
Danuta Dąbrowska-Charytoniuk

Dysertacje on-line: doświadczenia
bibliotek europejskich
Forum Bibliotek Medycznych 1/2, 426-442

2008

426 Forum Bibl. Med. 2008 R. 1 nr 2

Mgr Danuta Dąbrowska-Charytoniuk
Białystok – AM

dysertacje on-line – doświadczenia bibliotek
europejskich

Streszczenie
W połowie lat dziewięćdziesiątych, biblioteki akademickie rozpoczęły prace nad projektami

prezentowania dysertacji w wersji on-line. W wielu krajach przeznaczono znaczne dotacje na wdrożenie
projektów pilotażowych. W referacie przedstawiono praktyki w zakresie elektronicznego edytorstwa
prac pisanych na stopień naukowy w wybranych krajach europejskich.

Abstract
In the middle of 1990s, academic libraries have started working on projects of presenting dissertations

in online version. In many countries considerable grants have been assigned in implementation of pilot
projects. This paper discusses practices in the area of electronic editorship of works that are written on
scientific degree in selected European countries.

Pojęcie elektronicznych tez i dysertacji (ETD) po raz pierwszy było omawiane
w 1987 r. na spotkaniu w Ann Arbor, zorganizowanym przez University of
Michigan, w którym wzięli udział przedstawiciele Virginia Polytechnic Insitute
and State University (Virginia Tech.) SoftQuard oraz ArborText. W następstwie
tego spotkania, na Virginia Tech. zdecydowano o sfinansowaniu pierwszych prac
związanych z ETD. Od 1991 r. do projektu włączono problemy wytwarzania
i archiwizowania tez w środowisku elektronicznym1.

W Europie pierwsze próby elektronicznego edytorstwa prac pisanych na stopień
naukowy rozpoczęto w połowie lat dziewięćdziesiątych.

Holandia
W Holandii początki elektronicznego edytorstwa dysertacji sięgają 1994 r.,

kiedy kilka bibliotek uniwersyteckich rozpoczęło przechowywanie pełnych
tekstów w środowisku elektronicznym.2 Uniwersytet w Groningen w pierwszym
etapie skoncentrował się na dysertacjach i innych uniwersyteckich publikacjach
naukowych. Od stycznia 1994 r. kandydaci na stopień doktora otrzymali pozwolenie
na dostarczanie rozpraw naukowych w wersji elektronicznej, zamiast pięćdziesięciu
egzemplarzy drukowanych, które musieli złożyć w bibliotece, dla zrealizowania
wymiany międzybibliotecznej. Biblioteka uniwersytecka w Groningen przyjmowała

1 Networked Digital Library of Theses and Dissertations. [online]. [dostęp 10 czerwca 2005]
http://www.ndltd.org/

2 Alex C. K l u g k i s t : Electronic dissertations in the Netherlands. LIBER Quarterly 2000 Vol. 10
nr 1 s. 41

427 Forum Bibl. Med. 2008 R. 1 nr 2

prace pisane w dowolnym edytorze tekstu. Pracownicy biblioteki opracowali ulotkę
informującą jak tworzyć elektroniczne wersje dysertacji oraz organizowali kursy
elektronicznego edytorstwa, poza tym biblioteczne centrum komputerowe udzielało
indywidualnych konsultacji. Na początku, każda elektroniczna dysertacja była
przechowywana na serwerze w formacie POSTSCRIPT, razem z wersjami ASCII
bibliograficznych danych, streszczeniami i spisami treści. Wkrótce PDF i HTML stały
się normą. Z tego powodu, kilka lat później strona tytułowa i spis treści dysertacji
Uniwersytetu w Groningen zostały przekształcone na HTML, a pełne teksty na
PDF. Dostępne przez Internet dysertacje mogą być zapisywane lub drukowane
z wyjątkiem tych, które są chronione prawem autorskim, ponieważ całe lub ich
części były publikowane wcześniej przez wydawcę, który jest właścicielem praw
autorskich. W takich wypadkach rozprawy mogą być jedynie czytane, bez prawa
drukowania i zapisywania. Użytkownicy, którzy wolą drukowaną wersję dysertacji
mogą ją zamówić, wypełniając elektroniczny formularz zamówienia. W 2000 r. w bazie
zarejestrowano pięćset dysertacji.3 Aktualnie dysertacje Uniwersytetu w Groningen
są dostępne na stronie http://www.ub.rug.nl

Wkrótce większość bibliotek uniwersyteckich w Holandii, za przykładem
Universytetu w Groningen, rozpoczęła umieszczanie na swoich serwerach dysertacji
uniwersyteckich. Zdecydowano się sprecyzować i ujednolicić procedury oraz usługi
elektronicznego edytorstwa uniwersyteckich publikacji na poziomie krajowym.
Przystąpiono do realizacji projektu PICA.4 Wszystkie elektroniczne publikacje
z różnych uniwersytetów są indeksowane i dostępne poprzez wspólny katalog
Holenderskiej Biblioteki Cyfrowej - Dutch Digital Library, zawierający dane
bibliograficzne i abstrakty. Pełne teksty dokumentów są przechowywane na serwerach
bibliotek uczestniczących w projekcie. Dostęp do elektronicznych dysertacji jest
możliwy również za pomocą lokalnych katalogów on-line poszczególnych bibliotek
i holenderski metakatalog PiCARTA - katalog indeksujący wszystkie rodzaje
zbiorów (drukowane, elektroniczne, video, audiowizualne itp.). Kopie wszystkich
elektronicznych publikacji gromadzone są również przez Bibliotekę Królewską
w Hadze.

Finlandia
	 W 1995 r. Grupa robocza Ministerstwa Edukacji opracowała wytyczne,

dotyczące rozpowszechniania dysertacji doktorskich w formie elektronicznej.5
Ustalono m.in., że:

3 Tamże s. 42
4 Tamże
5 Esko H a k l i , Henna L e h t i n e n : Doctorial dissertations in the Internet: a good start in Finland.

