

ZIN

Studia Informacyjne Information Studies

VOL. 52 2014 NO. 1(103)

ISSN 0324-8194

INSTYTUT INFORMACJI NAUKOWEJ
I STUDIÓW BIBLIOLOGICZNYCH

Uniwersytet
Warszawski

SBP

The logo features the letters 'SBP' in a bold, serif font. Below the letters is a stylized quill pen with several curved lines extending from its base, suggesting movement or a signature.

STOWARZYSZENIE
BIBLIOTEKARZY
POLSKICH

REDAKCJA | EDITORS

Redaktor naczelny | Editor in Chief: Barbara Sosińska-Kalata
Redaktor tematyczny, z-ca redaktora naczelnego | Co-editor in Chief: Marcin Roszkowski
Sekretarz redakcji | Secretary: Monika Halasz-Cysarz
Redaktor językowy – język polski | Philological editor (Polish): Zuzanna Wiorogórska
Redaktor językowy – język angielski | Philological editor (English): Agnieszka Kasprzyk
Redaktor statystyczny | Statistical editor: Anna Grzecznowska
Redaktor techniczny i korekta | Technical editor and proofreading: Anna Lis

RADA REDAKCYJNA	EDITORIAL BOARD	RADA KONSULTACYJNA	CONSULTING BOARD
Wiesław Babik (<i>Uniwersytet Jagielloński</i>)		Hanna Batorowska, UP	
Peter A. Bruck (<i>Research Studio, Austria</i>)		Sabina Cisek, UJ	
Laurence Favier (<i>Université Lille 3, France</i>)		Piotr Gawrysiak, PW	
Birger Hjørland (<i>University of Copenhagen, Denmark</i>)		Ewa Głowacka, UMK	
Michèle Hudon (<i>University of Montreal, Canada</i>)		Małgorzata Górska, UW _r	
Bruno Jacobfeuerborn (<i>Deutsche Telecom, Germany</i>)		Mirosław Górny, UAM	
Tibor Koltay (<i>Szent István University, Hungary</i>)		Elżbieta Gondek, UŚ	
Kazimierz Krzysztofek (<i>Wyższa Szkoła Psychologii Społecznej</i>)		Artur Jazdon, UAM	
Dariusz Kuźmina (Przewodniczący Chair) (<i>Uniwersytet Warszawski</i>)		Małgorzata Kisilowska, UW	
Elena Maceviciute (<i>University of Borås, Sweden</i>)		Katarzyna Materska, UW	
Krzyszyna Matusiak (<i>University of Denver, USA</i>)		Marek Nahotko, UJ	
Mieczysław Muraszkiwicz (<i>Politechnika Warszawska</i>)		Piotr Nowak, UAM	
Widad Mustafa El Hadi (<i>Université Lille 3, France</i>)		Zbigniew Osiński, UMCS	
David Nicholas (<i>CIBER, UK; Northumbria University, UK; University of Tennessee, USA</i>)		Diana Pietruch-Reizes, UJ	
Henryk Rybiński (<i>Politechnika Warszawska</i>)		Maria Próchnicka, UJ	
Barbara Stefaniak (em., <i>Uniwersytet Śląski</i>)		Arkadiusz Pulikowski, UŚ	
Elżbieta Stefańczyk (<i>SBP</i>)		Remigiusz Sapa, UJ	
Tomasz Szapiro (<i>Szkoła Główna Handlowa w Warszawie</i>)		Jadwiga Sadowska, UwB	
Joseph T. Tennis (<i>University of Washington, USA</i>)		Marta Skalska-Zlat, UW _r	
Jadwiga Woźniak-Kasperek (<i>Uniwersytet Warszawski</i>)		Stanisław Skórka, UP	
Elżbieta B. Zybort (<i>Uniwersytet Warszawski</i>)		Marzena Świgoń, UWM	
		Jacek Tomaszczyk, UŚ	

Dofinansowano ze środków Ministra Nauki i Szkolnictwa Wyższego

Wersja papierowa jest wersją pierwotną czasopisma.
Zawartość czasopisma jest indeksowana w CEJSH, CSA, LISTA,
Knowledge Organization Literature, PBN, PBB.

The paper version is the original version of the journal.
The content of the journal is indexed in CEJSH, CSA, LISTA,
Knowledge Organization Literature, PBN, PBB.

Pełne teksty roczników 1962-2010 dostępne są w Archiwum Cyfrowym SBP:
www.sbp.pl/archiwumcyfrowe oraz w Bibliologicznej Bibliotece Cyfrowej: www.bbc.uw.edu.pl/dlibra

**ZAGADNIENIA
INFORMACJI
NAUKOWEJ**
Studia Informacyjne

**ISSUES IN
INFORMATION
SCIENCE**
Information Studies

VOL. 52 2014 NO. 1(103)
ISSN 0324-8194

INSTYTUT INFORMACJI NAUKOWEJ
I STUDIÓW BIBLIOLOGICZNYCH

**Uniwersytet
Warszawski**

SBP

STOWARZYSZENIE
BIBLIOTEKARZY
POLSKICH

Warszawa 2014

ISSUES IN INFORMATION SCIENCE – INFORMATION STUDIES

The core purpose of this journal is to provide a forum for the dissemination of scientific papers and research results in the field of information science and other disciplines which analyze social and technological aspects of various information-related activities performed by contemporary communities. Moreover, the journal is to disseminate critical reviews and summaries of new publications in the field of information science and reports from important conferences discussing contemporary information problems.

In addition to that, after fifty years *Issues in Information Science* (ZIN) becomes bilingual to reach foreign readers – papers are available either in Polish or English.

The reconstructed journal is published with slightly extended title *Issues in Information Science – Information Studies* (ZIN – *Information Studies*) – the subtitle emphasizes the interdisciplinary nature of its subject profile covering a broad spectrum of issues studied by various academic disciplines and professional activity domains related to access to resources of recorded information and knowledge and the use of these resources by contemporary man and society. Other subjects to be covered by ZIN involve: 1) theoretical ponderings on the practice of information-related activities performed by various communities, 2) the results of research on the conditions influencing those activities and ways of improving methods and tools employed for the activities in question, 3) the methodology of information science research, information science history and education concerning the information science. The subject profile of semiannual ZIN – *Information Studies* covers, among else, the issues of:

- information science in relation to library science, archival science, museology and other disciplines researching preservation and access to scientific and cultural heritage
- information and knowledge management
- traditional and online scholarly communication
- information and knowledge organization
- metadata theory and practice
- Web 2.0
- Semantic Web
- information architecture
- information websites usability
- digital humanities
- human-computer interaction
- natural language processing
- information retrieval
- use of information and behavior of the information users
- social response to modern information technologies
- digital humanities
- information and digital skills
- information policy
- information ethics.

ZIN – *Information Studies* is addressed to: 1) information science teachers and lecturers, researchers and students, 2) practitioners of information-related activities who analyze methods and tools used to implement those activities in various domains and organizational environments, 3) politicians and donors related to information activities in various domains. The journal content may also be of some interest to teachers, students and researchers in other disciplines of science which deal with various aspects of information existence and use in the contemporary world.

ZIN – *Information Studies* is included in 'B' list of journals scored by Polish Ministry of Science and Higher Education and indexed by: Central European Journal in Social Sciences and Humanities (CEJSH), Cambridge Scientific Abstracts (CSA), Library and Information Science and Technology Abstracts (LISTA), Polish Bibliography of Book Studies (PBB).

ZAGADNIENIA INFORMACJI NAUKOWEJ – STUDIA INFORMACYJNE

Głównym celem niniejszego czasopisma jest zapewnienie forum dla rozpowszechniania artykułów naukowych i wyników badań z zakresu nauki o informacji (informatologii) oraz innych dyscyplin, w których podejmowane są analizy społecznych i technologicznych aspektów działalności informacyjnej prowadzonej w różnych sferach współczesnego życia społecznego. Czasopismo służyć ma również rozpowszechnianiu krytycznych recenzji i omówień publikacji z tego zakresu oraz problemowych sprawozdań z ważnych konferencji poświęconych współczesnym problemom informacyjnym.

W minionym pięćdziesięcioleciu *Zagadnienia Informacji Naukowej* (ZIN) były czasopismem publikującym teksty wyłącznie po polsku, a zatem adresowanym tylko do czytelnika polskiego.

W nowej formie czasopismo adresowane jest zarówno do czytelnika polskiego jak i zagranicznego, publikujemy artykuły zarówno w języku polskim jak i angielskim. Obecnie czasopismo ukazuje się pod rozszerzonym tytułem: *ZIN – Studia Informacyjne*. Dodany podtytuł podkreśla interdyscyplinarny charakter jego profilu tematycznego, który obejmuje szeroki zakres problemów podejmowanych przez dyscypliny akademickie i dziedziny działalności zawodowej związane z zapewnianiem dostępu do utrwalonych zasobów informacji i wiedzy oraz ich wykorzystywaniem przez współczesnego człowieka i współczesne społeczeństwo. Czasopismo publikuje też artykuły prezentujące teoretyczną refleksję o praktycznej działalności informacyjnej prowadzonej w różnych dziedzinach i obszarach życia społecznego, a także wyniki badań służących poznaniu różnych uwarunkowań tej działalności oraz doskonaleniu jej metod i narzędzi. Na łamach ZIN publikowane są także artykuły poświęcone metodologii badań informatologicznych, historii nauki o informacji oraz edukacji w zakresie nauki o informacji. Profil tematyczny półrocznika *ZIN – Studia Informacyjne* obejmuje m.in. problematykę:

- nauki o informacji w powiązaniu z bibliotekoznawstwem, archiwistyką, muzeologią innymi dyscyplinami zajmującymi się problematyką zachowania i zapewnienia dostępu do dziedzictwa nauki i kultury
- zarządzania informacją i wiedzą
- komunikacji naukowej i cyfrowej komunikacji naukowej
- organizacji informacji i wiedzy
- teorii i praktyki metadanych
- zagadnień Web 2.0
- zagadnień Sieci Semantycznej
- architektury informacji
- projektowania użytecznych serwisów informacyjnych
- humanistyki cyfrowej
- interakcji człowiek – komputer
- przetwarzania języka naturalnego
- wyszukiwania informacji
- wykorzystywania informacji i zachowań informacyjnych użytkowników
- społecznej recepcji nowoczesnych technologii informacyjnych
- kompetencji informacyjnych i cyfrowych
- polityki informacyjnej
- etyki informacyjnej.

Zagadnienia Informacji Naukowej – Studia Informacyjne adresowane są do wykładowców, badaczy i studentów nauki o informacji, a także praktyków działalności informacyjnej, krytycznie analizujących metody i narzędzia jej realizacji w różnych środowiskach dziedzinowych i organizacyjnych oraz polityków i donatorów działalności informacyjnej w różnych dziedzinach. Lektura czasopisma może też zainteresować wykładowców, studentów i badaczy innych dyscyplin, które zajmują się równymi aspektami funkcjonowania informacji we współczesnym świecie.

Zagadnienia Informacji Naukowej znajdują się na liście B czasopism punktowanych Ministerstwa Nauki i Szkolnictwa Wyższego. Czasopismo jest indeksowane w bazach: Central European Journal in Social Sciences and Humanities (CEJSH), Cambridge Scientific Abstracts (CSA), Library and Information Science and Technology Abstracts (LISTA), Polska Bibliografia Bibliologiczna (PBB).

Spis treści | Contents

ROZPRAWY. BADANIA. MATERIAŁY | THESES. RESEARCH. MATERIALS

Mieczysław Muraszkiewicz <i>An Essay on Information Overload [Esej o nadmiarze informacji]</i>	7
Kazimierz Krzysztofek <i>Obszary i konteksty informatologii w epoce cyfrowej: sieci – informacja – dane – software [Domains and Contexts on Information Science in the Digital Age: Networks—Information—Data—Software]</i>	19
Sebastian Grabowski <i>What is Open Data and How to Benefit from It [Open Data – czym są i jak z nich czerpać korzyści]</i>	43
Zuzanna Wiorogórska <i>Information Literacy and Doctoral Students in France and Poland. A Comparative Study [Edukacja informacyjna a doktoranci we Francji i w Polsce. Badanie porównawcze]</i>	52
Jacek Tomaszczyk <i>Współautorstwo publikacji w wybranych polskich i zagranicznych czasopismach z zakresu bibliologii i informatologii [Co-authorship of Publications in Selected Polish and International Library and Information Science Journals]</i>	67
Marek Nahotko <i>Organizacja wiedzy w umyśle człowieka w świetle teorii schematów i gatunków [Organization of Knowledge in Human Mind in the Light of Schemata and Genres Theory]</i>	80
Jolanta Szulc <i>Systemy ekspertowe w działalności bibliotecznej i informacyjnej: stan badań, problemy badawcze, przykłady zastosowań [Expert Systems in Library and Information Services: the State of Research, Issues, Examples of Applications]</i>	94
Stanisława Kurek-Kokocińska <i>Kierunki rozwoju informacji i sytuacja informacyjna użytkownika książki [Trends in the Development of Information and the Information Situation of Book Users]</i>	119

RECENZJE I OMÓWIENIA | REVIEWS

<i>Małgorzata Góralska: Piśmienność i rewolucja cyfrowa [Literacy and Digital Revolution]. Wrocław 2013 (Barbara Sosińska-Kalata)</i>	132
<i>Władysław Marek Kolasa: Historiografia prasy polskiej (do 1918 roku). Naukometryczna analiza dyscypliny (1945–2009) [Historiography of Polish Press (before 1918): A Scientometric Analysis of the Field in the Years 1945–2009]. Kraków 2013 (Marta Skalska-Zlat)</i>	137
<i>Sebastian Dawid Kotuła: Komunikacja bibliologiczna wobec World Wide Web [Bibliological Communication and the World Wide Web]. Lublin 2013 (Małgorzata Kisilowska)</i>	140
<i>Mirna Willer & Gordon Dunsire: Bibliographic Information Organization in the Semantic Web [Organizacja informacji bibliograficznej w Sieci Semantycznej]. Oxford–Cambridge 2013 (Marcin Roszkowski)</i>	144
<i>Wśród zagranicznych książek [Foreign publications] (Jacek Wojciechowski)</i>	147
<i>Przegląd polskich nowości wydawniczych [New Polish Publications] (Anna Stanis)</i>	153

KRONIKA | CHRONICLE

<i>„The Human Experience Conference” (Warszawa, 10–11 kwietnia 2014 / Warsaw, April 10–11, 2014) (Anna Mierzecka)</i>	158
<i>„Knowledge Organization in the 21st Century: Between Historical Patterns and Future Prospects”. 13th International Conference (ISKO 2014) Kraków, 19–22 maja 2014 / Cracow, May 19–22, 2014) (Marcin Roszkowski)</i>	160
WSKAZÓWKI DLA AUTORÓW GUIDELINES FOR AUTHORS.....	165
Zaproszenie na konferencję Call for Papers.....	173

An Essay on Information Overload

Mieczysław Muraszkiewicz

*Institute of Computer Science
Warsaw University of Technology*

Abstract

Purpose/thesis: Information overload, whether we realise it or not, is commonplace and affects various kinds of knowledge workers and ordinary consumers of information. The purpose of the paper is to identify main sources and reasons of the information flood and information overcharge, propose a remedy complete with the method of implementing personal trophic information pyramid, information firewall and everyday filtering routines, and envisage measures that the information science could elaborate on and employ in order to help limit the information overload.

Approach/methods: The author's personal experience as a researcher and teacher at a technical university and a heavy consumer of information, informal interviews with other scholars and knowledge workers of the high-tech corporate world, and talks with students and ordinary information users supplemented by desk research and statistics are the ground against which this essay was devised and written.

Results and conclusions: The major conclusion of the reported research is that the overwhelming feeling of personal overcharge with information and some vulnerability to the information flood is commonplace regardless of the category of information consumers. However, rarely can one observe the cases of devising and implementing countermeasures to control the information flow and intake and shape conscious information users. The result of the study is a set of guidelines for individuals concerning self-protection against the information flood. The author has also discovered that the discipline of information science does not provide information users with explicit methodologies helping them to control the information intake and resist the information pollution.

Originality/value: Information overload is a widely discussed topic in the international literature; however, it is virtually absent from Polish academic and scientific journals. This essay is an attempt to fill the gap in question, though to a certain degree only, and provide some recommendations for the information science concerning this issue, in particular by boosting and promoting digital literacy and awareness that information overcharge does exist and is a threat to human brains and mind.

Keywords

Democratization of information. Digital literacy. Information and communications technologies (ICT). Information overload. Information overcharge countermeasures. Information science.

Received: 20.12.2013. Revised: 7.05.2014. Accepted: 12.05.2014.

1. Introduction

Information is the mainspring of the modern world. It has always been in one form or another, whether this fact has been realised or not. It has been a gateway and instrument to win wars, gain and maintain power and control, and to produce goods and services; it was also a way to seize upper locations on the social pyramid and gain recognition, privileges and comparative advantage in professional and social circles. Its horizontal impact on almost everything what humans are doing and feeling is an undeniable fact, even though

it is not always explicitly manifested or acknowledged. But almost throughout the whole human history information was scarce and available to very limited and closed groups of people, usually associated with or related to religious institutions and secular power entities and agencies, and also to only some individuals who enjoyed access to education and information sources. The establishment and quick spread of universities across Europe, the new intellectual currents brought by the Renaissance, and eventually the invention of the printing press by Gutenberg in the 16th century and then the proliferation of books of various purposes and forms, be they on philosophical subjects, religious matters, or political pamphlets, or just pieces of entertainment, journals, and newspapers begun the process of generating information on a mass scale. This was actually the technology of printing together with a number of innovative organisational solutions to disseminate and distribute printed items that made this incredible process possible and led to a gradual yet continuous democratisation of information. Since then information could be cheaply printed on paper and made available or just sold for profit or on a cost recovery basis. The general public starved for news, information and entertainment delivered by printed words, which literally and metaphorically opened the window to the world and along with overseas travels to discover new continents and lands triggered the process of globalisation. It turned out that Aristotle was not mistaken when he wrote: "All men desire to know" which very sentence opens his *Metaphysics*. Today, given the experience of the pop-culture we could squarely complement this insightful assertion by adding: "...and get distracted". We shall come back to this note later on.

The industrial revolution, inventions of telegraph, radio and television, and eventually digital media relaying on computer and telecommunications platforms one by one added new dimensions to the information realm. Nowadays information is seen everywhere, in a multitude of forms, and is available anytime, also on the move. The today's picture of information presence and availability is in the entire opposition to the one of the past. Now we tend to complain on the torrent of information that falls down on us from different origins, whereas in the past we had to look for information and sometimes even to struggle to get it. The omnipresence of information, in the air through radio, television, and wireless devices such as tablets and smartphones, on paper by a myriad of newspapers and magazines, in books, in commercial ads, and also, or perhaps one should say above all, on the internet via its numerous services such as email, messaging systems, RSS and of course social networking platforms results in what is dubbed an *information overload*.¹ Every day our brains are exposed to a dense and immense stream of information that because of its intensiveness, speed, a tremendous amount of news it carries out and also its diversity, and often aggressive and intrusive content, is a challenge to our cognitive abilities and social, cultural and moral values, the challenge that we often cannot withstand. It is then not surprising that complains on the information overload are commonplace. This ailment affects various kinds of knowledge workers and ordinary consumers of information. Especially, the e-literate people who are more exposed to information flows and carry out

¹ At this point we should have made a distinction between data and information by emphasising the raw character of data and a semantic component of information, and accordingly to somewhat differentiate data overload from information overload. However, for the sake of succinctness further on we shall use the term *information overload* to encompass both cases as it is more general and widely used in the literature.

intense communications activities on the internet have justified reasons to complain on the information overflow that hampers their time management schemes, and on information pollution and chaos that make the digital universe unfriendly and even hostile. We can see how information providers in order to push information toward us, try to urge us to absorb it, are competing to attract our attention that, incidentally, has become one of the most precious commodities and currencies on the marketplace. Those who claim or believe that in this case, as it often happens to other goods contending on the market, more providers and competition give rise to a better offer and quality are wretchedly wrong; it is just the opposite, the inflation of information providers and consequently information itself causes and promotes by and large inferior information products and worse information-based services. We witness here an equivalent of Copernicus-Gresham law saying that poor information drives out good one. Yet let us immediately add that the providers of information are not the only side to blame; part of the guilt goes also to the receivers of information. This assertion will be reiterated later on.

Quite common is the analogy that compares information overload with excessive consumption of food and obesity. The reaction to the immoderate food consumption, especially offered by fast food services and discount shops is the growing movement of slow food and the emphasis on appreciating and promoting a healthy lifestyle and quality rather than quantity. Although regulating and controlling the world of information is much more difficult than the realm of food, undoubtedly the times has come to systematically and scientifically tackle also the problem of information overload and to work out solutions for scientists and researchers as well as for ordinary information consumers, and to widely and aggressively champion and promote these solutions. This paper attempts to contribute to this process by drawing attention to the fact that the information flood is commonplace regardless of the category of information consumers. But at the same time, only rare are the cases of devising and putting into practice countermeasures to control the information flow and intake and to become conscious users of information. The paper claims that although most media and ICT may cause information overconsumption, it is still possible to avoid the trap of information overload through a sensible administration of information diet and establishing information filters. We propose a set of hints to apply for protecting oneself against the information flood. Also, since the discipline of information science has not yet provided information users with comprehensive methodologies to help control information intake and resist against the information pollution, we try to fill out this gap, though to a certain degree only, and provide some draft recommendations to information science regarding this issue, mainly based on boosting digital literacy. The paper is structured as follows: in the next chapter information flood generators will be identified and briefly characterised, then the possible measures against the information overcharge will be proposed, and eventually a few final remarks will be added at the end of the paper.

2. Information flood generators

In 1964 Bertram M. Gross in his book *The Managing of Organisations* and later in 1970 Alvin Toffler in his seminal book *Future Shock* were probably the first researchers who used the term *information overload*. In (Speier et al., 1999, 338) this notion was defined as follows:

Information overload occurs when the amount of input to a system exceeds its processing capacity. Decision makers have fairly limited cognitive processing capacity. Consequently, when information overload occurs, it is likely that a reduction in decision quality will occur.

This formulation pays attention to two aspects caused by a vast quantity of information, namely to the inability of processing it because of insufficient processing capabilities and its negative influence on the faculty to make decisions. Noteworthy, both aspects refer to the limits of cognitive capacities of the person who is subject to the information overload. Incidentally, this definition can be directly applied also to machines that can be exposed to information overloads, too. One of the observations made by Toffler in his book (Toffler, 1970) was that technology and information flows grow faster than people can absorb and tame them, which consequently have to lead to emotional tensions, stress, and disorientation. The years coming after Toffler's note proved he was entirely right and the phenomenon of information overcharge has become commonplace. Metaphorically speaking, the information sword of Damocles that hanged over our minds has already fallen and, as neurologists clearly confirm it, has been changing our brains. We shall come back to the impact of information overload on the neural structure of the brain later on in this chapter. The readers who are interested in understanding the concept of information overload from various standpoints, different contexts, and its effects of on individuals, organisations, and societies are referred to the portal of Information Overload Research Group² and also to the portal of Information Overload Research Centre³.

Let us thence ask: What/Who is responsible for the information deluge and for information overload? The answer to the first part of the question is that the culprits of the information flood are media, various types of intellectual technologies, and networks along with easy access to them, create and propel the information deluge. The answer to the second part of the question is that information overload is mainly a result of inappropriate intake of information, in other words, the responsibility lies on the side of information receivers and users. Needles to present here intellectual technologies that help and speed up authoring, copying, publishing and disseminating multimedia information produced by individuals, groups of hobbyists, special interest groups, professional media agencies, corporations, administration, etc. for they are well known and their users are counted in hundreds of thousands, millions or even more. The popularity of such tools as various text and image editors, calculation spreadsheets, graphical presentations editors, email, instant messaging, videoconferencing, tools for video clips making and publishing, etc. along with social services, of which Facebook has gained the status of almost universal social communication facility, has become a remarkable social, economic, and political fact. What is interesting is the amount of information generated by these tools and transmitted throughout the world via the wireless and stationary internet. In order to show the dynamics of information flow on the internet we quote statistics showing what happens there over 60 seconds⁴:

168 million emails are sent;
694,445 searches on Google;

² <http://iorgforum.org>

³ <http://informationoverloadresources.com>

⁴ <http://www.go-gulf.com/blog/60-seconds>

695,000 Facebook status updates;
370,000 Skype calls are made;
98,000 tweets on Twitter;
20,000 new posts on Tumblr;
13,000 iPhone apps downloaded;
6,600 new pictures on Flickr;
1,500 new blog entries posted;
600+ videos posted totalling over 25 hours duration on YouTube;
WordPress Plugins are downloaded more than 125 times;
13,000+ hours of music streaming is done by personalized Internet radio provider Pandora.

The above data was collected in the year of 2011; at the time of writing this paper the amount of such data has considerably increased and will still increase in the years to come. The Cisco report (Cisco, 2013) predicts that:

the annual global IP traffic will pass the zettabyte threshold by the end of 2015, and will reach 1.4 zettabytes per year by 2017 (zetta stands for 10^{21}),

and that:

Global IP traffic has increased fourfold over the past 5 years, and will increase threefold over the next 5 years.

Further on, following the International Data Corporation (IDC) report we can expect that:

From 2005 to 2020, the digital universe will grow by a factor of 300, from 130 exabytes to 40,000 exabytes (exa stands for 10^{18}), or 40 trillion gigabytes (more than 5,200 gigabytes for every man, woman, and child in 2020). From now until 2020, the digital universe will about double every two years (IDC, 2012).

The readers interested in the process of information accumulation in society and in factual data on the accumulated amount of information over the years, decades and centuries are referred to the paper (Hilbert, 2012).

Now let us heed to an extremely vital fact that often escapes from the attention of the users of digital intellectual technologies. This fact is that the efficient and powerful digital tools and networks that we so keenly and widely use, and the tremendously dense, unstoppable, and omnipotent stream of information to which we are exposed in public and private circumstances considerably impact not only our minds and lifestyle; they also directly impact our brains, their physiology. M. Merzenich, an eminent neuroscientist who studied brain neuroplasticity in the context of modern technologies, especially those that run on the internet, expressed the following blunt opinion:

Their heavy use has neurological consequences (Merzenich, 2008).

This opinion was thoroughly elaborated by Nicholas Carr:

Dozen of studies by psychologists, neurobiologists, educators, and Web designers point to the same conclusion: when we go online, we enter an environment that promotes cursory reading, hurried and distracted thinking and superficial learning... Net may well be the single most powerful mind-altering technology that has ever come to general use. At the very least, it's the most powerful that has come along since the book (Carr, 2011).

The author of this opinion continues as follows:

The Net seizes our attention only to scatter it. We focus intensively on the medium itself, on the flickering screen, but we are distracted by the medium's rapid-fire delivery of competing messages and stimuli. Whenever and wherever we log on, the Net presents us with an incredibly seductive blur. Human beings 'want more information, more impressions, and more complexity,' writes Torkel Klingberg, the Swedish neuroscientist. We tend to 'seek out situations that demand concurrent performance or situations in which [we] are overwhelmed with information' (Klingberg, 2009, 166–167 – quoted after Carr, 2011).

Noteworthy, surprisingly enough such situations were prophetically predicted by the Nobel Prize poet T. S. Eliot in his *Four Quartets* published in the year of 1944:

Distracted from distraction by distraction
Filled with fancies and empty of meaning
Tumid apathy with no concentration.

This seems to be the best thought-provoking wrap-up of what modern intellectual technologies combined with the information torrent can do to us if we do not learn to control and use them to our advantage.

We have to finish this chapter by noting that information consumption is basically a sedentary act that often lasts long (while reading longer texts, doing a desk jobs such as preparing an executive presentation or writing a blog or doing a homework, watching a movie, conducting a videoconference, etc.). Having said that let us quote Dr J. Levine of the Mayo Clinic who wrote on his blog⁵:

Researchers have linked sitting for long periods of time with a number of health concerns, including obesity and metabolic syndrome — a cluster of conditions that includes increased blood pressure, high blood sugar, excess body fat around the waist and abnormal cholesterol levels. Too much sitting also seems to increase the risk of death from cardiovascular disease and cancer.

It seems that these findings do not need any further comments.

3. A remedy

In 1826 Jean Brillat-Savarain published the book *The Physiology of Taste* that is a masterpiece of the gourmand culture. We can find there the following aphorism:

The destiny of nations depends on the manner in which they nourish themselves.

We believe that we can rightly rephrase this sentence by claiming that the destiny of nations largely depends on the manner in which they consume and make use of information. This rephrased adage should encourage us to start devising, establishing, and implementing an information diet strategy, an information trophic pyramid, information firewalls, and filtering routines. Information science that is a multidisciplinary approach to the realm of information has in its arsenal a number of tools that have been specifically conceived and developed for different purposes but the information overcharge. However, we think that some of these facilities can be adopted to cope with the information flood, especially

⁵ <http://www.mayoclinic.com/health/sitting/AN02082>

if it is supported by the experience and expertise of psychology and sociology. Which are then these facilities? The first and the most fundamental ones are the measures to promote information awareness, which emphasises that collecting, possessing, and consuming data and information entails both positive and negative implications. The positive ones are widely known and recognised for they strengthen and enhance the faculties and potential of the information possessors. The second aspect is about potential threats related to the possession of information, among which are misuse of information and information overload. Here, we note that the information awareness has two dimensions, which are the following:

- a general understanding of the role information plays in the contemporary life;
- a set of practical measures allowing one to make conscious and productive use of information.

Now, let us take a closer look at the second dimension within which the most essential is digital literacy that includes three components, namely: e-skills, information literacy, and media literacy.

Being digitally literate has become one of the key requirements to be able to participate in the present society whose many activities and makings happen within the internet or by means of the internet and its services, and to a considerable extent they rely on various types of media and information sources and channels. These days for an active member of society who wants to be productive, efficient, and visible it is hardly possible to live outside the internet and to ignore media and the overall infosphere created and supplied by them. Therefore, digital literacy is a condition *sine qua non* for not only “civic existence” in the public sphere but also in the private sphere in which members of the family and close friends also make use of digital technologies and often communicate with each other via the internet or mobile telephony networks. Thus, by *digital literacy* we understand a set of competencies and skills that allow one to understand and operate within the digital universe composed of media, the internet, and data transmission wireless and stationary networks of various kinds. Being digitally literate requires a possession of e-skills that is practical, hands-on knowledge of how to make smooth use of digital devices such as smartphones, tablets, laptops, TV sets and digital intellectual technologies such as text editors and videoconferencing facilities for being able to participate actively (as an author and/or publisher) and passively (as a recipient) in the universe of media and cyberspace. Noteworthy, the requirement of e-skills, at least in its basic meaning, is not relevant to the generation of digital natives, i.e. the people who were born after the point when digital technologies reached the status of maturity (around the mid of ‘90s of the previous century) and for whom the internet, mobile technologies and digital devices are part of what they consider a natural environment.

Information science has a particularly important role to play when it comes to information literacy, because in order to acquire information literacy, to become information literate, the methodologies and tools so far developed by and within information science need to be applied. The American Library Association defines the notion of information literacy as follows:

To be information literate, a person must be able to recognise when information is needed and have the ability to locate, evaluate, and use effectively the needed information (ALA, 1989).

The last but not least component of digital literacy is the notion of media literacy. According to the Centre for Media Literacy:

Media Literacy is a 21st century approach to education. It provides a framework to access, analyse, evaluate and create messages in a variety of forms – from print to video to the Internet. Media literacy builds an understanding of the role of media in society as well as essential skills of inquiry and self-expression necessary for citizens of a democracy⁶.

Noteworthy, this definition pays attention to the fact that media literacy addresses the rights of citizens of democratic societies to information in both senses, namely as those who can produce and disseminate information and provide information services and those who can look for and obtain information and be users or beneficiaries of information services. Undoubtedly, we can address this note also to digital literacy as a whole. Another vital question the above definition raises is the role of media. Media's original mission—and to be frank rather idealistic and rarely fulfilled—to objectively inform general public about facts and to explicitly distinguish facts from opinions, has notably eroded over the past decades. Now, a large part of media mainly broadcasts and sells affirmation that confirms opinions, beliefs, and prejudices of their audiences for this is the simplest way to keep and maintain readers, listeners, and viewers and thereby to profit more from commercial ads. This is why it is crucial that information consumers realise this fact and can divide the wheat from the chaff.

Individual consumers of information who have to manage the information flow on a daily basis in the workplace or at home need practical hints on how to organise an “information diet”. Below we quote a common sense recipe addressed to an individual user of information for coping and controlling information overload as provided by the portal *Infogineering*⁷:

Spending less time on gaining information that is nice to know and more time on things that we need to know now.

Focusing on quality of information, rather than quantity. A short concise e-mail is more valuable than a long e-mail.

Learning how to create better information. Be direct in what you ask people, so that they can provide short precise answers.

Single-tasking, and keeping the mind focused on one issue at a time.

Spending parts of the day disconnected from interruptions (e.g. switch off e-mail, telephones, Web, etc.) so you can fully concentrate for a significant period of time on one thing.

To this pragmatic list we may add the following 10 recommendations that should help to control the information tide and better manage information flows:

- (1) To use information aggregation services and tools that according to a predefined user's profile can collect relevant information, edit it, and deliver it to the user in the way s/he has defined (e.g. Factiva, InsideView, LexisNexis, Semantic Visions).
- (2) Whenever possible, to visualise the obtained factual information in forms of charts, graphs, animated flowcharts, etc.
- (3) To organise research, meaning to define and carry out queries and search heuristics by means of semantic tools and context facilities (metadata) such as tags, annotations, ontologies, and employing metadata standards such as Dublin Core, ISO Digital Object Identifier, Ecological Metadata Language, etc.

⁶ <http://www.medialit.org/media-literacy-definition-and-more>

⁷ <http://www.infogineering.net/understanding-information-overload.htm>

- (4) To prioritise the types of information and sources of information to be taped into and get acquainted with them.
- (5) To minimise information pollution by using thematic information filters, tools for documents classification, clustering and sorting, and installing anti-spam tools.
- (6) To diversify sources of information and beware of affirmation information that flatters its consumers but rarely bears value.
- (7) To reduce the amount of daily amount of time to consume information; note that “today, you’re likely to spend upwards of 11 hours per day to consume information” (Johnson, 2012).
- (8) To use the tools for tracking the carried out activities and measure the amount of time spent on interacting with digital devices (e.g. RescueTime software package can do it in a friendly and efficient way on a personal computer); this should help to adjust the information intake to one’s ‘digital metabolism’.
- (9) To determine and observe the time slots on daily office and home agendas, which are free of using digital devices and intellectual technologies; note that “average computer user checks forty web sites a day and switches programs up to thirty six times an hour” (Sieberg, 2011).
- (10) Whenever there is a choice between paying attention to a device or access to the internet and heeding to people, a better choice is almost always to work towards people.

The readers interested in devising their own information trophic pyramids, and information diet strategies (perhaps a sort of “infovegan” diet) are referred to the books (Johnson, 2012) and (Sieberg, 2011). Also getting acquainted with the research on information ecology that is seriously concerned about information overcharge can be helpful; towards this end, a visit to the MIT portal of the Information Ecology Group⁸ can be paid and a reading of a seminal book (Davenport, 1997) and the paper (Babik, 2008) is advised.

We close this chapter by informing the readers that efforts have been made under the SYNAT programme⁹, which is a strategic initiative of the Polish Ministry of Education and Scientific Research to help the Polish scientific community, scholars, and students to provide them with easy access to scientific information and primary documents and to help them better organise their work also in terms of avoiding information overload (Ryżko & Muraszkiwicz, 2013).

4. Final remarks

It seems that in a democratic society and capitalist free market economy the major tasks to limit the negative effects of information flood are on the side of information consumers rather than on the side of information generators and disseminators, be they commercial companies, public establishments, or just individuals. Obviously, for commercial agents profit is the mainspring of their operations, meaning producers always try to address as many potential customers and users as possible. Also non-for profit agents are usually

⁸ <http://eco.media.mit.edu>

⁹ <http://www.synat.pl>

interested in a wide dissemination of the information they generate. So it is hardly possible to devise and implement facilities and measures to limit the generation of huge quantities of information. We can put it bluntly: it would be against the basic philosophy of the social and economic model of free market democracy we live in, and it would also sooner or later become an element of a censorship mechanism that is not acceptable in democracy. Looking at this problem from another angle we should accept the fact that complaining on and blaming media and other information generators and transmitters for flooding the information universe is a hopeless cause, it is like accusing a fox that it chases hens. This is actually the justification of the stance we adopted in this paper, namely that we focused and looked for solutions on the user/customer side, arguing that this is the user of information only who can in practical terms organise her/his information milieu, especially regarding the management of incoming streams of information and the way the information is consumed. We need to emphasise that the role of information science in this approach is only to help information users and consumers to cope with information deluge and its implications, rather than to replace them in the process of getting rid of the information pollution and information obesity.

Having presented and discussed in the above chapters the threats information overload can cause we feel obliged to note that the information abundance is not always a burden and inconvenience, on the contrary, it might be a desirable case. The paper (Jacobfeuerborn, 2013b) discusses the development stages of science and puts forward a conjecture that the so-called Big Data, i.e. very large datasets whose volume is measured in peta-, exa-, and even zettabytes (10^{15} , 10^{18} , 10^{21} bytes, respectively), can be used for discovering scientific knowledge by means of computers that may become not only instruments but also partners on an equal footing of human researchers while generating hypotheses and setting up scientific models and theories. Noteworthy, already now the Big Data approach is successfully applied in business situations as a plausible methodology of business analytics aimed at identifying actual and potential customers' needs and preferences, and market trends. An interesting concept of how Big Data could be harnessed to enforce innovativeness and to innovate innovation processes is proposed in (Jacobfeuerborn, 2013a).

Let us close this essay by the advice that goes beyond what information science can offer in order to overcome and fix the problem of information that overcharges and stresses our brains. This advice has a slight Zen flavour; it reads: in order to be wise and conscious consumers of information we should learn, value and practice from time to time the art of listening to the silence, and to reduce the use of digital intellectual technologies in favour of considerations, cogitations, thoughtfulness and reflections.

5. Acknowledgments

The author thanks Professor Barbara Sosińska-Kalata for initiating the research on information overload, whose preliminary part is this paper, and Professor Jadwiga Woźniak-Kasperek for making available to him the M.Sc. thesis "Człowiek w obliczu przeciążenia informacyjnego" ("Possible effects of information overload and how to tackle them") prepared under her supervision by Małgorzata Pośnik. Also, the author thanks anonymous reviewers for their constructive comments.

The National Centre for Research and Development (NCBiR) supported the work reported in this paper under Grant No. SP/I/1/77065/10 devoted to the Strategic Scientific Research and Experimental Development Program SYNAT: “Interdisciplinary System for Interactive Scientific and Scientific-Technical Information”.

References

- ALA (1989). Presidential Committee on Information Literacy: Final Report [online]. Association of College and Research Libraries, American Library Association. 10 January 1989 [20.12.2013], <http://www.ala.org/acrl/publications/whitepapers/presidential>
- Babik, W. (2008). Sustainable Development of Information Society: Towards an Ecology of Information. *Geomatics and Environmental Engineering*, 2 (1), 13–24.
- Carr, N. (2011). *The Shallows. What the Internet is Doing to Our Brains*. New York, London: W.W Norton & Company.
- Cisco (2013). The Zettabyte Era—Trends and Analysis [online]. *Cisco Visual Networking Index (VNI) White Paper*, 29 May 2013 [20.12.2013], http://www.cisco.com/en/US/solutions/collateral/ns341/ns525/ns537/ns705/ns827/VNI_Hyperconnectivity_WP.pdf
- Davenport, T.H.; Prusak, L. (1997). *Information Ecology: Mastering the Information and Knowledge Environment*. New York; Oxford: Oxford University Press.
- Hilbert, M. (2012). How much information is there in the “information society”? *Significance. Special Issue: Big Data* 9(4), 8–12.
- IDC (2012). Executive Summary: A Universe of Opportunities and Challenges [online]. *IDC Report: The Digital Universe in 2020: Big Data, Bigger Digital Shadows, and Biggest Growth in the Far East*. December 2012 [20.12.2013], <http://www.emc.com/leadership/digital-universe/iview/executive-summary-a-universe-of.htm>
- Jacobfeuerborn, B. (2013a). An Attempt to Innovate Innovation. In: B. Jacobfeuerborn (ed.) *Innovating Innovation. Essays on the Intersection of Information Science and Innovation*. Warsaw: MOST Press, IINiSB Uniwersytet Warszawski, 21–40.
- Jacobfeuerborn, B. (2013b). Is Big Data a Paradigm Challenge to Information Science? *Zagadnienia Informatyki Naukowej. Studia Informacyjne*, 2(102), 52–63.
- Johnson, C.A. (2012). *The Information Diet. A Case for Conscious Consumption*. Beijing; Sebastopol, CA: O’Reilly Media.
- Klingberg, T. (2009). *The Overflowing Brain: Information Overload and the Limits of Working Memory*. Oxford: Oxford University Press.
- Merzenich, M. (2008). Going Googly [online]. *Blog “On the Brain”*. 8 Aug. 2008 [20.12.2013], <http://merzenich.positscience.com/2008/08/going-googly>
- Ryżko, D.; Muraszkiwicz, M. (2013). SYNAT – An Innovative Platform for Scientific Information Management. In: B. Jacobfeuerborn (ed.) *Innovating Innovation. Essays on the Intersection of Information Science and Innovation*. Warsaw: MOST Press, IINiSB Uniwersytet Warszawski 181–189.
- Sieberg, D. (2011). *The Digital Diet. The 4-Step Plan to Break your tech Addiction and Regain Balance in your Life*. New York: Three Rivers Press.
- Spiler, Ch.; Valacich, J.S.; Vessey, I. (1999): The Influence of Task Interruption on Individual Decision Making: An Information Overload Perspective. *Decision Sciences*, 2(30), 337–360.
- Toffler, A. (1970). *Future Shock*. New York: Random House.

Esej o nadmiarze informacji

Abstrakt

Cel/teza: Nadmiar informacji, czy sobie go uświadamiamy czy też nie, jest powszechny. Dotyka on różnego rodzaju pracowników wiedzy i zwykłych konsumentów informacji. Celem tego artykułu jest określenie głównych źródeł i przyczyn zalewu informacją i przeciążenia informacyjnego, oraz zaproponowanie remedium wraz ze sposobem implementacji osobistej troficznej piramidy i zapory informacyjnej, oraz codziennych procedur filtrowania informacji, a także wskazanie środków, które może wypracować nauka o informacji, aby pomóc ograniczyć zalew informacyjny.

Koncepcja/metody badań: Podstawą opracowania tego eseju są osobiste doświadczenia autora jako naukowca i nauczyciela na politechnice oraz intensywnego konsumenta informacji, nieformalne wywiady z innymi pracownikami naukowymi ze środowiska akademickiego i świata korporacji Hi-Tech, a także rozmowy ze studentami i zwykłymi użytkownikami informacji, uzupełnione przez analizę źródeł wtórnych i danych statystycznych.

Wyniki i wnioski: Głównym wnioskiem z badań jest to, że niezależnie od kategorii odbiorców informacji powszechne jest silne odczucie osobistego przeładowania informacją oraz pewnej luki w zabezpieczeniu przed informacyjną powodzią. Równocześnie jednak rzadkie są przypadki opracowywania i wdrażania w praktyce środków zaradczych, które pozwoliłyby kontrolować przepływ informacji oraz jej przyswajanie, wspierając kształtowanie się postaw świadomych użytkowników informacji. Wynikiem badania jest zestaw wskazówek dotyczących indywidualnej ochrony przed zalewem informacji. Autor stwierdził także, że nauka o informacji jako dyscyplina badawcza nie zapewnia użytkownikom informacji wyraźnie określonych metod, które mogłyby im pomóc kontrolować „spożycie” informacji i chronić ich przed „informacyjnym zanieczyszczeniem”.

Oryginalność/wartość poznawcza: Nadmiar informacji jest tematem szeroko dyskutowanym w światowej literaturze, jednak w małym zakresie jest obecny w polskich czasopismach naukowych. Niniejszy esej próbuje wypełnić tę lukę, jakkolwiek jedynie do pewnego stopnia, oraz wskazać pewne, dotyczące tych zagadnień, rekomendacje dla badań w zakresie nauki o informacji, w szczególności związane z pobudzaniem i promowaniem edukacji cyfrowej (digital literacy) oraz świadomości, że przeładowanie informacyjne istnieje i stanowi zagrożenie dla ludzkich mózgow i umysłów.

Słowa kluczowe

Demokratyzacja informacji. Digital literacy. Edukacja cyfrowa. Informatologia. Nadmiar informacji. Nauka o informacji. Środki zaradcze dla przeciążenia informacyjnego. Technologie informacyjne i komunikacyjne.

MIECZYŚLAW MURASZKIEWICZ is a professor of computer science at Warsaw University of Technology interested in knowledge representation and the relationships between technology and culture. His recent publications are: B. Jacobfeuerborn, M. Muraszkiewicz: Media, Information Overload, and Information Science. In: R. Bembenik et. al. (eds.) Intelligent Tools for Building Scientific Information Platform. Advanced Architectures and Solutions Berlin, Heidelberg, Springer 2013, 3–13 [Studies in Computational Intelligence No. 467]; Muraszkiewicz, M.: Information Science Needs Cognitivism. An Essay. Miscellanea Informatologica Varsoviensia, SBB, 2012; Muraszkiewicz M.: Techniki mobilne, edukacja i przedsiębiorczość, Studium przypadku – Laboratorium BRAMA. Wydawnictwo Wyższej Szkoły Handlowej, Kielce, 2011, 32–37 [Rola informatyki w naukach ekonomicznych i społecznych. Innowacje i implikacje interdyscyplinarne].

Contact to the Author: m.muraszkiewicz@ii.pw.edu.pl

Institut Informatyki

Wydział Elektroniki i Technik Informatycznych

Politechnika Warszawska

ul. Nowowiejska 15/19

00-665 Warszawa

(pok. 204)

Obszary i konteksty informatologii w epoce cyfrowej: sieci – informacja – dane – software

Kazimierz Krzysztofek

Szkoła Wyższa Psychologii Społecznej w Warszawie

Abstrakt

Cel/teza: Celem artykułu jest próba odpowiedzi na pytanie, czy zważywszy na fakt, że ludzkie doświadczenie i praktyka niemal we wszystkich orientacjach aktywności człowieka: ekspresywnej, ludzkiej, kognitywnej, komunikacyjnej, poznawczej i in. manifestują się częściowo, a w wielu przypadkach także całościowo w środowisku cyfrowym, stwarza większe szanse na integrację nauki o informacji, która te praktyki bada i czy pozwoli na stworzenie spójnej wiedzy o przyrodzie, społeczeństwie i człowieku? Nie chodzi o często wyszydzaną ogólną teorię wszystkiego, a o coś, co w myśli społecznej przynajmniej ostatnich dwu dekad funkcjonuje jako „trzecia kultura”.

Koncepcja/metody badań: W artykule, o profilu przede wszystkim socjologicznym, wykorzystana została metoda krytycznej, jakościowej analizy dyskursów. Wiedza o nowych, wyłaniających się kształtach społecznych i roli informacji w tym procesie, jest kreowana ciągle jeszcze raczej przez społeczne *imaginaria* niż empirię, której nadal jest relatywnie mało, mamy bowiem do czynienia z *history in the making*. Stąd ciągle niewiele jest zweryfikowanych teorii informacji, a dużo sprzecznych często opinii. W tej sytuacji opis każdego zjawiska, jeśli ma być w miarę wyczerpujący, musi się lokować w polu różnych dyskursów.

Wyniki i wnioski: Artykuł precyzuje główne pojęcia związane funkcjonalnie i semantycznie z rozumieniem „informacji”. Jest to istotne, zważywszy na wielkie zmiany, jakie się dokonują w związku z przejściem od analogowości do cyfrowości. Jesteśmy świadkami wyczerpywania się dotychczasowego paradygmatu, a przynajmniej starzenia się języka, którym opisujemy informację. Świadczy o tym fakt, że na gruncie tego paradygmatu mamy więcej pytań niż odpowiedzi. Autor poddał krytycznej ocenie istniejące dyskursy oraz zgłosił własne propozycje rozumienia nowych fenomenów w sferze informacji. Problem języka jest tu istotny: nowe nazwanie tych fenomenów wpływa na nasze myślenie, a więc także nieuchronnie – na nasze działanie. Jako socjolog, autor ujmuje je w perspektywie zmiany społecznej, jaka się dokonuje na naszych oczach i której konsekwencji nie jesteśmy jeszcze w stanie intelektualnie ogarnąć.

Oryginalność/wartość poznawcza: Artykuł jest próbą systematyzacji i integracji problematyki informatologicznej w czterech obszarach: Internet/sieci (ang. *network science*), nauka o informacji (ang. *information science*), nauka o danych (ang. *data science*) i studia nad softwarem (ang. *software studies*). W piśmiennictwie krajowym i zagranicznym te obszary są często badane, ale opisywane oddzielnie.

Słowa kluczowe

Analityka kulturowa. Dane. Informacja. Cyfryzacja. Humanistyka cyfrowa. Sieci. Społeczeństwo informacyjne. Społeczeństwo sieciowe. Społeczny software. Studia informacyjne. Zwrot informacyjny.

Otrzymany: 17.04.2014. Poprawiony: 31.05.2014. Zaakceptowany: 2.06.2014.

1. Wstęp

Równo przed pół wiekiem Japończyk Johoka Shakai użył po raz pierwszy szyldu „społeczeństwo informacyjne”. Rok wcześniej inny japoński ekonomista, Tadeo Umasao publikuje

artykuł o rewolucyjnej roli przemysłów informacyjnych. Jonei Masuda niedługo potem przygotowuje wieloletni plan budowy takiego społeczeństwa w Japonii.

Marc Uri Porat, publikuje w 1977 r. obszerne wielotomowe studium *The Information Economy* (1977) wydane przez Departament Handlu USA. Autor konstatuje, że dominującym w USA trendem rozwojowym jest rozrastanie się sektorów bazujących na przetwarzaniu i wykorzystywaniu wszelkiego typu informacji. Wytwarzanie, gromadzenie i dystrybucja informacji tworzą nową jakość gospodarki i ta tendencja jest trwałą jej transformacją, która będzie się rozszerzać i której konsekwencje społeczne, polityczne i kulturalne są jeszcze trudne do oszacowania.

Po Danielu Bellu, autorze ważnej pracy *Coming of the Post-Industrial Society. A Venture in Social Forecasting* (1974), podejmowano próby nazwania i opisanego społeczeństwa poprzemysłowego. Szeroką akceptację zyskał wspomniany szyld „społeczeństwo informacyjne”. Na początku lat 80. XX w. Wilson P. Dizard, nawiązując do tytułu książki Bella, ogłasza *The Coming Information Age* (1982). Społeczeństwo nazwano informacyjnym, gdy jedynym urządzeniem cyfrowym był komputer, a całe otoczenie (m.in. telekomunikacja) było analogowe.

W 1986 r. inny amerykański badacz, James Beniger, publikuje ważną, acz nieznaną polskiemu czytelnikowi, pracę *The Control Revolution. Technological and Economic Origins of the Information Society*, do której przyjdzie nawiązać w dalszej części artykułu.

Później rozsypał się worek z szyldami, które miały bardziej precyzyjnie nazwać społeczeństwo i gospodarkę. Najbardziej pogłębioną próbę, którą pod względem jakości teoretycznej można porównać z teorią Bella, podjął Manuel Castells, który rodzące się społeczeństwo nazwał sieciowym, a postindustrializm Bella – informacjonizmem, trzecim – po neolocie i industrializmie – stadium cywilizacyjnym. Nazwał je sieciowym, aby położyć akcent na funkcję rozwojową uwolnienia sieci społecznych od decyzji centrów, dystansując się w ten sposób od nazwy „społeczeństwo informacyjne”, które eksponuje czynnik technologii informacyjnych. Można powiedzieć, że badacze opisujący cechy społeczeństwa epoki komputera, koncentrowali się na funkcji przetwarzania informacji przez maszynę cyfrową, nie mogli postawić akcentu na istotną rolę sieci – przesyłania informacji, ponieważ Internet w dzisiejszym kształcie dopiero raczkował. Castells posłużył się szyldem sieciowości, ponieważ w latach 90., kiedy pisał swą trylogię, Internet wszedł w fazę ekspansji o cechach „Big Bangu”.

Nazywanie epok w dziejach cywilizacji to ważny składnik naszej świadomości historycznej. Na wcześniejsze epoki mamy jednolite nazwy, co do których panuje powszechna zgoda (społeczeństwo przedprzemysłowe, agrarne nazywamy feudalnym, przemysłowe, nowoczesne określane zbiorczą nazwą kapitalizmu). Są to nazwy epok nadawane *ex post*. Ulubiony w tych nazwach prefiks „post” ma jednak wadę: same prefiksy *pre* i *post* narzucają myślenie linearne, konsekwentne, coś musi następować po czymś na mocy samych praw historii. O świecie, w jakim żyjemy, musimy myśleć nielinearnie, bo on sam jest nielinearny i nie da się stworzyć linearnej teorii dla nielinearnego procesu. Z tego względu odejście od „społeczeństwa postindustrialnego” i położenie akcentu na jego „informacyjność” uważam za istotne, pozwoliło ono bowiem na głębszą refleksję, czym dla takiego społeczeństwa staje się „informacja”. W dalszej części artykułu nie będę charakteryzował społeczeństwa informacyjnego, bowiem zostało ono już dobrze opisane, a skoncentruję się na przybliżeniu różnych dyskursów o informacji.

Za najlepsze podejście uznałem krytyczną analizę dyskursów (zob. Gruber, 2011). Wiedza o nowych, wyłaniających się kształtach społecznych i roli informacji w tym procesie jest kreowana ciągle jeszcze raczej przez nowoczesne *imaginaria* społeczne – by użyć określenia Charlesa Taylora – niż „twardą” empirię, której zawsze było i nadal jest relatywnie mało. Mamy

bowiem do czynienia z procesem, który dzieje się na naszych oczach. Stąd ciągle niewiele mamy zweryfikowanych teorii informacji, a dużo sprzecznych często dyskursów. W tej sytuacji opis każdego zjawiska, jeśli ma być w miarę wyczerpujący, musi się lokować w polu różnych dyskursów. Monodyskursywnie można mówić o faktach i ustaleniach, które nie budzą sporów i sprzecznego wartościowania. Tam zaś, gdzie wchodzi w grę ewaluacja, wartościowanie, oceniać dane zjawisko społeczne można tylko multi – i transdyskursywnie. Odnosząc to do społeczeństwa informacyjnego, należy stwierdzić, że wiedza o nim jest właśnie raczej zbiorem dyskursów niż jednolitą socjologiczną jego teorią, która zyskałaby szerszą aprobatę.

2. Każda informacja jest czyjaś

Nie ma relacji między ludźmi oraz ludzi z przedmiotami bez pozyskiwania danych, każdy z nas przekształca dane innych ludzi. Danych dostarcza całe *sensorium* człowieka. Są to w elementarnym rozumieniu postrzeżenia zmysłowe: obrazy, zapachy dźwięki, smaki, dotyk. Wzrok jest najbardziej wyspecjalizowanym receptorem postrzeżeń, 80% sygnałów z otoczenia, w tym komunikacji międzyludzkiej (mowa ciała), odbieramy dzięki temu zmysłowi. Digitalizacja zmysłów pozwala na zapisanie ich w sztucznych systemach informacyjnych.

Informacja to destylat m.in. danych zmysłowych, potrzebny do podejmowania decyzji. Z perspektywy cybernetycznej człowiek sam w sobie jest systemem informacyjnym, który kreuje, emituje, dystrybuuje, odbiera i przetwarza dane – jest skazany na ich chłonięcie. Dokonuje się w nim stale biologiczny (genetyczny, hormonalny, neuronalny) transfer informacji. W sferze kultury symbolicznej dokonuje się pozagenetyczny transfer informacji, który został zintensyfikowany przez techniczne narzędzia. Żaden żywy organizm nie jest odizolowany od dopływu informacji. Nawet jeśli wyobrazimy sobie kogoś umieszczonego pod dźwięko-, zapach- i światłoszczelnym kłosem, to i tak odbiera on sygnały z organizmu (łomot serca, głośny oddech). Podobne eksperymenty czyniono: przebywanie dłuższy czas pod takim kłosem grozi degradacją psychiczną. Problemem naszych czasów jest jednak nie odcięcie od informacji, co mogło być badane tylko w warunkach sztucznych, ale bycie nią bombardowanym, co obecnie jest stanem naturalnym, choć wytworzonym przez człowieka.

Operuję pojęciem *informacji* rozumianej najprościej, jako ustrukturyzowane strumienie danych, które rejestrowane przez nasze zmysły, są następnie przetworzone intelektualnie i wpuszczane w obieg społeczny za pośrednictwem różnorodnych platform komunikacyjnych. To jest definicja niewystarczająca, ale trudno o w pełni satysfakcjonującą. Tyle jest definicji informacji, ile jest dyscyplin (inaczej definiuje informację statystyk, inżynier, psycholog, neurolog, dendrolog, socjolog itp.). Wspólne dla pojęcia *informacja* są takie elementy jak: niewartościująca treść komunikatu, różnica, czyli zmiana otoczenia postrzegana przez podmiot (najprostsze rozstrzygnięcie między „postrzegam – nie postrzegam”), wszystko co oddziałuje na nasze zmysły i co wpływa na orientację podmiotu wobec otoczenia, przywołanie świadomości do czegoś, czego wcześniej ona nie rejestrowała. Karl Popper rozumiał informację jako „przywołanie do świadomości”, czyli przekształcenie „nieuświadamianego w uświadamiane”. To jest jednak mało precyzyjne, poza świadomością dokonuje się bowiem olbrzymia ilość przepływów danych i ich przetwarzania.

W tym sensie każda informacja jest czyjaś, ponieważ jest rejestrowana przez aparat zmysłowy konkretnego podmiotu, który postrzega, wybiera, organizuje, nadaje znaczenie,

przepuszcza przez własny filtr przeżyć, instynktu, emocji, rozumu, doświadczenia, wartościowania, intuicji, zdrowego rozsądku, własnej wiedzy, stereotypów, mądrości itp. W ten sposób informacja nabiera kształtu (staje się *in forma*), jest „odlewana” przez subiektywne ludzkie zainteresowania mające swe źródło w poznawczych i umysłowych procesach odbiorcy, często niepostrzeżenie przetwarzana i włączana w różne sektory pamięci o różnym stopniu dostępności i trwałości. *Informacja* to zatem dostrzeżone i zinterpretowane dane o faktach i bytach, których postrzeżenie i przetworzenie może ugruntować lub podważyć dotychczasową wiedzę, skłonić nas do jej rewizji.

3. Ile głów, tyle myśli

W epoce analogowej każda dziedzina po swojemu definiowała informację. Jak zauważa Jerzy Bobryk:

...jak do tej pory, nie udało się uzgodnić uczonym jakiejś jednolitej definicji „informacji”, a denotacja tego terminu błąka się gdzieś między organizacją jakiegoś złożonego systemu a treścią semantyczną komunikatów (Bobryk, 2014, zob. też Jadacki, 2003).

Badacze organizacji systemów technicznych czy biologicznych odwoływali się do cybernetycznego rozumienia zaproponowanego przez C. Shannona i N. Wienera, zaś przedstawiciele humanistyki i nauk społecznych „pławili się” w hermeneutyce, interpretowaniu, szukaniu mniej lub bardziej ukrytych sensów i znaczeń.

Tak było jeszcze w połowie XX w., gdy Charles Percy Snow ogłaszał swoje słynne *The Two Cultures* (1961). Te dwie kultury, to także dwie kultury informacji – jedna powoływana przez nauki ścisłe i przyrodnicze, druga przez nauki społeczne i humanistyczne, kreują dwa odrębne nieprzenikające się światy poznania. Mówiąc dzisiejszym językiem, między jednymi i drugimi nie było „interfejsu”.

Informacja rozumiana jako semantyczna treść komunikatów spychała nauki humanistyczne i społeczne na pobocza. Humanistyka była coraz bardziej lokowana na marginesie, jako dziedzina mająca mniej do powiedzenia o człowieczeństwie i społeczeństwie ludzkim. Nauki przyrodnicze, ścisłe i inżynieryjne jako pierwsze zdyskontowały IT. Zaczęły śmieiej wkraczać na grunt zarezerwowany dla nauk społecznych i humanistycznych jako „twarde” dyscypliny oferujące wiedzę uznawaną za przydatną do rozumienia procesów zachodzących w społeczeństwie technologicznym.

Przyrodznawstwo dysponuje mocnymi przyczółkami na gruncie wiedzy o społeczeństwie. Już od dawna takim przyczółkiem stała się cybernetyka, która wzbogaciła badania społeczne. Obecnie jest to nowa nauka sieci, którą od lat 90. rozwijają matematycy i fizycy, m.in. ze szkoły Alberta-László Barabásiego (2002, 2012). Przeniesiona na grunt nauk społecznych zaowocowała ona nowym nurtem badań – analizą sieci społecznych. Z obszaru biologii na grunt nauk społecznych, zwłaszcza psychologii, przeszczepiona została jako społeczna neuronauka – neurobiologia, która dała podstawy neurokognitywistyce. Ze sfery informatyki, zwłaszcza obszaru sztucznej inteligencji oraz robotyki – przeniesiono na grunt refleksji nad społeczeństwem badania nad algorytmami, m.in. mrówkowymi, które wyjaśniają zjawisko „inteligencji roju” – *swarm intelligence* (Rheingold, 2002). Są one pomocne w rozumieniu inteligencji kolektywnej (ang. *smart mobs*), technologii kooperacji (Rheingold et al., 2005).

I oto następuje zwrot cyfrowy, którego konsekwencje jeszcze nie do końca sobie uświadamiamy; nie jesteśmy w stanie ogarnąć myślą, co oznacza to wchłanianie rzeczywistości cyfrowej przez społeczeństwo, gospodarkę, kulturę i inne sfery życia. Stwarza to niesamowite możliwości eksperymentowania, społecznego tworzenia rzeczywistości. Jest to forma rozpowszechniania wirtualnej koncepcji pieniądza, pracy i własności. Rozciągnięcie obrotu na dobra cyfrowe znakomicie poszerza zakres usług i produktów. Większość z tych dóbr, to jeszcze cyfrowe kopie tych, które istnieją w realnej rzeczywistości społecznej. Pojawia się jednak coraz więcej dóbr i usług, które są „urodzone w sieci”, co podwaja, a w każdym razie zwiększa ofertę rynkową.

Jesteśmy jeszcze na takim etapie rozwoju społeczeństwa informacyjnego, kiedy wielu ludzi, w tym także decydentów różnych szczebli, traktuje je jako znane nam w przeszłości społeczeństwo, tylko z większą liczbą podłączonych do sieci komputerów na każdym stanowisku pracy, nauki itp. Problem w tym, że nauki społeczne i ekonomiczne, w tym teoria zarządzania, nie odpowiedziały jeszcze w pełni na pytanie, czym staje się organizacja zinformatywowana i usieciowiona; czym jest dla niej informacja, czym wreszcie taka organizacja w istocie się różni od tradycyjnej, hierarchicznej. Jeśli to będziemy wiedzieć, to dowiemy się też, jakie będzie przyszłe społeczeństwo i jaka będzie w nim rola informacji. Z pewnością nie będzie to nałożenie komputerów na stare struktury polityczne i społeczno-gospodarcze. Doskwiera nam nadal przedcyfrowe myślenie o informacji, swoiste opóźnienie fazowe.

Daje się zauważyć zmiana języka. Może jest to tylko moda, a może trwalsza tendencja. Rzadziej mówi się o informacji a częściej o danych, zwłaszcza o „wielkich danych” (ang. *Big Data*). To pojęcie zdaje się wchłaniać „informację”:

Big Data są zawsze olbrzymimi zbiorami informacji (podkr. – KK) liczonymi w tera – lub nawet peta bajtach (Idzik, 2013, 154).

Znaczyłyby to, że Big Data stają się „pojęciowym kontenerem”, w którym mieści się to, co rozumieliśmy przez informację, a więc dane przededytowane, zinterpretowane i ustrukturyzowane. Czyli takie, które optymalizują podejmowanie decyzji, a więc już nie tylko dane surowe, nieskontekstualizowane, które są masowo „wypluwane” przez bazujące na technologiach cyfrowych systemy ich pozyskiwania. Tę zmianę semantyczną można zapewne tłumaczyć tym, że masa owych danych surowych dalece pod względem ilościowym przerasta to, co rozumieliśmy jako informację. Często rozróżnianie danych i informacji bywa względne: dla jednej osoby ciąg sześciu cyfr będzie nic nie znaczącą wielkością, zaś dla osoby grającej w Totolotka będzie to informacja.

Człowiek nigdy nie miał monopolu na emitowanie danych, bo to czyniła i czyni cała natura, żywa i nieożywiona. Nie miał też monopolu na ich postrzeganie, czy przetwarzanie. Miał natomiast monopol na ich interpretowanie, „ważenie”, nadawanie im sensu, pozyskiwanie w ten sposób nowej wiedzy oraz integrowanie jej z już istniejącą. Dziś

...narzędzia wspomagające zmysły zyskały nowe możliwości. Powstały maszyny do widzenia, zdolne utrwać doświadczenie wedle swych matryc czasu i przestrzeni. Niektóre z nich przejmują nawet obowiązek patrzenia uprzednio ciążący na użytkownika. Dzięki optyce cyfrowo-falowej patrzenie nie jest już potrzebne, by widzieć. Powstały maszyny poznania, które są władne wytwarzać i widzenie i obrazy, w tym obrazy trójwymiarowe, pachnące i mobilne (Banaszkiewicz, 2011).

Można powiedzieć *deja vu*: obok „kopalni analogowych” przetwarzanych następnie przemysłowo, wydobywa się dziś „kopaliny cyfrowe” (ang. *data mining*). Mamy zatem do

czynienia jakby z powtórzeniem cyklu wydobywczego. Można w tej analogii pójść o krok dalej: tak jak skończyła się na wielką skalę faza zbieractwa i myślistwa i ludzie przeszli na hodowlę, tak myślistwo i „polowanie na dane” zostało w dużym stopniu zastąpione przez „uprawę danych” (ang. *data farming*), coraz bardziej zaalgorytmizowaną i zautomatyzowaną. Nakładka cyfrowa na rzeczywistość (maszyny widzenia, słyszenia, rejestrowania itp.) znacznie ją poszerza pod względem percepcji: rzeczywistość wirtualna (m.in. *oculus rift*), wszędybyłski komputing (ang. *ubicomp*), rzeczywistość rozszerzona (ang. *augmented reality*), inteligencja tła (ang. *ambient intelligence*), przetwarzanie w chmurze (ang. *cloud computing*) i inne.

Oto informatycy i przedstawiciele innych dyscyplin ze Szwajcarskiego Federalnego Instytutu Technologicznego budują sieć superkomputerów do symulacji procesów i zjawisk dziejących się na Ziemi. Inspiruje ich Wielki Zderzacz Hadronów funkcjonujący w laboratoriach CERN-a, który bada zachowania cząstek elementarnych. Nawiązując do metafory ze znanej książki Michela Houellebecqa, ludzie to też cząstki elementarne, które się zderzają i pozostawiają ślady. Metaforą zderzacza posłużył się Jacob Helbing, inicjator założonego na dekadę projektu, którego obecna faza nosi nazwę „Symulator Żywej Ziemi” (*Living Earth Simulator*) i jest pierwszą fazą FuturICT Project¹. Chodzi o odrobienie lekcji z niedawnej przeszłości: nie dać się zaskoczyć, przewidzieć trend, zwłaszcza taki, który grozi kryzysem. Czyli chodzi o system wczesnego ostrzegania, ale także ujawniania pozytywnych trendów, celem wzmocnienia szans. Inicjatorów projektu ożywia wiara w to, że „Symulator Żywej Ziemi” pozwoli poradzić sobie z pęczniejącą masą danych o społeczeństwach, aby socjologia, ekonomia, epidemiologia i inne nauki społeczne miały taki sam komfort, jak fizyka i inne nauki ścisłe. Zagregowanie danych o ludziach w połączeniu z geofizyczną fotografią planety pozwoli na nową jakość – symulowanie zachowań ludzkich społeczeństw wraz z ich fizycznym środowiskiem.

Idea Projektu FuturICT ma się wyrażać w „zderzaniu” danych, informacji i wiedzy z różnych dziedzin. Już dziś w szeroko zakrojonych badaniach socjologicznych, takich jak np. Diagnoza Społeczna, która przeprowadzana w Polsce co dwa lata, udostępnia dane o ponad 50 tys. Polaków i ponad 2 tys. cech każdego badanego, a na tej podstawie można analizować wszystko – wartości, wykształcenie, poglądy polityczne, dochody itp. (Biecek, 2011). Wysoki poziom umiejętności w sferze „oczyszczania danych”, to zdaniem Thomasa D. Davenporta i Jeanne Harris (2007), zdolność konkurowania i źródło „nowej nauki o zwyciężaniu”, a ważniejsi od wynalazców w XXI w. są analitycy – *data scientists* (May, 2009). Tak jak bowiem ruda żelaza czy ropa naftowa wymagają przetworzenia, aby uzyskać szlachetne produkty, tak tego samego wymaga surowiec, jakim są dane. Statystyczna analiza danych to potencjalne źródło fortuny w biznesie, przemyśle farmaceutycznym, informatycznym, przemysłach kultury i wiedzy, i innych.

Wyzyskanie tych danych w różnych przekrojach i konfiguracjach pozwala na ustalenie różnych prawidłowości i dzięki temu wykreowanie obfitej wiedzy o społeczeństwie. To wymaga olbrzymiej mocy komputerów, szybko więc rozwija się statystyka obliczeniowa. Jeśli *Living Earth Simulator* ma przynieść efekty, to oprócz odpowiedniego oprogramowania do przetwarzania masy danych musi dysponować odpowiednią mocą superkomputerów. Mówi się o skali Google, czyli setkach tysięcy serwerów. Świat jawić

¹ <http://www.futurict.eu/the-project>

się będzie jako jedna wielka megabaza danych. „Żywa ziemia” to zespół superkomputerów załadowanych bazami danych o ziemskim klimacie, populacji, gospodarce i przetwarzających te dane zgodnie z regułami fizyki konfliktów, symulacji ekonomicznych czy meteorologicznych.

Dobrą intuicją wykazał się francuski filozof kultury, Jean Baudrillard (2001), który twierdzi, że nasza rzeczywistość, środowisko życia zapośredniczone przez media, technologie, staje się coraz bardziej „obszerniejsza”. Jest taką dlatego, że technologie czynią ją bardziej widzialną niż rzeczywistość fizyczna, wydzierając tajemnice ludziom, przyrodzie, światu. Nic się już przed nimi nie ukryje, ani priony, ani bakterie czy kopulujące mszyce. Owa nakładka cyfrowa na ludzi, przyrodę, kosmos, dno oceanów, ma ujawniać potencjalnie wszystkie sekrety. Jest to coś w rodzaju uniwersalnego, przekraczającego wszystkie epoki WikiLeaks. Wydieramy te tajemnice przyrodzie, ale także sobie samym, ujawniamy nasze zachowania, mobilność przestrzenną, ale także opinie, stany świadomości, pragnienia, obrzydzenie itp., nie tylko to o czym myślimy, ale także co myślimy. Najbardziej opresyjni dyktatorzy nie wiedzieli tyle o swych poddanych. To jest rejestrowanie zmian i reagowanie na nie, ale coraz doskonalsze i bardziej wydajne innowacje wywołują kolejne zmiany, destabilizują instytucje społeczne: jedne niszczą, inne transformują i kreują nowe. To oznacza, że wcale ryzyko nie będzie minimalizowane, co więcej – będzie rosnać, potęgować zmienność życia i codziennie będziemy się czuć nowicjuszami.

Jak zatem zmierzyć, zważyć, obliczyć świat, który zaczyna się od „e-”? Jest na to szansa, bowiem jak prognozuje Arun Netravali, szef Laboratoriów Bella, drugiej obok Media Lab w MIT, największej wylęgarni innowacji, pokolenie dziś przychodzące na świat rozpocznie dorosłe życie w rzeczywistości, w której inteligentne sieci otoczą planetę niczym żywa skóra. Czujniki rozmieszczone wszędzie będą przekazywać wszelkie informacje wprost do sieci – samomonitorującego się globalnego organizmu, jak nerwy transmitujące informacje do mózgu (Krzysztofek, 2011). Wszystkie dane o tym, co robimy, będą po przetworzeniu mapą ludzkich działań. Cel jest prosty: mieć dane przetworzone w informacje o tym, w którą stronę zmierza współczesny świat oraz co można zrobić, aby stymulować pożądane zmiany.

