
Długoterminowa archiwizacja 

zasobów cyfrowych 

w świadomości pracowników 

polskich bibliotek

Aneta Januszko-Szakiel,
Krakowska Akademia im. Andrzeja Frycza Modrzewskiego

Konferencja „Polskie Biblioteki Cyfrowe 2009”
Poznań, 9 grudnia 2009 r. 


Poznań, grudzień 2009 r. 2

Asumpt do badań: 

� nietrwałość zapisów cyfrowych,

� zagroŜenia dla zapisów cyfrowych,

� utrata zapisów cyfrowych – dlaczego? 


Poznań, grudzień 2009 r. 3

Wybrane wątki prowadzonych badań:

� ustalenie w jakiej kondycji są publikacje elektroniczne zgromadzone 
w polskich bibliotekach,
� pytania o datę publikacji, format, nośnik, moŜliwość odczytu i prezentacji treści,

� ustalenie poziomu świadomości pracowników polskich bibliotek 
w zakresie długoterminowej archiwizacji zasobów cyfrowych:
� co oznacza i na jakich działaniach polega długoterminowa archiwizacja zasobów 

cyfrowych?

� ustalenie stopnia gotowości do podjęcia działań archiwizacyjnych
na rzecz zabezpieczenia zasobów cyfrowych zgromadzonych w polskich 
bibliotekach:
� która instytucja i dlaczego powinna przyjąć rolę koordynatora polskich działań 

archiwizacyjnych?


Poznań, grudzień 2009 r. 4

Zasoby cyfrowe polskich bibliotek 

w kontekście zagadnień archiwizacyjnych:
G

R
U

P
A

 I

zbiory polskich 
bibliotek cyfrowych

TYP ZASOBÓW CHARAKTERYSTYKA DZIAŁANIA 

ZASOBY 
SIECIOWE

produkty procesów 
digitalizacji
i publikowania 
elektronicznego

standaryzowane formaty

metadane

identyfikatory trwałe

system informatyczny

kopie bezpieczeństwa
sumy kontrolne
kompetentne zarządzanie

PLANY: 
moduł długoterminowej 
archiwizacji
terytorialne oddalenie 
kopii bezpieczeństwa

dostępne
czytelne
uŜyteczne

duŜe szanse 
przetrwania 
w długim czasie


Poznań, grudzień 2009 r. 5

Zasoby cyfrowe polskich bibliotek 

w kontekście zagadnień archiwizacyjnych:
G

R
U

P
A

 II

TYP ZASOBÓW CHARAKTERYSTYKA DZIAŁANIA 
CZYTELNE (u Ŝyteczne)

NIECZYTELNE (nieu Ŝyteczne)

zgromadzone
w bibliotekach
na podstawie 
ustawy 
o egzemplarzu
obowiązkowym
oraz zakupów

ZASOBY NA
FIZYCZNYCH
NOŚNIKACH

publikowane od 2000 r.

publikowane do 2000 r.

na CD, DVD,

na dyskietkach 5,25”, 3,5”

dostępne środowisko odczytu 
i prezentacji ich treści,
opisane w katalogach 
i bibliografiach

brak środowiska odczytu

w większości przypadków 
brak opisu

pilna potrzeba 
diagnozy i działań 
archiwizacyjnych

PLANY: 
próby odczytu
odświeŜanie nośnika
migracja
odłączenie treści od 
pierwotnego medium 

czy warto?


Poznań, grudzień 2009 r. 6

Rozwój świadomości: Faza I

� lata 1999-2002,

� pierwsze plany i projekty digitalizacji najbardziej zagroŜonych zbiorów,

� pierwsze sieciowe kolekcje dokumentów cyfrowych,

� pierwsze publikacje na temat „elektronicznej archiwizacji” 
(dotyczące archiwizacji materiałów drukowanych),

� digitalizacja jako panaceum na problemy związane 
z dostępnością i uŜytecznością zagroŜonych materiałów analogowych,


Poznań, grudzień 2009 r. 7

Rozwój świadomości: Faza I

� sporadycznie występujący sposób myślenia:
� konwersja i zgromadzenie materiału w postaci cyfrowej 

nie gwarantują jego uŜyteczności w długim czasie, 
� materiał cyfrowy wymaga staranniejszej ochrony, szczególniejszych 

warunków przechowywania aniŜeli materiał analogowy,
� nie moŜna materiału cyfrowego odłoŜyć na półkę magazynową, aby wrócić po 

niego za kilka, kilkanaście, kilkadziesiąt lat,
� ochrona materiału cyfrowego rozpoczyna się w momencie jego tworzenia 

i zapisu,

� 2002 r. Jurand B. Czermiński „Cyfrowe środowisko współczesnej 
biblioteki”

…wielu osobom trudno jest pojąć, po co archiwizować archiwum.


