tény, tényinformáció, önálló

információ, tényleges információ, direkt információ, faktum, azonnali válasz, adat,

nyers adat131.

127 Horváth Tibor: A könyvtári szolgáltatások… p. 83.
128 Horváth Tibor: A könyvtári szolgáltatások… p. 84.
129 Horváth Tibor: A könyvtári szolgáltatások… p. 85.
130 Balázs Sándor: Faktografikus tájékoztatás ... p. 331.
131 Balázs Sándor: Faktografikus tájékoztatás ... p. 330.

 58

A faktografikus tájékoztatás mindig tényadatokat közöl (elsısorban a Ki? Mi?

Milyen? Mikor? Hogyan? Miért? Hol? Mennyi? kérdésekre válaszolva), nem pedig

bibliográfiai forrásokat. Csak érdekességként említem, hogy Domokos Miklósné

szerint bizonyos esetben faktográfiai típusú kérdésre bibliográfiai típusú választ

kap az olvasó – abban az esetben, ha a kérdezı nem magát az információt,

hanem azt a dokumentumot kapja meg, mely a választ tartalmazza.132

Véleményem szerint azonban a tájékoztatás során szinte minden esetben ez

történik. A könyvtárosnak nem az a feladata, hogy saját ismeretanyagából,

„emlékezetbıl” válaszoljon az olvasó kérdésére – ilyen esetben nagy a hibázás

lehetısége, ráadásul csupán egy nézıpontot ismertet meg a felhasználóval,

ezáltal csorbítja önálló döntéshez való jogát. A megfelelı információhordozó(k)

kiválasztását követıen, meg kell mutatnia a felhasználónak a lehetséges

válasz(oka)t, mely(ek) elfogadásáról, felhasználásáról a kérdezı szabadon

dönthet. Amennyiben ellentmondó álláspontok, adatok állnak rendelkezésre,

szintén az olvasó felelıssége, hogy ezek közül melyiket fogadja el – a könyvtáros

legfeljebb tanácsot adhat (pl.: melyik a gyakrabban hivatkozott információ).

3.1.8. A közhasznú információk

A faktografikus adatok szerepének felértékelıdése hatással lehetett a

közhasznú információk szerepének növekedésére is, hiszen a felhasználó ez

utóbbi esetekben is általában magukra a tényekre, adatokra kíváncsi.

Maga a „közérdekő, közhasznú információ” kifejezés már az 1970-es

években megjelent a magyarországi könyvtári szakirodalomban, azonban az

érdeklıdés középpontjába csak az 1980-as évektıl került. Ekkor jelentek meg

ugyanis a gyakorlatban is e szolgáltatások (a Miskolci Megyei Könyvtárban például

1982-tıl mőködött). Fı jellemzıjük, hogy könyvtáranként eltérıek voltak, hiszen

tartalmukat a helyi igények szerint alakították ki és fejlesztették.

Ez a sokszínőség nem könnyítette meg a fogalom pontos meghatározását,

nem véletlen, hogy az elsı definíciók csak az évtized második felében jelentek

132 Domokos Miklósné: Hol a határ?... p. 91.

 59

meg133, jellemzıvé pedig csak a rendszerváltozást követı idıszakban váltak. A

terminológia tisztázatlansága számos kifejezés (közhasznú, közérdekő, köznapi,

mindennapi, közösségi, helyi, általános stb. információ) párhuzamos

használatához vezetett.

Szeifert Dezsı szerint közhasznú információ „minden olyan információ,

amely emberek nagy tömegő csoportjainak (vagy akár az egész emberiségnek)

praktikus szellemi és testi létezéséhez szükséges”134. Ettıl elkülöníti a köznapi /

közérdekő információt, amely „azon haszoninformációk összessége, amelyek az

emberek kisebb csoportjának biológiai, társadalmi, gazdasági életvitelének

optimális beállításához és szintentartásához szükségesek”135

Véleménye szerint a köznapi információ 3 fı típusa:

- helyi információ: általában faktografikus adatokkal dolgozó, gyorsan

változó tartalmú, egy adott településre vonatkozó információk;

- általános információ: ebben az esetben általában az információt

tartalmazó forrás megjelölése lehetséges, emiatt akár központilag

létrehozott bibliográfiákba építhetı;

- „átlapolt” információ: jellemzıje, hogy papíralapból indulva a

számítógépes lehetıségek maximális felhasználásával képes a

szükséges információt nyújtani (pl. útiterv-összeállítás)136

Véleményem szerint a közhasznú tájékoztatás fogalmának egyik

legkomplexebb megfogalmazása Ferenczi Zsuzsanna nevéhez főzıdik.

Megfogalmazása szerint minden olyan esetben közérdekő, közhasznú

tájékoztatásról van szó, ha az információ „nem a kutatás, vezetés, szakmai

gyakorlat, oktatás, formális tanulás céljait szolgálja, hanem élni segít, a társadalom

minden tagját érintı állandó vagy eseti szociálpszichológiai szerepektıl,

133 pl. Ferenczi Zsuzsanna: A közérdekő információról. In: Vas Megyei Könyvtárak Értesítıje,
1985/3. sz. p. 3-4.; Szeifert Dezsı: Közérdekő információk. In: Tolnai Könyvtáros, 1985/2. sz. p. 20-
24.
134 Szeifert Dezsı: Közérdekő vagy közhasznú? ... p. 200.
135 Szeifert Dezsı: Közérdekő vagy közhasznú? ... p. 200.
136 Szeifert Dezsı: Közérdekő vagy közhasznú? ... p. 200-202.

 60

helyzetekbıl […] fakadó kérdésekre, problémákra ad választ, illetve megjelöli a

választ adó intézményt – vagy megoldja a problémát”137.

Az 1990-es években a közérdekő információk szolgáltatásának jelentısége

nem csökkent, sıt egyre meghatározóbbá vált. Nem véletlen, hogy a könyvtári

törvény 61.§ (1) bekezdés b) pontja a települési nyilvános könyvtárak

alapszolgáltatásaként írja elı. Sajnálatos azonban, hogy a jogalkotó nem határozta

meg a közhasznú szolgáltatás fogalmát, sem az ehhez kapcsolódó minimális

szolgáltatást. Ez ugyanis azzal járt, hogy minden könyvtár önállóan definiálta a

közérdekő információk körét, így a szolgáltatás egyaránt jelenthette csupán

menetrend-információk szolgáltatását, mint a folyamatosan frissített turisztikai, jogi

stb. adatokat is szolgáltatni tudó adatbázisok kiépítését.

3.1.9. Az üzleti információ

Az 1990-es években a közhasznú tájékoztatás mellett két terület került

elıtérbe a közkönyvtárakkal kapcsolatban. Az egyik a vállalkozói vagy üzleti

információ138 és ennek szolgáltatása, a másik pedig az online referensz

térnyerése.

A vállalkozók információval történı ellátása természetesen maga is összetett

faladat, mely számos részterületre bontható. Általánosságban ide tartozik minden

olyan információ, mely a vállalkozások sikeres gazdasági szerepléséhez

szükséges. 139 Fı jellemzıje, hogy:

� elsısorban faktografikus adatot takar;

� egyéni kérdésekre ad egyéni válaszokat.

Az, hogy a magyarországi közkönyvtárakra vonatkozó irodalmak általában

érintılegesen tárgyalták csak a tájékoztatás e formáját, véleményem szerint

alapvetıen összefüggött azzal, hogy a szolgáltatás megindításához szükséges

anyagi forrásokkal, technikai háttérrel, dokumentumokkal, valamint megfelelıen

képzett szakemberekkel elsısorban a megyei könyvtári szintig találkozhatunk. Sok

137 Ferenczi Zsuzsanna: Közérdekő, közhasznú… p. 30.
138 Az üzleti információk legrészletesebb áttekintését Kiszl Péter adja Üzleti információ,
céginformáció és a könyvtárak (Bp.: ELTE, 2005) 235 p.) címő munkájában.
139 Huszár Ernıné: Üzlet-e az üzleti… p. 4.

 61

esetben hiányzott a könyvtárakból a kellı rugalmasság is – pl. továbbra is azt

várták, hogy a felhasználó keresse meg ıket, nem léptek ki a könyvtár falai közül.

Mindezek miatt az ezredfordulóra a közkönyvtárakban létrehozott üzleti

információs sarkok (kevés kivételtıl eltekintve) lassan elhaltak140.

3.1.10. Az online tájékoztatás

A referensz szolgáltatások másik köre, mely elsısorban az 1990-es évek

második felétıl vált egyre meghatározóbbá, a digitális / online / virtuális

tájékoztatás. Errıl akkor beszélhetünk, ha a felhasználók nem személyesen vagy

telefonon, hanem e-mail, chat vagy webőrlap segítségével tehetik fel kérdéseiket

és ehhez hasonlóan, elektronikus úton kapnak választ rájuk. E területen viszonylag

kis lemaradással követjük a nyugati fejlesztéseket. A szolgáltatás népszerősége

egyre nı, az újabb megoldások azonban elsısorban technikai problémákat vetnek

fel és ilyen megoldásokat követelnek. (Részletesebben a IV. fejezetben vizsgálom

a kérdést.)

140 Mikulás Gábor: Üzleti információszolgáltatás a magyarországi könyvtárakban?... p. 70-71.

 62

33..22.. ÖÖSSSSZZEEGGZZÉÉSS

A hazai közkönyvtárak kialakulásához szorosan köthetı a tájékoztató

szolgáltatások különbözı szintjeinek megjelenése is, azonban amíg nincs

rendszeresen bıvített és frissített állomány, megfelelı ismeretekkel rendelkezı

képzett szakember, addig nincs az ország valamennyi könyvtárában igénybe

vehetı referensz-szolgálat sem.

Amikor azonban a II. világháborút követıen megteremtıdött a könyvtárak

létesítésének és folyamatos fejlesztésének alapja, a magyar könyvtári

szaksajtóban is megszaporodtak a könyvtári tájékoztatással kapcsolatos

tanulmányok. Az 1950-es évektıl a hazai könyvtárosi szakirodalomban

folyamatosan jelen volt a tájékoztatás fogalmának, a tájékoztatáshoz kapcsolódó

szolgáltatásoknak a vizsgálata. A minél pontosabb megfogalmazások iránti vágy

következménye a referensz szolgáltatások egyre kisebb alkotóelemekre bontása

lett. Vizsgálták a referensz-kérdést éppúgy, mint a könyvtári tájékoztatás egymásra

épülı és a könyvtárostól egyre komolyabb ismereteket megkövetelı részeit.

Lényegében az 1970-es évek végére létrejöttek a tájékoztatás ma is

elfogadott definíciói és felosztási módjai. Az 1980-as évek elsısorban két, a

gyakorlati munkában hangsúlyosabbá váló, egymással és a számítástechnikai

fejlıdéssel is összefüggı terület: a faktografikus tájékoztatás és közhasznú

információszolgáltatás vizsgálatával teltek.

Ez a folyamat természetesen a rendszerváltozás utáni idıszakban is

folytatódott, kiegészülve a referensz szolgáltatások két újabb körével: az üzleti

információk szolgáltatásával és az online referensszel.

A tendenciák azt mutatják, hogy fıként ez utóbbiban várhatók a közeljövıben

jelentıs változások. Ennek egyik elsı eleme lehet a külföldön már elterjedıben

lévı 24 órás referensz-szolgálat megvalósítása, mely még nyitottabbá teheti a

könyvtárat, hiszen megszünteti a használat nyitvatartás okozta idıbeli

behatárolását.

 63

4. A MAGYAR KÖZKÖNYVTÁRAK TÁJÉKOZTATÓ

SZOLGÁLATAINAK FEJLİDÉSÉT BEFOLYÁSOLÓ FİBB

JOGSZABÁLYOK, AJÁNLÁSOK, IRÁNYELVEK

"A könyvtári jog, akárcsak a többi jogterület,
folyamatosan fejlıdik, a társadalmi igények
és szükségletek függvényében változik. A
könyvtárosság feladata, hogy a társadalmi
fejlıdés irányait figyelemmel kísérje,
kezdeményezze és támogassa az olyan
jogalkotást, amely mind a könyvtárhasználók,
mind a könyvtári szolgáltatást nyújtók
igényeinek a legjobban megfelel."

/Haraszti Pálné/

4.1. A XIX. század második felétıl 1945-ig

Ahogy arról korábban már esett szó, a XIX. század második és a XX. század

elsı felében még a könyvtári szakirodalomban sem igazán volt jelen a tájékoztatás

fogalma, így a korabeli jogalkotóktól sem várható el, hogy a különbözı szintő

jogszabályokban kellı hangsúlyt helyezzenek e szolgáltatás biztosítására.

1945-ig a különbözı néven említett, a „köz” könyvtári ellátását biztosító

intézmények (olvasókörök, népkönyvtárak stb.) kialakítását, fejlesztését, fejlıdését

meghatározó jogszabályok, irányelvek központi kérdése leginkább a

feltételrendszer (épület, állomány, személyzet, ill. ezek anyagi háttere) biztosítása

volt. Mivel azonban az ezekben megfogalmazott gondolatok, elıírások jelentették a

mőködés, a különbözı szolgáltatások megteremtésének kereteit, szükséges ezek

rövid áttekintése is.

4.1.1. Az Erdélyrészi Magyar Közmővelıdési Egylet (EMKE) irányelvei (1885)

A század vége felé létrejött nagy közmővelıdési egyesületek közül az 1885-

ben megalapított Erdélyrészi Magyar Közmővelıdési Egylet (EMKE) volt az elsı,

mely programjában megfogalmazta a népkönyvtárak alapítását.141 Az EMKE-n

belül kialakított könyvtári albizottság elnöke Szabó Sámuel; tagjai: dr. Hegedüs

 64

István, Kozma Ferencz és Sándor József voltak. İk dolgozták ki azokat az

irányelveket, melyek alapján összeállításra került a 130 kötetbıl álló mintajegyzék

(az elsı könyvtárak – szám szerint 13 – pedig 1888. ıszén kerültek szétosztásra).

„1. Legyenek népkönyvtárak, melyek nem zárják ki sem az erotikai elemet,

sem a komolyabb gondolkodáshoz illı tárgyakat […] az érettebb ifjak számára írott

némely olvasmány bizonyára lesz az ily könyvtárakban is, melyeknek használatára

nézve a lelkész és néptanító urak felügyeletet gyakorolhatnak az ifjabb nemzedék

felett.

2. Az irányra nézve, hazafias, erkölcs- és ízlésnemesítı, ismereteket

terjesztı mővekbıl alkotandók össze e könyvtárak. Az EMKE munkaprogramjában

kimondott elvekre tekintettel a bizottság óvakodik a vallásos érzületet netán sértı

mővektıl.

3. A netán ajándékba kapott mővekbıl csak a fennebbi elveknek megfelelı

és föltétlenül érdemes mőveket veszi föl a bizottság jegyzékébe.

4. A könyvek erıs, illı kötésben, kész katalógussal, bocsátandók

használatba, illetve küldendık meg az illetı községekbe. Az ifjuságnak szánt

mővek pedig külsı jegy által lesznek megkülönböztetve.” 142

Ahogy az a fenti sorokból is kiderül, az állomány elsıdleges szétválasztását

(felnıtt ill. ifjúsági mővek) központilag megtették. A könyvtári állomány felügyeletét

a helyi tanítóra ill. lelkészre – azaz a település kulturálisan legképzettebbnek

tekintett emberére – bízták.

A gyakorlatban feladatuk biztosan nem korlátozódott, nem korlátozódhatott a

könyvanyag nyilvántartására és felügyeletére; vagy arra, hogy a fiatalok valóban

csak saját korosztályuk mőveit kölcsönözzék. Minden bizonnyal saját maguk is

megpróbálták felkelteni az olvasási kedvet saját kis közösségükön belül, késıbb

pedig alakítani azt. A hozzájuk kérdéssel fordulóknak adott esetben könyveket is

kellett ajánlaniuk. A könyvajánlás pedig a tájékoztató szolgálat fontos eleme – az

ún. technikai referensz szolgáltatások része.

141 Wlassics Gyulának a Múzeumok és Könyvtárak…p. 4.
142 Gulyás Pál: A népkönyvtárak szervezése, fenntartása és kezelése… p. 11.

 65

4.1.2. 1868. évi XXXVIII. törvénycikk a népiskolai közoktatás tárgyában143

Az 1868. évi XXXVIII. törvénycikk lehetıséget biztosított144 a községek

számára, hogy azok az állami adó 5%-át meg nem haladó mértékben adót

vethessenek ki a népiskolák (és könyvtáraik) fenntartása érdekében. Ennek

gyakorlati megvalósulása hozzájárulhatott (volna) a községek kulturális

fejlıdéséhez, hiszen sok esetben a népiskolák könyvtárai jelentették helyi szinten

az (államilag is támogatott) könyvtári ellátást. Az adó anyagi hátteret biztosíthatott

volna az állomány folyamatos fejlesztéséhez, helyi igényekhez alakításához. Olyan

könyvek, folyóiratok megvásárlását tette volna lehetıvé, melyre tényleges igény

mutatkozott, melyeket rendszeresen kerestek. Az igények folyamatos felmérése,

követése; az állomány ezekhez történı alakítása (természetesen a szakmai

szempontok figyelembe vétele mellett) szintén fontos eleme a tájékoztató

szolgálatok kibontakozásának.

A feltételes mód használatát az indokolja, hogy sajnos a törvényileg

megteremtett lehetıséggel csak kevesen éltek. Wlassics Gyula még 45 évvel

késıbb is csak arról számolhatott be, hogy a több mint 16 ezer népiskola közül

csupán 8% a községi, de hasonlóan kevés áldozatkészség mutatkozik a

népkönyvtárak iránt is. (Azaz nem arról volt szó, hogy a települések inkább a

népkönyvtárat fejlesztették a népiskolai könyvtárak helyett). Az Országos Tanács

hatáskörébe tartozó 872 népkönyvtár közül csak 41 kapott községi segélyt –

összesen 9.733 korona értékben. Ezek között azonban voltak 5-6 koronás

támogatások is. A helyzet orvoslását Wlassics abban látta, hogy a községeket meg

kell gyızni arról: „a község jóléte, értelmi és erkölcsi szinvonala” függ a jó

könyvekkel biztosítható általános mőveltségtıl. 145

4.1.3. 15.427/1877. 5. sz. VKM körrendelet146

Az „Utasítás a népkönyvtárak alapítása, szervezése és kezelése tárgyában”

címet viselı körrendelet a könyvtári élet megindítására felolvasásokat javasolt a

János vitézbıl, a Robinsonból. A könyvtár iránti érdeklıdés felkeltését követıen

143 Szövegközlés: Corpus Juris Hungarici: a törvényekbe zárt történelem [CD-ROM]
144 1868. évi XXXVIII. törvénycikk a népiskolai közoktatás tárgyában 35.§.
145 Wlassics Gyulának a Múzeumok és Könyvtárak… p.6.
146 Szövegközlés: György Aladár: Magyarország köz- és magánkönyvtárai… p. 117-119.

 66

ún. népkönyvtári egyesületek alakítására került volna sor. Az egyesület feladata az

alapszabály megalkotása lett volna (ehhez egyébként mintát is közöltek). A

központi elképzelés szerint ezt követıen a népkönyvtárak önfenntartóvá váltak

volna.

A felolvasások – népszerőségük miatt – a különbözı olvasókörök

tevékenységében is fontos szerepet kaptak. Hamar kiderült, hogy a lakosság

számára szervezett, érdeklıdési körüket figyelembe vevı rendezvények fontos

eszközei lehetnek a könyvtárhasználatra nevelésnek (nem véletlenül

hangsúlyozták már a kezdetektıl az angolszász public library-kben is).

Akár egy öngerjesztı folyamatként is jellemezhetjük ezt a jelenséget: az

elıadások miatt a lakosok rászoknak a könyvtárba járásra, ezzel párhuzamosan a

felolvasott könyvek kedvet teremtenek a mő; ugyanazon szerzı más mőve, vagy

más szerzı hasonló témájú mővének elolvasására. (Ez már csak amiatt is

elképzelhetı, mivel 1870-1910 között megduplázódott – s így elérte a lakosság

számának 2/3-át – az írni-olvasni tudók száma lsd. 2. sz. mellékletet.)

Akik pedig a könyvtár rendszeres olvasóivá, használóivá válnak, elıbb vagy

utóbb rászorulnak egy szakképzett (!) könyvtáros segítségére. Kérdezni fognak és

kérdéseikre (pontos) válaszokat várnak. Emiatt, ha csak áttételesen is, a

tájékoztató szolgálatok kialakításának szükségessége is benne rejlik az ilyen

kezdeményezésekben.

4.1.4. 1893. évi IV. törvénycikk az állami tisztviselık, altisztek és szolgák

illetményeinek szabályozásáról, és a megyei törvényhatóságok állami

javadalmazásának felemelésérıl147

A törvénycikkben a Vallás és Közoktatásügyi Minisztériumhoz tartozó

személyzet felsorolásánál, a 11 fizetési osztályban jó néhány könyvtári munkakör

is említésre került. Természetesen csak a Minisztériumhoz tartozó nagy

intézmények beosztottjai szerepeltek a listán – a pontos feladatkörök

meghatározása nélkül. A tájékoztató könyvtáros elnevezéssel nem találkozhatunk,

azonban a jogszabály már jelzi a könyvtáros hivatás differenciálódását.

„VI. fizetési osztály: […] budapesti királyi egyetemi könyvtári igazgató […]

 67

VIII. fizetési osztály: […] könyvtári ır […]

IX. fizetési osztály: […] könyvtári ır, könyvtári tiszt, könyvtári segéd […]

X. fizetési osztály: […] könyvtári tiszt […].”

4.1.5. 1922. évi XIX. törvénycikk nemzeti nagy közgyőjteményeink

önkormányzatáról és személyzetükrıl148

A jogszabály csak az Országos Magyar Győjteményegyetemhez tartozó nagy

intézményekre (a Magyar Királyi Országos Levéltárra; a Magyar Nemzeti Múzeum

részeként az Országos Széchenyi-könyvtárra, érem- és régiségtárra, állattárra,

növénytárra, ásvány- és ıslénytárra, néprajziak tárára; az Országos Magyar

Szépmővészeti Múzeumra; az Országos Magyar Iparmővészeti Múzeumra és a

Pázmány Péter Tudományegyetem könyvtárára) vonatkozott, mégis fontosnak

érzem a közkönyvtári tájékoztató szolgálatok fejlıdésében. Véleményem szerint

ugyanis tükrözi a jogalkotók azon felismerését, hogy a minıségi munkához,

szakszerő tájékoztatáshoz, megfelelıen képzett (és továbbképzett)

szakemberekre van szükség.

„6. § […] a könyvtárnoki […] tudományos tisztviselıi szakképzés és gyakorlati

minısítés rendezése végett a vallás- és közoktatásügyi miniszter az intézetek

személyzetének és győjteményeinek felhasználásával, továbbá az intézet

kötelékén kívül álló szakemberek bevonásával gyakorlati tanfolyamot szervezhet

és szakvizsgálatot rendszeresíthet. A törvény életbelépte elıtt három évvel s

azután alkalmazott tudományos tisztviselık kötelesek a tanfolyamot látogatni és a

záróvizsgát, mely egyben gyakorlati szakvizsga, sikeresen letenni. Aki e

kötelességnek két év alatt nem felel meg, a szolgálatból elbocsátandó. […]

7. § […] Meddınek tekintendı az a tisztviselı, aki a gondjaira bízott

győjtemény anyagának könyvtári, levéltári, illetve muzeális és tudományos

feldolgozása terén huzamosabb idın át nem fejt ki eredményes tevékenységet.”

147 Szövegközlés: Corpus Juris Hungarici: a törvényekbe zárt történelem [CD-ROM]
148 Szövegközlés: Corpus Juris Hungarici: a törvényekbe zárt történelem [CD-ROM]

 68

4.2. A II. világháborútól a rendszerváltozásig

1945 után a közmővelıdési könyvtárak fejlesztését, fejlıdését, szolgáltatási

köreik kialakítását döntı mértékben meghatározták a központilag elfogadott

különbözı szintő jogszabályok, az Országos Könyvtárügyi Konferenciák (fıként az

1970-ben megrendezett III. Országos Könyvtárügyi Konferencia), valamint a

párthatározatok. Az alábbiakban ezek közül a tájékoztató szolgálatok

megszervezésében szerepet játszókat emeltem ki.

4.2.1. Az 1947. évi törvénytervezet a közmővelıdési könyvtárakról és a

könyvtárak együttmőködésérıl149

A törvénytervezetet a közoktatásügyi minisztérium könyvtári osztálya

dolgozta ki Kovács Máté irányítása alatt, a hatályban lévı 1929. évi XI. törvénycikk

ill. 1934. évi VIII. törvénycikk rendelkezéseinek módosítása érdekében.

A jogszabály kidolgozásának szükségességét azzal indokolták, hogy

„Közkönyvtáraink egypár szép, de ritka kivételtıl eltekintve a fejlıdésben

megrekedtek, ill. nagyrészt ki sem alakultak. A meglévık anyaga is elavult, s

minthogy a fenntartók felfrissíteni, pótolni nem tudják, a legtöbb helyt olvasók

nélkül porosodik.”150

A jogszabálytervezet kiemelten foglalkozott a kisebb (falusi, városi)

közkönyvtárak fejlesztésével. Célul tőzte ki, hogy a nagyvárosok lakói számára

biztosítottakkal megegyezı színvonalú könyvtári szolgáltatások várják a vidéken

élıket is – azaz biztosított legyen (ma divatos kifejezéssel élve) az

esélyegyenlıség. Ennek jegyében került megfogalmazásra, hogy „… a könyvtári

hálózat célja az, hogy földrajzi, foglalkozási és vagyoni viszonyaitól függetlenül

mindenki egyformán hozzájusson az olvasnivalóhoz s ezáltal a mővelıdés útjára

léphessen.” (2.§)151

149 A törvénytervezet szövege olvasható: Sebestyén Géza: Az 1947. évi …
150 Sebestyén Géza: Az 1947. évi… p. 602.
151 Sebestyén Géza: Az 1947. évi… p. 589.

 69

Elıírták továbbá, hogy minden 200 lakosnál nagyobb község köteles

könyvtárat létesíteni. „A könyvtár fogalmába megfelelı olvasóhelyiség, könyvek és

könyvtáros tartozik bele.” (3.§)152

Az ún. valódi referensz szolgáltatások kialakítása szempontjából

meghatározó, hogy már ilyen kis lélekszámú települések esetében is kötelezıvé

tették a kézikönyvtár kialakítását:

„5.§ (1) A könyvtári szervezetbe tartozó helyi könyvtárak anyaga két részbıl

áll: egy községi tulajdonban levı kézikönyvtárból és egy körzeti tulajdonban levı,

idınként kicserélendı letétbıl.

6.§ Azt, hogy a kézikönyvtárba milyen könyveket lehet felvenni, a Könyvtárak

Országos Tanácsa […] állapítja meg.”153

Mivel a törvénytervezet végül nem került elfogadásra, a benne foglaltak

„csak” jelzésértékőek: központi állásfoglalást jelentettek olyan gyakorlati tennivalók

mellett (mint például a kézikönyvtárak kialakítása), melyek fontos alapjait képezték

a referensz szolgálatok (ideértve a technikai referenszen túlmutató, annál

magasabb szintő ún. valódi referensz szolgáltatások) kiépülésének.

4.2.2. 2042-13/1952. sz. MT. határozat154

A határozat a tanácsokat olvasótermek létesítésére kötelezte.155 Az

olvasótermek és kézikönyvtáraik megteremtése (elıírása) az elmélyültebb

kutatómunka helyszíneivé és az újabb típusú tájékoztató szolgáltatások

letéteményeseivé tehette a tanácsok által mőködtetett könyvtárakat.

A jogszabályalkotó hangsúlyozta továbbá a megfelelı számú és végzettségő

(szaktudású) könyvtáros alkalmazásának szükségességét:

„Gondoskodni kell arról, hogy az állami könyvtárakban a hivatásos

könyvtárosok száma arányban legyen az elvégzendı feladattal. Ennek érdekében

az Országos Létszámbizottság állapítson meg létszám normákat a megyei, járási,

városi és községi könyvtárakra vonatkozóan.”156

152 Uı: Az 1947. évi… p. 590.
153 Uı: Az 1947. évi… p. 590.
154 Szövegközlés: Népmővelési Közlöny, 1952/9. sz. p. 58-59.
155 Gyıry György: Olvasótermeket!… p. 738.
156 A Magyar Népköztársaság minisztertanácsának 2042-13/1952… p. 58.

 70

A határozat egységes irányításról is beszélt, „amely biztosítja a tudományos

könyvtárak tapasztalatát és segítségét a városi, községi […] könyvtárak

számára.”157 A tény, hogy a jogalkotó kitért erre, azt jelzi, hogy már a kisebb

könyvtárak napi gyakorlatában is egyre több olyan szakmai kérdés jelent meg,

melyeket csak a tudományos könyvtárak segítségével voltak képesek

megválaszolni.

4.2.3. 1956. évi V. törvényerejő rendelet158

Az 1955-ben megrendezett II. Országos Könyvtári Konferenciát követıen

került sor az 1956. évi 5. tvr. elfogadására. A törvényerejő rendelet 5.§ (4)

bekezdése fogalmazza meg a közmővelıdési könyvtárak feladatát: „a lakosság

széles rétegeinek mővelıdési igényeit a lakóhelyen v. a munkahelyen kielégítsék”.

Alapfeladatuk a mőveltségi színvonal emelése, a politikai-világnézeti nevelımunka,

a szórakozási igény kielégítése, valamint a demokráciára nevelés lett – ennek

érdekében pedig az emberek tájékozottabbá tétele és azon dokumentumok

kézbeadása, melyek megismertetik ıket jogaikkal és lehetıségeikkel.159

A túl általános megfogalmazás késıbb számos bírálatnak adott alapot (Kiss

Jenı a jóval részletesebben fogalmazó dán, új-zélandi, angol, amerikai példákat

említette160; N. Rácz Aranka pedig arra hívta fel a figyelmet, hogy a közmővelıdési

könyvtárakban folyamatosan jelennek meg új szolgáltatások161).

4.2.4. A könyvtárügy második ötéves tervének irányelvei162

Az Irányelvekben megfogalmazott célok, feladatok közül a könyvtári

tájékoztatás szempontjából az alábbi pontokat kell mindenképp kiemelni:

� A könyvtár szolgáltatásairól külön fejezet (II. fejezet) szólt. Ebben

megfogalmazásra került, hogy „a könyvtári munka központja az

olvasószolgálat, az olvasók nevelése és tájékoztatása a könyvtár

157 A Magyar Népköztársaság minisztertanácsának 2042-13/1952… p. 58.
158 Szövegközlés: Törvények és rendeletek hivatalos győjteménye: 1956 (Bp.: Közgazd. és Jogi K,
1957.) p. 33-34.
159 Kiss Jenı: Feladatok, igények és lehetıségek… p. 187-188.
160 Kiss Jenı: Feladatok, igények és lehetıségek… p. 187.
161 Rácz Aranka, N.: A közmővelıdési könyvtárak feladatkörének... p. 3.
162 Szövegközlés: A könyvtárügy második ötéves tervének irányelvei… p. 401-408.

 71

sajátos eszközeivel”163. Itt került elıször kiemelésre és megemlítésre a

könyvtár tájékoztató szolgáltatása. Az elızı gondolatból – miszerint a

legfontosabb könyvtári munkának az olvasószolgálatot jelölték meg –

szervesen következtek az alábbi megállapítások:

� „A könyvtár legjobb munkaerıit az olvasószolgálatba kell

összpontosítani.

� Az olvasószolgálat igényeinek figyelembevételével kell megszabni az

állománygyarapítást, a könyvtári feldolgozás és feltárás méretét és

mélységeit.

� Az olvasószolgálati munka színvonalát szakadatlanul emelni kell.”164

(Ezt szolgálta a szabadpolcos elrendezés; a könyvismertetések; a

bibliográfiák és a könyvtári rendszer egészének használata; a

statisztika-készítéshez hasonló mechanikus feladatok gépesítése.)

Bár az olvasószolgálat jelentıségének felismerése és megfogalmazása a

könyvtári szemlélet olvasóközpontúság irányába történı elmozdulásának jele volt;

a többi könyvtári munkafolyamatnak az olvasószolgálat alá történı maximális

rendelése mégis túlzónak tőnik. Ha az összes kiváló dolgozó az olvasószolgálatba

kerül, milyen színvonalon történik majd pl. a gyarapítás vagy a feldolgozás, ami

alapján az olvasószolgálatban dolgozók tájékoztatják az olvasókat? Talán

szerencsésebb az a megfogalmazás, hogy az egymáshoz szorosan kapcsolódó

könyvtári munkaterületek egyaránt megkövetelik a jól képzett szakembereket –

majd ezt követıen meghatározni azokat a speciális ismereteket és adottságokat,

melyekre az egyes területeken szükség van.

� Az általános mőveltség fejlesztése címő II/B fejezet 1. pontjában így

fogalmaztak: „Fejleszteni kell a közmővelıdési könyvtárak szak- és

tudományos könyvtári szolgáltatásait”165. Bár részletesen nem fejtették

ki ezeket a szolgáltatásokat, a gyakorlatban megjelent szaktájékoztató

részlegek miatt a szakterületi tájékoztatás mindenképp idesorolható.

163 A könyvtárügy második ötéves tervének… p. 402.
164 A könyvtárügy második ötéves tervének… p. 402.
165 A könyvtárügy második ötéves tervének… p. 403.

 72

� A tudomány és a termelési kultúra fejlesztése címő II/C fejezet 1.

pontja értelmében minden megyei, valamint a jelentısebb járási és

városi könyvtárban gondoskodni kell a megfelelı mennyiségő és

összetételő szakirodalomról. Ennek érdekében „Az évi beszerzési

keret mintegy 20%-t szakkönyvek vásárlására kell fordítani” illetve – a

3. pont értelmében – a szakkönyvtáraknak bibliográfiákkal stb. (azaz

tájékoztatási segédeszközökkel) kell támogatniuk a közmővelıdési

könyvtárakat.166

Megfogalmazták továbbá a szaktájékoztató szolgálat

megszervezésének szükségességét is: „Ki kell fejleszteni a

közmővelıdési könyvtárak szakirodalmi tájékoztató szolgálatát.”167 (2.

pont) Mindez mutatja a tényt: a gyakorlatban az általános tájékoztatás

mellett (és azon túl) tényleges igény mutatkozott a csak a

szaktájékoztatás segítségével megismerhetı információk,

dokumentumok iránt.

4.2.5. 146/1964 (MK. 16) MM utasítás168

Kötelezıvé tette – a megyei könyvtárak számára – a helyismereti anyag

győjtését, a helyismereti győjtemények kialakítását. Ezzel azonban csupán a már

meglevı gyakorlatot legalizálta.169

Ugyanakkor a jogszabályban közölt könyvtári definíció nem tartalmazott még

csak utalást sem a könyvtár tájékoztató tevékenységére:

„Könyvtárnak tekintendı az a könyvgyőjtemény, amely a Mővelıdésügyi

Minisztérium által külön meghatározott minimális könyvállománnyal rendelkezik,

kizárólag, vagy elsısorban könyvtári célt szolgáló helyisége van, rendszeresen

nyitva tart és kölcsönöz, feladatait fıfoglalkozású, mellékfoglalkozású

(részfoglalkozású), vagy tiszteletdíjban részesülı könyvtárosok látják el.”170

166 A könyvtárügy második ötéves tervének… p. 403.
167 A könyvtárügy második ötéves tervének… p. 403.
168 Szövegközlés: Mővelıdési Közlöny 1964. p. 363-366.
169 Vajda Kornél: Helyismereti tevékenység… p. 232.
170 A mővelıdésügyi miniszter 146/1964 (M.K. 16) MM számú utasítása… p. 363.

 73

A definíció nagy hiányossága, hogy pont az az elem hiányzik belıle, ami már

évezredekkel ezelıtt egyáltalán a könyvtárak megszületését eredményezte: azaz a

rendszerezett, visszakereshetı információ győjtése és szolgáltatása, valamint az e

feladatok megfelelı szintő ellátásához szükséges szakember.

4.2.6. Országos Könyvtárügyi és Dokumentációs Tanács (1968. Békéscsaba)

állásfoglalása

Az 1968-as békéscsabai Országos Könyvtárügyi és Dokumentációs Tanács

ülésén nagy vitát kiváltó dokumentum markáns állásfoglalás a public library típusú

közkönyvtár mellett. Sallai István elıterjesztésében nagy hangsúlyt kapott a

tájékoztató szolgálatok kiépítése és fejlesztése.

A referensz-szolgálat jelentıségének erısödéséhez véleménye szerint a

közeljövıben az „új tömegközlési (és szórakoztatási) eszközök megjelenése”171 is

nagy mértékben hozzájárulnak. Ezzel a megállapításával az utókor is teljes

mértékben egyetérthet, hiszen a médiában megjelenı új jelenségek

megismeréséhez, megértéséhez; a különbözı játékok feladatainak

megválaszolásához remek segítıtársnak bizonyult a könyvtári tájékoztató

szolgálat.

Sallai István nagy vitát kiváltó elıterjesztésében azt is leszögezte, hogy

„teljes funkciójú könyvtárnak azt lehet csak tekinteni, amely a hatókörében

szükséges irodalom tartalmi egészét képes beszerezni amellett, hogy alapvetı

feladatának: a kölcsönzésnek teljes mértékben eleget tesz, prézens állományt

fejleszt, jelentıs prézens állományt biztosító nyilvános tájékoztatási részleget

alakít ki, kiegészül a szükséges korosztályi (gyermek, ifjúsági) szolgálattal, illetve

részlegekkel, és megfelelı speciális győjteményeket (helyismereti, zenei, audio,

reprográfiai stb.) létesít”.172 Azaz összegezte – összhangban a közkönyvtárakban

már végment, ill. folyamatosan tapasztalható változásokkal – a speciális igények

kiszolgálására is alkalmas győjtemények (pl. helyismereti, zenei, gyermek)

létrehozásának szükségességét; hangsúlyozta a jól kialakított kézikönyvtári

állományra épülı referensz-szolgálat jelentıségét.

171 Sallai István: Közmővelıdési könyvtárügyünk… p. 247.
172 Sallai István: Közmővelıdési könyvtárügyünk… p. 254.

 74

Beszédének zárásaként megállapította, hogy „olyan intézkedések

meghozatalára kell most is felkészülni, amelyek a könyvtári szolgálatot a kor

mővelıdési, tájékozódási igényének és nem a spekulatíve kialakított tegnapi vagy

tegnapelıtti elképzelésekhez igazítják.”173

A békéscsabai ülés végül a public library típusú könyvtárak támogatóinak

(ahogy Futala Tibor fogalmazott: a „sallaistáknak”174) a gyızelmével ért véget. Ez

tükrözıdött a Tanács végsı állásfoglalásában, melyrıl a Könyvtáros így számolt

be: „a tanács határozottan javasolja, hogy Sallai István elıterjesztését – a felmerült

kiegészítésekkel – vegyék alapul a következı ötéves terv közmővelıdési könyvtári

irányelveinek elkészítésénél.”175

4.2.7. A III. Országos Könyvtárügyi Konferencia, 1970176

A III. Országos Könyvtárügyi Konferencia téziseiben megfogalmazásra került,

hogy „az állam elsıdleges feladata a nyilvános, bárki számára hozzáférhetı

könyvtári ellátás és szakirodalmi tájékoztatás biztosítása […] Ez igyekszik

kielégíteni az […] általános és szakmai tájékoztatás […] iránti igényeket,

elısegíteni a szükségletek igényként való tudatosulását.”177

Megállapították, hogy a közmővelıdési könyvtárakban „fokozatosan teret

hódít a helybenolvasás szokása, a tájékoztató szolgálat igénybevétele is. Az ilyen

könyvtárak jól válogatott általános győjteményét a legkülönbözıbb szakemberek

intenzíven használják fel a szőkebb szakterületükön túli tájékozódásra.”178

A problémák között került említésre, hogy bár „a korszerő könyvtár

tevékenységének súlypontja a tájékoztatás felé tolódott el, a szakirodalmi

tájékoztatás pedig mőködésének hatékonyságát fokozza a dokumentumok

közvetlen rendelkezésre bocsátásával”179, hiányosnak tekinthetı a szakirodalmi

tájékoztatás országos rendszere és szakirodalmi bázisa; valamint megfigyelhetı a

tájékoztatás elaprózódása (az új gazdasági irányítási rendszer ugyanis azt

173 Sallai István: Közmővelıdési könyvtárügyünk… p. 255.
174 Futala Tibor: „Public library” csata… p. 240.
175 OKDT ülés Békés megyében… p. 454.
176 Szövegközlés: Könyvtártudományi tanulmányok 1970.… 508 p.
177 A III. Országos Könyvtárügyi Konferencia tézisei… p. 39.
178 A III. Országos Könyvtárügyi Konferencia tézisei… p. 43.
179 A III. Országos Könyvtárügyi Konferencia tézisei… p. 45.

 75

hangsúlyozta, hogy a vállalatok/intézmények maguk felelısek saját

tájékozottságukért).

Jelentısnek érzem, hogy a Konferencia fejlesztési alapelvként fogalmazta

meg a tájékoztatás iránti igények állandó vizsgálatát és követését. („A könyvtárak

és tájékoztatási intézmények szolgáltatásaikat az ellátandó szakterületek

igényeinek megfelelıen vizsgálják felül és fejlesszék tovább. Az egész könyvtári és

szakirodalmi tájékoztatásügyben nagymérvő racionalizálásnak kell

végigmennie…180”) A folyamatos felhasználói visszajelzés és ennek alapján a

szolgáltatások módosítása a minıségi szolgáltatások biztosításának alapja.

4.2.8. Irányelvek a 18 éven aluli ifjúság könyvtári ellátásának javítására181

A speciálisan a gyermekkönyvtárak mőködését meghatározó Irányelvek

amellett, hogy meghatározta a gyermek és ifjúsági olvasók szolgálatának helyét a

közmővelıdési könyvtárakban, részletesen ismertette az „A”, „B”, „C” és „D” típusú

gyermekkönyvtárak szolgáltatási körét. Ezek

� „A” típus esetében: „kölcsönzés, helybenolvasás, tájékoztatás, a

gyermekkönyvtár társas összejövetelei, játékok, a gyermekkönyvtár

audio-vizuális közvetítı anyagainak helybeni használata”182 A

feladatok megfelelı színvonalú biztosítása érdekében rendelkeztek a

gyermekkönyvtári állományról is: „A győjtemény összetétele […] a

gyermekkönyvtári szolgálathoz szükséges kézikönyvek, tájékoztatási

segédkönyvek és eszközök”183

� „B” típus esetében: „kölcsönzés, a könyvtár helyben használata,

tájékoztatás, csoportos foglalkozások”

� „C” típus esetében: „kölcsönzés és helybenolvasás […] Csoportos

gyermekfoglalkozások, tájékoztatás, a könyvtárhasználattal

kapcsolatos információk”

� „D” típus esetében: „kölcsönzés, olvasási tanácsok”184

180 A III. Országos Könyvtárügyi Konferencia tézisei… p. 56.
181 Szövegközlés: Könyvtáros, 1972/2. sz. p. 71-75.
182 Irányelvek a 18 éven aluli.. p.74.
183 Irányelvek a 18 éven aluli.. p.74.
184 Irányelvek a 18 éven aluli.. p.75.

 76

Ahogy a fentiekbıl is kitőnik, a tájékoztató szolgáltatások minden

könyvtártípusnál említésre kerültek – természetesen az adott könyvtár méreteihez,

lehetıségeihez képest eltérı mélységben.

4.2.9. Szakmai irányelvek a tanácsi közmővelıdési könyvtárak távlati

fejlesztéséhez185

Az 1972-ben megjelent Szakmai irányelvek elıírta az „A” és „B” típusú

könyvtárakban a differenciált tanácsadó és tájékoztató szolgálat létesítését:

„A” típus esetében: „az olvasószolgálat keretében differenciáltan

megszervezett tanácsadó-, ajánló és tájékoztató (reference) szolgálatot biztosít,

figyelemmel a szakterületi, a korosztályi és a mőveltség szerinti igényszintekre”186

„B” típus esetében: „az olvasószolgálat keretében differenciáltan

megszervezett tanácsadó – ajánló és tájékoztató (referensz) szolgálatot biztosít,

figyelemmel a korosztályi és a mőveltség szerinti igényszintekre”187

Még a „C” típusú könyvtárak esetében is megfogalmazásra került, hogy

„olvasószolgálatában tanácsadó – ajánló és – saját győjteményének keretein belül

– tájékoztató tevékenységet végez figyelemmel a korosztályi és a mőveltség

szerinti igényszintekre”188

Ezt olvasva különösen elkeserítı, hogy a szakirodalomban még 1977-ben is

arról számoltak be189, hogy a differenciált tájékoztató szolgálatok kialakítása a

gyakorlatban nem történt meg.

4.2.10. 176/1973. (M.K. 22) MM számú utasítás a könyvtári szolgáltatásokkal

kapcsolatos egyes kérdésekrıl190

A miniszteri utasítás az egyetemi/fıiskolai; az országos tudományos szak-, a

tanácsi közmővelıdési, valamint a nyilvános könyvtárként mőködı szakszervezeti

könyvtárak szolgáltatásaival foglalkozott. Ezek között említette a tájékoztató

185 Szövegközlés: A kulturális igazgatás… p. 99-111.
186 A kulturális igazgatás… p. 104-105.
187 A kulturális igazgatás… p. 105.
188 A kulturális igazgatás… p. 106.
189 A szakrészlegesítés néhány kérdése… p. 13.
190 Szövegközlés: A mővelıdési miniszter 176/1973. (M.K. 22) MM számú…

 77

szolgáltatást, ill. meghatározta (június 25 - augusztus 25. közötti) csökkentésének

maximális mértékét:

„8. […] A könyvtári szolgáltatások közül a kölcsönzés, illetıleg a

helybenolvasás idıtartama az említett szolgáltatások egyébként meghatározott

idıtartamának legfeljebb 60%-ával csökkenthetı. A helybenolvasás idıtartama

alatt a referenszszolgálatot teljesítı könyvtárakban ezt a szolgáltatást is fenn kell

tartani.”191

Az utasítás pozitívumának tekinthetı, hogy a könyvtári szolgáltatások között

kiemelten említette a referensz-szolgáltatást. Ugyanakkor nem történt meg a

tájékoztatás (tájékoztató szolgálat) pontos definíciója, ill. a könyvtárak szolgáltatási

– ideértve a tájékoztató szolgáltatásokat is – minimumának meghatározása.

4.2.11. Az MSZMP KB 1974. március 20-i határozata a közmővelıdés

fejlesztésének feladatairól192

A Határozat szövege szintén fontos könyvtári feladatnak jelöli meg – a

nevelési és önmővelıdési feladatok mellett – a tájékoztatást: „A közmővelıdési

könyvtárak nevelési és tájékoztatási funkciójuk mellett az önmővelıdésnek fontos,

nélkülözhetetlen eszközei […] Állandó feladatuk […] a permanens mővelıdéshez,

politikai-szakmai tájékozódáshoz szükséges feltételek (választék, differenciált

szolgáltatások stb.) biztosítása.”193

A megfogalmazás már egyértelmően mutatja: a tájékoztatási funkció

elfogadott, általánosan ismert (és elismert) könyvtári szolgáltatássá vált – a

szakmán kívüli körökben is.

4.2.12. 1976. évi 15. sz. törvényerejő rendelet a könyvtárakról194

A hazai könyvtárak mőködését 20 éven át meghatározó jogszabály 1956-os

elıdjénél részletesebben taglalta a könyvtári feladatok és szolgáltatások körét.

Ezek közül számos érinti a közmővelıdési könyvtárakban ellátandó tájékoztatási

feladatokat:

191 A mővelıdési miniszter 176/1973. (M.K. 22) MM számú… p. 8.
192 Szövegközlés: Könyvtári és könyvtárakra is vonatkozó… p. 342-350.
193 Az MSZMP KB 1974. március 20-i határozata… p. 347.
194 Szövegközlés: Könyvtári jogszabályok… p. 138-145.

 78

� „6.§ A könyvtár feladata, hogy tevékenységi körében:

a) közremőködjék az általános mővelıdési igények fejlesztésében és

kielégítésében, […] az általános, a szakmai, a politikai és a

világnézeti tájékozódásban […];

b) részt vegyen a termelési, a kutatási, a fejlesztési, a tervezési, a

közmővelıdési, az oktató-nevelı és a tanulmányi, valamint az

igazgatási tevékenység szakirodalmi igényeinek kielégítésében, és

e közben tájékoztatást nyújtson”195

� A 7.§ (2) bekezdésében a jogalkotó felsorolta a fenti feladatok

ellátáshoz legfontosabbnak ítélt könyvtári szolgáltatásokat: „Könyvtári

szolgáltatás különösen: […]

c) „a könyvtári rendszerre, a könyvtári hálózatok és együttmőködési

körök, valamint a könyvtárak győjtıkörére, állományára és

szolgáltatásaira vonatkozó tájékoztatás,

d) bibliográfiai, szakirodalmi tájékoztatási és egyéb szolgáltatások

nyújtása, illetıleg más könyvtárak szolgáltatásainak

közvetítése.”196

� Elıírta továbbá, hogy a szolgáltatások biztosítása érdekében a

könyvtárnak mit kell elvégeznie (8.§):

„a) tájékozódik a könyvtár és szolgáltatásai iránti igényekrıl, valamint

tervszerő tevékenységet folytat az általános és a szakmai

tájékozódás iránti igények felkeltésében, kielégítésében […]

d) együttmőködik a mővelıdési, a tudományos, illetıleg a

tájékoztatási (információs) intézményekkel.”197

� A tvr. 9.§-a értelmében a nyilvános könyvtárak szolgáltatásait az

állampolgárok és a jogi személyek korlátozás nélkül (ill. a

Minisztertanács által meghatározott kivételekkel) vehették igénybe.

� Végül a jogszabály még egy megállapítását feltétlen idézni kell: „11.§

(1)A közmővelıdési könyvtár feladata, hogy nevelı, illetıleg az

195 A Magyar Népköztársaság Elnöki Tanácsának 1976. évi… p. 139.
196 A Magyar Népköztársaság Elnöki Tanácsának 1976. évi… p. 140.
197 A Magyar Népköztársaság Elnöki Tanácsának 1976. évi… p. 140.

 79

önmővelést és a tájékozódást szolgáló tevékenységével elımozdítsa

az általános és a szakmai mőveltség növelését.”198

4.2.13. 5/1978. (XII. 12.) KM rendelet a könyvtári rendszer szervezetérıl és

mőködésérıl199

A jogszabály kötelezıvé tette a szervezeti és mőködési szabályzat

elkészítését, valamint rendelkezett a könyvtárak központi nyilvántartásáról, a

könyvtári hálózat mőködésérıl, a szükséges feladatmegosztásról. A rendelet

meglehetısen bonyolult rendszert rögzít, melyben egyaránt létrehoz könyvtári

hálózatokat és együttmőködési köröket.

A hálózati könyvtárak feladatául (10.§) jelöli meg többek között az

együttmőködést – ideértve az állomány megfelelı (és egységes) feltárását,

valamint a rendszeres továbbképzések szervezését, melyek mindenképp a fontos

alapjai a tájékoztató szolgálatok megfelelı mőködésének. Feladatuk továbbá a

rendszeres igényvizsgálatok elvégzése.

A rendeletben létrehozott hálózatok a következık:

� 1. tanácsi közmővelıdési (az adott megyében mőködı közmővelıdési

könyvtárakkal), 2. szakszervezeti, 3. fegyveres erık és testületek

közmővelıdési könyvtárai, valamint 4. az alap- és középfokú oktatási

intézmények könyvtárai;

� szakkönyvtári (az akadémia, a minisztériumok alá tartozó

szakkönyvtárak, a felsıoktatási intézmények könyvtárai, a múzeumok

és levéltárak könyvtárai)

A szakterületi együttmőködési körök esetében még hangsúlyosabb a

tájékoztató szolgáltatások jelenléte és jelentısége. Bár a jogszabály szerint

szakterületi együttmőködési kört csak országos szakkönyvtárak alapíthattak (a

jogszabály 1. sz. melléklete 120-at sorol fel), azok munkájában más könyvtárak is

részt vehettek. A létrehozott szakterületi együttmőködési körök egyébként is több

198 A Magyar Népköztársaság Elnöki Tanácsának 1976. évi… p. 141.
199 Törvények és rendelet hivatalos győjteménye: 1978. (Bp.: Közgazd. és Jogi Kvk., 1979) p. 662-
669.

 80

ponton kapcsolódtak a könyvtári rendszer egészéhez, hiszen feladataik (13.§)

között hangsúlyosan kerül kijelölésre:

� a jelentkezı könyvtári igények felmérése és kiszolgálása (13.§ b)

pont);

� tájékoztatás nyújtásával és egyéb szolgáltatásokkal (pl. reprográfia,

szakfordítás) a többi könyvtár segítése (13.§ c) pont);

� a szakirodalmi tájékoztatási igények kiszolgálása érdekében

folyamatosan kapcsolat fenntartás más könyvtárakkal (13.§ e) pont)

Az 5 területi együttmőködési kör – nevébıl adódóan – földrajzi alapon

szervezıdött.

A rendelet nem tette kötelezıvé a közmővelıdési könyvtárak számára a

szakirodalmi tájékoztatást, de a lehetıséget megteremtette rá. Bár bonyolult

könyvtári hálózatot alakított ki, mégis rendszerbe foglalta a magyar könyvtárakat,

erısítette a hálózati együttmőködésben rejlı munkamegosztás és hatékony

információszolgáltatás lehetıségét. Olyan rendszer kereteit próbálta kialakítani,

melyben a kisebb könyvtárak deklaráltan építhettek a nagyobb közmővelıdési, ill.

szakkönyvtárak szolgáltatásaira.

4.2.14. A IV. Országos Könyvtárügyi Konferencia, 1981200

A Konferencia ajánlásai közül két elemet mindenképp ki kell emelni a

közkönyvtárak tájékoztató szolgálatának fejlıdését vizsgálva.

Egyrészt az ajánlás összeállítói nagy hangsúlyt helyeztek arra, hogy a

könyvtárak folyamatosan igazítsák hozzá szolgáltatásaik körét az igényvizsgálatok

révén feltárt valós használói kívánságokhoz.201

Másrészt fontosnak érezték annak a megfogalmazását, hogy a megfelelı

színvonalú munka érdekében szükséges a megfelelı arányok kialakítása az

intézményekben eltérı végzettséggel (egyetem, fıiskola, könyvtárkezelı) dolgozók

200 Szövegközlés: Könyvtáros 1982/2. sz. Melléklet 7 p.
201 „1.2. A könyvtárak […] a használók igényeinek és a könyvtári szolgáltatásoknak az összhangját
folyamatosan tartsák fenn. A könyvtárak kötelessége, hogy napi tapasztalataik, továbbá a
visszacsatolást szolgáló vizsgálatok segítségével nyomon kövessék a szükségletek változásait.” (A
IV. Országos Könyvtárügyi Konferencia… p. 2.)

 81

között. Hangsúlyozták azt is, hogy a képzésekben a gyakorlati képzések szerepét

növelni kell.202

4.2.15. A Minisztertanács Tanácsi Hivatala irányelve, 1983. december 30.

Az irányelv fontos lépést jelentett a lakosság közérdekő, közhasznú

információs igényeinek könyvtári kielégítése felé. Lehetıvé (de nem kötelezıvé)

tette ugyanis, hogy a tanács a tanácsülési dokumentumokat az illetékes városi,

községi könyvtárhoz eljuttassa – a zárt ülések anyagát kivéve. Az irányelv

megjelenését követıen számos könyvtárban váltak hozzáférhetıvé a tanácsi

jegyzıkönyvek, határozatok.203

4.2.16. A mővelıdési miniszter 211/1984. (MK. 23.) MM számú útmutatója a

lakóhelyi közmővelıdési ellátás távlati fejlesztéséhez204

Az útmutató már nem csupán a dokumentumokhoz, hanem a (bármely

hordozón jelen lévı) információhoz való hozzájutás állampolgári jogát rögzítette.

Emellett elıírta, hogy az „A és B típusú könyvtárak vállalják a szakkönyvtári

szolgáltatások és a szakirodalmi információs igények közvetítését, egyes

esetekben kielégítését.”205

A tájékoztató szolgálatok szempontjából meghatározó olvasótermi

állománnyal kapcsolatban fontos általános jellemzıket határozott meg:

� „A” típusú könyvtárak rendelkezzenek a „magyar és világnyelveken

megjelent kézikönyvek, általános és szakmai segédkönyvek gazdagon

válogatott készletével”206

� a „B” típusú könyvárak a „magyar nyelven megjelent kézikönyvek és

általános segédkönyvek gazdag készletével”207

� a „C” típusú könyvtárak pedig „magyar nyelvő kézikönyvek és

általános segédkönyvek válogatott győjteményével”208.

202 lsd. 3.6. pont. In: A IV. Országos Könyvtárügyi Konferencia …p. 5.
203 Arató Antal: Közérdekő tanácsi dokumentumok… p. 356.
204 Szövegközlés: Könyvtári és könyvtárakra is vonatkozó dokumentumok…p. 213-239.
205 A mővelıdési miniszter 211/1984…. p. 216.
206 A mővelıdési miniszter 211/1984…. p. 217.
207 A mővelıdési miniszter 211/1984…. p. 218.
208 A mővelıdési miniszter 211/1984…. p. 219.

 82

Minden könyvtártípus esetében hangsúlyozta a saját szolgáltatások mellett,

más könyvtárak szolgáltatásainak közvetítését, valamint a szolgáltatások testre-

szabását – tekintettel a pl. foglalkozási ill. életkori sajátosságokból adódó

különbségekre. (Még a „C” típusú könyvtáraknál is követelményként szerepelt az

önálló gyermekkönyvtári szolgáltatások kialakítása.209)

A megfelelı színvonalú szolgáltatások biztosítása érdekében a jogszabály

létszámnormákat is meghatározott – igaz ezeket elsısorban a kölcsönzött kötetek

száma alapján állapította meg. [lsd. 3. sz. melléklet]

4.3. A rendszerváltozás után

A könyvtári területen az 1980-as évekre a túlszabályozottság vált jellemzıvé.

A deregulációs program hatására a hatályos jogszabályok száma jelentısen

csökkent, de ezek szemléletükben, tartalmukban sok esetben elavultnak

számítottak. A szakma emiatt is nagy várakozással tekintett az 1997-ben

elfogadott könyvtári törvény elé.

4.3.1. 1997. évi CXL. törvény a kulturális javak védelmérıl és a muzeális

intézményekrıl, a nyilvános könyvtári ellátásról210

A legmagasabb szintő jogszabályi szabályozás megszületésének ténye már

önmagában sikerként és a szakma elismeréseként értékelhetı. (A magasabb

szintő jogszabályi környezet megteremtése érdekében még az is felvállalható volt,

hogy több rokon terület „osztozzon” a jogszabályon.)

A törvény preambuluma általános állampolgári jogként határozta meg az

információkhoz való szabad hozzáférést, mely a könyvtári rendszeren keresztül

valósul meg.211 Ebbıl adódóan a nyilvános könyvtárak mőködésével kapcsolatos

feladatok és követelmények definiálásánál is az állampolgár, az információs

társadalom polgára áll a középpontban212.

209 A mővelıdési miniszter 211/1984…. p. 219.
210 Forrás: DVDJogtár+: A hatályos magyar és európai joganyag. [DVD] (Bp., KJK-Kerszöv, 2005.)
211 Fogarassy Miklós: A könyvtári törvény… p. 10.
212 Sebestyén György: Légy az információs társadalom… p. 277.

 83

A könyvtári törvény a korábbi jogszabályokban sok esetben tapasztalható

állományközpontúság helyett egyértelmően szolgáltatás-centrikus, hiszen

mindvégig könyvtári ellátásról beszél. Hangsúlyozza a különbözı szolgáltatások

egymásra épülı, egymást kiegészítı, segítı szerepét – ezek közül nyilvánvalóan a

tájékoztató szolgáltatások azok, melyeken keresztül a felhasználó a leggyakrabban

kerül közvetlen kapcsolatba a könyvtári rendszerrel, ill. annak egyes elemeivel.

Melyek azok a törvényi paragrafusok, melyek a közmővelıdési könyvtárak

referensz-szolgáltatásaival szorosabban is összefüggnek?

� 54.§ (1) bekezdésében elıírja a könyvtári feladatok ellátására

alkalmas helyiség, a használók többsége számára megfelelı nyitva

tartás, valamint szakember alkalmazásának szükségességét.

� 65.§-ban kiegészíti az 55§ (1) bekezdésében megfogalmazott

feladatokat 3 lényeges elemmel: a szolgáltatásokat a helyi igényekhez

kell alakítani; kötelezı közhasznú információs szolgáltatásokat, ill.

helyismereti információkat biztosítani a települési könyvtárakban.

� Az 1. sz. melléklet k) pontjában a könyvtárost felsıfokú szakirányú

végzettséggel rendelkezı szakemberként határozza meg.

Azonban

� a nyilvános könyvtár alapfeladatainak meghatározásánál (55.§)

csupán a könyvtári rendszer szolgáltatásairól és dokumentumairól való

tájékoztatás (technikai referensz-szolgáltatás), ill. a könyvtárak közötti

információcserében való részvétel szerepel. Teljes egészében

hiányzik viszont az ún. valódi referensz szolgáltatások

mőködtetésének elıírása, ami éles ellentmondásban áll a felgyorsult

világ azon igényével, hogy a felhasználó a lehetı legrövidebb idın

belül pontos és megbízható választ akar kapni a feltett kérdésre. Nem

feltétlenül a dokumentumra van szüksége, hanem az abban rejlı

információra, adatra.

