

Sprawozdanie z konferencji naukowej „Między hybrydą a cyfrą”

26 listopada 2010 r. odbyła się konferencja naukowa dla bibliotekarzy „Między hybrydą a cyfrą” zorganizowana przez Korporację Bibliotekarzy Wrocławskich oraz Dolnośląską Bibliotekę Pedagogiczną we Wrocławiu.

Przewodnim tematem konferencji była cyfryzacja i komputeryzacja bibliotek.

W świat bibliotek i tych tradycyjnych, i tych cyfrowych wprowadziła uczestników pani profesor Maria Piđłypczak – Bajerowicz z Uniwersytetu Pedagogicznego w Krakowie.

Na konferencji przedstawiono działania związane z cyfryzacją wrocławskich bibliotek naukowych (Biblioteki Uniwersyteckiej, Biblioteki Głównej Uniwersytetu Ekonomicznego, Biblioteki Głównej Politechniki Wrocławskiej, Dolnośląskiej Biblioteki Pedagogicznej) oraz bibliotek specjalistycznych Uniwersytetu Wrocławskiego i Politechniki Wrocławskiej. Zaprezentowano również referaty bibliotekarzy z Biblioteki Uniwersytetu Medycznego w Lublinie i Biblioteki Politechniki Lubelskiej.

Przedstawione prezentacje przybliżyły uczestnikom problematykę związaną z aspektami prawnymi tworzenia otwartych zasobów cyfrowych, wskazały także zalety publikowania w bibliotekach cyfrowych – zarówno dla autorów jak i użytkowników. Autorzy referatów omówili sposoby wykorzystania przez bibliotekarzy nowoczesnych narzędzi pracy, niezbędnych w procesie komputeryzacji poszczególnych etapów działalności bibliotecznej. Zaprezentowane zostały biblioteki hybrydowe, a także omówione problemy dotyczące e-dokumentów związanych z ich gromadzeniem, opracowaniem i udostępnianiem.

Jako pierwsza wystąpiła Pani Małgorzata Świrad z Biblioteki Uniwersytetu Ekonomicznego we Wrocławiu. W referacie „Dla kogo budujemy biblioteki” autorka podjęła próbę odpowiedzi na pytanie kim są użytkownicy współczesnych bibliotek i w jaki sposób organizacja przestrzeni bibliotecznej może wpłynąć na jej popularność, a nawet przetrwanie - nie tyle wirtualne, co fizyczne – jako miejsce nauki, pracy czy spotkań.

Zagadnieniom digitalizacji i tworzenia kolekcji cyfrowych oraz związanych z tym procesem kwestii prawa autorskiego poświęcona była wypowiedź pani Anny Wałek z Zespołu Biblioteki Cyfrowej BGiOINT Politechniki Wrocławskiej. W referacie „Licencjonowanie zbiorów w bibliotekach cyfrowych – aspekty prawne tworzenia otwartych zasobów” autorka uzasadniała, że znajomość przepisów dotyczących prawa autorskiego oraz umiejętność formułowania umów licencyjnych są konieczne w pracy bibliotekarza zajmującego się digitalizacją publikacji oraz zamieszczaniem ich w otwartym dostępie.

W kolejnym referacie „Książki niskonakładowe w bibliotekach cyfrowych” pani Anastazja Śniechowska-Karpińska z Biblioteki Uniwersytetu Medycznego w Lublinie oraz pan Jarosław Gajda z Biblioteki Politechniki Lubelskiej przedstawili zalety publikowania książek niskonakładowych w wersji elektronicznej - znaczenie wersji cyfrowej książki z punktu widzenia informacji o niej, brak ograniczeń w dostępie do jej treści, łatwiejsza możliwość wykrywania nadużyć i plagiatów.

„Czytelnik cyfrowy, czyli futurologów sen ziszczony” – referat pod takim tytułem zaprezentował pan Łukasz Bejnar z Biblioteki Głównej Politechniki Wrocławskiej. Omówił w nim kolejne etapy tworzenia e-zasobów takie jak: „gromadzenie cyfrowych materiałów dydaktycznych, informowanie na bieżąco o stanie rozwoju elektronicznych zbiorów, promowanie ich w środowisku uczelnianym, edukowanie czytelników w zakresie korzystania e-booków” jako projekt rozwoju kolekcji książek elektronicznych na potrzeby studiów w języku angielskim na Politechnice Wrocławskiej.

Pani Ewa Kotyńska z Biblioteki Uniwersyteckiej we Wrocławiu przedstawiła referat „Projekt DigiWunschbuch – refleksje o organizacji pracy w Bibliotece SUB Göttingen”, w którym pokazała praktyczne zastosowanie niektórych zasad zarządzania jakością w bibliotekach niemieckich.

W prezentacji „Rola katalogu w bibliotece hybrydowej na przykładzie bibliotek wyższych uczelni wrocławskich”, pani Beata Starosta z Biblioteki Głównej i OINT Politechniki Wrocławskiej omówiła niektóre sposoby informowania o zasobach dostępnych online, ze szczególnym uwzględnieniem roli katalogu.

Pierwszą sesję zakończyła pani Ewa Parzonka z Biblioteki Głównej Uniwersytetu Ekonomicznego we Wrocławiu referatem „Biblioteka Główna Uniwersytetu Ekonomicznego we Wrocławiu – kierunek

nowoczesność”, w którym przedstawiła kierunki zmian wprowadzonych w tej placówce i wykazała wpływ nowoczesności na świadomość i motywacje bibliotekarzy.

