
Danuta Sroka

Miejska Biblioteka Publiczna w Słupsku

Bałtycka Biblioteka Cyfrowa - informacja regionalna w Sieci

Rozwój technologii informacyjnych spowodował gruntowne zmiany w dostępie

do wiedzy i informacji. Tworzenie, przepływ informacji oraz jej przetwarzanie

i archiwizacja stają się kluczowym warunkiem rozwoju społeczeństwa informacyjnego.

Samo pojęcie informacja jest pojęciem szerokim, elementarnym, wyjściowym,

służącym do definiowania innych pojęć, dlatego też definiuje się je bardzo trudno1.

Definicja informacji wciąż jest otwarta i zapewne nigdy nie zamknie się w sztywnych

terminologicznych ramach, chyba że te ramy będą dotyczyć związków z innymi

dziedzinami wiedzy. Niemniej jednak definiowanie informacji w kontekście wiedzy,

dokumentu, obiektu czy treści jest pożądane nie tylko w bibliotekarstwie i nauce

0 informacji, umożliwia bowiem klasyfikację pewnych danych, dzięki czemu ułatwia

komunikację. Poszukiwanie związków informacji z innymi dziedzinami wiedzy

wymaga szerokiej analizy. Podobnie jest z terminem społeczeństwo informacyjne,

społeczeństwem które powszechnie korzysta z informacji, jako dobra niematerialnego,

pozwalającego osiągać różne cele, również te związane z codzienną egzystencją.

W wielu definicjach podkreśla się fakt, że to informacja w społeczeństwie

informacyjnym jest podstawowym elementem wszystkich dziedzin życia człowieka,

od kultury po gospodarkę. Niewątpliwie dostęp do informacji pomaga w polepszeniu

jakości życia, powodując szereg pozytywnych rozwiązań, które w konsekwencji mają

wpływ na rozwój społeczny.

Wraz z aktywnym rozwojem sieci teleinformacyjnej, dostęp do zasobów wiedzy

1 informacji stał się otwarty, szybki, mobilny, nie uznający granic. Wiele instytucji,

które tworzą i udostępniają informację prześciga się w udoskonalaniu swoich usług.

W obszarze informacji i wiedzy dużą rolę odgrywają m.in. biblioteki publiczne. Ich

rola jest bezsporna ze względu na fakt, że posiadają pewien wypracowany potencjał,

obejmujący zarówno zasoby, jak i kwalifikacje pracowników. W r a z z rozwojem

technologii teleinformacyjnej funkcje bibliotek ulegają pewnemu przekształceniu,

1 J. Woźniak-Kasperek, Wiedza i język informacyjny w paradygmacie sieciowym. Warszawa
2011, s.24.

pozwalając na zoptymalizowanie usług biblioteczno-informacyjnych. Biblioteki

udostępniają nie tylko własne dokumenty, ale również biorą udział w budowie katalogów

rozproszonych, tworzą regionalne bazy danych z zasobów własnych, jak również

innych instytucji, działających w oparciu o tego samego użytkownika - odbiorcę

informacji. Niemniej jednak samo gromadzenie, opracowanie i udostępnianie odbywa

się lub odbywać się powinno w innej przestrzeni informacyjnej. Społeczeństwo

informacyjne jest wymagające, oczekuje od bibliotekarzy szybkiej, rzetelnej, pełnej

informacji z wykorzystaniem odpowiednich narzędzi. Katalog kartkowy już od dawna

przestał zadowalać odbiorcę, bazy danych dostępne jedynie na miejscu odchodzą

do przeszłości a użytkowane aktualnie w polskich bibliotekach zintegrowane systemy

biblioteczne poprzez swoją różnorodność (PATRON, SOWA, LIBRA, MAK+, ALEPH,

itp.), stanowią pewną barierę w dostępie do informacji, nie sprzyjając standaryzacji.

Należy pamiętać, że biblioteki dysponują potężnym kapitałem, wciąż są

utożsamiane z książką, jako dziełem człowieka, wytworem i narzędziem cywilizacji,

na bazie którego powstają nowe dokumenty/teksty, analizowane, uzupełniane,

udoskonalane i rozpowszechniane celem kolejnej analizy. Proces tworzenia

1 udostępniania jest nieskończony, bowiem każdy przejaw ludzkiej myśli utrwalony na

określonym nośniku funkcjonującym w określonym miejscu i czasie, jest niewątpliwie

udokumentowaniem tegoż czasu i miejsca. Staje się więc dokumentem, który dzięki

pewnym procesom (twórczym, wydawniczym, księgarskim, bibliotecznym, etc.) jest

rozpowszechniany, aktywny. Na aktywność dokumentu ma wpływ wiele czynników,

m.in.: atrakcyjność treści, wydania, ilość nakładu, opracowanie dokumentu (katalogi,

kartoteki, bazy danych w dostępnych systemach bibliotecznych, metadane),

dostępność (biblioteki tradycyjne, biblioteki cyfrowe, e-booki). Książka sensu stricte,

jest od pewnego czasu wypierana nie tylko w obrębie terminologii, przez dokument,

dokument elektroniczny, publikację elektroniczną, obiekt, itp.2. Tym samym rola

„księgozbioru" ulega pewnemu przekształceniu na korzyść „zasobu sieciowego".

Dostęp do treści zawartych w dokumencie cyfrowym, który funkcjonuje w sieci jest

szeroki, dlatego też z całą pewnością możemy mówić o wielowymiarowości, pewnej

ciągłości i przestrzeni. Czytelnik wgłębiając się w wybrany tekst, pochodzący

z różnych źródeł ma możliwość bezpośredniej weryfikacji, sprawdzenia nieznanych

pojęć, dotarcia z poziomu czytanego tekstu do innych dokumentów poprzez relacje

skojarzeniowe oraz uzupełnienia tego tekstu.

Od zarania dziejów biblioteki dysponowały zróżnicowaną formą dokumentu

(piktogramy na glinianych tabliczkach, zwoje, kodeksy, mapy, plany, etc.). Bez

2 Tamże, s.61.

wątpienia pojawienie się nowoczesnej technologii przyspieszyło rozwój nauki, przy

czym dokument, jak już wcześniej wspomniano przybrał nową formę, abstrahując

od samej jego definicji. Niemniej jednak wciąż pozostaje „sobą", jest informacją,

nośnikiem wiedzy, wieczystą sztuką tworzenia, dokumentującą przeszłość.

