

MAŁGORZATA GÓRALSKA
Wrocław

Tradycyjne typologie dokumentów jako narzędzie analizy i charakterystyki naukowych zasobów sieciowych

Rewolucja cyfrowa doprowadziła do fundamentalnych zmian w komunikacji społecznej, skutkujących ukształtowaniem się nowego systemu umożliwiającego tworzenie, dystrybucję i użytkowanie przekazów funkcjonujących wyłącznie w postaci elektronicznej. Komputery wpłynęły na obieg treści informacyjnych, edukacyjnych oraz literackich, często modyfikując istniejące rozwiązania, kiedy indziej wprowadzając nowe standardy. Szczególny charakter miały zmiany związane z informatyzacją komunikacji naukowej. Środowiska akademickie i badawcze nierzadko bowiem tworzyły podwaliny technologii komputerowej, wyznaczały kierunki jej rozwoju, a także znajdowały liczne zastosowania maszyn cyfrowych. Standardy wypracowywane w ośrodkach naukowych rozprzestrzeniały się później w różnych kręgach użytkowników komputerów przede wszystkim dzięki swoistej postawie środowisk akademickich, dla których istotniejsze niż potencjał komercyjny urządzeń cyfrowych były ich twórcze i prospołeczne właściwości.

Nowe możliwości komputerów w zakresie wytwarzania, udostępniania i użytkowania zasobów wiedzy wykorzystywane do tworzenia podstaw systemu komunikacji elektronicznej nie przesłoniły jednak użyteczności tych elementów obiegu informacji naukowej, które zostały ostatecznie ukształtowane przez technikę druku. Na tę prawidłowość zwracali uwagę pionierzy początkowego okresu rewolucji cyfrowej. Joseph Carl Robnett Licklider, przewidując w połowie lat 60. XX w. możliwość powstania nowych systemów poznawczych (neobibliotecznych) na bazie technologii komputerowej, zaznaczył, że należy w nich zachować pewne dobrze znane użytkownikom elementy systemu komunikacji drukowanej związane z określonymi pojęciami (tytuł, autor, tekst, odsyłacze, tablice, ilustracje, recenzja, artykuł, książka, katalog, indeks itd.) oraz strukturą tradycyjnych dokumentów (hierarchia części tekstu w postaci zdań, akapitów, rozdziałów i tomów)¹. W śro-

¹ J.C.R. Licklider, *Biblioteki przyszłości*, tłum. A. Składanek, E. Stolarska, Warszawa 1970, s. 21.

dowisku cyfrowym pojawiły się zatem biuletyny, czasopisma, książki, encyklopedie, dysertacje itd., różniące się od ich drukowanych poprzedników podstawową cechą — brakiem papierowego nośnika. Komputery udostępniały również zasoby treściowe, które ze względu na swoją strukturę czy sposób funkcjonowania nie przypominały żadnych dotychczasowych kategorii dokumentów. Dlatego obecnie w charakterystykach cyfrowego piśmiennictwa są uwzględniane zarówno istniejące już wcześniej typy dokumentów, jak i te, których ukształtowanie się jest związane z rozwojem technologii komputerowej. Krzysztof Narojczyk, opisując kategorie dokumentów elektronicznych, rozróżnił grupę cyfrowych wersji wydawnictw tradycyjnych (zwartych i ciągłych) oraz kategorie jednoznacznie związane ze środowiskiem cyfrowym (programy komputerowe, bazy danych, strony WWW, elektroniczne systemy komunikowania się synchronicznego i asynchronicznego)². W pierwszej grupie dokumentów znalazły się praktycznie wszystkie podstawowe formy publikacji tradycyjnych odtworzone w postaci cyfrowej: książki (monografie, opracowania syntetyczne, wydawnictwa zbiorowe, edycje źródłowe, statystyczne, kartograficzne, albumowe i inne), periodyki naukowe, czasopisma i gazety, serwisy informacyjne, biuletyny, broszury, samodzielne artykuły i inne opracowania, druki okolicznościowe, ulotki, spisy, zestawienia, komunikaty itd.³ Jednak nie wszyscy autorzy podejmujący się zadania typizacji cyfrowego piśmiennictwa dokonują wyraźnego rozróżnienia na „stare” i „nowe” kategorie dokumentów. Jan Grzenia wyodrębnił np. następujące gatunki internetowe: biuletyn elektroniczny, blog, FAQ, formularz elektroniczny, gry tekstowe, katalog stron, komentarz, księga gości, list elektroniczny (e-mail), pogawędka (chat, czat), stopka redakcyjna, sygnatura (wizytówka elektroniczna) oraz wątek⁴. Dla tradycyjnych form piśmienniczych (ale nie tylko) Grzenia zaproponował kategorię struktur ponadgatunkowych (inaczej gatunków złożonych, hipergatunków, hybryd gatunkowych): e-zin, gazeta elektroniczna, książka elektroniczna. Ponadto do tej kategorii zostały zaliczone również portal i witryna WWW. Problemy związane z typizacją cyfrowego piśmiennictwa wynikają z różnych przyczyn, wśród których jedną z istotniejszych jest dynamizm rozwoju zasobów i usług sieciowych. Dla wielu badaczy płynność typologii dokumentów elektronicznych jest zatem ich cechą charakterystyczną, a reguł i zawartości gatunków internetowych nie należy postrzegać jako arbitralnych konwencji, lecz widzieć w nich wynik połączenia technicznych, społecznych i instytucjonalnych czynników składających się na sytuację komunikacyjną⁵.