Jest to częścią szerszego procesu, który znamionuje logika cywilizacji numerycznej. Jej animatorzy, nazywani przez badaczy, m.in. Krokera (Kroker & Weinstein, 1994) „klasą wirtualną”, chcą, aby wszystko było *ponderabilium*, *calculabilium* i *mensurabilium*, czyli, aby wszystko można było zważyć, policzyć, wymierzyć, a następnie zewidencjonować, zglobalizować i zalgorytmizować, każdą wartość zamienić na informację wedle binarnego kodu, bo to, co niepoliczone i niezewidencjonowane nie istnieje, przynajmniej nie istnieje na rynku, w raportach itp. Dziś wszystko staje się „produktem”, który musi być policzalny, choćby po to, żeby go wycenić. Marzenie o matematyzacji i komputacji wyraża się w Leibniza idei *Calculemusa*. Przypomnieć też warto postulat Galileusza:

Mierz, co się da wymierzyć i uczynić mierzalnym, co nie może być zmierzone.

O tym, jakie znaczenie dla cyfrowego projektu mają bazy danych, świadczy fakt, że serwerownie, w których są one gromadzone, to dziś najbardziej strzeżone obiekty. W potocznym rozumieniu owe bazy to magazyny liczb, danych osobowych oraz różnych innych wielkości i wartości. Bazą danych jest każdy zdigitalizowany tekst w szerokim semiotycznym rozumieniu (np. mapy, obrazy i inne), a więc zarówno ten Gutenbergowski, jak i „Zuckerbergowski”, jeśli przyjąć ten ostatni za symbol cyfrowego świata. Chodzi o tekst, który pozwala

na nieliniarne, „kłączowe” (rizomatyczne) wyszukiwanie, indeksowanie, (geo)tagowanie, wizualizację i fonizację, taktylność i wiele innych zabiegów nie do pomyślenia przy tekście analogowym. Wraz z ofensywą smartfonów i tabletów oraz innych urządzeń mobilnych coraz istotniejszą rolę pełnią interfejsy czuciowe, w tym zwłaszcza dotyk. Związek cyfryzacji/wirtualizacji z haptycznością/taktylnością jawi się jako ewidentny. *Digitus* wszak to po łacinie palec. *Haptyczność* to uniwersalny, najbardziej prymarny interfejs, który może przekształcić każdą powierzchnię, czy przestrzeń w „ściany widzenia i mówienia” dzięki rzutowaniu obrazów, wirtualnej klawiatury na każdą płaszczyznę, w tym ciało. Stwarza to niesamowite możliwości amplifikacji zmysłów.

Ciekawie ujmuje różnice między informacją analogową i cyfrową David Weinberger (2008). Zdaniem tego autora ludzie „analogowi” są mentalnie przyzwyczajeni do klasyfikowania obiektów fizycznych. Książka może zajmować tylko jedno konkretne miejsce na półce, nawet jeśli w jej treści kryje się wiele różnych informacji. W ten sposób konstruujemy wyłączne kategorie przedmiotów często ujęte w hierarchie. Informacja cyfrowa zmienia w sposób istotny nasz sposób myślenia i postrzegania obiektów. Informacja może mieć mnóstwo odesłań w postaci linków, użytkownicy są dzięki temu wolni od widzenia świata wedle modelu percepcji: jeden przedmiot – jedna nazwa. Usunięcie informacji z formy fizycznej i przekształcenie jej w cyfrową pozwala nam skupić się bardziej na relacjach z innymi informacjami. Ten sposób myślenia lepiej odbija złożoną naturę rzeczywistości.

Twórcy systemów informacyjnych w epoce sieci stykają się z innymi problemami niż ci z epoki przedsieciowej. Poprzednio wyższe były koszty pozyskania (zwłaszcza wyszukiwania) danych, dziś koszty powielania są bliskie zeru, natomiast więcej kosztuje przekształcenie ich w wartościową informację, „inteligencję dodatkową”. Wcześniej płacono się za dostęp do medium/kanalu, obecnie za zawartość. W przypadku medium/kanalu zawartość była rzadziej aktualizowana, obecnie dzieje się to na bieżąco. Organizowanie i strukturyzowanie informacji dokonywało się zgodnie z logiką danego medium, dziś jest elastyczne, każdy system może mieć zmienną geometrię, w zależności od potrzeb. Automatyzacja wyszukiwania i analizowania była ograniczona ze względu na brak czy niedoskonałość maszyn analitycznych. Dziś takich maszyn jest bez liku. Maszyny potrzebują coraz więcej wsadu informacyjnego, są w istocie sterowane przez informację, jak samochody bez kierowcy. Potrzebne są eksabajty danych, aby uzbroić informacyjnie roboty, czy bezałogowce, nazywane dronami.

Im więcej jednak takich maszyn, tym więcej ryzyka i złożoności. Imperatywem staje się zapanowanie nad szybkością procesów. Gromadzenie danych ma być antidotum na te zagrożenia, choć da się tu zauważyć pewną sprzeczność: zapanowanie nad złożonością procesów społecznych wymaga tworzenia coraz większej ilości danych, informacji i wiedzy. Złożonością, bliską chaosowi, trudno jest zarządzać. Stąd tęsknota za „chmurą danych”, w której wszystko jest policzalne i przetwarzalne. Tu kryje się jednak pułapka: coraz więcej danych, coraz większa skala ich przetwarzania, „wypluwania” do środowiska informacyjnego, powoduje nową spiralę złożoności. Systemy informacyjne stają się nieliniowymi układami dynamicznymi, które same rozrastają się poprzez potęgowy rozkład relacji. Systemy złożone wykazują nieprzewidywalne cechy: chodzi o zjawiska emergentne, których nie da się wskazać poprzez nagromadzenie wiedzy o funkcjonowaniu poszczególnych elementów systemu. Emergencji nie da się po prostu wyjaśnić metodą przyczynowo-skutkową, na niższym poziomie opisu, powstaje ona bowiem w wyniku procesu formowania się złożonego wzoru z prostych zasad.

4. Humanistyka cyfrowa przestaje być ubogą krewną

Każda nauka się informatyzuje, zwrot cyfrowy to obfitość informacji, ona staje się korelatem wszystkiego, wymiarem, środowiskiem, nic bowiem nie istnieje poza informacją. Rysuje się przełom w nauce o społeczeństwie, który wywoła wielką zmianę społeczną i kulturową z implikacjami dla zarządzania, ekonomii, polityki itp. Amerykański fizyk, Marc Buchanan (2010), na podstawie analizy licznych badań w ramach *social network analysis* przewiduje że nauki społeczne przestaną być „ubogim krewnym”. Brak twardych danych narażał je w przeszłości na spekulacje i często prowadził w ślepy zaułek. Fizyka ma swoje teleskopy, zderzacz hadronów i „wypasione” laboratoria. Biologia dzięki odczytaniu sekwencji genu stała się w części nauką informatyczną. Wraz z coraz szerszym zakresem *computingu* w badaniach wszystkie nauki staną się poniekąd informatycznymi

Nauki społeczne rozwijały badania empiryczne, ilościowe i jakościowe, gromadziły dane o ludzkich zachowaniach i interakcjach, aby weryfikować swe teorie, ale dochodziły do ustaleń raczej pewnych wzorców niż praw. Era cyfrowa to zmienia – ludzie nie przestają być ludźmi, ale zostawiają ocean danych o sobie – ich ruchliwości, ale także świadomości. Google to „bank ludzkich intencji, pragnień, żądz konsumpcyjnych” powiada John Battelle (2006), autor książki o tej potężnej wyszukiwarce. To już nie tylko Google, to także nowe wyszukiwarki typu Q&A (Questions & Answers). Najnowszym przykładem kulturowego przetworzenia wiedzy algorytmicznej i matematycznej jest nowy typ wyszukiwarki semantycznej Q&A – WolframAlpha, która ma ambicje być czymś więcej niż tylko wyszukiwarką, a mianowicie – „analitycznym silnikiem wiedzy” (ang. *computational analytical knowledge engine*). Facebook wypuścił w wersji beta aplikację, która pozwala zadać pytanie i potencjalnie uzyskać odpowiedź od wszystkich użytkowników serwisu. Ktoś, kto dysponuje bazą takich pytań, na podstawie których można stworzyć doskonały profil osobowościowy pytającego, może zyskać olbrzymie zasoby. Jakby tego było za mało, to należy jeszcze wspomnieć o popularnym serwisie *Voyurl*, który pozwala na upublicznienie każdego kliknięcia w Internecie. Wszyscy użytkownicy mogą poznać historię czyjegoś *clickstreamu*, dzięki czemu wszyscy mogą potencjalnie dowiedzieć się, kto w co klika i dzielić się adresami swoich ulubionych stron. Słowem: każdy może udostępnić innym swoją geografie sieci. To także potężny materiał do analizy, a zarazem demokratyzacja dostępu do informacji o innych, co może zostać wykorzystane w dobrych i złych celach (*phishing*, kradzież tożsamości i inne). Im większa pula danych, tym większy handel nimi.

Nauki społeczne cierpiące na chroniczny niedobór twardych danych zaczynają dysponować olbrzymią bazą danych o ludzkich zachowaniach i interakcjach, a niedługo będą tonąć w „infomasie”. To sprawia, że zdaniem Buchanana pojawia się inne podejście do nauk społecznych, bardziej partnerskie, także dzięki temu, że jest coraz więcej dobrych badań na podstawie danych uzyskanych ze śladów cyfrowych, które są bardziej obiektywne niż deklaracje badanych. Mając takie dane coraz mniej ufa się badanym, którzy nawet nie potrafią nazwać stanów swojej świadomości, albo też mogą konfabulować. Można nie ufać badanym, gdy się ma twarde narzędzia badania zachowań i interakcji – poczynając od starej tele- i audiometrii (badanie publiczności mediów) po bio- i neurometrię, okuloografię (ang. *eye tracking*), neuroobrazowanie mózgu i in., a kończąc na analizie sieciowej.

Zdaniem Alberta-Lászlò Barabásiego, po raz pierwszy naukowcy mają szansę badać, co ludzie robią w czasie rzeczywistym i obiektywnie. To w istotny sposób zmienia

wszystkie dziedziny nauki, które badają zachowania ludzi, dzięki czemu można mierzyć się z fundamentalnymi problemami badawczymi, wobec których poprzednie generacje badaczy były bezradne. Barabási ma nadzieję odkryć ściśle, matematyczne prawa opisujące ludzkie zachowania, które można użyć do prognozowania ludzkiego behawioru (Barabási, 2010). Socjologowie „polowali” na te prawa przez całe dekady, ale dalekosiężne implikacje ich teorii były faktycznie niemożliwe do zweryfikowania; technologie ścisłego pomiaru po prostu nie istniały. Teraz to się zmienia. Milionów ludzi nie da się wprawdzie umieścić w laboratorium, ale pozostawione w cyberprzestrzeni ślady świadomości można już badać laboratoryjnie.

Duet badaczy z Uniwersytetu Princeton i Yahoo Research Center, Matthew J. Salganik i Duncan J. Watts (2009) podjęli taką pracę przekonani, że wraz z gigantycznym wzrostem siły komputerów i niemal nieograniczoną kohortą uczestników dostępnych przez Internet, można przeprowadzać laboratoryjne badania na milionach uczestników. Sitaram Asur i Bernardo Huberman z Laboratoriów korporacji Hewlett-Packard (2010) twierdzą, że media społeczne, jeśli są odpowiednio badane, mogą wiele powiedzieć o kolektywnej świadomości, na bazie której można precyzyjnie przewidywać przyszłe wyniki działań społecznych w różnych dziedzinach – przesunięcia w sympatiach politycznych, co się przekłada na prognozowanie wyników wyborów, bardziej precyzyjne niż tradycyjne badanie ilościowe, czy też szybkie i dokładne rozeznanie w opiniach na przełomowe wydarzenia. Analiza opinii w mediach społecznych jak Twitter, czy Facebook ma potencjał predykcyjny, w masie interakcji na tych platformach kiełkują nowe trendy, których odczytanie pozwala wiele przewidzieć, co się z kolei umożliwi zyski z danego przedsięwzięcia. To jest realna i rosnąca siła mediów społecznych. Te predykcje są bardziej trafne, niż te dokonane przez ekspertów. James Surowiecki w książce *The Wisdom of Crowds* (2005) powiada, że skuteczność tych prognoz to efekt kolektywnej mądrości tłumu.

5. Analityka kulturowa

Ten proces trwa od dawna i ulega przyspieszeniu w miarę postępów cywilizacji technicznej. Paradoksalnie jednak im więcej wyręczania przez maszyny w mierzeniu, liczeniu, ważeniu, tym większa rola analityki, tym więcej potrzeba pracy w zakresie ewaluacji, interpretacji, autentyfikacji, integracji informacji, czyli nowej wiedzy, która jest potrzebna w biznesie, rządzeniu i zarządzaniu. To przykład na to, jak nowe technologie wywołują zmiany, kreują nowe stany rzeczywistości, które wymagają przetworzenia.

Wyłania się obraz Internetu jako wielkiego rezerwuaru cyfrowej pamięci codzienności, *społecznego software'u*. Parafrazując Fernanda Braudela, można tę codzienność nazwać „kulturą krótkiego trwania”, w której niemal wszystko jest upubliczniane. Jest to kultura natychmiastowości, która stale jest zasilana przez „współdzielenie śladów” (Krzysztofek, 2009). W Internecie dzieje się to, co się zawsze działo w sieciach międzyludzkich, ale dzieje się też wiele nowego dzięki technologiom, których wcześniej nie było. Nie jest to tylko kwestia nowych narzędzi, ale także nowe podejście do takich kwestii, jak prywatność i intymność. Ta codzienność to upublicznianie niemal wszystkiego: miłości, macierzyństwa, ciała, podróży, zakupów (one jak nigdy wcześniej wypełniają czas wolny), zabawy, humoru, emocji, porad, religii, mitów, opowieści, podań, legend, kulinariów, wiedzy lokalnej, języka, stylów

życia, sztuki ludowej, relacji międzyludzkich, sposobów ekspresji i kodów znaczeń, historii itp. Wcześniej codzienność należała do sfery prywatnej, w sieciach została wystawiona na widok publiczny. To są „złoża” kultury codzienności, zdarzenia społeczne, nowe formy aktywności to zasoby do informacyjnego zagospodarowania. Wskaźnikiem nowych form życia codziennego są zmiany w sferze języka potocznego: chatowanie, SMS- i MMS-owanie, blogowanie, tweetowanie, surfowanie, fejsbukowanie, lajkowanie, cyberrandkowanie itp. Wszystkie te formy aktywności są łatwo rejestrowalne cyfrowo.

Temu służy też analityka tych złóż m.in. na YouTube, dzięki czemu dokonuje się *casting* zdolnych twórców, których można wyłowić w tłumie zamieszczających tam swoje materiały, a jednocześnie skuteczne badanie zainteresowań użytkowników tego serwisu. Informacje o tych zainteresowaniach pozwalają np. kanałom telewizyjnym orientować się w tym, co ludzi interesuje i czym te kanały zapełniać. To jest sposób na wychwytywanie trendów w kulturze, obniżanie bariery ich postrzegalności. Analogicznie do analityki genetycznej – genomiki mówi się o „kulturomice”. Gra widocznie jest warta świeczki, skoro znany badacz, Lev Manovich uzyskał olbrzymie środki na te badania (m.in. potężne superkomputery, zob. Manovich, 2013).

6. Rejestrowanie ruchów ludzkiego mrowiska

Nie chodzi tylko o analizę opinii, ale także masy bardziej osobistych szczegółów, np. badanie śladów połączeń przez telefony mobilne, aby ustalić, jakie są wzorce przemieszczania się ludzi w ciągu dnia, tygodni, miesięcy, pieszo, własnym samochodem, transportem publicznym. To są ważne dane z punktu widzenia koncentracji usług w skupiskach ludzi, optymalizacji transportu i in. Ruch w sieci, poza opiniami, pozostawia czytelny ślad cyfrowy, który informuje o naszych zachowaniach, o tym, co lubimy i czego nie lubimy, kim są nasi przyjaciele, znajomi, czy partnerzy komunikacyjni, jaki jest nasz nastrój, słowem: mówi światu mnóstwo o nas. Każdy nosi w kieszeni czy w torebce urządzenie „śledcze”, które automatycznie rejestruje jego ruchy w różnych przestrzeniach naszej prywatności: relacji z innymi ludźmi, miejsca, w którym przebywamy i in. Coraz więcej danych dostarcza popularny Foursquare, mobilny serwis geolokalizacyjny, który upublicznia umiejscowienie telefonu, a także wiele innych danych, np. adresy, charakterystyki miejsc, w których się przebywa: pub, restauracja, hotel, nawet kolejka do czegoś i po coś.

Internet staje się jednym wielkim rezerwuarem cyfrowej pamięci codzienności – „planetarnym griotą”. To wymykająca się spod kontroli nasza cyfrowa, wysokemiotyczna i palimpsestowa osobowość jako projekcja nas samych, ciągle wzbogacana danymi o najdrobniejszych szczegółach z naszego życia. Rośnie gotowość na opowiadanie o sobie i swoim życiu. Derrick de Kerckhove (2009b) powiada, że w 2030 r. będzie więcej informacji o nas, niż sami posiadamy, dzięki m.in. takim technologiom jak aplikacja *SenseCam*, które pozwalają na geotagowanie wspomnień, rejestrowanie codzienności, czy wręcz archiwizowanie przeżywanego przez siebie czasu w skali 1:1. Może to być dobroczynne dla ludzi pragnących odzyskać wspomnienia, które z różnych powodów (np. choroby) utracili.

Asur i Huberman (2010) śledzili ruchy 50 tys. *netterów* przez trzy miesiące i doszli do ustalenia, że mimo licznych różnic personalnych w codziennej rutynie, nasze ruchy podlegają matematycznym prawidłowościom – jesteśmy bardziej przewidywalni, niż myślimy.

Podobnie jak ruch mrówek czy pszczoł wydaje się chaotyczny, a tymczasem ma on swe reguły i wzorce; tak samo jest z ludzkimi ulami i mrowiskami. Na podstawie zarejestrowanych zachowań rutynowych w 90% da się prześledzić, kto i gdzie będzie w najbliższej przyszłości. Chodzi nie tylko o tych, realizujących na co dzień wzorec dom – praca – dom, ale także tych, którzy mają bardziej zróżnicowane marszruty.

Pokusa maksymalizacji danych staje się przemożna, aby uciec przed deficytem kontroli. W małych grupach kontrola była możliwa dzięki codziennym stycznościom członków grupy. Za ich pośrednictwem można było wymuszać odpowiednie, przewidywalne zachowania oraz ustalać, kto jest wytwórcą, a kto gapowiczem. W wielkich skupiskach miejskich słabła kontrola za pośrednictwem instytucji (rodzina, kościoły), nieskuteczna była kontrola społeczna sprawowana przez społeczność lokalną, słabła kontrolna funkcja habitusu. Wobec kryzysu instytucji jedyną szansą zarządzalności i sterowności staje się monitoring przez technologie pozyskiwania danych.

Dzięki cyfryzacji odżył dyskurs o możliwości integracji nauk, której to możliwości nie widział Charles Percy Snow. Obecnie nauki przyrodnicze i inżynieryjne z jednej strony, oraz humanistyczne i społeczne z drugiej, dysponują taką obfitością danych i informacji, że mogą mówić jednym językiem binarnym, który jest ich nowym interfejsem. Orędownikiem takiego podejścia jest m.in. John Brockman (1996; 2005) zapowiadający narodziny „trzeciej kultury”.

7. Przeciążenie informacyjne: slogan czy prawda?

Nadmiarowość w sferze informacji, czyli redundancja jest pochodną wielu czynników. Z nadmiarem danych trzeba sobie jakoś radzić przez ich strukturyzację, co prowadzi do biurokratyzacji, kwantyfikacji, proceduralizacji, punktyfikacji, wskaźnikowania itp. praktyk społecznych. Nadmiar danych i informacji określamy w stosunku do tego, co konieczne. To permanentny *backing up* – ilość danych przekraczająca minimum wymagane do funkcjonowania danego systemu. System informacyjny, którym jest każdy system społeczny, tworzy zapasowe dane zapewniające odporność przekazu na straty i uszkodzenia. Istnieje prosta korelacja pozytywna między taniością danych a poziomem redundancji: im więcej tanich danych i informacji, tym więcej ich redundancji. Systemy autopojetyczne, samoregulatywne, np. język, zawierają mnóstwo nadmiarowych danych. Bez tych zasobów redundantnych nie byłoby ludzkiej inteligencji. Gdyby ich nie było w naszych głowach, nie moglibyśmy odczytać i zrozumieć częściowo zniszczonych napisów, czy niewyraźną mowę. Dodatkowo nadmiarowość bywa stosowana do podkreślenia znaczenia. W epoce mediów naturalnych, biologicznych, kiedy do przekazu potrzebna była cielesna obecność wszystkich uczestników interakcji, możliwości reprodukcji były ograniczone (trzeba było dokładnie zapamiętać, aby móc powtórzyć).

Często celowe zwiększenie redundancji danych jest uzasadnione w celu ułatwienia ich odtworzenia po częściowej utracie czy uszkodzeniu, co ma istotne znaczenie dla bezpieczeństwa funkcjonowania systemów. W dzisiejszych czasach nadmiarowość, zarówno pożądana, jak i niepożądana, jest cechą każdego systemu informacyjnego przesyłającego jakieś informacje w postaci cyfrowej. To wymaga ciągłej archiwizacji danych. Wedle szacunków archiwizuje się ich obecnie 50 razy więcej niż w połowie ubiegłego wieku.

Jesteśmy w różnych swych rolach od dawna znumeryzowani: PESEL, PIN, NIP, tablice rejestracyjne, numery telefonów, domów, mieszkań, kolorów naszych ubrań – to są oznaczniki naszej tożsamości wyrażone w cyfrach i liczbach. Badania inteligencji (IQ), badania statystyczne, techniki sondaży, liczbowo oceniane wyniki edukacji typu SAT itp. to są „niewidzialne technologie” (Postman, 2004, 159), dzięki którym

(...) istota ludzka staje się (...) „osobą policzalną” (Foucault, 1993, 258).

Ta numeryzacja sięga głęboko w epokę analogową, a w epoce cyfrowej to jest zmiana już nie tylko ilościowa, ale także jakościowa. Staliśmy się częstkami kodu cyfrowego widocznymi na powierzchni interfejsu. Wyjaśnia to Stephen Baker w książce *The Numerati* (2009). Według szacunków, Google gromadził (w 2008 r.) co miesiąc średnio ok. 2500 szczegółów o każdym użytkowniku. Wydajne programy liczące dzielą *homo digitalis* – wyborców, klientów, konsumentów, blogerów i innych – na „plemiona” i zbiory podmiotów za pomocą liczb; software kojarzy kliknięcia, słowa, dźwięki z cyfrowymi modelami innych użytkowników, szukając podobieństw i różnic. Człowiek nie tylko konsumuje informacje, lecz także sam jest konsumowany jako informacja. Użytkownik – „produkt” statystyki obliczeniowej jest „sumowany”. Przekształca się w statystyczną liczbę danych, z których można czerpać wiedzę o jego obecnych i przyszłych zachowaniach, aby maszyny mogły go „czytać” w swym języku. Im lepiej go „zna” komputer, tym lepsze rezultaty wyszukiwania. Dzięki temu może go spersonalizować – wyłowić z powodzi danych, które zgromadził. Te procedury są niezbędne dla funkcjonowania społeczeństwa i zarządzania „cyfrowymi ludźmi”. Komputer znakomicie usprawnia procedury, wręcz do nich zachęca: wszystko co cyfrowe jest mierzone w bajtach, wcześniej pomiar danych był utrudniony. Im bardziej wszystko jest *connected*, a wręcz *overconnected* (Davidow 2011), tym bardziej tworzenie informacji staje się ułatwione, ergo nieuchronne, bowiem coraz więcej relacji międzyludzkich i człowieka z maszyną jest zapośredniczonych i coraz więcej ludzkich aktywności migruje do przestrzeni cyfrowej.

Z tym wiąże się problem władzy i wolności, ale wymagałby on odrębnego namysłu. W wywiadzie Tomasza Bieleckiego z Janem Philippem Albrechtem, który w Parlamencie Europejskim pilotuje prace nad rozporządzeniem o ochronie danych osobowych, ten ostatni stwierdza:

Może to brzmieć dziś abstrakcyjnie, ale naprawdę istnieje ryzyko, że dojdziemy do świata, w którym nieuczestniczenie w procesie przetwarzania danych osobowych i brak profilu sprawi, że obywatel zostanie uznany za podejrzanego, z góry uznanego za mniej wartościowego na rynku pracy i dla gospodarki. To byłby świat z dyktatem poddawania się analizie, profilowaniu, podliczaniu, byciu kategoryzowanym przez biznes dzięki danym, m.in. z Internetu, przeliczanym przez coraz sprawniejsze technologie. To byłoby zagrożenie dla demokratycznej zasady wolności i równości, bo w pesymistycznym wariantcie od profilu może zależeć dostęp do ubezpieczenia zdrowotnego, kredyt, umowa na telefon, a może i umowa na łącze internetowe. Jak temu zapobiec? Prawnie umocować gwarancję, że nie ma przymusu wchodzenia do tego systemu przetwarzania danych, oraz określić, kto i co może wiedzieć na nasz temat i w jaki sposób może to wykorzystywać (Bielecki, 2013).

Coś jest na rzeczy, Osamę Bin Ladena poszukiwano w miejscach poza zasięgiem sieci internetowych i komórkowych, wiedząc, że on się tymi technologiami nie posługuje w swej kryjówce, aby nie zostać namierzonym.

Dane o ludziach stają się niezbędne; człowiek staje się bowiem najważniejszym zasobem jako wytwórca, konsument, „mięso wyborcze i reklamowe” – fundament systemu rynkowego

i demokratycznego. Pokusa rejestrowania danych jest tym silniejsza, że użytkownicy sieci sami chętnie je ujawniają, nawet te najbardziej prywatne, intymne, traktując Internet jako swoisty konfesjonał. Nie czują potrzeby spuszczenia firan i zasłon w swoich cyberoknach.

Emitujemy masę danych o sobie przez sam fakt życia w świecie technologii cyfrowych. Mamy do czynienia z potęgowym rozkładem interakcji i relacji w sieci. Zgodnie z prawem Metcalfa wydajność, a więc użyteczność sieci teleinformatycznej rośnie proporcjonalnie do kwadratu liczby urządzeń, *ergo* ludzi, do niej podłączonych. W tym kontekście często pojawia się problem wspomnianego nadmiaru danych, przeciążenia, zalewu, potopu, który to problem jest poruszany także na tych łamach (Muraszkiewicz, 2014). Istnieją bowiem obawy, że zalew danych może utrudnić czy wręcz, po przekroczeniu pewnej skali, uniemożliwić operacjonalizację systemów informacyjnych.

W ciągu tych 30–40 lat eksplozja technik komunikacyjnych musiała spowodować niebywałe zagęszczenie przepływów informacyjnych, ich intensyfikację na skalę każdego społeczeństwa oraz w wymiarze globalnym. Szacuje się, że na skutek postępu technicznego w ostatnim stuleciu prędkość przesyłania informacji wzrosła ponad 100 milionów razy. Oto dlaczego słuszny jest pogląd, że człowiek współczesny żyje w świecie informacji totalnej, która zmienia jego środowisko fizyczne, ekonomiczne i kulturowe. To wyjaśnia powody, dla których nastąpiła inwazja słowa „informacja” do języka naukowego, ale także potocznego. To także sprawia, że środowisko społeczne, jest znacznie mniej przewidywalne niż kilkanaście lat temu. Współcześnie, obok olbrzymiej liczby impulsów płynących ze zmiennego otoczenia przyrodniczego (coraz bardziej złożonego, m.in. na skutek czynników antropogenicznych – klimat, globalne ocieplenie i innych), bezmiar impulsów otrzymujemy z „dżungli” społecznej i technologicznej, dzięki niesamowitemu zwielokrotnieniu źródeł i kanałów informacyjnych. Mówi się wręcz o przemediatyzowaniu środowiska społecznego, wcześniej bogatego w tradycyjne, nietechniczne środki informacji. Tę hipotezę należałoby zweryfikować empirycznie, ale wcześniej trzeba byłoby wypracować jakieś wskaźniki przemediatyzowania (ang. *overmediatization indicators*).

Nie ulega wątpliwości, że mamy do czynienia z rosnącą skalą produkcji danych w biznesie i nie tylko. *Business Intelligence* to cała rodzina aplikacji, które mają zapewniać kontrolę nad procesami biznesowymi, ale które „wypluwają masę danych”: Enterprise Resource Planning (ERP), CRM (Customer Relationships Management), CEM (Customer Experience Management), PLM (Product Lifecycle Management), CIM (Customer Involvement Management), SCM (Supply Chain Management), BCM/BCMS (Business Process Management Systems) nastawione na kontrolę takich procesów pod kątem skuteczności i przewidywalności, oraz dziesiątki innych tego typu narzędzi. Podłączone do sieci komputery, rosnące możliwości ich coraz szybszych procesorów, coraz większych pamięci i mocy obliczeniowych zachęcają do budowania Big Data, rejestrowania ludzkiego doświadczenia, tym bardziej, jeśli te złoża danych ma się w swoich serwerowniach. Znaczną część naszego doświadczenia przenosimy do Sieci. Przybywa danych dzięki rejestracji (emulacji) stanów afektywnych w sztucznych systemach informacyjnych (zob. Kaczmarek, 2013). Wiedza o przeżytym doświadczeniu, emocjach związanych np. z konsumowaniem produktów, jest bardzo przydatna m.in. dla biznesu, pozwala bowiem na rozszerzenie oferty oraz kreowanie nowych potrzeb i innowacji, które mają je zaspokajać. O wartości tego modelu dla ekonomii świadczy fakt, że biznes chętnie sponsoruje badania typu *emotrack* – analizy zapisu doświadczeń konsumentów pod kątem odczytywania emocji i doznań. Jest to o tyle ułatwione, że niemniej

ważne od przeżycia jest dzielenie się nim. Mamy do czynienia ze zjawiskiem nieustannego rejestrowania, relacjonowania przeżywanych doświadczeń i geotagowania doświadczenia, wspomnień (ma to już swoją nazwę: *lifecatching*). Nowoczesny marketing nie może się już dziś obejść bez pomiaru emocji. Wypracowuje się nowe, bardziej niezawodne narzędzia tego pomiaru.

Dodać tu należy, że nikt nie ma pełnej kontroli nad informacją w Internecie. Korporacje sieciowe widzą tylko to, co się dzieje na powierzchni, większa część informacji jest „pod wodą”. Dotyczy to także „władcy domen” – ICANN, który ma nadzór nad relatywnie niewielką liczbą aktorów. Istnieje internetowe „podziemie” (ang. *dark net*), w którym można ukrywać cyfrowe ślady, olbrzymia większość informacji w Internecie nie jest indeksowana w postaci metadanych, a więc niewidoczna dla wyszukiwarek (Price et al., 2001). Z tej opcji korzystają jednak przede wszystkim raczej wysoce kompetentni sieciowi netokraci, często przestępcy, rzadziej przeciętny użytkownik, którego aktywność sprowadza się do wyszukiwania i obecności w serwisach społecznościowych. Dla wielu ludzi i organizacji, ruchów społecznych, które nie mogą funkcjonować w legalnej Sieci, jest to jednak jedyna przestrzeń działania. To królestwo wolności, w którym mogą się komunikować (Kaniewski, 2014).

Podjęmuje się wysiłki na rzecz porządkowania i organizowania olbrzymich „hałał” danych produkowanych przez procesy redundancji. Wzmacniają ją tzw. parateksty – kreowane masowo przez osoby trzecie na kanwie tekstów autorskich (remiksy, memy internetowe, remaki i inne; zob. Krzysztofek, 2010). Replikowanie czy multiplikowanie obiegu informacyjnych pełni ważną funkcję – można dzięki nim dotrzeć do maksymalnej liczby odbiorców. Redundancja ma wtedy zwiększyć szanse dotarcia przekazu. Dlatego np. reklama jest redundantna, przekaz nieredundantny niesie bowiem ryzyko, że nie dotrze. Sytuacja nadmiaru danych powstaje m.in. wskutek migracji treści między platformami informacyjnymi, co opisał Henry Jenkins (2006) w swojej książce *Kultura konwergencji*. Minęły czasy, kiedy mieliśmy do czynienia z informacją typu *pull*, której trzeba poszukiwać, „ściągać” z trudno nieraz dostępnych źródeł. Dziś jest to informacja *push*, tłoczona w nas przez wielodostępne kanały. Redundancja cyfrowa jeszcze bardziej przyspiesza multiplikację informacji, dzięki takim cechom informacji, jak podatność na przetwarzanie, łatwa i tania replikowalność, recyklingowanie oraz transmisyjność, a także potencjalna niezniszczalność.

Scentralizowane systemy mają to do siebie, że pęcznieją i zdarza się, że stają się systemami dążącymi do rządzenia się własnymi prawami. Theodore Roszak mówił dawno temu (1969), że z takiej mentalności rodzi się kult danych: od *data scarcity* (rzadkie, trudno dostępne dane) do *data glut* (zalew danych). Ten zalew, po ekspercku eksploatowany, bywa strategią kontroli, dzięki niemu rządy i biznes zaciemniają problemy, roztrzaskują mistykę naukowej, bezstronnej analizy. Przykładem supersystemu informacyjnego jest baza danych prowadzona przez firmę Axiom Corp. z Conway, Arkansas, która gromadzi dane o klientach, obejmujące 95% gospodarstw domowych w USA. Pozostałe 5% to gospodarstwa bez dostępu do Internetu, bo go po prostu nie chcą mieć².

Przed nietransparentnością takich systemów przestrzegał Jürgen Habermas (1987) twierdząc, że o ile na początku dostęp do informacji był pożądanym atrybutem społeczeństwa demokratycznego i ochrony przed totalitaryzmem, o tyle dziś nadmiar bitów dławi społeczeństwo. Prawo do informacji ustępuje miejsca prawu do ochrony przed jej

² Obecnie ta pochodząca z Internetu informacja jest niedostępna.

zalewem, nachalnością w bombardowaniu nimi (od *data on demand* do *demand of no data*). Umberto Eco wyrażał przekonanie, że obfitość danych może je zniszczyć. Między dysponowaniem milionami megabajtów informacji na jakiś temat a niedysponowaniem nimi nie ma wielkiej różnicy.

Obecnie mamy do czynienia ze swoistą spiralą kognitywną: prowadzi się coraz więcej badań, obserwacji, monitoringu ludzkich działań i zachowań, werbalnych niewerbalnych, dzięki czemu pozyskujemy więcej danych, przekształcanych w informację, a na końcu tego cyklu w nową wiedzę. Jest ona wdrażana do praktyki, co wymusza zmiany, przyspieszenie procesów; rzeczywistość coraz bardziej się komplikuje. Trzeba więc znowu przyłożyć do tego jeszcze doskonalsze „mędrca szkiełko i oko” – badać, obliczać, przetwarzać, przekształcać w jeszcze nowszą, bardziej aktualną wiedzę i znowu zasilić nią praktykę społeczną, biznesową, polityczną itp. Do tego potrzeba coraz wydajniejszych silników analitycznych, których zadaniem jest wychwytywanie trendów, punktów przełomowych, *tipping points* (Gladwell, 2011). Im więcej danych, tym więcej potrzeba narzędzi analitycznych, dzięki którym kreujemy coraz więcej informacji i wiedzy, która po wdrożeniu owocuje nowym zalewem danych. *Never ending story*.

Żyjemy i działamy w akceleratorze. Im szybciej przepływają dane przez komputery, tym szybciej powinny być analizowane, a wyniki tej analizy tym szybciej powinny docierać do naszej świadomości. Powoduje to przyrost i przerost informacji. Działa tu mechanizm kumulacji, pozytywne sprzężenie zwrotne: im więcej wiedzy, tym więcej nowej informacji, ergo tym większy jej dalszy wzrost. Rośnie przestrzeń dostępnych możliwości gromadzenia wiedzy. Im więcej informacji zintegrowanych z posiadaną już wiedzą i ją poszerzających, tym więcej otwiera się nowych źródeł sygnałów, które przestają „milczeć” (przekrój drzewa, warstwa skał, geny, komórki organizmu itp.), z których czytamy jak z otwartej księgi. Wiedza pozwoliła nam zdekodować kody informacyjne zawarte w tych źródłach. Można już mówić o cywilizacji „samozapisu” i „samopokazu”.

Istnieje więc olbrzymia pokusa, aby maksymalizować pozyskiwanie danych, co stwarza szanse śledzenia trendów i – mówiąc za Tadeuszem Kotarbińskim – „domyślania się przyszłości”. Ale gdzieś natykamy się na punkt krytyczny krzywej dzwonowej, kiedy maksymalizacja danych nie zmniejsza niepewności. Wtedy konstatujemy, że działa prawo Sturgeona: 90% wszystkiego to śmieci. Jak zrzucić z siebie te 90% i dotrzeć do reszty? Rośnie koszt dotarcia do tych 10 lepszych procent. Potrzeba coraz lepszych „silników czyszczących” infomase – im więcej danych, tym większa potrzeba filtrów.

Rośnie ilość automatycznie generowanych informacji, w tym śmieci (spam). Grzęźniemy w wysypisku danych, odpadach informacyjnych, z którymi nie wiadomo co robić. Akumuluje się niepotrzebne dane w hurtowniach w nadziei na recykling, zakładając, że się kiedyś przydadzą, że dzięki nowej wiedzy będzie można je na nowo zinterpretować, bo za każdym razem – znając nowe konteksty – coś innego z nich wynika. Ale rezultat jest taki, że jesteśmy coraz bardziej zaśmiecani jako jednostki, organizacje, państwo i społeczeństwo w końcu. W którymś momencie bowiem mamy do czynienia już nie z nadmiarem, który jeszcze jakoś da się mierzyć, a z bezmiarem, którego mierzyć już nie sposób. Wtedy włącza się negatywne sprzężenie zwrotne, jak w termostacie: przekroczenie możliwości percepcji i analizy, ucieczka od nadmiaru: im więcej danych, tym mniejsza korzyść z ich analizowania.

Konkludując: w społeczeństwie demokratycznym z otwartym dostępem do informacji, wspartym nowymi technologiami rozsiewczymi, niepomierne wzrasta więc wolumen

informacji. Skraca się czas podwajania danych i informacji, które mamy do dyspozycji. Sprawność działania zależy od dostępu do informacji, tymczasem coraz większa złożoność świata wymaga coraz większej ilości informacji.

Pragnienie dostępu do nich bez *gatekeeperów* jest dziś przemożne. Był czas, kiedy pośrednicy tracili na znaczeniu, w tym – lokalni liderzy opinii jako źródło informacji i wiedzy, bo nie mieli już przewagi w dostępie do źródła. Nazwano to *dezintermediacją przekazu*.

Usieciowienie, brak hierarchii, spłaszcza strukturę, ale nie znaczy to, że każdy sam radzi sobie z informacją. Jeśli się nie ma własnego przyjaznego systemu informacyjnego skonstruowanego na własne potrzeby, to trzeba się posiłkować nową generacją infoagentów, specjalistów od obróbki danych. Nawet jeśli się dysponuje własnym silnikiem analitycznym, to i tak potrzebni są tacy specjaliści, których można by nazwać „stroicielami” czy „kiperałami” informacji. Oni już nie tyle filtrują informacje, co integrują systemy i użytkowników, pomagają w nawigacji, integrują, analizują, kontekstualizują i autentykują informacje, pomagają w ich przekształcaniu w zasoby wiedzy. Nie każdy sobie sam poradzi z usługami software’owymi, *cloud computingiem*, „deszczem danych”. Przeciążenie informacyjne narzuca potrzebę pomocy. Tak jak nie każdy potrafi zmontować części zestawu meblowego IKEA. Co z tego, że ma za darmo wolne oprogramowanie, jeśli nie potrafi z tego zrobić użytecznego pakietu.

Klucz do powściągnięcia żywiołów redundancji leży w semantyce. Prace trwają od wielu lat, ale ciągle z miernym skutkiem, ponieważ mamy do czynienia z próbami powtórzenia cudu ewolucji, jakim jest inteligencja. Inwestuje się w wyszukiwarki semantyczne, ale są one nadal w powijakach. Od 25 lat firma internetowa Cycorp³ w benedyktyńskim trudzie napełnia bazę milionami faktów, zdań orzekających z zakresu potocznej wiedzy, które dla ludzi są oczywiste, ale nie są oczywiste dla komputera czy robota. Na końcu tej żmudnej drogi jest stworzenie systemów wyposażonych w reguły implikacji i inferencji, które będą rozumieć konteksty. Brak rozumienia kontekstu jest bodaj głównym sprawcą multiplikacji informacji (wypluwania zbędnych informacji przez wyszukiwarki). Odczytywanie kontekstów wymaga załadowania w systemy olbrzymiej wiedzy potocznej. Zabraknie jeszcze, bagatela, emocji. Zaprogramowanie maszyn emocjami to na razie *science fiction*, ale, jak wcześniej stwierdzono, coraz większy postęp osiąga się w cyfrowej analizie badania emocji, doznań, przeżytego doświadczenia.

Czy przyjdzie pozbyć się kolejnej iluzji? Kiedy skonstruowano komputer, wydawało się, że informacja będąca zawsze wartością, która pozwala działać sprawnie i celowo, a dzięki temu optymalizować decyzje, przestanie być uwięziona w „pamięci skoroszytowej”, trudnej do zoperacjonalizowania i efektywnego wykorzystania jako zasób. Komputer wyręczał mózg człowieka dzięki swym potencjom procesorycznym, kalkulacyjnym, pamięciowym, co stwarzało szanse uwolnienia potencjału intelektualnego i możliwości kontroli nad zalewem informacji.

Okazuje się, że ten zalew się potęguje. Każdy, kto dysponuje *hipermedium* podłączonym do Sieci, może produkować i replikować gigabajty informacji. W epoce przedcyfrowej miało to ograniczony zasięg, jednostki oczywiście produkowały informacje, ale one w większości nie były rejestrowane, ulatywały w eter, Noosferę, by użyć terminu wprowadzonego do obiegu przez Pierre’a Teilharda du Chardin.

³ <http://www.cyc.com>

Wiara w moc komputerów wyzwoliła pokusę koncentracji danych i centralizacji systemów informacyjnych na wzór encyklopedii. Może się to okazać iluzją, jak wiara radzieckich planistów z lat 50. XX w. w to, że potężny superkomputer, nazywany wtedy mózgiem elektronowym BESM6, stworzony przez zaawansowaną podówczas szkołę leningradzkich matematyków, pozwoli na pełną rejestrację i kontrolę wszystkich transakcji między jednostkami gospodarki uspołecznionej oraz doskonale zaplanowanie zaopatrzenia ludności we wszystkie kategorie dóbr, wedle doskonale rozpoznanych i zinwentaryzowanych oraz „stałe rosnących potrzeb, zaspokajanych na bazie stale rosnącego potencjału produkcyjnego”.

Okazuje się, że scentralizowany system informacyjny prowadzi do alienacji człowieka ze świata informacji, tak jak kiedyś w przypadku taśmy fabrycznej. Może się przemienić w hydrę, której nikt nie jest w stanie „uciąć łba”. Bardziej racjonalny wydaje się zdecentralizowany model systemu informacyjnego – model biblioteki. Grzebanie w wysypisku danych pochłania mnóstwo czasu i energii. Biblioteka jest też morzem informacji, ale przez wieki nauczyliśmy się po nim nawigować, docierać szybko do celu, dzięki precyzyjnym systemom wyszukiwawczym (np. skorowidzom). Wielki system stwarza sytuację bezkresu, jak ocean, ciągle nie mamy bowiem inteligentnego systemu nawigacji po morzu danych. Taki model pozwala tworzyć małe systemy *ad hoc*, na potrzeby konkretnej decyzji, a także własne, spersonalizowane systemy informacyjne (np. spersonalizowana mapa miasta).

Silny jest trend do przechowywania wszystkiego i coraz głębszego wyszukiwania informacji. Mózg w toku ewolucji nauczył się zapominać to, co nie jest istotne dla przetrwania. Sztuczne systemy informacyjne tego nie potrafią. Cały wysiłek twórców takich systemów skierowany był na „pamiętanie”, a nie selektywne „zapominanie”, bo do tego potrzeba refleksyjności, a to z kolei wymaga zmysłu krytycznego, inteligencji. Tymczasem cyfrowy system informacyjny „nie zapomina”. Stąd Jeffrey Rosen twierdzi, że taki system

(...) jest niemal egzystencjalnym zagrożeniem dla naszej możliwości zaczynania od nowa, przezwy-
 cieżania błędów przeszłości... Bóg wymazuje grzechy tym, którzy je odpokutowali, cybersfera rzadko
 czyści nasze konta, a jej nadzorczy są surowsi od Wszchemocnego (Rosen, 2010).

To z jednej strony ułatwia mapowanie „ludzkiego mrowiska” wskutek rejestrowania jego ruchów, ale z drugiej strony uniemożliwia zacieranie śladów. Ślady naszych kroków zasypuje śnieg, kurz, śladów cyfrowych nic nie zasypuje; są zakonserwowane jak w bursztynie. Viktor Mayer-Schoenberger w książce *Delete: The Virtue of Forgetting in the Digital Age* (2011) trafnie zauważa, że społeczeństwa tradycyjne zapominają przewiny swoich członków (np. instytucja zatarcia skazania), co pozwala funkcjonować grupie. Technologie cyfrowe, które wszystko rejestrują, wiążą nas trwale ze wszystkim, co dotąd zrobiliśmy (Rosen, 2010). Gordon Bell i Jim Gemmell w książce *Total Recall: How the E-Memory Revolution Will Change Everything* (2009), stwierdzają, że wkroczyliśmy w epokę, w której skazani jesteśmy na stałe przebywanie w chmurze danych o nas samych, co zmienia kondycję ludzką.

Ale czy to wszystko oznacza, że tym razem mamy naprawdę do czynienia z nadmiarem, czy zalewem informacji? Problem przeciążenia informacją, jej zalewu czy nadmiaru, jest jednak bardziej złożony, niż się to wydaje na pierwszy rzut oka. Dziś bowiem chyba jeszcze nie wiemy, jakie są proporcje korzyści i niekorzyści związanych z nadmiarem informacji. Na poziomie wiedzy potocznej sądzi się, że osiągnęliśmy już stan całkowitego nasycenia, czy nawet przesycenia informacją. Ba, takie opinie głoszą także znawcy problemu, przybierając swe twierdzenia w teoretyczny sztafaż, nazywając ten nadmiar stanem informacyjnej

metastazy. Termin ten zapożyczony z wokabularza medycyny (ściślej: onkologii), oznacza w tym przypadku niekontrolowane mnożenie się ognisk generowania informacji, podobne do emergencji stanów nowotworowych. Stan nazywany nadmiarem danych towarzyszył człowiekowi nieustannie, ponieważ jego aparat percepcyjny zawsze był za mało wydolny, aby wchłonąć olbrzymie ilości impulsów płynących z otoczenia. Znowu natykamy się tu na problem rozróżnienia obu kategorii: danych i informacji. Można zasadnie dowodzić, że nie ma przeciążenia informacyjnego, natomiast można bronić stwierdzenia o zalewie danych surowych, które są masowo emitowane przez bazujące na technologiach cyfrowych systemy ich pozyskiwania.

8. Czym staje się informacja w cyfrowym świecie?

Na naszych oczach rodzi się nowy ekosystem, cyfrowy. Potocznie ekosystem sprowadzamy do środowiska przyrodniczego. Na takim, wyprzepracowanym z kultury czy gospodarki podejściu do środowiska człowieka, zaciążyło rozumienie eko, które w złożeniu „ekologia” utożsamiane jest z samą tylko przyrodą i jej ochroną. Tymczasem etymologia tego słowa każe je rozumieć o wiele szerzej, bo greckie *oikos* oznacza dom w sensie symbolicznym, miejsce, w którym żyje najmniejsza wspólnota ludzka, a *oikumene* to wspólnota w sensie szerszym. Eko to wszystko naraz: przestrzeń i ludzie ze swymi kulturami, gospodarką, którzy ją wypełniają. Ekonomia to nauka o prawach rządzących gospodarstwem, nie tylko domowym.

Stary ekosystem był środowiskiem fizycznym, w którym dominowały materia i energia. Informacja i wiedza odgrywały istotną rolę, ale nie dominującą. To było przetwarzanie przyrody, coraz większe dzięki wydajnym maszynom. Produkcja była namacalna. Taśma Taylora wypływała masowo dobra materialne. Z czasem przeniosło się to na produkcję symboli, kulturę masową, która była kreowana i dystrybuowana analogowo.

W głośnym eseju, *Komputer czyli wszechświat* z 1998 r., Frank Davis proponuje figurę stylistyczną: „informacja chce być przestrzenią”. W epoce komputerów, przestrzeń informacyjna wymyka się nam z rąk. Ze swoją siłą obliczeniową i graficznym potencjałem, komputery eksplodują ilością danych, które mogą przetworzyć tylko „wzmocniacze systemu”. Środowisko technologiczne opisuje się jak nowy, niemal już niepostrzegalny ekosystem, środowisko życia, które staje się niewidzialne jak powietrze. Człowiek cyfrowy oddycha bitami. Bit kształtuje byt.

Istnieje dość ugruntowany pogląd, że podwaliny pod rozumienie informacji w społeczeństwie komputera i sieci położył Manuel Castells w swej książce o społeczeństwie sieciowym (2006). Centralną kategorią w jego teorii jest paradygmat informacjonizmu, często odczytywany w neoewolucjonistycznym schemacie jako trzecia – po społeczeństwie przedprzemysłowym i przemysłowym – epoka w dziejach ludzkości to uproszczone odczytanie. W intencji Castellsa informacjonizm przenika wszystkie epoki, choć w różnym stopniu jest w nich obecny. Można to nazwać „informacjonizmem kapilarnym”, który jak przez naczynia włoskowate przesącza cały krwioobieg życia.

W epoce przedprzemysłowej, zbieracko-łowieckiej i agrarnej dominowała wszechwładna materia, zasoby energetyczne i informacyjne człowieka, służące jej przekształcaniu były relatywnie niewielkie. W epoce przemysłowej człowiek posiadał olbrzymi potencjał energetyczny (maszyna parowa, silnik spalinowy, elektryczność), nie miał jednak możliwości przy

ówczesnej technice analogowej dysponowania olbrzymim w porównaniu do dzisiejszego potencjałem informacyjnym. W każdej jednak epoce działał informacyjnie, bez tego bowiem każdy system byłby skazany na entropię, ale w epoce cyfrowej informacja przeszła na narzędzia i steruje ich pracą. Zaawansowanie narzędzi oznaczało transfer software'u z mózgu na narzędzia właśnie. Widać to dobrze na przykładzie ewolucji użycia elektryczności. Abstrakcyjne jeszcze do niedawna określenie cyfrowa faza elektryczności jako faza kognitywna staje się wskaźnikiem pomiaru zajęć umysłowych: korzystania z mediów, komputera, telefonu itp. Resztę pobieranej elektryczności Derrick de Kerckhove (2009a) nazywa „energiją męskularną”, siłową: światło, ciepło, energia zasilająca wszelkiego rodzaju silniki, roboty kuchenne itp. To była faza analogowa. Co do światła elektrycznego można się spierać: dzięki niemu czas czuwania przeznaczonego na konsumowanie informacji (czytanie) znacznie się wydłużył.

Cyfrowe systemy informacyjne mają zapobiec rozproszeniu informacji i wytwórczości, czyli anarchii. Chodzi o coraz skuteczniejsze systemy, które służą integracji zasobów informacyjnych. IT daje możliwość uporządkowania na masową skalę rozproszonych zasobów informacji, tak jak techniki przemysłowe dają możliwość uporządkowania rozproszonych surowców naturalnych. Bez kontroli nad informacją nie ma także kontroli produkcji dóbr i usług. Bez tego nie byłoby nowoczesnej korporacji. W każdej z nich dzieli się pracę załogi na dziesiątki procedur rozpisanych w szczegółach. Wykonywanie zadań sprowadza się do realizacji drobiazgowych pakietów informacyjnych, instrukcji, algorytmów. Koszty każdego działania obliczone są do grosza. Przywoływany wcześniej James Beniger w książce *The Control Revolution* z 1986 r., a więc na dekadę przed Castellsem twierdził, że miarą cywilizacyjnego zaawansowania, jest poziom kontroli procesów społecznych i ekonomicznych, co oznacza pozyskiwanie jak najwięcej danych i informacji o tych procesach, które po przetworzeniu stanowią substrat do podejmowania optymalnych decyzji. To jest zarazem podstawa sprawnego zarządzania, którego istota sprowadza się do kontroli nad zasobami i możliwie najlepsze ich wykorzystanie.

Beniger twierdzi, że obieg informacyjny istniał w ziemskim ekosystemie od zawsze, chociażby pod postacią biokodowania DNA. Ale nauczyliśmy się go odkrywać stosunkowo niedawno. Równolegle uczymy się kontrolować zjawiska (społeczne, ekologiczne, gospodarcze) za jego pomocą i jest to miara naszego postępu społecznego. Im więcej informacji, tym więcej analizy i kontroli owej informacji oraz kontroli za pomocą tejże informacji.

Poszukiwanie skutecznych środków kontroli staje się kwestią przetrwania w złożonym środowisku informacyjnym, zwłaszcza w sytuacji, gdy wartość informacji w wielu urządzeniach, wartość software'u, a także wiedzy, umiejętności, kompetencji koniecznych do ich zaprojektowania, przekracza wartość materii, z której zostały wytworzone oraz energii niezbędnej do ich produkcji i wprawienia w ruch.

Z ustaleń Castellsa i Benigera wynika, że w epoce cyfrowej górę bierze rozumienie informacji jako elementu organizacji systemów wszelkiego rodzaju. Dla cytowanego wcześniej Alberta-László Barabásiego dane transformowane w informacje mają służyć kontroli systemów w celu predykcji ich zachowań, czyli obniżeniu bariery postrzegalności nowych trendów, zjawisk, które mogą zmienić warunki funkcjonowania społeczeństwa czy biznesu. Jest więc olbrzymia pokusa, aby maksymalizować pozyskiwanie danych, co stwarza szanse śledzenia trendów i domyślania się przyszłości, a tym samym zmniejszania niepewności.

9. Uwagi końcowe

W każdej epoce dziejów ludzkich społeczeństwo, gospodarka, kultura posiadały system informacji i komunikacji oparty na dominującym medium. W każdym społeczeństwie istniały punkty węzłowe, w których kreowano, akumulowano i przekazywano informację o gospodarowaniu, kulturze, polityce itp. Przez wieki takimi węzłami były szkoły, instytucje kościelne (niektóre zakony), uniwersytety, biblioteki, później media masowe. Obecnie funkcję takiego megawęzła pełni Internet. Ci, którzy sprawowali kontrolę nad tymi węzłami posiadali również władzę. W poprzednich epokach takimi punktami były duże instytucje hierarchiczne: rządy państw, przedsiębiorstwa, koncerny medialne itp. W artykule starałem się wykazać, że Internet sprawia, iż takie punkty węzłowe ulegają rozproszeniu i zwielokrotnieniu. W rezultacie dostęp do wszelkich informacji jest łatwiejszy dla użytkowników sieci, a instytucje hierarchiczne tracą pozycję monopoli informacyjnych.

Wszystko, co żyje, działa w oparciu o informację. Ludzie i zwierzęta gromadzą informację zmysłową, ale tylko człowiek przekształca ją w wiedzę abstrakcyjną. Konsumujemy dane i informacje na potęgę. Z tym naszym kultem informacji przyszłe pokolenia nazwą nas *informavores* (infożercami). Tak jak w świecie zwierząt, w świecie ludzi też obowiązuje ekonomia żerowania: łapie się to, co najłatwiej złapać, a nie to, co najbardziej wartościowe: chodzi o to, aby mieć pewność, że wydatek energetyczny zostanie zrekompensowany zdobyciem większej ilości energii.

W społeczeństwie informacyjnym wielkie kompleksy ekonomiczno-kulturowe rodzą się już nie pod wpływem wynalazków, wykorzystywanych następnie do produkcji dóbr materialnych (jak np. samochód), ale pod wpływem wynalazków – maszyn tekstualnych, wykorzystanych do pozyskiwania i przetwarzania symboli, czego najlepszym przykładem są komputer, Internet czy telefonia komórkowa.

Humanistyka i nauki społeczne mają nadal niebagatelne zasoby, których nie mają *sciences*, nauki inżynierskie, biomedycyna i inne nauki przyrodnicze. Dane ktoś musi interpretować, liczby same w sobie nic nie znaczą. Zatem przyszłość humanistyki i nauk społecznych oraz ich roli w poznawaniu i rozumieniu tajników cywilizacyjnego projektu cyfrowego nie jest beznadziejna, a można by wręcz powiedzieć, że w tym zmieniającym się świecie są one nieodzowne.

Jest jednak pewne ryzyko, które niesie zaniechanie się na inteligentne systemy analityczne i raporty, jakie one wytwarzają. Należałoby zbadać, czy zaawansowana analityka nie grozi algorytmizowaniem ludzi, czy nie zdają się oni na „mądrość systemu”; czy coraz szersze korzystanie z niej nie prowadzi do podświadomego niedoceniań własnej interpretacji i ewaluacji danych, bo „maszyna wie lepiej”. Na takim psychologicznym gruncie może się rodzić bezkrytyczna postawa wobec systemów informacyjnych. Wybitni intelektualiści, Stanisław Lem i Paul Virilio przestrzegali, że produkcja danych grozi tym, że staną się one raczej śmietnikiem, wysypiskiem cyfrowym niż sezamem. Lem straszył „bombą megabitową” (1999), a Virilio „bombą informacyjną” (2006). Ten drugi przywołuje Einsteina, który był przekonany, że wybuch tej bomby jest tylko kwestią czasu, w wyniku czego rozpęta się wojna informacyjna, oparta na globalnej interaktywności, informacja zleje się z dezinformacją.

W ciągu niespełna kilku lat wraz z wynalazkiem Big Data zmieniła się perspektywa: to już nie bomba, a nadzwyczajna szansa czerpania z nowego bogactwa.

Bibliografia

- Asur, S., Huberman, B. (2010). *Predicting the Future with Social Media* [online]. ArXiv [1.06.2014], http://arxiv.org/PS_cache/arxiv/pdf/1003/1003.5699v1.pdf
- Baker, S. (2009). *The Numerati*. New York: Mariner Books.
- Banaszkiewicz, K. (2011). *Audiowizualność i mimetyki przestrzeni*. Warszawa: Oficyna Naukowa.
- Barabási, A.L. (2002) *Linked. The New Science of Networks*. Cambridge, Mass: Perseus Press.
- Barabási, A.L. (2010). *Bursts. The Hidden Pattern Behind Everything We Do*. New York: Penguin Group.
- Barabási, A.L. (2012) *Thinking in network terms. A conversation with Albert-László Barabási*, September 24, 2012 [online]. Edge [17.04.2014], <http://edge.org/conversation/thinking-in-network-terms>
- Batelle, J. (2006). *Szukaj. Jak Google i konkurencja wywołali rewolucję biznesową i kulturową*. Warszawa: Wydaw. Naukowe PWN.
- Baudrillard, J. (2001). *Rozmowy przed końcem*. Warszawa: Sic.
- Bell, D. (1974). *The Coming of the Post-Industrial Society. A Venture in Social Forecasting*. London: Heinemann Pub.
- Bell, G.; Gemmell, J. (2009). *Total Recall: How the E-Memory Revolution Will Change Everything*. New York: Penguin Group.
- Bielecki, T. (2013). Czy jesteś panem siebie w internecie? [online]. Wyborcza.pl [17.04.2014], http://wyborcza.pl/1,75478,13924072,Czlowiek_musi_byc_panem_swojego_profilu.html?as=2#ixzz2UnSB9Fr1
- Beniger, J. (1986). *The Control Revolution. Technological and Economic Origins of the Information Society*. Cambridge: Harvard University Press.
- Biecek, P. (2011). *Bez wariacji nie da się żyć*, wywiad Karola Jałochowskiego. *Polityka*, 46, 59–61.
- Bobryk, J. 2014. Transhumanizm, cognitive science i wyzwania dla nauk społecznych. *Studia Socjologiczne* 1 (w druku)
- Bomba, R. (2011). *Socjologia cyfrowa. Nowy paradygmat w naukach społecznych w gospodarce informacyjnej* [online]. Radosław Bomba. Blog [24.04.2014], <http://rbomba.pl/archives/1140>
- Brockman, J. (1996). Powstaje trzecia kultura. W: J. Brockman (red.) *Trzecia kultura. Nauka u progu trzeciego tysiąclecia*. Warszawa: Wydaw. CiS, 25–36.
- Brockman, J. (2005). *Nowy renesans. Granice nauki*. Warszawa: Wydaw. CiS.
- Buchanan, M. (2010). Social Networks. The Great Tipping Point Test. *New Scientist*, 2770, 26 of July.
- Castells, M. (2006). *Społeczeństwo sieci*. Warszawa: Wydaw. Naukowe PWN.
- Davenport, Th.; Harris, J. (2007). *Competing on Analytics: The New Science of Winning*. Boston: Harvard Business School Publishing.
- Davidow, W. H. (2011). *Overconnected: The Promise and Threat of the Internet*. New York: Delphinium Books.
- Davis, F. (1998). Komputer, czyli wszechświat [online]. *Magazyn Sztuki*, 17 [17.04.2014], http://magazynsztuki.eu/old/archiwum/post_modern/postmodern_3.htm
- Dizard, W. P. (1982). *Coming Information Age. An Overview of Technology, Economics and Politics*. New York: Longman.
- Foucault, M. (1993). *Nadzorować i karać. Narodziny więzienia*. Warszawa: Wydaw. Aletheia.
- Gladwell, M. (2009). *Punkt przełomowy*. Kraków: Znak.
- Gruber, H. E. (2011). Analiza komunikacji w nowych mediach. W: R. Wodak, M. Krzyżanowski (red.) *Jakościowa analiza dyskursu w naukach społecznych*. Warszawa: Łośgraf, rozdz. 3, 89–122.
- Habermas, J. (1987). *The Philosophical Discourse of Modernity*. Cambridge Mass: The MIT Press.
- Idzik, P. (2013). Analiza Big Data. Badania niereaktywne w erze Internetu 2.0. W: *Zwrot cyfrowy w humanistyce. Internet/Nowe Media/Kultura 2.0*. Lublin: E-naukowiec, 153–168.
- Jadacki, J. (red). 2003. *Analiza pojęcia informacji*. Warszawa: Semper.
- Jenkins, H. (2006). *Kultura konwergencji. Zderzenie starych i nowych mediów*. Warszawa: Wydaw. Akademickie i Profesjonalne.

- Kaczmarek, J. (2013). Affective conception of information and affect representation in information systems. *Zagadnienia Informatologii. Studia Informacyjne*, 2(102), 64–77.
- Kerckhove, D. de (2009a). Przeciw Architekturze (architektura inteligencji). W: M. Derda-Nowakowski i A. Maj (red.) *Kody McLuhana. Topografia nowych mediów*. Katowice: Wydaw. Naukowe ExMachina, 37–44.
- Kerckhove, D. de (2009b). Przyszłość 2030. W: M. Derda-Nowakowski i A. Maj (red.) *Kody McLuhana. Topografia nowych mediów*. Katowice: Wydaw. Naukowe ExMachina, 81–90.
- Kaniewski, Ł. (2014). Drugie dno Internetu. *Focus*, 1(220), 25–30.
- Kroker, A.; Weinstein, M. (1994). *Data Trash: The Theory of the Virtual Class*. New York: St. Martin Press.
- Krzysztofek, K. (2009). Zdekodowane kody. W: A. Maj, M. Derda-Nowakowski (red.) *Kody McLuhana. Topografia nowych mediów*. Katowice: Wydaw. Naukowe ExMachina, 9–36.
- Krzysztofek, K. (2010). Paratekst jako postfabrykat kultury. W: A. Gwóźdź (red.) *Pogranicza audio-wizualności. Parateksty kina, telewizji i nowych mediów* Kraków: Universitas, 13–44.
- Krzysztofek, K. (2011) Będziemy żyć pod cyfrowym niebem (rozmowa przeprowadzona przez R. Bombę). *Kultura i Historia*, 19 [24.04.2014], <http://www.kulturaihistoria.umcs.lublin.pl/archives/2400>
- Lem, S. (1999). *Bomba megabitowa*. Kraków: Wydaw. Literackie.
- Manovich, L. (2013). *Software Takes Command*. New York: Bloomsbury Publishing.
- May, T. (2009). *The New Know: Innovation Powered by Analytics*, New Jersey: Wiley and SAS Business Series
- Mayer-Schoenberger, V. (2011), *Delete: The Virtue of Forgetting in the Digital Age*. Princeton; Oxford: Princeton University Press.
- Mayer-Schoenberger, V., Cukier, K. (2013). *Big Data. A Revolution that will Transform how we live, work and Think*. Hartcourt: Eamon Dolan, Houghton Mifflin Harcourt.
- Muraszkiewicz, M. (2014). Essay on information overload. *Zagadnienia Informatologii. Studia Informacyjne*, 52(1), 7–18.
- Postman, N. (2004). *Technopol. Triumf techniki nad kulturą*. Warszawa: Wydaw. MUZA.
- Price, G.; Sherman, C.; Sullivan, D. (2001). *The Invisible Web: Uncovering Information Sources Search Engines Can't See*. Medford, NJ: Information Today.
- Rheingold, H. (2002). *Smart Mobs. The Next Social Revolution. Transforming Cultures and Communities in the Age of Instant Access*. Cambridge Mass: Basic Books.
- Rheingold, H. (2005). *Narzędzia ułatwiające myślenie. Historia i przyszłość metod poszerzania możliwości umysłu*. Warszawa: Wydaw. Naukowo-Techniczne.
- Rosen, J. (2010). Sieć bez przebaczenia, *Gazeta Wyborcza*, 7–8.08, 18–19.
- Roszak, T. (1969). *The Making of Counter Culture. Reflections on the Technocratic Society and Its Youthful Opposition*. Garden City NY: Doubleday.
- Salganik, M. J.; Watts D. J. (2009). Web-Based Experiments for the Study of Collective Social Dynamics in Cultural Markets. *Topics in Cognitive Science*, 1(3), 439–468.
- Snow, Ch. P. (1961). *The Two Cultures and the Scientific Revolution*. New York: Cambridge University Press.
- Surowiecki, J. (2005). *The Wisdom of Crowds: Why the Many Are Smarter Than the Few and How Collective Wisdom Shapes Business, Economies, Societies and Nations*. New York: Doubleday.
- Virilio, P. (2006). *Bomba informacyjna*. Warszawa: Sic!
- Weinberger, D. (2008). *Everything Is Miscellaneous: The Power of the New Digital Disorder*. New York: Henry Holt & Co.

Domains and Contexts of Information Science in the Digital Age: Networks – Information – Data – Software

Abstract

Purpose/thesis: This paper is an attempt to answer the question whether the fact that human experience and practice are manifested largely or fully within digital environment creates more opportunities to integrate information science that researches the afore-mentioned issue and whether it would allow the researchers to develop coherent knowledge concerning nature, society and human beings. The author does not mean the theory of „everything” but something which has been known for, at least, the last two decades as „third culture”.

Approach/methods: The method employed in this, largely sociological, paper was the critical and qualitative discourse analysis. The knowledge on new surfacing social forms and the role of information in this process remains to be created by social imaginaria rather than experience that is relatively scarce as the society still deals with history in the making. As a result, verified information theories are few and discourses, often contradictory, are very common. In this case the description of each phenomenon, if it is to be exhaustive, needs to be set against various discourses.

Results and conclusions: The author defines main concepts functionally and semantically related to the way „information” is understood – an important step if one takes into consideration changes occurring in the process of analog-to-digital shift. The previous paradigm has been exhausted or, at least, the language used for the description of information has aged, which is confirmed by the fact that this paradigm currently hosts more questions than answers. The author criticizes existing discourses and proposes his own definitions of new phenomena in the information sphere. The issue of language is very significant - new names for the phenomena influence human thinking, and, inevitably, human actions. As a sociologist the author analyzes it from the perspective of social transformation witnessed by the society the impact of which cannot be recognized and understood at the moment.

Originality/value: The paper is an attempt at systematizing and integrating information science issues in four areas: network science, information science, data science and software studies. In Polish and foreign literature those areas are often studied but described separately.

Keywords

Culture analytics. Data. Digital Humanities. Digitization. Information. Information society. Information studies. Networked society. Networks. Social software. Information turn.

Dr hab. KAZIMIERZ KRZYSZTOFEK jest profesorem socjologii w Szkole Wyższej Psychologii Społecznej i wykładowcą w Polsko-Japońskiej Wyższej Szkole Technik Komputerowych. Stypendysta Fulbrighta w Massachusetts Institute of Technology w zakresie badań nad mediami i komunikacją, gościnny wykładowca w College of Liberal Arts, Pennsylvania State University (1996). W latach 1995–2006 członek Komitetu Prognoz PAN „Polska 2000 Plus”. Autor wielu publikacji z dziedziny mediów, społeczeństwa informacyjnego, sieci społecznych, technologii cyfrowych, m.in. książek Komunikowanie międzynarodowe: informacja – kultura – środki masowego przekazu – stosunki międzynarodowe (Warszawa 1983), Cywilizacja: dwie optyki (Warszawa 1991), (wspólnie z M. S. Szczepańskim) podręcznika uniwersyteckiego: Zrozumieć rozwój: od społeczeństw tradycyjnych do informacyjnych (Katowice, 2002, wyd. 2, 2005) oraz raportu dla United Nations Development Program: Poland and the Global Information Society. Logging on (2002).

Kontakt z autorem: kkrzysz1@swps.edu.pl

*Szkola Wyższa Psychologii Społecznej w Warszawie
ul. Chodakowska 19/31
03-815 Warszawa*

What is Open Data and How to Benefit from It

Sebastian Grabowski

Orange Polska S.A

Centrum Badawczo-Rozwojowe /Research and Development Center

Abstract

Purpose/Thesis: The aim of this paper is to introduce the concept that Open Data and Open APIs provided by Communication Service Providers integrated in one end-user-oriented application may considerably improve the process of communication between people and institutions.

Approach/Methods: Open Data is one of the key elements of the broad Internet ecosystem; other elements, such as open interfaces, open source, API, etc., are the assets that make the Internet environment robust, scalable, and extendable. The paper, based on the case study analysis, presents selected applications integrating the communication enablers in the form of Open APIs and Open Data sources.

Results and conclusion: The combination of Open Data and functions provided by telecommunications operators in the form of Open APIs significantly improves and facilitates the processes of communication between people and institutions.

Originality/Value: The author proposes to integrate Open Data with real time communication functions provided by Communication Service Providers in the form of Open APIs. Open Data and Open APIs are effective tools to create user-made environments that are convergent and coherent from the application source code point of view.

Keywords

Open Data. Open API. Service interfaces. Telecommunications operators.

Received: 21.03.2014. Revised: 8.05.2014. Accepted: 16.05.2014.

1. Introduction

Open Data is one of the symbols of our times. Its nature and application is best defined by DBpedia (Auer, et. al. 2007, 722):

Open data is the idea that certain data should be freely available to everyone to use and republish as they wish, without restrictions from copyright, patents or other mechanisms of control.

Another definition was created by the Open Knowledge Foundation in 2005 (Defining Open Data, 2013):

Open data is data that can be freely used, shared and built-on by anyone, anywhere, for any purpose.

It seems conclusive that Open Data should be easily accessible to all citizens without any legal or technical limitations. What purpose does Open Data serve? First and foremost, it facilitates the transparency of public life. When combined with information from web

portals, social networking sites and facilities provided by Open API, Open Data enables internet users to create new innovative portals, applications and systems. Open Knowledge Foundation portal defines three key features of openness (Defining Open Data, 2013):

- Availability and access – the data must be available for everyone in convenient and modifiable form.
- Reuse and redistribution – terms and condition should permit reuse and redistribution of data in machine-readable form.
- Universal participation – everyone must be able to use data sets.

Open Data significantly influences three areas: open governance, smart cities and innovation.

In open governance Open Data showing politicians' activity gives citizens the opportunity to evaluate their representatives in the process of governance. The information about the results of parliament voting, absences and activity in the mass media can be very useful for the assessment of politicians.

Smart cities is another large area of potential Open Data application. The smart city concept is focused on providing models and specific solutions based on innovative new technologies, new organizational models and management as well as new legal regulations for the development of urban infrastructure, efficient resource usage, support of social interactions and construction of social capital (Muraszkiewicz, 2014). Open Data is extremely important here as it may be used to collect and expose information about: the activity of citizens on the city portals, housing prices, traffic information, safety, number of students in schools, energy and water consumption, etc.

In the case of innovation Open Data refers to the concept of Open Innovation by Professor Henry Chesbrough (Chesbrough, 2006). Open Data exposed with API allows the users to create innovation (e.g. new innovative applications and services) outside the place (organization) where the data is stored.

In this paper the author focuses on the examples of applications based on the concept of Open Data and Open API exposed by telecommunications (telecom) service providers – in particular on the features provided by Orange. It should be noted that the legal aspects of the selected applications discussed here have been limited to the case of the telecommunications market in Poland.

2. How to make Open Data accessible?

According to the definition quoted in the previous section, Open Data is assumed to be readily available for reuse and reprocessing. In order to meet these conditions, data providers are required to expose data in such a way as to make it:

- easily accessible for potential users,
- available for a number of users simultaneously,
- regularly updated,
- secure in terms of access, both for the supplier and the receiver.

