

PRZEGLĄD BIBLIOTECZNY

LIBRARY REVIEW

Rocznik 78

2010

zeszyt 3

TREŚĆ

Artykuły

SABINA CISEK: *Metoda analizy i krytyki piśmiennictwa w nauce o informacji i bibliotekoznawstwie w XXI wieku*

MAREK TOBERA: *Początki transformacji polskiego rynku książki. Rekonstrukcja najważniejszych wydarzeń z lat 1989–1995 (część pierwsza)*

JUSTYNA JASIEWICZ-HALL: *Pokolenie „cyfrowych tubylców” w Internecie. Zachowania informacyjne młodzieży – najnowsze dane empiryczne oraz przegląd literatury przedmiotu*

MONIKA KOSOWIEC-PLACEK: *Seniorzy jako odbiorcy informacji*

Opinie

Ocena czasopism naukowych – w odpowiedzi na opinię Piotra Nowaka (*Andrzej Mężyński*)

Dowody bezdowodowe (*Jacek Wojciechowski*)

Odpowiedź Redakcji na krytykę Profesora Jacka Wojciechowskiego (*Barbara Sosińska-Kalata*)

Odpowiedź na polemikę Pana Profesora Jacka Wojciechowskiego (*Marek Nahotko*)

Sprawozdania

„Bridging the digital divide: libraries providing access for all?” Międzynarodowa Konferencja BOBCATSSS (Parma, 25-27 stycznia 2010 r.) (*Mariusz Luterek*)

„Przestrzenie kultury komiksowej”. Konferencja – wystawa – festiwal (Poznań, 4-7 lutego 2010 r.) (*Rafał Wójcik*)

„Badania nad bibliotekami i księgozbiorami klasztorными w Polsce”. Warsztaty bibliologiczne PTB OW (Łódź, 22 kwietnia 2010 r.) (*Evelina Kristanova*)

„Czytanie i bajanie w teorii i praktyce”. Konferencja naukowa (Łódź, 27 maja 2010 r.) (*Mariola Antczak, Zbigniew Gruszka, Irena Nałęcka*)

„Biblioteki, informacja, książka: interdyscyplinarne badania i praktyka w 21 wieku. XVI Międzynarodowa Konferencja Edukacyjno-Naukowa (Kraków, 7-8 czerwca 2010 r.) (*Agnieszka Korycińska-Huras*)

„Aktualizacja kształcenia akademickiego bibliotekarzy pracujących w małych bibliotekach gminnych”. Konferencja ogólnopolska (Warszawa, 30 czerwca 2010 r.) (*Justyna Grzymała*)

Recenzje i przeglądy piśmiennictwa

Grażyna M. Wilczyńska: Opracowanie piśmiennictwa z zakresu teologii i religioznawstwa. Warszawa 2009 (*Barbara Kotalska*)

Remigiusz Sapa: Metodologia badań obszaru pośredniczenia w komunikacji naukowej z perspektywy nauki o informacji. Kraków 2009 (*Ewa Chuchro*)

Przegląd piśmiennictwa krajowego (*Barbara Koryś*)
Z lektur zagranicznych (*Jacek Wojciechowski*)

Z życia SBP

18. Posiedzenie Rady Członków EBLIDY (Helsinki, 6-7 maja 2010 r.) (*Joanna Pasztaleniec-Jarzyńska*)

„Poza barierami, rola bibliotek w rozwijającej się Europie”. Konferencja towarzysząca 18. Posiedzeniu Rady Członków EBLIDY (Helsinki, 6-7 maja 2010 r.) (*Joanna Pasztaleniec-Jarzyńska*)

39. Konferencja LIBER (Aarhus, Dania, 29 czerwca – 2 lipca 2010 r.) (*Ewa Chrzan*)

Biblioteki Saksonii i Turyngii - europejskie centra multimedialne. Wyjazd studyjny polskich bibliotekarzy (Saksonia, Turyngia, 7-11 czerwca 2010 r.) (*Marzena Przybysz*)

Sprawozdanie z prac nad realizacją grantu „Wzmocnienie potencjału instytucjonalnego Stowarzyszenia Bibliotekarzy Polskich” (*Elżbieta Górską*)

Wskazówki dla autorów

Wydawnictwa otrzymane

SABINA CISEK

Instytut Informacji Naukowej i Bibliotekoznawstwa

Uniwersytet Jagielloński

e-mail: sabina.cisek@uj.edu.pl

METODA ANALIZY I KRYTYKI PIŚMIENNICTWA W NAUCE O INFORMACJI I BIBLIOTEKOZNAWSTWIE W XXI WIEKU

SŁOWA KLUCZOWE: Analiza i krytyka piśmiennictwa. Badania literaturowe. Bibliotekoznawstwo. Informatologia. Nauka o informacji. Meta-analiza. Metodologia. Metody badań. Przegląd systematyczny. Stan badań. XXI wiek.

