
371Forum Bibl. Med. 2014 R. 7 nr 2 (14)

Mgr Barbara Mikulska
Łódź – UM

biblioteka, książka, informacja,
internet.

Lublin – umcs, 16-17 X 2014 r.

W dniach 16-17 października 2014 r. po raz trzeci Instytut Bibliotekoznawstwa i In-
formacji Naukowej UMCS w Lublinie zorganizował konferencję naukową „Bibliote-
ka, Książka, Informacja, Internet”.

W trakcie dwudniowej konferencji wygłoszono 20 referatów, w których zaprezen-
towano zarówno stan badań naukowych, jak i rozwiązania praktyczne w następujących
obszarach tematycznych:

Biblioteki cyfrowe, repozytoria wiedzy, katalogi i bibliografie on-line, księgar-1.	
nie internetowe, e-książki, e-gazety/czasopisma i ich rola w społeczeństwie in-
formacyjnym oraz gospodarce opartej na wiedzy.
Budowa otwartych zasobów naukowych i edukacyjnych.2.	
Digitalizacja zasobów informacji i wiedzy.3.	
Nauka 2.0.4.	
Serwisy społecznościowe, blogi, dziennikarstwo obywatelskie jako formy dzie-5.	
lenia się wiedzą.
Kultura, nauka i edukacja w Internecie.6.	

Zebranych powitali i otworzyli konferencję prof. dr hab. Maria Juda – Dyrektor
Instytutu Informacji Naukowej i Bibliotekoznawstwa i prof. nadzw. dr hab. Zbigniew
Osiński – Kierownik Zakładu Informatologii UMCS.

Prof. Zbigniew Osiński wygłosił również inauguracyjny wykład Współczesna hu-
manistyka w Internecie – główne tendencje rozwojowe, w którym porównał humani-
stykę tradycyjną z humanistyką cyfrową. Podkreślił, że humanistyka cyfrowa to nie
tylko otwarte, dostępne dla wszystkich publikacje, ale także nowe formy komunikacji
naukowej i większe możliwości prowadzenia badań, z wykorzystaniem nowoczesnych
narzędzi, takich jak wizualizacje, mapowanie, analityka kulturowa i komputerowa ana-
liza zbioru danych. Przed humanistami wchodzącymi w świat cyfrowy pojawiają się
nowe dylematy; na ile wizualizacje wzbudzą zainteresowanie wiedzą humanistyczną

372 Forum Bibl. Med. 2014 R. 7 nr 2 (14)

i czy będą łatwiejsze nie tylko w odbiorze, lecz także do zrozumienia; w jakim stop-
niu programy analizujące wielkie zbiory danych i metody statystyczne mogą zastąpić
tradycyjną analizę tekstu i czy poznanie w humanistyce może stać się obiektywne na
wzór nauk ścisłych.

Lidia Mikołajuk z Biblioteki Uniwersytetu Łódzkiego w referacie Repozytorium
instytucjonalne jako istotny element promocji nauki omówiła funkcjonowanie Repo-
zytorium Uniwersytetu Łódzkiego i jego rolę w promocji dorobku badawczego ma-
cierzystej uczelni. Idea jego założenia powstała w październiku 2010 roku, a w paź-
dzierniku 2014 roku zawierało już 4600 rekordów. Repozytorium instytucjonalne to
cyfrowe archiwum gromadzące i udostępniające dorobek intelektualny społeczności
akademickiej w modelu otwartym. Jego celem jest upowszechnianie dorobku nauko-
wego pracowników, promowanie badań naukowych prowadzonych na Uniwersytecie
oraz zobowiązanie instytucji do zarządzania materiałami cyfrowymi. Naukowcy ko-
rzystają z wolnego dostępu do prac naukowych jak również publikują w nim własne
wyniki badań, co wpływa na zwiększenie „widoczności” dorobku naukowego i wzrost
cytowalności. Trudności jakie się pojawiają związane są z kwestiami technologiczny-
mi, dotyczącymi praw autorskich i pokonywaniem barier psychologicznych. Bibliote-
karze biorą czynny udział w tworzeniu repozytoriów naukowych opracowując metodo-
logię pracy ze źródłami otwartymi, gromadzą i udostępniają informację elektroniczną.
Uczelnia sprawując nadzór nad Instytucjonalnym Repozytorium prezentuje dorobek
naukowy pracowników, zapewniając szybki dostęp do niego, prowadzi jednolitą po-
litykę zarządzania zasobami naukowymi i dydaktycznymi uczelni, promuje wyniki
badań naukowych oraz programy nauczania w świecie. Z pewnością wpływa to na
kształtowanie pozytywnego wizerunku instytucji oraz bibliotekarza, jako nowoczesne-
go pośrednika w komunikacji naukowej.