Poznań, grudzień 2009 r. 8

Rozwój świadomości: Faza II

� od roku 2003
� pierwsze artykuły na temat ochrony zasobów cyfrowych: BN, BJ, 
� pierwsze publikacje „Archiwa w postaci cyfrowej”, „Ochrona 

dziedzictwa cyfrowego: zalecenia” – Naczelna Dyrekcja Archiwów 
Państwowych,

� konferencje Centrum Promocji Informatyki,
� projekt Krajowy Magazyn Danych,
� Narodowe Archiwum Cyfrowe: Archiwum Dokumentów 

Elektronicznych


Poznań, grudzień 2009 r. 9

Rozwój świadomości: Faza II

� Pojęcie długoterminowa archiwizacja publikacji elektronicznych (zasobów 
cyfrowych) jest definiowane przez bibliotekarzy jako ochrona 
i zabezpieczenie na przyszłość zasobów cyfrowych (jednak głównie
zasobów bibliotek cyfrowych) poprzez:
� tworzenie kopii zapasowych,

� sporządzanie sum kontrolnych,

� terytorialne oddalenie jednej z kopii kolekcji archiwalnej od macierzystego 
miejsca archiwum.

Są to zadania cedowane na informatyków, techników bibliotecznych, 
usługodawców zewnętrznych (Krajowy Magazyn Danych). 

Rola bibliotekarzy to tworzenie „dobrych” zasobów cyfrowych. 


Poznań, grudzień 2009 r. 10

Rozwój świadomości: Faza II

� nadal brak:
� długoterminowej strategii, planu postępowania, programu, etc. 

w zakresie ochrony materiałów elektronicznych opublikowanych na 
fizycznych nośnikach przenośnych (są plany),

� dyrektywy odnośnie odczytu najstarszych polskich publikacji 
elektronicznych, 

� kryteriów oceny i selekcji materiałów elektronicznych, które zasługują 
na długoterminową archiwizację, 

� wytycznych dla twórców publikacji elektronicznych,

� udziału twórców (wydawców) w procesach gromadzenia i archiwizacji 
ich produktów,

� myślenia o współodpowiedzialności,


Poznań, grudzień 2009 r. 11

Rozwój świadomości: Faza II

Wśród działań archiwizacyjnych bibliotekarze sporadycznie wskazują na 
potrzebę: 

� systematycznego odczytu i prezentacji treści publikacji 
elektronicznych,

� odświeŜania nośnika,

� zmiany generacji nośnika,

� migrowania do aktualnych formatów,

� emulowania oryginalnego środowiska odczytu,

� „odłączenia” treści publikacji od oryginalnego medium 
i umieszczenia ich w systemach repozytoryjnych, 


Poznań, grudzień 2009 r. 12

W ślad za świadomością…

Budowanie
świadomości

Informowanie

Kształcenie 
i dokształcanie

Współpraca 
krajowa

Współpraca 
międzynarodowa

Standaryzacja

publikacje

konferencje

portal dziedzinowy

biuletyn 
informacyjny

doradztwo
ekspertyzy

kursy 
warsztaty

szkoły letniemoduły 
w programach studiów

wspólne projekty

podział kompetencji
grupy robocze

kto? gdzie? co?
baza wiedzy

normy

standardy

szukanie partnerów

udział w międzynarodowych 
projektach i organizacjach

BN
PCSS

MKiDN


Poznań, grudzień 2009 r. 13

Model archiwum 

polskich zasobów cyfrowych

� centralne narodowe archiwum polskiego zasobu cyfrowego
(kompletny cyfrowy zasób Polski w jednej instytucji)

� lokalne archiwa polskich zasobów cyfrowych 
(organizowane i działające na podstawie ujednoliconych, 
ogólnie przyjętych zasad, archiwum rozproszone jednorodne)

� lokalne archiwa polskich zasobów cyfrowych
(organizowane i działające na podstawie indywidualnych
załoŜeń, archiwum rozproszone niejednorodne) 


Poznań, grudzień 2009 r. 14

Wnioski:

� szerzenie świadomości i budowanie wiedzy o ochronie zasobów 
cyfrowych, 

� podjęcie prac diagnostycznych w celu ustalenia stanu materiałów 
elektronicznych przechowywanych w polskich bibliotekach,

� konsolidacja sił w kraju, 

� szukanie wzorców w świecie,

� udział w inicjatywach międzynarodowych,


Poznań, grudzień 2009 r. 15

Wnioski:

� MAMY: 
� świadomość, kadrę, potrzebę działania,

� POTRZEBUJEMY: 
� inicjatywy, współpracy, współodpowiedzialności, środków, 

Tworzenie narodowego programu ochrony cyfrowych zasobów 
bibliotecznych to proces, który w świecie inicjują i organizują, a takŜe 

koordynują centralne instytucje biblioteczne, jednak przy załoŜeniu 
współodpowiedzialności i współpracy wszystkich środowisk 

zainteresowanych i odpowiedzialnych za przetrwanie, uŜyteczność 
i widoczność w świecie narodowej kolekcji. 


Dziękuję za uwagę!

Aneta Januszko-Szakiel,
Krakowska Akademia im. Andrzeja Frycza Modrzewskiego
ajanuszko-szakiel@afm.edu.pl


