

 Egyházi Könyvtárak Egyesülése

8200 Veszprém, Jutasi út 18/2. IX. évfolyam 2012/2. sz.

1

EKE
HÍRLEVÉL

Kedves Kollégák!

Az EKE Hírlevél következő számába is várjuk a könyvtárainkat érintő események

beszámolóit vagy rövid pár mondatos híradásait. (Pl.: költözés, felújítás, pályázatok,

rendezvények, érdekesebb új beszerzések stb. témakörökben.)

Továbbá szívesen fogadunk könyv-, folyóirat-, adatbázis- program- és cikkajánlókat is.

Címünk: Sapientia Könyvtár: biblio@sapientia.hu

A KÖNYV SZABADDÁ TESZ
Nemrég ünnepeltük pünkösdöt: Jé-

zus megígérte, hogy megkapjuk az

igazság Lelkét (Jn 15,26), egy másik he-

lyen pedig arról beszél, hogy az igazság

szabaddá tesz majd minket (Jn 8,32).

Amikor könyvekről van szó, gyakran

gondolok arra, hogy a könyv hivatása az,

hogy szabaddá tegyen. Mi, akik könyvek

közt élünk, s velük töltjük mindennapja-

inkat, gyakran találkozunk a könyv latin

megfelelőjével, így pl. a liber benne van a

könyvbe ragasztott EX LIBRIS matricá-

kon, a liber ott van a libri.hu-n. Érdekes,

hogy latinul a könyv főnevet és

a szabad melléknevet ugya-

nazon szóval jelöljük:

LIBER. Etimológiailag

nincs köze a két szónak

egymáshoz, s a pontosság

kedvéért azt is érdemes

megjegyezni, hogy a sza-

bad szóban az í hosszú (līber).

Ám mégis, milyen jó, hogy ez az egybe-

esés szüntelenül a könyv rendeltetésére

irányítja figyelmünket: a könyv azért van,

hogy szabaddá tegyen! A mindennapi

gondok közül kikapcsol, a lehangoltság-

ból felráz. Azáltal, hogy a szükséges is-

meretekhez hozzájuttat, felszabadít a tu-

datlanságból, és szabaddá tesz valaminek

a megértésére, elkészítésére, elvállalására,

megoldására... Lebontja a korlátokat, el-

hárítja az akadályokat. És Isten embert

felszabadító szeretetműve is felhasználja

a könyvet, a Szentírás ugyanis könyvek

gyűjteménye, és létrejötte óta megszám-

lálhatatlan olyan írásmű is született, mely

az üdvözítő Istent szeretné közelebb vinni

az emberekhez: az üdvösség történelme, a

valódi felszabadítás történelme

tehát véglegesen egybefo-

nódott a könyv történelmé-

vel.

Ahogyan Isten az üdvös-

séget felkínálja, s nem

erőlteti ránk a vele való

közösséget, úgy a könyvek

is nagyon tapintatosak: csak

állnak a polcon, csendben, s legfeljebb

színes gerincükkel, s a ráírt nagy betűkkel

kínálják magukat: „Vegyél le, ha akarsz!”

Ellentétben a mobiltelefonnal, mely való-

IX. évfolyam 2012/2. sz.

2

EKE HÍRLEVÉL

di rabszolgasorban tart bennünket: „Csör-

gök, csörgök, azonnal vegyél fel! Fontos

vagyok, sürgős vagyok, nem mondhatsz

nemet!”

Persze vannak rossz könyvek is: megté-

vesztők, az igazságot elfedők, a valóságot

elferdítők, életszemléletünket s életmó-

dunkat rossz útra terelők. Ám a könyv

ebben is szabadon hagy minket: ránk bíz-

za, hogy mi döntsünk felőle.

Köszönöm, Uram, a könyveket! S ben-

nem élő Lelked segítsen, hogy igazabb

életre segítsen az általuk kapott szabad-

ság! Tőzsér Endre SP

Sapientia Főiskola

MégIs!
„Az igazság hirdetésében kitartva…”(2Kor 6,7)

A MégIs folyóirat a gyula-

fehérvári kispapok lapja,

melyben egy közlési formát és

egy missziós eszközt is látunk.

Mivel mindannyian ittlévők pa-

pok szeretnénk lenni, és Isten

örömhírét elvinni az embereknek,

már most kispapként kell egy

eszköz, amivel szólhatunk, ebben van

nagy szerepe folyóiratunknak. Itt

kisérelünk meg közölni a szemináriumról

eseményeket, történéseket. Próbálunk a

mai igények szerint megérinteni minden

olvasót, úgy, hogy minden korosztály ta-

láljon benne magának valót. Évente két

számunk jelenik meg.

Most röviden szeretnék beszélni, életé-

ről mivel ez egy elő eszköz a kezünkben,

amint ezt fentebb is említettem: a lap

elődjének címe, intézményünk nevének

rövidítését viselte (SIS), ennek jelentése

Seminarium Incarnatae Sapientiae, vagyis

a Megtestesült Bölcsességről Nevezett

Szeminárium jelentést hordozza. A jelen-

legi címben (MégIs) is meg van tartva is-

kolánk fő eszménye, ezért van az „IS”

nagy betűkkel írva. A „Még” szó a múlt

fenntartása és áthozatala a jelenbe, jelzi,

hogy még mindig szükség van rá. Az eti-

mológiai értelmezést tekintve megfelelő-

en képviselhetjük Istenünket la-

punkkal a világban, még ha má-

ra az olvasás csak „Facebook” –

ra is korlátozódik, próbálunk la-

punkkal eleget tenni hivatásunk-

nak. Most szeretnék „átevezni

egy kissé személyesebb vizek-

re”. Számomra nagy lehetőség

és szórakozás. Ez a fajta munka nagyon

megfelel nekem és végzem is tízedik osz-

tálytól kezdve, mivel a kisszeminárium

SZIKLA című folyóiratának is szerkesz-

tője és főszerkesztője voltam. Közösség-

ben élő emberként nagy lehetőséget látok

egy ilyen szerkesztőségi csoportban. Na-

gyon jó összekovácsoló ereje van a közös

munkának és főleg ebben az esetben mi-

vel a végeredmény, a teljes lap nagyban

függ mindenki munkájától és ez nagy bi-

zalmat igényel a közösség tagjainak egy-

más között. Hiába csinálja négy ember jól

a munkát és egy nem, minden el van

rontva. Ezért kell megfelelő együttműkö-

dés, mert ebben az esetben nem csúsznak

be hibák és így mindenki örülhet az

eredményes közös munka gyümölcsének.

Remélem, hogy még sokáig végezhetem

ezt a munkát tehetséges kispaptársaimmal

és eszméinket fenntartva tovább vihetjük

a ránk bízott örökséget!
 Kovács Szabolcs

Gyulafehérvári Hittudományi Főiskola

IX. évfolyam 2012/2. sz.

3

EKE HÍRLEVÉL

2011. évi tevékenységéről – Közhasznúsági Jelentés

[Részletek]

[…] 2011-ben két alkalommal tar-

tott az egyesület közgyűlést. […] A

2011. november 23-i közgyűlésen tisztújí-

tásra került sor.

A MOKKA vezetőség új tagjai: el-

nök: Fonyó Istvánné (BME OMIKK), el-

nökségi tagok: Varga Klára titkár (ELTE

Egyetemi Könyvtár), Markó Tamás (PTE

Egyetemi Könyvtár), Barna Marianna

(SZIE KDKL).

Felügyelő Bizottság: elnök: dr. Nemes

Erzsébet. Bizottsági tagok: Keveházi Ka-

talin, Deák Sándor.

Pályázati források felhasználása

 Az Egyesület küldetésnyilatkozatában

rögzíti a MOKKA adatbázis és az ODR

adatbázis egyesítését.

A MOKKA Egyesület és az OSZK közöt-

ti megállapodás értelmében a TÁMOP

pályázatban az OSZK egyik országos fe-

ladata a MOKKA adatbázis fejlesztése és

az ODR adatbázissal való egyesítése. En-

nek megfelelően a megpályázható támo-

gatás egy részét erre a feladatra kérte az

OSZK.

A fejlesztés hírei a Könyvtári Intézet

honlapján is elérhetők. […]

Az Európai Uniós támogatással megva-

lósult program eredményei nem csak a

nemzeti könyvtárban, hanem az egész or-

szágos könyvtári rendszerben hasznosul-

nak.

Az OSZK a saját terveit is az országosan

megfogalmazott célokhoz igazította, és

ennek megfelelően alakította ki pályáza-

tának tematikáját, amely három részterü-

letet foglal magában, melyek közül az

egyik a Magyar Országos Közös Kata-

lógus (MOKKA) teljes megújítása és

összevonása az Országos Dokumen-

tum-ellátási Rendszer (ODR) adatbázi-

sával. A másik részfeladat a nemzeti

könyvtár elektronikus katalógusának fej-

lesztése; amely egyben az országos közös

katalógust is gazdagította, hiszen a felvitt

rekordok azonnal betöltődtek a MOKKA

közös katalógusba is.

A fejlesztési területek szorosan kapcso-

lódnak más nagykönyvtárak pályázatá-

hoz. A MOKKA-ODR összevonása a

Debreceni Egyetem Egyetemi és Nemzeti

Könyvtárával, valamint a Szegedi Tudo-

mányegyetem Egyetemi Könyvtárával

szoros együttműködésben folyt. A felada-

tok megvalósításán dolgozó fejlesztői

csoportok munkáját tekintve is rendkívüli

együttműködésre volt szükség.

Elmondható tehát, hogy így a MOKKA

is 250 ezer katalógusrekorddal bővült
csak az OSZK TÁMOP pályázatának jó-

voltából. A MOKKA fejlesztése során

megújult a katalógus működtető rendsze-

re, átalakult a betöltő mechanizmus és az

adatkarbantartó rendszer, megújultak a

rekordszolgáltatások, és új keresési lehe-

tőségek jöttek létre. Egyre több könyvtár

csatlakozhat a közös katalógushoz, így je-

lenleg 1000 könyvtári állomány érhető el

a MOKKA-ra épülő kölcsönzési rend-

szerből. A közös katalógus építése orszá-

gos szinten jelentős költségmegtakarítást

jelenthet a könyvtáraknak. A korszerűsí-

tett rendszer hatékonyabbá teszi a feldol-

gozó munkát, lehetővé téve a kész kataló-

gusrekordok átemelését az egyes könyvtá-

A Magyar Országos Közös Katalógus Egyesület

http://www.lib.unideb.hu/
http://www.lib.unideb.hu/
http://ww2.bibl.u-szeged.hu/
http://ww2.bibl.u-szeged.hu/

IX. évfolyam 2012/2. sz.

4

EKE HÍRLEVÉL

rak saját rendszereibe, és közvetlen kap-

csolatot biztosít az ODR szolgáltatás

igénybe vételéhez is.

