

BIBIK

Biuletyn Informacji Bibliotecznych i Kulturalnych
Wojewódzkiej i Miejskiej Biblioteki Publicznej w Łodzi

Rok 15 Nr 1 (114)

styczeń 2011

Domena

12 stycznia 2011 r.

Publiczna 2011

W programie spotkania:

Kalkulatory domeny publicznej – Tomasz Ganicz

Domena publiczna w praktyce projektów Wikimedia – Tomasz Ganicz

Twórczość autorów znajdujących się w domenie publicznej
w Bibliotece Cyfrowej – Regionalia Ziemi Łódzkiej

Informacja o realizacji przez WiMBP im. Marszałka J. Piłsudskiego
dotacji Ministra Kultury i Dziedzictwa Narodowego w 2010 r.
na zadanie „System do archiwizacji materiałów zdigitalizowanych”

Domene publiczną tworzą utwory twórców, które nie podlegają już ochronie prawnej (70 lat po śmierci twórców). Zasoby domeny publicznej gwarantują nieograniczony dostęp do utworów, które stają się własnością publiczną i można je wykorzystywać w dowolnym celu. W naszym wspólnym interesie leży podtrzymywanie i stałe poszerzanie zasobów domeny publicznej.

Dlaczego świętujemy Dzień Domeny Publicznej?

Kultura to tradycja. Nie istnieją dzieła powstałe w kulturowej próżni, wszystkie w ten czy inny sposób wynikają z dorobku intelektualnego przeszłości: wykorzystują stare tropy, dialogują, przekraczają granice. Kultura to żywa tkanka myśli, idei, poglądów, które rozwijane są z pokolenia na pokolenie. Jej rozwój jest ściśle zależny od domeny publicznej – zasobu tekstów kultury, które są otwarte do wykorzystania, podlegają twórczemu przetworzeniu, adaptacji, krytyce. Dlatego w Dniu Domeny Publicznej, wspólnie świętujemy istnienie tego fundamentu kultury – otwartej dla wszystkich skarbnicy dzieł, których wykorzystanie nie podlega restrykcjom i ograniczeniom.

Co roku 1 stycznia na całym świecie otwiera się dostęp do nowych zasobów, które przestały podlegać prawu autor-

skiemu i przeszły do domeny publicznej. Obecnie obowiązujący w Polsce okres trwania praw autorskich to 70 lat po śmierci autora. To oznacza, że 1 stycznia każdego roku (bo prawa wygasają ze skutkiem na koniec roku kalendarzowego) do domeny publicznej przejdą utwory twórców zmarłych 70 lat temu. Od tego momentu będą one mogły być swobodnie wykorzystywane przez scenarzystów, którzy na ich podstawie chcieliby pisać scenariusze filmowe, przez artystów grafików, którzy tworzą kolaże, przez twórców filmów dokumentalnych, którzy chcieliby wykorzystywać materiały archiwalne, przez historyków i nauczycieli, którzy chcą tworzyć podręczniki.

Domena publiczna jest szczególnie istotna w czasach społeczeństwa informacyjnego, bo rozpowszechnianie utwo-

arów poprzez internet jest najprostszą i najtańszą metodą dostępu do kultury. Możliwość wykorzystania tych informacji jest kluczem do budowania kapitału społecznego, wzmacniania kompetencji kulturowych i rozwijania innowacyjności. Domena publiczna jest także kluczowa dla istnienia cyfrowych bibliotek i archiwów, które muszą liczyć się z ograniczeniami wynikającymi z prawa autorskiego podczas archiwizowania i upubliczniania dzieł. Intensywny proces digitalizacji zasobów bibliotecznych i archiwalnych ma sens tylko w świecie, w którym istnieje domena publiczna.

Prawo autorskie to system, dzięki któremu twórcy mają monopol na wykorzystywanie swoich utworów, co pozwala na czerpanie korzyści finansowych z ich dystrybucji. Od tego monopolu istnieje szereg wyjątków, takich jak prawo do cytatu, tworzenia parodii i pastiszu, czy wykorzystania dla celów edukacyjnych. W ciągu ostatnich kilkudziesięciu lat okres obowiązywania prawa autorskiego był wielokrotnie przedłużany, od 25 do 75 lat po śmierci autora, a zakres wyjątków ograniczany. Efektem tych zmian jest skurczenie się zasobów

domeny publicznej i uniemożliwienie dostępu do większości dzieł współczesnych. Niewielka część z nich znajduje się w obiegu komercyjnym, większość czeka aż minie okres monopolu i będą mogły one być udostępnione w cyfrowych bibliotekach. To zjawisko nazywane jest przez bibliotekarzy cyfrowych „czarną dziurą XX wieku”. Obchody Dnia Domeny Publicznej są więc także okazją do refleksji nad kondycją prawa autorskiego i zadania pytania, czy obecnie dobrze ono służy twórcom i użytkownikom kultury.