Cechą charakterystyczną rewolucji cyfrowej (oprócz przekształceń w zakresie typologii dokumentów) jest również zmiana sposobu organizacji systemu do-

² K. Narojczyk, *Dokument elektroniczny i jego opis bibliograficzny w publikacjach humanistycznych*, Olsztyn 2005.

³ *Ibidem*, s. 29–30.

⁴ J. Grzenia, *Komunikacja językowa w Internecie*, Warszawa 2006, s. 152–153.

⁵ M. Górńska-Olesińska, *Słowo w sieci. Elektroniczne dyskursy*, „Studia i Monografie / Uniwersytet Opolski” 427, Opole 2009, s. 52.

kumentów, a także zasad dostępu do nich. W tradycyjnej komunikacji naukowej obowiązywał podział na publikacje samoistne i niesamoistne wydawniczo. Łączył się on często z rangą i objętością opracowań naukowych: obszerniejsze funkcjonowały w postaci książek, mniejsze (np. artykuły) były publikowane w czasopiśmie i pracach zbiorowych. Przy tym ten drugi typ dokumentów można było wydzielać i upowszechniać jako samoistne publikacje w postaci odbitek i nadbitek (powstałych z tego samego składu drukarskiego co nakład podstawowy, dysponujących własną paginacją czy kartą tytułową lub też nie). Książki, czasopisma, prace zbiorowe i inne dokumenty przechowywane były zazwyczaj w ramach większych całości, czyli księgozbiorów (domowych lub bibliotecznych). Technologia komputerowa w pewnym stopniu odwzorowuje ten system — samo „wrzucenie” dokumentu do sieci pozbawiłoby go kontekstu innych podobnych publikacji, a także możliwości jego ewaluacji. Często znajomość nie tyle samych dokumentów elektronicznych, ile właśnie odpowiednich kolekcji sieciowych pozwalała na odnalezienie właściwych informacji. Właśnie dlatego naukowe dokumenty elektroniczne udostępniane są w obrębie następujących typów zasobów internetowych:

- zasoby związane z działalnością poszczególnych uczelni lub pracowników naukowych (witryny, blogi itd.);
- serwisy wydawców komercyjnych, w których udostępniane są najczęściej cyfrowe wersje publikacji drukowanych;
- biblioteki cyfrowe (instytucjonalne, regionalne itd.);
- projekty związane z ruchem *open access* (repozytoria, czasopisma, blogi, witryny itd.).

Sprawne odnajdowanie informacji naukowej zapewniają również sieciowe narzędzia wyszukiwawcze: uniwersalne (np. wyszukiwarka Google), specjalistyczne (Google Scholar, OAIster, Scirus, wyszukiwarka Federacji Bibliotek Cyfrowych itp.) oraz katalogi on-line bibliotek tradycyjnych. Te ostatnie odgrywają szczególną rolę, ponieważ początkowo służyły jako cyfrowe narzędzia wyszukiwania informacji o tradycyjnych dokumentach przechowywanych w bibliotekach, natomiast obecnie stają się w coraz większym stopniu pomocne w odnajdowaniu dokumentów internetowych, pozwalając niekiedy na ich natychmiastowe wyświetlenie na ekranie komputera.

Tradycyjny system komunikacji naukowej łączył się zatem z określonym „porządkiem informacji”, tworzącym układ wzajemnych powiązań pomiędzy poszczególnymi zasobami treściowymi. Użytkownik, chcąc dotrzeć do informacji, wykorzystywał kolejne elementy tego układu: poszukiwanie właściwego tekstu najlepiej było rozpocząć od bibliografii, później należało za pomocą katalogu zlokalizować dokument w bibliotece, a na końcu dotrzeć do właściwych informacji, przeglądając zawartość publikacji. Oczywiście proces wyszukiwania można było również rozpocząć od dowolnego elementu systemu — katalogu biblioteki lub dokumentu. Technologia cyfrowa zmodyfikowała ten system,

ponieważ użytkownik zainteresowany piśmiennictwem elektronicznym może skorzystać z wyszukiwarki (lub katalogu) i jeśli odnajdzie właściwy dokument, wyświetlić go na ekranie bez konieczności „przechodzenia” przez kolejne stopnie organizacyjne (biblioteki, kolekcji, zbioru tekstów w przypadku edycji złożonych itd.). Dokumenty elektroniczne, chociaż formalnie należą do wielostopniowego systemu organizacji piśmiennictwa naukowego (artykuł — czasopismo lub praca zbiorowa — kolekcja — biblioteka cyfrowa lub repozytorium *open access*), mogą zostać potraktowane jako samoistna publikacja sieciowa (w procesie opracowania dokumentu, prezentowania jego zawartości na monitorze lub wyszukiwania przez użytkownika).