Agnieszka Bajor z Instytutu Bibliotekoznawstwa i Informacji Naukowej Uniwer-
sytetu Śląskiego w Katowicach wygłosiła referat Recepcja publikacji dwudziestolecia
międzywojennego we współczesnym piśmiennictwie bibliologicznym. Analiza indeksu
cytowań bibliograficznych (CYTBIN 2000-2010). W referacie zaprezentowano recep-
cję tekstów ogłoszonych w dwudziestoleciu międzywojennym. Narzędziem umożli-
wiającym tego typu analizy jest stworzony w 2002 roku w Instytucie Bibliotekoznaw-
stwa i Informacji naukowej Uniwersytetu Śląskiego w Katowicach indeks cytowań
bibliograficznych CYTBIN (http://www1.bg.us.edu.pl/bazy/cytbin/). Jest to bibliogra-
ficzna baza danych, obejmująca artykuły z wybranych krajowych czasopism z zakresu
Bibliotekoznawstwa i Informacji Naukowej. Przeprowadzone badania potwierdziły
użyteczność indeksów cytowań do ukazania powiązań bibliograficznych między pu-
blikacjami. W bazie CYTBIN odnaleziono 311 cytowanych dokumentów ogłoszonych
między 1918 a 1939 rokiem (stan na 29 IV 2014 roku). W tekście zastosowano meto-
dy statystyczne, by ukazać: chronologię cytowań, typy najczęściej cytowanych doku-

373Forum Bibl. Med. 2014 R. 7 nr 2 (14)

mentów oraz języki cytowań. Z analizy wynika, że niemal połowę cytowań stanowią
wydawnictwa zwarte, bo 45,6%; na drugim miejscu znalazły się wydawnictwa ciągłe –
27%; a następnie dokumenty inne – 21,5%, reprezentowane przez trzy typy publikacji
– legislacyjne (18,3%), archiwalne (2,9%) oraz tzw. inne (0,3%). Najpopularniejszym
cytowanym językiem był polski – 79,1%, a na kolejnych dwóch miejscach znalazły się:
język niemiecki – 12,2% oraz francuski – 3,5%.

Teresa Górniak z Biblioteki Uniwersytetu Łódzkiego w referacie Miejsce i rola
książki elektronicznej w systemie biblioteczno-informacyjnym szkoły wyższej udzieliła
odpowiedzi na pytanie jak najefektywniej zarządzać książkami elektronicznymi. Przy-
bliżyła zagadnienia związane z zakupem e-książek z punktu widzenia profilu uczelni,
zaspokojenia potrzeb informacyjnych i czytelniczych użytkowników w zgodzie z moż-
liwościami finansowymi biblioteki. Omówiła poszczególne etapy tworzenia takiego
księgozbioru:

–	 politykę rozwoju kolekcji
–	 ustalenie budżetu
–	 wyszukanie źródeł dostępu do książek elektronicznych
–	 ocenę, włączając licencje i dostęp oraz dokonywanie selekcji
–	 negocjowanie licencji
–	 katalogowanie i udostępnianie
–	 marketing, promocje i kształcenie użytkowników
–	 monitorowanie i ocenę wykorzystania
W Bibliotece Uniwersytetu Łódzkiego pierwszego zakupu źródeł elektronicznych

dokonano 1999 roku, a w 2013 biblioteka oferowała już dostęp do 149 494 e-książek
(m.in. ibuk, ebrary, Wiley online library, Springer), 23 597 tytułów czasopism w wersji
elektronicznej oraz 102 baz danych. Podsumowując stwierdzono, że wzrost dostępności
e-booków i ich szeroki zakres tematyczny, rozwój technologii powiązany z wysokim
komfortem, jaki daje użytkownikom praca w oparciu o źródła elektroniczne sprawiają,
że zapotrzebowanie na książki elektroniczne będzie szybko rosło. Przewiduje się, że
e-książki wkrótce zajmą centralne miejsce w zbiorach bibliotecznych. Jednak proces
gromadzenia i efektywnego zarządzania źródłami elektronicznymi w bibliotekach aka-
demickich jest problemem złożonym. Punktem wyjścia jest sformułowanie strategii
i długofalowej polityki rozwoju kolekcji e-boków na okres minimum 5 lat z podaniem
kryterium selekcji i procesów decyzyjnych przy zakupach i określenie wielkości bu-
dżetu.

Żaneta Szerksznis z Biblioteki Uniwersyteckiej w Poznaniu wygłosiła referat Au-
diowizualne biblioteki cyfrowe w otwartym dostępie do wiedzy – wybrane projekty
edukacyjne. Każda biblioteka cyfrowa odpowiada na potrzeby współczesnych odbior-
ców i użytkowników. Zdigitalizowane zbiory i materiały włączone zostały za pośred-
nictwem nowych mediów w procesy nauczania i uczenia się. Dla dzieci i młodzieży

374 Forum Bibl. Med. 2014 R. 7 nr 2 (14)

szkolnej powstała Ninateka – audiowizualna biblioteka kultury polskiej. Rozwija edu-
kację muzyczną, filmową, artystyczną, medialną. Dysponuje materiałami dla nauczy-
cieli, umożliwia uczniom korzystanie ze sprawdzonych dzieł z zakresu filmu, animacji
i sztuki. Biblioteka rozpowszechnia w sieci wywiady, reportaże, filmy eksperymentalne,
rejestracje koncertów, relacje dokumentujące życie społeczne z zasobów archiwalnych
instytucji kultury. Dobrany świadomie repertuar filmów pozwala kształtować wartości
i normy u młodego widza, wykorzystując walory poznawcze, wychowawcze, estetycz-
ne i emocjonalne dzieł. Organizowane wystawy czasowe i towarzyszące im materiały
edukacyjne zyskują nowe życie i wartość w publicznej przestrzeni Internetu.

Kamil Stępień z Instytutu Informacji Naukowej i Bibliotekoznawstwa UMCS w Lu-
blinie wygłosił referat Wyszukiwanie obrazu i wyszukiwanie obrazem w przestrzeni
internetowej. Wyszukiwanie angażuje zarówno intelekt jak i emocje Internauty. Wzor-
ce zachowań użytkowników w Sieci dopasowują się do nowych technologii. Schemat
wyszukiwania to sposób działania użytkowników w sieci, który sprowadza się do za-
mkniętego koła, gdzie użytkownik wchodzi w interakcje z systemem informatycznym
za pomocą interfejsu zadając zapytanie wyszukiwawcze. Searching strategy to prze-
myślany plan działań. Osiem podstawowych kroków służących do planowania strategii
wyszukiwawczych wg. Sarah Kelly to:

Zanalizowanie zapytania informacyjnego pod kątem tematów i dziedzin, któ-1.	
rych problem może dotyczyć.
Zidentyfikowanie właściwych słów kluczowych i wyrażeń oddających istotę 2.	
problemu.
Ustalenie odpowiednich haseł synonimicznych do wybranych słów kluczowych.3.	
Określenie relacji semantycznych między nimi.4.	
Wybranie baz i systemów informacyjnych, które będą przeszukiwane.5.	
Wstępne określenie zastosowanych strategii.6.	
Rozpoczęcie wyszukiwania przy zastosowaniu wybranych przez siebie strategii.7.	
Ocena wyników wyszukiwania.8.	