� A könyvtárhasználót megilletı alapszolgáltatások (56.§) között sem

szerepel a szakszerő tájékoztatáshoz való jog – csupán „információ a

 84

könyvtár és a könyvtári rendszer szolgáltatásairól” (56.§ 2. bekezdés

d) pont).

� Nem definiálja a törvény a közhasznú információs szolgáltatást, s így

annak minimum-szintjét sem határozza meg.

A könyvtári szolgáltatások törvényi szintő szabályozása mellett a

rendszerváltozást követı idıszak meghatározó elemei a Minisztérium rendszeres

idıközönként kiadott könyvtári területre megfogalmazott fejlesztési tervei, stratégiái

lettek. Ezek kidolgozására elsı ízben, az 1990-es évek közepén a Mővelıdési és

Közoktatási Minisztérium Kulturális Örökség Fıosztálya pályázatot is hirdetett.

Horváth Péter és Sonnevend Péter javaslatainak lektorált szövege a Tudományos

és Mőszaki Tájékoztatás címő folyóiratban meg is jelent213.

Ezek alapján a közmővelıdési könyvtárak tájékoztató szolgáltatásai

szempontjából jelentıs változások, tendenciák és következmények az alábbiak

szerint foglalhatóak össze:

� a könyv-tárak ismeret-tárrá (a jövıben pedig: ismeret-közvetítıvé)

váltak. Ennek során a könyvek és folyóiratok mellett új típusú

információhordozók jelentek meg, ill. a felhasználók már nem

elsısorban dokumentumot, hanem információt kértek („az olvasó […]

kérdez, valamit tudni akar”214).

„Az elektronizálás következtében kialakul a szerzık, kiadók,

könyvtárak és az ’olvasók’ újfajta kapcsolatrendszere. Ebben a

könyvtárak hagyományos szerepe megváltozik. A dokumentumok

tárolása és az olvasó számára átadása helyett legfıbb feladatuk az

ismeretközvetítésre módosul.”215

� „A helyi könyvtárak […] közmővelıdési feladataik mellett a

szakinformációs rendszer végállomásai.”216 Információs centrumok,

213 Horváth Péter: A magyar könyvtári rendszer fejlesztésének stratégiája. In.: Tudományos és
Mőszaki Tájékoztatás, 1996/10. sz. p. 375-380.; Sonnevend Péter: A hazai könyvtári rendszer
fejlesztési teendıi: tézisek egy stratégiai tervhez. In.: Tudományos és Mőszaki Tájékoztatás,
1996/10. sz. p.381-391.
214 Horváth Péter: A magyar könyvtári rendszer… p. 375.
215 Horváth Péter: A magyar könyvtári rendszer… p. 376.
216 Horváth Péter: A magyar könyvtári rendszer… p. 378.

 85

melyek leginkább önálló intézményként képesek hatékonyan mőködni

a helyi közösség érdekében.

� „A könyvtárnak garantált minıségő és körő szolgáltatásokat kell

nyújtania + lehetıleg a patikus pontosságával megmondania

kliensének, hogy a nála hiányzó – más – szolgáltatás mely

könyvtárban érhetı el.217”

A fent említett pályázatra beérkezett munkák megállapításai a kiadott MKM-

stratégiában (mely az 1998-2000 közti idıszakra vonatkozóan jelölt ki célokat) is

nyomon követhetıek.

4.3.2. Koncepció az országos könyvtári, múzeumi, levéltári és közmővelıdési

információs hálózat fejlesztésére (Könyvtári stratégia: 1998-2000)218

A stratégiai elképzelés célként a „tájékozott ország” megteremtését

fogalmazta meg – azaz az állampolgároknak az információkhoz való szabad

hozzáférésének biztosítását a megfelelı (ütemezett) technikai fejlesztések

segítségével. A technikai fejlesztés mellett kiemelt hangsúlyt kapott az

intézmények közti együttmőködés a párhuzamosságok elkerülése érdekében.

Tájékoztatási szempontból különösen fontosnak érzem a „Szakosított

adatbázis-építés és szolgáltatás” megvalósításának tervét, melynek

eredményeként szakterületi és területi (pl. helyismereti) információs adatbázisok

jönnének létre és válnának elérhetıvé a hálózaton keresztül.

Az eredmény pedig? „könyvtári-informatikai rendszer hálózza be az országot

és a könyvtár lesz a legjelentısebb központja a tájékozódásnak, tanulásnak,

önképzésnek, mővelıdésnek, rekreációs, turisztikai tevékenységnek, gazdasági,

önkormányzati és kormányzati információs szolgáltatásoknak”219.

A fenti megfogalmazás a könyvtári törvénynél sokkal színesebb képet fest a

közkönyvtárak elıtt álló feladatokról. A hagyományos, tanulást segítı feladat

217 Sonnevend Péter: A hazai könyvtári rendszer fejlesztési… p. 383.
218 Rónai Iván – Skaliczki Judit: A könyvtárak és közgyőjtemények szerepe az információs
társadalomban: az MKM Kulturális Örökség Fıosztályának koncepciója az országos könyvtári és
közgyőjteményi információs hálózat fejlesztési programjáról. In: Könyvtári Levelezı/lap, 1997/10. p.
2-5.
219 A könyvtárak és közgyőjtemények szerepe… p.3.

 86

mellett egyenrangú elemként jelenik meg a közhasznú információk (ide értve a

turisztikai, a gazdasági és a közigazgatási adatokat is) szolgáltatása. Különösen

fontosnak érzem, hogy a megfogalmazás egyértelmően a felhasználó

szempontjából tekint a könyvtárra – erre utal a tájékozódás kifejezés használata a

tájékoztatás szó helyett.

Megfelelı színvonalú szolgáltatások azonban csak a kellı szakértelemmel

rendelkezıktıl várhatók el; a stratégia ezért hangsúlyozta a könyvtárosok

továbbképzésének szükségességét is.

Az évekre lebontott feladatok közül tájékoztatási szempontból az alábbiakat

érzem fontosnak kiemelni:

� 1998-ban:

- a könyvtárak informatikai infrastruktúrájának és információs

technológiájának fejlesztése;

- pályázatok a szakterületi, kormányzati, önkormányzati és

közhasznú információs adatbázisok létrehozására, fejlesztésére,

szolgáltatására.

� 1999-ben:

- folytatni a városi könyvtárak bevonását a programba;

- pályázatok a szakterületi, kormányzati, önkormányzati és

közhasznú információs adatbázisok létrehozására, fejlesztésére,

szolgáltatására;

- digitális információkra vonatkozó adatbázisok feltöltésének,

aktualizálásának folytatása.

� 2000-ben:

- folytatni a városi könyvtárak bevonását a programba, ahol

szükséges, a számítástechnológiai generációváltás végrehajtása.

 87

4.3.3. 15/1998. (III.31.) MKM rendelet, a 13/2002. (IV.13.) NKÖM rend. és a

4/2004. (II. 20.) NKÖM rendelet a helyi önkormányzatok közmővelıdési és

könyvtári érdekeltségnövelı támogatásáról220

A rendelet értelmében a költségvetésben meghatározott összeg erejéig önerı

biztosítása mellett a pályázati kiírásnak megfelelı önkormányzatok

érdekeltségnövelı (ill. a felhasználható keret 10%-ának terhére, felzárkóztató)

pályázatot nyújthattak be.

A 13/2002. NKÖM rendelettıl bár a megítélt támogatás elsısorban

állománygyarapításra volt fordítható, de max. 30%-ban technikai, mőszaki

fejlesztésre, eszközbeszerzésre költhették.

Jelentısége azért nagy, mert a kisebb intézmények számára is

pluszforrásokat biztosított a friss dokumentumok beszerzésére és – mivel a

támogatás egy része eszközbeszerzésre is fordítható – a megfelelı technikai

háttér kialakítására is. Ezáltal megteremtette annak a lehetıségét, hogy a

tájékoztató szolgálat jobb minıségő szolgáltatásokat nyújtson.

Ugyanakkor a gyakorlat mára azt mutatja, hogy az önkormányzatok a

könyvtári költségvetések elkészítésénél a várható támogatást figyelembe veszik. A

könyvtárak állománygyarapításra fordítható keretét úgy állapítják meg, hogy a fenti

pályázaton indulhassanak, s így lényegében a könyvtár költségvetésének egy

részét önerıként zárolják, és csak a pályázati döntést követıen teszik

hozzáférhetıvé az intézmények számára.

4.3.4. 1/2000. (I. 14.) NKÖM rendelet a kulturális szakemberek szervezett

képzési rendszerérıl, követelményeirıl és a képzés finanszírozásáról221

A kulturális törvény hatálya alá tartozó intézményekben (függetlenül attól,

hogy közalkalmazotti vagy munkatörvénykönyves munkaviszonyról van szó) a

legalább 6 órában alkalmazott közép- és felsıfokú végzettségő szakemberek

számára továbbképzésekben való részvételt írt elı a Nemzeti Kulturális Örökség

Minisztériuma.

220 Forrás: DVDJogtár+: A hatályos magyar és európai joganyag. [DVD] (Bp., KJK-Kerszöv, 2005.
221 Forrás URL: http://www.opten.hu (Lekérdezés dátuma: 2010.07.08)

 88

Magyarországon a pedagógusoknál a közoktatási törvény 1996-os

módosítása, ill. az ehhez kapcsolódó 277/1997-es kormányrendelet írta elı a

kötelezı pedagógus-továbbképzést. Ezt alig néhány év lemaradással követte a

könyvtárosokra szabott továbbképzési rendszer kialakítása.

Már maga a tény, hogy létrehoztak egy központilag meghatározott és

finanszírozott továbbképzési rendszert, örvendetes. Pozitívumként értékelhetı,

hogy a rendszer rugalmas, a képzı helyek folyamatosan bıvíthetik, módosíthatják

kínálatukat –reagálva a könyvtár(osok)at is érintı változásokra. A képzéseken

résztvevık a megszerzett új ismereteket, módszereket könnyen integrálhatják a

mindennapi munkavégzésbe – bár erre vonatkozó felmérések egyelıre még nem

állnak rendelkezésre.

A legalább 30 órás (összesen min. 120 órás) akkreditált tanfolyamok, nyelvi

képzések, OKJ-s tanfolyamok ill. szakirányú felsıoktatási képzések hétéves ciklus

alatt történı elvégzése a szolgáltatások minıségének javítását, a folyamatos

(ön)képzés megvalósulását célozza.

Az a felismerés tükrözıdik a rendeletben, mely szerint a világ túl gyorsan

változik körülöttünk ahhoz, hogy errıl ne vegyünk tudomást. A szakmai és egyéb

ismeretekben történı lemaradás, leszakadás néhány év alatt behozhatatlan

hátrányba hozná a könyvtárakat. A túlélés záloga a folyamatos továbbképzés,

megújulás.

4.3.5. 157/2000. (IX. 13.) Korm. rendelet a dokumentumvásárlási

hozzájárulásról 222

A pedagógusok már 1996 óta, a közoktatásról szóló törvény 19.§ (6)

bekezdés alapján szakirodalom (könyv, tankönyv, jegyzet, folyóirat, elektronikus

ismerethordozók stb.) vásárlásához, ill. könyvtári beiratkozáshoz, évenként az

éves költségvetési törvényben megállapított összegnek megfelelı hozzájárulást

vehettek igénybe.

Bár hosszú idınek kellett eltelnie, a jogszabály 2000-es megszületése azt

jelezte, hogy a jogalkotó is felismerte: megfelelı színvonalú, minıségi szolgáltatás

csak magát folyamatosan képzı könyvtárostól várható el – ehhez pedig

 89

elengedhetetlen annak biztosítása, hogy a friss irodalmat a könyvtárosok is

beszerezhessék maguknak.

A rendelet értelmében a nyilvános könyvtárakban közalkalmazottként teljes

munkaidıben dolgozó szakalkalmazottak számára az országos költségvetésben

meghatározott összeg erejéig (ez az összeg folyamatosan csökkent, 2010-re pedig

el is halt) lehetıvé tette dokumentumok vásárlását a Könyvtárellátó Kht.-n (ma

már: Könyvtárellátó Nonprofit Kft.) keresztül.

Ugyanakkor sajnos a törvényalkotó nem követte a gazdaságban végbement

változásokat, hiszen már a jogszabály megszületésekor számos közmővelıdési

intézmény, sıt könyvtár is létezett, mely nem költségvetési intézményként

mőködött, hanem valamilyen önkormányzati vagy állami tulajdonú gazdasági

társaság (Kht., Kft.) formájában. A jogszabály hatálya az itt dolgozókra nem terjedt

ki, noha tevékenységük ugyanaz volt, mint a költségvetési intézményekben

dolgozóké. Ennek „kompenzálására” tették lehetıvé, hogy a nem költségvetési

formában mőködı, de tevékenysége alapján a jogszabály hatálya alá tartozó

intézmény saját költségvetése terhére csatlakozzon a rendszerhez.

4.3.6. 14/2001. (VII. 5.) NKÖM rendelet a könyvtári szakfelügyeletrıl223

A rendszerváltozás során megszőnt szakfelügyelet új formában történı

újraélesztése a szakma szempontjából jelentıs lépés volt, hiszen a könyvtár a

fenntartóval folytatott párbeszéd, olykor küzdelem során fontos támogatóra

lelhetett benne. Különösen azért, mivel a szakfelügyelıi ellenırzés során feltárt

hiányosságok pótlásának elmaradása a nyilvános könyvtári jegyzékbıl való törlést

vonhatta maga után, s így az intézmények számos további támogatástól eleshettek

(pl. könyvtári érdekeltségnövelı és felzárkóztató pályázat). Így a szakfelügyelık

által feltárt hiányosságok megoldásában a fenntartó is érdekeltté vált, s ez érzıdött

is az utóvizsgálatok során.

A rendelet hatálya egyaránt kiterjed a nyilvános és nem nyilvános

könyvtárakra, fı célja a szakmai munka emelése, egységesítése.

222 Forrás URL: http://www.opten.hu (Lekérdezés dátuma: 2010.07.08)
223 Forrás URL: http://www.opten.hu (Lekérdezés dátuma: 2010.07.08)

 90

A könyvtári szakfelügyelık, vezetı szakfelügyelık a 2001 óta eltelt

idıszakban egységes szempontok alapján feltérképezték a magyarországi

könyvtárakat, megvizsgálták a mőködés intézményi, tárgyi, technikai és személyi

feltételeit (számuk, végzettségük), a szolgáltatások minıségét stb. A hiányosságok

megállapítását követıen javaslatokat tettek ezek megoldására is a fenntartók felé.

A vizsgálatok a kistelepülési, községi könyvtárakkal kezdıdtek, majd 2005-tıl

a városi könyvtárakkal folytatódtak. Ez utóbbiakban már ún. minıségi kérdıív

kitöltésére is sor került224. Az elsı hét évben szinte valamennyi településen

megtörtént a szakfelügyelıi vizsgálat, sıt elkezdıdtek az utóvizsgálatok is.225

A szakértıi vizsgálatok eredményeként:

� a minisztérium számára érzékelhetıvé vált a könyvtárak valós

helyzete, a fejlesztési irányok meghatározásánál már ezt is figyelembe

tudták venni;

� a könyvtárak egységes szempontok alapján kerültek

összehasonlításra, azaz lényegében megszületett a könyvtári

törvénybıl sokszor hiányolt kritériumrendszer (szolgáltatások, személyi

és technikai feltételek stb.), mely alapján egy könyvtárat valóban

könyvtárnak lehet tekinteni;

� a fenntartó is visszajelzést kapott a településen mőködı könyvtár valós

állapotáról, a fejlesztés lehetséges irányairól, ill. a szolgáltatás

színvonalának javítása érdekében tehetı lépésekrıl (pl. kistelepülési

könyvtárak esetében a mozgókönyvtári ellátásba történı

bekapcsolódásról).

A szakfelügyelet nem ellenırként jelent meg a könyvtárakban, elıre

egyeztetett idıpontban, elıre ismert szempontrendszer alapján végezték

vizsgálataikat. A minıségi vizsgálat során elsısorban a használó szempontjából

tekintették át a könyvtárat: mennyire könnyen tud akár egyedül informálódni,

tájékozódni a könyvtárban, ill. a könyvtár honlapján.

224 A kérdıívek a Könyvtári Intézet honlapjáról elérhetıek: URL:
http://www.ki.oszk.hu/107/download.php?list.29 (Letöltés dátuma: 2010.07.08)
225 A számadatokat közli Kopcsay Ágnes: Szakfelügyelet a települési könyvtárakban 2002–2008. In:
A könyvtári szakfelügyeletrıl: tájékoztató a 2002–2008 közötti szakfelügyeleti vizsgálatok
eredményeirıl (Bp.: OKM, 2009) p. 30.

 91

A vizsgálat minden pozitívuma ellenére (részben az elıre bejelentettsége,

részben a kapcsolódó kérdıív jellege miatt) egy tényezıt nem tudott vizsgálni: egy-

egy olvasói kérdésre milyen módszerekkel, eszközök felhasználásával mennyire

pontos és gyors választ képes adni az adott könyvtár személyzete. Ez azért

sajnálatos, mivel az olvasó a mai napig elsısorban információért, segítségéért tér

be a könyvtárakba. A jövıben a szakfelügyeleti vizsgálat keretében akár a

kereskedelemben megszokott „ál-olvasó” bevonásával, az adott könyvtár

információszolgáltatási hatékonyságát is meg lehetne vizsgálni.

4.3.7. A könyvtári terület stratégiai céljai 2003 és 2007 között226

A stratégia egyik jelentısége, hogy a nemzetközi trendekhez igazította a

magyar könyvtárügy fejlesztését. Másrészt ki kell emelni, hogy 2003-2007-es

idıszakra vonatkozó fejlesztési terv központi gondolatát, mely szerint „Az

információs társadalom, a tudás alapú társadalom alapintézménye az információt

győjtı, feltáró és szolgáltató intézmény: a könyvtár”227.

A korábbi évek technikai fejlesztéseinek, az ezt segítı pályázatoknak

köszönhetıen az új stratégia központi eleme (hasonlóan a könyvtári törvényhez) a

szolgáltatás-centrikusság lett. Nem arról van szó, hogy a könyvtárak (akár

öncélúan, a helyi közösség igényeit figyelembe sem véve) újabb és újabb

szolgáltatásokat hozzanak létre, hiszen a szolgáltatások mellett ugyanakkora

hangsúlyt helyeznek a visszajelzésre, a „teljesítés mérésére.”228

Ugyanakkor megfogalmazódik az is, hogy a „könyvtárak szolgáltatásainak

széles spektrumot kell átfogniuk, az élethosszig tartó tanulástól, az ’életre

tanulástól’ a hátrányos helyzetőek megfelelı könyvtári ellátásáig”229

E változatos szolgáltatási feladatkörbıl csak néhányat emel ki a stratégia:

� az ország uniós csatlakozása kapcsán az Európai Unióra vonatkozó

információk győjtése és szolgáltatása – legalább városi szintig;

226 Skaliczki Judit: A könyvtári terület stratégiai céljai 2003 és 2007 között. In: Könyvtári
Levelezı/lap, 2003/1. sz. p. 3-7.
227 Skaliczki Judit: A könyvtári terület stratégiai céljai… p. 4.
228 Skaliczki Judit: A könyvtári terület stratégiai céljai… p. 5.
229 Skaliczki Judit: A könyvtári terület stratégiai céljai… p. 5.

 92

� a tartalomszolgáltatások prioritásának biztosítása, és e fejlesztések

eredményeként;

� annak biztosítása, hogy „bárki, bárhonnan az ország területérıl,

bármely számára szükséges információhoz […] a lehetı

leggyorsabban, a számára megfelelı formában jut hozzá”230;

� fontos feladat „a közkönyvtárak bekapcsolása a nemzetközi és hazai

elektronikus dokumentum- és információszolgáltatás rendszerébe” 231;

� ki kell tágítani a könyvtárak falait, ennek jegyében lehetıvé kell tenni a

felhasználók számára, hogy bizonyos szolgáltatásokat postai és/vagy

elektronikus úton is igénybe vehessenek (itt lényegében

megfogalmazódik az online referensz-szolgáltatások fejlesztésének

szükségessége).

A folyamatosan átalakuló világ által támasztott igények továbbra is

hangsúlyos feladattá teszik a megfelelı minıségő szakemberképzést. „A

könyvtárosnak, az információmenedzsernek egyrészt rendelkeznie kell a legújabb

szakmai ismeretekkel, amennyiben a dokumentum- és információszolgáltatás

bármely területe a feladata.”232.

4.3.8. Könyvtári fejlesztési koncepció a községekben, különösen a

kistelepüléseken élık számára (2005)233

A Könyvtárellátási Szolgáltató Rendszer (KSZR), népszerő nevén a

„mozgókönyvtári ellátás” célja, hogy – összhangban az országos könyvtári

stratégiával – a kistelepüléseken élık számára is biztosítsa az információkhoz való

hozzáférést.

Elindításának jogszabályi hátterét egyrészt a 1997. évi CXL. törvény 64.§ és

66.§-a, másrészt a 36/2005. (III. 1.) Korm. rendelet a többcélú kistérségi társulások

megalakulásának 2005. évi ösztönzésérıl és modellkísérletek támogatásáról 4.§

(1) bekezdés e) pontja jelentette, mely alapján mozgókönyvtári ellátás

230 Skaliczki Judit: A könyvtári terület stratégiai céljai… p. 5.
231 Skaliczki Judit: A könyvtári terület stratégiai céljai… p. 6.
232 Skaliczki Judit: A könyvtári terület stratégiai céljai… p. 7.

 93

mőködtetésére is nyújtható támogatás a rendeletben meghatározott feltételek

teljesülése esetében.

A mozgókönyvtári ellátás és a hozzárendelt anyagi források lehetıvé tették,

hogy az évek óta nem, vagy alig fejlesztett községi könyvtárak friss

dokumentumokhoz, modern technikai eszközökhöz, valamint hathatós szakmai

segítséghez jussanak. A rendszeres szakmai konzultáció, továbbképzés lehetıvé

tette a kiskönyvtárakban dolgozók szakmai felzárkózását, s ezáltal a hatékonyabb

információszolgáltatást.

A rendszer kialakításánál a Minisztérium alapszolgáltatásként jelölte meg

(3.3./a pont) a dokumentum-szolgáltatás mellett az információszolgáltatást

(kiemelten az országos online tájékoztató szolgálat, a LibInfo elérését).

4.3.9. Portál Program: a könyvtárügy stratégiája 2008-2013234

A stratégia szorosan illeszkedik a korábbi évek, évtizedek elképzeléseihez,

azokra építve fogalmaz meg új célokat mégpedig – ahogy az a címválasztásból is

kitőnik – elsısorban a virtuális szolgáltatásokhoz kapcsolódóan. A fejlesztési célok

öt jól körülhatárolható területhez kapcsolódnak. Ezek a következık:

� A hozzáférés és nyilvánosság: adatokhoz, információkhoz ill.

dokumentumokhoz való hozzáférés lehetısége megfelelıen kialakított

elektronikus felületek révén.

� Függetlenség tértıl és idıtıl: a nap 24 órájában elérhetı online

szolgáltatások kialakítása és mőködtetése, mely egyúttal kapcsolódik

a korábban már megfogalmazott esélyegyenlıség (mindegy hogy a

felhasználó az ország mely részén él és mikor van szüksége az

információra) biztosításához is.

� Olvasáskultúra fejlesztése: olyan módszerek és együttmőködések

kialakítása, melyek népszerősítik az olvasást, hiszen mára a lakosság

egy jelentıs része (60%) nem olvas, részben azért mert 25-30%-a

233 URL:
http://www.allamreform.hu/letoltheto/oktatas/hazai/Konyvtari_fejlesztesi_koncepcio_a_kozsegekben
_kulonosen_a.pdf (Letöltés ideje: 2010.07.08.)
234 URL: http://www.okm.gov.hu/kultura/konyvtar/konyvtari-terulet-100622-1

 94

funkcionális analfabétának235 tekinthetı. Azaz nem csupán nem

szokott könyvet olvasni (mert pl. nincs ideje vagy csak netes forrásokat

olvas), hanem képtelen az olvasott szövegek értelmezésére. Az értı

olvasásra képtelen lakosság viszont a mai kor információs és

tudástársadalmának hatékony, produktív tagjává sem válhat. Az

iskolák mellett nagy a könyvtárak felelıssége is abban, hogy ne

engedje egy ilyen jelentıs társadalmi csoport leszakadását.

� Közösségi szolgáltatások: ide értve a mindennapokhoz szükséges

információk közvetítését, a kulturális sokszínőség bemutatását, a

könyvtárak kapcsolódását minden olyan rendezvényhez, programhoz,

mely helyi és virtuális közösségek formálódását teszik lehetıvé.

� Felnıttképzés: felismerve az élethosszig tartó tanulás (lifelong

learning) jelentıségét és megjelenését, valamint hogy az ehhez

szükséges naprakész információt a könyvtárak képesek biztosítani, a

Portál Program hangsúlyozza a könyvtárak oktatásban betöltött

szerepének erısítését összefüggésben a távoktatás térnyerésével. Az

élethosszig tartó tanuláshoz kapcsolódás szoros összhangban áll a

könyvtárak azon törekvésével, mely mindig is célként jelölte meg az

egyén versenyképességének növelését a számára megfelelı szintő és

mélységő információk biztosításával. Most ezen információk típusának

egy új szelete került nevesítésre „felnıttoktatás” néven.

Természetesen e terület részeként nem csupán a felhasználók

folyamatos képzésének szándéka és lehetısége fogalmazódik meg,

hanem ennek elengedhetetlen feltételeként a könyvtárosok

ismereteinek folyamatos bıvítése is.

A korábbi stratégiáktól eltérıen a Portál Programban a megvalósításhoz

rendelkezésre álló források is megjelölésre kerültek, így a kitőzött célok sokkal

kézenfoghatóbbakká váltak. Míg a korábbi idıszakok stratégiai tervei alapvetıen

csak az irányokat, vágyakat jelölték ki, addig a 2008-2013 közötti idıszakra az is

láthatóvá vált, hogy a kitőzött célok valóban megvalósíthatóak, hiszen a

235 Nagy Attila 2010. június 17-i hozzászólása a KATALIST-en a „Módszer, amellyel közelítünk”

 95

kormányzat uniós forrásokat biztosított a különbözı szintő könyvtárak (és

konzorciumaik) számára.

4.3.10. 12/2010. (III. 11) OKM rendelet a Minısített Könyvtár cím és a

Könyvtári Minıségi Díj adományozásáról236

A Minısített Könyvtár és a Könyvtári Minıségi Díj voltaképp a korábbi Év

Könyvtára pályázatot váltja. Így ahhoz hasonlóan itt is a már teljesített feladatok,

nem pedig a könyvtár jövıbeli céljai határozzák meg a cím elnyerését. A Minısített

Könyvtár címet viselı intézmények közül évente egy nyerheti el egyetlen évre a

Könyvtári Minıségi Díjat.

A jogalkotó célja egyértelmő: a könyvtári szolgáltatások minıségi fejlesztése,

melynek keretét a mára már hozzáférhetı Könyvtári Közös Értékelési

Keretrendszer (KKÉK – lsd. még a V. fejezetben) adja. Ez meghatározza azokat a

szigorú feltételeket, melyeket minden könyvtárnak minimálisan biztosítania kell a

Minısített Könyvtár cím elnyeréséhez. Ez természetesen egyúttal azt is jelenti,

hogy a felhasználók a cím birtokosainál egy meghatározott szintő szolgáltatást

mindenképp elérhetnek. Ez pedig várhatóan pozitív irányba befolyásolja a

könyvtárak össztársadalmi megítélését is.

A KKÉK-ben foglalt szempontoknak történı megfelelés komoly feladat elé

állítja a pályázatban részt venni kívánó könyvtárakat, ugyanakkor nagy segítséget

nyújt a szervezet mőködésének átgondolásában és már önmagában ezzel

változásokat generálhat.

A dokumentum azért is jelentıs, mert egységes egészbe foglalja azt a

fejlıdési folyamatot, melynek részeként a könyvtárak győjtı-megırzı intézménybıl

szolgáltató-képzı intézménnyé alakultak. Az elmúlt évek során a KKÉK-ben

feltételként szabott dokumentációk jelentıs része (sokszor sajnos csak ad hoc

jelleggel, mintsem tudatosan végiggondolt és a gyakorlati munka során akár

rendszeresen módosított, de ahhoz mindenképp kapcsolódó segédletként)

elkészült a könyvtárakban, a KKÉK révén azonban ezek a különálló

témájú beszélgetéshez (https://listserv.niif.hu/pipermail/katalist/2010-June/021078.html) alapján
236 URL: http://www.opten.hu (Lekérdezés dátuma: 2010.07.08)

 96

dokumentációk egységes egésszé válhatnak, s így segíthetik a könyvtárak

hatékony munkáját.

4.3.11. Az Uniós csatlakozás hatásai

Magyarország 2004-es csatlakozása az Európai Unióhoz természetesen

hatással volt a könyvtárakra is. Egyrészt – ahogy arról már volt szó – soha nem

látott mértékő források nyíltak meg elıttük; másrészt a különbözı uniós

irányelveknek és ajánlásoknak (ill. az ezek alapján történt jogszabályi

módosításoknak) is meg kellett felelniük.

Az uniós elıírások elsısorban a szerzıi jogok fontosságát hangsúlyozzák, a

könyvtárakat is ebbıl a szempontból érintik – pl.: a nem-hagyományos

dokumentumok (pl. CD-k, DVD-k) kölcsönzése; az online adatbázisok jogi

védelme; a szerzıi jog által védett anyagok digitalizálása.

A könyvtárak tájékoztató szolgálatához csupán áttételesen kapcsolódnak –

elsısorban a digitalizált anyag szolgáltatásán, az abban való eligazodás segítésén

keresztül. Néhány irányelv, a teljesség igénye nélkül:

� 92/100 EGK irányelv (1992. november 19.) a bérleti jogról és a

haszonkölcsönzési jogról, valamint a szellemi tulajdon területén a

szerzıi joggal szomszédos bizonyos jogokról

� Az Európai Parlament és a Tanács 96/9/EK irányelve (1996. március

11.) az adatbázisok jogi védelmérıl;

� Az Európai Parlament és a Tanács 2001/29/EK irányelve (2001. május

22.) az információs társadalomban érvényesülı szerzıi és kapcsolódó

jogok egyes kérdésekben történı összehangolásáról;

Az irányelv leszögezi, hogy az állampolgárok joga az információkhoz való

szabad hozzáférés, mely jogot pl. a könyvtárakon keresztül gyakorolhatja.

� A Bizottság 2006/585/EK ajánlása (2006. augusztus 24.) a kulturális

anyagok digitalizálásáról és online hozzáférhetıségérıl, valamint a

digitális megırzésrıl237

Az ajánlás a szerzıi jogokat maximális tiszteletben tartva egy olyan digitális

győjtemény kialakítása mellett foglal állást, melyben könyvtári, levéltári és

 97

muzeális anyagok egyaránt elérhetıek. A digitalizálást az egyes tagállamok

önállóan, de egységes szempontrendszer alapján végeznék. A jogalkotó

célja az Európai kulturális örökség megfelelı minıségő biztosítása az

állampolgárok számára.

Az ajánlásban hangsúlyozottan számítanak a könyvtárakban felhalmozott

információkra, dokumentumokra, digitalizált anyagokra és természetesen az

ehhez kapcsolódó szakmai ismeretekre.

� Az Európai Parlament és a Tanács 2006/115/EK irányelve (2006.

december 12.) a bérleti jogról és a haszonkölcsönzési jogról, valamint

a szellemi tulajdon területén a szerzıi joghoz kapcsolódó egyes

jogokról.

237 URL. http://www.opten.hu (Lekérdezés dátuma: 2010.07.08)

 98

44..44.. ÖÖSSSSZZEEGGZZÉÉSS

A könyvtárak és a bennük mőködı tájékoztató szolgálatok folyamatos

kapcsolatban állnak a jogalkotókkal. Ez a kapcsolat a kölcsönhatás jegyében zajlik:

a jogszabályok, irányelvek tükrözik ugyanakkor meg is határozzák az egyes

könyvtárak fejlıdési útját.

Míg a kezdeti idıszakban – ideértve lényegében a II. világháborút megelızı

szabályozásokat – az elsıdleges cél a hatékony mőködés alapfeltételeinek

(intézmény – állomány – személyzet) megteremtése volt, addig az 1945 utáni

idıszak jogszabályai, irányelvei, stratégiái már a szolgáltatások (ezek között pedig

hangsúlyozottan az információközvetítı szolgáltatások) fejlesztésével is

foglalkozhattak.

Az irányt lényegében már az 1947-es törvénytervezet is kijelölte, hiszen az

információs esélyegyenlıség biztosításának szükségessége már ekkor

megfogalmazásra került. A könyvtárügy második ötéves tervének irányelveiben

pedig már nevesítve szerepel – elıször a magyar szabályozások közül – a

könyvtárak tájékoztató szolgálata.

1968. a könyvtári szabályozás tekintetében is kiemelkedı év volt, hiszen a

békéscsabai Országos Könyvtárügyi és Dokumentációs Tanács lényegében az

angolszász public library – s ezáltal a könyvtár szolgáltató, tájékoztató szerepe –

mellett kötelezte el magát. Az elkövetkezı évek szabályozásai már csupán a

könyvtári rendszerben végbemenı változásokat (pl. gyermekkönyvtári ellátás)

ratifikálták és illesztették a rendszerbe.

Az 1976. évi 15. sz. törvényerejő rendelet, mely lényegében 20 évre

meghatározta a könyvtárak életét, 1956-os elıdjénél részletesebben tárgyalta a

könyvtári szolgáltatások körét. Különbözı szintő tájékoztató szolgáltatások

mőködtetését írta elı a könyvtári rendszerrıl szóló információnyújtástól a

szakirodalmi tájékoztatásig.

Ezt követıen a rendszerváltozásig csak alacsonyabb szintő szabályozások

láttak napvilágot. Elmondható, hogy az 1980-as évekre a könyvtári területen a

 99

túlszabályozottság vált jellemzıvé, melyen a deregulációs program is csak részben

enyhített.

A sok esetben tartalmában is túlhaladottá, elavulttá vált jogszabályi

környezetben a könyvtáros szakma nagy várakozással tekintett az 1997. évi CXL.

törvény elé.

A minden korábbinál magasabb szintő jogszabály általános állampolgári

jogként határozta meg az információhoz való szabad hozzáférést, mely a könyvtári

rendszeren keresztül valósul meg. Elıírta a megfelelı helyiség, nyitva tartási idı,

valamint a megfelelı végzettségő szakember alkalmazásának szükségességét. A

törvény azonban csak a kereteket határozta meg, melyet elsısorban a könyvtári

stratégiák segítségével töltöttek meg tartalommal.

Míg az elsı könyvtári stratégia (1998-2000) az informatikai fejlesztést célozta

meg; a legutóbbi (Portál Program, 2008-2013) a virtuális és közösségi

szolgáltatásokat, valamint a felnıttképzést állította a középpontba.

A XX. század végére sikerült azt is elérni, hogy az egyes részterületekhez

kapcsolódó szabályozások nem csupán az elıírásokat rögzítették, hanem a

megvalósításhoz szükséges pénzügyi forrásokat is próbálták biztosítani:

� állománygyarapítás és eszközfejlesztés (pl. érdekeltségnövelı és

felzárkóztató pályázat, KSZR);

� szakemberek szakmai továbbképzése és az információk naprakész

ismeretéhez kapcsolódóan dokumentumvásárlás;

� a minıségi szolgáltatások kialakítása (pl. szakfelügyeleti rendszer,

Minısített Könyvtár cím);

� felnıttoktatás, közösségépítés, virtuális szolgáltatások akár

közkönyvtári szinten (TIOP-TÁMOP uniós pályázati lehetıségek).

 100

5. A TÁJÉKOZTATÓ SZOLGÁLAT KIALAKÍTÁSA A

KÖZKÖNYVTÁRAKBAN

„Csak a tájékoztató eszközökkel és technikai
felszereléssel jól ellátott könyvtárak,
amelyekben felkészült tájékoztató
könyvtárosok fogadják az olvasókat,
alkalmasak arra, hogy a könyvtári rendszer
bármely pontján – elvileg – ugyanazokat a
szolgáltatásokat vehessék igénybe az
olvasók.”

/Engli Katalin/

5.1. A XIX. század második felétıl 1945-ig

5.1.1. A technikai referensz szolgálat

A lakosság könyvtári ellátását végzı (különbözı elnevezéssel illetett)

intézmények ebben az idıszakban elsısorban az ún. technikai referensz

szolgáltatások biztosítására voltak képesek. Egyik legfontosabb eredményük az

volt, hogy létrehoztak saját településükön egy olyan társadalmi csoportot238, mely

igényelte a könyvtárat, akart és (a kötelezı népoktatás hatására egyre nagyobb

számban) tudott is olvasni. Használóik egyre több könyvtári szolgáltatást ismertek

meg, igényeltek és használtak. Mondhatni a könyvtár és olvasója egymást

fejlesztve szolgálta a kultúra terjesztését.

A technikai referensz szolgáltatások közül elsısorban a könyvajánlást kell

megemlíteni. Ez történhetett:

� közvetlenül: a győjtemény kezelıje ajánlott egy könyvet, ill.

� közvetve: felolvasások, könyvismertetı elıadások révén vagy akár a

Móra Ferenc által leírt módon:

238 Szegeden például az olvasók száma az 1900-ban számolt 7.302 fırıl 1913-ra 14.945 fıre nıtt.
(Forrás: Bezerédy István: Magyar könyvtárosok… p. 905.)

 101

„Minden vasárnap közzétettem a helyi sajtóban az újonnan beszerzett

könyvek jegyzékét és az új könyveket kiraktam az olvasó egyik

asztalára, hogy »nézegetni« lehessen.”239

Móra abból indult ki, hogy aki nézegetni kezdi a könyveket, elıbb-

utóbb el is olvassa.240 A statisztika igazolta is újszerő

kezdeményezéseit: 1904-ben naponta 42; 1925-ben 150 olvasót

fogadtak, 1931-re ez a szám éves szinten elérte a 25.000-30.000

fıt.241

A szegedi Somogyi Könyvtár volt ekkoriban az egyetlen közkönyvtár,

melyben az olvasók gyors tájékoztatásában használható, a könyvek

ajánlását segítı tárgyszókatalógust építettek. A katalógus alapjául

szolgáló kartotékrendszert Móra Ferenc készítette el még Tömörkény

igazgatósága alatt; a tárgyszókatalógus készítéséhez pedig

valószínőleg 1918/1919-ben kezdtek hozzá.242

Móra egyébként 1931-es jelentésében hangsúlyozta a tájékoztató

szolgálatok megszervezésének szükségességét: „annál nagyobb

szükség van rá, minél kisebb kultúrájú a közösség”.243

A könyvajánlás meghatározó szerepe még az 1940-es években is

tapasztalható. Nem véletlenül vetette papírra Nagy István az alábbi, kicsit talán

utópisztikus célokat is megfogalmazó sorait:

„Az […] könyvtáros csak úgy nyerheti meg olvasói bizalmát, hogy valóban

olyan könyveket ajánl elolvasásra, ami megnyeri olvasói tetszését. Az olvasó

tetszése azonban szólhat rossz könyveknek is. A jók ajánlásának egyik igen bevált

módja az, hogy a könyvtáros könyvismertetı elıadásokat tart új és régi könyvekrıl.

[…] A könyvtárosnak […] kell mesélnie azok [t.i. a könyvek] érdekfeszítı voltáról,

azután pedig, mikor az elsı könyvvel sikert ért el, akkor fokról fokra adja oda az

illetı írók mind komolyabb tárgyú könyveit, addig-addig, míg olvasóját becsalogatja

a társadalmi regények világába, innen aztán könnyőszerrel átviheti a

239 Idézi: Móra László: Magyar könyvtárosok… p. 87.
240 Vág László: Móra Ferenc… p. 16.
241 Hegedős András: Mesterünk… p. 100.
242 Rácz Aranka: Tárgyszókatalógus… p. 585.
243 Idézi: Móra László: Magyar könyvtárosok… p. 87.

 102

társadalomtudomány nehezebben járható útjára. Ugyanezt elérheti a

természetbarátoknál is, csak találja meg a népszerő irodalmi modorban megírt

természettudományi útleíró mővet.”244

5.1.2. Valódi referensz szolgáltatás: Szabó Ervin és a Fıvárosi Könyvtár

tájékoztató-szolgálatatása

Az „elsı magyar public library” kifejezés kapcsán mindenkinek a Fıvárosi

Könyvtár jut eszébe. A korábban csak elméleti szinten megfogalmazott igény, a

szolgáltatás-központú public library létrehozásának gyakorlati megvalósítása

egyértelmően Szabó Ervin nevéhez köthetı. Ugyancsak az ı munkásságát lehet

és kell kiemelni az elsı magyarországi közkönyvtári referensz-szolgálat

megszervezésével kapcsolatban.

Szabó Ervin 1904-es kinevezésétıl kezdve folyamatosan dolgozott azon,

hogy az addigi elméletekbıl minél hamarabb gyakorlat legyen. Ahogy saját maga

megfogalmazta: „munkánk jelentıségét mi éppen abban látjuk, hogy a

Magyarországon és Budapesten is, népkönyvtár néven ismert könyvtártípust

másikkal próbáljuk kiszorítani, amelyet angol, amerikai mintára nyilvános

könyvtárnak nevezünk”.245 Az általa vezetett intézmény 1911-ben már nevében is

tükrözte a nyilvánosság eszméjét: felvette a Fıvárosi Nyilvános Könyvtár nevet, s

így hivatalosan is létrejött Magyarországon az elsı public library-elven mőködı

közkönyvtár. A névváltoztatás közvetlen elızményének tekinthetjük az 1910. június

elejére elkészült Emlékirat községi nyilvános könyvtár létesítésérıl Budapesten

címő elıterjesztését, melynek nyomán angolszász elveken nyugvó, nyilvános

(fiókkönyvtári hálózattal rendelkezı) könyvtári rendszer kialakítását és nagy

központi könyvtár építését határozta el a Fıváros Tanácsa. Az Emlékiratban

Szabó Ervin az alábbiak szerint foglalta össze a public library-típusú győjtemények

jellemzıit:

„Olyan mővelı intézményre van […] szükség, amelyben mindenki megkapja,

ami egyéni ízlésének megfelel, ahol mindenki számára egyformán elıírt oktatási

renddel és kötelezı tankönyvekkel nem szegik szárnyát az egyénekben

244 Nagy István: Könyvtárosaink hivatásáról… p. 524-524.
245 Szabó Ervin: A nyilvános könyvtár… p. 321.

 103

ezerféleképp rügyezı és bontakozó szellemi érdeklıdésnek, ahol nem kell azzal

törıdni, hogy egy bizonyos penzumot valamennyien: tehetségesebbek és

tehetségtelenebbek […] egyenlı idı alatt végezzenek el; amelyben ezért mindenki

kedvére vesz részt.”246

A fenntartó támogatását élvezı Szabó Ervin az alábbi területeken látott neki

változtatásnak:

� Az Emlékirat elkészítését követıen elnyerte a Fıváros Tanácsának

ígéretét egy nagy központi könyvtár megépítésére (valamint a

fiókkönyvtári rendszer kiépítésére) – bár sajnos a központi könyvtár

megépítésére végül nem került sor.247

� Tágította a győjtıkört: hangsúlyos szerepet játszott a

társadalomtudományi anyag beszerzése, hiszen véleménye szerint

erre fokozott igény mutatkozott a korabeli public library-kben.248

� Ahhoz, hogy megfogalmazott céljait meg tudja valósítani, megfelelı

könyvtári személyzetre is szüksége volt. A Fıvárosi Közgyőlés

1871/1911-es határozata kimondta, hogy a VIII. fizetési osztálynál

magasabb besorolású könyvtárosoknak egy héttagú bizottság elıtt

szakvizsgát kell tenniük.

� mai szóval PR-munkának nevezett tevékenység, mely során

kiadványok segítségével tájékoztatta a könyvtár (potenciális) használói

körét az intézmény tevékenységérıl (pl. a tájékoztató szolgálatról).

1907-tıl megjelentette a Fıvárosi Könyvtári Értesítıt és könyvtári

Útmutatót állított össze.

Erre már csak azért is szükség volt, mivel egy ilyen típusú intézmény

és szolgáltatásrendszer hagyományok nélküli volt a korabeli

Magyarországon. A használókat meg kellett ismertetni a könyvtárban

igénybe vehetı szolgáltatásokkal, hiszen „közönségünk többnyire nem

is sejti, hogy mily követelményekkel állhat elı egy könyvtárral

szemben. Legtöbben azt hiszik, hogy a könyvtár teljesen betölti

246 Szabó Ervin: Emlékirat… p. 210.
247 Remete László: A Fıvárosi Szabó Ervin Könyvtár története… p. 224.
248 Községi nyilvános könyvtár létesítése ügyében… p. 272.

 104

hivatását, ha a kért könyveket átadja az olvasónak. Kevésnek jut

eszébe, hogy egy bizonyos tárgyra vonatkozó könyveket ugy is

megkaphatja a könyvtártól, ha a szerzık neveit nem is ismeri. Hogy

azonban a könyvtártól nemcsak könyveket, hanem fölvilágosítást is

lehet kérni és kapni, arra legkevesebben gondolnak.”249

A használói kör kiszélesítése érdekében, a lehetı legnagyobb

liberalizmust alkalmazta: „a könyvtárt mindenki látogathatja; mint a

nyugati népkönyvtárakban, itt is semmiféle formaság sem gátolja a

látogatót olvasótermünk, katalógusaink, könyveink és folyóirataink

használatában; s nem is volt eddig okunk, hogy liberalizmusunkat

megbánjuk”.250

Az olvasóteremi állomány használatában is a jogok hangsúlyozása volt

a döntı: lényegében a beszélgetés, dohányzás, a könyvek

megrongálása volt tiltott; ugyanakkor szabadon használható volt a

közel 220 folyóirat és a gazdag kézikönyvtári anyag.251

� A fentiekre alapozva megszervezhette az állandó referensz-szolgálatot

is.

� 1916 elején tizenegy elıadásból álló továbbképzı tanfolyamot

szervezett, melynek egyik témája az olvasószolgálat aktuális kérdései

voltak.252

Más könyvtárakhoz hasonlóan a Fıvárosi Könyvtárban is azt tapasztalták,

hogy a dokumentumokhoz való könnyő hozzáférés még nem jelenti azt, hogy az

olvasók meg is találják, amire szükségük van. „Az olvasók igen nagy része kezdı

[…], aki mőveltsége és tájékozottsága hiányait szégyenli, és inkább száz rossz

könyvön vergıdik keresztül, semhogy tájékozatlanságát elárulja. Legtöbbnyire

aztán néhány sikertelen kísérlet, néhány rossz könyv végleg elriasztja ezeket.”253

Ezért is érezte fontosnak még az 1909-es Útmutatóban is hangsúlyozni, hogy az

olvasók forduljanak bátran a könyvtárosokhoz segítségért, „mert a könyvtár

249 Braun Róbert: Információk… p. 26.
250 Szabó Ervin: A fıvárosi könyvtár... p. 340.
251 Remete László: A Fıvárosi Szabó Ervin Könyvtár története… p. 70.
252 Csapodi Csaba – Tóth András – Vértesy Miklós: Magyar könyvtártörténet… p. 322-323.
253 Szabó Ervin: A fıvárosi könyvtár… p. 345.

 105

mőködési körébe vágó kérdésekben mindig az a könyvtári tisztviselı ad

útmutatást, aki az illetı kérdés irodalmát ismeri”.254

Mivel a kutatók számára sok esetben kevésnek bizonyult a könyvtáros

szóbeli tájékoztatása, Szabó Ervin fontosnak tartotta különbözı bibliográfiák,

katalógusok könyvtári összeállítását, publikálását.255

A napi tapasztalatokból azt a következtetést vonta le, hogy az olvasók két

nagy csoportra oszthatók. Az egyikbe azokat sorolta, akik bibliográfiai

tájékozatlanságuk miatt nem tudják, melyek a jó könyvek; a másikba pedig azokat,

akik nem végeztek magasabb iskolát, így hiányoztak bizonyos elıismereteik az

adott tudományterületen. A könyvtár „a bibliográfiai tájékozatlanságot megelızi

azzal, hogy pusztán esztétikai szempontok szerint összeállított könyvanyagról

ügyesen tájékoztató jegyzékeket készít és azok használatára ráneveli az olvasót.

Viszont a tudományos irodalom összeállításában tekintettel lesz a különbözı

fokozatokra és gondoskodik arról, hogy mindenki mindig a neki illıt kaphassa meg.

Ezen a határon a könyvtárosnak túlmennie nem szabad.”256 Az elméletet ezúttal is

átültette a gyakorlatba. Ennek eredményeként jelent meg például szakirodalmi

kalauza257, mely módszertani útmutatás mellett tartalmazta az alapvetı

kézikönyvek címét és lelıhelyét.258

A megfelelı végzettségő könyvtári szakemberekkel Szabó Ervin létre tudta

hozni az elsı magyar public library-t. A gyakorlatban is megvalósíthatta az olvasók

elızékeny és azonnali kiszolgálását (a városi hivatalok referensz-kérdéseire

például azonnali válaszadást biztosított259). Megmutatta milyen az, amikor egy

„könyvtárnak […] nem lehet más célja, mint hogy a használatnak szolgáljon. Nem

az a probléma többé, hogy minél több könyvet gyömöszöljenek össze egy helyen,

hanem inkább az, hogy a lehetı leghasznosabb, legaktuálisabb könyveket a lehetı

leggyorsabban közvetítsék a lehetı legtöbb embernek.”260

Az eredményrıl Braun Róbertnél is olvashatunk:

254 Közli: Remete László: A Fıvárosi Szabó Ervin könyvtár története… p. 70.
255 Szabó Ervin: A fıvárosi könyvtár (1907)… p. 345.
256 Szabó Ervin: Mit olvasnak és mit olvassanak?… p. 155.
257 Bevezetı a társadalomtudomány tanulmányozásába (Bp.: Népszava, 1903.) 32 p.
258 Tóth Gyula: Szabó Ervin útja az Emlékiratig… p. 122.
259 Remete László: A Fıvárosi Szabó Ervin Könyvtár története… p. 71.

 106

„A közönség, mint tapasztaljuk könnyen szokik hozzá, hogy a könyvtártól

felvilágosítást kérjen, ha erre bátorítást nyer. Fordulnak hozzánk szóban, levélben

és telefonon. Még pedig nem csak tudomány iránt érdeklıdık, hanem gyakorlati

emberek is. Sokszor egyetlen jól megadott információ lelkes barátot szerez a

könyvtár számára, ami ott, ahol a könyvtár költségvetése többé-kevésbé a

közvéleménytıl függ, épen nem közönyös.”261

Óriási eredmény ez, fıleg a korabeli viszonyok ismeretében.

Sajnos a két világháború közötti idıszakban minden területen – így a

referensz szolgáltatásokban is – visszaesés tapasztalható. A Szabó Ervin és

munkatársai nevével fémjelzett lendületes fejlıdés megtört. Megváltozott a

győjtıkör (1925-ben kikerült a fıgyőjtıkörbıl a szociológia; az intézményt általános

tudományos könyvtárrá minısítették); csökkent az anyagi támogatás.262

5.2. A II. világháborútól a rendszerváltozásig

Az 1945 utáni idıszakban a tájékoztató szolgálat megszervezésével és

mőködtetésével kapcsolatban az egyik legnagyobb problémát a nem megfelelı

épületviszonyok; a kevés, sok esetben elavult dokumentumból álló állomány

okozta. (Ráadásul a II. világháború után létrejövı (nép)könyvtárakban tényleges

tájékoztató munka helyett inkább a politikai agitáció kapott helyet. Ebben csak az

1950-es évek végétıl történt lényegi változás.263)

Az 1950-es években csak kevés helyen (elsısorban a nagykönyvtárakban)

volt önálló olvasóterem, de az itt elhelyezett kézikönyvtár összetétele sem felelt

meg annak a kritériumrendszernek, amit B. Szilágyi Sándor (vitaindító) cikkében

így foglalt össze: „a legjelentısebb, a leggyakrabban használt, tudományos és

politikai szempontból a legfontosabb és leghaladóbb”264 könyvek tárháza. De nem

csak a kézikönyvtári állománnyal voltak problémák: „van olyan megyei könyvtárunk

260 Szabó Ervin: A modern könyvtárépítés… p. 135.
261 Braun Róbert: Információk… p. 28.
262 Csapodi Csaba–Tóth András–Vértesy Miklós: Magyar könyvtártörténet… p. 375-376.
263 Szilágyi Tibor: Tájékoztató munka… p. 62.
264 B. Szilágyi Sándor: Az olvasótermi kézikönyvtárról… p. 18.

 107

– így pl. Pécs is – ahol a kölcsönzési raktárban nem szerepel ismeretterjesztı

anyag.”265

Az elszórt, helyi kezdeményezések helyett többen a „szervezett tájékoztatás”

megteremtésének szükségességét hangsúlyozták. Ennek legfıbb jellemzıjeként

azt említették, hogy

� semmiképp nem lehet személyhez kötött;

� „szervezett szolgálat legyen, amely egyrészt jól kiépített

katalógushálózatra, a szükséges segédkönyvtárra és egyéb

segédeszközökre, másrészt a külsı szakemberek széles hálózatára

épül.”266

A segédeszközök közé sorolták a segédkönyveket (bibliográfiákat,

lexikonokat, szótárakat stb.); a kartotékokat (a könyvtár katalógusait, a

kiegészítı – helyismereti, téma, cikk stb. – kartotékokat) és az egyéb

segédeszközöket, melyeket általában a könyvtáros állított össze

(referensz-naplót; cikk-kivágatokat; külsı tanácsadókról,

szervezetekrıl vezetett kartotékokat).267

Az egész magyar könyvtárügy – így a tájékoztató szolgálatok is – fejlıdését,

fejlesztését pozitív irányban befolyásolta a könyvtárak szabadpolcos rendszerővé

válása. E területen úttörınek számított a békéscsabai könyvtár, ahol 1958. január

elsejétıl az olvasók szabadon hozzáférhettek a könyvtár állományához. Ekkor nem

csupán a kölcsönözhetı állományrész került szabadpolcra, hanem az olvasótermi

kézikönyvtár is. A néhány hónapos mőködés tapasztalataként a szakemberek

megállapíthatták, hogy „a könyvtáros elmélyültebben foglalkozhat egy-egy

olvasóval, nem kell minduntalan a raktárba szaladnia és nem fordulnak hozzá

egyszerre öten kérdéssel.”268 A szabadpolcos elhelyezés növelte az olvasóterem

forgalmát (egyre többen használták az állományt), de nıtt a katalógushasználat

is.269

265 Közmővelıdési könyvtáraink tájékoztató szolgálata… p. 16.
266 Közmővelıdési könyvtáraink tájékoztató szolgálata… p. 8.
267 Közmővelıdési könyvtáraink tájékoztató szolgálata… p. 10-14..
268 Kiss Jenı: Milyen a szabadpolc… p. 172.
269 Kiss Jenı: Milyen a szabadpolc… p. 170-173.

 108

A felhasználói oldalról induló, egyre nagyobb érdeklıdés, bizonyos

mértékben kihatott a könyvtári szakirodalomra is. A szakfolyóiratok cikkei270 mellett

fontos kézikönyvek, segédletek271 jelentek meg, melyek a referensz szolgálatok

szervezését, hatékonyabb mőködtetésüket szolgálták. Számos érdekes, az

olvasószolgálat különbözı szintjein használható, a könyvtárosok saját pozitív

tapasztalataiból származó ötlet lett közkinccsé:

� Bácsalmáson a könyvtári szolgáltatásokra (és egyáltalán a könyvtárra)

kezdetben úgy hívták fel a figyelmet, hogy a település piros padjaira

fekete feliratokat helyeztek el272;

� az Abaújszántói Járási Könyvtárban a könyvajánlásnak az a formája

honosodott meg, hogy a kikölcsönzött mő könyvkártya-tasakjába egy

10-15 könyvbıl álló listát helyeztek el (pl. egy Petıfi kötet kölcsönzése

esetén a listán olyan mővek szerepeltek, melyek Petıfirıl szóltak)273;

� Szolnokon, a megyei könyvtárban a leggyakrabban felmerülı témákat

és a róluk szóló irodalmat (annotálva) cédulán rögzítették, majd témák

szerint betőrendbe rendezve külön dobozokban az olvasók számára is

hozzáférhetıvé tették.274

Ennek ellenére igazat kell adni Sallai Istvánnak abban, hogy „ha megnézzük

könyvtári folyóiratunkat vagy a megyei és járási híradókat, alig találunk bennük

olyan olvasószolgálati cikket, amely nem pusztán a kölcsönzési munkáról szól. A

helybenolvasás korszerő eszközeinek megteremtésérıl, módszertani kérdésérıl

szinte egy sort sem látunk.”275 (Még 1974-ben, amikor Futala Tibor a Könyvtáros

1961-1970 között megjelent tanulmányait megvizsgálta, is az derült ki, hogy „a szó

legszőkebb értelmében vett tájékoztató munkára közleményeinek valamivel több

270 1960-ra az országos szakfolyóiratok mellett 8 megyei és 9 járási könyvtár jelentett meg
folyóiratszerő híradót (részletesebben: Bereczky László: A vidéki közmővelıdési könyvtárak
híradói. In: Könyvtáros, 1961/5. sz. p. 278-80.)
271 Ilyen például az OSZK Módszertani Osztály által kiadott 13. sz. Módszertani Útmutató
(Közmővelıdési könyvtáraink tájékoztató szolgálata); Sallai István-Sebestyén Géza: A könyvtáros
kézikönyve (Bp., Mővelt Nép, 1956.) 576 p.
272 Gerı Gyula: Egy járási könyvtár könyvtár… p. 452.
273 Barna Eleonóra: Néhány olvasószolgálati… p. 287.
274 Dévai Rezsıné: Tárgyköri katalógusok… p. 418.
275 Sallai István: A korszerő közmővelıdési könyvtár… p. 707.

 109

mint 2%-át fordította a lap”276). Sallai István határozottan foglalt állást a könyvtárak

tájékoztató központtá fejlesztése – s ennek részeként a korszerően kialakított és

felszerelt olvasótermek, „a szakirodalom, a bibliográfiák, a tájékoztatási

segédkönyvek, különféle kartotékok stb. alapján végzett” referensz munka –

mellett.277 („Könyv nélkül nem végezhetı el például a könyvtári kölcsönzés,

segédkönyvek nélkül pedig nem lehetséges könyvtári tájékoztatás.”278)

5.2.1. A megyei könyvtárak tájékoztató részlegeinek kialakítása

Az 1960-as évekre a nagyobb közmővelıdési könyvtárak egy részében

felmerült, hogy egyszemélyes szolgálatukat – a könyvtárban jelentkezı igények

figyelembevételével – munkacsoporttá fejlesszék, melybe külsı szakemberek

bevonása is lehetséges. Így alakult meg például Tatabányán a megyei könyvtár és

a Szénbányászati Tröszt együttmőködésével a tájékoztató szolgálat, mely

egyaránt vállalta felvilágosítás nyújtását, irodalomkutatást, figyelıszolgálat

mőködtetését ill. egy-egy általános érdeklıdésre számot tartó kérdésben

bibliográfia készítését is. A munkamegosztás lényege az volt, hogy a Mőszaki

Könyvtár válaszolt a saját szakterületéhez kapcsolódó témákban (bányamővelés,

robbantástechnika, bányagépesítés stb.); míg a többi kérdés a Megyei

Könyvtárhoz került.279

1961/1962-ben a Mővelıdési Minisztérium Könyvtári Osztálya is hasonló

kísérletbe kezdett. Ennek részeként négy megyei könyvtárban (Baranya, Borsod,

Gyır és Veszprém megyében) mőszaki-mezıgazdasági tájékoztató részlegeket

alakítottak ki. A kapcsolódó KMK-útmutató alapvetı feladatként jelölte meg a

szakirodalom iránti igény felkeltését és kielégítését.280 Az új szolgáltatással

összesen 9 fı foglalkozott (számuk könyvtáranként 3-5 fı között mozgott),

szervezetileg a tájékoztatási-bibliográfiai csoport keretein belül mőködtek. Borsod

megye kivételével mindenhol szerveztek kézikönyvtárat, a legfrissebb

információkat pedig folyóiratok segítségével tették elérhetıvé (a legkevesebb

276 Futala Tibor: Könyvtárak és témák… p. 53.
277 Sallai István: A korszerő közmővelıdési könyvtár… p. 711.
278 Bóday Pál: A tájékoztatás lehetıségei… p. 138.
279 Bárdos László István: Egy tájékoztató-szolgálati munkaközösség… p. 179-180.
280 Szilágyi Tibor: Tájékoztató munka… p. 62.

 110

folyóiratot, 55-öt, Komárom megyében; a legtöbbet, 435-öt, Baranya megyében

fizették elı).

