
Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 6 2009: Biblioteki i ich klienci: między płatnym a bezpłatnym komunikowaniem się..

Remigiusz Sapa
Instytut Informacji Naukowej i Bibliotekoznawstwa
Uniwersytet Jagielloński

REPOZYTORIA I SPISY BIBLIOGRAFICZNE PUBLIKACJI
PRACOWNIKÓW UCZELNI W POLSKICH BIBLIOTEKACH

AKADEMICKICH
[REPOSITORIES AND BIBLIOGRAPHIC DATABASES PROVIDING ACCESS
TO THE INTELLECTUAL OUTPUT OF UNIVERSITY FACULTY IN POLISH

ACADEMIC LIBRARIES]

Abstrakt: Przedstawiono wyniki badań mających na celu ustalenie stopnia zaangażowania polskich bibliotek aka­
demickich w tworzenie, utrzymanie i nieodpłatne udostępnianie zbiorów publikacji pracowników macierzystej uczelni
oraz systemów informacji bibliograficznej na temat tych publikacji. Badaniu poddano serwisy WWW 20 bibliotek naj­
lepszych polskich uczelni według rankingu Rzeczpospolitej i portalu Perspektywy.pl za rok 2008. Badano możliwość
darmowego dostępu do pełnych tekstów, status wymienionych wcześniej zasobów, ich zawartość, ekspozycję
w serwisie WWW, aparat wyszukiwawczy i integrację z globalnymi narzędziami wyszukiwania tego typu informacji.

BIBLIOGRAFIA - DOROBEK NAUKOWY PRACOWNIKÓW UCZELNI - OTWARTY DOSTĘP - BIBLIOTEKI
AKADEMICKIE - REPOZYTORIA UCZELNIANE

Abstract: The paper presents the results of some research aimed at identifying the level and character of the
engagement of Polish academic libraries in creating, maintaining and offering online free bibliographic databases
and full-text collections of eprints written by the faculty of their mother universities. The research was conducted in
March and April 2009. The websites of the 20 main libraries of the top Polish universities in 2008 (according to the
ranking published by Rzeczpospolita and Perspektywy.pl) were surveyed regarding the availability of free access
to the intellectual output of the faculty, the presence, status and contents of such resources as well as the
searching possibilities offered by their designers. Furthermore, the accessibility of such resources from those li­
brary websites and their integration with selected global tools designed for searching full-texts was checked.

ACADEMIC REPOSITORIES - BIBLIOGRAPHY - INTELLECTUAL OUTPUT OF THE FACULTY - OPEN ACCESS
- ACADEMIC LIBRARIES

*

* *

Polskie biblioteki akademickie już przynajmniej od kilku dziesięcioleci angażują się w udostępnianie infor­

macji na temat dorobku pracowników macierzystych uczelni, tworząc i aktualizując różnego rodzaju bibliografie

[Garczyńska 2006, s. 62] o charakterze osobowym i podmiotowym, o zróżnicowanych zakresach formalnych

Dr REMIGIUSZ SAPA, adiunkt w Instytucie Informacji Naukowej i Bibliotekoznawstwa Uniwersytetu Jagielloń­
skiego, wicedyrektor Instytutu INiB UJ od 2007 r. Studia na kierunku historia (UJ), studia podyplomowe informacji
naukowej (UJ), doktor nauk humanistycznych (Uniwersytet Warszawski). Dwie najważniejsze publikacje: (2007)
International Contribution to Library and Information Science in Poland. Scientometrics Vol. 7, No. 3, p. 473-493; (2005)
The Roles o f American Academic Library Web Sites: a Comparative Study. Libri No. 1, p. 1-20. Adres elektr.:
sapa@inib.uj.edu.pl

213

mailto:sapa@inib.uj.edu.pl

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 6 2009: Biblioteki i ich klienci: między płatnym a bezpłatnym komunikowaniem się...

i chronologicznych, które z czasem przyjęły postać baz danych dostępnych online. Z punktu widzenia naukowca

są to jednak tylko narzędzia pośredniczenia w dostępie do pełnych tekstów publikacji. Dzisiaj cyfrowe i siecio­

we środowisko informacyjne pozwala na integrację całego procesu, stwarzając dogodne warunki technologiczne

do bezpośredniego pozyskiwania pełnego tekstu z poziomu bibliografii. To jednak jest tylko możliwość - żeby

z niej skorzystać, biblioteki muszą podjąć konsekwentne działania zmierzające z jednej strony do pozyskania

dostępu do zewnętrznych zasobów pełnych tekstów (np. baz wydawców komercyjnych) lub budowy własnych

zasobów (choćby właśnie repozytoriów eprintów pracowników macierzystej uczelni), a z drugiej do scalenia

całego procesu pozyskiwania literatury przez wiązanie istniej ących i rozbudowywanych zasobów informacji

bibliograficznej z zasobami pełnych tekstów.

Zaangażowanie się bibliotek akademickich w udostępnianie bieżących publikacji pracowników uczelni ma­

cierzystych ma jeszcze drugi wymiar. Nie chodzi bowiem jedynie o skrócenie czy usprawnienie procesu dostępu

do tekstów naukowych, ale także o budowanie alternatywy dla komercyjnego systemu komunikacji naukowej,

o rozwijanie możliwości nieodpłatnego uczestniczenia w tej komunikacji oraz o gwarantowanie zachowania

dorobku nauki po rezygnacji z gromadzenia i przechowywania drukowanych czasopism w bibliotekach akade­

mickich.

Cel, zakres i metoda badań

Celem badań było określenie faktycznego udziału polskich bibliotek akademickich w nieodpłatnym udo­

stępnianiu pełnych tekstów publikacji pracowników uczelni macierzystych oraz informacji bibliograficznej na

temat tych publikacji, a tym samym wskazanie ich potencjalnego obszaru ekspansji i rozwoju aktywności zawo­

dowej środowiska.