Światowe piśmiennictwo, jako zbiór bytów i faktów kulturowych, w pewnym sensie

unieśmiertelnia rzeczy i ludzi3. Pismo pozwoliło przetrwać myśli, zamieniając

je w dzieło, druk zaś wpłynął na rozpowszechnienie tegoż dzieła, umieścił je

w czasie, technologia X X I w. pozwoliła na funkcjonowanie myśli w Sieci, nadając

jej wielowymiarowość i przestrzeń. Tekst jednostkowy, tworzony przez jednego lub

wielu autorów jest wynikiem oddziaływania szeregu innych dzieł. Pojawienie się

nowoczesnej technologii radykalnie wpłynęło na dostępność tych dzieł, tym samym

zmienił się proces komunikacji. X X I wiek porównywany jest do ery Gutenberga, gdzie

motorem rozwoju cywilizacji było wynalezienie druku, co miało ogromny wpływ na

zdobywanie nowych obszarów medialnych. W tej chwili wiele komunikatów powstaje

bezpośrednio w środowisku sieciowym (nielinearny hipertekst4) lub też przybiera

formę cyfrową w procesie digitalizacji (kopia cyfrowa5), nie tylko w celu szerszego

udostępnienia, ale również przechowywania (zabezpieczenia dla przyszłych pokoleń).

„(...) Obecnie koncentracja piśmiennictwa w zbiorach stanowi współistnienie tekstów

w formie rękopiśmiennej, drukowanej i elektronicznej. Koegzystencja mediów

wyznacza nową tendencję do tworzenia przekazów multimedialnych, aby móc tworzyć

nowe, skuteczniejsze narzędzia przekazu (•••)'*• Niewątpliwie motorem cywilizacyjnym,

który zmienił proces komunikacji jest ogólnoświatowa sieć komputerowa. Hipertekst

staje się pewną alternatywą dla linearnych mediów edukacyjnych.
Zmieniają się formaty zapisu danych zawartych bezpośrednio w dokumencie,

jak również formy zapisu informacji o istnieniu tegoż dokumentu (dane na kartach

perforowanych, katalogi, kartoteki, bazy danych, metadane). „(...) W środowisku

cyfrowym, zwłaszcza sieciowym, komunikaty przybrały nową postać, pojawiły się

3 W. Król, Międzynarodowa konferencja naukowa. Uniwersum piśmiennictwa wobec
komunikacji elektronicznej-omówienie wybranych referatów wygłoszonych podczas trzech
pierwszych sesji. Biuletyn EBIB 2009 nr 2 (102) [online] [dostęp 20.10.2011]. Dostępny
w World Wide Web: http://www.ebib.info/2009/102/a.php?krol ISSN 1507-7187.

4 Zorganizowane treści/dane w postaci niezależnych leksji połączone hiperłączami,
cechują się nielinearnością. Nie posiadają struktur, które definiują z góry kolejność czytania
leksji, to użytkownik o tym decyduje. WIKIPEDIA. Wolna encyklopedia [online] [dostęp
02.11.11], Dostępny w Internecie: http://pl.wikipedia.org/wiki/Hipertekst

5 Nie wszystkie osoby zajmujące się digitalizacją przyjmują termin kopia cyfrowa za
prawidłowy, twierdząc, że jest to odzwierciedlanie/odwzorowanie, nie zaś typowe
kopiowanie.

6 W. Król, Międzynarodowa konferencja... jw.

http://www.ebib.info/2009/102/a.php?krol
http://pl.wikipedia.org/wiki/Hipertekst

nowe materializacje i źródła (...)"7. Uległ zmianie sposób prezentacji zawartości, tekstu,

rozwinął się nielinearny hipertekst, o którym już wcześniej wspomniano, transferowane

i przetwarzane sąleksje (najmniejsze fragmenty hipertekstu), również obrazy, dźwięk,

rozmowy na czatach, itp.8 Odbiorca dokumentu ma bezpośredni wpływ na jego

kształt, zawartość, może uczestniczyć w budowie komunikatu, być twórcą informacji.

Bezpośredni, szybki dostęp do informacji umożliwia system hipertekstowy łączący

w jednym zbiorze informacyjnym informację tekstową z metatekstową. Wciąż powstają

nowe formy czytelnicze np. podcasty, czyli pliki dźwiękowe lub filmowe przeznaczone

na smartfony9, które stanowią formę internetowej publikacji. Jest również literatura

elektroniczna publikowana/produkowana na tablety, ułatwiające „konsumpcję"

treści. E-książka funkcjonuje całkowicie w formacie cyfrowym, jako plik danych.

Rodzi się zatem pytanie, jak sklasyfikować owe informacje zapisane w określonym

formacie oraz narzędzia i sposoby przekazu tej informacji, i czy w ogóle

je klasyfikować?

Jadwiga Woźniak-Kasperek w swojej publikacji pt. Wiedza i język informatyczny

porządkuje pewne pojęcia, skupia uwagę na określeniu oraz dopełnieniu terminu

dokument. Przypomina, że znaczenie tego terminu jest bardzo szerokie, szczególnie

w okresie trwania rewolucji informacyjnej, podkreśla tę różnorodność, odwołując się

do słów Paula Otleta, belgijskiego naukowca, twórcy informacji naukowej, u którego

„(...) Świat książki - dokumentu jest monumentalnym, złożonym, wielofunkcyjnym

dziełem człowieka (...). Ten „Świat..." dotyczy również „nowej książki" (filmu, radia,

telewizji, fotografii)'™.