Struktura organizacyjna zasobów cyfrowego piśmiennictwa w tych miejscach, gdzie uwzględniono grupowanie dokumentów według określonego typu, pozwala na określenie charakterystycznych kategorii dokumentów elektronicznych wykorzystywanych w komunikacji naukowej. W odniesieniu do zasobów *open access* Bożena Bednarek-Michalska wymieniła następujące formy dokumentów czy postaci danych powstające na uczelni, które mogą być gromadzone w repozytoriach: artykuły z czasopism (postprinty), rękopisy (preprinty), dane bibliograficzne, książki lub ich części, np. rozdziały, materiały konferencyjne i posterki oraz prezentacje, prace magisterskie i doktoraty, prace habilitacyjne, niepublikowane raporty z badań lub materiały robocze, dane surowe zbierane w trakcie badań, materiały szkoleniowe, multimedia i materiały audio-wideo, oprogramowanie, patenty, inne obiekty⁶. W ramach konkretnych projektów realizowanych w Internecie poszczególne typy dokumentów są wykorzystywane zgodnie z profilem zasobu, możliwościami instytucji sprawczej oraz potrzebami użytkowników. Na przykład repozytorium ENY (<http://zet10.ipee.pwr.wroc.pl/>) oferuje kolekcje pokrywające się z następującymi kategoriami e-dokumentów: artykuły i preprinty, książki i raporty (prace naukowe, ekspertyzy, raporty), materiały dydaktyczne, multimedia i fotografie. Zestaw kolekcji na stronach repozytorium AMUR (<http://repozytorium.amu.edu.pl/jspui/>) obejmuje: artykuły naukowe, doktoraty, książki/rozdziały, materiały dydaktyczne, materiały konferencyjne, materiały nieopublikowane. Osobno występuje kategoria czasopism naukowych. Z kolei repozytorium E-LIS (E-prints in Library and Information Science, <http://eprints.rclis.org/>) uwzględnia takie typy e-dokumentów, jak: bibliografia, książka, rozdział, artykuł konferencyjny, plakat konferencyjny, sprawozdanie z konferencji, zestaw danych, przewodnik/podręcznik, artykuł naukowy on-line bez paginacji, artykuł naukowy drukowany z paginacją, artykuł z gazety/czasopisma, preprint, prezentacja, projekt/biznes plan, raport, recenzja, dysertacja.

⁶ B. Bednarek-Michalska, *Rola bibliotek naukowych we wdrażaniu rozwiązań otwartych. Repozytorium Open Access — model dla uczelni*, [w:] *Otwarte zasoby wiedzy. Nowe zadania uczelni i bibliotek w rozwoju komunikacji naukowej*, red. M.M. Górski, M. Marcinek, Kraków 2011, s. 50, http://www.nowybib.info/images/stories/Mat_konferencyjne/23/konferencjaozw_2011_calosc.pdf [dostęp: 7.10.2012].

Katalog repozytoriów *open access* na stronach OpenDOAR (Directory of Open Access Repositories, <http://www.opendoar.org/>), dzięki któremu można odzyskać interesujący nas zbiór materiałów naukowych w wolnym dostępie, podaje również dane statystyczne dotyczące dynamiki ich rozwoju. Wskazują one nie tylko na konkretne typy dokumentów występujące w tych repozytoriach, lecz także prezentują ich wzajemne relacje. Zestaw typów e-dokumentów, poczynając od najczęściej występujących w repozytoriach uwzględnionych przez OpenDOAR, wygląda następująco: artykuły z czasopism naukowych, dysertacje, niepublikowane raporty i robocze dokumenty, książki/rozdziały, materiały konferencyjne, multimedia i materiały audiowizualne, bibliografie, inne typy, materiały dydaktyczne, zestawy danych, patenty, oprogramowanie.

Określone typy dokumentów elektronicznych występują również w wyszukiwarkach materiałów naukowych. Mogą być one wykorzystane przez użytkownika jako filtr ograniczający wyniki wyszukiwania. Włączona do zasobu Worldcat wyszukiwarka OAIster (<http://oaister.worldcat.org/>), prezentująca opisy cyfrowych zasobów *open access*, rejestruje następujące typy dokumentów: materiały zdigitalizowane (zeskanowane), cyfrowe teksty, pliki audio i wideo, zdjęcia, zestawy danych statystycznych, dysertacje i rozprawy naukowe. Wśród materiałów zdigitalizowanych wymieniono: książki, artykuły z czasopism, gazety, rękopisy i inne. Wyszukiwarka BASE (Bielefeld Academic Search Engine, <http://www.base-search.net/>) rejestruje: książki, artykuły, czasopisma, a także sprawozdania, referaty, wykłady, dysertacje, recenzje, audio i wideo, zdjęcia, mapy, software, dane pierwotne oraz nuty. Natomiast wyszukiwarka materiałów naukowych (darmowych i odpłatnych) Scirus (<http://www.scirus.com/>) uwzględnia następujące typy zasobów: abstrakty, artykuły, książki, strony instytucji, konferencje, patenty, preprinty, strony domowe naukowców.

Zabiegi związane z typizacją cyfrowego piśmiennictwa są zatem niezbędne do identyfikacji poszczególnych grup dokumentów elektronicznych, tworzenia określonych struktur organizacyjnych cyfrowego piśmiennictwa oraz usprawnienia procesów wyszukiwania informacji przez użytkowników. Ich znaczenie można jednak postrzegać również w szerszej perspektywie — jako sposób na określenie rangi i znaczenia dokumentów elektronicznych w komunikacji społecznej. Kategoryzacje gatunków internetowego piśmiennictwa kształtują określone pole badawcze, które odpowiednio wykorzystane może stanowić podstawę charakterystyki systemu komunikacji elektronicznej. Uwzględnianie tradycyjnych typologii dokumentów w badaniu zasobów cyfrowych jest w tym kontekście niezwykle pomocne, ponieważ pozwala na rejestrowanie zmian zachodzących w komunikacji naukowej za sprawą technologii komputerowej. Podstawowy podział dokumentów, obowiązujący dotychczas w bibliologii i informatologii, wykorzystywał kryterium formy zapisu informacji a obejmował dokumenty piśmiennicze i niepiśmiennicze (wizualne, audialne oraz audiowizualne). Dalsze kategoryzacje uwzględniały występowanie w pierwszej grupie dokumentów publikowanych