Analizie poddano zawartość serwisów WWW 20 głównych bibliotek najlepszych polskich uczelni według

rankingu Rzeczpospolitej i portalu Perspektywy.pl za rok 2008 [Dziewięćdziesiąt jeden, 2008, dok. elektr.].

Przedmiotem zainteresowania były wyłącznie zasoby cyfrowe dostępne w Internecie w ramach lub za pośred­

nictwem tych serwisów. Zatem badanie nie obejmowało zasobów drukowanych, dostępnych wyłącznie w sieci

lokalnej lub na CD-ROM-ach, ani katalogów kartkowych oferowanych na miejscu w bibliotece. Poszukiwano:

• własnych zasobów informacji bibliograficznej na temat publikacji pracowników macierzystej uczelni

(baz, katalogów, spisów) lub odesłań do tego typu zasobów prowadzonych przez instytucje zewnętrzne

w stosunku do biblioteki

• zbiorów pełnych tekstów publikacji pracowników macierzystej uczelni: samoistnych oraz dostępnych

w ramach innych zasobów tworzonych lub współtworzonych przez biblioteki.

W obu przypadkach dążono do ustalenia obecności, dostępności i specyfiki tego typu zasobów w serwisach

WWW bibliotek. Zwrócono uwagę na problem kompletności informacji na temat ich zawartości oraz na poten­

cjał oferowanego aparatu wyszukiwawczego. W przypadku zasobów informacji bibliograficznej badano również

możliwość bezpośredniego przechodzenia do pełnych tekstów rejestrowanych w nich prac i publikacji, a w przy­

padku zasobów pełnych tekstów, integracj ę z wybranymi narzędziami umożliwiaj ącymi wyszukiwanie darmo­

wych pełnych tekstów w Internecie. W analizie uwzględniono także biblioteki cyfrowe tworzone lub współtwo­

rzone przez biblioteki objęte tutaj badaniami. Traktowano je jako naturalne uzupełnienie oferty online tych bi­

214

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 6 2009: Biblioteki i ich klienci: między płatnym a bezpłatnym komunikowaniem się...

bliotek również wówczas, gdy dana biblioteka cyfrowa miała charakter regionalny i zawierała nie tylko zasoby

przygotowywane przez badaną bibliotekę.

Problematyka rejestracji dorobku pracowników polskich uczelni była już przedmiotem różnych badań.

Warto zwrócić uwagę przynajmniej na dwie publikacje: Aleksandry Legeżyńskiej [Legeżyńska 2007] i Marii

Garczyńskiej [Garczyńska 2006]. Pierwsza przedstawia wyniki badań całych serwisów WWW 18 państwowych

uniwersytetów (włącznie z serwisami ich bibliotek głównych), a druga omawia rezultaty ankiety rozesłanej aż do

96 państwowych szkół wyższych w Polsce. W obu przypadkach jednak nie chodziło ani o zbadanie możliwości

dostępu do pełnych tekstów publikacji pracowników macierzystych uczelni, ani o wskazanie udziału samych

bibliotek akademickich w procesie udostępniania tego typu zasobów w cyfrowym środowisku. Niemniej, niektó­

re wnioski przedstawione w publikacjach Legeżyńskiej i Garczyńskiej będą tutaj wykorzystane dla celów po­

równawczych.

W literaturze polskiej wprawdzie nie brakuje publikacji na temat koncepcji open access i samych bibliotek

cyfrowych, ale faktyczna rola polskich bibliotek akademickich w nieodpłatnym udostępnianiu online pełnych

tekstów dorobku pracowników uczelni macierzystych wymaga dopiero zbadania. Również problematyka repo­

zytoriów instytucjonalnych, choć dostrzegana przez środowisko [np. Rychlik, Karwasińska 2007, dok. elektr.;

Szczepańska 2007], wydaje się być traktowana marginalnie lub bez konkretnych odniesień do praktyki.

Zasoby informacji bibliograficznej

Zdecydowana większość badanych bibliotek buduje i udostępnia własne, wyodrębnione bibliograficzne ba­

zy danych, obejmujące publikacje pracowników uczelni macierzystej. Tak dzieje się w 16 przypadkach na 20.

Wyjątek w tym względzie stanowią: BJ, BG PAT, BUG i BUW, w których serwisach WWW nie udało się od­

naleźć żadnych informacji na temat tego typu zasobów tworzonych na miejscu w bibliotekach. Z drugiej strony

nie stwierdzono ani jednego przypadku odsyłania do tego typu zasobów tworzonych poza biblioteką. W przy­

padku BUW jest to o tyle dziwne, że na serwerze ICM (http://bibliografia.icm.edu.pl/) jest Bibliografia Uniwer­

sytetu Warszawskiego. W każdym przypadku bazy publikacji pracowników macierzystej uczelni są udostępniane

bez ograniczeń, za darmo. Jedynym stwierdzonym odstępstwem od tej reguły jest dostęp do rankingów biblio-

metrycznych generowanych z Bibliografii publikacji pracowników Śląskiego Uniwersytetu Medycznego, które

ze względu na swój bardziej poufny charakter osiągalne są wyłącznie z komputerów należących do sieci tej

uczelni.

Uzyskane wyniki są wyraźnie lepsze niż przedstawione przez Legeżyńską [Legeżyńska 2006, s.61], która

badała wprawdzie nie tylko bazy tworzone przez biblioteki, ale poszukiwania prowadziła w serwisach WWW

uczelni państwowych maj ących wówczas status uniwersytetu bez względu na ich jakość. Jest to jednocześnie

porównywalny wynik z tym, który został osiągnięty w badaniach wszystkich państwowych uczelni [Garczyńska

2006, s. 64]. Wydaje się zatem, że ówczesny status uniwersytetu nie przekładał się na aktywność bibliotek na

tym polu, a z drugiej strony, że jeśli tego typu działania były i są podejmowane na uczelniach, to przede wszyst­

kim angażują się w nie właśnie biblioteki.