It seems absolutely necessary for the entity providing the data to build a platform that will be able to expose data in a safe and productive way. The first issue to be taken into consideration is the architecture of the platform since the system may be built with either

centralized or distributed architecture. The centralized option ensures the security of the Open Data. In that case all hardware and software elements of the platform may be installed in the data center of the institution exposing the data. On the other hand, it is a considerable challenge to make such an environment productive and fully available. The performance may be improved mainly through the enhancement of the resources (that is via additional servers, databases, network devices), which is an expensive solution. Another approach is a distributed system. In this case the elements of the system may be situated in different places and with various entities being located in so-called *cloud*. As a result, Open Data is available in different places in the networked environment, which on the one hand solves the problem of performance, but on the other hand makes the users face the challenge of keeping stored data up-to-date in the distributed environment. This requires the development of tools for synchronizing data with the primary source.

Another matter to be considered is the compliance with the standards and IT protocols used for the data exposure. In order to make data reusable and easy to use in web portals, applications and systems, the programming interfaces known as API (Application Programming Interface) should act as data carriers. The data repository using the API can provide the end user with the data represented via the most popular Internet protocols, such as HTTP (Hypertext Transfer Protocol), FTP (File Transfer Protocol) or LDAP (Lightweight Directory Access Protocol). These protocols usually send text data. However, the user may also take advantage of less popular protocols (e.g. binary protocols) which are more difficult to implement but offer better security and compression of transmitted information.

The contemporary trends prove that in the majority of cases the platforms exposing both Open API and Open Data use Web Services technologies based on HTTP protocol. However, another issue arises at this point, namely Web Services (WS) exist in two different models. One of them is strictly related to Service Oriented Architecture (SOA) in the case of which web services take advantage of SOAP protocol and service semantics written in WSDL specification (Newcomer, 2003). Slightly simpler attitude is proposed by the RESTful architectural style (Richardson et. al. 2013) which is based on the Resource Oriented Architecture (ROA), where the access to the service (e.g. to the Open Data) is gained through URL (Uniform Resource Locator) resources and methods in HTTP protocol (such as GET, POST, PUT, DELETE).

Another topic demanding attention appears here, i.e. the format of the data itself as exposed by Web Services. Simple data can be displayed in a text format, e.g. Comma Separated Values (CSV), or in the key-value format, but also with the help of XML (Newcomer, 2003) and JSON¹ (Rockford, 2009) notations.

When dealing with complex data types containing, for instance, graphics, the way of exposing such content by Web Services must allow for the simple download of such objects. The instances of such data types are the Geographic Information System (GIS) records representing maps which are provided via e.g. Web Map Service protocol (WMS).

The application of open protocols and standards presented in this section facilitates both the exposure of Open Data and the creation of applications using it. The accessibility of SDK sets (Software Development Kit) accelerates and simplifies the job of the programmers even further. SDK modules, available for particular programming environments (Java,

¹ <http://www.json.org>

MS Visual Studio, PHP, etc.), provide programmers with objects that may be processed by classes and application methods. Using the objects of Enterprise JavaBeans specification of Java language is very good example of this type of high-level programming.

3. The sources of obtaining Open Data and potential problems

The most crucial sources of Open Data are governmental and educational institutions. Governmental institutions „effortlessly” acquire some collections of citizen data, industrial data, statistical data, etc. Some of this data is sensitive because of the Polish law on the Protection of Personal Data and it cannot be made public. However a considerable number of records (like statistical data) may be published within the Open Data model. The examples of data repositories coming from Polish governmental sources are: *Otwarty Budżet* (Open Budget) and *Sejmometr* (Parliament-Meter) sites.

Another substantial collection of Open Data is the data related to the educational institutions. In 2004 the education ministers of all member nations of the Organization for Economic Cooperation and Development (OECD) signed a document in which they declared that all data obtained as a result of the allocation of public funds must be publicly accessible. The significant number of projects and communities on the Web is dedicated to the open publication of data. It is worth mentioning here the chemistry-oriented *Blue Obelisk* group² and *Linked Science* project³.

It should also be pointed out that there are two other potential sources of data (perhaps still not treated as Open Data), that is, social networking and telecom operators. Social networking sites such as Facebook, Twitter or Google practically base their entire business model on acquiring data from the Internet users and making them available to third parties (mainly in order to present contextual advertisements to the users).

Another issue is the acquisition of data from the public, e.g. applying the methods of crowdsourcing. From the end-user point of view it is essential to provide a convenient interface for entering data or making it available. These interfaces can be offered in the form of:

- websites,
- dedicated desktop applications,
- mobile applications.

Two first mentioned above include, for instance, portals enabling citizens to report problems with infrastructure, such as *FixMyStreet*⁴, *FixMyTransport*⁵, or the Polish initiative *Naprawmy To!*⁶ (*Let'sFixIt!*). The latter also offers a mobile application for Android (operating system). Another interesting example of a mobile application used to capture and share information within Open Data model is the application called *Yanosik*⁷. This system warns users against the police patrols, speed cameras and traffic incidents and all information can be entered into the system by the application users.

² <http://www.blueobelisk.org/>

³ <http://linkedsience.org/>

⁴ <http://www.fixmystreet.com>

⁵ <http://www.fixmytransport.com>

⁶ <http://naprawmyto.pl/home>

⁷ <http://yanosik.pl/>

4. Open API – the key to success

Programming interfaces have been well known in the computer science for many years. The adjective “open” has already been used in the names of numerous computer interfaces – just to mention Microsoft’s ODBC (Open Database Connectivity) or OpenGL standards of graphics programming. The term “Open API” appeared for the first time in the Internet world of social networking and Web 2.0. The creators of the term meant to emphasize the ease of combining different platforms and systems based on Web Services. It is important to mention that Open APIs are published on the Internet and their specifications are available to all potential users. Why Open API is so crucial? First of all, it enables programmers to create interesting end-user applications of commercial value. The “interesting” application should have the following characteristics:

- combine Open APIs from various sources (mashup),
- use or gain Open Data,
- have an attractive graphic representation,
- have rich functionality,
- have low hardware requirements,
- in the case of mobile applications provide low power consumption in relation to the battery drain,
- have a “reasonable” price.

Combining all, often even contradictory, features listed above, in one application is not easy. The large number of free applications available on the web have not proved to be commercially successful and few of them deserve to be called “killer applications”.

Telecom operators have also managed to recognize the potential of Open APIs and made a number of features available for the programmers on the Internet. Some of those functions are: receiving and sending SMS, MMS or USSD (called Unstructured Supplementary Service Data), locating mobile terminal (mobile phone), checking its status (free, busy) or adding amounts for goods and services purchased on the Web to the subscriber’s account (payment API).

5. Examples of applications using Open APIs and Open Data

Orange Labs created a number of applications within the Open Middleware 2.0 Community project that integrate functions of a telecom operator with an Open Data facility (Podziewski et. al. 2012; Bogusz et. al. 2012; Litwiniuk et. al. 2012), and the concept of using an Open API in a variety of systems and applications (Kalitska, et. al. 2012; Legierski & Korbiel, 2011). This section depicts several applications that use Open APIs and Open Data.

Emergency Button (Podziewski et. al. 2012) – the idea of the Emergency Button application is based on the interaction between the senior and the caregiver. Seniors are people with health problems requiring special care, help or assistance. If they use mobile phones, they are given an opportunity to start the Emergency Button service (by pressing the key with programmed USSD code or automatically – whenever the phone detects the user’s fall). When the action is initiated, the caregiver receives a message (an SMS) containing the location of the senior including his/her geographical coordinates and approximate

address. The application uses the following API: Receive USSD, SMS Send and Terminal Location, as well as the Google Maps API.

BusStop (Litwiniuk et. al. 2012) – this is an application focused on public transport. The system is to provide the user with the information on the timetables of selected bus lines, the routes of individual lines and lines running in the user's vicinity. This service is based on the functionalities offered by mobile networks. BusStop application uses USSD channel through which it is possible to provide the service. In the next step, the system locates the user and his nearest bus stop or selects the timetable required by the user. In the final stage, the information requested by the user is sent to him via SMS. This API application employs: Receive USSD, Send SMS, Terminal Location and the data from ZTM Warszawa (Warsaw Public Transport Authority).

Telco 2.0 for UC (Bogusz et. al. 2012) – Unified Communications is a concept which has recently become popular on the market of business communication. It combines all possible communication channels in one application and for one phone number. The UC communication can be expanded with such channels as, for instance, SMS, MMS and USSD. Telco 2.0 for UC enables the use of the operator function in the system from Siemens – OpenScape UC. The typical user has his office VoIP phone connected to the OpenScape Voice software telecom switch using the SIP protocol. On the other hand, such a subscriber has access (using a computer and web browser) to the OpenScape Web Client application, which enables the use of advanced Unified Communications functions such as conferencing, Instant Messaging conversations, phone management (CTI – Computer Telephony Integration), etc. The Architecture of the Siemens OpenScape environment has been complemented with the Telco 2.0 for UC server, the task of which is, on the one hand, to establish and maintain a communication session (using Open API) with the service provider's Service Delivery Platform (SDP), and, on the other hand, to expose services to the subscriber of the Unified Communications system. The Telco 2.0 for UC allows the users to send SMS and USSD messages, as well as locate the mobile terminal. The application uses Send SMS, Send USSD and Terminal Location APIs. Other Open APIs used in the system are Google Maps and OpenScape UC SOA API.

Social Game – This is a mobile social networking city game. The main objective of this scheme was to build a platform which enables users to create their own scenarios for urban games. The scene of the game can be any place specified as its territory by the designer of the game. The player can be anyone with a mobile phone offering access to the Internet. The audience passively using their laptops or desktops transfer hints to the players.

The idea of an urban social game is based on the use of information provided by the operator's platform which exposes Open APIs. As a result, the city game has been complemented with information provided directly by the mobile network. This additional telecommunications aspect will allow for the use of a mobile phone as a terminal to control the game in which the users participate. Through USSD messages the users can be informed about events taking place in the game which are significant from their point of view, and they may inform the platform about their activities. Additionally, the system specifies the player location via the platform in order to handle the scenario. The application uses Send SMS Terminal Status, Terminal Location and Facebook API.

6. Telecom operator as a potential source of Open Data

Telecom operators store extensive amount of data both about their customers and telecommunications infrastructure. Some of it can be published and made available as Open Data. This type of data includes, for example, information about the architecture of the mobile network. Data such as the location of BTS (Base Transceiver Station) and information about the mobile cell (Cell ID) are the subject of two crowdsourcing projects, that is BTS Search⁸ and Open Cell ID⁹. The information concerning the infrastructure components of those mobile operators is collected by the Internet users and made available as Open Data. However, the telecom operator is able to expose the same set of data on the Internet in the form of Open API. It should be emphasized that this data will obviously be more current than the information gathered by the Web community.

The operator can even go a step further and offer more sophisticated and detailed data (this time, for a fee) including e.g.: the location of the BTS, the Cell ID values, Base Station Identity Code Neighbor Cell and information about the ID of BCCH (Broadcast Control Channel ID). This data set can be useful for external entities to build algorithms determining more suitable location of mobile stations and evaluation of the quality of the network operator.

Another set of data that can be offered in the form of Open Data may represent aggregated information about telecommunications traffic between cities. When selling data, the provider can offer more detailed set of information on, for instance, the telecommunications traffic observed from the BTSs.

To sum up, it seems conclusive that the telecom operators should not oversee the benefits of data sharing both in the Open Data and paid data models and develop business models in which they can offer these types of data to their customers.

7. Conclusions

The use of Open API programming interfaces is the prerequisite for the effective use and re-use of Open Data. It is strictly related to the fact that the productive use of data basically means its employment in web applications and web portals. Only the exposure of data in the form of API by the source system can make it up-to-date and valid for the user. At the same time, it can secure the data and protect the integrity of data transmission.

When talking about the exposure of Open Data and Open API in recent years, in particular in the Internet environment, it is possible to observe trends in the use of Web services based on RESTful protocol and data representation in the form of XML and JSON standard. Standards related to the use of SOA and SOAP protocol, also being upward trends, have been popular mostly with private networks of companies and government organizations.

The examples of applications created in Orange Labs clearly show that the combination (mashup) of Open API and Open Data is crucial for the functionality of innovative applications, and the Open Data itself made available by means of Open APIs is a key element of the network ecosystem.

⁸ <http://btsearch.pl>

⁹ <http://www.opencellid.org/>

References

- Auer, S. R.; Bizer, C.; Kobilarov, G.; Lehmann, J.; Cyganiak, R.; Ives, Z. (2007). DBpedia: A Nucleus for a Web of Open Data. In: Aberer, K., et al. (eds.) *The Semantic Web. 6th International Semantic Web Conference, 2nd Asian Semantic Web Conference, ISWC 2007 + ASWC 2007, Busan, Korea, November 11–15, 2007. Proceedings*. Berlin: Springer, 4825 722–735.
- Bogusz, D.; Legierski, J.; Podziewski, A.; Litwiniuk, K. (2012). Telco 2.0 for UC – An example of integration telecommunications service provider’s SDP with enterprise UC system. In: M. Ganzha, L. Maciaszek, M. Paprzycki (eds.) *Computer Science and Information Systems (FedCSIS) Proceedings*. Warszawa: Polskie Towarzystwo Informatyczne, IEEE Computer Society Press, 603–606.
- Chesbrough, H. (2006). *Open innovation*. Boston: Harvard Business School Press.
- Defining Open Data. (2013) [online]. Open Knowledge Foundation Blog, [24.04.2014], <https://okfn.org/opendata/>
- Kalitska, S.; Kukielka, P.; Jonczyk, M.; Legierski, J.; Szczekocka, E. (2012). Forecasting of threatening situations in Smart Space. In: M. Ganzha, L. Maciaszek, M. Paprzycki (eds.) *Computer Science and Information Systems (FedCSIS) Proceedings*. Warszawa: Polskie Towarzystwo Informatyczne, IEEE Computer Society Press, 641–647.
- Legierski, J.; Korbel, P. (2011). Telco 2.0 – przykłady praktycznego wykorzystania interfejsów telekomunikacyjnych platform usługowych [online], [30–05.2014], http://www.tu.rd.tp.pl/portal/article/Telco_2.0_KSTiT_2011_Przyklady_Implementacji.pdf
- Litwiniuk, K.; Czarnecki, T.; Grabowski, S.; Legierski, J. (2012). BusStop – Telco 2.0 application supporting public transport in agglomerations. In: M. Ganzha, L. Maciaszek, M. Paprzycki (eds.) *Computer Science and Information Systems (FedCSIS) Proceedings*. Warszawa: Polskie Towarzystwo Informatyczne, IEEE Computer Society Press, 649–653.
- Newcomer, E. (2002). *Understanding Web Services: XML, WSDL, SOAP, and UDDI*. Boston: Addison-Wesley.
- Podziewski, A.; Litwiniuk, K.; Legierski, J. (2012). Emergency button – A Telco 2.0 application in the e-health environment. In: M. Ganzha, L. Maciaszek, M. Paprzycki (eds.) *Computer Science and Information Systems (FedCSIS) Proceedings*. Warszawa: Polskie Towarzystwo Informatyczne, IEEE Computer Society Press, 663–677.
- Richardson L.; Ruby S. (2007). *RESTful Web Services*. Farnham: O’Reilly.

Open Data – czym są i jak z nich czerpać korzyści

Abstrakt

Cel/teza: Celem pracy jest przedstawienie koncepcji mówiącej, że Otwarte Dane i funkcje dostarczone przez operatorów telekomunikacyjnych w formie Open API zintegrowane w aplikacji użytkownika końcowego mogą w sposób istotny poprawić proces komunikacji pomiędzy ludźmi i instytucjami.

Koncepcja/metody badań: Otwarte Dane są jednym z kluczowych elementów ekosystemu Internetu. Inne elementy, takie jak: otwarte interfejsy programistyczne, open source, API sprawiają, że środowisko Internetu jest niezawodne, skalowalne i rozszerzalne. W publikacji przedstawiono przykłady zastosowania aplikacji integrujące funkcje komunikacyjne w formie Open API i Otwarte Dane. Praca jest oparta na metodzie studium przypadku (case study).

Wyniki i wnioski: Głównym przesłaniem jest konkluzja, iż Open Data w połączeniu z funkcjami dostarczonymi przez operatorów telekomunikacyjnych w formie Open API znacznie poprawiają i ułatwiają procesy komunikacji między ludźmi i instytucjami.

Oryginalność/wartość poznawcza: W niniejszej pracy zaproponowano integrację otwartych danych z funkcjami komunikacji w czasie rzeczywistym świadczonymi przez operatorów telekomunikacyjnych w formie Otwartych API. Przykłady aplikacji pokazują, iż Open Data i Open API to proste, ale skuteczne narzędzia do tworzenia przez użytkownika środowisk aplikacyjnych, które zapewniają konwergentność i spójność kodu.

Słowa kluczowe

Otwarte Dane. Otwarte API. Interfejsy usług. Operatorzy telekomunikacyjni.

SEBASTIAN GRABOWSKI – Graduated from the Faculty of Electronics and Telecommunications at Koszalin University of Technology, the Faculty of Management at the University of Warsaw and the Warsaw School of Social Psychology. His research focuses on Open Data, Open API, interactions between users of telecommunications networks and the Internet as well as issues related to Open Government. For the past 12 years he has been involved in the telecommunications industry, currently he works in Orange Poland. He is the Director of Orange Poland Research and Development Center. He is a co-founder of the Open Middleware 2.0 community – a program bringing together different communities of developers, researchers, technology suppliers and IT companies near the world of Telecommunications and IT

Contact to the Author: Sebastian.Grabowski@orange.com

Orange Polska

Badania i Rozwój Sieci i Platform Usługowych

Centrum Badawczo-Rozwojowe

Obrzeźna 7

02-691 Warszawa

Information Literacy and Doctoral Students in France and Poland. A Comparative Study

Zuzanna Wiorogórska

The University of Warsaw Library

Laboratoire GERiiCO, Université Lille Nord de France

Abstract

Purpose/thesis: The purpose of this paper is to discuss the issue of information literacy (IL) in view of French-Polish comparative research on information users. In the first part of the paper the similarities and differences in Polish and French approaches to information literacy are analyzed from the perspective of higher education. Next, the results of research conducted among doctoral students at the University of Warsaw and the University of Lille are presented.

Approach/methods: Three methods were used: survey, nonparticipant observation and elements of grounded theory. The research tended on the one hand to verify the hypothesis on a low use of scientific journals by doctoral students, and on the other hand to answer the question what librarians and faculty should do to increase this use.

Results and conclusions: Two major factors were identified: (1) the lack of specialized library instruction addressed to doctoral students (in the case of Poland) and (2) the lack of promotion/dissemination of such instruction among doctoral students and lecturers who could encourage their students to participate (in the case of France).

Research limitations: The response sample may be perceived too small to be representative for both universities; the method of identifying the field of studies may be disputable; the question if the universities in Lille and Warsaw are comparable might be posed.

Practical implications: This study might help librarians understand users' needs and define the gaps in the library offer. It also highlights the importance of the IL education in the university environment.

Originality/value: This is the first study of its kind and the first comparative study conducted after the implementation of Bologna Process. It identifies the issues that might be considered and implemented by the libraries with the main one being the reinforcement of the role and importance of IL.

Keywords

Information literacy. Doctoral students. Comparative study. Grounded theory. France. Poland.

Received: 10.03.2014. Revised: 6.05.2014. Accepted: 10.05.2014.

1. Introduction

This paper summarizes the comparative research conducted in the frame of international doctoral thesis, prepared under joint supervision system (co-tutelle). The research aimed at shaping information literacy (IL) for enhancement of the use of scientific journals among doctoral students at the University of Lille (France) and the University of Warsaw (Poland).

2. Information literacy definition

To describe the concept of information literacy (IL), it is good to take as a starting point the condensed definition that underlines the most crucial aspects of the problem. However, the widely described in literature issue is that one, universally accepted definition of the IL concept does not exist. As Carla Basili noted:

This is a complex phenomenon, which can be analyzed from several perspectives (Basili, 2008, 3),

thus several attempts to define IL can be found in the literature (see: ALA, 1989; Andretta & Cutting, 2003; Basili, 2008; Feather, 2003; Johnston & Webber, 2006; Lloyd, 2003; Wallis, 2005).

But still the most recognized and the most frequently cited definition of IL is that proposed by the American Library Association:

To be information literate, a person must be able to recognize when information is needed and have the ability to locate, evaluate and use effectively the needed information (ALA, 1989).

And the ALA's definition seems to be the most relevant also for the purpose of this paper.

3. From library instruction to IL

Traditionally, library instruction, known also as bibliographic instruction or library course took place in the library building and is aimed to familiarize the users with the library, its holdings, services, and rules of use. It was some kind of introduction to the library environment, including its resources, services and the physical collections. In fact, it concentrated on using information tools rather than information searching and retrieval. It did not teach critical thinking and evaluative skills. The wide access to the complex information environment changed the role of librarians, from "gatekeepers" to "guides" (Wallis, 2005).

Andretta (2005) underlines the fact that the introduction of IL concept brought a change in library trainings. From tutor-centred (instructions imparted by a tutor at individual or group levels), they shifted to student-centred (with an independent learning approach). Also the mode of delivery changed: from library tours and orientation lectures to fully integrated and accredited units that cover information-seeking practices.

For Basili, library instruction is limited to holdings and services provided by the library and it is addressed only to library users, while IL

relates to every form of explicit, codified and recorded information, and is addressed to everyone who needs information for study or practical purposes (Basili, 2008, 5).

According to Iannuzzi, IL is much more than library instruction as it incorporates conceptual, technical and critical thinking skills. So it

requires an institutional involvement that extends far beyond the library (Iannuzzi, 1999, 304).

The mentioned need of broader involvement will be the crucial factor discussed later in this paper. But, as Owusu-Ansah concluded:

the crux remains user instruction, but no longer library user instruction. It is now information user instruction, with all the implications and expectations that the IL movement has come to propagate and stand for (Owusu-Ansah, 2004, 10).

That is why, in this paper, the terms “IL education” and “library instruction” will be used synonymously.

4. Translation problems and linguistic divagations

The translation of the English term “information literacy” into other languages is always a major input in the development of IL in non-English speaking countries. However, the translation implicates not only the term, but also further consequences of understanding this term and its application. This is not only a linguistic but also a semantic matter.

In the case of French and Polish languages, the various translations (thus, understandings as well) can be noticed and this does not facilitate the unification of IL and creation of national IL standards.

Table 1. Polish and French synonyms and terms related to IL

POLISH EQUIVALENTS	FRENCH EQUIVALENTS
umiejętność korzystania z informacji; umiejętność posługiwania się informacją; umiejętność wyszukiwania informacji w różnych źródłach i mediach, jej selekcji, krytycznej oceny oraz przetwarzania jej na własny użytek; biegłość w użytkowaniu informacji; umiejętności informacyjne; kompetencje informacyjne; edukacja informacyjna; edukacja medialna; sprawność informacyjna; sprawne korzystanie z informacji; świadomość informacyjna; alfabetyzm informacyjny.	formation à la recherche documentaire; formation à la recherche d'information; formation à la méthodologie documentaire; formation des usagers; formation documentaire; formation à la maîtrise de l'information; formation à l'usage de l'information; éducation à l'information; formation à l'information; alphabétisme informationnel; appropriation de l'information; compétence informationnelle; culture de l'information; culture informationnelle; intelligence informationnelle; méthodologie documentaire; méthodologie de l'information; littératie informationnelle.

Sources: Candalot Dit Casaurang, 2005; Chevillotte, 2004; Chevillotte, 2005; Denecker & Durand-Barthez, 2011; Derfert-Wolf, 2009; Le Deuff, 2007; Martin, 2005; Serieyx, 1993; Université Lille 3, 2009.

In literal translation, in non-English speaking countries, “literacy” is a term connoted culturally, in no way equivalent to “literacy” used in the Anglo-Saxon literature. That is why it is so difficult to transpose it into other cultural worlds (Chevillotte, 2007). All countries that applied the IL concept and created their own standards, had to face this task. Two kinds of translation approach can be noticed: the literal and the more descriptive. The literal ones (as cited in Kurkowska, 2008) are for example: (Rus.) *информационная грамотность*,

(Cz.) *informační gramotnost*, (Sl.) *informačna gramotnost*, (Fin.) *informaatiolukutaito*, (It.) *alfabetizzazione informativa*. The second kind is the descriptive translation where the “literacy” is not translated as “alphabetization”, but as “competencies”. This is probably due to the fact that in these languages the “alphabetization” has the literal meaning of reading and writing skills (like in Polish; that will be discussed below). The selected foreign terms including word “competencies” are: (Ger.) *Informationskompetenz*, (Du.) *informationskompetence*, (Se.) *informationskompetens*, (No.) *informasjonskompetanse*.

In French and Polish literature there is an ongoing debate regarding IL terminology. In both countries there have been several terms in use, this will be discussed in the next two sections, and still one national terminology has not been legitimized. Although, there is the need for a common language for Europe and, more globally, world-wide cooperation to facilitate collaboration in international project on IL.

To illustrate the importance of the problem, the terms describing IL used in French and Polish are presented in the table 1.

4.1. Polish language

In Polish literature related to IL, the problems with terminology and definition are widely discussed. Up to 2010 there was no official translation of the term “information literacy”. Probably because there has not been any official institution or association that would take responsibility for the legal introduction of IL concept and standards to the Polish education system. In Polish literature various terms can be found, describing IL. The literal translation is “alfabetyzacja informacyjna”, the term used most often in the literature, but not too handy in practical use as “alfabetyzacja” is connected with the teaching illiterate people reading and writing skills and in the common use it can have the pejorative association – if someone wants to give me the course of literacy, does it mean that I am illiterate?

The turning point was the establishment of an IL Committee (Pl. *Komisja do spraw Edukacji Informacyjnej*) within the Polish Librarians’ Association (PLA) in 2010 (to be described in details in section 5.2). The Committee started to widely promote the Polish term “edukacja informacyjna” and in fact legitimized it. This appeared to be the best way and solved many issues related to that problem.

4.2. French language

In French, similarly as in Polish, the word “literacy” means reading skills and does not have the same meaning as in English. The French translation of the term ‘IL’ has never been easy and there is still a discussion among LIS professionals and scientists (Serres, 2008). The term chosen by IFLA and UNESCO to translate IL into French is “*maîtrise de l’information*”. However, two other terms are also frequently used. These are “*formation des usagers*” (En. *users’ trainings*) and “*compétences informationnelles*” (En. *information competencies*). In the works written by non-librarians, the terms “*culture de l’information*” and “*culture informationnelle*” can be also found, used as synonyms of IL together with several others, presented in the table above. Serres (2008) conducted his own bibliometrical research to investigate which of these terms is the most common in French scientific literature and he found out that the most popular term is “*maitrise de l’information*” – the one proposed and promoted by

the librarians. The number of publications using the term “culture de l’information” was two times less. The term “culture informationelle” was used even more infrequently.

5. National undertakings in the domain of IL – a short review

5.1. *IL in France*

In 1982 seven URFIST Centres (Regional Centres for Education in Scientific and Technical Information) were created by the Ministry of National Education, Research and Technology. Their aim was to promote information training, providing professional education, particularly in new information technologies. Still, URFIST units are very active in the training of professionals (known in the literature also as training for trainers, *formation de formateurs*) (Candalot Dit Casaurand, 2004; Chevillotte & Colnot, 2007; Juanals, 2003).

In 1997 the “The Deug Reform” was introduced in France (DEUG – Le diplôme d’études universitaires générales). This new law marked an important step in the history of information literacy education in France (Blin, 2008). It accelerated the process of integrating the information training (Fr. *formation à l’information*) into curricula.

In 1999 the “Bologna Agreement” – the reform of the studies at the European level was introduced in France. It helped to embed IL courses into the curricula. This caused them to be integrated as part of academic education (Chevillotte & Colnot, 2007).

Also in 1999 a service FORMIST (FORMATION à l’Information Scientifique et Technique – Training in the Use of Scientific and Technical Information) was launched by the French National School for LIS (ENSSIB). This is freely accessible online platform with the pedagogical and scientific resources on IL. It works on three axis: production and dissemination of educational materials, training of trainers, and information watch. As Chevillotte and Colnot (2007) write, many of the pedagogical resources are published thanks to the financial and institutional support from the state. FORMIST was also contributing the InfoLit Global Directory¹ database, so the resources in French were internationally available and the guidance to information literacy can be useful in other countries. Moreover, since 2000, FORMIST has been organizing the annual conferences, called Rencontres FORMIST (en. *FORMIST Meetings*) to exchange ideas among French and foreign professionals.

In 1999–2000 the methodology modules (Fr. *unités d’enseignement*) were introduced into the academic curricula and in most cases became compulsory. This caused the reinforcement of library training and engaged the academic staff to cooperate with libraries. The complex training was organized and held together by the library and teaching staff. This also brought the opportunity to increase the length of courses (Blin, 2008; Ministère de l’Éducation Nationale, de la Recherche et de la Technologie, 1999).

In 2005 the survey on IL training at universities was conducted (Noel & Cazaux, 2005). It showed that after introducing the Bologna Agreement, more and more courses were embedded into the curricula.

More information on IL undertakings in France can be found in literature (see: Blin, 2008; Chevillotte & Colnot, 2007; Serieyx, 1993).

¹ Infolit Global Directory ceased to exist in mid-2013.

In general, in France many activities in the domain of IL have been undertaken so far. However, as Chevillotte (2005) writes, there is still the need to be aware of what is going on in foreign countries. She underlines the role of FORMIST which organizes the workshops and conferences to present the works realized not only in France or French speaking countries but also worldwide. And there is still no law in France that would make the IL visible at an institutional or state level (Chevillotte & Colnot, 2007).

5.2. *IL in Poland*

In Poland, LIS environment started to take interest in IL at the beginning of the 21st century. First, the focus was to explain the term, discuss the foreign literature and initiatives (mostly the Anglo-Saxon ones). There were also attempts to find the Polish equivalent for the English term.

Up to now, several research studies on IL were conducted (see: Batorowska, 2009; Jasiewicz, 2012; Kurkowska, 2012; Piotrowska, 2011).

However, since 2010 the IL PLA Committee has started the coordination of works aimed at wide implementation of IL into Polish ground and undertook the initiatives of promoting and popularizing IL in all types of libraries. The Committee translates international documents, organizes conferences and workshops, and publishes guides. It also cooperates with Polish and foreign institutions from the education and information sectors. It facilitates discussion on IL between Polish LIS practitioners and researchers and aspires to integrate IL into curricula at all stages of education.

In 2011 Polish State-of-the-art Report for IFLA purpose was elaborated and more information can be found there (Wiorogórska, 2011).

6. The comparative study

After defining the similarities and differences in French and Polish approaches to the IL problem, a comparative study among doctoral students of the University of Warsaw and the University of Lille was designed and conducted. The doctoral students were chosen as a target population because advanced and extensive research is a necessary task for them and IL skills seem to be indispensable. All 3789 doctoral students enrolled that time in studies at different faculties at the University of Warsaw (in total 1771 PhD students) and the University of Lille (in total 2018 PhD students) were asked to take part in the survey. The comparative study was conducted on the sample consisted of 578 students (317 French and 261 Polish), representing all fields of study.

7. Research design

7.1. *Survey*

The survey was selected as the most appropriate approach to achieve a large sample. The survey method relies on a questionnaire instrument and is the most common method used in social science research. The survey questionnaire consisted of 27 closed and

opened questions, both quantitative and qualitative. The questionnaire was prepared on the platform eSurveysPro.com and a link to it was distributed among the students.

The first part of the survey consisted of 21 detailed questions. They concerned use of information holdings of University of Warsaw and University of Lille libraries, and inquired whether doctoral students are familiar with the libraries electronic and traditional catalogues, and printed and electronic journals. The questions concerned the IL education as well as the potential obstacles while using scientific journals that the libraries provide.

The second part of the survey, six demographic questions, was designed to gather the basic respondents characteristics, including: gender, year of studies, field of science, English and other languages proficiency.

In spite of dividing the questionnaire into two parts and arranging the questions in a consequent sequence, the survey aimed not to be too tight. The Babbie's suggestion, underlining the need of free ordering items in questionnaire that significantly facilitates the data analysis work afterwards was followed (Babbie, 2008, 281–282).

7.2. *Observations*

Following Hargittai & Hinnant it should be stressed that

for an in-depth understanding of people's information-seeking behaviour, in-person observations (...) can be especially insightful. Such studies are not uncommon in the LIS literature (Hargittai & Hinnant, 2006, 63).

In the case of this research covert participant observations were applied. It means that the observer did not declare his or her presence and intentions, in order to not distort the behavior of the observed population. This was also done because certain situations can be observed in secret only to make a research credible (De Ketele & Roegiers, 2009).

7.3. *Grounded theory*

The term grounded theory (GT) was used for the first time by Barney Glaser and Anselm L. Strauss in their book *The discovery of grounded theory. Strategies for qualitative research* (1967). GT is a quantitative research method that aims at developing theory from data systematically obtained from an empirical social research and not at the stage of literature review and definition of hypothesis.

GT is one of interpretive methodology – research is conducted from an experience-near perspective and the researcher does not start with hypothesis determined a priori, but rather wants to emerge data from the field. Besides, GT is quite flexible: there are no strict research principles. Perhaps that is why GT is not frequently applied as it might seem unclear and unspecified.

GT has many different interpretations and variants of implementation. As Ian Dey writes:

(...) there are probably as many versions of grounded theory as there were grounded theorists (Dey, 1999, 2).

GT allows flexibility in approach and in application. It does not require following all process, and it allows different interpretations. The authors of the concept leave the door open, saying that

grounded theory (...) may take different forms (Glaser & Strauss, 1967, 31).

All stages of work with GT are extensively described in the literature (see: Glaser & Strauss, 1967; Mansourian, 2006; Tan, 2010; Wiorogórska, 2012). The way GT has been realized in this study is described below.

8. Research process

- (1) No literature review was made before the survey. This is one of GT principles:
 - a. An effective strategy is, at first, literally to ignore the literature of theory and fact on the area under study, in order to assure that the emergence of categories will not be contaminated by concepts more suited to different areas (Glaser & Strauss, 1967, 37).
- (2) The starting point of this study was the hypothesis suggesting that the use of scientific journals is low compared to their high educative and scientific value. It seemed relevant to investigate whether it is connected with IL education at both universities.
- (3) Data collection. The tool used at this stage (the questionnaire) was described earlier, in section 7.1. However, data collection was based not only on the questionnaire but also on observations made during the work field, meaning in the libraries of two universities being the subject of investigation. A comparative analysis of data collected in these two ways, based on the principles of GT, was realised in four stages described below.
 - a. Data coding and comparing the applicable occurrences of each category. The qualitative data were coded under conceptual categories elaborated before. Those were: “library instruction and its effect”, “use of scientific journals and its problems”, “use of catalogues and its problems”. Each category was allotted its properties (that describe systematic relations). For example, the category “use of scientific journals and its problems” was described by the following properties: “complex access”, “mastery”, “lack of assurance”, “lack of instruction”, “language problems”, “use imposed by lecturer”. The analysis and simultaneous comparison of two groups of students (French and Polish) allowed to describe the relations and to classify data into appropriate categories. This also allowed indicating certain subjects to develop during the field observations (for example the problem related to IL education offer) and to suggest hypotheses related to specific situations – for this stage memo writing is useful.
 - b. Integration of categories and their properties. This stage served to link the groups of categories, their relations and determination of the concept. All categories having “lack of assurance” as a property were analysed and regrouped to the category “incertitude”. The categories “use of scientific journals” and “use of catalogues” were connected and created one category “library resources and

tools and their use". These actions allowed limiting the number of categories and to start the next stage of work.

- c. Delimitating the theory. At this stage hypothesis are clarified and their number are limited, leaving only the most regular categories. This is also the stage when category saturation is attained. To be sure that categories established earlier are saturated, the additional observations were made to verify if the lack of certitude and the difficulties with the use of scientific journals and tools offered by the libraries are linked with the insufficient library instruction or even with its absence.
- d. Generation of theory. As Glaser and Strauss writes,

(...) to generate substantive theory, we need many facts for the necessary comparative analysis (Glaser & Strauss, 1967, 35).

At this stage all coded data must be managed. This is the appropriate moment for gathering memos and developing a theory. The theory generated in this study helped identify the factors that influence the lower use of resources and tools offered to students by the libraries in two countries. Two major factors were identified: (1) the lack of specialised library instruction, dedicated to doctoral students (in the case of Poland) and (2) the lack of promotion or popularisation of such instruction among doctoral students and lecturers who could encourage their students to participate (in the case of France). The information users who are not aware of the existence of certain resources or tools or who cannot explore all their functionalities (like: advanced options, data screening, data sorting, etc.) either abandon the use of these resources or use them superficially and do not benefit from their whole richness.

As Pickard (2007) underlines, the goal of the research clarifies during observations and data collecting. This proves that the researcher must be prepared for discovery of non-previous and unexpected events. That lack of stable initial hypothesis means that there is no necessity of its later verification – as all hypotheses are the status "suggested" and they are clarified and verified during the research progress. A new hypothesis can appear at every stage of research as well.

This study, at the beginning aiming principally at investigation of the issue of use of scientific journals, broadened afterwards. The implications and contributions of the study elaborated on the basis of generated theory are described below.

9. Implications of the study

On the basis of this study results the following implications are suggested for librarians, university libraries administrators, faculty, and university administration.

- (1) This study might be helpful for librarians to understand users' needs and to define the gaps in the libraries offering. It also highlighted the importance of the IL education at the university forum.
- (2) The findings of the study present a set of implications that might be considered by the policy makers as well as by the library and university administrators.
- (3) There is a need for professionalization of the pedagogical role of librarians. Training the trainers should be organized for librarians, to allow them to acquire the

necessary pedagogical skills and tools. The self-assured librarians will be able to prepare more attractive IL education offer and promote it at the university forum. Librarians need to become perceived as educators within their university (Torras & Saetre, 2009; Williamson et al., 2007).

- (4) The IL education offer should be developed and adjusted to the particular needs of doctoral students. The training for each discipline should be elaborated.
- (5) There is a need for enhanced promotion of library services and library's educational offer. However, it cannot be done without realisation of the activities described in point 1 and 2.
- (6) The results of this study can also pose a critical reflection on libraries acquisition policy related both to scientific journals (printed and electronic) and tools, like: multisearching systems, bibliography management systems, or e-learning platforms.

10. Major contributions of the study

This study results in a number of contributions.

- (1) This is the first study of its kind. The examination of LIS literature revealed that no comparative study between France and Poland had been realized earlier, not only in the domain of IL and doctoral students, but generally in LIS.
- (2) This is also the first comparative study realised during the implementation of Bologna Process. A reminder for the reader: Bologna Process aims, generally, at unifying the European Union higher education, transfer of knowledge, and adoption of qualification frameworks of the European Higher education Area (Council of Europe, 2010).
- (3) As Wilson (2000) writes,

information research (...) must be related to the organisations or organisational sub-units in which information work is practiced.

The wish for this study is that its findings and conclusions would find application. Naturally, it might be realised easier in the case of Poland as the field of investigation (i.e. University of Warsaw) is a workplace of the study's author.

- (4) This study also identifies the issues that might be considered and implemented by libraries. The main one is the reinforcement of the role and importance of IL. The existing offer of IL instructions should be improved and adjusted to doctoral students' needs. Besides, in the long term, library authorities should advocate for implementing IL into universities strategic plans and, what comes along, for integrating IL into curriculum, according to the guidance of Bologna Process Qualifications Framework for European Higher Education Area, the so-called Dublin Descriptors (Bologna Working Group on Qualifications Framework, 2005; Council of Europe, 2010).

11. Limitations of the study

Although this study was conducted with a sincere regard to methodology that was precisely considered and chosen with reference to the literature of the IL subject as well as to the other LIS works, there are certain limitations that might be perceived as weaknesses and have influenced results, findings, and contributions of this study. These are as follows:

- (1) The response sample can be perceived as too small to be representative for both universities. To recall: 14.73% for the University of Warsaw and 15.70% for the University of Lille. However, it is hard to force respondents to take part in the study and to influence their unwillingness to take part in the survey, although the participation was recommended by doctoral studies authorities and administration. In the case of this study, the goal was to investigate the largest possible number of respondents. Regarding the number of respondents from the percentage angle might provoke doubts, but regarding the real numbers of respondents (261 for the University of Warsaw and 317 for the Universities of Lille) provides 578 students who showed their willingness to contribute to this study and decided to dedicate their time.
- (2) The field of studies partition can be disputable. In this study respondents were asked to indicate their domain among: applied sciences, humanities, pure sciences, and social sciences. This might provoke questions, especially in the light of other studies. Generally, disciplinary differences are complex and important. Especially that there are differences in the structure of knowledge and research techniques between sciences. They affect teaching methods and student learning (Entwistle as cited in Sanderson, 2011). As Hjørland (cited in Talja & Maula, 2003) deduces, domains differ in their theoretical views, paradigms, and epistemological assumptions, thus also in their general relevance criteria. For Collins and Jubb (2012) even within one discipline the sub-groups can be identified. Moreover, even at local level, the habits of colleagues or collaboration can have an effect upon information behavior. Talja and Maula (2003) are of the opinion that analysis of the field must be narrower than for example “humanities” or “applied sciences” research.
- (3) The question whether universities in Lille and Warsaw are comparable might be posed. There are indeed many differences (geographical, economical, developmental, or educational) but both universities are located in the European Union, both are implementing the Bologna Process and are members of the European Research Area. Thus, at least for this reason both can definitely be the subject of comparative study.

12. Further studies directions

This research study suggested a number of recommendations and identified key-implications and conclusions. Besides, it enabled the indication of the areas for future research that might be developed, keeping in view the following issues:

- (1) Grounded theory research. A potential study on IL can be conducted, applying the whole process of work with GT. However, as GT is a very demanding methodology,

it would be recommended to realise such a study by a group of researchers and not by an individual one.

- (2) An in-depth and cross-disciplinary study research might be conducted to investigate complex relationships between field of study and information needs, taking into consideration all differences between fields of study as described earlier.
- (3) There is a need for working on the universities forums, aiming at the legitimisation of IL and its implementation into university strategies and curricula in both countries.
- (4) To this end, the cooperation between librarians and faculty and a common advocacy for IL at the university administration level is absolutely required.
- (5) To enhance the research on IL and information users in both countries, a “library research groups” might be established to guarantee studies systematically conducted with regard to the currently applied social sciences methodology.
- (6) This study revealed that libraries must develop their IL education programmes and be more focused on particular fields of study instead of preparing one, uniform offer. This finding goes along with the opinion of Marie-Laure Malingre and Alexandre Serres (2011) who underline that the uniform IL education for doctoral students does not exist analogically to information practice that differs from one discipline to another.

References

- ALA (1989). *American Library Association Presidential Committee on Information Literacy: final report* [online]. American Library Association, [08.03.2014], <http://www.ala.org/ala/mgrps/divs/acrl/publications/whitepapers/presidential.cfm>
- Andretta, S. (2005). *Information literacy: a practitioner's guide*. Oxford: Chandos Pub.
- Andretta, S.; Cutting, A. (2003). Information Literacy: A Plug-and-Play Approach. *Libri*, 53(3), 202–209.
- Babbie, E. (2008). *The basics of social research* (4th ed.). Belmont CA: Thomson/Wadsworth.
- Basili, C. (2008). Theorems of Information Literacy. A mathematical-like approach to the discourse of Information Literacy [online]. In: M. Kocójowa (red.) *Biblioteka – klucz do sukcesu użytkowników* (ePublikacje Instytutu Informatyki i Bibliotekoznawstwa, nr 5). Instytut Informatyki i Bibliotekoznawstwa, Uniwersytet Jagielloński, [08.03.2014], <http://eprints.rclis.org/14010/>.
- Batorowska, H. (2009). *Kultura informacyjna w perspektywie zmian w edukacji*. Warszawa: Stowarzyszenie Bibliotekarzy Polskich.
- Blin, F. (2008). 25 years of a continuous national policy: information literacy networking in higher education in France. In: J. Lau (ed.) *Information literacy: international perspectives*. Munchen: K.G. Saur, 27–49.
- Bologna Working Group on Qualifications Framework. (2005). *A Framework for Qualifications of the European Higher Education Area* [online]. [08.03.2014], http://www.bologna-bergen2005.no/Docs/00-Main_doc/050218_QF_EHEA.pdf
- Chevillotte, S. (2004). *La formation à la maîtrise de l'information à l'heure européenne: problèmes et perspectives*. Villeurbanne: Presses de l'ENSSIB École nationale supérieure des sciences de l'information et des bibliothèques.
- Chevillotte, S. (2005). Bibliothèques et Information Literacy. Un état de l'art. *Bulletin des Bibliothèques en France*, 50(2), 42–49.
- Chevillotte, S. (2007). Maîtrise de l'information? Education à l'information? Culture informationnelle? *Les Dossiers de L'Ingenierie Educative*, 57, 16–19.

- Chevillotte, S.; Colnot, A. (2007). *French Speaking Countries: Belgium, France, Quebec, Switzerland Information Literacy State-of-the-Art Report* [online]. International Federation of Library Associations and Institutions, [08.03.2014], <http://www.ifla.org/files/assets/information-literacy/publications/il-report/france-2007.pdf>
- Collins, E.; Jubb, M. (2012). How do Researchers in the Humanities Use Information Resources? *LIBER Quarterly*, 21(2), 176–187.
- Council of Europe. (2010). Bologna for pedestrians [online]. Council of Europe, [08.03.2014], http://www.coe.int/t/dg4/highereducation/ehea2010/bolognapedestrians_EN.asp
- De Ketele, J.-M.; Roegiers, X. (2009). *Méthodologie du recueil d'informations fondements des méthodes d'observation, de questionnaire, d'interview et d'étude de documents*. Bruxelles: De Boeck.
- Denecker, C.; Durand-Barthez, M. (2011). *La formation des doctorants à l'information scientifique et technique*. Villeurbanne: Presses de l'ENSSIB.
- Derfert-Wolf, L. (2009). Information literacy – kształcenie umiejętności informacyjnych w bibliotekach akademickich. W: B. Antczak-Sabała; M. Kowalska; L. Tkaczyk (red.) *Przestrzeń informacyjna biblioteki akademickiej – tradycja i nowoczesność: praca zbiorowa*. Toruń: Wyższa Szkoła Bankowa, 185–208.
- Dey, I. (1999). *Grounding grounded theory guidelines for qualitative inquiry*. San Diego: Academic Press.
- East, J. W. (2005). Information Literacy for the Humanities Researcher: A Syllabus Based on Information Habits Research. *The Journal of Academic Librarianship*, 31(2), 134–142.
- Feather, J. (2003). *International encyclopedia of information and library science* (2nd ed.). London; New York: Routledge.
- Glaser, B.; Strauss, A. L. (1967). *The discovery of grounded theory strategies for qualitative research*. Chicago: Aldine Pub. Co.
- Hargittai, E.; Hinnant, A. (2006). Toward a Social Framework for Information Seeking. In: A. Spink & C. Cole (eds.), *New Directions in Human Information Behavior*. Dordrecht: Springer, 55–70.
- Iannuzzi, P. (1999). We are teaching, but they are learning: accountability, productivity, and assessment. *The Journal of Academic Librarianship*, 25(4), 304–305.
- Jasiewicz, J. (2012). *Kompetencje informacyjne młodzieży analiza – stan faktyczny – kształcenie na przykładzie Polski, Niemiec i Wielkiej Brytanii*. Warszawa: Wydaw. SBP.
- Johnston, B.; Webber, S. (2006). As we may think: Information literacy as a discipline for the information age. *Research Strategies*, 20(3), 108–121.
- Juanals, B. (2003). *La culture de l'information: du livre au numérique*. Paris: Hermès science publications.
- Kurkowska, E. (2012). *Edukacja informacyjna w bibliotekach a rozwój społeczeństwa wiedzy*. Warszawa: Wydaw. SBP.
- Kurkowska, E. (2008). Information literacy – problemy terminologiczne. *Toruńskie Studia Bibliologiczne*, 1, 71–81.
- Le Deuff, O. (2007). La culture de l'information: quelles "littératies" pour quelles conceptions de l'information? *Organisation des connaissances et société des savoirs: concepts, usages, acteurs. Actes du 6e colloque international du chapitre français de l'ISKO. 7 et 8 juin 2007, Toulouse*, 97–115.
- Lloyd, A. (2003). Information Literacy: The Meta-Competency of the Knowledge Economy? An Exploratory Paper. *Journal of Librarianship and Information Science*, 35(2), 87–92.
- Malingre, M.-L.; Serres, A. (2011). Une culture informationnelle commune aux doctorants? Le pari de Form@doc. In C. Denecker & Durand-Barthez Manuel (eds.), *La formation des doctorants à l'information scientifique et technique*. Villeurbanne: Presses de l'Enssib, 53–67.
- Mansourian, Y. (2006). Adoption of grounded theory in LIS research. *New Library World*, 107(9/10), 386–402.
- Martin, T. (2005). La formation à la recherche d'information dans l'enseignement supérieur en filière scientifique: contextes institutionnel et scientifique, exemple d'une formation à la maîtrise de l'information. *Documentaliste – Sciences de l'information*, 42(3), 190–199.

- Ministère de l'Éducation Nationale de la Recherche et de la Technologie. (1999). *Former les étudiants à la maîtrise de l'information: repères pour l'élaboration d'un programme*. Paris.
- Noel, E.; Cazaux, M.-A. (2005). Enquête sur la formation à la méthodologie documentaire. *Bulletin des Bibliothèques en France*, 50(6), 24–28.
- Owusu-Ansah, E. K. (2004). Information Literacy and Higher Education: Placing the Academic Library in the Center of a Comprehensive Solution. *Journal of Academic Librarianship*, 30(1), 3–16.
- Pickard, A. (2007). *Research methods in information*. London: Facet.
- Piotrowska, R. (2011). *Edukacja informacyjna w polskiej szkole*. Warszawa: Wydaw. SBP.
- Sanderson, H. (2011). Using Learning Styles in Information Literacy: Critical Considerations for Librarians. *The Journal of Academic Librarianship*, 37(5), 376–385.
- Serieyx, H. (1993). *Former et apprendre à s'informer: pour une culture de l'information: formation à l'usage de l'information*. Paris: ADBS Editions.
- Serres, A. (2008). La culture informationnelle. In: F. Papy (ed.) *Problématiques émergentes dans les sciences de l'information*. Paris: Lavoisier, 137–159.
- Talja, S.; Maula, H. (2003). Reasons for the use and non-use of electronic journals and databases. *Journal of Documentation*, 59(6), 673–691.
- Tan, J. (2010). Grounded theory in practice: issues and discussion for new qualitative researchers. *Journal of Documentation*, 66(1), 93–112.
- Torras, M. C.; Saetre, T. P. (2009). *Information literacy education: a process approach: professionalising the pedagogical role of academic libraries*. Oxford: Chandos Pub.
- Tujague Candalot Dit Casaurang, C. (2004). *Formation aux compétences informationnelles en premier cycle universitaire: études et réflexions*. Unpublished doctoral dissertation.
- Tujague Candalot Dit Casaurang, C. (2005). L'identité professionnelle des formateurs à la recherche documentaire en premier cycle universitaire. *Documentaliste – Sciences de l'information*, 42(3), 200–209.
- Université Lille 3 Questionnaire de rentrée pour les doctorants (2009). Document for internal use only.
- Wallis, J. (2005). Cyberspace, information literacy and the information society. *Library Review*, 54(4), 218–222.
- Williamson, K.; Bernath, V.; Wright, S.; Sullivan, J. (2007). Research students in the electronic age. *Communications in Information Literacy*, 1(2), 47–63.
- Wilson, T. D. (2000). Recent trends in user studies: action research and qualitative methods. *Information Research* [online], 5(3), [08.03.2014], <http://informationr.net/ir/5-3/paper76.html>
- Wiorogórska, Z. (2011). *Poland. Information literacy state-of-the-art report* [online]. International Federation of Library Association and Institutions, [08.03.2014], <http://www.ifla.org/files/assets/information-literacy/publications/il-report/poland-2011.pdf>
- Wiorogórska, Z. (2012). Teoria ugruntowana i jej wybrane zastosowania w badaniach z zakresu informacji naukowej i bibliotekoznawstwa. *Przegląd Biblioteczny*, 80(1), 47–57.

Edukacja informacyjna a doktoranci we Francji i w Polsce. Badanie porównawcze

Abstrakt

Cel/teza: rtykuł ma na celu przybliżenie zagadnienia edukacji informacyjnej (ang. information literacy) w perspektywie francusko-polskich badań porównawczych użytkowników informacji. W pierwszej części omówione są podobieństwa i różnice w polskim i francuskim podejściu do

problematyki edukacji informacyjnej w szkolnictwie wyższym, następnie przedstawiono wyniki badań przeprowadzonych wśród doktorantów Uniwersytetu Warszawskiego i Uniwersytetu w Lille. **Koncepcja/metody badań:** W badaniu wykorzystano trzy metody badawcze: ankietę, ukrytą obserwację oraz elementy teorii ugruntowanej. Badanie miało na celu zweryfikowanie hipotezy o zbyt niskim wykorzystaniu czasopism naukowych przez doktorantów oraz odpowiedzenie na pytanie, jakie działania powinni podjąć bibliotekarze i wykładowcy, aby je zwiększyć.

Wyniki i wnioski: Zidentyfikowano dwa główne czynniki: (1) brak wyspecjalizowanej edukacji informacyjnej, skierowanej do doktorantów (w przypadku Uniwersytetu Warszawskiego), (2) brak promocji czy popularyzacji edukacji informacyjnej wśród doktorantów i wykładowców, którzy mogliby zachęcić studentów do uczestniczenia w szkoleniach (w przypadku Uniwersytetu Lille).

Ograniczenia badań: Próba badawcza może być postrzegana jako niereprezentatywna dla obu uniwersytetów; sposób wydzielenia dziedzin nauki może być dyskusyjny; można zastanawiać się, czy Uniwersytet Warszawski i Uniwersytet w Lille mogą być przedmiotem badań porównawczych.

Zastosowanie praktyczne: Niniejsze badanie może być pomocne dla bibliotekarzy w zrozumieniu potrzeb użytkowników i zdefiniowaniu braków w ofercie bibliotecznej. Badanie podkreśla także wagę edukacji informacyjnej na forum uczelni.

Oryginalność/wartość poznawcza: Dotychczas nie przeprowadzono żadnych francusko-polskich badań porównawczych w dziedzinie edukacji informacyjnej; jest to także pierwsze badanie porównawcze zrealizowane po wdrożeniu Procesu Bolońskiego; niniejsze badanie zidentyfikowało rozwiązania, które biblioteki mogą rozważyć i ewentualnie wdrożyć. Głównym wskazaniem jest wzmocnienie roli i wagi edukacji informacyjnej.

Słowa kluczowe

Badania porównawcze. Doktoranci. Edukacja informacyjna. Francja. Information literacy. Polska. Teoria ugruntowana.

*Dr ZUZANNA WIOROGÓRSKA is an academic librarian working at the University of Warsaw Library. She is a member of IFLA Information Literacy Section and the co-founder of Information Literacy Commission within Polish Librarians' Association. She was a scholar of French Government (2010–2013). Her research interests include scientific journals, information literacy, information users, 21st century skills. The most important recent publications: Wiorogórska, Z. (2012). Teoria ugruntowana i jej wybrane zastosowania w badaniach z zakresu informacji naukowej i bibliotekoznawstwa. *Przegląd Biblioteczny*, 80(1), 47–57; Wiorogórska, Z., Rehman, S. U. (2012). When librarians became researchers. *The creation of international culture of knowledge sharing beyond the borders. Pakistan Library and Information Science Journal*, 43(2), 22–33; Wiorogórska, Z. (2013). Edukacja informacyjna stałym elementem programu studiów? W M. Wrocławska & J. Jerzyk Wojnecka (red.), *Biblioteka w komórce? Przyszłość usług bibliotecznych. Międzynarodowa Konferencja Biblioteki Uniwersytetu Łódzkiego*, 4–6.06.2013. Łódź, Wydawnictwo Uniwersytetu Łódzkiego, 179–188.*

Contact to the Author: z.d.wiorogorska@uw.edu.pl

Biblioteka Uniwersytecka w Warszawie

ul. Dobra 56/66

00-312 Warszawa

Współautorstwo publikacji w wybranych polskich i zagranicznych czasopismach z zakresu bibliologii i informatologii

Jacek Tomaszczyk

*Institut Bibliotekoznawstwa i Informatyki Naukowej
Uniwersytet Śląski*

Abstrakt

Cel/teza: Celem artykułu jest przedstawienie wyników badań współautorstwa publikacji z zakresu bibliologii i informatologii, przeprowadzonych na podstawie wybranych czasopism polskich i zagranicznych, opublikowanych w latach 2000–2009. Autor dodatkowo prezentuje wyniki analizy wykorzystania anglojęzycznych czasopism przez polskich bibliologów i informatologów, uznając cytowania obcojęzycznych publikacji za jeden ze wskaźników kompetencji językowych, niezbędnych do podejmowania międzynarodowej współpracy naukowej.

Koncepcja/metody badań: Badania przeprowadzono na podstawie danych zgromadzonych w bazie CYTBIN oraz pięciu czasopism zagranicznych: *International Journal of Information Management*, *Journal of Academic Librarianship*, *Journal of Documentation*, *Journal of the American Society for Information Science and Technology* oraz *Library and Information Science Research*.

Wyniki i wnioski: Przeprowadzone badania ukazały tendencję wzrostu liczby publikacji wieloautorskich w piśmiennictwie zagranicznym w latach 2000–2009, w których artykuły wieloautorskie stanowią 39% ogółu publikacji. Natomiast w literaturze polskiej zaobserwowano w tym okresie stały, 9% udział publikacji wieloautorskich. W badanych czasopismach zagranicznych regularnie pojawiają się artykuły trzech i większej liczby autorów, stanowiąc 16% ogółu publikacji, podczas gdy w czasopismach polskich publikowane są artykuły autorstwa, co najwyżej trzech osób, stanowiąc zaledwie 1% wszystkich publikacji.

Oryginalność/wartość poznawcza: Przeprowadzone badanie przedstawia w kategoriach ilościowych współautorstwo publikacji w polskich czasopismach z zakresu bibliologii i informatologii i porównuje je z publikacjami w czasopismach zagranicznych.

Słowa kluczowe

Badania bibliometryczne. Bibliologia i informatologia. Polska. Współautorstwo. Współpraca międzynarodowa.

Otrzymano: 2.02.2014. Poprawiono: 2.04.2014. Zaakceptowano: 10.04.2014.

1. Wstęp

Współpraca i komunikacja leżą u podstaw rozwoju człowieka, który dzięki umiejętności działania w grupie i posługiwania się językiem osiągnął sukces ewolucyjny i wysoki poziom cywilizacji.

W działalności naukowej współpraca przyjmuje różne formy. Naukowcy wymieniają doświadczenia i dzielą się wiedzą podczas konferencji, warsztatów, staży i gościnnych wykładów, w prywatnej korespondencji i publicznych dyskusjach na forach internetowych,

w nieformalnych rozmowach kularowych i podczas sformalizowanej współpracy przy realizacji dużych projektów badawczych. Jednak najbardziej widoczną i możliwą do badania w kategoriach ilościowych jest współpraca, której efektem są wspólne publikacje naukowe.

Od XVII w. do lat 20. XX w. obowiązywała reguła: jedna publikacja – jeden autor (Greene, 2007). W latach 1920–1950 coraz częściej łamano tę zasadę, a prawdziwy przełom nastąpił w latach 80. XX w., zgodnie z prognozami, jakie przedstawił Derek J. de Solla Price w 1963 r. w książce pt. *Little Science, Big Science*. Zwracał on uwagę na wzrost współpracy naukowej i współautorstwa publikacji w XX w. i przewidywał, że do 1980 r. znikną artykuły pisane przez pojedynczych autorów, a wciąż rosnąca współpraca będzie owocować publikacjami pisanymi wspólnie przez wielu badaczy (Price, 1963, 87–89). Od ukazania się książki Price’a w kolejnych dekadach prowadzono wiele badań bibliometrycznych, które potwierdzały wzrost liczby artykułów pisanych przez więcej niż jednego autora w różnych dziedzinach nauki (zob. Harsanyi, 1993), przy czym tempo zmian było zależne od dziedziny (O’Connor, 1970). Mott Greene na przykładzie tygodnika *Nature* zauważa, iż od lat 50. XX w. niemal każdy numer czasopisma ma podobną liczbę artykułów, ale obecnie aż czterokrotnie większą liczbę autorów. Autorstwo jednoosobowe praktycznie przestało istnieć, a w niektórych dziedzinach, np. w genetyce, klimatologii czy fizyce cząstek elementarnych, zaczęły regularnie pojawiać się publikacje mające ponad stu autorów (Greene, 2007).

Głównym celem artykułu jest ukazanie współpracy wśród bibliologów i informatologów w Polsce i za granicą, na podstawie analizy współautorstwa artykułów opublikowanych w wybranych polskich i zagranicznych czasopismach naukowych w latach 2000–2009. Celem dodatkowym jest zbadanie wykorzystania czasopism anglojęzycznych przez polskich bibliologów i informatologów. Znajomość języka angielskiego jest podstawą współpracy międzynarodowej, a jednym ze wskaźników kompetencji językowych może być liczba anglojęzycznej literatury cytowanej w publikacjach.

2. Metodologia

Badaniem objęto wybrane polskie oraz zagraniczne czasopisma z zakresu bibliologii i informatologii, opublikowane w latach 2000–2009. Analizę publikacji polskich przeprowadzono na podstawie danych zgromadzonych w bazie CYTBIN¹. Do badania wybrano czasopisma, których artykuły, opublikowane w latach 2000–2009, zostały zarejestrowane w bazie. Są to:

- (1) *Bibliotekarz*²,
- (2) *Praktyka i Teoria Informacji Naukowej i Technicznej* (PTINT),
- (3) *Przegląd Biblioteczny*,

¹ CYTBIN, dostępny pod adresem <http://www1.bg.us.edu.pl/bazy/cytbin>, jest bibliograficzną bazą danych, gromadzącą opisy bibliograficzne wraz z informacją o publikacjach cytowanych, zamieszczanych w bibliografiach załącznikowych i/lub w przypisach bibliograficznych. CYTBIN rejestruje opisy bibliograficzne dokumentów (artykułów i recenzji) pochodzących z najważniejszych czasopism z zakresu bibliologii i informatologii, m.in. *Bibliotekarza*, *Praktyki i Teorii Informacji Naukowej i Technicznej*, *Przeglądu Bibliotecznego*, *Roczników Bibliotecznych*, *Zagadnień Informacji Naukowej*. Do badania wybrano cztery czasopisma, ponieważ tylko dla nich w bazie zarejestrowano dane za lata 2000–2009.

² W bazie brakuje opisów artykułów dla tego tytułu za rok 2005.

(4) *Zagadnienia Informacji Naukowej* (ZIN).

Analizę czasopism zagranicznych wykonano na podstawie informacji pochodzących z bazy Web of Science. Do badania wybrano czasopisma:

- (1) *International Journal of Information Management*,
- (2) *Journal of Academic Librarianship*,
- (3) *Journal of Documentation*,
- (4) *Journal of the American Society for Information Science and Technology*³,
- (5) *Library and Information Science Research*.

Wybrane czasopisma zagraniczne należą do grupy periodyków reprezentujących szerokie spektrum zagadnień z zakresu bibliologii i informatologii i zostały uznane za podstawę wymiany doświadczeń naukowych w tej dyscyplinie (Drabek, 2007).

Celem badania było uzyskanie informacji na temat liczby artykułów sygnowanych nazwiskiem jednego lub więcej autorów, aby wskazać tendencję we współautorstwie publikacji w ciągu dziesięciu lat objętych badaniem (lata 2000–2009).

3. Wyniki badań – czasopisma polskie

Wśród 1322 artykułów opublikowanych w badanych czasopismach polskich, 91% stanowią publikacje jednoautorskie, 8% publikacje dwuautorskie, a pozostały 1% posiada trzech autorów. Tabela 1 prezentuje liczbę artykułów w badanych czasopismach z podziałem na publikacje 1, 2, i 3-autorskie. Najwięcej publikacji wieloautorskich znalazło się w czasopiśmie *Praktyka i Teoria Informacji Naukowej i Technicznej* (43), a najmniej w *Zagadnieniach Informacji Naukowej* (8).

Tabela 1. Liczba artykułów w badanych czasopismach

Czasopismo	Liczba autorów		
	1	2	3
Bibliotekarz	435	37	3
Przegląd Biblioteczny	376	29	3
PTINT	195	36	7
ZIN	193	6	2

Wśród publikacji dwuautorskich autorzy 27% artykułów wywodzą się z różnych instytucji, natomiast wśród publikacji z trzema autorami 16% artykułów zostało napisanych przez autorów z dwóch instytucji, a 11% z trzech. Stąd wniosek, iż współautorstwo w ponad 70% wynika ze współpracy między autorami tej samej instytucji.

Poszukując tendencji zmian liczebności współautorstwa posłużono się średnią liczbą autorów, przypadającą na jedną publikację w poszczególnych latach. Wyniki obliczeń prezentuje tabela 2, w której zgromadzone dane pozwalają zauważyć, że w badanych czasopismach w ciągu dziesięciu lat, średnia liczba autorów na artykuł niewiele się zmienia i że nie istnieje żadna tendencja rosnąca lub malejąca.

³ Obecnie czasopismo nosi tytuł *Journal of the Association for Information Science and Technology*.

Tabela 2. Średnia liczba autorów na jedną publikację w latach 2000–2009

Czasopismo	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Śr. 2000– 2009
Bibliotekarz	1.10	1.08	1.17	1.08	1.08	b.d.	1.06	1.06	1.08	1.10	1.09
Przegląd Biblioteczny	1.03	1.07	1.11	1.00	1.12	1.09	1.06	1.16	1.09	1.07	1.08
PTINT	1.23	1.45	1.29	1.27	1.09	1.09	1.10	1.00	1.08	1.19	1.18
ZIN	1.04	1.00	1.00	1.00	1.13	1.15	1.00	1.17	1.05	1.06	1.06
Średnia	1.10	1.16	1.14	1.08	1.10	1.10	1.06	1.11	1.08	1.11	1.10

Biorąc za wskaźnik współautorstwo publikacji w czasopiśmie można wyciągnąć wniosek, iż w dziedzinie bibliologii i informatologii naukowcy w Polsce zdecydowanie preferują indywidualny tryb pracy, a preferencja ta w latach 2000–2009 była na zbliżonym poziomie. Tworząc wspólne artykuły, autorzy w zdecydowanej większości (ponad 70%) ograniczają się do współpracy z osobami z tej samej instytucji.

4. Wyniki badań – czasopisma zagraniczne

Wśród 4685 artykułów opublikowanych w badanych czasopiśmie zagranicznych z zakresu bibliologii i informatologii 61% stanowią publikacje jednoautorskie, 23% – dwuautorskie, 10% publikacji posiada trzech autorów, a pozostałe 6% to publikacje sygnowane więcej niż trzema nazwiskami autorów.

Tabela 3. Współautorstwo publikacji w badanych czasopiśmie zagranicznych

Liczba autorów	Liczba publikacji	%
1	2835	60.51
2	1062	22.67
3	487	10.39
4	177	3.78
5	73	1.56
6	30	0.64
7	11	0.23
8	2	0.04
9	4	0.09
10	1	0.02
11	2	0.04
15	1	0.02

Tabele 4–8 przedstawiają współautorstwo publikacji w każdym z badanych czasopiśmie w latach 2000–2009.

Tabela 4. Współautorstwo publikacji w czasopiśmie *International Journal of Information Management*

Liczba autorów	Liczba publikacji									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
1	32	27	10	26	32	24	26	33	34	40
2	17	11	17	13	10	16	15	13	24	15
3	4	5	4	8	11	6	11	9	14	15
4	2	2	2	4	2	1	2	1	3	4
5	1	0	0	0	0	1	0	0	1	1
6	0	0	0	0	0	1	1	0	1	1
11	0	0	0	0	0	1	0	0	0	0

Tabela 5. Współautorstwo publikacji w czasopiśmie *Journal of Academic Librarianship*

Liczba autorów	Liczba publikacji									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
1	90	96	87	76	72	72	76	77	96	88
2	6	15	15	8	19	23	22	14	23	18
3	7	5	1	5	9	9	10	12	6	9
4	2	1	1	0	2	1	1	3	0	3
5	0	0	1	0	0	0	2	2	0	0
8	0	0	0	0	0	0	0	0	0	1

Tabela 6. Współautorstwo publikacji w czasopiśmie *Journal of Documentation*

Liczba autorów	Liczba publikacji									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
1	66	94	81	58	46	71	51	40	45	58
2	9	9	6	7	13	9	11	20	19	7
3	5	4	5	6	3	7	5	5	5	3
4	1	2	0	2	2	0	4	5	2	3
5	0	0	0	0	0	0	0	0	0	2
7	0	0	0	0	1	0	0	0	0	1
11	0	0	0	0	1	0	0	0	0	0

Tabela 7. Współautorstwo publikacji w czasopiśmie *Journal of the American Society for Information Science and Technology*

Liczba autorów	Liczba publikacji									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
1	2	3	4	5	6	7	8	9	10	11
1	99	85	81	76	69	65	94	105	92	93
2	33	37	29	44	39	51	54	68	72	67

1	2	3	4	5	6	7	8	9	10	11
3	17	15	18	21	19	18	28	29	36	51
4	7	8	7	7	13	8	16	15	11	21
5	2	4	6	2	5	8	8	9	9	7
6	2	0	3	0	3	1	1	5	6	4
7	2	0	2	0	0	1	2	1	0	1
8	0	0	0	0	0	1	0	0	0	0
9	0	0	0	0	0	0	1	1	1	0

Tabela 8. Współautorstwo publikacji w czasopiśmie *Library and Information Science Research*

Liczba autorów	Liczba publikacji									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
1	26	26	25	17	18	26	29	34	31	20
2	13	7	7	13	19	19	17	14	19	16
3	1	3	3	1	3	4	2	4	3	3
4	0	0	1	0	0	0	2	1	1	1
5	0	0	0	0	0	0	1	1	0	0
6	0	1	0	0	0	0	0	0	0	0
9	0	0	0	0	0	0	1	0	0	0
10	0	0	0	1	0	0	0	0	0	0
15	0	0	0	1	0	0	0	0	0	0

Wyniki zbiorczej analizy danych ze wszystkich badanych czasopism (Tab. 9) pokazują, że zmienia się liczba artykułów jednoautorskich, malejąc w latach 2000–2004 i rosnąc w latach 2005–2009, natomiast wśród artykułów 2- i 3-autorskich wyraźnie widać niemal stałą tendencję rosnącą.

Tabela 9. Współautorstwo publikacji w czasopismach zagranicznych w latach 2000–2009

Liczba autorów	Liczba publikacji									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
1	2	3	4	5	6	7	8	9	10	11
1	313	328	284	253	237	258	276	289	298	299
2	78	79	74	85	100	118	119	129	157	123
3	34	32	31	41	45	44	56	59	64	81
4	12	13	11	13	19	10	25	25	17	32
5	3	4	7	2	5	9	11	12	10	10
6	2	1	3	0	3	2	2	5	7	5
7	2	0	2	0	1	1	2	1	0	2
8	0	0	0	0	0	1	0	0	0	1
9	0	0	0	0	0	0	2	1	1	0

1	2	3	4	5	6	7	8	9	10	11
10	0	0	0	1	0	0	0	0	0	0
11	0	0	0	0	1	1	0	0	0	0
15	0	0	0	1	0	0	0	0	0	0

Wzrost liczby publikacji wieloautorskich nie następuje wskutek zmniejszania się liczby publikacji jednoautorskich, ale wynika z przyrostu liczby artykułów publikowanych w niektórych czasopismach, zwłaszcza w *Journal of the American Society for Information Science and Technology*.

Tabela 10. Liczba publikacji w badanych czasopismach zagranicznych w latach 2000–2009

Czasopismo	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
International Journal of Information Management	56	45	33	51	55	50	55	56	77	76
Journal of Academic Librarianship	105	117	105	89	102	105	111	108	125	119
Journal of Documentation	81	109	92	73	66	87	71	70	71	74
Journal of the American Society for Information Science and Technology	162	149	146	150	148	153	204	233	227	244
Library and Information Science Research	40	37	36	33	40	49	52	54	54	40
Razem	444	457	412	396	411	444	493	521	554	553

Tendencję wzrostu liczby publikacji wieloautorskich można zaobserwować zestawiając średnią liczbę autorów przypadających na jedną publikację w poszczególnych latach. Wyniki obliczeń prezentuje tabela 11. Łącznie ze wszystkich czasopism średnia na końcu badanego okresu (2009 r.) jest większa o 0.35 od średniej z 2000 r. i wynosi 1.84. Czasopismem o największej średniej liczbie autorów na jedną publikację (1.98) za cały badany okres jest *Journal of the American Society for Information Science and Technology*.