(wydawnictwa) i niepublikowanych (dysertacje, archiwalia, sprawozdania itd.). Kolejne podziały w grupie dokumentów publikowanych zawierały wydawnictwa zwarte (książki, broszury, druki ulotne) oraz ciągle (czasopisma i serie). Innym charakterystycznym sposobem typizacji tradycyjnych dokumentów był podział na dokumenty pierwotne (prymarne), wtórne i pochodne. W informacji naukowej funkcjonował również podział dokumentów z uwzględnieniem ich cech treściowych (forma piśmiennicza) i formalnych (forma wydawnicza). Podstawowy podział tradycyjnych dokumentów wykorzystywanych w komunikacji naukowej można zatem dostosować do charakterystyki zasobów cyfrowych w następujący sposób:

1. e-dokumenty niepiśmiennicze
2. e-dokumenty piśmiennicze
 - zyskujące status publikacji wraz z cyfrowym udostępnieniem
 - istniejące w formie drukowanej
 - nieistniejące w formie drukowanej
 - niemające swoich drukowanych odpowiedników.

Jednak nie wszystkie tradycyjne typologie dokumentów można bez większych problemów dostosować do obiektów cyfrowych. Charakterystyczną pod tym względem typologią jest podział na dokumenty prymarne, wtórne i pochodne, który ze względu na reguły funkcjonowania komunikacji elektronicznej może stracić rację bytu w dalszej perspektywie.

E-dokumenty niepiśmiennicze (wizualne, audialne i audiowizualne)

Jednym z bardziej charakterystycznych zjawisk związanych z wykorzystywaniem w komunikacji naukowej zasobów cyfrowych jest niewątpliwie wzrost rangi dokumentów niepiśmienniczych. Prawidłowość ta dotyczy wszystkich ich rodzajów wyróżnianych na podstawie sposobu odbioru informacji: oglądowych (wizualnych), słuchowych (audialnych) oraz oglądowo-słuchowych (audiowizualnych). Wykłady akademickie kojarzyły się dotychczas ze zdarzeniem ulotnym i przemijającym, wymagającym obecności w określonym miejscu i czasie. Ich utrwalenie zazwyczaj łączyło się z ręcznym notowaniem lub przeniesieniem do postaci drukowanej (co skutkowało przystosowaniem przekazu do tej formy upowszechniania). Próby wykorzystania technik telewizyjnych do zapisywania i udostępniania treści wykładów akademickich nie zmieniły znacząco tego systemu. Obecnie za sprawą technologii komputerowej i Internetu wykłady akademickie są coraz częściej nagrywane w postaci plików audio i filmów, a udostępniane zarówno na stronach domowych pracowników nauki, instytucji naukowych, jak i w popularnych serwisach internetowych. Wiele filmów z wykładami zamiesz-

czonych jest co prawda na stronach dedykowanych, jak np. YouTube EDU (<http://www.youtube.com/education>) czy YouTube Research Channel (<http://www.youtube.com/user/ResearchChannel>)⁷, ale właściwie wystarczy wpisać „wykład[y] z...” w serwisie YouTube, aby znaleźć stosowne filmy. Podobne możliwości w zakresie materiałów wizualnych (zdjęć, rysunków itd.) możliwych do wykorzystania w komunikacji naukowej stwarza popularny serwis Flickr (<http://www.flickr.com/>).

W upowszechnianiu audiowizualnych materiałów naukowych ważny jest nie tylko aspekt edukacyjny, ponieważ ten sposób wykorzystania komunikacji elektronicznej może być potraktowany jako forma zwiększenia dostępności konferencji naukowych. Wszyscy zainteresowani tematem, jeśli nie mogą lub nie chcą fizycznie uczestniczyć w samej konferencji, mogą dokonać tego w sposób wirtualny i nie muszą już czekać na książkowe opracowania materiałów pokonferencyjnych. Charakterystycznym przykładem tego typu możliwości jest strona <http://www.ted.com/>, na której znajdują się materiały związane z cieszącą się sporą renomą międzynarodową konferencją TED (Technology Entertainment and Design), obejmującą problematykę nowych technologii, ale także ogólnie naukę i kulturę.

E-dokumenty piśmiennicze zyskujące status publikacji wraz z cyfrowym udostępnianiem

Dla dotychczasowych typologii piśmiennictwa naukowego dosyć istotny był podział na dokumenty publikowane i niepublikowane. Dokumenty publikowane tradycyjnymi metodami, czyli przede wszystkim za pomocą techniki druku, występowały w wielu egzemplarzach, co znacznie usprawniało ich upowszechnianie i zapewniało wszystkim zainteresowanym łatwiejszy dostęp do nich. Dokumenty niepublikowane udostępniane były rzadko — niekiedy dopiero po spełnieniu odpowiednich warunków. Występowanie kategorii dokumentów niepublikowanych związane było z ich zawartością treściową (kwestią tajności pewnych opracowań, ich osobistego charakteru czy niskiej rangi informacji w nich zawartych), ale także wysokimi kosztami druku. Obecnie łatwość publikowania elektronicznego pozwala na wyeliminowanie niektórych problemów komunikacji drukowanej i zmianę statusu określonych grup dokumentów, które wcześniej nie były powszechnie udostępniane. Charakterystyczną pod tym względem kategorią naukowego piśmiennictwa są dysertacje, rozumiane jako opracowania pozwalające na uzyskanie odpowiednich stopni czy tytułów naukowych. W dotychczasowym

