
Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 1. INFORMACJA O OBIEKTACH KULTURY I INTERNET 2005

Maria Kocójowa
Instytut Informacji Naukowej i Bibliotekoznawstwa
Uniwersytet Jagielloński
e-mail: ikocoj@inib.uj.edu.pl

ZNACZENIE DLA BADAŃ NAUKOWYCH DIGITALIZACJI
OBIEKTÓW KULTURY I ZAMIESZCZANIA ICH ARTEFAKTÓW

W INTERNECIE
[DIGITIZATION OF CULTURAL OBJECTS AND MAKING ARTIFACTS AVAILABLE ON THE

INTERNET AND THE SIGNIFICANCE OF THESE PHENOMENA FOR SCIENTIFIC RESEARCH]

Abstrakt: Przedstawiono walory dla badań naukowych digitalizacji obiektów kultury. Przeprowadzono też rozwa­
żania nad ujemnymi aspektami towarzyszącymi badaniom nad obiektami kultury w cyberprzestrzeni. W ynikają
one głównie z braku ich profesjonalnego opracowania przy zamieszczaniu w Internecie.

BADANIA NAUKOWE - DIGITALIZACJA - INTERNET - KULTURA

Abstract: The author discusses advantages of the availability of digitized cultural objects on the Internet to scien­
tific research as well as some drawbacks resulting from the lack of professionally prepared documentation of ar­
tifacts.

CULTURE - ELECTRONIC DOCUMENTATION - INTERNET - SCIENTIFIC RESEARCH

*

* *

Wprowadzenie

Kreowanie podobizn obiektów kultury w Internecie ma na celu głównie promocję dzieł sztuki, ich twórców,

wyrażanych treści lub patronujących instytucji z wielu krajów. Stąd wiele związków, zwłaszcza z muzeami, ar­

chiwami i bibliotekami. One też przede wszystkim ustalają preferencje i kryteria w typowaniu do digitalizacji

zbiorów, znajdujących się w kolekcjach i przeznaczaniu ich artefaktów do Internetu dla celów poznawczych,

edukacyjnych, patriotycznych, czy komercyjnych. Zadania komercyjne w pokazywaniu obiektów kultury w In­

ternecie wypełniają głównie antykwariaty, galerie sztuki, aukcje, etc. Wszystkie typy celów są ważne dla rozwi­

jania badań naukowych w różnych aspektach. Specjalną uwagę badaczy skupiaj ą analizy odrębnie finansowa­

nych projektów digitalizacji obiektów kultury, zazwyczaj o znaczeniu globalnym, międzynarodowym lub naro­

dowym, jak najbardziej znane: Gutenberg [http://promo.net/pg/, Memory of the World [http://www.unesco.

org/webworld/, American Memory [http:memory.loc.gov], Perseus [http://www.Perseus.tufts.edu], czy Gallica

[http://www.bnf.fr/] [Walle 1999, s. 39-41]. Najczęściej są badane jako najważniejsze - efekty digitalizacji

obiektów kultury, czyli ich odpowiedniki cyfrowe w Internecie oraz opisowe sprawozdania z postępu w ich re­

23

mailto:ikocoj@inib.uj.edu.pl
http://promo.net/pg/
http://www.unesco
http://www.Perseus.tufts.edu
http://www.bnf.fr/

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 1. INFORMACJA O OBIEKTACH KULTURY I INTERNET 2005

alizacji, dostarczające różnorodnych materiałów faktograficznych. Dla badaczy, fascynującymi materiałami są

też dyskusje nad wykorzystaną technologią, kosztami, trudnościami w projektowaniu serwisów informacyjnych

lub oceną jakości stron WWW, etc. Minimalnie jednak uczeni analizują znaczenie Webu dla badań naukowych

w perspektywie ogólnoteoretycznej [Kocójowa, 2002, s.96-107].