Tabela 11. Średnia liczba autorów na jedną publikację w czasopismach zagranicznych w latach 2000–2009

Czasopismo	Średnia liczba autorów na jedną publikację										
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	śr. 2000–2009
1	2	3	4	5	6	7	8	9	10	11	12
International Journal of Information Management	1.63	1.60	1.94	1.80	1.69	2.00	1.87	1.61	1.91	1.87	1.79

1	2	3	4	5	6	7	8	9	10	11	12
Journal of Academic Librarianship	1.25	1.24	1.23	1.20	1.42	1.42	1.48	1.51	1.28	1.44	1.35
Journal of Documentation	1.27	1.21	1.17	1.34	1.62	1.26	1.46	1.64	1.49	1.49	1.38
Journal of the American Society for Information Science and Technology	1.73	1.72	1.94	1.77	2.02	2.05	2.05	2.06	2.11	2.17	1.98
Library and Information Science Research	1.38	1.49	1.44	2.15	1.63	1.55	1.75	1.54	1.52	1.63	1.60
Średnia	1.49	1.44	1.54	1.60	1.73	1.69	1.79	1.79	1.76	1.84	1.68

Obserwując wzrost liczby publikacji wieloautorskich w czasopiśmie zagranicznych, można zastanawiać się nad przyczyną tej tendencji. Wśród hipotez można wskazać:

- (1) Wzrost stopnia skomplikowania problemów badawczych.
- (2) Potrzebę większych środków finansowych na badania, co może być osiągnięte głównie dzięki współpracy między instytucjami (większa szansa na uzyskanie grantu).
- (3) Rozwój komunikacji elektronicznej (oprogramowanie do pracy grupowej, telekonferencje), która ułatwia nawiązywanie kontaktów i przyspiesza wymianę informacji.
- (4) Dostęp do wysokospecjalistycznej aparatury badawczej, którą posiada niewiele ośrodków (w bibliologii i informatologii rzadko jednak wykorzystuje się taki sprzęt).
- (5) Zwiększenie się objętości artykułów naukowych, co może być związane z pierwszą hipotezą.
- (6) System promowania współpracy w nauce (czego brakuje w Polsce).

Weryfikacja pierwszych czterech hipotez oraz hipotezy szóstej wymaga osobnych badań jakościowych, których przedmiotem byłiby zarówno naukowcy, którzy nawiązują współpracę, jak i naukowcy pracujący indywidualnie i niepodjmujący współpracy. Natomiast piąta hipoteza, dotycząca związku autorstwa zbiorowego z objętością publikacji, da się zweryfikować za pomocą obliczeń.

Wyniki badań pokazały zauważalny wzrost liczby artykułów o objętości 6–15 stron. Tabela 12 prezentuje wyniki ograniczone do publikacji o objętości 4–20 stron.

Tabela 12. Liczba publikacji w czasopiśmie zagranicznych w zależności od liczby stron

Liczba stron	Liczba publikacji										
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Suma
1	2	3	4	5	6	7	8	9	10	11	12
4	19	18	21	27	21	26	24	19	6	18	199
5	13	16	13	10	10	13	14	12	16	13	130

1	2	3	4	5	6	7	8	9	10	11	12
6	15	16	20	13	18	14	17	15	12	22	162
7	10	15	11	14	14	22	19	10	31	29	175
8	11	13	14	18	15	19	14	25	29	25	183
9	20	17	10	16	16	15	21	19	41	37	212
10	10	8	14	15	21	23	31	24	24	32	202
11	10	16	14	7	18	33	24	35	28	28	213
12	24	16	15	18	11	12	28	23	27	28	202
13	14	16	21	22	9	25	31	33	30	20	221
14	14	14	15	11	24	20	28	24	24	31	205
15	16	11	8	5	20	11	23	23	22	24	163
16	13	11	9	13	12	15	20	17	18	11	139
17	8	7	7	10	7	12	10	13	10	9	93
18	7	3	7	11	8	7	6	9	7	10	75
19	10	12	7	5	11	4	5	10	5	7	76
20	8	3	4	6	7	4	6	5	10	8	61

Na podstawie procentowego zestawienia udziału artykułów w zależności od liczby autorów i liczby stron łatwo dostrzec związek między tymi wartościami. Dane zebrane w tabeli 13 pokazują, że im większa liczba stron, tym mniejszy udział artykułów jednoautorskich i odpowiednio rosnący udział artykułów napisanych przez 2, 3, 4, 5 i 6 autorów. Na przykład, wśród publikacji 6-stronicowych artykuły jednoautorskie stanowią 3.4%, artykuły dwóch autorów – 4.1%, trzech autorów – 2.5%, czterech autorów – 3.4%, pięciu autorów – 4.1%, sześciu autorów – 3.3%, natomiast wśród publikacji 12-stronicowych artykuły jednoautorskie stanowią 2.3%, artykuły dwóch autorów – 6.9%, artykuły trzech autorów – 8%, artykuły czterech autorów – 6.8%, artykuły pięciu autorów – 8.2%, artykuły sześciu autorów – 10%.

Tabela 13. Procentowy udział publikacji w czasopismach zagranicznych w zależności od liczby stron i liczby autorów

Liczba autorów	Liczba stron																
	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
	% publikacji																
1	5.6	2.9	3.4	3.2	2.7	3.0	2.8	3.0	2.3	2.4	2.4	1.4	1.5	1.2	0.9	1.0	1.1
2	3.0	3.2	4.1	5.5	5.5	6.4	6.3	6.1	6.9	7.4	7.1	6.4	4.4	3.4	2.3	2.1	1.9
3	1.4	2.3	2.5	4.1	6.6	7.4	6.8	9.0	8.0	8.8	7.2	5.7	6.8	2.9	3.1	2.1	1.2
4	0.6	1.7	3.4	2.8	6.2	9.0	7.3	6.8	6.8	10.2	9.0	7.9	6.2	1.7	3.4	6.8	1.7
5	0.0	1.4	4.1	0.0	4.1	9.6	8.2	8.2	8.2	12.3	8.2	12.3	5.5	6.8	2.7	1.4	0.0
6	0.0	0.0	3.3	0.0	6.7	0.0	13.3	0.0	10.0	16.7	10.0	13.3	0.0	3.3	3.3	3.3	6.7

Wzrost liczby artykułów wieloautorskich jest wyraźnie widoczny dla publikacji od 6–15-stronicowych, czyli tych, których liczba się zwiększyła (zob. wniosek z Tab. 12).

Zaprezentowane dotychczas dane pokazują, że w badanym okresie wzrosła liczba artykułów (Tab. 10), zwiększyła się liczba publikacji 6–15-stronicowych (Tab. 12) oraz że w artykułach 4–20-stronicowych można zaobserwować korelację między liczbą stron a liczbą autorów (Tab. 13). Nie znając powodów ogólnego wzrostu liczby artykułów ani powodów wzrostu liczby artykułów o danej liczbie stron, a także nie posiadając informacji na temat ogólnej liczby autorów (być może zwiększyła się liczba badaczy i stąd wzrost liczby artykułów) nie można wskazać żadnych zależności przyczynowo-skutkowych z wyjątkiem wspomnianych tendencji i korelacji. Można jednak przyrzeć się jeszcze pewnej zależności, która mogłaby być wykorzystana w próbie weryfikacji wspomnianych hipotez 1–4. Tabela 14 pokazuje, jak w ciągu 10 lat wzrastała średnia liczba autorów dla publikacji o tej samej liczbie stron.

Tabela 14. Średnia liczba autorów artykułów z czasopism zagranicznych w zależności od liczby stron i roku publikacji

Liczba stron	Średnia liczba autorów										Różnica między rokiem 2000 a 2009
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	
4	1.32	1.39	1.19	1.19	1.19	1.19	1.21	1.26	1.17	1.39	5%
5	1.23	1.50	1.31	1.20	1.40	1.46	1.64	1.75	1.88	1.77	44%
6	1.60	1.44	1.70	1.54	1.89	1.50	1.41	1.40	1.83	1.91	19%
7	1.40	1.73	1.36	1.50	1.71	1.68	1.63	1.90	1.55	1.83	31%
8	1.73	1.92	2.21	1.72	2.20	1.74	2.36	1.76	2.10	2.00	16%
9	1.95	2.18	1.90	2.56	2.19	1.80	1.81	2.37	1.98	2.16	11%
10	2.00	2.25	1.64	2.60	2.19	1.96	2.10	2.04	1.88	2.38	19%
11	1.90	1.69	2.21	2.14	1.94	2.21	2.29	1.69	2.14	2.32	22%
12	1.92	1.88	1.93	1.89	2.64	1.83	2.75	2.43	2.33	2.21	15%
13	2.00	1.88	2.19	2.14	2.00	2.16	2.23	2.42	2.80	2.25	13%
14	2.43	2.07	2.07	2.18	2.29	2.35	2.18	1.96	1.79	2.71	12%
15	1.94	1.73	1.75	2.20	2.35	2.00	2.43	2.83	2.91	2.33	20%
16	1.77	2.09	2.33	2.00	2.08	2.87	2.35	2.12	2.22	2.45	38%
17	2.38	1.71	1.29	2.30	1.86	2.50	1.60	2.15	2.20	2.11	-11%
18	2.29	2.33	2.00	1.73	2.13	2.86	2.17	3.33	2.14	2.40	5%
19	2.00	2.17	2.71	1.80	2.91	2.75	2.40	2.10	2.00	1.86	-7%
20	2.00	2.00	1.75	1.50	2.29	1.50	1.17	2.80	1.30	2.25	13%

Porównując dane dla 2000 i 2009 r. otrzymujemy wzrost średniej liczby autorów publikacji od 5 do 44% niemal we wszystkich artykułach o tej samej liczbie stron. Tylko dla artykułów 17- i 19-stronicowych nastąpił spadek średniej. Widać więc, że wzrost średniej

liczby autorów na artykuł nie może być spowodowany wyłącznie zwiększającą się objętością publikacji, ponieważ to zjawisko obserwuje się również dla tej samej liczby stron. Na przykład artykuły 15-stronicowe w 2000 r. miały średnio 1.94 autora, a w 2009 r. – 2.33, co daje 20% wzrost przy tej samej liczbie stron. Aby dowiedzieć się skąd ten przyrost, należy zweryfikować postawione wcześniej hipotezy, przeprowadzając badania jakościowe.

5. Wykorzystanie publikacji anglojęzycznych

Podstawą międzynarodowej współpracy, oprócz wspólnego pola badawczego, jest znajomość wspólnego języka. W zespołach wielonarodowych jest to obecnie najczęściej język angielski. Trudno obiektywnie zmierzyć poziom znajomości języka angielskiego wśród polskich bibliologów i informatologów. Jednym ze wskaźników kompetencji językowych może być liczba anglojęzycznych tekstów cytowanych w publikacjach⁴. Oczywiście wykorzystanie literatury obcej w dużym stopniu zależy od tematyki badawczej i z pewnością nie można wyciągać wniosków, że naukowcy, którzy nie cytują obcojęzycznych tekstów, nie znają języka obcego. W bibliologii i interdyscyplinarnej informatologii istnieje jednak wiele pól badawczych, którymi zajmują się naukowcy na całym świecie i dlatego przytoczenie danych na temat wykorzystania literatury anglojęzycznej w polskim piśmiennictwie z tego zakresu może dać przybliżony obraz stopnia posługiwania się polskimi autorami językiem angielskim w celach naukowych.

Baza CYTBIN rejestruje 992 autorów artykułów, opublikowanych w polskich czasopismach z bibliologii i informatologii, z których 149 (15%) przynajmniej raz powołało się na artykuł w anglojęzycznym czasopiśmie. W bazie znajduje się 2841 opisów cytowanych artykułów w języku polskim i 979 w języku angielskim⁵. Stosunek liczby cytowanych dokumentów w języku angielskim do dokumentów w języku polskim wynosi 0.34, ale należy uwzględnić fakt, iż wśród autorów cytujących są Anglicy i Amerykanie współpracujący z polskimi uczelniami, którzy z zarejestrowanych 979 cytowanych dokumentów w języku angielskim przytoczyli ok. 300 z nich. Zatem wśród wszystkich cytowanych artykułów z czasopism, 24% to publikacje anglojęzyczne.

Trudno wyobrazić sobie szeroką, efektywną współpracę międzynarodową, gdy tylko 15% polskich bibliologów i informatologów wykorzystuje w swoich pracach wyniki badań publikowanych w anglojęzycznych czasopismach naukowych. Usprawiedliwieniem tego stanu rzeczy raczej nie może być odmiennosc pól badawczych, gdyż jest mało prawdopodobne, aby aż 85% polskich naukowców zajmowało się tematyką o zakresie ograniczonym do zagadnień podejmowanych wyłącznie w Polsce i nie badanych na świecie przez innych naukowców. Wielce prawdopodobną przyczyną pomijania anglojęzycznej literatury w publikacjach polskich bibliologów i informatologów jest słaba znajomość języka angielskiego, ale ten problem powinien zostać dokładniej zbadany, ponieważ korzystanie ze światowego dorobku naukowego, wydaje się koniecznością nie tylko w kontekście współpracy międzynarodowej, ale także rozwoju i jakości badań naukowych w Polsce.

⁴ Cytowania są jednym z ważnych wskaźników ukazujących recepcję tekstu. Spełniają nie tylko etyczną funkcję w nauce, ale stanowią środek komunikacji naukowej i pozwalają na ukazanie rozwoju danej dziedziny, a także jej przenikanie z innymi dyscyplinami (Marszakowa-Szajkiewicz, 1996, 11).

⁵ Liczba cytowanych artykułów we wszystkich pozostałych językach wynosi w sumie ok. 100.

6. Podsumowanie

Przeprowadzone badania ukazały tendencję wzrostu liczby publikacji wieloautorskich w piśmiennictwie zagranicznym w latach 2000–2009, w których artykuły wieloautorskie stanowią 39% ogółu publikacji. Natomiast w literaturze polskiej zaobserwowano w tym okresie stały, 9% udział publikacji wieloautorskich. W badanych czasopismach zagranicznych regularnie pojawiają się artykuły trzech i większej liczby autorów, stanowiąc 16% ogółu publikacji, podczas gdy w czasopismach polskich artykuły autorstwa, co najwyżej trzech osób, stanowią zaledwie 1% wszystkich publikacji.

Przedstawione wyniki obejmują publikacje z lat 2000–2009, więc należałoby podjąć kolejne badanie w celu ustalenia, czy opisany stan rzeczy, tendencje i korelacje uległy zmianie w ciągu ostatnich czterech lat (2010–2013). Być może w polskim piśmiennictwie specjalistycznym, wzorem zagranicznego, pojawiła się już tendencja wzrostu liczby publikacji wieloautorskich. Nie wiadomo jednak, jak współautorstwo wpływa na jakość badań i publikowanych prac. To osobny temat do rozważań i analiz. Równie interesującym tematem badawczym jest międzynarodowa współpraca naukowców, rozpatrywana z punktu widzenia wspólnych badań i publikacji.

Bibliografia

- Drabek, A. (2007). Analiza czasopism z bibliotekoznawstwa i informacji naukowej (na podstawie bazy danych Journal Citation Reports Social Sciences Edition 1999–2004). W: E. Gondek, D. Pietruch-Reizes (red.) *Studia z informacji naukowej i dyscyplin pokrewnych. Prace dedykowane Profesor Barbarze Stefaniak*. Katowice: Wydaw. UŚ, 130–147.
- Greene, M. (2007). The demise of the lone author. *History of the Journal Nature* [online] [08.04.2013], <http://www.nature.com/nature/history/full/nature06243.html>
- Harsanyi, M. A. (1993). Multiple authors, multiple problems – bibliometrics and the study of scholarly collaboration: A literature review. *Library and Information Science Research*, 15, 325–354.
- Marszakowa-Szajkiewicz, I. (1996). *Bibliometryczna analiza współczesnej nauki*. Katowice: Wydaw. UŚ.
- O'Connor, J. G. (1970). Growth of multiple authorship. *DRTC Seminar*, 7, 463–483.
- Price, D. J. de S. (1963). *Little science, big science*. New York: Columbia University Press.

Co-authorship of Publications in Selected Polish and International Journals in Library and Information Science

Abstract

Purpose/thesis: The purpose of the paper is to present the results of the analysis of co-authorship in selected Polish and international library and information science (LIS) journals in the years 2000–2009. Attention is also drawn to Polish LIS scholars' command of the English language, which has an impact on their international cooperation and co-authorship.

Approach/method: The analysis was performed with the data from the CYTBIN bibliographic database and five international journals: *International Journal of Information Management*, *Journal*

of Academic Librarianship, Journal of Documentation, Journal of the American Society for Information (current title: *Journal of the Association for Information Science and Technology*), *Science and Technology, Library and Information Science Research*.

Results and conclusions: The findings show an increase trend in the number of multi-authored publications in the examined international journals published in the years 2000–2009 in which the multi-authored papers constitute 39% of all publications while in Polish journals multi-authored publications account for 9% only. In the international journals papers by three or more authors are published on a regular basis, making 16% of all publications, whereas in Polish journals papers by no more than three authors are published, accounting for 1% of all publications only.

Originality/value: The research is a quantitative analysis of co-authorship in Polish LIS journals compared to the co-authorship present in the international journals.

Keywords

Bibliometric analysis. Co-authorship. International cooperation. Library and Information Science. Poland.

Dr JACEK TOMASZCZYK jest adiunktem w Instytucie Bibliotekoznawstwa i Informacji Naukowej Uniwersytetu Śląskiego. Prowadzi badania nad wykorzystaniem systemów terminologicznych w organizacji wiedzy specjalistycznej. W kręgu jego zainteresowań leży również zarządzanie informacją własną oraz problematyka nadmiaru informacji i jego wpływu na procesy kognitywne. Ostatnie, najważniejsze publikacje: Angielsko-polski słownik informacji naukowej i bibliotekoznawstwa. Katowice 2009; Systemy informatyczne wspomagające zarządzanie wiedzą. Praktyka i Teoria Informacji Naukowej i Technicznej, 2010, 3, 28–35; Mapa tematów jako system reprezentacji wiedzy. W B. Sosińska-Kalata, E. Chuchro (red.) Nauka o informacji w okresie zmian. Warszawa 2013, 389–400. Kontakt z autorem: jacek.tomaszczyk@us.edu.pl

*Instytutu Bibliotekoznawstwa i Informacji Naukowej
Uniwersytet Śląski w Katowicach
Plac Sejmu Śląskiego 1
40-032 Katowice*

Organizacja wiedzy w umyśle człowieka w świetle teorii schematów i gatunków

Marek Nahotko

*Institut Informacji Naukowej i Bibliotekoznawstwa
Uniwersytet Jagielloński*

Abstrakt

Cel/teza: Celem artykułu jest przedstawienie poglądów na wiedzę jako rezultatu funkcjonowania ludzkiego umysłu, oraz opis zasad i narzędzi organizacji wiedzy w umyśle człowieka, wykorzystywanych do komunikowania wiedzy, m.in. w postaci zapisów informacji (w przypadku wiedzy naukowej – publikacji naukowych). W tym sensie organizacja wiedzy następuje podczas procesów konwersji wiedzy w informację (nadawca) i informacji w wiedzę (odbiorca).

Koncepcja/metody badań: Na podstawie krytycznej analizy piśmiennictwa z zakresu neurologii, psychologii i socjologii, a także językoznawstwa, dokonano opisu procesów mentalnych realizowanych podczas aktywności twórczej, w szczególności związanej z procesami pisania/czytania publikacji naukowych. Uwzględnione zostały w szczególności teorie genploracji, schematów mentalnych i gatunków. Procesy te i aktywności uznane zostały za procesy organizacji wiedzy.

Wyniki i wnioski: W wyniku realizacji mentalnych procesów organizacji wiedzy, w mózgu człowieka, podczas jego neuronalnej aktywności, powstają umysłowe struktury wiedzy, nazywane różnie (schematy, skrypty, ramy, plany) w zależności od teorii opisującej te zjawiska. Podczas aktywności związanych z komunikowaniem się, struktury te są z kolei podstawą tworzenia konwencji dotyczących formy i treści przekazywanych informacji w formie tekstowej, zwanych gatunkami. Gatunki, jako konwencje znane i stosowane zarówno przez nadawców, jak i odbiorców komunikatów, ułatwiają konwersje typu informacja-wiedza-informacja (twórczość) i wiedza-informacja-wiedza (komunikacja).

Oryginalność/wartość poznawcza: Artykuł porządkuje wiedzę o procesach organizacji wiedzy łącząc kilka teorii znanych z neurologii, psychologii i socjologii, co ułatwia właściwe umiejscowienie procesów organizacji wiedzy i stosowanych w niej narzędzi – systemów organizacji wiedzy.

Słowa kluczowe

Gatunki. Genploracja. Organizacja wiedzy. Schematy mentalne. Systemy organizacji wiedzy. Wiedza.

Otrzymano: 12.04.2014. Poprawiony: 14.05.2014. Zaakceptowany: 16.05.2014.

1. Wprowadzenie

Według poglądów konstruktywistycznych, autor – tworząc tekst, w jego zamyśle mający być rozpowszechniany jako publikacja – nawiązuje relację ze swoim odbiorcą–czytelnikiem, budując narrację w taki sposób, aby najpewniej osiągnąć zakładane przez siebie cele, na przykład satysfakcjonujący poziom cytowań (Livnat, 2012, 47). Autor, konwertując swoją wiedzę w informacje zawarte w komunikacie (zwykle w tekście), konstruuje treści, których znaczenia są interpretowane przez odbiorcę (czytelnika) i przetwarzane na jego wiedzę. Na tym polega ułomność wszelkiej komunikacji międzyludzkiej, nie tylko naukowej – komunikować możemy się ze sobą tylko za pomocą informacji, dokonując stałych i licznych, wymagających ciągłych

interpretacji, konwersji między wiedzą a informacją (Talja et al., 1999, 755). Interpretacja informacji odbywa się więc przy udziale wiedzy obu stron procesu komunikacji. Autor konwertuje wybraną część swojej wiedzy w informacje, które następnie interpretowane są przy udziale wiedzy czytelnika. Interpretacje te częściowo związane są z odkrywaniem znaczeń i intencji, ale obejmują także ocenę i wartościowanie. Czasem są oczywiste i niemal automatyczne, w innych przypadkach niedostępne dla określonych interpretatorów (Fairclough, 2003, 11). Ponieważ wiedza autora i odbiorcy są zawsze różne, tak jak różne są ich doświadczenia (choć jednocześnie podobne, do czego przyczynia się np. system powszechnej edukacji), ich interpretacje również zawsze są odmienne. Znaczenie informacji (właściwa interpretacja) jest negocjowane między autorem a czytelnikiem w procesach komunikacji, także naukowej, w trakcie której dochodzi do zbliżenia interpretacji i osiągnięcia dynamicznego konsensusu.

Bożenna Bojar twierdzi, że przyswojenie informacji zawartej w komunikacie powoduje zmianę stanu wiedzy odbiorcy (najczęściej przyrost) proporcjonalny do nowości informacji w stosunku do wiedzy odbiorcy (Bojar, 2013, 20). Nowa informacja, po zinterpretowaniu przez odbiorcę, konwertowana jest w jego wiedzę i wpisywana w odpowiednie struktury wiedzy. W procesie tym uczestniczy nie tylko wcześniej uzyskana wiedza czytelnika oraz informacje przekazane w tekście głównym przez autora, ale także odautorskie informacje uzupełniające i metatekst, zawierający informacje dotyczące formy, struktury, treści, zawartości, relewantności i prawdziwości tekstu, umiejscawiające go w odpowiednim gatunku. Dodatkowo, każdy tekst połączony jest z innymi tekstami relacjami intertekstualnymi, wyrażonymi mniej lub bardziej jawnie, ustanawianymi zarówno przez autora (podczas tworzenia), jak i odbiorcę (podczas interpretacji).

W informatologii szczególną uwagę poświęcano zawsze odbiorcy informacji – użytkownikowi (czytelnikowi), gdyż to jego bezpośrednią obsługą zajmują się pracownicy bibliotek i ośrodków informacji. Stąd też wiele działań praktycznych i refleksji teoretycznej dotyczy sposobów organizacji informacji¹ zawartych w publikowanych tekstach, reprezentujących wiedzę autorów. Dostęp do tej informacji możliwy jest za pośrednictwem zasobów meta-informacji, a te z kolei powstają z udziałem wiedzy osób indeksujących, z wykorzystaniem systemów organizacji informacji, tworzonych zwykle przez jeszcze inne osoby, posiadające własne zasoby i struktury wiedzy. Negocjacje, służące uzgodnieniu interpretacji informacji, są więc tu wielopłaszczyznowe, co jest powodem licznych perturbacji. Wiele uwagi poświęcono stanom wiedzy użytkowników, budując modele zachowań informacyjnych (Mierzecka-Szczepańska, 2013, 56 i nast.), czyli takich, które prowadzą do przyswajania odnalezionej informacji i zapisania jej w strukturach kognitywnych w postaci wiedzy.

W dalszej części artykułu chciałbym zająć się tym elementem procesu komunikacji, który w informatologii jest rzadziej badany, mianowicie autorem i realizowanymi przez niego procesami twórczymi, wykonywanymi zawsze w kontekście społecznym, czyli konwersją wiedzy w informację za pomocą struktur pełniących rolę systemów organizacji wiedzy. Zanim jednak przejdę do tego zagadnienia, przydatna będzie prezentacja zjawisk zachodzących na poziomie indywidualnym, procesów neurologicznych oraz teorii psychologicznych, wyjaśniających funkcjonowanie struktur wiedzy w umyśle, zarówno autora, jak i czytelnika.

¹ Należy zaznaczyć, że wyrażenia stosowane w prezentowanym tekście, takie jak „organizacja informacji”, „organizacja wiedzy”, „system organizacji wiedzy” nie odnoszą się bezpośrednio do denotatów analogicznych pojęć stosowanych w informatologii. Znaczenie tych terminów w informatologii kompetentnie omówiła Jadwiga Woźniak-Kasperek (Woźniak-Kasperek, 2011, 53 i nast.).

2. Neurologiczne aspekty twórczości

Zainteresowanie mechanizmami mózgowymi, stanowiącymi podstawę twórczego myślenia, definiowanego jako proces prowadzący do powstania nowego wytworu, który jest akceptowany jako użyteczny lub do przyjęcia dla określonej grupy w danym czasie (Nęcka, 2012, 18), datuje się przynajmniej od lat 40. XX w. (Abraham, 2014). Początkowo stosowano dość jednolite podejście do funkcji mózgu w działaniu twórczym, które traktowane było jako nieodróżniony ogólny konstrukt, co dawało korzyści w postaci możliwości tworzenia ogólnych, całościowych teorii. W ten sposób stwierdzono na przykład związek czynności twórczych z funkcjami płata czołowego i wyższą aktywnością prawej półkuli mózgu. Jest to jednak podejście zbyt ogólne dla potrzeb badania neuronalnych mechanizmów przetwarzania informacji służących działaniom twórczym, dlatego cytowana Anna Abraham proponuje podejście procesowe, w którym uwzględniać trzeba wiele działań poznawczych, realizowanych w sposób jednolity.

Podejście to doprowadziło do powstania modelu genploracji, w którym opisywany jest szereg działań umysłowych, realizowanych podczas myślenia twórczego (Ward et al., 1999, 191). W modelu tym wskazuje się na ważną rolę dwóch etapów procesu twórczego: wytwórczego (ang. *generative*) i interpretacyjnego (ang. *exploratory*) (Smith et al., 1993, 837). W pierwszej fazie, podczas której powstają wstępne idee i pomysły, mają miejsce takie procesy, jak przywoływanie z pamięci, poszukiwanie analogii i transformacje umysłowe. W ich wyniku tworzone są idee potencjalne, czyli struktury „przedtwórcze”, które w drugiej fazie podlegają ekstensywnej eksploracji i interpretacji (np. badanie ograniczeń konceptualnych), w celu dopasowania pierwotnie ukształtowanych idei do konkretnych celów i warunków. Zgodnie z tym modelem, różnica pomiędzy poznaniem kreatywnym a tym, które potocznie uznawane jest za nietwórcze, czyli normatywnym, nie polega na wykonywaniu odmiennych czynności umysłowych, ale na innym kontekście przetwarzania informacji. Kontekst, czyli sytuacja pobudzająca do rozwiązywania problemu twórczego, jest bardziej otwarty, wieloznaczny, nieliniowy, abstrakcyjny i nieprzewidywalny w stosunku do sytuacji wymaganej dla poznania normatywnego. Wynika z tego, że poznanie twórcze może być uzyskane przez realizację normatywnych procesów poznawczych, ale w warunkach wysoce generatywnych, niejako wymuszających aktywność twórczą. Odpowiednie dla tych warunków działania umysłowe obejmują zdolność do:

- poszerzania ram istniejących struktur konceptualnych (rozszerzenie konceptualne),
- umysłowej wizualizacji podczas tworzenia twórczych idei (twórcze obrazowanie),
- przekraczania ograniczającego wpływu bieżąco aktywowanej wiedzy² (przekraczanie ograniczeń wiedzy),
- nagłego pojawiania się rozwiązań w trakcie rozwiązywania problemów w wyniku zmiany perspektywy badawczej (wgląd³) (Abraham & Windmann, 2007, 39).

Pewne struktury mózgu (dolna czołowa, płat skroniowy, płat czołowy) są mocniej uruchamiane podczas kreatywnego rozszerzenia konceptualnego, niż normatywnego

² Ograniczenia te polegają na blokowaniu, podczas procesów twórczych, tworzenia nowych idei przez pomysły standardowych rozwiązań problemu, nasuwające się jako pierwsze [Smith et al., 1993, 837].

³ Wgląd definiowany jest też po prostu jako nagła zmiana percepcji problemu (Nęcka, 2012, 104).

przetwarzania informacji semantycznej (Abraham, 2014, 3).

Podjęcie wysiłku służącego zrozumieniu nowej idei zawsze powoduje tworzenie nowych lub rozbudowę istniejących struktur konceptualnych, skutkujące wprowadzeniem nowych cech lub powiązań. Sieć przetwarzania semantycznego mózgu, gdy zaangażowana jest w rozszerzenie konceptualne, pracuje bardzo intensywnie, szczególnie w swoich wyżej zorganizowanych obszarach, które pośredniczą w selekcji leksykalnej, kontrolowanym wydobywaniu z pamięci i procesach integracji informacji. Ludzki system poznawczy stale stara się stosować posiadaną wiedzę („standardową”) do nowej informacji. Podczas procesu refleksji konieczne jest więc uwolnienie umysłu z ograniczającego wpływu wiedzy „standardowej”. Wcześniej pozyskana informacja zakłócająca, lecz jednocześnie istotna i relewantna, zagraża dalszemu postępowi czynności twórczych przez ograniczanie możliwości tworzenia oryginalnych idei. Tym samym sieć sterowania poznaniem mózgu stara się usunąć te zakłócenia z umysłu. Można tego dokonać na dwa sposoby – przez powstrzymanie lub ignorowanie pierwotnie pozyskanej relewantnej informacji. Obie te czynności bardzo trudno jest realizować, gdyż mózg cechuje się szczególną biegłością w efektywnych działaniach celowych. Podczas standardowej, codziennej aktywności umysł ludzki funkcjonuje w kontekście normatywnym, gdzie zakłócenia, które trzeba przezwyciężać, mogą być bezbłędnie rozpoznawane i nie są istotne lub relewantne do bieżących zadań. Są one więc łatwo ignorowane. Jednak podczas tworzenia kreatywnych idei, informacja zakłócająca może być nadzwyczaj pertynentna do zadania, więc nie może być potraktowana w podobny sposób. W takich warunkach nierównowagi w układzie czołowo-prążkowym mózgu powstają szczególnie korzystne warunki do twórczego poznania, zapewne dzięki brakowi kognitywnych zahamowań oraz wzrostowi abstrahowania, co ułatwia ignorowanie istotnych czynników rozpraszających (Abraham, 2014, 4).

Neurologzy, badając funkcje mózgu, poszukują w nim obszarów odpowiedzialnych za twórcze zachowania (Jung et al., 2013, 8). Między innymi głoszone są poglądy, że twórczość nie jest związana z żadnym konkretnym obszarem mózgu, może z wyjątkiem kory przedczołowej, gdzie wykonywanie zadań związanych z twórczym poznaniem zawsze powoduje zmiany (Dietrich & Kanso, 2010, 845), co potwierdza teorię genploracji. Jest to o tyle prawdopodobne, że mózg nie wykonuje funkcji poznawczych poprzez działania neuronowo-aksonalne w dyskretnych obszarach, płatach, a nawet półkulach. Działa on raczej jak sieć lub zbiór powiązanych obiektów. Mózg jest zorganizowany w sposób, który pozwala na optymalizację przetwarzania różnych rodzajów informacji (np. wizualna – płat potyliczny, audialna – płat skroniowy, sensoryczna – płat ciemieniowy), wraz z korowym łączeniem informacji sensorycznej pochodzącej z wielu źródeł. Okazało się także, że niewiele obszarów w mózgu, zwanych hubami, posiadając nieproporcjonalnie wiele powiązań z innymi obszarami mózgu, służy usprawnieniu połączeń mózgowych poprzez przekazywanie informacji pomiędzy odległymi obszarami mózgu. Uczestniczą one w procesach myślenia niezależnego od stymulacji zewnętrznej. Myślenie takie, nie związane z wykonywaniem konkretnych zadań, ma istotne znaczenie dla procesów wnioskowania i poznania, czyli m.in.: zapamiętywania przeszłości, przewidywania przyszłości, uwzględniania poglądów i punktów widzenia innych ludzi. Zapewne obszary te odgrywają istotną rolę podczas twórczego poznania. Kluczem do twórczości może być więc nie tyle aktywność określonych obszarów mózgu, co sprawność przepływu informacji pomiędzy nimi (Jung et al., 2010, 406).

3. Umysłowe reprezentacje wiedzy

Psychologia jest dziedziną, w której prowadzi się badania nad procesami myślowymi realizowanymi indywidualnie. Opierają się one na wynikach badań neurologicznych, ale dotyczą wyższego poziomu struktur umysłowych. Z punktu widzenia problemów przedstawianych w artykule, szczególnie interesujące są badania reprezentacji struktur tekstu, powstających w umyśle czytelnika, które wskazują na sposoby tworzenia tych reprezentacji, zróżnicowanie ich form i wpływ na aktywność użytkownika w obszarze przetwarzania informacji.

Od ponad 20 lat bardzo silnie oddziałuje na te badania teoria schematów poznawczych. Schematy uważane są za abstrakcyjne struktury wiedzy (Pearson, 2009), dobrze zintegrowane fragmenty sieci semantycznej⁴, służące reprezentacji pojęć przechowywanych w pamięci (Rumelhart & Ortony, 1977). Koncepcja ta wykorzystywana była przez wielu autorów, którzy stosowali własną terminologię do określenia wiedzy abstrakcyjnej i struktur pamięci, pisząc o ramach (Minsky, 1975), skryptach lub planach (Schank, 1999, 107) oraz makrostrukturach (Dijk & Kintsch, 1983, 189). Mimo tej różnorodności najczęściej używa się terminów *schemat* (ang. *schema*) i *schematy* (ang. *schemata*), zazwyczaj z myślą o wszystkich odmianach tej teorii.

Według teorii schematów poznawczych pojęcia, obiekty, sytuacje, wydarzenia, działania i ich sekwencje nie są przechowywane w pamięci w sposób nieuporządkowany, lecz tworzą schematy. Te ostatnie są więc w pewnym sensie stereotypami pojęć. Jak twierdzą David Rumelhart i Andrew Ortony, schematy posiadają następujące cechy, pozwalające im funkcjonować jako reprezentacje wiedzy w pamięci:

- Schematy zawierają miejsca przeznaczone na zmienne. Miejsca w schemacie mogą być wypełniane konkretnymi zmiennymi, w zależności od potrzeby. Na przykład w schemacie daru mogą znajdować się zmienne: darczyńca, dar i otrzymujący, w miejsce których umieszcza się konkretne wartości, w zależności od sytuacji.
- Schematy mogą się w sobie zawierać (zagnieżdżać), tworząc relacje.
- Schematy zawierają pojęcia różniące się poziomem abstrakcji, od podstawowych elementów konceptualnych, takich jak konfiguracja linii tworzących kwadrat, po abstrakcyjne poziomy konceptualne pozwalające na tworzenie poprawnych powiązań sekwencji wydarzeń występujących w znacznych okresach.
- Schematy reprezentują raczej wiedzę niż definicje. Są więc bardziej czymś w rodzaju encyklopedii niż słowników (Rumelhart & Ortony, 1977, 101).

Teoria schematu, rozumiana tak, jak przedstawili ją wymienieni autorzy, jest teorią struktury ludzkiej wiedzy, w szczególności jej reprezentacji w pamięci. Według niej możemy wyobrazić sobie schematy jako małe pojemniki, w których deponowane są ślady codziennie zdobywanych doświadczeń oraz myśli i idee, które wyprowadzane są z tych doświadczeń. Jako przykład często podaje się „schemat krzesła”, który uzupełniany jest o doświadczenie wizualne, gdy widzimy konkretny egzemplarz krzesła. Natomiast wyjście do restauracji⁵ powoduje wywołanie i ewentualne uzupełnienie „schematu restauracji”, który może składać

⁴ Reprezentacje pojęciowe w systemie poznawczym są powiązane złożonymi relacjami opisanymi w modelu sieci semantycznej (Nęcka et al., 2012, 126). Pojęcia są przechowywane w pamięci w postaci struktury sieciowej, w której węzłach kodowane są reprezentacje pojęciowe, łączone relacjami.

⁵ Jest to ulubiony przykład złożonych struktur poznawczych, wykorzystywany przez Rogera Schanka, który zajmował się głównie stereotypizacją zachowań społecznych, w odróżnieniu od Rumelharta i Ortony, którzy bliżsi byli koncepcjom poznawczego reprezentowania obiektów rzeczywistych w umyśle człowieka.

się z tzw. subschematów rezerwacji, zajmowania stolika, zamawiania, płacenia itp. Struktura schematów jest więc hierarchiczna. Schematy różnią się poziomem szczegółowości, reprezentując wiedzę ze wszystkich poziomów, od pojedynczych reprezentacji pojęciowych do rozbudowanych ideologii, co jednocześnie powoduje zróżnicowanie zakresu stosowalności schematów (Nęcka et al., 2012, 129). Takie podejście ujmuje w ramy obszernej i szczegółowej teorii to, co jest zwykle intuicyjne postrzegane, mianowicie fakt, że człowiek (i zapewne nie tylko) rozumie i uczy się rzeczy nowych w oparciu o to, czego wcześniej się nauczył. Wyjaśnia to też codzienne zjawisko odmiennego interpretowania tych samych wydarzeń oraz tekstów – brak idealnego porozumienia wynika z różnic w dotychczas zdobytych doświadczeniach i związanej z nimi, nagromadzonej wiedzy (a więc i schematów poznawczych).

Teoria schematów wykorzystywana jest w badaniu różnych zjawisk, także w badaniach nad odbiorem tekstu, które skoncentrowane są na dwóch problemach – konstruktywistycznej naturze zrozumienia oraz zasadniczej roli wiedzy posiadanej przez czytelnika dla konstruowania rozumienia tekstu (Sadoski et al., 1991, 465). Jak twierdzą Richard Anderson i David Pearson, teoria schematów spowodowała zmianę myślenia o takich problemach, jak sposoby asymilacji informacji znajdujących się w komunikacie tekstowym, jej interpretacji, wyciągania wniosków, zapamiętywania tekstu, czyli jego rozumienie (Anderson & Pearson, 1984, 2).

Podstawą stosowania schematów w badaniach nad procesem czytania jest traktowanie czytelnika jako aktywnego konstruktora znaczenia, czynnie posługującego się językiem i informacją, który filtruje zasoby czytelnicze (komunikaty przedstawione przez autora w tekście) za pomocą zasobu własnej wiedzy, aby w sposób ciągły korygować dynamiczny, bieżąco kształtowany model eksploracji tekstu. W taki sposób podkreślamy rolę czytelnika, stawiając go ponad tekstem, tak jak budowniczy ważniejszy jest od materiałów budowlanych, których używa.

Według Richarda Andersona schematy mogą być wykorzystywane podczas czytania tekstów w następujący sposób:

- Stanowią wyidealizowaną strukturę stosowaną do asymilacji informacji z tekstu. Posiadają one przestrzenie, które wypełniane są informacjami z tekstu. Informacje wypełniające te przestrzenie są łatwo przyswajane i zapamiętywane.
- Umożliwiają czytelnikowi określenie istotnych cech tekstu. Dzięki temu, że czytelnik wie, co jest ważne, może łatwiej decydować, na których miejscach w tekście należy skupić uwagę.
- Pozwalają na wnioskowanie, niezbędne ze względu na to, że żaden tekst nie jest do końca jednoznacznie (*explicite*) sprecyzowany znaczeniowo.
- Pozwalają czytelnikowi na lepsze wykorzystanie pamięci do gromadzenia informacji uzyskanych z tekstu, a także na systematyczne przeszukiwanie pamięci.
- Zawierają ważne kryteria, pozwalające czytelnikowi na edycję i streszczanie ważnych obszarów tekstu oraz na minimalizację roli informacji nieistotnej.
- Wspierają pamięć przez umożliwienie czytelnikowi łatwiejszej rekonstrukcji zagubionej lub zapomnianej partii informacji tekstowej (Anderson, 1984, 244).

W procesie interpretacji tekstu stosowane są dwa rodzaje schematów (Anderson et al., 1979, 2). Pierwszy z nich zawiera wiedzę o konwencjach dyskursu, sygnalizując organizację tekstu. Istnieją specjalne konwencje, charakterystyczne dla poszczególnych form tekstu, a także wspólne dla większości z nich; można więc mówić o schemacie opowieści,

schemacie listu, schemacie artykułu prasowego, schemacie raportu z badań naukowych (w określonej dziedzinie), artykułu naukowego i wielu podobnych. Takie schematy, zawierające wiedzę o konwencjach na poziomie dyskursu, mogą być łącznie nazywane schematami tekstowymi.

Schematy innego rodzaju, nazywane schematami treści, zawierają wiedzę czytelnika o świecie rzeczywistym i wyimaginowanym. Posiadane przez czytelnika schematy istotnie wspomagają budowę kolejnych struktur dla interpretacji nowych informacji w tym zakresie. Według cytowanych autorów, dla rozumienia czytanego tekstu schematy treści są ważniejsze od schematów tekstowych. Z badań nad schematami treści wynikają dwa wnioski. Po pierwsze, czytelnicy wnioskuje zgodnie z posiadanymi przez nich schematami. Po drugie, zwracają większą uwagę na informacje tekstowe, ważne z punktu widzenia stosowania swoich schematów. Istnieją dwa wytłumaczenia tych zjawisk. Hipoteza dotycząca kodowania wskazuje na procesy aktywne podczas czytania. Hipotezy wyszukiwawcze mówią o procesach aktywnych po czytaniu, gdy informacja jest zapamiętywana. Ci, którzy skłaniają się w stronę kodowania uważają, że schemat czytelnika zarządza lokowaniem uwagi na istotnych aspektach tekstu, tworzy ogólne rusztowanie, wypełniane otrzymaną informacją i/lub umożliwia wnioskowanie w miejscach, gdzie tekst jest niejasny. W późniejszym czasie, gdy tekst jest przywoływany z pamięci, schemat operacyjny stanowi strukturę, która umożliwia uporządkowane przeszukiwanie pamięci, dostarczając kryteriów selekcji informacji nieważnej lub niepewnej i/lub umożliwia na podstawie wnioskowania rekonstrukcję miejsc, w których powstały luki w pamięci. Schematy wpływają zarówno na stan pamięci, jak i na proces uczenia się.

W wyniku takiego stosowania schematów pewne nieistniejące w tekście treści mogą być uzupełniane przez czytelnika, na podstawie posiadanych przez niego schematów. Gdy na przykład czytamy o wypadku samochodowym, możemy uzupełnić obraz przedstawiony w tekście dodatkowymi elementami, których w nim nie było, np. rozbitym szkłem, jeśli z doświadczenia czytelnika wynika, że podczas wypadków samochodowych pojawia się dużo stłuczonego szkła. Później, gdy tekst jest przywoływany z pamięci, trudno jest odróżnić elementy treści dostarczone przez autora (z jego schematu), od dodanych przez własny schemat (jak rozbite szkło z przykładu).

Badania umysłowych struktur reprezentacji tekstu pozwalają wskazać sposoby ich powstawania, formy i przyczyny zróżnicowania oraz wpływ na zachowania czytelnika w aspekcie przetwarzania informacji. W tym zakresie często przywoływany jest model strategicznego przetwarzania dyskursu Waltera Kintscha i Teuena Van Dijk (Dijk & Kintsch, 1983, 10). Był on kilkakrotnie modyfikowany i uszczegółowiany, również dzięki licznym zastosowaniom w badaniach nad przetwarzaniem tekstu. Wykorzystuje rozwiązania przyjęte w teorii schematów. Początkowo autorzy uważali, że dyskurs jest interpretowany jako zbiór propozycji (tworzonych na podstawie znaczenia słów) i organizowany przez relacje semantyczne między nimi. Powstająca w ten sposób struktura semantyczna jest dzielona na poziomy mikrostruktur i makrostruktur. Oba poziomy strukturalne są związane ze sobą przy pomocy zbioru zasad mapowania semantycznego, zwanych makrozasadami, pochodzącymi i używanymi przez schemat ogólny. Model ten zmodyfikowano w kilku miejscach. Wyróżniono trzy poziomy reprezentacji tekstu w pamięci, w tym reprezentację powierzchniową, podstawę propozycyjną (jak w pierwotnej wersji) oraz model sytuacyjny, który czytelnik konstruuje na temat sytuacji denotowanej przez tekst. Jest on kognitywną reprezentacją

sytuacji, wydarzeń, działań i osób, o których traktuje tekst. Mentalne reprezentacje tekstu nazywane są superstrukturami (Dijk & Kintsch, 1983, 236). Jest to abstrakcyjny schemat, ustalający globalny porządek tekstu, przez co służy podziałom typologicznym tekstów. Warunkuje on reakcję czytelnika w takim sensie, że ten próbuje tworzyć efektywne hipotezy robocze o superstrukturze i znaczeniu czytanego tekstu. Hipotezy te są potwierdzane (lub nie) podczas dalszego czytania. Rozumienie dyskursu rozpoczyna się od konstruowania bazy tekstowej bezpośrednio z dyskursu. Dzięki pomyślnemu utworzeniu bazy tekstowej, czytelnik jest w stanie zbudować w pamięci wspomniany model sytuacyjny. Baza tekstowa budowana jest również przez zestaw makrostrategii, które zapewniają ogólną koherencję tekstu. Makrostrategie mogą być budowane na kilku poziomach makropropozycji, co w sumie daje jedną, wielką makrostrukturę. Obecność makrostruktur jest bezpośrednio wyrażana w dyskursie w formie nagłówków, tytułów i inicjałów, a także zaimków, spójników, kolejności słów i ogólnej organizacji tekstu, dokonanej przez autora.

Cytowani autorzy stwierdzają, że wiele rodzajów dyskursów może zawierać reprezentacje mentalne wyższego poziomu w formie superstruktur. Dla tych dyskursów, które wykazują dużą regularność, superstruktura organizuje makropropozycje. Czytelnik stosuje strategię przetwarzania schematycznego, gdy natrafia na znajomy dla siebie rodzaj dyskursu.

Teoria schematów funkcjonuje również w dalej idących odmianach, czego przykładem jest teoria podwójnego kodowania (Sadoski et al., 1991, 473). Zakłada się w niej, że poznanie składa się z aktywności dwóch odrębnych systemów mentalnych, z których jeden wyspecjalizowany jest w reprezentacji i przetwarzaniu informacji dotyczącej obiektów i zdarzeń niewerbalnych, a drugi dotyczy obsługi języka. Podsystem niewerbalny (sensoryczny) określa się też mianem systemu przedstawiającego (ang. *imagery*), gdyż jego funkcją jest analiza scen i tworzenie mentalnych odwzorowań, zarówno wizualnych, jak i w innych modalnościach – słuchowych, dotykowych i afektywnych. Podsystem wyspecjalizowany w języku określany jest jako system werbalny. Systemy te są odrębne, ale ze sobą powiązane. Mogą funkcjonować oddzielnie, równoległe lub w sposób zintegrowany. Informacja w systemie werbalnym jest organizowana w sposób sprzyjający przetwarzaniu sekwencyjnemu, syntaktycznemu. Informacja niewerbalna (w szczególności wizualna) jest organizowana w formie holistycznych zagnieżdżonych zestawów z informacją dostępną do przetwarzania w sposób synchroniczny i równoległy.

4. Socjologiczna teoria gatunków

Odpowiednikiem indywidualnych struktur umysłowych – różnych, ale zbudowanych na tych samych zasadach – na poziomie komunikacji tekstowej są gatunki (ang. *genres*). Ludzki umysł, zarówno porządkuje wiedzę w schematy dotyczące sekwencji wydarzeń, mających miejsce w rutynowych sytuacjach, jak również gromadzi schematy dla strukturalnej lub retorycznej organizacji komunikatów. Schematy te ułatwiają autorowi organizację jego wiedzy w postaci komunikatu zawierającego informacje, a użytkownikowi konstruowanie hipotez i potwierdzanie założeń dotyczących czytanego tekstu. Czytelnik, który poznał strukturę retoryczną zastosowaną przez autora działa efektywniej, niż ten, który tej struktury nie „dostrzega” (Meurer, 1991, 174). Zakres tekstów, w których interpretacji użytkownik może partycypować, zależy więc od liczby schematów, które potrafi poprawnie stosować.

Dla ułatwienia, a czasem umożliwienia procesu komunikacji, przekazywana informacja musi podlegać określonym konwencjom dotyczącym jej formy i treści (Montesi & Owen, 2008, 146). Konwencje te nazywane są gatunkami i traktowane jako wzorzec organizacji tekstu (Gajda, 1993, 255). Autor tekstu, tworząc komunikat, posługuje się konwencjonalnymi strukturami (gatunkami), pozwalającymi na sprawną konwersję wiedzy w informację, czyli na organizację wiedzy. Jednocześnie to samo narzędzie ułatwia konwersję informacji w wiedzę odbiorcy, czyli organizację jego wiedzy⁶. Konwersja schematów umysłowych na odpowiednie gatunki tekstu jest wynikiem analizy strukturalnej komunikowanej informacji, dokonywanej przez autora (Hyland, 1990, 67). Dodatkowo z badań wynika, że z punktu widzenia odbiorcy, strukturalne cechy komunikatu tekstowego zawierającego informacje są ściśle związane z cechami konceptualnymi, a interpretacja informacji odbywa się na zasadach, które są bardziej złożone niż gdyby dotyczyły jedynie fizycznej organizacji. Zaawansowani czytelnicy stosują te zasady niemal automatycznie (Dillon & Vaughan, 1997, 97), stanowią więc one składnik kompetencji komunikacyjnej.

Podczas budowania znaczeń w relacjach społecznych, którego częścią może być tworzenie tekstów, ludzie tworzą tekstowe reprezentacje różnych aspektów świata (fizycznego, społecznego i umysłowego) oraz budują relacje społeczne pomiędzy uczestnikami wydarzeń w oparciu o postawy, pragnienia i wartości wyznawane przez uczestników. Znaczenia te funkcjonują w trzech aspektach: gatunków (sposoby działania), dyskursów (sposoby reprezentacji) i stylów (sposoby istnienia). Gatunki wyrażają dyskursywny aspekt stosowanych sposobów działania i interakcji w trakcie aktywności społecznych. Jak twierdzi Norman Fairclough, interakcje te w głównej mierze mają charakter dyskursywny (Fairclough, 2003, 65). Podczas analizy interakcji zapośredniczonej przez tekst na gruncie teorii gatunków badamy więc umiejscowienie tekstu i jego udział w aktywności społecznej. W szczególności zmiany w interakcjach społecznych wiążą się ze zmianami w stosowaniu gatunków. Z drugiej strony, gatunki, jako forma interakcji, stanowią określony rodzaj relacji społecznych pomiędzy jednostkami (organizacjami, grupami i osobami), pozostającymi w interakcji.

Teoria gatunków jest wykorzystywana w wielu naukach, takich jak kulturoznawstwo, językoznawstwo, retoryka, ekonomia i socjologia. Z tego też powodu powstało wiele definicji gatunku, tworzonych z różnych punktów widzenia. Misha Vaughan i Andrew Dillon zaproponowali definicję kompleksową, uwzględniającą podobieństwa i różnice zawarte we wcześniejszych definicjach. Według nich gatunek jest to klasa wydarzeń komunikacyjnych, które cechują się stosowaniem podobnych konwencji i zasad służących ułatwianiu interakcji poprzez tworzenie i obsługę oczekiwań (przewidywań) w społecznościach twórców i odbiorców (Vaughan & Dillon, 2006, 503). W nauce, społeczności uczonych wykształciły efektywne retoryczne i specyficzne dla poszczególnych dyscyplin sposoby konstruowania wiarygodnych sprawozdań (relacji) z badań. Stosowane tam gatunki odzwierciedlają zasady prowadzenia badań z uwzględnieniem specyfiki dyscypliny (Montesi & Owen, 2008, 163).

John Swales, autor jednej z lepiej znanych językoznawczych teorii gatunków, twierdził, że gatunek musi spełniać pięć kryteriów:

- (1) Gatunek jest klasą wydarzeń komunikacyjnych.

⁶ Pomiędzy procesami organizacji wiedzy nadawcy (autora) i odbiorcy (czytelnika) znajdują się zazwyczaj procesy organizacji informacji, w wyniku których powstaje metainformacja, ułatwiająca odszukanie komunikatu, zawierającego informację relewantną do potrzeb odbiorcy.

- (2) Głównym kryterium, które powoduje zaliczenie zbioru wydarzeń komunikacyjnych do jednego gatunku, jest wspólny zbiór celów komunikacyjnych.
- (3) Wystąpienia poszczególnych gatunków mogą się między sobą różnić.
- (4) Uzasadnieniem wyodrębnienia gatunku są przyjęte dla niego ograniczenia w zakresie możliwych zastosowań treści i formy.
- (5) Nazewnictwo stosowane w obrębie społeczności dyskursu, stosującej dany gatunek jest ważnym źródłem wiedzy o jego zastosowaniach (Swales, 1990, 45–58).

Teoria gatunków opiera się na koncepcji, według której teksty są do siebie mniej lub bardziej podobne, a na podstawie podobieństw mogą być klasyfikowane jako należące do wspólnego gatunku (Hyland & Salager-Meyer, 2008, 303). Klasyfikowanie to, inaczej niż w klasyfikacji rozumianej jako podział logiczny, wykorzystuje teorię prototypów (dla zobrazowania struktury kategorii), podobieństwa rodzinnego i koncepcję zbiorów rozmytych (dla zobrazowania relacji wewnątrz kategorii i między kategoriami) (Witosz, 2003, 91). Podstawą tego klasyfikowania są cechy językowe i retoryczne, a także strukturalne każdego gatunku. Podobieństwa wynikają więc z cech tekstu, które autor wykorzystuje nie tylko do przedstawienia swojej wizji świata, ale do negocjowania z czytelnikiem wiarygodności własnej i swego dzieła przez nakłanianie odbiorcy do wejścia w bliskie związki z tekstem i jego autorem, wpływanie na ocenę prezentowanych pomysłów i uznawanie alternatywnych poglądów. Tworzone relacje interpersonalne odnoszą się do sposobów stosowania języka przez autora podczas negocjowania relacji społecznych, przez wskazywanie czytelnikowi tego, co autor uważa za istotne, jego poglądów na właściwy sposób selekcji i prezentacji materiału oraz wybór treści (Hyland, 2010, 116). Jak pisze Maria Wojtak, obraz relacji nadawczo-odbiorczych, wykorzystujących konwencje gatunku, wiąże się nie tylko z zamiarem komunikacyjnym nadawcy, ale ma także wymiar poznawczy (Wojtak, 2001, 44). Użycie zasad wybranego gatunku ułatwia te działania na dwa sposoby. Po pierwsze, autor stosuje konwencje obowiązujące w dyscyplinie do budowania swego autorytetu w oczach audytorium kolegów–naukowców. Po drugie, autor umieszcza się we właściwej, we własnym mniemaniu, pozycji w stosunku do prezentowanych materiałów.

Analiza gatunków realizowana jest zgodnie z dwoma podstawowymi założeniami. Po pierwsze, cechy każdej grupy tekstów zależą od społecznego kontekstu ich tworzenia i konsumpcji. Po drugie, cechy te mogą być opisane w sposób wiążący relacjami tekst z innymi, podobnymi do niego, a także z wyborami i ograniczeniami wpływającymi na twórców tekstów. Język jest wówczas postrzegany jako włączony w rzeczywistość społeczną, a zarazem konstytuujący ją, gdyż poprzez bieżące korzystanie ze skonwencjonalizowanych form autorzy i czytelnicy budują relacje tworzące społeczności i osiągają swoje cele. Gatunki są więc wynikiem aktywności pojedynczych członków społeczności posiadających wiedzę przynajmniej dwojakiego rodzaju. Po pierwsze, dotyczy ona ograniczeń związanych z doświadczeniami historycznymi oraz kontekstem, w którym jednostka funkcjonuje współcześnie. Po drugie, posiadają wiedzę o dostępnych rodzajach gatunków. Są one więc semiotyczną stroną wydarzeń społecznych realizowanych są na poziomie tekstowym. Każdy tekst funkcjonuje w obrębie jakiegoś gatunku. Gatunki definiują tekst z punktu widzenia dozwolonych działań, relacji społecznych pomiędzy uczestnikami wydarzenia komunikacyjnego oraz zastosowanego formatu i formy tekstu (Bezemer & Kress, 2008, 173). Tekst może być więc klasyfikowany do różnych gatunków pod względem różnych rodzajów interakcji, które tworzy z czytelnikami oraz różnych rodzajów perswazji, stosowanych przez autora.

5. Podsumowanie

Wiedza jest wynikiem funkcjonowania umysłu ludzkiego⁷, poza umysłem nie funkcjonuje, przez co nie może być bezpośrednio przekazywana. Aby wiedza była komunikowana, musi być skonwertowana do postaci informacji. W tej postaci może być przechowywana, transmitowana i powtórnie przekształcana w wiedzę odbiorcy. Procesy te odbywają się tak często w codziennym życiu i są tak powszechne, że prawie niedostrzegalne. Nie można wykluczyć zresztą, że nie są one wyłącznie domeną ludzką. Człowiek ma jednak do dyspozycji nadzwyczaj rozbudowane narzędzia organizacji wiedzy i informacji – język i technologie informacyjne wspomagające pamięć i wzmacniające przekaz w czasie i przestrzeni.

Wiedza w procesach umysłowych jest organizowana. Procesy organizacji wiedzy, podobnie jak sama wiedza, mają charakter indywidualny, tak jak indywidualnie gromadzone są doświadczenia. Z drugiej strony osoby żyjące w tym samym czasie, miejscu i kręgu kulturowym mają wspólne doświadczenia, a więc posiadają podobne struktury umysłowe, stanowiące podstawę indywidualnej organizacji wiedzy. Ponadto neuronalne podstawy procesów organizacji wiedzy uwarunkowane są genetycznie, a więc są wspólne dla całego gatunku ludzkiego.

Organizacja wiedzy odbywa się wielopoziomowo. Obejmuje procesy realizowane na poziomie neuronalnym i umysłowym, co zresztą jest cechą charakterystyczną ludzkiego mózgu. Rzadko czynności poznawcze realizowane są w jednym, ściśle określonym obszarze mózgu, zwykle powodują zróżnicowaną aktywność wielu jego obszarów, a sedno aktywności twórczych może tkwić we właściwym przepływie informacji pomiędzy obszarami mózgu (Jung et al., 2010, 405). Poza tym jednak indywidualny umysł ludzki nie funkcjonuje w izolacji od innych, wręcz przeciwnie, jest z nimi połączony stałymi interakcjami, co wymusza potrzebę komunikowania się. Komunikowanie to przyjmuje społecznie negocjowane formy, zwane gatunkami. Andrew Dillon wskazuje na trzy poziomy struktur, służących organizacji wiedzy (Dillon, 2004, 118). Po pierwsze, chodzi o struktury budowane przez czytelnika w celu wydobycia i przetworzenia informacji z dokumentu. Po drugie, mówić można o strukturach reprezentujących konwencje, zasady stosowane przez autora podczas tworzenia dokumentu. I na koniec, struktury mogą być traktowane jako sposób na przekazywanie informacji o kontekście. Jest to wówczas naturalnie występująca struktura związana z dowolnym tematem, która zawiera „podstawowe dane” z określonej dziedziny, wspomagając czytanie. Według Dillona wszystkie trzy zjawiska oznaczają to samo zagadnienie, dla którego używa on terminu ‘kształt’ (ang. *shape*), zawierające zarówno elementy dotyczące formy, jak i treści informacji.

Realizacja aktu komunikacji z wykorzystaniem konwencji określonego/określonych gatunku/gatunków powoduje tworzenie informacji, która po utrwaleniu (zmaterializowaniu) także może podlegać procesom organizacji. W tym celu tworzone są systemy organizacji informacji, w czym specjalizują się pracownicy takich instytucji, jak biblioteki. Bibliotekarze organizują i realizują procesy mediacji pomiędzy obiema stronami procesów organizacji wiedzy: nadawcami (twórcami, autorami) i odbiorcami (czytelnikami). Szczególnie

⁷ Umysł rozumiany jest tu jako ogół aktywności mózgu. Według psychologów mózg jest materialnym podłożem działania umysłu, jako systemu poznawczego, co oznacza, że funkcje umysłowe zachodzą na materialnym podłożu tkanki nerwowej i w ścisłej zależności od procesów przebiegających w tej tkance (Nęcka et al., 2012, 24).

interesujące wydają się problemy związane z implementacją nowych, elektronicznych narzędzi, stosowanych w tej mediacji, z których najważniejszym jest Internet. Stwarza on m.in. możliwości komunikacji bez pośrednictwa wspomnianych instytucji (zmienia sposób transferu i organizacji informacji), a także jest środowiskiem powstawania nowych gatunków. Określenia, takie jak „książka elektroniczna” i „czasopismo elektroniczne” to metafory, wskazujące na powstawanie nowych form komunikacji, które z wcześniej istniejącymi łączy tylko wykorzystywanie tekstu jako głównego nośnika informacji (Kotula, 2013, 111). Nowe, elektroniczne gatunki są przyczyną powstawania odpowiednich dla nich schematów poznawczych.

Bibliografia

- Abraham, A. (2014). Creative thinking as orchestrated by semantic processing vs. cognitive control brain networks. *Frontiers in Human Neuroscience* [online], 8(95), [20.03.2014], <http://journal.frontiersin.org/Journal/10.3389/fnhum.2014.00095/>
- Abraham, A.; Windmann, S. (2007). Creative cognition: the diverse operations and the prospect of applying a cognitive neuroscience perspective. *Methods*, 42(1), 38–48.
- Anderson, R. (1984). Role of readers' schema in comprehension, learning and memory. In: R. Anderson, J. Osbourne, R. Tierney (eds.) *Learning to read in American schools: basal readers and content text*. Hillsdale: Erlbaum Assoc., 243–258.
- Anderson, R.; Pearson, D. (1984). *A schema-theoretic view of basic processes in reading comprehension*. Champaign: Univ. of Illinois.
- Anderson, R.; Pichert, J.; Shirey, L. (1979). *Effects of the reader's schema at different points in time. Technical Report no. 119*. Champaign: Univ. of Illinois.
- Bezemer, J.; Kress, G. (2008). Writing in multimodal texts. A social semiotic account of designs for learning. *Written Communication*, 25(2), 166–195.
- Bojar, B. (2013). Przestrzeń informacyjna tekstu. Studium jednego przypadku. *Zagadnienia Informatyki Naukowej*, 1(101), 20–36.
- Dietrich, A.; Kanso, R. (2010). A review of EEG, ERP and neuroimaging studies of creativity and insight. *Psychological Bulletin*, 136(5), 822–848.
- Dijk, T.; Kintsch, W. (1983). *Strategies of discourse comprehension*. New York: Academic Press.
- Dillon, A. (2004). *Designing usable electronic text*. Boca Raton; London; New York: CRC Press.
- Dillon, A.; Vaughan, M. (1997). It's the journey and the destination: shape and the emergent property of genre in evaluating digital documents. *New Review of Multimedia and Hypermedia*, 3, 91–106.
- Fairclough, N. (2003). *Analysing discourse: textual analysis for social research*. London; New York: Routledge.
- Gajda, S. (1993). Gatunkowe wzorce wypowiedzi. W: J. Bartmiński (red.) *Encyklopedia kultury polskiej XX wieku*, t. 2, *Współczesny język polski*, Wrocław: Wiedza o Kulturze, 255–268.
- Hyland, K. (2010). Constructing proximity: relating to readers in popular and professional science. *Journal of English for Academic Purposes*, 9(2), 116–127.
- Hyland, K. (1990). A genre description of the argumentative essay. *RELIC Journal*, 21(1), 66–78.
- Hyland, K.; Salager-Meyer, F. (2008). Scientific writing. *Annual Review of Information Science and Technology*, 42(1), 297–338.
- Jung, R. [et al.] (2013). The structure of creative cognition in the human brain. *Frontiers in Human Neuroscience* [online], 7 (330), [2.04.2014], <http://journal.frontiersin.org/Journal/10.3389/fnhum.2013.00330/>
- Jung, R.; Segall, J.; Bockholt, J.; Flores, R.; Smith, S.; Chavez, R.; Haier, R. (2010). Neuroanatomy of creativity. *Human Brain Mapping*, 31(3), 398–409.

- Kotuła, S. (2013). *Komunikacja bibliologiczna wobec World Wide Web*. Lublin: Wydaw. UMCS.
- Livnat, Z. (2012). *Dialogue, science and academic writing*. Amsterdam: John Benjamins Publ.
- Meurer, J. (1991). Schemata and reading comprehension. *Ilha do Desterro*, 25/26, 167–184.
- Mierzecka-Szczepańska, A. (2013). *Badania zachowań informacyjnych*. Warszawa: Wydaw. SBP.
- Minsky, M. (1975). A framework for representing knowledge. In: P. Wilson (ed.) *The psychology of computer vision*. New York: McGraw-Hill, 211–277.
- Montesi, M.; Mackenzie Owen, J. (2008). Research journal articles as document genres: exploring their role in knowledge organization. *Journal of Documentation*, 64(1), 143–167.
- Neęca, E. (2012). *Psychologia twórczości*. Sopot: Gdańskie Wydaw. Psychologiczne.
- Neęca, E.; Orzechowski, J.; Szymura, B. (2012). *Psychologia poznawcza*. Warszawa: Wydaw. Naukowe PWN.
- Pearson, D. (2009). The roots of reading comprehension instruction. In: S. Israel & G. Duffy (eds.) *Handbook of research on reading comprehension*. New York: Routledge, 3–31.
- Rumelhart, D.; Ortony, A. (1977). The representation of knowledge in memory. In: R. Anderson, R. Spiro, W. Montague (eds.) *Schooling and the acquisition of knowledge*. Hillsdale: Erlbaum, 99–135.
- Sadoski, M.; Paivio, A.; Goetz, E. (1991). A critique of schema theory in reading and dual coding alternative. *Reading Research Quarterly*, 26(4), 463–484.
- Schank, R. (1999). *Dynamic memory revisited*. Cambridge: Cambridge Univ. Press.
- Smith, S.; Ward, T.; Schumacher, J. (1993). Constraining effects of examples in a creative generation tasks. *Memory & Cognition*, 21(6), 837–845.
- Swales, J. (1990). *Genre analysis: English in academic and research settings*. Cambridge: Cambridge Univ. Press.
- Talja, S.; Keso, H.; Pietiläinen, T. (1999). The production of 'context' in information seeking research: a metatheoretical view. *Information Processing & Management*, 35(6), 751–763.
- Vaughan, M.; Dillon, A. (2006). Why structure and genre matter for users of digital information: a longitudinal experiment with readers of a web-based newspaper. *International Journal of Human-Computer Studies*, 64(6), 502–526.
- Ward, T.; Smith, S.; Finke, R. (1999). Creative cognition. In: R. Sternberg (ed.) *Handbook of creativity*. Cambridge: Cambridge Univ. Press, 189–212.
- Witosz, B. (2003). Schematy, wzorce tekstowe, gatunki mowy... (O kategoryzacji, kategoriach wypowiedzi językowych i ich modelowaniu). *Przestrzenie Teorii*, 2, 89–102.
- Wojtak, M. (2001). Pragmatyczne aspekty analiz stylistycznych tekstów użytkowych. W: B. Witosz (red.) *Stylistyka a pragmatyka*. Katowice: Wydaw. Uniw. Śląskiego, 38–47.
- Woźniak-Kasperek, J. (2011). *Wiedza i język informacyjny w paradygmacie sieciowym*. Warszawa: Wydaw. SBP.

Organization of Knowledge in Human Mind in the Light of Schemata and Genres Theory

Abstract

Purpose/thesis: The purpose of the paper is to present concepts of knowledge understood as a result of the activity of human mind and describe the framework for knowledge organization in the human mind, which is being used to communicate knowledge as recorded information (in the case of scientific knowledge these records are scientific publications). In this sense, the organization of knowledge takes place when knowledge is processed into information (sender side) and converted from the information back to the knowledge (recipient side).

Approach/method: Based on a critical analysis of the literature in the field of neuroscience, psychology, sociology and linguistics, the author introduces the description of mental processes related to creative activities, in particular those related to the processes of writing and reading scientific publications. Theories of genplorement, mental schemata and text genres are taken into consideration. Processes and activities in question have been recognized as the processes of knowledge organization.

Results and conclusions: Mental knowledge structures are being formed as a result of the mental processes of knowledge organization, executed in the human brain during the neural activity. They carry a number of names (schemata, scripts, frames, planes) depending on the theory used for the description of the phenomenon. During activities associated with communication, these structures, in turn, become the basis for the conventions called genres that concern the form and content of information provided as a text. Genres, as conventions known and used by both senders and recipients of messages, facilitate conversions such as information-knowledge-information (creativity) and knowledge-information-knowledge (communication).

Originality/value: The paper organizes knowledge concerning the processes of knowledge organization, combining a number of well-known neuroscience, psychology and sociology theories, which facilitates the appropriate localization of knowledge organization processes and tools they employ, i.e. knowledge organization systems.

Keywords

Genplorement. Genres. Knowledge organization. Knowledge organization systems. Mental schemata.

Dr hab. MAREK NAHOTKO jest adiunktem w Instytucie Informacji Naukowej i Bibliotekoznawstwa Uniwersytetu Jagiellońskiego, specjalizuje się w zagadnieniach metadanych dokumentów elektronicznych oraz wykorzystania Internetu w komunikacji naukowej i działalności informacyjnej. Jest autorem książek Komunikacja naukowa w środowisku cyfrowym (Warszawa, 2010), Naukowe czasopisma elektroniczne (Warszawa, 2007), Opis dokumentów elektronicznych. Teoretyczny model i możliwości jego aplikacji (Kraków 2006), Metadane: sposób na uporządkowanie Internetu. (Kraków, 2004) oraz licznych artykułów publikowanych m.in. na łamach Przeglądu Bibliotecznego, Zagadnień Informacji Naukowej oraz Biuletynu EBIB.

Kontakt z autorem: marek.nahotko@uj.edu.pl

Instytut Informacji Naukowej i Bibliotekoznawstwa

Uniwersytet Jagielloński

ul. prof. St. Łojasiewicza 4

30-348 Kraków

(pok. 3.378)

Systemy ekspertowe w działalności bibliotecznej i informacyjnej: stan badań, problemy badawcze, przykłady zastosowań

Jolanta Szulc

*Institut Bibliotekoznawstwa i Informacji Naukowej
Uniwersytet Śląski*

Abstrakt

Teza/cel artykułu: Celem artykułu jest odpowiedź na pytania, czy i w jakim zakresie systemy ekspertowe są stosowane obecnie w działalności bibliotecznej i informacyjnej. Zwrócono uwagę na następujące elementy procesu informacyjnego: gromadzenie, przechowywanie i opracowanie informacji (charakterystyka wyszukiwawcza dokumentu, instrukcja wyszukiwawcza), wyszukiwanie informacji (kwerenda informacyjna, pytania w języku naturalnym), przekazywanie i wdrażanie informacji.

Metody badań: Przeprowadzono analizę literatury przedmiotu, zgromadzonej na podstawie kwerend w wybranych bazach danych. Wskazano kierunki badań nad systemami ekspertowymi, jako jednej z metodologii zarządzania wiedzą, wykorzystującej metody sztucznej inteligencji: rozwiązywanie problemów z reprezentacją wiedzy (generowanie, wartościowanie i zarządzanie wiedzą, ekstrakcja i synteza wiedzy w konstrukcji ekspertyzy), „samouczenie się”, ocena wydajności. Zastosowanie systemów ekspertowych omówiono na wybranych przykładach. Podjęto próbę określenia możliwych obszarów ich zastosowań w bibliotekach i ośrodkach informacji.

Wyniki: Na podstawie zgromadzonych materiałów, opracowano stan badań nad systemami ekspertowymi. Omówiono słownictwo dotyczące systemów ekspertowych, prezentowane w przykładowym tezaurusie.