⁷ Zob. S. Cisek, *Nauka 2.0. Nowe narzędzia komunikacji naukowej*, [w:] E-LIS. E-prints in Library and Information Science, 2008, http://eprints.rclis.org/bitstream/10760/11212/1/nauka_2.0.pdf [dostęp: 7.10.2012].

systemie w zasadzie jedynie prace będące podstawą habilitacji wymagały formy drukowanej, natomiast wobec prac doktorskich, magisterskich i licencjackich nie stosowano wymogu publikacji, co skutkowało tym, że często pozostawały one dokumentami znanymi jedynie ich autorom, promotorom i recenzentom. Obecnie można dostrzec coraz powszechniejszą praktykę umieszczania takich tekstów w ramach powszechnie dostępnych zasobów sieciowych. Ich odnalezienie w zbiorach polskich bibliotek cyfrowych umożliwia np. Wyszukiwarka Federacji Bibliotek Cyfrowych (<http://fbc.pionier.net.pl/owoc>). Narzędziem ułatwiającym dostęp nie tylko do polskich, ale generalnie europejskich prac dyplomowych powstających na uczelniach jest z kolei DART-Europe E-theses Portal (<http://www.dart-europe.eu/basic-search.php>).

Inną charakterystyczną dla piśmiennictwa naukowego formą dokumentów wykorzystywanych w komunikacji naukowej są również preprinty (artykuły nierecenzowane przed drukiem). Preprinty funkcjonowały już w latach 60. jako teksty przygotowywane na konferencje, sympozja i kongresy, gdzie były prezentowane przed ich ostatecznym opublikowaniem w postaci drukowanej⁸. Tak więc pierwotnie dokumenty te w zasadzie stanowiły zapowiedź publikacji właściwej i uwzględniały możliwość zmodyfikowania treści, zanim nastąpi jej docelowe wydanie. Obecnie preprinty stanowią jedną z podstawowych kategorii dokumentów naukowych ukazujących się w postaci cyfrowej w obrębie różnych sieciowych zasobów informacyjnych (repozytoriów *open access*, bibliotek cyfrowych itd.). Umieszczenie preprintu w takim zbiorze znacznie przyspiesza obieg treści naukowych, ale w zasadzie samo w sobie jest już aktem publikacji, chociaż nie oznacza rezygnacji z możliwości udostępnienia dokumentu w ramach innych kanałów (np. w czasopiśmie drukowanym czy elektronicznym). Można zastanawiać się nad sensownością funkcjonowania w komunikacji naukowej kategorii „preprintów” w wersji cyfrowej. Czy nie lepiej byłoby posługiwać się wyłącznie określeniem „artykuły elektroniczne”? Preprinty trudno jednak uznać za równoważne zrecenzowanym, zredagowanym i poddanym korekcie opracowaniom naukowym, ponieważ zazwyczaj stanowią one efekt pracy samego autora (lub autorów) i dopuszczalna jest w nich mniejsza dbałość o poprawność merytoryczną i językową tekstu. Taką formę udostępniania dokumentów stosują również niekiedy wydawcy czasopism naukowych, kompletując kolejne numery określonego tytułu. Przykładem może być czasopismo „Information Technology and Libraries” (<http://ejournals.bc.edu/ojs/index.php/ital>), obecnie funkcjonujące wyłącznie jako elektroniczne czasopismo *open access*, które posiada właśnie dział Preprints. Na jego łamach są prezentowane ostateczne wersje artykułów przygotowane przez autora i zaakceptowane do publikacji w tym czasopiśmie, które wraz z odpowiednim sformatowaniem i umieszczeniem we właściwym numerze zostaną z tego działu wycofane. Obok preprintów kolejną grupę piśmiennictwa

⁸ L. Marszałek, *Edytorstwo publikacji naukowych*, Warszawa 1986, s. 87.

naukowego stanowią postprinty — artykuły recenzowane, ostatecznie zaakceptowane do publikacji i (lub) wydrukowane. Jeden i drugi typ dokumentów elektronicznych jest zaliczany do ogólniejszej kategorii e-printów — cyfrowych tekstów artykułów naukowych (przed i po recenzji).

Inną charakterystyczną kategorią dokumentów zyskujących status publikacji wraz z sieciowym udostępnieniem (szczególnie w repozytoriach *open access*) są wspomniane raporty z badań, dokumenty robocze, ekspertyzy, a także zestawy surowych danych (również statystycznych) zbierane w trakcie badań.

E-dokumenty piśmiennicze istniejące w formie drukowanej (lub rękopiśmiennej)