MOKKA-R tagozat beszámolója

Dr. Hegyi Ádám (tagozati elnök);

Dr. Keveházi Katalin (projektszervező)

A 2011-es fejlesztési terv a MOKKA-R

és a muzeális nyilvántartó rendszer zavar-

talan működtetését és a rekordbetöltések

folytatását írta elő. Ezeket a feladatokat

2011-ben maradéktalanul teljesítettük. A

teljes keretrendszerbe (MOKKA-R,

MOKKA-Ms, MKDNy) 45.180 új tétel

került be, amely 16.7%-os növekedés je-

lent, nem számítva a Z39.50 fölött keres-

hető forrásokat.

A MOKKA-R adatbázisban 198.875 re-

kord érhető el, a Muzeális Könyvtári Do-

kumentumok Nyilvántartásában

(Bibliotheca Vetus Hungariae) 209.301

bibliográfiai leírás szerepel. A muzeális

nyilvántartásba először szolgáltattak re-

kordokat a következő könyvtárak:

 Bethlen Gábor Református Gimnázium

és Szathmáry Kollégium (Hódmezővá-

sárhely)

 Kecskeméti Főiskola Könyvtár és In-

formációs Központ

 Magyar Állami Földtani Intézet Könyv-

tára

 Magyar Képzőművészeti Egyetem

Könyvtára

 Nyíregyházi Evangélikus Kossuth Lajos

Gimnázium Könyvtára

 Püspöki Hittudományi Főiskola, Pécs

Ezt a két nagy adatbázist egészíti ki a

MOKKA-Ms nevű kéziratkatalógus,

amelyben 17.747 tétel található. […]

Muzeális Könyvtári Dokumentumok

Nyilvántartása (Bibliotheca Vetus Hun-

gariae)

A muzeális bejelentő rendszer a Bodza

keretrendszerben működik, fejlesztője

Zawiasa Róbert, aki az igényeknek meg-

felelően ebben az évben is karbantartotta

az adatbázist.

Kapcsolatot tartunk fönn a Magyaror-

szágon használatban lévő integrált könyv-

tári rendszerek gyártóival, amelynek

eredményeként nem szükséges az egyes

gyűjteményeknek egyesével a bejelentés-

hez szükséges technikai feltételeket kiépí-

teniük, hanem lehetőség van a Z39.50

szabvány segítségével több könyvtár egy-

szerre történő adatbejelentésére és adat-

konverziójára is. Jelenleg a Corvina, a

HUNTÉKA, Szirén és a SZIKLA rend-

szerek esetében működik ez a szolgáltatás.

Együttműködések

Könyvtörténeti kutatások megkönnyíté-

sére 2011-ben is biztosítottuk a MOKKA-

R szerkesztőfelületét. Ez az internetkap-

csolat nélküli számítógépeken való fel-

dolgozó munkát könnyítette meg.

Budapest, 2012. április 24.

Fonyó Istvánné

elnök

Forrás: [KATALIST] 2012.05.10

ÚJDONSÁG

Puskely Mária és Salacz

György (ford. és összeáll.)

Dr. Batthyány családjának

naplói, krónikái 1907-1931

Martinus Kiadó

Szombathely, 2011.

ÚJDONSÁG

Szabó Ferenc

Krisztus és egyháza

 Pázmány Péter életművében

Jézus Társasága Mo.-i

 Rendtart., L'Harmattan Kiadó

Budapest, 2012.

IX. évfolyam 2012/2. sz.

5

EKE HÍRLEVÉL

INTERNET FIESTA 2012

MUNKA ÉS TANULÁS A NETEN

Az Informatikai és

Könyvtári Szövet-

ség – a Nemzeti Kulturá-

lis Alap támogatásával –

immár 13. alkalommal rendezte meg az

Internet Fiestát a könyvtárakban, 2012.

március 23-30. között.

A rendezvényhez 304 intézmény csatla-

kozott 1219 programmal, annak érdeké-

ben, hogy minél többen ismerjék meg a

világháló által nyújtott lehetőségeket.

Az idei programok témája a munka és

tanulás volt. Sok hasznos előadás, köz-

hasznú információ hangzott el a könyvtá-

rakban, többek között munkakeresésben,

önéletrajzírásban, motivációs levél szer-

kesztésében. Az e-ügyintézés módjairól

és lehetőségeiről is kap-

tak segítséget az érdek-

lődők. Az internetes ta-

nulás témakörén belül nagy sikere

volt a Bibliotheca Corviniana Digitalis, az

Egyszervolt.hu és a Bigyoo.hu bemutat-

kozásának. Az e-learning és a távoktatás

témájában bemutatásra kerültek például a

nyelvtanulási alkalmazások is. Az e-

könyvek, adatbázisok használatának be-

mutatásával több helyszínen felhívták a

figyelmet arra, hogy mindezek szintén se-

gíthetik az önképzést, a nyelvtanulást, így

a használatukat bemutató programok

hangsúlyosan szerepeltek az Internet Fies-

ta 2012. évi rendezvényei között.

Forrás: http://fiesta.kjmk.hu/

DÍSZDOKTOR AVATÁS A PPKE-EN

2012. március

29-én, ünnepé-

lyes keretek között,

díszdoktorrá avatták (a

Jog- és Államtudomá-

nyi Kar javaslata alap-

ján) Wolfgang

Waldstein osztrák ró-

mai jogi professzort,

az egyetem II. János

Pál Dísztermében. A

díszdoktori diplomát

Erdő Péter bíboros, az

egyetem nagykancel-

lárja és Szuromi Sza-

bolcs rektor adták át.

Wolfgang Waldstein

1964-től az Innsbrucki

Egyetem, 1965-1992 között

a Salzburgi Egyetem pro-

fesszoraként tanított római

jogot. Az 1996-1998 közöt-

ti időszakban a Lateráni

Egyetem Civiljogi Fakultá-

sának ordináriusa volt.

 Az ünnepség előestéjén

szimpóziumot tartottak

Waldstein könyve magyar

fordításának megjelenése

alkalmából, amely a PPKE

JÁK Római Jogi Tanszékén

készült el.

A könyv 2010-ben jelent

meg német nyelven: Ins

Hert geschrieben: Das

Naturrecht als Fundament

IX. évfolyam 2012/2. sz.

6

EKE HÍRLEVÉL

einer Mensclichen Gesellschaft címen.

XVI. Benedek pápa a Bundestag előtt

2011-ben mondott beszédében több alka-

lommal is hivatkozott a könyvben kifej-

tett gondolatokra. A szerző könyvében vi-

tába száll a természetjogi gondolkodás

legnagyobb bírálóival. Felhívja a figyel-

met e gondolkodás ókori gyökereire, rá-

mutat ennek az európai jogfejlődésben

betöltött jelentős szerepére, továbbá

megmagyarázza a természetjog fontossá-

gát mindennapi életünk jogi jellegű vi-

szonyaiban.

Kalocsai Ilona

Pázmány Péter Katolikus Egyetem Jog-

és Államtudományi Kar

EGY MANDALAT BÁNT ENGEMET

Egy MaNDALAT

bánt engemet – A

magyar írott kulturális

örökség digitalizálásá-

nak időszerű kérdései
címmel tartottak konfe-

renciát április 17-én az

Országos Széchényi Könyvtár Díszter-

mében, amely fórumot kívánt szolgáltatni

egyes, a szakmai körökben régóta napi-

renden lévő, a Magyar Nemzeti Digitális

Archívum létrejöttével pedig még hangsú-

lyosabban előkerülő problémák megvita-

tásához. A konferencián köszöntőt mon-

dott Sajó Andrea, az OSZK főigazgatója

és Lovas Lajos a

MaNDA főigazgatója.

Utóbbi a konferencia

megnyitása után azonnal

távozott, halaszthatatlan

elfoglaltsága miatt.

A konferencia tematiká-

ja ennek megfelelően volt

szerteágazó, és érintette a digitális könyv-

kiadás kérdéseit. Hováth Iván „Könyvtár

és könyvkiadás a világháló korában”

címmel tartott előadást, amelyben a

MaNDA lehetséges üzleti modelljét mu-

tatta be. Előadása után Far-

kas Gábor Farkas a régi

nyomtatványok, elsősorban

a magyar írott kultúra em-

lékeinek digitalizálása te-

rén tett eddigi erőfeszíté-

sekről beszélt. Majd egy

rövid kávészünet után rendkívül vitaindító

előadást hallhattunk Bodó Balázstól a

szerzői jogkezelés újszerű perspektíváiról.

A nap zárásaként a térképek módszeres

digitalizálásáról és annak gyakorlati hasz-

náról, gazdaságilag is mérhető megtérülé-

séről Plihál Katalin előadását hallgathat-

ták meg az érdeklődők. Z. Karvalics

László meghívott előadó

sajnos nem tudott részt

venni a szakmai napon, de

– az övével együtt – az

összes előadó előadása

meghallgatható az OSZK

honlapján.

Minden előadást viszony-

lag heves vita követett, amelynek során az

írott kulturális örökség digitalizálásában

érdekelt további szereplők – a kiadók, ku-

tatóintézetek, könyvterjesztők stb. – kép-

viselői mondták el véleményüket.

Forrás: http://www.oszk.hu/hirek/ beszamolo-manda-konferencia

Tegzes Béla

Sapientia Főiskola Könyvtára

http://h8.prae.hu

http://h8.prae.hu

IX. évfolyam 2012/2. sz.

7

EKE HÍRLEVÉL

Budapest, 2012. április 20.

Szellemi öröksé-

günk digitális

megőrzése

A tömeges digitalizálás

iránti olvasói és művelő-

déspolitikai igény elérte a

közgyűjteményeket.