A tapasztalatokat 1963-ben összegezték, az eredmény egy meglehetısén

vegyes kép volt. Miskolcon csak 26; Pécsett 1962. áprilisától 68 szakjellegő

referensz kérdés megválaszolására került sor; Gyırben 1963-ban 81 szakkérdésre

válaszoltak és 7 irodalomkutatást végeztek; Tatabányán nem vezettek

referensznaplót, de a szolgáltatás nem volt kihasználva, a kérdések többségét az

általános olvasószolgálat könnyebben meg tudta válaszolni.281

1964-re a kísérlet kudarca nyilvánvaló lett. Ennek legfıbb oka az volt, hogy

nem rendelkeztek megfelelı győjteménnyel és szakemberrel, valamint nem a

tényleges igények hozták létre ıket.282

5.2.2. A városi, járási könyvtárak tájékoztató szolgálatának helyzete

A vidéki kiskönyvtárak is nyitottnak mutatkoztak a tájékoztató szolgáltatások

különbözı szintjeinek bevezetésében, azonban mind a kézikönyvek területén

(egyes kis könyvtárakban még menetrend és „távbeszélı névsor” sem volt), mind

használatukat illetıen komoly hiányosságokat mutattak.283 Nem áll rendelkezésre

országos adat arról, hogy milyen mértékben voltak e könyvtárak ellátva a

tájékoztatáshoz szükséges segédanyagokkal – de a helyzet valószínőleg nem volt

kielégítı, még a katalógusok és a bibliográfiák tekintetében sem.284 Néhány

esetben a könyvtárosok hozzáállása is kifogásolható volt: „Sajnos nem egy

könyvtárostól lehet hallani, amikor egy-egy kézikönyv jellegő mő beszerzését

javasoljuk, hogy »teljesen felesleges, úgy sem olvassa senki«”.285

Az 1968-as új gazdasági mechanizmus meghirdetését követıen fıleg a járási

könyvtárak tájékoztató szolgálatának jelentıségét hangsúlyozták a személyre

szabott információszolgáltatás, az információk közti eligazodás kapcsán. A

könyvtári szolgáltatások kiterjesztését várták tılük, ugyanakkor fel kellett ismerni:

az olvasószolgálatos könyvtárosok többsége szerint ez szükségtelen. „Az igazság

281 Szilágyi Tibor: Megyei könyvtáraink mőszaki… p. 21-23.
282 Szilágyi Tibor: Tájékoztató munka… p. 62.
283 Balogh Ferenc: Az olvasók tájékozódási igénye… p. 139.
284 Bóday Pál: A tájékoztatás lehetıségei… p. 136.
285 Balogh Ferenc: Az olvasók tájékozódási igénye… p. 140.

 111

az: sokan nem is tudják, hogy megoldandó problémáikhoz a könyvtár segítséget

nyújthat, nem is gondolkoznak azon, hogy a járási könyvtárban azonnal vagy

rövidebb idın belül kielégítı információkhoz juthatnak.286” A tájékozatlanság

kétoldalú volt: a könyvtár azt hitte, hogy nincs kit informálnia; az információra

vágyó nem tudta, hova forduljon.287 Ráadásul még az 1960-as évek végén is

feladatként (nem pedig a napi gyakorlat részeként) fogalmazódott meg a

kézikönyvtár kialakításának szükségessége.288

5.2.3. Speciális igények – speciális tájékoztató szolgáltatások

A fenti írásokból érzékelhetı meglehetısen szomorú kép, amit a különbözı

(az V. fejezetben részletesebben ismertetett) felmérések is alátámasztanak, furcsa

ellentmondásban állnak azzal a ténnyel, hogy ekkorra (az 1960-as évek végére, az

1970-es évek elejére) az ún. általános tájékoztatás mellett a különbözı nagyságú

könyvtárak már képesek voltak olyan speciális igények kielégítésére, mint a

gyermekek tájékoztatása, a helyismereti és a zenei tájékoztatás. Ezek a részlegek

az 1950-es évek végétıl fokozatosan, egymással szinte egy idıben alakultak ki –

elıbb a megyei, késıbb a kisebb járási, városi könyvtárakban is.

5.2.3.1. Gyermekkönyvtári tájékoztatás

A gyermekkönyvtári tájékoztató szolgálatokkal kapcsolatban már az I.

Országos Gyermekkönyvtárügyi Konferencia (1960. december 12-14.) azt a

határozatot hozta, hogy „mind a győjtemények kialakítása, mind a színvonalasabb

olvasószolgálat megteremtése érdekében javasoljuk a gyermekkönyvtári annotált

alapkatalógus elkészítését. A gyermekkönyvtárakban is meg kell kezdeni a

gyermekkönyvtári tájékoztató munka alapjául szolgáló kézikönyvtár kialakítását.”289

(A Konferencia idıpontjában 61 közmővelıdési könyvtárban mőködött

gyermekkönyvtári részleg – ebbıl 35 volt vidéki.290)

Az 1960-as évek közepére sikerült elérni, hogy a gyermekrészlegekben is

legyen megfelelı kézikönyvtári állomány (ennek kialakítását segítette a KMK

286 Szita Ferenc: A korszerő járási könyvtár… p. 258.
287 Szita Ferenc: A korszerő járási könyvtár… p. 257-258.
288 Lázár Imre: A járási, városi könyvtárak… p. 709.
289 N. Rácz Aranka-Véber Károly-V. Waldapfel Eszter: Az I. Országos… p. 72.

 112

gondozásában megjelent útmutató: „Kézikönyvtár a gyermekkönyvtárakban”291) és

megkezdje mőködését az olvasótermi tájékoztató szolgálat. A gyerekolvasók

részérıl jelentkezı referensz kérdéseket kézikönyvtári naplókban, majd referensz-

lapokon rögzítették – hasonlóan a felnıtt olvasószolgálathoz.292

5.2.3.2. Zenei tájékoztatás

A zenei győjteményekkel kapcsolatban 1964 hozott országos viszonylatban

áttörést. Ez volt az az esztendı, amikor a Békéscsabai Megyei Könyvtár és

Fıvárosi Szabó Ervin Könyvtár megnyitotta zenei győjteményét a használók elıtt –

az elıbbi lemezek helybenhasználatát; az utóbbi zenei könyvek, kották

kölcsönzését biztosítva. Ezt követıen országszerte alakultak zenei

különgyőjtemények; a speciális könyvtári ismeretek (pl. a megfelelı referensz

szolgálathoz szükség volt zenei alapismeretekre) felismerése miatt az 1970-es

évek elejétıl megindult a zenei könyvtáros képzés is.293

5.2.3.3. Helyismereti tájékoztatás

A helyismereti (1950-es években még tájismereti, majd helytörténeti néven

említett) tevékenység alapjai az 1800-as évek második feléig nyúlnak vissza. A

közmővelıdési könyvtárakban azonban a fellendülés e területen is az 1960-as

évek második felére tehetı.294 Az 1970-es évek elsı felére már egyetértés alakult

ki abban, hogy a helyismereti tevékenység a könyvtári munka szerves része, amit

az általános tájékoztatástól nem módszerei és formái, hanem elsısorban tartalma

és (tudományos tevékenységrıl lévén szó) színvonala különböztet meg.295

Mindent figyelembe véve a III. Országos Könyvtárügyi Konferencia

leszögezhette, hogy „…a korszerő könyvtár tevékenységének súlypontja a

tájékoztatás felé tolódott el, a szakirodalmi tájékoztatás pedig mőködésének

290 N. Rácz Aranka-Véber Károly-V. Waldapfel Eszter: Az I. Országos… p. 69.
291 Bp. OSZK-KMK, 1965. 54 p.
292 Bikácsi Lászlóné: Olvasószolgálat a gyermekkönyvtárban… p. 329.
293 Gyimes Ferenc: İszintén a közmővelıdési könyvtárak… p. 16.
294 Vajda Kornél: Helyismereti tevékenység… p. 233.
295 Bényei Miklós: A helyismereti győjtemények… p. 720.

 113

hatékonyságát fokozza a dokumentumok közvetlen rendelkezésre

bocsátásával…”296

5.2.3.4. Irodalomkutatás

Mivel pedig „a nagy városi könyvtárak többségében a szakirodalmi ellátás

már nem csak tendenciaszerően jelentkezı vállalás, hanem mindennapos

gyakorlat”297 lett, megteremtıdött az alapja a szombathelyi megyei könyvtár

országos tájékoztató szolgáltatásának, az Irodalomkutatásnak. Ezt 1973-tól

vehették igénybe az intézmények. A kezdeményezés lényege az volt, hogy az

egyes könyvtárakban elvégzett irodalomkutatásokat összesítették, közzétették és

szolgáltatták más könyvtárak számára. A kezdeményezés sikert aratott, azonban

továbbra is nagy problémát jelentett az irodalomkutatás fogalmának

tisztázatlansága.298

5.2.3.5. Közgazdasági – gazdaságpolitikai tájékoztató szolgálat

Az 1970-es évek közepén még egy új központi kezdeményezéssel

találkozhatunk: a társadalomtudományi információs rendszerrel. Ennek hátterében

a Könyvtári Osztály és a Minisztertanács Tanácsi Hivatala Közgazdasági

Fıosztálya állt. A kísérlet lényege az volt, hogy (mivel érezhetıen nıtt

társadalomtudományi, fıként a közigazgatási információk iránti igény299) néhány

könyvtárban (így Szombathelyen, Kecskeméten, Szolnokon, Veszprémben)

közgazdasági – gazdaságpolitikai tájékoztató szolgálatot hoztak létre a megfelelı

folyóiratok és dokumentumok megvásárlásával. Bár a kísérletben résztvevık is

belátták, hogy „a megfelelı szakmai tájékoztatás vákuumot tölt ki”300, be kellett

ismerni azt is, hogy nehezen áthidalható problémát jelentett a megfelelı

szakemberek megnyerése – a könyvtár ugyanis nem tudta megfizetni ıket.

296 A III. Országos Könyvtárügyi Konferencia tézisei… p. 45.
297 Horváth Géza: Gondolatok... p. 716.
298 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban… p. 7-8.
299 Papp István: Néhány új vonás… p. 12.
300 Pataky Ernı: Társadalomtudományi tájékoztatás… p. 34.

 114

5.2.4. Szolgáltatásnépszerősítés a rádió segítségével

A könyvtári tájékoztatótevékenység népszerősítésében az egyik

legsikeresebb kezdeményezés szintén az 1970-es évekhez kötıdik. 1974-ben

került sor egy, az egész országot megmozgató könyvtárhasználati rádiós

vetélkedı döntıjére.301 A Rádió Irodalmi Osztályának kezdeményezésére 10

hónapon keresztül 1-1 alkalommal a Kossuth Rádió fımősor-idejében egy

kézikönyv(tár)-használati vetélkedı zajlott. A játékos megmérettetésen 12 városi ill.

járási könyvtár, 20 felnıttbıl és 10 gyerekbıl álló csapata vett részt.

A vetélkedı amellett, hogy sikerrel népszerősítette a könyvtár tájékoztató

szolgálatát és segítette egy megfelelı összetételő kézikönyvtár kialakítását302,

gyakorlatszerzési lehetıség is volt – mind a könyvtárosok, mind a vetélkedı

„laikus” tagjai számára. (Az 1974. június 13-i hármas döntıbe bejutott és értékes

nyereményeket kapott csapatok végsı sorrendje: Szarvas, Szentes és Ózd volt.)

5.2.5. A 80-as évek tájékoztató szolgálata: kiútkeresés

Az 1945-öt követı 20-25 év alatt a közmővelıdési könyvtárak tájékoztató

szolgáltatásaiban óriási változás történt. A kezdeti, kézikönyvtárat szinte egyáltalán

nem és szakirodalmat is csak erısen szelektálva tartalmazó közmővelıdési

könyvtárak képesekké váltak különbözı szintő – a gyermekeknek és felnıtt

olvasóknak szóló –, lényegében bármely – helyismeretre, zenei információkra vagy

egyes szakterületekhez kapcsolódó – témára vonatkozó tájékoztatási igény

kielégítésére. A megyei könyvtárakban emellett folyamatosan próbálkozások

történtek a tudományos referensz szolgáltatásokat közvetítı szakreferensi

szolgálat kiépítésére is.

Sajnos ez a felfelé ívelı fejlıdési spirál az 1980-as évek elsı felében, fıként

a gazdasági helyzet romlása miatt, megtört. Az új helyzet új kihívások elé állította a

könyvtárakat. Szembesülniük kellett azzal, hogy számos korábban kialakított

szolgáltatás az addigi keretek között már nem volt fenntartható.

301 Beszámoló: Gerı Gyula: Játék a könyvtárban: jegyzetek a könyvtárak rádiós vetélkedıjérıl. In:
Könyvtáros, 1974/8. sz. p. 452-454.
302 Az OSZK-KMK kézikönyvtári jegyzéke alapján kiegészítették az állományt, hézag nélkülivé
tették az újság- és folyóirat-győjteményeket, rendbe tették a tájékoztató apparátust.

 115

Ezek közé tartozott a szombathelyi megyei könyvtár koordinálásával mőködı

Irodalomkutatás is. Az 1970-es években még térítésmentesen tudták eljuttatni az

intézményekhez havonta megjelenı tájékozató füzeteiket a beérkezett

irodalomkutatásokról, ill. ugyancsak térítésmentes volt a másolatküldés. Ezzel is

magyarázható, hogy 160 könyvtár vette igénybe szolgáltatásukat. 1982-tıl

azonban már csak elıfizetıik számára küldték meg a tájékoztatót és ugyancsak

térítésessé vált a másolatszolgáltatás. A hatás szinte azonnal érzıdött. Csupán

135 könyvtár élt az elıfizetés nyújtotta lehetıséggel és drasztikusan visszaesett a

másolatszolgáltatások száma is. A megyei könyvtár felmérése szerint a korábban

megszokott gyakorlat, mely szerint a könyvtárak 58,2%-a olvasói kérés nélkül is

beszerezte a fontosabbnak ítélt irodalomkutatásokat, megszőnt.303

A könyvtárakra is kiható negatív tendenciák mellett azonban folyamatos volt a

kiút-keresés. Ezt végül három területen vélték megtalálni:

� a szakrészlegesítés / szakreferensi szolgálat továbbfejlesztésében304;.

� az ún. közhasznú / közérdekő információk szolgáltatásában; ill.

� a számítógép könyvtárakban történı megjelenésében, elterjedésében.

5.2.5.1. A szakreferensi szolgálat

A szakrészlegesítés, a szakreferensi szolgálat kapcsán az egyik legnagyobb

gondot a pontos definíciók hiánya jelentette. Bár egyaránt használták a

szakrészleg, a szakolvasóterem ill. a szakreferensi szolgálat kifejezéseket, ezek

pontos definiálására nem került sor.

Abban a legtöbben egyetértettek, hogy a szakrészlegek kialakítása (fıként a

nagyobb megyei könyvtárakban) egyfajta természetes folyamatként ment végbe,

eredménye a tájékoztatás színvonalának emelkedése305, a nagyobb olvasói

megelégedettség lett306. Legfıbb pozitívumait abban látták, hogy a szakirodalmi

információs igények azon szintjeit, melyek a közmővelıdési könyvtárakban (is)

megjelentek, megfelelıen ki tudták elégíteni. Nagy problémát jelentett azonban,

hogy:

303 Tilcsikné Pásztor Ágnes: Az irodalomkutatások ... p. 89-90.
304 Lsd. Könyvtári Figyelı 1982, 1983. számai
305 Takács Miklós: Szakrészlegek címke nélkül... p. 247.
306 Szita Ferenc: Szakrészlegek a gyakorlatban p. 252.

 116

� a feladat ellátását a jogszabályok nem tették kötelezıvé;

� hiányzott a megfelelı technikai háttér;307

� a szakkönyvtárak szolgáltatásai sok esetben nemcsak az olvasók, de

a közkönyvtárak számára sem voltak könnyen hozzáférhetıek.

5.2.5.2. Közhasznú információk

A közérdekő, közhasznú információk szolgáltatása lényegében a XIX. század

végéig nyúlik vissza. A posta már 1892-ben megszervezte tudakozó részlegét,

mely ekkor még csak az elıfizetık számairól nyújtott tájékoztatást. 1938-tól

létezett a Különleges Tudakozó, mely a mindennapokban felmerülı kérdések

széles skálájára tudott választ adni. (A szolgáltatás létjogosultságát egyébként az

is bizonyítja, hogy 1979-ben 300.000 kérdés érkezett a Különleges Tudakozó

munkatársaihoz.) 308

Szintén a közhasznú információszolgáltatáshoz köthetı kezdeményezés volt

a Dr. Bélley Pál könyvtáros, újságíró „Kíváncsiak klubja”309 címő mősora, mely

1953. októberében indult a Magyar Rádió Ifjúsági Osztálya keretében. A mősor a

hallgatók kérdéseire épült: a legnaivabbaktól a bonyolultabb kérdésekig széles volt

a merítés. Hallgatói (és a kérdések beküldıi) között minden korosztály

képviseltette magát.

Az 1980-as évek elsı felére mind több közmővelıdési könyvtár érzékelte,

hogy olvasói szívesen vennének igénybe hasonló jellegő szolgáltatást. Jelen volt

tehát az igény, rendelkeztek a megfelelı információs háttérrel és az ezeket feltárni,

szolgáltatni képes szakemberekkel.

Az egyik elsı ilyen jellegő kezdeményezés a Miskolci Megyei Könyvtárban

1982-tıl mőködı Információs Szolgálat volt. A könyvtár használatával kapcsolatos

kérdéseken túl felvilágosítást tudtak adni a városi mővelıdési intézményekrıl és

azok szolgáltatásairól; különbözı kulturális rendezvényekrıl; városi és országos

307 Monspart Judit: A Kaposvári Megyei Könyvtár mezıgazdasági szakkönyvtári... p. 325.
308 Vértesy Miklós: Bemutatjuk a Távbeszélı Üzem Tudakozó Hivatalát... p. 229.
309 Ízelítı olvasható a mősor anyagából: URL: http://mek.niif.hu/00000/00057/html/index.htm
(Letöltés dátuma: 2010.08.04.)

 117

közéleti információkról310. A kezdeményezés eredményességét bizonyítja, hogy

már az elsı évben több mint 17 ezren vették igénybe (kb. 50%-uk telefonos

érdeklıdı volt). 1985-tıl, a sikeren felbuzdulva, már jogsegélyszolgálat, ill. fordítói

napok szervezését is tervezték.311

A helyi könyvtári kezdeményezések közül legismertebbé a Fıvárosi Szabó

Ervin Könyvtár (mind a mai napig mőködı) mőködı Közhasznú Információs

Szolgálata vált. Ez 1987. december 16-án (3 hónap próbaüzem után) nyitotta meg

kapuit az érdeklıdık elıtt.312

A fentiek mellett számos könyvtár kezdett helyi katalógus, adatbázis

összeállításába – hiányzott azonban ezek nyilvánossá tétele, ami minden

bizonnyal számos párhuzamosságot eredményezett. Ezt akarta megszüntetni az

OSZK KMK Közhasznú kisbibliográfiák címő sorozata, mely 1986-tól jelent meg. A

sorozat elsı füzete a Tudja-e, hogy kérheti? Könyvek a kiskert telepítésérıl és

gondozásáról címet viselte. A sorozatban összesen 10 füzet jelent meg313 és vált

elérhetıvé az ország számos könyvtárában.

A számítógépek megjelenése mind a szakirodalmi információk, mind pedig a

közhasznú információk szolgáltatásához hasznos alapot nyújt(hatott volna). Sajnos

azonban a technikai háttér (mint ahogy arra már korábban utaltam) meglehetısen

kaotikus képet mutatott: szinte könyvtáranként eltérı típusú számítógépeket és

programokat használtak.

310 A városi közéleti információk szolgáltatását nagyban elısegítette a Miniszter Tanácsi Hivatala
irányelve (1983. december 30.), mely lehetıvé tette, hogy a tanács a tanácsülési dokumentumokat
az illetékes városi, községi könyvtárhoz eljuttassa.
311 Petheı Lászlóné: Információs szolgálat egy megyei könyvtárban. In: Könyvtáros, 1985/5. sz. p.
466-468.
312 Vajda Kornél: Tudni szeretné?…p. 146-150.
313 Ezek a következık: A beteg ember könyvei [összeáll. Boldizsár Ildikó]; A szakszervezeti
tisztségviselık kézikönyvei [összeáll. Gyuró Gyuláné]; „Az élet él és élni akar” Könyvek az
egészségrıl [összeáll. Benkı Zsuzsanna és Boldizsár Ildikó]; Hangoskönyvek a közmővelıdési
könyvtárakban [összeáll. Kis Klára]; Híradástechnikai készülékek kapcsolási rajzai [összeáll.
Szeifert Dezsı]; Kismamák könyvei [összeáll. Bartók Györgyi és Hölgyesi Györgyi]; Könyvek a
háztáji állattartásról [összeáll. Marosán Ágnes]; Könyvek a kiskert telepítésérıl és gondozásáról
[összeáll. Takács Gáborné], Könyvek és egyéb tájékoztató kiadványok magánépíttetıknek
[összeáll. Borsányi Ádámné] [ill. Lengyel Zoltán]; Mőszaki leírások és kapcsolási rajzok Kádár Béla
[!Géza] Rádió és televízió vevıkészülékek címő könyvsorozatában [összeáll. Szeifert Dezsı].

 118

Jelentıségének felismerését azonban jól mutatja, hogy az MM Vezetıképzı

és Továbbképzı Intézet 1984/85-ben indított elsı tanfolyamán 15 megyei és 2

városi könyvtáros szerzett megfelelı jártasságot a mikroszámítógépek

használatához. (Késıbb a tanfolyam anyagába bekerültek a PC-használati

ismeretek is.)314

A számítógépek térnyerésével párhuzamosan (lényegében már 1981-tıl)

beszélhetünk rendszeres online keresésrıl is.315 Természetesen elıször a

szakkönyvtárakban, majd a megyei, késıbb pedig a városi könyvtárak esetében is.

1985-ben az OMIKK már az online információszerzés technikáját ismertetı

tanfolyamot is szervezett, és egyre több publikáció jelent meg, mely felhívta a

figyelmet az online keresés „csapdáira”.316

Mi jellemezte tehát a rendszerváltozás hajnalán a magyar közkönyvtárakat?

Léteztek (ha eltérı mértékben is) a technológiai alapok a késıbb elıretörı

informatikai szolgáltatások közvetítéséhez. Egyre nagyobb számban dolgoztak a

könyvtárakban a hagyományos könyvtárosi ismereteken túl, az új eszközök

használatán alapuló szolgáltatások közvetítésében is jártas szakemberek. És talán

a legfontosabb, ami nélkül az elıbbieket sem lehetett volna megemlíteni:

folyamatos volt a kiutak keresése a könyvtárakat is elérı válságból.

5.3. A tájékoztató szolgáltatások paradigmaváltása a rendszerváltozás után

Az 1990-es évek elejétıl a könyvtárakban jelentkezı tájékoztatási igény

jelentısen megnıtt – a felgyorsuló világban egyre több, pontosabb információra

volt szükség a lehetı legrövidebb idın belül. Egyre jellemzıbbé vált a mechanikus

információközvetítés helyett az információk szolgáltatása iránti igény. Ennek során

egyrészt a bibliográfiai adatok helyett a teljes szövegő szolgáltatásokhoz, ill. a

faktografikus adatokhoz való hozzáférést igényelték; másrészt pedig azt, hogy a

314 Bátonyi Béláné: Számítógép a könyvtárban... p. 334.
315 Roboz Péter: Az „online” sem csodaszer ... p. 467.
316 pl. Az online szakirodalmi információkeresés kézikönyve 1-3. (szerk. Novák Teréz, Roboz Péter)
(Bp., OMIKK, 1985-1987.)

 119

könyvtáros egyfajta közvetítı szerepet játsszon a dokumentum/információ tartalma

és a felhasználó között.317

A rohanó világban felértékelıdött a könyvtár „hiteles hely”-szerepe – azaz,

hogy a megfelelıen fejlesztett és kellı ismeretekkel rendelkezı könyvtárosokkal

mőködı intézmény képes gyorsan pontos, ellenırzött információkat nyújtani.

Mindezek figyelembevételével a változások három jellemzı iránya emelhetı

ki:

1. a helyi felhasználói kör igényeihez igazított szolgáltatási kör kialakítása

(közhasznú információk, üzleti információk, EU-információ, valamint a

bármely szempontból hátrányos olvasói kör kiszolgálása);

2. a számítástechnika egyre erıteljesebb térnyerése a mindennapi

tájékoztató munkában (CD-ROM-on, DVD-ROM-on, ill. a világhálón

elérhetı elektronikus adatbázisok használatának elterjedése; online

referensz);

3. az intézményi együttmőködés a felhasználók minıségi kiszolgálása

érdekében, melyet minisztériumi szintrıl is maximálisan támogattak,

hiszen a szükségtelen párhuzamosságok kiküszöbölését is lehetıvé tette

(pl. ODR vagy a LibInfO-szolgáltatás).

5.3.1. A közhasznú információs szolgáltatások

A helyi közösség információs igényeinek kiszolgálására kialakított

szolgáltatások egyik legelterjedtebb formája a közhasznú szolgáltatások nyújtása.

Létjogosultságát mi sem bizonyítja jobban, minthogy a nyilvános könyvtárak

esetében ez ma már törvényileg kötelezıen elıírt feladat318.

Ahogy korábban említettem, elsı formái már az 1980-as évek közepén

megjelentek Magyarországon. Az 1990-es évekre, különbözı elnevezéssel ugyan,

de általánosan elterjedtté váltak (pl. Gödöllın 1987-tıl mőködött a Közügyi

317 Gellér Ferencné: Hagyományos eszközök és … p. 544.
318 elıírja: az 1997. évi CXL. törvény 65.§ (2) bekezdés b) pontja

 120

Tájékoztató319), de megjelentek olyan külföldrıl átvett kezdeményezések is, mint a

Polgári Tájékoztató Szolgálat320.

Szolgáltatásaik a helyi igényekhez idomultak, ennek függvényében változtak.

Jó példa erre a Fıvárosi Szabó Ervin Könyvtárban mőködı szolgáltatás, mely

1990-tıl

� a postával történt megállapodás alapján a Különleges Tudakozó

feladatait is ellátta (kivéve: információ a telefonszámokról);

� közlönyszolgáltatást indított, ahol biztosította a jogszabályok

szövegének megismerését és azonnali másolatszolgáltatást; valamint

� a Soros Alapítvány és az USIS Amerikai Tájékoztatási Szolgálat

támogatásával Amerikai Továbbtanulási Tájékoztató Központot hozott

létre.321

A közhasznú információszolgáltatás népszerőségét mutatja, hogy 1991-ben

az OSZK Könyvtártudományi és Módszertani Központja támogatást nyert a

közérdekő tájékoztatás helyzetének tanulmányozására. A felmérés tapasztalatait

könyvben322 összegezték, mely áttekintést adott a jelentısebb külföldi és hazai

kezdeményezésekrıl, fejlesztési tendenciákról.

A közhasznú szolgáltatások hatékony mőködtetése egy folyamatosan

karbantartott adatbázist igényelt, így a számítástechnikai lehetıségek alkalmazása

már viszonylag hamar megjelent. A következı lépést, a világháló térnyerésével

párhuzamosan, az interneten elérhetı adatbázis jelentette (ilyen például a kıszegi

Chernel Kálmán Városi Könyvtár által 1990-ben és 1991-ben nyomtatásban

megjelentetett közhasznú információs kalauz elektronikus változata, a Kıszegi

Keresı323).

319 Tóth Katalin: A Közügyi Tájékoztató. In: Pest Megyei Könyvtáros, 1988/1. sz. p. 7-9.
320 Az angol példára szervezıdı, kiemelten közhasznú egyesület egyik fontos feladata közhasznú
információk szolgáltatása. Alapszabálya a
http://www.ptsz.mtesz.hu/02szervezet/02alapszabaly.htm honlapon olvasható. (Letöltés dátuma:
2003.11.26.)
321 Kiss Katalin: Közhasznú információs… p. 420.
322 Könyvtárak és információs intézmények szerepe a demokratikus tájékoztatás szolgálatában.
(Bp.: OSZK-KMK, 1993) 169 p.
323 Elérés: URL: http://www.koszeg-konyvtar.hu/ (Letöltés ideje: 2005.06.06.)

 121

5.3.2. Az üzleti információs szolgáltatások

A vállalkozói információk közkönyvtári szolgáltatása Magyarországon

egyértelmően az 1990-es évek szülötte. A könyvtárakat több évtizedes gyakorlatuk

az információk megszerzésében, kereshetı feldolgozásában és szolgáltatásában

alkalmassá tette a rendszerváltozás után megjelenı új, fizetıképes réteg, a

vállalkozók kiszolgálására. Számos könyvtár a megmaradás egyik, a

hagyományos könyvtári feladatokhoz jól illeszkedı módjaként tekintett az üzleti

információk szolgáltatására.

A kezdeményezést felkarolta a Magyar Könyvtárosok Egyesülete is, mely az

anyagi források biztosítása érdekében pályázatot nyújtott be a brit kormány Know

How Fund programjára. Az IBI (Information for Business and Industry / Információ

az üzletnek és az iparnak) program célja a gazdasági fejlıdés segítése információs

szolgáltatásokkal. A program keretében megfelelı berendezésekkel; a

könyvtárosokat, felhasználókat megcélzó képzésekkel segítették volna a résztvevı

intézményeket.324 Sajnos a pályázat, a túlzottnak ítélt anyagi igények miatt, nem

nyert támogatást.

1992. nyarán a Békéscsabai Megyei Könyvtárban, ill. a szombathelyi

Berzsenyi Dániel Tanárképzı Fıiskolán a Mővelıdési és Közoktatási Minisztérium,

az MKE, valamint a British Council támogatásával nyári továbbképzı tanfolyamot

szerveztek „Business információs rendszerek és szolgáltatások” címmel.325

Ugyancsak 1992-ben az UNDP/UNESCO projekt keretében került

megrendezésre a KKV-INFO’92 szeminárium, melynek házigazdája az OMIKK

volt.326 A konferencia célja az e területen mőködı szervek munkájának

összehangolása, valamint a külföldi tapasztalatok megismerése, hasznosítása

volt.327

1992. október 15-én a Magyar Könyvtárosok Egyesülete és a Mővelıdési és

Közoktatási Minisztérium kezdeményezésére, angol példa alapján, megalakult a

Vállalkozási Információs Projekt (VIP). Az alapító könyvtárak (5 egyetemi, 5

324 Billédi Ferencné: Könyvtárakra alapozott üzleti információs szolgáltatások… p. 303-304.
325 Csaba Gabriella: Vállalkozói Információs Projekt… p. 125.
326 Kiszl Péter: Rendszerváltás a könyvtárakban… p. 172-173.
327 Kiszl Péter: Üzleti információ…p. 93.

 122

megyei könyvtár, valamint az Országos Mőszaki Könyvtár) célként a vállalkozási

információs szolgáltatásokat jelölték meg328. (Sajnos a kezdeményezés a késıbbi

években elhalt.)

A közkönyvtári szolgáltatások közül három megyei könyvtáré emelhetı ki: a

veszprémi Eötvös Károly Megyei Könyvtár; a székesfehérvári Vörösmarty Mihály

Megyei Könyvtár, valamint a Békés Megyei Könyvtár üzleti információs részlege.329

Ez utóbbi, Vállalkozói Információs Szolgálat néven, már 1995-tıl fogadta a

használókat. A nyomtatott dokumentumok mellett adatbázisok használatára is

lehetıséget biztosítottak, csakúgy mint a szövegszerkesztésre, másolásra, telefon-

és faxhasználatra.330

A szolgáltatás szükségességét számos vizsgálat alátámasztotta. 1996.

tavaszán az OSZK-KMK felmérésének eredményeként azt állapították meg, hogy

az olvasók egyre több információt igényelnek jogi és ehhez kapcsolódó gazdasági

témákban.331 Ugyanakkor a vállalkozások általában csak kis mértékben (egy 1997-

es Komárom-Esztergom megyei telefonos felmérés szerint332 csupán 8%-uk)

használták a közkönyvtárakat a mőködésükhöz szükséges információk

megszerzéséhez.

Az ezredfordulóra megfigyelhetı, hogy ez a szolgáltatási terület

visszaszorulóban van a közkönyvtárakból – csupán néhány megyei könyvtárban

mőködik önállóan. A kisebb intézmények legfeljebb a közhasznú információs

szolgáltatás keretében nyújtanak a vállalkozók számára is fontos információkat (pl.

jogszabályok).

5.3.3. Az uniós információs szolgáltatások

Magyarország 1991. december 16-án írta alá a társulási szerzıdést, 2004.

május elsejétıl pedig az Európai Unió teljes jogú tagja. A könyvtárak már a

csatlakozás hosszú folyamata során szembesültek az unióval kapcsolatos

328 Halász Béla: Business az biznisz… p. 25-26.
329 Kiszl Péter: Üzleti információ…p. 104.
330 A Békés Megyei Könyvtár… p. 25.
331 Kiszl Péter: Rendszerváltás a könyvtárakban… p. 172-173.
332 A felmérést ismerteti Voit Pál: Könyvtárak és vállalkozások kapcsolatának marketingkutatása. In:
Tudományos és Mőszaki Tájékoztatás, 1998/2. sz. p. 62-66.

 123

felhasználói érdeklıdéssel, melynek megfelelı színvonalú kielégítéséhez 2001-tıl

központi támogatáshoz is juthattak.

2001. augusztusában elsı alkalommal került kiírásra a Külügyminisztérium

közkönyvtári pályázata, melyen 30 városi és községi könyvtár nyert egyenként

130.000 Ft-os támogatást uniós témájú győjtemény kialakítására. (A program

azóta is minden évben meghirdetésre került, 2009-ben összesen 82 könyvtár nyert

támogatást.333)

A szakszerő tájékoztatás biztosítása érdekében a hírlevelek, szóróanyagok,

tájékoztató kiadványok mellett a nyertes pályázók számára évente kétnapos

továbbképzéseket is szerveztek.334

A támogatott intézmények kötelezettséget vállaltak az uniós dokumentum-

állomány folyamatos fejlesztésére, jól látható helyen történı elhelyezésére,

nyilvántartására és népszerősítésére. A hagyományos könyvtári szolgáltatások

mellett fontos feladat lett a kapcsolattartás és együttmőködés az adott megyében

mőködı Europe Direct információs ponttal; lakossági fórumok, rendezvények,

elıadások szervezése Magyarország uniós tagságával kapcsolatos aktuális

kérdésekrıl; az Európai Unióval kapcsolatos aktuális kérdéseknek, valamint az

internet- és pályázat-figyelés eredményének továbbítása az uniós információt

igénylıkhöz.

A program fı céljaként jelölték meg, hogy „az ország minden régiójában

hozzáférhetı legyen a minden igényt kielégítı ismeretanyag azon elv alapján […],

hogy ne a felhasználó keresse az információt, hanem az információ jusson el a

felhasználóhoz”335.

5.3.4. Az online referensz szolgáltatások

Kezdetben a magyarországi közkönyvtárak is csupán arra használták az

internetet, hogy az online adatbázisokat beépítsék a hagyományos referensz

munkába. Késıbb lehetıvé tették, hogy a felhasználói kérdések is a világháló

közvetítésével érkezzenek. Ez utóbbi elsı lépéseként a könyvtári honlapokon

333 Közkönyvtári hálózat. URL: http://www.euvonal.hu/index.php?op=archivum&id=27 (Letöltés
dátuma: 2009.08.30.)
334 Tormássy Zsuzsanna: A Külügyminisztérium… p. 19-20.
335 Tormássy Zsuzsanna: A Külügyminisztérium… p. 21.

 124

megjelent az intézmény elérhetısége – köztük e-mail címe is. Így a felhasználónak

már lehetısége volt arra, hogy elektronikus úton keresse meg a könyvtárat

kérdésével, problémájával. Ez valójában még nem a digitális referensz szolgáltatás

elindítását jelentette, csupán lehetıvé vált, hogy adott esetben a könyvtárakat

tájékoztató kérdésekkel is megkeressék. Ehhez képest jelentıs elırelépést

jelentett az, amikor a felhasználó felszólítást kapott arra, hogy tegye fel kérdését.

Utóbb pedig a hagyományos e-mail mellett egyre elterjedtebbé váltak a

webalapú megoldások, amikor a felhasználók a honlapon felkínált őrlapon írhatták

be kérdésüket. Hamarosan megjelentek a több könyvtár szakembereit összefogó,

egységes felületen elérhetı szolgáltatások is.336

Az online referensz térnyerését kezdetben a könyvtárosok egy részének

vonakodása337, a technikai feltételek hiánya (intézményi és felhasználói oldalon

egyaránt) valamint a bevezetés viszonylag magas költsége egyaránt hátráltatta.

A digitális referensz szolgáltatás elindítása szemléletváltást követelt a

könyvtáraktól és a könyvtári szakemberektıl, hiszen az online kérdezık nem

feltétlenül tartoztak az intézmény beiratkozott olvasói közé, nem jelentek meg a

statisztikákban338, nem volt lehetıség a kérdés pontosítására (vagy ha igen, az

jelentısen megnövelte a kérdés megválaszolásának idejét), nem volt lehetıség a

fizetıs adatbázisokban való keresésre vagy a választ nyomtatott formában

tartalmazó dokumentum átadására339.

A könyvtárosok egy része problémaként élte meg azt is, hogy a pontosság

mellett a gyorsaság kiemelt jelentıséghez jutott az új szolgáltatásban, valamint

hogy nem állt rendelkezésükre a személyes kontaktusokban megszokott és fontos

testbeszéd. A felhasználóknak ugyanakkor rá kellett szokniuk kérdésük pontos (és

336 Szili Erika: Új lehetıség … (7.1. fejezet)
337 Azóta a kutatások bebizonyították, hogy a hagyományos és a digitális referensz szolgáltatások
kb. egyformán sikeresek, noha az e-mail-es tájékoztatásban egyáltalán nem; amennyiben chat-et is
felhasználnak, akkor is csak kb. a kérések 20%-ban alkalmazzák a referensz-interjút. [Nilsen
kutatásának eredményeit (The Library Visit Study. In: Information Research, 2004/2. p.171.; http://
InformationR.net/ir/9-2/paper171.html) idézi: Koltay Tibor: Mire jó a referensz?… p. 20.]
338 Szili Erika: On-line referensz … p. 3.
339 Drótos László: Emberek a gépek mögött… p. 12.

 125

rövid) meghatározására – bár továbbra is fennálltak a nyelvismeret és információ-

szerzési ismeretek (pl. adatbázis-kezelés) hiányából adódó problémák.340

A létrejött internetes tájékoztató szolgáltatások közös jellemzıjeként

említhetı, hogy szakemberektıl lehet tanácsot kérni; a válasz néhány órán vagy

napon belül (általában elektronikusan) érkezik meg; többnyire ingyenesek és

könyvtárosok vagy egy-egy tudományterület szakértıi mőködtetik.341

5.3.4.1. A LibInfo

A több magyarországi könyvtár, könyvtáros együttmőködésén alapuló

digitális referensz szolgáltatás ötlete 1999-ben a nyíregyházi Networkshop

konferencián, az MKE Elektronikus Könyvtári Szekcióján belül vetıdött fel. Ezt

követıen a KATALIST levelezılistán felhívás jelent meg, melyben tagokat

toboroztak a program részletes kidolgozására, ill. a szolgáltatás mőködtetésére.

További kapcsolattartásra létrehozták a HUNREFER nevő levelezılistát – itt történt

a belsı információcsere, illetve itt ismertették a munka során jól használható új

információforrásokat.

A szolgáltatás neve: MIT-HOL (Magyar Internetes Tájékoztatás – Hungarian

Online Librarian) lett. A kétnyelvő (magyar-angol) szolgáltatás 1999.

szeptemberében kezdett el mőködni kb. 25 könyvtáros és más szakember

részvételével.342 A program összefogója 2001. januárjáig a Magyar Elektronikus

Könyvtár volt – innen volt elérhetı honlapja is.

A Magyar Elektronikus Könyvtár OSZK-ba kerülésével felvetıdött, hogy az

online tájékoztatás a nemzeti könyvtár Tájékoztató és Dokumentumellátó

Fıosztály Olvasó- és Tájékoztató Szolgálatához kerüljön. Ez 2001-ben meg is

történt. Ekkorra azonban az is kiderült, hogy a szolgáltatás MIT-HOL néven nem

üzemeltethetı, mivel már kereskedelmi szolgáltatásokra vonatkozóan a név védett

volt. Az új név a LibInfO (Librarian Information Online), Magyar Könyvtárak

Internetes Tájékoztató Szolgáltatása lett.

340 Boyer, Joshua: A virtuális könyvtári tájékoztatás… p. 450.
341 Drótos László: Emberek a gépek mögött… p. 12.
342 Moldován István – Drótos László: MIT-HOL... p. 39-40.

 126

A kérdéseket (a szolgáltatás honlapján elhelyezett őrlapon keresztül) napi 24

órában fogadják, a válaszadás a könyvtárak nyitvatartási idejéhez alkalmazkodóan

munkanapokon és 48 órán belüli idıkorlátozással történik.

Az őrlap oldalára kattintva 2007-tıl343 akár (kedd-péntek között 12-20 óráig)

valósidejő kommunikációt is folytathatunk az „Internet-könyvtáros”-sal.

A közösségi tudás, a közösségépítés és a felhasználók felé történı nyitás

részeként a LibInfo egy új, izgalmas lehetıséget is kínál a felhasználók számára.

Blogjukban tájékoztató kérdések megválaszolására biztosítanak lehetıséget. A

szolgáltatás minıségének megırzése érdekében természetesen az így megadott

válaszok nem közvetlenül jutnak a kérdezıhöz. (Ez különbözteti meg többek között

az interneten elérhetı egyéb kérdezz-felelek jellegő oldalaktól – mint amilyen pl. a

http://www.gyakorikerdesek.hu –, ahol a regisztrált felhasználók adnak választ egy-

egy kérdésre.)

Sajnos a LibInfo oldalán

� még 2010-ben sem érhetıek el a korábban megválaszolt kérdések

(bár már 2008-ban szóba került344 hozzáférhetıvé tételük), noha a

napi könyvtári gyakorlat is bizonyítja: vannak ismétlıdı kérdések –

egyrészt az oktatásban, másrészt a mindennapokban „felkapott” témák

kapcsán.

� nincsenek statisztikai adatok;

� a Vendégkönyvben több használó is kifogásolja a válaszadás

személytelen („egy Internet-könyvtáros”) voltát, bár ennek hátterében

valószínőleg az áll, hogy a szolgáltatás egy egységes egészként

jelenjen meg a felhasználók elıtt.

A szolgáltatás szükségességéhez nem férhet kétség. Bár már egyre többen

rendelkeznek internet-hozzáféréssel, a világhálón elhelyezett információk között

nehezen igazodnak el. Amennyiben mégis megtalálják a számukra fontos

információt, akkor sem tudhatják, az mennyire hiteles, ezért szükségük van egy

megbízható segítségre. (Persze az is igaz, hogy hiába a megbízható, jó

343 Tóth Ferenc Tibor: Libinfo 2.0… p. 32.

 127

szolgáltatás, ha igénybevevıi nyelvismereti és alapvetı információszerzési

ismeretek hiányában, nem tudják használni a választ / válaszokat tartalmazó

adatbázisokat.)

5.3.4.2. A magyar városi és megyei könyvtárak honlapjai és a virtuális tájékoztatás

Hipotézis:

2010-re a közkönyvtárak honlapjain általánossá vált a virtuális szolgáltatások

integrálása a tájékoztató munkába. A városi és megyei könyvtárak honlapjai

számos azonnali ill. késleltetett válaszadást biztosító szolgáltatást kínálnak a

használók számára. A kisebb könyvtárak honlapjain kevésbé jelenik meg az

online tájékoztatás lehetısége. A nagyobb népességet kiszolgáló, térségi

feladatokat is ellátó megyei könyvtárak oldalain jellemzıbbek és

változatosabb formájúak a valós idejő online tájékoztatási szolgáltatások.

Indoklás:

Az internethasználat térnyerésével nıtt a lakossági igény a virtuális

szolgáltatások iránt, amit az információszolgáltatók nem hagyhatnak

figyelmen kívül. Ugyanakkor a megyei könyvtárak színesebb szolgáltatási

kínálata mellett szól, hogy ott

� a számítástechnikai feltételek megfelelıbbek;

� több nyomtatott és elektronikus forrás áll a rendelkezésre a kérdések

megválaszolásához;

� több, informatikailag képzett munkaerı áll rendelkezésre;

� több, szakmailag magas szinten álló könyvtáros vonható be a tényleges

tájékoztató munkába.

A hipotézist a vizsgálat csak részben támasztotta alá.

A vizsgálatot 2010. nyarán a http://konyvtar.lap.hu oldalról elérhetı

magyarországi megyei (19) és városi könyvtárak (összesen 111 – ideértve a

Fıvárosi Szabó Ervin Könyvtárat is) honlapjainak elemzése alapján folytattam le. A

344 Tóth Ferenc Tibor: Libinfo 2.0… p. 32.

 128

városi könyvtárak oldalai közül a vizsgálat idıpontjában345 kilenc könyvtár oldala

nem volt elérhetı, öt könyvtár honlapjának új címe volt.

Vizsgált könyvtári honlapok megoszlása

8%

80%

4%
8%

Megyei könyvtárak Városi Könyvtár (elérhetı)

Városi könyvtár (új címen) Városi könyvtár nem elérhetı

A könyvtári honlapokon az alábbi lehetıségek felkínálását vizsgáltam:

� milyen e-mail-es elérhetıségeket adnak meg: csak egy központi e-mail

cím szerepel, dolgozói (tájékozató könyvtárosi) e-mail vagy tájékoztató

szolgálati e-mail;

� őrlapon keresztül kínál-e kapcsolatfelvételt;

� van-e chat; vagy

� Skype kapcsolatra lehetıség;

� tartalmaz-e linket a LibInfO szolgáltatáshoz;

� a fentiek közül melyik érhetı el a nyitólapról.

345 2010. július 29-augusztus 8. között

 129

5.3.4.2.1. A megyei könyvtárak

Megyei könyvtárak online referensz szolgáltatásai

0% 5%
13%

36%

36%

10%

Chat Őrlap

Tájékoztató szolgálati e-mail Dolgozói (tájékoztató könyvtáros) e-mail

Központi e-mail cím Skype

c

5.3.4.2.1.1. Azonnali kommunikációs eszközök (IM-referensz / Instant Messaging)

A megyei könyvtárak egyikében sincs lehetıség arra346, hogy az olvasó a

honlapba beépített chat-ablak használatával, vagy saját gépére telepített

csevegıprogram (pl. MSN) segítségével vegye fel a kapcsolatot a könyvtárral.

Skype-on keresztüli kapcsolatfelvétel a megyei könyvtárak 11%-ában áll az

olvasók rendelkezésére – azaz mindösszesen 4 könyvtárban. Kaposváron és

Szekszárdon ez a lehetıség már a nyitóoldalon feltüntetésre került, Egerben és

Szombathelyen az Elérhetıségek/Kapcsolat link alatt találhatóak meg a könyvtárak

skype-azonosítói.

Azaz a valósidejő online kommunikáció lehetıségét csupán 4 megyei

könyvtárunk teszi lehetıvé használói számára. Ha ezt összevetjük azzal, hogy

346 A kaposvári megyei könyvtár nyitólapján az olvasó választhat, hogy írásban vagy szóban kíván
kommunikálni, de mivel a kommunikáció mindkét esetben a Skype-on keresztül történik, így ezt
csak ott vettem figyelembe. A miskolci megyei könyvtár a Szolgáltatások menüpont között közli
MSN-elérhetıségét, de a szolgáltatás hangsúlyozottan és kimondottan könyvek félretételére
vonatkozik, így itt nem vettem figyelembe.

 130

fıként a fiatal korosztály részesíti elınyben347 ezt a típusú kommunikációt,

lényegében a megyei könyvtárak 90%-a pont azt a generációt nem szólítja meg a

saját nyelvén és eszközeivel, akik közül a jövı könyvtárhasználói kikerülhetnek.

5.3.4.2.1.2. Késleltetett kommunikációs eszközök

Őrlapos megoldással csak két helyen (Szeged, Eger) találkoztam. Szegeden

egyaránt van lehetıség arra, hogy a Tájékoztató Szolgálatnak küldjünk ily módon

kérdést és arra, hogy a munkatársi listából válasszunk segítséget, hiszen a

munkatársak neve mellett szerepel beosztásuk is. Egerben csak az egyes

részlegeket kereshetjük meg az őrlapos rendszerben. Az őrlapos megoldás

részben védekezés a spam-ek ellen, részben egy a puszta e-mail cím közlésénél

látványosabb, szembeötlıbb megoldás arra, hogy a honlap használóját kérdése,

véleménye elmondására sarkallja a könyvtár. Érdekes módon azonban direkt

felszólítással (pl. „Kérdezze a könyvtárost!” vagy „Itt tegye fel kérdését!”) nem

találkozhatunk.

A vizsgálat megkezdése elıtt úgy gondoltam, hogy a megyei könyvtárak

honlapjain nagy százalékában találok majd elérhetıséget (legalább e-mail címet)

a tájékoztató szolgálathoz. Ezzel szemben csupán öt megyei könyvtár tüntetett

fel külön elérhetıséget az Olvasószolgálathoz/Olvasóteremhez vagy a Tájékoztató

szolgálathoz. Tájékoztató szolgálathoz irányuló e-mail kapcsolat egyetlen helyen, a

tatabányai könyvtár oldalán szerepelt, viszont ott a nyitóoldalon. A többi négy

helyen az olvasószolgálat, ill. egy esetben az olvasóterem kifejezés szerepelt. Bár

ezek az elnevezések egy szakmabeli számára egyértelmően jelzik, hogy

kérdésfeltevésünkre választ kaphatunk, egy laikus számára ez nem feltétlen

egyértelmő. Olvasóink számára segítséget nyújthatna, ha a tájékoztató kérdés

feltevésére irányuló felszólítás vagy legalábbis a lehetıség jelzése megjelenne az

elérhetıség mellett. (Jellemzı adat egyébként, hogy azokban a könyvtárakban,

ahol a tájékoztató szolgáltatás külön elérhetıséget nem kapott, a helyismeretnek,

347 A Szonda Ipsos 2010. márciusi adatai alapján fórum/chat/blog tartalmi kategóriát a 15-24 évesek
csaknem 100%-a használja, de az átlag Internet-használók esetében is több mint 80%-os ez az
arány (URL: http://www.ipsos.hu/site/gia-a-fiatalok-internethaszn-lata-jelent-sen-elt-r-az-tlagt-l-596/
Letöltés dátuma: 2010.08.02.)

 131

könyvtárközi kölcsönzésnek, ill. a könyvhosszabbításnak általában volt külön

elérhetısége.)

A dolgozói e-mail cím közlése a tájékoztató szolgáltatások szempontjából

akkor igazán releváns, ha megtudjuk azt is, ki milyen beosztásban dolgozik, hiszen

így van esélyünk arra, hogy eleve annak címezzük levelünket, aki érdemben tud

válaszolni a kérdésre. A dolgozók e-mail-es elérhetıségét 5 megyei könyvtár

kivételével (Szegeden őrlap segítségével léphet kapcsolatba a használó a

könyvtárossal, így lényegében 4 olyan megyei könyvtár marad, ahol a közvetlen

kapcsolatba lépés nem megoldott) valamennyi intézmény honlapján megtaláljuk. A

legtöbb könyvtár egy oldalon felsorolva közli a munkatársak nevét, beosztását és

elérhetıségét. Kivételt képez ez alól a veszprémi és a szolnoki megyei könyvtár.

Veszprémben csak a dolgozók nevét sorolják fel, így ahhoz, hogy egybıl az

illetékes könyvtároshoz kerüljön az e-mail vagy nagy szerencsére, vagy személyes

ismeretségre, esetleg elızetes telefonos egyeztetésre van szükség. A szolnoki

könyvtár oldalán pedig egyszerre csak az ABC bizonyos betőjével kezdıdı

munkatársi nevek jeleníthetık meg, a megjelenı neveknél azonban már látszódik

a beosztás és az elérhetıség is.

Az elızıekhez hasonlóan általános a könyvtár központi e-mail címének

feltüntetése – szintén 5 olyan megyei könyvtár van, ahol ez nem történik meg, a

könyvtárak zöme a nyitó oldalán közli ezt az adatot. Megállapítható az is, hogy

valamennyi megyei könyvtár oldalán legalább egy e-mail cím (vagy a központi

vagy dolgozói) közlésre kerül, így az olvasók elektronikus formában kapcsolatba

léphetnek a könyvtárral. Csupán a központi e-mail cím közlése abból a

szempontból kevésbé szerencsés, hogy

� így minden érkezı e-mail-t az intézményen belül kell mozgatni az

illetékes munkatárshoz, ill.

� azok az olvasók, akik rendszeres könyvtárhasználók is, valószínőleg

szívesebben keresik meg kérdésükkel, problémájukkal azt a

könyvtárost, akivel korábban már személyes kapcsolatba is kerültek.

 132

A fent vizsgált adatok közül három könyvtár csupán egyet (vagy a központi e-

mail címet vagy a dolgozók e-mail-es elérhetıségét) adott meg honlapján (Pécs,

Békéscsaba, Szentendre), míg az egri könyvtár ötöt.

5.3.4.2.1.3. Nyitó oldalakról elérhetı eszközök

Felgyorsult világunkban általános tendencia, hogy a számunkra releváns

információkhoz a lehetı leggyorsabban szeretnénk eljutni. Ezért érdekes azt

megvizsgálni, hogy vajon a fenti adatok közül mi érhetı el a honlapok nyitó

oldaláról.

C
ha

t

S
ky

pe

Ő
rla

p

T
áj

ék
oz

ta
tó

sz
ol

gá
la

t
e-

m
ai

l c
ím

K
ön

yv
tá

ro
s

e-
m

ai
l

cí
m

K
öz

po
nt

i e
-m

ai
l c

ím

Li
bI

nf
O

0

4

2

5

10

1414

0

2

0 0

5

9

00

2

4

6

8

10

12

14

Megyei könyvtárak - nyitólapról elérhetı információk

Nyitólapról elérhetı

Honlapról elérhetı

A fenti adatokból jól látszik, hogy a megyei könyvtárak nyitólapjai három

olyan adatot tartalmaznak, melyek kapcsolhatók a virtuális tájékoztatáshoz.

1. Legjellemzıbben a könyvtár központi e-mail címét jelenítik meg (a

könyvtárak több mint 47%-ában szerepel ez az adat a nyitóoldalon,

még nagyobb az arány, ha azokat a könyvtárakat vizsgáljuk, amelyek

feltüntették központi e-mail címüket, több mint 64%-ban a nyitóoldalon

tették ezt meg).

 133

2. Második leggyakrabban szereplı adat a LibInfO szolgáltatás elérése

(az összes könyvtár 21%-ánál szerepel a nyitó oldalon; az adatot

feltüntetı könyvtárak 40%-a teszi innen elérhetıvé a szolgáltatást.)

3. Csupán a könyvtárak 10%-a jeleníti meg a skype-kapcsolatot azon az

oldalon, amit a felhasználó elıször pillant meg (a lehetıséget

egyáltalán kínáló könyvtáraknak fele így tesz.)

A fenti adatok fıleg annak függvényében érdekesek, hogy a könyvtárak olyan

információs központként definiálják magukat, mint amelyek minden korszakban a

lehetı legkorszerőbb formában teremtenek kapcsolatot a kérdezı és az információ

között.

A korszerő kapcsolattartáshoz kapcsolódik az is, hogy a honlapokon

barangolva többször találkoztam olyan megjegyzésekkel, melyek a könyvtár

tájékoztató szolgáltatásait ajánlják a felhasználók figyelmébe. Azonban teszik ezt

úgy, mintha megállt volna az idı:

„Gyorstájékoztatás: adatok, fogalmak keresése telefonon is kérhetı!” (Eger)

„Tájékoztatás kérhetı levélben, ill. telefonon a nyitva tartási idıben.” (Gyır)

Mi lehet ennek a magyarázata?

� Lehetséges, hogy puszta figyelmetlenségrıl van szó, a korábbi

honlapon szereplı tartalmat nem tekintették át és nem frissítették,

azonban azzal összevetve, hogy milyen szegényes távhasználati

lehetıségekkel találkozunk – lehet, hogy mégsem ez a magyarázat.

� A könyvtár napi gyakorlatában úgy érzékelik, hogy ezekre a

szolgáltatásokra kellene nagyobb hangsúlyt fektetni (pl. sokan teszik

fel a kérdést, hogy telefonon érdeklıdhetnek-e, míg ugyanez nem

jellemzı pl. a Skype-pal kapcsolatban).

A jelenleg megvalósítás alatt álló TÁMOP-pályázatok mindenesetre

remélhetıleg pozitív változásokat generálnak e területen is.

A városi könyvtárak honlapjait áttekintve a helyzet sajnos még lehangolóbb.

Egyrészt természetesen a városi könyvtárak lehetıségei szerényebbek mind

technikai téren, mind a szakember-gárda tekintetében. Sok a néhány fıs könyvtár,

 134

ahol a napi munka mellett már nincs igazán lehetıség a honlap technikai és

tartalmi frissítésére, a költségvetés keretei viszont nem teszik lehetıvé egy önálló

státusz kialakítását az online szolgáltatások fejlesztésére.

5.3.4.2.2. A városi könyvtárak

Városi könyvtárak online referensz szolgáltatásai

42

92

9 11 1110

0

20

40

60

80

100

Chat Skype

Őrlap Tájékoztató szolgálati e-mail

Dolgozói (tájékoztató könyvtáros) e-mail Központi e-mail cím

5.3.4.2.2.1. Azonnali kommunikációs eszközök (IM-referensz / Instant Messaging)

Pozitívum, hogy a városi könyvtárak egy részében (igaz, a ténylegesen

vizsgált 102 városi könyvtár mindössze 9%-ában) már találkozunk chat-

szolgáltatással. A lehetıséget felkínáló városi könyvtáraknál az alábbi

megoldások fordulnak elı:

� Szinte valamennyi (a 9-bıl 8) a szolgáltatást lehetıvé tevı könyvtár

esetében az oldal tartalmazza a beszélgetés ablakot (a használt

program jellemzıen a ’Meebo’) – azaz az olvasónak nem szükséges

telepítenie. Több helyen (legrészletesebben Balatonalmádiban) a chat-

ablak alatt rövid képes útmutató is segíti a használatot.

Néhány könyvtárban az olvasó maga választhatja meg, hogy az online

könyvtárosok közül kivel kíván kapcsolatba lépni. A legnagyobb

 135

„választékot” a soproni könyvtárban találtam: itt nyolc

(’Gyermekkonyvtar’, ’Helytortenet’, ’Mediatar’, ’Folyoirat-olvaso’,

’Olvasoterem’, ’Szakirodalom’, ’Szepirodalom’ és ’Kolcsonzopult’)

online könyvtáros áll az olvasók rendelkezésére.

A FSZEK-ben a szolgáltatást összekapcsolták a „Leckeinfo”-val, mely

hangsúlyozottan az oktatáshoz, tanuláshoz kötıdı, azt segítı

szolgáltatás.

� Várpalotán a beszélgetés ablak mellett a könyvtár MSN-azonosítóját is

feltüntették – ha valaki e program használatával szeretné felvenni a

kapcsolatot a könyvtárral.

� Egyetlen olyan könyvtár volt (Csorna), ahol csak a könyvtár

felhasználónevét közölték, az olvasó a saját gépére kell, hogy telepítse

a megfelelı programot, csak ezt követıen veheti igénybe a

szolgáltatást.

� A megyei könyvtárakhoz hasonlóan, találkoztam egy városi könyvtárral

(Csorvás), ahol a Skype program használatát bontották meg szóbeli és

írásos megkeresés lehetıségére – ezt a Skype szolgáltatásnál vettem

figyelembe.

A Skype-szolgáltatás már a városi könyvtárak közel 11%-ában elérhetı volt

– azaz az arány hasonló a megyei könyvtárakhoz. Az esetek felében a könyvtár

nyitó oldaláról megismerhetı a Skype-azonosító. Az elérés biztosításához hasonló

megoldásokat választottak az intézmények, mint a chat esetében:

� linkként csatolják az oldalra a skype-lehetıséget: 5 könyvtár,

linkként csatolja, de elkülöníti a szóbeli és írásos kommunikációt: 1

könyvtár;

� csak a skype-azonosítót közli: 5 könyvtár.

 136

5.3.4.2.2.2. Késleltetett kommunikációs eszközök

Őrlapon keresztüli üzenetküldést a városi könyvtárak 10%-a tett lehetıvé.

Az őrlapok alapvetıen két nagy csoportba sorolhatók:

1. online tájékoztatási célra használják, és ezt jelzik is az oldalon (pl.:

’Kérdezzen, segítünk’ - Dunaújváros). Ezen belül találhatóak

regisztráció nélkül (Dunaújváros, Várpalota), ill. csak regisztrált

felhasználók számára (Gödöllı) nyújtott szolgáltatások.

Gödöllın és Várpalotán 24 órán/1 munkanapon belüli választ vállalnak,

Dunaújvárosban max. 2 munkanapot. Ez utóbbi könyvtár honlapján a

kérdések és a rájuk adott válaszok is elérhetıek, melybıl kiderül, hogy

több határontúli használója is van a szolgáltatásnak.

2. általános üzenetküldési célra használják

� a könyvtár számára (Mezıkovácsháza, Mórahalom,

Százhalombatta, Tét),

� a könyvtár egy részlege számára (Hajdúnánás – a ’Könyvtár’ ill. a

’Helytörténeti Győjtemény’, Nagyatád – csak ’Gyermekkönyvtár’

számára)

� a könyvtár egy részlege vagy munkatársa számára egy felületrıl

az olvasó választása alapján (Érd).

Ahol általános üzenetküldési célra alakították ki az őrlapokat, sehol

sincs ’Tájékoztató szolgálat’ lehetıség.

Mivel a városi könyvtárak döntıen néhányfıs kollektívából álló könyvtárak,

így önálló tájékoztató csoport nem feltétlen kerül kialakításra. Így nem meglepı,

hogy a vizsgált könyvtárak csupán 11%-a tüntetett fel külön elérhetıséget

Tájékoztató szolgálata felé. Négy könyvtár közölte a nyitóoldalán ezt az adatot,

de ezek közül csak a devecseri könyvtár oldalán fogalmaztak meg egyfajta

felhívást is az olvasók felé: „Felhívjuk Olvasóink figyelmét, hogy kérdéseiket […]

elküldhetik elektronikus úton a konyvtar@vkdevecser.hu e-mail címre. Leveleikre 1

munkanapon belül választ adunk!”348

348 URL: http://www.vkdevecser.hu/index1.html (Letöltés dátuma: 2010.08.10.)

 137

A megyei könyvtáraktól eltérıen, dolgozói elérhetıségeket csupán a

könyvtárak 41%-a közölt. Két olyan könyvtár (Sárbogárd, Orosháza) van, ahol a

dolgozói e-mail címek szerepelnek, azonban a beosztás, munkakör megjelölése

nélkül – így ezeknél a könyvtáraknál nehézkes az adott témában illetékes

könyvtáros megkeresése (kivéve személyes ismeretség esetén). Három könyvtár

(Csorna, Esztergom, Fonyód) esetében csak a dolgozók egy részének

elérhetıségét tüntették fel. A négy könyvtár közül kettı (Hatvan és Sárbogárd)

szerepelteti a munkatársak elérhetıségét a nyitóoldalon.