Z drukowanych książek oraz czasopism naukowych w dalszym ciągu korzystają zarówno badacze akademicki, jak i studenci. Bieżąca oferta wydawnictw naukowych również w znacznej mierze jest oparta na drukach. Niemniej jednak nie sposób nie zauważyć, że obecnie trwa proces przenoszenia tradycyjnych publikacji do środowiska cyfrowego i dotyczy on bardzo różnych kategorii dokumentów (zarówno dawnych rękopisów czy starodruków, mogących służyć jako materiały źródłowe, jak i bieżącej oferty wydawniczej). Stąd dla tej grupy dokumentów elektronicznych (istniejących już w innej postaci) można wyróżnić dwa charakterystyczne zjawiska: digitalizacja (szereg zabiegów mających na celu ich odtworzenie w środowisku cyfrowym, wiążących się najczęściej z całkowitym odwzorowaniem oryginałów pod względem treści i formy — sposobu istnienia tekstu w druku czy rękopisie) oraz publikowanie wielokanałowe (równocześnie w wersji drukowanej i cyfrowej). Udostępnianie naukowych dokumentów piśmienniczych w postaci cyfrowej, szczególnie wtedy, gdy miały (lub mają) one wersję drukowaną, wiąże się z odpowiednimi warunkami zarówno natury technicznej (oprogramowanie, infrastruktura teleinformatyczna umożliwiająca dostęp do nich itd.), jak i finansowymi. Nabywca dokumentów drukowanych płaci za nie⁹; użytkownik treści cyfrowych również może być zobligowany do wniesienia opłaty, ale nie zawsze, ponieważ równie dobrze te same treści w wersji cyfrowej mogą być udostępniane nieodpłatnie¹⁰. Oczywiście kwestia odpłatności za naukowe publikacje cyfrowe jest częścią szerszej dyskusji, w ramach której poglądy wymieniają przedstawiciele różnych środowisk: komercyjni wydawcy

⁹ Przy czym odpłatność publikacji drukowanej nie wiąże się automatycznie z odpłatnością jej udostępniania, ponieważ np. biblioteki użyczają druki nieodpłatnie.

¹⁰ Jednym z bardziej charakterystycznych przykładów publikacji, której wersja drukowana jest odpłatna, w odróżnieniu od elektronicznej — darmowej (udostępnianej na zasadach licencji Creative Commons), jest *Free Culture* (polskie tłum. *Wolna kultura*, Warszawa 2005) Lawrence'a Lessiga, amerykańskiego profesora prawa.

czierpiący dochody z publikacji naukowych (i nierzadko monopolizujący prawa do ich zawartości treściowej) oraz propagatorzy idei *open access*. Chociaż trudno przewidzieć, jak będzie wyglądał docelowo system finansowania naukowych zasobów cyfrowych, dostrzegalny obecnie podział na publikacje darmowe i odpłatne może stanowić kolejne istotne kryterium typizacji piśmiennictwa elektronicznego.

E-dokumenty piśmiennicze nieistniejące w formie drukowanej

Odtwarzanie tradycyjnego piśmiennictwa w środowisku cyfrowym nie polega jednak jedynie na wykorzystywaniu treści istniejących w postaci drukowanej, ponieważ równie istotnym zjawiskiem jest odwoływanie się do tradycyjnych typów dokumentów. W Internecie można znaleźć zarówno „książki”, jak i „czasopisma”, które mają wyłącznie cyfrową postać. Ranga tych dokumentów oraz stopień ich pokrewieństwa w odniesieniu do druków są zróżnicowane, niemniej jednak w wielu przypadkach ich status jest porównywalny z tradycyjnymi publikacjami. Informacje o tytułach naukowych i branżowych polskich czasopism elektronicznych dostępnych on-line (niekiedy występujących również w postaci drukowanej) podaje baza ARIANTA (<http://www.arianta.pl>). Większą liczbę tytułów czasopism elektronicznych, ale też e-książek zawierają bazy rejestrujące piśmiennictwo związane z ruchem *open access*. Nie sposób jednak powiązać tego typu dokumenty jednoznacznie z cyfrową postacią, ponieważ w niektórych przypadkach okazuje się, że mają one swoje drukowane odpowiedniki. Czasopisma elektroniczne rejestrowane są w katalogu Directory of Open Access Journals (<http://www.doaj.org/>), jednak postać cyfrowa lub drukowana nie jest w nim uwzględniona jako kryterium wyszukiwawcze. Podobna sytuacja ma miejsce w odniesieniu do siostrzanego projektu — Directory of Open Access Books (<http://www.doabooks.org/doab>). Nie wszystkie zarejestrowane w nim książki występują wyłącznie w cyfrowej postaci, chociaż trudno to ustalić, posługując się narzędziami wyszukiwawczymi projektu.

W Internecie odtwarzane są kategorie dokumentów tradycyjnych wyróżniane nie tylko na podstawie dotychczasowych cech formalnych (wydawniczych) publikacji, ale również treściowych (piśmienniczych). Książki naukowe są udostępniane zatem w ramach następujących grup: publikacje badawcze (sprawozdania z badań, monografie, dysertacje, publikacje źródeł, materiały z konferencji naukowej), publikacje dydaktyczno-naukowe (podręczniki akademickie, kompendia, skrypty), publikacje informacyjne (encyklopedie, słowniki, bibliografie) itd. Encyklopedie i słowniki wydają się w tym zestawieniu formą piśmienniczą

szczególnie predysponowaną do funkcjonowania w środowisku cyfrowym. Przemawiają za tym: automatyczne odesłania do różnych haseł realizowane za sprawą hipertekstu, możliwość przeszukiwania całego tekstu encyklopedii, uzupełnianie haseł elementami audiowizualnymi, a także wygodniejsze warunki poprawiania i aktualizowania treści haseł. Okazało się jednak, że encyklopedia elektroniczna, która zdobyła dominującą pozycję w świecie informacji cyfrowej — Wikipedia — odniosła swój sukces nie tyle za sprawą wspomnianych powyżej właściwości, ile dzięki aktywizacji szerokich mas internautów. Tymczasem egalitarny charakter tej encyklopedii utrudnia uznanie jej za źródło informacji naukowej. Inne projekty naukowych informatorów, jak chociażby uruchomiona w 2006 r. Scholarpedia (<http://www.scholarpedia.org>), nie cieszą się jednak już taką popularnością.