Wyszukiwanie w warunkach współczesnego Internetu jest procesem złożonym,
opierającym się o szereg bodźców, które bardzo często są zależne od siebie. Obraz
ma bardzo silne oddziaływanie na psychikę ludzką. Zapada w pamięć. Przewidywanie
tego, jakich obrazów poszukuje Internauta wzmacnia satysfakcję wyszukiwania.

Reasumując, przyszłością wyszukiwarek jest ich multizmysłowość, tzn. możliwość
oddziaływania na różne zmysły.

Natalia Pamuła-Cieślak z Instytutu Informacji Naukowej i Bibliologii Uniwersytetu
Mikołaja Kopernika w Toruniu wygłosiła referat Grywalizacja w bibliotekach – ob-
szary zastosowań. Grywalizacja to zastosowanie dynamiki, mechaniki i estetyki gier
do promowania pożądanych zachowań w sytuacjach i okolicznościach nie związanych
z grami. Obszarami w których grywalizacja ma zastosowanie w bibliotekach są: mar-

375Forum Bibl. Med. 2014 R. 7 nr 2 (14)

keting biblioteczny, edukacja, crowdsourcing i zarządzanie organizacją. Marketing po-
zwala zmieniać tradycyjny wizerunek biblioteki i przyciągnąć do biblioteki nowych
użytkowników. W edukacji najnowszym trendem technologicznym na najbliższe lata
jest game based learning. Crowdsourcing angażuje użytkowników w projekty biblio-
teczne i zmienia postrzeganie biblioteki. W zarządzaniu organizacją ważne jest pod-
noszenie kwalifikacji pracowników, zaangażowanie ich w życie instytucji i rozwiązy-
wanie problemów.

Renata Malesa z Instytutu Informacji Naukowej i Bibliotekoznawstwa UMCS wy-
głosiła referat Biblioteki publiczne a wykluczenie cyfrowe (na przykładzie bibliotek lu-
belskich).

W 1996 roku pierwszy raz użyto terminu „digital divide”, który oznacza podział
cyfrowy społeczeństwa krajów rozwiniętych na dwie grupy: posiadających dostęp do
nowoczesnych technologii i takich którzy go nie posiadają.

Wykluczenie cyfrowe stało się przyczyną nowych nierówności społecznych. Po-
wstał współczesny proletariat, bierny wobec rozwijającej się technologii i związanej
z nią ekspansji informacji; kognitariat jest nową klasą średnią mającą dostęp do kom-
putera i Internetu, ale korzystającą z nich jedynie w sposób bierny i digitariat, który
potrafi zdobywać informacje cenne i unikać informacji zbędnych.

Bariery ograniczające dostęp do nowych technologii najczęściej są natury mental-
nej, materialnej, bądź wiążą się z brakiem umiejętności obsługi komputera i brakiem
możliwości wykorzystania potencjału technologii informacyjnych i telekomunikacyj-
nych.

Najbardziej zagrożone wykluczeniem są osoby starsze, słabiej wykształcone, bez-
robotne i niepełnosprawne. Negatywne skutki wykluczenia cyfrowego zauważalne są
w takich obszarach jak: rynek pracy, infrastruktura społeczna oraz dostęp do informa-
cji i kontaktów społecznych. Projekt Polska Cyfrowa Równych Szans (PCRS) ma na
celu podniesienie kompetencji cyfrowych dorosłych Polaków. Według badania „Polacy
w wieku 50 + wobec Internetu” wynika, że aż 78 % nie korzysta z Internetu, mimo, że
ponad połowa z nich ma taką możliwość w domu.