Ugrásszerő az elérhetıségek számának növekedése a központi (közös)

könyvtári e-mail cím vizsgálata kapcsán. A városi könyvtárak 90%-a jeleníti meg

ezt az adatot – 50%-uk a nyitóoldalon.

Az a 19 könyvtár, melynél nem szerepel központi e-mail cím, egyéb (a

fentiekben már ismertetett) kapcsolatteremtési lehetıségeket kínál. Csupán két

olyan városi könyvtári honlappal (Cigánd, Sásd) találkoztam, ahol egyetlen, a

virtuális térhez és szolgáltatásokhoz kapcsolódó elérhetıség sem szerepelt.

5.3.4.2.2.3. Nyitó oldalakról elérhetı eszközök

C
ha

t

S
ky

pe

Ő
rla

p

T
áj

ék
oz

ta
tó

sz
ol

gá
la

t
e-

m
ai

l c
ím

K
öz

po
nt

i e
-m

ai
l c

ím

K
ön

yv
tá

ro
s

e-
m

ai
l

cí
m

Li
bI

nf
O

9 11
10

11 19

42

92

4 7
0 4

22

46

0
10
20

30
40
50

60
70

80
90

100

Városi könyvtárak - nyitólapról elérhetı információk

Nyitólapról elérhetı

Honlapról elérhetı

 138

Ahogy a diagramból is látszódik, városi könyvtáraink körében sokkal

színesebb kép fogadja a látogatókat, mint a megyei könyvtárak esetében. A gyors

tájékozódás érdekében a nyitó lapon a legkülönfélébb virtuális kapcsolatteremtési

eszközökkel találkozhatunk:

� két olyan könyvtár volt, ahol egyetlen vizsgált adat sem jelent meg,

� 47 további olyan könyvtári honlap, ahol a vizsgált adatok közül a nyitó

oldalon egy sem szerepelt – azaz az olvasónak keresgélnie kell a

kapcsolatteremtés módját.

Megállapítható, hogy a városi könyvtárak 48%-ában a könyvtár virtuális

elérésének módja nem egylépéses – másként fogalmazva viszont: városi

könyvtáraink több mint fele egy lépésben is könnyen, gyorsan elérhetı a

felhasználók számára. Legnagyobb arányban a könyvtár központi e-mail címe

(46%) szerepel a nyitóoldalakon, de már megjelentek a valós idejő kommunikációt

lehetıvé tevı eszközök (chat, Skype) is, melyeket a könyvtárak közel 58%-a a

címlapon jelenít meg, s így azok valóban betölthetik azt a feladatot, amiért a

honlapra kerültek: a gyors kommunikációt.

5.3.4.2.3. A LibInfO elérése a közkönyvtárak oldalairól

19
10 5

102

19

2

0

20

40

60

80

100

120

A LibInfO szolgáltatás elérése a megyei és városi könyvtárak
honlapjairól

Megyei könyvtárak száma

Ebbıl a LibInfO
elérhetısége szerepel

A LibInfO elérhetısége a
nyitó oldalon szerepel

Városi könyvtárak száma

Ebbıl a LibInfO
elérhetısége szerepel

A LibInfO elérhetısége a
nyitó oldalon szerepel

A fenti adatok fényében sajnos az állapítható meg, hogy közkönyvtáraink az

online tájékoztatásban meglehetısen szerény lehetıséget kínálnak a felhasználók

 139

számára. Emiatt különösen érdekes kérdés, hogy ha az egyes intézmények nem

biztosítanak saját honlapjukon lehetıséget olvasóiknak arra, hogy az internetes

technológiák alkalmazásával kapjanak választ kérdéseikre, legalább a központi

virtuális tájékoztató szolgáltatást figyelmükbe ajánlják-e. A válasz – ahogy a fenti

diagramból is kiolvasható – sajnos nem. A vizsgált könyvtári honlapoknak csupán

24%-a tartalmazott linket a LibInfO szolgáltatás felé, és csupán 6%-uk a

nyitóoldalról. Másként: a vizsgált könyvtári honlapok ¾ része nem tartotta

fontosnak, hogy az egyetlen központilag mőködtetett országos online tájékoztató

szolgáltatásra felhívja látogatói figyelmét, lehetıvé tegye annak elérését.

Ennek hátterében számos ok állhat. Néhány ezek közül:

� a könyvtárak nem érzik sajátjuknak a szolgáltatást, sıt esetleg

konkurenciaként tekintenek rá;

� maguk a könyvtárosok sem ismerik/használják a LibInfO-t;

� pusztán figyelmetlenség miatt maradt le a kapcsolatteremtı link.

A digitális referensz iránti igény mindenesetre folyamatosan nı, így a

közkönyvtáraknak is változtatniuk kell a fentebb vázolt helyzeten. E tekintetben a

jelenleg is folyó TÁMOP-pályázatok jelentıs változásokat hozhatnak, hiszen a

támogatás egyik eleme a virtuális könyvtárhasználat elısegítése.

Az interneten keresztül megvalósuló virtuális tájékoztatás mellett azonban

találkozhatunk a könyvtári tájékoztatás egy másik nem hagyományos

lehetıségével is: ez az SMS-tájékoztatás349. Természetesen elsısorban a

faktografikus adatok kérésénél mőködhet ez a megoldás, hiszen egy-egy sms-

üzenet hossza erısen korlátozott. Elınye ugyanakkor, hogy a lakosság mobil-

telefonos ellátottsága sokkal nagyobb, mint az internettel rendelkezı háztartások

száma, így olyanok számára is hozzáférhetıvé válhat a szolgáltatás, akik az

internetes megoldásokkal kapcsolatban tartózkodóbbak. A magyar közkönyvtárak

oldalain egyelıre ilyen lehetıséget sehol sem kínáltak.

 140

55..44.. ÖÖSSSSZZEEGGZZÉÉSS

Az 1945 elıtti korszak különbözı könyvtáraiban elsısorban a technikai

referensz szolgáltatások (legjellemzıbben könyvajánlás) voltak elérhetıek,

legnagyobb jelentıségük az aktív könyvtárhasználói réteg megteremtésében volt.

Ebben az idıszakban valódi tájékoztató szolgálat csak a Szabó Ervin

vezetése alatt álló Fıvárosi Könyvtárban mőködött. Az „elsı magyar public library”

győjtıkörében a társadalomtudományi anyag kapott nagyobb hangsúlyt, a

megfelelı szintő tájékoztató munka érdekében a könyvtári személyzet számára is

szakvizsgát írt elı. A szakemberek a szóbeli tájékoztatás mellett bibliográfiák,

katalógusok összeállításával is foglalkoztak. Sajnos a két világháború közötti

idıszakban a Fıvárosi Könyvtár fejlıdése is megtorpant.

Az 1945 utáni idıszakban az elsı feladat a megfelelı intézményi háttér és

állomány kialakítása lett (még az 1950-es években is csak kevés helyen volt önálló

olvasóterem, a megfelelı kézikönyvtári állomány pedig még ritkább volt).

A változás egyik kézzelfogható jele az 1960-as évek elsı felében a megyei

könyvtárak szaktájékoztató részlegeinek létrehozása volt. Az 1970-es évek elején

pedig már a kisebb (járási) könyvtárak is képesek voltak az általános tájékoztatás

mellett a zenei, helyismereti vagy gyermekeknek szóló referensz szolgáltatás

nyújtására.

Az 1980-as években a fejlıdésben törést okozott a gazdasági helyzet

romlása. A könyvtárak erre válaszul bizonyos szolgáltatásaikat térítésessé tettek –

ez azonban érezhetıen csökkentette a szolgáltatás igénybevételét. A kiútkeresés

részeként

1. szakreferensi szolgálatot hoztak létre a nagyobb könyvtárakban;

2. közhasznú információ-szolgáltatásba fogtak; ill.

3. a számítógépeket és a számítástechnikát elkezdték integrálni a

könyvtári munkafolyamatokba.

Mindezek eredményeként az 1990-es évek elejére kialakult a továbblépés

három jellemzı iránya:

349 pl. : Herman, Sonia: SMS reference: keeping up with your clients. In: The Electronic Library,

 141

1. a helyi közösség igényeihez alakított szolgáltatások (ideértve a

közhasznú, vagy vállalkozói információk szolgáltatását);

2. a számítástechnika térnyerése a könyvtárakban a gyors, pontos

információszolgáltatás érdekében (helyi és országos adatbázisok

létrehozása ill. az internet felhasználása a könyvtári referensz

munkában);

3. együttmőködés az intézmények között a források hatékony

felhasználásáért (központi országos szolgáltatások fejlesztése mint

például a LibInfO).

Napjainkra a felhasználói szokások változása miatt fıleg a virtuális referensz

szolgáltatások kerültek a könyvtárosok érdeklıdésének középpontjába. Ezeknek

számos típusa jelent meg – közös jellemzıjük azonban az új technikai lehetıségek

bevonása a könyvtári tájékoztató tevékenységbe. Ahogy azonban a magyar városi

és megyei könyvtárak honlapjainak vizsgálata bizonyította, nálunk egyelıre a

gyakorlatban sajnos kevés könyvtár él ezekkel a lehetıségekkel.

2007/4. sz. p. 401-408.

 142

6. IGÉNY-, SZOKÁS- ÉS SZOLGÁLTATÁSVIZSGÁLATOK

„közönségünk többnyire nem is sejti, hogy
mily követelményekkel állhat elı egy
könyvtárral szemben”

/Szabó Ervin/

1945 elıtt a könyvtári szakemberek többsége atyáskodó mentalitással fordult

a lakosság felé. Nevelni akartak – anélkül, hogy pontos ismeretekkel rendelkeztek

volna a közösség igényeirıl.

Ferenczi Zoltán – Gulyáshoz hasonlóan – a megfelelı könyvtári állomány

részeként maximum az ismeretterjesztı szintő munkákat tudta elfogadni. „Az ily

könyvtárnak [ti. a népkönyvtárnak] csak kétféle mővet szabad magába foglalni:

mulattatót válogatva és ismeretterjesztıt. Az úgynevezett szaktudományú mőveket

ritka kivétellel kizárja.”350

Ahogy arról Szabó Ervin a „Mit olvasnak és mit olvassanak?” címő

tanulmányában beszámolt, a kortársak közül sokan úgy vélték, hogy a szegényebb

réteghez tartozók csak a különbözı selejtes, szentimentális regényeket, a

kalandos útleírásokat, rablótörténeteket, rossz krimiket stb. szeretik, értik és

keresik. Szerintük nem is olvasnák el az értékes klasszikus és modern irodalmat, a

különbözı tudományos mőveket.351 Ez a szemlélet szöges ellentétben állt azzal az

eredeti elképzeléssel, mely szerint a népkönyvtárak fı feladata pont a szegényebb

és gazdagabb rétegek közti kulturális különbségek felszámolása lett volna.

A „felülrıl megmondani” magatartás, mely nem csak az 1945 elıtti idıszak

jellemzıje volt, magában hordozta azt is, hogy a vezetı beosztásban lévık úgy

gondolták, pontosan tudják, hogy mire is van szükségük a könyvtár (esetleges)

használóinak. Ez az oka annak, hogy igényvizsgálatok nem, vagy alig folytak.

A magyar könyvtári szaksajtóban csak az 1960-as években jelentek meg az

elsı igényvizsgálatok: 1966-70 között a publikációk 17%-a foglalkozott ezzel a

területtel, majd ez az arány az 1970-es végére 30%-ra nıtt352. Ehhez valószínőleg

350 Ferenczi Zoltán: A nép- és városi közkönyvtárakról… p. 15.
351 Szabó Ervin: Mit olvasnak és mit olvassanak…p. 152.
352 Katsányi Sándor: A kutatástól a gyakorlatig... p. 10.

 143

hozzájárult az is, hogy (ahogy arról korábban már volt szó) a III. Országos

Könyvtárügyi Konferencia (1970) tézisei után az 5/1978. KM rendelet 10.§ (g)

pontja a hálózati könyvtárak számára kötelezı feladatként írta elı a felhasználói

igények rendszeres vizsgálatát.

6.1. A kezdetek: az 1960-as évek elsı vizsgálatai

6.1.1. Vas megyei vizsgálatok

Az egyik elsı, széles körben is ismertté váló felmérést a tájékoztató

szolgáltatásokról 1964-ben folytatták Vas megyében.353 A vizsgálat alapjául az

szolgált, hogy 1963 végén a nagyobb könyvtárak számára számos lexikális és

monografikus mővet szereztek be.

Arra a kérdésre, hogy van-e igény a könyvtárban a tájékoztatásra, a

megkérdezett 53 könyvtárosból 4 nemmel válaszolt. A többiektıl olyan válaszok

érkeztek mint pl.: „A kézikönyvtári anyagra szükség van, még akkor is, ha

pillanatnyilag 95%-ban csak diákok használják. Pár éven belül igényelni fogja a

falu lakossága” vagy: „Az igény egyre fokozódik”.354 Ez utóbbit általában azzal

magyarázták, hogy az emberek mindennapjaikban egyre több, számukra

ismeretlen fogalommal találkoznak (a tévében, a TIT-elıadásokon), melyek

magyarázatát a könyvtárban találhatják meg.

A tájékoztató szolgáltatás használói között a könyvtárosok valamennyi

társadalmi csoportot megjelölték, de mint a fenti idézetbıl is kiderül, a használók

zöme a diákság körébıl került ki.

A kérdezık vizsgálták azt is, hogy a felhasználók milyen kérdésekre vártak

választ. A könyvtárosok válaszaiból az derült ki, hogy olvasóik elsısorban irodalmi

témákban fordultak hozzájuk, bár sőrőn találkoztak rejtvényfejtéshez,

fogalomtisztázáshoz, sıt helyismereti témákhoz kapcsolódó kérdésekkel is.355

353 A vizsgálat eredményét publikálta: Tóth Gyula: Falusi könyvtáraink és a tájékoztatás. In:
Könyvtáros, 1965/3. sz. p. 141-143.
354 Tóth Gyula: Falusi könyvtáraink… p. 142.
355 Tóth Gyula: Falusi könyvtáraink… p. 142.

 144

6.1.2. Iszlai Zoltán kutatásai

Már a Vas megyei vizsgálatokban is megállapították, hogy néhány esetben a

tájékoztató szolgálat megszervezését, a helybenhasználat biztosítását a rossz

elhelyezés gátolta. Ezt támasztotta alá az Iszlai Zoltán által publikált356, szintén

1964-es vizsgálat, melynek központi kérdése az olvasótermek használata volt.

A vizsgálat 5-10 ezer, 10-20 ezer, 20-50 ezer valamint 50 ezernél nagyobb

lakosú települések könyvtárait érintette. Elsı körben olyan kevés válasz érkezett

vissza, hogy a felmérést meg kellett ismételni. A második körben is kevesen

válaszoltak, amit többen idıhiánnyal (nem volt idejük a kérdıív kitöltésére), ill. az

olvasóterem hiányával indokoltak.357

Lakosságszám Kiküldve Nem válaszolt Nem töltötte ki Kitöltötte

5-10.000 24 5 15 4

10-20.000 24 4 11 9

20-50.000 22 2 11 9

50.000- 11 1 3 7

A válaszoló 29 könyvtárból 6 könyvtárnak 100-200 kötet körüli kézikönyvtára

volt, 2 könyvtárban viszont 100 vagy annál kevesebb kötetbıl állt a kézikönyvtár.

Ez az önálló könyvtári tanácsadó-felvilágosító szolgálat követelményeit nem vagy

csak nagyon alacsony színvonalon elégíthette ki. (Jellemzı adat, hogy a KMK

korabeli kézikönyvtári mintakatalógusa is 350 tételt tartalmazott a legalapvetıbb

tájékoztatási segédeszközökkel kapcsolatban.)

Kötet/lakosságszám 5-10.000 10-20.000 20-50.000 50.000-

500 kötet- - 2 7 7

200-500 kötet 2 2 1 -

100-200 kötet 2 3 1 -

100 kötet alatt vagy 0 - 2 - -

Az olvasótermi kézikönyvtár nagysága358

356 Iszlai Zoltán: Az 1964. évben végzett helybenolvasási (olvasótermi) felmérés eredménye. In:
Könyvtári Figyelı, 1965/4. sz. p. 205-224.
357 Iszlai Zoltán: Az 1964. évben végzett…p. 206-207.
358 Iszlai Zoltán: Az 1964. évben végzett…p. 211.

 145

A közmővelıdési könyvtárak referensz szolgáltatásai megismerésében fontos

adalékkal szolgálnak azok az információk, melyeket az olvasótermi munkával

kapcsolatban győjtöttek össze. (Ezeket az adatokat összefoglalóan az alábbi

táblázat tartalmazza359.)

Ebbıl az a meglepı adat derül ki, hogy egyetlen 5-10.000 lakosú településen

sincs tájékoztató szolgálat, azaz a válaszadók szerint itt tényadat, bibliográfiai adat

megszerzéséért is hiába fordulnának könyvtárukhoz az olvasók. Ez

valószínőtlennek tőnik, a válasz mögött inkább a fogalmak eltérı definiálása

állhatott.

Feladat/lakosságszám 5-10.000 10-20.000 20-50.000 50.000-

Tájékoztatás - 1 6 7

Felügyelet 2 3 2 -

Bibliográfia készítés - - 4 7

Bibliográfia készítés nincs 4 9 5 -

Referensz napló van - - 2 4

Referensz napló nincs 4 9 7 3

Szaktájékoztatás van - - 2 4

Szaktájékoztatás nincs 4 9 7 3

Nincs külön olvasótermi szolgálat 2 5 1 -

6.1.3. 1968: elmozdulás az olvasói igények országos vizsgálata felé

Az elszórt, csak egy-egy megyére vagy néhány könyvtárra kiterjedı

felmérések legnagyobb problémája az volt, hogy általános, az összes

közmővelıdési könyvtárra vonatkozó adatokkal, megállapításokkal nem

szolgálhattak. 1967-tıl ugyanakkor egyre többen sürgették a közmővelıdési

könyvtárak tájékoztató szolgálatainak vizsgálatát – a felhasználói igények és

megelégedettség szempontjából360. Walleshausen Gyula például így fogalmazott:

„nagyon idıszerő lenne, ha a módszertani részlegek figyelmüket most a

359 Iszlai Zoltán: Az 1964. évben végzett…p. 219.
360 Az ekkoriban meginduló kutatások egy másik irányát a Kamarás István irányítása alatt létrejött
olvasásszociológiai mőhelyben születı vizsgálatok jelentették - Nagy Attila, Kamarás István,
Gereben Ferenc nevével fémjelezve.

 146

tájékoztatás problémái felé fordítanák. Fel kell deríteniük a hatósugarakhoz tartozó

intézmények, szervek, vállalatok – általában a közönség igényeit.

Tanulmányozniuk kell a kielégítés legcélravezetıbb eszközeit, módszereit”.361

Bereczky László 1968-as cikkében szintén arra hívta fel a figyelmet, hogy a

közmővelıdési könyvtárak figyeljenek tényleges és potenciális olvasóik igényeire

és ezeket a lehetıségeik maximális kihasználásával próbálják meg kielégíteni. A

színvonalas tájékoztató szolgálatok kialakításának korlátjaként a nem megfelelı

épületeket; az állomány nem kielégítı fejlesztését (melyben szerepet játszott a

magyar könyvkiadás is – például hiányoztak a nagy enciklopédiák); az elégtelen

technikai felszereltséget említette. Megfogalmazta, hogy a közmővelıdési

könyvtáraknak „biztosítaniuk kell a lakosság teljes körő tájékoztatását”.362 A

helyzet megoldását abban látta, ha valamennyi megyei, néhány városi és járási

könyvtár fejlesztésére oly módon kerül sor, hogy azok „alkalmassá váljanak

valamennyi szakterületen a referensz szintő tájékoztatás nyújtására. Ugyanakkor

ki kell fejleszteni és a munka középpontjába állítani a községi könyvtárakban is a

tájékoztatást az alapvetı gyakorlati kérdésekben.”363 (Azt sajnos ı sem fejtette ki,

hogy pontosan mit ért a „referensz szintő tájékoztatás” fogalmán.)

Az 1968-as esztendı más tekintetben is kiemelkedı volt a tájékoztató

szolgálatok vizsgálatában. Ez volt az az év, amikor a könyvtártudományi

pályázatra számos olyan tanulmány érkezett, mely a nagyobb (megyei)

közmővelıdési könyvtárak tájékoztató szolgálatait mutatta be. Ezen tanulmányok

közé tartozott például Bényei Miklós: „A megyei könyvtárak tájékoztató

szolgálata”364; Mészáros Antal: „A megyei könyvtár tájékoztató szolgálata”365 illetve

Halász Béla és Katsányi Sándor: „Nagyobb közmővelıdési könyvtárak tájékoztató

szolgálatának fejlesztése”366 címő munkája.367

361 Walleshausen Gyula: Az új irányítási rendszer… p. 111.
362 Bereczky László: A társadalom igényei… p. 126.
363 Bereczky László: A társadalom igényei… p. 127.
364 Debrecen, 1968. 142 p.
365 Tatabánya, 1968. 43 p.
366 Veszprém, 1968. 68 p.
367 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 6.

 147

6.1.4. Szilágyi Tibor vizsgálata a megyei könyvtárakról

Ugyancsak 1968-ban zajlott az a nagyszabású, a nagy tudományos és

szakkönyvtárakra, valamint a nagy közmővelıdési könyvtárak tájékoztató

munkájára kiterjedı KMK vizsgálat, melynek tapasztalatait Szilágyi Tibor foglalta

össze 1969-ben368, illetve 1970-ben369. E kérdıíves felmérés során az ország

megyei könyvtárait valamint a Somogyi Könyvtárat keresték meg a KMK

munkatársai és csupán két könyvtárból (Baranya megyébıl ill. Gyır-Sopron

megyébıl) nem kaptak választ. A kitöltött kérdıívek vizsgálatából kiderült, hogy bár

önálló tájékoztatási osztály / csoport szervezésére egyik könyvtárban sem került

sor, összesen mintegy 87 fı vett részt a könyvtárak tájékoztató szolgálatában (a

két szélsı érték: Békés megyében 1 fı, míg Veszprém megyében 9 fı). Megkérték

a könyvtárakat arra is, hogy jelezzék, hetente hány órát fordítanak tájékoztatásra –

az eredmény meglepı volt: 1 óra (Békés megye) és 144 óra (Vas megye) között

szóródott.370

A könyvtárak által nyújtott referensz szolgáltatásokat két csoportban

vizsgálták. A passzív szolgáltatások közé sorolták az adatszolgáltatást (ezt csak

Csongrád megyében nem említették); az irodalomkutatást; az olvasási

tanácsadást (5 könyvtár nem említette); a segédkönyvek és katalógusok

használatának oktatását; a könyvtárközi kölcsönzést. Az aktív szolgáltatások közül

figyelıszolgálat 5 könyvtárban mőködött; referálással 3 könyvtárban; kurrens

bibliográfiai szolgáltatással 6 könyvtárban foglalkoztak. Bibliográfiákat (fıként

helyismereti témában) minden intézményben készítettek. 1964 és 1969 között 8

megkeresett könyvtárban végeztek valamilyen felmérést a szolgáltatások

igénybevételével kapcsolatban, azonban ezek közül csupán kettı (a Vas és a

Veszprém megyei) tekinthetı érdeminek.371

A referensz szolgáltatások mérésének vizsgálatából kiderült, hogy teljes

tájékoztatási statisztikát egyetlen könyvtárban sem készítettek – sıt 1967-re és

368 Szilágyi Tibor: Tájékoztató munka a közmővelıdési könyvtárakban. In: Könyvtári Figyelı,
1969/2-3. sz. p. 60-65.
369 Szilágyi Tibor: Nagy közmővelıdési könyvtárak tájékoztató munkája: Egy országos felmérés
eredményei. In: Könyvtári Figyelı, 1970/2. sz. p. 152-162.
370 Szilágyi Tibor: Nagy közmővelıdési könyvtárak… p. 152-153..
371 Szilágyi Tibor: Nagy közmővelıdési könyvtárak… p. 158.

 148

1968-ra vonatkozóan 6 könyvtárban semmilyen adatot nem rögzítettek. 10

könyvtárban vezettek referensz-naplót; 2 könyvtárban pedig tudakozólapokon

történt a nyilvántartás. A referensz kérdések többsége a humaniórák és

társadalomtudományok; a kérdésfeltevıké pedig a diákság és az értelmiség közül

került ki.372 Elszomorító adat, hogy bár a felmérés az 1960-as évek végén készült,

17 könyvtárból csak 9 tartotta a tájékoztatást kulcskérdésnek.373

A vizsgálatból Szilágyi Tibor azt a következtetést vonta le, hogy a referensz

szolgáltatások csupán 5 könyvtárban (Borsod, Szolnok, Vas, Veszprém megyében

és a Somogyi Könyvtárban) tekinthetık kielégítı színvonalúnak. Ennek

legfontosabb okaként a könyvtári célokra alkalmatlan épületet, a pénzhiányt (ezzel

függ össze az is, hogy elfogadható kézi- és segédkönyvtárat csak 5 helyen

találtak374) és a szakképzett személyzet hiányát (a 87 könyvtáros közül 30

középfokú végzettségő volt, 2 pedig semmilyen végzettséggel nem rendelkezett375)

jelölte meg.376

Bár a vizsgálat számos új eredményt, információt hozott; nem terjedt ki

magának a tájékoztató munkának az érdemi vizsgálatára. Nem derítette fel, hogy

pontosan milyen tevékenységet, kik, kiknek és fıként milyen hatékonysággal,

milyen megelégedettséget keltve nyújtanak.

6.1.5. Halász Béla, Katsányi Sándor országos vizsgálata a könyvtárhasználati

szokások változásairól

1970-ben a referensz szolgáltatásokat a felhasználók információs igényei

szempontjából vizsgálva377 Halász Béla és Katsányi Sándor arra a

következtetésre jutott, hogy ezen igények alapvetıen 6 nagy csoportba sorolhatók:

1.) általános gyors tájékoztatás / tájékozódás gyakorlati és kulturális

kérdésekben (a könyvtárak azonban nem propagálják eléggé ilyen jellegő

tevékenységüket);

372 Szilágyi Tibor: Nagy közmővelıdési könyvtárak… p. 160.
373 Szilágyi Tibor: Nagy közmővelıdési könyvtárak… p. 161.
374 Szilágyi Tibor: Nagy közmővelıdési könyvtárak… p. 156.
375 Szilágyi Tibor: Nagy közmővelıdési könyvtárak… p. 153.
376 Szilágyi Tibor: Nagy közmővelıdési könyvtárak… p. 162.
377 Halász Béla – Katsányi Sándor: A könyvtárhasználati szokások változásai: Az információ iránti
igényváltozások tükrében. In: Könyvtártudományi tanulmányok: 1970. (Bp.: NPI, 1971) p. 443-476.

 149

2.) a mővészi élmény keresése – legyen szó szépirodalmi, vizuális vagy

audio dokumentumokról;

3.) közéleti, politikai tájékoztatás;

4.) képzés, önképzés;

5.) szakmai tájékozódás (egyre növekvı mértékben megjelenı igény);

6.) helyismereti információk iránti igény.378

Vizsgálataik alapján tendenciaként fogalmazták meg a szakirodalom iránti

egyre nagyobb érdeklıdést; a periodikák térhódítását a könyvekkel szemben,

valamint a tájékoztatást igénylık számának növekedését.379

Az igények megfelelı színvonalú kielégítése érdekében az alábbi feladatok

elvégzését hangsúlyozták:

1. nagyobb hangsúlyt kell kapnia az általános könyvtárak tájékoztató

szolgáltatásainak;

2. a tájékoztató munka megerısítését a nagykönyvtárakban kell elkezdeni;

3. a nagyobb közmővelıdési könyvtárakban ki kell építeni a

szaktájékoztatók rendszerét – „az egész olvasószolgálati munka érdemi

részének kell átalakulnia fokozatosan tájékoztató munkává. A

szakreferenseket az olvasószolgálati csoportba kell beosztani.”

4. növelni kell a tájékoztatásban dolgozók számát;

5. bıvíteni kell a tájékoztatás eszközparkját (pl.: külföldi referensz-

kiadványokkal);

6. többdimenziós katalógusokat kell létrehozni;

7. biztosítani kell megfelelı technikai eszközöket is;

8. ugyanakkor megkérdıjelezték az olvasótermek elkülönítését. 380

6.1.6. Halász Béla 1976-os vizsgálata tájékoztató kérdések rögzítése alapján

Igazán összefoglaló jellegő, minden könyvtártípus tájékoztató munkáját

együtt vizsgáló felmérésrıl azonban még az 1970-es vizsgálat esetében sem

beszélhetünk. Nem véletlenül állapította meg Halász Béla a következıket. „Azt

378 Halász Béla – Katsányi Sándor: A könyvtárhasználati szokások… p. 462-467.
379 Halász Béla – Katsányi Sándor: A könyvtárhasználati szokások… p. 468.
380 Halász Béla – Katsányi Sándor: A könyvtárhasználati szokások… p. 469.

 150

mondhatjuk, hogy eddig még senki sem vizsgálta meg, tulajdonképpen milyen

tevékenységet takar a nap mint nap használt tájékoztatás kifejezés közmővelıdési

könyvtárainkban. A publikált cikkek, dolgozatok ugyanis szinte kizárólag azt

vizsgálták, mirıl és kinek ad tájékoztatást a könyvtár egy tudományágon, egy

intézményen, vagy egy meghatározott körön belül”.381 Ezekbıl azonban sem azt

nem lehetett megtudni, hogy milyen felhasználói igények jelentkeznek; sem pedig

azt, hogy hogyan végzik könyvtáraink a gyakorlatban a tájékoztatást. A sajtóban

megjelenített, kiragadott példákból így leginkább az a hamis kép alakulhatott ki az

olvasókban „mintha a közmővelıdési könyvtárak csakis tudományos igényő

információs kérdéseket kapnának (minél bonyolultabbak, annál jobb), és ezek

megválaszolása során a könyvtár igen komoly tudományos tevékenységet fejt

ki”.382 Halász Bélának ez a megállapítása egyrészt jól érzékelteti azt a hiányt, amit

1976-os vizsgálatával igyekezett pótolni; másrészt szemléletesen ragadja meg a

könyvtári tájékoztatásról mind a mai napig (lsd. VII. fejezet) az olvasókban is élı

képet.

A kérdıíves felmérésben megyei, városi, községi, szakszervezeti könyvtárak,

valamint a Fıvárosi Szabó Ervin Könyvtár három kerületi könyvtára vett részt oly

módon, hogy 30 tájékoztató kérdés folyamatos rögzítését kérték tılük – így

összesen 400 feldolgozható kérdıívhez jutottak. (A negatív rekordot az a könyvtár

tartotta, melyben 1 hónap alatt csupán egy tájékoztató kérdés került rögzítésre.)383

Az információt igénylık körét összesítve, arra a – korábbi publikációktól

gyökeresen eltérı – megállapításra jutottak, hogy „a könyvtárhasználók és a

tájékoztatást kérık köre egybeesik. Semmi sem bizonyítja azt a nézetet, miszerint

csak a diákok és értelmiségiek igénylik ezt a fontos könyvtári szolgáltatást.”384 A

kérdést feltevık tudatosan fordultak a könyvtárhoz problémájukkal (úgy gondolták,

hogy ez az a hely, ahol választ kaphatnak rá), a 400 kérdezıbıl csupán 10 nem

volt könyvtári tag.385 Ez arra utal, hogy a könyvtárban igénybevehetı

381 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 6.
382 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 7.
383 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 12-14.
384 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 15.
385 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 22.

 151

szolgáltatásokkal a társadalom jelentıs része nem volt (és sajnos a mai napig

sincs) tisztában.

A felmérés is igazolta, hogy az olvasók többsége nehezen tudta pontosan

megfogalmazni, mire is van szüksége. Nem egy esetben egészen mást kértek,

mint amire ténylegesen szükségük volt (pl. egy diák a mai modern írókról kért

anyagot – valójában Fehér Klára és Bakó Ágnes életérıl és munkáiról kellett

kiselıadást készítenie386). A 400 kérdıívbıl csupán 67 esetben egyezett a

„Hogyan tette fel az olvasó a kérdést?” ill. a „Mit akart kérdezni?”-re adott válasz.387

A kérdések forma szerinti elemzésének eredményét az alábbi táblázat

mutatja:

Kérdés formája /
Könyvtár típusa

Megyei FSZEK Városi Szakszerv Községi Összesen

Általános, technikai
tájék.

5 6 2 1 1 15

Adatkérés 6 7 2 7 - 22

Konkrét kérdés 9 13 24 10 8 64

Nem könyvtárhoz
kapcsolódó kérdés

- - - - 6 6

Irodalomkérés 32 58 67 63 59 279

Irodalomjegyzék,
irodalomkutatás

8 2 3 - 1 14

Nagyon alacsonynak tőnik az irodalomjegyzék / irodalomkutatás

igénybevevıinek száma, illetve a technikai tájékoztatást kérıké. Az elıbbit

indokolhatja, hogy az olvasók kevésbé ismerték ezt a szolgáltatást388; az utóbbit

pedig a terminológiai problémák (nem egységesen kezelték a könyvtárak a

fogalmat.)

Megkérdezték a felhasználókat is: mihez van szükségük a kért információra.

A válaszok alapján a megyei és városi könyvtárak esetében a munka, a tanulás, az

önképzés igénye volt a leggyakoribb indok (78,4% ill. 65,3%); a többi könyvtár

esetében a szórakozás, idıtöltés iránti igény. „a megyei könyvtárakban a

legnagyobb a tudományos tájékoztató munka lehetısége, a városi könyvtárak

386 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 33.
387 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 32.

 152

képviselik a jó értelemben vett átlagot […], a fıvárosi, a szakszervezeti és a

községi közmővelıdési könyvtárak pedig a szórakozás, kötetlen informálódás

színtere. Az az elvárás, amely a közmővelıdési könyvtáraktól tudományos, a

termelést, a munkát közvetlenül segítı tevékenységet remél, nem nyert

igazolást.”389

A felhasználók döntı többsége (82,3%) személyesen tette fel kérdését,

ehhez képest elenyészı volt a telefonon érkezett (2,5%) ill. hozzátartozó útján

feltett kérdések száma (1,5%); levélben vagy telexen senki sem kért segítséget. (A

visszaküldött kérdıívek 13,7%-án azonban nem szerepelt semmilyen erre

vonatkozó információ.)390

Táblázatban összesítették a válaszok megtalálásához használt

segédeszközöket. Sajnos ebbıl az derült ki, hogy a kérdések 49,2%-át mindenféle

segédeszköz nélkül válaszolták meg; 13,2%-ban használták a katalógust; 24,9%-

ban különbözı referensz-anyagokat; 1,5%-ban bibliográfiákat. (A kérdıívek 11,2%-

a nem adott választ erre a kérdésre.) Ezek a tények különösen elszomorítóak, ha

megnézzük a válaszadásra fordított idıt is. A kérdések 44%-át 0-5 perc alatt;

22,8%-át 5-10 perc alatt; 8,7%-át pedig 10-15 perc alatt oldották meg – azaz:

75,5%-ban kevesebb mint 15 percet fordítottak az olvasó kérdésének

megválaszolására.391 A fentiekbıl Halász Béla azt a következtetést vonta le, hogy

„a könyvtáros a keze ügyében lévı, vagy a szabadpolcról leemelt […] könyveket

adta az olvasónak és ezzel a tájékoztatás véget is ért. De tulajdonképpen ide

vehetjük a katalógusok használatának egy részét is, mert amikor a tájékoztató

tevékenység 1-2 perc alatt ment végbe a szakkatalógus alapján, nem lehet

lelkiismeretes munkáról beszélni.”392

Az mindenesetre megállapítható, hogy ha a felhasználók 83%-a elıször

pontatlanul fogalmazta meg a kérdését, ennek ellenére a kérdések 44%-ában

maximum 5 perc alatt „választ kaptak”, akkor a kapott válasz vagy nem az olvasó

tényleges kérdésére vonatkozott, vagy nem kapott érdemi választ. Ennyi idı

388 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 38-39.
389 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 40.
390 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 42.
391 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 54-57.
392 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 55.

 153

ugyanis nagyon kevés egy tényleges referensz-interjú lebonyolítására és a válasz

megtalálására.

Ezek fényében már nem is olyan meglepı, hogy a válaszoknak csupán

45,2%-a tekinthetı megfelelınek; 15%-a részben helyesnek; 24,25%-a

hiányosnak; 3,2%-a helytelennek (3,2% esetében nem állapítható meg a válasz

minısége).393 Ráadásul a „megyei könyvtárakban a legkevesebb [40%] a helyes,

legtöbb [36,6%] a hiányos válasz, és az utóbbinál szorosan a második a városi

könyvtár [31,6%].”394

Összességében elmondható, hogy hiába volt óriási a fejlıdés a referensz

szolgálatok tekintetében 1945 óta, még mindig nagy hiányosságok mutatkoztak.

Halász Béla ezzel kapcsolatban úgy fogalmazott, hogy „a tájékoztató tevékenység

nem kielégítı. Nem felel meg sem a szakmai elvárásoknak, sem az olvasói

igényeknek.”395

6.1.7. Az 1979-es országos kutatás

1979. márciusa és októbere között zajlott le a 9 megye 19 („A” és „B” típusú)

könyvtárának tájékoztató szolgálatát érintı vizsgálat, melynek eredményeit

Baranyi Imre és Pápay Zsuzsa összesítette.396 A kutatás igazán új eleme az volt,

hogy amíg korábban a könyvtárosok tudtak arról, hogy egy vizsgálat résztvevıi,

ezért a valóstól (pozitív irányban) eltérı eredmények születhettek; errıl a

vizsgálatról nem értesítették elıre az intézményeket.

A minél pontosabb és összehasonlíthatóbb adatok érdekében minden

könyvtárban három különbözı idıpontban, három különbözı személy három

különbözı kérdést tett fel. Az elkészült jegyzıkönyvek alapján az alábbi

megállapításra jutottak:

- mind a 19 könyvtár állománya alapján megválaszolhatóak voltak a feltett

kérdések;

393 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 49.
394 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 52.
395 Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban…. p. 71.
396 Baranyi Imre – Pápay Zsuzsa: Kísérlet a könyvtári tájékoztatás színvonalának mérésére. (Bp.:
OSZK-KMK, 1980) 53 p. ill. Baranyi Imre – Pápay Zsuzsa: Tájékoztat-e a tájékoztatás. In:
Könyvtáros, 1980/5. sz. p. 264-267.

 154

- a tájékoztatás milyenségét a könyvtár forgalma nem befolyásolhatta – a

könyvtárosok a vizsgált idıpontban gyakran nem könyvtári tevékenységet

folytattak (írtak; olvasgattak; beszélgettek; de 4 alkalommal az is

elıfordult, hogy varrtak, ettek, ill. ünnepeltek);

- a könyvtárosok többsége nem volt megszólítható állapotban, és

mindössze 4 alkalommal fordult elı, hogy megszólították a láthatóan

bizonytalan felhasználót;

- az esetek többségében részben vagy teljesen hiányzott a referensz interjú

lefolytatása – összesen 7 könyvtárban kérdeztek vissza, próbálták meg

pontosan behatárolni azt, hogy milyen célból, milyen mélységben, milyen

jellegő információra van szüksége az olvasónak;

- jellegzetes hiba volt a bibliográfiák használatának mellızése.

A tapasztaltak alapján négy tájékoztatási típusba sorolták a résztvevı

könyvtárosok munkáját:

1. tervszerő tájékoztatás: a könyvtáros lépésrıl lépésre haladt, a keresés

során újabb szempontokat kapcsolt be (kb. 10%);

2. mechanikus tájékoztatás: a könyvtáros nem a kérdés logikáját követte,

hanem a megszokott rutin alapján járt el;

3. ötletszerő tájékoztatás: a könyvtáros próba-szerencse alapon dolgozott;

4. vegyes tájékoztatás: a könyvtáros mechanikusan és ötletszerően

tájékoztatott.

A fentieket is figyelembe véve, az alábbi könyvtáros-típusok jelenlétét

állapították meg:

1. ismerete jó és segítıkész;

2. ismerete gyenge és nem segítıkész;

3. ismerete gyenge, de segítıkész;

4. ismeretérıl nem derült ki, hogy milyen és közepesen segítıkész

6.1.8. Heit Gábor vizsgálata különbözı típusú könyvtárak vizsgálata alapján

Heit Gábor 1981-ben publikálta tapasztalatait, melyeket azon tájékoztató

kérdések alapján vont le, melyeket három nap alatt különbözı típusú

 155

könyvtárakban a könyvtárosok rögzítettek.397 Hasonlóan az 1976-os Halász Béla-

féle kutatáshoz, továbbra is az az eredmény született, hogy viszonylag kevés

kérdés érkezett a könyvtárak tájékoztató szolgálatához. A beérkezık többsége

adat- és dokumentumszolgáltatásra irányult, valamint az „A” típusú könyvtárakban

irodalomkérésre és -kutatásra.398

A vizsgálat érdekessége, hogy a telefonos tájékoztatásra is kitért (a

kísérletben résztevı intézmények közül csupán kettı nem rendelkezett telefonnal).

A telefonálók elsısorban adatok, ill. dokumentumok (bent van-e egy adott könyv a

könyvtárban) iránt érdeklıdtek. Elgondolkodtató, hogy nagyon kevés könyvtárban

(9) rögzítettek megválaszolatlan kérdéseket.

6.1.9. Gereben Ferenc könyvtárhasználati kutatása

A korábbi tapasztalatokat erısítette meg Gereben Ferenc országos

vizsgálata399 is. Kiderült, hogy a felnıtt népesség 55%-a csupán kölcsönözni jár a

könyvtárba; a könyvtári tagoknak pedig csupán 1/7-e tudott a kölcsönzés mellett

még legalább 2 könyvtári szolgáltatást megnevezni. Az eredmény enyhén szólva

lehangoló: a kölcsönzésen kívül más szolgáltatás társadalmi szinten még az 1980-

as évek közepére sem tudatosult kellıen.

A helybenolvasást minden 4., a tájékoztató szolgálatot minden 6. könyvtártag

ismerte. Érdekes, hogy a tájékoztató szolgálatok igénybevételét az 50.000 lakos

alatti településeken kb. 10%-kal nagyobb számban jelölték meg, mint a vidéki

nagyvárosok ill. a fıváros lakói. Kiderült az is, hogy a „tájékoztató szolgálat átlagos

szintjével az értelmiségi könyvtárhasználók különösen elégedetlenek”400.

6.1.10. A kiskönyvtárak …

Az országos kutatások általában nem tértek ki a kisebb (községi, falusi)

könyvtárak szolgáltatásaira. Az itteni igényekrıl csak helyi felmérések segítségével

397 Heit Gábor: Keveset kérdeznek az olvasók!: Mirıl vallanak három nap referensz-kérdései?. In:
Könyvtáros, 1981/10. sz. p. 595-599.
398 Biegelbauer Pál 1985-ben szintén ezt erısítette meg: A szaktájékoztatók olvasói igénybevétele
ha a tájékoztató asztaluknál ülnek, elenyészı (nem éri el a 10%-ot sem). (Biegelbauer Pál:
Találkozások… p. 516.)
399 Gereben Ferenc: A könyvtárhasználati szokások változásai a közmővelıdési könyvtárakban. In:
Könyvtári Figyelı, 1986/1. sz. p. 13-30.
400 Gereben Ferenc: A könyvtárhasználati szokások… p. 19.

 156

lehetett tájékozódni. A községi könyvtárakban a legnagyobb használói csoportot a

tanulók alkották; kérdéseik elsısorban verselemzésekre, helytörténeti anyagra ill.

irodalomkutatásra vonatkoztak. A munkások fıként szabadidıs tevékenységeikhez

kértek irodalmat (kertészkedés, barkácsolás); az alkalmazottak körében a jogi

kérdések száma volt magas. Nagyon ritkán vagy egyáltalán nem fordult elı a

társadalmi problémákkal foglalkozó cikkekre; irodalmi, politikai, ismeretterjesztı

cikkekre vonatkozó kérés. 401

6.1.11. … és a nagyok tapasztalatai

A nagyobb könyvtárakban természetesen mást tapasztaltak. A

Szombathelyen 1988. április 11-30. ill. október 10-29. között végzett felmérés402 a

napi olvasószolgálati munka során jelentkezı igényeket tárta fel. Mindkét

idıszakban a felvilágosítást, technikai referensz szolgáltatást kérık aránya volt a

legmagasabb (77,2% ill. 66%). Ezt követıen a sorrend: ajánlás, faktografikus ill.

bibliográfiai tájékoztatás, anyaggyőjtés és végül, irodalomkutatás. A kérés

indokaként legtöbben az ismeretbıvítést, tanulmányi munkát jelölték meg. A

kérések 60%-a a társadalomtudományok felé irányult. A vizsgálatból azonban itt is

hiányzott a visszacsatolás, azaz annak kutatása, hogy az olvasók mennyire voltak

elégedettek a kapott információkkal.

Az olvasói igény- és megelégedettség-vizsgálatok jelentıségét abba látom,

hogy – a hiányosságok feltárásával – utat mutattak a további fejlıdéshez, a

szolgáltatások körének bıvítéséhez, a nagyobb olvasói elégedettség eléréséhez.

Hiszen amíg nem volt szélesebb körő visszajelzés, addig nem lehetett tudni, hogy

mely területeken milyen mértékő és irányú változtatásokra van szükség.

Az 1980-as évekre az olvasói igény- és szokásvizsgálatok mellett megjelent a

másik oldal, a könyvtárosi felkészültség vizsgálata is. Ez lehetıvé tette egy a

korábbinál sokkal teljesebb kép kialakítását a különbözı szintő közmővelıdési

könyvtárak tájékoztató szolgálatáról.

401 Turainé Matzkó Emma: Vészharang helyett…: Központi tájékoztatás a községi könyvtárakban.
In: Könyvtáros, 1985/2. sz. p. 86-88.
402 Pallósiné Toldi Márta: Visszakeresı tájékoztatás szombathelyi Berzsenyi Dániel Megyei
Könyvtárban. In: Könyvtáros, 1989/7. sz. p. 396-399.

 157

Érdekesnek tartom, hogy a felmérések (az 1970-es évek végéig)

� csak elvétve kérdeztek rá az olvasók elégedettségére a tájékoztató

szolgálattal ill. a kapott információval kapcsolatban;

� nem vizsgálták a tájékoztató munkában részt vevı könyvtárosokat –

azaz azt, hogy a könyvtárosok illetve a felhasználók milyen kritériumok

alapján tartanak valakit jó (tájékoztató) könyvtárosnak – noha a

tájékoztatási folyamatban (és annak eredményességében) a

könyvtárosi ismereteknek és tulajdonságoknak meghatározó szerepük

van.

6.2. A rendszerváltozás után: igényvizsgálat, mint a túlélés egyik záloga

6.2.1. Helyi vizsgálatok elszaporodása

Az 1990-es évektıl kezdve az igény-, szokás- és szolgáltatásvizsgálatok

jelentısége több szempontból is megnıtt. Egyrészt a szőkös anyagi források minél

hatékonyabb felhasználásához, szükségessé vált a tényleges használói igények

megismerése. Másrészt a vizsgálatok pozitív visszajelzései a fenntartó felé a

könyvtár létét indokolhatták, esetleg plusz források megszerzését tették lehetıvé.

Több könyvtár kezdett helyi szinten az igények felmérésébe, azonban ezek közül

csak keveset publikáltak.

Ez utóbbiak közé tartozott az 1995. májusában és szeptemberében a

Berzsenyi Dániel Megyei Könyvtárban zajló 2-2 hetes vizsgálat403. Az eredmények

jól tükrözik a más könyvtárakban is tapasztalható tendenciát: a kérdezık 59,5%-a

a közép- és felsıoktatásban tanulók közül került ki és a kérdésfeltevés indokaként

is többségében (56,3%) a tanulást jelölték meg. A vizsgált idıszak 1.456

kérdésének 37,5%-a útbaigazítás volt, 37,8%-a pedig bibliográfiai tájékoztatás.

Hasonló eredményeket kaptak az egri Bródy Sándor Könyvtár dolgozói404. Az

5 hónapig tartó vizsgálat ideje alatt a kérdezık 95,1%-a a általános, közép- és

felsıoktatásban tanulók közül került ki; a kérdéseknek pedig 57,5%-a kapcsolódott

az oktatáshoz.

403 Nagy Éva: A Berzsenyi Könyvtár igény- és hatásvizsgálati mőhelyébıl. In: Könyv, könyvtár,
könyvtáros, 1996/11. sz. p. 24-26.
404 Balogh Anikó: Referensz kérdések. In: Könyv, könyvtár, könyvtáros, 1996/4. sz. p. 17-21.

 158

Az ebben az idıszakban végzett országos felmérések is megerısítették a

helyi tapasztalatokat.

6.2.2. Az OSZK-KMK országos vizsgálata

Az egyik országos vizsgálat az OSZK-KMK Olvasószolgálati Kutató

Osztályához kapcsolódott. Az 1993-95 között zajlott vizsgálat egyik legmeglepıbb

eredménye, hogy az 1985-ös vizsgálathoz405 képest a tájékoztató szolgálat

igénybevétele 57-rıl 36%-ra csökkent (ez ellentmond a könyvtárosok

nyilatkozatainak, akik épp e szolgáltatás igénybevételének növekedésérıl

számoltak be). Az ellentmondás okaként három lehetséges magyarázatot találtak:

1. a könyvtárosok a túlterheltségük miatt többnek érezték a tájékoztató

kérdések számát;

2. a szolgáltatás igénybevétele számszerően nıtt, de az összes

szolgáltatáshoz viszonyítva arányaiban csökkent;

3. az olvasók számára természetes lett az igénybevétel, így nem rögzült

külön szolgáltatásként.406

Ezek a tényezık véleményem szerint mindenképp kiegészíthetık még a

következıkkel is:

4. ebben az idıszakban már elkezdıdött az a tendencia, mely a gyors,

pontos válasz igényével lépett fel: az olvasók nem feltétlen

irodalomkutatásért jelentek meg a közkönyvtárak tájékoztató

szolgálatában, hanem egy-egy aktuális kérdésükre kértek és kaptak

választ. Mivel azonban még a könyvtári szaksajtó és a korábbi kutatások

is leginkább a „tudományos” kutatásokat, kérdéseket és ezek könyvtári

megjelenését, jelenlétét hangsúlyozták, nem csodálkozhatunk azon, ha

az ún. átlagolvasó nem a tájékozató szolgálat igénybevételeként élte

meg, ha pl. nyári utazásához útikönyveket vagy hivatalos ügyintézéséhez

szükséges jogszabályokat kért és kapott.

405 Gereben Ferenc: Könyv, könyvtár, közönség: a magyar társadalom olvasáskultúrája olvasás- és
könyvtárszociológiai adatok tükrében. (Bp.: OSZK, 2000) 228 p.
406 Vidra Szabó Ferenc: A könyvtárhasználati szokások változásai az utóbbi tíz évben. In: Könyvtári
Figyelı, 1997/1. sz. p. 66.

 159

5. Ehhez kapcsolódik az a tény is, hogy a 1990-es évek közepére

jelentısen megnıtt a szakképzett könyvtárosok aránya is a könyvtárakon

belül. Míg az 1980-as években egy olyan átlagos mérető városi

könyvtárban, mint a szentesi csupán 2-3 felsıfokú végzettségő

könyvtárossal és mellettük 4-5 könyvtári asszisztenssel találkozhattunk,

erre az idıszakra ez az arány elkezdett megfordulni. Így a könyvtárba

betérı olvasó az olvasószolgálati pultnál sokszor felsıfokú végzettségő

könyvtárossal találkozott, így az olvasótermi állomány igénybe vétele

nélkül megválaszolható kérdésekkel nem kellett a tájékoztató szolgálat

hagyományos helyszínére, az olvasóterembe betérnie. Ennek ellenére

azonban lezajlott a referensz interjú és választ kaphatott a számára

fontos kérdésekre, azaz igénybe vette a tájékoztató szolgálatot.

6.2.3. Az MKE országos vizsgálata

Az 1990-es évek közepének másik országos vizsgálata a Magyar

Könyvtárosok Egyesülete Olvasószolgálati Szekció 1994. decemberi

székesfehérvári üléséhez kapcsolódott. Az itt született döntés értelmében

kétévente 14 nagyobb (városi ill. megyei) közkönyvtárban 1-1 héten át kellett

győjteni az olvasói kérdéseket.

Az elsı vizsgálatsorozatra 1995. január 16-21., ill. október 30-november 4.

között került sor407. 15 könyvtárban összesen 1.237 kérdést jegyeztek fel. A

kérdezık 64%-a tanuló (ebbıl 27% fıiskolai, egyetemi hallgató) volt, a kérdések

többsége a humaniórák közé tartozott.

A következı vizsgálat 1997. április 14-19. között, majd 1999. április 12-17.

között zajlott408. Az eltelt idıszakban jelentısen megnıtt a könyvtárhasználók

között a felsıoktatásban tanulók aránya (27%-ról 32%-ra); de megjelentek a

vállalkozók is (3%). A kérdéseknek kb. 75%- az oktatáshoz kapcsolódott.

Drasztikusan megemelkedett azon kérdések aránya, melyek megválaszolásánál

számítógépet használtak (1997-ben: 19,4%; 1999-ben 40,5%). Ugyanakkor a

407 Péterfi Rita, W.: Referensz kérdések vizsgálata közmővelıdési könyvtárakban. In: Könyv,
könyvtár, könyvtáros, 1996/10. sz. p. 34-44.
408 Nagy Attila – Molnár Márta: Talpmasszázs, befektetési alapok meg a Bánk bán: a könyvtári
kérdések változó arca. In: Könyvtári Figyelı, 1999/3. sz. p. 547-552.

 160

könyvtárosok beszámoltak arról is, hogy a „hagyományos eszközök” leértékelıdtek

az olvasók egy részének szemében. Egyre több lett a türelmetlen olvasó – ennek

részben az is oka volt, hogy számos esetben a szülı kereste fel a könyvtárat

gyermeke helyett, aki így a pontos feladatot sem tudta meghatározni. Jelentısen

nıtt a telefonon érkezı kérdések száma, nıtt az olvasótermek terheltsége.

6.2.4. Speciális szolgáltatások vizsgálata

Az 1990-es években folytatott vizsgálatok másik csoportja egy-egy település

vagy megye könyvtáraiban igénybe vehetı speciális (fıként a vállalkozói

információs) szolgáltatásokhoz kapcsolódott. Zömében kérdıíves felmérésekrıl

volt szó, mint például a székesfehérvári Vörösmarty Mihály Megyei Könyvtár fejér

megyei vállalkozók között végzett igényvizsgálata esetében409; esetleg telefonos

interjúkról, mint Komárom-Esztergom megyében 1997. tavaszán, nyarán végzett

vizsgálatnál. Ez utóbbiból pl. kiderült, hogy a vállalkozásoknak csupán 8%-a vette

igénybe a könyvtár információs szolgáltatásait.410

A körülöttünk levı világ változásai ellenére az ezredfordulón végzett országos

vizsgálat még mindig azt mutatta, hogy a vizsgálatban résztvevık több mint 80 %-

a a könyvtári könyvekbıl, folyóiratokból elégítette ki információs igényét411. Ez a

magas szám összefüggött egyrészt azzal, hogy

1. a kérdıív kitöltésekor az internethasználat még gyerekcipıben járt

hazánkban (a válaszadók csupán 12,5%-a rendelkezett saját

internethozzáféréssel); ill.

2. a kérdıívet a könyvtárak használói (azaz a lakosság 14-15%),

3. a könyvtárban töltötték ki.

A használók többsége (több, mint 70%-a rendszeresen és majdnem 25%-a

alkalmanként) könyvkölcsönzésre használta a könyvtárat. A kérdıív természetébıl

409 Komlósi József: Könyvtárhasználói igények a Fejér megyei vállalkozók körében. In: Könyvtári
Levelezı/lap, 1998/3. sz. p. 5-6.
410 Voit Pál: Könyvtárak és vállalkozások kapcsolatának marketingkutatása. In: Tudományos és
Mőszaki Tájékoztatás, 1998/2. sz. p. 62-66.
411 Tamási Csilla: Könyvtárhasználók és a közkönyvtárak. In: Könyvtári Figyelı, 2002/1-2. sz. p.75.

 161

adódóan azonban az nem derült ki, hogy ez a magas szám hány %-ban

tartalmazta a könyvtáros segítségét, azaz a tájékoztató szolgálat igénybevételét.

A kérdıív kérdéseire adott válasz alapján a könyvtáros segítségét a

használók 15-20%-a rendszeresen, több mint 50%-a alkalmanként vette igénybe.

A napi gyakorlat alapján valószínőtlennek tőnik azonban, hogy az olvasók ilyen

magas számban önállóan keresik meg a végül kikölcsönzött dokumentumokat.

Fıleg igaz ez a megállapítás, ha a kérdıív egy másik szegmensét is idekapcsoljuk.

Eszerint a válaszadók alig 11%-a nem jelölte meg a könyvtárlátogatás indokaként

a személyes érdeklıdés kielégítését (tájékozódás, hobbi) ill. a szórakozást

(olvasgatás). Mindezeket alapul véve valószínőbb válasznak tőnik, hogy mivel

azzal a céllal ment a könyvtárba, hogy könyvet kölcsönözzön, ez jobban rögzült

számára ill. természetessé vált az, hogy e szolgáltatáshoz könyvtárosi segítséget

is igénybe vesz (azaz a könyvtári tájékoztató szolgáltatás számára a kölcsönzés

részeként jelent meg).

Valószínősíthetı, hogy a „Felvilágosítás és segítség kérése” pontot

elsısorban azok az olvasók jelölték meg, akik konkrét (munkához,

mindennapokhoz, tanuláshoz vagy akár pl. rejtvényfejtéshez kapcsolódó) kérdésük

megválaszolása miatt tértek be a könyvtárba.

6.3. Az ezredforduló után…

6.3.1. Uniós tájékoztatás

Bár a Külügyminisztérium külön forrást biztosított az Európai Unióval

kapcsolatos különgyőjtemények kialakítására, furcsamód hiányzik a

visszacsatolás. Nem készültek vizsgálatok arra vonatkozóan, hogy mekkora ezen

különgyőjtemények igénybevétele. Ha használják, hányan, milyen korcsoportból,

milyen jellegő kérdésekkel vették igénybe.

6.3.2. Online referensz szolgáltatások - LibInfo

Az új szolgáltatásokhoz kapcsolódó vizsgálatok speciális csoportját jelentik

az online referensz szolgáltatásokhoz kapcsolódók. E viszonylag fiatal

szolgáltatások közül elsısorban a LibInfO használatára vonatkozókat lehet

 162

kiemelni. Statisztikai szempontból itt a legnagyobb a „merítés”, hiszen ezt a

szolgáltatást bárki, aki internet-hozzáféréssel rendelkezik, igénybe tudja venni – az

ország határain belül és kívül egyaránt.

Az 1999. szeptemberi indulás és 2001. március vége között havonta

átlagosan 150 kérdés érkezett a digitális referensz szolgáltatáshoz, összesen:

2.738 kérdés. (2001. szeptemberétıl, amikor a szolgáltatás az együttmőködı

könyvtárak honlapján is elérhetı lett, ugrásszerő növekedés történt a kérdések

számában: az év utolsó három hónapjában átlagosan havi 380; 2002. elsı

félévében havonta átlagosan 400 kérdés érkezett.)

A kérdések 2/3-a szakkönyvtári tájékoztató feladat: 40%-ban szakdolgozat,

tanulmány elkészítéséhez; 30%-ban személyes érdeklıdésbıl fakadó; 20%-ban a

napi munkához kapcsolódó; 10%-ban szolgáltatási információkra vonatkozó

kérdésekrıl volt szó.

A tapasztalatok szerint sok esetben olyankor is igénybe vették a

szolgáltatást, amikor kis idı/munkaráfordítással önmaguk is megtalálták volna a

választ; sok esetben baj volt a kérdezık nyelvismeretével, a keresési stratégiák

alkalmazásával. A „Hol kereste már?” mezı az esetek 80%-ában kitöltetlen

maradt.412

2001-2003 között a kérdezıkön belül jelentısen nıtt a földrajzilag hátrányos

helyzetőek (kistelepülések), a határon túli magyarok ill. az intézmények (fıleg

kistérségi könyvtárak) aránya. Jelentısen emelkedett azok száma, akik magát az

információt igényelték, emiatt megnıtt a szolgáltatáshoz kapcsolódóan a digitalizált

dokumentumok száma.413

Sajnos – ahogy arra már korábban is utaltam – a szolgáltatás honlapján

jelenleg sem a kérdések nem böngészhetık/kereshetık (így összetételükre

vonatozóan következtetések nem vonhatók le); sem a használók számára

vonatkozóan nem találunk adatokat.

412 Tokaji Nagy Erzsébet: Elektronikus referensz szolgáltatások …. p. 97-98 p.
413 Tóth Ferenc Tibor – Iványi Kristóf: Az információszolgáltatástól …p. 275.