Zidentyfikowane bazy (zob. Aneks 1) nie są zintegrowane z innymi zasobami informacji bibliograficznej

oferowanej w ramach serwisów WWW bibliotek. Tworzone są albo przy wykorzystaniu możliwości systemu

bibliotecznego (jako jedna z baz dostępnych w systemie ALEPH), albo do ich obsługi wykorzystywane jest nie­

215

http://bibliografia.icm.edu.pl/

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 6 2009: Biblioteki i ich klienci: między płatnym a bezpłatnym komunikowaniem się..

zależne oprogramowanie (np. system Expertus). W żadnym jednak przypadku w podstawowych katalogach

komputerowych tych bibliotek nie stwierdzono możliwości definiowania filtrów umożliwiających wyszukiwanie

wyłącznie publikacji pracowników danej uczelni, choć pewne namiastki takiego rozwiązania można dostrzec

w niektórych przypadkach. W katalogu BUŁ można zawęzić wyszukiwanie do wybranych kolekcji, w tym do

zbioru zatytułowanego „Preprinty Biblioteki Wydziału Matematyki UŁ”. Z kolei w katalogu komputerowym

BWr wydzielone zostały „Kolekcje specjalne”, a wśród nich „Wydawnictwa Uniwersytetu Wrocławskiego”

(podzielone na pięć kategorii, w tym materiały konferencyjne, wydawnictwa elektroniczne, księgi jubileuszowe

itp.). Jednak kliknięcie którejś z kategorii powoduje od razu wyświetlenie wykazu opisów konkretnych doku­

mentów bez możliwości prowadzenia odrębnego wyszukiwania.

Generalnie, jeśli samo tworzenie i udostępnianie bibliograficznych baz publikacji pracowników macierzy­

stej uczelni jest w badanej grupie bibliotek pewnym standardem, to już bezpośrednie wiązanie tych baz z zaso­

bami pełnych tekstów jest stosunkowo rzadkie (rys. 1).

Rys 1. Bazy bibliograficzne dorobku pracowników uczelni macierzystej a bezpośrednie odesłania do pełnych
tekstów publikacji

25

10

20

16

-

6

□ Wszystkie badane
biblioteki

i Biblioteki oferujące bazy
bibliogr. publikacji
pracowników uczelnii

I Bazy zawierające
bezpoś rednie odesłania do
pełnych tekstów

liczba bibliotek

Źródło: oprac. autora

Jedynie w 6 przypadkach na 16 baz zidentyfikowanych w 20 serwisach bibliotecznych, oferowane bazy za­

wierały odesłania do pełnych tekstów (BG PWr, BUT, BG PŚ, BG UMB, BG UML, BG UMP). Przy czym, co

trzeba tutaj koniecznie zaznaczyć, ze względu na z reguły niską jakość i niekompletność informacji o zawartości

poszczególnych baz i możliwości ich aparatu wyszukiwawczego, stwierdzenie istnienia lub braku takich odesłań

może być obarczone pewnym błędem. Jeśli interfejs danego systemu wyszukiwawczego nie przewiduje możli­

wości zawężenia wyszukiwań wyłącznie do opisów powiązanych z pełnymi tekstami, to oczywiście stwierdze­

nie, że w danej bazie liczącej na przykład kilkadziesiąt tysięcy rekordów nie ma ani jednego takiego odesłania,

ma w pewnym zakresie charakter domniemania. Niemniej, nawet w tych przypadkach, gdzie aparat wyszuki­

wawczy pozwalał na wyselekcjonowanie z bazy opisów zawierających takie odniesienia (np. w systemie

Expertus) lub gdy zamieszczono jednoznaczną informację o możliwości bezpośredniego przechodzenia z opisów

bibliograficznych do pełnych tekstów, odesłania te i tak dotyczą tylko marginesu rejestrowanych zasobów. Na

przykład w Bibliografii prac pracowników Uniwersytetu Medycznego w Poznaniu takich odesłań jest zaledwie

845 na ponad 64 000 rekordów. Podobnie proporcja ta wygląda w przypadku bazy DONA oferowanej przez BG

PWr, w której na blisko 158 000 rekordów tylko nieco ponad 2000 zaopatrzonych jest w odesłania do pełnych

tekstów dostępnych online. Dodatkowo spora część tych odesłań prowadzi do komercyjnych baz wydawców

0

216

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 6 2009: Biblioteki i ich klienci: między płatnym a bezpłatnym komunikowaniem się...

czasopism, chociaż trzeba zaznaczyć, że w tej kwestii nie ma reguły. Niektóre bazy zdominowane są właśnie

przez takie odesłania (np. wspomniana już DONA), a inne odsyłają przede wszystkim do zasobów typu open

access, jak choćby Bibliografia publikacji pracowników Uniwersytetu Mikołaja Kopernika w Toruniu, w której

większość spośród blisko 2000 odesłań do pełnych tekstów kieruje do Kujawsko-Pomorskiej Biblioteki Cyfro­

wej, a oprócz tego oferuje linki do innych zasobów dostępnych nieodpłatnie w Internecie.