W dobie społeczeństwa wiedzy i informacji, wszechobecny dokument jest

ustawicznie rozpowszechniany, w coraz większym stopniu staje się interaktywny,

tworzone są jego cyfrowe kopie, rzadko bywa zwarty, skupiony w jedną nienaruszalną

całość. Różnorodność dostępu oraz zapisu informacji spowodowała rodzenie się

pewnego obrazu terminologicznego, którego celem jest próba klasyfikacji. Termin

dokument zaczął być uzupełniany szeregiem dopełnień, aby móc wyróżnić jego

znaczenie. Funkcjonują takie terminy jak: dokument audiowizualny, elektroniczny,

cyfrowy, sieciowy, webowy, internetowy, online, hipertekstowy, etc.11 Wciąż pojawiają

się istotne różnice w definiowaniu określonych terminów i pewnie pojawiać się będą,

póki mamy do czynienia z nieustannością i mnogością informacji.

7 J. Woźniak-Kasperek, Wiedza... jw., s.61.
8 Tamże.
9 Smartfon to przenośne urządzenie telefoniczne integrujące w sobie funkcje telefonu

komórkowego i komputera kieszonkowego.
10 J. Woźniak-Kasperek, Wiedza... jw., s.62.
11 Tamże.

Należy przy tym dodać, że zmiany w świecie sterowanym przez człowieka

X X I w., dokonują się szybciej, niż zdolność pewnego uporządkowania efektów tych

zmian. Biblioteki, jako ośrodki informacji, warunkują te zmiany, dokonują doboru

zintegrowanych systemów bibliotecznych, stają się odpowiedzialne za tworzenie

i udostępnianie informacji oraz jej przepływ. Rozwój nowoczesnych technologii

informacyjnych i komunikacyjnych wpływa bezpośrednio na jakość świadczonych przez

biblioteki usług, zarówno w zakresie zawartości, jak i sposobie ich rozpowszechniania.

Dokonując doboru modelu lub narzędzi (sprzętu, oprogramowania, systemu

archiwizacji, itp.), w chwili planowania projektu związanego z wykorzystaniem

nowoczesnych technologii, musimy zdawać sobie sprawę z konsekwencji tego

doboru. Celem jest bowiem użytkownik oraz sama usługa informacyjna, zdefiniowana

na podstawie określonych rodzajów informacji oraz użyteczność tej informacji. Cały

ten proces wymaga pewnej analizy, aby móc w „bezstratny" sposób dokonywać

zdecydowanych zmian w zakresie świadczenia usług informacyjnych w bibliotece.

Zanim jednak przystąpimy do wprowadzania radykalnych zmian w naszych

instytucjach, należy uważnie przyjrzeć się bibliotece od środka, zbadać jej podstawy

(kadrę, warunki lokalowe, dostępność sieci internetowej, itp.), następnie skupić uwagę

na dopasowaniu nowoczesnych rozwiązań do macierzystej instytucji, stale pamiętając

o podmiotowości użytkownika.

Nie ulega wątpliwości, że wraz z rozwojem sieci teleinformacyjnej wzrosło

znaczenie digitalizacji dla zwiększenia dostępu do dóbr kultury. Również w obszarze

działań Miejskiej Biblioteki Publicznej (MBP) w Słupsku pojawił się projekt digitalizacji

zbiorów regionalnych a wraz z nim szansa współpracy z innymi instytucjami,

posiadającymi w swoich zasobach dokumenty dotyczące Pomorza oraz dzieła

pomorskich twórców. W celu realizacji zadania związanego z digitalizacją zbiorów

regionalnych w jak najpełniejszym zakresie, już na etapie planowania MBP podjęła

współdziałanie z innymi instytucjami. Temat współpracy bibliotek pojawił się na

konferencji zorganizowanej w 2010 r. przez Bibliotekę Ateneum - Szkoły Wyższej

w Gdańsku. W 2011 r. ukazała się publikacja pt. Współpraca bibliotek na szczeblu

regionalnym, krajowym, międzynarodowym, pod redakcją Mai Wojciechowskiej,

będąca pokłosiem tej konferencji. W niniejszym tekście wykorzystano wybrane

fragmenty artykułu mojego autorstwa pt. Bałtycka Biblioteka Cyfrowa - klaster

dobrych praktyk, dotyczącego organizacji regionalnej biblioteki cyfrowej w Słupsku.

Artykuł jest dostępny również na stronie Bałtyckiej Biblioteki Cyfrowej (BBC):

www.bibliotekacyfrowa.eu.

http://www.bibliotekacyfrowa.eu

W grudniu 2008 r. nastąpiło oficjalne otwarcie Bałtyckiej Biblioteki Cyfrowej,

któremu towarzyszyła konferencja dotycząca bibliotek cyfrowych zorganizowana

w Miejskiej Bibliotece Publicznej w Słupsku. Wdrożenie projektu wyprzedził dwuletni

okres przygotowawczy związany z planowaniem i projektowaniem. W momencie

rodzenia się idei (2006 r.) podjęto decyzję, że BBC będzie biblioteką regionalną,

skupiającą na swojej platformie cyfrowej rozproszone zbiory Pomorza w ich

dawnej i współczesnej różnorodności. W 2007 r. rozpoczął się intensywny proces

związany z przygotowaniem zaplecza oraz merytorycznego przygotowania kadry.

Realizacja zadania wymagała dużego wysiłku ze strony personelu bibliotecznego,

powodując potrzebę zatrudnienia specjalistów bądź przekwalifikowania kadry

stałej. Interdyscyplinarne szkolenia stały się skutecznym narzędziem pozwalającym

na realizację projektu. W kampanię projektową włączono wolontariuszy, których

specjalizacja w zakresie fotografii cyfrowej, grafiki rastrowej i informatyki była niezwykle

pożądana w momencie tworzenia projektu. Skupiono uwagę na opracowaniu kryteriów

selekcji materiałów do digitalizacji, analizie prawnych aspektów udostępniania kopii

cyfrowych oraz na opracowaniu i zabezpieczeniu zasobu cyfrowego. Należało również

opracować formularze, umowy, aktywne druki, niezbędne w momencie podpisywania

porozumień, licencji z twórcami i wydawcami, itp. Opracowano plan związany

z zarządzaniem całym procesem digitalizacji od momentu selekcji materiałów, poprzez