LIBER Quarterly 2000 Vol. 10 nr 1 s. 16

428 Forum Bibl. Med. 2008 R. 1 nr 2

●	 prac tych nie należy drukować przed uzyskaniem stopnia doktora. Dopiero po
obronie można rozprawę doktorską wydać w całości lub zaprezentować jej
główne tezy w formie artykułu;

●	 instytucje zobowiązane do gromadzenia dysertacji mogą je archiwizować
w dowolnej formie (drukowanej, elektronicznej lub na mikrofilmie);

●	 każda uczelnia decyduje jak dużo kopii jest potrzebnych dla procesu
zatwierdzenia;

●	 dodatkowe kopie prac należy wykonywać na zamówienie poprzez usługę druku
na żądanie;

●	 biblioteki akademickie zobowiązano do umieszczania bibliograficznych opisów
dysertacji zarówno we własnych katalogach, jak i w międzynarodowych bazach
danych prac doktorskich;

●	 w najbliższym czasie drukowane rozprawy doktorskie nie będą przedmiotem
wymiany międzybibliotecznej.

Początkowo wytyczne przyjęto z mieszanymi uczuciami, gdyż zobowiązywały one
uniwersytety do organizacji procesu elektronicznego publikowania i udostępniania
tej usługi wszystkim studentom studiów doktoranckich. Kandydaci na doktora
dość szybko zaakceptowali nową formę publikacji. Zadecydowały o tym względy
ekonomiczne. Dotychczas, przed obroną, doktorant musiał przekazać od 100 do 300
egzemplarzy swojej rozprawy. Część - dla recenzentów, część - dla społeczności
akademickiej, pozostałe kopie pozostawały w bibliotece macierzystej uczelni lub były
przekazywane do innych bibliotek w ramach wymiany międzybibliotecznej.6

Pierwsze uniwersytety, które w 1997 r. podjęły próby elektronicznego edytorstwa
rozpraw, współpracowały z projektem ELEKTRA, który był finansowany
przez Ministerstwo Edukacji i koordynowany przez Bibliotekę Uniwersytetu
w Helsinkach. W projekcie uczestniczyła Biblioteka Uniwersytetu w Oulu, która
testowała umieszczanie rozpraw doktorskich w środowisku elektronicznym. Pod
koniec 1999 r. na Uniwersytecie w Oulu osiemdziesiąt procent rozpraw miało
wersję drukowaną i elektroniczną. Dwadzieścia procent autorów nie wyrażała
zgody na umieszczanie swoich prac w Internecie.7 W związku z zadaniami
wynikającymi z udziału w projekcie ELEKTRA na Uniwersytecie w Oulu powołano
Grupę ds. przygotowania planu uniwersyteckich działań dla elektronicznego
edytorstwa, która zdecydowała, że zostanie utrzymane publikowanie rozpraw
w wersji drukowanej i elektronicznej. Bibliotekę zobowiązano do katalogowania,
dystrybucji i archiwizowania elektronicznych publikacji. Postanowiono, że metadane
będą tworzone w formacie Dublin Core.

6 Tamże
7 Tamże

429 Forum Bibl. Med. 2008 R. 1 nr 2

W programie ELEKTRA przyjęto zasadę umieszczania pełnych tekstów rozpraw
doktorskich na okres dziesięciu dni przed publiczną obroną. Program zezwalał jedynie
na czytanie publikacji, bez prawa drukowania i kopiowania. Po tym okresie w bazie
pozostawiano jedynie abstrakt.8

Pod koniec 1999 r. Uniwersytet w Helsinkach przystąpił samodzielnie do
tworzenia innego programu - E-thesis.9 W tym projekcie przewidziano, że wersja
elektroniczna będzie pierwotną, jedyną formą rozprawy naukowej. W związku
z tym, że Uniwersytet nie zwolnił kandydatów na doktora z obowiązku dostarczania
dla procesu zatwierdzenia wersji drukowanej rozprawy, a jedynie zmniejszył liczbę
kopii ze 160 do 30, w programie E-thesis wprowadzono usługę druku na żądanie. Dla
rozpraw elektronicznych przyjęto format PDF i HTML.

W 2000 r. doświadczenia w elektronicznym publikowaniu tez miało wiele innych
wyższych uczelni w Finlandii.

	 Aktualnie niemal wszystkie fińskie szkoły wyższe mają swoje własne
progray elektronicznego edytorstwa. Zwykle biblioteki są odpowiedzialne za proces
elektronicznego publikowania. Wg relacji Jyrki Ilva w Uniwersytecie w Helsinkach
około 75 procent wszystkich dysertacji jest publikowana w formie elektronicznej.
Uniwersytety wciąż żądają od kandydatów na stopień doktora składania wersji
drukowanej rozprawy. Zmniejszono jedynie liczbę kopii. Zaniechano natomiast
międzynarodowej wymiany dysertacji w wersji drukowanej. Większość fińskich
uniwersytetów stosuje format PDF dla przechowywania rozpraw doktorskich. Jedynie
Uniwersytet w Oulu stosuje XML/SGML. Wszystkie inne uniwersytety zdecydowały,
że to rozwiązanie będzie wymagało zbyt wiele technicznego doświadczenia i będzie
zbyt kosztowne.10

Ostatnio na poziomie krajowym są podejmowane próby stworzenia programu do
wspólnego przeszukiwania dysertacji wszystkich uniwersytetów.11

Przykłady baz ETD fińskich wyższych uczelni:
●	 University of Helsinki:
http://ethesis.helsinki.fi/
●	 Helsinki University of Technology:
http://lib.tkk.fi/Diss/
●	 University of Joensuu:
http://joypub.joensuu.fi/joypub/index.php?setLanguage=englanti
●	 University of Jyväskylä:
http://kirjasto.jyu.fi/showtext.php?lang=eng&keyword=kokoelmat-opinnaytteet

8 Tamże s. 21
9 Tamże s. 18
10 Korespondencja osobista z Iyrki T. Ilva z dnia 31 maja i 2 czerwca 2005 r.
11 Tamże

430 Forum Bibl. Med. 2008 R. 1 nr 2

●	 University of Oulu:
http://www.kirjasto.oulu.fi/english/julkaisutoiminta/elektroniset/
●	 University of Tampere (Publication Centre):
http://www.uta.fi/laitokset/kirjasto/julkaisukeskus/indexengl.html

Wielka Brytania
W Wielkiej Brytanii od 1971 r. przy British Library funkcjonuje British Thesis

Service, rejestrujący brytyjskie tezy z około stu szkół wyższych. Rocznie baza jest
wzbogacana o siedem tysięcy nowych opisów.12

W 1994 powołano University Theses Online Group (UTOG), której zadaniem
było zbadanie technicznych, kulturowych i administracyjnych kwestii, związanych
z magazynowaniem i dostarczaniem tez w formie on-line.