Osobną kwestią, na którą warto tutaj zwrócić uwagę, jest dostępność tego typu baz danych w serwisach

WWW bibliotek i poziom informacji na temat ich zawartości. Z reguły bazy te są dobrze wyeksponowane: w 7

przypadkach bezpośredni link prowadzi już z głównej strony serwisu biblioteki, a w kolejnych 8 bez trudu (czyli

łącznie w 15 na 16 dostępnych) można go odnaleźć na pierwszym lub drugim poziomie nawigacji w działach

zatytułowanych „Bazy danych”, „Bazy bibliograficzne”, „Bibliografia i bibliometria” itp. Zdarzają się jednak

przyporządkowania, które wprawdzie nie są pozbawione logiki, ale mogą utrudniać odnalezienie informacji - na

przykład umieszczenie spisu publikacji w dziale „O bibliotece” (poddział „Publikacje”) w serwisie BUP. Znacz­

nie gorzej wygląda jednak kwestia informowania użytkownika o zawartości oferowanych baz, które z reguły jest

mało precyzyjne, ogranicza się do pewnych ogólnikowych stwierdzeń i podania zakresu chronologicznego

(zresztą w niektórych wypadkach także bardzo niejasnego). Brakuje często informacji na temat kompletności

wybranych danych w bazie (np. danych bibliometrycznych), kompletności całej bazy czy zawartości poszcze­

gólnych indeksów przeznaczonych do wyszukiwania, których nazwy bywaj ą wręcz kuriozalne - na przykład

„Dział_wspópr” (sic!) w Bibliografii dorobku naukowego pracowników Uniwersytetu Łódzkiego. Na problem

ten zwracała uwagę wspomniana już Legeżyńska 3 lata temu [Legeżyńska 2006, s. 64], ale jak wskazują wyniki

badań wykonanych przez autora, nadal nie został on pozytywnie rozwiązany.

Co musi budzić duży niepokój, szczególnie w systemach informacyjnych konstruowanych przez biblioteki,

to pewna nieporadność warsztatowa. Bo jak inaczej można określić sytuację, kiedy jedna i ta sama baza danych

występuje w jednym serwisie pod wieloma różnymi nazwami? Rekordzistkami pod tym względem są BG UMP

i BG SGGW. W serwisach WWW tych bibliotek znaleziono aż po 4 różne nazwy tych samych baz publikacji

pracowników, wliczaj ąc w to także różnice spowodowane różną pisownią wielkich liter w tytule. Podobne pro­

blemy stwierdzono jeszcze w kolejnych 6 serwisach. Nazbyt często mamy też do czynienia z dezinformacj ą. Na

przykład w serwisie BG UMB można znaleźć zapis, że bibliografia publikacji pracowników tej uczelni „Aktual­

nie zawiera dane z lat 1993-2003”. Tymczasem bez żadnych problemów można w niej wyszukać opisy publika­

cji także z lat kolejnych. Podobne błędy znajdują się w opisie Bibliografii publikacji pracowników UM w Lubli­

nie i Bibliografia publikacji pracowników Śląskiego Uniwersytetu Medycznego.

Zaletą badanych baz danych jest niewątpliwie ich z reguły „bogaty” aparat wyszukiwawczy, który pozwala

na prowadzenie poszukiwań wielu różnych elementów opisu, choć aż w 11 przypadkach z wyłączeniem haseł

przedmiotowych. Szczególnie wiele możliwości oferuj ą bazy sporządzone w systemie Expertus, gdzie oprócz

standardowych wyszukiwań według tytułu, autora i jednostki go zatrudniającej oraz wszystkich słów z opisu,

oferowane są także możliwości dodatkowe: filtrowanie według wskaźników bibliometrycznych, języka, roku

(lub lat) publikacji, zasięgu czasopisma itp.

Generalnie, jeśli zdecydowana większość badanych bibliotek akademickich poczuwa się do obowiązku doku­

mentowania i nieodpłatnego udostępniania informacji bibliograficznej na temat publikacji pracowników macierzy­

stych uczelni, to bazy przez nie oferowane nie są zintegrowane z zasobami pełnych tekstów. Są narzędziem infor­

macji o publikacjach, a nie dostępu do nich, a próby zmiany tego stanu rzeczy mają na razie charakter marginalny.

217

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 6 2009: Biblioteki i ich klienci: między płatnym a bezpłatnym komunikowaniem się...

Trzeba zaznaczyć, że istotną barierę dla rozwoju tej integracji dostępu z pewnością stanowi fakt, że duża część pol­

skich naukowców nadal publikuje w tradycyjnych, drukowanych wydawnictwach i czasopismach - nie można za­

tem ograniczać się do robienia prostego odesłania do zasobów komercyjnych wydawców lub elektronicznych cza­

sopism typu open access, ale konieczne jest budowanie jakiejś formy własnego repozytorium

Zbiory pełnych tekstów

Ani jedna z badanych biblioteka nie prowadzi i nie udostępnia w sieci repozytorium pełnych tekstów publi­

kacji pracowników swoich macierzystych uczelni. W żadnym serwisie WWW nie natrafiono na tego typu zaso­

by. Co więcej, takie wydzielone repozytorium (jako odrębna kolekcja) nie powstaje w żadnej bibliotece cyfro­

wej, do której odsyłani są użytkownicy tych serwisów. Jedynym wyjątkiem jest biblioteka cyfrowa e-bUW,

w ramach której oferowana jest oddzielna kolekcja „E-publikacje”, która, jak głosi jej opis, „zawiera wersje cy­

frowe publikacji pracowników UW, zwłaszcza pracowników systemu biblioteczno-informacyjnego UW ” [Opis

kolekcji, dok. elektr.]. Problem polega na tym, że obecnie w jej ramach udostępniane są zaledwie 4 pozycje.

Nawet jeśli w różnych działach tych bibliotek mogą znajdować się i znajdują się wybrane publikacje pracowni­

ków uczelni macierzystej, to biblioteki nie sygnalizują takiej możliwości w swoich serwisach WWW. Można

zatem z dużą dozą pewności stwierdzić, że gromadzenie elektronicznych wersji pełnych tekstów dorobku pra­

cowników macierzystych uczelni i organizacja do nich darmowego dostępu nie jest obecnie przedmiotem zainte­

resowania tych bibliotek akademickich.