skanowanie, fotoreprodukcję, „obróbkę" obiektów, do archiwizacji i udostępnienia

w Internecie. Zdawano sobie w pełni sprawę, że powodzenie projektu wiąże się nie

tylko z potrzebą szkoleń i ciągłym aktualizowaniem wiedzy, lecz niezbędna jest przy

tym ciągła wymiana doświadczeń, korzystanie z praktyk, które zostały wcześniej

wdrożone, przetestowane, dzięki temu czytelne. W oparciu o doświadczenie

bibliotekarzy cyfrowych z Biblioteki Narodowej, Śląskiej Biblioteki Cyfrowej oraz

z Kujawsko-Pomorskiej Biblioteki Cyfrowej stworzono strukturę projektu, dopasowując

ją do warunków MBP w Słupsku (...)"-12

Bazą do opracowania podstawowych wymagań techniczno-technologicznych

była analiza rynku oraz doświadczenia polskich bibliotek cyfrowych. Niewątpliwie

digitalizacja jest procesem niezwykle pożądanym w polskich bibliotekach, lecz jest

również procesem kosztownym. Budżet podstawowy MBP nie udźwignąłby wydatków

związanych z utworzeniem Bałtyckiej Biblioteki Cyfrowej bez wsparcia zewnętrznego.

Zaczęto pozyskiwać środki zewnętrzne z Ministerstwa Kultury i Dziedzictwa

12 D. Sroka, Bałtycka Biblioteka Cyfrowa - klaster dobrych praktyk. W: Współpraca bibliotek
na szczeblu regionalnym, krajowym, międzynarodowym. (Red.) Maja Wojciechowska.
Gdańsk 2011, s. 151-159.

•

Narodowego (MKiDN) oraz z budżetu jednostki samorządu terytorialnego. Powiązanie

tych dwóch budżetów przyniosło oczekiwane efekty. Fundusze pozyskano w ramach

przedstawionych poniżej projektów:

Mecenat 2007, zgodnie z wnioskiem projektowym: Komputeryzacja Biblioteki

Publicznej szansą na rozwój społeczeństwa informacyjnego w Słupsku

i powiecie słupskim, złożonym w grudniu 2006 r.,

• Mecenat 2008, zgodnie z wnioskiem projektowym: Bałtycka Biblioteka

Cyfrowa - zachowanie, prezentacja i ochrona dziedzictwa Pomorza,

złożonym w grudniu 2007 r.,

• Mecenat 2009, zgodnie z wnioskiem projektowym: Społeczna Pracownia

Digitalizacji przy Bałtyckiej Bibliotece Cyfrowej w Słupsku, złożonym

w listopadzie 2008 r.

Tworzenie, udostępnianie i archiwizacja dokumentów cyfrowych to proces stały

i bardzo złożony, dlatego też każdy z powyższych projektów objętych mecenatem

państwa ściśle ze sobą koresponduje. Już na etapie planowania w 2006 r. pamiętano

o opracowaniu warunków perspektywicznych, co bez wątpienia umożliwiło rozwój

BBC. Systematyczność badań wartości poszczególnych działań projektowych

jest gwarantem stabilnego rozwoju. Otwarcie w 2009 r. Społecznej Pracowni

Digitalizacji, działającej przy MBP pozwoliło na skupienie wolontariuszy biorących

bezpośredni udział w tworzeniu zasobu regionalnego. Zasób ten od grudnia

2008 r. tworzą uczestnicy projektu BBC: Miejska Biblioteka Publiczna w Słupsku,

Archiwum Państwowe w Koszalinie wraz z Oddziałem w Słupsku oraz Muzeum

Pomorza Środkowego w Słupsku. Z czasem do projektu przyłączyły się lokalne

media i kolejne instytucje kultury. Zwiększył się potencjał dopływu, jak również

różnorodność materiałów. W obecnym czasie zasób Bałtyckiej Biblioteki Cyfrowej

tworzy siedemnaście instytucji:

Miejska Biblioteka Publiczna im. Marii Dąbrowskiej w Słupsku (założyciel

i administrator);

Wojewódzka i Miejska Biblioteka Publiczna im. Josepha Conrada

Korzeniowskiego w Gdańsku (partner bezpośredni);

Archiwum Państwowe w Koszalinie wraz z Oddziałem w Słupsku (uczestnik);

Muzeum Pomorza Środkowego w Słupsku (uczestnik);

Muzeum w Koszalinie (uczestnik);

Państwowy Teatr Lalki „Tęcza" w Słupsku (uczestnik);

Muzeum Zamek Książąt Pomorskich w Darłowie (uczestnik);

Słupskie Towarzystwo Społeczno-Kulturalne (uczestnik);

•

AG Media Pomorskie (uczestnik);

Wydawnictwo AUH FOTECH (uczestnik);

Agencja Wydawniczo-Reklamowa „Moje Miasto" (uczestnik);

Fundacja na rzecz rozwoju społeczno-kulturalnego i promocji Ziemi Słupskiej

Zaborów, Borów i Gochów „Naji Góche" (uczestnik);

Zrzeszenie Kaszubsko-Pomorskie, Zarząd Główny w Gdańsku (uczestnik);

Biblioteka Publiczna Gminy Wejherowo im. Aleksandra Labudy w Bolszewie

(uczestnik);

Polskie Towarzystwo Numizmatyczne, Oddział w Słupsku (uczestnik);

Muzeum Regionalne w Szczecinku (uczestnik);

Media Regionalne spółka z ograniczoną odpowiedzialnością z siedzibą

w Warszawie, Oddział w Koszalinie (uczestnik).

Klaster cyfrowy13 funkcjonuje na zasadzie „Porozumienia o współtworzeniu

Bałtyckiej Biblioteki Cyfrowej". Zasób i centralna infrastruktura zlokalizowana jest na

terenie Miejskiej Biblioteki Publicznej w Słupsku, która utrzymuje także domeny BBC,

zapewnia internetowe łącze oraz administruje jej systemem. „Porozumienie..." określa

m.in.: zasady współtworzenia BBC oraz zadania wspólne uczestników. Bazę sprzętową

(profesjonalne skanery wraz z oprogramowaniem i odpowiednio wyposażone

stanowiska komputerowe) posiada Miejska Biblioteka Publiczna w Słupsku, Archiwum

Państwowe w Koszalinie, Biblioteka Publiczna Gminy Wejherowo im. Aleksandra

Labudy w Bolszewie oraz Wojewódzka i Miejska Biblioteka Publiczna im. Josepha

Conrada Korzeniowskiego w Gdańsku.