Drugą część konferencji rozpoczęła pani Wiesława Jędrzejewska z Dolnośląskiej Biblioteki Pedagogicznej we Wrocławiu wygłaszając referat „Zarządzanie zbiorami elektronicznymi w DBP we Wrocławiu”. Autorka przedstawiła politykę cyfryzacji zbiorów w Dolnośląskiej Bibliotece Pedagogicznej we Wrocławiu oraz zaprezentowała możliwości, jakie daje system biblioteczny Aleph w wersji 18 w procesach gromadzenia i zarządzania zasobami elektronicznymi.

Referat pani Barbary Mąka z Biblioteki Głównej i OINT Politechniki Wrocławskiej „Nowoczesne narzędzia do tworzenia i użytkowania bazy danych – o dorobku naukowym pracowników Politechniki Wrocławskiej” to rejestracja dorobku naukowego pracowników Politechniki Wrocławskiej w tworzeniu komputerowej bazy danych oraz dostosowanie systemu do potrzeb użytkowników i zadań dokumentacji.

Kolejny referat wygłosiła pani Marta Sierżęga z Biblioteki Wydziału Chemicznego Politechniki Wrocławskiej. W swojej pracy „Aleph Raporty jako narzędzie w pracy bibliotekarza na przykładzie Oddziału Udostępniania Biblioteki Głównej i bibliotek sieci Politechniki Wrocławskiej” autorka scharakteryzowała raporty systemu bibliotecznego Aleph oraz oceniła ich stopień przydatności w pracy bibliotekarzy przywołując wyniki badań ankietowych przeprowadzonych wśród pracowników bibliotek sieci Politechniki Wrocławskiej.

Pani Joanna Mroczko-Sidorowicz z Biblioteki Wydziału Prawa, Administracji i Ekonomii UW r oraz pan Tomasz Kalota z Biblioteki Uniwersyteckiej we Wrocławiu zaprezentowali referat „Wydziałowa biblioteka cyfrowa jako wsparcie dydaktyki na uczelni – na przykładzie Prawniczej i Ekonomicznej Biblioteki Cyfrowej UW r”, w którym przedstawili funkcjonowanie wydziałowej biblioteki cyfrowej, będącej częścią infrastruktury ogólnouczelnianej oraz koncepcję rozwoju sieci wydziałowych bibliotek cyfrowych. Autorzy podkreślili, że przed nowoczesnymi uczelniami stawiane są nowe wymagania, którym muszą sprostać, jeśli chcą zapewnić profesjonalne wsparcie dla promocji własnej oferty dydaktycznej i dla zapewnienia jej konkurencyjności.

Pani Joanna Czyrek z Biblioteki Wydziału Chemii Uniwersytetu Wrocławskiego przedstawiła referat „Biblioteka Wydziału Chemii Uniwersytetu Wrocławskiego specjalistyczną biblioteką hybrydową z zakresu nauk ścisłych”, w którym omówiła wpływ rozwoju technologii komputerowych i informacyjno-komunikacyjnych na współczesne oblicze biblioteki.

W kolejnym referacie „Biblioteka hybrydowa: tradycja i nowoczesność. Z doświadczeń Bibliotek Instytutów Pedagogiki i Psychologii Uniwersytetu Wrocławskiego” pani Marii Bosackiej z Biblioteki Instytutu Pedagogiki UWr oraz pani Izabeli Indeki z Biblioteki Instytutu Psychologii UWr zostały przedstawione kolejne etapy wdrażania procesów komputerowych w opisanych bibliotekach. Jednym z celów tych zmian było wspieranie prac naukowych i dydaktycznych poprzez profesjonalną pomoc w wyszukiwaniu i dostarczaniu informacji.

Ostatni referat „Blaski i cienie bycia biblioteką hybrydową na przykładzie Biblioteki Instytutu Filologii Polskiej Uniwersytetu Wrocławskiego” został wygłoszony przez panią Elżbietę Sipa-Pachotę z Biblioteki Instytutu Filologii Polskiej Uniwersytetu Wrocławskiego. Autorka zaprezentowała Bibliotekę IFP oraz przedstawiła proces hybrydyzacji.

We wstępie opracowanych przez Korporację Bibliotekarzy Wrocławskich materiałów konferencyjnych czytamy: „Przygotowane na konferencję referaty pokazują, jak ogromne zmiany nastąpiły w bibliotekach naukowych w ostatnim dziesięcioleciu. Przestały być one tylko skarbnicami wiedzy i zaczęły pełnić dodatkowo funkcje ośrodków informacji tworzonej i udostępnianej online. Ta zmiana była możliwa tylko dzięki wielkiemu zaangażowaniu, samokształceniu, podnoszeniu kwalifikacji na kursach i studiach oraz zdobywaniu nowych umiejętności przez pracowników bibliotek naukowych. Mamy nadzieję, że zorganizowana konferencja będzie miała charakter nie tylko informacyjny, ale też edukacyjny, a tematy poruszone podczas jej trwania dadzą impuls wielu ciekawym rozwiązaniom i zapoczątkują nowe kontakty”.

Konferencja cieszyła się dużym zainteresowaniem. Uczestniczyło w niej blisko 80 bibliotekarzy bibliotek naukowych, szkolnych i publicznych.