E-dokumenty piśmiennicze niemające swoich drukowanych odpowiedników

W tej grupie dokumentów elektronicznych znajdują się obiekty, których funkcjonowanie pozostaje ściśle związane z rozwojem technologii komputerowej. Oczywiście w różnym stopniu odwołują się one do tradycyjnych systemów komunikacyjnych (np. wykorzystanie terminu „strona” na oznaczenie określonych zasobów sieciowych czy „blogi” nawiązujące do dzienników pisanych na własny użytek), jednak zazwyczaj jest to bardziej umowne niż faktyczne pokrewieństwo. Do tej kategorii dokumentów (oprócz stron WWW, blogów i mikroblogów) można zatem zaliczyć: witryny, portale i wortale, prezentacje multimedialne, fora, grupy i listy dyskusyjne, przy czym szczególnie w przypadku prezentacji multimedialnych, ale także wielu stron WWW czy blogów można mieć zastrzeżenia co do ich piśmienniczego charakteru, ponieważ często zawierają one obrazy, nagrania dźwiękowe oraz filmy. W odniesieniu do tych zasobów, w których podstawowym sposobem formułowania wypowiedzi pozostaje przekaz tekstowy, uzupełniony jedynie o obraz czy dźwięk, nie powinno być wątpliwości co do ich przynależności do kategorii elektronicznych dokumentów piśmienniczych. Publikacje sieciowe natomiast, w których występuje przede wszystkim przekaz audiowizualny (np. wideoblogi) lub też nie ma możliwości wskazania dominującego typu przekazu, należy raczej zaliczać do grupy e-dokumentów niepiśmienniczych lub hybrydycznych.

Technologia pozwoliła również na stworzenie specyficznej kategorii systemów, które z jednej strony nawiązują do wielowiekowych tradycji udostępniania zasobów wiedzy za pomocą określonych form piśmienniczych, z drugiej zaś w pełni wykorzystują możliwości algorytmów komputerowych. Chodzi w tym przypadku o systemy eksperckie, które w pewnym stopniu korzystają z dotychczasowych metod prezentowania informacji (naukowej, ale nie tylko), ponieważ,

podobnie jak wcześniej encyklopedie czy słowniki, podają użytkownikowi w odpowiedzi na jego potrzeby informacyjne krótkie i skondensowane partie tekstu. Inaczej jednak niż drukowane informatory, które zawsze prezentują tę samą wypowiedź (w postaci hasła encyklopedycznego lub słownikowego), systemy eksperckie dostosowują ją do treści pytania zadawanego przez użytkownika w języku naturalnym. Przykładem tego typu systemu jest Wolfram|Alpha (<http://www.wolframalpha.com/>), który oprócz udzielania odpowiedzi faktograficznych na zapytania użytkowników, przedstawia krok po kroku rozwiązania skomplikowanych równań matematycznych, fizycznych czy chemicznych, a także przewiduje przebieg różnych procesów na podstawie własnych danych. Fundamentem jego funkcjonowania nie jest przeszukiwanie zasobów sieciowych (jak to ma miejsce w przypadku wyszukiwarek internetowych), ale przetwarzanie danych, algorytmów i metod zawartych w potężnej bazie systemu. Wykonuje on obliczenia, przedstawia dane statystyczne i rozwiązuje równania z takich dziedzin, jak: matematyka, chemia, fizyka, astronomia, inżynieria, statystyka, finanse itd. Obsługuje również zapytania z zakresu demografii, geografii, historii, kultury, mediów, pogody czy nowych technologii.

E-dokumenty pierwotne, wtórne i pochodne

Usprawnienie i przyspieszenie publikowania dokumentów naukowych, realizowane za sprawą narzędzi teleinformatycznych, zachwiało tradycyjną typologią dokumentów związaną z kryterium pochodzenia i sposobu sporządzania dokumentu. Dotychczas bowiem wyróżniano następujące typy dokumentów: pierwotne (prymarne), wtórne i pochodne. Pierwsze z nich występowały w formie oryginalnej, nadanej lub przewidzianej przez autora, które następnie można było odtwarzać w postaci kopii (odpisów, fotokopii, kserokopii itp.) jako dokumenty wtórne. Co prawda wtedy, gdy dokumenty tradycyjne poddawane są procesowi digitalizacji, nie ma większych wątpliwości, że cyfrowe kopie mogą funkcjonować jako dokumenty wtórne, jednak w innych sytuacjach pojawiają się już problemy z kategoryzacją obiektów. Jak bowiem traktować preprint, który stał się podstawą artykułu w drukowanym czasopiśmie? Czy artykuł ten (jeśli w obu przypadkach mamy do czynienia z tym samym opublikowanym tekstem) jest dokumentem pierwotnym czy wtórnym? Sytuację dodatkowo komplikuje fakt, że obecnie niemal każde opracowanie naukowe powstaje na komputerze i bez względu na to, czy będzie upowszechniane w postaci drukowanej, czy cyfrowej (czy w obydwu), jego pierwszą postacią jest plik komputerowy. Tak więc o podziale na dokumenty pierwotne oraz wtórne nie może decydować sposób ich zapisu czy upowszechniania i w zasadzie w ogóle nie wiadomo, czy będzie można utrzymać ten podział w dalszej perspektywie, tym bardziej że coraz częściej jest podkreślana w piśmiennictwie taka charakterystyczna cecha nowych mediów,

jak wariacyjność (inaczej płynność, zmienność). Oznacza ona, że obiekty cyfrowe istnieją najczęściej w wielu różnych wersjach, a nie w powtarzalnych kopiach, co było charakterystyczne dla „starych mediów”¹¹. W związku z tym w ogóle nie występuje w nich pojęcie kopii i oryginału¹².