ABSTRAKT: Artykuł zawiera charakterystykę wybranych aspektów metody analizy i krytyki piśmiennictwa. Stwierdzono znaczący wzrost zainteresowania tym sposobem postępowania badawczego w informatologii i bibliotekoznawstwie w XXI w. Rozważono dwie podstawowe role analizy i krytyki piśmiennictwa w dociekaniach naukowych – pomocniczą, heurystyczną

oraz niezależną, wiedzotwórczą. Wskazano jej fazy i warianty, w tym – wersję tradycyjną, przegląd systematyczny i meta-analizę. Przedstawiono wyniki badań pilotażowych, dotyczących niektórych własności metody analizy i krytyki piśmiennictwa we współczesnej nauce o informacji i bibliotekoznawstwie.

MAREK TOBERA

Instytut Informacji Naukowej i Studiów Bibliologicznych

Uniwersytet Warszawski

e-mail: marektob@wp.pl

POCZĄTKI TRANSFORMACJI POLSKIEGO RYNKU KSIĄŻKI. REKONSTRUKCJA NAJWAŻNIEJSZYCH WYDARZEŃ Z LAT 1989–1995 (CZEŚĆ PIERWSZA)

SŁOWA KLUCZOWE: Transformacja rynku książki. Rynek książki u schyłku PRL. Rynek książki po 1989 r. Polska Izba Książki. Międzynarodowe i Krajowe Targi Książki w Warszawie. Harlequin. Książka w PRL. Książka w Polsce. Rynek książki a gospodarka.

ABSTRAKT: W artykule przedstawiono najważniejsze wydarzenia związane z polskim rynkiem książki po 1989 r. Cezury stanowią lata 1989-1995, ale przywołano także fakty z okresu PRL (zwłaszcza z drugiej połowy lat 80. XX w.), jak i odniesiono się do współczesnych realiów. Autor przytacza różne definicje pojęcia „transformacja” w kontekście rynku książki. Omówiono kwestię „masy upadłościowej” oraz główne problemy przełomu politycznego i gospodarczego. Zwrócono uwagę na żywiołowy, ale i „twórczy chaos” rodzącego się rynku. Zaprezentowano początki działalności samorządu gospodarczego branży wydawniczo-księgarskiej (Polska Izba Książki) oraz pierwsze poważne inwestycje światowych koncernów na polskim rynku książki (wydawnictwo Harlequin).

JUSTYNA JASIEWICZ-HALL

Instytut Informacji Naukowej i Studiów Bibliologicznych

Uniwersytet Warszawski

e-mail: justyna.jasiewicz@uw.edu.pl

POKOLENIE „CYFROWYCH TUBYLCÓW” W INTERNECIE Zachowania informacyjne młodzieży – najnowsze dane empiryczne oraz przegląd literatury przedmiotu

SŁOWA KLUCZOWE: Cyfrowi tubylcy (ang. *digital natives*). NetTrack. Młodzież. Korzystanie z Internetu. Zachowania informacyjne. Wyszukiwanie informacji. Ocena informacji

ABSTRAKT: W artykule zaprezentowano dane NetTrack za lata 2004-2009 dotyczące korzystania z Internetu przez młodzież od 15. do 17. roku życia oraz opinie dotyczące zachowań informacyjnych „cyfrowych tubylców” (ang. *digital natives*) występujące w polskiej i zagranicznej literaturze przedmiotu. Poruszono zagadnienia nabywania umiejętności informatycznych i informacyjnych przez młodzież oraz kłopotów, z jakimi młodzi ludzie borykają się wyszukując informacje w Internecie.

MONIKA KOSOWIEC-PLACEK
Zespół Szkół nr 7 w Warszawie
e-mail: moniskos@interia.pl

SENIORZY JAKO ODBIORCY INFORMACJI

SŁOWA KLUCZOWE: Seniorzy. Potrzeby informacyjne. Czytelnictwo. Biblioteki publiczne. Kapitał intelektualny. Technologie informacyjne.

ABSTRAKT: Artykuł dotyczy seniorów jako odbiorców informacji. Ukazuje starość nie jako czas regresu, ale kolejny etap rozwoju w życiu człowieka. W tekście przedstawione zostały potrzeby informacyjne osób starszych: ich zainteresowania czytelnicze i aktywność w korzystaniu z ICT. Podkreślono wagę i potrzebę uczestnictwa seniorów w życiu społecznym i kulturalnym oraz istotną rolę bibliotek w tym zakresie. Opisano działania, jakie instytucje te mogą podejmować, aby zachęcić osoby starsze do twórczego działania oraz dzielenia się swoim kapitałem intelektualnym, który w Polsce nie jest odpowiednio wykorzystany. W tekście wymieniono również czynniki i powody wpływające na niewystarczające wykorzystanie potencjału osób starszych, a także przedstawiono odbiór seniorów przez społeczeństwo.