Dzięki współpracy, instytucje działające w regionie współtworzą unikatowy

centralny zasób cyfrowy, prezentując przy tym nowąjakość informacyjną, zapewniając

również większą ochronę własnym zbiorom oraz zbiorom instytucji współtworzących.

Bliskość geograficzna ułatwia interakcję pomiędzy tymi instytucjami, co niewątpliwie

w momencie jakichkolwiek działań w obrębie konkretnego zadania ułatwia

podejmowanie decyzji. Niewątpliwie cyfrowa dystrybucja materiałów pochodzących

z różnych instytucji w znacznym stopniu rozwiązała problem zachowania oraz obiegu

informacji regionalnej14.

„(...) Definiując rolę klastra w strategii MBP, należałoby stwierdzić, że przybrał

on w tym wypadku formę opartą na wiedzy, bazując na miejscowym zasobie

ludzkim i lokalnych więzach, tradycji i umiejętnościach. Realizacja powiązanych ze

13 Klaster cyfrowy - charakterystyczna, zaawansowana forma skupienia, skoncentrowana
na współpracy w zakresie tworzenia zasobu regionalnego. Tamże, s. 152.

14 Tamże, s.157.

sobą projektów umożliwiła, w szerszym niż dotychczas zakresie i zasięgu, ochronę

i udostępnianie pomorskiego dziedzictwa kulturowego. Instytucje zaangażowane

w projekt wypracowały nowe metody współpracy, natomiast pracownicy tych instytucji

oraz wolontariusze znacznie poszerzyli swoją zawodową wiedzę i umiejętności (...j"15.

Dzięki współpracy BBC stale poszerza strukturę oraz wzbogaca cyfrowy zasób,

współtworząc standardy oraz biorąc bezpośredni udział we współtworzeniu nowych

rozwiązań technologicznych. Współpraca ta dotyczy również działań związanych

z opracowywaniem zasobu cyfrowego dla różnych rodzajów obiektów oraz definiowania

poszczególnych kolekcji, które zdecydowanie ułatwiają dostęp do określonego

dokumentu (formalnie, rzeczowo). Zasób winien być opisany w sposób pozwalający

użytkownikowi uzyskać jego charakterystykę, w tym zakres, format, ograniczenia

dostępu, własność i inne informacje niezbędne dla określenia autentyczności oraz

interpretacji całości zasobu16.

Należy pamiętać, że zadaniem bibliotek cyfrowych jest prezentacja obiektów

cyfrowych, zaś repozytoria cyfrowe skupiają uwagę na bezpiecznym i długotrwałym

przechowywaniu tych obiektów w bezstratnym formacie. Wraz z powstaniem BBC

w bibliotece pojawiła się nowa forma dokumentu oraz idący w ślad za tym problem jego

opracowania, udostępnienia i archiwizacji. BBC jest pewnego rodzaju hybrydą, tak jak

większość bibliotek cyfrowych w Polsce, łączącą udostępnianie z przechowywaniem

(magazynowaniem) zasobu cyfrowego. Aby nie pogubić się w toku zadań a przede

wszystkim zachować pewną unormowaną jakość opracowano logiczną ścieżkę całego

procesu. Digitalizacja dokumentów realizowana jest zgodnie z wymaganiami zawartymi

w publikacji Standardy w procesie digitalizacji obiektów dziedzictwa kulturowego17.

Wspomniana publikacja opiera się na opracowaniu wewnętrznym „Zespołu roboczego

ds. standardów technicznych digitalizowanych obiektów", działającego w ramach

„Zespołu do spraw digitalizacji", powołanego 24 kwietnia 2006 r. przez MKiDN18.

Istotnym elementem, podczas wdrażania projektu BBC, było rozwiązanie

problemów związanych z długoterminową archiwizacją kolekcji cyfrowej, o której

już wcześniej wspomniano w kontekście repozytorium. Pierwsze pliki cyfrowe

utworzone w wyniku digitalizacji prowadzą do tworzenia odwzorowań cyfrowych,

15 Tamże, s. 157-158.
16 M. Nahotko, Zasady tworzenia bibliotek cyfrowych. Biuletyn EBIB 2006 nr 4 (74) [online]

[dostęp 20.11.2011], Dostępny w World Wide Web: http://www.ebib.info/2006/74/nahotko.
php. ISSN 1507-7187.

17 Standardy w procesie digitalizacji dziedzictwa kulturowego. (Red.) G. Płoszajski. Warszawa:
Biblioteka Główna Politechniki Warszawskiej, 2008 [online] [dostęp 31.10.2011], Dostępny
w Internecie: http://bcpw.bg.pw.edu.pl/dlibra/doccontent?id=1262&dirids=1.

18 Tamże, s.9-10.

http://www.ebib.info/2006/74/nahotko
http://bcpw.bg.pw.edu.pl/dlibra/doccontent?id=1262&dirids=1

mających na celu zachowanie zawartości oryginału możliwie jak najdłużej. Mówi się

0 „wieczystym" przechowywaniu tych plików w bezstratnym formacie. Takie pliki są

podstawowymi zbiorami przechowywanymi w repozytoriach (magazynach)19. W MBP

zdecydowano się na przechowywanie plików Master Copy (mastery) w systemie

archiwizacji danych opartym na płytach BD (Blu-Ray). Kolejnym, niezwykle ważnym

etapem pracy był wybór właściwych narzędzi do prezentacji zbiorów cyfrowych

w Internecie, które nie ograniczałyby wszechstronności dostępu oraz funkcjonalności

biblioteki cyfrowej. Zdecydowano się na platformę cyfrową dLibra, opracowaną przez

Poznańskie Centrum Superkomputerowo-Sieciowe (PCSS)20. Obecnie system dLibra

jest najpopularniejszym w Polsce oprogramowaniem do budowy bibliotek cyfrowych,

zarówno regionalnych, jak i instytucjonalnych. Biblioteki te tworzą polską platformę

rozproszonych bibliotek cyfrowych w sieci PIONIER, której istotnym elementem jest