Specyfika materiału występującego pod nazwą „obiekty kultury” spowodowała dotąd trzy główne kierunki

tradycyjnych badań ikonograficznych, do których przyczyniły się: „1) nauka pomocnicza historii sztuki zajmu­

jąca się opisem i interpretacją dzieł sztuki pod względem ich treści i symboliki; 2) [badania] dzieł plastycznych

związanych ze sobą ze sobą tematycznie, dotyczących określonego przedmiotu lub wydarzenia: np. ikonografia

chrześcijańska; 3) nauka pomocnicza historii zajmująca się badaniem dzieł sztuki jako źródeł historycznych”

[Słownik ...1978, t. 1, s. 771]. Internet przyniósł nowe wyzwania m.in. badaczom obiektów kultury: „amorficzny

i wyposażony w zdolności naśladowcze, ma ambicje stworzenia repliki realnego świata [...], w którym normą

jest agresywna wizualność” [Dobrowolski 2001, s. 201, 205]. Cechy te narzucają m.in. konieczność oceny pod

kątem przydatności dla badań naukowych artefaktów ikonograficznych w Internecie.

Cyfrowe obiekty kultury w Webie w służbie badań naukowych

Przejście od kultury mówionej do pisanej, następnie drukowanej spowodowało obok powstawania dzieł

mniej lub bardziej artystycznych (malarstwo, rzeźba, architektura, plastyka, rzemiosło artystyczne) - pomocni­

czą rolę ilustracji m.in. obiektów kultury dla wspomagania odbioru tekstu w celach edukacyjnych, poznawczych,

czy rozrywkowych, co w wymiarze możliwości ery elektronicznej zasygnalizował ubiegły wiek [McLuhan

2001, s. 211-214]. Spełnione, ważne założenie sztuki typograficznej: „dokładnie powtarzalne przedstawienia

wizualne” znakomicie zyskuje przy przełożeniu na sztukę odwzorowywania obiektów kultury dzięki cyfrowym

procesom, charakterystycznym dla współczesnej doby [Ong 2003, s. 499-508].

Jakie z tego płyną konsekwencje dla wykorzystania w tym zakresie Internetu dla badań naukowych? Przede

wszystkim należy skonstatować, że można tam odnaleźć wiele elektronicznych przedstawień obiektów kultury,

znaki symboliczne tożsamości z kulturą lokalną, regionalną, narodową, globalną, instytucjami, osobami, poję­

ciami, etc, oraz równolegle - ikonki wspomagające nawigację w Internecie, o wymowie nierzadko równie sym­

bolicznej (np. flagi narodowe dla oznaczenia języka serwisu internetowego). Jednym słowem do elementów ba­

danych od stuleci doszły studia naukowe przestrzeni środowiska elektronicznego, stworzonej dzięki ulepszaniu

technologii i informacji naukowej w Webie. Specjalne zainteresowanie badaczy budzą nowe możliwości przed­

stawień przez wprowadzanie elementów multimedialnych, hipertekstów. Powiększanie fragmentów, efekt trój­

wymiarowości, gama kolorów, możliwość obejrzenia obiektów kultury z wielu stron (przód, tył, boki, z góry,

z dołu), animacji, usłyszenia dźwięku, połączonych z przełożeniem cyfrowym typograficznych środków wyrazu

(druk, techniki ilustracyjne, etc.) prowadzą do nowych inspiracji dla badań naukowych: „Sztuka cyfrowa jest

wypowiedzią, działaniem twórczym, wykorzystującym cyfrowe medium w taki sposób, że powstałe dzieło nie

może być doświadczone przy użyciu tradycyjnych mediów” [Donajscy, dok. elektr.; Sychut, dok. elektr.].

Z różnych typów wiadomości zamieszczanych w serwisach WWW dla badań naukowych funkcji obiektów

kultury w Internecie najważniejsze są obrazy pomagające identyfikować obiekty, czyli cyfrowa ikonografia:

• dokumentująca tekst,

• katalogi obiektów kultury (ilustracja i opis - metadane),

24

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 1. INFORMACJA O OBIEKTACH KULTURY I INTERNET 2005

• dokumenty ikonograficzne w połączeniu z pisanymi lub drukowanymi, ilustrujące działalność osób, or­

ganizacji, wybranych przestrzeni geograficznych, chronologicznych, etc.,

• artefakty skarbów kultury (w tym narodowych, regionalnych, lub o znaczeniu globalnym),

• obiekty kultury o znaczeniu etnologicznym.