Szinte valamennyi elő-

adás említette, hogy ez

elől nem lehet kitérni. A

konferencia előadásai

sokféle szempontból mutatták be a digita-

lizálásban résztvevő szereplőket és a már

működő példákat. Mindenki hangsúlyozta

az együttműködés fontosságát.

Az interneten elérhetőek a lényegesebb

információk az egyes alapkérdésekről, ill.

a tömeges digitalizálás főbb szereplőiről,

ezért csak címszavakban arról, kik-hol

tartanak, milyen irányban halad ez a kö-

zös gyűjteményi ügy, milyen új eredmé-

nyek vannak:

A MaNDA: lehetőség a digitális örökség

tényleges megőrzésére (Lovas Borbála)

 „Az új művelődéspolitika lényege a

nemzeti kulturális örökség közbirtokba

adása”. „A köztársaság minden tagjának

odaadjuk a teljes magyar kulturális örök-

séget.” (Szőcs Géza);

 a közgyűjteményekkel együttműködve

alakítják ki a MaNDA alapkoncepcióját, a

Mandalatot – jelenleg a 0.9-es verzióról

folynak az egyeztetések szűkebb, és kon-

ferenciákon tágabb körben;

 közös felületről, közös kere-

séssel, részletes metaadatokkal

szolgáltatják majd a levéltári,

könyvtári, múzeumi dokumen-

tumokat, filmeket stb. - első

körben a szerzői jog alá nem

eső műveket;

 az európai kulturális örökség

digitalizálásának tervezett

időpontja: 2016.

Arcanum Digitális Tudománytár Plusz

(ADT+) (Somfay Örs)

 EISZ-konzorcium finanszírozásával lét-

rejött 33 folyóirat teljes körű digitalizálá-

sa;

 szoftverfejlesztés nyomán létrejött a di-

namikus súgó, a karbantartó modul (az

együttműködő partner is feltölthet doku-

mentumot, ill. javíthat);

 a NEFMI részére 250.000 oldalt digita-

lizáltak ingyenesen 7 egyházi és egy fel-

vidéki könyvtár anyagából.

Digitalizációs „ködfoltok”: avagy elté-

vedtek-e a csodák az úton? (Horváth

Sándor Domonkos) [ködfolt = az akadá-

lyok – csoda: az együttműködés, amely-

nek révén létrejöhet a digitalizált doku-

mentum]

 a szellemi termék illékony, könnyen

lemásolható;

 a szerzői jogot nem lehet figyelmen kí-

vül hagyni – de ha nincs engedély, képer-

nyőről, belső hálózatban nézhessék meg

az olvasók;

TUDOSÍTÁS - XIX. BUDAPESTI

NEMZETKÖZI KÖNYVFESZTIVÁL
A Magyar Könyvtárosok Egyesülete és az Arcanum Adatbázis Kiadó

 szakmai konferenciája

IX. évfolyam 2012/2. sz.

8

EKE HÍRLEVÉL

 MaNDA – számos könyvtáros szkepti-

kus, pedig kell a koordináció, az egyéni

intézményi érdekek ne akadályozzák.

E-könyv kívánságra, avagy van-e élet a

tömegdigitalizáció előtt/után/helyett?

(Vonderviszt Lajos)

 a tömeges digitalizáláshoz sok pénz kell

(sok szkenner, munkaidő, korrektúra

stb.);

 a speciális igények lehet, hogy nem

lesznek benne a tömegesen digitalizált

anyagban;

 a speciális igényekre új OSZK-

szolgáltatás: EoD (eBooks on Demand)–

e-könyvek megrendelése az OSZK szer-

zői jog alá nem eső dokumentumaiból.

Az NKA Közgyűjtemények Kollégiumá-

nak digitalizálási és tartalomszolgáltatási

programjai (Kenyeres István)

 egy közgyűjteményi kollégiumba fogják

össze a könyvtári, levéltári és múzeumi

területet – 8 kuratóriumi tag van – mind-

három területre ugyanazok a pályázati ki-

írások érvényes, hogy a három terület

együttműködését erősítsék és szolgáltatá-

sait;

 digitalizálási projekt nem volt 2006-

2011 között (az EU nem támogatta);

 tervezett támogatott témák: tematikus

gyűjteményi adatbázisok, felhasználóba-

rát on-line közzététel; web2-es alapú

szolgáltatói felület; könyvtári kiadványok

adatbázisának építése; meghatározott do-

kumentumtípusok digitalizálása;

 a digitalizálási pályázatot a tervek sze-

rint a nyár elején írják ki.

ENUMERATE projekt (Tóth Máté)

 az európai digitalizálásról és az európai

kulturális örökség on-line hozzáféréséről

készített statisztika: 30 országból adatok –

Magyarországról 99 könyvtár válaszolt

(köztük több egyházi könyvtár, így az

EOK is);

 a magyar problémák ezáltal megjelen-

nek az európai színtéren: a jól ismert

„nincs pénz”, a leépítések miatt nincs

ember a plusz feladatok ellátására – [kér-

dés: mire szolgált ez a kérdőív a puszta,

sokszor jól ismert következtetéseken kí-

vül?].

Az Educatio új felsőoktatási tartalom-

szolgáltató projektjei (Markója Szilárd)

 Sulinet Digitális Tudásbázis (1 millió

tartalom, web2-es szolgáltatás);

 Kempelen Farkas Digitális Tankönyvtár

(felsőoktatási tankönyvek);

 EISZ – Arcanum Digitális Tudománytár

– tervezik, hogy nemcsak a felsőoktatási

intézmények, hanem a közgyűjtemények

számára is nyitottá teszik.

Europeana együttműködés lehetőségei,

egy konkrét projekt megvalósulásának

tükrében (Toronyi Zsuzsanna)

 az Európai Bizottság eContentplus

Programme-jának részeként, az egyik pá-

lyázat segítségével létrehozták a Judaica

Europeana projektet: 7 ország 10 intéz-

ménye vett részt benne – a projekt célja,

hogy bemutassa a zsidó közösségek sze-

repét az európai nagyvárosokban;

 a konzorciumban Magyarországról a

Magyar Zsidó Levéltár vett részt (szemé-

lyes szakmai kapcsolat révén szereztek a

pályázatról tudomást, s így az utolsó pil-

lanatban tudtak csatlakozni hozzá);

 digitalizálták és on-line közzé tették

(egységes metaadatokkal) a különböző tí-

pusú dokumentumokat – a metaadatok

befolynak az Europeanaba, míg a digitali-

zált tartalmak az egyes intézmények szer-

veréről érhetőek el;

IX. évfolyam 2012/2. sz.

9

EKE HÍRLEVÉL

 a feltöltést, a szervezést, az ellenőrzést,

a pénzügyi részt egy-egy nagyobb intéz-

mény végezte – az 50 %-os önrészt a le-

véltár teljes költségvetésének beszámítá-

sával tudták megoldani;

 sajnos a bizottság nem tervezi egyelőre

az eContentplus Programme folytatását.

Innovatív digitális tartalomfejlesztés,

külső és belső erőforrások felhasználá-

sával, a Klebelsberg Könyvtárban (Sán-

dor Ákos)

 a szegedi egyetemi könyvtárban az ol-

vasói igényeknek megfelelően alkották

meg a digitalizálási stratégiát;

 többféle tartalomszolgáltatást végeznek:

„Contenta”: Doktori Értekezések Repozi-

tórium (minden megvédett doktorit feltöl-

tenek); Diplomamunka Repozitórum;

Publicatio Repozitórium (az egyetem ta-

nárainak művei, cikkei); egyetemi kiad-

ványok (pl. acták digitalizálása);

 tervezik az Arcanummal együttműköd-

ve a különböző iskolai évkönyvek digita-

lizálását;

 az anyag jellege szerint háromféle hoz-

záférési mód létezik: mindenki számára

nyilvános – az egyetemi hálózaton belül

elérhető – csak a könyvtár belső hálózatán

hozzáférhető.

H. Hubert Gabriella

Evangélikus Országos Könyvtár

FÉLREÉRTÉSEK HELYETT
Könyvkiadók és könyvtárak párbeszéde

a digitális könyvkiadásról és a szerzői jog aktuális kérdéseiről

Budapesti Nemzetközi Könyvfesztivál, 2012. április 20.

Az idei, immár 19. Könyvfeszti-

vál a Millenáris épületeiben vár-

ta az érdeklődőket. A 2012-es év dísz-

vendégei Észak-Európa országai, Dá-

nia, Norvégia, Svédország és Finnor-

szág állíthattak külön standot, ahol

megismerhettük ezeknek az országoknak

a kultúráját és irodalmát.

A Könyvtáros Klub keretében – mely-

nek szervezője a Magyar Könyvtárosok

Egyesülete (MKE) - az idén is rendkívül

sok érdekes és aktuális előadást tartottak.

A Könyvfesztivál második napján izgal-

mas kerekasztal-beszélgetésen vehettünk

részt, melynek témája a tavaly kezdődött

könyvtárak és könyvkiadók párbeszéde a

szerzői jogi kérdésekről volt. A Magyar

Könyvtárosok Egyesülete Jogi Szekciója

IX. évfolyam 2012/2. sz.

10

EKE HÍRLEVÉL

által meghívottak között jelen voltak töb-

bek között: Moldován István (MEK), Bo-

dó Balázs (kalózkutató), Horváth Sándor

Domonkos (jogász), Votisky Zsuzsa

(Typotex Kiadó vezetője), a Dialóg Cam-

pus és az OSZK jogi osztálya is képvisel-

te magát, moderátorként pedig Takács

Dániel (Budapesti Ügyvédi Kamara) te-

vékenykedett. Elsőként Amberg Eszter

(OSZK) foglalta össze, hogy a könyvtárak

és könyvkiadók között létrejövő felhasz-

nálási szerződésben minek és hogyan

kellene megvalósulnia. Ezt a szerződést

minden digitalizálásra kijelölt dokumen-

tum esetében létre kellene hozni, melyben

a jogtulajdonosokkal tisztázva lenne a

könyvtár pontos hatásköre. A kiadó sza-

vatolná, hogy egy harmadik személy (aki

követelhet a könyvtár felé) nem jelenhet

meg a szerződéskötést követően. Hiá-

nyosságként említette, hogy az eddigi

szerződésekben a technikai paraméterek

nincsenek kellően definiálva. Ezt a jövő-

ben akár az MKE Vándorgyűlésén is meg

lehetne tárgyalni.