Trzeba w tym miejscu wspomnieć o ryzyku powstawania nieporozumień. Otóż w systemie OpenDOAR

(http://www.opendoar.org/), który ma pełnić rolę wykazu akademickich repozytoriów typu open access funkcjo­

nujących na całym świecie, obecnie jest zarejestrowanych 13 polskich bibliotek cyfrowych, z tego 10 jako repo­

zytoria instytucjonalne. Tymczasem w żadnym wypadku nie są one repozytoriami rozumianymi „jako kolekcje

cyfrowe gromadzące i przechowujące dorobek intelektualny społeczności naukowej jednego lub wielu uniwer­

sytetów” [Rychlik, Karwasińska 2007, dok. elektr.] i nie odpowiadają zakresem zbiorów i polityką gromadzenia

temu, co zazwyczaj rozumie się pod terminem „repozytoria instytucjonalne” [np. Johnson 2002, dok. elektr.],

czyli „cyfrowe kolekcje służące zachowaniu i udostępnianiu intelektualnego dorobku społeczności danej insty­

tucji” [Crowe 2002, s. 5]. Nie są przedsięwzięciami skoncentrowanymi na wspieraniu komunikacji naukowej

(takiemu celowi przede wszystkim mają służyć zasoby umieszczone na liście OpenDOAR [zob. też Szczepańska

2007, s. 194]), a co najwyżej na ułatwianiu dostępu do źródeł do badań przede wszystkim dla historyków.

Uwzględnione w badaniach polskie biblioteki cyfrowe koncentruj ą się zdecydowanie na zbiorach historycznych,

zabytkowych i szczególnie cennych z punktu widzenia Narodowego Zasobu Bibliotecznego i ewentualnie nie­

śmiało próbują poszerzać swoje zbiory o materiały o charakterze dydaktycznym, a gromadzenie preprintów

i postprintów bieżących publikacji oraz innych prac naukowców zatrudnionych na poszczególnych uczelniach

raczej nie było ani celem ich powstawania, ani nie jest wyraźnym motywem rozwoju.

Ze względu na całkowity brak wydzielonych repozytoriów, badaniu poddano te zasoby oferowane przez bi­

blioteki akademickie i związane z nimi biblioteki cyfrowe, w ramach których mogą znaleźć się prace pracowni­

ków macierzystych uczelni. Spośród 20 badanych bibliotek 11 odsyłało do odrębnych bibliotek cyfrowych

(w tym dwie do Wielkopolskiej Biblioteki Cyfrowej), z czego w 10 przypadkach było to jedyna szansa znalezie­

nia nielicznych darmowych, pełnych tekstów publikacji pracowników w zasobach tworzonych lub współtworzo­

218

http://www.opendoar.org/

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 6 2009: Biblioteki i ich klienci: między płatnym a bezpłatnym komunikowaniem się..

nych przez daną bibliotekę (rys. 2). W jednym przypadku (BG ŚUM) oprócz odesłania do Śląskiej Biblioteki

Cyfrowej użytkownik może też znaleźć pełne teksty publikacji w dziale „Elektroniczne podręczniki Wydaw­

nictwa ŚUM” (obecnie tylko 6 pozycji - bez pewności, że ich autorzy są pracownikami tej uczelni). Z kolei BG

UML proponuje 4 skrypty (również nie wiadomo, czy autorami są pracownicy tej uczelni) w dziale „Dla stu­

dentów/Skrypty”. Dodatkowo serwis BUT kieruje do „Preprintów pracowników Wydziału Matematyki i Infor­

matyki” (w dziale „Bibliografia pracowników UM K”), ale odsyłacz prowadzi do głównej strony serwisu tego

wydziału, na której niczego podobnego nie ma. Pozostałych 8 bibliotek nie oferuje dostępu do żadnych wła­

snych lub współtworzonych przez siebie zbiorów pełnych tekstów, co do których można mieć przypuszczenie,

że zawierają także publikacje pracowników ich macierzystych uczelni: BG WUM, BSGH, BG PW, BG SGGW,

BG PAT, BJ, BUG oraz BUŁ, której serwis zawiera odesłanie do Biblioteki Cyfrowej Uniwersytetu Łódzkiego,

ale „ma [ona] na celu przede wszystkim popularyzację czasopism XIX i XX-wiecznych, przy jednoczesnej

ochronie egzemplarzy oryginalnych znajdujących się w zbiorach biblioteki” [Biblioteka Cyfrowa 2008, dok.

elektr.].

Rys. 2. Możliwość dostępu do pełnych tekstów prac pracowników uczelni macierzystych w zbiorach własnych
badanych bibliotek akademickich

liczba bibliotek 8 1 1

0% 20% 40% 60% 80% 100%

□ brak możliwości

■ tylko w ramach bib. cyfrowych

□ w ramach bibl.cyfrowych i odrębnych zbiorów

□ tylko w ramach odrębnych zbiorów

Źródło: oprac. autora

Problem dodatkowo polega na tym, że nawet w tych bibliotekach cyfrowych, które posiadają w swoich

zbiorach cyfrowe wersje publikacji pracowników uczelni macierzystych bibliotek uczestniczących w budowaniu

ich kolekcji, nie ma żadnych informacji na ten temat. Zresztą także odsyłacze prowadzące z serwisów WWW

bibliotek, mimo że są z reguły dobrze wyeksponowane na głównych stronach (poza może BUP, gdzie link do

Wielkopolskiej Biblioteki Cyfrowej jest wymieniony razem i na równi z linkami do innych polskich bibliotek

cyfrowych w dziale chyba niezbyt trafnie zatytułowanym „Wirtualne biblioteki”) , w żaden sposób nie sugerują

możliwości znalezienia tam tego typu publikacji. Warto przytoczyć też dosyć kuriozalny sposób zaklasyfikowa­

nia odnośnika do biblioteki cyfrowej w BPŁ, gdzie oprócz bezpośredniego linku prowadzącego ze strony głów­

nej, odnośnik do tej biblioteki można też znaleźć w dziale „Katalogi”, w którym został umieszczony jako jeden

z „Pozostałych katalogów BPŁ”. Zresztą w serwisie BPŁ występuje jeszcze jedno zidentyfikowane już przy

okazji analizowania baz i spisów bibliometrycznych niepokojące zjawisko: ten sam zasób jest różnie nazywany.