Główne cele postawione przed UTOG
1.	 Zbadanie w jaki sposób dotychczas korzystano z tez w uniwersytetach.
2.	 Organizowanie warsztatów promujących tezy on-line wśród społeczności

uniwersyteckich.
3.	 Stworzenie narodowej bazy bibliograficznych opisów wszystkich tez wraz

z autorskimi abstraktami.
4.	 Ustanowienie magazynu tez w formie cyfrowej.
5.	 Udostępnienie tez użytkownikom w formie cyfrowej.
6.	 Rozpoznanie problemów związanych z bezpieczeństwem publikowania

elektronicznego, intelektualnych praw własności, standardowych formatów
itp.13

Wstępny przegląd wykorzystania tez w Wielkiej Brytanii przeprowadzono
w 1996 roku na Uniwersytecie w Edynburgu. Badaniami ankietowymi objęto: 2203
autorów, którzy ukończyli tezy doktorskie do października 1996 r., 1740 promotorów
i 125 bibliotekarzy.14 Badania wykazały, że zarówno autorzy jak i promotorzy
chętnie korzystają z tez. Zaskakujące okazało się, że kadra naukowa do tez docierała
poprzez osobiste kontakty, a nie przez biblioteczne serwisy. Autorzy wyrazili
aprobatę dla sieciowego rozpowszechniania prac pisanych na stopień naukowy. Po
wstępnym badaniu przeprowadzonym w jednym uniwersytecie, UTOG zdecydowała
o rozszerzeniu dyskusji na temat sieciowego udostępniania tez na całą wspólnotę
szkolnictwa wyższego Wielkiej Brytanii. W lipcu 1997 r. zorganizowano seminarium,
na które zostali zaproszeni rektorzy wyższych uczelni, archiwiści, bibliotekarze,
organizacje studenckie oraz przedstawiciele Joint Information Systems Committee
(JISC) .

12 Anna M a t h e s o n : Digital dissertations in the United Kingdom. LIBER Quarterly 2000 Vol. 10
nr 1 s. 63

13 Tamże s. 64
14 Tamże

431 Forum Bibl. Med. 2008 R. 1 nr 2

University Theses Online Group intensywnie działała do 1998 roku i nie
doprowadziła do stworzenia magazynu tez.

Od 2002 r. w Wielkiej Brytanii powrócono do promowania na szeroką skalę idei
sieciowego rozpowszechniania publikacji naukowych. Za sprawą JISC uruchomiono
Fokus on Access to Institutional Resources, w ramach którego powstało kilkanaście
programów. Bezpośrednio z tezami wiązały się:

1.	 DAEDALUS (Data Provides for Academic E-content and the Disclosure of
Assets for Learning, Understanding and Scholarship). W ramach projektu
bada się możliwości zastosowania pakietów software’u dla różnych kategorii
materiałów, włączając preprinty, postprinty, dokumenty administracyjne
i ETD-s. Projekt realizowany jest na Uniwersytecie w Glasgow.

2.	 Theses Alive - projekt prowadzony jest przez Uniwersytet w Edynburgu
i obejmuje system przedkładania tez i zarządzanie nimi w sieci Web.

3.	 Electronic Theses - prowadzony przez The Robert Gordon University
w Aberdeen. W realizacji projektu uczestniczy ponadto: Biblioteka Brytyjska,
Uniwersytet w Cranfield, Biblioteka Uniwersytetu w Londynie. Projekt
Electronic Theses na lata 2002-2004 otrzymał fundusze z JISC. Założono
dwuetapową realizację projektu. 15

Pierwsza faza projektu
1.	 Zidentyfikowanie najlepszych praktyk, które mogłyby zostać przyjęte

w środowisku informacyjnym Wielkiej Brytanii.
2.	 Ocenienie metod stosowanych na arenie międzynarodowej dla tworzenia,

przechowywania, porządkowania, zarządzania i dostępności elektronicznych
tez.

3.	 Stworzenie modelu lub modeli przenoszenia tez z wersji papierowej na
elektroniczną.

4.	 Stworzenie modelu cyfrowych tez umożliwiających autorom prezentowanie
ich badań w formie dynamicznej.

5.	 Opracowanie wskazówek dla przechowywania, porządkowania i zarządzania
kolekcjami e-tez.

6.	 Stworzenie modelu dostępu do tych kolekcji.
7.	 Udział w konferencjach i organizowanie seminariów związanych z sieciowym

edytorstwem, dzielenie się wiedzą i rozpowszechnianie wyników prac
badawczych projektu.

Druga faza projektu
1.	 Stworzenie składu e-tez z zastosowaniem programu EPrints.
2.	 Stworzenie składu e-tez przy użyciu programu DSpace.

15 Susan C o p e l a n d , Andrew P e n m a n : The development and promotion of electronic theses
and dissertations (ETDS) within the UK, The New Review of Information Networking 2004 Vol. 10
nr 1 s. 22

432 Forum Bibl. Med. 2008 R. 1 nr 2

3.	 Przetestowanie integracji danych zarejestrowanych w programie EPrints oraz
DSpace

4.	 Ocenienie różnic między archiwizowaniem w EPrints i DSpace.
5.	 Opracowanie metod umieszczania audiowizualnych zasobów i materiałów

interaktywnych w pliku e-tez.
6.	 Opracowanie metod dostarczania e-tez na instytucyjnym i krajowym

poziomie.16

Informacja na temat postępu osiągniętego w każdym z powyższych obszarów
jest dostępna na stronach Web projektu. Zamieszczane wskazówki mają pomóc
uniwersytetom Wielkiej Brytanii w zakładaniu elektronicznych składów e-tez.
Promocja elektronicznego edytorstwa skierowana jest do pracowników naukowych,
studentów oraz bibliotekarzy. Personel bibliotek jest na bieżąco informowany
o międzynarodowych osiągnięciach w tym zakresie oraz o planach własnych instytucji.
Społeczność akademicka jest zapraszana na seminaria, na których przedstawia się
zalety elektronicznego rozpowszechniania wyników badań naukowych. W 2004 r.
w Londynie odbyło się seminarium, którego celem było zorientowanie akademickiej
i bibliotecznej wspólnoty, co do postępu projektów e-tez. Przeprowadzone wśród
uczestników seminarium badania ankietowe, potwierdziły duże zainteresowanie
tworzeniem składów e-tez. Koncepcja założenia krajowego centrum tez spotkała się
z pozytywnym odzewem. Prawdopodobnie brytyjskie tezy w pełnym tekście wkrótce
będą dostępne w sieci Web.