 163

6.3.3. A Nemzeti Kulturális Alapprogram pályázata olvasói elégedettségi

vizsgálatokra (2008)

A Nemzeti Kulturális Alap Könyvtári Kuratóriuma legutóbb 2008-ban írt ki

pályázatot annak érdekében, hogy a könyvtárak saját használóik elégedettségét

felmérés keretében megvizsgálják. A pályázatot 2009. szeptember elsejéig kellett

megvalósítani.

Hipotézis:

1. a lefolytatott vizsgálat eredményét legalább a könyvtárak fele

hozzáférhetıvé tette honlapján,

2. vizsgálatok a felmérés eredményén túl tartalmazzák az azokból levont

következtetéseket, valamint a szükséges változtatásokat, a tervezett

határidıket és a kontroll-vizsgálat idıpontját.

A hipotézis részben igazolódott be.

A nyertes 40 könyvtár között egyaránt megtalálható városi és megyei

közkönyvtár, ill. felsıoktatási és szakkönyvtár. A megítélt támogatások összege

100.000,- Ft és 1.600.000,- Ft között szóródik, összesen 19.635.605,- Ft (lsd. 4.sz.

melléklet).

Támogatott pályázatok a könyvtárak típusa szerint

34%

33%

28%

5%

Megyei könyvtár Városi könyvtár Felsıoktatási könyvtár Szakkönyvtár

 164

A támogatott pályázatok kb. egyharmada megyei könyvtár, egyharmada

városi könyvtár, egyharmada pedig felsıoktatási vagy szakkönyvtár.

A pályázat feltétele az volt, hogy a pályázó vállalja, hogy min. 5

fókuszcsoporttal vagy legalább 300 fı kérdıíves vizsgálatával feltérképezi a

könyvtár olvasói elégedettségét.

Sajnos azonban

� a könyvtárak nem egységes kérdıívekkel dolgoztak, így a kapott

eredmények nehezen összevethetıek;

� a kérdések megfogalmazásában, azaz a fogalomhasználatban is nagy

eltérések mutatkoztak;

� a pályázatnak nem volt feltétele az eredmények közzététele, így a 40

pályázó közül csupán 16 könyvtár kutatása hozzáférhetı414. Míg a

megyei és a szakkönyvtárak közel fele közzétette a vizsgálat

eredményét honlapján, addig ez az arány a városi könyvtárak

esetében 38%, a felsıoktatási könyvtárakban pedig csupán 27%.

� A hozzáférhetı elemzések, értékelések a néhány oldalas

dokumentumoktól a közel százoldalasig terjednek. Alaposságát

tekintve leginkább a Kodolányi János Fıiskola Könyvtára, ill. a

Budapesti Mőszaki és Gazdaságtudományi Egyetem Országos

Mőszaki Információs Központ és Könyvtár (BME-OMIKK) által készített

tanulmányok emelhetıek ki.

� a pályázat nem szabta a támogatás feltételéül a fókuszcsoportos vagy

kérdıíves kutatás megismétlését sem (vizsgálatom idıpontjában csak

a veszprémi Pannon Egyetem Egyetemi Könyvtár és Levéltár, ill. a

Móricz Zsigmond Megyei és Városi Könyvtár honlapján volt jele

olvasói elégedettségi vizsgálatnak), így nem látható, hogy a 2008-

2009 folyamán lefolytatott kutatások milyen változásokat generáltak, ill.

a végrehajtott változtatások nagyobb olvasói elégedettséget hoztak-e.

414 2010. május 1-31. között.

 165

6.3.3.1. A vizsgálat kapcsolódásai

A megyei könyvtárak esetében az elégedettségi vizsgálatban többször

említettek elızményt: Szombathelyen és Nyíregyházán évek óta rendszeresen,

Tatabányán 2004-ben, Egerben 2003-ban, Miskolcon 2003/2004-ben,

Veszprémben pedig 2007-ben készült az utolsó felmérés. A tendenciák úgy válnak

igazán értékelhetıvé, ha a korábbi felmérések adataival is összevethetıek, ezért a

fent említett könyvtárak többnyire a korábbi kérdıívek modernizált változataival

dolgoztak. Tatabányán és Miskolcon több kérdés kapcsán közölték is a korábbi

felmérés eredményét.

Városi könyvtárak közül Makón (2003,2007), Debrecenben ill. a FSZEK-ben

(2004) említettek elızményt. A könyvtárak ebben az esetben is – az adatok

összevethetısége érdekében – a kérdıívet csak modernizálták, de alapjaiban nem

változtatták meg. A FSZEK kérdıívének érdekessége, hogy a Gallup-intézet

közremőködésével készítették és értékelték ki.

Egy felsıoktatási (BME-OMIKK) és egy szakkönyvtár (Országos

Idegennyelvő Könyvtár - OIK) jelölte meg az elemzésben, hogy a 2008/2009-es

felmérés egy korábbi (BME-OMIKK: 2003, ill. OIK: 2004) olvasói elégedettségi

 166

vizsgálat folytatása. A vizsgálat során áttekintették a korábbi vizsgálatok

eredményeként hozott változtatások hatásait, eredményeit is.

Ki kell emelni a Kodolányi János Fıiskola Könyvtárának vizsgálatát abból a

szempontból, hogy nem csupán használóik elégedettségét tekintették át, hanem

megkerestek nem könyvtárhasználókat annak érdekében, hogy kiderüljön, miért

NEM veszik igénybe a könyvtár szolgáltatásait. Az okok vizsgálata során kiderült:

62% nem is tudott a könyvtár szolgáltatásairól – a könyvtári szolgáltatások közül

az internethasználatot (36%) és a kölcsönzést (26%) emelték ki; a könyvtár helyett

pedig zömében (42%) az internetet jelölték meg a tanulmányaik során felhasznált

dokumentumok forrásaként.

6.3.3.2. Kérdések az olvasók tájékozódási szokásairól, a könyvtárhasználat

céljáról

Csak egy könyvtár (Apor Vilmos Katolikus Fıiskola) vizsgálta, hogy olvasói

honnan szerzik be a tájékozódáshoz szükséges információkat. A kérdésre válaszul

a legtöbben (86%) az internetet jelölték meg.

Ugyancsak kevesen, összesen három könyvtárban vizsgálták, hogy olvasójuk

a könyvtárban hogyan találta meg a kért információt. Az Apor Vilmos Fıiskolán a

válaszadók 87%-a, Makón 84%-a a könyvtáros segítségét jelölte meg. A BME-

OMIKK esetében ugyanakkor a válaszadók 58%-a nem vett igénybe könyvtárosi

segítséget.

Miért jár a könyvtárba?

Csak három megyei könyvtár vizsgálta, hogy az olvasók miért keresik fel.

Gyırben a kérdıív kitöltıinek 74% a hobbi-szórakozás lehetıséget, 61%-a pedig a

tanulást jelölte meg. Veszprémben hasonló eredmény született: legtöbben (66%) a

személyes érdeklıdést jelölték meg, közvetlenül ezután állt a tanulás (63%).

Nyíregyházán pedig közel azonos arányban jelölték meg a tanulást (25%), a

mővelıdést (23%) és a szórakozást (22,5%).

 167

A városi könyvtárakban szintén vezetı (de a megyei könyvtáraknál mégis

alacsonyabb számban felmerülı) indok a szórakozás (Csongrád 39%) /

kikapcsolódás (Makó 32%) / szabadidı eltöltése (Debrecen 35%). Második helyen

a tanulás (Csongrád 22%), ismeretszerzés (Makó 27%) ill. információkeresés

(Debrecen 28%) állt.

A felsıoktatási és szakkönyvtárak közül kettı vizsgálta a könyvtárhasználat

célját: mind az Apor Vilmos Katolikus Fıiskola, mind a Kodolányi János Fıiskola

Könyvtárában erre a kérdésre, a legtöbben (80% ill. 94%) a tanulást jelölték meg.

A válasz – a könyvtár jellegébıl adódóan – nem meglepı.

A fenti adatokból az látszik, hogy az elmúlt 40 év alatt jelentısen átalakult a

könyvtárak szerepe. Ahogy arról korábban már volt szó, míg az 1970-es években a

könyvtárlátogatás legfıbb indoka (78,4%) a munka és ezt követıen a tanulás

(65,3%) volt, addig a XXI. századra – bár a tanulás megırizte jelentıségét – a

munka lényegében átadta helyét a szórakozásnak, a szabadidı hasznos

eltöltésének.

Leggyakrabban használt szolgáltatások

A megyei könyvtárak annak vizsgálatánál, hogy melyek az olvasóik által

leggyakrabban használt szolgáltatások, alapvetıen kétféle gyakorlatot követtek,

ezzel összefüggésben kétféle kérdésfeltevéssel találkozhatunk:

1. milyen szolgáltatást használt aznap (Szombathely, Tatabánya,

Miskolc),

2. milyen szolgáltatást használ általában az olvasó.

Az elsı kérdés elınye, hogy az olvasó könnyebben felidézi a ténylegesen

használt szolgáltatást; hátránya, hogy nem feltétlen használta mindazt a

szolgáltatást, amit egyébként igénybe szokott venni. A második kérdés

megpróbálja feltérképezni mindazokat a szolgáltatásokat, melyeket az olvasó már

használt, azonban itt az idıtényezı (nem biztos, hogy valóban mindet felidézi a

válaszadó) lehet a buktató.

Az eredmények abban a tekintetben egységesek, hogy az olvasók elsı

helyen (általában 69%-94%-ban, de Nyíregyházán közel 100%-ban) a kölcsönzést

 168

jelölték meg, azaz ma is ez a megyei könyvtárak leggyakrabban igénybe vett

szolgáltatása. Sajnos a tájékoztató szolgáltatások feltérképezése már nem ilyen

egyszerő feladat, ugyanis meglehetısen sokszínő a kérdésfeltevés (ha egyáltalán

felteszik a kérdést):

� Nyíregyházán a „Tájékoztató szolgálat” igénybevételét a válaszadók

9,7%-a jelölte meg;

� Gyırben 29%-ot kapott a felvilágosítás, de külön kategóriaként jelent

meg az irodalomkutatás, vagy a helyismeret (valószínősíthetı, hogy itt

is könyvtárosi segítséggel történik a tájékozódás, már csak a

győjtemények zárt jellege miatt is); Veszprémben is rákérdeztek a

tájékoztató szolgálatra (21%), de szintén külön jelent meg pl. a

helyismeret, az Európai Információs Pont, távhasználat, adatbázisok

használata;

� Tatabányán, Egerben nem is szerepelt a választható listában

felvilágosítás vagy tájékoztatás (mindkét helyen szerepelt pl. az

’információt keres’ kifejezés, de az nem derült ki, hogy az olvasó ezt

egyedül vagy könyvtárosi segítséggel tette);

� Miskolcon csak arra kérdeztek rá, hogy konkrét címet keresett-e az

olvasó – azaz a könyvtár tájékozatató szolgáltatásának csak egy

szeletét vizsgálták;

� Szombathelyen azt emelték ki, hogy a legkevesebben (5,1%) az online

információkeresést használták – ugyanakkor ez is csupán egy

szegmense a tájékoztatásnak.

A városi könyvtárakban szintén a kölcsönzés igénybevétele volt a

könyvtárlátogatás legfıbb oka (80-95%). (A FSZEK-ben közvetlenül ez után

jelölték meg a helybenhasználatot: 73%, de ez egyébként a városi könyvtárakban

egyáltalán nem jellemzı). Megfigyelhetı, fıleg a fiatalabb korosztály körében az

internethasználat térnyerése is (Makón a számítógép-használók 64%-a a 14-29

éves korosztály közül került ki).

A tájékoztató szolgáltatások igénybevételének gyakorisága elvétve jelent

meg (pl. Makó: felvilágosítás 93%). Sok esetben a megfogalmazások sem elég

 169

pontosak azzal kapcsolatban, hogy a kérdıív készítıi vajon a tájékoztató

szolgáltatás igénybevételét akarták-e vizsgálni (pl. Debrecenben a központi

könyvtárban 28% információkeresést jelölt meg igénybevett szolgáltatásként, de itt

sem derült ki, hogy az olvasó maga kereste meg a választ, vagy a könyvtáros

segítségét kérte).

A felsıoktatási- és szakkönyvtárakban szintén a leggyakrabban használt

szolgáltatás a kölcsönzés.

6.3.3.3. Kérdések a tájékoztató szolgálattal kapcsolatban

A tájékoztató szolgálatokkal kapcsolatban a megyei könyvtárak többnyire

azt vizsgálták, hogy a felhasználó teljesen vagy részben kapott-e választ arra a

kérdésre, mely miatt megkereste ıket. A kérdıívek tükrében a válaszadók

elégedetten hagyhatták el az intézményt:

� Szombathelyen az olvasók 84% teljesen – 15% részben; Tatabányán

84% teljesen – 9% részben; Egerben 59% tejesen – 12% részben

kapott választ a kérdésére;

� Miskolcon csak azt vizsgálták, hogy a konkrét könyvcímeket keresık

milyen arányban kaptak választ: 88%-ban teljesen vagy részben ki

tudták elégíteni a használói igényeket;

� Veszprémben azt vizsgálták, hogy a keresett dokumentumokat (itt sem

információkat!) megkapta-e az olvasó: 26% jelölte meg a mindig, 52%

a legtöbbször választ. Veszprémben arra is rákérdeztek, hogy szoktak-

e segítséget kérni a könyvtárostól az olvasók: 29%-uk rendszeresen,

60%-uk alkalmanként vesz igénybe könyvtárosi segítséget.

� Gyırben nem vizsgálták, hogy az olvasó elégedett-e a könyvtári

információs szolgáltatásokkal.

Egyedül Veszprémben kérdeztek rá, hogy milyen információs-szolgáltatásra

ill. (kapcsolódóan a könyvtárak egyre hangsúlyosabb képzı szerepéhez) oktatásra

lenne igény. A kapott válaszok alapján az alábbi igénylista állítható fel:

� Közhasznú információ-szolgáltatás (általános tudakozó)(35%)

� Turisztikai információnyújtás (24%)

 170

� Számítógépes tanfolyam (21%)

� Tájékoztatás az e-közigazgatás használatához (18%)

� Vállalkozási információ (10%).

A városi könyvtárak hozzáférhetı elemzései nem tartalmaztak adatot arra

vonatkozóan, hogy az olvasó teljesen vagy részben kapott-e választ arra a

kérdésre, mely miatt megkereste ıket. Ugyancsak nem kínáltak fel konkrét

választási lehetıségeket az új információs-szolgáltatásokkal kapcsolatban.

Egyedül a FSZEK- kérdıívében vizsgáltak meg néhány új szolgáltatás iránti igényt

(a legnagyobb támogatást, 54%-ot a szkennelés kapta, emellett a listában

szerepelt a WiFi, online értesítés az újdonságokról, mágneskártya a könyvtárban

igénybe vehetı szolgáltatásokhoz, bankkártyás fizetés a szolgáltatásokért). A

kérdıívek kitöltıinek többsége azonban nem jelezte, hogy mit hiányol – vagy

érdektelenségbıl, vagy az ismeret hiánya miatt.

A felvilágosítás, tájékoztatás igénybevétele a szak- és felsıoktatási

könyvtárakban 20% (OIK) és 67% (Kodolányi János Fıiskola Könyvtára) között

szóródott. Ugyanakkor a kérdıívekben a tájékoztató szolgáltatást több elemre

bontva találjuk meg: a felvilágosítás mellett szerepelt ’irodalomkutatás’,

’segítségnyújtás telefonon’ vagy akár ’számítógépes információs szolgáltatásokat

vesz igénybe’, melyek értékei hozzáadhatók a tájékoztató szolgáltatások

igénybevételéhez, így az arány még magasabb. Az OMIKK-BME felmérésében a

kérdıív kitöltésének napján 42% használta a könyvtár tájékoztató szolgálatát,

közülük senki nem távozott úgy, hogy ne kapott volna választ (részben – 3% vagy

egészen – 39%) problémájára.

6.3.3.3.1. Kérdések az online tájékoztatással kapcsolatban

A megyei könyvtárak kérdıívei nagyon kis mértékben foglalkoztak az online

tájékoztató eszközök és szolgáltatások vizsgálatával. Az online eszközökkel

kapcsolatos kérdések a legtöbb esetben a honlap és az OPAC használatára

korlátozódtak.

A központi adatbázisok közül egyedül a NAVA jelent meg két kérdıívben.

Tatabányán a kérdıív kitöltésének napján senki nem használta, Veszprémben a

 171

válaszadók 20%-a jelölte meg, hogy ismeri a szolgáltatást (az nem derült ki, hogy

hányan használják).

Szombathelyen a válaszadók 5,1%-a használt valamilyen online felületet (pl.

adatbázist, digitalizált forrásokat) információkeresési célból.

Az IM (Instant Messaging) referensz szolgáltatás egy eleme, a chat

igénybevétele csak Miskolcon jelent meg, itt is csak egyetlen kérdésben. Azt

vizsgálták, hogy a válaszadók használják-e az MSN-t könyvek félretételére. A

válaszadók csupán 4%-a válaszolt igennel – ez egyébként nem csodálható, mivel

a könyvtár honlapján eldugva, a Szolgáltatások menüpont alatt érhetı csak el ez

az információ (az Elérhetıségekben pl. még 2010-ben sem történik említés róla). A

miskolci könyvtár könyv-központúságának újabb jele az is, hogy a chat-ben rejlı

lehetıségeket ennyire leszőkítik.

Sajnálatos módon, a kérdıívekben arra sem történt törekvés, hogy a

könyvtárak megismerjék olvasóik online felületek, szolgáltatások segítségével

megvalósítható kívánságait – a jövıbeli fejlesztések érdekében. Gyırben ugyan

megjelöltek három új szolgáltatást (web2.0, wifi és könyvek házhozszállítása), de

csak kevesen éltek a válaszadás lehetıségével – a háttérben valószínőleg itt is a

fogalmak tisztázatlansága és az általános megfogalmazás (pl. web2.0 alatt

pontosan mit értettek) állt.

Csak két városi könyvtárban (Makó, FSZEK) történt próbálkozás a könyvtár

online szolgáltatásainak értékelésére. Makón a ’számítógépes szolgáltatások’

színvonalát 90%-ra értékelték. A kérdıív elemzésében ezt a honlapon található

vagy onnan elérhetı információszolgáltatás (adatbázisok), ill. a könyvtárban lévı

internethasználati lehetıségek értékeléseként értelmezték. A FSZEK kérdıívében

a chat-referensz szolgáltatás rendszeres használatát a válaszadók mindössze

0,4% jelölte meg, 1,8% esetenként használta, 84% pedig soha.

Az online szolgáltatások kapcsán a felsıoktatási és szakkönyvtárak

elsısorban a katalógus használatára kérdeztek rá. Az online adatbázisok

használatánál a Kodolányi János Fıiskola Könyvtárában az derült ki, hogy a

felsorolt adatbázisokat átlagosan 80-90%-ban nem használják; a BME-OMIKK-ban

pedig az EISZ-kabinetet a válaszadók 85%-a nem ismeri (ebbıl adódóan nem is

 172

használja). Az OIK-ban a honlap és a blog ismertsége, használata került be a

vizsgálatba.

A kérdıívek nem vizsgálták, hogy a felhasználók hiányolnak-e valamilyen

online lehetıséget. Ez alól csak részben kivétel a Kodolányi János Fıiskola, ahol

az OPAC kapcsán volt lehetıség ilyen vélemény-nyilvánításra (ott a használók

zöme az online hosszabbítást jelölte meg igényként).

6.3.3.4. Kérdések a (tájékoztató) könyvtárossal kapcsolatban

A könyvtárosokkal való elégedettség vizsgálata valamennyi megyei

könyvtárnál elıkerült. Az olvasók a segítıkészséget 70% (Szombathely) és 96%

(Miskolc) között értékelték. A szakmai tartalomra általában két módon kérdeztek

rá:

1. a könyvtárosok szakmai teljesítménye, felkészültsége (Gyır,

Szombathely, Veszprém); vagy

2. a tájékoztató szolgálat értékelése.

A válaszadók 61% (Szombathely) és 95% (Gyır) között értékelték a szakmai

teljesítményt. A magas arányok mindenképp elismerésre méltók.

Legrészletesebben Nyíregyházán vizsgálták ezt a területet. Ott a 22 kérdés

közül 14 a könyvtárosokkal kapcsolatos olvasói véleményeket mérte egy

hétfokozatú skálán SERVQUAL módszer alapján. Megbízhatóság tekintetében

87%-os, a reagálási készséggel kapcsolatban 85%-os, empátia tekintetében 85%-

os volt az olvasók elégedettsége.

Szintén magas a könyvtárosok elismertsége a városi könyvtárakban: mind

segítıkészség, mind szakmai felkészültség szempontjából a használók zöme 80-

90%-os elégedettségrıl számolt be. Egyedül a FSZEK-ben találkozhatunk kicsit

alacsonyabb értékkel, itt a könyvtárosok hozzáértésével 75%-ban, a

tájékoztatással 78%-ban voltak megelégedve a válaszadók.

A felsıoktatási és szakkönyvtárak is minden kérdıívben vizsgálták a

(tájékoztató) könyvtárosok szakmai felkészültségét és/vagy segítıkészségét. A

válaszadók döntı többsége (többnyire több mint 90%-a) mindkettıvel

kapcsolatban elégedettségét fejezte ki. A Kodolányi János Fıiskolán 94%-ban

 173

elégedettek a könyvtárosok segítıkészségével, 97%-ban a szakmai tudásukkal; az

OIK-ban 97%-ban a segítıkészségükkel, 96%-ban szakmai ismereteikkel. A BME-

OMIKK-ban 91%-ban a segítıkészséggel, 91%-ban a tájékoztató szolgálattal

kapcsolatos elégedettségükrıl számoltak be. A legalacsonyabb elégedettségrıl az

Apor Vilmos Katolikus Fıiskolán számoltak be, itt a használók csupán 60%-a

elégedett a könyvtárosok szakmai felkészültségével.

6.3.3.5. Következtetések levonása

A megyei könyvtárak elemzései általában nem csupán a tapasztalatok

összegzését, megfogalmazását tartalmazták. Az olvasói visszajelzések alapján

ugyanis több mint 50%-uk (Gyır, Miskolc, Veszprém, Nyíregyháza) konkrét,

megvalósításra váró feladatokat is megjelölt.

 A városi könyvtárak közül Hódmezıvásárhely, Makó, Csongrád és a FSZEK

fogalmazott meg feladatokat, észrevételeket a kérdıívek eredményei alapján.

Debrecenben pusztán az adatok táblázatos közlésére szorítkoztak.

Hasonló a helyzet sajnos a felsıoktatási és szakkönyvtárak közül az Apor

Vilmos Katolikus Fıiskola vizsgálatával – ez az egyetlen ebbıl a könyvtártípusból,

mely nem tartalmaz sem összegzést, sem további feladat kijelölését.

Minden hozzáférhetı kérdıív alapvetıen feleletválasztós volt. Az olvasók

szöveges észrevételeire, javaslataira rendszerint a kérdıívek végén biztosítottak

lehetıséget.

Általánosan igaz, hogy a kérdıívek összeállításánál nem törekedtek arra –

hiszen a kérdés felvetés már önmagában is figyelemfelhívó, sok esetben

érdeklıdés-generáláló –, hogy az olvasókat megismertessék az online tájékoztató

szolgáltatásokkal és ezek igénybevételének lehetıségével.

A kérdıívet kitöltı olvasókban továbbra is az a kép rögzült, hogy a könyvtári

tájékoztató szolgálat csak egy elkülönült helyen vehetı igénybe, így nem csoda,

hogy az olvasók mind a mai napig nem is tudják megfogalmazni a tájékoztató

szolgálat lényegét, azt, hogy milyen kérdésekre kaphatnak választ tıle. Talán

hozzájárulna az olvasókban a tájékoztató szolgáltatásról rögzült hagyományos kép

 174

megváltoztatásához, ha a kérdıívekben egyfajta hierarchikus bontásban

jelennének meg a könyvtár mindazon szolgáltatásai, melyek a referensz munkához

kapcsolódnak (pl.: Igénybe vette-e a könyvtár tájékoztató szolgáltatásának

alábbiakban felsorolt elemét: tájékoztatás könyvcímrıl / adatszolgáltatás /

irodalomkutatás stb.)

6.3.4. Könyvtári Közös Értékelési Keretrendszer (KKÉK)

2010-re, a környezetünkben bekövetkezett változásokhoz való

alkalmazkodás jegyében és annak elısegítésére született meg a Könyvtári Közös

Értékelési Keretrendszer415 (KKÉK). A dokumentum, mely a 12/2010. (III. 11)

OKM rendelethez kapcsolódóan tartalmazza a Minısített Könyvtár címre pályázók

számára kötelezı és ajánlott dokumentumok körét, kiemelten kezeli és elvárja,

hogy a használók számára biztosítsa a folyamatos visszajelzés lehetıségét, ill.

végezzen célzott vizsgálatokat erre vonatkozóan. Ennek jegyében a cím

elnyerésének kötelezı feltétele (többek között)

� a használói elégedettségvizsgálatok, ill. a használói panaszok

kezelésének dokumentumai;

� a dolgozói elégedettségvizsgálatok eredményei (összefüggésben

azzal, hogy a megfelelı minıségő szolgáltatás nyújtására csak olyan

munkavállaló képes, aki azonosulni tud a könyvtár céljaival).

A KKÉK nagy hangsúlyt fektet a visszacsatolásra – legyen szó

könyvtárhasználóról vagy könyvtárosról –, azaz nem csupán a könyvtár szándékai,

céljai kell, hogy dokumentálásra kerüljenek, hanem ezek fogadtatása is, ill. az

ezekre adott intézményi válaszok. A folyamatos visszacsatolás biztosítja a

legjobban, hogy a könyvtár szolgáltatási köre és minısége a szolgált közösség

igényeihez a lehetı legnagyobb mértékben igazodhasson. Ez pedig létének célja

és záloga.

415 Könyvtári Közös Értékelési Keretrendszer: a könyvtári önértékelés szakmai szempontjai URL:
http://www.okm.gov.hu/kultura/konyvtarszakmai/kkek-utmutato-100616 (Letöltés dátuma:
2010.07.07.)

 175

66..44.. ÖÖSSSSZZEEGGZZÉÉSS

Magyarországon lényegében az 1960-as évekig nem vizsgálták az olvasói

szokásokat, igényeket, elégedettséget – egyfajta „atyáskodó” mentalitás jegyében

inkább központilag jelölték ki a fejlesztési utakat és célokat.

Az 1960-as években meginduló kutatások a referensz szolgáltatásokkal

kapcsolatban meglehetısen szomorú helyzetet rögzítettek. Még a könyvtárosok

egy része is úgy foglalt állást, hogy a tájékoztató szolgálatra, ill. az ehhez

kapcsolódó kézikönyvtári állományra sem szükség, sem igény nincs.

Az 1960-as évek második felében történt meg az elsı jelentısebb

elmozdulás. Ekkor már egyre gyakrabban vetıdött fel az olvasói szokások

vizsgálatának szükségessége, 1968-ban pedig a könyvtártudományi pályázatra

beérkezett tanulmányok egy része a nagyobb (elsısorban megyei) közkönyvtárak

tájékoztató szolgálatait mutatta be.

A pályázók közül Halász Béla és Katsányi Sándor 1970-ben már országos

vizsgálatot is végzett a felhasználók információs igényeivel kapcsolatban, ill. ezek

alapján olyan célokat is megfogalmaztak, mint pl. erısíteni kell a tájékoztató

munka szerepét, növelni az itt dolgozók arányát. Halász Béla ezt követıen a

közkönyvtárakba érkezı referensz kérdéseket is vizsgálta, s a vizsgálatból kiderült,

hogy az olvasók az esetek nagy részében (83%) nem tudták pontosan

megfogalmazni a problémájukat. Ha ezt összekapcsoljuk azzal, hogy a feltett

kérdések 44%-át mégis maximum 5 perc alatt válaszolták meg a könyvtárosok,

akkor sajnos gyanítható, hogy a felhasználók egy jelentıs része vagy nem kapott

érdemi választ kérdésére, vagy nem arra kapott választ, amit ténylegesen kérdezni

szeretett volna. Ezeket a tapasztalatokat csak megerısíteni tudták az „ál-olvasók”

bevonásával végzett vizsgálatok is.

Az 1980-as évekre – ahogy az Gereben Ferenc vizsgálatából is kiderült – a

könyvtárhasználók jelentıs része még mindig elsısorban a kölcsönzéssel

kapcsolta össze a könyvtárat. Még az aktív könyvtárhasználók közül is csak

kevesen (minden 6.) ismerték a könyvtárak tájékoztató szolgálatát – noha ebben

 176

az idıszakban a könyvtárak már elsısorban és hangsúlyozottan

információközvetítıként definiálták saját tevékenységüket.

A rendszerváltozást követı idıszakra az olvasók bevonásával végzett

különbözı igény-, szokás- és elégedettségvizsgálatok szerepe felértékelıdött.

Ennek hátterében egyaránt állt az a tény, hogy a könyvtárak beszőkült anyagi

lehetıségeit a leghatékonyabban kívánták felhasználni; mint ahogy az is, hogy a

pozitív visszajelzések a fenntartó felé a könyvtár létének szükségességét is

indokolták.

Mindezek miatt számos helyi vizsgálat (olykor egy-egy speciális

szolgáltatással összefüggésben) folyt ebben az idıszakban, azonban ezek közül

csak keveset publikáltak. Az országos vizsgálatok közül kiemelkedett az OSZK-

KMK 1993/94-ben végzett kutatása, mely azzal a meglepı eredménnyel zárult,

hogy míg az olvasók (saját véleményük szerint) az 1980-as évekhez képest

kevesebb alkalommal vették igénybe a könyvtárak tájékoztató szolgáltatását, addig

a könyvtárosok szerint jelentısen nıtt a referensz-kérdések száma.

A hagyományos könyvtári tájékoztatás mellett az 1990-es évek végére

megjelentek az online tájékoztatási eszközök is – részben a könyvtárak honlapjain,

részben pedig a Mit-Hol (késıbb: LibInfO) szolgáltatás elindításával. A

tapasztalatok azt mutatták, hogy az online szolgáltatásokat az olvasók örömmel

használták – akár a határokon túlról is, ill. egyre nagyobb számban nem az

információk forrását, hanem magát a digitalizált információt kérték.

A Nemzeti Kulturális Alapprogram Könyvtári Szakmai Kuratóriuma is

felismerte az olvasói igényvizsgálatok jelentıségét, ezért több alkalommal –

legutóbb 2008-ban – biztosított pályázati támogatást felsıoktatási, szak- és

közkönyvtárak részére a vizsgálatok lebonyolítására.

A 2008/2009 folyamán lezajlott vizsgálatok hozzáférhetı anyagai alapján a

felhasználók elsısorban tanulással összefüggésben keresték fel a könyvtárakat, ill.

a közkönyvtárakban jelentıs mértékő volt a szórakozás, mint cél megjelölése is. A

könyvtárlátogatás legfıképpen a kölcsönzéshez kapcsolódott, de a tájékoztató

szolgálatok igénybevétele már nehezebben állapítható meg: egyrészt a referensz

szolgálat részterületeinek külön-külön történı (de korántsem teljeskörő)

 177

felsorolása, másrészt a pontatlan és könyvtáranként eltérı megfogalmazás miatt.

Általánosan, könyvtártípustól függetlenül jellemzı, hogy az online tájékoztatási

lehetıségeket a kérdıívekben nem vagy alig vizsgálták – általában a honlap és a

katalógus használatára korlátozták a kérdéseket. Szintén általánosan jellemzı,

hogy az olvasók a jelzett hiányosságok ellenére a könyvtár személyzetével mind

emberi, mind szakmai szempontból elégedettek voltak. A kérdéseikre kapott

információkat megbízhatónak, pontosnak, megfelelınek ítélték.

2010-re megszületett a Könyvtári Közös Értékelési Keretrendszer is, mely a

Minısített Könyvtár címre pályázóknak elıírt dokumentumok körét is

meghatározza. A KKÉK azonban a használói elégedettségvizsgálatok (ill.

panaszok) kezelése mellett kitér a dolgozói elégedettségvizsgálatok

szükségességére – hiszen csak a szervezet céljaival azonosulni tudó dolgozótól

lehet minıségi munkavégzést elvárni, a minıségi munka pedig kihat az olvasó

elégedettségére is.

 178

7. A TÁJÉKOZTATÓ KÖNYVTÁROSSAL SZEMBENI

ELVÁRÁSOK

"Ha tudományos alapossággal, kimerítıen
akarnók tárgyalni azokat a szellemi és
erkölcsi adottságokat, amelyekre szükség
van, hogy valaki jó könyvtárossá válhassék,
köteteket kellene összeírnunk."

/Dávid Antal/

Minden intézmény legnagyobb értékei a humán erıforrásban, a

munkatársakban rejlenek. Különösen igaz ez az olyan intézmények esetében,

mint a könyvtárak, ahol folyamatos személyes interakcióban áll a felhasználó és a

szolgáltató.

Leegyszerősítve azt is mondhatnánk, hogy az emberi erıforrás határozza

meg a könyvtárak sikerességét. Egy megfelelı szakmai ismerettel és kellı emberi

habitussal rendelkezı szakember eredményesen tudja csökkenteni az anyagi

problémákból adódó szolgáltatási hiányokat (pl. ha egy konkrét dokumentum

hiányzik is az állományból, meg tudja találni a módját annak, hogy az olvasó

elégedetten távozzon: akár más dokumentum ajánlásával, akár a könyvtári

rendszer egyéb szolgáltatásait igénybe véve, a hiányzó dokumentum

beszerzésével és nem utolsó sorban azzal, ahogyan ezekre a lehetıségre felhívja

a figyelmet).

A könyvtáraknak annak érdekében, hogy a felhasználói igényeknek a változó

társadalmi-technikai-jogi feltételrendszerekben is meg tudjanak felelni, maguknak

is folyamatosan változniuk kell. Mivel intézményeink a felhasználóval

legközvetlenebb kapcsolatba a tájékoztató szolgálat révén kerülnek, a tájékoztató

szolgálatban dolgozókkal kapcsolatban érzıdnek elıször ezek a változások.

 179

7.1. Könyvtárosok a XIX. század második felétıl 1945-ig

7.1.1. A tudós-könyvtáros

A XIX. század közepéig a könyvtárakat elsısorban a különbözı

tudományokkal ill. az irodalommal foglalkozók kezelték, az iskolai könyvtárak pedig

az ott tanítók igazgatása alatt álltak. A közvéleményben Európa-szerte az ún.

„tudós-könyvtáros” képe vált uralkodóvá – ebben meghatározó volt Leibnitz, Naudé

ill. Muratori tevékenysége is.

Magyarországon, némi megkésettséggel, hasonló fejlıdésnek lehetünk

szemtanúi. Az ún. „tudós-könyvtáros” tipikus képviselıi hazánkban Pray György

vagy Fejér György416.

Magyarországon lényegében a XIX. század második felétıl az egyik

legnagyobb kihívás az új (a felügyelı, győjtı könyvtáros helyett a szolgáltató,

információt nyújtó) könyvtáros-eszmény fokozatos kialakítása és ennek a

közgondolkodásban való megjelenítése, rögzítése volt.417

Ez az az idıszak, mely alatt megjelentek és elszaporodtak az állami vagy

társadalmi erıbıl kialakított győjtemények. Ezek kezelése azonban továbbra is

alapvetıen egy-két ember (általában a kulturális területen képzettebbnek ítélt

tanító) kezében maradt.

7.1.2. A magyarországi könyvtárosok szakképzettsége

Az egyszemélyes könyvtárakban még nem (vagy csak nagyon nehezen)

lehetett különválasztani a különbözı könyvtárosi feladatköröket: a könyvtárosnak

minden könyvtári területen boldogulnia kellett. A nagyobb győjteményekben

azonban (igazodva a társadalomban tapasztalható igényekhez) elkezdıdött egy

lassú folyamat: a könyvtári tevékenység differenciálódása. Ennek a fejlıdésnek a

416 Szentmihályi János – Szepesváry Tamás: A könyvtárosi pályakép… p. 153-154.
417 Futala Tibor problematikusnak tartja, hogy végül egyfajta „hıs-könyvtáros” alakja született meg,
aki „kiváló örökölt és szerzett tulajdonságainál, elkötelezettségénél, szerénységénél és nagy –
univerzálisként pertraktált – tudásánál fogva egyedül is képes megküzdeni a tudatlansággal,
terjeszteni a nyomtatásban megörökített igazságokat és értékeket” Ezt a fajta hıs-felfogást (bár
némiképp beépült a könyvtárosképzésbe is) a társadalom nem tudta igazán elfogadni, ennek
tulajdonítható a szakma alacsony presztizse is. (Futala Tibor: A könyvtáros pálya… p. 21-22.)

 180

részeként jelent meg az intézményekben a tájékoztató könyvtáros is – általánossá

azonban csak az 1960-as években, ill. azt követıen vált.

Egészen addig azonban, a könyvtári témájú írások többségében az ún.

győjteményszervezési-feldolgozói munkakörhöz kapcsolódó feladatok ellátását

hangsúlyozták a szerzık. Az állomány beszerzése, nyilvántartásba vétele,

katalógusban történı feldolgozása mellett a tájékoztató tevékenységrıl legfeljebb

áttételesen esett szó.

Ráadásul a szakma egyáltalán nem volt vonzó, társadalmi megbecsültsége a

korszakban mindvégig alacsony maradt. György Aladár úgy írt errıl, hogy „a

könyvtárkezelés nálunk nem tradicionális mesterség, mely éppen ezért nem nyújt

tekintélyt a könyvtárnokoknak”418; Gulyás szerint pedig: „a népkönyvtárak kezelése

hazánkban mindmáig még nem külön élethivatás”.419

Kikhez fordulhattak segítségért a győjtemények használói ebben az idıszakban,

kik végezték a tájékoztató munkát?

7.1.2.1. Tanítók, jegyzık, olvasóköri tagok

Az olvasókörökben fıhivatású könyvtárossal nem lehetett találkozni. A

könyvtár kezelését általában a kör egy-egy lelkes tagja végezte – külön díjazás

nélkül. A könyvtárak fejlıdése, látogatottsága szoros kapcsolatot mutatott a

könyvtáros személyével. Munkájukhoz különösebb szakmai segítséget nem

kaptak: sem képzéseket, tanfolyamokat nem szerveztek ismereteik megalapozása,

bıvítése érdekében – „így – a könyvek ırzésén, nyilvántartásán és forgalmazásán

kívül – a legtöbb, amit a legjobbak megtehettek, hogy a valóban jó irodalmat

ajánlották az olvasóknak.”420

A népkönyvtárak esetében sem volt sokkal jobb a helyzet. A legelterjedtebb

megoldást az jelentette, hogy a népiskolai tanítókra bízták a könyvtári állományt.

Többnyire ık is külön díjazás nélkül látták el (napi munkájuk mellett) ezt a

418 György Aladár: Magyarország köz- és magánkönyvtárai 1885-ben… p. 205.
419 Gulyás Pál: A népkönyvtárak szervezése, fenntartása és kezelése… p. 47.
420 Hajdu Géza: Vásárhelyi egyletek és könyvtárak: 1827-1944… p. 117.

 181

feladatot.421 A gyakorlatban ezért még nagyon sokáig csak hiú ábránd maradhatott

a Szabó Ervin századelın megfogalmazott célja:

„A könyvtári személyzet dolgában az elv […]: jól fizetett, mővelt és munkával

túl nem halmozott alkalmazottak. A könyvtárosi munka fáradságos nevelımunka:

elégedetlen, mőveletlen és agyonhajszolt könyvtári személyzetbıl gépiesen

dolgozó bürokraták, könyvkezelı gépek lesznek, akik arra az individualizáló, belsı

érdeklıdésbıl fakadó törıdésre a könyvekkel és az olvasókkal, mely egyedül

biztosítja, hogy minél többen, minél jobbat olvassanak – képtelenek.”422

Mind a népiskolai tanítókkal, mind az olvasókörök könyvtárkezelıivel

kapcsolatban megállapítható, hogy a mai értelemben vett tájékoztató szolgálatok

közül azok elemi, ún. technikai referensz szintjével találkozhatunk. Külön

képzettség hiányában elsısorban a könyvtár használatának rendjében nyújthattak

tájékoztatást, ill. saját olvasmányélményeik, tapasztalataik, mőveltségük

függvényében könyvek ajánlására vállalkozhattak.

7.1.2.2. Kisegítı személyzet (segéderık)

Csak a nagyobb könyvtárakban nyílt lehetıség képzett szakemberek, ill. az ı

munkájukat segítendı ún. kisegítı személyzet alkalmazására. A segéderık

feladata volt például az egyes helyiségek felügyeletének ellátása és a kölcsönzés

lebonyolítása. Gulyás Pál az ı alkalmazásukban látta annak garanciáját, hogy a

képzett könyvtárkezelık nyugodtan végezhessék az olyan szakmai munkákat, mint

„a könyvanyag feldolgozása s fejlesztése” melyek „szakismereteket igénylı”

feladatok.423 (Gulyás egyébként 1909-es kézikönyvében, a könyvtárosi

szakfeladatok rövid összegzésénél sem említette meg semmilyen szintő referensz

tevékenység végzését ill. annak segédeszközeit és ezen eszközök használatát.) A

kölcsönzési feladatok ellátásával összefüggésben nyilvánvalóan feladatuk volt az

ún. technikai referensz-szolgáltatások ellátása (pl. tájékoztatás a győjteményrıl,

könyvajánlás) is.

421 Gulyás Pál: A népkönyvtárak szervezése, fenntartása és kezelése… p. 47.
422 Dr. Szabó Ervin fıkönyvtáros véleménye… p. 193.
423 Gulyás Pál: A népkönyvtárak szervezése, fenntartása és kezelése… p. 50.

 182

7.1.2.3. Szakképzett könyvtárosok

Csak a szakképzettséggel rendelkezı könyvtáros szakemberektıl várható el,

hogy magas szintő tájékoztató tevékenységet lássanak el.424 Sajnos azonban

Magyarországon a szakképzés hosszú ideig a megoldásra váró problémák közé

tartozott. Még a nagyobb könyvtárakból is hiányoztak a megfelelı képzettségő

szakemberek425; a helyzet ennél is rosszabb volt a községek, falvak (sok esetben

önszervezıdı) győjteményeiben. Gulyás Pál ill. Wlassics Gyula még 1913-ban is

így jellemezte a népkönyvtárak szakemberekkel való ellátottságát:

„Az Orsz. Tanács felügyelete alatt álló népkönyvtárak közül egynek sincs

külön szakképzett kezelıje”426

„Hivatásszerő könyvtári tisztviselık száma nálunk, még a nagy könyvtárakat

is beleszámítva, alig haladja meg a százat.”427

 7.1.3. Szaktanfolyamok

„arról, hogy […] a könyvtártisztek rendszeres szóbeli, írásbeli vizsgákat

tegyenek le, nálunk szó sincs […] A könyvtárnokok ily primitív szakképessége

magától érthetıvé teszi, hogy a legtöbb magyarországi könyvtárnok homályos

sejtelemmel is alig bír feladatának fontosságáról”428 fogalmazta meg György

Aladár 1885-ben.

A könyvtári szakirodalom sem nyújtott érdemi segítséget azoknak, akik

ismereteiket önszorgalomból akarták bıvíteni:

„Egyetlen szakmai folyóiratunk, a Magyar Könyvszemle […] olyan fontos

kérdésekrıl, minık a cédulajegyzékek helyes elkészítése, a könyvtárnokok

képzése, a könyvtári helyiségek berendezése, a kisebb nyomtatványok kezelése,

az olvasótermek minél használhatóbbá tétele stb. csak elvétve találunk egyes

részben nagyon felületes megjegyzéseket”429

424 Ezt Móra úgy fogalmazta meg, hogy „becsületesen dolgozó tájékoztató csak az lehet, aki maga
is fölkészült és tájékozott” (Idézi: Móra László: Magyar könyvtárosok és bibliográfusok… p. 87.)
425 György Aladár 1885-ben 129 nagy könyvtárat sorol fel, azonban ezekben összesen 112
tisztviselıt említ, azaz még az ún. nagy könyvtárakban sem volt min. 1 állandó könyvtáros. (Idézi:
Vértesy Miklós: A könyvtárosi pálya Magyarországon 1945 elıtt. In: Könyvtáros, 1991/1. sz. p. 45.)
426 Gulyás Pál: A magyarországi szabadoktatásügyi intézmények… p. 133.
427 Wlassics Gyulának a Múzeumok és Könyvtárak Országos Szövetsége közgyőlésén… p. 11.
428 György Aladár: Magyarország köz- és magánkönyvtárai 1885-ben… p. 205-206.
429 György Aladár: Magyarország köz- és magánkönyvtárai 1885-ben… p. 201.

 183

A helyzetre központi megoldás nem született. Az intézményvezetık továbbra

is saját hatáskörben döntöttek arról, hogy milyen ismereteket, esetleg vizsgákat

követelnek meg a beosztottaktól – ezek azonban nem voltak egységesek és

többször is változtak. Egy ilyen, az Egyetemi Könyvtárban 1874-tıl az I.

világháborúig rendszeresen megkövetelt vizsgarendszert ismertetett Vértesy

Miklós.430 Eszerint a pályázóknak egy alkalmi bizottság elıtt (ennek tagjai: az

egyetemi tanács 2 küldötte, a könyvtár igazgatója és 2 ıre valamint egy, a

jegyzıkönyv vezetésével megbízott fiatalabb könyvtártiszt) szóbeli és írásbeli

vizsgát kellett tennie.

7.1.3.1. Központi kezdeményezés: a Múzeumok és Könyvtárak Országos

Fıfelügyelısége tanfolyamai

A századfordulót követıen fıként Ferenczi Zoltán vált szószólójává annak431,

hogy a Múzeumok és Könyvtárak Országos Fıfelügyelısége által rendszeresen

meghirdetett könyvtárosi tanfolyamok mellett – melyek elsısorban a tudományos

könyvtárak igényeit tartották szem elıtt – kerüljön sor népkönyvtári

szaktanfolyamokra is. Sürgette megfelelı kézikönyv elkészítését is. Ez utóbbi

Gulyás Pál tollából meg is született, de anyagi okokból (bár a szakbizottság is

támogatta a javaslatot432) a tanfolyam megszervezésére végül mégsem került sor.

Az 1910-es évekre már az Országos Tanács és Fıfelügyelıség tagjai is

változást sürgettek. Emlékiratukban megfogalmazták, hogy a „modern

nemzetnevelés új és nehéz feladatok elé állítják a könyvtárakat, amiknek csakis

akkor képesek megfelelni, ha oly külön tisztviselıkre bízzuk vezetésüket, akik a

könyvtáros igaz rendeltetésének magaslatán állanak és a tanácsnyujtás, az

utbaigazítás, az olvasásranevelés nehéz feladatát el tudják látni.”433 (Azaz 1912-ig

kellett várni, hogy hivatalos könyvtárosi szervezetnél megjelenjenek a tájékoztató

munka egyes elemei is!)

430 Vértesy Miklós: Könyvtáros-vizsga… p. 574.
431 például: Ferenczi Zoltán: A nép- és városi közkönyvtárakról… p. 17.
432 „A népkönyvtári szaktanfolyamokra nézve a szakbizottság ajánlja, hogy az Orsz. Tanács a
Fıfelügyelıség által tartani szokott kurzusok mintájára külön népkönyvtári tanfolyamokat
rendeztessen, lehetıleg 2-2 évi idıközökben” /Jegyzıkönyv… p.52. /
433 Az Orsz. Tanács és Orsz. Fıfelügyelıség emlékirata… p. 67.

 184

A megoldást abban látták, ha a Fıfelügyelıségen belül egy szakfelügyelıi

állást sikerül szervezni, melyet egy megfelelı elméleti és gyakorlati képzettségő

szakemberrel tudnak betölteni. A könyvtári felügyelı feladata a vidéki könyvtárak

fejlesztése és személyzetük megfelelı elméleti és gyakorlati kiképzése volna;

gondoskodnia kellene „a közönség tájékoztatására szolgáló eszközök

megteremtésérıl s a meglevık helyes kihasználásáról”.434

A felügyelı feladata lett volna az is, hogy télen a fıvárosban rendszeres

tanfolyamokat szervezzen – elsısorban önként jelentkezı tanárjelöltek, a

tanítóképzık oktatói, illetve a Tanács által létesített fontosabb népkönyvtárak

vezetıi számára. Így lehetıvé vált volna, hogy:

� a tanítóképzıkben megfelelı oktatást kapjanak a diákok, s így az

iskolai könyvtárakat szakszerően tudják kezelni;

� a már népkönyvtárakban dolgozók megfelelı elméleti és gyakorlati

ismeretek birtokába jussanak és ez munkájuk eredményességét

növelje;

� idıvel a Fıfelügyelıség hatáskörébe tartozó összes népkönyvtárban

csak a tanfolyamot sikerrel elvégzett személyzet dolgozzon.435

A világháború kitörése miatt azonban a gyakorlatban ez az elképzelés sem

valósulhatott meg. Tehát továbbra sem beszélhetünk intézményes könyvtáros-

képzésrıl: 1901-1918 között csak Gyalui Farkas tanított a kolozsvári egyetemen

könyvtári ismereteket; illetve 1914-ben Gulyás Pált nevezték ki a Budapesti

Tudományegyetem könyvtártani magántanárává – azonban egységes

követelmény- és vizsgarendszer nem létezett. (Még a nagy, tudományos

győjtemények szakembereire vonatkozóan is csak az 1922. évi XIX. törvénycikk

rendelkezett szakvizsgáról.436)

7.1.3.2. A Fıvárosi Könyvtár és a „modern reference-könyvtáros”

Az elsı jelentıs magyar közkönyvtár, ahol a papírokkal igazolt végzettségen

túl már ekkoriban elvárták a tényleges, megfelelı szintő, szakmai felkészültséget,

434 Az Orsz. Tanács és Orsz. Fıfelügyelıség emlékirata… p. 67.
435 Az Orsz. Tanács és Orsz. Fıfelügyelıség emlékirata… p. 66.
436 1922. évi XIX. törvénycikk nemzeti nagy közgyőjteményeink önkormányzatáról és
személyzetükrıl 6.§

 185

az idegennyelv-ismeretet, a Szabó Ervin vezette Fıvárosi Könyvtár volt. Az ı

közbenjárásának köszönhetıen született meg 1911-ben a Fıvárosi Közgyőlés

határozata, mely az alkalmazást könyvtárosi szakvizsgától tette függıvé.

Az Közgyőlés 1871/1911-es határozata azt mondta ki, hogy aki a VIII. fizetési

osztálynál magasabbra akar kerülni, annak egy héttagú bizottság elıtt szakvizsgát

kell tennie. A bizottság tagja az illetékes osztály vezetıje, a könyvtár igazgatója, a

törvényhatóság által kiküldött könyvtári bizottság három tagja, egy (esetleg több)

külsı tag, valamint a Fıvárosi Könyvtár igazgató utáni rangidıs tagja volt.

Nagyon hamar, már 1911 végén megjelent az a 15 lapos kiadvány437 is,

melybıl a vizsgafeltételekrıl tájékozódhattak. A három típusú (alsó-, közép- és

felsıfokú) állások betöltéséhez külön követelményrendszert dolgoztak ki:

� az alsófokú állásokhoz 3 év könyvtári gyakorlat;

� a középfokú állásokhoz 2 év könyvtári gyakorlat és érettségi;

� a felsıfokú állásokhoz pedig 1 év könyvtári gyakorlat, egyetemi

végzettség és tudományos vagy irodalmi mőködés volt szükséges.

Ezen kívül mindhárom esetben szóbeli és írásbeli vizsgát kellett tenniük a

jelentkezıknek. Az elsı szakvizsgákra 1912 januárjában került sor.438

A vizsgarendszerrel Szabó Ervin biztosítani tudta a megfelelıen képzett,

tudását a mindennapi könyvtári munkában jól hasznosító szakembergárdát.

Késıbb ezekre a szakemberekre építve megszervezhette Magyarország elsı

public library-ét és annak közmegelégedést kiváltó referensz-szolgálatát.

Az itt szerzett tapasztalatokról példákkal alátámasztva számolt be 1914-ben

Braun Róbert, „hazánkban az elsı modern reference-könyvtáros”439, a Könyvtári

Szemlében440. Ez a beszámoló azért is igen érdekes, mivel azon (ebben az

idıszakban szinte nem létezı) könyvtári szakmunkák közé tartozik, melyben már

megfogalmazódott egyfajta válasz arra a kérdésre, hogy milyen a jó tájékoztató

könyvtáros. (Érdekes megfigyelni, hogy az itt leírtak hogyan köszönnek majd

437 Budapest székesfıváros könyvtárainál rendszeresített könyvtári szakvizsga szabályzata (Bp.:
Benkı Gyula cs. és kir. Udvari Könyvkereskedés, 1911) 15 p.
438 Remete László: A Fıvárosi Szabó Ervin Könyvtár története… p. 93.
439 Remete László: Magyar könyvtárosok… p. 739.
440 Braun Róbert: Információk. In: Könyvtári Szemle, 1914/1. sz. p. 26-30.

 186

vissza az 1945 utáni szakirodalomban – az újdonság varázsával). Braun szerint a

következı tulajdonságok a meghatározóak:

� emberismeret és tapintat;

� megfelelı mélységő irodalom ajánlásának, kiválasztásának

képessége;

� jó referensz-interjú lefolytatásának képessége;

� emellett „törekedni kell arra, hogy mindenki megtalálja, amit keres,

azonban néha az információ megadása legyızhetetlen akadályba

ütközik. Ilyenkor arra kell törekedni, hogy az olvasó lássa, hogy

keresése eredménytelensége nem a könyvtáron és a kiszolgáláson

múlik, hanem a dolog természetében van.441”

7.1.3.3. A Magyar Könyvtárosok és Levéltárosok Egyesülete tanfolyamai az 1930-

as években

Az elıremutató változásokban az elsı világháború kitörése és elhúzódása

megtorpanást okozott. A következmény: az 1930-as évek elején továbbra is a

szaktanfolyamok, szakvizsgák és megfelelı kézikönyvek hiányával találkozhatunk:

„Magyarországon a legtöbb pálya bizonyos szakvizsgák sikeres letételéhez

van kötve. Az egyetemi végzettségen túl külön szakvizsgát tesz a bíró, az ügyvéd,

külön gyakorlathoz van kötve a szakorvosi képesítés. Szakvizsgát tesz a postás, a

vasutas. Egyetlen pálya, amelyhez a gyakorlatban nem követelnek bizonyított

szakképzettséget: a könyvtárosi. Van ugyan több olyan törvényünk, amely

foglalkozik a könyvtári szakképzettséget igazoló vizsgával, de ma ilyen vizsgát

Magyarországon nem lehet letenni, mert sem szaktanfolyam nincs, ahol a

könyvtári szakismereteket meg lehetne szerezni, sem vizsgabizottság, amely elıtt

a szakképzettségre szert tett ember számot adhatna ismereteirıl. […] Eltekintve

attól, hogy az elıképzettség nélkül könyvtárhoz alkalmazott bölcsésztudor vagy

egyéb doktor hosszú idın át nem lehet szakismeret és gyakorlat híján teljes értékő

tisztviselı, van valami lebecsülése a könyvtárosi pályának abban, hogy máról

holnapra minden szak elıképzettség nélkül valaki könyvtáros lehet.”442

441 Braun Róbert: Információk… p. 27-28.
442 Asztalos Miklós: A könyvtárosképzés kérdéséhez… p. 538.

 187

A fordulatot a Magyar Könyvtárosok és Levéltárosok Egyesületének

megalakulása hozta 1935. júniusában. Az Egyesület alapszabályának 3. pontja

rögzítette, hogy feladata a tanfolyamok rendezése, majd 1936. október másodikán

tartott közgyőlése határozatot fogadott el egy könyvtárosképzı tanfolyam

megszervezésérıl.

Az elsı tanfolyam szervezeti szabályzatát, tan- és vizsgarendjét dr. Fitz

József dolgozta ki. A jelentkezık száma minden várakozást felül múlt: 20-30 fı

helyett 96-an voltak. Az 1937. február elsején elindult tanfolyamot végül 82-en

(köztük 15 vidéki) kezdték el. A jelentkezık zöme közkönyvtárakból érkezett, és

nagy számban voltak köztük nık is (44 fı). A tanfolyamot 70-en végezték el

sikeresen.443

A második tanfolyamra 1937. december 1. és 1938. április 5. között került

sor, a 111 résztvevı közül 91-en tettek sikeres záróvizsgát. 444 Sajnos az

Egyesület vezetıi nem tudták elérni, hogy a minisztérium miniszteri biztost küldjön

a vizsgákra, így a bizonyítványok nem lettek „államérvényesek” (azaz

alkalmazásnál, kinevezésnél nem kellett figyelembe venni)445, jelentıségüket

azonban ez egyáltalán nem csökkentette.

A tanfolyamokhoz a hallgatók jegyzeteket nem kaptak, így saját maguk

készítettek tanulási segédleteket446 a neves szakemberek elıadásaiból. Ezekben

olyan naprakész gondolatokat olvashatunk, mint „a jó könyvtárostól legelıször az

udvariasságot követelhetjük meg. A könyvtárosnak adnia kell, igen sok esetben

nem mindennapi természető felvilágosításokat. Ne legyen benne a laikusabb

olvasóval szemben tudományos gıg […] A leglehetetlenebb kérdéseket is

udvariasan kell fogadnia.447”

443 Asztalos Miklós: Beszámoló a Magyar Könyvtárosok és Levéltárosok Egyesülete… p. 540-541.
444 Haraszthy Gyula: Könyvtárosképzı tanfolyamok… p. 52-55.
445 Vértesy Miklós: Könyvtárosegyesületünk fél évszázada: 1935-1972… p. 168.
446 Könyvtári elıadások: Az 1937. évi február 1.-március 23 között tartott tanfolyam elıadásainak
összefoglaló vázlata. Kiadták a tanfolyam hallgatói. Kéziratként. (Bp., 1937.)
447 idézi: Haraszthy Gyula: Könyvtárosképzı tanfolyamok … p. 53.

 188

7.2. A könyvtáros-kép alakulása a II. világháború után

7.2.1. Az elsı kísérletek

1945 után a könyvtári szakirodalomban nyomon követhetı, hogyan kapott

egyre hangsúlyosabb szerepet a szolgáltatás-központúság és ezzel

összefüggésben a tájékoztató szolgálatok, ill. az itt dolgozó könyvtárosok.

A tájékoztató munka jó színvonalú végzéséhez elengedhetetlen feltétel, hogy

megfelelı ember lássa el ezt a feladatot (ezt Páldy Róbert úgy fogalmazta meg,

hogy „jó könyvtáros nélkül nem mővelıdési intézmény a könyvtár, csupán

könyvraktár”.448). Ezzel magyarázható, hogy már az elsı megjelenı tanulmányok

is igyekeztek meghatározni a „jó tájékoztató könyvtáros” fogalmát.

Simon Mária Anna fontos kritériumként említette a tájékozottságot – ideértve

a könyvtár állományának, munkájának, szakrendszerének ismeretét is –, a

széleskörő általános és (az 1950-es évekrıl lévén szó) politikai mőveltséget;

legalább a nagyobb könyvtárakban pedig egy szakterület beható ismeretét (azaz

már nála megfogalmazódott a szaktájékoztatás mőködtetésének igénye). A

szaktudás mellett azonban „biztosítanunk kell az olvasó és könyvtáros kölcsönös

bizalmát”, hiszen ez alapvetı ahhoz, hogy a könyvtáros egyaránt megtalálja a

megfelelı hangot a laikus, tapasztalatlan olvasóval és az adott szakterület avatott

ismerıjével.449 (Mások ezt úgy fogalmazták meg, hogy fontos az olvasóval

szembeni készség, ami abban is megnyilvánul, hogy „mindig úgy keres, mintha

saját problémáját kutatná, […] teljesen szolidáris az olvasóval s egyszerően nem

képes megnyugodni eredmény nélkül”450) Mindezek mellett megfogalmazódott

még a megfelelı nyelvtudás szükségessége; a segédkönyvek, folyóiratok alapos

ismerete és gyakorlat ezek használatában, hogy „mindig tudja, mit hol

keressen”.451

A különbözı próbálkozások ellenére még az 1960-as évek elsı felére sem

készült átfogó tanulmány az „ideális tájékoztató könyvtárosról”. Az egyes munkák

azonban egyre bıvítették a jellemzık körét: legyen türelmes; tartson lépést a

448 Páldy Róbert: A könyvtáros mőveltsége… p. 333.
449 Simon Mária Anna: Mégegyszer… p. 18-19.
450 Közmővelıdési könyvtáraink tájékoztató szolgálata… p. 9.

 189

könyvterméssel; ellenırizze, hogy az olvasónak megfelelt-e a mő; „jelentıs

embernek […] pedagógiai erosznak kell lennie […] jó olvasó legyen […] minden

információjának megbízhatónak vagyis kellı fedezettel rendelkezınek kell

lennie”.452 Ne essen abba a gyakori hibába, hogy passzívan, az asztalánál ülve

várja a kérdéseket. Ismerje fel, ha valakinek segítségre van szüksége, de ne

zavarja az olvasókat.453

Az átfogó meghatározás iránti igénnyel magyarázhatóak az 1960-as évek

elején megjelenı, Páldy Róbertéhez hasonló, általános megfogalmazások. Ezek

közös jellemzıje, hogy megpróbálták röviden összefoglalni azt a sokrétő

követelményrendszert, amelynek egy jó tájékoztató könyvtárosnak meg kell

felelnie: „jól kell ismernie a célt, amiért ajánl; a könyvet, amit ajánl; az olvasót,

akinek ajánl; a módszert, ahogyan ajánl”454.