Tutaj Biblioteka Cyfrowa Politechniki Łódzkiej (eBiPoL) występuje także pod nazwą Elektroniczna Biblioteka

Politechniki Łódzkiej (w dziale „O Bibliotece”).

Można się jedynie domyślać, że cyfrowe wersje nielicznych publikacji pracowników uczelni macierzystych

można znaleźć w kolekcjach materiałów naukowych i dydaktycznych, które standardowo (choć pod nieco róż­

nymi nazwami) występują w prawie wszystkich badanych tutaj bibliotekach cyfrowych. Wyjątek stanowi Dol­

219

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 6 2009: Biblioteki i ich klienci: między płatnym a bezpłatnym komunikowaniem się...

nośląska Biblioteka Cyfrowa, do której odsyła serwis BG PWr. W 4 bibliotekach cyfrowych: Bibliotece Cyfro­

wej Politechniki Łódzkiej, Bibliotece Cyfrowej Politechniki Śląskiej, Dolnośląskiej Bibliotece Cyfrowej (zbiory

PWr) oraz Bibliotece Cyfrowej Uniwersytetu Wrocławskiego można też dodatkowo liczyć na odnalezienie tego

typu dokumentów w wydzielonych zbiorach elektronicznych wersji publikacji wydawnictw poszczególnych

uczelni. Przy czym podział przynajmniej części zasobów ostatniej z wymienionych bibliotek cyfrowych na nie­

rozłączne kolekcje: „e-Książki”, „Materiały edukacyjne” i „Publikacje współczesne”, dodatkowo opierający się

na różnych kryteriach (postaci, przeznaczenia i aktualności) bardziej utrudnia znalezienie czegokolwiek niż po­

zwala na ogarnięcie specyfiki tych zasobów przez ich użytkownika.

Wybranie ze zbiorów bibliotek cyfrowych publikacji pracowników uczelni macierzystych jest bardzo utrud­

nione ze względu na brak stosownych opcji w aparacie wyszukiwawczym. Wyszukanie takich prac jest możliwe

pod warunkiem wcześniejszego zdobycia w innych źródłach odpowiednich informacji bibliograficznych (autor,

tytuł itd.). Natomiast jeśli już daną pozycję uda się odnaleźć, to z reguły można z niej korzystać bez opłat i z do­

wolnego komputera, chociaż część bibliotek cyfrowych zastrzega, że pewne zasoby są i będą udostępniane na zasa­

dach bardziej restrykcyjnych, wynikających na przykład z warunków licencji. Niestety, brak odpowiednich opcji

w aparacie wyszukiwawczym nie pozwala na jednoznaczne stwierdzenie skali stosowanych obecnie restrykcji.

W dzisiejszym środowisku informacyjnym Internetu o dostępności zasobów w dużym stopniu decyduje ich

„widzialność” w globalnych narzędziach wyszukiwawczych. Tutaj, ze względu na cel badań, sprawdzono dostęp­

ność zasobów gromadzonych w analizowanych bibliotekach cyfrowych w OAIster.org i Books.google. Pierwsze

z wymienionych narzędzi pozwala na wyszukiwanie darmowych pełnych tekstów w rozproszonych kolekcjach

z wykorzystaniem Open Archives Initiative Protocol for Metadata Harvesting [What is.., dok. elektr.], a drugie

umożliwia przeszukiwanie pełnych tekstów około 7 milionów książek i darmowy dostęp do całości lub fragmentów

dużej ich części [Przyszłość 2009, dok. elektr.]. W pierwszym przypadku wyniki badań napawają optymizmem -

zasoby 8 z 10 bibliotek cyfrowych będących przedmiotem analiz są przeszukiwane przez harvester OAIster. Inny­

mi słowy, jeśli jakiś tekst publikacji pracownika uczelni macierzystej danej biblioteki jest dostępny w towarzyszą­

cej jej bibliotece cyfrowej, to można go znaleźć przy pomocy globalnego OAIstera. Wyjątek stanowią: Akademic­

ka Biblioteka Cyfrowa związana z BG AGH i Biblioteka Cyfrowa Politechniki Śląskiej.

Gorzej wygląda jednak możliwość wyszukania pełnych tekstów książek dostępnych w bibliotekach cyfro­

wych, choć przeprowadzone testy na przypadkowo wybranych tytułach nie dają gwarancji pewności wyników.

Bezpośredni dostęp do pełnego tekstu książek stwierdzono tylko w jednej bibliotece cyfrowej (eBiPoL). W 4 ko­

lejnych dostęp ten jest możliwy mimo wyświetlenia przez Books.google informacji „Podgląd niedostępny” -

pozyskanie pełnego tekstu następuje po kliknięciu odpowiedniego linku w części „Odniesienia ze stron interne­

towych” (Akademicka Biblioteka Cyfrowa, Wielkopolska Biblioteka Cyfrowa, Dolnośląska Biblioteka Cyfro­

wa) lub z wykorzystaniem opcji oferowanej przez Books.google - „Znajdź tę książkę w bibliotece” - za pośred­

nictwem katalogu NUKAT (e-bUW).