Mniejsze wątpliwości budzi kategoria dokumentów pochodnych, sporządzanych na podstawie dokumentów pierwotnych (zawierających ich charakterystykę formalną lub treściową) — chociaż w tym przypadku również, ze względu na możliwości wyszukiwarek, pojawiają się wątpliwości, czy w przyszłości będzie istniała jeszcze potrzeba dodatkowego sporządzania dokumentacyjnych zestawień informacyjnych. Dotychczasowe narzędzia informujące o tradycyjnym piśmiennictwie (takie, jak katalogi, indeksy, bibliografie itd.) zostały wraz z rewolucją cyfrową uzupełnione o dokumentacyjne bazy danych, które pozwalają na szybsze i sprawniejsze przetwarzanie informacji. Mogłoby się wydawać, że z tego powodu wszelkie zbiory danych o jednorodnym charakterze, służące do gromadzenia, udostępniania i wyszukiwania informacji w środowisku cyfrowym będą miały postać bazodanową, jednoznacznie związaną z technologią komputerową. Okazuje się jednak, że po pierwsze, nie zawsze istnieje taka potrzeba (niewielkie zbiory danych — bibliograficzne zestawienia tematyczne — niekiedy łatwiej jest przedstawić w postaci samego tekstu, jako dokument programu Word czy Adobe), po drugie, tradycyjna postać dokumentów pochodnych dla wielu użytkowników jest wygodniejsza. Charakterystycznym przykładem tej drugiej prawidłowości jest Bibliografia Estreichera (<http://www.estreicher.uj.edu.pl/>), prezentowana w Internecie zarówno jako skany stron drukowanego wydawnictwa, jak i w postaci bazodanowej.

Wykorzystanie tradycyjnych typologii dokumentów do charakterystyki sieciowych zasobów cyfrowych informacji naukowej wskazuje na pewne charakterystyczne tendencje, reasumujące powyższe rozważania:

1. Coraz istotniejszą rolę w komunikacji naukowej odgrywają dokumenty niepiśmiennicze. Materiały dźwiękowe i filmowe, wykorzystywane dotychczas w niewielkim stopniu, stają się coraz popularniejszą formą upowszechniania wiedzy i badań naukowych.

2. Większej rangi nabierają również te kategorie dokumentów, które wcześniej służyły jedynie jako materiał pomocniczy w trakcie realizacji badań, a nie element komunikacji naukowej — np. zbiory danych surowych.

3. Popularność zyskuje również kategoria dokumentów naukowych, często charakteryzująca się minimalną zawartością treściową i informacyjną (niekiedy zaledwie sygnalizująca określoną problematykę czy projekt badawczy), przedstawiająca treści w postaci prezentacji czy posterów.

¹¹ L. Manovich, *Język nowych mediów*, tłum. P. Cypryański, Warszawa 2006, s. 102–103.

¹² K. Narojczyk, *op. cit.*, s. 15.

4. Tradycyjne kategorie dokumentów, funkcjonujące dotychczas w komunikacji naukowej (czyli przede wszystkim czasopisma i książki), w dalszym ciągu są wykorzystywane w środowisku cyfrowym. W różnych kontekstach niekiedy jednak bardziej liczą się ich części składowe: artykuły, części prac zbiorowych czy rozdziały. Na przykład według OpenDOAR najpopularniejszą formą e-dokumentów w repozytoriach *open access* są artykuły naukowe.

5. Występowanie w naukowych zasobach cyfrowych tradycyjnych typów dokumentów często wynika z faktu, że są one zdigitalizowanymi wersjami drukowanych publikacji. Podział na e-dokumenty, które mają (lub też nie) papierowe odpowiedniki, znajduje swoje odzwierciedlenie w dokonywanym niekiedy różnieniu na dokumenty zdigitalizowane (książki, czasopisma itd.) i dokumenty cyfrowe (np. preprinty).

6. Istotnym składnikiem naukowych zasobów sieciowych są również te dokumenty, które co prawda funkcjonowały już w komunikacji drukowanej, ale raczej nie miały statusu dokumentów opublikowanych. Technologia w tym przypadku przyczynia się do przyspieszenia obiegu informacji (preprinty) i zwiększenia jej dostępności (dysertacje, raporty z badań itd.).

7. Wraz z rozwojem systemu obiegu cyfrowej informacji naukowej zacierają się granice pomiędzy wcześniejszymi podstawowymi kategoriami dokumentów: publikowane–niepublikowane, pierwotne–wtórne, piśmiennicze–niepiśmiennicze (szczególnie w przypadku dokumentów złożonych: witryn internetowych itp.).

Traditional typologies of documents as tools for analysing and describing scientific web resources

Summary

Given the revolutionary changes currently taking place in social communication, it becomes extremely important to study new media phenomena as well as to describe and categorise them. With regard to Internet resources used in scientific communication, one of the possible strategies is verification to what extent new Internet forms and genres correspond to traditional typologies of documents. The article provides a description of the result of a preliminary analysis of this phenomenon, an analysis covering the following categories: non-written e-documents (visual, audio and audiovisual documents), written e-documents (which acquire the status of publications as they become available digitally, which exist in the printed or manuscript form, which do not exist in the printed form, which do not have their printed equivalents), as well as primary, secondary and derivative e-documents.