A gyakorlat, a módszertani ismeretek szükségességét (elméleti szinten)

mindenki elismerte és megfogalmazta, azonban a különbözı szintő képzésekben

még az 1960-as évek elsı felében sem kapott megfelelı hangsúlyt – az

olvasószolgálati képzés ugyanis a technikai kérdésekre koncentrált.455 A probléma

megoldására javasolta Walleshausen Gyula a „tájékoztatási tanmőhely”-ek

kialakítását: „nem ártana, ha a fejlettebb könyvtárak vállalnák a ’tanmőhely’

szerepét: néhány kezdı, tájékoztató könyvtáros itt […] szerezhetne gyakorlatot

idısebb, tapasztaltabb kollégáitól”.456 (Napjainkban ez a gondolat tovább él és

mőködik, hiszen a könyvtárosképzéssel foglalkozó fıiskolák, egyetemek különbözı

könyvtártípusokban végzendı könyvtári szakmai gyakorlatokat írnak elı hallgatóik

számára.)

7.2.2. A differenciálódás hatása az 1970-es években

Az 1970-es évek elejére új elemként jelent meg a gyakorlatban az általános

és szaktájékoztatók körének kialakulása és elválása. A folyamat természetesen az

1960-as években gyökerezik – például a megyei könyvtárakban kísérleti jelleggel

451 Közmővelıdési könyvtáraink tájékoztató szolgálata… p. 9.
452 Harsányi István: A könyvtáros személyisége… p. 465-466.
453 Sárdy Péter: Tájékoztató munka… p. 657.
454 Páldy Róbert: A könyvtáros mőveltsége… p. 333.
455 Ughy Jenı: A szabadpolcos kölcsönzés… p. 260.

 190

kialakított mezıgazdasági és mőszaki szaktájékoztatásban. Azonban akkor még

elsısorban gyakorlati szakemberek könyvtári munkába történı bevonásában

gondolkodtak, hiszen a fı cél a termelımunkát közvetlenül segítı tájékoztató

szolgálat kialakítása volt. A napi gyakorlatban derült csak ki, hogy a könyvtárakban

megjelenı igény elsısorban a tanulás és az önképzés oldaláról jelent meg, amihez

nem speciális ismeretekkel rendelkezı szakemberekre, hanem általános, az adott

szakterületre vonatkozó ismeretekkel rendelkezı könyvtárosra (a

szaktájékoztatóra / szakreferensre) volt szükség. A szakreferens legnagyobb

jelentısége, hogy tisztában volt a tárgykör fogalomrendszerével,

problematikájával, s így partnere lehetett a szakembereknek.457

Kiegészítésül álljon itt még egy fontos és szükséges kritérium – az etika

terültetérıl. Walleshauser Gyula már 1975-ben megfogalmazta a diszkréció

fontosságát, mely szerint az olvasói kérdés és tájékozatlanság mindenkor bizalmas

kezelést igényel.458 A könyvtáros magatartásával erısítheti vagy gyengítheti a

felmerült tájékozódási igényt.459

A végzettségbıl (is) adódó problémák,460 valamint a közmővelıdési

könyvtárak sajátos jellegébıl következıen, még az 1970-es években is az

általános tájékoztatás volt a meghatározó. (Ugyanakkor az a néhány könyvtáros,

aki vállalta volna a szakmai képzésen való részvételt, olyan akadályokba

ütközhetett, mint debreceni kollégáik: „A debreceni megyei könyvtár két dolgozója

meg akarta szerezni a közgazdasági, illetve a jogi képesítést is, egyetemi felvételi

kérelmüket azonban azzal utasították el, hogy már van (könyvtári) diplomájuk”.461)

Katsányi úgy fogalmazott, hogy az általános tájékoztatók azok a könyvtárosok,

akikhez „a könyvtár bármely használója bármely kérdéssel […] fordulhat” . 462

456 Walleshausen Gyula: Az új irányítási rendszer… p. 111.
457 A szakrészlegesítés néhány kérdése… p. 14.
458 Walleshausen Gyula: Könyvtároshivatás… p. 26.
459 Walleshausen Gyula: Könyvtároshivatás… p. 45.
460 A könyvtárosok ¾-e humán végzettségő volt, így a természettudományi területrıl jelentkezı
igény kielégítése nagy kihívást jelentett
461 Pataky Ernı: Társadalomtudományi tájékoztatás... p. 31.
462 Katsányi Sándor: Munkakör-struktúrák… p. 406-407.

 191

7.2.3. A könyvtáros-kép változása az 1980-as években

Az 1980-as években elsısorban a korábban már kialakított könyvtárosi kép

további árnyalása történt. Új elemekkel csak ritkán találkozunk – ugyanakkor

megfigyelhetı az (elsısorban kérdıíves) kutatások megjelenése e terület

vizsgálatában is.

A kutatások két fı irányban folytak:

� egyrészt a könyvtárosok személyiségvonásait;

� másrészt statisztikai adatok segítségével a szakmai tudást (értve

ezalatt elsısorban a végzettséget) vizsgálták.

A könyvtáros személyiségével kapcsolatos kutatások eredményeit Nagy

Attila összegezte. Az általa felsorolt jelzık egy része nem túl hízelgı. Az „átlagos

könyvtárost” ugyanis így jellemezte: „intelligens, rendszeretı, kritikus,

lelkiismeretes, de kevéssé teljesítményre orientált, ezenfelül konzervatív, befelé

forduló (introvertált), alárendeltségre hajlandó, bizonytalan (illetve, ahol fölényben

van – iskolázatlanokkal, idısekkel szemben – ott túlságosan kritikus), csekély

önbizalommal, kisebbségi érzésekkel küszködı, társas helyzetekben rosszul

alkalmazkodó, konformista, kevéssé nyitott, nem rugalmas gondolkodású, óvatos a

változással, az újítással szemben, önvédı, önbiztosító, s kommunikációs

zavarokkal bajlódik”.463 Mennyire más ez, mint a különbözı tanulmányokban

megjelenített könyvtáros-kép!

Szintén újszerő, hogy a kutatások kiterjedtek a közvéleményben élı

könyvtáros-megítélésre is. Ezt vizsgálták 1982. október-november ill. 1983.

március-április folyamán 2 fıvárosi és 8 vidéki könyvtár használói között végzett

OSZK KMK kutatás során. Ennek érdekes végeredménye: a könyvtáros nem

feltétlenül, mint szakember jelent meg a köztudatban, hanem mint olyan személy,

akiben a kérdezı megbízik.464

A könyvtáros megfelelı szakmai végzettségét a legtöbb szerzı már korábban

is hangsúlyozta, azonban erre irányuló vizsgálatokról inkább csak az 1980-as

463 Nagy Attila: Nehéz pedagógiai helyzetek... p. 65.

 192

évektıl beszélhetünk. Úgy vélem, hogy a kutatások megindulásához

nagymértékben hozzájárult az ún. „fruska-vita”, mely a Könyvtárosban zajlott.465 (A

fruska kifejezést a könyvtárakban hosszabb-rövidebb ideig alkalmazott

szakképzetlen, fiatal munkaerıkre használták, akiket általában az

olvasószolgálatba osztottak be.)

Mi derült ki a kutatások eredményeként?

1980. decemberében az egyetemi végzettségőeket illetıen, elsısorban a

megyei könyvtárak és FSZEK helyzete volt jó (17-22%); az összes közmővelıdési

könyvtárosnak azonban csupán 11%-a rendelkezett ilyen végzettséggel. Még

rosszabb volt a helyzet a szakegyetemi végzettség tekintetében: tanácsi

hálózatokban 7%, a megyei könyvtárakban 15% körül mozgott.466 Fıiskolai

végzettséggel a könyvtárosok 39,7%-a rendelkezett (a megyei könyvtárakban ez

az arány 41%, a tanácsi hálózatban 27% volt).467 A dolgozók 20%-a középfokú

végzettségő, 7%-a könyvtárkezelıi végzettségő alkalmazott volt.468 A

legszomorúbb azonban, hogy 35,2%-uknak semmilyen könyvtárosi végzettsége

nem volt.469

A helyzet nem sokat javult 1982-re sem. A tanácsi hálózatban 7%-ról 6,8%-

ra; a megyei könyvtárakban 15%-ról 13%-ra csökkent az egyetemi végzettségőek

aránya.470 A fıiskolai végzettség a tanácsi hálózatban 30,1%; a megyei hálózatok

„B” típusú könyvtáraiban 32%, „C” típusú könyvtáraiban 17,5% körül mozgott.471 A

464 Mándy Gábor – Bartos Éva: Mindennapi tájékoztatás…p. 406.
465 lsd. a Könyvtáros 1980-as számait (Sáfár Katalin: Kicsiny csikó nagy derestől hámot vonni tanul
restül. In: Könyvtáros, 1980/1. sz. p. 30-33.; Szabó Gyula: Az olvasó tiszteletet, a környezet pedig
áhitatot parancsol!. In: Könyvtáros, 1980/1. sz. p. 33-35.; Pallósiné Toldi Márta: A vezetık és a
képzı intézmények felelıssége. In: Könyvtáros, 1980/1. sz. p. 35-36.; Mészáros Antal:
„Nemecsekekre” is szükség van. In: Könyvtáros, 1980/1. sz. p. 36-37.; Szeredi Mária: Nem biztos,
hogy a „fruska” a fruska!. In: Könyvtáros, 1980/2. sz. p. 81-82.; Ramháb Mária: Nekünk kell
megtanítanunk ıket mosolyogni!. In: Könyvtáros, 1980/2. sz. p. 82-83.; Kovács Pál: Nevelés,
képzés és ismét képzés!. In: Könyvtáros, 1980/2. sz. p. 84.; Gellér Ferencné: Mai feltételeink és
lehetıségeink következménye. In: Könyvtáros, 1980/2. sz. p. 84-85.; Bauer József: A „fruskák”
ügye, avagy a képzés és a szelekció. In: Könyvtáros, 1980/2. sz. p. 85-87.; Katsányi Sándor: Egy
vita tanulságai. In: Könyvtáros, 1980/3. sz. p. 142-145.; Kiss Jenı: A könyvtári szolgáltatások
fejlıdése a hetvenes években. In: Könyvtáros, 1980/10. sz. p. 581-583.)
466 Urosevics Daniló: A közmővelıdési könyvtári munkakörökben… p. 124.
467 Urosevics Daniló: A közmővelıdési könyvtári munkakörökben… p. 126.
468 Urosevics Daniló: A közmővelıdési könyvtári munkakörökben… p. 127.
469 Urosevics Daniló: A közmővelıdési könyvtári munkakörökben… p. 127.
470 Urosevics Daniló: A közmővelıdési könyvtári munkakörökben… p. 125.
471 Urosevics Daniló: A közmővelıdési könyvtári munkakörökben… p. 126.

 193

könyvtárosok 14,3%-a középfokú; 17,6%-a könyvtárkezelıi végzettségő volt (ez

utóbbi mutatja egyébként a könyvtárkezelıi tanfolyamok sikerét).472 Pozitív jel,

hogy 26,8%-ra csökkent azok aránya, akik semmilyen könyvtárosi végzettséggel

nem rendelkeztek.473

1984-ben a fıfoglalkozású könyvtárosok 40%-ának még mindig nem volt

diplomája; és kb. 28%-ának könyvtárosi szakképzettsége.474

A kutatások felhívták a figyelmet arra is, hogy az 1980-as évek elejére

elkezdıdött az egyetemi diplomások kivonulása a közmővelıdési könyvtárakból.

(A tendenciát erısítette a szakma elnıiesedése, valamint az, hogy a végzett

könyvtárosok a felsıfokú tanulmányok befejezését követı néhány éven belül

gyermeket vállaltak, helyüket többnyire szakképzetlen munkaerıvel töltötték fel.) A

80-as évek legdinamikusabban fejlıdı kategóriája egyértelmően a könyvtárkezelıi

lett.475

Összességében megállapítható, hogy az 1945-tıl az 1980-as évek végéig

tartó idıszakban a könyvtári szakemberek lényegében megfogalmazták azokat a

fıbb jellemvonásokat, melyeknek a közmővelıdési könyvtárak általános és

szakreferenseinek meg kell felelniük. Rendelkezniük kell tehát bizonyos

ismeretekkel (ideértve a szakmai ismereteket, a folyamatosan bıvített általános

mőveltségbeli ismereteket, a nyelvismeretet, a pszichológiai ismereteket, valamint

a szakreferensek esetében legalább egy szakterület mélyebb ismeretét), melyet

kiegészítenek bizonyos képességek, tulajdonságok (ilyen például az empátia, a

segítıkészség, a türelem, az asszociációs képesség, a gyors és logikus

gondolkozás, az információk tömegével szembeni kritikai készség).

472 Urosevics Daniló: A közmővelıdési könyvtári munkakörökben… p. 127.
473 Urosevics Daniló: A közmővelıdési könyvtári munkakörökben… p. 127.
474 Vidra Szabó Ferenc: A könyvtáros pálya... p.252.
475 Katsányi Sándor: A könyvtári munkaerıhelyzet... p.361.

 194

7.3. A könyvtáros-kép változása a rendszerváltozás utáni idıszakban

Az 1990-es, 2000-es években a korábban kialakult könyvtáros-képben

elsısorban hangsúlyeltolódások történtek. Ezt egyaránt befolyásolta

� a tudás, az ismeret szerepének felértékelıdése – a „tudásalapú

társadalom” fogalmának megjelenése;

� a globalizáció;

� a technikai fejlıdés; valamint

� ezekkel összefüggésben adatok, információk sokszor rendezetlen

halmaza, melynek kezelése a felgyorsult világban speciális

adottságokkal rendelkezı szakembereket igényelt.

Ezek a tendenciák az új „könyvtáros-eszményekben” is tükrözıdtek. A

szaksajtóban egyre gyakrabban jelent meg a számítógépes ismeretek mellett476

egy-egy szakterületre specializálódott, a közvetítıi technikákban jártas,

idegennyelveket beszélı szakember alakja477, aki a felhasználó kérdéseinek

pontos értelmezésére, szükség esetén „lefordítására” is képes. (Fıleg a

közkönyvtárakban rendkívül gyakori, hogy a hatalmasra duzzadt információs

tengerben a könyvtárhoz forduló nem képes saját problémája korrekt

meghatározására sem – ebben a helyzetben különösen fontossá vált a referensz-

interjú lefolytatása. 478)

A felhasználók körében végzett vizsgálatok alapján azonban inkább az

állapítható meg, hogy az olvasók többségében nem változott a korábbi években

kialakult könyvtároskép. „A használók zöme […] a könyvtárosban azt a társat látja,

aki segít eligazodni, segít megtalálni a keresett mővet, akihez tanácsért lehet

fordulni – és aki ráadásul még kedves, barátságos, udvarias is! A könyvtáros, mint

476 Egy 2001. nyarán készített, 25 könyvtárra kiterjedı felmérésben a résztvevı könyvtárosok arra a
kérdésre, miszerint „Milyen ismeretekre van szüksége szőkebb szakterülete ellátásához?” elsı
helyen a számítógép-használathoz kapcsolódó ismereteket említették. Ezt követték a
hagyományos könyvtárosi ismeretek, majd az idegennyelv-ismeret. [ismerteti: Kozmáné Sike
Erzsébet: Könyvtárosok(k) az ezredfordulón… p. 25.]
477 pl. Gyıri Erzsébet: A könyvtárosok mőveltsége – mővelt könyvtárosok. In. Könyv, könyvtár,
könyvtáros, 2002/6. sz. p. 12-14.; Tóth Máté: A könyvtáros szakma szerepváltása a digitális korban:
trendek a hazai és nemzetközi könyvtárügyben. In: Tudományos és Mőszaki Tájékoztatás, 2004/1.
sz. p. 16-29.
478 Balogh Anikó: A tájékoztatás elsı lépése néha a fordítás. In: Könyvtári Levelezı/lap, 2000/6. sz.
p. 16-18.

 195

közvetlen információs forrás, mint alapos szakismerettel rendelkezı személy

kevésbé fontos. Tehát a könyvtáros szereppel a segítségnyújtást azonosítják, és

nem a konkrét ismeretek átadását.”479

Ez bizonyos szempontból természetesnek is tekinthetı, hiszen a könyvtáros

feladata nem az, hogy egy katedrán állva valamely tudományterület legfrissebb

eredményeit ismertesse. A tájékoztató könyvtáros feladata, hogy a

legváltozatosabb kérdésekre, a kérdezı felkészültségi szintjének megfelelı választ

adjon. Hitelességének záloga, hogy a forrásokat is bemutatja. Ahhoz azonban,

hogy ezt a feladatot megfelelı szinten lássa el, nyilvánvalóan saját magának is

széleskörő ismeretanyaggal kell rendelkeznie, azonban az olvasó nem ezért fordul

hozzá, hanem segítségért, s így érthetı is, hogy a segítségnyújtást társítja hozzá.

Ez véleményem szerint nem a könyvtárosi hivatás lebecsülését jelzi, hanem

pusztán a tényt: az olvasó úgy éli meg a könyvtári tájékoztató szolgáltatás igénybe

vételét, hogy segítséget kért.

Ezt igazolják azok a kérdıíves vizsgálatok480 is, amikor rákérdeztek a

könyvtárosok szakmai felkészültségére. Ilyenkor kiderül, hogy a használók

messzemenıkig elégedettek a könyvtárosok szakmai felkészültségével éppúgy,

mint az ehhez a hivatáshoz elengedhetetlen emberi kvalitásokkal.

Ezek a tények is hozzájárultak ahhoz, hogy míg a könyvtárosok szerint a

rendszerváltozás utáni idıszakban egyre magasabb elvárásoknak kellett

megfelelniük, társadalmi megbecsültségük mégis folyamatosan csökkent.481 A

presztízscsökkenés mellett problémát jelentett olyan szakmák megjelenése és

elıretörése (elsısorban: az infobróker / információbróker / IB482), melyeket a

könyvtáros-társadalom saját konkurenciájaként értelmezett.

479 Vidra Szabó Ferenc: A könyvtárhasználati szokások változásai… p. 69.
480 például Tamási Csilla: Könyvtárhasználók és közkönyvtárak…
481 A Könyvtári Intézet honlapján számos e témában végzett kutatás szövege elérhetı például: A
könyvtárak és egyes szakmák társadalmi megítélése – telefonos közvélemény-kutatás a magyar
lakosság körében – (2002. december) [Elektronikus dokumentum] URL:
http://www.ki.oszk.hu/mke/docs/tanulmanyok/mke_szonda/mke_tan_szonda.doc (Letöltés dátuma:
2005.05.30.); A könyvtáros szerepe a változó társadalmi környezetben: Regionális fórumok
tapasztalatainak összegzése (összeállította Bartos Éva 2003-ban) [Elektronikus dokumentum] URL:
http://www.ki.oszk.hu/mke/docs/tanulmanyok/mke_szonda/mke_forum_sum.doc (Letöltés dátuma:
2005.05.30.)
482 lsd. Mikulás Gábor különbözı munkáit pl. Mikulás Gábor: Pióca, dögkeselyő vagy csak
egyszerően infobróker?. In: Könyv, könyvtár, könyvtáros, 2001/9. sz. p. 19-27.

 196

7.4. Könyvtáros etikai kódex483

A fent említett okok miatt a 21. század elsı éveire egyre fokozottabban jelent

meg az igény a könyvtáros etikai kódex létrehozására. Bár az ALA-nak (American

Library Association) 1903 óta létezik etikai kódexe, Magyarországon egészen

2005-ig kellett várni megszületésére. Az Etikai Kódex a teljes magyar

könyvtárostársadalom általános etikai normáit fogalmazza meg – függetlenül a

könyvtár típusától, méretétıl, ill. a könyvtáros munkakörétıl.

A Papp István által készített Háttéranyag484 a tájékoztatás etikai kritériumait

három elem köré építette fel:

� a szabadság: a tájékozódás, tájékoztatás szabadságát az

Alkotmány485 is tartalmazza. A megszerzett információ

felhasználásáért a felelısség azonban már nem a könyvtárosra,

hanem a felhasználóra hárul.

� az egyenlıség: a felhasználók között semmilyen szempontból nem

tehetı különbség. E tekintetben a könyvtári szakember fı feladata,

hogy „releváns információval lássa el, gondoskodjék a használó

információs és irodalmi igényeit kielégítı forrásokról és

dokumentumokról, legyen tudomása a rendelkezésre álló információs

forrásokról, illetve az elérésükhöz vezetı módszerekrıl, legyen jártas

használatukban, s legyen képes kiértékelésükre a használó igényei

szempontjából. ”486

� a hitelesség: „az adott információ hiteles volta alapozza meg a

használó bizalmát a könyvtárosban”487

483 A magyar könyvtárosság etikai kódexe – magyarázatokkal, kommentárokkal, kiegészítésekkel.
(Bp.: Könyvtári Intézet, 2006) 128 p.
484 Papp István: Etikai kódex a magyar könyvtárosság számára: háttéranyag. In: Könyvtári Figyelı,
2004/2. sz. p. 243-279.
485 „61. § (1) A Magyar Köztársaságban mindenkinek joga van a szabad véleménynyilvánításra,
továbbá arra, hogy a közérdekő adatokat megismerje, illetıleg terjessze.
70/F. § (1) A Magyar Köztársaság biztosítja az állampolgárok számára a mővelıdéshez való jogot.
(2) A Magyar Köztársaság ezt a jogot a közmővelıdés kiterjesztésével és általánossá tételével...
valósítja meg” In:1949. évi XX. törvény A Magyar Köztársaság Alkotmánya
486 Papp István: Etikai kódex … p. 266.
487 Papp István: Etikai kódex … p. 267.

 197

A könyvtári tájékoztatási szakembernél pedig az alábbi tulajdonságokat,

ismereteket tartotta meghatározónak:

� megfelelı elméleti képzettséggel, gyakorlati és technikai ismeretekkel

és készségekkel rendelkezzen,

� önmagát folyamatosan képezze,

� kutatásokat végezzen, vagy azokat támogasson,

� ismerje a hazai és nemzetközi könyvtári rendszereket,

� tudását készségesen adja át kollégáinak,

� jogkövetı magatartást folytasson,

� kövesse a szakma írott és íratlan szabályait.488

Az elıterjesztés alapján elkészített, 2005. április 5-én elfogadott Tervezet489 a

fentieket csupán néhány elemmel egészítette ki. Ezek közé tartozik:

� a felhasználókkal szemben tanúsított maximális tisztelet, empátia,

szolgálatkészség;

� mindig megfelelı terjedelmő és szintő (személyre szabott), saját

tudomás szerint hiteles, megbízható, pontos, teljes tájékoztatás

nyújtása;

� figyelemfelhívás a rosszul értelmezett és alkalmazott vagy elavult

információkból adódó veszélyekre.

7.5. Az uniós csatlakozás hatása a tájékoztató könyvtárossal szembeni

követelményrendszerre

2006-tól férhetı hozzá magyar nyelven is a CERTIDoc (Certification

européenne en information-documentation) projekt eredményeként megszületett

LIS Euroguide490, mely egységes követelményszinteket határoz meg a könyvtári

(és más információszolgáltatással foglalkozó) szakemberekkel kapcsolatban.

488 Papp István: Etikai kódex … p. 276.
489 A magyar könyvtárosság etikai kódexe: az etikai kódexet elıkészítı bizottság által elfogadott
tervezet, 2005. április 5. In: Könyvtári Levelezı/Lap, 2005/4. sz. p. 4-9.
490
 LIS Euroguide: kompetenciák, tulajdonságok, minısítési szintek (Bp.: Könyvtári Intézet, 2007.)

133 p.

 198

Az útmutató négy szakterület (információ, technológia, kommunikáció és

menedzsment) 33 kompetenciaterülete alapján határozza meg a hierarchikusan

egymásra épülı szakmai minısítési szinten állókkal (az asszisztensek, a

technikusok, a menedzserek, valamint a szakértık) szemben támasztott

követelményeket.

Bár a magyar könyvtári gyakorlatban a fenti elnevezések nem feltétlen ebben

a formában fordulnak elı, de maga a hierarchia könnyen adoptálható a magyar

rendszerre:

1. könyvtári asszisztens és segédkönyvtáros;

2. fıiskolai vagy a bolognai rendszerben BA-képesítést szerzett informatikus

könyvtáros;

3. egyetemi vagy a bolognai rendszerben MA-képesítést szerzett

informatikus könyvtáros;

4. tudományos fokozattal rendelkezı szakember.

Azaz az Útmutatóban meghatározott szakmai minısítési szintek lefedik az

alapvetı ismeretekkel rendelkezı, de szakember irányítása alatt tevékenykedı

könyvtári dolgozótól az egy-egy szakterület kiemelkedı szintő elméleti és

gyakorlati ismereteit birtokló „szakértıjéig” a könyvtári területen tevékenykedıket.

Mivel a szakmai ismeretek önmagukban nem elegendıek ahhoz, hogy a

felhasználó számára valóban minıségi szolgáltatás élményét nyújthassa a

könyvtár, így külön fejezetben, hat csoportba osztva (Személyes kapcsolatok,

Kutatás, Elemzés, Kommunikáció, Irányítás, Szervezés) sorolják fel a 20

legfontosabbnak ítélt emberi tulajdonságot (az önállóságtól a rendszerezı

képességen át a szervezıképességig).

Az Útmutató fontos segédlet a könyvtárosok számára saját

kompetenciaszintjük felmérésében, és ezáltal további fejlıdésük (pl. milyen

továbbképzésekre van szükségük) meghatározásában.

 199

77..66.. ÖÖSSSSZZEEGGZZÉÉSS

A könyvtárak legfıbb feladata, hogy kapcsolatot létesítenek az információ és

azon személy között, akinek erre az információra szüksége van – ez a kapcsolat

pedig a tájékoztató könyvtáros közvetítésével jön létre. Mivel az olvasó általa

ismeri meg a könyvtárat, a vele kialakuló kapcsolaton keresztül alkot véleményt,

korántsem elhanyagolható szempont, hogy milyen emberi és szakmai kvalitásokkal

rendelkezik.

A könyvtárosokkal kapcsolatos kép jelentıs változáson ment keresztül a XIX.

századtól kezdve. A korai idıszakban – elsısorban Leibnitz, Naudé, Muratori

hatására – nálunk is a „tudós-könyvtáros” alakja volt meghatározó. Ez a kép,

elsısorban a megırzést, kutatást hangsúlyozta és csak lassan formálódott a

„népnevelı” könyvtároson át a modern szolgáltató, segítı (és napjainkban már

oktató, tanító) könyvtárossá.

Kezdetben az egyszemélyes könyvtárakban lehetıség sem volt arra, hogy az

egyes könyvtári feladatköröket különbözı személyek töltsék be: a könyvtárosnak

minden munkafolyamattal egyformán meg kellett birkóznia. A nagyobb

győjteményekben lassan megjelentek a tájékoztató könyvtárosok is – bár

általánossá inkább csak az 1960-as években váltak.

A korábbi idıszak kevés kivétele között elsısorban a Fıvárosi Könyvtárat

lehet és kell megemlíteni. A megfelelı szintő referensz munka érdekében itt már

1911-tıl vizsgarendszert alakítottak ki, Braun Róbert pedig több tanulmányában is

megpróbálta összefoglalta azokat legfontosabb ismérveket, melyekkel a jó

referensz-könyvtárosnak rendelkeznie kell.

Az olvasókörökben és népkönyvtárakban sokkal rosszabb helyzet fogadta az

olvasókat. Itt könyvtárosi ismeretek nélküli személy (általában a helyi tanító)

igyekezett segíteni és nem utolsó sorban „nevelni” a használókat. Szomorú tény,

de a könyvtárak kezelıinek hosszú idın keresztül nem is volt lehetısége megfelelı

szakképzettséget szerezni. E tekintetben az igazi áttörést csak a Magyar

Könyvtárosok és Levéltárosok Egyesületének megalakulása (1935) és az ezt

követıen szervezett tanfolyamok hoztak.

 200

A II. világháborút követıen, a tájékoztató szolgálat térnyerésével,

folyamatosan vizsgálták és bıvítették a „jó tájékoztató könyvtárossal” szemben

támasztott olvasói és szakmai követelményeket. Az általános személyiségvonások

(pl. empátia) és szakmai ismeretek mellett már az 1960-as években

megfogalmazódott a gyakorlat szerepének fontossága is.

Az 1970-es évekre az általános és szaktájékoztatók körének gyakorlatban

bekövetkezı kialakulásával új elemekkel is bıvült a korábban kialakított kép. Az

olvasói vizsgálatok eredményeként hamar kiderült az is, hogy a felhasználók

elsısorban tanulási céllal keresik meg a könyvtárat, így az adott szakterület

szakembereinek bevonása helyett fokozatosan az adott szakterületet (annak

fogalomrendszerét, problematikáját) ismerı könyvtáros alakja vált meghatározóvá.

Az 1980-as évek elsısorban árnyaltabbá próbálták tenni a könyvtárosokról a

társadalomban ill. saját magukban kialakult képet. Ezzel összefüggésben a

kutatások két területe kapott nagy hangsúlyt. Egyrészt az, amelyik a könyvtárosok

személyiségvonásait; másrészt pedig az, mely a könyvtárosok szakmai

végzettségét állította a középpontba.

Mindezek eredményeként az 1980-as évek végére a könyvtári szakemberek

egy meglehetısen komplex képet alakítottak ki, mely egyaránt tartalmazta a

megkövetelt (szakterületi, általános mőveltségbeli vagy akár pszichológiai)

ismereteket, emberi tulajdonságokat (pl. empátia, türelem) és képességeket (pl.

logikus gondolkozás).

Mivel ez egy meglehetısen részletes, összetett könyvtároskép volt, így a

rendszerváltozást követıen egyrészt a technikai fejlıdéssel összefüggésben – a

számítástechnika térnyerése egyaránt megkövetelte az informatikai ismereteket és

a nyelvtudást – találunk változást; másrészt felerısödött a törekvés arra

vonatkozóan is, hogy ezeket a követelményeket egy egységes rendszerbe

foglalják. Ez utóbbi eredményeként született meg 2005-ben a Könyvtáros etikai

kódex, majd egy évvel késıbb már magyarul is hozzáférhetıvé vált a könyvtárosok

kompetenciavizsgálatának alapjául szolgáló CERTIDoc.

 201

8. A TÁJÉKOZTATÓ SZOLGÁLAT KÉRDİÍVES VIZSGÁLATA A

SZENTESI KÖNYVTÁRBAN

A Szentes Városi Könyvtár Nonprofit Közhasznú Kft.-ben 2010 júniusában

lefolytatott kérdıíves vizsgálat célja a következı volt:

� feltérképezni, hogy a könyvtár olvasóiban mennyire rögzültek a

könyvtár tájékoztató szolgáltatásai;

� milyen formában és gyakorisággal veszik igénybe;

� mi a véleményük a szolgáltatás gyorsaságával, pontosságával ill. a

könyvtárossal mint szolgáltatóval kapcsolatban.

8.1. A vizsgálat leírása

A vizsgálat során, mely két héten keresztül tartott, összesen 220 kérdıívet

töltöttek ki látogatóink. A kérdıív önkitöltıs, zömében feleletválasztós volt. (A

kérdıív kérdései az 5. sz. mellékletben olvashatók.)

A válaszadók megoszlása nemük szerint

60
27%

159
73%

1
0%

férfi nı nem válaszolt

A válaszadók döntı többsége (73%-a) nı volt, a férfiak aránya az

egyharmadot sem érte el. A napi gyakorlatban érzékelhetı arány is megfelel ennek

– azaz könyvtárunk szolgáltatásait zömében a hölgyek veszik igénybe.

 202

Mivel gyermekkönyvtárunk külön épületben mőködik, és jelen vizsgálat

elsısorban a felnıtt lakosság könyvtárhasználati szokásait vizsgálta, nem

meglepı, hogy a kérdıív kitöltıi között elenyészı számban vannak 14 éven

aluliak. Legnagyobb arányban az aktív korúak (26-60 évesek) válaszoltak

kérdéseinkre. Használóink tényleges arányaihoz képest meglepıen alacsony a

válaszadók között a nyugdíjas korosztály aránya. Ez elsısorban azzal

magyarázható, hogy többen elhárították a kérdıív kitöltését azzal az indokkal,

hogy ık a tájékoztató szolgálatot nem használják, „csak könyvet kölcsönöznek”.

A válaszadók megoszlása koruk szerint

77
35%

100
46%

36
17%

5
2%

14 éven aluliak

15-25 évesek

26-60 évesek

61 év felettiek

Arra a kérdésre, hogy a válaszadó milyen típusú könyvtár(ak)ban tag, csupán

hárman nem válaszoltak. Hasonlóan elenyészı (4 fı) azok száma, akik egyetlen

könyvtárnak sem tagjai. A kérdés célja az volt, hogy feltérképezzem,

� könyvtárunkon kívül honnan juthatnak hozzá olvasóink a számukra

fontos kérdések válaszaihoz, illetve

� beiratkozott olvasóink mellett milyen arányban használják könyvtárunk

szolgáltatásait.

A válaszokból az derült ki, hogy olvasóink kérdéseire (a felsorolt

könyvtártípusok közül) elsısorban a városi könyvtár – azaz feltételezhetıen saját

 203

intézményünk – adhat választ. Elenyészı azok száma, akik más könyvtár(ak)

állományát, információs bázisát is használják, így különösen nagy a felelısségünk

a nyújtott információk hitelessége kapcsán.

Mivel a kérdıívre adott válaszokból az derült ki, hogy minimális azok köre,

akik beiratkozás nélkül is igénybe veszik a könyvtár információs szolgáltatását,

azaz:

� aki igénybe veszi vagy vette a könyvtár tájékoztató szolgáltatását

megelégedését azzal is kinyilvánította, hogy könyvtárunk tagja lett;

és/vagy

� a könyvtár beiratkozott olvasói körén kívül kicsi a könyvtár mint

információszerzési lehetıség ismertsége.

27
39

8 6

197

2 4 3

0

20

40

60

80

100

120

140

160

180

200

Felsıoktatási könyvtár

Iskolai könyvtár

Megyei könyvtár

Országos könyvtár

Városi könyvtár

Egyéb
Egyetlen könyvtárnak sem tagja

Nem válaszolt

Könyvtári tagság

8.2. Tájékoztató szolgáltatások és igénybevételük

Hipotézis:

Az olvasók nem tudják pontosan definiálni a tájékoztatás kifejezést, ill. azt,

hogy mikor veszik igénybe a könyvtár tájékoztató szolgáltatását. Vélhetıen

elsısorban iskolai feladatokhoz ill. munkához szükséges adatok beszerzését

értik alatta.

A hipotézist a vizsgálat alátámasztotta.

 204

Elsıként olvasóinktól azt kértem, jelöljék meg, hogy a könyvtár különbözı

szolgáltatásait igénybe szokták-e venni; ha igen, milyen gyakorisággal. A

kérdıíven megjelölt szolgáltatások elsısorban, a tájékoztató szolgáltatásokhoz

kapcsolódtak, a megszokottnál részletesebb bontásban, magyarázatokkal, hogy

olvasóink pontosan be tudják jelölni az adott szolgáltatás használatát.

Egyetlen olyan olvasó volt, aki teljesen üresen hagyta a kérdıívnek ezt a

pontját, viszont sokan csak az általuk használt szolgáltatások használati

gyakoriságát jelölték meg, a „soha” bejelölésével nem éltek. Ez indokolja azt, hogy

viszonylag alacsony a sohasem használt szolgáltatások oszlopa. Ugyanakkor

azzal, hogy nem jelölték be a szolgáltatásnál, hogy egyetlen alkalommal sem

vették igénybe, egyúttal meg is kérdıjelezték ezt a tényt – hiszen a bejelölés egy

határozottabb állásfoglalást tükröz, mint ha csak kitöltetlenül hagyja az adott sort.

Könyvtári szolgáltatások használata

0 2 1 1 4 0
17

33
17

7 9 6

51

141

37 33
21

83

36

90 85
98

78

28

6

65

21

56
45

56

5
21

78

30

69

0

20

40

60
80

100

120

140

160

In
fo

rm
ác

ió
 a

kö
ny

v
tá

rr
ól

K
ö
ny

vk
ö
lc

s
ön

zé
s

F
ol

yó
ira

t-
o
lv

a
sá

s

S
eg

íts
é
g

do
k

um
en

tu
m

ke
re

s
és

é
né

l

K
ön

yv
a
já

n
lá

s

A
da

tk
é
ré

s

Ir
od

al
o
m

k
ut

a
tá

s

Naponta Hetente Havonta Ritkábban Soha

Ahogy arra számítani lehetett olvasóink több mint 64%-a jelölte meg a

könyvkölcsönzést, mint havonta használt szolgáltatást (ez egybevág azzal a

ténnyel, hogy a könyvtár kölcsönzési ideje – a gyakran keresett dokumentumok

kivételével – 4 hét).

 205

A két évvel ezelıtti vizsgálatban491 a válaszadók 17,33%-a rendszeresen,

36% alkalmanként kért felvilágosítást, segítséget – azaz vette igénybe a könyvtár

technikai referensz szolgáltatását. Jelen kérdıívben a technikai referensz

szolgáltatások közül külön került nevesítésre az „információ a könyvtár ill. a

könyvtári rendszer szolgáltatásaival kapcsolatban”, „segítség kérése könyv,

dokumentum keresésénél” ill. „könyvajánlás”. E három szolgáltatásunkat a

válaszadók 33,33%-a, 25,11%-a, 20,55%-a, azaz átlagosan: 26,33%-a legalább

havi rendszerességgel igénybe veszi.

A szignifikáns eltérés oka számos tényezıbıl adódhat:

� az elsı kérdıív túl általánosan fogalmazott, így a kérdıív kitöltıi nem

érezték úgy, hogy olyan szolgáltatást jelöl, melyet rendszeresen

igénybe vesznek;

� a részletesebb bontás miatt a válaszadók egy része a technikai

referensz több elemét is megjelölhette (azonban egyes elemenként is

jelentıs az eltérés a korábbi felméréshez képest);

� nıtt a technikai referensz-szolgáltatás igénybevétele (pl. míg korábban

olvasóinknak több ideje volt a böngészésre, ma már jelentıs részük

konkrét könyvcímekkel érkezik, és csak azt kölcsönzi,

megkeresésüknél pedig a könyvtáros segítségét kéri).

A válaszadók 21%-a legalább havi rendszerességgel használja valamilyen

adat, információ megszerzésére a könyvtárat. A kérdıívben példaként a

tanuláshoz, munkához, ügyintézéshez vagy rejtvényfejtéshez (azaz valamilyen

szabadidıs tevékenységhez) történı igénybevétel volt jelezve. Ez a kérdés a

faktografikus adatok igénybevételét vizsgálta, a válaszokból kiderült, hogy havonta

legalább egyszer minden ötödik olvasónk él ezzel a lehetıséggel.

A várakozásnak és a napi tapasztalatnak megfelelıen, a válaszadók

legritkábban (12,33%-ban legalább havi rendszerességgel igénybe veszi) az

irodalomkutatást jelölték meg.

491 A vizsgálat 2008-ban zajlott, 300 könyvtárhasználó megkérdezésével. A kérdıív az olvasói
elégedettséget vizsgálta.

 206

A kérdıív második pontja azt vizsgálta, hogy mennyiben fedi egymást a

könyvtárosok és az olvasók „tájékoztató szolgálat”-ról alkotott fogalma.

A kérdıív kitöltıi közül hatan (az összes kitöltı 2,72%-a) nem válaszoltak a

kérdésre. A válaszadók 57%-a jelölte meg az „Igen”-t, 43%-a pedig a „Nem”-et.

Ugyanakkor a nemleges választ adók közel 10%-a a kérdés második felére is

válaszolt. İk – bár úgy érzik, hogy a könyvtár tájékoztató szolgálatát még egyszer

sem vették igénybe – (kb. fele-fele arányban) megjelölték a „Tanulás”-t ill. a

„Szórakozás”-t, mint a tájékoztató szolgálat igénybevételének okát. Ennek

hátterében leginkább az állhat, hogy olvasóink egy része úgy véli, hogy

� a könyvtár tájékoztató szolgálatát egy bizonyos ponton veheti igénybe,

vagy

� a könyvtár tájékoztató szolgálata csak „bonyolult kérdésekre” válaszol.

Ezt a véleményt igazolja az is, hogy a kérdıív kitöltésénél többen

megjelölték, rájuk ez a rész már nem vonatkozik, mert ık „csak kölcsönözni” járnak

a könyvtárba.

A kérdés második felében, ahol az igénybevétel okát kérdeztem, a

válaszadók több mint 16%-a több indokot is megjelölt. Arányaiban a leggyakoribb

indok a „Tanulás” volt, a „Szórakozást” kb. feleannyian jelölték meg. Ezek alapján

úgy tőnik, hogy

� az élethosszig tartó tanulás igénye elérte a könyvtárunkat és olvasóink

(bár statisztikai adataink szerint változatlanul nagy számban

kölcsönöznek szórakoztató és ismeretterjesztı mőveket is) úgy érzik,

hogy a könyvtárat elsısorban valamilyen képzéshez, oktatási

folyamathoz kapcsolódó feladat kapcsán keresik fel;

� a munka (esetleg másod- és harmadállás vállalása), illetve a

munkahely megtartásához vagy a szakmai elımenetelhez kapcsolódó,

folyamatossá váló képzések miatt csökkent olvasóink szabadideje.

 207

8.2.1. Az igénybevétel módja

184

22
6 0 0

20 30

0

20

40

60

80

100

120

140

160

180

200

Személyesen

Telefonon
E-mail-ben

Chat-en
Webes őrlapon

Több választ is megjelölt

Nem válaszolt

Az információszerzés módja

A kérdés célja annak feltérképezése volt, hogy olvasóink mennyire élnek a

távhasználat nyújtotta információszerzés lehetıségeivel.

Olvasóink a személyes használatot preferálják (a kérdıív kitöltıinek 74,5%-a

csak a személyes segítségkérést jelölte meg), ehhez képest a távhasználat

igénybevétele elenyészı. Ennek hátterében több magyarázat is állhat:

� olvasóink nem ismerik ezeket a lehetıségeket;

� olvasóink ismerik ugyan ezeket a lehetıségeket, de fontos számukra a

személyes kontaktus;

� az idısebb olvasók idegenkednek az internettıl és az ehhez

kapcsolódó szolgáltatásoktól;

� olvasóink kérdései szorosan kapcsolódnak a könyvekhez (azaz

elsısorban nyomtatott anyagot keresnek), ezért úgy ítélik meg, hogy a

személyes megjelenésükre a könyvtárban mindenképp szükség van;

� olvasóink bizalmatlanok az elektronikus formában elérhetı

információkkal kapcsolatban.

Annak érdekében, hogy a jövıben emelkedjen könyvtárunk távhasználóinak

száma szükséges:

� a szolgáltatás népszerősítése;

� több kapcsolatfelvételi forma biztosítás a honlapon;

 208

� a szolgáltatás megbízhatóságára történı figyelemfelhívás: azaz, hogy

a könyvtártól elektronikus formában kapott információk hiteléért

éppúgy „garanciát” vállalunk, mint a papíralapúért;

� az elektronikus szolgáltatásokat nem vagy csak kevésbé ismerık

számára továbbra is szükséges tanfolyamok szervezése.

A könyvtár a folyamatban lévı TÁMOP-pályázat keretében kialakításra kerülı

új honlapján mindenképp bıvíteni szükséges a jelenleg elérhetı távhasználati

lehetıségeket és nagy hangsúlyt kell fektetni ezek népszerősítésére is,

kihasználva a nyertes pályázatból adódó média- és közfigyelmet.

8.3. Az információszolgáltatás értékelése

0 1 1 3 3 2 4 6
1

34
43

16

161

145

182

0

20

40

60

80

100

120

140

160

180

200

Pontosság-Gyorsaság-Segítıkészség

Pontosság Gyorsaság Segítıkészség

A könyvtárak információszolgáltatását alapvetıen annak pontossága és

gyorsasága jellemzi. Ugyanakkor olvasóink számára nem csupán maga a válasz a

fontos, hanem az is, hogy azt milyen módon közvetítik neki. Ezért a kérdıív

következı kérdésében arra kértem az olvasókat, hogy e három szempont alapján

(pontosság-gyorsaság-segítıkészség) értékelje könyvtárunkat.

 209

A kérdésre csupán 15 olvasónk nem válaszolt, emellett hárman nem

értékelték a kapott információ pontosságát, heten a gyorsaságot, három olvasónk

pedig a könyvtárosok segítıkészségét. A válaszok magas aránya azt jelzi,

olvasóink számára fontos, hogy megosszák velünk erre vonatkozó véleményüket.

A kapott információ pontosságával olvasóink 95%-a volt megelégedve. A

válaszadók csupán 3,5%-a (7 fı) értékelte kettesre ill. hármasra a könyvtárban

kapott információ pontosságát. Természetesen a cél az, hogy egyetlen olvasó se

érezze azt, hogy a válasz, amit a kérdésére a könyvtárban kapott nem megfelelı.

Amennyiben az állomány összetétele ill. a könyvtár által elıfizetett vagy

ingyenesen elérhetı online adatbázisok sem segítenek a kérdés

megválaszolásában, akkor is törekednünk kell arra, hogy az olvasó érezze:

mindent megtettek annak érdekében, hogy választ kapjon. Elképzelhetı az is,

hogy az olvasó azért fejezte ki elégedetlenségét a kapott információval

kapcsolatban, mert nem pontosan fogalmazta meg kérdését és a referensz interjút

a könyvtáros nem megfelelıen folytatatta le, így a kapott válasz nem teljes

mértékben volt használható számára.

A kapott információ gyorsaságával olvasóink elégedettsége 93,2%-os. Sajnos

egy olvasónk (a válaszadók 0,5%-a) teljes elégedetlenségét fejezte ki az

információszolgáltatás gyorsaságával kapcsolatban. Mivel a kérdıív végén

található, szöveges kifejtést is lehetıvé tevı részen sem részletezte panaszának

okát, így nehéz megállapítani, hogy pontosan min kellene változtatni.

A válaszadók leginkább a könyvtárosok segítıkészségével kapcsolatban

voltak elégedettek, itt az arány elérte a 97,2%-ot. Ez hasonló az NKA-s olvasói

elégedettségi vizsgálatokban kapott eredményekhez. A magas elégedettségi index

kifejezi azt is, hogy bár a közkönyvtárak állománya nem versenyezhet a nagyobb

győjteményekkel, olvasóink mégis érzik és értékelik azokat az erıfeszítéseket,

melyeket a könyvtár dolgozói tesznek annak érdekében, hogy maximálisan

kiszolgálják ıket.

 210

8.4. A tájékoztató könyvtárossal szemben támasztott követelmények

Az egyik legnehezebb feladat elé az utolsó kérdés állította olvasóinkat. A

kérdésben felváltva soroltam fel emberi és szakmai kvalitásokat, melyeket ık

maguk is kiegészíthettek a felsorolásból kimaradt, de fontosnak ítélt jellemzı(k)vel.

A felsorolt tulajdonságokat hierarchikus rendbe kellett állítaniuk, azaz el kellett

dönteniük, mely tulajdonságokat ítélnek a legfontosabbaknak.

A feladat (sorrendbe állítás) nehézségét az is mutatja, hogy a kérdıív

kitöltıinek 5,45%-a egyáltalán nem válaszolt, további 4%-a pedig

� csak „x”-szel jelölte az általa fontosnak ítélt jellemzıket; vagy

� csak az 1 ill. 10 számot használta véleménye érzékeltetésére; vagy

� esetleg csak a 10 számot használta.

Többen megjegyzésként le is írták, hogy „Valamennyi fontos”. Sokan nem

értékelték valamennyi felsorolt tulajdonságot.

Az értékelésnél végül azokat a válaszokat vettem figyelembe, ahol a sorrend-

alkotásnál minimum 3 eltérı érték szerepelt.

Tájékoztató könyvtáros fontosnak ítélt tulajdonságai
- az olvasók értékelése alapján -

4,67

4,79

5,67

6,14

6,52

4,19

4,43

3,91

5,37

0 1 2 3 4 5 6 7

udvariasság

türelem

több szakterület mély ismerete

számítástechnikai ismeretek

nyelvtudás

mőveltség, olvasottság

kedvesség

empátia, segítıkészség

egy szakterület mély ismerete

 211

Mivel az olvasók feladata az volt, hogy sorrendet állítsanak fel a felsorolt

tulajdonságok között úgy, hogy az 1 a legfontosabbnak ítélt tulajdonság, így a

legalacsonyabb átlagpontszámot elért jellemzı a legfontosabb olvasóink

véleménye szerint.

Ahogy a fenti diagramból is jól látszik, a három legfontosabb jellemzınek az

„Empátia, segítıkészség”-et, a „Mőveltséget, olvasottság”-ot ill. a „Kedvesség”-et

jelölték meg olvasóink. A hagyományos könyvtároskép (a könyvtáros egy kedves,

segítıkész és mővelt személy) továbbélését azonban nem csak ezek az adatok

bizonyítják.

Bár könyvtárainkban – így a szentesi könyvtárban is – az elmúlt évek alatt

jelentıs technikai fejlesztések történtek és ma már a könyvtári katalógusok éppúgy

elektronikusan érhetık el, mint rengeteg adatbázis, az olvasók mégis az utolsó

elıtti helyre rangsorolták a „Számítástechnikai ismeretek”-et. Ennél kevésbé már

csak a „Nyelvismeret”-et ítélték fontosnak, noha az információk egyre nagyobb

hányada idegen nyelveken érhetı el. Ennek hátterében persze állhat az a

vélemény, hogy azért van kevésbé szükség a nyelvismeretre, mert

� maguk az olvasók is kis százalékban beszélnek megfelelı szinten egy-

egy idegennyelven, így lényegében a nem magyar nyelvő információt

nem tudják hasznosítani;

� egy városi könyvtárban a könyvtárosok ritkábban kerülnek kapcsolatba

idegen anyanyelvő olvasóval és a válaszalkotásnál a konkrét

könyvtárból indultak ki, nem pedig „egy” könyvtár tájékoztató

könyvtárosából.

Mivel könyvtárunk a jövıben egyre több oktatási, képzési feladatot is el kíván

látni, olvasóinkban erısíteni kell a könyvtáros szakmai ismereteinek, tudásának

jelentıségét, megbízhatóságát. A kérdıív alapján úgy látszik, olvasóink elsısorban

nem a szakembert látják a könyvtárosokban, hanem egy megértı partnert, aki

megpróbál segíteni, ha problémájuk, kérdésük van. Az empátia, kedvesség,

türelem, udvariasság mind fontosabbnak ítélt tulajdonság, mint a szakismerethez

kapcsolódó jellemzık, azaz egy vagy több szakterület ismerete, számítástechnikai

ismeretek, nyelvtudás.

 212

88..55.. ÖÖSSSSZZEEGGZZÉÉSS

A Szentes Városi Könyvtár Nonprofit Közhasznú Kft.-ben 2010. nyarán

elvégzett kérdıíves vizsgálat alapján megállapítható, hogy

� a korábbi vizsgálathoz képest jelentısen emelkedett a technikai

referensz szolgálat igénybe vétele;

� a könyvtárosok és az olvasók a ’tájékoztató szolgálat’ kifejezés alatt

mást értenek:

o olvasóink feltételezhetıen egy külön helyen és nehezebbnek

ítélt kérdések megválaszolását kapcsolják hozzá;

o a könyvtárosok a technikai referensztıl az irodalomkutatásig

széles skálán mozgó szolgáltatási szintet ide sorolnak;

� olvasóink többsége a könyvtár személyes használatát preferálja, mert

o nem tud a távhasználati lehetıségekrıl; vagy

o nem akarja használni ezeket;

� olvasóink alapvetıen elégedettek a könyvtárban kapott információk

pontosságával, az információszolgáltatás gyorsaságával, és a

könyvtári személyzet hozzáállásával;

� olvasóink számára továbbra is a hagyományos könyvtáros-kép a

meghatározó (kedves, segítıkész, olvasott személy).

Mindezek alapján a könyvtár jövıbeli feladatai közé tartozik:

� a könyvtár, mint információszolgáltató hely népszerősítése annak

érdekében, hogy a könyvtári tagokon kívül is mind nagyobb számban

vegyék igénybe tájékoztató szolgáltatásainkat;

� megismertetni használóinkat a könyvtár tájékoztató szolgáltatásainak

széles skálájával;

� népszerősíteni a távhasználatot és bıvíteni az ehhez kapcsolódó

lehetıségeket összekapcsolva azzal, hogy a könyvtár által

szolgáltatott információ megbízható, pontos;

� a hagyományos könyvtáros-kép módosítása az információszolgáltató

szakember és oktató szerepkör irányába.

 213

9. A TÁJÉKOZTATÁS JÖVİJE – A JÖVİ TÁJÉKOZTATÁSA

"…azt vallom tehát, hogy a múlt ismerete
alapján megalapozottabb ítéletet alkothatunk
a jelen állapotáról, változásáról."

/George Duby/

Az alábbiakban azokat a tendenciákat tekintem át, melyek véleményem

szerint döntıen befolyásolhatják a könyvtári tájékoztatás ill. tájékoztató

könyvtárosok helyzetét a közeli és távoli jövıben.

9.1. Olvasók

A könyvtárak létének végsı célja az elégedett és szolgáltatásait

rendszeresen igénybe vevı használó, így a használói körben bekövetkezı

változásokra érzékenyen és gyorsan kell reagálnia.

9.1.1. A „türelmetlen” olvasó

Felgyorsult világunk velejárójaként is tekinthetünk a „türelmetlen olvasó”-ra.

Bár az olvasók jelentıs hányadánál492 a könyvtár még ma is a béke és nyugalom

szigeteként jelenik meg, ahol egy kicsit lelassul az idı; a gyakorló könyvtárosok

mégis érzékelik, hogy olvasóink sietısebben veszik igénybe a könyvtár

szolgáltatásait.

A keresett információra (dokumentum típustól függetlenül – bár a napi

tapasztalat szerint fıként a 40 év feletti korosztály még mindig hitelesebbnek tartja

a nyomtatott anyagokat) azonnal van szükségük. Hosszúnak érzik a könyvtárközi

kölcsönzés 2-3 napos átfutási idejét is – fıleg úgy, hogy sok esetben nem is a

teljes dokumentumra van szükségük, csupán egy részére, de a tartalomjegyzék

áttekintése sem történhet meg azonnal. A „Magyar folyóiratok

tartalomjegyzékeinek kereshetı adatbázisa” (MATARKA) mellett mind sürgetıbb

az igény a könyvek tartalomjegyzékeibe történı beletekintés iránt is. Erre választ

leginkább egy közös – a tartalomjegyzékeket is feltáró – katalógus adhat.

 214

9.1.2. „Szétnyíló olló” a használói körben

A társadalomban tapasztalható (részben a számítástechnikai eszközök

használatához kötıdı, részben generációs) szakadék begyőrőzött a könyvtárakba

is.

A könyvtárak és könyvtárosok fontos feladata és felelıssége az infokulturális

szakadék csökkentése. A használók egy része egyáltalán nem igényli és nem bízik

az elektronikus („internetes”) forrásokban, míg más részük szinte csak azt fogadja

el hitelesként. Szinte mindennap betér olyan olvasó a könyvtárba, aki ez utóbbit

így fogalmazza meg: „Tessék megnézni az Interneten, ott biztos megvan”.

A generációs különbségek elsısorban abban érhetık utol, hogy mit várnak

használói a könyvtártól, könyvtárostól. Az idısebb korosztály a hagyományos

„beszélgetıs” könyvtárost igényli, akinek akár a lelkét is kiöntheti. A fiatalabb

korosztálynál ez az igény kevésbé tapasztalható, sıt egyre nı azok száma, akik a

könyvtárba nem információért, hanem a kedvezı áron kínált internetszolgáltatás

(ezen belül elsısorban a chat használata) miatt térnek be. İk azok, akik még a

mellettük ülıvel is a chat-szobában kezdeményeznek beszélgetést. Ez a változás

természetesen magában hordozza azt a lehetıséget is, hogy a könyvtárak egy új

típusú közösségi tér irányába változzanak. Meg kell találniuk az egyensúlyt a

„családias hangulatra” és a „modernitásra” vágyó olvasók között és mindkettıt meg

kell tudnia szólítani a saját nyelvén. Csak így lehet a jövıben a valós és virtuális

közösségépítés fontos színtere.

9.2. Könyvtárosok

Az információk áradata és a felhasználó között a könyvtáros teremt

kapcsolatot, s ezen keresztül maga is hozzájárul újabb és újabb információk,

adatok születéséhez. A könyvtár és könyvtáros túlélésének záloga napjainkban

492 Vörös Klára: A könyvtár antropológiai aspektusai különös tekintettel a szimbólumokkal telítıdı
információközvetítı szerepre. [Doktori disszertáció] Bp.: Szerzı, 2009. p. 111.

 215

éppúgy, ahogy a korábbi évszázadokban is, a változások felismerése és az

integrálható elemek beépítése a mindennapi munkába.

9.2.1. A könyvtáros, mint információs szakember

A könyvtárosok szakmai felkészültsége kapcsán az egyik legfontosabb

kérdés, melyre választ kell találnunk: közkönyvtárainkban valóban megvalósul az

információhoz jutás esélyegyenlısége, azaz minden településen azonos

feltételekkel fogadja az olvasókat?

A kérdésre adott válasz egyelıre csak elméletben igenlı, sajnos a

gyakorlatban inkább nemleges. Erre a problémára a lehetı legrövidebb idın belül

kell valódi választ találni.

Az elsı lépések már elkezdıdtek, hiszen a KSZR elindulásával az 1990-es

évektıl stagnáló, visszafejlıdı vagy megszőnı kistelepülési könyvtárak feléledtek.

Ugyanakkor e heti néhány órában nyitva tartó intézmények könyvtárosai általában

maximum segédkönyvtárosi végzettséggel rendelkeznek (ugyanakkor pozitívum,

hogy legalább ilyen végzettséggel egyre nagyobb arányban vannak jelen). Így nem

feltétlen képesek a helyi közösség által elvárt színvonalon szolgáltatni akár a

központi városi könyvtár, akár a könyvtári rendszer egészének szolgáltatásait –

noha a kistelepülésen élık információs igénye ezt indokolná.

Mára mindenki elismeri, hogy a könyvtárosnak rendelkeznie kell megfelelı

szintő és folyamatosan karbantartott számítástechnikai ismeretekkel493,

hiszen ezek egyaránt szükségesek a digitalizálási feladatokhoz, ill. a hatékony

online kereséshez. Azonban az is igaz, hogy sajnos ez a szint az országos

könyvtáraktól a kistelepülési könyvtárak felé haladva drámaian csökken. Megfelelı

ismeretanyag nélkül pedig hiába épülnek központilag az egyre több adatot sok

szempont szerint feldolgozó és szolgáltató adatbázisok, ha azt még a könyvtáros

sem ismeri vagy nem képes megfelelıen használni.

493
 Ennek kézzelfogható jeleként a 129/2001. (VII.13.) a felsıoktatásban a bölcsészettudományi és

egyes társadalomtudományi alapképzési szakok képesítési követelményeirıl szóló
kormányrendelet nyomán a könyvtár szak és a végzettség megnevezésébe egyaránt bekerült az
„informatikus” kifejezés.

 216

Az elmúlt több mint száz évben jelentıs változásokon mentek keresztül a

közkönyvtárak (is). Mára ez a differenciálódás jól tükrözıdik a képzési (és

továbbképzési) rendszerben is. Az alap- és mesterképzésben ma már különféle

szakirányok választhatóak:

� alapképzésben494 pl. elektronikus és digitális, EU információs,

felsıoktatási könyvtári, gyermekkönyvtári, iskolai könyvtári, információ-

és tudásmenedzsment, könyvtörténeti, közkönyvtári,

különgyőjtemények, szakkönyvtári, tartalomszolgáltatás,

weblapszerkesztı, -programozó szakirány;

� mesterképzésben495: humán informatika (tartalomszolgáltató);

információ- és tudásmenedzsment; Internet-technológia; iskolai

könyvtáros; könyvtári minıségmenedzsment; közszolgáltató

könyvtáros; különgyőjtemények; médiamatika; nyelvészeti informatika;

orvosi könyvtáros; régi nyomtatványok feldolgozása; szaktudományi

(kutatás-fejlesztési) információmenedzser; tartalomfejlesztı

menedzser; üzleti információmenedzser; webtechnológia szakirány.

A specializálódó képzés eredményeként egy-egy szakterület (szakirány)

tekintetében a képzésben résztvevık mélyebb elméleti és gyakorlati ismeretekre

tehetnek szert, s ezáltal könnyebben illeszkednek be leendı munkahelyükön.

Legalábbis a végzést követı néhány évben. Ugyanis a könyvtáros hivatás

differenciálódása mellett tény az is, hogy a megszerzett tudásanyag gyorsan

változó világunkban hamar erodálódik, ezért egyre nagyobb hangsúlyt kapnak a

továbbképzések során megszerezhetı, frissíthetı ismeretek is.

Egyre kevésbé képzelhetı el hatékony információszolgáltatás megfelelı

szintő nyelvtudás nélkül. Nem csupán azért, mert a releváns információk jelentıs

része csak idegen nyelven áll rendelkezésre, hanem azért is, mert az olvasók

jelentıs része sem beszél (vagy nem megfelelı szinten beszél) idegen

494 URL: http://www.nefmi.gov.hu/felsooktatas/kepzesi-rendszer/alapkepzesi-szakok-kkk
(Lekérdezés dátuma:2010.08.03.)
495 URL: http://www.nefmi.gov.hu/felsooktatas/kepzesi-rendszer/mesterkepzesi-szakok-kkk
(Lekérdezés dátuma:2010.08.03.)

 217

nyelveket496. Így a könyvtáros feladata nem csupán a releváns információk

összegyőjtése, hanem adott esetben ezek magyar nyelvő rezüméjének elkészítése

annak érdekében, hogy az olvasó valóban döntési helyzetben legyen az adott

dokumentum használhatóságával kapcsolatban.