Podsumowanie

Organizacja darmowego dostępu online do publikacji pracowników macierzystych uczelni to raczej terra

incognita w polskim bibliotekarstwie akademickim, które pod tym względem wyraźnie pozostaje w paradygma­

cie informacyjnym, w ramach którego dostęp do pełnych tekstów dzielony był na etapy odseparowane od siebie

220

w czasie i przestrzeni. Świadczy o tym częsta obecność dobrze wyeksponowanych bibliografii dorobku naukow­

ców z własnych uczelni przy jedynie sporadycznym powiązaniu tych baz z zasobami pełnych tekstów oraz brak

widocznych działań zmierzaj ących do prowadzenia repozytoriów instytucjonalnych z prawdziwego zdarzenia.

Jednocześnie niepokój musi budzić stosunkowo dużo błędów warsztatowych i powszechny brak dbałości

o kompletność i precyzję informacji na temat oferowanych zasobów. Chociaż dostrzec można pewne dążenie do

dołączenia do nurtu rozwoju komunikacji naukowej wyznaczanego przez ruch open access, przejawiające się

choćby w nie do końca uzasadnionej rejestracji niektórych bibliotek cyfrowych jako repozytoriów w OpenDO-

AR czy dostępności ich zasobów dla programów indeksujących OAIster, to brakuje faktycznych działań i kon­

kretnych inicjatyw prowadzących do włączenia się w budowanie ogólnoświatowej sieci rozproszonych repozy­

toriów bieżącego dorobku naukowego tworzonych pod egidą koncepcji otwartego archiwizowania (ang. open

archiving) i stanowiących istotną alternatywę dla komercyjnego systemu komunikacji naukowej. Tymczasem

już obecnie często Polakowi znacznie łatwiej znaleźć darmowy pełny tekst publikacji naukowej Anglika, Ame­

rykanina czy Hindusa, niż naukowca z własnej uczelni. Wydaje się, że dzisiejszych realiach skomercjalizowane­

go systemu komunikacji naukowej, biblioteki akademickie powinny czuć się zobligowane do kontynuowania

gromadzenia i przechowywania dorobku pracowników własnych uczelni już w nowej, elektronicznej formie oraz

do gwarantowania jego powszechnej dostępności dzisiaj i w przyszłości.

Wykorzystane źródła i opracowania

Biblioteka Cyfrowa UŁ, dok. elektr. (2008). biBUŁa. Biuletyn informacyjny BUŁ, kwiecień.
http://www.lib.uni.lodz.pl/bibula/bibula15/bibula15.html [odczyt: 21.04.2009].

Crowe, R. (2002). The case for institutional repositories: a SPARC position paper, dok. elektr.
http://www.arl.org/sparc/bm~doc/ir_final_release_102.pdf [odczyt: 24.04.2009].

Dziewięćdziesiąt jeden najlepszych uczelni akademickich w Polsce dok. elektr.
http://www.perspektywy.pl/pdfy/rankingi/2008/91_uczelni_akademickich.pdf [odczyt: 24.04.2009].

Garczyńska, M. (2006). Bibliografie publikacji pracowników państwowych szkół wyższych w Polsce w świetle badań an­
kietowych. Przegląd Biblioteczny nr 1, s. 60-76.

Johnson, R.K. (2002). Institutional repositories. Partnering with faculty to enhance scholarly communication. dok. elektr.
D-Lib Magazine Vol. 8, No. 11. http://www.dlib.org/dlib/november02/johnson/11johnson.html [odczyt: 24.04.2009].

Legeżyńska, A. (2006). Dorobek naukowy pracowników uniwersytetów w Polsce - problemy rejestracji elektronicznej.
Zagadnienia Informacji Naukowej nr 2, s. 59-75.

Opis kolekcji: e-publikacje, dok. elektr. http://ebuw.uw.edu.pl/dlibra/collectiondescription?dirids=24 [odczyt: 21.04.2009].
Przyszłość programu Google Book Search, dok. elektr. http://books.google.com/intl/pl/googlebooks/agreement/#1 [odczyt:

20.04.2009].

Rychlik, M.; E. Karwasińska (2007). Repozytorium instytucjonalne jako czynnik wspomagający rozwój nauki w środowisku
akademickim. Biblioteka 11, s. 153-167. Wersja elektroniczna: http://eprints.rclis.org/archive/00012620/ [odczyt:
21.04.2009].

Szczepańska, B. (2007). Zasady publikowania obiektów cyfrowych w repozytoriach europejskich. Zagadnienia prawnoautor-
skie. Przegląd Biblioteczny nr 2, s. 193-220.

What is OAIster? dok. elektr. http://www.oaister.org/about.html [odczyt: 20.04.2009]

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 6 2009: Biblioteki i ich klienci: między płatnym a bezpłatnym komunikowaniem się...

221

http://www.lib.uni.lodz.pl/bibula/bibula15/bibula15.html
http://www.arl.org/sparc/bm~doc/ir_final_release_102.pdf
http://www.perspektywy.pl/pdfy/rankingi/2008/91_uczelni_akademickich.pdf
http://www.dlib.org/dlib/november02/johnson/11johnson.html
http://ebuw.uw.edu.pl/dlibra/collectiondescription?dirids=24
http://books.google.com/intl/pl/googlebooks/agreement/%231
http://eprints.rclis.org/archive/00012620/
http://www.oaister.org/about.html

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 6 2009: Biblioteki i ich klienci: między płatnym a bezpłatnym komunikowaniem się..