Szwajcaria
Toczące się na uniwersytetach szwajcarskich dyskusje na temat elektronicznych

dysertacji, ujawniły, że przepisy dotyczące publikowania rozpraw doktorskich
znacznie się różnią, nie tylko między różnymi szkołami wyższymi, ale nawet miedzy
wydziałami tej samej uczelni.17

Pod koniec lat dziewięćdziesiątych pojawiają się pierwsze inicjatywy pojedynczych
uniwersytetów, które miały wskazać drogę do powszechnych rozwiązań. W 1999 r. na
Uniwersytecie w St. Gallen wdrożono prototyp programu elektronicznych dysertacji
– EDIS.

Głównym motywem wdrożenia systemu była oszczędność miejsca w magazynach
biblioteki oraz szybki dostęp do wyników badań środowiska naukowego. Szukano
rozwiązania, które nie spowoduje wzrostu kosztów funkcjonowania biblioteki oraz
nie zwiększy w znaczny sposób pracy ze strony kandydatów na doktora.

Podstawowe składniki EDIS
a)	 moduł publikowania elektronicznych tez:

16 Tamże s. 22
17 Ulrich N i e d e r e r , Ulrich W e i g e l , Marie-Pierre G i l l i e r o n - G a r b e e r , K. B ö h l e r :

Electronic Theses: Swiss Perspectives. LIBER Quartely 2000 Vol.10 nr 1 s. 51

433 Forum Bibl. Med. 2008 R. 1 nr 2

●	 opcja ręcznego tworzenie pliku PDF
●	 plik pomocniczy do wypełniania formularza metadanych
●	 plik pomocniczy dla właściwego formatowania tez doktorskich

b)	 moduł indeksowania plików PDF
c)	 moduł wyszukiwania:

1.	 opcja pełnotekstowego poszukiwania całego pliku
2.	 poszukiwanie numeru identyfikacyjnego
3.	 przeglądanie rozmaitych kategorii (autor, tytuł itd.)
4.	 software Aprobat Distiller do tworzenia pliku PDF

d)	 informacje na temat projektu EDIS (podstawowe dane, pomoc, krótki opis
itp.). 18

System został tak zaprojektowany, aby kandydat na doktora mógł samodzielnie
wprowadzić swoją pracę do środowiska EDIS. Pierwszy krok to przekształcenie pliku
tekstowego na plik Postscript, który następnie jest przetwarzony na plik PDF. Kandydat
na doktora potwierdza autentyczność elektronicznej wersji dysertacji i sporządza
metadane poprzez wypełnienie formularza, który zawiera dane bibliograficzne,
abstrakt, słowa kluczowe oraz dane formalne (język tezy doktorskiej, forma itp.)
i administracyjne (promotor itp.). Słowa kluczowe wybierane są z listy. Następnie
teza doktorska jest dołączana do metadanych. Cały plik jest umieszczany na serwerze
EDIS. Następny krok to kompletne indeksowanie dokumentu PDF i pliku metadanych
przez moduł indeksujący.19

W Swiss Federal Institute of Technology (ETH) w Zurichu od 1999 r. zaintereso
wano się możliwościami tworzenia elektronicznych dysertacji. Dokonano analizy
dostępnych rozwiązań sieciowego udostępniania prac pisanych na stopień naukowy.
Testowano również kilka programów. Z informacji uzyskanych od Karla Böhlera
wynika, że aktualnie w ETH istnieje kompletna baza elektronicznych tez dostępna
ze strony domowej biblioteki (http://www.ethbib.ethz.ch/index e.html. Zdecydowano
się na zlecenie zewnętrznej firmie skanowania wersji papierowej do pliku PDF.
W opinii Karla Böhlera wybrana przez nich droga okazała się skuteczna i mało
kosztowna, a co najważniejsze bardzo dobrze przyjęta przez autorów i użytkowników.20
W ETH autorzy w wyjątkowych sytuacjach odmawiają umieszczenia dysertacji
w elektronicznej bazie. Wiąże się to zwykle z trwającą procedurą patentową. Autor
ma również zagwarantowane prawo do wycofania swojej pracy z bazy, o ile uzna to
za stosowne. 21

18 Tamże s. 52
19 Tamże s. 53
20 Korespondencja osobista z K. Böhlerem z dn. 6 i 27 czerwca 2005 r.
21 Tamże

434 Forum Bibl. Med. 2008 R. 1 nr 2

W Szwajcarii nie wypracowano jednolitego modelu dla elektronicznych dysertacji.
Każda wyższa uczelnia realizuje swój program. Elektroniczne wersje prac pisanych
na stopień naukowy stały się bardzo powszechną praktyką. 22

Do dysertacji można dotrzeć poprzez katalogi poszczególnych wyższych uczelni
lub przez wspólny katalog: http://www.hbz.unizh.ch/index.php?option=com_
nxtlinks&catid=253&Temid=131

Dania
Jak pisała Elizabeth Arkin, na łamach “Liber Quarterly,” w 2000 r. nieliczne

uniwersytety duńskie zaangażowane były w tworzenie pełnotekstowego archiwum
dysertacji. Pewne doświadczenia w tej materii miało kilka wyższych uczelni.