Badania naukowe prowadzone nad obiektami kultury przenoszonymi do cyberprzestrzeni mogą zatem sku­

tecznie wspomagać analizy komparatystyczne „kulturowej odmienności”[...] konieczne dla poznania jak naj­

większej zmienności kultur ludzkich, zmienności świadczącej o możliwościach kulturowego rozwoju gatunku

ludzkiego” [Nowicka 2004, s. 18-19]. W takim kontekście badacze starają się poznać znaczenie zwłaszcza:

• tematów i symboli- miejsca i rangi dla kultury, zarówno wysokiej, jak i popularnej,

• autorów/twórców - aspekty biograficzne, środowisko, twórczość,

• warstwy artystycznej (przy ograniczeniach wynikających z niemożności wykorzystania zmysłu dotyku,

zapachu)

• odbioru w społeczeństwie - zasięgu i zakresu oddziaływania, sposobu i intensywności recepcji,

• szeroko poj ętej promocji,

• nowych inspiracji dla kolekcjonerstwa, w tym bibliofilstwa [Kocójowa, 2001, s. 263-271].

Badania te mogą odnosić się zarówno do przeszłości jak i do współczesności, zmierzać do globalizacji,

uzależnione są od bogactwa zasobów wprowadzonych do Internetu [Zybała 2004].

W profesjonalnych badaniach z zakresu informacji naukowej i bibliotekoznawstwa powinny przeważać ba­

dania ukierunkowane na:

• postęp w digitalizacji konkretnych zasobów muzeów, bibliotek, archiwów, kryteriami wyboru, specjal­

nymi projektami, etc.,

• standardy informacji wskazującej losy i umiejscowienie obiektów kultury, dostęp do nich, ewentualnie

możliwości nabycia,

• cele i realizację promocji wewnętrznej i zewnętrznej (wystawy, odczyty, bibliografia, recenzje), jak

i formy e-promocji,

• strukturę i organizację informacji,

• badania webometryczne odesłań zewnętrznych i obecności w wyszukiwarkach, portalach, wortalach,

gateway’ach, etc. [Skalska-Zlat 2004].

• potrzeby użytkowników Internetu w kontekście zainteresowań społeczeństwa obiektami kultury.

Internet stwarza więc różnorodne szanse dla badań naukowych nad obiektami kultury. Zrekapitulować dla­

tego należy zalety i przeszkody w tych badaniach wynikające ze specyfiki zarówno obiektów kultury, jak i Inter­

netu.

Zalety i wady badań obiektów kultury via Internet

Ocena jakości Internetu przy okazji prowadzenia badań naukowych nad obiektami kultury pokrywa się

z ogólnymi ocenami jakości serwisów WWWW, w których największą uwagę przywiązują autorzy kwestiona­

riuszy do: ścisłości informacji, wiarygodności, obiektywizmu, aktualności, wyczerpania tematu i sprawnej nawi­

gacji wewnętrznej i zewnętrznej (linki). Doskonały punkt wyjścia stwarzają tutaj kwestionariusze amerykańskie,

25

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 1. INFORMACJA O OBIEKTACH KULTURY I INTERNET 2005

od najdawniejszych z Uniwersytetu Cornell, NY po najnowsze Uniwersytetu Berkeley, CA [Kapoun 1998, dok.

elektr.; Barker 2004, dok. elektr.].

Opieka naukowa nad opracowaniami studentów kierunku informacja naukowa i bibliotekoznawstwo

w Uniwersytecie Jagiellońskim, mającymi na celu projekt serwisu do Internetu lub ocenę stron WWW, m.in. na

temat obiektów kultury, pozwala na próbę zestawienia powtarzających się zalet i wad kreowania wyobrażeń

cyfrowych obiektów kultury oraz naukowej o nich informacji w kontekście znaczenia ich dla badań naukowych.