Wnioski: Analiza ilościowa literatury przedmiotu wykazała znaczny spadek piśmiennictwa poświęconego systemom ekspertowym po 2010 r. Tym niemniej systemy ekspertowe (eksperymentalne, eksploatowane) są stosowane w wielu dziedzinach. Przewiduje się, że systemy te znajdą zastosowanie w bibliotekach specjalistycznych, w zakresie gromadzenia i kodyfikacji wiedzy w wybranych obszarach specjalizacji.

Słowa kluczowe

Systemy ekspertowe. Informacja naukowa. Nauka o informacji. Inżynieria wiedzy.

Otrzymano: 31.12.2013. Poprawiono: 3.06.2014. Zaakceptowano: 5.06.2014.

1. Wstęp

Systemy ekspertowe należą do grupy systemów inteligentnych, przeznaczonych do rozwiązywania specjalistycznych problemów, które wymagają profesjonalnej ekspertyzy. Inteligentne zachowania, obejmujące percepcję, rozumowanie, uczenie, komunikację i działanie w złożonych środowiskach, są przedmiotem badań zarówno kongnitywistyki, jak i sztucznej inteligencji (Kwaśnicka, 2000). Budowa użytecznych systemów, które wykazują i naśladują inteligentne zachowania, jest podstawowym celem sztucznej

inteligencji. Obecnie najczęściej wyróżnia się cztery grupy systemów inteligentnych (Grosz & Davis, 2011):

- inteligentne systemy symulacyjne (ISS, ang. *Intelligent Simulations System*)
- specjalistyczne systemy pozyskiwania informacji (IRSS, ang. *Intelligent Information Resources System*)
- inteligentne kreatory projektów (IPC, ang. *Intelligent Project Coaches*)
- zespoły robotów (RT, ang. *Robot Teams*).

W artykule zwrócono szczególną uwagę na specjalistyczne systemy pozyskiwania informacji.

Bibliotekarstwo i działalność informacyjna są dziedzinami, w których systemy ekspertowe mogą znaleźć zastosowanie. Mogą one służyć m.in. w takich działaniach praktycznych, jak wybór bazy danych odpowiedniej do przeprowadzenia danej kwerendy, klasyfikacja dokumentów i obiektów informacyjnych, katalogowanie. Mogą być też stosowane w badaniach naukowych i edukacji informacyjnej.

Celem artykułu jest odpowiedź na pytanie, czy i w jakim zakresie systemy ekspertowe są stosowane obecnie w bibliotekarstwie i informacji naukowej. Dla realizacji tego celu przeprowadzono analizę literatury przedmiotu. Przeszukano wybrane bazy danych, a na przykładzie bazy INSPEC zaprezentowano adekwatne do analizowanej problematyki słownictwo dostępne w teaurusie tej bazy. W dalszej części artykułu omówiono reprezentowane w literaturze przedmiotu tematy i kierunki badań oraz przykłady zastosowań systemów ekspertowych. W zakończeniu podjęto próbę określenia możliwych obszarów zastosowań w bibliotekach i ośrodkach informacji.

2. Pojęcie systemu ekspertowego

Systemy ekspertowe zaliczane do czwartej generacji systemów informacyjnych, zawierają bazy wiedzy (ang. *knowledge base*), w których informacje są przechowywane w postaci symbolicznej. System informacyjny definiuje się jako

uporządkowany układ odpowiednich elementów, charakteryzujących się pewnymi właściwościami oraz połączonych wzajemnie określonymi relacjami (Cieciura, 2006, 34).

Cytowany autor zaznacza też, że elementami systemu informacyjnego są: nadawcy i odbiorcy informacji, zbiory informacji, kanały informacyjne oraz metody i techniki przetwarzania informacji.

Z kolei system ekspertowy – to dowolny program komputerowy, który na podstawie szczegółowej wiedzy może wyciągać wnioski i podejmować decyzje, działając w sposób zbliżony do zachowania człowieka. W programie do rozwiązywania problemów zleczanych ekspertom, wspomagającym podejmowanie decyzji, można wyróżnić: bazę wiedzy – zawierającą wiedzę dziedzinową istotną dla podejmowanych decyzji oraz system wnioskujący – korzystający z bazy wiedzy dla wypracowania tych decyzji (Rutkowski, 2005).

Strukturę funkcjonalną systemu ekspertowego tworzą: baza wiedzy, system wnioskujący, dynamiczna baza danych, edytor bazy wiedzy oraz łącze użytkownika (Niederliński, 2000, 17). System ekspertowy uważa się za system działający zgodnie z paradygmatem: system ekspertowy = baza wiedzy + mechanizm wnioskowania + dialog z użytkownikiem.

W angielskiej i polskiej literaturze przedmiotu na oznaczenie systemów tego typu są stosowane wyrażenia synonimiczne lub bliskoznaczne:

system ekspertowy = program regułowy = program z regułową bazą wiedzy;

expert system = knowledge based system = rule based system.

Inne spotykane w piśmiennictwie polskim określenia to: *system ekspercki, system doradczy, system z bazą wiedzy, system wspomagania decyzji.*

3. Badania nad wykorzystaniem systemów ekspertowych

Już na początku lat 90. przewidywano, że systemy ekspertowe mogą znaleźć zastosowanie w zarządzaniu rekordami, oprowadzaniu po bibliotece, doradztwie zawodowym, tworzeniu wykazu rozdziału materiałów bibliotecznych, doradztwie społecznym dla czytelników (Pindlowa, 1991).

Systemy ekspertowe znalazły zastosowanie w sektorach gospodarczych i przemysłowych, a także w sektorze opieki medycznej. Nie dziwi zatem fakt, że podejmowane były badania także nad ich wykorzystaniem w bibliotekach i ośrodkach informacji. Badania nad wykorzystaniem systemów ekspertowych w pracach bibliotecznych i dokumentacyjnych dotyczyły katalogowania, klasyfikowania, indeksowania, wyszukiwania informacji i obsługi bibliograficznej czytelników. W końcu lat 80. XX w. Barbara Sosińska-Kalata wyróżniła następujące dziedziny zastosowania systemów ekspertowych: prace administracyjne, podejmowanie decyzji związanych z zarządzaniem biblioteką, rutynowe prace biblioteczne oraz obsługa informacyjna użytkownika (Sosińska-Kalata, 1990). W połowie lat 90. XX w. podobny zestaw obszarów zastosowań systemów ekspertowych w bibliotekarstwie i usługach informacyjnych wyróżnili Dewendra K. Singh, Bhupendra K. Singh i Yogendra P. Dubey, wskazując iż służą one wspieraniu prac administracyjnych, zarządzania kadrami, planowania, katalogowania, klasyfikacji, gromadzenia zbiorów oraz usług informacyjnych (Singh et al., 1996).

W 1997 r. opublikowano wyniki badań piśmiennictwa poświęconego systemom ekspertowym stosowanym w bibliotekarstwie i informacji naukowej, w ramach których dokonano analizy 422 artykułów zebranych na podstawie wyszukiwania w bazach danych (LISAPlus, ERIC, INSPEC, DAO). W wyodrębnionej próbie piśmiennictwa: 232 artykuły (55%) dotyczyły kwestii zastosowania systemów ekspertowych w informacyjnych usługach publicznych (poszukiwania i uzyskania informacji), 70 (17%) – w procesach bibliotecznych (katalogowaniu, klasyfikowaniu), 25 (6%) – w tworzeniu abstraktów i indeksowaniu, 16 (4%) – w gromadzeniu zbiorów, 12 artykułów (3%) sklasyfikowano w ramach grupy tematycznej „Systemy ekspertowe i sztuczna inteligencja”, a 67 artykułów (15%) uznano za ogólne omówienia tematyki wykorzystywania tego typu systemów w działalności bibliotecznej i informacyjnej (Silva, 1997).

Poniżej omówiono wyniki podobnych badań przeprowadzonych przez autorkę niniejszego artykułu.

4. Wyszukiwanie i selekcjonowanie literatury przedmiotu

Badania dotyczące piśmiennictwa poświęconego systemom ekspertowym przeprowadzone zostały w kwietniu 2011 r. na podstawie poszukiwań w bazach danych rejestrujących

publikacje z zakresu bibliotekoznawstwa i informacji naukowej, informatyki, elektroniki, matematyki, sterowania, medycyny. Wykorzystano bazy danych dostępne w systemie OneLog, dystrybuowanym przez Bibliotekę Uniwersytetu Śląskiego. Wybrane bazy zawierają abstrakty artykułów z czasopism, konferencji, książek, raportów, dysertacji lub umożliwiają korzystanie z pełnych tekstów dokumentów dostępnych w ponad 20 językach. Zasięg chronologiczny badań obejmował piśmiennictwo rejestrowane od 1940 r., zgodnie z zasięgiem chronologicznym przeszukiwanych baz. Ze względu na to, że przeszukwania przeprowadzone zostały w pierwszej połowie 2011 r., dane dotyczące piśmiennictwa opublikowanego w tym roku są niepełne. Wymienione są one w tabeli 1, w której podano też liczbę rekordów znalezionych za pomocą poszczególnych słów kluczowych oraz ich koniunkcyjnego połączenia.

Tabela 1. Wyniki wyszukiwania według słów kluczowych *expert systems* i *information science* w wybranych bazach danych (dostęp: 1.04.2011)

Lp.	Nazwa bazy (zasięg)	Rodzaj indeksu	Słowa kluczowe	Liczba rekordów
1	2	3	4	5
1	INSPEC (1969-)	Keywords	expert systems	48 147
			information science	12 350
			expert systems AND information science	123
2	<i>Library and Information Science Abstracts</i> (1969-)	Keywords	expert systems	1795
			information science	12 034
			expert systems AND information science ¹	70
3	<i>MasterFILE Premier</i> (1975-)	Subject Terms	expert systems	365
			information science	5198
			expert systems AND information science	4
4	<i>MatSciNet</i> (1940-)	Review Text	expert systems	444
			information science	251
			expert systems AND information science	3
5	MEDLINE (1963-)	Topic	expert systems	3291
			information science	635
			expert systems AND information science ²	4
6	<i>Science Direct</i> (1995-)	Keywords	expert systems	1481
			information science	86
			expert systems AND information science ³	5

¹ Wyniki wyszukiwania dla: KW=(expert systems) and KW=(information science).

² Wyniki wyszukiwania dla: (Topic=(expert) AND Topic=(systems)) AND (Topic=(information) AND Topic=(science)).

³ Wyniki wyszukiwania dla: (keyword=(expert systems) AND (information science)).

1	2	3	4	5
7	SCOPUS (1966-)	Keywords	expert systems	43 839
			information science	55 446
			expert systems AND information science	702
8	<i>Web of Knowledge</i> ⁴	Topic	expert systems	14 892
			information science	5089
			expert systems AND information science ⁵	21

Liczba rekordów bibliograficznych zawierających informację o systemach ekspertowych i rejestrowanych w wybranych bazach danych wynosiła ogółem 114 254. Łączna liczba rekordów bibliograficznych rejestrujących piśmiennictwo dotyczące informacji naukowej wynosiła 91 089, a łączna liczba rekordów wyszukanych według wyrażenia złożonego *expert systems AND information science* – 932⁶. Największą liczbę rekordów bibliograficznych, znalezionych według wyrażenia złożonego *expert systems AND information science*, zawierała baza SCOPUS (702 rekordy)⁷. Rekordy bibliograficzne wyszukano według słów kluczowych nadawanych przez autora dokumentu (*Author keywords*) oraz słów kluczowych indeksowanych w bazie (*Indexed keywords*). Do słów kluczowych należały wyrażenia: *expert system*, *expert systems*, *information science*, oraz wyrażenia złożone, zawierające wyrazy: *expert*, *information*, *science*, *system*, *systems*, np. *expert knowledge*, *rule based system*, *intelligent systems*. Na rysunku 1 przedstawiono liczbę publikacji zarejestrowanych w bazie SCOPUS w latach 1961–2011⁸.

Największą liczbę rekordów bibliograficznych piśmiennictwa na temat systemów ekspertowych wyszukano w bazie INSPEC (48 147 rekordów)⁹. Liczbę publikacji zarejestrowanych w bazie INSPEC w kolejnych latach przedstawia rysunek 2.

Liczbę publikacji dotyczących systemów ekspertowych i zarejestrowanych w bazie LISA¹⁰ w kolejnych przedziałach czasowych przedstawia rysunek 3. Zwrócono także uwagę na

⁴ Baza Web Knowledge umożliwia przeszukiwanie baz: Arts & Humanities Citation Index (1975-), Conference Proceeding Citation Index – Science (1990-), Conference Proceeding Citation Index – Social Science & Humanities (1990-), Science Citation Index Expanded (1945-), Social Sciences Citation Index (1956-).

⁵ Wyniki wyszukiwania dla: Topic=(“expert systems”) AND Topic=(“information science”) Time-span=All Years. Databases= SCI-EXPANDED, SSCI, A&HCI, CPCI-S, CPCI-SSH.

⁶ Należy pamiętać, że wśród wyszukanych rekordów część mogła się powtórzyć, zatem liczba zarejestrowanych dokumentów jest mniejsza.

⁷ Baza SCOPUS to wielodzielnicowa baza bibliograficzno-abstraktowa wydawnictwa Elsevier, w której wybrane artykuły posiadają linki do pełnego tekstu. Zasięg chronologiczny: od 1966 r. Obecnie zawiera 41 mln abstraktów, ok. 18 tys. tytułów czasopism od przeszło 5 tys. wydawców, 3 mln materiałów konferencyjnych, 23 mln patentów.

⁸ Liczbę publikacji w bazie SCOPUS określono na podstawie badań przeprowadzonych w 04.2011 r.

⁹ Baza INSPEC jest źródłem bibliograficznym w języku angielskim, zawierającym informacje nt. światowej literatury naukowej z dziedziny fizyki, elektroniki, elektrotechniki, technologii elektronicznej, inżynierii (także inżynierii wiedzy), komunikacji, informatyki i teorii informacji. Materiał gromadzony w bazie przez Institute of Electrical Engineers obejmuje okres od 1969 r. W chwili obecnej baza zawiera około 7,3 mln opisów bibliograficznych.

¹⁰ Baza LISA (ang. *Library and Information Science Abstracts*) jest podstawową bazą z zakresu bibliotekoznawstwa i informacji naukowej. Rejestruje streszczenia artykułów z ponad 440 czasopism fachowych, wydawanych w 20 językach w 68 krajach. Jest uzupełniana kwartalnie. Zasięg chronologiczny: od 1969 r.

różną liczbę rekordów bibliograficznych wyszukanych za pomocą indeksów dostępnych w bazie (por. Tab. 2).

Rysunek 1. Liczba publikacji na temat systemów ekspertowych zarejestrowanych w bazie SCOPUS w przedziałach czasowych

Rysunek 2. Liczba publikacji na temat systemów ekspertowych zarejestrowanych w bazie INSPEC w przedziałach czasowych

Tabela 2. Liczba rekordów bibliograficznych wyszukanych z wykorzystaniem dostępnych indeksów w bazie LISA

Lp.	Nazwa indeksu	Instrukcja wyszukiwawcza/ słowo kluczowe	Liczba wyszukanych rekordów
1	2	3	4
1	Abstract	AB=(expert systems)	807
2	Anywhere	expert systems	1945

1	2	3	4
3	Classification	CL=(expert systems)	0
4	Descriptors	DE=(expert systems)	1411
5	Features	FE=(expert systems)	0
6	Journal Name	JN=(expert systems)	430
7	Keywords	KW=(expert systems)	1795
8	Source	SO=(expert systems)	430
9	Title	TI=(expert systems)	294

Rysunek 3. Liczba publikacji na temat systemów ekspertowych rejestrowanych w bazie LISA w przedziałach czasowych

Rysunki 1 i 3 wyglądają podobnie, natomiast w bazie INSPEC (Rys. 2) publikacje pojawiły się później, od razu w dużej liczbie, a potem regularnie spadały. Zauważone różnice mogą wynikać z różnych zakresów tematycznych piśmiennictwa rejestrowanego w poszczególnych bazach, a także z faktu, że współcześnie systemy ekspertowe zostały wbudowane w szersze moduły aplikacyjne i do nich raczej, a nie do ogólnej klasy systemów ekspertowych, odnoszą się stosowane terminy indeksowe.

5. Terminologia stosowana w bazach danych

Ciekawych informacji o nazewnictwie zagadnień związanych z systemami ekspertowymi, omawianych w piśmiennictwie naukowym, dostarcza analiza słownictwa prezentowanego w tezaurusach stosowanych do indeksowania w bibliograficznych bazach danych. Terminy szersze, węższe i kojarzeniowe dla wybranych terminów wyszukiwawczych przedstawiono na przykładzie bazy INSPEC w tabeli 3.

W prezentowanym fragmencie tezaury INSPEC można zauważyć, że termin *expert systems* nie jest skojarzony z terminem *information science*. Terminy te łączy relacja

współrzędności. Nadrzędnym deskryptorem wobec wymienionych terminów jest termin *computer applications*. Deskryptor *knowledge based systems* występuje jako termin nadrzędny do terminu *expert systems*, a deskryptor *artificial intelligence* jest w relacji kojarzeniowej z terminem *expert systems* i terminem nadrzędnym do terminu *knowledge engineering*. Wyraz *knowledge* występuje też w innych związkach frazeologicznych (*knowledge acquisition, knowledge based systems, knowledge management, knowledge representation, knowledge verification*), które pozostają w relacjach semantycznych z terminami wyszukiwawczymi *expert systems* i *knowledge engineering*. Szczegółowa analiza terminów w teaurusie INSPEC mogłaby posłużyć do zbadania pola semantycznego różnych dyscyplin, zajmujących się problematyką systemów ekspertowych, co jednak wykracza poza ramy tego opracowania.

Tabela 3. Wykazy terminów szerszych, węższych i kojarzeniowych dla wybranych terminów wyszukiwawczych w bazie INSPEC

Lp.	Rodzaje terminów ¹¹ (liczba powiązanych terminów w bazie)	Odpowiedniki terminów w języku polskim ¹²
1	2	3
1	ST: <i>expert systems</i> (31 134)	systemy ekspertowe
	BT: <i>computer applications</i> (524) <i>knowledge based systems</i> (31 187)	aplikacje (programy) komputerowe systemy oparte na wiedzy
	NT: <i>aerospace expert systems</i> (487) <i>diagnostic expert systems</i> (3164) <i>expert system shells</i> (653) <i>intelligent design assistants</i> (2540) <i>medical expert systems</i> (3680)	systemy ekspertowe w lotnictwie i kosmonautyce diagnostyczne systemy ekspertowe szkieletowe systemy ekspertowe wspomaganie inteligentnego programowania systemy ekspertowe w medycynie
	RT: <i>artificial intelligence</i> (18 035) <i>cause-effect analysis</i> (334) <i>decision support systems</i> (21 555) <i>explanation</i> (2014) <i>group decision support systems</i> (1710)	sztuczna inteligencja analiza przyczynowo-skutkowa systemy wspomaganie decyzji objaśnianie, wyjaśnienie ¹³ grupowe (hybrydowe) systemy wspomaganie decyzji
	<i>knowledge acquisition</i> (12055) <i>possibility theory</i> (1738)	tworzenie bazy wiedzy teoria możliwości

¹¹ Uwzględniono następujące rodzaje terminów: ST (ang. *Search Term*) – termin wyszukiwawczy; BT (ang. *Broader Terms*) – terminy szersze; NT (ang. *Narrower Terms*) – terminy węższe; RT (ang. *Related Terms*) – terminy kojarzeniowe; UF (ang. *Used For*) – askryptory.

¹² Do tłumaczenia terminów angielskich wykorzystano słownik *Angielsko-polski słownik informacji naukowej i bibliotekoznawstwa* (Tomaszczyk, 2009).

¹³ Uczenie się na podstawie wyjaśnień (ang. *explanation-based learning*) i uczenie się na podstawie przykładów (ang. *empirical learning*) są dwiema, w dużym stopniu uzupełniającymi się metodami uczenia się maszyn (ang. *machine learning*) (Pazzani et al., 1991).

1	2	3
2	ST: information science (2812)	informacja naukowa
	BT: computer applications (524)	aplikacje (programy) komputerowe
	NT: document delivery (1328) information analysis (2430) information centers (1243) information dissemination (3937) information needs (3216) information retrieval (34125) information retrieval systems (10 537) information services (12 498) information storage (2008) information use (1645) RT: information industry (824) information science education (1492) language translation (5195) libraries (3480) microforms (686) publishing (2828) text editing (1803)	dostarczanie dokumentów analiza informacji ośrodki informacji rozpowszechnianie informacji potrzeby informacyjne wyszukiwanie informacji systemy wyszukiwania informacji usługi informacyjne przechowywanie informacji wykorzystanie informacji przemysł informacyjny ¹⁴ edukacja w zakresie nauki o informacji tłumaczenia językowe biblioteki mikroformy publikowanie edytowanie tekstu
	UF: documentation librarianship library science	dokumentacja bibliotekarstwo bibliotekoznawstwo
	ST: knowledge engineering (6463)	inżynieria wiedzy
3	BT: artificial intelligence (18 035)	sztuczna inteligencja
	NT: belief maintenance (2559) explanation (2014) inference mechanisms (31 350) knowledge acquisition (12 055) knowledge representation (16 167) knowledge verification (574) truth maintenance (575)	systemy przekonań objaśnianie, wyjaśnienie mechanizmy wnioskowania pozyskiwanie wiedzy reprezentacja wiedzy weryfikacja wiedzy system obsługi sieci przekonań ¹⁵
	RT: knowledge management (12 125) user modelling (4185)	zrządzanie wiedzą modelowanie użytkownika

6. Analiza literatury przedmiotu

W następujących częściach artykułu przedstawiono informacje dotyczące wyników wyszukiwania w bazie LISA. Na podstawie zebranych danych wyodrębniono kategorie tematyczne,

¹⁴ W tezaurysie *Eurovoc* występują terminy kojarzeniowe (RT): przemysł informatyczny, przemysł środków komunikowania, przetwarzanie informacji (Eurovoc, 2011).

¹⁵ System utrzymania sieci przekonań (ang. *truth maintenance system*, TMS) jest metodą reprezentacji wiedzy, sieci przekonań i reprezentujących ich zależności. Metoda jest stosowana w celu przywrócenia spójności systemów (Webster, 2011).

przeprowadzono analizę ilościową rekordów bibliograficznych piśmiennictwa na temat systemów ekspertowych, zbadano źródła publikacji w wyszukanych rekordach.

6.1. Kategorie tematyczne

Pogłębioną analizę tematyki piśmiennictwa dotyczącego systemów ekspertowych wykorzystywanych w bibliotekarstwie i działalności informacyjnej przeprowadzono na wynikach wyszukiwania w bazie *Library and Information Science Abstracts*. Kryterium wyszukiwawczym były słowa kluczowe *expert systems* i *information science* połączone operatorem AND. W zależności od wyboru indeksu (*Anywhere* i *Keywords*) w wyniku wyszukiwania otrzymano odpowiednio: 140 i 70 rekordów bibliograficznych. Na podstawie analizy abstraktów wybranych rekordów bibliograficznych wyróżniono następujące grupy tematów:

- (1) **Bibliotekoznawstwo:** biblioteki (biblioteka elektroniczna, biblioteki cyfrowe, biblioteki szkolne, szkolne centra informacji, biblioteki uniwersyteckie); technologia w bibliotece, innowacje technologiczne.
- (2) **Informacja naukowa:** badania, bibliometria, etyka informacji, grupy dyskusyjne, informetria, produkty i ich charakterystyka (w tym czasopisma, systemy ekspertowe i bazy danych), teoria i praktyka, wyszukiwanie (także wyszukiwanie informacji online).
- (3) **Informacja naukowa i informatyka:** architektura wiedzy (informacji), bazy danych (bazy danych online, wybór baz danych), eksploracja danych, Internet, modele poznawcze, systemy baz wiedzy, systemy wspomaganie decyzji (proces wspomaganie decyzji), sztuczna inteligencja, technologia informacyjna, wirtualna edukacja, World Wide Web, zarządzanie informacją, zarządzanie wiedzą (metodologia, metody, technologie do zarządzania wiedzą, środki, ocena, efektywność, przeglądy literatury).
- (4) **Informatyka:** aplikacje (programy) komputerowe, automatyczna analiza tekstu (kognitywistyka, semiotyka), języki zapytań, wielowymiarowa baza danych baza OLAP (ang. *OLAP cube*).
- (5) **Systemy ekspertowe:**
 - a. Definicja;
 - b. Elementy systemu ekspertowego: bazy wiedzy, silnik wnioskowania, interfejs użytkownika, moduł akwizycji wiedzy;
 - c. Rodzaje: hybrydowe systemy ekspertowe (pierwszej i drugiej generacji), sieci systemów ekspertowych z różnych dziedzin;
 - d. Prace badawcze: opis bibliograficzny, standard USBC (ang. *Universal Standard Bibliographic Code*); indeksowanie tekstów w bazie wiedzy z wykorzystaniem morfologiczno-syntaktycznej analizy języka (moduł MIDAS, ang. *Module for the Identification of Analytics*); systemy klasyfikacji w bazie wiedzy; badania w zakresie sztucznej inteligencji i systemów ekspertowych prowadzone przez grupę badaczy INFORSK w Umea w Szwecji; badania Lindy Smith w zakresie wyszukiwania informacji i automatyzacji bibliotek w University of Illinois Library School;
 - e. Przykłady: CATALYST, CIDA (ang. *Company Information Database Adviser*), GRANT, MAKLUM, PLEXUS, prototypowy system Zorana Ercegovaca do katalogowania map;

- f. Zastosowanie: bibliotekarstwo i informacja naukowa (administracja, dostarczanie dokumentów, katalogowanie, klasyfikacja, indeksowanie, planowanie, usługi informacyjne, wybór baz danych, wyszukiwanie informacji – także w systemach OPAC, zarządzanie wiedzą), informetria, informatyka, kształcenie zawodowe (systemy ekspertowe w programach nauczania), medycyna i diagnostyka medyczna, wspomaganie decyzji w analizie biznesowej i analizie konkurencyjności;
- g. Artykuły przeglądowe na temat zastosowania sztucznej inteligencji i systemów ekspertowych w bibliotekarstwie, przeglądy literatury.

6.2. Analiza ilościowa

Wyszukane piśmiennictwo poddano analizie ilościowej w przekroju chronologicznym. Rekordy bibliograficzne publikacji na temat systemów ekspertowych stosowanych w bibliotekarstwie i działalności informacyjnej uporządkowano według daty wydania, otrzymując ich rozkład w poszczególnych latach. Uzyskane rezultaty przedstawia rysunek 4.

Rysunek 4. Liczba publikacji dotyczących systemów ekspertowych w bazie LISA według daty wydania

Najwięcej publikacji ukazało się w 1989 r. (16 ze 140 rekordów), najmniej – po 1 publikacji w latach 1981, 1997, 1999, 2008. W okresie od 1984 do 1996 r. liczba zarejestrowanych w LISA prac poświęconych systemom ekspertowym wahała się od 6 do 11. W latach 2000, 2005, 2007 oraz 2009–2011 nie odnotowano żadnych wydań. Na rysunku 4 widać wyraźnie wygasanie zainteresowania systemami ekspertowymi.

6.3. Źródła publikacji

W wyszukanych rekordach bibliograficznych zbadano źródła publikacji. Autorzy ogłaszali swoje prace w czasopiśmie (119 ze 140 publikacji) oraz w materiałach konferencyjnych

(21 ze 140 publikacji). Prace ukazały się w 53 czasopismach. Najwięcej artykułów opublikowano w periodykach: *Journal of the American Society for Information Science* (21 artykułów), *Journal of Information Science* (12 artykułów), *Journal of the American Society for Information Science and Technology* (8 artykułów), *Information Processing and Management* (7 artykułów) oraz *Annual Review of Information Science and Technology* i *Canadian Journal of Information Science* (po 5 artykułów). Ponieważ tytuły *Journal of the American Society for Information Science* i *Journal of the American Society for Information Science and Technology* odnoszą się do tego samego periodyku, który od 2001 r. ukazuje się pod drugim z nich, uzyskane dane jednoznacznie wskazują, że w tym właśnie czasopiśmie opublikowano najwięcej artykułów poświęconych systemom ekspertowym (łącznie 29). W 35 czasopismach ukazał się tylko jeden artykuł. Szczegółowe dane na temat liczby publikacji w poszczególnych czasopismach zamieszczono w tabeli 4.

Tabela 4. Liczba publikacji w bazie LISA według tytułów czasopism

Lp.	Tytuł czasopisma/ISSN	Liczba artykułów	Rok publikacji artykułu
1	2	3	4
1	Annual Review of Information Science and Technology ---	5	1984, 1985, 1991, 1991, 1994
2	Argus ISSN 0315-9930	1	1985
3	Aslib Information ISSN 0305-0033	1	1988
4	Aslib Proceedings ISSN 0001-253X	2	1984, 1989
5	Audiovisual Librarian ISSN 0302-3451	1	1989
6	Australian Library Review ISSN 1034-8042	1	1990
7	Biblioteksbladet ---	2	1985, 1986
8	Bulletin of the American Society for Information Science ISSN 0095-4403	2	1986, 1990
9	Canadian Journal of Information and Library Science ISSN 1195-096X	2	2003
10	Canadian Journal of Information Science ISSN 0380-9218	5	1985, 1986, 1986, 1988, 1990
11	Cataloging and Classification Quarterly ISSN 0163-9374	1	1990
12	College and Research Libraries ISSN 0010-0870	1	1995
13	Computers in Libraries ISSN 1041-7915	1	1989
14	DESIDOC Bulletin of Information Technology ISSN 0971-4383	2	1996, 1996
15	Education for Information ISSN 0167-8329	2	1985, 1991
16	Electronic Library ISSN 0264-0473	2	1989, 1996
17	Expert Systems ISSN 0266-4720	1	1993
18	Expert Systems for Information Management ISSN 0953-5551	3	1988, 1990, 1991
19	Information Processing and Management ISSN 0306-4573	7	1987, 1987, 1987, 1987, 1988, 1990, 1991

1	2	3	4
20	Information Technology and Libraries ISSN 0730-9295	1	1989
21	International Classification ISSN 0340-0050	1	1989
22	International Journal of Applied Expert Systems ISSN 0969-9317	1	1993
23	Journal of Documentation ISSN 0022-0418	1	1987
24	Journal of Education for Library and Information Science ISSN 0748-5786	3	1989, 1992, 1992
25	Journal of the American Society for Information Science ISSN 0002-8231	21	1982, 1982, 1983, 1984, 1985, 1986, 1988, 1989, 1989, 1989, 1990, 1991, 1991, 1991, 1992, 1992, 1992, 1993, 1994, 1998, 1999
26	Journal of the American Society for Information Science and Technology ISSN 1532-2882	8	2002, 2002, 2003, 2004, 2005, 2005, 2005, 2008
27	Journal of Information, Communication, and Library Science ISSN 1024-1302	1	1996
28	Journal of Information and Image Management	1	1986
29	Journal of Information and Management ISSN 0972-2467	1	2005
30	Journal of Information Science ISSN 0165-5515	12	1984, 1984, 1987, 1989, 1990, 1991, 1994, 1994, 1994, 1998, 2001, 2006
31	Journal of Library and Information Science (USA/Taiwan) ISSN 0363-3640	1	1994
32	Journal of Librarianship and Information Science ISSN 0961-0006	3	1994, 1995, 1996
33	Journal of the China Society for Scientific and Technical Information ISSN 1000-0135	1	2006
34	Knowledge Organization ISSN 0943-7444	1	2004
35	Libri ISSN 0024-2667	1	1994
36	Library and Information Science Research ISSN 0740-8188	2	1988, 1994
37	Library Science with a Slant to Documentation ISSN 0254-2553	1	1988
38	Library Software Review ISSN 0742-5759	1	1993
39	Malaysian Journal of Library and Information Science ISSN 1394-6234	3	1996, 1997, 2001
40	Nauchno-Tekhnicheskaya Informatsiya. Series 1 ISSN 0548-0019	1	1998
41	Nauchno-Tekhnicheskaya Informatsiya. Series 2 ISSN 0548-0027	1	2002
42	New Review of Applied Expert Systems ISSN 1361-0244	1	1995
43	Online Kensaku ISSN 0286-3200	1	1989

1	2	3	4
44	Perspectives in Information Management ISSN 0960-6513	1	1993
45	Program ISSN 0033-0337	1	1988
46	RQ ISSN 0033-7072	1	1995
47	Scire ISSN 1135-3716	1	1995
48	Science and Technology Libraries ---	1	1987
49	South African Journal of Library and Information Science ISSN 0256-8861	1	1994
50	SRELS Journal of Information Management ISSN 0972-2467	1	2005
51	Synopsis ISSN 0332-656X	1	1995
52	Technicka Knihovna ---	1	1989
53	I'93 Casopis ISSN 0862-9382	1	1993

7. Przykłady zastosowań systemów ekspertowych

W tej części artykułu przedmiotem rozważań są wybrane systemy ekspertowe ilustrujące różne obszary wykorzystywania tego typu narzędzi w działalności bibliotecznej i informacyjnej. Omówiono kolejno: systemy wspomagające stosowanie standardów bibliotecznych i bibliograficznych, systemy wspomagające wyszukiwanie online, systemy do wizualizacji informacji, systemy wykorzystujące technologię semantyczną oraz inne przykłady.

7.1. Systemy wspomagające stosowanie standardów bibliotecznych i bibliograficznych

Istnieje wiele potencjalnych zastosowań sztucznej inteligencji i systemów ekspertowych w bibliotekach. W latach 1982–1983 w Exeter University w Wielkiej Brytanii opracowano dwa projekty systemów ekspertowych. Głównym zadaniem tych systemów było wybranie tzw. punktów dostępu i głównych elementów identyfikacji dokumentów, a następnie dodanie opisów. Jeden z tych systemów – *ESSCAPE*, był stosowany w procesie katalogowania dokumentów w celu uzyskania poprawnych rekordów bibliograficznych, zgodnych z zasadami AACR2 (ang. *Anglo-American Cataloging Rules*). Obecnie systemy ekspertowe do katalogowania mogą być wykorzystane w celu uzyskania poprawnych rekordów bibliograficznych. Ich wykorzystanie może być przydatne w nietradycyjnych środowiskach, gdzie opisy dokumentów tworzą nieprofesjonaliści; w normalnych warunkach pracy biblioteki, takie systemy wydają się być mniej znaczące. Katalogowanie z wykorzystaniem systemów ekspertowych może jednak być pomocne również dla specjalistów, ma bowiem wartość edukacyjną i jest formą gromadzenia wiedzy (Hjerppe & Olander, 1989).

System ekspercki MAKLUM, wspomagający pracę bibliotekarzy i specjalistów z zakresu informacji naukowej, miał na celu udzielenie odpowiedzi na pytania ogólne, dotyczące wyposażenia biblioteki, usług, przepisów, członkostwa, lokalizacji itp. System został opracowany dla Biblioteki Głównej Uniwersytetu Malajskiego przy wykorzystaniu systemu szkieletowego CRYSTAL (Zainib & Zaid, 1996).

Projekt standardu opisu bibliograficznego USBC (ang. *Universal Standard Bibliographic Code*), w połączeniu z projektem DOCMATCH, przewidywał tworzenie dużych bibliograficznych baz danych, integrujących rekordy z różnych baz oraz opracowanie systemu ekspertowego do wyszukiwania duplikatów rekordów. Jak stwierdzono w raporcie z realizacji projektu, przygotowanym przez pracowników Wydziału Informatyki Uniwersytetu w Bradford w Wielkiej Brytanii, USBC nigdy nie osiągnął statusu standardu (Ayres et al., 1996), toteż opracowany system ekspertowy do wykrywania duplikatów rekordów opracowanych w tym standardzie ma niewielką wartość użytkową

7.2. Systemy wspomagające wyszukiwanie online

W połowie lat 80. XX w. systemy ekspertowe nowej generacji wykorzystywano do wyszukiwania w bazach danych i gromadzenia wyszukanej informacji. W przypadku baz danych, w których sieci semantyczne były używane jako metody reprezentacji wiedzy, systemy te wspomagały wyszukiwanie informacji z tekstów publikacji naukowych. Proces wyszukiwania informacji analizowano na przykładzie baz danych z zakresu nauk technicznych (Nowak & Szablowski, 1984).

W przeglądowej pracy Donalda T. Hawkinsa omówiono systemy ułatwiające tworzenie strategii wyszukiwania i formułowanie instrukcji wyszukiwawczych: *Answerman*, ARGON, CANSEARCH, CITE (ang. *Computerized Information Transfer in English*), CONIT (ang. *Connector for Networked Information Transfer*), ekspertowy system konsultacyjny P. Shovala, IIDA (ang. *Individualized Instruction for Data Access*), IR-NLI (ang. *Information Retrieval – Natural Language Interface*), IT (ang. *Information Transfer*), ORA, PLEXUS, *Ready Reference Thesaurus System*, RUBRIC (Hawkins, 1988). Zwrócono uwagę, że dotychczasowe działania zmierzające do ułatwienia wyszukiwania online skupiały się przede wszystkim na operacjach mechanicznych, takich jak połączenie z siecią komputerową, przekazanie hasła (ang. *password*), wybór baz danych, wyświetlanie wyników czy polecenie wydruku wyników. Uproszczenie procesu wyszukiwania informacji powinno polegać na wspomaganiu operacji intelektualnych, związanych z określeniem tematu wyszukiwania, tworzeniem instrukcji i strategii wyszukiwawczej, interpretacją i oceną wyników wyszukiwania. Aby system ekspertowy mógł realizować tego rodzaju zadania należy wyposażać go w metody i techniki sztucznej inteligencji (Sosińska-Kalata, 1990).

Ze względu na szybki wzrost liczby baz danych online i ich dostawców, wybór odpowiedniej bazy danych stawał się coraz bardziej skomplikowany, nie tylko dla użytkowników końcowych, ale również dla specjalistów informacji. Projekt systemu eksperckiego o nazwie *ONLINE-EXPERT* miał ułatwić to zadanie. System został zbudowany po zgromadzeniu wiedzy pozyskanej od ekspertów oraz zawartej w drukowanych dokumentach, w których użytkownicy mogli uzyskać porady na temat wyboru odpowiednich baz danych. Aby udoskonalić bazę wiedzy, zastosowano analizę wielokryterialnej decyzji (AHP, ang. *Analytical Hierarchy Process*). Technikę AHP wykorzystano do budowy modelu podejmowania decyzji, a w ramach systemu ekspertowego przewidziano ranking baz danych i komputerów w kolejności wybranych preferencji (Zahir & Chang, 1992).

Prototypowy system CIDA (ang. *Company Information Database Adviser*) został zaprojektowany jako system wspierający użytkowników wyszukiwarki online. Wspomagał wybór informacji z dostępnych online baz danych o brytyjskich przedsiębiorstwach, w tym:

podstawowych danych, informacji finansowych, informacji dotyczących własności, przejęć i fuzji, aktualnych wiadomości, szczegółowych profili fuzji. Był zalecany zarówno dla użytkowników krajowych jak i zagranicznych (Tseng et al., 1995).

7.3. Systemy do wizualizacji informacji

Algorytm analizy cytowań zaproponowany przez Eugene'a Garfielda we współpracy z Irving Sher w 1960 r., został rozwinięty w oprogramowaniu *HistCite* autorstwa Alexandra Pudovkina. Oprogramowanie obejmuje system ekspercki do wykrywania błędów redakcyjnych lub zmian w cytowaniach. Nowe rozwiązania w zakresie skalowania wielowymiarowego (MDS, ang. *multidimensional scaling*) pozwalają na wizualizację wzorców cytowań w różnym czasie, a także na ich animację (Leydesdorff, 2010). Słowa z tytułów prac, nazwiska współtwórców i nazwy czasopism oraz cytowania są elementami metody w przykładowej animacji opisu prac Eugene'a Garfielda (por. Rys. 5, 6 i 7) (Leydesdorff, b.d.).

Rysunek. 5. Widok strony przykładowej animacji wybranych elementów opisu prac Eugene Garfielda z okresu 1950–1955.

Źródło: Leydesdorff, b.d.

Program *HistCite* umożliwia generowanie i wizualizację powiązań między dokumentami (elementami opisów dokumentów) i autorami na podstawie danych pobranych z bazy *Web of Science* lub innych baz dostępnych na platformie *Web of Knowledge* i zapisanych w pliku tekstowym. Program tworzy indeks cytowań dla każdego określonego zestawu opisów dokumentów pobranych z *Web of Science*, a następnie generuje wykresy sieci cytowań poszczególnych publikacji, oznaczanych numerami. W dalszej kolejności są realizowane funkcjonalności: eksport danych w formacie CSV, pozwalający na dalsze przetwarzanie danych w arkuszu kalkulacyjnym oraz programach do analizy sieci społecznych; eksport danych w formacie HTML, pozwalający na prezentowanie wyników analiz oraz generowanie macierzy cytowań do dalszego przetwarzania w innych programach (Kliniewicz et al., 2012). W programie zastosowano trzy modele identyfikacji cytowań w sieci (metody przypisywania wagi): NPPC (ang. *Node Pair Projection Count*), SPLC (ang. *Search Path Link Count*) i SPNP (ang. *Search Path Node Pair*). Korzystanie z analizy tzw. ścieżki głównej

Prototypowy system VIBE (ang. *Visual Information Browsing Environment*) powstał w Molde College w Norwegii we współpracy z naukowcami z University of Pittsburgh. Umożliwia użytkownikom ocenę wybranych dokumentów z zestawu, który jest graficznie reprezentowany w postaci geometrycznych ikon na ekranie. Metoda adaptacyjnej wizualizacji danych (ang. *adaptive visualization*) jest nowym podejściem, wykorzystującym modelowanie użytkownika i wizualizację informacji. System VIBE wykorzystuje tzw. punkty odniesienia (POI, ang. *Point of Interest*), oparte na wizualizacji. Wyświetla punkty, które reprezentują określone pojęcia lub słowa kluczowe i „rozmieszcza” je na ekranie według wskaźników podobieństwa do POI. Następnie tworzy tzw. schematy adaptacyjne (radialne, hemisferyczne, równoległe). Każdy z tych schematów zawiera dwie kategorie danych: model, składający się z zestawu słów kluczowych zebranych podczas interakcji użytkownika z systemem, oraz zapytań użytkownika wybranych za pomocą opcji dostępnych na ekranie. Użytkownik ma możliwość wyboru i zaznaczenia na ekranie odpowiednich słów kluczowych, a następnie przejścia do przypisanym im dokumentom. Program umożliwia także wyświetlenie dokumentów relewantnych i nirelewantnych (Ahn i Brusilovsky, 2010).

System *Adaptive VIBE* rozszerza możliwości systemu VIBE i może być wykorzystany do wyszukiwania w sieci Internet. Jest rozszerzoną wersją algorytmu opartego na wizualizacji przestrzennej, zaprojektowaną jako moduł interakcji użytkownika dla spersonalizowanego systemu wyszukiwania. Program umożliwia wyszukiwanie dostosowywane do każdego, indywidualnego użytkownika, uwzględnia jego dynamicznie zmieniające się zapytania, różne konteksty oraz ciągłą poprawę jakości wyników wyszukiwania. Wspiera także użytkownika w aktywnym wyszukiwaniu przez odkrywanie przestrzeni informacyjnej i uczenie się nowych faktów. Na podstawie badań użytkowników stwierdzono, że modelowanie użytkownika i technologia wizualizacji przestrzennej wzajemnie się uzupełniają, zwiększając poziom wsparcia dla użytkowników (Ahn & Brusilovsky, 2009).

7.4. Systemy wykorzystujące technologię semantyczną

Firma Expert System SA jest dostawcą oprogramowania sieci semantycznej COGITO, które analizuje, klasyfikuje i interpretuje teksty (Expert..., 2011). Oprogramowanie pozwala odkryć i poznać połączenia w zestawach danych zawartych w: plikach, wiadomościach e-mail, artykułach, raportach, stronach internetowych. Do komunikowania się z systemem jest używany język naturalny. Technologia semantyczna (ang. *semantic technology*) umożliwia automatyczne rozumienie słów, zdań, akapitów i całych dokumentów. Szkieletowa sieć semantyczna jest podstawą dla ekstrakcji i kategoryzacji wiedzy, tworzenia domen, taksonomii i ontologii. Poniżej przedstawiono ideę działania oprogramowania COGITO (por. Rys. 7).

7.5. Inne przykłady

System do diagnostyki medycznej *MatheMEDics*, zawierający moduł *EasyDiagnosis*, umożliwia diagnozowanie chorób na podstawie grup objawów, do których należą: bóle głowy, brzucha, dolnej części pleców, bóle w klatce piersiowej. Program szacuje prawdopodobieństwo wystąpienia chorób lub stanów na podstawie wewnętrznej logiki i odpowiedzi na pytania. Na rysunku 8 przedstawiono fragment modułu zawierającego pytania i możliwe odpowiedzi w diagnostyce osteoporozy.

Moduł *Autodiagnoza* jest częścią platformy informacyjnej dla pacjentów, zawierającej informacje o chorobach, badaniach, lekach, szpitalach i placówkach medycznych. Wyświetla listę objawów, które mogą występować we wskazanym obszarze (por. Rys. 9). Po wybraniu objawów użytkownik otrzymuje listę powiązanych dolegliwości, w których występują wskazane objawy. Serwis ma charakter wyłącznie informacyjno-edukacyjny, jego celem jest polepszenie, a nie zastąpienie, kontaktu między użytkownikiem a lekarzem (Medonet.pl, 2011).

Rysunek 8. Idea działania oprogramowania COGITO.

Źródło: Expert System Business Information, 2011.

Systemy ekspertowe są stosowane w sektorze rolnym, np. do diagnozowania maszyn i urządzeń rolniczych. Produkcja rolna wymaga gromadzenia i integracji wiedzy i informacji z różnych źródeł. W celu utrzymania konkurencyjności rolnik często korzysta z wiedzy specjalistów i doradców rolnych, poszukuje informacji przed podjęciem decyzji. Niestety, pomoc specjalistów nie zawsze jest możliwa wtedy, gdy rolnik jej potrzebuje. Aby rozwiązać ten problem, zaprojektowano systemy ekspertowe gromadzące wiedzę niezbędną w sektorze rolnym. Systemy wspomagania decyzji w zakresie optymalizacji wykorzystania zasobów i maksymalizacji produkcji żywności opracowano w Central Laboratory for Agricultural Expert Systems w Kairze (CLAES, 2011). Są to systemy ułatwiające podjęcie decyzji dotyczących uprawy roślin, ich przygotowania, nawadniania, nawożenia, diagnostyki i leczenia. Przykładowym systemem identyfikującym odmiany upraw jest *Barley Expert System* (por. Rys. 10).

Rysunek 9. Widok strony modułu zawierającego pytania i możliwe odpowiedzi w diagnostyce osteoporozy.

Źródło: MatheMEDICS® expert online health software, 2011.

Rysunek 10. Widok strony modułu Autodiagnoza.

Źródło: Medonet.pl, 2011.

Rysunek 11. Widok strony systemu Barley Expert System.

Źródło: CLAES, 2011.

8. Podsumowanie i wnioski

Systemy ekspertowe są stosowane w wielu dziedzinach wiedzy: bioinformatyce (m.in. do analizy sekwencji biologicznych), diagnostyce, infrometrii, informatyce, medycynie, rolnictwie, ekonomii. Systemy te wspierają procesy informacyjne: gromadzenie, przechowywanie i opracowanie informacji (tworzenie charakterystyki wyszukiwawczej dokumentu), wyszukiwanie informacji (tworzenie kwerend, pytania w języku naturalnym), przekazywanie i wdrażanie informacji. Wspomagają pracę bibliotekarzy i specjalistów z zakresu informacji naukowej, są stosowane do udzielania informacji użytkownikom bibliotek, wyszukiwania w Internecie, katalogowania i klasyfikacji, zarządzania biblioteką. Większość tych systemów jest jednak nadal w fazie eksperymentalnej.

Motyacją do tworzenia systemów ekspertowych był i jest trudny i kosztowny dostęp do eksperta. Systemy ekspertowe pracują znacznie szybciej, w działaniach rutynowych są bardziej niezawodne niż ludzie, a automatyczne wspomaganie obsługi jakiegoś urządzenia technicznego jest często jedynym, ekonomicznie uzasadnionym rozwiązaniem. Do ewentualnych korzyści związanych z zastosowaniem tych systemów należą:

- (1) Zwolnienie ekspertów z rutynowych zadań na rzecz działań kreatywnych i wymagających zaangażowania.
- (2) Gromadzenie wiedzy i kompetencji wielu ekspertów, co przyczynia się do rozwoju systemu, może pomóc w doskonaleniu procedur i utrzymaniu ich spójności.
- (3) Zachowanie, opracowanie i rozpowszechnianie wiedzy. Wiedza i doświadczenie osób, a także nakłady finansowe przeznaczone na ich szkolenia, mogą zostać utracone w przypadku opuszczenia firmy. Systemy ekspertowe stanowią sposób na zachowanie tej wiedzy, dostępnej w tym samym czasie dla wielu osób.
- (4) Dostępność wiedzy eksperckiej. Systemy ekspertowe umożliwiają korzystanie z wiedzy eksperckiej przez 24 godziny na dobę, bez konieczności obecności eksperta.
- (5) Możliwość szkoleń. Systemy ekspertowe mogą być wykorzystane do przeprowadzania szkoleń, rozwiązywania problemów, treningów sytuacyjnych. Szkolenia mogą obejmować wszystkich pracowników firmy lub indywidualne osoby, w godzinach dostosowanych do wymagań pracownika.
- (6) Ustandaryzowane podejście do rozwiązywania problemów. Systemy ekspertowe mogą zapewnić standardowe podejście do rozwiązywania problemów.
- (7) Krytyczna ocena rozwiązania problemu. Rozwój systemów ekspertowych umożliwia ekspertom krytyczną ocenę i poprawę rozwiązania problemu.
- (8) Poprawa wydajności pracy. Eksploatacja systemów ekspertowych może pomóc mniej doświadczonym pracownikom osiągnąć lepsze wyniki w pracy, a w końcu nawet osiągnąć status eksperta.
- (9) Szybkie rozwiązywanie problemów. W wielu sytuacjach systemy ekspertowe mogą rozwiązywać problemy znacznie szybciej niż ludzie-eksperci.
- (10) Oszczędność i zwiększenie zysków. Systemy ekspertowe pozwalają na zaoszczędzenie dużych nakładów finansowych, co przyczynia się do zwiększenia zysków firmy (Singh et al., 1996).

Pierwsze, użyteczne w praktyce systemy doradcze, m.in. *Dendral*, *Macsyma* i *Hearsay*, powstały w drugiej połowie lat 60. (Michalik, 2011). W latach 1981–1990 wzrosła liczba praktycznie stosowanych systemów ekspertowych. Od lat 90. są tworzone duże

systemy – budowane przez korporacje na własny użytek lub w celach komercyjnych i małe – szybkie systemy z bazą wiedzy (od 50 do 200 reguł wnioskowania). W tym okresie wzrosła także liczba publikacji na temat systemów ekspertowych, co potwierdzają wyniki wyszukiwania w bazach LISA, INSPEC i SCOPUS (w tej ostatniej najwięcej publikacji zarejestrowano w latach 2006–2010).

W XXI w. badania nad systemami ekspertowymi koncentrują się wokół pozyskiwania i parametryzacji wiedzy (mapy tematów, wiedzy, umiejętności, macierze wiedzy i kompetencji), reprezentacji wiedzy w hybrydowych systemach wieloagentowych (Sieć Semantyczna, społeczności agentów, systemy wieloagentowe), a badania nad przetwarzaniem wiedzy w systemach baz wiedzy są częścią obszaru badań współczesnej inżynierii wiedzy.

Analiza ilościowa literatury przedmiotu wykazała spadek piśmiennictwa poświęconego systemom ekspertowym, co może wynikać z faktu, że coraz częściej systemy te są integralną częścią specjalistycznych modułów aplikacyjnych. W literaturze badawczej uwaga częściej skupiona jest więc na zastosowaniach technologii inteligentnej do rozwiązania określonych, dobrze zdefiniowanych zadań, niż na systemach ekspertowych jako ogólnej klasie systemów inteligentnych. W wyniku analizy ilościowej piśmiennictwa na temat systemów ekspertowych, które wyszukano w bazie LISA, rejestrującej publikacje z zakresu bibliotekoznawstwa i informacji naukowej, stwierdzono, że najwięcej prac na ten temat ukazało się w 1989 r. Nieco inny obraz zainteresowania problematyką tego typu systemów przedstawiają wyniki wyszukiwania w bazach INSPEC i SCOPUS, obejmujących piśmiennictwo z szeroko rozumianej nauki o informacji i innych dziedzin wiedzy zajmujących się zastosowaniami technologii komputerowych. W bazie INSPEC najwięcej publikacji odnotowano w latach 1986–1990, w bazie SCOPUS natomiast – w 2006–2010. Baza SCOPUS zawierała także największą liczbę rekordów bibliograficznych znalezionych według wyrażenia złożonego *expert systems AND information science*. Wyniki wyszukiwania w bazach LISA i INSPEC generalnie potwierdzają, że liczba publikacji na temat systemów ekspertowych wykazuje tendencję spadkową. Zastanawiająco duża liczba publikacji o tych systemach zarejestrowanych w bazie SCOPUS w okresie 2006–2010 wymaga dalszej analizy i weryfikacji w następnych latach, których już omawiane tu badanie nie obejmowało.

Systemy ekspertowe znajdują się w obszarze zainteresowań przede wszystkim specjalistów zajmujących się inżynierią (w tym inżynierią wiedzy), informatyką i teorią informacji. Od końca lat 80. XX w. do połowy pierwszej dekady XXI w. wzbudzały natomiast szczególne zainteresowanie wśród bibliotekoznawców i informatologów.

Analiza piśmiennictwa poświęconego zastosowaniom systemów ekspertowych w działalności bibliotecznej i informacyjnej pozwala stwierdzić, że zyskały one opinię narzędzi pomocnych w efektywnym zarządzaniu informacją. Zwraca się jednak uwagę na fakt, że chociaż bibliotekarze i specjaliści informacji naukowej mogą przyczynić się do rozwoju systemów ekspertowych, to ich brak doświadczenia w programowaniu ogranicza możliwości projektowania takich systemów. Istnieje jednak zapotrzebowanie na takich specjalistów, którzy będą potrafili właściwie wspierać tworzenie systemów ekspertowych przeznaczonych do realizacji zadań w zakresie działalności bibliotecznej i informacyjnej (Morris & O'Neill, 1990).

Możliwości wykorzystania systemów ekspertowych w bibliotece i nauce są duże. Należy jednak zauważyć, że ich zastosowanie jest ograniczone do dobrze określonych zadań, a ich przydatność w bibliotece zależy w dużym stopniu od sprawności sprzętu i oprogramowania.

Oczekuje się, że systemy te znajdą zastosowanie w bibliotekach specjalistycznych, w zakresie gromadzenia i kodyfikacji wiedzy w wybranych obszarach specjalizacji. Na użyteczność systemów ekspertowych w bibliotekach i systemach informacyjnych wpływ ma też moc i wydajność wykorzystywanego w nich sprzętu i oprogramowania. Aby zaoferować swoim klientom usługi z wykorzystaniem systemów ekspertowych, biblioteki powinny uczestniczyć w badaniach w takich obszarach, jak metody reprezentacji wiedzy, automatyczne indeksowanie, automatyczna klasyfikacja i tworzenie abstraktów z wykorzystaniem bazy wiedzy, tworzenie wyspecjalizowanych środowisk programistycznych dla konkretnych dziedzin wiedzy.

Bibliografia

- Ahn, J.; Brusilovsky, P. (2009). Adaptive Visualization of Search Results: Bringing User Models to Visual Analytics. *Information Visualization*, 8 (3), 167–179.
- Ahn, J.; Brusilovsky, P. (2010). What You See Is What You Search: Adaptive Visual Search Framework for the Web [Poster]. In: Proceedings of the 19th international conference on World Wide Web. New York, NY: ACM, 1049–1050.
- Ayres, F.H.; Nielsen, L.P.S.; Ridley, M.J.; Torsun, I.S. (1996). USBC (Universal Standard Bibliographic Code): its origin and evolution. *Journal of Librarianship and Information Science* 28(2), 83–91.
- Cieciura, M. (2006). *Podstawy technologii informacyjnych z przykładami zastosowań*. Warszawa: Vizja Press&It.
- CLAES (2011). The Central lab for Agricultural Expert Systems [online] [14.04.2011], <http://www.claes.sci.eg/Home.aspx?TabId=0&lang=en>
- Eurovoc (2011). *Eurovoc, wielojezyczny tezaurus Unii Europejskiej* [online] [14.04.2011], <http://www.vocabularyserver.com/eurovoc/pl/index.php>
- Expert System Business Information (2011). *Expert System. Semantic Technology* [online] [14.04.2011], http://www.expertsystem.net/demo_prodotti.asp?lang=1&id=1554
- Grosz, B.; Davis, R. (eds) (2011). A Report to ARPA on Twenty-First Century Intelligent Systems [online]. American Association for Artificial Intelligence [14.04.2011], <http://www.aaai.org/Library/Reports/arpa-report.php>
- Hawkins, D.T. (1988). Applications of artificial intelligence (AI) and expert systems for online searching. *Online* 12(1), 31–38.
- Hjerpe, R.; Olander, B. (1989). Cataloging and expert systems: AACR2 as a knowledge base. *Journal of the American Society for Information Science*, 40(1), 27–44.
- Klinczewicz, K.; Żemigala, M.; Mijał, M. (2012). Bibliometria w zarządzaniu technologiami i badaniami naukowymi [online]. Warszawa: Ministerstwo Nauki i Szkolnictwa Wyższego [15.03.2013], http://www.nauka.gov.pl/fileadmin/user_upload/20120118_Bibliometria_w_zarządzaniu_tehnologia-mi_i_badaniami_naukowymi.pdf
- Kocójowa, M. (2010). Badania interdyscyplinarne bibliotek, informacji naukowej, książki: szansa i utrapienia dla uczonych [online]. W: M. Kocójowa (red.) *Biblioteki, informacja, książka: interdyscyplinarne badania i praktyka w XXI wieku*. (ePublikacje Instytutu INiB UJ, [14.04.2010]. Dostępny w WWW: <http://www.inib.uj.edu.pl/wydawnictwa-iinib-uj/seria-3/07>
- Kwaśnicka, H. (2000). Sztuczna inteligencja – meandry przeszłości i kierunki dalszego rozwoju. W: J. Tchórzewski (red.) *IV Krajowa Konferencja Naukowa nt. Sztuczna inteligencja Sz1 – 15'2000: badania – zastosowania – rozwój*. Siedlce-Warszawa, 27–28 września 2000 r.: materiały pokonferencyjne. Siedlce: Wydaw. Akademii Podlaskiej, 15–22.
- Leydesdorff L. (2010). Eugene Garfield and Algorithmic Historiography: Co-Words, Co-Authors, and Journal Names. *Annals of Library and Information Studies* 57(3), 248–260.

- Leydesdorff, L. (b.d.). *Heterogenous network of title words, journal names, and co-authors of Eugene Garfield, 1950–2010* [online]. *Title words, journal titles, and coauthor names of 305 publication of Eugene Garfield. 1950–2010* [14.04.2011], <http://www.leydesdorff.net/garfield/animation>
- Lucio-Arias, D.; Leydesdorff, L. (2008). Main-Path Analysis and Path-Dependent Transitions in Hist-Cite-Based Histograms. *Journal of the American Society for Information Science and Technology* 59(12), 1948–1962.
- MatheMEDics® expert online health software (2011). EasyDiagnosis. Osteoporosis Questions [online] [14.04.2011], <http://www.easydiagnosis.com/cgi-bin/expert/quest.cgi?mod=Osteoporosis&code=&accept.x=58&accept.y=10>
- Michalik, K. (2011). *Systemy ekspertowe* [online]. AITECH. Artificial Intelligence Laboratory [14.04.2011], <http://aitech.pl/content/blogcategory/46/142/lang,ISO-8859-2/>
- Morris, A.; O'Neill, M. (1990). Library and information science professionals and knowledge engineering. *Expert Systems for Information Management*, 3(2), 115–128.
- Niederliński A. (2000). *Regułowe systemy ekspertowe*. Gliwice: Wydawnictwo Pracowni Komputerowej Jacka Skalmierskiego.
- Nowak, E.J.; Szablowski, B.F. (1984). Expert systems in scientific information exchange. *Journal of Information Science* 8 (3), 103–111.
- Medonet.pl (2011). Audiodiagnoza [online] [14.04.2011], <http://www.medonet.pl/testy-i-kalkulatory,autodiagnoza,index.html>
- Pazzani, M.J.; Brunk, C.A.; Silverstein, G. (1991). A knowledge-intensive approach to learning relational concepts. In: *Machine Learning. Proceedings of the Eighth International Workshop on Machine Learning* (ML91). San Mateo, CA, USA: Morgan Kaufmann, 432–436.
- Pindłowa, W. (1991). Systemy ekspertowe w badaniach nad książką. W: M. Kocójowa (red.) *Książka polska w okresie zaborów: wybrane problemy metodologii i dydaktyki bibliologii, bibliotekoznawstwa i informatologii*. Kraków: Universitas, 75–104.
- Rutkowski, L. (2005). *Metody i techniki sztucznej inteligencji*. Warszawa: Wydaw. Naukowe PWN.
- Silva, S.M. De (1997). A review of expert systems in library and information sciences. *Malaysian Journal of Library & Information Science* 2(2), 57–92.
- Singh, D.K.; Singh, B.K.; Dubey, Y.P. (1996). Expert systems and their application in library and information systems. *DESIDOC Bulletin of Information Technology*, 16(4), 9–12.
- Sosińska-Kalata, B. (1990). Wykorzystanie technik sztucznej inteligencji we współczesnym bibliotekarstwie i systemach wspomagających wyszukiwanie online. *Zagadnienia Informatyki Naukowej*, 1 (56), 111–138.
- Tomaszczyk, J. (2009). *Angielsko-polski słownik informacji naukowej i bibliotekoznawstwa*. Katowice: Uniwersytet Śląski; Studio Noa.
- Tseng, G.; Drenth, H.; Morris, A. (1995). The selection of online databases for UK company information. *Journal of Librarianship and Information Science* 27(3), 159–170.
- Webster (2011). Webster's online dictionary with multilingual thesaurus translation [online] [14.04.2011], <http://www.websters-online-dictionary.org/definitions/>
- Zainib, A.N.; Zaid, N.E.M. (1996). Introducing Maklum: the general reference expert adviser developed for a university library. *Malaysian Journal of Library and Information Science*, 1(1), 93–107.
- Zahir, S.; Chang, Ch. L. (1992). Online-Expert: an expert system for online database selection. *Journal of the American Society for Information Science* 43(5), 340–357.

Expert Systems in Library and Information Science: State of Research, Issues, Examples of Applications

Abstract

Purpose/thesis: The purpose of this paper is to answer the questions of whether and to what extent expert systems are currently used in library and information services. Attention is drawn to the following elements of the information process: acquisition, storage and cataloging/description of information (search characteristics, search instruction), information retrieval (querying, natural language queries), transmission and implementation of information.

Methods: The analysis of the literature acquired through queries in selected databases provided basis for the discussion of research trends in the field of expert systems as one of the methodologies of knowledge management using methods of artificial intelligence: problem solving and representation of knowledge (knowledge generation, valuation and management, knowledge extraction and synthesis in the construction of expertise), „self-learning”, performance evaluation. In the final part of the paper an attempt was made to identify possible areas of expert systems application in libraries and information centers.

Results: The research helped to specify the number of bibliographic records containing information about expert systems and recorded in selected databases. Expert systems vocabulary presented in the example thesaurus was discussed and the literature of the field was studied.

Conclusions: The quantitative analysis of the literature showed a significant decrease in the number of publications on expert systems after 2010. Nevertheless, the expert systems (both experimental and operational) are used in numerous fields. It is expected that these systems will be used in specialized libraries for the acquisition and codification of knowledge in selected areas of specialization.

Keywords

Expert systems. Information science. Knowledge engineering.

Dr JOLANTA SZULC jest absolwentką Wydziału Filologicznego Uniwersytetu Śląskiego (1991), Wydziału Teologicznego Katolickiego Uniwersytetu Lubelskiego Jana Pawła II (1997), Wydziału Zarządzania i Komunikacji Społecznej Uniwersytetu Jagiellońskiego (2001) oraz Wydziału Mechanicznego i Technologicznego (2008) i Automatyki, Elektroniki i Informatyki Politechniki Śląskiej (2012). W 2003 r. uzyskała stopień doktora nauk humanistycznych w zakresie bibliologii. Pracuje w Instytucie Bibliotekoznawstwa i Informacji Naukowej Uniwersytetu Śląskiego, od 2006 r. na stanowisku adiunkta. Specjalizuje się w zagadnieniach związanych z organizacją wiedzy, językami informacyjno-wyszukiwawczymi, formalnym i rzeczowym opracowaniem zbiorów, systemami informacyjnymi, a także systemami ekspertowymi i e-learningiem. Jest członkiem Polskiego Towarzystwa Informacji Naukowej oraz International Society for Knowledge Organization, a także członkiem honorowym Federacji Bibliotek Kościelnych FIDES. Kontakt z autorem: jolanta.szulc@us.edu.pl

Instytut Bibliotekoznawstwa i Informacji Naukowej

Uniwersytet Śląski w Katowicach

Plac Sejmu Śląskiego 1

40-032 Katowice

(pok. 314)

Kierunki rozwoju informacji i sytuacja informacyjna użytkownika książki

Stanisława Kurek-Kokocińska

*Katedra Bibliotekoznawstwa i Informacji Naukowej
Uniwersytet Łódzki*

Abstrakt

Cel/teza: Celem jest charakterystyka dokumentu IFLA *Rapport sur les tendances* oraz rozważenie na tym tle sytuacji użytkownika książki.

Koncepcja/metody badań: Zastosowano metody: omówienie zawartości publikacji IFLA, analiza wybranej literatury, interpretacja danych źródłowych, opis i ocena kilku przypadków obrazujących sytuację użytkownika-czytelnika.

Wyniki i wnioski: Prognoza uwzględnia: (1) dostępność informacji, (2) e-nauczanie, (3) bezpieczeństwo i ochrona życia prywatnego, (4) zaangażowanie obywatelskie, (5) zarządzanie informacją; akcentuje rozwój modeli biznesowych w dostępie do informacji. Korzystanie z obecnych w Sieci informacji o istniejących publikacjach może kierować użytkownika-czytelnika do biblioteki; nierzadko stawia go w sytuacji klienta określonych firm, ułatwia zakup tekstu i dostarcza obserwatorom rynku określonych wiadomości. Świat cyfrowy, oferując dostęp do informacji o książkach, może usposabiać do poruszania się w tej przestrzeni na poziomie informacji hasłowych i skrótów. Aktualne staje się pytanie, jak na te sytuacje zareagują użytkownicy?

Oryginalność/wartość poznawcza: Przedstawiona analiza przybliży treść dokumentu IFLA i stanowi głos w dyskusji na temat zawartych tam prognoz. W dotychczasowym piśmiennictwie brak jest wypowiedzi poruszającej podjęty temat.

Słowa kluczowe

Dostęp do informacji. Epoka cyfrowa. Informacja. Internet. Lektura. Społeczeństwo informacyjne. Użytkownik informacji.

Otrzymany: 13.05.2014. Poprawiony: 4.06.2014. Zaakceptowany: 6.06.2014.

1. Wprowadzenie

Inspiracją do powstania artykułu była lektura opracowania sporządzonego przez ekspertów zaproszonych przez IFLA (International Federation of Library Associations and Institutions) i opublikowanego w jedenastu językach, w tym w języku francuskim jako *À la crête des vagues, ou submergé par la marée? Naviguer dans un environnement de l'information en mutation. Aperçu du Rapport sur les tendances* [Na grzbiecie fali czy pod wodą? Surfowanie w środowisku zmieniającej się informacji. Raport o tendencjach] (IFLA, 2013) [dalej: Raport]. Dokument ten został przedstawiony w sierpniu 2013 r. przed światowym Kongresem Bibliotek i Informacji, który odbył się w Singapurze.

W pierwszej części prezentowanego artykułu przedstawiam i charakteryzuję główne twierdzenia zawarte w tym dokumencie. Następnie rozważam sytuację użytkownika informacji piśmienniczej, skupiając uwagę jedynie na dostępności informacji i treści

opublikowanych książek. W tym celu analizuję wybraną literaturę przedmiotu oraz dane źródłowe zawarte w publikowanych raportach z badań oraz podejmuję krytyczny opis kilku kontrolnie sprawdzonych przypadków, wpisujących się w modelową sytuację problemową użytkownika piśmiennictwa.

2. Tendencje

Spostrzeżenia i refleksje zespołu autorskiego odpowiedzialnego za Raport, zostały tak sformułowane, by zmieścić je można było w zaledwie kilku punktach. Ogólnie mówiąc, tendencje te są następujące: (1) dostępność informacji, (2) e-nauczanie, (3) bezpieczeństwo i ochrona życia prywatnego, (4) zaangażowanie obywatelskie, (5) zarządzanie informacją związane z rozwojem technologii mobilnych.

Jest to w gruncie rzeczy spojrzenie na przyszłość ludzkiego życia i prognoza funkcjonowania człowieka w przestrzeni cyfrowej. Kierunek przewidywań oraz bliższe perspektywy na następne lata determinuje ścisły związek z technologią oparty na następujących przesłankach: obserwacja ilości istniejącej informacji, utrzymanie jej dalszego wzrostu w szybkim tempie oraz intensywny rozwój technologii mobilnych uwzględniających tzw. ślad cyfrowy. Z lektury dokumentu IFLA jasno wynika nieuchronność przejścia do fazy cyfrowej społeczeństw w skali globalnej. Jest tu bowiem mowa również o tym, jak informacja dostępna za pomocą technologii, przekształca dotychczasowe warunki życia i jak zmieni istniejące praktyki społeczne. W procesie, o którym mowa, rolę odgrywa konieczność oraz gotowość i chęć komunikowania się w przestrzeni cyfrowej, a także łatwość przekazywania treści cyfrowych na różnych platformach (nowe treści, multiplikacja). Duże znaczenie w toku dokonujących się zmian ma aktywność użytkowników informacji cyfrowej, prezentujących swoje zapatrywania w różnych sprawach i własne poczynania właśnie za pośrednictwem technologii.

Wskazane przez IFLA trendy w rozwoju informacji określają jednocześnie pole refleksji nad kierunkami społecznych przemian, których doświadczamy i których implikacje dają pole do prognozowania.

(1) „*Les nouvelles technologies élargiront et limiteront à la fois l'accès à l'information*” [Nowe technologie jednocześnie poszerzą, jak i ograniczą dostęp do informacji].

Wśród zagadnień związanych z dostępem do informacji autorzy IFLA na pierwszym miejscu stawiają znaczenie kompetencji informacyjnych, obejmujących przygotowanie, obycie i łatwość posługiwania się technologiami cyfrowymi. Umiejętności te są potrzebne do poruszania się w świecie informacji, tak wśród treści cyfrowych obiektywnych, jak i pośród treści nieobiektywnych, będących np. pod wpływem celowych programów i oddziaływań osób czy grup.

Podzielając przedstawiony punkt widzenia, trzeba zauważyć, iż, dokonywany przez użytkownika z mnóstwa informacji wybór, ma za podstawę indywidualny potencjał wiedzy, rozumienia i zainteresowań poszczególnych osób. Kształtowanie tych przymiotów i ich polepszanie nie ogranicza się – przynajmniej dzisiaj – do oddziaływania przekazu cyfrowego.

(2) „L'enseignement en ligne démocratisera et déstabilisera l'apprentissage à l'échelle mondiale” [Edukacja on-line zdemokratyzuje i zdestabilizuje nauczanie na skalę światową].

Nauczanie i edukacja jako kwestia o kluczowym dla przyszłości znaczeniu, poddawana jest w epoce cyfrowej licznym przekształceniom. W dokumencie IFLA powiedziano więcej na temat możliwego wzrostu popularności e-nauczania. W opinii autorów, praktyki korzystające z nowych sposobów kształcenia, pociągają za sobą następstwa, szczególnie ważne dla dotychczasowych modeli organizacyjnych i metod nauczania. Obszar dokonanej refleksji objął m.in.: masowość i światowy zasięg kursów online oraz ich dostępność, łatwość ustalania i zmieniania programów nauczania, a także uznawanie wartości uzyskanego tą drogą wykształcenia na równi z wykształceniem „stacjonarnym” (np. uniwersyteckim). Rynek nauczania w przyszłości, jak twierdzą eksperci, zdaje się być narażony na skutki połączenia i ekspansji firm internetowych, oferujących treści i platformy dla różnych grup odbiorców, co umniejszy znaczenie dotychczasowej organizacji i infrastruktury.

(3) „Les limites de la protection de la vie privée et des données seront redessinées” [Granice ochrony prywatności i osobistych danych zostaną zredefiniowane].