 W 1998 Biblioteka Uniwersytetu w Aalborg założyła zbiór elektronicznych
dysertacji pod nazwą Elektroniczna Biblioteka Uniwersytetu w Aalborg. Pracownicy
Uniwersytetu bardzo niechętnie przekazywali swoje rozprawy do rozpowszechniania
w środowisku elektronicznym. W 2000 r. baza zawierała jedynie 24 dysertacje.23

W 1999 r. władze Uniwersytetu zdecydowały o elektronicznym rejestrowaniu
wszystkich badań prowadzonych na Uniwersytecie. Oczekiwano, że baza zapewni
dostęp do uniwersyteckich dysertacji, trwających badań (pełne teksty roboczych
artykułów) oraz naukowych projektów. Uznano, że nowa baza usprawni proces
zarządzania uczelnią oraz uprości proces zasilania duńskiej naukowej bazy danych
(Dunish National Research Database). Założono, że udostępnianie w Internecie pełnych
tekstów dokumentów z prac badawczych Uniwersytetu, zwiększy wykorzystanie
wyników badań w przemyśle i biznesie.

Za zasilanie bazy danymi odpowiedzialna jest biblioteka uniwersytecka. Każdy
wydział ma obowiązek zawiadamiać bibliotekę o otwartych przewodach doktorskich.
Autor dostarcza abstrakt i słowa kluczowe oraz elektroniczną wersję dysertacji
sporządzoną w edytorze tekstu. W bibliotece ta wersja jest przekształcana na plik
PDF. Władze uniwersyteckie podjęły decyzję, że zgłaszanie projektów naukowych
i informacji o dysertacjach jest obowiązkowe, co gwarantuje, że system będzie
kompletną kolekcją. Każdy pracownik naukowy osobiście wpisuje dane bibliograficzne
i opisowe informacje do systemu za pomocą formularzy dostępnych w sieci. Informacje
te są następnie sprawdzane przez program i przenoszone do specjalnej bazy danych,
gdzie pracownik biblioteki weryfikuje dane bibliograficzne i przenosi do naukowej
bazy danych uniwersytetu.

Strona Aalborg University Electronic Library dostępna jest pod adresem: http://
www.aub.auc.dk/phd/mainpage.html

22 Tamże
23 Estie A r k i n : Digital dissertations at Aalborg University Library. LIBER Quarterly 2000

Vol. 10 nr 1 s. 8

435 Forum Bibl. Med. 2008 R. 1 nr 2

Szwecja
Uniwersytet w Uppsala w 1998 r. podjął prace nad elektronicznym publikowaniem.

Za pełnotekstową bazę dysertacji i tez odpowiedzialne jest Electronic Publishing
Centre.

Główne zadania Centrum:
●	 stworzyć techniczne rozwiązania i dobrze funkcjonujący przebieg pracy

dla elektronicznego wysyłania i pełnotekstowej publikacji tez doktorskich,
egzaminów pisemnych, roboczych prac pisemnych i innych rodzajów publikacji
naukowych;

●	 obserwować rozwój elektronicznego edytorstwa na świecie.
Stworzona baza rejestruje tezy od 1998 r. Poza typowym aparatem wyszukiwawczym

strona oferuje:
●	 wykaz rozpraw doktorskich, których obrona się zbliża (dostępne tylko

streszczenia);
●	 tezy zamieszczone w ciągu ostatnich trzech miesięcy;
●	 ranking najczęściej oglądanych prac.
Baza dostępna jest pod adresem: http://publications.uu.se/epcentre/index.

xsql?lang=en
W 2000 r. Uniwersytet w Uppsala zaangażował się w realizację projektu

cyfrowego archiwum naukowego - DiVA.24 Głównym zadaniem było opracowanie
zasad i technicznych rozwiązań dla elektronicznego publikowania tez doktorskich
w pełnym tekście na Uniwersytecie w Uppsala. Po przeanalizowaniu istniejących
praktyk uznano, że należy stworzyć nowy system, przyjazny dla użytkownika
i wszystkich zaangażowanych stron. W 2003 r. uruchomiono DiVA Publishing System.
Autorzy dostarczają swoje prace w szablonach, osobnych dla pliku pełnotekstowego
i metadanych. Strukturalne dane do systemu są wprowadzane tylko raz i następnie
wykorzystywane w tworzeniu innych produktów. Różne formaty metadanych, takie
jak: rekordy bibliograficzne MARC, Dublin Core czy rekordy będące w obiegu
Open Archives Initiative (OAI), części pełnotekstowej publikacji (okładka i strona
tytułowa) czy prezentacja w sieci Web, wszystkie są tworzone wprost z danych
dostarczonych przez autora. DiVA może obsługiwać metadane dla różnych rodzajów
dokumentów, zarówno drukowanych, jak i elektronicznych. Preferowanym formatem
dla metadanych i plików pełnoteksowych jest XML. Jednak ze względu na brak
rozwiązań dla matematycznych formuł i tabel, większość pełnotekstowych plików
jest wciąż przechowywana w formacie PDF.

Projektem DiVA zainteresowały się inne szwedzkie uniwersytety, a od 2003 r. do
współpracy przystąpiła Biblioteka Uniwersytecka w Århus w Danii. W ramach tej

24 DIVA Portal [dostęp 10 czerwca 2005] http://www.diva.portal.org/about.xsql

436 Forum Bibl. Med. 2008 R. 1 nr 2

współpracy stworzono wspólny portal, umożliwiający jednoczesne przeszukiwane
prac doktorskich we wszystkich współpracujących uniwersytetach.25

Kolejnym projektem jest finansowany przez Szwedzką Bibliotekę Królewską –
SVEP.26 Projekt ma na celu promowanie, koordynowanie i wspieranie elektronicznego
publikowania w szwedzkich uniwersytetach. Program funkcjonuje od września 2003 r.
i jest finansowany przez Szwedzką Bibliotekę Królewską. Uczestniczy w nim dziewięć
szwedzkich bibliotek uniwersyteckich oraz Biblioteka Narodowa. Projekt składa się
z pięciu pakietów roboczych, kierowanych przez Bibliotekę Uniwersytetu Lund i
Bibliotekę Uniwersytetu Uppsala.