Federacja Bibliotek Cyfrowych21 „(...) dLibra umożliwia tworzenie profesjonalnych

repozytoriów dokumentów cyfrowych oraz udostępnianie ich innym osobom i systemom

w Internecie. Wymiana danych odbywa się w oparciu o powszechnie uznane standardy

1 protokoły takie jak: RSS, RDF, MARC, DublinCore, OAI-PMH. Biblioteki cyfrowe

działające w oparciu o dLibrę oferują użytkownikom wiele rozbudowanych możliwości,

takich jak przeszukiwanie treści zgromadzonych zasobów, przeszukiwanie opisów

bibliograficznych z wykorzystaniem słownika synonimów, grupowanie publikacji

cyfrowych i nawigację w ich strukturze czy precyzyjne i rozbudowane możliwości

określania zasad dostępu do zasobów (...j"22.

Zanim do użytkownika trafi cyfrowa postać dokumentu analogowego23 musi

on przejść cały proces digitalizacyjny, który składa się z kilku ściśle powiązanych

ze sobą etapów. Pierwszym z nich jest selekcja - dobór oraz fizyczne przygotowanie

materiałów do digitalizacji - sprawdzenie kompletności, prace introligatorsko-

konserwatorskie, przyporządkowanie materiałów do odpowiedniego narzędzia

(skanera dziełowego, skanera płaskiego, aparatu cyfrowego, skanera do negatywów,

etc.). Instytucje współtworzące prowadzą przemyślaną politykę doboru materiałów,

by w jak najbardziej przystępny dla czytelnika internetowego sposób przybliżyć

historię i kulturę regionu pomorskiego. Różnorodność zbiorów regionu pomorskiego

19 Tamże, s. 89.
20 D. Sroka, Bałtycka Biblioteka... jw., s.153.
21 O projekcie dLibra. Krótka historia projektu. W: dLibra Digital Library Framework [online]

[dostęp 3.11.2011], Dostępny w Internecie: http://dlibra.psnc.pl/index.php?option=com_
frontpage<emid=1.

22 Tamże.
23 Wiele osób wypowiadających się na temat digitalizacji posługuje się terminem dokument

analogowy, mając na myśli dokument w postaci innej niż postać cyfrowa.

http://dlibra.psnc.pl/index.php?option=com_

daje duże możliwości doboru dokumentów, niemniej jednak niezbędne jest określenie

podstawowych priorytetów w ich typowaniu oraz ustalenie kolejności w sporządzaniu

ich kopii cyfrowych. Są to zarówno starodruki, książki współczesne, dokumenty

urzędowe, kartograficzne, jak i czasopisma, gazety, plany, fotografie, kalendarze

czy druki ulotne. Ze względu na różnorodność formy i treści dokonano podziału

na kolekcje, co znacząco upraszcza proces wyszukiwania dokumentów. Czasopisma

i gazety, ze względu na ich wielość, stanowią niezwykle ważny element informacyjny

dotyczący życia codziennego i kultury mieszkańców Pomorza na przestrzeni dziejów,

tworząc odrębną kategorię zbiorów. Znaczną grupę materiałów publikowanych w BBC

stanowią źródła niemieckie. Do najważniejszych z punktu widzenia badaczy historii

i genealogów należą bez wątpienia kolekcje zawierające: czasopisma i gazety, księgi

adresowe i telefoniczne oraz dokumenty urzędowe. Do dawnych niemieckich tytułów,

które prezentowane są w BBC należą m.in.: Zeitung fur Ostpommern, Zeitung fur

Hinterpommern, Stolper Wochenblatt, Stolper Post, Stolper Neueste Nachrichten.

Większość prasy przedwojennej publikowanej w BBC pochodzi ze zbiorów Archiwum

Państwowego w Koszalinie Oddział w Słupsku oraz Muzeum Pomorza Środkowego

w Słupsku. Starodruki pochodzą z Muzeum Zamku Książąt Pomorskich w Darłowie.

Wielu wydawców prasy, tworzących zasób regionalny, udostępnia bieżące tytuły

na witrynie BBC, są to m.in. takie czasopisma jak: Pomerania, Naji Goche, Głos

Pomorza, Moje Miasto, Zbliżenia, Kurier Słupski.
Zanim jednak dokument trafi do Pracowni Digitalizacji MBP musi mieć

uregulowany status prawny, zgodnie z ustawą o prawach autorskich i prawach

pokrewnych. Przed zamieszczeniem dokumentu w Internecie podpisywane są umowy

licencyjne na korzystanie z autorskich praw majątkowych z twórcą lub wydawcą. Każdy

z „Uczestników porozumienia o współtworzeniu" rozstrzyga kwestię praw autorskich

na własną odpowiedzialność, stwierdzając ich wygaśnięcie lub zawierając stosowną

umowę z ich właścicielem. Zdarza się, że dokumenty zdigitalizowane w Pracowni

Digitalizacji nie mogą być umieszczone w Internecie, czy to ze względu na ochronę

danych osobowych, czy brak zgody twórcy na ich prezentację. Jednym z takich

przykładów są dokumenty NSZZ Solidarność Regionu Słupskiego, Koszalińskiego,

etc. Pliki podstawowe (mastery) z dokumentami Solidarności są przechowywane

w dostępnym w MBP systemie archiwizacji danych cyfrowych, dzięki temu zachowuje

się je dla przyszłych pokoleń. Ponadto istnieje możliwość udostępnienia ich postaci

cyfrowych poprzez sieć intranet (na miejscu) w Czytelni Głównej MBP. Każdy

zdigitalizowany plik po dokładnym sprawdzeniu m.in.: liczby skanów, poprawności

skanowania wraz z metadanymi strukturalnymi, które opisują właściwości masterów

(informacja o profilach ICC skanera, skan wzorca barwnego AGFA, datę skanowania,

itd.) zachowuje się jako plik wieczysty (Master Copy). Skany dokumentu obejmują

strony publikacji z marginesem około 2-3 mm tła. Zapewnia to zachowanie całych

stron publikacji, nawet wówczas, gdy mają one nieregularny kształt. Pliki Master Copy

przechowywane są w systemie archiwizacji danych opartym na płytach BD (Blu-Ray)

wraz z metadanymi strukturalnymi i opisowymi24.Kolejny projekt MBP, który otrzymał

dofinansowanie z MKiDN w ramach Wieloletniego Programu Kultura+ zakłada

przechowywanie danych w systemie do archiwizacji składającym się z autoloadera

- biblioteki taśmowej oraz nośników - taśm LTO 5 do archiwizacji ok. 70 TB danych.