9.2.2. A könyvtáros, mint oktató

Az élethosszig tartó tanulás részeként a könyvtárnak az eddigieknél

(jellemzıen internethasználói tanfolyamok idıseknek ill. egyéb hátrányos helyzető

csoportok tagjainak) erıteljesebben fel kell vállalniuk az oktatói tevékenységet. A

felnıttoktatáshoz történı kapcsolódást hangsúlyozza a könyvtári stratégia

éppúgy, mint a jelenleg is zajló TÁMOP-pályázatok. Természetesen színvonalas

megvalósításukhoz elengedhetetlen a megfelelı alapismeretek (legyen szó

pedagógiai, didaktikai vagy szakmai ismeretekrıl) birtoklása és folyamatos

frissítése is.

Egyelıre a közmővelıdési könyvtárak – fıleg a városi, községi könyvtárak –

nem feltétlenül képesek erre497, noha a Könyvtári Intézet akkreditált

tanfolyamként498 lehetıséget biztosít akár a hétéves képzés keretében

felnıttoktatási ismeretek elsajátítására is.

Az oktatáshoz kapcsolódó módszerek megismerése, bıvítése történhet

szervezett (pl. továbbképzések, tréningek) vagy kötetlen (pl. levelezılisták,

szakirodalom követése vagy workshopok, konferenciaszünetek megbeszélései)

keretek között. Az új feladatkör miatt különösen szükséges, hogy a felsıfokú

könyvtárosképzés egy tanárszak felvételével párosuljon.

496 Az Eurostat adatai szerint 2007-ben a 25-64 év közötti lakosság 74,8%-a nem beszélt
semmilyen idegen nyelvet (Forrás: In the EU 60% of students in upper secondary studied at least
two foreign languages in 2007. In: Eurostat newsrelease, 2009/137. [Elektronikus dokumentum.]
URL: http://epp.eurostat.ec.europa.eu/cache/ITY_PUBLIC/3-24092009-AP/EN/3-24092009-AP-
EN.PDF (Letöltés dátuma: 2010.08.02)
497 A Könyvtári Intézet 2008-as felmérése szerint a válaszadó 6 megyei és 68 városi könyvtárban
fıként internethasználati, ill. könyvtárhasználati oktatás volt jelen (a megyei könyvtárakban jelentıs
volt még az e-szolgáltatások oktatása is). Ezek mellett még csak elvétve találhatunk egyéb
képzéseket, mint pl. a Nyíregyházán meghirdetett digitális fotózás és képszerkesztés. (Forrás:
Dippold Péter: Az egész életen át tartó tanulás… p.12-13.)
498
 A könyvtáros mint felnıttoktató (andragógiai ismeretek könyvtárosoknak)

 218

Az oktatási tevékenység új elemeként hódíthat tért a közeljövıben a

távoktatás a könyvtárakban499. Ez ugyanis a hagyományos szervezett

képzéseknél kötetlenebb, az egyén szabadidejéhez jobban alkalmazkodó

ismeretszerzési lehetıséget biztosít.

Az oktatói, mentori feladatok egy sajátos típusa lehet a tehetséggondozás500

is – akár egészen fiatal kortól. A könyvtáraknak/könyvtárosoknak meg kell találniuk

azokat az iskolák által le nem fedett területeket, ahol bekapcsolódhatnak a

tehetségek azonosításába, gondozásába, fejlesztésébe. Ezen feladatok egy része

(pl. a tehetség tanácsadáshoz kapcsolódóak) egyébként is alaptevékenységük.

9.2.3. A könyvtáros, mint közösségszervezı

A könyvtár közösségszervezı szerepe nem új: már létrejötte is kapcsolódik a

közösséghez, a közösségi tudáshoz, és történelmi fejlıdése során is mindvégig

ennek jegyében változott. Ami igazán új: nem csupán személyes kapcsolatok

szervezésére kell alkalmassá válnia és nem csupán ennek kell teret biztosítania,

hanem a virtuális világban is. Fıleg a fiatalabb korosztály megszólítására a

különbözı internetes lehetıségek (Twitter, Facebook) nyújtanak igazán

alkalmat501.

Ahogy Fodor János kutatásai502 is igazolták, egyre inkább jelen van az a

tendencia, hogy a tájékoztatás során szolgáltatott információk a közösségi

terekkel összekapcsolhatóak legyenek, építsenek a közösségi aktivitásokban rejlı

lehetıségekre – bevonják, koordinálják az ezeket a tájékoztatási folyamatba.

9.2.4. A könyvtáros, mint szociális munkás

A magyar közkönyvtárakban igazán hangsúlyosan csak az 1990-es évek

elején jelentek meg a szociális funkciókból adódó feladatok – ekkor szembesültek

499 A Könyvtári Intézet 2008-as felmérése alapján a válaszadó megyei könyvtárak közül csak
Nyíregyházán és Békéscsabán volt jelen az e-learning; a városi könyvtáraknál pedig egyáltalán
nem. (Forrás: Dippold Péter: Az egész életen át tartó tanulás… p. 13.)
500 2010. szeptemberében a http://www.geniuszportal.hu/ oldalon regisztrált tehetségpontok közül
még csupán kettı mőködik könyvtárban (Szentesen ill. Pécsett).
501
 A Szonda Ipsos 2010. márciusi adatai alapján a 15-24 évesek csaknem 100%-a használ

valamilyen közösségi oldalt (URL: http://www.ipsos.hu/site/gia-a-fiatalok-internethaszn-lata-jelent-
sen-elt-r-az-tlagt-l-596/ Letöltés dátuma: 2010.08.02.)

 219

élesen a hajléktalanok, kábítószerfüggık problémájával. Ezekre a kihívásokra a

könyvtárak akkor meglehetısen gyorsan reagáltak. Ez eltelt 20 év azonban új

feladatokat hozott, melyekre szintén megoldást kell találni.

A rendszerváltozás óta felnıtt egy nemzedék, mely számára az értı írás és

olvasás nehézséget okoz (funkcionális analfabéták), ugyanakkor mindennapi

életükhöz szükségük van információkra.

A technikai fejlıdés miatt elsısorban az 50 év feletti korosztály számára

nehézséget okoz bizonyos információk beszerzése (pl. őrlapok letöltése a

netrıl/neten).

Az életszínvonalban bekövetkezett változások, az internet térhódítása és

nem utolsó sorban otthoni igénybevételének egyre olcsóbb volta miatt

átalakulóban van az átlag közkönyvtár használói köre. Napi gyakorlatunkban azt

tapasztaljuk, hogy jelentısen megnıtt a roma könyvtárlátogatók száma, akik

elsısorban az internet használata (fıként chat) miatt térnek be hozzánk.

A roma lakosság sajátos kulturális hagyománya, értéke miatt a könyvtárra

egyfajta közvetítıi szerep is hárul, melynek részeként meg kell találni azokat az

eszközöket, módszereket, melyek alkalmazásával könyvtárhasználóink közé tudjuk

integrálni ıket. Meg kell ismertetni ıket – akár saját közösségük egy-egy tagjának

segítségével – a könyvtárhasználat írott és íratlan szabályaival, a könyvtár egyéb

szolgáltatásaival, vagy akárcsak az internet kínálta egyéb lehetıségekkel.

A könyvtáros szociális funkciójának továbbra is része és várhatóan a jövıben

is az marad a különbözı krízishelyzetek megoldásában nyújtott segítség is –

legyen szó segélykérelmek, pályázatok benyújtásáról; ingyenes szolgáltatásokat

kínáló szervezetekhez történı közvetítésrıl vagy egyszerően lelki problémák

kibeszélésérıl (akár biblioterápia révén).

502 Fodor János: Trendek és tendenciák, kialakult modellek és lehetséges stratégiák… p. 142.

 220

9.3. Információszolgáltatás

Az emberek naponta rengeteg új információval találkoznak. Ezek egy része

kérdéseket generál bennük, azonban kérdéseikkel nem feltétlen fordulnak a

könyvtárhoz. Mi ennek az oka? Csak néhány a lehetséges okok közül:

� Nem feltételezik, hogy a könyvtárban választ kaphatnak rá: sokak

számára a könyvtári tájékoztatás a bonyolult tudományos kérdések

megválaszolásával kapcsolódott össze; a könyvtár pedig gyakran (a

kulturális értékeket) ırzı és nem feltétlen modern szolgáltató

intézményként jelenik meg a köztudatban.

� Befolyásolhatja a potenciális használót az is, hogy van-e elérhetı

(„nyitva tartó”) könyvtár a közelben (ma már természetesen ez nem

feltétlen jelenti a könyvtár fizikai jelenlétét, sıt sokan szívesebben

választják a rejtettebb megjelenéső elektronikus megkeresést – azaz

befolyásoló tényezı az is, hogy a személyes kapcsolaton túl milyen

módon tudja elérni az intézmény tájékoztató szolgálatát).

� Az internet térnyerésével párhuzamosan a felhasználók jelentıs

csoportja saját maga próbálja meg a különbözı webes keresık

segítségével megválaszolni kérdését – azonban e réteg jelentıs része

nem rendelkezik megfelelı tapasztalattal és gyakorlattal e

tevékenységhez, keresési módszereik általában „ösztönösek”503.

� Egy kérdés felvetıdése ráadásul mindig azt is jelenti, hogy nem

tudunk valamit és ez a legtöbb ember számára kellemetlen érzés – ezt

a pszichés gátat továbbra is le kell gyıznie annak, aki egy könyvtárhoz

fordul kérdéseivel.

9.3.1. A könyvtár, mint hiteles hely

A könyvtár létrejötte óta a közösségi információ felelıs ırzıje és

szolgáltatója. Az információhordozók és a használók köre az idık során változott,

de jellemzı, hogy a XXI. századig sikerült megıriznie hitelességét – a könyvtárban

kapott információ ugyanis mindig ellenırzött, s így megbízható.

503 Barátné Hajdu Ágnes: Központban az információ… p. 851.

 221

Az információk áradatában nem hagyható figyelmen kívül: a könyvtáros

szakmai és egyéb ismeretei birtokában képes az információk hatékony

szelektálására és arra, hogy a szükséges adatokat a felhasználó számára

értelmezhetı formában (megfelelı nyelven és mélységben) továbbítsa.

Korunk új technikai keretei között is meg kell találni és be kell építeni a

tájékoztatási folyamatba mindazon eszközöket és módszereket (hiszen megfelelı

színvonalú tartalmi feltárás és keresés csak egymást átfedı és kiegészítı

megoldások együttes alkalmazásával érhetı el504), melyek révén a könyvtárosok

magas szintő információszolgáltatása – legyen szó szöveges, képi vagy

hanginformációról – a jövıben is biztosítható és a társadalom széles rétegei által is

elismert lehet.

Erre már csak amiatt is nagy szükség van, amit gyakorló könyvtárosként

magam is csak megerısíteni tudok – nevezetesen, hogy a felhasználók akár

tapasztalatlanságuk, akár módszertani hiányosságaik miatt nehezen vagy

egyáltalán nem boldogulnak az interneten elérhetı adatdömpingben rejlı

mennyiségi és minıségi kihívásokkal.

Éppen ezért a jövıben is hangsúlyozni kell a könyvtárak jelentıségét a

hiteles, megbízható információk közlésében – legyen szó nyomtatott vagy

elektronikus adathordozóról.

9.3.2. Információkhoz való egyforma hozzáférés tényleges biztosítása

Korunkban, amikor az információs szakadék új hátrányos helyzetet teremt, ill.

már meglévıket mélyít el, nem hagyható figyelmen kívül a tény: a közkönyvtárak a

közösség bármely tagja számára képesek biztosítani az információkat, valamint az

információszerzéshez szükséges technikai feltételeket (számítógép, internet stb.) –

s ezáltal az információs esélyegyenlıség egyedüli letéteményesei.

Ugyanakkor az is tény, hogy nem egyforma feltételek várják a használót egy

községi könyvtárban vagy pl. a FSZEK-ben. A cél mindenképp a kis- és

nagykönyvtárak feltételrendszere közötti különbség csökkentése kell, hogy legyen

(természetesen a kiskönyvtárak fejlesztésével), ill. ehhez kapcsolódóan a központi

504 Barátné Hajdu Ágnes: A percepció és megjelenítés jelentısége… p. 461.

 222

könyvtári szolgáltatások olyan irányú fejlesztése, mely gyorsítja és megkönnyíti a

nagyobb könyvtárakban található információkhoz való hozzáférést.

9.3.3. Könyvtárak és az információ: profit vagy nonprofit

Rendre fellángoló szakmai vita, hogy a könyvtárak szolgáltathatnak-e profitért

információt. Ha igen, az információk mely köréért? Azokért, melyeket maguk is

elıfizetnek? Azokért, melyeket saját maguk állítanak elı? Esetleg teljesen

nonprofit intézményekként kellene mőködniük?

A profitorientáltak érvei:

� a könyvtárak gyakran súlyos pénzeket fizetnek egy-egy adatbázis

elérhetıségének biztosításáért;

� saját adatbázisaik építése is jelentıs forrásokat emészt fel (a

szakemberek bérétıl a technikai feltételek biztosításáig: márpedig a jó

szakember legalább olyan drága, mint a megfelelı technika);

� az ingyen rendelkezésre álló szolgáltatásnak nincs értéke;

� az információ, mely a könyvtárak „munkaeszköze” eladható termék –

van rá fizetıképes kereslet;

� a fenntartó elvárja a bevételt.

Az ellentábor érvei:

� az adófizetık pénzébıl tartják fenn ıket;

� a könyvtáraknak társadalmi jelentıségük van az információs

esélyegyenlıség megteremtésében – márpedig a fizetıs

szolgáltatások éppen a legrászorultabb rétegeket zárják ki az

információk egy jelentıs körébıl.

A legtöbb könyvtár megpróbál a két véglet között valamilyen megoldást

keresni, egységes álláspont azonban nincs e kérdésben. Az eltérések ugyanakkor

azt is jelentik, hogy bár a könyvtári rendszer célja az információkhoz való egyforma

hozzáférés lehetıségének biztosítása, a gyakorlatban pl. ez a heterogenitás is ez

ellen hat.

 223

9.3.4. Könyvtárak és a digitalizáció

A közeljövıben választ kell találni arra a problémára is, mely a

dokumentumok digitalizálásával és a világhálón történı szolgáltatásával függ

össze. Ahogy arra többek között Dr. Sebestyén György is rámutatott505, maga a

digitalizálás – azaz az emberiség kulturális értékeinek elektronikus hordozókra

történı rögzítése – megkérdıjelezhetetlen, szükségszerő folyamat, azonban

kérdés, hogy csak a könyvtárban vagy bárhonnan biztosítsuk a könyvtárak által

digitalizált dokumentumok használatát? Esetleg egyfajta átmeneti megoldásként a

fıbb adatok a világhálón is elérhetıek legyenek, de a teljes szövegő dokumentum

csak a könyvtárakban?

Sokan félnek attól, hogy a digitalizálás a könyvtárak létét veszélyezteti,

hiszen ha az interneten a világ bármely részérıl elérhetı a dokumentum, miért

jönnének a könyvtárba? Ha pedig nem jönnek a könyvtárba, a fenntartó elıbb vagy

utóbb, de megkérdıjelezi az intézmény fenntartásának szükségességét.

Ugyanakkor a technika folyamatos változása (s ennek kapcsán az egyre

nyilvánvalóbbá váló tény, mely szerint a könyvnél idıtállóbb információhordozót

egyelıre nem ismerünk), az információk számának exponenciális növekedése és

nem utolsó sorban az a tény, hogy az értı olvasás jelentısen visszaszorult,

mindenképp megköveteli az információs szakemberek létét, jelenlétét a

tájékoztatási, tájékozódási folyamatokban.

9.3.5. Online valós idejő tájékoztatás

Fıleg (de nem kizárólag) a fiatalabb korosztály506 elérésére nyújt remek

lehetıséget, ha a könyvtár honlapjának nyitó oldalán felajánlja a valós idejő

kommunikációt, a chat-elést. A honlapokba beépíthetı kis programok révén

megtehetı az elsı lépés az akár 24 órán keresztül elérhetı online tájékoztatás

kiépülése felé.

505 Sebestyén György: A Gutenberg-galaxis és a digitális kultúra szintézise… [Elektronikus
dokumentum.] URL: http://www.oszk.hu/kiadvany/iras/iras_1/11sgy.html (Letöltés dátuma:
2010.08.10.)
506
 A Szonda Ipsos 2010. márciusi adatai alapján a 15-24 évesek kb. 70%-a használja az internetet

chat-elésre (URL: http://www.ipsos.hu/site/gia-a-fiatalok-internethaszn-lata-jelent-sen-elt-r-az-tlagt-l-
596/ Letöltés dátuma: 2010.08.02.)

 224

Ez lehet az egyik megoldás egyébként a kiskönyvtárak számára is, hiszen

azonnali segítséget tudnak kérni a nagyobb könyvtárak tájékoztató szolgálatától

maguk vagy olvasójuk számára.

A chat, Skype vagy videó-referensz lehetıséget nyújthat egy új központi

szolgáltatás kiépítéséhez is, hiszen bárhonnan mőködtethetı – akár az is

megoldható, hogy 4-5 óránként más könyvtár vegye át az online ügyeletet.

Ráadásul az új eszközök remekül ötvözhetık egyéb szolgáltatásokkal – pl. egy-

egy bonyolultabb kérés esetén az e-mail-es válaszadással vagy egy-egy program

használatának a felhasználó gépén történı bemutatásával –, ami jól kapcsolódik a

könyvtárak megújuló feladataihoz. (Az ezzel kapcsolatos amerikai tapasztalatokat

foglalta össze Bánhegyi Zsolt már 2001-ben. 507)

9.3.6. Megırzés és/vagy szolgáltatás

Örök dilemma, hogy mi a fontosabb: megırizni a ránk hagyott és kortársaink

által termelt információt, vagy biztosítani a minél teljesebbkörő hozzáférést.

A megırzés tette lehetıvé az emberiség ismeretanyagának fenntartását, de

az információ akkor nyer értelmet, ha újra és újra felhasználják, s e felhasználás

során újrateremtik. A történelem során ez a kölcsönhatás vitte elıre az emberi

fejlıdést, és bár voltak idıszakok, amikor az információgyőjtés és a győjtött

információk elrejtése volt az uralkodó álláspont, mára ez egyértelmően átadta a

helyét a hozzáférés biztosításának.

Ennek egyik eszköze a digitalizáció lehet, hiszen ennek révén a féltett

kulturális értékek is széles tömegek számára válhattak / válhatnak hozzáférhetıvé

(elég csak a Magyar Digitális Képkönyvtár anyagaira gondolni).

A szolgáltatás kialakítására, mőködtetésére nem csupán azért a

legalkalmasabbak a könyvtárak, mivel ık rendelkeznek ezen dokumentumokkal,

hanem azért is, mert ık azok, akik megfelelıen rendszerezve képesek biztosítani

az információkat, így könnyítve meg azok tényleges elérését, felhasználását.

507 Bánhegyi Zsolt: Digitális referensz az USA-ban. In: Könyvtári Figyelı, 2001/4. sz. p. 694-698.

 225

Ha a fent említett kihívásokra a könyvtárak hatékony és gyors

válaszlépéseket tudnak tenni (és a tapasztalható trendek erre engednek

következtetni), akkor fennmaradásuk és szolgáltatásaik igénybe vétele,

hasznossága még akkor sem kérdıjelezhetı meg, ha tényleges pénzügyi

szempontok alapján továbbra is nehéz lesz kiszámolni, mennyi „hasznot”

termelnek a fenntartó közösség számára. A tájékoztató szolgálatok megújulása új

használói rétegeket célozhat meg úgy, hogy a könyvtár megırzi azt a feladatát,

melyet régtıl magáénak vallott:

„beszerezni, ırizni, hozzáférhetıvé tenni a tudást és az információt,

bármilyen hordozón jelenik meg, és segíteni az embereket, akik hozzá akarnak

férni ezekhez”

/Crawford-Gorman/508

508
 Idézi: Tóth Gyula: A könyvtár történelmi szerepváltásai. In: Könyvtárosok kézikönyve 3. Bp.:

Osiris, 2001. p. 37.

 226

MELLÉKLETEK

 227

1. SZ. MELLÉKLET

TÁMOP és TIOP pályázatok eredményei509

TÁMOP 3.2.4-08/1 "Tudásdepó-Expressz" - A könyvtári hálózat nem formális
és informális képzési szerepének erısítése az élethosszig tartó tanulás
érdekében

1. Utolérni az információt - az abai Tanka János könyvtár szakmai
fejlesztési programja (Aba Nagyközség Önkormányzata

17 872 448

2. BÁCS-TUDÁS-TÁR. A lakosság tájékozódását, tanulását, olvasását
támogató szolgáltatásfejlesztések Bács-Kiskun megye könyvtáraiban
(Bács-Kiskun Megyei Önkormányzat Katona József Megyei Könyvtára)

69 428 925

3. Nógrádi Kincsestár: olvasás-tanulás-információ-tudás a nógrád megyei
köz- és szakkönyvtárakban (Balassi Bálint Megyei Könyvtár és
Közmővelıdési Intézet)

93 340 000

4. "Békés Tudásdepó Expressz" - a könyvtárhasználók igényeire szabott
összehangolt szolgáltatásfejlesztés az olvasási és digitális
kompetenciák fejlesztésének elısegítésére (Békés Megyei Tudásház
és Könyvtár)

81 553 334

5. Vas megye könyvtárai formális és informális tanulást támogató
szolgáltatásainak összehangolt fejlesztése (Berzsenyi Dániel Megyei és
Városi Könyvtár)

86 198 558

6. Összehangolt könyvtári szolgáltatásfejlesztés és az olvasáskultúra
népszerősítését támogató programsorozat lebonyolítása Heves
megyében a Bródy Sándor Megyei és Városi Könyvtár vezetésével
(Bródy Sándor Megyei és Városi Könyvtár)

95 423 268

7. "eNTER 2009/2010": iskolai könyvtárak innovatív fejlesztése a
mezıkövesdi kistérségben (Bükkábrány Község Önkormányzat
Polgármesteri Hivatala)

12 488 168

8. OLVASS-SHOW Könyvtárközi együttmőködés a szolgáltatások egyenlı
esélyő hozzáférésének megteremtése érdekében (Csemegi Károly
Könyvtár és Információs Központ)

41 427 600

9. Baranya megye közkönyvtárai a minıségi oktatás és az egész életen át
tartó tanulás szolgálatában (Csorba Gyızı Megyei Könyvtár)

95 144 571

10. Új szolgáltatások Zala megye könyvtáraiban - élethosszig tartó tanulás
támogatása könyvtári környezetben (Deák Ferenc Megyei Könyvtár)

77 044 830

11. "Iskolai könyvtárak a jövı nemzedékének szolgálatában". A nem
formális és informális képzés támogatása debreceni és létavértesi
intézményekben (Debrecen Megyei Jogú Város Önkormányzata
Végrehajtó Szervezete a Polgármesteri Hivatal)

44 653 062

12. Könyvtárhasználók igényeinek kiszolgálása és egyenlı esélyő
hozzáférés biztosítása (Demecser Város Önkormányzat)

31 216 211

13. 21. század könyvtára (Deszk Község Önkormányzata) 32 702 615

14. A könyvtári hálózat az élethosszig tartó tanulásban betöltött szerepének
erısítése a Dunaújvárosi Fıiskola Könyvtár és Információs

18 150 550

509 Forrás: URL: http://www.nfu.hu (Letöltés dátuma: 2010.07.15)

 228

Központjában (Dunaújvárosi Fıiskola)

15. BAJAI-INFO-LÁNC, két nyilvános könyvtár együttmőködése
szolgáltatásaik fejlesztésében, a használók nem formális és informális
tudásának bıvítése az élethosszig tartó tanulás érdekében (Eötvös
József Fıiskola)

82 423 284

16. Veszprém megyei közkönyvtárak szolgáltatásainak, adatbázisainak
összehangolása a minıségi oktatás, az iskolarendszerő oktatáson
kívüli képzések támogatására, olvasási és digitális kompetenciák
fejlesztésére (Eötvös Károly Megyei Könyvtár és Közmővelıdési
Intézmény)

63 477 439

17. Eligazodás a világban - Helischer József Városi Könyvtár, Esztergom
(Esztergom Város Önkomrányzata)

28 115 000

18. Oktatást és tanulást támogató elektronikus Szakkönyvtári Partner Portál
(e-SZAPPORT) (Eszterházy Károly Fıiskola (Központi Könyvtár))

88 556 077

19. "Információ-Tudás" bázis Felsızsolcán Szerezd meg és add tovább!
(Felsızsolca Önkormányzata)

15 558 914

20. A Galgóczi Erzsébet Könyvtár nem formális és informális képzési
szerepének erısítése (Gyır Megyei Jogú Város Önkormányzata)

15 000 000

21. Megyei Tudástár kialakítása - Borsod-Abaúj-Zemplén megye könyvtári
hálózata nem formális és informális képzési szerepének erısítése az
élethosszig tartó tanulás érdekében (II. Rákóczi Ferenc Megyei
Könyvtár)

76 174 611

22. Összehangolt könyvtári szolgáltatásfejlesztés és az olvasáskultúra
népszerősítését támogató programsorozat lebonyolítása az Illyés Gyula
Megyei Könyvtár vezetésével Tolna megyében (Illyés Gyula Megyei
Könyvtár)

93 757 421

23. "Zounok projekt II" Jász-Nagykun-Szolnok megye könyvtárainak
olvasás-, könyvtárnépszerősítı projektje, az ifjúsági és leszakadó
térség felnıtteire, valamint az elktronikus megyei köz- és iskolai
könyvtári szolgáltatások nyújtására koncentrálva (Jász-Nagykun-
Szolnok Megyei Önkormányzat)

80 459 333

24. "Olvasás, érték, korszerőség" - informális és nem formális készségek
fejlesztése az élethosszig tartó tanulás érdekében a Kecskeméti
Fıiskolán és Kecskemét egyes közoktatási intézményeiben
(Kecskeméti Fıiskola)

28 251 000

25. Közösség-Tudás-Könyvtár: Összehangolt könyvtári szolgáltatásokkal a
használókért! (Kisfaludy Károly Megyei Könyvtár)

77 349 860

26. A kiskunhalasi és a kiskunmajsai kistérség könyvtárai a minıségi
szolgáltatásokért (Kiskunhalas Város Önkormányzata)

75 368 984

27. Könyvtárak a XXI. században - képzések az élethosszig tartó tanulás
érdekében (Komárom Város Önkormányzata, mint a Jókai Mór Városi
Könyvtár fenntartója)

41 530 505

28. Komárom-Esztergom megye meghatározó győjteményő könyvtárainak
összefogása szolgáltatásaik fejlesztésére, az olvasás népszerősítésére,
az ismeretek terjesztésére az élethosszig tartó tanulás jegyében,
képzett könyvtári szakemberek közremőködésével (Komárom-
Esztergom Megyei Önkormányzat József Attila Megyei Könyvtára)

58 564 408

29. "Tudásdepo-Expressz" - A könyvtári hálózat nem formális és informális
képzési szerepének erısítése az élethosszig tartó tanulás érdekében a
Tamási kistérségben (Könnyő László Városi Könyvtár és Helytörténeti
Győjtemény)

47 800 702

 229

30. A minıségi oktatás, az olvasási és a digitális kompetenciák fejlesztése
és az életen át tartó tanulás hátterét biztosító XXI. századi könyvtári
szolgáltatások megteremtése partnerségben, az esélyegyenlıség
jegyében a "nyugati végek" könyvtáraiban (Körmend Város
Önkormányzata)

47 763 227

31. A Magyar Honvédség 5. Bocskai István Lövészdandár Könyvtár és
Közmővelıdési Központjának szolgáltatásfejlesztése az élethosszig
tartó tanulásban betöltött szerepének erısítése érdekében (Magyar
Honvédség 5. Bocskai István Lövészdandár)

55 421 793

32. "Tudásdepó-Express" program a Magyarbólyi Községi Könyvtárban
(Magyarbóly Községi Önkormányzat)

33 728 358

33. Somogyi könyvtárak a képzett emberért (Megyei és Városi Könyvtár,
Kaposvár)

92 725 532

34. "Partnerek a tanulásban" - az egész életen át tartó tanulási környezet
létrehozásának könyvtári koncepciója Hajdú-Bihar Megyében (Méliusz
Juhász Péter Megyei Könyvtár és Mővelıdési Központ)

87 224 800

35. Könyvtárak a Tudós Közösségekért az Alföldön (K.A.T.K.A) projekt
(Mészáros Károly Városi Könyvtár)

53 220 000

36. A könyvtári szolgáltatások fejlesztése az élethosszig tartó tanulás
szolgálatában (Mezıkövesd Város Önkormányzata)

16 698 161

37. A Radó Antal Könyvtár és Mővelıdési Központ szolgáltatásainak
fejlesztése a jobb jövı érdekében (Mór Város Önkormányzata)

11 109 445

38. Az esélyegyenlıség megteremtése hatékonysággal és minıséggel
(Móricz Zsigmond Megyei és Városi Könyvtár)

83 327 240

39. Olvasáskultúra és informális képzés fejlesztése - könyvtárak az
élethosszig tartó tanulásért Tata és környékén (Móricz Zsigmond Városi
Könyvtár)

73 904 759

40. Tudástár létrehozása - Könyvtári szolgáltatások fejlesztése a
nagyhalászi Városi Könyvtárban (Nagyhalász Város Önkormányzata)

9 725 743

41. NÓGRÁDI KINCSESTÁR: a múzeumi, levéltári könyvtárak
lehetıségterének bıvítése Nógrád megye társadalmi, gazdasági
felemelkedése érdekében (Nógrád Megyei Múzeumi Szervezet)

37 866 972

42. Szabolcs-Szatmár-Bereg Megyei Szakkönyvtári Tudástár (Nyíregyházi
Fıiskola - Központi Könyvtár és Szakirodalmi Információs Központ)

86 883 140

43. Szerezz tudást a könyvtárban! (Nyírség Könyvtár Alapítvány) 17 451 130

44. Olvasásfejlesztés, online szolgáltatások fejlesztése és a
könyvtárhasználók igényeinek hatékonyabb kielégítését célzó
fejlesztések a salgótarjáni Nyitott Könyv Olvasókör Egyesület-TEMI
könyvtárban (Nyitott Könyv Olvasókör Egyesület - TEMI Könyvtár)

14 200 223

45. Tudásbázis és disszemináció a nyugat-magyarországi régióban az
oktatás hatékonyságának javítására (Nyugat-magyarországi Egyetem)

72 276 484

46. Olvasó Oázis - Tudás és kultúra a könyvtárban (Orosháza Városi
Önkormányzat Justh Zsigmond Városi Könyvtára)

28 533 488

47. Olvasási és digitális kompetenciák fejlesztése könyvtári
szolgáltatásokkal. A PTE Egyetemi Könyvtár a minıségi oktatás és a
hatékony tanulás szolgálatában (Pécsi Tudományegyetem)

44 924 896

48. A sándorfalvi és dóci könyvtárhasználók igényeinek hatékonyabb
kielégítését célzó szolgáltatás-fejlesztés; könyvtárhasználat
népszerősítésére irányuló helyi kampány lefolytatása (Sándorfalva
Város Önkormányzata)

16 486 132

49. Táguló tudás - versenyképes könyvtár (Somogyi Károly Városi és 85 335 475

 230

Megyei Könyvtár)
50. Tudásvagyon széles körő megosztása a régiók közötti együttmőködés

keretében (Szt. István Egyetem)
18 750 000

51. Várpalota könyvtári és információs feladatainak tudásgazdálkodásra és
élethosszig tartó tanulásra összpontosító, holisztikus szemlélető
átalakítása a Krúdy Gyula Városi Könyvtár koordinálásában (Szindbád
Kulturális és Szolgáltató Közhasznú Társaság-Krúdy Gyula Városi
Könyvtár)

25 372 115

52. Olvasással a jövıért a Szolnoki kistérség könyvtáraiban (Szolnok
Megyei Jogú Város Önkormányzata)

80 630 098

53. A Debreceni Református Kollégium Nagykönyvtára szolgáltatásainak
bıvítése és fejlesztése az élethosszig tartó tanulás érdekében
(Tiszántúli Református Egyházkerület és Debreceni Református
Kollégium)

17 173 073

54. A nem formális és informális képzés szerepét erısítı szolgáltatások
fejlesztése a konzorciumban résztvevı intézményeknél (Tomori Pál
Városi és Fıiskolai Könyvtár)

57 683 791

55. Nagykun Tudásdepó-Expressz - A könyvtári hálózat nem formális és
informális képzési szerepének erısítése az élethosszig tartó tanulás
érdekében (Törökszentmiklós Város Önkormányzata)

37 199 055

56. Újfehértói Tudástár- a válaszok és lehetıségek tárháza (Újfehértó
Város Önkormányzata)

15 004 360

57. Akadálymentes könyvtárak a Dombóvári kistérségben (Városi Könyvtár
Dombóvár)

23 863 757

58. A szerencsi és a kistérségi mozgókönyvtári hálózat szerepének
erısítése a minıségi szolgáltatás elérése és az élethosszig tartó
tanulás érdekében (Városi Kulturális Központ és Könyvtár)

25 438 240

59. Engedjü(n)k hát olvasni! (Városi Mővelıdési Központ, Könyvtár és
Alapfokú Mővészeti Iskola)

56 817 650

60. Hajdúböszörményi iskolai könyvtárak informatikai és könyvtári
együttmőködése (Veress Ferenc Szakképzı Iskola)

40 127 820

61. A tudás rejtett kincs (VOKE Vasutas Mővelıdési Ház és Könyvtár) 10 299 039

62. Fejér megyei könyvtárak szolgáltatásainak összehangolt fejlesztése, az
élethosszig tartó tanulás, az oktatásban résztvevık hatékonyabb
könyvtári ellátása érdekében (Vörösmarty Mihály Megyei Könyvtár)

88 270 000

63. Könyvtári szolgáltatások fejlesztése Zalában (Zala Megyei
Önkormányzat Pedagógiai Intézete, Tanulási Képességeket Vizsgáló
Szakértıi és Rehabilitációs Bizottsága)

21 023 945

Összesen: 3 155 491 619

TÁMOP 3.2.4-08/1/KMR "Tudásdepó-Expressz" - A könyvtári hálózat nem
formális és informális képzési szerepének erısítése az élethosszig tartó
tanulás érdekében - Könyvtárhasználók igényeinek hatékonyabb kielégítését
célzó szolgáltatás-fejlesztés

1. "Mi vagyunk a tudás pillére!" - Szolgáltatás-fejlesztés a dabasi Halász
Boldizsár Városi Könyvtár olvasói táborának növelése és az élethosszig
tartó tanulás érdekében (Dabas Város Önkormányzata)

18 960 778

2. Információ helyben és az Integrált rendszerben - azaz a Biatorbágyi és
a Herceghalomi könyvtárak bekapcsolása az országos adatbázisokba
(Faluház és Karikó János Könyvtár)

28 580 806

 231

3. Összehangolt könyvtári szolgáltatásfejlesztés és az olvasáskultúra,
valamint a digitális írástudás terjesztését támogató programsorozat
lebonyolítása a Fıvárosi Szabó Ervin Könyvtárban (Fıvárosi Szabó
Ervin Könyvtár)

95 930 570

4. Több szólamban - az Országos Idegennyelvő Könyvtár nemzetiségi és
zenei szolgáltatásainak fejlesztése (Országos Idegennyelvő Könyvtár)

19 367 770

5. "Pest megyei tudás-expressz" Könyvtárak és iskolák együttmőködése a
tanulásért, az olvasásért és a digitális kompetenciáért (Pest Megyei
Könyvtár)

88 632 220

Összesen: 251 472 144

TÁMOP 3.2.4-08/2 "Tudásdepó-Expressz"- A könyvtári hálózat nem formális
és informális képzési szerepének erısítése az élethosszig tartó tanulás
érdekében -Országos elektronikus szolgáltatások bıvítése, fejlesztése

1. Országos hatókörő könyvtári szolgáltatások fejlesztése a hagyományos
és nem hagyományos képzési formák erısítésére az élethosszig tartó
tanulásban (Debreceni Egyetem)

250 000 000

2. Országos és helyi elektronikus könyvtári szolgáltatások fejlesztése a
Miskolci Egyetemen az oktatás - képzés és az élethosszig tartó tanulás
támogatása érdekében (Miskolci Egyetem)

194 704 000

3. Nevelési Tudásdepó az olvasóvá neveléshez és a digitális kompetenciák
fejlesztéséért (Oktatáskutató és Fejlesztı Intézet - Országos Pedagógiai
Könyvtár és Múzeum)

210 100 600

4. A nemzeti könyvtár az élethosszig tartó tanulásért. Országos és
intézményi fejlesztések a tanulás szolgálatában az állományok
hozzáférhetıségének biztosítására, innovatív új szolgáltatások
kialakítására és az olvasás népszerősítésére (Országos Széchényi
Könyvtár)

227 000 240

5. "Tudásdepó-Expressz" - Szolgáltatás-fejlesztések és az országos
elektronikus dokumentumküldı rendszer kidolgozása a Pannon Egyetem
Egyetemi Könyvtár és Levéltárban (Pannon Egyetem)

102 040 966

Összesen: 983 845 806

TIOP 1.2.3-08/1 Könyvtári szolgáltatások összehangolt infrastruktúra-
fejlesztése - "Tudásdepó-Expressz"

1. Észak-bácskai könyvtárak szolgáltatásainak összehangolt infrastruktúra
fejlesztése. A kulturális értékek átörökítése és elérhetıségük, az egész
életen át tartó tanulás, a tudás biztosítása formális, non-formális és
informális keretek között (Ady Endre Városi Könyvtár és Mővelıdési
Központ)

51 141 300

2. Könyvtári szolgáltatások összehangolt infrastuktúra-fejlesztése -
"Tudásdepó-Expressz" (Apáczai Csere János Általános Mővelıdési
Központ)

7 666 064

3. Bács-Kiskun Megyei Könyvtárak Információs Rendszere (Bács-Kiskun
Megyei Önkormányzat Katona József Megyei Könyvtára)

99 988 210

4. NÓGRÁDI KINCSESTÁR: olvasás- tanulás- információ- tudás a nógrád
megyei köz- és szakkönyvtárakban (Balassi Bálint Megyei Könyvtár és
Közmővelıdési Intézet)

99 999 958

 232

5. Összehangolt infrastruktúrafejlesztés a közös könyvtári szolgáltatások
támogatására, az élethosszig tartó tanulás elısegítésére Békés
megyében (Békés Megyei Tudásház és Könyvtár)

100 000 000

6. Összehangolt könyvtár-infrastruktúra fejlesztés Heves megyében a Bródy
Sándor Megyei és Városi Könyvtár vezetésével (Bródy Sándor Megyei és
Városi Könyvtár)

97 931 680

7. E-könyvtárak fejlesztése Csongrád megyében. Három kistérség
könyvtárainak együttmőködésével közös szolgáltatások kialakítása
(Csemegi Károly Könyvtár és Információs Központ)

69 095 744

8. Könyvtárbusz beszerzése a Csorba Gyızı Megyei Könyvtár részére, a
kistelepüléseken élı hátrányos helyzető csoportok ellátása érdekében
(Csorba Gyızı Megyei - Városi Könyvtár)

99 999 167

9. Könyvtári szolgáltatások összehangolt infrastruktúra fejlesztése - zalai
tudástár létrehozása (Deák Ferenc Megyei Könyvtár)

100 000 000

10. Országos hatókörő korszerő könyvtári szolgáltatások infrastruktúra
fejlesztése (Debreceni Egyetem)

100 000 000

11. Összehangolt könyvtári infrastruktúra fejlesztés Heves megyében -
Gyöngyösi konzorcium (Gyöngyös Város Önkormányzata)

27 683 187

12. Konzorciumi együttmőködésen alapuló informatikai rendszerfejlesztés -
virtuális megyei tudástár kialakítása Borsod-Abaúj-Zemplén megye
lakosságának minıségi könyvtári ellátása érdekében (II. Rákóczi Ferenc
Megyei Könyvtár)

99 817 883

13. "Zounok projekt" Jász-Nagykun-Szolnok Megye könyvtárainak
információs infrastruktúra fejlesztése, elektronikus megyei köz- és iskolai
könyvtári szolgáltatások nyújtására koncentrálva (Jász-Nagykun-Szolnok
Megyei Önkormányzat)

99 281 186

14. A Károly Róbert Fıiskola könyvtárának információs és kommunikációs
infrastruktúrájának fejlesztése és a fogyatékkal élık
esélyegyenlıségének növelése (Károly Róbert Fıiskola)

9 980 179

15. A hajdúböszörményi Kertész László Városi Könyvtár infrastruktúra-
fejlesztése a bárki számára könnyen elérhetı információ és tudás
megszerzése érdekében (Kertész László Városi Könyvtár)

9 816 546

16. Kiskırös, Soltvadkert, Kecel és Izsák városok könyvtári szolgáltatásainak
összehangolt infrastruktúra-fejlesztése (Kiskırös Város Önkormányzata)

60 384 271

17. Tudástárfejlesztés Kiskunfélegyházán és térségében (Kiskunfélegyháza
Város Önkormányzata)

46 236 676

18. A Kiskunhalasi és a Kiskunmajsai kistérség könyvtárainak összefogása a
XXI. századi tudásért (Kiskunhalas Város Önkormányzata)

69 953 287

19. Minıségi információs szolgáltatások feltételeinek kialakítása és
fejlesztése a tudás és az esélyegyenlıség szolgálatában a "nyugati
végek" könyvtáraiban (Körmend Város Önkormányzata)

49 963 626

20. "Hajdúsági Könyvtári Kapuk" Hajdú-Bihar megyei városok könyvtári
szolgáltatásainak infrastruktúra fejlesztése a térségi partnerség jegyében
(Méliusz Juhász Péter Megyei Könyvtár és Mővelıdési Központ)

99 995 411

21. Elektronikus szolgáltatások összehangolt infrastruktúra fejlesztése
Miskolc és Borsod különbözı funkciójú könyvtáraiban az életen át tartó
tanulás minden formájának és szintjének támogatására - országos
cikkarchívum létrehozása (Miskolci Egyetem)

82 000 000

22. Könyvtári szolgáltatások összehangolt infrastruktúra fejlesztése Szabolcs
- Szatmár - Bereg megyében (Móricz Zsigmond Megyei és Városi
Könyvtár)

94 111 040

 233

23. Rakamaz és környéke könyvtár szolgáltatásainak fejlesztése (Rakamaz
Város Önkormányzata)

21 945 818

24. Összehangolt infrastruktúra-fejlesztés Sándorfalva és Dóc települési
könyvtáraiban (Sándorfalva Város Önkormányzata)

25 368 872

25. Könyvtári szolgáltatások összehangolt infrastruktúra fejlesztése
Csongrád megyében- Befogadó könyvtár - táguló tudás (Somogyi Károly
Városi és Megyei Könyvtár)

96 911 655

26. AGATHA (Informatikai infrastruktúra-fejlesztés szegedi felsıoktatási és
egyházi könyvtárakban) (Szegedi Tudományegyetem)

59 730 000

27. Könyvtári szolgáltatások összehangolt infrastruktúra fejlesztése a
Szolnoki kistérségben (Szolnok Megyei Jogú Város Önkormányzata)

44 006 400

28. Nagykun Tudásdepó-Expressz-Könyvtári szolgáltatások összehangolt
infrastruktúra fejlesztése (Törökszentmiklós Város Önkormányzata)

59 965 914

29. JászPortál - Könyvtári "Tudásdepó-Expressz" a Jászságban (Városi
Könyvtár és Információs Központ (Jászberény)

70 000 000

30. ÁRVÁCSKÁK - "7" Hajdú-Bihar Megyei település könyvtári
szolgáltatásainak összehangolt infrastrukturális fejlesztése (Városi
Könyvtár és Mővelıdési Ház Létavértes)

69 986 285

31. Esélyegyenlıség növelése könyvtári informatikai fejlesztéssel a szerencsi
kistérség településein (Városi Kulturális Központ és Könyvtár)

68 568 079

32. A pályázó könyvtárak több évtizedes lemaradásban lévı
szolgáltatásainak fejlesztése, a könyvtárak informatikai
infrastruktúrájának korszerő kialakításával. Komplex rendszer, az online
közös katalógus kiépítésével (Városi Mővelıdési Központ és Könyvtár -
Veszprém)

62 364 535

33. Fejér megyei könyvtárak szolgáltatásainak összehangolt infrastruktúra-
fejlesztése, az oktatásban résztvevık információellátásának javítása
érdekében (Vörösmarty Mihály Megyei Könyvtár)

87 950 920

Összesen:
2 241 843

893

TIOP 1.2.3-09/1 Könyvtári szolgáltatások összehangolt infrastruktúra-
fejlesztése - "Tudásdepó Expressz"

1. "Tudásdepó-Expressz" Adonyban és Pusztaszabolcson (Adony Város
Önkormányzata)

8 000 000

2. Összehangolt informatikai és infrastruktúrafejlesztés a felsızsolcai és
mezıkövesdi könyvtárakban (Általános Mővelıdési Központ,
Felzsızolca)

8 000 000

3. Könyvtári szolgáltatások összehangolt infrastruktúra-fejlesztése az
Andrássy Gyula Gimnázium és Kollégium és a Széchenyi István Két
Tanítási Nyelvő Közgazdasági Szakközépiskolában - "Tudásdepó
Expressz" (Andrássy Gyula Gimnázium és Kollégium)

8 000 000

4. A szombathelyi kistérség egyes iskolai könyvtárai IKT technológiai
fejlesztése oktatási-képzési szerepük erısítése, online szolgáltatások
igénybevétele érdekében, kapcsolódásuk kiépítése a Vas Megyei
Könyvtári Portálhoz (Apáczai Csere János Általános Iskola)

8 000 000

5. "Iskolai könyvtárak együtt, egymásért" (Belvárosi Általános Iskola) 7 945 800
6. Átjárható könyvtárak, mint tanulás-módszertani mőhelyek. Könyvtárak

együttmőködése az esélyegyenlıség megteremtése érdekében
(Bercsényi Miklós Általános Iskola)

8 000 000

 234

7. A Vas Megyei Könyvtári Portál közkönyvtári alapjainak létrehozása a
tudástartalmak megosztása érdekében, és a Berzsenyi Dániel Könyvtár
informatikai fejlesztése oktatási-képzési szerepének erısítése (Berzsenyi
Dániel Megyei és Városi Könyvtár)

12 000 000

8. Két szomszéd vár - A miskolci Andrássy Gyula szakközépiskola és a
Bláthy Ottó Villamosipari Szakközépiskola könyvtárainak összehangolt
infrastruktúra-fejlesztése (Bláthy Ottó Villamosipari Szakközépiskola)

8 000 000

9. Városi könyvtárak fejlesztése Cigánd-Encs (Cigánd Város
Önkormányzata)

7 999 976

10. Összefogás a dombrádi és mándoki könyvtári szolgáltatások
infrastrukturális fejlesztésére (Dombrád Város Önkormányzata)

7 964 300

11. Könyvtári szolgáltatások infrastruktúra fejlesztése Dunaföldvár és Tolna
településeken (Dunaföldvár Város Önkormányzata)

7 999 846

12. Korszerő könyvtári szolgáltatásokkal az esélyegyenlıségért (Egressy
Béni Könyvtár, Kulturális és Sport Központ)

7 345 695

13. Az Eötvös Károly Megyei Könyvtár informatikai infrastruktúrájának
fejlesztése, az intézményben ırzött dokumentumokhoz és
információvagyonhoz történı, helytıl független, egyenlı esélyő
hozzáférés, az oktatás és az életen át tartó tanulás támogatása (Eötvös
Károly Megyei Könyvtár és Közmővelıdési Intézet)

12 000 000

14. Korszerő iskolai könyvtárakat a közoktatásnak (Garay János Gimnázium) 8 000 000
15. A korszerő iskolai könyvtár infrastruktúra-fejlesztése a minıségi

oktatásért (Gothard Jenı Általános Iskola)
7 990 000

16. Gyır-Moson-Sopron megye központi térsége könyvtári szolgáltatásainak
összehangolt infrastruktúra fejlesztése (Gyır Megyei Jogú Város
Önkormányzata)

8 000 000

17. "ÖSSZEFOGÁS A HEGYHÁTON" - Esélyegyenlıség biztosítása modern
könyvtár segítségével (Hegyhát Általános Iskola és Alapfokú
Mővészetoktatási Intézmény)

7 710 250

18. Kattintásnyira a világ információs tárától - Könyvtári szolgáltatások
összehangolt infrastruktúra fejlesztése Ibrány-Nagyhalász kistérség
területén (Ibrány Város Önkormányzata)

8 000 000

19. Informatikai fejlesztés a szekszárdi Illyés Gyula Megyei Könyvtárban
(Illyés Gyula Megyei Könyvtár)

11 993 850

20. "Tanulási forrásközpont = korszerő iskolai könyvtár" (István Király
Általános Iskola)

8 000 000

21. Infrastruktúra-fejlesztés a szeged-kiskundorozsmai iskolák könyvtáraiban
(Jerney János Általános Iskola)

7 922 080

22. Ajka, Devecser, Pápa, Tapolca városi könyvtárainak infrastrukturális
fejlesztése, az oktatási-képzési szerep erısítése céljából (Jókai Mór
Városi Könyvtár)

7 999 000

23. Összehangolt infrastrukturafejlesztés Siófok, Zamárdi és Balatonföldvár
könyvtáraiban (Kálmán Imre Kulturális Központ)

7 493 085

24. "A kalocsai és a solti városi könyvtárak szolgáltatásai infrastruktúrájának
összehangolt fejlesztése, a fogyatékkal élık igényeinek figyelembe
vételével" (Kalocsa Város Önkormányzata)

7 345 000

25. A Vas megyei közkönyvtári tudásvagyon megosztását támogató, az
egyenlı esélyő hozzáférést segítı összehangolt infrastrukturális
fejlesztés a megye keleti régiójában (Kemenesaljai Mővelıdési Központ
és Könyvtár)

8 000 000

26. Korszerő könyvtári szolgáltatások infrastruktúra fejlesztése a Kisfaludy
Károly Megyei Könyvtárban (Kisfaludy Károly Megyei Könyvtár)

10 106 100

 235

27. Iskolai e-könyvtárak fejlesztése Három szentesi általános iskola
könyvtárainak együttmőködésével közös szolgáltatások kialakítása (Kiss
Bálint Református Általános Iskola)

7 999 502

28. A József Attila Megyei Könyvtár infrastruktúrájának bıvítése annak
érdekében, hogy használóinak nyújtott szolgáltatásait bıvítse, minıségét
emelje, igénybe vételét szélesebb körben lehetıvé tegye (Komárom-
Esztergom Megyei Önkormányzat József Attila Megyei Könyvtára)

12 000 000

29. Mecseken innen, Mecseken túl, az információ összeköt bennünket!
(Komló Város Önkormányzat József Attila Városi Könyvtár és Muzeális
Győjtemény)

7 980 737

30. Három korszerő könyvtár a közoktatás szolgálatában (Kossuth Lajos
Közgazdasági és Humán Szakközépiskola)

7 988 965

31. Könyvtári szolgáltatások összehangolt infrastruktúra fejlesztése a Tamási
és a Simontornyai könyvtárban (Könnyő László Városi Könyvtár és
Helytörténeti Győjtemény)

8 000 000

32. Könyvtári szolgáltatások összehangolt infrastruktúra fejlesztése
Balatonbogláron és Fonyódon (Lukács Károly Városi Könyvtár)

7 523 341

33. XXI. századi iskolai könyvtárak Makón és Kiszomboron (Makói Általános
Iskola, Alapfokú Mővészetoktatási Intézmény és Logopédiai Intézet)

8 000 000

34. Könyvtári szolgáltatások összehangolt infrastruktúra-fejlesztése a Megyei
és Városi Könyvtárban (Megyei és Városi Könyvtár, Kaposvár)

11 971 354

35. Könyvtári szolgáltatások összehangolt infrastruktúra fejlesztése Harkány
és Mohács városi könyvtárakban (Mohács Város Önkormányzata)

8 000 000

36. Mór és Bicske városok összehangolt könyvtári infrastruktúra fejlesztése
(Mór Város Önkormányzata)

8 000 000

37. Bagolyvári Tudásdepó Express (Móra Ferenc Általános Mővelıdési
Központ)

7 147 280

38. Könyvtárak közti együttmőködési és IKT infrastrukturális fejlesztés a
közoktatás támogatását és egyéb oktatási formák kiegészítését segítı,
esélykiegyenlítı, helytıl független hozzáférést is lehetıvé tevı
szolgáltatásokért (Móricz Zsigmond Városi Könyvtár)

7 999 625

39. Infrastruktúra fejlesztés az oroszlányi és a komáromi könyvtárakban
(Mővelıdési Központ és Könyvtár)

7 900 000

40. Belsı-somogyi könyvtárak infrastruktúra fejlesztése (Nagyatád Város
Önkormányzata Városi Könyvtár)

7 860 896

41. Rétközi könyvtárak összefogása az elırelépésért (Nagyhalász Város
Önkormányzata)

7 545 860

42. Közös tudásbázis kialakítása az iskolai könyvtárak fejlesztésével -
Együttmőködés a Paragvári Utcai Általános Iskola és a Neumann János
Általános Iskola között (Neumann János Általános Iskola)

8 000 000

43. Orosháza - Tótkomlós konzorciuma (Orosháza Városi Önkormányzat
Justh Zsigmond Városi Könyvtára)

7 997 480

44. Összehangolt informatikai és infrastruktúra fejlesztés az ózdi és a
borsodnádasdi könyvtárakban, az ózdi kistérség lakosságának minıségi
könyvtári ellátása érdekében (Ózdi Mővelıdési Intézmények)

7 997 500

45. Paks-Gyönk könyvtári szolgáltatásainak infrastrukturális fejlesztése
(Pákolitz István Városi Könyvtár)

7 992 683

46. A pécsváradi Kodolányi János Általános Mővelıdési Központ és a
szentlırinci Városi Mővelıdési Központ nyilvános könyvtárainak
összehangolt információs és kommunikációs technológia fejlesztése
(Pécsvárad Város Önkormányzata)

7 665 888

 236

47. Könyvtárak együttmőködésén alapuló szogáltatásfejlesztés hátrányos
helyzető kistelepüléseken (Ságújfalu Körzeti Általános és Alapfokú
Mővészeti Iskola és Napközi Otthonos Óvoda)

8 000 000

48. "e-k@pu a könyvtárban" Bonyhád és Bátaszék könyvtárainak
összefogása a minıségi könyvtári szolgáltatások kialakítására (Solymár
Imre Városi Könyvtár)

7 946 458

49. Több könyvvel könnyebb (Széchenyi Körúti Általános Iskola, Sportiskola
és Alapfokú Mővészetoktatási Intézmény)

7 119 599

50. "Kalliopé" - Könyvtári szolgáltatások összehangolt infrastruktúra-
fejlesztése az SZKKVSZI bokorintézményben és a Deák Ferenc
Gimnáziumban (Szegedi Kereskedelmi, Közgazdasági és
Vendéglátóipari Szakképzı Iskola)

7 998 910

51. Minıségi információs szolgáltatások feltételeinek kialakítása a
Szentgotthárd és Kistérsége Oktatási Intézmény tagiskoláinak, valamint a
felsıszölnöki Kossics József Kétnyelvő Általános Iskola és Óvoda
könyvtáraiban (Szentgotthárd és Kistérsége Óvoda, Általános Iskola,
Gimnázium és Alapfokú Mővészetoktatási Intézmény)

7 927 974

52. Könyvtárfejlesztés a Tóth Árpád Gimnáziumban és a Gulyás Pál
Kollégiumban (Tóth Árpád Gimnázium)

8 000 000

53. Bakony-Balaton együttmőködés: könyvtári infrastruktúra fejlesztése az
oktatást segítı tartalmak és a helyismereti győjtemények hozzáférhetıvé
tételére (Városi Könyvtár és Helytörténeti Győjtemény)

7 721 902

54. Villány-Nagymányok Expressz (Villány Város Önkormányzata) 7 817 444

Összesen: 447 918 380

 237

2. SZ. MELLÉKLET

Írni-olvasni tudás a 6 éves és idısebb korosztály körében

 1870 1880 1890 1900 1910

Ír, olvas 3.731.487 4.988.638 6.723.934 8.690.320 10.621.420

Csak olvas 1.310.055 892.582 541.871 478.329 -

Nem ír, nem

olvas

6.200.619 5.593.757 5.361.442 4.987.184 4.840.228

Összesen 11.242.161 11.474.977 12.627.247 14.155.833 15.461.648

Százalékos megoszlásuk:

 1870 1880 1890 1900 1910

Ír, olvas 33,2 43,5 53,2 61,4 68,7

Csak olvas 11,7 7,8 4,3 3,4 -

Nem ír, nem

olvas

55,2 48,7 42,5 35,2 31,3

Összesen 100,00 100,00 100,00 100,00 100,00

(Forrás: Történeti statisztikai idısorok, 1867-1992… p. 232.)

 238

3. SZÁMÚ MELLÉKLET

A mővelıdési miniszter 211/1984. (MK. 23.) MM számú útmutatója a lakóhelyi

közmővelıdési ellátás távlati fejlesztéséhez

IV/B/1.
„Olvasószolgálat (kölcsönzés, tanácsadás, tájékoztatás)

Kölcsönzött kötet

15-20 000 1 fıfoglalk. szakalk. (felsıfokú szakmai végz.)

20-30 000 1 fıfoglalk. szakalk.
1 részfoglalk. szakalk.

(felsıfokú szakmai végz.)
(középfokú szakmai végz.)

30-40 000 1 fıfoglalk. szakalk.
1 fıfoglalk. szakalk.

(felsıfokú szakmai végz.)
(középfokú szakmai végz.)

40-50 000 1 fıfoglalk. szakalk.
2 fıfoglalk. szakalk.

(felsıfokú szakmai végz.)
(középfokú szakmai végz.)

50-60 000 1 fıfoglalk. szakalk.
2 fıfoglalk. szakalk.
1 részfoglalk. alk.

(felsıfokú szakmai végz.)
(középfokú szakmai végz.)

60-70 000 1 fıfoglalk. szakalk.
3 fıfoglalk. szakalk.
1 részfoglalk. alk.

(felsıfokú szakmai végz.)
(középfokú szakmai végz.)

70-80 000 2 fıfoglalk. szakalk.
3 fıfoglalk. szakalk.
1 részfoglalk. alk.

(felsıfokú szakmai végz.)
(középfokú szakmai végz.)