Aktualne doświadczenie klienta, konsumenta czy obywatela wystarcza, by nasunęły się pytania o ochronę prywatności oraz zagadnienie poczucia własnego bezpieczeństwa. W grę wchodzi tu problem danych cyfrowych, które pochodzą z różnych systemów monitorowania instytucji i przestrzeni publicznej, nadzoru używanych systemów komputerowych, połączeń interaktywnych oraz śledzenia aktywności komercyjnej obywateli. Całość tego rodzaju danych przechowywanych przez rządy i instytucje jest kapitałem, który stwarza ogromne możliwości korzystania z tych zasobów i operowania nimi, dając łatwość np. generowania profilów osób.

(4) „Dans les sociétés hyperconnectées, de nouvelles voix et de nouveaux groupes pourront se faire entendre” [W społecznościach wysoce usieciowionych mają szansę dojść do głosu nowe grupy i jednostki].

Wizja nakreślona w dokumencie IFLA kieruje uwagę na sytuacje, które mogą stać się udziałem szerszych grup użytkowników Internetu. Z jednej strony jest to łatwość włączenia się obywateli w życie zbiorowe i publiczne, co może oddziaływać np. na sektor władzy i działalność partii politycznych, z drugiej jednak – niesie konsekwencje w postaci oddziaływania na wybory i decyzje podejmowane przez obywateli. Autorzy sygnalizują niebezpieczeństwo forsowania tą drogą myśli i postaw odpowiadających interesom środowisk zabiegających o popularność i o swoje korzyści (cyberterroryzm, cyberprzestępstwa i in.).

(5) „Les nouvelles technologies transformeront l'économie mondiale de l'information” [Nowe technologie zmienią światową ekonomię informacji].

Nowy model funkcjonowania świata w opinii ekspertów IFLA prezentuje przyszłość pod znakiem mobilnych technologii i liczych współpracujących ze sobą urządzeń, sieci czujników, przekazu trójwymiarowego oraz udoskonalonych technik e-tłumaczenia. Takie nowatorskie technologie mogą w skali światowej zmienić sposób gospodarowania informacją, tak w działalności wytwórczej, jak i w codziennym funkcjonowaniu w zakresie zdrowia, nauczania, finansów czy w sferze informacji publicznej. W otoczeniu „myślących” komputerów, wyposażonych w technologie rozpoznawania głosu, automatyczne tłumaczenie

i syntetyzowanie wypowiedzi oraz interaktywny intuicyjny interfejs, a także za przyczyną takich domen, jak telepraca, telezdrowie, teleopieka może nastać czas zupełnie innego życia społecznego i funkcjonowania naszej cywilizacji.

Należy zauważyć, że eksperci IFLA wyszli poza krąg spraw bibliotekarstwa i jasno wskazują, że sektor IT szuka i zajmuje dla siebie pola istotne dla funkcjonowania świata, zarówno w teraźniejszości, jak i w przyszłości. Te pola to przede wszystkim nowe modele biznesowe, przynoszące korzyści grupom dostawców i pośredników w dostępie do informacji. Sektor technologiczny jest obecny w dziedzinie obrotu towarów i usług, monitorowania osób i instytucji, wkracza na rynek edukacyjny, może wymagać zmian modeli wytwórczości (przemysłów). Nowa sytuacja niesie z sobą zagrożenia, zwłaszcza w sferze ochrony prywatności, stabilności funkcjonowania edukacji, w zakresie własności intelektualnej (wobec działań na materii informacji następuje jej „oderwanie” od właściciela).

Lektura dokumentu IFLA, zawierającego przewidywania i prognozy ukierunkowane na funkcjonowanie społeczeństwa w świecie przyszłości, w epoce cyfrowej, zachęca do zabrania głosu i wypowiedzenia się w tej sprawie. Trudno przy tym nie oprzeć się na indywidualnym doświadczeniu użytkownika Internetu, który korzysta z Sieci z zamiarem dostępu do dzieł i ich studiowania.

3. Użytkownik w społeczeństwie informacyjnym

Jak była mowa wyżej, tendencje rozwoju informacji, zdefiniowane w publikacji IFLA, implikuje kontekst technologiczny, a przede wszystkim temat Internetu. Ta platforma komunikacyjna, działająca w różnych krajach, skupia na sobie uwagę nauki, władz oraz innych pionów życia we współczesnym świecie. Rozwój Internetu to temat szeroki, a jedną z kluczowych kwestii są zagadnienia społeczeństwa informacyjnego.

Więcej światła na powyższą tematykę, w odniesieniu do naszego kraju, dostarczają opracowania Głównego Urzędu Statystycznego i Departamentu Społeczeństwa Informacyjnego Ministerstwa Administracji i Cyfryzacji. Charakterystyka społeczeństwa informacyjnego dotyczy m.in. infrastruktury dostępu do Internetu, wyposażenia przedsiębiorstw i wykorzystania technologii informacyjno-komunikacyjnych w przedsiębiorstwach, gospodarstwach domowych, administracji publicznej oraz w wybranych gałęziach gospodarki. Warto nadmienić, że w Polsce w 2012 r. ponad 7 na 10 gospodarstw domowych miało w domu przynajmniej jeden komputer (GUS, 2012, 90) i korzystało z Internetu niemal 70% ogółu społeczeństwa; regularnie, czyli co najmniej raz w tygodniu korzystało z Internetu 87% osób, a dwie trzecie osób codziennie (MAC, 2013, 37).

Rozpoznane cele korzystania z Internetu w Polsce obejmują szereg czynności indywidualnych praktykowanych w nowoczesny sposób, według dzisiejszych standardów funkcjonowania w poszczególnych dziedzinach życia. Jak czytamy w publikacji *Społeczeństwo informacyjne w liczbach* (MAC, 2012b, 68) w latach 2005–2010 były to: komunikowanie się, wyszukiwanie informacji o produktach, szkolenie i kształcenie, usługi bankowe, wyszukiwanie informacji o zdrowiu, słuchanie radia i oglądanie telewizji, granie w gry, pobieranie plików, korzystanie z serwisów o tematyce podróżniczej, czytanie, szukanie pracy, wysyłanie

ofert w sprawie zatrudnienia, sprzedaż towarów i usług. Cele używania Internetu przez obywateli w wybranych sprawach prywatnych, ustalone w następnych latach i opisane w dokumencie *Spółczesność informacyjna w Polsce. Wyniki badań statystycznych z lat 2008–2012* (GUS, 2012, 116–117) obejmują podobne czynności, przy czym korzystanie poprzez urządzenia przenośne uwzględniło również czytanie online lub pobieranie e-booków (GUS, 2012, 130).

W badaniach zleconych przez Ministerstwo Administracji i Cyfryzacji, zrealizowanych w 2010 i 2012 r. według innej metodologii, jako kluczowe obszary życia, w których korzystamy z Internetu, wyodrębnione zostały nieco inne cele. W 2010 r. spośród dziesięciu najważniejszych wskazań znalazły się (w kolejności): stosowanie zabezpieczeń do ochrony komputera; dokonywanie transakcji bankowych przez Internet; dostęp do wiedzy fachowej związanej z zawodem; ostrzeganie przez Internet o zagrożeniach meteorologicznych; podnoszenie umiejętności korzystania z komputera i Internetu; ostrzeganie o zagrożeniach związanych z działalnością człowieka (terroryzm, katastrofy); dostęp do placówek medycznych i ich usług; dostęp do rozkładów jazdy; ostrzeganie o występowaniu chorób zakaźnych i epidemii a także dostęp do rozkładu jazdy środków komunikacji międzynarodowej (MAC, 2010, 50). Edycja badań wykonanych w 2012 r. zmodyfikowała uzyskane wcześniej rezultaty, wysuwając na pierwsze miejsce dostęp do ofert pracy (89% określone jako ważne i raczej ważne) (MAC, 2012a).

Innym badaniem ogólnopolskim, którego wyniki rzucają światło na społeczność internautów, jest badanie panelowe realizowane od 2000 r. przez Wyższą Szkołę Finansów i Zarządzania oraz Radę Monitoringu Społecznego. Z przeglądu materiałów (m.in. opublikowane kwestionariusze oraz publikacja końcowa) pod ogólnym tytułem *Diagnoza społeczna*, wynika, że realizatorzy badania w ankiecie skierowanej do respondentów w treści pytania zawierającego listę kilkunastu spraw, które mogą być załatwiane przez Internet, kilkakrotnie (tj. w latach 2007–2011) uwzględnili punkt „dostęp do bibliotek publicznych (przeszukiwanie katalogów, wypożyczanie książek)”. Uzyskane odpowiedzi przedstawiają się skromnie, w 2007 r. odsetek ten wyniósł 25.6%, w 2009 r. – 26.5% oraz w 2011 r. – 25% respondentów (*Diagnoza*, 2011, 326–327). W edycji badania z 2013 r. formularz ankiety skierowanej do respondentów nie diagnozował tej kwestii, zawierał inne pytania dotyczące wykorzystania 26 różnych zastosowań Internetu (*Diagnoza*, 2013).

Przegląd zaledwie kilku ogólnopolskich pomiarów zrealizowanych wśród użytkowników Internetu obrazuje główne poczynania obywateli w świecie online, a zwłaszcza korzystanie z technologii przez użytkowników do załatwiania prywatnych spraw.

Nie sposób nie odnotować, że wśród uzyskanych wyników znajdujemy komunikat istotny dla kręgów bibliotekarskich, świadczący o uznaniu przez internautów ważności informacji wytworzonej przez tę grupę zawodową.

Lektura raportów może nasuwać pytania (np. obecność i wielkość danych procentowych w zakresie dostępu do ofert pracy), jednak dane z okresu kilku lat mają swoją wymowę. Powtórzmy: dostęp do katalogów bibliotek przez Internet był ważny i raczej ważny dla znacznej grupy osób badanych: w 2008 – dla 71%; w 2010 – w rozbiu na ważne dla 56% i raczej ważne – dla 22% badanych; w 2012: był ważny dla 36% i raczej ważny dla 39% ogółu ankietowanych osób (MAC, 2010; MAC, 2012a).

Trzeba też dodać, iż przegląd wyników zawartych w kilku uwzględnionych publikacjach, obrazuje również podejście środowiska badaczy do zagadnienia użytkowania Internetu.

Np. w badaniach prowadzonych przez GUS treść ankiet, o czym czytamy w opisie metodologii tych badań, jest konsultowana z ministerstwami, urzędami szczebla centralnego i wojewódzkiego, ze środowiskiem naukowym i przedstawicielami biznesu. Inne zespoły ankietujące posługiwały się własnymi kwestionariuszami. Ogólnie mówiąc, daje się zauważyć, że zamysł rozpoznania zachowań użytkowników indywidualnych ogniskował się wokół tematu zdrowia i życia, zatrudnienia oraz oferty cyfrowej skierowanej do klienta, rozumianego jako użytkownika towarów i usług z różnych dziedzin. W przywołanych badaniach, ich autorów interesowała też kwestia korzystania przez obywateli, ze skierowanej do uczestnika przekazu cyfrowego oferty w zakresie kultury (radio, telewizja, czasopisma, gry, muzea, galerie, książki).

3.1. Użytkownik książki: egzemplifikacje sytuacji informacyjnej i ich analiza

Zamierzoną próbą zwrócenia uwagi na współczesną sytuację odbiorcy tekstów kultury obecnych w Internecie, może być przyjrzenie się kilku przykładom, skupionym na doświadczeniu i obserwacji zachowań użytkownika informacji piśmienniczej i czytelnika książek. Wydaje się ono ciekawe tym bardziej, że dostęp do katalogów bibliotecznych, został dostrzeżony jako grupa treści obecna w Internecie, czytanie online interesuje użytkowników Sieci, a przecież eksperci IFLA w Raporcie właśnie kreślą wizję świata zdominowanego przez cyfrowe informacje. Powołując się na formę książki, stosuję redukcję, która jest konieczna dla jasności niniejszej wypowiedzi. Teoretycznie, trzeba objąć uwagą egzemplifikacje wpisujące się w jedną z dwóch modelowo odrębnych sytuacji dyktowanych:

- (1) (Sytuacja 1) potrzebą pozyskania informacji o konkretnej książce oraz jej tekstu; można przypuszczać, że autor lub/i tytuł są znane użytkownikowi;
- (2) (Sytuacja 2) potrzebą pozyskania informacji o piśmiennictwie na dany temat oraz właściwych tekstów; w tym punkcie trzeba rozróżnić dalsze warianty sytuacji:
 - a. piśmiennictwo zostało wskazane przez inne osoby, np. nauczyciela, innego autora (bibliografia załącznikowa, bibliografie tematu, dziedziny, inne);
 - b. piśmiennictwo nie jest użytkownikowi znane, nie dysponuje on określonymi wskazówkami w zakresie literatury przedmiotu.

Rozpatrując konkretny materiał ilustracyjny (Sytuacja 1 i Sytuacja 2), przeniesiemy rozważanie na grunt realnie dostępnych źródeł informacji o publikacjach⁶ i ich treści, co będzie następnie okazją do interpretacji opinii o *poszerzaniu i limitowaniu dostępu do informacji* (Tendencja 1).

Sytuacja 1.

Sytuacja 1.1.

Na tym przykładzie widać, że cyfrowe zasoby informacji obecne w Sieci nie niosą ze sobą dostępu do treści poszukiwanej książki. Warto dodać, że *Pasja poznawania* jest tłumaczeniem z języka angielskiego, zawiera wypowiedzi udzielone przez uczonych światowej sławy na antenie BBC.

⁶ Do egzemplifikacji użyto narzędzi wyszukiwawczych Biblioteki Narodowej (katalog), NUKAT, FBC oraz wyszukiwarki internetowej [stan na 31.03.2014].

Tabela 1. Sytuacja użytkownika poszukującego informacji i tekstu książki
pt. *Pasja poznawania* (Wolpert & Richards, Warszawa, 1999)

W środowisku Internetu		W bibliotece (placówka)
WYNIKI: informacje handlowe (księgarska, antykwaryczna) (+ dodatkowe charakterystyki) WYNIKI: informacje uwzględnione w innych tekstach (wzmianki, opinie, strona z cytatami dla tej książki pt. „Spisy książek z odnośnikami do cytatów”) WYNIKI: informacje zawarte w SIW (biblioteczne, bibliograficzne)	WYNIKI: brak dostępu do treści	informacje: siw (własny, współpraca) TREŚĆ: dostęp na miejscu, wypożyczenie

Sytuacja 1.2.

Tabela 2. Sytuacja użytkownika poszukującego informacji i tekstu książki
pt. *Nowe obszary i drogi rozwoju edukacji muzycznej* (pod red. A. Białkowskiego, Warszawa, 2012)

W środowisku Internetu		W bibliotece (placówka)
WYNIKI: informacje uwzględnione w innych tekstach (nawiązania, wzmianki) WYNIKI: informacje uwzględnione w portalu instytucji sprawczej (wydawcy) WYNIKI: informacje zawarte w SIW (biblioteczne, bibliograficzne)	WYNIKI: dostęp do treści w portalu instytucji sprawczej	informacje: siw (własny, współpraca) TREŚĆ: dostęp na miejscu, wypożyczenie

Niniejszy opis obrazuje przykład dokumentu opublikowanego w Sieci w portalu wydawcy, którego wersja drukowana została włączona również do zbiorów bibliotecznych. Warto zauważyć, że książka naukowa specjalistyczna jest słabiej widoczna w Sieci, zwłaszcza mniej liczne są przywołania czy wzmianki wyszukane i pokazane przez ogólną wyszukiwarkę.

Inna kwestia tu się pojawiająca to uwidocznienie wzajemnych relacji między tekstem w obu równoległych formach jego prezentacji. Problem ten jest ważny, został też zauważony, o czym świadczą praktyki, jakie napotkać można w katalogach (link do nieodpłatnej wersji elektronicznej o uregulowanej sytuacji w zakresie prawa autorskiego). Nie jest przy tym to problem łatwy do rozwiązania, mocno łącząc się z *nowymi modelami biznesowymi*, jak można by powiedzieć za Raportem. Ilustracją może tu być działalność publikacyjna Fundacji „Instytut Spraw Publicznych”, organizacji pozarządowej, wydawcy licznych opracowań naukowych. Użytkownik Internetu zaciekawiony np. książką pt. *Kobiety, wybory, polityka* (red. M. Fuszar, Warszawa, 2013) czyta komunikat: „40 zł wersja drukowana”, „30 zł wersja elektroniczna (przelew)” (ISP, 2014b). Nie ma w tym nic dziwnego, bowiem – jak wiemy, i jak zostało tam także napisane,

Elektroniczne książki (e-książki) są odpowiednikami tradycyjnych książek wydanych na papierze, jednak w odróżnieniu od nich, dostępne są w postaci plików komputerowych w formacie PDF (ISP, 2014a).

Sytuacja 2.

Przykłady rozpatrzone w tej grupie obejmują sytuacje inspirowane istniejącą literaturą przedmiotu (Sytuacja 2a) oraz sytuacje warunkowane chęciami poznania konkretnego tematu (swobodne poszukiwanie piśmiennictwa) przez potencjalnego użytkownika (Sytuacja 2b).

W części pierwszej kierujemy uwagę na kilka tytułów książek biograficznych o Fryderyku Chopinie (Pikulska, 2009).

Sytuacja 2a.

Tabela 3. Sytuacja użytkownika poszukującego informacji i tekstu książek
pt. *Chopin** Jarosława Iwaszkiewicza, *Życie Chopina*** Kazimierza Wierzyńskiego,
Życie Chopina Juliusza Kadena-Bandrowskiego, *Młodość Chopina**** Adolfa Nowaczyńskiego.

W środowisku Internetu		W bibliotece (placówka)
<p>WYNIKI: informacje handlowe (księgarska, antykwaryczna) (+ dodatkowe charakterystyki)</p> <p>WYNIKI: informacje uwzględnione w innych tekstach (wzmianki, komentarze, recenzje, powołania i in.)</p> <p>WYNIKI: informacje zawarte w SIW (biblioteczne, bibliograficzne)</p>	<p>WYNIKI:</p> <p>*) kilka wybranych edycji w reprodukcji Cyfrowej Biblioteki Narodowej (link z katalogu do POLONA), jednak brak dostępu do tych treści online, tylko lokalnie:</p> <ul style="list-style-type: none"> – Warszawa: PIW, 1995 – Kraków: PWMuz., 1987; – Lwów: Państw. Wydaw. Szkolnych, druk 1938 (edycja pt. Szopen) <p>**) kilka wybranych edycji w reprodukcji Cyfrowej Biblioteki Narodowej (link z katalogu do POLONA), jednak brak dostępu do tych treści online, tylko lokalnie:</p> <ul style="list-style-type: none"> – Białystok: KAW, 1999; – Kraków: Wydaw. Liter., 1978 <p>***) zapowiedź [12.05.2014] digitalizacji przez Pomorską Bibliotekę Cyfrową edycji:</p> <ul style="list-style-type: none"> – Warszawa: „RÓJ”, 1939 	<p>informacje: siw (własny, współpraca)</p> <p>TREŚĆ: dostęp na miejscu, wypożyczenie</p>

W komentarzu do przykładów rozpatrywanych powyżej trzeba ponownie zauważyć, że wielość obecnych w Sieci informacji dotyczących książek tu przywołanych nie łączy się z możliwością dostępu do tych tekstów w przestrzeni cyfrowej. Dotyczy to również książek zeskanowanych i włączonych do zasobów biblioteki cyfrowej. Właściwym miejscem dojścia do treści okazuje się być kontakt bezpośredni z biblioteką.

Kolejna sytuacja, na którą warto zwrócić uwagę, odnosi się do zapotrzebowania na informacje i piśmiennictwo z zakresu pisania dysertacji. Wątek ten jest w Internecie dobrze znany i popularny. Wyszukiwarki ogólne wydobywają z zasobów Sieci liczne adresy stron, których otwieranie i przeglądanie może być tyle ciekawe, co i uciążliwe (pomijając inne miejsca, choćby katalog NUKAT podaje do obejrzenia ponad 280 opisów). Przeszukiwanie opisów w katalogu Biblioteki Narodowej prowadzi do wyboru kilku tytułów, zapowiadających wgląd do ich treści, tj. opatrzonych adnotacją „Zobacz: Reprodukacja cyfrowa w CBN Polona”.

Sytuacja 2b.

Tabela 4. Sytuacja użytkownika poszukującego informacji i tekstów książek z zakresu przygotowywania dysertacji

W środowisku Internetu		W bibliotece (placówka)
<p>WYNIKI: informacje handlowe o publikacjach (księgarska) (+ dodatkowe charakterystyki)</p> <p>WYNIKI: informacje o publikacjach uwzględnione w innych tekstach (wzmianki, komentarze, recenzje, wyciągi i in.)</p> <p>WYNIKI: informacje – zestawy tematyczne bibliograficzne przygotowane przez różne podmioty i różnych autorów</p> <p>WYNIKI: oferta publikowania pracy oraz inne oferty dla autorów doktoratów</p> <p>WYNIKI: informacje zawarte w SIW (biblioteczne, bibliograficzne)</p>	<p>WYNIKI: kilka pozycji w re- produkcji Cyfrowej Biblioteki Narodowej (link z katalogu do POLONA), jednak brak dostępu do tych treści online, tylko lokalnie*)</p>	<p>informacje: siw (własny, współpraca) TREŚĆ: dostęp na miejscu, wypożyczenie</p>

*) dotyczy książek R. Kolman & I. Szczepańska: *Doktoraty i habilitacje: poradnik realizacji* (2011), G. Gambarelli: *Jak przygotować pracę dyplomową lub doktorską* (2001), J. Apanowicz: *Metodologiczne uwarunkowania pracy naukowej: prace doktorskie, prace habilitacyjne* (2005), T. Mendel: *Metodyka pisanie prac doktorskich* (2010), K. Wójcik: *Piszę akademicką pracę promocyjną: licencjacką, magisterską, doktorską* (edycje 2005 i 2012), J. Pieter: *Zarys metodologii pracy naukowej* (1975).

Biorąc pod uwagę opisane powyżej starania użytkownika o dostęp do treści książek w przestrzeni cyfrowej, trudno nie zauważyć, że dostęp online do zawartości niektórych tytułów, za pośrednictwem technologii, należy po prostu kupić. Należy też powtórzyć, iż w wielu przypadkach (np. niedostępność w handlu, określone koszty) właściwym miejscem dostępu do treści jest biblioteka.

W Raporcie przytoczono również pogląd mówiący o tym, że popularne wyszukiwanie przez słowa kluczowe ma walor, m.in. odkrywania przez internautów materiałów pokrewnych i związanych z tematem lektur (kwerendy), co niejako nominuje sieć do roli nieocenionego i koniecznego przewodnika po świecie, dziedzictwie i nauce. Nie ma sensu powyższej opinii kwestionować. Środowisko informatyczne, wespół ze specjalistami innych dziedzin doskonalili metody i narzędzia indeksowania i wyszukiwania informacji cyfrowej online. Stoję jednak na stanowisku, że wolny dostęp jako sposób udostępniania księgozbioru, znany z praktyki bibliotecznej, sprawdza się, a szczególnie wtedy, gdy po stronie użytkownika ma miejsce zainteresowanie, potrzeba poznania, motywacja zdobycia wiedzy.

Trzeba dodać, że podobnego zdania na temat udziału i ważności biblioteki w pracy indywidualnej jest Umberto Eco:

[...] jednym z nieporozumień, jakie dominują nad pojęciem biblioteki – pisał – jest pogląd, że idzie się tam po książkę, której tytuł się zna. [...] ale główną funkcją biblioteki [...] jest odkrywanie książek, których istnienia się nie podejrzewało, a które, jak się okazuje, są dla nas niezwykle ważne (Eco, 1990, 19–20).

Przypadki tu opisane nie wyczerpują rzecz jasna skali zróżnicowania sytuacji, jakie mogą być udziałem użytkownika poszukującego informacji o książkach (w szerokim rozumieniu

tego słowa) oraz dostępu do właściwego tekstu. Nie starano się tu przedstawić wyczerpującego zbioru takich sytuacji. Powyższa egzemplifikacja wydaje się wystarczająca do zilustrowania poczynionych spostrzeżeń i dalszych nasuwających się wniosków w kontekście wymowy inspirującego moją wypowiedź Raportu.

4. Wnioski

Praktyka współczesnego uczestnictwa w kulturze odwołuje się do zasobów Internetu, w którym to środowisku istnieją łatwo dostępne informacje o różnym charakterze, dotyczące poszukiwanych książek lub ich autorów, wybierane automatycznie z zasobów Sieci.

Wyodrębniająca się grupa informacji o książkach składa się z informacji „z drugiej ręki”, obejmujących szereg form sygnalnych, komentatorskich, pochodnych czy związanych. Dodajmy, że badania korzystania z Internetu pokazują, że zdecydowana większość osób używa wyszukiwarki internetowej; w Polsce w 2012 r. wskaźnik ten wyniósł 95.9% (GUS, 2012, 133).

Wyraźnie zauważalne są też informacje o dostępności (lub jej braku) książki na rynku, które mogą ułatwić osobom jej zakup, a następnie stanowić źródło ważnych informacji dla obserwatorów rynku książki, dla badaczy aktywności ekonomicznej obywateli itp.

Doświadczenie współczesnego użytkownika zainteresowanego studiowaniem i zgłębianiem treści książek, charakteryzuje ograniczony (vide Tendencja 1.) dostęp do zawartości publikacji w Sieci, a którego uwarunkowania są rozpoznane. Podjęte przedsięwzięcia i środki zaangażowane w tworzenie bibliotek cyfrowych i repozytoriów przynoszą postęp. Jednocześnie – co trzeba powiedzieć wprost – korzystanie z dóbr cyfrowych stawia często użytkownika-czytelnika w sytuacji klienta.

Do tego dochodzi nieustanne zwiększanie ilości i mnożenie (multiplikacja) informacji cyfrowej, w tym przypadku o publikacjach, tj. ich anonsowanie, zdawkowe komentowanie, ogólnikowe opisy, zamieszczanie urywków, obrazków okładek i in., które może mieć wpływ na znajomość dzieł i lektur w społeczeństwie.

Przychodzi na myśl pogląd francuskiego literaturoznawcy Pierre'a Bayarda rozwinięty w publikacji o prowokacyjnym tytule *Jak rozmawiać o książkach, których się nie czytało* (Bayard, 2008). Zauważa on słusznie, że między książką i czytelnikiem mogą zachodzić różne rodzaje relacji, a dokładne czytanie jest tylko jedną z nich. Istnieje też wiele sytuacji, miejsc stykania się z książkami, które zostawiają ślad w nas. Chodzi również o:

- książki przekartkowane (przejrzane),
- książki znane ze słyszenia,
- książki zapomniane (które stopniowo zacierają się w pamięci).

Już sam tytuł czy okładka przekształcają się w pierwszą opinię. Jak napisał przywołany autor, „[...] już w chwili, w której książka wkracza w pole naszej percepcji”, w pamięci zapisuje się ten zewnętrzny kontakt (Bayard, 2008, 21). Janusz Dunin w tekście *O pożytkach z czytanych i nieczytanych książek* (2005) zajął się specyfiką „czytelniczą” bibliofila i bibliotekarza, a także specjalisty w swoim zakresie, który na bieżąco dokładnie śledzi literaturę przedmiotu. Słuszne spostrzeżenia Dunin odniósł więc do szerszej grupy odbiorców:

Nie tylko badacze piśmiennictwa, bibliotekarze i bibliografowie, ale również zwykli czytelnicy znają zwykle więcej dzieł, niż udało się im w całości przeczytać (Dunin, 2005, 478).

Pozostaje pytanie, którego Dunin nie stawia, co jednak zdaje się sugerować. Jest to pytanie o szczegółowość tego znawstwa, a także związane z tymże pytanie o sposób zapoznania się odbiorcy z dziełem. Zgadzam się z opinią cytowanego autora, że

odbiorca słowa drukowanego poznaje w czasie swego życia więcej pozycji z informacji pośrednich i pobieżnego oglądu, niż byłby w stanie przeczytać (Dunin, 2005, 478).

Obcowanie z książkami, podsuwa myśl Bayard, przybiera różne formy i jest czynnością intelektualną. Istotną rolę w nawiązaniu i pogłębianiu tej więzi odgrywa wykształcenie, wiedza i szerokie horyzonty. Francuski autor pisze o sobie następująco:

Nigdy na przykład nie <czytałem> Ulissea [...] i najprawdopodobniej nigdy nie przeczytam. <Zawartość> tej książki jest mi więc w znacznej mierze nieznaną – z a w a r t o ść, a l e n i e u s y t u o w a n i e. Zresztą zawartość książki jest w dużej mierze usytuowaniem. Chodzi jednak o to, że bynajmniej nie czuję się niekompetentny, gdy przychodzi mi brać udział w rozmowie na temat Ulissea [...]. Wiem, że schemat powieści opiera się na Odysei [...], że zastosowana w niej została technika strumienia świadomości, że akcja rozgrywa się w Dublinie w ciągu jednego dnia itd. Dlatego też, gdy prowadzę zająęcia, zdarza mi się przywoływać powieść Joyce'a bez mrugnienia okiem (Bayard, 2008, 22).

Świat rozwiniętych technologii oferujących dostęp do mnóstwa informacji, niejako usposabia osoby do poruszania się w przestrzeni cyfrowej na poziomie informacji hasłowych i rozmaitych skrótów. Nie bez racji autorzy francuskojęzycznej wersji Raportu umieścili na stronie tytułowej tego dokumentu pytanie następujące: „na grzbiecie fali czy pod wodą?” (*A la crête des vagues ou submerge par la marée?*).

Moim zdaniem, wzrost pojawiających się w Sieci informacji dotyczących istniejących publikacji, kieruje w sposób szczególny spojrzenie na instytucję biblioteki i jej usługi. Użytkownik otrzymuje tam dostęp do dzieł, usług informacyjnych i specjalistycznej pomocy po spełnieniu – po stronie odbiorcy – określonych warunków, spośród których jednym z ważniejszych zdaje się być świadomość roli biblioteki i wiedza o jej nowoczesnym charakterze. Bardzo dużo zależy jednak od jakości nauczania na kolejnych poziomach rozwoju człowieka.

Pozostaje zauważyć, że najczęstszym miejscem korzystania z komputera jest dom (w 2012 r. wskaźnik wyniósł powyżej 61%) i praca (w 2012 r. wskaźnik wyniósł 19%), a nie np. szkoła/uczelnia, czy tzw. inne miejsca, tj. miejsca publiczne, jak biblioteki, kawiarenki internetowe (wskaźniki odpowiednio: 8 i 3%). Jak czytamy w raporcie:

W krajach europejskich udział osób korzystających z komputera w domu jest również najwyższy w porównaniu z innymi miejscami. Poza odsetkiem osób używających komputer w szkole lub na uczelni, korzystanie z tego urządzenia w innych miejscach jest w Polsce mniej popularne niż w skali całej Unii Europejskiej (GUS, 2012, 97–98).

Jest przy tym faktem, o czym była mowa, że wytwory pracy biblioteki w postaci systemów informacyjno-wyszukiwawczych o posiadanych zasobach, stały się dobrem włączonym do ogólnodostępnej cyfrowej przestrzeni informacyjnej i są ważne dla jej użytkowników.

Biblioteki weszły kilkadziesiąt lat temu na drogę stosowania i użytkowania nowoczesnych technologii. Odzwierciedleniem postawy środowiska świadomego atutów swojej profesji oraz jakości przekształcanych warsztatów pracy, są wypowiedzi piśmiennicze, w których ich autorzy wysoko oceniają uzyskany i proponowany potencjał. W tej części zasoby Internetu opisane są cechami takimi jak: aktualność, całodobowa dostępność, poprawność,

rzetelność, spójność danych, wiarygodność (Antczak-Sabała et al., 2009; Wrocławska, Jerzyk-Wojtecka, 2006).

Współczesne biblioteki funkcjonują w otoczeniu nauki, inne są elementem polityki kulturalnej. Ujęcie przyszłościowe obecne w Raporcie, wskazujące m.in. na rozkwit „nowych modeli biznesowych”, obejmujących dochodowy rynek pośredników i dostawców informacji oraz sektor e-nauczania, uzasadnia istotne pytanie. Obok pytania ekspertów IFLA o to, jak biblioteka zareaguje na przewidywane zmiany („comment [...] bibliothèque réagira-t-elle aux scénarios suivants?”), ciśnie się kolejne pytanie o to, jak na te zmiany mogą zareagować użytkownicy, potencjalne środowisko osób zdobywający i zgłębiający wiedzę?

Bibliografia

- Antczak-Sabała, B.; Kowalska, M.; Tkaczyk L. red. (2009). *Przestrzeń informacyjna biblioteki akademickiej – tradycja i nowoczesność*. Toruń: Wyższa Szkoła Bankowa.
- Bayard, P. (2008). *Jak rozmawiać o książkach, których się nie czytało*. Warszawa: PIW.
- Diagnoza społeczna 2011. Warunki i jakość życia Polaków* [online]. *Contemporary Economics. Quarterly of University of Finance and Management in Warsaw*, 5, [2.02.2014], <http://ce.vizja.pl/en/issues/volume/5/issue/3#art220>
- Diagnoza społeczna 2013. Warunki i jakość życia Polaków* [online]. *Contemporary Economics. Quarterly of University of Finance and Management in Warsaw*, 7, [27.02.2014], <http://ce.vizja.pl/en/issues/volume/7/issue/3.1>
- Dunin, J. (2005). O pożytkach z czytanych i nieczytanych książek. *Roczniki Biblioteczne* XLIX, 477–486.
- Eco, U. (1990). *O bibliotece*. Wrocław: „Ossolineum”.
- GUS (2012). *Spółczeństwo informacyjne w Polsce. Wyniki badań statystycznych z lat 2008–2012* [online]. Główny Urząd Statystyczny [5.01.2014], http://stat.gov.pl/cps/rde/xbcr/gus/nts_spolecz_inform_w_polsce_2008-2012.pdf
- IFLA (2013). *À la crête des vagues, ou submergé par la marée. Naviguer dans un environnement de l'information en mutation. Aperçu du Rapport sur les tendances* [online]. IFLA – The International Federation of Library Associations and Institutions [6.03.2014], <http://trends.ifla.org/insights-document>
- ISP (2014a). *Publikacje. Elektroniczne książki* [online]. Instytut Spraw Publicznych [12.05.2014], <http://isp.org.pl/site.php?id=213>
- ISP (2014b). *Szczegóły publikacji. „Kobiety, wybory, polityka”* [online]. Instytut Spraw Publicznych [12.05.2014], <http://isp.org.pl/ksiegarnia,publicacja,61,568.html>
- MAC (2010). *E-administracja w oczach internautów* [online]. Ministerstwo Administracji i Cyfryzacji [12.02.2014], <http://szs.mac.gov.pl/SZS/aktualnosci/8684,E-administracja-w-oczach-internautow.html>
- MAC (2012a). *E-administracja w oczach internautów* [online]. Ministerstwo Administracji i Cyfryzacji [12.02.2014], <https://mac.gov.pl/files/wp-content/uploads/2011/12/e-administracja-w-oczach-internautow-2012.pdf>
- MAC (2012b). *Spółczeństwo informacyjne w liczbach* [online]. Ministerstwo Administracji i Cyfryzacji, [13.05.2014], <http://maic-info.minus.com/>
- MAC (2013). *Spółczeństwo informacyjne w liczbach 2013* [online]. Ministerstwo Administracji i Cyfryzacji [11.02.2014], <http://www.cyfrowyurząd.pl/aktualnosci/raport-spolczenstwo-informacyjne-w-liczbach-2013-jest-juz-dostep,art647.html>
- Pikulska, I. (2009). *Dwudziestowieczne biografie literackie Fryderyka Chopina (Juliusz Kaden-Bandrowski – Adolf Nowaczyński – Kazimierz Wierzyński – Jarosław Iwaszkiewicz)*. Katowice: Uniwersytet Śląski, Wydział Filologiczny [4.03.2014], http://www.europeana.eu/portal/record/09404/id_oai_www_sbc_org_pl_12716.html
- Wrocławska, M.; Jerzyk-Wojtecka, J. red. (2006). *Stare i nowe w bibliotece*. Łódź: Wydaw. UE.

Trends in the Development of Information and the Information Situation of Book Users

Abstract

Purpose/thesis: The purpose of the paper is to review IFLA document entitled *Rapport sur les tendances* and use it as a background for the analysis of the situation of book users.

Approach/methods: The following methods were used: the review of IFLA document, the analysis of selected literature, the interpretation of source data, the description and evaluation of several cases illustrating the situation of book users.

Results and conclusions: The prediction covers: 1) information availability, 2) e-learning, 3) security and protection of private life, 4) citizen involvement, 5) information management, and emphasizes the development of business models in providing access to information. Online information on publications may refer book users to the library collections, often makes them customers of given companies, helps them to purchase the documents and provides market observers with specified information. The digital world, offering access to information on books, may predispose its users to navigate it with headings and shortcuts. The current question is how the book users will respond to this situation.

Originality/value: The author summarizes the content of IFLA document and states her opinion on the predictions included there. The topic discussed in this paper so far has not been raised in the literature of the field.

Keywords

Access to information. Digital age. Information. Internet. Reading. Information Society. Information user.

Dr hab., prof UŁ STANISŁAWA KUREK-KOKOCIŃSKA jest pracownikiem naukowym Katedry Bibliotekoznawstwa i Informacji Naukowej Wydziału Filologicznego Uniwersytetu Łódzkiego. Zajmuje się problematyką: kultury książki i informacji w społeczeństwie wiedzy. Ostatnie publikacje to m.in.: Rozwój bibliografii chopinowskiej w Polsce. Zagadnienia Informacji Naukowej 2013 (1); Być bibliotekarzem i pracować w bibliotece. Przegląd wyników badań. Zagadnienia Informacji Naukowej 2012 (2); Z upodobania do czytania: kultura książki wieku dziecięcego w świetle wypowiedzi wspomnieniowych. W: Książka i prasa w kulturze. Red. K. Domańska, B. Iwańska-Cieślak. Bydgoszcz: Wydaw. Uniw. Kazimierza Wielkiego, 2013, 342–353.

Kontakt z autorem: kokos@uni.lodz.pl

Katedra Bibliotekoznawstwa i Informacji Naukowej

Wydział Filologiczny

Uniwersytet Łódzki

ul. Matejki 34a

91-463 Łódź

Małgorzata Górska: *Piśmienność i rewolucja cyfrowa*. Wrocław: Wydaw. Uniwersytetu Wrocławskiego, 2012, ss. 319. Seria Acta Universitatis Wratislaviensis 3454. ISSN 0239-6661. ISBN 978-83-229-3343-5

Wydana już ponad półtora roku temu książka Małgorzaty Górskiej pt. *Piśmienność i rewolucja cyfrowa*, jest pierwszą w polskim piśmiennictwie bibliologicznym próbą syntetycznego ujęcia przemian, zachodzących współcześnie w formach i narzędziach komunikacji piśmiennej oraz w związanych z nimi formach uczestnictwa w obiegu treści kulturowych i naukowych. Przemiany te autorka określa mianem „przystosowywania komputerów do pełnienia funkcji narzędzia piśmienności”, a analizę tego postępującego nadal procesu wpisuje w ramy teoretyczne bibliologii funkcjonalnej. Proces ten, stanowiąc jeden z najbardziej eksponowanych składników kształtowania współczesnej cywilizacji, doprowadził do obecnie obserwowanych i szeroko, a czasem emocjonalnie, dyskutowanych głębokich i powszechnych zmian w tworzeniu, dystrybuowaniu i wykorzystywaniu rezultatów ludzkiej aktywności intelektualnej, zapisanych w postaci tekstowej. Proces ten i kompleks towarzyszących mu i ewokowanych przez niego zjawisk M. Górska uznaje za dokonującą się współcześnie rewolucję medialną, poddając ją holistycznemu oglądowi (w książce używa niezbyt trafnego określenia „spojrzenie globalne”) i porównując z wcześniejszymi tego typu fundamentalnymi przemianami, spowodowanymi przez odkrycie pisma i wynalazek druku. Te zestawienia i porównania służą wyodrębnieniu i wskazaniu istoty przemian implikowanych przez technologię komputerową dla współczesnej komunikacji piśmiennej.

W piśmiennictwie, zarówno światowym jak i polskim, problematyka rewolucji cyfrowej podejmowana była już wielokrotnie, czyniono to jednak dotąd albo z punktu widzenia przemian samej technologii komputerowej, albo transformacji mediów i komunikacji społecznej, albo wreszcie w kontekście przemian społecznych określanych jako kształtowanie społeczeństwa informacyjnego, czy też społeczeństwa sieciowego. W piśmiennictwie bibliologicznym i informatologicznym dotychczas skupiano z kolei uwagę na wybranych obszarach przemian powodowanych przez rozwój technologii komputerowej, np. w komunikacji naukowej, wyszukiwaniu informacji czy działalności bibliotecznej. Książka M. Górskiej, z jednej strony zogniskowana na problemie komunikacji piśmiennej, a z drugiej dążąca do pełnego zobrazowania zjawisk związanych z przekształcaniem tej komunikacji pod wpływem postępującej informatyzacji, wnosi więc zupełnie nowe spojrzenie na tę problematykę, po raz pierwszy ujmując ją w kategoriach teoretycznej refleksji o prawidłowościach rządzących procesami rozwojowymi piśmienności i prowadząc do ważnych konstatacji, dotyczących uniwersalności i wielowymiarowości kultury książki.

Ponad 300-stronicowa monografia ma klarowną i przemyślaną budowę. Zasadnicza treść książki zorganizowana jest w trzech częściach. Około 40-stronicowe części pierwsza i trzecia mają charakter syntetyzującej refleksji teoretycznej. Blisko 200-stronicowa część druga zawiera obszerną analizę rozwoju technologii komputerowej, przeprowadzoną z perspektywy badań nad piśmiennością. Prezentację rozważań autorka poprzedziła wstępem, wyjaśniając w nim koncepcję książki, cel i metodę przedstawionych analiz oraz krótko omawiając zawartość kolejnych części. W zakończeniu książki zrekapitulowała natomiast swoje najważniejsze ustalenia, zwracając przy tym uwagę na problemy badawcze, które wymagają dalszych analiz i wyjaśnień. Monografię zamyka wykaz skrótów, bibliografia załącznikowa obejmująca ponad 300 publikacji w językach polskim i angielskim, wykaz 54 dodatkowych źródeł internetowych, starannie opracowane indeksy nazwisk oraz nazw produktów i usług komputerowych, wreszcie – streszczenie książki w języku angielskim.

Pierwsza część monografii, zatytułowana *Piśmiennosc, piśmiennictwo i formy jego istnienia wyznaczone przez kolejne rewolucje medialne*, podzielona na cztery rozdziały, służy dwóm celom: wyjaśnieniu kluczowych dla dalszych rozważań pojęć piśmiennosci i rewolucji medialnej jako kategorii badawczych oraz prezentacji za pomocą tych kategorii dwóch wcześniejszych rewolucji medialnych – greckiej rewolucji piśmiennosci i rewolucji zainicjowanej wynalazkiem Gutenberga. *Piśmiennosc* M. Góralska interpretuje szeroko, jako praktykę tworzenia, upowszechniania i użytkowania utrwalonych za pomocą pisma przekazów językowych, stanowiącą czynnik kształtujący kulturę i umysłowość człowieka. Praktyka ta genetycznie związana jest z piśmiennictwem, czyli zasobami językowych przekazów utrwalonych za pomocą pisma, najpierw manualnie (w postaci rękopiśmiennosci), później mechanicznie (druk) i wreszcie elektronicznie (w postaci zapisów cyfrowych). Rewolucje medialne dotyczą zmian zachodzących w praktykach piśmiennosci w skali zarówno indywidualnej, jak i zbiorowej. Określanie *rewolucją* przełomowych zmian, które zachodzą w formach i sposobach komunikowania społecznego nie jest nowe, wielu autorów (np. M. McLuhan, A. Toffler, Ch. Vandendrope, J. Pirożyński, T. Goban-Klas, M. Hopfinger, R. Fidler) używa go właśnie w opisie przechodzenia od jednych do kolejnych upowszechniających się środków przekazu wiedzy i tradycji, skupiając przy tym uwagę głównie na zmianie technologii. Wyodrębniając, śladem innych autorów, trzy rewolucje medialne (piśmienną, druk i cyfrową), również M. Góralska ich cechy podstawowe opisuje w kategoriach technologicznych, odwołując się do teorii Terje Hillesunda. Pojęciem rewolucji medialnej jako kategorią badawczą operuje jednak w sposób szerszy, wzorowany na koncepcji rewolucji naukowych Thomasa Kuhna. Autorka definiuje *rewolucję medialną* jako pewien model konfiguracji zjawisk i procesów, które w sposób trwały decydują o przekształcaniach sposobów istnienia piśmiennictwa najważniejszych dla transferu treści kulturowych i naukowych oraz całego systemu komunikacji, obejmującego produkcję, udostępnianie i odbiór treści wprowadzanych do obiegu społecznego. Poddając analizie zjawisko rewolucji medialnej, M. Góralska skupia więc uwagę na całym kompleksie charakteryzujących je czynników: jego przyczynach (kryzys, zmiana technologiczna, konflikt), specyfice (zasady użytkowania dotychczasowego medium powszechnego, role uczestników komunikacji, zróżnicowana funkcjonalność dotychczasowego systemu komunikacji, ograniczenia tego systemu i rosnąca ich świadomość społeczna oraz próby udoskonalania systemu przez innowacje technologiczne) oraz skutkach (upowszechnienie nowej technologii, przejmowanie przez nią funkcji pełnionych przez dotychczasowe media, dostosowywanie reguł systemu komunikacji do nowego medium i jego rozwój, zrównoważenie bilansu zysków i strat dokonanej transformacji). W ten sposób najpierw, odwołując się do prac badaczy piśmiennosci (m.in. W. Onga, E.A. Havelocka, J. Goody'ego, D.R. Olsona), szkicuje obraz pierwszej rewolucji medialnej, związanej z upowszechnieniem między VII a V w p.n.e. pisma greckiego, które doprowadziło do przejścia od komunikacji oralnej do komunikacji piśmiennosci. Następnie tą samą metodą, odwołując się do badań i spostrzeżeń historyków książki drukowanej (m.in. A. Briggsa i P. Burke'go, A. Blair, J. Pirożyńskiego, B. Bieńkowskiej, K. Migonia, E. Potkowskiego, E.L. Eisenstein, L.D. Reynoldsa i N.G. Wilsona) prezentuje rewolucję Gutenberga. W taki sposób w pierwszej części książki autorka demonstruje swoją teorię rewolucji medialnych i koncepcję analizowania najważniejszej dla jej rozważań, dokonującej się współcześnie *rewolucji cyfrowej*.

Najobszerniejsza i dla celu rozprawy zasadnicza część druga książki pt. *Rewolucja cyfrowa jako rewolucja medialna* zawiera szczegółową, bogatą faktograficznie analizę przyczyn i specyfiki zmian wywołanych w ciągu ostatnich blisko 70 lat przez rozwój i upowszechnianie się technologii komputerowej jako medium komunikacji piśmiennosci. Jest to wywód bardzo dobrze przemyślany i przekonujący. Trafnym zabiegiem metodologicznym autorki było zastąpienie często stosowanego w takich omówieniach chronologicznego opisu przebiegu analizowanych zmian, porządkiem rozważań według najważniejszych aspektów rewolucji medialnej naszych czasów, kluczowych dla charakteru przemian w komunikacji piśmiennosci. Tę część książki otwiera więc wstęp, w którym M. Góralska jako przyczyny rewolucji cyfrowej wskazuje słabnącą wydajność systemu komunikacji opartego na druku

w zapewnianiu dostępu do treści zawartych w piśmiennictwie, które jest coraz bogatsze ilościowo i coraz bardziej szczegółowe, a zarazem wyspecjalizowane tematycznie. Potwierdzeniem coraz silniej odczuwanej potrzeby rozwiązania narastającego w związku z tym kryzysu informacyjnego są, według autorki, pochodzące z pierwszej połowy XX wieku wizje, pomysły i próby przeorganizowania obiegu piśmiennictwa, w którym wykorzystywane byłyby zupełnie nowe narzędzia, umożliwiające mechanizację, a następnie automatyzację procesów selekcji informacji z coraz większych zasobów tekstowego zapisu wiedzy (P. Otlet, H.G. Wells, V. Bush).

W następujących po tym wstępie sześciu rozdziałach M. Górska omawia kolejne aspekty dojrzenia koncepcji technologii komputerowej do roli nowego narzędzia piśmienności. W rozdziale pierwszym, zatytułowanym „Oblicza technologii komputerowej”, przytaczając prace pionierów tej technologii, objaśnia, jak z narzędzi pierwotnie przeznaczonych do skomplikowanych obliczeń matematycznych i przetwarzania informacji w wielkich zbiorach danych, z którymi równocześnie eksperymentowano w badaniach nad sztuczną inteligencją i przetwarzaniem języka naturalnego, komputery i ich sieci stały się powszechnym medium komunikacyjnym. Interesujące jest tu w szczególności przypomnienie pierwszych koncepcji przekształcenia dotychczasowego systemu transferu wiedzy w system, który zapewnić ma powiększenie możliwości intelektualnych człowieka, dostarczając mu wiedzę przetworzoną i dostosowaną do jego celów (J.C.R. Licklider, D. Engelbart, T. Nelson). Omawiając pierwsze zastosowania komputerów w zakresie przetwarzania informacji, autorka zwraca uwagę na „wątek” najważniejszych prac związanych z informatyzacją instytucji książki, a ściślej – najpierw mechanizacją i automatyzacją przetwarzania danych bibliograficznych, a następnie bibliotecznych katalogów i bibliotecznych procesów administracyjnych. Wpisanie historii bibliograficznych baz danych i bibliotecznych systemów komputerowych w szerszy kontekst uwarunkowań i koncepcji rozwijania technologii komputerowej w latach 60. i 70. XX wieku, pokazanie rodowodu tych projektów i ich powiązania z innymi ówczesnymi projektami w zakresie przetwarzania informacji, świetnie pozwala uchwycić istotę problemów, z którymi boryka się współczesne bibliotekarstwo i które bardzo często nie są właściwie rozumiane.

W rozdziale drugim pt. „Znaczenie wybranych środowisk dla kierunków rozwoju i obszarów zastosowań komputerów”, autorka omawia z kolei wpływ zaangażowania wojska, biznesu oraz środowiska naukowego i akademickiego na rozwój technologii komputerowej i jej upowszechnienie jako narzędzia komunikacji społecznej. Choć zagadnienia te znane są z analiz innych autorów (np. M. Castells, P. Gawrysiak), to ich znaczenie dla przebiegu cyfrowej rewolucji medialnej uzasadnia przypomnienie i ocenę w tej części książki najważniejszych faktów dotyczących tego aspektu. Omawiając działalność środowisk hakerskich i akademickich, związanych z zapewnieniem swobodnego rozwoju oprogramowania i wolnego dostępu do treści cyfrowych, słusznie autorka podkreśliła ich decydującą rolę w demokratyzacji technologii komputerowej i nadaniu jej wymiaru „technologii wolności”. Znaczenie dla cyfrowej rewolucji medialnej takiej właśnie postawy środowisk naukowych doskonale ilustruje fakt udostępnienia do powszechnego użytku przez Tima Bernersa-Lee jego wynalazku, pierwotnie stworzonego dla potrzeb CERN, który przyjął postać sieci World Wide Web. Bez sieci WWW dzisiaj trudno byłoby sobie wyobrazić jak funkcjonowałyby powszechna komunikacja w Internecie.

W rozdziale trzecim pt. „Przystosowanie komputerów do roli narzędzia piśmiennictwa”, M. Górska przedstawia analizę znaczenia komunikacji za pomocą tekstu pisanego dla rozwoju technologii komputerowej oraz wpływu tradycyjnej kultury książki na przekształcanie tej technologii w uniwersalne i powszechne medium piśmienności. Zgodnie z przyjętą w rozprawie metodą, na proces przystosowywania komputerów do tej roli, autorka patrzy holistycznie i wieloaspektowo, wskazując zmiany wprowadzane zarówno w sprzęcie komputerowym, jak i w aplikacjach programowych, zmieniające się z czasem możliwości techniczne i zadziwiająco silne oddziaływanie tradycyjnej struktury i funkcjonalności książki, na koncepcje doskonalenia narzędzi komputerowych przez odtwarzanie właściwości książki w środowisku cyfrowym. M. Górska prezentuje

takie zjawiska, widoczne w trzech obszarach: (1) wykorzystywania komputerów jako urządzeń do pisania, dystrybucji i czytania tekstu; (2) redagowania dokumentów tekstowych i hipertekstowych oraz (3) użytkowania elektronicznych zapisów jako nowej formy e-książki odczytywanej na coraz bardziej funkcjonalnych czytnikach (Kindle).

Rozdział czwarty poświęcony jest wykorzystywaniu komputerów do przetwarzania danych tekstowych znowu w trzech, wybranych przez autorkę obszarach: (1) tworzenia konkordancji i indeksów, z którym wiążą się pierwsze zastosowania technologii komputerowej w badaniach językoznawczych i literaturoznawczych, i które dało początek systemom automatycznego indeksowania; (2) rozwoju bibliograficznych i pełnotekstowych baz danych oraz narzędzi ich przeszukiwania; (3) indeksowania zawartości książek drukowanych, które wiąże się z projektami digitalizacji piśmiennictwa i umożliwienia na szeroką skalę komputerowego pełnotekstowego przeszukiwania wielkich zasobów cyfrowo zapisanego piśmiennictwa, za pomocą wyszukiwarek internetowych (projekty Google Print i Google Books).

Dwa ostatnie rozdziały części obejmującej analizę cyfrowej rewolucji medialnej, M. Góralska poświęca kwestii udostępniania piśmiennictwa w środowisku cyfrowym i toczonej od końca lat 70. XX wieku dyskusji o przyszłości książki drukowanej i zastąpieniu jej przez piśmienną komunikację cyfrową. Proces zastępowania książki drukowanej elektronicznym zapisem tekstów autorka prezentuje na trzech różnych przykładach: encyklopedii, bibliotek cyfrowych i innych kolekcji dokumentów elektronicznych oraz nowych form literackich, kształtowanych w środowisku cyfrowym. Pierwszy przykład dobrze ilustruje – z jednej strony – dostosowanie współczesnej technologii komputerowej do potrzeb udostępniania wiedzy encyklopedycznej, jej upowszechniania i aktualizowania, a z drugiej wielość podejmowanych w tym zakresie inicjatyw, których trwałość ostatecznie zapewniona została albo przez zaangażowanie się w tę działalność wielkich wydawców encyklopedii tradycyjnych (np. Britannica Online), albo prężny ruch społecznościowy (Wikipedia). Udostępnianie wiedzy encyklopedycznej w sieciowym środowisku cyfrowym dobrze też demonstrowe nowe zjawiska, możliwości i problemy związane z transferem wiedzy w warunkach niekontrolowanego przez autorytety jej tworzenia oraz społecznych oczekiwań nieograniczonej dostępności tej wiedzy. Z kolei przykład tworzenia kolekcji cyfrowych dokumentów pokazuje wykorzystywanie podejścia opartego na tradycyjnej metodyce bibliotekarskiej do organizowania dostępu do zdigitalizowanych form piśmiennictwa pierwotnie drukowanego, którego kolekcje tworzone są celowo dla upowszechniania dziedzictwa kulturowego we współczesnych społeczeństwach. Te zwykle starannie dobrane i opracowane kolekcje stanowią obecnie zasób już znaczący ilościowo i bez wątpliwości przyczyniają się do włączania w elektroniczny obieg coraz większej części piśmiennictwa tradycyjnego. Nie kwestionując więc wartości tych projektów, trzeba jednak zauważyć, że największy wpływ na wprowadzenie piśmiennictwa drukowanego do cyfrowej komunikacji piśmiennej mają projekty i działania firmy Google, które mimo różnych kontrowersji już dziś zapewniają (wprawdzie słabo uporządkowany) dostęp do największych zasobów zdigitalizowanego i oryginalnie digitalnego piśmiennictwa.

W kilkunastostronicowym omówieniu kwestii kształtowania się tzw. literatury elektronicznej, M. Góralska ukazuje natomiast wpływ technologii komputerowej na formowanie się nowych form literackich, takich jak np. powieść hipertekstowa (hiperfikcja), twórczość hipermedialna, fikcja interaktywna, narracja lokacyjna, twórczość cybertekstowa czy poezja faszowa. Ich upowszechnienie potwierdzić mogłoby, że technologia komputerowa osiągnęła status prawdziwie uniwersalnego narzędzia piśmiennosci, wykorzystywanego nie tylko do udostępniania form piśmiennictwa ukształtowanych w tradycji pisma i druku, ale też w twórczości literackiej jako jej swobodne tworzywo, wpływając również na przeobrażenia praktyk lekturowych. Eksploracja możliwości komputerów w tym zakresie wyraźnie postępuje, choć trudno byłoby obecnie literacką twórczość elektroniczną uznać za trend dominujący we współczesnej literaturze. Kwestią otwartą pozostaje zatem to, w jakim stopniu technologia komputerowa zmieni twórczość literacką, ale jej wpływ na nią jest już widoczny.

Opisane we wcześniejszych rozdziałach zjawiska skłaniają do dyskusji nad przyszłością książki drukowanej, której omówieniem M. Góralska zamyka rozważania zawarte w drugiej części książki. Uznaje ją za kolejny charakterystyczny rys dokonującej się rewolucji medialnej: spór między zwolennikami medium „starego” (m.in. T. Roszak, N. Postman, C. Stoll, U. Eco, M. Heim, P. Duguid, D. Kerckhove, A. Keen, A. Grafton) i entuzjastami medium „nowego” (np. J. Bolter, G. Landow, R. Coover, N. Negroponte, R. Kurzweil, K. Kelly, J. Weisberg). Autorka własnego stanowiska nie deklaruje, choć wydaje się przyjmować postawę racjonalizującą ten spór, wyrażoną przekonaniem, że odejście od druku na rzecz komputerów nie oznacza końca piśmienności, a jedynie zmianę jej oblicza i kształtowanie nowej formy książki.

W trzeciej, ostatniej części książki, autorka porządkuje wnioski z przeprowadzonej analizy przebiegu i cech charakteryzujących cyfrową rewolucję medialną, stosując w tym celu wcześniej przez siebie zaproponowany ogólny model rewolucji medialnej. Najpierw więc przypomina symptomy kryzysu systemu komunikacji opartej na druku, później najbardziej znaczące etapy kształtowania się innowacji technologicznej, która stała się podstawą nowego systemu komunikacji cyfrowej. Wiąże kolejne fazy rozwoju technologii komputerowej jako narzędzia komunikacji piśmiennej z narastaniem debaty o przyszłości książki drukowanej. Stawia tezę, że „system komunikacji elektronicznej od przełomu wieków funkcjonuje już w zasadzie w pełnym zakresie, to znaczy umożliwia tworzenie, przechowywanie, dystrybuowanie i odczytywanie dokumentów różnego typu wyłącznie w środowisku cyfrowym” (s. 246). Autorka zauważa wprawdzie, że system ten jeszcze rozwija się i jego pełne ukształtowanie zabrać może jeszcze długi czas, ale uznaje, że jest to już moment, kiedy można podjąć analizę efektów rewolucji cyfrowej w komunikacji piśmiennej. Należą do nich zmiany w doświadczaniu przez uczestników komunikacji piśmiennej czasu i przestrzeni, którym M. Góralska poświęciła odrębną książkę, wydaną trzy lata wcześniej (*Książki, nowe media i ich czasoprzestrzenie*, Warszawa 2009). W *Piśmienności i rewolucji cyfrowej* analizę tych efektów przeprowadza natomiast w odniesieniu do czterech prawidłowości obserwowanych już przez badaczy dwóch wcześniejszych przemian systemów komunikacji społecznej – trzy pierwsze wskazuje za Jackiem Goody’em, czwarte jest jej własną obserwacją. Pierwszą prawidłowość stanowi zjawisko narastania zasobów piśmiennictwa, które M. Góralska określa *multiplikacją*. Drugą – zjawisko zwiększania się społecznej dostępności piśmiennictwa, określone jako *demokratyzacja*. Trzecim – mnożenie się zastosowań pisma, określone *dywersyfikacją*. Prawidłowością czwartą, którą autorka uważa za najistotniejszą dla specyfiki rewolucji medialnych jest *technicyzacja*, czyli narastanie złożoności instrumentalium piśmienności. Analiza tych prawidłowości przedstawiona w kolejnych czterech rozdziałach ostatniej części książki, zgodnie z założeniem autorki, pokazuje jak w ogóle rewolucje medialne wpłynęły na rozwój piśmienności i jak rewolucja cyfrowa wpisuje się w ten generalny model zmian zachodzących w komunikacji piśmiennej.

Książka Małgorzaty Góralskiej *Piśmienność i rewolucja cyfrowa* jest lekturą bardzo ciekawą, niezwykle bogatą faktograficznie i pobudzającą do refleksji nie tylko o przemianach, ale też o uniwersalizmie komunikacji piśmiennej. Na podstawie analizy literatury przedmiotu i bogatego materiału źródłowego, czerpanego przede wszystkim z archiwów cyfrowych licznych, w większości amerykańskich, instytucji i organizacji zaangażowanych w rozwój technologii cyfrowej oraz zasobów Internet Archive, autorka zgromadziła w nim imponujący materiał, który w sposób wielostronny dokumentuje przebieg i specyficzne cechy transformacji systemu komunikacji piśmiennej, dokonującej się w wyniku jej cyfryzacji. Zaproponowała oryginalną koncepcję holistycznego spojrzenia na mechanizmy rozwoju komunikacji społecznej za pomocą słowa pisanego oraz kategoryzacji zachodzących w niej przeobrażeń. Metoda ta umożliwiła jej przedstawienie syntezy tej problematyki i wykazanie ciągłości komunikacji piśmiennej. Natomiast zdefiniowanie pojęcia rewolucji medialnej jako zjawiska, które decyduje o podstawowych sposobach istnienia piśmiennictwa oraz kształtuje warunki jego produkcji, udostępniania i odbioru, pozwoliło autorce wyjaśnić charakter zmian powodowanych przez innowacje technologiczne o rewolucyjnym potencjale. Warto też zwrócić uwagę na

konstatacje autorki dotyczące występowania w historii technologii komputerowej zagadnień związanych z piśmiennictwem i jego obiegiem w społeczeństwie oraz z komunikacją za pomocą słowa pisanego między ludźmi i między człowiekiem a komputerem. Świetnie ukazują one przenikanie się i splatanie w badaniach nad współczesną rzeczywistością komunikacyjną zainteresowań bibliologów, informatologów i historyków informatyki.

Barbara Sosińska-Kalata

*Instytut Informacji Naukowej i Studiów Bibliologicznych
Uniwersytet Warszawski*

Nadesłano: 30.01.2014.

Władysław Marek Kolasa: *Historiografia prasy polskiej (do 1918 roku) – naukometryczna analiza dyscypliny (1945–2009)*. Kraków: Wydaw. Nauk. Uniwersytetu Pedagogicznego, 2013, ss. 528 + CD. Seria „Prace Monograficzne” 678. ISSN 0239–6025. ISBN 978–83-7271–843-1

W swojej monografii Władysław Marek Kolasa poddał wieloaspektowej analizie bibliometrycznej dorobek badawczy i osiągnięcia historyków prasy polskiej z lat 1945–2009. Uwzględnił publikacje, w których omawiali oni stan i rozwój polskiej prasy od jej początków do 1918 r. Autor cały ten okres podzielił na dwa działy główne: w pierwszym z nich objął badaniami zbiór prac nad dawną prasą polską (tj. do 1864 r.), w drugim zaś – nad prasą doby powojennej (1864–1918). Zastosował więc podział według okresów historycznych, dodatkowo osobno wydzielił prasę polską za granicą (którą następnie włączył do odpowiednich działów głównych), opracowania ogólne, historię radiofonii i telewizji, metodologię badań historycznoprasowych. W obrębie poszczególnych działów zastosował dalsze podziały, zgodnie ze specyfiką i zawartością działów głównych. W sumie książka składa się z trzech rozdziałów, dzielących się na podrozdziały. Pierwszy z nich szczegółowo objaśnia przyjęte przez autora założenia i metody badawcze, opis zasad budowy i zawartości opracowanej przez niego bazy danych (Indeks Cytowań Historiografii Mediów Polskich), która stała się podstawowym narzędziem do oceny analizowanej dyscypliny. Rozdział ten zawiera też hipotezy badawcze potwierdzone przez wstępne wyniki bibliometrycznej analizy zgromadzonego w bazie materiału. Dwa kolejne rozdziały łączą w sobie bardzo szczegółowe analizy stanu badań (piśmiennictwa) nad rozwojem polskiej prasy z wnikliwym obrazem historii prasy w całym omawianym okresie. Obszerne (29 stron) zakończenie pracy nie tylko zbiera wnioski wynikające z poprzednich rozdziałów, ale wprowadza też nowe ustalenia, związane z różnicami i podobieństwami w rozwoju badań nad prasą w obu omawianych przedziałach czasowych (do 1864 r. i po powstaniu styczniowym do końca I wojny światowej) oraz formuluje postulaty dotyczące podjęcia badań w obszarach słabo do tej pory rozpoznanych. Rozprawę uzupełnia bibliografia, która wyodrębnia prace metodologiczne (łączy tu metodologię badań bibliometrycznych, historycznych, prasoznawczych oraz uwzględnia prace z zakresu krytyki naukowej) oraz – w wyborze (ok. 600 pozycji) – opracowania z historii prasy polskiej wraz z dodatkowymi istotnymi danymi o każdej publikacji (oznaczenie jej przynależności do działu, liczba cytowań). Pełną bibliografię prac naukowych z zakresu historii prasy, liczącą 4553 pozycje, z których każda zawiera także ważne dane dodatkowe, dołączył autor na płycie CD. Rozprawę uzupełniają ponadto indeksy i wykazy: indeks uwzględnionych w pracy tytułów czasopism i gazet z lat 1501–1918; indeks osób wymienianych w tekście i przypisach dysertacji; spis tabel, wykresów, rysunków i map. Bardzo przydałby się również indeks przedmiotowy, gdyż harmonijnie połączyłby wielokrotnie poruszane w rozprawie wątki tematyczne, te same, choć odnoszące się do różnych okresów.

Tematyka i sposób ujęcia problemu w dysertacji W. Kolasy na pewno zainteresuje przedstawicieli szeroko rozumianej humanistyki, przede wszystkim prasoznawców, historyków dziejów, naukowców, bibliologów, literaturoznawców i politologów. Ta interdyscyplinarność przedmiotowa i metodologiczna zaznaczona jest już w tytule dzieła. Główny cel badawczy, jakim jest systematyzacja i ocena dorobku nad poznaniem dziejów prasy polskiej, autor starał się zrealizować w pierwszym rzędzie za pomocą metod bibliometrii, nie odzegnując się jednak od metod stosowanych w innych naukach humanistycznych, przede wszystkim historii i prasoznawstwie. Traktowanie bibliometrii jako metody podstawowej spowodowało szereg komplikacji, z którymi W. Kolasa bardzo dobrze sobie poradził. Gdyby zawęził zastosowanie bibliometrii do tzw. bibliometrii prostej, ograniczającej się do wnioskowania na podstawie zbioru prac źródłowych (bieżących), nie miałby większych trudności z wyborem podstawy badawczej (materiału badawczego). Ponieważ jednak zamierzał wykorzystać analizę cytowań, a zdawał sobie sprawę z nikłej reprezentacji polskich publikacji w istniejących indeksach cytowań, samodzielnie opracował narzędzie badawcze, umożliwiające realizację zamierzonego celu. Przygotował się do tego niezwykle solidnie, rozpracowując szczegóły i warianty funkcjonowania znanych baz danych (SCI, SSCI, A&HSCI, SCOPUS). W rezultacie w ciągu pięciu lat zbudował wspomniany już *Indeks cytowań historiografii mediów polskich* (ICHMP), który posłużył mu do wieloaspektowego wnioskowania o stanie i rozwoju historiografii prasy polskiej. Warto tu nadmienić, iż w odróżnieniu od filadelfijskich indeksów cytowań wyjściowym materiałem źródłowym stały się nie tylko czasopisma, ale także książki. Słusznie bowiem uznał autor, że to one w humanistyce odgrywają rolę pierwszorzędą. Kompletując materiał badawczy, dokonał mrówczej pracy, analizując literaturę przedmiotu zawartą w dysertacjach doktorskich (447) i rozprawach habilitacyjnych (87), dotyczących historii mediów. Opisy bibliograficzne publikacji zaczerpnął też z kilkudziesięciu bibliografii prasoznawczych, historycznych, bibliologicznych. Przy typowaniu tytułów czasopism, których zawartość rejestrowano w bazie, posłużył się rozkładem Bradforda, rozpoczynając od czasopism podstawowych, a kolejne dzieląc na grupy zawierające zbliżoną liczbę artykułów. W trosce o pełny obraz analizowanej dyscypliny słusznie autor wprowadził do bazy pewną liczbę publikacji pokrewnych (przede wszystkim prasoznawczych). Oczywistym dopełnieniem związków historiografii prasy z innymi dyscyplinami stała się analiza zawartych w bazie cytowań. W sumie, na użytek monografii, autor przeanalizował 15041 prac bieżących i 46 162 cytowań. Tak szeroka podstawa badawcza, skonstruowane przez autora wskaźniki bibliometryczne i ich analiza pozwoliły na szereg konstatacji, uogólnień i ustaleń dotyczących właściwości piśmiennictwa z zakresu historii mediów, takich jak: wyłonienie grupy autorów podstawowych (ich produktywności i cytawalności), chronologicznego rozkładu publikacji i cytowań, czasu starzenia się publikacji, średniej liczby cytowań na publikację, względnej liczby prac cytowanych, zależności między rodzajem publikacji a jej cytawalnością, wpływu określonych rodzajów publikacji na stan dojrzałości dyscypliny.

Warto zaznaczyć, iż utworzony przez autora *Indeks* posłużył nie tylko do wnioskowania o rozwoju badań nad prasą, ale także do bardzo interesujących i wartościowych porównań z filadelfijskimi indeksami cytowań. Autor udowodnił w ten sposób, że nauki humanistyczne (na przykładzie historii) zachowują się w sposób zbliżony do niektórych nauk przyrodniczych (np. materiałoznawstwa, nie zaś tak, jak wynika to z analizy danych ujętych w humanistycznej części WoS (Arts & Humanities Citation Index) (s. 30).

Rozwinięcie i uszczegółowienie wniosków, wynikających ze stanu badań nad historią mediów, W. Kolasa zawarł w dwóch zasadniczych rozdziałach, koncentrujących się na prasie polskiej do 1964 r. (Rozdz. 2.) i prasie polskiej do 1918 (Rozdz. 3.), o czym już wyżej wspomniałam. Obie okresy – dostrzegając ich specyfikę i odmienności – przeanalizował w podobny sposób: ukazał uwarunkowania i ogólne tendencje w badaniach prasy danego okresu, dokonał szczegółowej periodyzacji i systematyzacji badań w każdym z okresów, wyodrębnił prace podstawowe (klasyczne) dla poszczególnych okresów i przedstawił sylwetki ich autorów, omówił ważne ośrodki badań nad prasą, odniósł się do wpływu warunków geopolitycznych na rozwój prasy w badanych okresach. Brał również pod uwagę języki prasy (język

polski na tle innych w różnych częściach kraju), ilościowy rozwój prasy, trwałość gazet i czasopism, ich częstotliwość. Autor nie tylko omawia i interpretuje stan badań nad prasą, ale wszędzie tam, gdzie to jest możliwe, uzupełnia dotychczasową wiedzę o prasie na podstawie zgromadzonych przez siebie danych bądź wykazów piśmiennictwa zamieszczanych w pracach innych autorów. Pozwala mu to na dostrzeżenie niedostatków dotychczasowych opracowań, zwłaszcza bibliograficznych, które nie raz pomijały ważne dla rozwoju prasy fakty. Dzięki zbudowanej przez siebie bazie mógł miarodajnie rozpoznać (a nawet ocenić) natężenie badań w różnych obszarach omawianej tematyki. Zastosowanie metod bibliometrii pozwoliło zaś na ukazanie skali zaniedbań, w tym przedziałów czasowych, w których ważny temat nie stał się przedmiotem publikacji lub potraktowany został powierzchownie.

Omówienie zawartości prasy z różnych punktów widzenia pozwoliło W. Kolasie także na ujęcie aspektów bibliologicznych, m.in.: wskazanie prac omawiających prasę jako nośnik informacji o instytucjach rozpowszechniających książkę czy też prac analizujących różne rodzaje i formy reklamy książki na łamach prasy, dokonanie krytycznej oceny stanu prac dokumentacyjnych i bibliograficznych. Z naukoznawczego punktu widzenia instruktywne są umieszczone w zakończeniu rozprawy porównania badań rozwoju prasy w obu podstawowych działach, które różnią się między sobą natężeniem prac badawczych, aktywnością i produktywnością uprawiających je uczonych, liczbą cytowanych dzieł klasycznych, liczbą cytowań przypadających na jedną publikację, liczbą prac syntetycznych i przyczynkarskich, liczbą powstałych prac doktorskich i habilitacyjnych, a co za tym idzie – wielkością wkładu w badania doktorantów i habilitantów. Łączy je natomiast nieprzerwane – choć o różnym natężeniu – zainteresowanie badaczy oboma działami. Do tak szczegółowego przedstawienia różnych cech i właściwości piśmiennictwa omawianej dyscypliny niewątpliwie przyczyniła się dogłębna i wieloaspektowa interpretacja wyników osiągniętych za pomocą wskaźników bibliometrycznych. Monografia nie przynosi więc – tak częstego przy ilościowym ujęciu problemu – wyliczenia, ale dociekliwą i rzetelnie przeprowadzoną krytykę, która rysuje solidny obraz badań nad rozwojem prasy. To dużej wagi dokonanie naukowe, świadectwo głębokiej znajomości praw bibliometrii i umiejętności ich zastosowania.