A következő hozzászóló Horváth Sán-

dor Domonkos elmondta, hogy minden

nyilvános könyvtár digitalizálhat, azon-

ban fontos kérdés, hogy gondoskodik-e

róla, hogy csak a könyvtáron belül, az ot-

tani terminálokon váljanak hozzáférhető-

vé a digitalizált példányok. Az egyete-

meknél jól működik az ilyen módon zajló

dokumentum megosztás, ugyanakkor azt

lenne jó megoldani, hogy a nagy nyilvá-

nosság is hozzáférhessen az ilyen digitális

tárakhoz. A következőkben megfogalma-

zódott, hogy a könyvtáraknak és könyvki-

adóknak más a feladatuk, mert míg a

könyvtár tájékoztatni akar, a könyvkiadó

pénzt is szeretne keresni. A két szakma

közötti párbeszédnek folyamatosan kell

zajlania, különben nem tudnak előrelépni

az érdekegyeztetésben. Az biztos, hogy a

jogtulajdonosok honorációját a könyvtá-

raknak biztosítania kell. Kiadói oldalról

elhangzott sérelemként, hogy a könyvtá-

rak nem védik rendesen a digitális állo-

mányukat, ugyanis külföldön, több web-

oldalon könyvtári dokumentumok digita-

lizált példányai vannak jelen. Szinte min-

denki egyetértett abban, hogy feltörhetet-

len védelem nincs, felesleges a drága

DRM kialakítása, a könyvtárak az általuk

digitalizált műveket nem fogják tudni tel-

jes mértékben megvédeni a mai technika

mellett. Ezt el kell fogadnia a kiadóknak.

Bodó Balázs feltette a kérdést, hogy ér-

deklődtek-e a könyvtárak arról, hogy

mekkora az az összeg, amit áldoznának az

olvasók arra, hogy elektronikusan hozzá-

férhessenek a könyvekhez. További kér-

dés, hogy a könyvkiadók tudnak-e olyan

összeget mondani, amit a könyvtár meg

tud fizetni egy elektronikus kópiáért? Ha

megvannak ezek az összegek, akkor lehet

a két szakma között további egyeztetés.

Az olvasók részéről a fénymásolásokra

költött hatalmas összegek jól mutatják,

hogy szívesen áldoznának pénzt az elekt-

ronikus kölcsönzésre. A könyvtárak ré-

széről azonban nem érkezett a kiadók felé

ilyen jellegű megkeresés. Fontos lenne,

ha a könyvtáraknak lenne az éves költ-

ségvetésükben egy erre a célra elkülöní-

tett összegük.

Az idő rövidsége miatt végszóként el-

hangzott, hogy tudomásul kell venni,

hogy a régi hagyományos szerepek meg-

változtak, és míg anno a könyvtárak és

könyvkiadók a papír alapú könyvkiadás-

nál tökéletesen együtt tudtak működni, a

mai digitális korban is szükséges egy fo-

lyamatos kommunikáció, mindkét szakma

érdekeit tiszteletben tartva a szellemi ter-

mékek védelmében.

Zsohovszky Márta

Sapientia Főiskola Könyvtára

IX. évfolyam 2012/2. sz.

11

EKE HÍRLEVÉL

Beszámoló az Informatikai és Könyvtári

Szövetség 2012. évi közgyűléséről

Az IKSZ ez évi

közgyűlését az Or-

szágos Széchényi Könyv-

tár 7 . emeleti előadóter-

mében tartották május 16-

án.

 A közgyűlés előtt Lo-

vas Lajos a MANDA fő-

igazgatója tartott előadást „A MANDA

program és a könyvtárak” címmel. A

MANDA, mint intézmény létrejött, most

dolgoznak a szolgáltatások elindításán. A

honlapjukon egyre több információ érhető

el. Az ő feladatuk, hogy létrehozzák a

Nemzeti Kulturális Digitális Katasztert.

Ennek a kaszternek kell választ adnia arra

a kérdésre, hogy a kulturális vagyonból

mely részek digitalizálása készült már el,

és hogy mely részei várnak még digitali-

zálásra. Az Országos Széchényi Könyv-

tárban egy korábbi pályázat keretében el-

kezdték a könyvtári terület digitális ka-

taszterének elkészítését, ami majd a teljes

Kulturális Kataszter része lesz. Szeretnék

a könyvtárakban fellelhető digitalizált ál-

lományt is felmérni, és a MANDA felé

átjárhatóvá tenni. A MANDA a közgyűj-

temények mellett a magán- és egyházi

gyűjteményekben található kulturális

örökség digitális összegyűjtését is céljául

tűzte ki. A MANDA feladata lesz a digi-

tális kötelespéldányok gyűjtése és őrzése,

azonban ehhez még előbb a jogszabály

megalkotására is szükség volna. Ennek

ellenére készítik ezek számára az online

feltöltő felületet. Lovas Lajos bemutatta a

MANDA honlapján jelenleg elérhető

szolgáltatásokat, tartalmakat is, a Manda

tv-t, az e-learning tartalmakat és

a Kulturális gps nevű programot.

Ez utóbbi egy okostelefonokra

letölthető alkalmazás, ami gps

koordináták alapján kulturális

látnivalókat és programokat ajánl

a felhasználónak.

A hozzászólásokban hangsú-

lyos kérdés volt, hogy a MANDA hogyan

illeszkedik bele a közgyűjteményi,

könyvtári hálózatba? Igényt tart a köz-

gyűjteményekben sok éve tartó pályáza-

tok és helyi erőfeszítések segítségével ké-

szült digitalizált tartalmakra, de nem egy-

értelmű, hogy mit nyújt cserébe a gyűjte-

mények számára.

A hozzászólások után tartották meg az

IKSZ éves közgyűlését. Elnöki beszámo-

lójában Fodor Péter összegezte a közgyűj-

temények elmúlt 12 hónapját. Nehéz,

kaotikus év áll könyvtárak mögött. Sok

feladatot adott a döntéselőkészítő, érdek-

érvényesítő tevékenység. Volt amiben si-

került eredményt elérni, más esetben nem.

Sikerült elérni, hogy a kormány vissza-

vonja azt a javaslatot, mely szerint köte-

lezték volna a könyvtárakat, hogy egy kö-

zös forrásból szerezzék be a dokumentu-

maikat. Az ODR finanszírozás kérdése

továbbra is problémás marad. A működte-

tésében nagy felelősség hárul azokra a

döntéshozókra, akiknek a feltételrendszert

biztosítani kellene. Igyekeztek a könyvtá-

rak érdekeire felhívni a figyelmet az ön-

kormányzati és a felsőoktatási törvény

módosításánál. Külön probléma a megyei

könyvtárak helyzete. Jelenleg három me-

gyei könyvtár került a helyi önkormány-

IX. évfolyam 2012/2. sz.

12

EKE HÍRLEVÉL

zat kezelésébe (Nyíregyháza, Szeged és

Eger). A többi helyen továbbra is a me-

gyei kormányhivatalok látják el a fenntar-

tói feladatokat. Az IKSZ álláspontja az,

hogy a megyei feladatok elvégzésére ál-

lami forrásból kell a szükséges keretet

biztosítani. Az NKA rendszerében is nagy

változások történtek. Az IKSZ delegált

tagot az új Közgyűjteményi Kol-

légiumba, az MKE-vel együtt

pedig a Szépirodalmi és a

Könyvkiadói Kollégiumba.

A jövőben az MKE-vel

együttműködésben terveznek

könyvtárügyi konferenciát, és

közös fellépést a könyvtári

szakma érdekében. Pályázatok

segítségével igyekeztek, igyekeznek

könyvtári rendezvényeket tartani. Az elő-

ző évekhez hasonlóan megrendezésre ke-

rül az Internet Fiesta, 2011-ben is sor ke-

rült a Kárpát-medencei könyvtárosok

konferenciájára 2012-ben ez utóbbi Ma-

gyarországon megrendezésre kerülő

könyvtáros világtalálkozó miatt várhatóan

elmarad.

Az elnöki beszámolóhoz kapcsolódva a

közgyűlés levezető elnöke, Ramháb Má-

ria hozzátette, hogy valamennyi miniszté-

riumi szakmai egyeztetés pénzügyi jelle-

gű volt, és jelen volt a gazdasági tárca

képviselője is. A jövőbeni érdekképvise-

letnek ki kell terjednie a gazdasági terület

felé is. De éppen így a közművelődési

könyvtárak sorsáról folyó tárgyalásoknál

fontos a közigazgatási tárca megkeresése

is. A közművelődésről szóló koncepció

megalkotásakor elvárásként fogalmazták

meg, hogy a települési könyvtárak is vál-

janak közösségi terekké. A könyvtárak

eddig is közösségi terekként működtek.

Ezt a tényt jobban kellene kommunikálni.

A hozzászólásokban elhangzott, hogy

nagyon fontos volna a hazai könyvtárak

számára az elektronikus kölcsönzési jog

megszerzése. Felkérték a vezetőséget,

hogy az IKSZ az MKE-vel közösen lob-

bizzon azért, hogy a könyvkiadók ne zár-

ják el a könyvtárak elől ennek a lehetősé-

gét. A kiadók közül nagyon kevesen biz-

tosítják a könyvtárak számára az

elektronikus kölcsönzési jog

megvásárlásának lehetőségét.

Virágos Márta, az Egyetemi

Könyvtárigazgatók Kollégiuma

elnöke a kiadók részéről a fel-

sőoktatási könyvtárakat ért fe-

nyegetésről számolt be. A kia-

dók vádjai szerint a felsőoktatási

könyvtárak jogtalanul szolgáltatnak belső

hálózaton digitalizált tankönyveket. Ezt a

szerzői jogi jogszabályok lehetővé teszik

a könyvtáraknak, a kiadók miért nem a

tömeges utcai fénymásolás ellen lépnek

fel, miért nem adnak ki nagyon keresett,

de évek óta hiánycikk tankönyveket? Az

EKK pilot projekt keretében kíván foglal-

kozni a kérdéssel. Felhívta a figyelmet,

hogy az ODR szolgáltatás nagy összegű

pályázatok segítségével megújult, a Deb-

receni Egyetemi és Nemzeti Könyvtár

koordinálásában működik. Az elektroni-

kus dokumentumok könyvtárközi köl-

csönzésének kialakításra kerülő rendsze-

re, az e-ODR azonban ettől a jól működő

rendszertől teljesen elkülönülten, a

MANDA keretében fog megvalósulni.