Podstawę tych konkluzji stanowi kilkadziesiąt prowadzonych przeze mnie w ostatnich latach prac magisterskich

na tematy związane z Internetem. Najwięcej refleksji dostarczył tok prac studentów nad projektami stron WWW,

w których znalazły się w latach 2003-2005 związane z obiektami kultury, m.in. w ramach europejskiego pro­

jektu Cultural Objects in Networking Environment (COINE). Zacytować tu należy następujące tytuły prac magi­

sterskich: „Serwis informacyjny o polskich świętych, błogosławionych i kandydatach na ołtarze, związanych

z Krakowem w okresie 1979-maj 2003” (Iwona Kozina); „Serwis informacyjny o wolnostojących pomnikach

w Krakowie” (Joanna Chramęga); Serwis informacyjny o wolnostojących obiektach kultury na Plantach w Kra­

kowie” (Magdalena Kosińska); „Serwis informacyjny o osobistościach Krakowa ze świata literatury i sztuki”

(Katarzyna Pędrys); „Jan Paweł II i Kraków w latach pontyfikatu” (Joanna Radzicka); „Biblioteki, muzea, ar­

chiwa w portalach i wortalach o Krakowie” (Piotr Picheta). W konsekwencji można przytoczyć listę zalet i wad

przyspieszających lub opóźniających badania naukowe.

Zalety
Najbardziej korzystne dla rozwoju badań naukowych są:

• ułatwienie i szybkość dostępu do cyfrowych wersji obiektów kultury, niezależne od czasu i przestrzeni

geograficznej,

• wynikaj ące z tego obniżenie kosztów badań,

• możliwość poznania szczegółów mało widocznych na oryginalnym obiekcie kultury, dzięki cyfrowym

zbliżeniom np. napisów na pomnikach,

• dostęp do pełnych tekstów naukowych w postaci elektronicznej, zwłaszcza najnowszych opracowań

w czasopismach naukowych (pełne teksty),

• okazja poznanie różnorodnych komentarzy naukowych, specjalnie opracowanych dla serwisu WWW,

• zaczerpnięcie danych z naukowego aparatu pomocniczego zamieszczonego w serwisie WWW, jak: in­

deksy, przypisy, bibliografie, wykresy, zestawienia, etc.,

• możliwość skorzystania ze skompletowanych w Internecie dokumentów różnego typu, ważnych dla ba­

dań naukowych: pisanych, drukowanych, mówionych, animowanych, ikonograficznych,

• szeroki dostęp do elektronicznych źródeł informacyjnych - bibliografii, encyklopedii, słowników,

• umożliwienie szybkiego nawiązania kontaktu ze znawcami lub hobbystami, etc.,

• dzięki systemowi odesłań (linków) stworzenie szansy pogłębienia wiadomości o środowisku artystycz­

nym, regionie, samym autorze i jego dorobku, czyli odszukania tematów pokrewnych, pozwalające na

rozszerzenie horyzontów poznawczych oraz kontaktów między personalnych lub instytucjonalnych.

Najważniejsze dla badacza obiektów kultury jest dotarcie w Internecie do ich podobizn cyfrowych o wyso­

kiej jakości oraz sprawna organizacja informacji, zarówno dzięki odpowiedniemu indeksowaniu w sieci, jak

i precyzyjnym wiadomościom źródłowym w samym serwisie WWW.

26

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 1. INFORMACJA O OBIEKTACH KULTURY I INTERNET 2005

Wady
Choć lista zalet jest długa i u uczonych wytworzył się już nawyk rozpoczynania badań od poszukiwań Inter­

necie (zwłaszcza danych bibliograficznych i pełnych tekstów) to jednak większość badaczy zdaje sobie sprawę z

wielu niedostatków opóźniających i zubożających proces badawczy, jak:

• brak pełnej dokumentacji w stosunku do tradycyjnych źródeł do badań naukowych - ograniczenia na­

rzucane przez twórców serwisów i uzależnienie od nich wyboru obiektów kultury do Internetu, formy

przedstawienia zasad i szczegółowości opisu,

• uwarunkowania ICT - wyższy lub gorszy standard odbioru: zniekształcenia kształtów, barw, faktur

wynikające z przeszkód lub braku umiejętności technicznych kreatorów zasobów cyfrowych w Interne­

cie,

• uzależnienie użytkowników od parametrów wykorzystanego sprzętu komputerowego,

• niekompletne, mało wyczerpujące opisy obiektów kulturalnych, podważające wiarygodność,

• niemożność wykorzystania przez badacza wszystkich zmysłów (dotyk, zapach),

• zła organizacja informacji o badanych obiektach kultury wewnątrz serwisów WWW,

• utrudnienia w wyszukiwaniu w sieci Internetu (dotarciu do obiektu kultury),

• wyrwanie z kontekstu naturalnego, pozbawienie entourage, klimatu instytucji lub przestrzeni, w której

się znajduje autentyczny obiekt kultury.