W rozprawie znalazło się też trochę niedociągnięć zależnych i niezależnych od autora. Mimo efektownej szaty zewnętrznej i poprawnego ukształtowania edytorskiego tekstu, pozostało dość dużo „literówek”, błędne odesłania do numerów tabel, błędnie podane przedziały czasowe. Brak też precyzji w używanej terminologii. SCI to jedna (najwcześniejsza) z serii indeksów cytowań, a nie ich ogólna nazwa, termin referencje w języku polskim oznacza zupełnie coś innego niż w angielskim, dlatego należy pozostać przy polskich określeniach: przypisy i cytowania (nawet jeśli niektóre instytucje i badacze używają niepoprawnego terminu). Nie wydaje się też trafnie użyta zbitka słowna „kompletne i reprezentatywne” (w odniesieniu do gromadzonego materiału): jeśli już, to w odwrotnej kolejności. Niepoprawne logicznie jest też rozróżnienie dwóch zbiorów: publikacji i cytowań (w tym przypadku cytowania to też publikacje). Warto byłoby też znaleźć trafniejsze określenie niż „prace jednostkowe” na publikacje poświęcone wąskim, szczegółowym zagadnieniom (przeciwstawne pracom syntetycznym). Mam też obawy co do poprawności zestawionych liczb publikacji w poszczególnych okresach. W badaniach bibliometrycznych rok zamykający jeden z przedziałów czasowych nie może być jednocześnie rokiem otwierającym przedział kolejny. Grozi to podwójnym liczeniem publikacji dotyczących owego roku, a co za tym idzie – zniekształceniem wyników. Autor nie informuje, czy i jak wybrnął z tego kłopotu przy ilościowej analizie piśmiennictwa w ząbających się okresach historycznych (np. Tab. 8). Mam też obawy związane z czytelnością tytułu monografii. Wydaje się, że nie jest on dla wszystkich jednakowo zrozumiały, bez dodatkowego wglębnienia się w wyjaśnienia autora zawarte we „Wstępie” do pracy. Występują w nim bowiem – mogłoby się wydawać – dwie rozbieżne cezur y czasowe. Z mojego punktu widzenia można było jako dopełnienie tytułu zasadniczego pozostawić jedynie: *naukometryczna analiza dyscypliny* bez podawania przedziału czasowego lub – jeśli autor uznał, że wszystko należy zmieścić na karcie tytułowej – uzupełnić odpowiednio tytuł: *Historiografia prasy polskiej do 1918 roku w świetle piśmiennictwa z lat 1945–2009. Naukometryczna analiza dyscypliny*.

Reasumując dotychczasowe uwagi, opinie i oceny, należy raz jeszcze podkreślić niezaprzeczalne walory monografii W. Kolasy, do których należy: podjęcie zaniedbanego dotychczas obszaru badań; znaczenie podjętego problemu dla wielu specjalności humanistycznych; objęcie badaniami rozległego czasu; stworzenie oryginalnej koncepcji badań; utworzenie od podstaw obszernej bazy faktów – dotąd w rozwoju badań nad prasą niedostrzeganych, lub co najwyżej wyczuwanych intuicyjnie. Wyniki osiągnięte w badaniach wyróżniają się wszechstronnymi, docieklivymi analizami, rzetelną erudycją i oryginalnością metodyczną. Dzięki naukowawczej interpretacji zgromadzonego materiału badawczego autor nie tylko ocenił stan i rozwój historiografii prasy polskiej, ale zbudował model postępowania badawczego, który może być z powodzeniem wykorzystany w ocenie dorobku innych dyscyplin.

Marta Skalska-Zlat

*Institut Informacji Naukowej i Bibliotekoznawstwa
Uniwersytet Wrocławski*

Nadełtano: 5.06.2014.

Sebastian Dawid Kotuła: *Komunikacja bibliologiczna wobec World Wide Web*. Lublin: Wydaw. UMCS, 2013, ss. 170. ISBN 978–83-7784–443-4

Jednym z zawsze aktualnych zadań i nurtów działalności badawczej jest rozbudowywanie aparatu terminologicznego i dbałość o poprawność definicyjną wyrażeń wprowadzanych do języka naukowego, a także ich aktualność. Prace terminologiczne wiążą się nieodłącznie z kształtowaniem teorii danego obszaru badawczego, oba te procesy oddziałują na siebie wzajemnie. Niemożliwy wydaje się rozwój wiedzy teoretycznej bez odpowiedniego zasobu leksykalnego, którym można ją wyrazić, a z drugiej strony – nazwanie dostrzeganych, nowych zjawisk lub procesów jest punktem wyjścia do kolejnych przedsięwzięć eksploracyjnych.

Książka Sebastiana Dawida Kotuły pt. *Komunikacja bibliologiczna wobec World Wide Web*, przygotowana na podstawie rozprawy doktorskiej pod tym samym tytułem, obronionej w 2013 r. na Uniwersytecie Warszawskim, należy do tego właśnie nurtu badawczego. Praca składa się z trzech rozdziałów, obejmuje 386 pozycji bibliograficznych – w większości literatury polskiej, ale w znacznej części również anglojęzycznej.

Autor podjął udaną próbę skonfrontowania zaproponowanego w literaturze przedmiotu w latach 80. XX w. terminu „komunikacja bibliologiczna” oraz modelu teje komunikacji, z wymogami współczesnego pola badawczego bibliologii i informatologii, w tym ze zmianami w procesach bibliologicznych, jakie wynikają z zastosowania nowoczesnych technologii informacyjnych. Swoje badania oparł w znaczącym stopniu na schemacie teje komunikacji, opracowanym w Polsce przez Jerzego W. Zawiszę w 1980 r., ale proponowanym w tamtym czasie także przez badaczy anglojęzycznych. Odwołując się do okoliczności zewnętrznych wpływających na kształt i przebieg tego procesu, autor zaproponował znowelizowany, własny model komunikacji bibliologicznej oraz wprowadzenie terminów „cyfrowa komunikacja bibliologiczna” i „sieciowa komunikacja bibliologiczna” – z ich uzasadnieniem i egzemplifikacją.

W rozdziale pierwszym S. Kotuła przedstawił trzy czynniki zewnętrzne, kontekstowe, powodujące konieczność adaptacji modelu „tradycyjnej” komunikacji bibliologicznej do rzeczywistości wirtualnej oraz wprowadzenia nowych terminów („cyfrowa” i „sieciowa” komunikacja bibliologiczna). Zaliczył do nich: rozwój technologii teleinformatycznych, w tym szczególnie narzędzi społecznościowych

typu Web 2.0 w sieci internetowej, zmieniających relacje między autorami i czytelnikami książek; realizację idei Sieci (począwszy od jej wymiaru transportowego i komunikacyjnego, po środowisko wirtualne); koncepcję i przykłady realizacji hipertekstu jako specyficznej, nieliniowej formy uporządkowania, przekazu i odczytywania treści.

W rozdziale drugim autor omówił specyfikę komunikacji sieciowej oraz komunikacji bibliologicznej na tle ogólnej teorii komunikowania w ujęciu socjologicznym, historycznym i kulturowym. Wymienił i omówił cechy specyficzne dla komunikacji sieciowej, realizowanej w przestrzeni Internetu, a także jej kategorie – komunikację bezpośrednią (synchroniczną), pośrednią (asynchroniczną), aktywną, pasywną oraz komunikację autonomicznych maszyn.

Komunikacji bibliologicznej poświęcona jest znaczna część rozdziału drugiego. Autor zwrócił uwagę na brak konkretnej definicji tego terminu w literaturze. Pokazał wieloaspektowość tego procesu, charakteryzując dość szczegółowo jego poszczególne kluczowe elementy oraz kontekst stosowania. Punktem wyjścia jest tu odwołanie się do specyfiki bibliologii jako nauki, jej pola badawczego, jej podstawowych współczesnych ujęć (funkcjonalnego i socjologiczno-funkcjonalnego). Następnie – trudności w zdefiniowaniu podstawowego dla bibliologii terminu, jakim jest książka, jego węższe i szersze interpretacje (na podstawie kategoryzacji Radosława Cybulskiego), w tym pojęcie „uniwersum książek”. Ostatecznie uznał (powołując się m.in. na prace Krzysztofa Migonia i tegoż propozycję uznania „książki” za tzw. termin otwarty), że termin ten jest trudno, albo wręcz niedefiniowalny. W zamian zaproponował wprowadzenie do analizy cechy „książkowości” (spolszczonej wersji obecnego w literaturze przedmiotu angielskiego „bookness”), jako wyróżnika obiektów badań dziedzinowych. Najogólniej mówiąc, na „książkowość” składają się: tekst, materiał, proces czytania, w mniejszym stopniu także pochodzenie tekstu oraz fizyczność obiektu. Wspomniana materialność (odnoszona do nośnika papierowego) traci na znaczeniu w miarę rosnącej popularności publikowania książek na nośnikach cyfrowych. Autor trafnie zauważa, że osłabienie jednej ze składowych „książkowości” jednak znacząco nie wpływa na postrzeganie i nazywanie książką obiektu cyfrowego, posiadającego strukturę komunikacyjną i pełniące jej istotowe funkcje. Zdecydowanie nie zgadza się z cytowanymi stwierdzeniami, jakoby na „książkę elektroniczną” składała się triada: urządzenie, oprogramowanie, treść. „Książka staje się pewnym artefaktem kulturowym, powszechnie rozpoznawanym i uznawanym w społecznościach piśmiennych, wychowanych w kulturze książki” (s. 90–91). Czy można wobec tego założyć, że obecne pokolenia, wychowane w kulturze książki – „intuicyjnie” wiedzą, z jakiego typu obiektem mają do czynienia?

Paradoksalnie – trudności w nazywaniu obiektów pojawiających się w wyniku stosowania nowoczesnych technologii, ta swoista współczesna „anarchia” nazewnicza (o której poniżej), wymusza wręcz powrót do źródeł, w tym przypadku – przyjrzenie się cechom istotowym książki.

W dalszej części rozdziału drugiego autor przypomniał i omówił modele komunikacji bibliologicznej Jerzego W. Zawiszy z 1980 r. oraz Roberta Darntona z 1983 r. Na ich podstawie, uwzględniając kontekst społeczny, systemowy i technologiczny, zaproponował zaktualizowany model komunikacji bibliologicznej, odpowiadający jej współczesnym realizacjom. Składają się nań: autor i dzieło (elementy nie będące przedmiotem badań klasycznej bibliologii, ale niezbędne dla realizacji procesów bibliologicznych), a przede wszystkim książka i odbiorca, funkcjonujące w kontekście i połączone licznymi interakcjami. Jak już wspomniano, S. Kotuła nie sformułował definicji komunikacji bibliologicznej, omówił jednak dokładnie jej elementy, uzasadnił konieczność ich uwzględnienia, relacje je łączące oraz uwarunkowania płynące z kontekstu realizacji tej komunikacji. Za kluczowe składowe komunikacji bibliologicznej uznał: komunikację społeczną (szczególnie rolę książki w tym procesie) jako ważny aspekt kontekstu, książkę jako narzędzie przekazu, utrwalania i prezentacji informacji, a także liczne interakcje między podmiotami tego procesu. Podkreślił jego systemowy i zarazem sieciowy charakter, nawiązując do interpretacji uniwersum książek (i ich instytucji) oraz wzajemnych zależności wspomnianych podmiotów.

Rozdział trzeci w całości został poświęcony możliwym realizacjom komunikacji bibliologicznej w środowisku sieciowym. Dużą zasługą autora jest zebranie, uporządkowanie i omówienie terminów nazywających „nowe formy książki”, powstające przy wykorzystaniu technologii teleinformatycznych, oraz ich definicji, w tym także zwrócenie uwagi na poprawność tych ostatnich i ewentualne nakładanie się zakresów. W analizie znalazły się takie terminy, jak: książka elektroniczna, mobilna, ładowna, hipertekstowa, interaktywna, multimedialna, konwergencyjna, wirtualna, wizualna, online/internetowa, webowa, książka 2.0, przetworzona, adnotowana (wikiksiążka), wreszcie książka sieciowa. To zestawienie nie jest zapewne ani pierwsze, ani ostatnie w literaturze bibliologicznej, tym niemniej warto co pewien czas dokonywać podobnych podsumowań, pokazujących aktualny (zmieniający się) sposób nazywania i interpretowania rzeczywistości. Analiza terminologiczno-definitywna przeprowadzona przez S. Kotulę nie została zakończona klarownym ich uporządkowaniem. Wręcz przeciwnie – dowodzi raczej różnorodności ujęć i trendów nazewniczych, zależnych od zainteresowań autorów i potrzeb badawczych. Wymienione wyżej terminy nie są znaczeniowo rozłączne, służą raczej uwypukleniu pewnych wybranych cech opisywanych obiektów. Zebranie ich w jednym miejscu dobrze ilustruje nowość badanych zjawisk i ich „teoretyczne nieugruntowanie”.

Warto przytoczyć w tym miejscu elementy definiujące książkę sieciową, jako że termin ten był dla autora podstawą zaproponowania modelu „sieciorowej komunikacji bibliologicznej”. Książka sieciowa jest więc przede wszystkim tworzona w Internecie, za pomocą dostępnych tam technologii oraz z udziałem internautów. Ma strukturę otwartą, tzn. nie jest w danym momencie skończona, choć dopuszcza się jej zamknięcie w bliżej niesprecyzowanej przyszłości. Zawartość takiej książki może być zmienna, zależna od przebiegu komunikacji jej współtwórców (oraz od kontekstu) – ten warunek szczególnie podkreśla wspomnianą interaktywność elementów modelu komunikacji bibliologicznej. W stosunku do książki drukowanej różni się kolejnością etapów procesu powstawania, tzn. wybór i projekt struktury poprzedza wypełnienie tej struktury treścią (podczas gdy w książkach drukowanych najpierw powstaje tekst, któremu następnie nadaje się strukturę).

„Mając na uwadze, że dziś jeszcze wszyscy wykształceni ludzie, w tym także zwolennicy książek sieciowych, dorastali i byli wychowywani w przestrzeni kultury książki, można dojść do wniosku, że wyraz „książka” w wyrażeniu „książka sieciowa” pojawił się jedynie w formie hołdu dla artefaktu kulturowego, jakim jest książka właśnie. Wydaje się bowiem, że ta najnowocześniejsza postać książki, tj. książka sieciowa, niewiele ma już wspólnego z książką, jak również niewiele ma wspólnego z książką elektroniczną. W przypadku książki elektronicznej z książkowością pozostaje tylko sam odpowiednio ustrukturyzowany tekst. Natomiast w przypadku książki sieciowej pozostaje tekst, który można określić jako otwarty, tzn. pozbawiony z góry ustalonej ramy, gdyż zarówno autor, jak i internauci-czytelnicy mogą ten tekst (do pewnego momentu) modyfikować” (s. 121–122).

Powyższy cytat z jednej strony doskonale świadczy o przynależności autora do wspomnianej kultury książki, z drugiej – pokazuje też trudności, jakie musimy pokonać, będąc świadkami zmian zachodzących w obiektach kluczowych dla dyscypliny. Nie można tu jednak nie zwrócić uwagi, że autor niemal pominął w analizie książkowości nowych form tekstu trzeci jej element składowy, tzn. proces czytania. Poza przykładami pogranicznymi, obecnymi zawsze w zbiorze desygnatów książki (album – książka multimedialna), książki elektroniczne i sieciowe są przecież czytane – przeznaczone do tej unikatowej formy odbioru treści, związanej z kulturą piśmienności. Książka sieciowa – jak pisze autor – nie jest *de facto* książką w tym sensie, że nie jest gotowym, skończonym produktem. Raczej nazywa pewną przestrzeń komunikacji, pewien specyficzny rodzaj komunikacji piśmienniczej, który powstaniem takiego produktu może się zakończyć. Tym niemniej proces ten wymaga obecności tekstu i aktywności odbiorców/współtwórców, polegającej na czytaniu i pisaniu tego tekstu. Co najmniej dwa elementy książkowości pozostają więc w nim obecne.

Pojawia się pytanie, czy książka sieciowa – rozumiana właśnie jako przestrzeń komunikacji – może się jeszcze zmieścić w uniwersum książek? Autor zakłada, że nie. Moim zdaniem kwestia pozostaje

otwarta, zwłaszcza gdyby odnieść ją do szerszego kontekstu komunikacji piśmienniczej, czego w omawianej tu pracy zabrakło.

Rozwój środowiska wirtualnego należy uznać za silny bodziec zachęcający badaczy do weryfikowania prawdziwości tez bibliologicznych i informatologicznych w tych zmienionych okolicznościach, Sebastian D. Kotuła podjął podobną próbę. Zaproponował mianowicie, na podstawie wcześniejszej analizy nowych obiektów książkowych oraz możliwych różnych realizacji komunikacji bibliologicznej w środowisku wirtualnym, terminy „cyfrowa komunikacja bibliologiczna” oraz „sieciowa komunikacja bibliologiczna”, za kryterium ich wyróżnienia biorąc odpowiednio – obligatoryjne wykorzystanie technologii cyfrowych w procesach bibliologicznych oraz wpływ sieci wirtualnej na powstawanie książki. Pojawienie się obu wymusza (w pewnym sensie) rozwój technologii informacyjnych, a w przypadku tego ostatniego także opisane wcześniej przemiany społeczne. Jak się okazuje, ma to swoje daleko idące konsekwencje.

I tym razem jednak autor nie podał klasycznych definicji tych terminów, projektując w zamian schemat ukazujący jednocześnie podobieństwa, różnice, a także relacje łączące wszystkie trzy rodzaje komunikacji bibliologicznej, skoncentrowanej wokół trzech rodzajów obiektów – książki drukowanej, książki elektronicznej i książki sieciowej. Sieciową komunikację bibliologiczną uznał za proces przygotowawczy, wstęp do „właściwej” (klasycznej) komunikacji bibliologicznej – którego efekt (dzieło) może zostać upowszechniony w sposób tradycyjny.

Niewątpliwie obiekty takie jak książki elektroniczne i sieciowe (w kolejnych swoich odmianach), znajdują się na pograniczu badań bibliologicznych i informatologicznych (choć nie tylko). To dobra wiadomość – być może jesteśmy świadkami rozwoju obszaru badawczego analogicznego do tego, który rozpoczął się na przełomie XIX i XX wieku. Tak jak wówczas zainteresowanie dokumentami nieksiążkowymi sprzyjało rozwojowi informacji naukowej, tak być może teraz ewolucja form obiektów informacyjnych będzie okazją stawiania nowych pytań i rozwoju teorii dyscypliny. Sebastian Kotuła stawia w swojej książce wiele takich pytań (nie zawsze wprost).

Należy podkreślić ogromną dbałość autora o precyzję i właściwą interpretację przywoływanych bądź proponowanych w tekście terminów, co ujawnia się szczególnie w analizie nazewnictwa różnych przykładów książek elektronicznych. Sprawnie formułuje myśli i dba o logikę wywodu. Rozważania są silnie ugruntowane w literaturze, co widać w bogactwie przypisów i licznej bibliografii. Tezy poparte są materiałem ilustracyjnym, w omówieniach nowych obiektów uwzględniono przykłady konkretnych projektów, m.in. książek sieciowych. Wspomnianego już braku klasycznych definicji proponowanych terminów nie uznaję za błąd, raczej za „znak czasu” – próbę opisu zjawisk/ obiektów, które są obecne w rzeczywistości, ale ogromnie trudne do precyzyjnego nazwania, ze względu na ograniczenia klasycznego aparatu pojęciowego i narzędzi teoretycznych wobec ich nowości, unikatowości.

Autor nie ustrzegł się pewnych usterek stylistycznych. Wyjątkowo mało precyzyjne wydaje mi się na przykład w rozdziale trzecim nazwanie przekształceń formy nośnika w procesie „książka papierowa – książka elektroniczna na komputer – książka elektroniczna na urządzenia mobilne” – *rozwojem* książki (jak w podpisie do Rys. 9, s. 89). Nie mamy tu przecież do czynienia z „rozwojem książki” (Czy książka może się rozwijać? – to zapewne efekt skrótu myślowego), ale z przenoszeniem treści i niektórych cech na nowe nośniki.

Książka Sebastiana D. Kotuły jest efektem głębokiej analizy terminologicznej wykorzystującej dotychczasowy dorobek bibliologii. Autor postawił ważny postulat objęcia szczegółowymi badaniami bibliologicznymi nowych postaci książki i jej procesów, a sam podjął próbę uporządkowania nazewnictwa w tym zakresie oraz pokazania potrzeby stałej weryfikacji i aktualizacji terminów dziedzinowych. Autorska propozycja wprowadzenia dwóch nowych terminów – cyfrowej komunikacji bibliologicznej i sieciowej komunikacji bibliologicznej – jest świadectwem samodzielności pracy badawczej, umiejętności korzystania z materiału źródłowego dyscypliny własnej oraz nauk pokrewnych.

Podjęty problem badawczy jest oryginalny i ważny przede wszystkim dla teorii dyscypliny, choć w następnej kolejności również dla praktycznej działalności informacyjno-bibliotecznej. Autor

wykazał się znajomością niezbędnej wiedzy przedmiotowej oraz umiejętnością przeprowadzenia badania lokującego się w obszarze bibliologii i informatologii. Rozważania zawarte w książce mają walor nie tylko porządkujący terminologię, ale w równej mierze są wkładem do dorobku poznawczo-koncepcyjnego bibliologii i informatologii, są próbą stworzenia łącznika między aspektem bibliologicznym i informatologicznym w badaniach naukowych z tej dyscypliny.

Małgorzata Kisilowska

*Instytut Informacji Naukowej i Studiów Bibliologicznych
Uniwersytet Warszawski*

Nadestano: 23.04.2014.

Mirna Willer & Gordon Dunsire: *Bibliographic Information Organization in the Semantic Web*. Oxford: Chandos Publishing, 2013, pp. 318. ISBN 978-1-84334-731-6

W listopadzie 2013 r. nakładem wydawnictwa Chandos Publishing ukazała się książka pt. *Bibliographic Information Organization in the Semantic Web* autorstwa Mirny Willer i Gordona Dunsire. Obaj autorzy są dobrze znani osobom zainteresowanym standardami katalogowania. Prof. Mirna Willer jest pracownikiem Wydziału Bibliotekoznawstwa i Informacji Naukowej na Uniwersytecie w Zadarze (Chorwacja) oraz przewodniczącą grupy zadaniowej IFLA ds. aktualizacji zasad katalogowania ISBD (ISBD Review Group). Gordon Dunsire jest niezależnym konsultantem zajmującym się problematyką standaryzacji metadanych oraz zastosowaniem technologii Sieci Semantycznej w kolekcjach bibliotecznych. Jest również członkiem wielu organizacji i zespołów badawczych, m.in. wspomnianej sekcji IFLA, rady Dublin Core Metadata Initiative oraz Komitetu Klasyfikacji Dziesiątej Deweya.

Recenzowana książka jest jedną z pierwszych publikacji o charakterze monograficznym, które poruszają problematykę postrzegania roli i formy prezentacji metadanych bibliotecznych oraz kartotek wzorcowych w kontekście zmian technologicznych w środowisku sieciowym oraz aktywnego uczestnictwa bibliotek w obiegu informacji w World Wide Web. Celem publikacji jest prezentacja stanu wiedzy na temat modeli uniwersum bibliograficznego i stosowanych w bibliotekarstwie narzędzi jego ekspresji oraz przegląd standardów reprezentacji wiedzy w Sieci Semantycznej. Książka jest skierowana do bibliotekarzy systemowych, osób katalogujących, a także wykładowców i studentów kierunku informacja naukowa i bibliotekoznawstwo. Pomimo wskazania przez autorów bibliotekarzy systemowych jako podstawowej grupy odbiorców treści, publikacja ta nie ma charakteru technicznej specyfikacji wykorzystywanych w Sieci Semantycznej technologii, lecz prezentuje rozważania na temat ich założeń oraz przykłady zastosowań. We wstępie autorzy stawiają opinię, że obecnie rozwijane nowe technologie będą podstawą kolejnych generacji katalogów bibliotecznych. W celu utrzymania przez biblioteki roli podstawowych źródeł informacji oraz realizacji misji tych placówek jako instytucji zbiorowej pamięci i dziedzictwa kulturowego, muszą one być gotowe na skok technologiczny. Wiąże się to z koniecznością przeformułowania standardów bibliograficznych, stosowanych modeli danych i narzędzi oraz ich adaptacji do wymogów i standardów Sieci Semantycznej (s. XXVII). Tym samym praca ta przedstawia założenia Sieci Semantycznej ze szczególnym odniesieniem do możliwości publikowania danych bibliograficznych i wzorcowych w tym środowisku. Książka składa się z pięciu rozdziałów, liczących razem 318 stron. Aparat pomocniczy publikacji stanowi licząca ponad 200 pozycji bibliografia załącznikowa, wykaz tabel (17) i ilustracji (94) oraz indeks rzeczowy.

Rozdział pierwszy, pt. „Organizacja informacji bibliograficznej: spojrzenie na przeszłość”, przedstawia założenia i historię międzynarodowej rejestracji bibliograficznej. Rozpoczynając od lat 60.

ubiegłego stulecia i *Zasad Paryskich*, autorzy omawiają ewolucję pojęcia standaryzacji metadanych bibliograficznych oraz przedstawiają kluczowe zmiany o charakterze społecznym i technologicznym, które miały wpływ na pojawienie się i rozwój standardów bibliotecznycych. Omówiono również kontekst powstania modelu „Funkcjonalnych wymagań dla rekordów bibliograficznych” (FRBR) oraz jego pochodnych (FRAD, FR5AD). Model ten opublikowany przez IFLA w 1998 r. wprowadził sporo zamieszania w postrzeganiu jednostek opisu bibliograficznego, ale dopiero wraz z pojawieniem się nowych amerykańskich zasad katalogowania Resource Description and Access (RDA) powrócił jako przedmiot ożywionych dyskusji. Treści dotyczące tego modelu są przedstawione na poziomie podstawowym. Takie uproszczenie wydaje się być niepotrzebne, ponieważ sam model jest już obecny w literaturze bibliotekarskiej prawie od 15 lat oraz z uwagi na fakt, że grupę docelową tej publikacji mają w założeniu stanowić bibliotekarze interesujący się standardami i ich zmianami. FRBR był opracowywany z myślą m.in. o wdrożeniach w dużych i heterogenicznych formalnie kolekcjach, jako metoda identyfikacji i prezentacji danych bibliograficznych. Autorzy zauważają (s. 24), że jak na ironię, „eferberyzacja” nieskomplikowanych wydawniczo dzieł daje minimalne korzyści, a zupełnie nie sprawdza się w dużych kolekcjach i sytuacjach „trudnych” (np. prace współwydane), czyli tam, gdzie model ten był przewidziany do wdrożeń. Autorzy opierają krytykę FRBR w większości na trudnościach w jego interpretacji, nie skupiając uwagi na nieścisłościach samego modelu. W dalszej części przedstawiają ewolucję podstawowych funkcji katalogu bibliotecznego, rozpoczynając od koncepcji Anthony’ego Panizza a kończąc na FRBR i RDA. W rozważaniach przedstawionych w tym rozdziale ważne jest pokazanie zmian perspektyw interpretacji przedmiotu standardów katalogowania na przestrzeni ostatnich 50 lat. Stawiane tutaj pytania o elementarną jednostkę opisu oraz o konsekwencje rozdzielania warstwy intelektualnej i artystycznej od formy przedstawienia podczas analizy dokumentów stanowią o dużej wartości poznawczej tej części pracy. W rozdziale tym znalazła się także analiza formatu MARC 21 jako narzędzia ekspresji modelu danych bibliograficznych. Zamieszczono również przykłady konwersji z formatu MARC 21 do jego specyfikacji w języku XML (MARCXML). Treści te, niestety, są przedstawione na dosyć ogólnym poziomie, a większa wnikliwość w analizie MARC 21, jako projekcji modelu danych bibliograficznych, opartego na ISBD oraz konfrontacja tego z koncepcją modelowania danych w XML, dałaby z pewnością solidną podstawę do dalszych rozważań i ułatwiła czytelnikom zrozumienie istoty koniecznej zmiany w modelowaniu danych bibliograficznych. Dużą wartość ma wykaz literatury przedmiotu wykorzystanej w tym rozdziale. Jest on imponujący i liczy 119 pozycji, co stanowi prawie połowę bibliografii załącznikowej tej książki.

Rozdział drugi poświęcono koncepcji Sieci Semantycznej, jej technologiom i standardom. Autorzy również i tutaj stosują podejście raczej omawiające niż problemowe. Przedmiotem tego rozdziału jest koncepcja World Wide Web, podstawowe standardy identyfikatorów sieciowych (np. URL, URI, VIAF), język reprezentacji wiedzy Resource Description Framework (RDF) i jego syntaktyka (tzw. trójki RDF) oraz pojęcie grafu jako formy ekspresji metadanych. Wszystkie przykłady mają odniesienie do jednostek bibliograficznych, co pozwala dostrzec istotne różnice w sposobach wyrażania metadanych między tradycyjnym podejściem wykorzystującym MARC 21 a standardem RDF. W przystępny sposób wyjaśniono koncepcję warunku otwartości świata (OWA – Open World Assumption, s. 119), który jest ważnym założeniem we wnioskowaniu z danych w kolekcjach opisanych za pomocą technologii Sieci Semantycznej. W bardzo ogólny sposób przedstawiono jednak zjawisko jednoczesnego wykorzystywania wielu schematów metadanych do opisu elementów w kolekcjach sieciowych. Jest to charakterystyczne, szczególnie dla publikowania danych w modelu Linked Data. Pokazuje również jak odmiennie jest podejście do opisu zasobów informacji w katalogach bibliotecznycych i bibliograficznych bazach danych, gdzie stosuje się jeden standard (np. ISBD, AACR2 lub RDA), obejmujący zakresem wszystkie typowe formy utrwalenia dokumentów i ich cechy charakterystyczne.

Rozdziały trzeci i czwarty zawierają wskazówki dotyczące publikowania danych i schematów metadanych zgodnie ze standardami Sieci Semantycznej. W rozdziale trzecim omówiono problem ekspresji standardów opisu bibliograficznego oraz kartotek haseł wzorcowych za pomocą specyfikacji

opartych na języku RDF. Treść tego rozdziału zasadniczo sprowadza się do przedstawienia założeń projektu Open Metadata Registry (OMR) oraz wykorzystania narzędzia online, które powstało w jego ramach. Jednym z celów OMR jest zapewnienie narzędzia do pracy grupowej, której celem jest stworzenie, opublikowanie i zarządzanie schematami metadanych w środowisku sieciowym. Na przykładzie OMR przedstawiono projekt IFLA (iflstandards.info), którego celem było udostępnienie ISBD oraz modeli FRBR jako specyfikacji metadanych w RDF. W projekcie tym istotną rolę odgrywa jeden z autorów tej książki – Gordon Dunsire. W tej części zabrakło szerszego omówienia problematyki konwersji, szczególnie kartotek haseł wzorcowych, oraz przedstawienia przykładów lub omówienia studiów przypadku (np. konwersji LCSH do SKOS). Przedmiotem rozdziału czwartego są dane bibliograficzne oraz ich konwersja i założenia publikowania w modelu Linked Data. Omówiono tutaj problem odwzorowywania własności zasobów informacyjnych. Jest to o tyle istotne, że w standardach opartych na RDF można je specyfikować, tzn. wyjść poza proste ich rozumienie (obiekt – atrybut), na rzecz identyfikacji cech zasobów oraz relacji, jakie mogą zachodzić między elementami uniwersum bibliograficznego (np. oznaczenie odpowiedzialności jako własność dokumentu lub jako relacja ustanowiona między dokumentem a osobą). Szerzej omówiono formalną charakterystykę relacji i własności, tzn. zakres ich stosowania i zakres potencjalnych wartości. Na przykładzie ISBD omówiono zagadnienie profili aplikacyjnych metadanych. Zestawiono również standardy i specyfikacje metadanych, które wykorzystano w kilku projektach bibliotecznych, których celem była konwersja zasobów bibliograficznych w modelu Linked Data. Tutaj również zabrakło szerszego omówienia problematyki konwersji danych z MARC 21 do wybranego lub opracowanego modelu danych w RDF.

Ostatni rozdział jest poświęcony inicjatywom spoza kontekstu danych bibliograficznych, które wpisują się w publikowanie w modelu Linked Data. Szerzej omówiono standard opisu obiektów dziedzictwa kulturowego – CIDOC CRM, jego specyfikację w RDF i relacje z modelem FRBR. Scharakteryzowano również projekt współpracy środowiska wydawców (standard ONIX) z komitetem odpowiedzialnym za rozwój zasad katalogowania RDA, którego celem ma być wspólne wypracowanie rozwiązań w zakresie pragmatyki oraz reprezentacji metadanych.

Recenzowana książka może być dobrym źródłem informacji dla osób, które dopiero zaczynają interesować się technologiami Sieci Semantycznej. Uogólniający sposób przedstawiania poszczególnych zagadnień pozwala na zrozumienie istoty zmiany reprezentacji danych w środowisku sieciowym. Z punktu widzenia modelowania danych, pierwszy rozdział ma istotny wkład w pokazanie założeń koncepcyjnych uniwersum bibliograficznego. Dzięki syntetycznemu ujęciu problematyki autorom udaje się oddać istotę tego modelu, który jest podstawą koncepcyjną standardów katalogowania. Rozdziały poświęcone publikowaniu danych bibliograficznych i wzorcowych za pomocą standardów Sieci Semantycznej jedynie pokazują problemy, nie zawsze sugerując ich rozwiązania. W książce zabrakło jednak omówienia alternatywnych wobec RDF form ekspresji metadanych bibliograficznych w środowisku sieciowym, czyli mikrodanych i mikroformatów. W ostatnich kilku latach są one intensywnie wykorzystywanymi narzędziami publikowania danych, również bibliograficznych. Mowa jest tutaj o rozwijanych od 2011 r. inicjatywach: schema.org oraz specyfikacji RDFa (Resource Description Framework in Attributes), które są intensywnie wykorzystywane w projektach w naszym środowisku (np. BnF, Europeana, WorldCat).

Marcin Roszkowski

*Institut Informacji Naukowej i Studiów Bibliologicznych
Uniwersytet Warszawski*

Nadesłano: 11.06.2014.

Wśród zagranicznych książek

Jacek Wojciechowski

Mimo postępującej digitalizacji zasobów naukowych, monografie naukowe nadal są w obiegu i te, które mają wysoką wartość merytoryczną, nie powinny być ignorowane. Otóż takie właśnie tu przedstawiam. W syntetycznym sygnalizowaniu jakości zarezerwowałem sześć gwiazdek dla publikacji wybitnych – i przynajmniej pierwszej z omawianych publikacji należy się taka bezdyskusyjnie. Ale i ta druga nie jest wiele gorsza. Warto je przeczytać, żeby po nauce o informacji poruszać się jeszcze kompetentniej i tak sobie myślę, że wspomagające informatologów biblioteki powinny je mieć. Lecz do mojego myślenia do rzeczywistości jeszcze daleko.

Nauka o informacji: jaka jest [***]¹**

David Bawden, Lyn Robinson (2012): *Introduction to information science*. London: Facet Publishing, ss. 351. ISBN 978-1-85604-810-1

Prof. Bawden z londyńskiego City University, to szeroko znany specjalista informacyjno-bibliologiczny, zaś dr Robinson kieruje tamże biblioteką (oczywiście nazwa biblioteki jest niebiblioteczna). Wspólnie napisali monografię, jakiej od dawna nigdzie nie było, w sposób lapidarny acz kompetentny odnosząc się do (niemal?) wszystkiego, co dzisiaj w nauce o informacji najważniejsze.

Poczynając od prób jej zdefiniowania. Napisano więc, że to wielodyscyplinarny obszar badań, połączony ideą generowania i rejestrowania informacji, tworzącej łańcuch komunikacyjny. Istotę stanowi całościowe ujęcie tego łańcucha, od wykreowania, przez transmisję, pozyskiwanie, gromadzenie, przechowywanie i rozpowszechnianie informacji. Jest też wskazanie na wieloobszarowy i metadyscyplinarny charakter, na tyle rozległy, że uzasadnia liczbę mnogą w nazwie: nauki (zamiast nauka) o informacji. A ponieważ wiąże się z praktyką społeczną, jest lokowana w dziedzinie nauk społecznych.

Autorzy odwołują się też (oszczędnie) do przeszłości, sugerując, że istnieje subdyscyplina „Historia informacji”, lecz nie są jej entuzjastami. No bo w takim razie należałoby szukać początków wymiany informacji: oczywiście w komunikacji oralnej, ale nie ma utrwalonych (z prehistorii) śladów, a poza dokumentacją naukę uprawiać trudno. Natomiast z niedawnej przeszłości przypominają, że nazwy „Information Science” użył po raz pierwszy, w połowie lat 50. ubiegłego wieku, Jason Farradane z Londynu. Z tym, że naprawdę nazywał się Lewkowicz i był synem polskich emigrantów.

Sporo miejsca w książce zajmują odniesienia do filozofii i jej związków z informacją, z charakterystyką rozmaitych ujęć, zwłaszcza realistycznego, konstruktywistycznego oraz poststrukturalistycznego. Sygnalizuje się też różne paradygmaty, w tym głównie: systemowy – zakładający odrębność systemu informacyjnego od innych systemów, kognitywny – eksponujący odbiór informacji i jego

¹ Liczba gwiazdek (od 1 do 6) oznacza ogólną ocenę książki przyznaną jej przez Recenzenta [red.].

okoliczności, oraz socjalno-poznawczy (mowa o transmisji informacji w kontekście środowiskowych uwikłań odbiorców).

Lista przywołanych filozofów jest długa, ale szczególnie i wielokrotnie cytuje się Karla Poppera, z jego koncepcją sukcesywnego rozwoju wiedzy obiektywnej. Został też wspomniany filozofujący, wybitny bibliolog Jesse Shera, który wiedzę o informacji kojarzył z epistemologią społeczną. Natomiast jako kreatora rzeczywistej filozofii informacji wskazuje się Luciano Floridiego (Włocha, ale z Oxfordu).

Jeszcze obszerniejszy jest rozdział, poświęcony definicjom informacji, których jest mnóstwo i oczywiście wszystkich nie wyliczę. Obok utożsamień i rozróżnień (dokument – wiedza – proces), oraz ujęcia zmatematyzowanego (Shannon – Weaver – Hartley), przykuły moją uwagę zwłaszcza dwa sposoby pojmowania. Mianowicie paninformacyjny (John Wheeler), traktujący informację jako rodzaj pramaterii, zatem informacją ma być wszystko – i ten pogląd jest utrapieniem refleksji na temat komunikowania. Oraz subiektywistyczny: informacja to ramowa treść do indywidualnego przejścia, która zatem dla każdego może mieć znaczenie (nieco) odmienne.

Na to zaś nakłada się jeszcze nieklarowność pojęcia „dokumentu”. Czy mianowicie dwie identyczne książki to jeden dokument, czy dwa? Oraz w konsekwencji: czy kolekcja jest zbiorem **idei** w dokumentach, czy też – **obiektów**, inspirujących idee? Odpowiedzi jednoznacznych nie ma.

Katalogowanie zasobów, jako fizyczny opis dokumentów, autorzy odróżniają od szerszego (podobno) pojęcia deskrypcji. Może mają rację, ale nie jest to rozróżnienie powszechne.

Natomiast charakteryzując różne sposoby indeksowania, z rezerwą traktują swobodne tagowanie, określając jego użyteczność jako niejasną. Również automatyczne (formalne) indeksowanie oceniają niżej od realizowanego przez katalogerów, które jest intelektualne i opiera się na symbolach. Ale nawet jeśli ten pogląd jest słuszny, to indeksacji automatycznej powstrzymać nie można, bo jest użyteczna, tania i nie ma granic stosowalności.

Z kolei przy charakterystyce komunikacyjnej digitalności – stosowną architekturę opracował John von Neuman jeszcze w 1945 r. – za fundamentalny przełom autorzy uznają instalację Sieci. Kolejne doniosłe innowacje to chmura oraz postępująca miniaturyzacja urządzeń, z której nie wiadomo co jeszcze wyniknie. A wszystko znalazło (przynajmniej częściowe) odbicie w praktyce bibliotecznej, która w większości staje się piśmienniczo-digitalna, czyli hybrydalna i do kolekcji nośników przemieszczalnych dodaje elektroniczne repozytoria.

Szczególnie gorliwie chcę zarekomendować autorskie opinie na temat infometrii, bibliometrii i naukometrii oraz rozplenionej praktyki punktowania nauki. Nie negując faktu, że tylko część publikacji naukowych ma wartość i jest przez innych wykorzystywana, autorzy uważają „pomiar” dorobku uczonych w tym trybie za nieporozumienie. Co dobrze byłoby zasygnalizować pomysłodawcom (tym z resortu i z Copernicusa), obowiązujących u nas, reguł naukowych ocen.

A swoją drogą, te rzekome „nowinki” naukometryczne są już prawie stuletnie. Samuel Bradford (bibliotekarz Muzeum Nauki w Londynie) – swoje prawo rozproszenia piśmiennictwa sformułował w 1934 r., zaś Alfred Lotka (matematyk: nie miał z informacją nic wspólnego) ogłosił swoje „prawo” w 1926 r. Poza tym, według autorów, to nigdy nie były, ani nie są, żadne prawa w sensie naukowym, a najwyżej: metaforyczne spostrzeżenia.

W książce wyrażono pogląd, że najlepiej w informatologii opisany jest obszar zachowań informacyjnych. Akurat nie mam takiego wrażenia. Albo inaczej: widzę sporo badań i sondaży, ale bezużytecznych, bo sposób realizacji woła o pomstę do nieba.

To jest temat, najwyraźniej zreferowany przez dr Robinson, która wprawdzie sygnalizuje, że liczne badania nie są reprezentatywne, ale jej własne opisy i propozycje doboru prób do badań są nie do przyjęcia. W ogóle całość uwag o badaniach to najslabszy segment książki. Wszystko się tu miesza: metody, techniki, sposoby postępowania. Eksperyment sygnalizuje się tylko w wersji laboratoryjnej (dlaczego?), a w obserwacji doradza się rezygnację z urządzeń rejestrujących (zatem – jak?). Ciekawe natomiast, że w rejestrze technik badawczych całkowicie pominięto zmatematyzowaną analizę treści. W nauce o informacji?!

Prawdą jest natomiast sygnalizowany, szokujący rozbrat między badaczami oraz praktykami, co przekreśla sens i pożytek z badań. No i trudno zbagatelizować wątpliwość, czy istnieje coś takiego, jak potrzeba informacyjna – będąca wszak najczęściej przedmiotem dociekań empirycznych. Jedni twierdzą, że jest to luka pomiędzy tym, co się wie i co chce się wiedzieć. Ale inni są zdania, że nic takiego nie istnieje... Moim zdaniem – nie mają racji. Wprawdzie w psychologii funkcjonuje kilkadziesiąt definicji potrzeby, ale lapidarna formuła, że to jest „odczucie braku czegoś”, przystaje do wzmiankowanej w książce „luki”.

Zmiany technologiczne w komunikacji są radykalne – podobieństwo do sytuacji sprzed 30 lat jest bliskie zeru – a następnych tylko patrzeć. Jest wiele nowych form komunikowania się, jakich nigdy przedtem nie było, a transmitowane różnymi kanałami treści komasują się w publicznej świadomości, jednak wobec mnogości i różnorodności, trudno uniknąć trywializacji. Którą, *nolens volens*, pogłębiają jeszcze automatyczne wyszukiwarki, bo to nie są narzędzia intelektualne.

Postępująca digitalizacja czasopism powoli rozmontowuje ich formułę: w Sieci, online, poszukuje się raczej pojedynczych tekstów (naukowych). Natomiast cyfryzacja książek przebiega z oporami i zwłaszcza e-booki literackie przyjmują się gorzej, niż drukowane. Autorzy chwalą przy tym rozwiązanie PoD, czyli druku na życzenie, z argumentem że koszty edycji pojedynczych i wieloegzemplarzowych są takie same. Otóż to ma się nijak do prawdy! Jak widać, nawet znawcy (i to powszechnie) nie mają pojęcia, jak funkcjonuje offset i jak wtedy edycje się bilansują. Natomiast jest w tekście uwaga, że biblioteki – w obecnych okolicznościach coraz bardziej hybrydalne – zaczynają też intensywniej angażować się w realizację programów ponadusługowych. Oby to była prawda.

Autorów nie cieszą opowieści o społeczeństwie informacyjnym, bo niby gdzie ono jest; zresztą nie mówi się o społeczeństwie jedzeniowym, chociaż wszyscy jedzą. To sformułowanie może być jednak uzasadnione w określonych kontekstach. Ekonomicznym: kiedy jakaś produkcja opiera się na informacji. Zawodowym – tam, gdzie nie pracuje się fizycznie. Oraz socjalno-kulturalnym: przy szerokiej sieci wymiany opinii. Natomiast nie powinno być bezprzymiotnikowe.

Przesłanki polityczne dla tego ostatniego wariantu pojęcia trzeba zresztą specjalnie wykreować. Tworząc stosowną infrastrukturę i redukując komunikacyjne oraz informacyjne wykluczenia. A także budując dobre prawo, które zapewni wolność słowa, ochroni własność intelektualną i spróbuje przeciwdziałać praktykom hakerskim.

Na hasło „wartość informacji” otwierają się wszystkie okna w mieście i każdy wykrzykuje coś innego. Zapewne dlatego autorzy – wspominając o informacyjnej wartości dodanej i ryzyku utraty/wycieku informacji – uchylają tylko łufcik, nakierowany na wartość fiskalną. Która też zawsze psuła krew i nadal psuje, kiedy próbuje się organizatorom bibliotek uświadomić ekonomiczne korzyści z ich finansowania.

Można bowiem ustalić koszty: wytworzenia + nośnika + dystrybucji. Ale jak wycenić wartość pożytku, czyli podbudowy wiedzy, innowacyjności i kreatywności? Autorzy wymyślili więc chytrze, że fiskalna wartość informacji to może być cena, jaką gotowi byłiby zapłacić za nią odbiorcy. Każdy indywidualnie, czyli rozmaicie, oraz w sumie razem. No to do roboty: zaczynamy pytać i sumować!

Jest też w książce odniesienie do modnego pojęcia Information Literacy (do alternatywy Digital Literacy nie mają autorzy przekonania), rozumianego jako orientacja w świecie informacji. Napisano, że współcześnie jest to konieczna umiejętność życiowa każdego i trudno z tym polemizować. W skład niezbędnych kompetencji zaliczono zaś: pojęcie o informacyjnym kosmosie, praktykę korzystania z informacji, użytkowanie różnych kanałów i systemów, krytyczne podejście i samodzielną ewaluację, indywidualny sposób wykorzystania, oraz umiejętność uczenia się.

W finale książki pojawia się prospektywne pytanie: co dalej? To jest bardzo dobre pytanie. Natomiast z odpowiedziami autorzy marudzą. Nie bez powodu.

Wskazują bowiem na nietrafności predykcji dotychczasowych, wynika już to z niedostatku faktów, bądź z niemożności powiązania detali w racjonalną całość. Oto Wilfred Lancaster, zapowiadając w 1970 r. społeczeństwo bezpapierowe, nie docenił siły ani możliwości druku, a z kolei w 1980 r.

Dennis Lewis ogłosił, że po 2000 r. nie będzie już pracowników informacji ani żadnej mediacji: jak jest, każdy widzi. Vannevar Bush ze swoim Memexem oraz Ted Nelson z Xanadu, mieli pomysły kreatywne, lecz prostej kontynuacji nie było. Nawet J. C. R. Licklider z oryginalnym projektem systemu transmisji informacji, tylko częściowo wpisał się w późniejszą rzeczywistość. Prognozować trzeba zatem ostrożnie i nie dalej, niż na 20 lat do przodu, bo całego mnóstwa różnych zmian i nowych okoliczności nie da się dzisiaj przewidzieć.

Bawden i Robinson są zdania, że balans piśmiennictwa oraz digitalności w komunikacji utrzyma się nadal, jakkolwiek digitalizacja będzie wzmożona. Trzeba też (jak piszą) założyć postępującą mobilność urzędów i zastępowanie umiejscowionych zasobów cyfrowych przez chmurę. Akurat wobec obu tych sugestii mam istotne wątpliwości. Natomiast trzeba zgodzić się z autorami, że nauki o informacji jako zespół dyscyplin, mają przed sobą przyszłość – ze względu na własne, autonomiczne obszary rozpoznania (które wszak nie znikną) oraz wieloaspektowe podejścia.

Katalogi na rozdrożu [*****]

Catalogue 2.0. The future of the library catalogue (2013).
Ed. by Sally Chambers. London: Facet Publishing, ss. 2012. ISBN
978-1-85604-716-6

Nieco niższa ocena ogólna tej książki wynika z jej zbiorowego charakteru. Prawie nigdy tak nie jest, żeby tom wieloautorski utrzymał jednako wysoki poziom tekstów. Ale Sally Chambers z Gottingen (Niemcy), starannie redagując całość, stonowała amplitudę do minimum.

Publikacja traktuje o współczesnym katalogowaniu oraz (szerzej) indeksowaniu, które coraz bardziej odstają od praktyk dotychczasowych. Najsylniejszy spośród katalogerów, Michael Gorman, dostrzegając stosowne symptomy, nie wyrażał entuzjazmu. Ale rzeczywistość rozwija się po swojemu.

W jednym z najciekawszych tekstów w tej książce Till Kinstler (też z Gottingen) wyraża pogląd, że dotychczasowe katalogi biblioteczne nie nadążają za oczekiwaniami publiczności: są nieprzyjazne, niezbyt elastyczne i za mało informacyjne. Nie wyszły poza formułę Boole'a, podczas gdy wyszukiwarki sieciowe – tak. Stąd potrzeba katalogów nowej generacji. Jakkolwiek ten nowy model indeksowania, kojarzenia oraz prezentacji informacji, nie jest pozbawiony wad. Tworzone hierarchie zestawień, według częstotliwości występowania albo poziomu wykorzystania, bywają pozorne, a zatem mylące. Zresztą na razie przesłanki budowy powiadomień są bardzo różne i nie zawsze spójne, stąd liczne nieporozumienia. Potrzebne są zatem udoskonalenia, zmierzające ku klasyfikacjom polihierarchicznym, ale koniecznie czytelnym dla publiczności.

Że tak nie jest i nie było, tłumaczy Anna Christensen (z uniwersyteckiej biblioteki w Luneburgu – Niemcy) sugerując, że początkowo katalogi digitalne miały tylko charakter wewnętrzny, więc naśladowały kartkowe i dopiero zewnętrzne otwarcie ujawniło, jak bardzo odbiegają przyjaznością od wyszukiwarek w Sieci. A to wszak za sprawą Sieci użytkownicy oczekują indeksów i streszczeń w dobrym standardzie, ale koniecznie łatwych w obsłudze i właśnie przyjaznych. Natomiast, z daniem autorki, wcale nie nastawiają się na współudział w tagowaniu i nie oczekują bibliotecznych katalogów na platformach społecznych – chociaż akurat w tej kwestii widywałem już opinie odmienne.

Podobnie o rozdźwięku pomiędzy automatyzacją procesów wewnętrznych bibliotek a ich indeksacyjną ofertą zewnętrzną, pisze Marshalll Breeding, niezależny konsultant z USA. Uważa, że nowa generacja katalogów wymaga odstąpienia od rozwiązań indywidualnych, na rzecz scalonego, wspólnego indeksowania i korzystania z wyszukiwarek (także komercyjnych, ale nie wiem czy to ma

sens), które wykraczają poza pojedyncze biblioteki – typu WorldCat lub Arena. Wymienia też inne, w ramach różnych krajów: Berluga (Niemcy), Ting (Dania), Unicat (Belgia) oraz Libris (Szwecja).

Z kolei Emmanuelle Bermes z Centrum Pompidou w Paryżu jest zdania, że era indeksów (katalogów) bibliotecznych i wyszukiwarek sieciowych dopiero się rozpoczęła. Na razie nie mają jeszcze w pełni webowego charakteru – aplikacje na Web Semantyczny są w powijkach – i bardzo różnią się od siebie, a korzysta z nich tylko ten, kto wie i potrafi. Trzeba więc dużo jeszcze ulepszyć.

Lukas Koster i Driek Heesakkers z uniwersyteckiej biblioteki w Amsterdamie odnieśli się do aplikacji katalogów bibliotecznych na urządzenia mobilne, korzystając z doświadczeń swojej biblioteki. Ich opinie są umiarkowanie pozytywne, ale obaj uważają, że jeszcze za wcześnie na kompletną konkretyzację, jaki pożytek mogą mieć biblioteki z mobilnej infrastruktury. Także dlatego, że korzysta z niej tylko niewielka część bibliotecznej publiczności, a znów biblioteki – chociaż mogą tworzyć ewentualne aplikacje (dobrze, jeśli w skali międzybibliotecznej) – na samą Sieć transmisyjną nie mają żadnego wpływu. To jest niewiadoma. Generalnie więc, sporo jest w tym zakresie jeszcze do rozpoznania, a przy (ostrożnym) wdrażaniu potrzeba pomysowości bibliotekarzy i dodatkowych pieniędzy na stosowne urządzenia. W rozsądnych wprawdzie ilościach, ale jakieś muszą być i koszty mogą być znaczne.

Urządzenia mobilne są niewielkie, a będą jeszcze mniejsze – żeby łatwo dały się nosić – zatem i ekrany muszą być małe, radykalnie redukując rozmiary transmitowanych komunikatów. To znaczy, że wymagają dostosowania, specjalnych aplikacji, bo proste przetworzenia z dużych ekranów są na ogół kiepskie, a często całkowicie niewykonalne. Czy zatem warto to wszystko zachodu?

Otóż nie przesądzając o przyszłości, trudno ignorować fakt, że jednak domaga się tego część publiczności bibliotek, głównie akademickich. Co więcej: oczekują w tym trybie informacji w skali międzybibliotecznej – bo liczy się dla nich dostęp, dostawa, a nie samo umiejscowienie materiału w kolekcji – zaś jeżeli to jest możliwe, to w dodatku w zespoleniu ze zdalnym dostarczeniem wybranych materiałów. Taka jest opinia autorów tego tekstu, ale odnoszę wrażenie, że trochę pochopna, nie całkiem osadzona w rzeczywistości.

Wszyscy bowiem, którzy tego próbowali, zgadzają się co do jednego: że zdalnie przesyłane skany materiałów na mobilne czytniki, nie spełniają koniecznych standardów czytelności. Dlatego na razie lepiej zgodzić się jedynie z częścią autorskich wypowiedzi – że mianowicie: publiczność, na swoich mobilnych urządzeniach, oczekuje od bibliotek przede wszystkim informacji praktycznych, użytkowych, oraz identyfikacji poszukiwanych materiałów.

Do bibliotecznych katalogów nowej generacji bardzo szczegółowo odniosła się Carolyn Calhoun z uniwersyteckiej biblioteki w Pittsburgu (USA), czyszcząc sobie pole refleksji w ten sposób, że sieciowe powiązania bibliotek, szczególnie akademickich, uznała za bezdyskusyjnie konieczny warunek ich dalszego funkcjonowania. A to dlatego, że współcześnie żadna biblioteka nie jest w stanie w pojedynkę, indywidualnie, zapewnić stosownego wsparcia dla edukacji. To zresztą widać: dlatego wykładowcy akademicy częściej odsyłają studentów do Internetu, niż do jednostkowych katalogów bibliotek. A z tego bierze się wniosek, że obecnie katalogi **muszą** mieć charakter międzybiblioteczny, czyli odnosić się do szerokich (kiedyś – wszystkich?) zasobów bibliotecznych i to zarówno digitalnych, jak też piśmienniczych.

W konsekwencji to jest także wstęp do tworzenia międzybibliotecznych wspólnot zasobowych, co jeszcze w 1996 r. postulował Roy Atkinson, ale do szerokiego urzeczywistnienia na razie nie doszło. Nawet powstanie katalogów sieciowych, w szerokim wymiarze, też na razie pozostaje w fazie początkowej, bo utworzone systemy nie są jeszcze w pełni gotowe do tego, żeby każda uczestnicząca biblioteka mogła nie tylko z katalogów korzystać, ale również wprowadzać tam informacje własne.

Na przyszłość zaś trzeba założyć, że indywidualne indeksowanie w bibliotekach obejmie wyłącznie materiały archiwalne oraz niszowe. Jak z tego widać, w tej chwili dokonują się w sferze indeksowania, bibliografii oraz katalogowania, tym samym zaś w całym bibliotekarstwie i w obiegu informacji, zmiany równie fundamentalne, jak ćwierć wieku temu.

Ale to rzeczywiście dopiero początek. Trzeba bowiem pilnie wypracować ulepszone reguły rozległego indeksowania, żeby dostosować się do oczekiwań publiczności, która chce klarownych powiadomień o treści materiałów oraz wskazań, jak je pozyskiwać. Na razie w takiej intencji zmieniają się deskrypcje czasopism naukowych, na rzecz sygnalizowania treści poszczególnych tekstów, natomiast charakterystyki książek trochę opierają się innowacjom. Ciekawe, że to samo stwierdzili Bawden i Robinson. Zresztą w gruncie rzeczy nie ma klarownej, jednolitej koncepcji katalogowania na przyszłość i nawet wypracowane reguły RDA (Resource Description and Access) są przedmiotem licznych kontrowersji.

Do tego wszystkiego autorka dorzuca jeszcze kilka ważnych pytań, na które każdy musi odpowiedzieć sobie sam. I tu także dostrzegam podobieństwo do książki poprzedniej.

Zatem – czy informacji katalogowej nie da się uprościć i czy koniecznie trzeba odtwarzać model opisu z systemu MARC? Jak poprawić międzybiblioteczną współpracę w katalogowaniu, a zarazem znacząco obniżyć koszty? Oraz: czy chmura, zamiast repozytoriów własnych, jest dla bibliotek rozwiązaniem do przyjęcia? Argumenty, spotykane w specjalistycznym piśmiennictwie, częściej znoszą się wzajemnie niż uzupełniają, więc nie służą wyjaśnieniom.

Niektóre opinie współautorów tomu potwierdza w swoim tekście Lorcan Dempsey, wiceprezes OCLC, natomiast odróżnia się sposobem eksplikacji. Za dużo tam ogólników i gołosłowności, natomiast konkretów wyraźnie brakuje. Od razu widać, że to jest wypowiedź kogoś odległego od praktyki, a to siłę argumentów znacznie osłabia.

Tak czy inaczej, Dempsey też namawia do międzybibliotecznej współpracy przy tworzeniu katalogów, co jednak wymaga pierwiej standardowego ujednoczenia reguł. Oraz wzbogacenia repertuaru serwowanych informacji, bo samo tylko powiadamianie o zawartości kolekcji, publiczności nie satysfakcjonuje. Odnosząc się zaś do dyskusji, kto i jak ma generować metadane, lansuje koncepcję miksowania tego, co przedstawią specjaliści i użytkownicy, oraz co da się wytworzyć automatycznie. Ale nie precyzuje, jak to praktycznie zrealizować.

Przewodnią nić tematyczną tej ciekawej książki wyznacza przeświadczenie, że w katalogowaniu – jednym z elementarnych procesów bibliotecznych – dokonuje się właśnie zasadniczy przełom: przejście do następnej generacji. Co ma również wpływ na całą ofertę i profil funkcjonowania bibliotek.

Nawet jeżeli nie wszystko udało się już rozstrzygnąć, zmiany muszą być sukcesywnie wdrażane. Wymaga to zarówno dalszych innowacji koncepcyjnych, jak też determinacji w praktyce i rzeczywistej współpracy między bibliotekami. A o to – szczególnie w warunkach polskich – jest trudniej niż trudno.

Nadesłano: 18.01.2014.

Przegląd polskich nowości wydawniczych

Anna Stanis

Biblioteka Uniwersytecka w Warszawie

Bibliotekarstwo. Pod red. Anny Tokarskiej. Warszawa: Wydaw. SBP, 2013, ss. 727. Seria „Nauka – Dydaktyka – Praktyka” 144. ISBN 978–83–614–95–2

Obszerna monografia poświęcona bibliotekarstwu i kierunkom jego rozwoju opracowana została przez liczny zespół autorów, wybitnych specjalistów dziedziny, bibliotekarzy i bibliotekoznawców reprezentujących różne środowiska bibliotekarskie. Jest to pierwsze od wielu lat tak obszerne kompendium wiedzy na temat bibliotekarstwa i powiązanych z nim: bibliotekoznawstwa, bibliologii i informatologii. Do tej pory, jak podaje autorka wstępu i redaktor tomu Anna Tokarska, ukazały się dwa całościowe opracowania naukowe z tej dziedziny: *Bibliotekarstwo naukowe* pod red. Adama Łysakowskiego (1956) oraz dwukrotne wydania *Bibliotekarstwa* pod red. Zbigniewa Żmigrodzkiego (1994, 1998). Do całościowych opracowań, choć o nieco innym charakterze, można zaliczyć także ukazujące się od 2002 r. *Vademecum bibliotekarza* pod red. Lucjana Bilińskiego zawierające praktyczne informacje dla bibliotekarzy. Monografia *Bibliotekarstwo* „adresowana jest do studentów kierunku informacja naukowa i bibliotekoznawstwo, studiów kształcących bibliotekarzy na kierunkach odwołujących się do dorobku bibliologii i informatologii, bibliotekarzy praktyków a także do osób dokształcających się w zakresie bibliotekarstwa i zainteresowanych tą tematyką (ze wstępu)”. Intencją autorów książki było zainspirowanie czytelników do indywidualnych, szczegółowych i systematycznych poszukiwań w dziedzinie bibliotekarstwa, które pod wpływem nowych technologii rozwija się niezwykle dynamicznie.

Treść książki zawarto w sześciu modułach/rozdziałach w porządku wynikającym z propozycji modułowego kształcenia na studiach bibliotekoznawczych. Moduły poświęcono: podstawom wiedzy o bibliotece, organizacji i zarządzaniu zasobami, organizacji informacji w bibliotece, organizowaniu dostępu do informacji, usługom bibliotecznym i użytkownikom bibliotek, zarządzaniu biblioteką i jej wizerunkiem.

W pierwszym module opracowania omówiono zagadnienia podstawowe dla dziedziny: terminologię, podstawy prawne funkcjonowania bibliotek w Polsce, typologię bibliotek i ich miejsce w systemie kultury, zagadnienia metodologii badań bibliotekoznawczych, różne koncepcje bibliotekoznawstwa i jego miejsca wśród innych dyscyplin. W modułach II do V przedstawiono szczegółowe zagadnienia bibliotekarstwa w porządku odpowiadającym trzem podstawowym funkcjom biblioteki: gromadzeniu, opracowaniu i udostępnianiu zbiorów. Omówiono politykę gromadzenia, selekcji, ochrony i konserwacji zbiorów, ważny problem digitalizacji zbiorów i funkcjonowania bibliotek cyfrowych. Obszerne moduł III poświęcono organizacji informacji w bibliotece – formalnej i treściowej charakterystyce zasobu. We wstępie Anna Tokarska napisała „Wśród omawianych zagadnień wiele dotyczy wypracowanych już norm, zasad i standardów bibliotecznym, niektóre jednak nadal są omawiane w środowisku bibliotekarskim, zatem prezentowane tu opinie są stanowiskiem ich Autorów”.

Organizowanie dostępu do informacji, usługi biblioteczne i użytkownicy bibliotek są treścią modułów IV i V. Znalazły się tutaj zagadnienia dotyczące nowych technologii informacyjnych i mediów

w bibliotece a także wyszukiwania informacji w Internecie. Szczególną uwagę zwrócono na współpracę i tworzenie katalogów centralnych oraz badanie potrzeb informacyjnych, mających wpływ na kształtowanie usług świadczonych przez biblioteki. Wskazano również istotne znaczenie edukacji medialnej i informacyjnej. Moduł VI omawia zarządzanie biblioteką i jej wizerunek w społeczeństwie informacyjnym. Poruszono tu problemy zarządzania strategicznego biblioteką, zarządzania finansami, zasobami ludzkimi oraz sposoby pozyskiwania funduszy na działalność biblioteczną. Stwierdzono, że dla kształtowania wizerunku biblioteki szczególnie ważny jest marketing biblioteczny. Omówiono także nowe role bibliotekarzy i różne formy ich kształcenia. Osobne podrozdziały poświęcono etyce bibliotecznej i informacyjnej a także projektowaniu bibliotek.

Tekst kompendium uzupełniają: wykaz ważniejszych skrótów i akronimów; bibliografia opracowań ogólnych, encyklopedycznych, słowników i informatorów; wybór polskich czasopism bibliotekarskich i innych wydawnictw ciągłych; wybór serwisów internetowych; tematyczny słownik angielsko-polski; indeksy osobowy i przedmiotowy.

Nowatorski sposób ujęcia przedmiotu, krótkie streszczenia umieszczone na początku każdego modułu i bogaty aparat pomocniczy czynią tę pozycję niezwykle cennym źródłem wiedzy dla wszystkich bibliotekarzy i osób kształcących się w tym zawodzie.

Kisilowska Małgorzata, Jasiewicz Justyna: *Informacja zdrowotna. Oczekiwania i kompetencje polskich użytkowników. Raport z badań eksploracyjnych.* Współpraca Magdalena Paul. Warszawa: Wydaw. Uniwersytetu Warszawskiego, 2013, ss.166. ISBN 978-83-235-1280-6

Panująca powszechnie moda na zdrowy styl życia sprzyja różnym formom poszukiwania informacji o zdrowiu. W literaturze fachowej brakuje analiz potrzeb i sposobów wyszukiwania informacji zdrowotnych. Lukę tę wypełnia publikacja, w której opisano przeprowadzone badania dotyczące informacyjnych kompetencji zdrowotnych współczesnych Polaków. Badaniu poddano 170 respondentów, obierając za cel badań dokonanie wstępnego rozpoznania zachowań informacyjnych dotyczących zdrowia. Książka zawiera raport z badań eksploracyjnych przeprowadzonych między lipcem a październikiem 2012 roku wśród pacjentów warszawskich przychodni. W badaniach wykorzystano autorskie narzędzia badawcze. Tekst książki podzielono na trzy części: *krytyka literatury przedmiotu, przegląd dostępnych źródeł informacji zdrowotnej, badania eksploracyjne z wykorzystaniem metod badań społecznych*. Pierwsze dwa rozdziały poświęcono terminologii i definicjom informacyjnych kompetencji zdrowotnych, przedstawiono kierunki rozwoju najważniejszych tendencji badawczych i określono tematykę badań zdrowotnych kompetencji informacyjnych pacjentów. Zgodnie z założonymi etapami badań przeanalizowano liczne elektroniczne źródła informacji zdrowotnej. Interpretacji i omówienia wyników badań eksploracyjnych dokonano w rozdziale ostatnim, gdzie omówiono wykorzystane metody i narzędzia badawcze.

W wyniku przeprowadzonych badań stwierdzono, że podstawowym źródłem poszukiwań informacyjnych na temat zdrowia jest Internet. Motywacją do rozpoczęcia poszukiwań są kłopoty ze zdrowiem własnym lub najbliższych. Nie stosuje się wyszukiwania zaawansowanego a poziom umiejętności respondentów w zakresie formułowania zapytań informacyjno-wyszukiwawczych jest średni albo niski. Respondenci poszukiwali głównie wiedzy na temat poszczególnych chorób lub leków.

Opis tych unikalnych badań pozwolił uzyskać materiał wstępny na podstawie którego można zaprojektować szczegółowe badania informacyjnych kompetencji zdrowotnych wybranych grup użytkowników. Kontynuacja badań wydaje się być konieczna. Do publikacji dołączono kwestionariusz ankiety i obszerną bibliografię.

Stachowiak Beata: *Technologie informacyjno-komunikacyjne w funkcjonowaniu uczelni wyższych. Wybrane konteksty.* Toruń: Wydaw. Nauk. Uniwersytetu Mikołaja Kopernika, 2012, ss. 208. ISBN 987–83-231–2930-1

Książka ta poświęcona jest tematyce przemian technologicznych w edukacji, a w szczególności w szkołach wyższych, spowodowanych rozwojem społeczeństwa informacyjnego. Szkoła wyższa, zdaniem autorki, powinna inicjować przemiany i propagować nowe rozwiązania technologiczne. Ze względu na zróżnicowany obszar zastosowań technologii informacyjno-komunikacyjnych autorka dokonała analizy badań z dwóch perspektyw. Pierwszy punkt widzenia dotyczy działalności uczelni, drugi – użytkownika. W działalności uczelni wyodrębnione zostały trzy płaszczyzny: zarządzanie, badania oraz kształcenie, którym poświęcono odpowiednio trzy pierwsze rozdziały.

W kolejnym rozdziale autorka przedstawiła założenia metodologiczne badań własnych: podstawy teoretyczne, hipotezy badawcze, metody, techniki i organizację. Badania przeprowadzono wśród studentów Uniwersytetu Mikołaja Kopernika w Toruniu.

Porównując wyniki badań z lat 2009–2012, autorka potwierdziła tezę, że studenci biorący udział w badaniach doskonale odnajdują się w społeczeństwie informacyjnym. Posiadają oni sprzęt komputerowy i aż 99% z nich potwierdza dostęp do Internetu. Paradoksalnie, na co autorka zwróciła uwagę, nastąpił spadek czytelnictwa wśród studentów (mniej osób korzysta z katalogów bibliotecznych i czasopism online, a studenci rzadziej korzystają z bibliotek cyfrowych).

Ostatni rozdział poświęcono funkcjonowaniu uczelni w społeczeństwie informacyjnym, poddając to ocenie studentów. Z badań wynika, że ankietowani nie oceniają wysoko ani uczelni, w zakresie wyposażenia, ani nauczycieli akademickich w zakresie korzystania z technologii informacyjno-komunikacyjnych. Przyczyn takiego stanu rzeczy autorka upatruje m. in. w niedostatecznym finansowaniu szkolnictwa wyższego, a także braku przygotowania pedagogicznego wśród młodych nauczycieli akademickich. Na podstawie badań własnych autorka stwierdza, że jeszcze zbyt wielu studentów należy do digitariatu (osoby umiejące korzystać z nowych technologii i selekcjonować informacje) a niewielu jest tych, których można zaliczyć do kognitariatu (osoby przekazujące i przetwarzające informacje, umiejące ją programować i kontrolować)¹. Publikację uzupełnia aneks w postaci kwestionariusza ankiety z 2009 r. i obszerna bibliografia tematu.

Ćwikowski Przemysław: *Katalogowanie w języku haseł przedmiotowych KABA. Część 5. Opis przedmiotowy dokumentów na temat wojen i wojskowości.* Warszawa: Wydaw. SBP, 2013, ss. 163. Seria „Formaty, Kartoteki” 22. ISBN 978–83-64203–11-4

W serii „Formaty, Kartoteki” ukazała się piąta część² podręcznika *Katalogowanie w języku haseł przedmiotowych KABA* pod red. Jadwigi Woźniak-Kasperek. Poświęcono ją opracowaniu piśmiennic-

¹ Autorka nawiązuje do klasyfikacji społeczeństwa informacyjnego, gdzie najniższą klasą jest lumpenproletariat (telewizyjny proletariat, korzystający głównie z telewizji i telefonu, nie umiejący selekcjonować informacji), średnią jest digitariat (tzw. proletariat społeczeństwa informacyjnego), a najwyższą kognitariat (multimedialna artystokracja wiedzy). Więcej na temat klasyfikacji pisali m.in. Umberto Eco, Krzysztof Brazda, Janusz Morbitzer [przyp. red.].

² Do tej pory ukazały się następujące części: Teresa Głowacka: *Katalogowanie w języku haseł przedmiotowych KABA. Część 1. Analiza dokumentu i jego opis przedmiotowy.* Warszawa, 2003; Anna Bober, Danuta Patkaniowska: *Katalogowanie w języku haseł przedmiotowych KABA. Część 2. Opis przedmiotowy dokumentów z dziedziny literatury.* Warszawa, 2005; Barbara Majchrowska: *Katalogowanie w języku haseł przedmiotowych KABA. Część 3. Opis przedmiotowy dokumentów z zakresu językoznawstwa.* Warszawa, 2007; Grażyna Wilczyńska: *Katalogowanie w języku haseł przedmiotowych KABA. Część 4. Opracowanie piśmiennictwa z zakresu teologii i religioznawstwa.* Warszawa, 2009.

twa z zakresu wojen i wojskowości. Język haseł przedmiotowych KABA stosowany przez prawie 100 bibliotek naukowych w Polsce zawiera duży zasób słownictwa związanego z tą tematyką. W podręczniku omówiono słownictwo jhp KABA i jego wykorzystanie w toku opracowania przedmiotowego dokumentów z zakresu wojskowości. Podręcznik składa się z dwóch części. W pierwszej z nich zaprezentowano słownictwo na temat wojen, wojskowości, sił zbrojnych i nauki wojennej. W trzech rozdziałach szczegółowo omówiono typy haseł, ich budowę i relacje z innymi hasłami. Przedstawiono tematy i określniki rzeczowe, geograficzne, chronologiczne i formy dotyczące tematyki wojskowej oraz ich odzwierciedlenie w formacie MARC 21. Zasób słownictwa przedstawiono zgodnie ze stanem kartoteki wzorcowej języka KABA z marca 2013 r. W drugiej części przedstawiono zasady stosowania jhp KABA do prac poświęconych zagadnieniom szczegółowym, m.in.: działaniom wojennym, polityce wojskowej, ruchowi oporu, zbrodniom wojennym, stratom wojennym, militarium, źródłom do dziejów wojskowości i różnym rodzajom dokumentów.