Így az egységes szolgáltatási rendszer el-

ve sérül.

A MANDA kérdéshez hozzászólt Amb-

rus János, az Országgyűlési Könyvtár fő-

igazgatója is. A MANDA meg kívánja

határozni az országos digitalizálási straté-

giát, de a szakma számára továbbra sem

egyértelmű, hogy mi is lesz a MANDA

IX. évfolyam 2012/2. sz.

13

EKE HÍRLEVÉL



feladata, hogyan épül be a gyűjteményi

hálózatba. Az Országgyűlési Könyvtárban

hamarosan befejeződik egy nagy digitali-

zálási pilot projekt, aminek keretében

5000 kötetet digitalizáltak. Olyan műve-

ket, amelyekre az Országgyűlési Könyv-

tár szolgáltatásainak nagy szüksége van.

A könyvtáraknak új fajta együttműködést

kell kialakítaniuk a digitalizálási stratégia

terén. Fontos, hogy ezen a téren ne veszít-

sék el önrendelkezésüket, élhessék a saját

életüket.

Nagyon elgondolkodtatóak voltak Amb-

rus János gondolatai a könyvtáros szakma

visszaszorulásáról. A könyvtárosok nem

jelennek meg a magyar értelmiségi létben,

így nem is tudják hatékonyan megjelení-

teni a könyvtárak értékeit, képviselni ér-

dekeiket. Fontos, hogy szélesebb média-

nyilvánosságot harcoljanak ki maguknak.

Ha ez nem történik meg, a személyek és

az intézmények is hátrányba kerülnek.

Fontos, hogy a könyvtáros szakma nyis-

son a többi szakma felé. A közgazdasági

szakemberek a szűkös anyagai lehetősé-

gek közti túlélésben, a jogászok pedig

például a szerzői jogokkal kapcsolatos

kérdésekben tudnák segíteni a könyvtáro-

sokat.

Az IKSZ közgyűlésén elhangzottak

megerősítették azt a gondolatot, hogy a

könyvtárak számára elengedhetetlen az új

utak keresése, önmaguk elhelyezése a vál-

tozó társadalomban. Különösen megnehe-

zíti, de egyszersmind kényszeríti is ezt a

folyamatot a rendkívül rossz gazdasági

helyzet. A könyvtárak képesek és készek

a megújulásra, új szolgáltatásokkal, új ar-

culattal jelentkeznek, de ezeket az ered-

ményeket el is kell adni, meg kell jelení-

teni a társadalom és a döntéshozók előtt.

Baranya Péter

EKE elnök

 KÖNYVISMERTETŐ
Löffler Erzsébet: Az Egri Főegyházmegyei Könyvtár.

Érseki Vagyonkezelő Központ, Eger, 2012.

„Az a könyvtár, amelyet Eszterházy

püspök létrehozott, több, mint két-

száz éves története során sok viszontag-

ságon ment keresztül. Nem mindig volt

gondos kezekben, akadtak, akik elherdál-

ták értékei egy részét, de még többen jó

gazdái voltak. Az alapító püspökön kívül

elsősorban az ő érdemük, hogy a könyvtár

régi pompáját megőrizte, sőt gyarapodott,

és ma a 21. századi könyvtárak színvona-

lán működik. Eger kulturális életének

egyik legfontosabb tényezője, hírneve pe-

dig elterjedt jóval túl a határainkon. Az is

biztató, hogy a jelek szerint az alapító

püspök álma is valóra

válik, és a könyvtár va-

lóban egy egyetem mű-

ködését fogja segíteni.” - zárul Löffler

Erzsébet: Az Egri Főegyházmegyei

Könyvtár című munkája, mely intézmé-

nyünk történetét foglalja össze. A szelle-

mes fejezetcímekkel tagolt kiadvány rö-

vid európai és magyar könyv- és könyv-

tártörténeti áttekintéssel kezdődik. Ennek

során eljut az alapító püspök, Eszterházy

Károly koráig, ezzel mintegy rávezetve az

olvasót annak megértésére, megismerésé-

re: milyen motivációi lehettek egy főpap-

IX. évfolyam 2012/2. sz.

14

EKE HÍRLEVÉL

nak a 18. században egy könyvtár alapítá-

sára. Mint tudjuk Eszterházyt az egyetemi

gondolat vezérelte már a Líceum építteté-

se során is, így természetes, hogy a

könyvtár alapításakor is ez kapott priori-

tást. A könyvtár könyveinek összegyűjté-

se, a berendezés, a reliefek alakjai és a

mennyezeti freskó is mind ennek a gon-

dolatnak megfelelően, tudatos tervezéssel

lettek olyanok, amilyennek ma is láthat-

juk azokat. A könyvtártörténeti munka

mintegy feléig tart az előbbiek leírása, ezt

követi a könyvtár kincseinek, unikális do-

kumentumainak ismertetése. Végül az ol-

vasók az egykori könyvtárosok sorsán ke-

resztül ismerhetik meg a könyvtár sorsát,

hogy a záró fejezetben megtudhassák:

"Ment-e a könyvek által a világ elébb?".

A képekkel illusztrált, irodalomjegyzék-

kel és jelzetekkel gazdagon ellátott kiad-

vány egyszerre tudományos igényességű,

ugyanakkor közérthető és olvasmányos.

A Ternyák Csaba egri érsek előszavával

ellátott könyvet az egri Érseki Vagyonke-

zelő Központ adta ki 2012-ben.

Balogh Ferenc

Főegyházmegyei Könyvtár, Eger

Kiskunhalasi Református Egyházközség

Thúry József könyvtára

A könyvtár rövid története

Az 1664 táján alakult halasi ref.

„oskola” – amely a Debreceni Református

Kollégium korai partikulája – könyveiről

számszerint 1760-ban szól az első írásos

feljegyzés.

Az egyházi számadókönyvben, az ún.

„öreg rationárium”-ban azt

olvashatjuk, hogy az egy-

ház elhunyt lelkésze,

Kármán Pál fennmaradt

könyveit özvegyétől meg-

vásárolja (56 kötet) az is-

kola részére, és még ugya-

nezen évben további 81

kötettel gyarapszik a kis-

gimnázium könyvtára.

1760 és 1770 között újabb 62 kötet

könyvadományról található feljegyzés,

ami azt jelenti, hogy a vétel mellett a ha-

gyományozás a könyvtárfejlesztés szoká-

sos formája, éppen úgy mint a magyaror-

szági nagykönyvtáraké. 1874-ben 6818

kötet a könyvtári állomány.

A hagyományozó állománynövekedés

szépen nyomon kísérhető az iskola értesí-

tőiből: Papp Mihály gimnáziumi tanár

hagyatéka (255 kötet), dr. Farkas Imre ta-

nár, országgyűlési képviselő, főgondnok

(68 kötet), Gaál Lajos

hagyatéka (120 kötet),

Szabó Zsigmond ref.

lelkész hagyatéka (222

kötet). További ado-

mányozók voltak

Szűry István (180 db),

Szekér Pál és Csiszár

Sándor (59 db),

Gyenizse János (18

db), Szilády Áron nagyapja Szilády Ben-

jámin (69 kötet), valamint Gyárfás István

jászkunkutató, táblaíró és Kovács Lajos

MÁV főtiszt.

IX. évfolyam 2012/2. sz.

15

EKE HÍRLEVÉL

A legjelentősebb könyvtárfejlesztés

Szilády Áronnak köszönhető, aki minden

művéből, az akadémiai folyóiratokból és

kiadványokból számos művet juttatott el

Halasra. Szilády Áron az iskolai könyvtá-

rat, amely vasárnaponként 10–12 óra kö-

zött volt nyitva, már 1863-tól nyilvános

kölcsönkönyvtárrá

nyilvánította, amit

az államosításig si-

került fenntartani.

Rendkívüli lehető-

ség kínálkozott

1880–81-ben, ami-

kor Csathó Lajos

majsai róm. kat.

plébános 3904 kötetes hagyatékát, majd

1886-ban Szilágyi Dániel konstantinápo-

lyi könyvkereskedő antikváriumából (kb.

10000 kötet) nagyrészt francia nyelvű

turkológiai írásokat, 200 török nyelvű

könyvet az egyház megvásárol a gimná-

ziumnak.

Ez a vásárlás ad biztatást Szilády Áron-

nak, hogy a fiatal Thúry Józsefet meghív-

ja Halasra (1887) tanárnak és a könyvtár

szakszerű rendezésére.

Az iskolapalota felépítése után (1892)

Thúry Józsefet csak az új könyvtár elhe-

lyezésével és rendezésével bízta meg

Szilády Áron, amit haláláig (1906) kitűnő

szakértelemmel végzett. Saját kutatásai-

nak legtermékenyebb része is erre az idő-

szakra tehető. Az új iskolaépület földszin-

ti, nyugati szárnyában kapott elegáns he-

lyet a nagykönyvtár és az olvasóterem. A

31316 kötetes könyvtár legértékesebb ira-

tairól katalógus is készült, ami 1907-ben

jelent meg nyomtatásban. A tanári kézi-

könyvtárral, az ifjúsági könyvtárral és az

önképzőköri gyűjteménnyel együtt a

nagykönyvtár összesen 45470 kötetet tar-

talmazott.

Az iskolai könyvtár történetének szomo-

rú fejezete volt az 1919 őszén bekövetke-

ző román katonai megszállás, majd 1944-

ben az orosz hadműveletek háborús fosz-

togatásai, de a legnagyobb csapás az ál-

lamosítás után (1950) érte. A Városi Ta-

nács rendeletére a nagykönyvtár értékes

belsőtermi állományát igen

gyors végrehajtással az Or-

szágos Könyvtári Központ-

nak kellett Budapestre felkül-

deni.