Pakiet 1 INTEROPERACYJNOŚĆ
Harmonizacja opisów i formatów dla elektronicznego publikowania prac

naukowych.
Pakiet 2 ZABEZPIECZANIE
Techniczne rozwiązania dla archiwizowania elektronicznych publikacji ze

szwedzkich uniwersytetów
Pakiet 3 SERWIS TEZ
Budowanie krajowego portalu dla szwedzkich tez studenckich i prac dyplomowych

stosując Open Archives Initiative Protocol for Metadata Harvesting (OAI-PMH) ze
wspólnym modelem metadanych i ustaloną strukturą dla lokalnych składów. Od
listopada 2004 r. serwis jest dostępny pod adresem:

http://uppsok.libris.kb.se/sru/uppsok (tylko po szwedzku)
Pakiet 4 SZERZENIE E-PUBLIKOWANIA
Ten pakiet stworzy przegląd software’ów instytucyjnego składu, który wspiera

OAI. Zapewnia również wsparcie eksperckie dla szwedzkich uniwersytetów w ich
pracy nad lokalnym e-publikowaniem i instytucyjnymi archiwami.

Pakiet 5 WARSZTATY
Jednym ze środków szerzenia elektronicznego publikowania będzie organizowanie

warsztatów związanych głównie z wyborem software’u.
Francja

Prace doktorskie były przechowywane w wersji papierowej, a dla potrzeb wymiany
międzybibliotecznej od 1985 r. sporządzano kopie na mikrofiszach i przesyłano do
współpracujących bibliotek.27

W 1999 r. wiele instytucji pod egidą Ministerstwa Edukacji, Badań i Technik, m.in.
ANRT (Atelier national de reproduction des thésesraphique de l’engei-gnement sup)
w Lille, ABES (Agence bibliographique de l’enseignement supérieur) i CINES (Centre

25 Tamże
26 SVEP [dostęp 10 czerwca 2005] http://www.svep-projekt.se/english
27 Christine O k r e t : La numérisation des theses en France:pour une meilleure valorization de la

recherché scientifique française. LIBER Quarterly 2000 Vol.10 nr 1 s. 27

437 Forum Bibl. Med. 2008 R. 1 nr 2

informatique national de l’enseignement) uzgodniło zasady utworzenia wspólnego
serwera do przechowywania dysertacji i rozpoczęło realizację projektów przenoszenia
ich na formę cyfrową.28 Przed umieszczeniem pracy w bazie, autor musiał wyrazić
zgodę na rozpowszechnianie pracy w Internecie oraz zatwierdzić formę prezentacji.
Zdecydowano się na format PDF do rozpowszechniania, a do celów archiwizacyjnych
XML.

W tym samym czasie również inne biblioteki francuskie przystąpiły do
tworzenia baz prac doktorskich w środowisku elektronicznym. Najbardziej znaczące
programy to: realizowany przez INSA (Instytut national des science appliquées)
w Lyonie oraz Uniwersytetu Lyon 2.29 W pierwszym skoncentrowano się na
aparacie wyszukiwawczym oferującym wiele kluczy dostępu oraz na współpracy
z innymi centrami dokumentacji w zakresie tworzenia wspólnych baz, z jednolitą
prezentacją dokumentów. Drugi projekt od początku zorientowany był na współpracę
międzynarodową. Uczestniczyły w nim Uniwersytet Lyon 2 i Uniwersytet w Montrealu.
Założono bazę francuskojęzycznych dysertacji z nauk ścisłych i humanistycznych od
1902 r.30 Dokumenty opatrzono identyfikatorem URL. Głównym celem projektu było
opracowanie strategii archiwizacji i udostępniania dokumentów sieciowych w oparciu
o formaty SGML, HTML i XML. Ważnym aspektem programu były metadane.

Aktualnie program jest kontynuowany jako Cybertheses. Poza Uniwersytetem
Lyon 2 oraz Uniwersytetem w Montrealu do projektu dołączyło wiele innych
uniwersytetów.31

Sieć Cybertheses funkcjonuje jedynie jako sposób dystrybucji. Cybertezy tworzą
wspólny portal, pozwalający dotrzeć do wielu badań naukowych, przechowywanych
na różnych uniwersyteckich serwerach, za pomocą zapytania złożonego na stronie:
http://www.cybertheses.org/cybertheses/cybertheses.html

Niemcy
W Niemczech w 1996 r. naukowcy z dziedziny chemii, informatyki, matematyki

i fizyki podpisali formalne porozumienie o współpracy przy rozwijaniu i wykorzystaniu
informacji cyfrowej i technologii komunikacyjnych (ICT).32

Ustalono główne cele współpracy na różnych poziomach:
●	 na poziomie lokalnym: połączyć działania indywidualnych, i często od

osobnionych, badaczy i nauczycieli uniwersyteckich z różnych dziedzin
akademickich

28 Tamże s. 27
29 Tamże s. 28
30 Tamże s. 29
31 Cybertheses [dostęp 8 czerwca 2005 r.] http://miror-fr.cybertheses.org/annuaire.php
32 Peter D i e p o l d : “Dissertationen Online”- The ETD project of the German learned societies.

LIBER Quarterly 2000 Vol.10 nr 1 s. 31

438 Forum Bibl. Med. 2008 R. 1 nr 2

●	 na poziomie państwowym: połączyć wysiłki w wyrażaniu potrzeb naukowych
autorów i czytelników wobec placówek edukacyjnych, bibliotek naukowych,
wydawnictw i środków masowego przekazu itp.

●	 na poziomie światowym: wykorzystać rozległe międzynarodowe kontakty
społeczności naukowych dla wymiany pomysłów.

	 W krótkim czasie, do porozumienia dołączyli naukowcy z innych dziedzin.
Przez pierwsze trzy lata projekt był finansowany przez Federalne Ministerstwo
Edukacji i Badań Naukowych, które sfinansowało organizację czterech spotkań
z udziałem międzynarodowych ekspertów oraz wielu specjalistycznych warszta
tów.