Obiekty cyfrowe z uregulowanym statusem praw autorskich wraz z metadanymi

są umieszczane na witrynie BBC. Zanim jednak dokument w postaci cyfrowej

trafi do użytkownika przechodzi kolejne etapy. Pierwszym z nich jest obróbka

graficzna poprawiająca ekspozycję tekstu i zdjęć. Do tego celu wykorzystywane

jest oprogramowanie XnView (przeglądarka plików graficznych umożliwiająca

przetwarzanie grupowe plików) oraz Adobe Photoshop CS 3 (program graficzny

do przetwarzania i konwersji grafiki rastrowej)25. Tak przygotowane pliki poddawane

są konwersji do formatu DJVU za pomocą oprogramowania Document Express

Entenprice 5.1 Bundle i Document Express Professional. W BBC tworzone są

publikacje składające się z wielu plików DJVU, co przyśpiesza przeglądanie

publikacji na stronie internetowej. Wszystkie publikacje, z wyłączeniem zapisanych

szwabachą poddane są procesowi rozpoznawania tekstu (OCR). Niewielka część

zdigitalizowanych dokumentów ma postać plików PDF. Do tworzenia i przetwarzania

tych dokumentów służy oprogramowanie Adobe Acrobat Professional (program

do tworzenia plików PDF) oraz Abby FineReader (program do rozpoznawania tekstu

OCR). Dla zachowania jakości obrazu monitory w pracowni są kalibrowane za pomocą

kalibratora Spyder 3 Pro, skanery zaś testowane są za pomocą tablicy wzoru barw

AGFA. Jako uzupełnienie infrastruktury Pracowni Digitalizacji, w ramach Programu

Kultura+ zakupiono dwa monitory graficzne z kalibracją sprzętową oraz system

do kalibracji urządzeń biorących udział w procesie digitalizacji. Zdigitalizowane treści

wzbogaca się o metadane - informacje dotyczące obiektów, opisujące publikację,

za pomocą których użytkownik może dotrzeć do dokumentu. Metadane tworzone są

24 S. Żabicki, Przechowywanie danych - wyzwanie dla bibliotek cyfrowych. Biuletyn EBIB
2010 nr 6 (115) [online] [dostęp 31.10.2011], Dostępny w World Wide Web: http://www.ebib.
info/2010/115/a.php?zabicki ISSN 1507-7187.

25 S. Żabicki, Bałtycka Biblioteka Cyfrowa - sprzęt i oprogramowanie, jego techniczne plusy
i minusy. Bibliotekarz. 2009 nr 7-8 s. 30-32.

http://www.ebib

zgodnie z ePoradnikiem redaktora zasobów cyfrowych26. Tak przygotowaną publikację

umieszcza się na witrynie BBC27.

W bibliotekach cyfrowych dokument będący odwzorowaniem dokumentu

analogowego określany jest jako obiekt cyfrowy (zdigitalizowany materiał), zaś

zbiór dokumentów funkcjonuje jako kolekcja cyfrowa (określona tematycznie

lub formalnie grupa obiektów), zasób cyfrowy (zorganizowana grupa obiektów).

J. Woźniak-Kasperek w swojej publikacji, o której j u ż wcześniej wspomniano,

zaznacza, że termin obiekt cyfrowy może być potrzebny, w momencie gdy zaistnieje

potrzeba zaznaczenia bardziej cechy cyfrowości, niż bycia obiektem28. „(...) Obiekty

są charakterystyczne przez ich wybrane właściwości (atrybuty), z kolei informacja

o obiekcie stanowi zestaw wartości tychże atrybutów (...)"29 Obiekt charakteryzuje

się pewnymi cechami: treścią (zawartość treści lub obrazu), kontekstem (wskazanie

na powiązanie obiektu), strukturą (odnoszącą się do powiązań wewnątrz obiektu lub

pomiędzy obiektami)30. Należy pamiętać, że dokumenty regionalne udostępnione

w BBC są przetworzoną postacią cyfrową dokumentów oryginalnych występujących

w różnorodnej pierwotnej formie, np.: rękopisu, starodruku, książki, czasopisma,

mapy. Bałtycka Biblioteka Cyfrowa oprócz postaci cyfrowej dokumentów drukowanych

na papierze (książek, czasopism, ksiąg adresowych, dokumentów kartograficznych)

zawiera postaci cyfrowe innych materiałów np. pasteli Witkacego ze zbiorów Muzeum

Pomorza Środkowego w Słupsku, medali Festiwalu Pianistyki Polskiej w Słupsku

pochodzących ze zbiorów Słupskiego Towarzystwa Społeczno-Kulturalnego, czy

np. dokumentów takich jak kroniki dokumentujące działalność instytucji, organizacji

pozarządowych, szkół. W przypadku dokumentów nietekstowych (medali, obrazów,

fotografii, plików dźwiękowych) znajdujących się w określonych kolekcjach w BBC,

wyszukiwanie opiera się na metadanych, co ułatwia dostęp do dokumentu. Ogólnym

standardem opisu metadanych w bibliotekach cyfrowych systemu dLibra jest Dublin

Core (DC), przyjęty jako standard ISO 15836-2003. Do opisu zasobów internetowych

DC definiuje piętnaście atrybutów. Typowym użyciem jest wykorzystanie języka

26 ePoradnik redaktora zasobów cyfrowych [online] [dostęp 31.10.2011]. Dostępny w World
Wide Web: http://www.bibliotekacyfrowa.pl/dlibra/doccontent?id=25069&dirids=1.