A kiválogatott könyveken

kívül a könyvtári állomány

java része ömlesztve, konté-

nerekbe rakva került elszállí-

tásra, vagy az úttöltésekbe tömve, részben

magánszemélyekhez, a városi könyvtárba,

a múzeumba, Kecskemétre, és ki tudja

még hogy hova. A történelmi könyvtár

lényegét tekintve megsemmisült. Az igé-

nyes stílbútorzatot, a faragott könyvállvá-

nyokat szétszedték, és a Városi Napközi

Otthon számára készítettek belőle széke-

ket és asztalokat. Az egykoron országos

hírű vidéki könyvtárközpont kifosztó és

kilakoltató intézkedés következményeit a

gimnázium az elmúlt ötven év alatt sem

tudta pótolni. (Sütő József alapján, 1993)

A könyvtár újjászületése

A gimnázium Thúry József Könyvtárá-

nak kifosztása, kilakoltatása jelentős

veszteséget okozott az elmúlt 70 évben.

A fenntartó elhatározása alapján, 2001-

ben nagyberuházással sor kerülhetett a

könyvtár kialakítására.

A KISKUNHALASI REFORMÁTUS

KOLLÉGIUM Thúry József Könyvtárá-

nak alapító okiratát, továbbá a nyilvános

könyvtár létesítését kérelmező okiratot a

Kiskunhalasi Református Egyházközség

presbitériuma 2001. november 12-i ülésén

egyetértően elfogadta.

IX. évfolyam 2012/2. sz.

16

EKE HÍRLEVÉL

2001. szeptember 6-án, több milliós be-

ruházást követően – alig néhány méterre

az egykori, 50 évvel ezelőtt még létező

híres halasi főgimnázium könyvtárától –

kezdte meg működését a

megújult Thúry József

Könyvtár. A Szilády

Áron Gimnázium keleti

szárnyépületének föld-

szintjén, három teremben.

A Thúry József Könyv-

tár, mely az egykori híres

téka tudós könyvtárosá-

nak, a Magyar Tudomá-

nyos Akadémia levelező

tagjának nevét viseli – ál-

lománya mintegy 23.000 kölcsönözhető

dokumentumból, több mint 50 különböző

folyóiratból, körülbelül 8.000 értékes an-

tik könyvritkaságból áll. A könyvtár

anyagát a közelmúltban elhunyt festőmű-

vész, Berki Viola hagyatéka is gyarapítot-

ta, 2.193 kötettel. A könyvtárat a kor kö-

vetelményeinek megfelelően számítógé-

pes munkaállomásokkal szerelték fel, me-

lyeken keresztül a felhasználók az inter-

netes világhálóra is csatlakozhatnak. A

könyvtár minden könyvről számítógépen

rögzített adatokkal rendelkezik. Teljes ál-

lományt a Szikla-21 Integrált Könyvtári

Rendszerrel dolgozták fel.

A kiskunhalasi és kiskunmajsai kistérség

könyvtárainak összefogása a XXI. századi

tudásért című TIOP-1.2.3-08 pályázat ré-

vén számos szolgáltatással bővülhettünk,

így ma már OPAC segítségével bárhon-

nan elérhető a katalógusunk

(http://opac.szilady.net), fogyatékkal élő

könyvtárhasználók számára informatikai

eszközök és szoftverek beszerzése is

megtörtént.

A megújult Thúry József Könyvtár nyil-

vános könyvtárként működik, iskolai- és

egyházi könyvtári feladatot lát el. Az is-

kola életében nagyon fontos közösségi

színtér, versenyek, előadások, érettségi

vizsgák helyszíne, valamint a diákok sza-

badidejének hasznos eltöltésé-

ben jelentős részt vállal.

A könyvtárat Rockenbauer

Zoltán nyitotta meg a követke-

ző szavakkal: „Thúry József,

Szilády Áron és a reformáció

nagyszerű kultúraformáló hőse-

inek nyomdokaiban járnak

mindazok, akik lehetővé tették,

hogy ez a könyvtár ilyen szép-

séges formában megújuljon. Ők

kötözik be a könyvtár háborúk

ütötte sebeit, és igyekeznek az államosí-

tásnak nevezett rosszemlékű fosztogatást

feledtetni. Hiszem, hogy ez a hely újra

azzá tud válni, amire történelmi hagyo-

mányai predesztinálják. Ahogy Vörös-

marty fogalmaz „képes tápot adni lelki

vágyainknak.

Thúry József

Tudós orientalista, tanár és könyvtáros.

(1861. december 25. – 1906. május 22.)

Thúry a Pest megyei Makádon született,

földműves szülők gyermekeként. A

makádi falusi iskolában, a kunszentmik-

lósi majd a budapesti református gimná-

ziumban tanult. Még gimnazista korában

elkezdett törökül tanulni, majd az egye-

temen Vámbéry Ármin biztatására tanulta

a török eredetű nyelveket, majd az arabot

és a perzsa nyelvet. Ezen kívül beszélt

angolul, franciául, oroszul és németül is.

1887-ben Nagykörösön, majd Halason

tanított. A halasi gimnáziumban magyar

nyelvet és latint tanított. 1899-1905 kö-

zött az iskolai könyvtár könyvtárosa. Ta-

nári állása mellett jutott ideje tudományos

munkáira is. 1903-tól a Magyar Tudomá-

nyos Akadémia levelező tagjai sorába vá-

IX. évfolyam 2012/2. sz.

17

EKE HÍRLEVÉL

lasztották. 1906-ban a budapesti egyetem

Vámbéry halála után őt terjesztette fel a

török tanszék vezetésére, de pár hónappal

kinevezése után meghalt.

Thúry József munkássága

A Szilágyi hagyaték megvásárlása ad

biztatást Szilády Áronnak, hogy a fiatal

Thúry Józsefet meghívja Halasra (1887)

tanárnak és a könyvtár szakszerű rendezé-

sére.

A következő levelet intézte hozzá:

„Tisztelt Barátom! Tegnap temettük el

egyik tanárunkat. Helye kitöltésére vo-

natkozólag Önre gondoltam. Ennélfogva

bizalmas kérdéseim a következők: volna-

e kedve Halasra jönni tanárnak, elhagy-

hatja-e Kőröst az év vége előtt, megvá-

lasztása esetében elfoglalhatná-e helyét

január elején vagy végén? Tantárgyak: la-

tin és magyar a II. és IV. osztályban. Ná-

lunk a rendes fizetés 1.000 Ft és 200 Ft

lakbér s majd 5-öd éves pótlék. Privát

óhajtásom, hogy ne lenne kénytelen, mint

már annyi közt magam is, felhagyni a ke-

letiséggel. Iskolánk könyvtára (Szilágyi

Dániel könyveivel szaporodván) s részben

az enyim is itt lenne.

Bizalmas válaszát mielőbb kérem: tisz-

telő barátja Szilády Áron”

Az új iskola felépítése után (1892)

Thúry Józsefet csak az új könyvtár elhe-

lyezésével és rendezésével bízta meg

Szilády, amit haláláig (1906) kitűnő szak-

értelemmel végzett. A könyvtár rendezése

igen hosszadalmas, időigényes feladat

volt. Minden könyvet be kellett sorolni

szakok szerint, és mindegyikről kataló-

gust is kellett készíteni, melyen szerepelt

a könyv beosztása, szerzője, címe, megje-

lenési helye és ideje, valamint az, hogy

kötött vagy fűzött az adott könyv. A kata-

lóguscédulák gyűjtésére, rendezésére,

keménypapírból megfelelő dobozok is ké-

szültek. Thúry a 31.316 kötetes könyvtár-

anyagot 30 szakra osztotta fel, egy ré-

szükről cédulakatalógust készített, vala-

mint a könyvtár többes példányairól dup-

lum jegyzéket készített, amely halála után

jelent meg 1907-ben, „A Kiskunhalasi

Ev. Ref. Főgimnasium könyvtára többes

példányainak czímjegyzéke” (Kiskunha-

las, 1907. Práger Ferencz Könyvnyomdá-

ja) címmel. A jegyzék 1.381 művet sorol

fel betűrendben, a pótlásban 13 kötet sze-

repel, valamint összegyűjti a könyvtárban

található török nyomtatványokat is. Igen

értékes jegyzékről van szó, hiszen egyes

művek létezéséről, illetve arról, hogy va-

laha a gimnázium könyvtárának gyűjte-

ményébe tartozott, csak ebből a jegyzék-

ből szerezhetünk tudomást.

Keresztúri Attila

Kiskunhalasi Református Egyházközség

Thúry József Könyvtára

ÚJDONSÁG

Waldstein,Wolfgang

A szívébe írva: A természetjog

mint az emberi társadalom alapja

(Pázmány könyvek)

Szent István Társulat

Budapest, 2012.

ÚJDONSÁG

Hesemann, Michael

A názáreti Mária

Szent István Társulat

Budapest, 2012.

IX. évfolyam 2012/2. sz.

18

EKE HÍRLEVÉL

ADATBÁZIS-AJÁNLÓ

Keresztény Magvető:
neten a legrégebbi erdélyi magyar folyóirat teljes anyaga

Digitalizálták, és már

az interneten is elér-

hető a legrégebbi, ma is

megjelenő erdélyi magyar

folyóirat, a 150 éves Ke-

resztény Magvető teljes anyaga.

 A kutatók és érdeklődők a folyóirat

számait az Erdélyi Digitális Adattárban

találják meg. A keresést és a tudományos

feldolgozást keresőkódok könnyítik -

mondta el az MTI-nek Bitay Enikő, az

Erdélyi Múzeum-Egyesület főtitkára, a

Sapientia - Erdélyi Magyar Tudomány-

egyetem docense a digitalizált anyag bu-

dapesti bemutatója előtt.

Az Erdélyi Digitális Adattár honlapján a

Periodikák címszón belül érhetőek el a

negyedévente megjelenő lap számai.

A weboldalon található

rövid ismertetőből kide-

rül, hogy a ma is megjele-

nő Keresztény Magvető

az Erdélyi Unitárius Egy-

ház 1861-ben indított folyóirata, amely

kisebb-nagyobb megszakításokkal az uni-

tárius identitás, teológia és egyházi élet

tükre volt a mögötte álló évtizedekben, és

ez továbbra is elsőrendű feladata. Emel-

lett azonban keresi a kapcsolatot a többi

keresztény és szabadelvű egyházzal és te-

ológiákkal: identitásának őrzése mellett a

szellemi nyitottság helye kíván lenni.

A digitalizálási munkát a Wekerle Sán-

dor Alap támogatta.

Forrás: MTI/Magyar Kurír

Az MTA Könyvtára új szolgáltatása

Az MTA

Könyvtára

- EISZ Titkársága

- május 7-ével út-

jára indította saját

EISZ tájékoztató blogját.