W ramach ICT wyodrębniono kilka Grup:
●	 metadanych i klasyfikacji;
●	 czasopism elektronicznych;
●	 rozpraw online DissOnline;
●	 Global Info – projekt ustanowienia niemieckiej wirtualnej biblioteki

cyfrowej.
Dysertacje online
Działania Grupy DissOnline doprowadziły do stworzenia międzydyscyplinarnego

programu przedstawiania rozpraw doktorskich w wersji on-line, w realizację,
którego zaangażowało się pięć uniwersytetów. Program wystartował w 1998 r. i był
sfinansowany przez Niemiecką Narodową Fundację Nauki (DFG). W marcu 1999 r.
zorganizowano konferencję w Jenie, która była podsumowaniem rocznej realizacji
projektu. DFG zdecydowała o dalszym przyznaniu środków na kontynuację projektu.
Tym razem do współpracy włączono biblioteki i centra komputerowe uniwersytetów
oraz Die Deutsche Bibliotek (DDB), która jest zobowiązana do gromadzenia
wszystkich niemieckich rozpraw doktorskich. Ogólna wysokość dotacji, na dwuletni
program, osiągnęła siedemset tysięcy dolarów.33

Projekt wywołał szeroką dyskusję między naukowcami i bibliotekarzami, która
przyczyniła się do rozpropagowania zalet elektronicznego edytorstwa rozpraw
doktorskich. Uznano, że archiwizowanie pracy naukowej w elektronicznej formie,
podobnie jak wyszukiwanie naukowych informacji przez metadane z cyfrowych
źródeł, wymaga aktywnego udziału i współpracy między społecznościami naukowymi,
bibliotekami i kandydatami na stopień doktora, jak również wydziałami wyższych
uczelni, centrami komputerowymi i wydawnictwami.

Zgodnie z zaleceniami wypracowanymi w projekcie DissOnline, od lipca 1998 r.
DDB gromadzi dysertacje on-line i jest odpowiedzialna za format metadanych
MetaDiss i interfejs dysertacji on-line. Biblioteka jest również zobowiązana do

33 Tamże s. 33 http://deposit.ddb.de:8080/cocoon/xml-xsl/homepage/texte-neu-engl/kdo_e.xml

439 Forum Bibl. Med. 2008 R. 1 nr 2

zapewnienia długoterminowego dostępu do elektronicznych publikacji. Do realizacji
tych zadań w 2001 r. powołano Coordination Agency DissOnline.34

Pierwsze tezy i dysertacje zostały zarejestrowane w bazie w 1998 roku.
W następnych latach te elektroniczne wydawnictwa stały się coraz bardziej
powszechne.35

Szybkie przejście na elektroniczne wersje prac pisanych na stopień było
możliwe dzięki decyzji podjętej w 1997 r. przez Konferencję Ministrów Kultury, że
wymóg publikowania dysertacji może zostać spełniony przez przedłożenie wersji
elektronicznej.36

Dysertacje i tezy z niemieckich uniwersytetów są dostępne ze strony: http://elib.
uni-stuttgart.de/opus/gemeinsame_suche.php

Hiszpania
W 1975 r. stworzono bazę bibliograficzną hiszpańskich dysertacji – TESEO.

W wyniku przeprowadzonych na początku 1999 r. badań okazało się, że baza nie
rejestruje wszystkich rozpraw pisanych na stopień doktora. Tylko niektóre uczelnie

34 Tamże	
35 Tamże	
36 Remedios M o r a l e j o - Á l v a r e z: Doctorial dissertations in Spanish Universities-bibliographic

control and access. LIBER Quarterly 2000 Vol.10 nr 1 s. 44

440 Forum Bibl. Med. 2008 R. 1 nr 2

przekazują do bazy informacje o wszystkich doktoratach, niektóre robią to wybiórczo,
a jeszcze inne nie przekazują żadnych danych.37

8 września 1999 r. na mocy porozumienia szkół wyższych Katalonii uruchomiono
projekt Digital University in Catalonia 1999-2003.38

Dla prac doktorskich powołano Online Doctorial Thesis Server (TDX) - zarządzany
przez Consortium of University Libraries of Catalonia (CBUC) i Supercomputing
Centre of Catalonia (CESCA). Przedsięwzięcie finansowane jest przez Department
of Universities, Research and the Information Society of the Generalitat of
Catalonia.39

Główne cele serwisu:
●	 publikowanie w Internecie wyników uniwersyteckich badań;
●	 oferowanie autorom tez narzędzi gwarantujących publiczny dostęp do ich

pracy;
●	 usprawnienie katalogowania;
●	 zachęcanie do elektronicznego publikowania i korzystania z cyfrowych

bibliotek;
●	 pobudzenie naukowej produktywności.
Aktualnie w projekcie uczestniczy czternaście uniwersytetów:
●	 Universitat de Barcelona
●	 Universitat Autònoma de Barcelona
●	 Universitat Politècnica de Catalunya
●	 Universitat Pompeu Fabra
●	 Universitat de Girona
●	 Universitat de Lleida
●	 Universitat Rovira i Virgili
●	 Universitat Oberta de Catalunya
●	 Universitat Jaume I
●	 Universitat de les Illes Balears
●	 Universitat de València
●	 Universitat Ramon Llull
●	 Universidad de Cantabria
●	 Universidad de Murcia
Wszystkie tezy są przechowywane na serwerze TDX. Aktualnie program zawiera

tezy od 2004. Planuje się w ciągu kilku najbliższych lat zdigitalizowanie i umieszczenie
w bazie wcześniejszych tez. Przeszukiwanie można prowadzić – we wszystkich
uniwersytetach jednocześnie lub tylko w wybranych - wg różnych kryteriów: autora,

37 Online Doctorial Thesis Server (TDX) [dostęp 10 czerwca 2005] http://www.tdx.cesca.es/
index_tdx_an.html

38 Tamże
39 stan na 30 czerwca 2005 http://thesis.research.uj.edu.pl/

441 Forum Bibl. Med. 2008 R. 1 nr 2

tytułu pracy, dziedziny wiedzy, uniwersytetu na którym praca została napisana, słów
kluczowych. W TDX zarejestrowano 2752 tezy z roku 2004 i 2005.40 System generuje
wiele statystyk, które pokazują stopień zaangażowania uczestniczących uniwersytetów
w zasilanie bazy elektronicznymi tezami. Z ich analizy wynika, że różna jest aktywność
poszczególnych wydziałów uniwersyteckich w elektronicznym publikowaniu tez.
Statystyki pokazują również jak często tezy są czytane. Do najpoczytniejszych rozpraw
można dotrzeć przez top listę.Tezy ze wszystkich uniwersytetów uczestniczących
w projekcie dostępne są pod adresem: http://www.tdx.cesca.es/index_tdx_an.html

Polska
W Polsce nie ma szerszych inicjatyw związanych z elektronicznym publikowaniem

prac pisanych na stopień. Ośrodek Przetwarzania Informacji (OPI) tworzy jedynie
centralną bazę bibliograficzną prac doktorskich i rozpraw habilitacyjnych. Opisy
bibliograficzne są uzupełnione abstraktami i informacjami adresowymi autorów. Baza
rejestruje prace od 1990 roku.