Dzień Domeny Publicznej obchodzony jest na całym świecie, bo prawo autorskie jest już prawem globalnym. Obchody Dnia Domeny Publicznej organizuje w Polsce Koalicja Otwartej Edukacji, skupiająca organizacje i instytucje tworzące otwarte zasoby edukacyjne. Dzień Domeny Publicznej to radosne święto. Cieszymy się, że spędzamy je razem.

Cyt.: Dlaczego świętujemy Dzień Domeny Publicznej / Karolina Grodecka. – 2010, 7 grudnia. – Dostęp: <http://domenapubliczna.org/dlaczego/>

Bożena Bednarek-Michalska,
Alek Tarkowski, Barbara Szczepańska
Domena publiczna – co to takiego?

Pojęcie domena publiczna (ang. *public domain*) już dawno temu pojawiło się na gruncie anglosaskich systemów prawa – jednak dopiero pod koniec XX w. zostało poddane dokładnej analizie przez badaczy prawa. W tym samym czasie, ze względu na wzrost zainteresowania swobodną wymianą treści z jednej strony oraz rozwojem nowych technologii cyfrowych z drugiej, pojęcie to stało się popularne na całym świecie – także w Polsce. **Domena publiczna definiowana jest jako abstrakcyjny zbiór utworów, które nie są kontrolowane, zabezpieczone czy zawłaszczone przez kogoś na mocy systemu własności intelektualnej. Określenie to ma wskazywać, że utwory są „własnością publiczną”, dostępne dla każdego z nas, do wykorzystania w dowolnym celu.** Prawo poszczególnych państw określa w różny sposób zakres domeny publicznej, przez co koniecznym jest wskazanie, której jurysdykcji podlegają wykorzystywane materiały. **W polskim systemie prawnym nie mamy definicji public domain.**

Ikongrafia PUBLIC DOMAIN DAY 2011

<http://www.law.duke.edu/cspd/publicdomainday>

Ponadto domena publiczna może być zdefiniowana w relacji do różnych form własności intelektualnej, np. domena publiczna obejmująca dzieła niechronione prawem autorskim to inny zakres utworów niż w przypadku domeny publicznej w obszarze patentów czy znaków towarowych^[1]. Niektórzy teoretycy prawa, próbując uściślić pojęcie *public domain*, twierdzą, że domeny publiczne są różne, jak różne są obszary prawne, po których się poruszamy^[2]. W opozycji do tego inni prawnicy argumentują, że domena publiczna jest tylko jedna^[3].

O domenie publicznej mówi się najczęściej w opozycji do utworów, których wykorzystanie jest ograniczone. Zgodnie ze współczesnym prawem autorskim oryginalne prace literackie, dzieła sztuki, utwory muzyczne itp. są chronione prawem od momentu ich stworzenia aż do czasu wyraźnie określonego w przepisach prawa (może się on różnić w zależności od kraju). **Kiedy wygasa prawo autorskie, utwór wchodzi do domeny publicznej. W Polsce jest to, w większości przypadków, 70 lat po śmierci autora.** W domenie publicznej znajdują się również materiały nieobjęte na mocy ustawy prawami autorskimi – w Polsce są to na przykład dokumenty urzędowe. **Szacuje się, że obecnie spośród wszystkich książek znajdujących się w bibliotekach świata tylko około 15% znajduje się w domenie publicznej.** Pozostałe 75% to książki, które pozostają niedostępne, ponieważ są nadal pod ochroną praw autorskich, wiele z nich to utwory osierocone^[4]. **Na domenę publiczną składają się również utwory, które powstały zanim prawo autorskie istniało, np. Antygonia (choć mogą istnieć prawa autorskie do tłumaczenia i wydania).** [...]

W dobie Internetu musimy domenę publiczną traktować jako cyfrową domenę publiczną^[5] i nie wystarczy stwierdzić,

że dany utwór jest wolny od ograniczeń wynikających z praw autorskich. W praktyce niezbędna jest również możliwość digitalizacji (jeśli jest to konieczne), a przede wszystkim udostępnienie utworu z pomocą mediów cyfrowych, przede wszystkim Internetu. Szczególnie jest to ważne przy masowej digitalizacji, z punktu widzenia powszechnego dostępu, poprawy nauczania i postępu w nauce.

Domena publiczna jako zbiór utworów powinna być swobodnie dostępna w sposób bezwarunkowy. Utwory z domeny publicznej nie powinny podlegać przepisom dozwolonego użytku, regulującym wyjątki od ochrony przez system praw autorskich – ale w odniesieniu do utworów objętych tym systemem. Z tego powodu kontrowersyjne jest funkcjonowanie technicznych zabezpieczeń czy też „zawłaszczanie” utworów przez odpłatne bazy danych, które mogą ograniczać dostęp do utworów w domenie publicznej, niezależnie od zasad prawa. obrońcy domeny publicznej przyjmują założenie, że nic nie może hamować dostępu do utworów w niej zawartych i określać zakresu ich wykorzystania.