27 Bałtycka Biblioteka Cyfrowa [online] [dostęp 02.11.11], Dostępny w World Wide Web:
http://www.bibliotekacyfrowa.eu.

28 J. Woźniak-Kasperek, Wiedza... jw., s.67.
29 Tamże, s.64.
30 Tamże.

http://www.bibliotekacyfrowa.pl/dlibra/doccontent?id=25069&dirids=1
http://www.bibliotekacyfrowa.eu

RDF (ang. Resource Description Framew)31, który pozwala na opisanie zasobów

sieci Web w oparciu o X M L (ang. Extensible Markup Language)32. Książka jest

typowym bibliotecznym obiektem złożonym, podobnie jak czasopismo. Załóżmy,

że ma fizycznie 50 stron łącznie z okładką, po digitalizacji otrzymamy 50 plików

graficznych (rastrowych) oraz odpowiadających im plików XML, zawierających

metadane techniczne. Strony książki wyświetlane są zgodnie z porządkiem fizycznym

a ich postać cyfrowa składa się z obrazów poszczególnych stron, którym zazwyczaj

odpowiadają odrębne pliki graficzne33. Obiektem złożonym wielopoziomowo w swojej

strukturze jest również czasopismo.

Zasób nietekstowy bez metadanych byłby niemożliwy do odnalezienia.

W przypadku fotografii czy dzieła sztuki plastycznej prezentowana jest jedna strona,

względnie dwie strony, jeżeli dokument zawiera istotną informację na odwrocie,

np. zapiski artysty, podpis, w przypadku medalu prezentowany jest awers i rewers

tego samego przedmiotu. Taki przedmiot może być również fotografowany pod

różnym kątem. Występuje wówczas związek przestrzenny. W przypadku dokumentów

tekstowych wyszukiwanie opiera się zarówno na metadanych, jak i na podstawie

rozpoznawania znaków w tekście lub całych teksów (OCR). BBC umożliwia

użytkownikowi odnalezienie publikacji zarówno poprzez metadane, jak i wyszukiwanie

pełnotekstowe. Teksty w BBC sąOCR-owane za pomocą oprogramowania Document

Express Enterprice oraz Abbyy FineReader 9. Realizacja kolejnego projektu, który

otrzymał wsparcie MKiDN w 2011 r., umożliwi OCR-owanie tekstów za pomocą

oprogramowania Abbyy Recognition Server. Jest to zaawansowane rozwiązanie

serwerowe, które automatyzuje proces rozpoznawania grafiki rastrowej i konwersji do

dowolnie zadanego formatu według wcześniej ustalonych zasad34.
Aby zapewnić szerszy dostęp do zasobu cyfrowego, opisy publikacji

prezentowanych w Bałtyckiej Bibliotece Cyfrowej są tłumaczone na język angielski,

indeksowane i dostępne przez globalne wyszukiwarki internetowe. BBC jest

włączona w krajowy system bibliotek cyfrowych (Federacja Bibliotek Cyfrowych) zaś

31 Prezentuje wiedzę zawartą w internecie, nad którą trudno zapanować, zarządzać,
czy sklasyfikować. RDF jest odpowiedzią na problem niezliczonej ilości danych: dokumentów
tekstowych, zdjęć, grafik, filmów wideo, plików dźwiękowych, nad którymi trudno zapanować,
zarządzać czy w jakikolwiek sposób sklasyfikować. Opisuje zawartość np. grupy danych jak
strona W W W , w krótszym i zwięzłym pliku tekstowym, przedstawiając w nim jakby samą
tematykę, czy „spis rzeczy" w sposób zrozumiały dla programów komputerowych.

32 Uniwersalny język formalny.
33 Standardy... jw., s. 79.
34 A B B Y Y Recognition Server [online] [dostęp 25.10.2011], Dostępny w World Wide Web:

http://www.finereader.pl.

http://www.finereader.pl

dostęp do publikowanych zbiorów jest bezpłatny i powszechny. Jak już wcześniej

wspomniano, proces tworzenia i udostępniania zbiorów cyfrowych jest procesem

ciągłym, zaś istotnym jego elementem jest działanie na rzecz wspierania edukacji

i rozwoju nauki. W tym zakresie MBP ściśle współpracuje z ośrodkami edukacyjnymi

i naukowymi. Ważnym elementem praktycznej edukacji jest organizacja warsztatów

w Społecznej Pracowni Digitalizacji. Warsztaty odbywają się m.in. w ramach praktyk

studenckich, lekcji bibliotecznych, spotkań roboczych „Zespołu koordynującego",

„Uczestników BBC", etc. Zauważono również znaczące zainteresowanie nowoczesną

technologią w bibliotece wśród studentów, np. dotychczas powstały dwie prace

licencjackie związane z działalnością Bałtyckiej Biblioteki Cyfrowej. Tytuły tych

prac to: Udział współczesnych technologii w krzewieniu kultury regionalnej (jeden

z rozdziałów dotyczy BBC) oraz Bałtycka Biblioteka Cyfrowa w Słupsku (monografia).

Prace powstały na dwóch różnych uczelniach (Akademii Pomorskiej w Słupsku i na

Uniwersytecie Warszawskim)35.

Słupski zespół zaangażowany w projekt nieustannie poszerza wiedzę

związaną z archiwizacją oraz udostępnianiem obiektów cyfrowych, dzieli się również

swoimi doświadczeniami, skupiając się na współpracy. Kolejny projekt, kierowany

do Wieloletniego Programu Kultura+, który uzyskał przychylność władz miasta oraz

MKiDN, ukierunkowano na uzupełnienie infrastruktury Pracowni Digitalizacji w celu

stworzenia zaplecza edukacyjnego. Projekt uzyskał wsparcie finansowe w br. i będzie

realizowany w dwóch etapach. W perspektywie zaplanowano stworzenie zaplecza

edukacyjnego nie tylko dla współtwórców Bałtyckiej Biblioteki Cyfrowej, ale dla

wszystkich zainteresowanych problematyką digitalizacji.

35 D. Sroka, Bałtycka Biblioteka... jw., s.154-155.