Instytucje, które mogą lub powinny podejmować działania na rzecz przeciwdziała-
nia wykluczeniu cyfrowemu to szkoły, domy kultury, parafie, urzędy pracy, Uniwersy-
tety Trzeciego Wieku, Koła Gospodyń Wiejskich, organy administracji samorządowej,
lokalne stowarzyszenia, fundacje, centra integracji społecznej.

Chociaż w oficjalnych dokumentach dotyczących budowy społeczeństwa informa-
cyjnego biblioteki pojawiają się sporadycznie, to właśnie one zajmują się zbieraniem
i upowszechnianiem informacji, a znając potrzeby użytkowników pomagają walczyć
z wykluczeniem osób, których nie stać na korzystanie z szerokiej oferty kulturalnej lub
które mają utrudniony dostęp do infrastruktury.

376 Forum Bibl. Med. 2014 R. 7 nr 2 (14)

Instytut Informacji Naukowej i Bibliotekoznawstwa Pl. Marii Curie-Skłodowskiej 4,

20-031 Lublin, tel./fax: (81) 5375377
http://umcs.eu/pl/instytut-bibliotekoznawstwa-i-informacji-naukowej,846.htm

Program konferencji naukowej „Biblioteka, Książka, Informacja i Internet 2014”,

16-17 października 2014 r. w Lublinie
miejsce obrad: sala Rady Wydziału Humanistycznego, Pl. M. Curie-Skłodowskiej 4a.

Dzień pierwszy – 16 X 2014
10.00-10.15 Powitanie uczestników i otwarcie Konferencji
10.15-10.45 Zbigniew Osiński, Instytut Informacji Naukowej i Bibliotekoznawstwa UMCS w
Lublinie: Współczesna humanistyka w Internecie – główne tendencje rozwojowe
10.45-11.15 Gabriela Waliszewska, Biblioteka Uniwersytetu Łódzkiego: Teatr jednego
aktora – Cambridge Journals na Uniwersytecie Łódzkim
11.15-11.45 Lidia Jarska, Instytut Informacji Naukowej i Bibliotekoznawstwa UMCS w
Lublinie: Pracownik naukowy w sieci - charakterystyka wybranych portali wymiany
poglądów i wyników badań
11.45-12.15 Lidia Mikołajuk, Biblioteka Uniwersytetu Łódzkiego: Repozytorium
instytucjonalne jako istotny element promocji nauki
12.15-12.30 Przerwa kawowa
12.30-13.00 Agnieszka Bajor, Instytut Bibliotekoznawstwa i Informacji Naukowej
Uniwersytetu Śląskiego w Katowicach: Recepcja publikacji dwudziestolecia
międzywojennego we współczesnym piśmiennictwie bibliologicznym. Analiza indeksu cytowań
bibliograficznych CYTBIN (2000-2010)
13.00-13.30 Beata Przewoźnik, Instytut Bibliotekoznawstwa i Informacji Naukowej
Uniwersytetu Śląskiego w Katowicach: Górskie fora, blogi i serwisy społecznościowe jako
forma wymiany informacji i komunikacji górskiej w Internecie
13.30-14.00 Teresa Górniak, Biblioteka Uniwersytetu Łódzkiego: Miejsce i rola książki
elektronicznej w systemie biblioteczno-informacyjnym szkoły wyższej
14.00-15.00 przerwa obiadowa
15.00-15.30 Firma FunMedia z Wrocławia: Program darmowej nauki angielskiego w
bibliotekach na przykładzie Funenglish. Funpakiety dla bibliotek
15.30-16.00 Sebastian Kotuła, Instytut Informacji Naukowej i Bibliotekoznawstwa UMCS w
Lublinie: Implementacja idei open source
16.00-16.30 Monika Sobczak-Waliś, Miejska Biblioteka Publiczna im. A. Asnyka w Kaliszu:
Wydawnictwa lokalne w świecie cyfrowym. Stan prac na przykładzie XIX i XX wiecznych
druków kaliskich
16.30-17.00 Żaneta Szerksznis, Biblioteka Uniwersytecka UAM w Poznaniu: Audiowizualne
biblioteki cyfrowe w otwartym dostępie do wiedzy – wybrane projekty edukacyjne