Aneks 1. Wykaz badanych zasobów oraz skrótów używanych w tekście

Biblioteka Adres WWW Skrót Bazy i spisy bibliograficzne
(nazwy ujednolicone pod

względem ortograficznym)

Towarzyszące
biblioteki
cyfrowe

Biblioteka Główna
AGH

http://www.bg.agh.edu.pl/ BG
AGH

Baza publikacji pracowników
AGH

Akademicka
Biblioteka
Cyfrowa

Biblioteka Główna
i Ośrodek Informacji
Naukowo-
Technicznej
Politechniki
Wrocławskiej

http://www.bg.pwr.wroc.pl/ BG
PWr

DONA. Dorobek naukowy
pracowników PWr

Dolnośląska
Biblioteka
Cyfrowa

Biblioteka Główna
im. Władysława
Grabskiego Szkoły
Głównej
Gospodarstwa
Wiejskiego
w Warszawie

http://www.bg.sggw.waw.pl BG
SGGW

Baza publikacji pracowników brak

Biblioteka Główna
Papieskiej Akademii
Teologicznej

http://www.pat.krakow.pl/bibli
otekal .php

BG
PAT

brak brak

Biblioteka Główna
Politechniki Śląskiej
w Gliwicach

http://www.bg.polsl.pl/ BG PŚ Dorobek naukowy
pracowników Politechniki
Śląskiej

Biblioteka
Cyfrowa
Politechniki
Śląskiej

Biblioteka Główna
Politechniki
Warszawskiej

http://www. bg.pw.edu.pl/ BG
PW

Baza BIBLIOgrafia brak

Biblioteka Główna
Śląskiego
Uniwersytetu
Medycznego
w Katowicach

http://www.slam.katowice.pl/p
age.php?216

BG
ŚUM

Bibliografia publikacji
pracowników Śląskiego
Uniwersytetu Medycznego

Śląska Biblioteka
Cyfrowa

Biblioteka Główna
Uniwersytetu
Medycznego
w Poznaniu

http://www2.bg.am.poznan.pl/ BG
UMP

Bibliografia pracowników UM
w Poznaniu

Wielkopolska
Biblioteka
Cyfrowa

Biblioteka Główna
Uniwersytetu
Medycznego
w Białymstoku

http://212.33.76.60/ BG
UMB

Bibliografia publikacji
pracowników UMB

Podlaska
Biblioteka
Cyfrowa

Biblioteka Główna
Uniwersytetu
Medycznego
w Lublinie

http://www.bg.umlub.pl/ BG
UML

Bibliografia publikacji
pracowników UM w Lublinie

brak

Biblioteka Główna
Warszawskiego
Uniwersytetu
Medycznego

http://www.bibl.amwaw.edu.pl
/glowna.htm

BG
WUM

Bibliografia publikacji
pracowników WUM

brak

Biblioteka
Jagiellońska (bez
biblioteki Collegium
Medicum)

http://www.bj.uj.edu.pl/ BJ brak brak

Biblioteka
Politechniki Łódzkiej

http://bg.pJodz.pl/ BPŁ Bibliografia dorobku
piśmienniczego pracowników
Politechniki Łódzkiej od 2004
Bibliografia dorobku
piśmienniczego pracowników
Politechniki Łódzkiej 1990­
2003

Biblioteka
cyfrowa
Politechniki
Łódzkiej
(eBiPoL)

222

http://www.bg.agh.edu.pl/
http://www.bg.pwr.wroc.pl/
http://www.bg.sggw.waw.pl
http://www.pat.krakow.pl/bibli
http://www.bg.polsl.pl/
http://www
http://www.slam.katowice.pl/p
http://www2.bg.am.poznan.pl/
http://212.33.76.60/
http://www.bg.umlub.pl/
http://www.bibl.amwaw.edu.pl
http://www.bj.uj.edu.pl/
http://bg.pJodz.pl/

Seria III: ePublikacje Instytutu INiB UJ. Red. Maria Kocójowa
Nr 6 2009: Biblioteki i ich klienci: między płatnym a bezpłatnym komunikowaniem się...

Biblioteka Adres WWW Skrót Bazy i spisy bibliograficzne
(nazwy ujednolicone pod

względem ortograficznym)

Towarzyszące
biblioteki
cyfrowe

Biblioteka Szkoły
Głównej Handlowej
w Warszawie

http://www.sgh.waw.pl/ogolno
uczelniane/biblioteka/informa
cje ogolne/

BSGH Bibliografia publikacji
pracowników naukowych
SGH

brak

Biblioteka
Uniwersytecka
w Poznaniu

http://lib.amu.edu.pl/ BUP Spisy: Publikacje
Pracowników Biblioteki
Uniwersyteckiej

Wielkopolska
Biblioteka
Cyfrowa

Biblioteka
Uniwersytecka
w Toruniu

http://www.bu.uni.torun.pl/ BUT Bibliografia publikacji
pracowników Uniwersytetu
Mikołaja Kopernika w Toruniu

Kujawsko -
Pomorska
Biblioteka
Cyfrowa

Biblioteka
Uniwersytecka
w Warszawie

http://www.buw.uw.edu.pl BUW brak E-biblioteka
Uniwersytetu
Warszawskiego
(e-bUW)

Biblioteka
Uniwersytecka we
Wrocławiu

http://www.bu.uni.wroc.pl/ BWr Bibliografia publikacji
pracowników Uniwersytetu
Wrocławskiego

Biblioteka
Cyfrowa
Uniwersytetu
Wrocławskiego

Biblioteka
Uniwersytetu
Gdańskiego

http://www.bg.univ.gda.pl/ BUG brak brak

Biblioteka
Uniwersytetu
Łódzkiego

http://www.lib.uni.lodz.pl/ BUŁ Bibliografia dorobku
naukowego pracowników UŁ
- dwie części: materiał za
lata 1985-1992 oraz
rejestracja bieżąca od 1993

Biblioteka
Cyfrowa
Uniwersytetu
Łódzkiego (ze
względu na
deklarowaną
zawartość nie
stanowiła tutaj
przedmiotu
badań)

223

http://www.sgh.waw.pl/ogolno
http://lib.amu.edu.pl/
http://www.bu.uni.torun.pl/
http://www.buw.uw.edu.pl
http://www.bu.uni.wroc.pl/
http://www.bg.univ.gda.pl/
http://www.lib.uni.lodz.pl/