Biblioteki akademickie różnie postępują z doktoratami, rozprawami habilitacyjnymi
i pracami magisterskimi. Niektóre prowadzą odrębne bazy, inne włączają opisy do
ogólnych katalogów bibliotecznych. Jeszcze inne nie gromadzą ani prac magisterskich,
ani licencjackich.

W bieżącym roku Uniwersytet Jagielloński uruchomił pełnotekstową bazę prac
doktorskich. Na mocy zarządzenia rektora UJ z dnia 21 lipca 2004 r. osoby składające
przed obroną ukończone rozprawy, dostarczają dodatkowo ich wersję elektroniczną,
zapisaną w formacie PDF lub edytorze tekstu umożliwiającym prostą zamianę pliku
na PDF. W bazie zarejestrowano 295 prac z lat 2004-2005. Zgodę na umieszczenie
pełnego tekstu rozprawy wyraziło 153 osoby, co stanowi 51,9 %. W przygotowaniu
jest baza prac magisterskich.

Tworzenie bazy prac pisanych na stopień planuje Poznańska Fundacja Bibliotek
Naukowych oraz niektóre biblioteki akademickie. W Akademii Medycznej
w Białymstoku od 2005 r. prace doktorskie, magisterskie i licencjackie do Biblioteki
są przekazywane w formie elektronicznej, zapisane w pliku tekstowym. W Bibliotece
są przetwarzane na pliki PDF. Sądzę, że w najbliższym czasie pełnotekstowe bazy
prac pisanych na stopień staną się powszechne na innych polskich uczelniach,
a biblioteki akademickie będą odpowiedzialne za organizowanie dostępu do tego
rodzaju wydawnictw.

Od 1999 roku inicjatywy szkolenia personelu i budowania elektronicznych
bibliotek tez i dysertacji wspiera UNESCO. Te inicjatywy są dzisiaj skonsolidowane
wokół Networked Digital Library of Theses and Dissertations (NDLTD).
Jest to międzynarodowa organizacja, skupiająca ok. dwieście uniwersytetów
na całym świecie, która promuje udoskonalony dostęp do tez i dysertacji

40 Tamże

442 Forum Bibl. Med. 2008 R. 1 nr 2

w Internecie. NDLTD pracuje nad stworzeniem modelowej, cyfrowej biblioteki prac
pisanych na stopień naukowy.

Istniej również wiele inicjatyw komercyjnego tworzenia e-publikacji pisanych
na stopień. Należą do nich między innymi UMI Dissertation, Amazon Com., Open
Repository.

Bibliografia
A a l b o r g University [online]. [dostęp 10 czerwca 2005].
h t t p ://www.aub.auc.dk/phd/mainpage.html
A r k i n Estie: Digital dissertations at Aalborg University Library. LIBER Quarterly 2000 Vol.10

nr 1 s. 6-13
B e a v e n John: Digital dissertations. Keeping low-tech backups of your online thesis collection

will help prevent problems when formats change. American Libraries 2004 August s. 46-47
C o p e l a n d Susan, P e n m a n Andrew: The development and promotion of electronic theses

and dissertations (ETDS) within the UK, The New Review of Information Networking 2004 Vol.10
nr 1 s. 19-32

D i e p o l d Peter: “Dissertationen Online”- The ETD project of the German learned societies.
LIBER Quarterly 2000 Vol.10 nr 1 s. 31-40

D I V A Portal [dostęp 10 czerwca 2005]
h t t p :www.diva-portal.org/about.xsgl
E d m i n s t e r John, M o x l e y John: Graduate education and the evolving genre of electronic

theses and dissertations. Computers and Composition 2002 Vol. 19 s. 89-104
H a k l i Eesko, L e h t i n e n Henna: Doctorial dissertations in the Internet: a good start in Finland.

LIBER Quarterly 2000 Vol.10 nr 1 s. 14-25
J a n u s z k o - S z a k i e l Aneta: Archiwizacja publikacji elektronicznych jako wyzwanie dla

bibliotek- zarys problematyki
K l u g k i s t Alex C.: Electronic dissertations in the Netherlands. LIBER Quarterly 2000 Vol.10

nr 1 s. 41-44
M o r a l e j o - Á l v a r e z Remandios: Doctorial dissertations in Spanish Universities-

bibliographic control and access. LIBER Quarterly 2000 Vol.10 nr 1 s. 44-50
M a t h e s o n Anna: Digital dissertations in the United Kingdom. LIBER Quarterly 2000 Vol.10

nr 1 s. 63-65
N e t w o r k e d Digital Library of Theses and Dissertations. [online]. [dostęp 10 czerwca 2005]
h t t p ://www.ndltd.org/
N i e d e r e r Ulrich, W e i g e l Urlich, G i l l i e r o n - G a r b e e r Marie-Pierre, B ö h l e r

K.: Electronic Theses:Swiss Perspectives. LIBER Quartely 2000 Vol.10 nr 1 s. 51-62
O k r e t Christine: La numérisation des theses en France:pour une meilleure valorization de la

recherché scientifique française. LIBER Quarterly 2000 Vol.10 nr 1 s. 26-30
O n l i n e Doctorial Thesis Server (TDX) [dostęp 10 czerwca 2005]
h t t p ://www.tdx.cesca.es/index_tdx_an.html
S V E P [dostęp 10 czerwca 2005]
h t t p ://www.svep-projekt.se/english
T e n n a n t Reed: Digital Libraries. Accessing electronic theses: progress? Library Journal 2000

Vol.15 s. 30