377Forum Bibl. Med. 2014 R. 7 nr 2 (14)

17.00-17.30 Kamil Stępień, Instytut Informacji Naukowej i Bibliotekoznawstwa UMCS w
Lublinie: Wyszukiwanie obrazu i wyszukiwanie obrazem w przestrzeni internetowej
17.30-18.00 Marlena Fota, Instytut Filologii Polskiej Katolickiego Uniwersytetu Lubelskiego:
Komunikacja w dobie nowych mediów. Co na to szkoła?
18.00 Uroczysta kolacja

Dzień drugi – 17 X 2014
9.00-9.30 Rafał Wójcik, Biblioteka Uniwersytecka UAM w Poznaniu: Między digitalizacją,
blogowaniem a bibliografią. O działaniach naukowych, edukacyjnych i popularyzacyjnych
związanych z Kolekcją Komiksów w Bibliotece Uniwersyteckiej w Poznaniu
9.30-10.00 Natalia Pamuła-Cieślak, Instytut Informacji Naukowej i Bibliologii Uniwersytetu
Mikołaja Kopernika w Toruniu: Grywalizacja w bibliotekach – obszary zastosowań
10.00-10.30 Renata Malesa, Instytut Informacji Naukowej i Bibliotekoznawstwa UMCS w
Lublinie: Biblioteki publiczne a wykluczenie informacyjne/cyfrowe (na przykładzie bibliotek
lubelskich)
10.30-11.00 Izabela Swoboda, Instytut Bibliotekoznawstwa i Informacji Naukowej
Uniwersytetu Śląskiego w Katowicach: OPAC współczesnej biblioteki akademickiej
11.00-11.15 Przerwa kawowa
11.15-11.45 Małgorzata Kowalska, Instytut Informacji Naukowej i Bibliologii Uniwersytetu
Mikołaja Kopernika w Toruniu: Edukacja 2.0 – wyzwanie dla współczesnej biblio- i
informatologii
11.45-12.15 Anita Has-Tokarz, Instytut Informacji Naukowej i Bibliotekoznawstwa UMCS w
Lublinie: Internetowe biblioteki i kolekcje książek dla dzieci i młodzieży jako narzędzie
edukacji informacyjnej
12.15-12.45 Radosław Piątek, student kierunku Informacja w e-społeczeństwie na UMCS w
Lublinie: E-motoryzacja - zasoby polskiego Internetu dotyczące motoryzacji – analiza na
przykładach
12.45-13.15 Wanda Ciszewska, Instytut Informacji Naukowej i Bibliologii Uniwersytetu
Mikołaja Kopernika w Toruniu: Serwisy dziennikarstwa obywatelskiego – przejaw
demokratyzacji życia czy ciekawości świata?
13.15-13.45 Mariusz Jarocki, Instytut Informacji Naukowej i Bibliologii Uniwersytetu
Mikołaja Kopernika w Toruniu: Technologie mobilne a dostęp do zasobów cyfrowych –
analiza wybranych przypadków
13.45 Zakończenie konferencji i obiad

Komitet Naukowy Sekretarze konferencji

Dyrektor Instytutu Informacji
Naukowej i Bibliotekoznawstwa
prof. dr hab. Maria Juda

Kierownik Zakładu
Informatologii
dr hab. Zbigniew Osiński, prof.
UMCS

dr Renata Malesa
dr Sebastian Kotuła
mgr Kamil Stępień

378 Forum Bibl. Med. 2014 R. 7 nr 2 (14)

379Forum Bibl. Med. 2014 R. 7 nr 2 (14)

380 Forum Bibl. Med. 2014 R. 7 nr 2 (14)

381Forum Bibl. Med. 2014 R. 7 nr 2 (14)

382 Forum Bibl. Med. 2014 R. 7 nr 2 (14)