Podręcznik, podobnie jak jego poprzednie części, przeznaczony jest dla początkujących użytkowników jhp KABA, jednak analiza opisów przedmiotowych w katalogu NUKAT (a właściwie różnic w tematowaniu) potwierdza przydatność podręcznika także dla osób zaawansowanych w wykorzystaniu tego języka. Podręcznik ilustrowany jest wieloma przykładami stosowania języka KABA w opracowaniu przedmiotowym konkretnych dokumentów, co z pewnością jest cenną pomocą dla osób katalogujących książki poświęcone szeroko rozumianej wojskowości. Warto wspomnieć, że źródłem tworzenia słownictwa KABA i zasad jego stosowania jest m. in. jhp RAMEAU, stosowany w Bibliotece Narodowej we Francji, w którego to podręczniku wojnom i siłom zbrojnym poświęcono odrębne rozdziały, opracowano także dwie listy określników stosowanych do tworzenia haseł z dziedziny wojskowości. W podręczniku znajduje się również obszerny indeks haseł przedmiotowych użytych w tekście oraz w przykładach.

Mierzecka-Szczepańska Anna: *Badania zachowań informacyjnych*. Warszawa: Wydaw. SBP, 2013, ss. 232. Seria „Nauka – Dydaktyka – Praktyka” 146. ISBN 978–83–64203–04–6

Szybkie tempo rozwoju badań naukowych i idący za tym gwałtowny wzrost piśmiennictwa naukowego stymuluje badania nad udoskonalaniem narzędzi wyszukiwawczych i jakości procesu wyszukiwania. W serii „Nauka-Dydaktyka-Praktyka” ukazała się pozycja poświęcona badaniom zachowań informacyjnych w kontekście wyszukiwania informacji. Analiza efektów tych badań przyczynia się do poprawy jakości wyszukiwania.

Książka obejmuje trzy rozdziały: w rozdziale pierwszym przedstawiono stan badań nad zachowaniami informacyjnymi, szczegółowo omawiając piśmiennictwo polskie i zagraniczne poświęcone temu tematowi. Zdefiniowano również podstawowe pojęcia i terminy odnoszące się do obszaru badań. W rozdziale drugim omówiono wyniki dotychczasowych badań i przeanalizowano różne modele zachowań informacyjnych. Efektem tej analizy było określenie czynników mających wpływ na zachowania informacyjne. W rozdziale trzecim opisano badania przeprowadzone przez autorkę na wydziale historycznym UW, zawężając pole badawcze tych badań do zachowań informacyjnych humanistów. Obszerne podsumowanie zawarte w zakończeniu omawia metodę i rezultaty przeprowadzonych badań.

Treść książki uzupełniają bogaty aparat pomocniczy: ilustracje, tabele, obszerna bibliografia oraz trzy aneksy: pierwszy – charakteryzujący bazy piśmiennictwa naukowego wykorzystane w kwerendach, drugi – zawierający kwestionariusze wywiadów oraz trzeci – opisujący szczegółowe wyniki badań.

Książka adresowana jest do osób, jak podaje autorka we wstępie, które interesują się teorią zachowań informacyjnych oraz do osób mających wpływ na ofertę usług informacyjnych dla środowiska naukowego, ale z pewnością zainteresuje szersze grono czytelników, ponieważ przedstawia zagadnienia, których dotąd nie omawiano w polskiej literaturze przedmiotu.

Stowarzyszenie EBIB opublikowało kilka broszur informacyjnych o open access. Ich wersje elektroniczne dostępne są na stronie WWW Stowarzyszenia EBIB w zakładce „Wydawnictwa Zwarte” oraz na stronach Kujawsko-Pomorskiej Biblioteki Cyfrowej. Pierwszą z tych broszur-przewodników, o której chcę więcej napisać, jest:

Klaudia Grodecka: *Udane projekty open access w Polsce. Studia przypadków.* Toruń: Wydaw. Zwarte Stowarzyszenia EBIB pod red. Bożeny Bednarek-Michalskiej, 2013, ss. 39. Broszura opublikowana na licencji Creative Commons. ISBN 978–83-63458–05-8

Wersja elektroniczna: http://open.ebib.pl/ojs/index.php/wydawnictwa_zwarte/article/view/141/272
Jest to broszura o charakterze przewodnika, opisująca trzy ostatnie lata (2010–2013) działań na rzecz otwartej nauki w Polsce. Opisano dynamiczny rozwój tych działań w środowiskach naukowych, bibliotecznych, rządowych i pozarządowych, zwracając uwagę na szereg powstałych programów, założeń i rekomendacji wspomagających rozwój otwartej nauki. W przewodniku opisano projekty, których celem jest promowanie, upowszechnianie i wdrażanie polityki Open Access w Polsce.

W pierwszej części publikacji omówiono projekty instytucjonalne, w ramach których powstały repozytoria, posługując się przykładami uczelni wyższych, a w szczególności Repozytorium Uniwersytetu im. Adama Mickiewicza w Poznaniu (AMUR), Repozytorium Uniwersytetu im. Mikołaja Kopernika w Toruniu, Repozytorium Politechniki Krakowskiej, Repozytorium Otwartych Zasobów Edukacyjnych – Open AGH oraz Centralnym Repozytorium – CEON.

W drugiej części omówiono różne formy współpracy środowiska naukowego w zakresie open access, m. in. organizację Tygodnia Otwartej Nauki, Kursów do Samokształcenia nt. Otwartej Nauki, Międzynarodowych Konferencji Naukowych Open Access. Zaprezentowano także działania instytucji pozarządowych. Przewodnik uzupełnia informacja o tym, jak finansować otwarte projekty naukowe oraz wykaz najnowszych publikacji z zakresu Open Access w Polsce.

Kolejna broszura-przewodnik poświęcona otwartej nauce, to pozycja:

Paweł Szczęsny: *Otwarta nauka czyli dobre praktyki uczonych.* Toruń: Wydaw. Zwarte Stowarzyszenia EBIB, pod red. Bożeny Bednarek-Michalskiej, 2013, ss. 44. Broszura opublikowana na licencji Creative Commons. ISBN 978–83-63458–03-4

Wersja elektroniczna: http://kpbk.umk.pl/Content/81340/Szczesny_Otwarta_nauka.pdf

Jest to publikacja poświęcona idei otwartego dostępu do literatury naukowej, który jest ważnym elementem komunikacji naukowej. Autor w przejrzysty sposób definiuje podstawowe pojęcia związane z ideą Open Access (samo pojęcie ma niewiele ponad 10 lat), historię wolnego dostępu do publikacji, a także współczesne modele realizowania polityki otwartego dostępu do publikacji naukowych. Paweł Szczęsny omawia rolę Internetu w komunikacji naukowej, opisując zmiany, które zaszły w Sieci dzięki nowym technologiom. Z broszury możemy dowiedzieć się o płynących z otwartej nauki praktycznych korzyściach dla badaczy, instytucji i systemu finansowania badań, ale również o związanych z tym ograniczeniach. Osobny rozdział poświęcono realizacji idei otwartej nauki w Polsce. Publikację uzupełnia bibliografia tematu i krótki biogram autora, z którego możemy dowiedzieć się, że od lat zajmuje się on otwartością w badaniach naukowych, współpracuje z organizacją Creative Commons i amerykańskim Instytutem Społeczeństwa Otwartego (Open Society Institute). Ponadto jest członkiem grupy roboczej ds. otwartej nauki brytyjskiej Fundacji Otwartej Wiedzy (Open Knowledge Foundation). Od 2009 r. jest dyrektorem Instytutu Systemów – fundacji zajmującej się m.in. projektami dotyczącymi infrastruktury dostępu do wiedzy.

Nadesłano: 25.03.2014.

“The Human Experience Conference” (Warszawa, 10–11 kwietnia 2014 r.)

W dniach 10–11 kwietnia 2014 r. w Warszawie odbyła się „The Human Experience Conference”. To już piąta edycja tej konferencji w Polsce. Organizatorem wydarzenia jest UX Poland. Ta dwudniowa anglojęzyczna konferencja zgromadziła 40 prelegentów oraz ponad 500 słuchaczy z całego świata. Idea, która łączyła przedstawione prezentacje, to poznanie i zrozumienie potrzeb użytkowników jako pierwszy krok do projektowania rozwiązań, serwisów i usług przy wykorzystaniu nowoczesnych technologii informatycznych i informacyjnych. Warto zauważyć, że prelegentami byli w większości doświadczeni projektanci, którym dzięki umiejętnemu podejściu i właściwemu zrozumieniu oczekiwań użytkowników udało odnieść się sukces przy projektowaniu aplikacji, serwisów czy usług. Wystąpienia zaprezentowane w czasie dwóch dni odbyły się w ramach czterech paneli: „People”, „Process”, „Product”, „Vision” – w każdym z nich odbywały się równolegle dwie sesje, co często stawało słuchaczy przed trudnym wyborem.

Konferencję otworzył Jeff Parks, projektant o światowym doświadczeniu, współwłaściciel Kina'ole Inc., wystąpieniem *Accountability In Design – Our History Will Be What We Make It*. Przedstawił on największe dla pracy projektanta wyzwania minionych dekad w kontekście szybkiego rozwoju technologicznego, omówił, jak wielki wpływ na życie codzienne mają wypracowywane rozwiązania, a co za tym idzie – jak duża odpowiedzialność powinna łączyć się z tym zawodem. Odwołując się do przykładów z przeszłości jak i do własnych doświadczeń, pokazał, jak istotna jest świadomość długoterminowych rezultatów takiej pracy.

Panel „People” obejmował prezentacje, które w różnych ujęciach ukazywały, jak fundamentalnym i nieodzownym elementem projektowania rozwiązań jest poznanie uwarunkowań kulturowych, aksjologicznych i środowiskowych przyszłych użytkowników, oraz jak różnorodne bywają te uwarunkowania. Panel ten otworzyła prezentacja *On The Politics of Experience*, której autorką była Kara Pecknold z firmy *frog*. W czasie wystąpienia przedstawiła, jak doświadczenia nie zawsze uwieńczone sukcesem – związane z projektowaniem w zupełnie odmiennym kulturowo środowisku Afryki, w społecznościach niezawansowanych technologicznie – dogłębnie wpłynęły na jej dalsze prace. W szczególności to doświadczenie pozwoliło jej zrozumieć znaczenie poznania codziennego życia, rzeczywistości osób, dla których się pracuje. Opowiedziała również w jaki sposób firma, którą reprezentuje, stara się przybliżyć nowoczesne rozwiązania IT w środowiskach, w których dostęp do nich jest zdecydowanie ograniczony oraz w jaki sposób udział w tego rodzaju projektach jest cennym doświadczeniem również dla organizatorów.

Dalsza część obrad toczyła się w dwóch sesjach. Dominik Paszkiewski i Jakub Dębski (Usertime) mówili o dostępności serwisów internetowych i dobrych praktykach, które powinny towarzyszyć ich projektowaniu od najwcześniejszych etapów. Michael Woermann, dyrektor zarządzający Facit Digital, mający wieloletnie doświadczenie w prowadzeniu badań potrzeb użytkowników na zlecenie takich firm jak: Samsung, Vodafone, BMW, opowiadał o badaniach związanych z mową gestów jako narzędziem komunikacji z urządzeniami. Zwracał uwagę na złożoność problemów pojawiających się przy projektowaniu tej wydawałoby się najbardziej naturalnej metody komunikacji, mających podłoże m.in. w różnych uwarunkowaniach kulturowych potencjalnych użytkowników. Andrew Zusman (niezależny doradca) mówił o problemach osób, które korzystając z komputerów, mogą posługiwać się jedynie jedną ręką. Wskazywał na wyzwania przed jakimi taka sytuacja stawia projektantów, musza

uwzględnić potrzeby takich użytkowników. Carolin Thiem i Lukas Golyszny (Service Innovation Labs) przedstawili opracowane przez siebie metody pomiaru satysfakcji użytkowników. Badania dotyczące emocji użytkowników są niezwykle trudne, zarówno w sferze rejestrowania doświadczanych przez użytkowników odczuć, jak i na etapie prezentacji uzyskanych rezultatów. Thiem i Golyszny przedstawili rozwijaną metodologię CX Quant, która bazując na rozwiązaniach graficznych stanowi punkt wyjścia do rozwiązywania niektórych omawianych problemów.

Następny panel konferencji nosił tytuł „Process”. Projektowanie rozwiązań ICT musi uwzględniać: potrzeby użytkowników, cele, które mają zostać za ich pomocą osiągnięte oraz dostępne możliwości technologiczne, a celem tego panelu było pokazanie złożoności procesu, w ramach którego jest to osiągane. Jako pierwszy głos zabrał Christian Hertlein, doświadczony projektant z IDEO Munich. Pracę projektanta porównał do zadań stojących przed dyrygentem, który musi sprawić, aby wiele różnych komponentów zaczęło tworzyć harmonijną całość. W swojej prezentacji odnosił się do posiadanych doświadczeń, wskazując szeroki zakres badań z zakresu zachowań użytkowników, które muszą towarzyszyć projektowaniu nowych rozwiązań. Wśród przykładów, które ilustrowały tę tezę, szczególnie barwny był opis projektu, w którym, jak się okazało, kluczowe znaczenie dla powodzenia wdrażanych usług miał ton głosu lektora używany na stronie, gdzie opisywane były dostępne usługi. Nikita Efimov i Yuri Vedenin (UXpresso) starali się aktywnie włączyć publiczność w swoje wystąpienie, prezentując techniki używane przez ekspertów z zakresu UX, w celu pobudzenia kreatywności zespołów, które mają za zadanie wypracować nowatorskie rozwiązania. Bartosz Sułkowski (DDB Warsaw) i Jakub Strutyński (McDonald's) opowiedzieli o swojej aplikacji na urządzenia mobilne, która w niezwykle krótkim czasie zdobyła dużą popularność wśród użytkowników, a wszystko to dzięki umiejętnemu zastosowaniu wiedzy z zakresu zachowań informacyjnych, nie tylko na etapie projektowania aplikacji, ale również planowania metod dotarcia do użytkowników z informacją o pojawieniu się takiej aplikacji. Dan Maccarone, specjalista z zakresu e-commerce (Charming Robot), mówił o wynikach badań dotyczących zachowań konsumenckich w zależności od rodzaju urządzeń mobilnych, jakimi badani się posługiwali. Ci sami użytkownicy podejmują inne działania w zależności np. od faktu czy posługują się smartfonem czy tabletem i projektując rozwiązania e-commerce należy uwzględniać te różnice. Ostatnią prezentacją tego dnia było wystąpienie założycieli firmy UseLab, Huberta Anyżewskiego i Wiesława Koteckiego, którzy zabrali słuchaczy w podróż po świecie greckiej mitologii. Używając barwnych metafor, pokazali jakie wyzwania stawały przed nimi przy projektowaniu kompleksowych rozwiązań ICT, które uwzględniały zarówno potrzeby klientów, jak i wymagania rynku. Pierwszy dzień konferencji zakończyła kolacja, która była świetną okazją do kontynuowania dyskusji, które wywiązały się w czasie prezentacji.

Drugi dzień konferencji rozpoczął panel „Product”, a autorem pierwszego wystąpienia był Mateo Rando, który prowadzi badania potrzeb użytkowników serwisu Spotify. Mając doświadczenie w tego rodzaju działaniach, wcześniej prowadzonych dla serwisów Facebook oraz Netflix, tłumaczył, jakie są trudności w dostosowaniu serwisów do oczekiwań wielomilionowych, bardzo zróżnicowanych grup użytkowników oraz w prowadzeniu badań, które wskażą jakie zmiany należy wprowadzać. Yury Vetrov, jeden z głównych projektantów rozwiązań w ramach Mail.RU Group, opowiadał o stosowanej w jego firmie strategii przy tworzeniu produktów i aplikacji w różnych wersjach dostosowanych do wymagań rosyjskiego rynku odbiorców. Nat Weimann, antropolog kultury, członek Interaction Design Foundation, opowiedziała o projekcie, w którym brała udział w Peru. Pomimo faktu, że duża część mieszkańców Peru żyje w ubóstwie i ma ograniczony dostęp do ICT, jej zespołowi udało się zaprojektować rozwiązanie, które znacząco wpływa na poprawę jakości życia mieszkańców tego państwa. Badania, które je poprzedziły, obejmowały szereg działań mających na celu poznanie ich problemów życia codziennego – począwszy od wywiadów po obserwację uczestniczącą. Pozwoliło to na zaprojektowanie systemu, który ułatwił znajdowanie pracy oraz pracowników na terenie Peru. Agnieszka Szóstek (UXPlus) i Marcin Piotrowski (Play) opisali badania przeprowadzone na zlecenie Play Telecom. Mimo, że tematem było udoskonalenie przejrzystości faktur wysyłanych do klientów,

czyli przedmiot wydawałoby się niezbyt frapujący, udało im się przyciągnąć zainteresowanie respondentów i uzyskać wiele informacji dzięki zastosowaniu *metodologii generatywnej*.

Ostatni panel nosił tytuł „Vision” – wizja, która w przeciągu kilku sekund, które potencjalny użytkownik jest skłonny poświęcić nowym produktom bądź usługom, ma go przekonać, że są one odpowiednio właśnie da niego. Autorem pierwszej prezentacji *Containerisation of the web* był Konstantin Weiss (Information Architects). Opowiadał on o wypracowanym przez siebie nowym podejściu w projektowaniu usług i serwisów, w którym kontekstem dla wszelkich działań jest organizacja treści ze względu na zadania stojące przed użytkownikami. Matt Lee z Booking.com mówił o tym, jak użyteczne dla poznania rzeczywistych potrzeb użytkowników jest prowadzenie badań poza laboratoriami, w warunkach w jakich w rzeczywistości korzystają oni z serwisów. Wizyty w domach klientów i tam prowadzona obserwacja pozwoliły zidentyfikować słabe i moce strony serwisu. W czasie ostatniego wystąpienia, zamykającego konferencję, Andrea Resmini (Jönköping International Business School) opowiedział zebranych o roli, jaką architektura informacji pełni w dzisiejszym świecie, pełnym różnorodnych technologii i złożoności przekazów, które docierają do użytkowników.

To oczywiście tylko niektóre z zaprezentowanych wystąpień. Szczegółowy program konferencji można znaleźć na stronie <http://www.uxpoland.com>, wkrótce znajdą się tam również nagrania wszystkich wystąpień. Warto również zwrócić uwagę na dobrą organizację konferencji, która dawała okazję nie tylko do wysłuchania prelekcji, ale również sprzyjała nawiązaniu kontaktów i wymianie doświadczeń.

The Human Experience Conference nie była konferencją naukową. Niektórzy z prelegentów mogli szczycić się ukończeniem najlepszych światowych uczelni, atutem innych było bogate doświadczenie praktyczne. Wszyscy opowiadali o doświadczeniach, które są kluczowe w pracy z użytkownikami. Konferencja ta zdecydowanie zasługuje na uwagę również środowiska badaczy zajmujących się tematyką informacji naukowej, przede wszystkim ze względu na powszechnie ostatnio postulowane zbliżenie świata nauki i biznesu. Projektowanie rozwiązań będących przedmiotem zainteresowania biznesu wymaga prowadzenia badań z zakresu zachowań informacyjnych użytkowników, co było wielokrotnie podkreślane w czasie wystąpień i jest obszarem, w który mogą i powinni angażować się pracownicy akademicki.

Anna Mierzecka-Szczepańska

*Instytut Informacji Naukowej i Studiów Bibliologicznych
Uniwersytet Warszawski*

Nadesłano: 12.05.2014.

„Organizacja wiedzy w XXI wieku: od historycznych wzorców ku przyszłości” XIII Konferencja Międzynarodowego Towarzystwa Organizacji Wiedzy (ISKO) (Kraków 19–22 maja 2014 r.)

W dniach 19–22 maja 2014 r. w Krakowie odbyła się trzynasta edycja konferencji Międzynarodowego Towarzystwa Organizacji Wiedzy (International Society for Knowledge Organization – ISKO). Organizatorem tegorocznego spotkania był polski oddział ISKO oraz Instytut Informacji Naukowej i Bibliotekoznawstwa Uniwersytetu Jagiellońskiego. Konferencja zbiegła się z 25-leciem działalności ISKO oraz została oficjalnie włączona w obchody 650-lecia Uniwersytetu Jagiellońskiego. Założeniem

spotkań organizowanych przez ISKO jest umożliwienie wymiany poglądów i doświadczeń w zakresie badań prowadzonych nad problematyką organizacji wiedzy w ramach interdyscyplinarnie pojmowanych studiów informacyjnych. Konferencje ISKO, organizowane w cyklu dwuletnim, są istotnym elementem ogólnoswiatowej dyskusji nad bieżącymi problemami teorii i praktyki systemów porządkowania pojęć. Motywem przewodnim tegorocznej konferencji ISKO było hasło „organizacja wiedzy w XXI wieku: od historycznych wzorców ku przyszłości”.

Otwarcie i sesję plenarną zorganizowano w auli Collegium Novum Uniwersytetu Jagiellońskiego. Uroczystego otwarcia konferencji dokonali dr hab. Remigiusz Sapa (dyrektor Instytutu Informacji Naukowej i Bibliotekoznawstwa UJ), prof. dr hab. Wiesław Babik (koordynator Polskiego Oddziału ISKO, UJ) oraz H. Peter Ohly (przewodniczący ISKO). Głos zabrali również przedstawiciele rektora Uniwersytetu Jagiellońskiego i prezydenta miasta Krakowa. Z uwagi na przypadające w tym roku 25-lecie działalności ISKO, symboliczne znaczenie miało zaproszenie dr Ingetraut Dahlberg – jego założycielki i pierwszej przewodniczącej. W krótkim przemówieniu nawiązała ona do historii ISKO oraz omówiła najważniejsze etapy rozwoju tego towarzystwa. Podczas sesji plenarnej, której przewodniczył prof. Piotr Sztompka (UJ), wygłoszono pięć referatów. Jako pierwszy głos zabrał Birger Hjørland (Royal School of Library and Information Science, Dania). Przedmiotem jego wystąpienia była problematyka wykorzystania algebry Boole'a do wyszukiwania informacji w bibliograficznych bazach danych w odniesieniu do stosowanych tam systemów organizacji wiedzy. Jedną z tez B. Hjørlanda była konieczność uwzględnienia w tym kontekście kompetencji informacyjnych użytkowników oraz roli bibliotekarza i bibliotecznych systemów organizacji wiedzy w mediacji między użytkownikami a oferowanymi zbiorami i usługami informacyjnymi. Referat B. Hjørlanda nie został włączony do tomu pokonferencyjnego, tekst ukaże się w kolejnym zeszycie czasopisma *Journal of the Association for Information Science and Technology*. Jako drugi wystąpił Michael Buckland (University of Berkeley, USA). Autor scharakteryzował rozwój technologii informacyjnych i ich wpływ na systemy organizacji wiedzy, odnosząc się do ewolucji pisma, druku, technologii telekomunikacyjnych, kopiowania i cyfrowego przetwarzania tekstów. Jego zdaniem, cały czas jesteśmy świadkami i uczestnikami społeczeństwa opartego na dokumentach (ang. *document society*), a wyrażenie *społeczeństwo informacyjne* jest jedynie tego metaforą. Po krótkiej przerwie wygłoszono trzy referaty. Dagobert Soergel (University of Buffalo, USA) przedstawił problematykę wykorzystania modeli organizacji struktur pojęciowych jako narzędzi strukturyzacji i wizualizacji treści o charakterze edukacyjnym. Autor odniósł się do modelu związków encji, koncepcji faset i teorii ram, map pojęciowych oraz grupy prostszych schematów porządkowania pojęć. D. Soergel postawił tezę, że wykorzystanie modeli konceptualnych leżących u podstaw systemów organizacji wiedzy w organizacji treści i wizualizacji informacji w dokumentach przeznaczonych do celów edukacyjnych, korzystnie wpływa na efektywność przyswajania tego rodzaju informacji. Jako kolejny głos zabrał Mieczysław Muraszkiewicz (Politechnika Warszawska), który wraz z Bruno Jacobfeuerbornem (Deutsche Telekom AG, Niemcy) przygotowali wystąpienie na temat koncepcji Big Data i zmian we współczesnej nauce. Autor omówił ewolucję kluczowych paradygmatów w nauce dochodząc do konkluzji, że jesteśmy świadkami kolejnej zmiany i nastania nowego paradygmatu, w którym to gromadzone przez nas dane oraz metody i możliwości ich przetwarzania będą determinowały kierunki rozwoju nauki. Jako ostatni w sesji plenarnej, głos zabrał urzędujący przewodniczący ISKO – H. Peter Ohly (German Social Science Infrastructure Services, Niemcy). Tematem jego wystąpienia były socjologiczne aspekty interpretacji wiedzy i systemów organizacji wiedzy. Autor odniósł się do tych zagadnień również z punktu widzenia filozofii nauki, rozwoju technologii informacyjnych oraz w dopyt dużym uproszczeniu – w kontekście ewolucji World Wide Web.

Obrazy podczas kolejnych dni konferencji miały miejsce już na Kampusie Uniwersytetu Jagiellońskiego w nowoczesnym budynku Wydziału Zarządzania i Komunikacji Społecznej. Konferencja przyjęła formę sesji równoległych. W związku z tym w dalszej części zostaną omówione sesje, w których uczestniczył sprawozdający. Drugiego dnia odbyły się sesje równoległe w części porannej, przedpołudniowej i popołudniowej. Były to trzy bloki tematyczne: „Narzędzia organizacji wiedzy”,

„Organizacja i reprezentacja wiedzy w systemach informacyjno-wyszukiwawczych” oraz „Organizacja wiedzy w bibliotekach”. Sesji „Narzędzia organizacji wiedzy” przewodniczyli kolejno: prof. Barbara Sosińska-Kalata (Uniwersytet Warszawski), prof. Jose Augusto Guimaraes (Sao Paulo State University, Brazylia) oraz prof. Richard Smiraglia (University of Wisconsin, USA). Tematyka wystąpień była mocno zróżnicowana, ale wspólnym mianownikiem referatów była koncentracja uwagi autorów na różnych aspektach badania i wykorzystania systemów organizacji wiedzy. W części porannej wygłoszono pięć referatów. Deborah Lee (City University London, Wielka Brytania) przedstawiła problematykę wpływu, jaki mają na siebie równolegle rozwijane systemy klasyfikacyjne. Autorka zaprezentowała interesującą metodologię badań nad tym zjawiskiem. Równie ciekawe wystąpienie poświęcono rozwojowi koncepcji *warrant* jako podstawy metodologicznej systemów organizacji wiedzy. Lynn Howarth (Faculty of Information Studies, University of Toronto, Kanada) przedstawiła typologię takich założeń na podstawie literatury przedmiotu oraz badań własnych nad wybranymi systemami porządkowania pojęć. W sesji wystąpili również Melodie J. Fox (University of Wisconsin, USA) – prezentacja na temat organizacji pojęć z zakresu gender w różnych wydaniach Klasyfikacji Dziesiątej Deweya, Joseph T. Tennis (University of Washington, USA) – wystąpienie dotyczące metafory gmachu w odniesieniu do ewolucji klasyfikacji bibliotecznych, Anna Vukadin (National and University Library, Chorwacja) – referat na temat wykorzystania fasetowej organizacji pojęć w klasyfikacjach uniwersalnych, na przykładzie dzieła 72 *Architektura* w Uniwersalnej Klasyfikacji Dziesiątej. Część przedpołudniową sesji wypełniły wystąpienia dotyczące problemów lingwistycznych i terminologicznych w kontekście systemów organizacji wiedzy. Dotyczyły one m.in. automatycznej kategoryzacji fraz rzeczownikowych wykorzystywanych w procesie wyszukiwania informacji (Angaldo Lopez Martin, Federal University of Minas Gerais, Brazylia) oraz wykorzystania klasyfikacji *Information Coding Classification* do wyszukiwania informacji leksykograficznej w zbiorach Linked Data (Ernesto William De Luca, University of Applied Sciences, Niemcy). W części popołudniowej zaplanowano siedem wystąpień. Tematyka referatów dotyczyła m.in.: reprezentacji klasyfikacji fasetowych jako ontologii (Devika P. Madalli, Indian Statistical Institute, Indie), wykorzystania teorii terminologicznych do projektowania systemów organizacji wiedzy (Jadwiga Woźniak-Kasperek, UW), pojęcia kontekstu według filozofii Gottloba Fregego w odniesieniu do organizacji struktur pojęciowych (Jolanta Szulc, UŚ) oraz metodyki mapowania tezasurów (Jae-wook Ahn, University of Buffalo, USA).

Sesja równoległa dotycząca organizacji i reprezentacji wiedzy w systemach informacyjno-wyszukiwawczych została podzielona na dwie części, którym przewodniczyli kolejno dr Vera Dodebei (Federal University of the State of Rio de Janeiro, Brazylia) oraz dr Devika P. Madali (Indian Statistical Institute, Indie). W sesji zaplanowano łącznie 11 wystąpień, jednak w kilku przypadkach autorzy nie mogli być obecni podczas konferencji. Problematykę wystąpień dosyć umownie wyznaczało pojęcie organizacji i reprezentacji wiedzy. Wystąpienia miały charakter zarówno teoretyczny, jak i bazowały na pracach wdrożeniowych i badaniach empirycznych. Prezentowane problemy obejmowały m.in. zagadnienia subiektywizmu i inklinacji w opisie rzeczowym (Jose Augusto Guimaraes, Sao Paulo State University, Brazylia), wizualizacji tekstów za pomocą map pojęciowych (Hanna Batorowska, Uniwersytet Pedagogiczny, Kraków), analizy domenowej obszaru biotechnologii (Juliana Assis, Universidade Federal de Minas Gerais, Brazylia), profilowania użytkowników w kontekście ich interakcji z sieciowymi mechanizmami wyszukiwania informacji (Bernard Ijesunor Akhigbe, Obafemi Awolowo University, Nigeria), wnioskowania poziomu kompetencji użytkowników na podstawie zastosowania algorytmów kategoryzacji ich zapytań (Olubunmi Akbele, University of Ibadan, Nigeria), projektowania tezasurusa z uwzględnieniem podejścia *user warrant* (Philip Hider, Charles Sturt University, Australia) oraz wyszukiwania fasetowego w systemach informacyjnych typu *discovery* (Katarzyna Materska, Biblioteka Uniwersytetu im. Kardynała Stefana Wyszyńskiego). Nie wygłoszono dwóch referatów autorów L. Hajibayova i E.K. Jacob, dotyczących badań nad tagowaniem. Ostatnią sesję drugiego dnia konferencji poświęcono problematyce organizacji wiedzy w odniesieniu do bibliotek, zarówno tradycyjnych, jak i cyfrowych. Wygłoszono osiem referatów poruszających problematykę m.in. relacji między organizacją

wiedzy a cyfrową humanistyką (Widad Mustafa El Hadi, University of Lille, Francja), automatycznego indeksowania dokumentów z wykorzystaniem koncepcji ikonologii Panofskiego (Marcia L. Zeng, Kent State University, USA), eksploracyjnego modelu wyszukiwania informacji za pomocą systemów organizacji wiedzy w kolekcjach danych powiązanych – Linked Data (Athena Sabala, Kent State University, USA), czy też analizy wdrożeń systemów informacyjnych typu discovery w bibliotekach w Hiszpanii i Brazylii (Blanca Rodriguez Bravo, University of Leon, Hiszpania). W sesji tej wystąpili również przedstawiciele Centralnego Instytutu Ochrony Pracy z referatami na temat indeksowania zasobów katalogów bibliotecznych przez wyszukiwarki internetowe (Agnieszka Młodzka-Stybel) oraz sieci informacyjnych na przykładzie obszaru bezpieczeństwa pracy (Barbara Szczepanowska).

Tego dnia odbyło się również zebranie członków ISKO i miały miejsce wybory nowego zarządu. Prezydentem ISKO na kadencję 2014–2018 wybrano Josepha Tennisa. Jego pierwszym zastępcą został ustępujący H. Peter Ohly a drugim zastępcą wybrano Stellę Dextre Clark (niezależny konsultant, Wielka Brytania). Na sekretarza ISKO wybrano Amosa Davida (Lorraine University, Francja).

Trzeciego dnia odbyły się cztery sesje, również w trybie równoległym. Były to panele: „Organizacja wiedzy w edukacji”, „Metody organizacji wiedzy”, „Organizacja wiedzy w obszarach specjalistycznych”, „Obszar badawczy i epistemologia organizacji wiedzy”. W sesji poświęconej metodom organizacji wiedzy, której przewodniczył dr Joseph T. Tennis, wygłoszono pięć referatów. K.S. Raghavan (PES Institute of Technology, Indie) przedstawił fasetową analizę przeglądu piśmiennictwa na temat fasetowej koncepcji organizacji wiedzy. Richard Smiraglia wraz ze swoją doktorantką Ann M. Graph (oboje z University of Wisconsin, USA) przedstawili metodologię badań bibliometrycznych oraz analizy domeny „narodowość i rasa” w encyklopedii miasta Milwaukee. Grant Campbell (University of Western Ontario, Kanada) przedstawił interesujący sposób zastosowania analizy fasetowej w dokumentacji zachowań osób cierpiących na demencję. Claudio Gnoli (University of Padua, Włochy) omówił poglądy Marca Blocha związane z klasyfikacją i kategoryzacją dziedzin wiedzy. Jihee Beak (University of Wisconsin, USA) przedstawiła wyniki ilościowej i jakościowej analizy fasetowej tekstów z materiałów konferencyjnych organizowanych przez Dublin Core Metadata Initiative. W części przedpołudniowej odbyło się również, zaplanowane na kolejny dzień, wystąpienie Barbary Sosińskiej-Kalaty (Uniwersytet Warszawski). Autorka przedstawiła problemy standaryzacji i semantyzacji jako istotne kwestie w rozwoju systemów organizacji wiedzy. W sesji dotyczącej epistemologii w organizacji wiedzy prowadzonej przez prof. Renato Rocha Souza (School of Applied Mathematics, Brazylia), wygłoszono siedem z ośmiu zaplanowanych referatów. Dotyczyły one m.in. dekonstrukcji pojęcia *pamięci społecznej* (Vera Dedebei, Federal University of the State of Rio de Janeiro, Brazylia), roli metafory w organizacji struktur pojęciowych (Marek Hetmański, Uniwersytet Marii Skłodowskiej Curie), potrzeby uwzględnienia relatywizmu epistemologicznego w projektowaniu systemów organizacji wiedzy (Michael Kleinberg, Humboldt University, Niemcy), czy też rewizji podstaw kategoryalnych systemów porządkowania pojęć (K.S. Raghavan, PES Institute of Technology, Indie).

W części popołudniowej zorganizowano panel dyskusyjny dotyczący kształcenia w zakresie problematyki organizacji wiedzy. Moderatorem panelu był dr hab. Remigiusz Sapa (UJ) a członkami – doświadczeni dydaktycy: Rahmatollah Fattahi (Ferdowsi University of Mashhad, Iran), Lee Hur-Li (University of Wisconsin, USA), Devika P. Madalli (Indian Statistical Institute, Indie), Sidhom Sahbi (Lorraine University & LORIA, Francja), Jadwiga Woźniak-Kasperek (UW), Marcia L. Zeng (Kent State University, USA), Maja Zumer (University of Ljubljana, Słowenia). W trakcie krótkich wypowiedzi prelegentów przedstawiono sytuację w poszczególnych ośrodkach akademickich, ze szczególnym uwzględnieniem treści programowych związanych z organizacją wiedzy. Wielokrotnie stwierdzano problem braku aktualnych podręczników obejmujących wieloaspektowo tę problematykę. B. Hjørland sceptycznie odniósł się do możliwości przedstawienia studentom gruntownych podstaw organizacji wiedzy, twierdząc, że są one często oparte na sprzecznych teoriach.

Ostatniego dnia konferencji odbyły się tylko dwie równoległe sesje oraz panel dyskusyjny. Były to sesje zatytułowane „Historia i przyszłość organizacji wiedzy” oraz „Systemy organizacji wiedzy”.

W sesji dedykowanej systemom porządkowania pojęć, której przewodniczył Claudio Gnoli, wygłoszono cztery z pięciu zaplanowanych referatów. Thomas M. Dousa (University of Illinois, USA) omówił problem postaw epistemologicznych w wybranych klasyfikacjach biblioteczno-bibliograficznych, które określił mianem eklektycznych. Rick Szostak (University of Alberta, Kanada) z kolei postawił tezę, że organizacja wiedzy to jedyny obszar badawczy z tak dużym potencjałem intelektualnym, który jest w stanie zredukować sceptycyzm we współczesnej nauce. Thomas M. Dousa w kolejnym swoim wystąpieniu dokonał analizy systemu kategorialnego leżącego u podstaw systemu Otto Kaisera. Rebecca Green (OCLC, USA) przedstawiła interesującą metodologię automatycznej derywacji faset na podstawie przetwarzania fraz rzeczownikowych pochodzących z tytułów dokumentów z bazy WorldCat.

Ostatnim punktem programu konferencji była dyskusja panelowa moderowana przez prof. Rebecę Green, w której wzięli udział: prof. dr hab. Wiesław Babik, prof. David Amos, prof. Vera Dodebei, Claudio Gnoli, H. Peter Ohly, prof. Rosa San Segundo (University of Madrid Carlos III, Hiszpania) oraz dr Joseph T. Tennis. Tematem dyskusji była przyszłość organizacji wiedzy w kontekście zmian społecznych i technologicznych. Podczas wypowiedzi wielokrotnie powtarzały się stwierdzenia o konieczności współpracy i wymiany doświadczeń z przedstawicielami obszaru technologii Sieci Semantycznej oraz Architektury Informacji. D. Soergel stwierdził, że organizacja wiedzy powinna być częścią kursów w zakresie kształtowania kompetencji informacyjnych, ponieważ stosowane tam analityczno-syntetyczne metody konceptualizacji są przydatne do rozwiązywania problemów informacyjnych. Zarówno podczas wystąpień, jak i w trakcie panelu często podejmowano zagadnienia podstaw epistemologicznych systemów organizacji wiedzy oraz kwestii metodologicznych (*user warrant* i *cultural warrant*). Wiąże się to z koniecznością uwzględnienia podczas projektowania takich narzędzi, realnych potrzeb i kompetencji ich użytkowników. I. Dahlberg stwierdziła, że rozwijane systemy organizacji wiedzy powinny być oparte na teorii systemów. Po zakończonej dyskusji organizatorzy dokonali oficjalnego zamknięcia konferencji.

Tegoroczna konferencja ISKO stała na wysokim poziomie, zarówno pod względem merytorycznym, jak i organizacyjnym. Organizatorzy podjęli wiele trudu, aby prelegenci i słuchacze mieli komfortowe warunki do wystąpień i dyskusji. Każdy z uczestników otrzymał podczas rejestracji tom z materiałami pokonferencyjnymi, co pozwoliło przygotować się do dyskusji po wystąpieniach. Na cztery dni obrad zaplanowano ponad 60 referatów. Z jednej strony pokazuje to duże zainteresowanie problematyką organizacji wiedzy badaczy, którzy reprezentowali różne dyscypliny i specjalności, z drugiej – wymaga od słuchaczy podejmowania decyzji związanych z wyborem interesujących ich sesji. Z punktu widzenia prelegentów duża liczba referatów oznaczała również konieczność przestrzegania ram czasowych wystąpień (ok. 15 minut) oraz często koncentracji na kluczowych kwestiach podejmowanych przez nich problemów badawczych. Taka forma nie sprzyja dyskusjom, które często musiały być przenoszone do kularów.

W konferencji wzięło udział ok. 100 osób z ponad 130 zarejestrowanych. Prelegenci i słuchacze reprezentowali 26 państw z całego świata. Ponad 30% uczestników stanowili Polacy a dalej uczestnicy z USA (15%), Brazylii (13%), Kanady (6%), Niemiec (5%). Z 42 zarejestrowanych uczestników z Polski, 15 przygotowało wystąpienia, z czego dwa dwuautorskie. Polscy prelegenci to w większości reprezentanci ośrodków uniwersyteckich (Uniwersytety: Jagielloński, Marii-Curie Skłodowskiej, Pedagogiczny w Krakowie, Śląski, Warszawski), a także Akademii Ignatianum w Krakowie, Biblioteki Uniwersytetu Kardynała Stefana Wyszyńskiego, Centralnego Instytutu Ochrony Pracy oraz Ośrodka Przetwarzania Informacji. Podczas konferencji można było również skorzystać z oferty wydawnictwa Ergon Verlag, które przygotowało zestaw publikacji na temat organizacji wiedzy, po obniżonych cenach.

Marcin Roszkowski

*Instytut Informacji Naukowej i Studiów Bibliologicznych
Uniwersytet Warszawski*

Nadesłano: 06.06.2014.

Wskazówki dla autorów

Redakcja *Zagadnień Informatyki Naukowej – Studiów Informatycznych* przyjmuje wyłącznie teksty wcześniej nieopublikowane i niezłożone do druku w innych czasopismach lub pracach zbiorowych. Przyjmowane są: oryginalne rozprawy i prace badawcze, recenzje oraz sprawozdania z konferencji i innych wydarzeń naukowych.

Teksty artykułów są recenzowane zgodnie z zasadami *double-blind peer review*. Zapewnienie anonimowości tekstów przekazywanych do recenzji wymaga, aby w tekście artykułu w żadnym miejscu nie była umieszczona informacja umożliwiająca identyfikację autora.

Każdy artykuł recenzowany jest na podstawie jednolitego formularza przez dwóch recenzentów dobieranych spośród specjalistów problematyki w nim poruszanej. Każda recenzja zawiera jednoznaczne wskazanie czy tekst rekomendowany jest do publikacji w *Zagadnieniach Informatyki Naukowej*. Podstawowymi kryteriami oceny artykułu są: zgodność tematu z profilem czasopisma, wartość merytoryczna, organizacja logiczna i forma językowa tekstu.

O przyjęciu tekstu do publikacji autorzy informowani są w ciągu 10 tygodni od otrzymania go przez Redakcję. Redakcja przyjmuje wyłącznie teksty przygotowane zgodnie z zasadami przedstawionymi poniżej. Teksty należy nadsyłać na adres e-mail: zin.iinsb@uw.edu.pl

1. Zasady ogólne

1.1. Format

Wszystkie pliki (tekst artykułu, materiały ilustracyjne) należy przysyłać jako dokumenty edytora MS WORD w formacie RTF. Zaleca się stosować w tekście czcionkę Times New Roman 12 pkt, interlinię 1.5. Tytuł artykułu należy wyróżnić czcionką Times New Roman 16 pkt. **Nie należy używać automatycznych stylów.**

Materiały ilustracyjne, wstawione w treść artykułu, dodatkowo należy przysyłać również w formacie JPG. Załączniki powinny być ponumerowane według kolejności występowania w tekście oraz zawierać nazwę, np.: 1. Tabela 1. Poziomy metadanych. albo 3. Rysunek 1. Mapa myśli.

1.2. Długość tekstu

Artykuł nie powinien przekraczać 40 000, a recenzja lub sprawozdanie 14 000 znaków (ze spacjami).

1.3. Strona tytułowa

Autorzy artykułów proszeni są o przygotowanie odrębnej strony tytułowej, zawierającej:

- tytuł artykułu (w językach polskim i angielskim)
- dane autora (imię i nazwisko, afiliacja – w językach polskim i angielskim)
- adres *e-mail*
- adres do korespondencji
- notę biograficzną autora (patrz niżej)
- abstrakt ustrukturyzowany (patrz niżej)
- słowa kluczowe (patrz niżej)
- oświadczenie o oryginalności tekstu (patrz niżej).

Zgodnie z zasadami przeciwdziałania zjawiskom *ghostwritingu* i *guest authorship* Redakcja prosi również, aby na tej stronie ujawnione zostały nazwiska i afiliacje wszystkich osób, które przyczyniły się do powstania artykułu, ich rola i udział w przygotowaniu publikacji (kto jest autorem koncepcji, założeń, metod itp. wykorzystywanych w pracy zgłoszonej do druku; procentowy udział w przeprowadzonych badaniach i opracowaniu artykułu). Redakcja prosi także o podanie informacji o źródłach finansowania publikacji, wkładzie instytucji naukowo-badawczych, stowarzyszeń i innych podmiotów (*financial disclosure*).

1.4. Nota biograficzna autora / autorów

Na stronie tytułowej należy umieścić zwięzłą notę biograficzną (ok. 70 słów) każdego autora artykułu. Nota powinna zawierać następujące informacje: tytuł / stopień naukowy lub zawodowy autora, aktualne miejsce pracy i zajmowane stanowisko; specjalności naukowe lub zawodowe, najważniejsze publikacje (max. 3).

1.5. Abstrakt ustrukturyzowany

Na stronie tytułowej należy umieścić abstrakt w języku polskim o objętości ok. 100 słów (ok. 1 tys. znaków) oraz jego przekład na język angielski. W abstrakcie należy wyróżnić co najmniej cztery spośród następujących kategorii informacji:

- Cel/teza | Purpose/thesis (*obowiązkowo*)
- Koncepcja/metody badań | Approach/methods (*obowiązkowo*)
- Wyniki i wnioski | Results and conclusions (*obowiązkowo*)
- Ograniczenia badań | Research limitations (*opcjonalnie*)
- Zastosowanie praktyczne | Practical implications (*opcjonalnie*)
- Oryginalność/wartość poznawcza | Originality/value (*obowiązkowo*)

1.6. Słowa kluczowe

Na stronie tytułowej artykułu należy umieścić od 4 do 10 słów kluczowych, w formie fraz nominalnych w mianowniku liczby pojedynczej, których pierwszy wyraz zapisany jest wielką literą, uporządkowanych alfabetycznie, rozdzielonych kropkami. Słowa kluczowe należy podać w językach polskim i angielskim.

1.7. Oświadczenie o oryginalności tekstu

Na stronie tytułowej artykułu należy umieścić oświadczenia autora /autorów, że tekst przedstawiany Redakcji *Zagadnień Informatyki Naukowej – Studiów Informatycznych* nie był dotychczas opublikowany ani zgłoszony do publikacji w żadnym innym czasopiśmie lub pracy zbiorowej. Jeśli tekst był prezentowany na konferencji, należy podać jej szczegółowe dane wraz z ewentualnymi informacjami o publikacji materiałów konferencyjnych. Jeśli artykuł jest częścią przygotowywanej do druku książki, należy podać jej dane oraz planowany termin publikacji.

2. Zasady opracowania artykułu

2.1. Organizacja i podział tekstu

Tekst artykułu powinien być podzielony na podrozdziały zaopatrzone w tytuły. W pierwszej części pod nagłówkiem **Wprowadzenie** zaleca się umieścić informacje wprowadzające w problematykę prezentowaną w artykule. W części ostatniej – pod nagłówkiem **Wnioski** lub **Zakończenie** – wnioski końcowe i podsumowanie przedstawionych rozważań.

Dopuszcza się stosowanie do trzech poziomów podziału tekstu, każdy wyodrębniony własnym śródtytułem i opatrzonego oznaczeniem numerycznym zgodnie z następującymi regułami:

1. Pierwszy poziom podziału

1.1. Drugi poziom podziału

1.1.1 Trzeci poziom podziału

2.2. Przypisy

Nie stosuje się przypisów bibliograficznych. Odesłania do wykorzystanej literatury należy przygotować zgodnie z edytorskimi standardami tekstu naukowego APA 6th (patrz niżej).

Przypisy zawierające komentarze, dygresje, objaśnienia i inne dodatkowe informacje należy umieszczać na dole strony i numerować liczbami arabskimi; zaleca się ograniczenie liczby przypisów do niezbędnego minimum.

2.3. Pisownia tytułów w tekście artykułu

Tytuły wystaw, konferencji, programów itp. powinny być zapisane w cudzysłowie. Tytuły publikacji (książek, czasopism, artykułów itp.) należy wyróżnić kursywą.

2.4. Wyróżnienia w tekście

W tekście można stosować wyróżnienia za pomocą czcionki półgrubej (bold).

2.5. Materiały ilustracyjne i ich oznaczanie w tekście

Materiały ilustracyjne (tabele, wykresy itp.) powinny być przygotowane w odcieniach szarości lub kolorystyce czarno-białej. Wszystkie tego typu materiały należy oznaczyć wskazaniem rodzaju materiału (np. Tabela, Rysunek, Fotografia, Wykres), jego numeru w tekście oraz jego tytułu (np. Tabela 1. Poziomy metadanych). W odpowiednich miejscach tekstu artykułu należy umieścić odesłania do informacji prezentowanych w formie ilustracji, używając w tym celu skrótu określenia rodzaju ilustracji oraz jej numeru (np. zob. Tabela 1, zob. Wykres 5).

2.6. Cytowanie wykorzystanej literatury w tekście i bibliografia załącznikowa

Cytowania w tekście i bibliografię załącznikową należy przygotować zgodnie ze standardami edytorskim publikacji naukowych APA 6th. W bibliografii załącznikowej mogą być umieszczone wyłącznie opisy publikacji cytowanych w tekście artykułu.

Publikacje należy cytować w tekście używając odsyłaczy w formie: (nazwisko, rok wydania), np. (Dembowska, 1991); gdy publikacja ma dwóch autorów należy podać obydwa nazwiska połączone znakiem ampersand (nazwisko1 & nazwisko2, rok), np. (Cisek & Sapa, 2007); gdy publikacja ma trzech i więcej autorów należy podać nazwisko pierwszego autora, skrót *et. al.* i rok wydania (nazwisko1 et al., rok), np. (Berners-Lee et al., 2001); gdy publikacja jest pracą zbiorową, należy podać nazwisko redaktora, skrót *red.* i rok wydania (nazwisko, red., rok), np. (Kocójowa, red., 2005). Jeśli w publikacji nie wskazano nazwiska autora lub redaktora, należy podać pierwszy wyraz tytułu zapisany kursywą, trzy kropki i rok wydania (*Wyraz...*, rok), np. (*Biblioteki...*, 1976). Odwołania do określonych stron cytowanych tekstów należy podawać w formie: (Dembowska, 1991, 15), albo (Cisek & Sapa, 2007, 40–42), (Dervin & Nilan, 1986, 3) albo (Kocójowa, red., 2005, 18).

Opisy bibliograficzne wykorzystanych publikacji należy umieścić na końcu tekstu w układzie alfabetycznym, bez numeracji pozycji, pod nagłówkiem **Bibliografia**.

Opisy autorskich książek i artykułów umieszcza się pod nazwiskiem pierwszego autora. Opisy prac zbiorowych należy umieszczać pod nazwiskiem redaktora, po którym podaje się skrót *red.* lub *ed.* Jeśli w publikacji nie wskazano autora lub redaktora pracy zbiorowej, jej opis należy umieścić pod pierwszym wyrazem tytułu.

Tytuły książek i czasopism należy zapisać kursywą, tytuły artykułów w czasopismach i artykułów lub rozdziałów w książkach – czcionką prostą.

W opisach artykułów w pracach zbiorowych stosuje się oznaczenie skrótu „W” dla publikacji w języku polskim i „In” dla publikacji w językach obcych.

Opisy prac tego samego autora powinny być uporządkowane według chronologii wstępującej, a w każdym z nich należy powtórzyć nazwisko i inicjał (inicjały) autora. Prace tego samego autora opublikowane w tym samym roku należy uporządkować w kolejności alfabetycznej tytułów i oznaczać wg zasady:

Dembowska, M. (1976a) ... ,

Dembowska, M. (1976b) ..., itd.

2.6.1 Przykłady redagowania opisów bibliograficznych

KSIĄŻKA

Breslin, J.G.; Passant, A.; Decker, S. (2009). *The Social Semantic Web*. Berlin: Heidelberg: Springer Verlag.

Dembowska, M. (1991). *Nauka o informacji naukowej: organizacja i problematyka badań w Polsce*. Warszawa: IINTE.

PRACA ZBIOROWA

Bellardo Hahn, T.; Buckland, M., eds. (1998). *Historical Studies in Information Science*. Medford, NJ: Information Today.

Biblioteki (1976). *Biblioteki publiczne województwa toruńskiego: informator*. Toruń: Wojewódzka Biblioteka Publiczna i Książnica Miejska im. M. Kopernika.

Kocójowa, M. red. (2005). *Profesjonalna informacja w Internecie*. Kraków: Wydaw. UJ.

ARTYKUŁ W CZASOPÍSMIE

Dervin, B.; Nilan, M. (1986). Information Needs. *Annual Review of Information Science and Technology*, 21, 3–31.

Osińska, V. (2010). Rozwój metod mapowania domen naukowych i potencjał analityczny w nim zawarty. *Zagadnienia Informatyki Naukowej*, 96(2), 41–51.

ARTYKUŁ W PRACY ZBIOROWEJ

- Rayward, W.B. (1998). Visions of Xanadu: Paul Otlet (1868–1944) and Hypertext. In: T. Bellardo Hahn & M. Buckland (eds.) *Historical Studies in Information Science*. Medford, NJ: Information Today, 65–80.
- Gawrysiak, P. (2000). W stronę inteligentnych systemów wyszukiwawczych. W: Cz. Daniłowicz (red.) *Multimedialne i sieciowe systemy informacyjne*. Wrocław: Oficyna Politechniki Wrocławskiej, 59–69.

ARTYKUŁ W CZASOPISIMIE ELEKTRONICZNYM

- Berners-Lee, T.; Hendler, J.; Lassila, O. (2001). The Semantic Web. *Scientific American* [online], May, [30.06.2013], <http://www.scientificamerican.com/article.cfm?id=the-semantic-web>
- Hollender, H. (2013). SYNAT: dziesiątki dużych i małych pomysłów na informację naukową. *Biuletyn EBIB* [online], 135 (8), [15.07.2013], http://www.ebib.pl/?page_id=413#art6
- Miller, H. (2013). Big-data in cloud computing: a taxonomy of risks. *Information Research* [online], 18 (1), [15.07.2013], <http://informationr.net/ir/18-1/paper571.html>

HASŁA ENCYKLOPEDYCZNE

- Psychology of culture contact (1926). In: *Encyclopaedia Britannica*, Vol. 1, 13th ed., London and New York, NY: Encyclopaedia Britannica, 765–771.
- Iluminatorstwo (1971). W: *Encyklopedia Wiedzy o Książce*. Wrocław – Warszawa – Kraków: Zakł. Narod. im. Ossolińskich, 911–952.
- Big data. (2013, November 12). In: *Wikipedia, The Free Encyclopedia* [online] [12.11.2013], http://en.wikipedia.org/w/index.php?title=Big_data&oldid=581347727

Autorskie artykuły encyklopedyczne należy opisywać tak jak artykuły w pracach zbiorowych.

DOKUMENT Z WITRYNY INSTYTUCJI, ORGANIZACJI LUB OSOBY PRYWATNEJ

- Aristotle (2009). *Organon*. From 1a to 164 a according to Bekker numbers [online]. Translated under the editorship of W.D. Ross. Internet archive [29.10.2013], http://archive.org/stream/AristotleOrganon/AristotleOrganon-collectedWorks_djvu.txt
- MNiSW (2011). *Narodowe Centrum Nauki w Krakowie. Nadchodzi czas nauki* [online]. Ministerstwo Nauki i Szkolnictwa Wyzszego, [15.07.2013], <http://www.nauka.gov.pl/?id=2268>
- Smith, B. (2004). *Ontology and information systems* [online]. The Buffalo University, Department of Philosophy, [15.07.2013], <http://ontology.buffalo.edu/ontology.doc>
- US NLM (2004). *Medical Subject Headings* [online]. US National Library of Medicine. National Institutes of Health, [15.07.2013], <http://www.nlm.nih.gov/mesh/meshhome.html>

Guidelines for Authors

ZIN – *Studia Informacyjne* (ZIN – *Information Studies*) accepts only manuscripts that have not been published before and are not under consideration for publication anywhere else. Following types of paper may be submitted for publication: original papers, book reviews, conference (and other events) reports.

Each manuscript is reviewed under a double-blind peer review process. In order to ensure the anonymity of the review process, please do not place any information in the text that could be used to identify the author.

Each manuscript is reviewed by two referees, selected on the basis of necessary expertise in the subject area under review. The review report is based on standard form containing a statement whether the manuscript is recommended for publication. Criteria for acceptance include appropriateness to the field of the Journal, scientific merit, proper text organization and correct language use.

The final decision about publication of manuscript will be sent to Author within 10 weeks after text submission. Manuscript should be formatted according to guidelines listed below and submitted via e-mail: zin.iinsb@uw.edu.pl

1. General guidelines

1.1. Format

All files should be submitted in RTF (Rich Text Format) files, including text and illustrative content. All pages must be typed and 1.5 spaced using 12-point Times New Roman font. The title of the manuscript should be typed 14-point font. Please do not use any preformatted styles.

Illustrative content inserted in the article, should be send also in JPG format. Attachments should be numbered in order of occurrence and include the title, for example: *1. Table 1. List...* or *3. Figure 1. System...*

1.2. Extent

Manuscript should be no longer than 40,000 characters (including spaces), review and report no longer than 14,000 characters.

1.3. Title page

Authors should prepare separate title page, which include:

- title of the paper,
- the name(s) of the author(s) with appropriate affiliations,
- the e-mail address of the corresponding author,
- address for correspondence,
- biographic note (see below),
- structured abstract (see below),
- keywords (see below),
- statement of originality (see below).

According to the Journal policy against *ghostwriting* and *guest authorship*, authors are requested to list on title page names and affiliations of each person that contributed to the text (author of the idea, methods, etc. used in the submitted manuscript; percentage of contribution to the research process and text compilation). Authors are also requested to describe sources of founding that have supported the work and the financial involvement of research institutes, associations and other entities (*financial disclosure*).

1.4. Author(s) biographic note

Title page should include concise biographic notes (about 70 words) of each author : academic degree or professional position, current place of work and position, area of interest, the most important publications (max. 3).

1.5. Structured abstract

An abstract (about 100 words or 1000 characters) should be included with each submission and placed on the title page. Abstract should be formatted according to categories listed below. Author should identify at least four mandatory sections:

- Purpose/thesis (*mandatory*)
- Approach/methods (*mandatory*)
- Results and conclusions (*mandatory*)
- Research limitations (*optional*)
- Practical implications (*optional*)
- Originality/value (*mandatory*)

1.6. *Keywords*

Title page should include keywords (4 to 10) as a noun phrases in singular form, where first element is capitalized. Keywords in alphabetical order should be delimited by full stop.

1.7. *Statement of originality*

Author(s) should include on title page statement that submitted text has not been published before and is not under consideration for publication anywhere else. If the paper was presented at a scientific meeting, provide detailed information about the event and the conference proceedings. If the paper will be the part of the author's book, provide its details and planned publishing date.

2. Manuscript Format and Preparation

2.1. *Body of the Paper*

The text should be organized into entitled sections and subsections. Text should start with **Introduction**, giving an overview and stating the purpose and end with **Conclusion**, giving the summary of the author contributions to the study.

Author may use three levels of headings. Each heading should have its own title and number according to the following pattern:

1. **First-level heading**

1.1. *Second-level heading*

1.1.1 *Third-level heading*

2.2. *References*

Bibliographic citations are not allowed in footnotes. The reference list should be prepared according to APA 6-th Edition citation style (see below). Footnotes can be used only to give additional information or commentary. Footnotes to the text are numbered consecutively with Arabic numerals. It is recommended to limit the amount of footnotes per page.

2.3. *Titles in the body of the text*

Titles of exhibitions, conferences, programmes, etc should be written within double quotation marks. Use italics for publication titles (books, journals, papers, etc.).

2.4. *Emphasis*

Bold face should be used to emphasize certain words or passages.

2.5. *Illustrative content*

All illustrations (tables, charts, figures etc.) should be converted to greyscale. All illustrations should be cited in the text properly to their form (Table, Figure, Photograph, etc.) and have title and consecutive number (e.g. Table 1. Metadata levels). Use abbreviation in the text when refereeing to the illustrative content (e.g. see Table 1, see. Figure 5).

2.6. *Citations and reference list*

Use APA 6-th Edition as a citation and reference list format. The references list should only include works that are cited in the text.

Cite references in the text by name of the author(s) and year of publication in parentheses: (Name, Year of publication), eg. (Dembowska, 1991). If there are two authors, put their names with ampersand (&) mark between: (Name & Name, Year of publication), eg. (Cisek & Sapa, 2007). If there are more than two authors, put the name of the first one followed by abbreviation *et al.*: (Name et al., Year of publication), eg. (Berners-Lee et al., 2001). Edited books are cited by the name of the editor followed by abbreviation *Ed.*: (Name, Ed., Year of publication), eg. (Kocojowa, Ed., 2005). If there is no author or editor information, put the first word from the title in italics followed by ellipsis (...) and the year of publication: (Word..., Year of publication), eg. (*Libraries...*, 1995). Use the following pattern when referring to specific pages in the cited publications: (Dembowska, 1991, 15) or (Cisek & Sapa, 2007, 40–42) or (Kocojowa, Ed., 2005, 18).

Place the reference list at the end of the text under the heading **References**. Reference list should be in alphabetical order without numbering.

List the references (books and journal articles) in alphabetical order by authors' last names. Citations of edited books list under the name of editor followed by abbreviation *Ed.*. If there is no author or editor information, list the publication under the first word from the title.

Use italics for book titles and regular font for titles of papers and book chapters. Use abbreviation *In*: when referring to book chapters in citations.

If there are two or more items by the same author(s), list them in order of year of publication (reverse date order). If two or more works are by the same author(s) within the same year, list them in alphabetical order by title and distinguish them by adding the letters a, b, c, ... to the year of publication:

Dembowska, M. (1976a)

Dembowska, M. (1976b), etc.

2.6.1 References List Examples

BOOK

Breslin, J.G.; Passant, A.; Decker, S. (2009). *The Social Semantic Web*. Berlin: Heidelberg: Springer Verlag.

Dembowska, M. (1991). *Nauka o informacji naukowej: organizacja i problematyka badań w Polsce*. Warszawa: IINTE.

BOOK (EDITED)

Bellardo Hahn, T.; Buckland, M., eds. (1998). *Historical Studies in Information Science*. Medford, NJ: Information Today.

Biblioteki (1976). *Biblioteki publiczne województwa toruńskiego: informator*. Toruń: Wojewódzka Biblioteka Publiczna i Książnica Miejska im. M. Kopernika.

JOURNAL ARTICLE

Osińska, V. (2010). Rozwój metod mapowania domen naukowych i potencjał analityczny w nim zawarty. *Zagadnienia Informatyki Naukowej*, 96(2), 41–51.

Dervin, B.; Nilan, M. (1986). Information Needs. *Annual Review of Information Science and Technology*, 21, 3–31.

BOOK CHAPTER

Rayward, W.B. (1998). Visions of Xanadu: Paul Otlet (1868-1944) and Hypertext. In: T. Bellardo Hahn & M. Buckland (eds.) *Historical Studies in Information Science*. Medford, NJ: Information Today, 65–80.

ELECTRONIC JOURNAL ARTICLE

Berners-Lee, T.; Hendler, J.; Lassila, O. (2001). The Semantic Web. *Scientific American* [online], May, [30.06.2013], <http://www.scientificamerican.com/article.cfm?id=the-semantic-web>

Hollender, H. (2013). SYNAT: dziesiątki dużych i małych pomysłów na informację naukową. *Biuletyn EBIB* [online], 135 (8), [15.07.2013], http://www.ebib.pl/?page_id=413#art6

Miller, H. (2013). Big-data in cloud computing: a taxonomy of risks. *Information Research* [online], 18 (1), [15.07.2013], <http://informationr.net/ir/18-1/paper571.html>

ARTICLE IN ENCYCLOPEDIA

Psychology of culture contact (1926). In: *Encyclopaedia Britannica*, Vol. 1, 13th ed., London and New York, NY: Encyclopaedia Britannica, 765–771.

Iluminatorstwo (1971). W: *Encyklopedia Wiedzy o Książce*. Wrocław – Warszawa – Kraków: Zakł. Narod. im. Ossolińskich, 911–952.

Big data. (2013, November 12). In: *Wikipedia, The Free Encyclopedia* [online] [12.11.2013], http://en.wikipedia.org/w/index.php?title=Big_data&oldid=581347727

Article in encyclopedia with author information describe as book chapter.

ELECTRONIC DOCUMENT FROM WEBSITE

MNiSW (2011). *Narodowe Centrum Nauki w Krakowie. Nadchodzi czas nauki* [online]. Ministerstwo Nauki i Szkolnictwa Wyższego, [15.07.2013], <http://www.nauka.gov.pl/?id=2268>

Smith, B. (2004). *Ontology and information systems* [online]. The Buffalo University, Department of Philosophy, [15.07.2013], <http://ontology.buffalo.edu/ontology.doc>.

US NLM (2004). *Medical Subject Headings* [online]. US National Library of Medicine. National Institutes of Health, [15.07.2013], <http://www.nlm.nih.gov/mesh/meshhome.html>

III Międzynarodowa Konferencja Naukowa Nauka o informacji (informacja naukowa) w okresie zmian

Nauka o informacji a humanistyka cyfrowa

Instytut Informacji Naukowej i Studiów Bibliologicznych
Uniwersytet Warszawski
Warszawa, 11–12 maja 2015

Zaproszenie do udziału

Szerokie upowszechnienie i dynamiczny rozwój komputerowych technologii informacyjnych implikują ciągłe zmiany zarówno w polu badawczym nauki o informacji (informatologii), jak i w praktyce działalności informacyjnej, prowadzonej w różnych obszarach życia społecznego: nauce, biznesie, administracji, kulturze, edukacji, ochronie zdrowia i wielu innych. Celem konferencji „Nauka o informacji (informacja naukowa) w okresie zmian” jest monitorowanie zachodzących przemian, prezentacja nowych koncepcji i metod badawczych oraz projektowanych i wdrażanych nowych rozwiązań. Konferencja służyć ma wymianie doświadczeń badaczy z różnych dyscyplin nauki zajmujących się problematyką rozwijania nowoczesnych technologii i ich zastosowań w różnych dziedzinach działalności badawczej i praktycznej.

Tematyka konferencji

Zakres tematyczny konferencji obejmuje szeroką gamę teoretycznych i praktycznych aspektów nowoczesnych narzędzi i usług informacyjnych, ich organizacji i zarządzania, ewaluacji, wykorzystywania oraz stosowanych w nich metod i technologii. W tym roku w szczególności chcemy skupić uwagę na relacjach między nauką o informacji a humanistyką cyfrową. Planowane dyskusje dotyczyć będą m.in. następujących zagadnień:

- *humanistyka cyfrowa jako przedmiot badań informatologicznych*
- *narzędzia i środowisko cyfrowe dla humanistyki*
- *społeczne i filozoficzne aspekty rewolucji cyfrowej*
- *nowe technologie a dostęp do dziedzictwa kulturowego, naukowego i technicznego*
- *cyfrowa humanistyka a Sieć Semantyczna*
- *mobilny dostęp do informacji a potrzeby humanistyki cyfrowej*
- *cyfrowa komunikacja naukowa*
- *data literacy – kompetencje cyfrowe w zakresie gromadzenia, przetwarzania i danych*
- *data librarianship – kompetencje i kształcenie bibliotekarzy jako pośredników w dostępie do danych badawczych*
- *wizualizacja informacji i wiedzy w humanistyce*
- *badania ilościowe i jakościowe mediów społecznościowych*
- *badania ilościowe i jakościowe piśmiennictwa cyfrowego*
- *repozytoria danych na potrzeby cyfrowej humanistyki*
- *wystawy wirtualne*
- *zarządzanie i przechowywanie danych badawczych (data curation)*

- *cyfrowe publikowanie (e-publishing)*
- *centra i narzędzia cyfrowej humanistyki a biblioteki*
- *kanały komunikacji w środowisku cyfrowym*
- *zachowania informacyjne w środowisku cyfrowym*

Informacje dla autorów komunikatów

1. Tytuł komunikatu wraz z abstraktem (300 do 600 wyrazów) należy nadesłać pocztą elektroniczną na adres **inf nauk2015@gmail.com** do dnia **15 marca 2015 r.**
2. Informacja o przyjęciu komunikatu (w formie referatu lub posteru) zostanie przesłana autorom do **30 marca 2015 r.**
3. Pełny tekst referatu należy nadesłać pocztą elektroniczną do dnia **10 maja 2015 r.** Wybrane teksty zostaną umieszczone w recenzowanej publikacji pokonferencyjnej. Szczegółowe wytyczne dla autorów zostaną przekazane wraz z informacją o przyjęciu komunikatu.
4. Przewidywany czas wystąpienia: **15 minut**

Udział w konferencji

Zainteresowani udziałem w konferencji proszeni są o przesłanie formularza zgłoszeniowego do dnia **10 kwietnia 2015 r.** wraz z opłatą konferencyjną w wysokości 450 zł.

W ramach opłaty konferencyjnej uczestnik, poza udziałem w konferencji, ma zapewnione:

- materiały konferencyjne
- catering w 2 przerwach kawowych (pierwszy i drugi dzień konferencji)
- lunch w pierwszym i drugim dniu konferencji
- udział w bankiecie w pierwszym dniu konferencji
- recenzowaną publikację pokonferencyjną.

The 3rd International Scientific Conference Information Science in an Age of Change

Information Science and Digital Humanities

Institute of Information and Book Studies

University of Warsaw

11–12 May 2013, Warsaw

Call for Papers

The wide dissemination and rapid development of computer information technology implies constant change, both in the research field of information science and practical information services carried out in various areas of social life: science, business, government, culture, education, health care and many others. The aim of the conference „Information Science in an Age of Change” is to monitor the transformations taking place, the presentation of new concepts and research methods, and designed and implemented new ways to improve information tools and services.

Conference topics

The scope of the conference covers a wide range of theoretical and practical aspects of modern information tools and services, their organization and management, evaluation and use as well as the methods and technologies applied in these services. This year in particular we want to focus on relationships between information science and digital humanities. The planned discussions will cover the following topics:

- *digital humanities as research subject in information science*
- *digital tools and environment for humanities*
- *social and philosophical aspects of digital revolution*
- *new technologies and access to cultural, scientific and technical heritage*
- *digital humanities and Semantic Web*
- *mobile access to information and the needs of digital humanities*
- *digital scientific communication*
- *data literacy – digital competencies in data acquisition and processing*
- *data librarianship – competencies and education of librarians as intermediaries in research data accessing*
- *information and knowledge visualization in humanities*
- *quantitative and qualitative research of social media*
- *quantitative and qualitative research of digital literature*
- *data repositories for digital humanities*
- *virtual exhibitions*
- *data curation*
- *e-publishing*
- *centres and tools of digital humanities and libraries*
- *communication channels in digital environment*
- *information behaviour in digital environment*

Information for Authors

1. Title and abstract (300–600 words) of the proposed paper should be submitted by e-mail **inf nauk2015@gmail.com** until **15 March 2015**
2. Notification of acceptance (in the form of a paper or poster) will be passed to authors by **30 March 2015**
3. Full text of the paper should be sent by e-mail until **10 May 2015**. Articles selected on the base of reviews will be placed in a reviewed post-conference publication. Detailed guidance for the authors will be transferred along with the information about the acceptance of the paper.
4. Estimated time of the paper presentation: **15 minutes**

Participation in the conference

Persons interested in participating in the conference are requested to send the application form by **10 April 2015** with the conference fee in the amount of 100 EURO.

The participant registration fee, in addition to participation in the conference, has provided:

- conference information material
- catering in 2 coffee breaks (first and second day of the conference)
- lunch in the first and second day of the conference
- participation in the evening event on the first day of the conference
- the reviewed conference proceedings.

Adres Wydawnictwa

ul. Konopczyńskiego 5/7
00-335 Warszawa, tel. 22 827 52 96

Prenumerata i sprzedaż

Dział Promocji i Kolportażu SBP
Al. Niepodległości 213, 02-086 Warszawa, tel. 22 825 50 24
Cena prenumeraty na 2014 r. – 114 zł

Wydawnictwo SBP – Warszawa 2014. Nakład 350 egz.

Ark. wyd. 13,6. Ark. druk. 11.

Skład i łamanie: Justyna Grzymała

Druk i oprawa: Mazowieckie Centrum Poligrafii

ul. Piłsudskiego 2A, 05-270 Marki, www.c-p.com.pl

e-mail: biuro@c-p.com.pl, tel. 22 497 66 55