Célja, hogy az EISZ program résztvevői

- és a program iránt érdeklődő könyvtá-

rosok, információs szakemberek - folya-

matos rendszerességgel olvashassák az

EISZ program leg-

frissebb híreit, az

EISZ programban

előfizetett adatbázis-

ok leírásait, kiadóit,

elérhetőségeit, és hogy állandó kapcsolat-

ban állhassanak az MTA Könyvtárán be-

lül az EISZ programot koordináló EISZ

Titkársággal.

A honlap elérése: http://eisz.mtak.hu/

http://eisz.mtak.hu/

IX. évfolyam 2012/2. sz.

19

EKE HÍRLEVÉL

Könyvtári Esték a Sapientián
2011/2012 II. félév

ÁTHOSZ SZENT HEGYE - AZ ORTODOX SZERZETESSÉG VILÁGA

2012. február 16.

Nacsinák Gergely András
atya az Áthosz a Szent Hegy,

az Istenszülő kertje című könyv

szerzője volt a Könyvtári esték feb-

ruár 16-i alkalmának előadója.

Áthosz a világon egyedülálló au-

tonóm kolostor-köztársaság, mely a

Görögországhoz tartozó Chalkidik-

félsziget egy földnyelvén, az Ájion

Órosz-félszigeten, a „Szent Hegyen” ta-

lálható. Áthosz kezdetei a Bizánci Biroda-

lomhoz fűződnek, az első remeteközössé-

gek IX. századi létesülését követően a

császárok és a bizánci arisztokrácia tagjai

egyaránt alapítottak újabb és újabb kolos-

torokat a félszigeten, vagy a már meglé-

vőknek adományoztak bőkezű adomá-

nyokat. A kolostor-köztársaság Bizánc el-

este utáni a török uralom, majd 1830-tól

orosz gyámság alá kerülve is megőrizte a

korábbi kiváltságos státuszt. Sőt végső so-

ron maga Bizánc maradt meg itt, eb-

ben a kis, merev bizánci hagyomá-

nyaiba zárt világban. A XX. század

eleji balkáni háborúkat követően ke-

rült Görögországhoz a sziget, de a

Szent Hegyet önálló, semleges ál-

lammá nyilvánították. Azóta Görö-

gország szerves részét képezi, de

1926-ban teljes körű belső önkor-

mányzatot kapott, amit a mindenkori gö-

rög alkotmányok is tiszteletben tartottak.

Ma Áthosz az ortodox vallás egyik fő

központja, 20 kolostorban élnek ortodox

szerzetesek a legősibb bizánci hagyomá-

nyokat őrizve.

Könyvtári esténk előadója a történeti

ismertetés mellett megosztotta hallgató-

ságával személyes élményeit, melyeket

saját fényképeiből összeállított vetítéssel

hozott még közelebb a megjelentekhez.

METANOIA ÉS MEGTÉRÉS: HIT ÉS ÉSZ SZÖVEVÉNYES KAPCSOLATÁRÓL

2012. március 14.

A Sapientia Főiskola Könyvtá-

ra és a Sapientia Filozófia Tan-

szék együttműködésével került meg-

rendezésre a félév második Könyvtári

Estéje, melynek előadóját Szalay

Mátyás filozófust Bakos Gergely

atya, a Sapientia Filozófia Tanszék-

ének vezetője hívta meg hozzánk.

Dr. Szalay Mátyás filozófus jelenleg

Spanyolországban, a granadai Nemzetkö-

zi Filozófiai Akadémián, az Edith Stein

Filozófiai Intézetben tanít - elsősorban

bölcseleti antropológiát, vallásbölcseletet

és fenomenológiát. Márciusi haza-

látogatásakor a hónap során több

intézményben tartott előadást. A

Sapientia Főiskolán két alkalom-

mal is meghallgathatták az érdek-

lődők.

Könyvtári esténken a "metanoia"

filozófiai fogalmát a vallás "megtérés"

fogalmával vettette össze, a két fogalmat

járta körül. Húsvét közeledtével különö-

sen aktuális volt az előadás témája, me-

lyet a résztvevők száma is bizonyított. A

Húsvétot megelőző időszak, a Nagyböjt a

http://hu.wikipedia.org/wiki/1830
http://hu.wikipedia.org/wiki/G%C3%B6r%C3%B6gorsz%C3%A1g
http://hu.wikipedia.org/wiki/G%C3%B6r%C3%B6gorsz%C3%A1g
http://hu.wikipedia.org/wiki/1926
http://hu.wikipedia.org/wiki/Ortodox_kereszt%C3%A9nys%C3%A9g

IX. évfolyam 2012/2. sz.

20

EKE HÍRLEVÉL

belső megtisztulás, a bűnbocsánat, a meg-

térés ideje. Előadónk ezt a mindenki előtt

nyitva álló lelki szabadulást állította pár-

huzamba a filozófus "metanoiá"-jának,

inkább megvilágosodást jelentő útjával,

melynek során meglátogatja őt a gondo-

lat. A párhuzam lényege, hogy ami egyik

oldalon a megtérés kegyelme, az a másik

oldalon, a filozófiában szintén kegyelmi

adományt jelent.

BENCÉS MINIMÁL?

BESZÉLGETÉS A PANNONHALMI BAZILIKA FELÚJÍTÁSÁRÓL

2012. március 27.

A Könyvtári Esték kere-

tében 2012. március

27-én Fehérváry Jákó

OSB, Gunther Zsolt épí-

tész és Hartmann Ger-

gely építészhallgató a Pan-

nonhalmi Bazilika felújításáról beszélge-

tett a Sapientia Könyvtárában. Bevezeté-

sül Fehérváry Jákó diavetítéses előadással

mutatta be a világörökség részét képező

templomot. A Bazilika építéstörténetében

sok gyökeres változás volt, utolsó beavat-

kozás a II. Vatikáni Zsinat után történt,

amikor a szembemiséző oltárt a szentély

közepére helyezték, de csak ideiglenesen,

a következő felújításig. Jákó atya hangsú-

lyozta, a templom átalakulásai általában

követték a szerzetesek igényeit, és a jelen

felújítás – ami ma már a templom állapota

miatt elkerülhetetlen – egyben azt a célt

szolgálja, hogy a szerzetesek, mindennapi

imádságaikat itt végezzék, és még inkább

sajátjuknak érezzék. A felújításhoz hosz-

szas előkészületek után a brit minimalista

építész-designert, John Pawsont kérték fel.

Az előadás után Hartmann Gergely

számos kérdést tett fel a felújítás kapcsán,

melyekre felváltva válaszoltak a meghí-

vott vendégek. A kérdések egy részére

Gunther Zsolt válaszolt. A bazilika hasz-

nálhatóságának érdekében Pawson nem

félt hozzányúlni az 1870-es években ké-

szült berendezésekhez, melyeket a sopro-

ni Storno Ferenc tett az épü-

letbe, aki a korszellemet

és saját ízlését tükröző,

historizáló bútorokkal és

kifestéssel látta el a teret.

A mostani tervek szerint a

padok, a kihasználatlan szószék és a szen-

tély falába épített színes üvegablakok is

kikerülnek az épületből, sőt, új padlóbur-

kolat is készül.

Fehérváry Jákó a bencés közösséget

képviselte. Elmondta, hogy a kisebb el-

lentéteket leszámítva a szerzetes közösség

egyetért a felújítási szándékkal. Jákó atya

elismerte a tervezési folyamat ugyanakkor

nem volt zökkenőmentes. A szerzetesek

nagyszabású álmaiból némelyeket el kel-

lett engedniük, hogy megvalósíthassák a

terveiket. Így sikerült mostanra az Örök-

ségvédelem támogatását is elérni. Viszont

sajnos a rendkívül szűkös anyagi keretek

miatt az orgona felújítására most nem ke-

rülhet sor.

A könyvtári este zárásaként az érkező

vendégek is kérdezhettek, hozzászólhat-

tak a beszélgetéshez, kérdéseikkel még

színesebbé és izgalmasabbá tették ezt a

könyvtári estét, amely most is, egy kis

agapéval zárult. A könyvtári estéről felvé-

tel készült, amely megtekinthető a

http://www.6b.hu/Bences_minimal_ olda-

lon. A könyvtári este beszámolója a hg.hu

építészeti írása alapján készült.

Flier Gergely - Tegzes Béla
Sapientia Főiskola Könyvtára

http://www.6b.hu/Bences_minimal_
http://hg.hu/cikk/epiteszet/12218-bences-minimal-kortars-epiteszet-pannonhalman

IX. évfolyam 2012/2. sz.

21

EKE HÍRLEVÉL

83. Ünnepi Könyvhét

Idén június 7. és 11. kö-

zött került megrendezésre

a könyves szakma egyik legna-

gyobb eseménye az Ünnepi

Könyvhét.

Az Ünnepi Könyvhét lényege

író és olvasója személyes talál-

kozása. Csak a központi hely-

színen, a budapesti Vörösmarty

téren több mint ezer alkalommal

ültek dedikáló asztalok mellé a magyar

írók, költők, művészek. Még csak hason-

lóra sincs példa sehol a világon. A

könyvheti rendezvényeken az irodalmat

népszerűsítik színészek, zenészek, szín-

padi társulatok és nagy közönséget vonzó

zenekarok. Budapesten felléptek többek

között Palya Bea, a Sebő Együttes, a Ka-

láka Együttes és a Göncölszekér zenekar,

Huzella Péter, Gryllus Vilmos.

A Gyermekkönyvnapok láto-

gatóit az Ametist és a Figurina

Bábegyüttes szórakoztatta. A

Magyar Rádió régi együttmű-

ködő partnerként számos alka-

lommal élő adásban kapcsolta

a könyvheti színpadokat, s tu-

dósítói révén a vidéki helyszí-

neket is.

Hagyománnyá vált, hogy a

könyvheti szombaton, a Vörösmarty téren

megrendezésre kerül a Könyvek Éjszaká-

ja, utcabállal, sok-sok játékos program-

mal, éjszakai dedikálásokkal.

A 83. Ünnepi Könyvhétre 98 hazai és

határon túli kiadó 333 újdonságot jelentett

meg, kizárólag magyar szerzők köteteit, s

ezek közül 46 szól a gyermekeknek.