Wnioski

Przy zatem wielu walorach dla badań naukowych odwzorowań obiektów kultury, stworzonych w Internecie,

zwłaszcza w World Wide Web’ie, trzeba ostrożnie korzystać z zamieszczonych materiałów ikonograficznych

i innych danych. Specjalne baczenie musi zostać poświęcone zagadnieniu potwierdzenia odpowiedzialności za

wiarygodność wiadomości oraz profesjonalnej ocenie jakości serwisu elektronicznego. Przedstawione doświad­

czenia, płynące z własnych analiz przydatności Internetu dla badań naukowych są zgodne z refleksjami autorów

zagranicznych, posiadających dłuższą i bogatszą praktykę wykorzystywania tego medium w procesie badaw­

czym. [Kocójowa 2002, 2005]. Podstawowa maksyma historyków „źródło potwierdza źródło” powinna zatem

być tutaj szczególnie przestrzegana, a krytyka wewnętrzna i zewnętrzna źródeł do badań obiektów kultury

w Internecie zasługuje na wyjątkową wnikliwość.

Wykorzystane źródła i opracowania

Barker, J. [dok. elektr.]. Evaluating Web Pages: Techniques to Apply and Question to Ask. http://www.lib.berkeley.edu

[odczyt: 17.05.2005].

Dobrowolski, Z. (2001). Nowe formy książki. Możliwości i zagrożenia. Przegląd Biblioteczny R. 69 z. 3, s. 199-207.

Donajscy, M. i J. [dok. elektr.]. http://webdesign.art.pl/grafika/ [odczyt: 18.05.2005].

Kocójowa, M. (2001). Bibliofilstwo w kulturze społeczeństwa informacyjnego XXI wieku. Przegląd Biblioteczny R. 69 z. 3,

s. 263-271.

Kocójowa, M. (2005). Jakość stron WWW: znaczenie informacji „O serwisie”. [w:] Kocójowa, M., red. (2005). Profesjonal­

na informacja w Internecie. Kraków: Wydaw. UJ, s. 75-79 oraz CD (2004).

27

http://www.lib.berkeley.edu
http://webdesign.art.pl/grafika/

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 1. INFORMACJA O OBIEKTACH KULTURY I INTERNET 2005

Kocójowa, M. (2002). Internet jako źródło do badań bibliotekoznawczych. [w:] Kocójowa, M., red. Elektroniczne publikacje

w bibliotekach. Kraków: Wydaw. UJ, s. 96-107.

Kapoun, J. [dok. elektr.] Five Criteria for Evaluating Web Pages. http://www.cornell.edu/olinuris/ [odczyt: 02.03.2005].

McLuhan [2001]. Wybór tekstów. Poznań: Zysk i S-ka Wydaw., 581 s.

Nowicka, E. (2004). Świat człowieka - świat kultury. Systematyczny wykład antropologii kulturowej. Warszawa: Wydaw.

Nauk. PWN, 528 s.

Ong, W.J. (2003). Psychodynamika oralności. [w:] Antropologia słowa. Warszawa: Wydaw. UW, s. 191-202.

Skalska-Zlat, M. (2004). Cybermetria, netometria, webometria - nowe pojęcia i zadania informetrii. [w:] Przestrzeń informa­

cji i komunikacji społecznej (2004). Kraków: Wydaw. UJ, s. 159-168.

Słownik języka polskiego (1978). Warszawa: PWN, t. 1, s. 771.

Sychut, J. [dok. elektr.] http://webdesign.art.pl/typografia/ [odczyt: 16.05.2005].

Walle, E. (1999). Edukacja permanentna w Bibliotheque Nationale de France. [w:] Edukacja permanentna bibliotekarzy

i pracowników informacji naukowej w międzynarodowej perspektywie. Kraków: Wydaw. UJ 1999, s. 39-41].

Zybała, A. (2004). Globalna korekta. Szanse Polski w zglobalizowanym świecie. Wrocław: Wydaw. Dolnośląskie, 265 s.

28

http://www.cornell.edu/olinuris/
http://webdesign.art.pl/typografia/