Minden ezen felül kikölcsönzött 30 ezer kötetre 1felsıfokú szakmai végzettségő
szakalkalmazott és 1 középfokú szakmai végzettségő szakalkalmazott
alkalmazása kívánatos a szolgálat színvonalának megırzése érdekében. Minden
60 ezer kikölcsönzött kötetre felsıfokú szakmai végzettségő szakalkalmazott
alkalmazása indokolt a tájékoztató és bibliográfiai szolgáltató tevékenység
ellátására.”510

510 A mővelıdési miniszter 211/1984…. p. 220.

 239

4. SZÁMÚ MELLÉKLET

Az NKA Könyvtári Szakmai Kollégiuma által olvasói elégedettségi

vizsgálatok végzésére támogatott könyvtárak

Név Pályázat leírása
Megítélt
összeg

Honlap

Adony Város
Önkormányzata
Közösségi-Kulturális
Központ és Könyvtár

A használói elégedettség
vizsgálatára a városi
könyvtárban

100 000 Ft -

Apor Vilmos Katolikus
Fıiskola

A használói elégedettség
vizsgálatára a könyvtárban

272 200 Ft
http://konyvtar.avkf.hu/

Balassi Bálint Megyei
Könyvtár és
Közmővelıdési Intézet

A használói elégedettség
vizsgálatára a könyvtárban

186 000 Ft
http://www.bbmk.hu/

Bács-Kiskun Megyei
Önkormányzat Katona
József Megyei Könyvtára

A használói elégedettség
vizsgálatára a megyei
könyvtárban

530 690 Ft
http://www.kjmk.hu/

Berzsenyi Dániel
Könyvtár

A használói elégedettség
vizsgálatára

300 000 Ft
http://www.bdmk.hu/

Békés Megyei Könyvtár
és Humán Szolgáltató
Centrum

A használói elégedettség
vizsgálatára kérdıíves
felméréssel

416 600 Ft
http://www.bmtk.hu/

Bródy Sándor Megyei és
Városi Könyvtár

A használói
elégedettségmérés
vizsgálatára

500 000 Ft
http://www.brody.iif.hu/

Budapesti Corvinus
Egyetem

AZ Entz Ferenc Könyvtár
és Levéltár használói
elégedettség vizsgálatára
a szolgáltatások minıségi
fejlesztése érdekében

500 000 Ft
http://helix.uni-corvinus.hu/

Budapesti Corvinus
Egyetem

A használói elégedettség
vizsgálatára a központi
könyvtárban

700 000 Ft
http://www.uni-

corvinus.hu/

Budapesti Gazdasági
Fıiskola

Szükséglet feltárással
egybekötött használói
elégedettség vizsgálatra a
könyvtárban

149 000 Ft
www.bgf.hu/kkfk/

Budapesti Mőszaki és
Gazdaságtudományi
Egyetem

A használói elégedettség
vizsgálatára a könyvtárban
*

800 000 Ft
www.omikk.bme.hu

Csemegi Károly Könyvtár
és Információs Központ

A használói elégedettség
vizsgálatára a csongrádi
könyvtárban

300 000 Ft
http://konyvtar.csongrad.h

u/

Deák Ferenc Megyei
Könyvtár

A használói elégedettség
mérésére

589 400 Ft
http://www.dfmk.hu/

Debreceni Egyetem Behálóztu(n)k
már?Elektronikus
könyvtári szolgáltatások
vizsgálatára …

600 000 Ft
http://www.lib.unideb.hu/

 240

Debreceni Városi
Könyvtár

A használói elégedettség
vizsgálatára a Debreceni
Városi Könyvtárban

400 000 Ft
http://www.dbvk.hu/

Egressy Béni Könyvtár,
Kulturális és Sport
Központ

Versenyképes könyvtár -
megelégedett használó -
használói elégedettség
mérésére a könyvtárban

250 000 Ft
http://egressy.hu/

Eötvös Károly Megyei
Könyvtár

A használói elégedettség
vizsgálatára a könyvtárban

398 640 Ft
http://www.ekmk.hu/

Eötvös Lóránd
Tudományegyetem

A használói elégedettség
vizsgálatára a TÓFK
könyvtárában

800 000 Ft
http://www.konyvtar.elte.h

u/

Fıvárosi Szabó Ervin
Könyvtár

A használói elégedettség
vizsgálatára

1 600 000 Ft
http://www.fszek.hu/

Gödöllıi Városi Könyvtár
és Információs Központ

A könyvtárhasználók
elégedettségének
vizsgálatára a könyvtárban

196 000 Ft
http://www.gvkik.hu/

II. Rákóczi Ferenc Megyei
Könyvtár

A használói elégedettség
vizsgálatára

500 000 Ft
http://www.rfmlib.hu/

Ipolyi Arnold Városi
Könyvtár És Helytörténeti
Győjtemény

A könyvtár kérdıíves
használói elégedettség
vizsgálatára és
elemzésére 500 fı
megkérdezésével

200 000 Ft
http://www.ivk.hu/

Jász-Nagykun-Szolnok
Megyei Verseghy Ferenc
Könyvtár És Mővelıdési
Intézet

A használói elégedettség
vizsgálatára a könyvtárban

499 000 Ft
http://www.vfmk.hu

József Attila Városi
Könyvtár, Makó

A használói elégedettség
vizsgálatára a könyvtárban

272 200 Ft
http://www.konyvtar.mako.

hu/
Kisfaludy Károly Megyei
Könyvtár

Kérdıíves használói
elégedettség vizsgálatára
a könyvtárban és partner
könyvtáraiban

1 100 000 Ft
http://www.kkmk.hu/

Kodolányi János Fıiskola A használói elégedettség
vizsgálatára a Kodolányi
János Fıiskola
Könyvtárában

650 000 Ft
http://www.kodolanyi.hu/lib

/

Komárom-Esztergom
Megyei Önkormányzat
József Attila Megyei
Könyvtára

Kérdıíves vizsgálat a
használói elégedettség
mérésére,
összehasonlítására a
2003-ban végzett
felméréssel

529 000 Ft
http://www.jamk.hu/

Körmendi Kulturális
Központ És Faludi Ferenc
Könyvtár

Ilyen könyvtárról
álmodtam... használói
elégedettség vizsgálatra a
könyvtárban

500 000 Ft
http://www.konyvtar.korme

nd.hu/

Mezıkovácsházi Városi
Könyvtár

A használói elégedettség
vizsgálatára a könyvtárban

119 000 Ft
http://mkkonyvtar.uw.hu/

Móricz Zsigmond Megyei
És Városi Könyvtár

Fókuszcsoportos és
kérdıíves
könyvtárhasználói
elégedettség mérésére

226 000 Ft
http://www.mzsk.hu/

 241

Németh László Városi
Könyvtár

A használói elégedettség
vizsgálatára

400 000 Ft
http://www.nlvk.hu/

Nyugat-Magyarországi
Egyetem

Használói elégedettség
vizsgálatra a Nyugat-
Magyarországi Egyetem
Központi Könyvtárában és
tagkönyvtáraiban

800 000 Ft
http://ilex.efe.hu/

Országos Idegennyelvő
Könyvtár

A használói elégedettség
vizsgálatára az Országos
Idegennyelvő Könyvtárban

800 000 Ft
http://www.oik.hu/

Pannon Egyetem A használói elégedettség
vizsgálatára a Pannon
Egyetem Egyetemi
Könyvtár és Levéltár
hallgatói, látogatói
körében

490 000 Ft
http://konyvtar.uni-

pannon.hu/

Pest Megyei Könyvtár A használói elégedettség
vizsgálatára a Pest
Megyei Könyvtárban

440 000 Ft
http://www.pmk.hu/

Pécsi Tudományegyetem A használói elégedettség
mérésére a PTE kari
könyvtáraiban

730 000 Ft
http://www.lib.pte.hu/

Szent István Egyetem A használói elégedettség
vizsgálatára a SZIE
gödöllıi tudományos
könyvtárban

445 000 Ft
http://fano.tsf.hu/kvt/

Szentes Városi Könyvtár
Kht.

A használói elégedettség
vizsgálatára a szentesi
könyvtárban

350 000 Ft
http://www.vksz.hu

Városi Könyvtár És
Információs Központ

Használói elégedettség
vizsgálatára kérdıív
segítségével a
könyvtárban

500 000 Ft
http://www.c3.hu/~libjbere

ny/index.htm

Vörösmarty Mihály
Megyei Könyvtár

A használói elégedettség
kérdıíves vizsgálatára

496 875 Ft
http://www.vmmk.hu/

19 635 605

Ft

 242

5. SZ. MELLÉKLET

Kérdıív a közkönyvtárak tájékoztató szolgáltatásairól

Kedves Olvasónk!

Jelen kérdıív a közkönyvtárak tájékoztató szolgáltatásait, az arról alkotott olvasói véleményeket
vizsgálja. A kérdıív kitöltése névtelen, 5-10 percet vesz igénybe.

Kérjük, hogy a kérdıív végén található demográfiai, statisztikai kérdésekre is válaszoljon.

1. A könyvtár mely szolgáltatásait vette már igénybe és milyen gyakorisággal tette ezt?

 naponta hetente havonta ritkábban soha

információ a könyvtár ill. a könyvtári
rendszer szolgáltatásaival
kapcsolatban

� � � � �

könyvkölcsönzés � � � � �

folyóiratolvasás � � � � �

segítség kérése könyv,
dokumentum keresésénél
(pl. a cím ismeretében a könyvtáros
segített megkeresni az adott
mővet)

� � � � �

könyvajánlás
(egy Önt érdeklı témához a
könyvtáros ajánlott könyveket)

� � � � �

információ, adat kérése
(pl.: ügyintézéshez, tanuláshoz,
munkához, rejtvényfejtéshez)

� � � � �

irodalomkutatás
(pl. dolgozathoz irodalomjegy-zék
összeállítása)

� � � � �

egyéb: � � � � �

2. Igénybe vette már a könyvtár tájékoztató szolgálatát? (Kérjük, válaszát a �-be tett x-szel jelölje.)

� Igen
� Nem

Amennyiben igen, mihez volt szüksége az információra?
� munka
� tanulás
� szórakozás
� egyéb: ...

 243

3. Hogyan vette igénybe a könyvtáros segítségét? (Kérjük, válaszát a �-be tett x-szel jelölje.)

� személyesen
� telefonon
� e-mail-ben
� chat-en
� webes őrlapon keresztül
� egyéb: ...

4. Kérjük, az Ön véleményét kifejezı számot karikázással jelölje.
(1: elégedetlen; 5: maximálisan elégedett)

Mennyire volt elégedett

- a kapott információ pontosságával: 1 2 3 4 5
- a gyorsasággal: 1 2 3 4 5
- a könyvtáros segítıkészségével: 1 2 3 4 5

5. Véleménye szerint egy tájékoztató könyvtárosnál mely tulajdonságok, ismeretek a
legfontosabbak? (A fontossági sorrendet a pontozott vonalra írt sorszámokkal jelölje. 1:
legfontosabb; 10: legkevésbé fontos)

........ egy szakterület mély ismerete

........ empátia, segítıkészség

........ kedvesség

........ mőveltség, olvasottság

........ nyelvtudás

........ számítástechnikai ismeretek

........ több szakterület mély ismerete

........ türelem

........ udvariasság

........ egyéb: ..

Statisztikai kérdések

Az Ön neme: � férfi � nı

Életkora: év

Foglalkozása: ..

Könyvtári tagsága (többet is megjelölhet):
� felsıoktatási könyvtár
� iskolai könyvtár
� megyei közkönyvtár
� országos könyvtár
� városi közkönyvtár
� egyéb: ..
� nem tagja könyvtárnak

A kérdıív kitöltése kapcsán felmerült véleménye, gondolata:

 ...

 ...

Köszönjük válaszait!

 244

IRODALOMJEGYZÉK

1. 1/2000. (I. 14.) NKÖM rendelet a kulturális szakemberek szervezett

képzési rendszerérıl, követelményeirıl és a képzés finanszírozásáról.

[Elektronikus dokumentum.] URL: http://www.opten.hu (Lekérdezés

dátuma: 2010.07.08)

2. A III. Országos Könyvtárügyi Konferencia tézisei. In: Könyvtártudományi

tanulmányok: 1970. (Bp.: NPI, 1971) p. 31-68.

3. 4/2004. (II. 20.) NKÖM rendelet a helyi önkormányzatok könyvtári és

közmővelıdési érdekeltségnövelı támogatásáról. In: DVDJogtár+: A

hatályos magyar és európai joganyag. [DVD] (Bp.: KJK-Kerszöv, 2005)

4. A IV. országos könyvtárügyi konferencia ajánlásai. In: Könyvtáros,

1982/2. sz. (Melléklet) 7 p.

5. 5/1978. (XII. 12.) KM rendelet a könyvtári rendszer szervezetérıl és

mőködésérıl. In: Törvények és rendelet hivatalos győjteménye: 1978.

(Bp.: Közgazd. és Jogi Kvk., 1979) p. 662-669.

6. 12/2010. (III. 11) OKM rendelet a Minısített Könyvtár cím és a Könyvtári

Minıségi Díj adományozásáról. [Elektronikus dokumentum.] URL:

http://www.opten.hu (Lekérdezés dátuma: 2010.07.08)

7. 13/2002. (IV.13.) NKÖM rendelet a helyi önkormányzatok könyvtári és

közmővelıdési érdekeltségnövelı támogatásáról. In: DVDJogtár+: A

hatályos magyar és európai joganyag. [DVD] (Bp.: KJK-Kerszöv, 2005)

8. 14/2001. (VII. 5.) NKÖM rendelet a könyvtári szakfelügyeletrıl.

[Elektronikus dokumentum.] URL: http://www.opten.hu (Lekérdezés

dátuma: 2010.07.08)

9. 15/1998 (III.31.) MKM rendelet a helyi önkormányzatok könyvtári és

közmővelıdési érdekeltségnövelı támogatásáról. In: DVDJogtár+: A

hatályos magyar és európai joganyag. [DVD] (Bp.: KJK-Kerszöv, 2005)

10. 157/2000. (IX. 13.) Korm. rendelet a dokumentumvásárlási

hozzájárulásról. [Elektronikus dokumentum.] URL: http://www.opten.hu

(Lekérdezés dátuma: 2010.07.08)

 245

11. 1868. évi XXXVIII. törvénycikk a népiskolai közoktatás tárgyában. In:

Corpus Juris Hungarici: a törvényekbe zárt történelem [CD-ROM] (Bp.:

KJK-Kerszöv, 2000)

12. 1893. évi IV. törvénycikk az állami tisztviselık, altisztek és szolgák

illetményeinek szabályozásáról, és a megyei törvényhatóságok állami

javadalmazásának felemelésérıl. In: Corpus Juris Hungarici: a

törvényekbe zárt történelem [CD-ROM] (Bp.: KJK-Kerszöv, 2000)

13. 1922. évi XIX. törvénycikk nemzeti nagy közgyőjteményeink

önkormányzatáról és személyzetükrıl. In: Corpus Juris Hungarici: a

törvényekbe zárt történelem [CD-ROM] (Bp.: KJK-Kerszöv, 2000)

14. 1949. évi XX. törvény A Magyar Köztársaság Alkotmánya. In:

DVDJogtár+: A hatályos magyar és európai joganyag. [DVD] (Bp.: KJK-

Kerszöv, 2005)

15. 1956. évi V. törvényerejő rendelet. In: Törvények és rendeletek hivatalos

győjteménye: 1956 (Bp.: Közgazd. és Jogi K., 1957.) p. 33-34.

16. 1991. évi XX. törvény a helyi önkormányzatok és szerveik, a köztársasági

megbízottak, valamint egyes centrális alárendeltségő szervek feladat- és

hatásköreirıl. In: DVDJogtár+: A hatályos magyar és európai joganyag.

[DVD] (Bp.: KJK-Kerszöv, 2005)

17. 1997. évi CXL. törvény a kulturális javak védelmérıl és a muzeális

intézményekrıl, a nyilvános könyvtári ellátásról. In: DVDJogtár+: A

hatályos magyar és európai joganyag. [DVD] (Bp.: KJK-Kerszöv, 2005)

18. Arató Antal: Közérdekő tanácsi dokumentumok a közmővelıdési

könyvtárakban. In: Könyvtáros, 1987/6. sz. p. 355-356.

19. Arató Attila: Könyvtáraink a restrikció éveiben, van-e kiút a

közmővelıdési könyvtárak számára?. In: Könyvtári Figyelı, 1988/5-6. sz.

p. 359-366.

20. Asztalos Miklós: A könyvtárosképzés kérdéséhez (1934). In: Kovács

Máté: A könyv és könyvtár a magyar társadalom életében. 2. kötet. (Bp.:

Gondolat, 1970) p. 537-540.

 246

21. Asztalos Miklós: Beszámoló a Magyar Könyvtárosok és Levéltárosok

Egyesülete által rendezett elsı könyvtárosképzı tanfolyamról (1937). In:

Kovács Máté: A könyv és könyvtár a magyar társadalom életében. 2.

kötet. (Bp.: Gondolat, 1970) p. 540-542.

22. Balázs Sándor: Faktografikus tájékoztatás – direkt információ –

adatdokumentáció. In: Tudományos és Mőszaki Tájékoztatás, 1981/8-9.

sz. p. 329-336.

23. Balogh Anikó: A tájékoztatás elsı lépése néha a fordítás. In: Könyvtári

Levelezı/lap 2000/6. sz. p. 16-18.

24. Balogh Anikó: Referensz kérdések. In: Könyv, könyvtár, könyvtáros,

1996/4. sz. p. 17-21.

25. Balogh Ferenc: Az olvasók tájékozódási igénye jobb könyvtári munkára

serkent. In: Könyvtáros, 1965/3. sz. p. 139-140.

26. Bánhegyi Zsolt: Digitális referensz az USA-ban. In: Könyvtári Figyelı,

2001/4. sz. p. 694-698.

27. Baranyi Imre – Pápay Zsuzsa: Kísérlet a könyvtári tájékoztatás

színvonalának mérésére. (Bp.: OSZK-KMK, 1980) 53 p.

28. Baranyi Imre – Pápay Zsuzsa: Tájékoztat-e a tájékoztatás. In:

Könyvtáros, 1980/5. sz. p. 264-267.

29. Barátné Hajdu Ágnes: Központban az információ. In: Könyvtári Figyelı,

2005/4. sz. p. 847-856.

30. Barátné Hajdu Ágnes: A percepció és megjelenítés jelentısége az

információkeresı nyelvekben. In: Tudományos és Mőszaki Tájékoztatás,

2007/10. sz. p. 461-478.

31. Bárdos László István: Egy tájékoztató-szolgálati munkaközösség elsı

lépései. In: Könyvtáros, 1960/3. sz. p. 179-180.

32. Bariczné Rózsa Mária: A közkönyvtárak fejlesztési programjának állása.

In: Könyv, könyvtár, könyvtáros, 1997/2. sz. p. 3-9.

33. Barna Eleonóra: Néhány olvasószolgálati „fogásról”. In: Könyvtáros,

1961/5. sz. p. 287.

 247

34. Bátonyi Béláné: Számítógép a könyvtárban. In: Könyvtáros, 1987/6. sz.

p. 334-336.

35. Bauer József: A „fruskák” ügye, avagy a képzés és a szelekció. In:

Könyvtáros, 1980/2. sz. p. 85-87.

36. A Békés Megyei Könyvtár Európai Uniós Információs Pontja és

elızményei. In: Könyvtári Levelezı/lap, 1999/6. sz. p. 25-27.

37. Bényei Miklós: A helyismereti győjtemények szerepe a helytörténeti

kutatásban. In: Könyvtáros, 1973/12. sz. p. 718-721.

38. Bényei Miklós: Közkönyvtárak az idı sodrában: különös tekintettel a

város könyvtárakra. In: Könyv, Könyvtár, Könyvtáros, 1999/1. sz. p. 21-

26.

39. Bényei Miklós: A megyei könyvtárak tájékoztató szolgálata. (Debrecen,

1968) 142 p.

40. Bereczky László: A társadalom igényei és a közmővelıdési könyvtárak.

In: Könyvtáros, 1968/3. sz. p. 123-127.

41. Bereczky László: A vidéki közmővelıdési könyvtárak híradói. In:

Könyvtáros, 1961/5. sz. p. 278-280.

42. Bergman, Michael K.: The deep web surfacing hidden value.

[Elektronikus dokumentum.] URL:

http://brightplanet.com/images/uploads/12550176481-

deepwebwhitepaper.pdf (Letöltés dátuma: 2005.06.04.)

43. Bezerédy István: Magyar könyvtárosok és bibliográfusok: Tömörkény

István (1866-1917). In: Könyvtáros, 1958/12. sz. p. 903-905.

44. Biegelbauer Pál: Találkozások és esettanulmányok a könyvtárosok

kapcsolatkultúrájáról. In: Könyvtáros, 1985/9. sz. p. 514-518.

45. Bikácsi Lászlóné: Olvasószolgálat a gyermekkönyvtárban. In: Könyvtáros,

1968/6. sz. p. 328-333.

46. Billédi Ferencné: Könyvtárakra alapozott üzleti információs szolgáltatások

kiépítése Magyarországon: Az IBI program. In: Tudományos és Mőszaki

Tájékoztatás, 1991/7. sz. p. 303-306.

 248

47. Bisztray Gyula: A falusi népkönyvtárak. In: Magyar Könyvszemle, 1937/2.

sz. p. 111-119.

48. Bizottság 2006/585/EK ajánlása (2006. augusztus 24.) a kulturális

anyagok digitalizálásáról és online hozzáférhetıségérıl, valamint a

digitális megırzésrıl. [Elektronikus dokumentum.] URL:

http://www.opten.hu (Lekérdezés dátuma: 2010.07.08)

49. Bóday Pál: A tájékoztatás lehetıségei és segédeszközei községi és

szakszervezeti könyvtárakban. In: Könyvtáros, 1965/3. sz. p. 136-139.

50. Boyer, Joshua: A virtuális könyvtári tájékoztatás elsı száz napja Észak-

Karolina Állami Egyetemén (ref. Góth László). In: Tudományos és

Mőszaki Tájékoztatás, 2002/10-11. sz. p. 449-451.

51. Braun Róbert: Információk. In: Könyvtári Szemle, 1914/1. sz. p. 26-30.

52. Budapest székesfıváros könyvtárainál rendszeresített könyvtári

szakvizsga szabályzata (Bp.: Benkı Gyula cs. és kir. Udvari

Könyvkereskedés, 1911) 15 p.

53. Burmeister Erzsébet: MATARKA – szakmai találkozó. In: Könyv,

könyvtár, könyvtáros, 2006/6. sz. p. 53-57.

54. Csaba Gabriella: Vállalkozói Információs Projekt (VIP). In: Tudományos

és Mőszaki Tájékoztatás, 1993/3. sz. p. 124-125.

55. Csapodi Csaba – Tóth András – Vértesy Miklós: Magyar könyvtártörténet.

(Bp.: Gondolat, 1987) 541 p.

56. Dévai Rezsıné: Tárgyköri katalógusok az olvasószolgálatban. In:

Könyvtáros, 1961/7. sz. p. 418.

57. Dippold Péter: Az egész életen át tartó tanulás kiterjedésének hatása a

könyvtárak tevékenységére: hazai helyzetkép és lehetıségek. In: Könyv,

könyvtár, könyvtáros, 2009/9. sz. p. 10-15.

58. Domokos Miklósné: Hol a határ? Van-e határ?: faktográfiai és bibliográfiai

adatdokumentáció. In: Tudományos és Mőszaki Tájékoztatás, 1983/3. sz.

p. 91-93.

59. Dr. Szabó Ervin fıkönyvtáros véleménye a Múzeumok és Könyvtárak

Orsz. Tanácsának emlékiratáról. In: Szabó Ervin magyar nyelven

 249

megjelent könyvtártudományi, mővelıdéspolitikai cikkeinek

tanulmányainak és kritikáinak győjteménye 1900-1918. (Bp., FSZEK,

1959.) p. 189-198.

60. Drótos László: Emberek a gépek mögött. In: Iskolakultúra 2000/4. sz. p.

10-13.

61. eMagyarország Pontok I. [Elektronikus dokumentum.] URL:

http://www.ihm.gov.hu/palyazatok/ihm_palyazatok/e_magyarorszag_pont

ok_1.html (Letöltés dátuma: 2005.06.06.)

62. [EPA] Bemutatás. [Elektronikus dokumentum.] URL:

http://epa.oszk.hu/html/bemutatas.html (Letöltés dátuma: 2007.06.06.)

63. Az Etikai Kódexet Elıkészítı Bizottság által elfogadott tervezet (2005.

április 5.): A magyar könyvtárosság etikai kódexe. [Elektronikus

dokumentum.] URL: http://www.ki.oszk.hu/dok/etikakodexszfiknak.rtf

(Letöltés dátuma: 2005.05.30.)

64. Fejıs László: A közmővelıdési könyvtárak számítógépesítési helyzete

1989-ben. In: Könyvtári Figyelı, 1989/5-6. sz. p. 491-498.

65. Ferenczi Zoltán: A könyvtárak, mint a nemzeti mővelıdés eszközei. In:

Múzeumi és Könyvtári Értesítı, 1909/4. sz. p. 188-196.

66. Ferenczi Zoltán: A könyvtártan alapvonalai (Bp.: Athenaeum, 1903) 240

p.

67. Ferenczi Zoltán: A nép- és városi közkönyvtárakról. In: Múzeumi és

Könyvtári Értesítı, 1907/1. sz. p. 13-18.

68. Ferenczi Zsuzsanna: A közérdekő információról. In: Vas Megyei

Könyvtárak Értesítıje, 1985/3. sz. p. 3-4.

69. Ferenczi Zsuzsanna: Közérdekő, közhasznú, közösségi, köznapi

tájékoztatás. In: Könyv, könyvtár, könyvtáros, 1993/8. sz. p. 30-33.

70. Fodor János: Trendek és tendenciák, kialakult modellek és lehetséges

stratégiák az internetes közmővelıdési tájékoztatásban. [Doktori

disszertáció] (Bp.: Szerzı, 2005) 177 p. [Elektronikus dokumentum.] URL:

http://doktori.btk.elte.hu/lit/fodor/diss.pdf (Letöltés dátuma: 2010.10.02.)

 250

71. Fogarassy Miklós: A könyvtári törvény és a dokumentumellátás országos

rendszere. In: Könyv, könyvtár, könyvtáros, 1998/10. sz. p. 10-13.

72. Futala Tibor: Kompendium Könyvtár- és tájékoztatásügyünk negyven

évébıl. In: Tudományos és Mőszaki Tájékoztatás, 1985/4. sz. p. 151-

159.

73. Futala Tibor: Könyvtárak és témák a Könyvtárosban: tallózás a lap tíz

éves (1961-1970) repertóriumában. In: Könyvtári Figyelı, 1974/1. p. 45-

55.

74. Futala Tibor: A könyvtáros pálya és a könyvtáros személyiségének

jövıje. In: A Magyar Könyvtárosok Egyesületének évkönyve 1974. (Bp.:

NPI, 1975) p.20-25.

75. Futala Tibor: „Public library”-csata 1968-ban: avagy elıszó Sallai István

Közmővelıdési könyvtárügyünk fejlıdési iránya c. OKDT-

elıterjesztésének kor- és szakmatörténeti dokumentumként való

publikálásához. In: Könyvtári Figyelı, 1999/2. sz. p. 240-243.

76. Gellér Ferencné: Hagyományos eszközök és új lehetıségek a

közmővelıdési könyvtárak tájékoztatásában. In: Könyvtári Figyelı,

1999/3. sz. p. 541-545.

77. Gellér Ferencné: Mai feltételeink és lehetıségeink következménye. In:

Könyvtáros, 1980/2. sz. p. 84-85.

78. Gereben Ferenc: A könyvtárhasználati szokások változásai a

közmővelıdési könyvtárakban. In: Könyvtári Figyelı, 1986/1. sz. p. 13-

30.

79. Gereben Ferenc: Könyv, könyvtár, közönség: a magyar társadalom

olvasáskultúrája olvasás- és könyvtárszociológiai adatok tükrében. (Bp.:

OSZK, 2000) 228 p.

80. Gerı Gyula: Egy járási könyvtár 1961-ben: 2. rész. In: Könyvtáros,

1961/8. sz. p. 452-456.

81. Gerı Gyula: Játék a könyvtárban: jegyzetek a könyvtárak rádiós

vetélkedıjérıl. In: Könyvtáros, 1974/8. sz. p. 452-454.

 251

82. gIA: A fiatalok internethasználata jelentısen eltér az átlagtól.

[Elektronikus dokumentum.] URL: http://www.ipsos.hu/site/gia-a-fiatalok-

internethaszn-lata-jelent-sen-elt-r-az-tlagt-l-596/ (Letöltés dátuma:

2010.08.02.)

83. Gulyás Pál: A magyarországi szabadoktatásügyi intézmények, különös

tekintettel a népkönyvtárakra. In: Magyar Könyvszemle, 1913. p. 123-

135.

84. Gulyás Pál: A népkönyvtárak szervezése, fenntartása és kezelése (Bp.:

Athenaeum, 1909) 237 p.

85. Gyimes Ferenc: İszintén a közmővelıdési könyvtárak zenemő- és

hangtárainak jelenlegi helyzetérıl: körkép és töprengés. In: Könyvtári

Figyelı, 1977/1-2. sz. p. 15-25.

86. Gyıri Erzsébet: A könyvtárosok mőveltsége – mővelt könyvtárosok. In:

Könyv, könyvtár, könyvtáros, 2002/6. sz. p. 12-14.

87. György Aladár: Magyarország köz- és magánkönyvtárai 1885-ben. In: A

könyv és könyvtár a magyar társadalom életében: 1849-tıl 1945-ig

(összeáll. Kovács Máté) (Bp.: Gondolat, 1970) p. 201-208.

88. Gyıry György: Olvasótermeket!. In: Könyvtáros, 1956/10. sz. p. 737-739.

89. Hajdu Géza: Vásárhelyi egyletek és könyvtárak: 1827-1944. (Szeged:

Somogyi Könyvtár, 1977) 286 p.

90. Halász Béla: Business az biznisz. In: Könyv, könyvtár, könyvtáros,

1994/1. sz. p. 24-26.

91. Halász Béla – Katsányi Sándor: A könyvtárhasználati szokások

változásai: Az információ iránti igényváltozások tükrében. In:

Könyvtártudományi tanulmányok: 1970. (Bp.: NPI, 1971) p. 443-476.

92. Halász Béla – Katsányi Sándor: Nagyobb közmővelıdési könyvtárak

tájékoztató szolgálatának fejlesztése. (Veszprém, 1968) 68 p.

93. Halász Béla: Tájékoztatás a közmővelıdési könyvtárakban:

Elıtanulmány egy vizsgálathoz. (Bp.: OSZK-KMK, 1979) 87 p.

 252

94. Haraszthy Gyula: Könyvtárosképzı tanfolyamok a Magyar Könyvtárosok

és Levéltárosok Egyesületének szervezésében. In: A Magyar

Könyvtárosok Egyesületének évkönyve 1974 (Bp.: NPI, 1975) p. 47-59.

95. Harsányi István: A könyvtáros személyisége. In: Könyvtáros, 1961/8. sz.

p. 465-466.

96. Hegedős András: Mesterünk, Móra Ferenc. In: Könyvtáros, 1974/2. sz. p.

97-101.

97. Heit Gábor: Keveset kérdeznek az olvasók!: Mirıl vallanak három nap

referensz-kérdései?. In: Könyvtáros, 1981/10. sz. p. 595-599.

98. Herman Ákos: Dokumentumellátás Magyarország információs

társadalmában. In: Az információs társadalom. (Bp.: MTA, 2000) p. 145-

162.

99. Herman, Sonia: SMS reference: keeping up with your clients. In: The

Electronic Library, 2007/4. sz. p. 401-408.

100. Horváth Géza: Gondolatok a közmővelıdési könyvtárban?. In:

Könyvtáros, 1973/12. sz. p. 716-717.

101. Horváth Péter: A magyar könyvtári rendszer fejlesztésének stratégiája.

In.: Tudományos és Mőszaki Tájékoztatás, 1996/10. sz. p. 375-380.

102. Horváth Tibor: A könyvtári szolgáltatások rendszere. In: Az Országos

Széchényi Könyvtár Évkönyve: 1972. (Bp.: OSZK, 1975) p. 65-90.

103. Horváth Tibor: Tájékoztató munka. (A könyvtárosképzés füzetei.) (Bp.:

OSZK-KMK, 1964) 51 p.

104. Huszár Ernıné: Üzlet-e az üzleti információ?. In: Tudományos és

Mőszaki Tájékoztatás, 1994/1. sz. p. 3-6.

105. In the EU 60% of students in upper secondary studied at least two foreign

languages in 2007. In: Eurostat newsrelease, 2009/137. [Elektronikus

dokumentum.] URL:

http://epp.eurostat.ec.europa.eu/cache/ITY_PUBLIC/3-24092009-

AP/EN/3-24092009-AP-EN.PDF (Letöltés dátuma: 2010.08.02)

106. Az információs társadalom megvalósításában közremőködı

közmővelıdési könyvtárak támogatása. [Elektronikus dokumentum.] URL:

 253

http://nfm.gov.hu/feladataink/infokommunikacio/hirk_aud_media/hirkozles

_archivum/archiv/info_paly/ikb_paly/sztis2.html (Letöltés dátuma:

2010.10.15.)

107. Irányelvek a 18 éven aluli ifjúság könyvtári ellátásának javítására. In:

Könyvtáros, 1972/2. sz. p. 71-75.

108. Iszlai Zoltán: Az 1964. évben végzett helybenolvasási (olvasótermi)

felmérés eredménye. In: Könyvtári Figyelı, 1965/4. sz. p. 205-224.

109. Katsányi Sándor: Egy vita tanulságai. In: Könyvtáros, 1980/3. sz. p. 142-

145.

110. Katsányi Sándor: A könyvtári munkaerıhelyzet kérdései. In: Könyvtári

Figyelı, 1986/4. sz. p.358-369.

111. Katsányi Sándor: A könyvtáros és kora: vonások Szabó Ervin

könyvtárpolitikusi arcképéhez. In: Könyvtári Figyelı, 2001/4. sz. p. 633-

645.

112. Katsányi Sándor: A kutatástól a gyakorlatig: széljegyzetek az 1976/1980.

évi könyvtárügyi kutatási program eseményeihez. In: Könyvtári Figyelı,

1981/1. sz. p. 5-14.

113. Katsányi Sándor: Munkakör-struktúrák a közmővelıdési könyvtárakban:

Adottságok, követelmények és képzési rendszerünk problémái. In:

Könyvtári Figyelı, 1972/4. sz. p. 402-411.

114. Kézikönyvtár a gyermekkönyvtárakban. (Bp.: OSZK-KMK, 1965) 54 p.

115. Kiss Jenı: Emlékek, élmények, észrevételek az ötven éves

közmővelıdési könyvtárügyrıl. In: Könyvtári Figyelı, 2000/1-2. sz. p. 76-

83.

116. Kiss Jenı: Feladatok, igények és lehetıségek. In: Könyvtáros, 1968/4.

sz. p. 187-190.

117. Kiss Jenı: A könyvtári szolgáltatások fejlıdése a hetvenes években. In:

Könyvtáros, 1980/10. sz. p. 581-583.

118. Kiss Jenı: A magyar könyvtárak negyven éve. In: Könyvtári Figyelı,

1985/4. sz. p. 351-365.

 254

119. Kiss Jenı: Magyarország könyvtárai. In: Könyv, könyvtár, könyvtáros,

1997/7. sz.

120. Kiss Jenı: Milyen a szabadpolc Békéscsabán. In: Könyvtáros, 1958/3. sz.

p. 170-173.

121. Kiss Katalin: Közhasznú információs szolgálat a Böngészdében. In:

Tudományos és Mőszaki Tájékoztatás, 2002/10-11. sz. p. 420-425.

122. Kiszl Péter: Rendszerváltás a könyvtárakban: Közkönyvtárak a gazdasági

információk közvetítésében. In: Tudományos és Mőszaki Tájékoztatás,

2000/4. sz. p. 171-181.

123. Kiszl Péter: Üzleti információ, céginformáció és a könyvtárak. (Bp.: ELTE,

2005) 235 p.

124. Koltay Tibor: Mire jó a referensz?. In: Könyv, könyvtár, könyvtáros,

2004/10. sz. p. 19-21.

125. Komlósi József: Könyvtárhasználói igények a Fejér megyei vállalkozók

körében. In: Könyvtári Levelezı/lap, 1998/3. sz. p. 5-6.

126. Kopcsay Ágnes: Szakfelügyelet a települési könyvtárakban 2002–2008.

In: A könyvtári szakfelügyeletrıl: tájékoztató a 2002–2008 közötti

szakfelügyeleti vizsgálatok eredményeirıl. (Bp.: OKM, 2009) p. 22-31.

127. Kozmáné Sike Erzsébet: Könyvtárosok(k) az ezredfordulón, 1. rész:

Könyvtárosi pályatükör – 2001. In: Könyv, könyvtár, könyvtáros, 2002/6.

p. 15-26.

128. Kovács Pál: Nevelés, képzés és ismét képzés!. In: Könyvtáros, 1980/2.

sz. p. 84.

129. A könyvtárak és egyes szakmák társadalmi megítélése – telefonos

közvélemény-kutatás a magyar lakosság körében – (2002. december)

[Elektronikus dokumentum.] URL:

http://www.ki.oszk.hu/mke/docs/tanulmanyok/mke_szonda/mke_tan_szon

da.doc (Letöltés dátuma: 2005.05.30.)

130. Könyvtárak és információs intézmények szerepe a demokratikus

tájékoztatás szolgálatában. (Bp.: OSZK-KMK, 1993) 169 p.

 255

131. Könyvtári fejlesztési koncepció a községekben, különösen a

kistelepüléseken élık számára. [Elektronikus dokumentum.] URL:

http://www.allamreform.hu/letoltheto/oktatas/hazai/Konyvtari_fejlesztesi_k

oncepcio_a_kozsegekben_kulonosen_a.pdf (Letöltés ideje: 2010.07.08.)

132. Könyvtári Közös Értékelési Keretrendszer: a könyvtári önértékelés

szakmai szempontjai. [Elektronikus dokumentum.] URL:

http://www.okm.gov.hu/kultura/konyvtarszakmai/kkek-utmutato-100616

(Letöltés dátuma: 2010.07.07.)

133. A könyvtáros szerepe a változó társadalmi környezetben: Regionális

fórumok tapasztalatainak összegzése (összeállította Bartos Éva 2003-

ban). [Elektronikus dokumentum.] URL:

http://www.ki.oszk.hu/mke/docs/tanulmanyok/mke_szonda/mke_forum_s

um.doc (Letöltés dátuma: 2005.05.30.)

134. Könyvtárosok kézikönyve: 5. kötet. (Bp.: Osiris Kiadó, 2003) 454 p.

135. A könyvtárügy második ötéves tervének irányelvei. In: Könyvtáros,

1960/6. sz. p. 401-408.

136. Kövendi Dénes: Az információ és tájékoztatás: terminológiánk

kialakításához. In: Könyvtáros, 1972/9. sz. p. 546-547.

137. Közkönyvtári hálózat. [Elektronikus dokumentum.] URL:

http://www.euvonal.hu/index.php?op=archivum&id=27 (Letöltés dátuma:

2009.08.30.)

138. Közmővelıdési könyvtáraink tájékoztató szolgálata. (Módszertani

útmutató 13.) (Bp.: OSZK, 1955) 19 p.

139. Községi nyilvános könyvtár létesítése ügyében a központi városházán dr.

Bárczy István polgármester elnöklete alatt 1910 június 20-án tartott

szakértekezlet jegyzıkönyvének Szabó Ervinnel kapcsolatos részei. In:

Szabó Ervin magyar nyelven megjelent könyvtártudományi,

mővelıdéspolitikai cikkeinek tanulmányainak és kritikáinak győjteménye

1900-1918. (Bp.: FSZEK, 1959) p. 266-274.

140. Kudora Károly: Könyvtártan. (Bp.: Dobrowsky és Franke, 1893) 208 p.

 256

141. Labádi Lajos: Szentesi egyesületek a múltban I. In: Szentesi Élet, 1988.

október p. 4.

142. Lázár Imre: A járási, városi könyvtárak jelentıségének növekedése. In:

Könyvtáros, 1968/12. sz. p. 709-710.

143. LIS Euroguide: kompetenciák, tulajdonságok, minısítési szintek. (Bp.:

Könyvtári Intézet, 2007) 133 p.

144. A magyar könyvtárosság etikai kódexe: az etikai kódexet elıkészítı

bizottság által elfogadott tervezet, 2005. április 5. In: Könyvtári

Levelezı/Lap, 2005/4. sz. p. 4-9.

145. A magyar könyvtárosság etikai kódexe – magyarázatokkal,

kommentárokkal, kiegészítésekkel. (Bp.: Könyvtári Intézet, 2006) 128 p.

146. Magyar könyvtártörténeti kronológia: 996-2007: 1. kötet. (Bp.: OSZK,

2009) 499 p.

147. A Magyar Népköztársaság Elnöki Tanácsának 1976. évi 15. számú

törvényerejő rendelete a könyvtárakról. In: Könyvtári jogszabályok

győjteménye. (Bp.: Táncsics, 1976) p. 138-145.

148. A Magyar Népköztársaság minisztertanácsának 2042-13/1952. számú

határozata a könyvtárügy fejlesztésérıl. In: Népmővelési Közlöny, 1952.

p. 58-59.

149. Mai magyar mővelıdéspolitika: elvek-tervek-eredmények. (Bp.: VKM,

1946) 142 p.

150. Majtényiné Túri Katalin: A fejlıdés útja Csongrád megyében. In:

Könyvtári Figyelı, 1996/3. sz. p. 439-441.

151. Majtényiné Túri Katalin: Vállalkozások a Szentesi Városi Könyvtárban. In:

Csongrád Megyei Könyvtáros, 1992/3-4. sz. p. 195-199.

152. Mándy Gábor – Bartos Éva: Mindennapi tájékoztatás: beszámoló egy

kutatásról. In: könyvtári Figyelı, 1985/4. sz. p. 398-408.

153. MEK Hírek. [Elektronikus dokumentum.] URL:

http://mek.oszk.hu/html/hirek.html (Letöltés dátuma: 2007.04.11.)

154. A MEK Irattára. [Elektronikus dokumentum.] URL:

http://www.mek.oszk.hu/html/irattar.html (Letöltés dátuma: 2010.08.06.)

 257

155. A MEK története. [Elektronikus dokumentum.] URL:

http://mek.oszk.hu/html/tortenet.html (Letöltés dátuma: 2007.06.06.)

156. Mészáros Antal: A megyei könyvtár tájékoztató szolgálata. (Tatabánya,

1968.) 43 p.

157. Mészáros Antal: „Nemecsekekre” is szükség van. In: Könyvtáros, 1980/1.

sz. p. 36-37.

158. Mikulás Gábor: Pióca, dögkeselyő vagy csak egyszerően infobróker?. In:

Könyv, könyvtár, könyvtáros, 2001/9. sz. p. 19-27.

159. Mikulás Gábor: Üzleti információszolgáltatás a magyarországi

könyvtárakban?. In: Tudományos és Mőszaki Tájékoztatás, 2005/2. sz. p.

70-72.

160. Moldován István – Drótos László: MIT-HOL. Magyar Internetes

Tájékoztatás = Hungarian Online Librarian. In: Könyv, könyvtár,

könyvtáros, 2001/1. sz. p. 39-44.

161. Monspart Judit: A Kaposvári Megyei Könyvtár mezıgazdasági

szakkönyvtári szerepvállalása. In: Könyvtáros, 1986/6. sz. p. 325-329.

162. Móra László: Magyar könyvtárosok és bibliográfusok: Móra Ferenc (1879-

1934). In: Könyvtáros, 1958/2. sz. p. 85-88.

163. Az MSZMP KB 1974. március 20-i határozata a közmővelıdés

fejlesztésének feladatairól. In: Könyvtári és könyvtárakra is vonatkozó

dokumentumok: Szöveggyőjtemény. (Bp.: Tankvk., 1989) p. 342-350.

164. A mővelıdési miniszter 176/1973. (M.K. 22) MM számú utasítása a

könyvtári szolgáltatásokkal kapcsolatos egyes kérdésekrıl. In:

Könyvtáros, 1974/1. sz. p. 7-8.

165. A mővelıdési miniszter 211/1984. (MK. 23.) MM számú útmutatója a

lakóhelyi közmővelıdési ellátás távlati fejlesztéséhez. In: Könyvtári és

könyvtárakra is vonatkozó dokumentumok: Szöveggyőjtemény (Bp.:

Tankvk., 1989) p. 213-239.

166. A mővelıdésügyi miniszter 146/1964 (M.K. 16) MM számú utasítása a

megyei, megyei jogú városi könyvtári hálózatról. In: Mővelıdési Közlöny,

1964. p. 363-366.

 258

167. Nagy Attila: Nehéz pedagógiai helyzetek az olvasószolgálatban. In:

Könyvtáros, 1986/2. sz. p. 64-71.

168. Nagy Attila – Molnár Márta: Talpmasszázs, befektetési alapok meg a

Bánk bán: a könyvtári kérdések változó arca. In: Könyvtári Figyelı,

1999/3. sz. p. 547-552.

169. Nagy Éva: A Berzsenyi Könyvtár igény- és hatásvizsgálati mőhelyébıl. In:

Könyv, könyvtár, könyvtáros, 1996/11. sz. p. 24-26.

170. Nagy István: Könyvtárosaink hivatásáról (1943. november 28.). In:

Kovács Máté: A könyv és könyvtár a magyar társadalom életében. 2.

kötet. (Bp., Gondolat, 1970.) p. 523-525.

171. A Nemzeti Audiovizuális Archívum szolgáltatásai. [Elektronikus

dokumentum.] URL:

http://nava.hu/nava_prezentacio_hun_2009december.ppt (Letöltés

dátuma: 2010.08.01.)

172. OKDT ülés Békés megyében. In: Könyvtáros, 1968/8. sz. p. 454.

173. Az online szakirodalmi információkeresés kézikönyve 1-3. kötet (szerk.

Novák Teréz, Roboz Péter) (Bp.: OMIKK, 1985-1987)

174. Az Orsz. Tanács és Orsz. Fıfelügyelıség emlékirata a magyar

könyvtárügy fejlesztése érdekében. In: Múzeumi és Könyvtári Értesítı,

1912/1. sz. p. 66-68.

175. Páldy Róbert: A könyvtáros mőveltsége. In: Könyvtáros, 1961/6. sz. p.

332-334.

176. Pallósiné Toldi Márta: A vezetık és a képzı intézmények felelıssége. In:

Könyvtáros, 1980/1. sz. p. 35-36.

177. Pallósiné Toldi Márta: Visszakeresı tájékoztatás szombathelyi Berzsenyi

Dániel Megyei Könyvtárban. In: Könyvtáros, 1989/7. sz. p. 396-399.

178. Papp István: A magyar közmővelıdési könyvtárak a 90-es évek

kezdetén. In: Könyvtáros, 1990/7. sz. p. 385-390.

179. Papp István: Etikai kódex a magyar könyvtárosság számára: háttéranyag.

In: Könyvtári Figyelı 2004/2. sz. p. 243-279.

 259

180. Papp István: Néhány új vonás közmővelıdési könyvtáraink fejlıdésében.

In: Könyvtári Figyelı, 1977/1-2. sz. p. 7-15.

181. Pataky Ernı: Társadalomtudományi tájékoztatás egyes megyei

könyvtárakban. In: Könyvtári Figyelı, 1977/1-2. sz. p.25-35.

182. Péterfi Rita, W.: Referensz kérdések vizsgálata közmővelıdési

könyvtárakban. In: Könyv, könyvtár, könyvtáros, 1996/10. sz. p. 34-44.

183. Petheı Lászlóné: Információs szolgálat egy megyei könyvtárban. In:

Könyvtáros, 1985/5. sz. p. 466-468.

184. Polgári Tájékoztató Szolgálat Alapszabálya. [Elektronikus dokumentum.]

URL: http://www.ptsz.mtesz.hu/02szervezet/02alapszabaly.htm (Letöltés

dátuma: 2003.11.26.)

185. Portál Program: a könyvtárügy stratégiája 2008-2013. [Elektronikus

dokumentum.] URL: http://www.okm.gov.hu/kultura/konyvtar/konyvtari-

terulet-100622-1 (Letöltés dátuma: 2010.06.24)

186. Rácz Ágnes: Ingyenes és térítéses szolgáltatások a magyar

könyvtárakban: Szakirodalmi szemle. In: Könyvtári Figyelı, 1999/2. sz. p.

282-303.

187. Rácz Aranka, N. – Véber Károly – Waldapfel Eszter, V.: Az I. Országos

Gyermekkönyvtárügyi Konferencia. In: Könyvtáros, 1961/2. sz. p. 65-73.

188. Rácz Aranka, N.: A közmővelıdési könyvtárak feladatkörének idıszerő

kérdései. In: Könyvtáros, 1968/1. sz. p. 3-8.

189. Rácz Aranka: Tárgyszókatalógus közmővelıdési könyvtárainkban. In:

Könyvtáros, 1956/8. sz. p. 585-587.

190. Radó István: Vidéki közkönyvtárak. In: A könyv és könyvtár a magyar

társadalom életében: 1849-tıl 1945-ig. (Bp.: Gondolat, 1970) p. 513-517.

191. Ramháb Mária: Nekünk kell megtanítanunk ıket mosolyogni!. In:

Könyvtáros, 1980/2. sz. p. 82-83.

192. Remete László: A Fıvárosi Szabó Ervin Könyvtár története (Bp.: FSZEK,

1966) 324 p.

193. Remete László: Magyar könyvtárosok és bibliográfusok: Braun Róbert

(1879-1937). In: Könyvtáros, 1961/12. sz. p. 738-741.

 260

194. Roboz Péter: Az „online” sem csodaszer – a számítógépes szakirodalmi

információkeresés csapdái. In: Tudományos és Mőszaki Tájékoztatás,

1987/10. sz. p. 467-474.

195. Rónai Iván – Skaliczki Judit: A könyvtárak és közgyőjtemények szerepe

az információs társadalomban: az MKM Kulturális Örökség

Fıosztályának koncepciója az országos könyvtári és közgyőjteményi

információs hálózat fejlesztési programjáról. In: Könyvtári Levelezı/lap,

1997/10. p. 2-5.

196. Sáfár Katalin: Kicsiny csikó nagy derestől hámot vonni tanul restül. In:

Könyvtáros, 1980/1. sz. p. 30-33.

197. Sallai István: A korszerő közmővelıdési könyvtár. In: Könyvtáros,

1961/12. p. 707-712.

198. Sallai István – Sebestyén Géza: A könyvtáros kézikönyve (Bp.: Mővelt

Nép, 1956) 576 p.

199. Sallai István: Közmővelıdési könyvtárügyünk fejlıdési iránya

(Elıterjesztés az Országos Könyvtárügyi és Dokumentációs Tanács

1968. évi június 19-i békéscsabai ülésére). In: Könyvtári Figyelı, 1999/2.

sz. p. 244-255.

200. Sallai István: Olvasószolgálat. (A könyvtárosképzés füzetei. Középfok.)

(Bp.: OSZK-KMK, 1962) 171 p.

201. Sallai István: Az örökség. In: Könyvtári Figyelı, 1974/6. sz. p. 515-525.

202. Sárdy Péter: Tájékoztató munka a Debreceni Megyei Könyvtárban. In:

Könyvtáros, 1965/11. sz. p. 655-657.

203. Sebestyén Géza: A könyvtári munka: A tájékoztatás 1. rész:

Felvilágosítás. In: A Könyv, 1955/11. sz. p. 495-497.

204. Sebestyén Géza: A könyvtári munka: A tájékoztatás 2. rész:

Irodalomkutatás. In: A Könyv, 1955/12. sz. p. 548-550.

205. Sebestyén Géza: A könyvtári munka: A tájékoztatás 3. rész:

Figyelıszolgálat. In: Könyvtáros, 1956/11. sz. p. 21-23.

 261

206. Sebestyén Géza: Az 1947. évi könyvtári törvénytervezet. In:

Könyvtártudományi tanulmányok: 1968. (Bp.: OSZK-KMK, 1968) p. 581-

612.

207. Sebestyén György: A Gutenberg-galaxis és a digitális kultúra szintézise:

az elektronikus-virtuális könyvtár. In: Írás tegnap és holnap, 1997/1. sz.

[Elektronikus dokumentum.] URL:

http://www.oszk.hu/kiadvany/iras/iras_1/11sgy.html (Letöltés dátuma:

2010.08.10.)

208. Sebestyén György: Légy az információs társadalom polgára!, (Bp.: ELTE

Eötvös Kiadó, 2002) 366 p.

209. Simon Mária Anna: Mégegyszer a tájékoztató munkáról. In: Könyvtáros,

1954/2. sz. p. 18-20.

210. Skaliczki Judit: Esélyteremtés, hozzáférés, minıségi szolgáltatások:

félidıben a hazai könyvtárügy stratégiája. In: Tudományos és Mőszaki

Tájékoztatás, 2006/1. sz. p. 3-14.

211. Skaliczki Judit: A könyvtári terület stratégiai céljai 2003 és 2007 között. In:

Könyvtári Levelezı/lap 2003/1. sz. p. 3-7.

212. Smith, C. Brian: A láthatatlan világháló: hogyan érhetjük el az internet

rejtett forrásait?. In: Könyvtári Figyelı, 2002. 1-2. szám p. 325.

213. Sonnevend Péter: A hazai könyvtári rendszer fejlesztési teendıi: tézisek

egy stratégiai tervhez. In.: Tudományos és Mőszaki Tájékoztatás,

1996/10. sz. p.381-391.

214. Szabó Ervin: Emlékirat községi nyilvános könyvtár létesítésérıl

Budapesten. In: Szabó Ervin magyar nyelven megjelent

könyvtártudományi, mővelıdéspolitikai cikkeinek tanulmányainak és

kritikáinak győjteménye 1900-1918. (Bp.: FSZEK, 1959) p. 207-229.

215. Szabó Ervin: A fıvárosi könyvtár (1907). In: Szabó Ervin magyar nyelven

megjelent könyvtártudományi, mővelıdéspolitikai cikkeinek

tanulmányainak és kritikáinak győjteménye 1900-1918. (Bp.: FSZEK,

1959) p. 337-340.

 262

216. Szabó Ervin: Mit olvasnak és mit olvassanak?. In: Szabó Ervin magyar

nyelven megjelent könyvtártudományi, mővelıdéspolitikai cikkeinek

tanulmányainak és kritikáinak győjteménye 1900-1918. (Bp.: FSZEK,

1959) p. 151-156.

217. Szabó Ervin: A modern könyvtárépítés némely elvérıl, tekintettel a

fıváros terveire (1911). In: Szabó Ervin magyar nyelven megjelent

könyvtártudományi, mővelıdéspolitikai cikkeinek tanulmányainak és

kritikáinak győjteménye 1900-1918. (Bp.: FSZEK, 1959) p. 129-145.

218. Szabó Ervin: A nyilvános könyvtár. A Deák Ferenc-Könyvtár

felavatásához. In: Szabó Ervin magyar nyelven megjelent

könyvtártudományi, mővelıdéspolitikai cikkeinek tanulmányainak és

kritikáinak győjteménye 1900-1918. (Bp.: FSZEK, 1959) p. 321-323.

219. Szabó Gyula: Az olvasó tiszteletet, a környezet pedig áhitatot parancsol!.

In: Könyvtáros, 1980/1. sz. p. 33-35.

220. Szakmai irányelvek a tanácsi közmővelıdési könyvtárak távlati

fejlesztéséhez In: A kulturális igazgatás kézikönyve (Bp.: KJK, 1977) p.

99-111.

221. A szakrészlegesítés néhány kérdése: elvek, tapasztalatok, alternatívák.

(Bp.: OSZK-KMK, 1977) 57 p.

222. Szeifert Dezsı: Közérdekő információk. In: Tolnai Könyvtáros, 1985/2. sz.

p. 20-24.

223. Szeifert Dezsı: Közérdekő vagy közhasznú?. In: Könyvtáros, 1989/4. sz.

p. 200-203.

224. Szentmihályi János – Szepesváry Tamás: A könyvtárosi pályakép:

változások, fejlıdési tendenciák. In: Könyvtári Figyelı, 1980/2. sz. p. 153-

158.

225. Szentmihályi János: A könyvtári tájékoztatás módszereirıl. In: Magyar

Könyvszemle, 1956/1. p. 1-13.

226. Szeredi Mária: Nem biztos, hogy a „fruska” a fruska!. In: Könyvtáros,

1980/2. sz. p. 81-82.

 263

227. Szilágyi Sándor, B.: Az olvasótermi kézikönyvtárról. In: Könyvtáros,

1954/12. sz. p. 18-20.

228. Szilágyi Tibor: Megyei könyvtáraink mőszaki tájékoztató részlegei. In:

Könyvtári Figyelı, 1964/1-2. sz. p. 21-23.

229. Szilágyi Tibor: Nagy közmővelıdési könyvtárak tájékoztató munkája: Egy

országos felmérés eredményei. In: Könyvtári Figyelı, 1970/2. sz. p. 152-

162.

230. Szilágyi Tibor: Tájékoztató munka a közmővelıdési könyvtárakban. In:

Könyvtári Figyelı, 1969/2-3. sz. p. 60-65.

231. Szili Erika: On-line referensz a hazai könyvtárakban. In: Könyvtári

Levelezı/lap, 2002/7-8. sz. p. 3-7.

232. Szili Erika: Új lehetıség a könyvtári tájékoztatásban: az online referensz

külföldi és hazai tapasztalatai. [Elektronikus dokumentum.] URL:

http://www.mek.iif.hu/porta/szint/tarsad/konyvtar/hasznal/szilidok/szilidok.

htm (Letöltés dátuma: 2005.05.30.)

233. Szita Ferenc: A korszerő járási könyvtár. In: Könyvtáros, 1968/5. sz. p.

257-261.

234. Szita Ferenc: Szakrészlegek a gyakorlatban. In: Könyvtári Figyelı,

1983/3. sz. p. 250-255.

235. Takács Miklós: Szakrészlegek címke nélkül?. In: Könyvtári Figyelı,

1983/3. sz. p. 245-249.

236. Tamási Csilla: Könyvtárhasználók és a közkönyvtárak. In: Könyvtári

Figyelı, 2002/1-2. sz. p. 71-100.

237. Téglási Ágnes: Az elektronikus információszolgáltatás (EISZ) országos

rendszere. In: Könyvtári Levelezı/lap, 2000/5. sz. p. 11-14.

238. Tilcsikné Pásztor Ágnes: Az irodalomkutatások hasznosításának 12 éve.

In: Könyvtáros, 1986/2. sz. p. 88-92.

239. Tokaji Nagy Erzsébet: Elektronikus referensz szolgáltatások különös

tekintettel a magyar LibInfO-ra. In: Negyvenéves a szombathelyi

könyvtárosképzés. (Szombathely: BDTF, 2002) p. 89-103.

 264

240. Tormássy Zsuzsanna: A Külügyminisztérium könyvtári programja. In:

Könyvtári Levelezı/lap, 2002/4. sz. p. 19-21.

241. Tószegi Zsuzsanna: A Nemzeti Audiovizuális Archívum (NAVA) projekt.

In. Könyvtári Figyelı, 2003/1. sz. p. 67-74.

242. Tóth Ferenc Tibor – Iványi Kristóf: Az információszolgáltatástól a

tartalomszolgáltatásig: a LibInfO jelene és jövıje. In: Tudományos és

Mőszaki Tájékoztatás, 2004/7. sz. p. 271-275.

243. Tóth Ferenc Tibor: Libinfo 2.0. In: Könyv, könyvtár, könyvtáros, 2008. 8.

sz. p. 32-33.

244. Tóth Gyula: A közkönyvtár. In: Könyvtárosok kézikönyve 3. kötet (Bp.:

Osiris, 2001) p. 67-105.

245. Tóth Gyula: Falusi könyvtáraink és a tájékoztatás. In: Könyvtáros, 1965/3.

sz. p. 141-143.

246. Tóth Gyula: Szabó Ervin útja az Emlékiratig. In: A Fıvárosi Szabó Ervin

Könyvtár Évkönyve 1983-1984. (Bp.: FSZEK, 1988) p. 119-131.

247. Tóth Katalin: A Közügyi Tájékoztató. In: Pest Megyei Könyvtáros, 1988/1.

sz. p. 7-9.

248. Tóth Máté: A könyvtáros szakma szerepváltása a digitális korban: trendek

a hazai és nemzetközi könyvtárügyben. In: Tudományos és Mőszaki

Tájékoztatás, 2004/1. sz. p. 16-29.

249. Történeti statisztikai idısorok, 1867-1992: I. kötet: Népesség –

népességmozgalom (Bp., KSH, 1992.) 350 p.

250. Turainé Matzkó Emma: Vészharang helyett…: központi tájékoztatás a

községi könyvtárakban. In: Könyvtáros, 1985/2. sz. p. 86-88.

251. Ughy Jenı: A szabadpolcos kölcsönzés. In: Könyvtáros, 1960/4. sz. p.

260-261.

252. Újabb EBSCO szerzıdés. [Elektronikus dokumentum.] URL:

http://www.ki.oszk.hu/107/news.php?extend.431 (Letöltés dátuma:

2010.08.06.)

253. Urosevics Daniló: A közmővelıdési könyvtári munkakörökben dolgozók

képzettsége. In: Könyvtáros, 1984/2. sz. p. 124-129.

 265

254. Vág László: Móra Ferenc, a könyvtáros. In: Könyvtáros, 1954/12. sz. p.

16-17.

255. Vajda Erik: Információ és/vagy tájékoztatás?: megjegyzések és javaslatok

Kövendi Dénes gondolataihoz. In: Könyvtáros, 1973/3. sz. p. 146-147.

256. Vajda Kornél: Helyismereti tevékenység, helyismereti kutatások. In:

Könyvtári Figyelı, 1976/3. sz. p. 232-236.

257. Vajda Kornél: Tudni szeretné? Kérdezzen!: a FSZEK Közhasznú

Információs Szolgálatáról. In: Könyvtáros, 1988/3. sz. p. 146-150.

258. Véghegyi József: Mit kapott a mővelıdésügy a VI. és mire számíthat a

VII. ötéves terv idıszakában?. In: Könyvtáros, 1987/3. sz. p. 134-137.

259. Vértesy Miklós: Bemutatjuk a Távbeszélı Üzem Tudakozó Hivatalát. In:

Könyvtáros, 1980/4. sz. p. 229-230.

260. Vértesy Miklós: Könyvtárosegyesületünk fél évszázada: 1935-1972. In:

Könyvtáros, 1987/3. sz. p. 116-172.

261. Vértesy Miklós: Könyvtárosegyesületünk fél évszázada: 1972-1986. In:

Könyvtáros, 1987/4. sz. p. 224-230.

262. Vértesy Miklós: A könyvtárosi pálya Magyarországon 1945 elıtt. In:

Könyvtáros, 1991/1. sz. p. 45-57.

263. Vértesy Miklós: Könyvtáros-vizsga 60 évvel ezelıtt. In: Könyvtáros,

1958/8. sz. p. 574.

264. Vidra Szabó Ferenc: A könyvtárhasználati szokások változásai az utóbbi

tíz évben. In: Könyvtári Figyelı, 1997/1. sz. p. 59-72.

265. Vidra Szabó Ferenc: A könyvtáros pálya legfıbb jellemzıi: egy vizsgálat

eredményei. In: Könyvtáros, 1987/5. sz. p.252-254.

266. Voit Krisztina: A magyar közgyőjteményrendszer történetének vázlata a

századfordulótól 1949-ig I. In: Magyar Könyvszemle, 1992/1. sz. p. 23-43.

267. Voit Krisztina: A magyar közgyőjteményrendszer történetének vázlata a

századfordulótól 1949-ig II. In: Magyar Könyvszemle, 1992/2. sz. p. 139-

156.

268. Voit Pál: Könyvtárak és vállalkozások kapcsolatának marketingkutatása.

In: Tudományos és Mőszaki Tájékoztatás, 1998/2. sz. p. 62-66.

 266

269. Vörös Klára: A könyvtár antropológiai aspektusai különös tekintettel a

szimbólumokkal telítıdı információközvetítı szerepre. [Doktori

disszertáció] (Bp.: Szerzı, 2009) 330 p.

270. Walleshausen Gyula: Könyvtároshivatás – könyvtárosetika. In: A Magyar

Könyvtárosok Egyesületének évkönyve 1975. (Bp.: NPI, 1976) p. 21-28.

271. Walleshausen Gyula: Az új irányítási rendszer és a könyvtárak. In:

Könyvtári Figyelı, 1967/3. sz. p. 108-113.

272. Wlassics Gyula elnöki megnyitó beszédei a Múzeumok és Könyvtárak

Orsz. Szövetségének közgyőlésein (Bp.: Múzeumok és Könyvtárak Orsz.

Tanácsa és Orsz. Fıfelügyelısége, 1912) 99 p.

273. Wlassics Gyulának a Múzeumok és Könyvtárak Országos Szövetsége

közgyőlésén Sopronban 1913. október 5.-én elmondott megnyitó-

beszéde (Bp.: Stephaneum, 1913) 13 p.