Forrás: http://www.unnepikonyvhet.hu/

KÖNYVISMERTETŐ
Richard Gaillardetz: A katolikus teológia megalapozása: Bevezetés

 a teológiai ismeretelméletbe. L’Harmattan - Sapientia, Budapest, 2011.

Richard Gaillardetz „A

katolikus teológia meg-

alapozása: Bevezetés a teoló-

giai ismeretelméletbe” című,

magyarul frissen megjelent

tankönyve a katolikus identi-

tás alapvető logikájával is-

merteti meg az olvasót. A

könyv azt járja körül, ahogy a

hívő ember bizonyosságot él meg a hit-

igazságokkal kapcsolatban, a hitletéte-

ményt tanulmányozva, az Egyház életébe

bekapcsolódva. E bizonyosságnak a vég-

ső forrása maga a Szentlélek Úris-

ten. A bizonyosságnak azonban van

két vonatkoztatási pontja ebben a vi-

lágban is, mégpedig a hívő hitérzéke

és az egyházi tekintély, amelyek

együttesen teszik lehetővé, hogy a

hívő meggyőződéssel fogadja be Is-

ten kinyilatkoztatását. A hitérzék és

a tekintély kettős pólusa feszíti ki

azt az ismeretelméleti teret, amelyben az

apostoli hitletéteményt szemlélve, az

egyházi tanítás formát ölt, a teológiai

gondolkodás és diskurzus lejátszódik.

http://www.unnepikonyvhet.hu/

IX. évfolyam 2012/2. sz.

22

EKE HÍRLEVÉL

Sem egyik, sem másik pólus nem elegen-

dő önmagában. A hitérzék és a tekintély

együttes hatásában érthető meg, hogy va-

lójában mi is a Szentírás, a Szenthagyo-

mány és a Tanítóhivatal, és hogy ezek mi-

lyen szerepet játszanak a hitbeli megisme-

résben. Gaillardetz – a II. Vatikáni Zsinat

Dei Verbum kezdetű dogmatikus konsti-

túcióját követve – rámutat arra, hogy a

Szentírás, a Szenthagyomány és a Tanító-

hivatal „Isten bölcs rendelkezése szerint

annyira összetartozik és egymásra van

utalva (...), hogy egyikük sem lehet meg a

másik kettő nélkül” (DV 10). Ugyanak-

kor, amíg a hitletéteményt együttesen al-

kotó Szentírás és Szenthagyomány Isten

Igéjének közvetlen tanúja, a Tanítóhivatal

ennek az isteni Igének csupán „a szolgála-

tában áll” (DV 10).

A II. Vatikáni Zsinat a Lumen gentium

kezdetű dogmatikus konstitúcióban is le-

írja a hitérzék és egyházi tekintély össz-

játékát. Ez olyan egyensúlyt feltételez,

amelyet a modern kor teológiája sokszor

szem elől tévesztett. A huszadik század

első felének befolyásos, tomista teológu-

sa, Reginald Garrigou-Lagrange például

azt a patrisztikus felfogással élesen szem-

benálló, szélsőséges álláspontot képvisel-

te, hogy nem kell és talán nem is lehetsé-

ges, hogy a hittitkok elfogadását a tarta-

lommal összefüggő belső bizonyosság kí-

sérje, mert az megvalósulhat pusztán a te-

kintély formális elfogadására alapozva.

Ezzel szemben az ágostoni hangsúlyokat

átöröklő ferences teológiai hagyomány

mindmáig nagy hangsúlyt helyez a hitér-

zékre alapozott, ésszerű belátás fontossá-

gára, ami erősen rímel az egyházatyák

szemlélődő teológiájának megközelítés-

módjára. Gaillardetz a zsinati dokumen-

tumok egyensúlykereső irányvételét kö-

vetve, a két szempont kiegyensúlyozását

tűzi ki célul, amikor a teológiai ismeret-

elmélet alapvető fogalmait és összefüggé-

seit mutatja be olvasójának. Mindvégig

hangsúlyozza, hogy a teológiai megisme-

rés az egyház, mégpedig a kommúnióként

szemlélt egyház keretében játszódik le.

Gaillardetz könyve a modern korban

Boldog John Henry Newman bíboros által

képviselt és a zsinati atyákra is nagy ha-

tást gyakorló ismeretelméleti hagyomány

erővonalai mentén bontja ki a Dei Ver-

bum kezdetű dogmatikus konstitúció és

más kapcsolódó zsinati szövegek értel-

mét. Továbbá, részben lelkipásztori

szempontból, részben a teológus látószö-

géből alkalmazza is a teológiai ismeret-

elmélet meglátásait. Így ez a teológuskép-

zéshez és különböző felnőttképzési prog-

ramokhoz egyaránt jól használható tan-

könyv hasznos eszköznek bizonyulhat a

Magyar Katolikus Egyház számára, ami-

kor az idei esztendőben a II. Vatikáni

Zsinat megnyitásának ötvenedik évfordu-

lójához érkezve, a zsinati dokumentumok

újraolvasása és egyre elmélyültebb értel-

mezése sürgető feladattá vált. XVI. Bene-

dek pápa a Porta fidei kezdetű apostoli

levelében, a 2012. október 11-én esedékes

zsinati évfordulóval kezdődően, a „Hit

évét” hirdette meg. Ennek az évnek a Hit-

tani Kongregáció által azóta körvonala-

zott programjához tartozik a II. Vatikáni

Zsinat örökségére irányuló figyelmes ref-

lexió is. A magyar nyelven most megje-

lentetett, és a magyar olvasó igényeihez

alkalmazott hiánypótló tankönyv a jubile-

um kapcsán való elgondolkodáshoz min-

denképpen hasznos segítséget kínál.

Bagyinszki Ágoston OFM

Sapientia Főiskola

IX. évfolyam 2012/2. sz.

23

EKE HÍRLEVÉL

KÖNYVISMERTETŐ
A halálbiztos halál. Tanulmányok az elmúlás és a halál kultúrájáról,

szerkesztette: DIÓSI DÁVID, Szent István Társulat – Verbum, Buda-

pest – Kolozsvár, 2011. 206 old. ISBN 978 606 8059 57 0

Ára: 27 lej.

Megvásárolható a Szent István Társulatnál, a Verbum Kiadónál,

valamint a könyvesboltokban (pl. Csíkszeredában és Székelyudvar-

helyen a Corvina Könyvesházban, a Csíksomlyói Ferences Kolostor

kegytárgyboltjában), illetve megrendelhető a szerkesztőnél (tel.:

0752-245.057; e-mail: diosidavid@yahoo.de).

A halál kérdéskörének a tárgyalása

nem csupán teológiai monopólium.

Ezért a tanulmánykötet – amit a kedves

érdeklődő most kezében tart – a halál

misztériumát nem csupán a teológia

szemüvegén keresztül kívánja szemlélni,

hanem megpróbálja azt interdiszciplináris

szemszögből is megközelíteni. A szerzők

között szerepelt teológus, néprajzkutató,

filológus, irodalmár, egyháztörténész,

egyházjogász és orvos.

Létezik halál az élet előtt? S ha igen, mi-

lyen formában? (Holló László) Mi a hely-

zet a halálközeli élményekkel? Illúziók

csupán, vagy netán istenélmények? (Vik

János) Milyen jogi előírások léteznek a

katolikus temetéssel kapcsolatosan? Kik-

től kell megtagadni a temetést? Hogyan

vélekedik az egyházjog a hamvasztásról?

(Lukács Imre-Róbert) Hogyan viszonyul a

szekularizálódó modern világ halálfelfo-

gása a magyar népi kultúrából kirajzolódó

hagyományos halálképhez? Milyen „tak-

tikákkal” menekül korunk embere a halál

gondolatától? (Tánczos Vilmos) Miben és

miért más a parasztember elmúlása a töb-

biekéhez viszonyítva? (Balázs Lajos) Ho-

gyan vélekedik az orvostudomány a halál-

ról? Mikor következik be a halál „pillana-

ta”? (Holló Gergely) S mi következik

utána? Mi valójában a tisztítótűz? (Diósi

Dávid) Hát a pokol? (Jitianu Liviu) Ezek-

re és sok más kérdésre keresik a kötet

szerzői eszmefuttatásaikban a választ. A

könyvben a fent említett szerzőkön kívül

olvashatóak még Bodó Márta, Harald

Buchinger, Deák Zsuzsanna, Havas Lász-

ló, Marton József, valamint Tobias

Nicklas értékes írásai is.

Beküldte: Veres Anna-Mária

Gyulafehérvári Róm. Kat. Hittud. Főisk.

és Papn. Int. Könyvtára

ÚJDONSÁG

Cantalamessa, Raniero

Szüzesség (Kis út 6.)

L'Harmattan Kiadó :

Sapientia Szerzetesi

Hittudományi Főiskola

Budapest, 2012.

ÚJDONSÁG

Schmemann, Alexander

Vízből és Szentlélekből

liturgikus tanulmány a

keresztségről

Bizantinológiai

Intézeti Alapítvány

Budapest, 2012.

mailto:diosidavid@yahoo.de

IX. évfolyam 2012/2. sz.

24

EKE HÍRLEVÉL

A kiadvány változatlan formában és tartalommal szabadon terjeszthető, felhasználható,

 nyomtatható, sokszorosítható és korlátozás nélkül közzétehető!

Lezárva: 2012. június 15.

Kiadja: Egyházi Könyvtárak Egyesülése Szerkesztő: Zsohovszky Márta

 Tördelte: Tegzes Béla E-mail: biblio@sapientia.hu Telefon: 1-486-4421

A Szent Erzsébet Út Alapítvány

közös zarándoklatot tervez

Sárospatakról Kassáig

2012. július 13-tól 18-ig

18-35 év közötti fiataloknak.

A zarándokcsoport 5-35 fős,

a regisztráció a jelentkezés

sorrendjében történik.

A jelentkezés határideje:

 2012. július 5.

Bővebb információ

és jelentkezés az alábbi

elérhetőségeken:

Kóbori Mária

Szent Erzsébet Ház

3950 Sárospatak,

Szent Erzsébet út 13.

Tel/fax.: +36 47 314 107

Email: spatak@enternet.hu

www.szenterzsebetut.hu

PROGRAMAJÁNLÓ

SZENT ERZSÉBET ÚT