Istotnym dla rozwoju cyfrowej domeny publicznej jest także dokładne opisywanie utworów (metadane schematu DublinCore mają element opisu rights), opatrywanie ich wszelkimi oznaczeniami, które wyraźnie wskazują, co wolno użytkownikowi z utworem robić, jak go cytować i wykorzystywać, aby być pewnym, że działa się w zgodzie z prawem. Komputery muszą być także w stanie analizować metadane utworu i rozpoznawać jego status oraz przydatność dla użytkownika. Bibliotekarze polscy digitalizujący dzieła, które przeszły do domeny publicznej nie są pewni, w jaki sposób je oznaczać myląc prawa autorskie osobiste z majątkowy-

mi wpisują w pole opisu różne dane, np. nazwę swojej własnej biblioteki. Ponieważ nie ma jasnych instrukcji, co do tego, jaka informacja powinna się tam znaleźć, należy je jak najszybciej opracować i wdrożyć. W przypadku utworów, dla których czas ochrony minął, czy dokumentów rządowych można by zrobić zapis: *publiczna domena*, ale z objaśnieniem co to znaczy, ponieważ termin nie jest powszechnie znany. W bibliotekach amerykańskich zaleca się by w tym polu wyraźnie określić status dzieła: *copyrighted, not copyrighted*, podać dokładny opis wyjaśniający, jak trzeba, nazwisko właściciela praw a nawet kontakt do niego.

Niektórzy badacze domeny publicznej przyjmują przy tym, że **zbiór utworów dostępnych na wolnych licencjach – choć pewne prawa są do nich ciągle zastrzeżone – można traktować jako element domeny publicznej**. Projekt Creative Commons, który rozwija domenę publiczną poprzez promocję licencjonowania na zasadzie „pewne prawa zastrzeżone”, oferuje standardową specyfikację dla materiałów cyfrowych **Creative Commons Rights Expression Language (ccREL)**, która pomaga opatrzyć utwór licencją i pokazywać ją – w sposób czytelny nie tylko dla ludzi, ale także dla programów przetwarzających dane – razem z utworem. W ramach projektu powstaje również, analogiczny

do wolnych licencji, mechanizm oznaczania utworów domeny publicznej. Prace nad nim ciągle trwają; początkowo miał on postać certyfikatu dla utworów z domeny publicznej – Public Domain Certification (<http://creativecommons.org/licenses/publicdomain/>). Obecnie rozważa się raczej model protokołu pozwalającego opisywać utwory jako będące w domenie publicznej lub też zrzekać się wszelkich praw do utworów (tam gdzie to możliwe), przenosząc je do domeny.

Warto na koniec dodać, że polskie rozwiązania stosowane w ustawie o prawie autorskim budzą pewne kontrowersje. Art. 40 ustawy reguluje tzw. *domaine public payant*, czyli Fundusz Promocji Twórczości^[6]. **Producenci lub wydawcy utworów literackich, muzycznych, plastycznych, fotograficznych i kartograficznych, dla których okres ochrony autorskich praw majątkowych już upłynął, obowiązani są do przekazywania na konto Funduszu Promocji Twórczości od 5% do 8% wpływów brutto ze sprzedaży egzemplarzy tych utworów, pochodzących z wydań publikowanych na terytorium Polski. Domena publiczna w Polsce nie jest zatem zupełnie wolna, a stosowane rozwiązanie unikalne na skalę europejską. Dlatego postuluje się zmianę bądź usunięcie art. 40 z ustawy o prawie autorskim.**

Przypisy

[1] Public domain. W: *Wikipedia. The Free Encyclopedia* [on-line], [dostęp 5 stycznia 2009]. Dostępny w World Wide Web: http://en.wikipedia.org/wiki/Public_domain.

[2] SAMUELSON, P. Enriching discourse on public domains. *Duke Law Journal* 2006, Vol. 55, s. 783.

[3] BOYLE, J. Foreword: The Opposite of Property? *Law & Contemporary Problems* [on-line] 2003, nr 1 (66) [dostęp 15 grudnia 2008], s. 29-30. Dostępny w World Wide Web:

<http://www.law.duke.edu/journals/lcp/>.

[4] KELLY, K. Scan this Book! *New York Times* [on-line]. 14 May 2006 [dostęp 15 grudnia 2008]. Dostępny w World Wide Web:

<http://www.nytimes.com/2006/05/14/magazine/14publishing.html?pagewanted=print>.

[5] Carrollogos, *A blog about Law, Technology, and Music. Blog Michaela Carrollogos* [on-line]. Washington [dostęp 9 stycznia 2009]. Dostępny w World Wide Web: <http://carrollogos.blogspot.com/2008/12/digital-public-domain.html>.

[6] *Ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych* [on-line], [dostęp 12 stycznia 2009]. Dostępny w World Wide Web:

<http://isip.sejm.gov.pl/servlet/Search?todo=open&id=WDU19940240083>

Cyt.: Domena publiczna – co to takiego? / Bożena Bednarek-Michalska, Alek Tarkowski, Barbara Szczepańska // W: *Biuletyn EBIB [Dokument elektroniczny]* / red. naczelny Bożena Bednarek-Michalska - Nr 1/2009 (101) luty. – Dostęp: http://www.ebib.info/2009/101/a.php?bednarek_tarkowski_szczepanska

Lista autorów zmarłych w roku 1940 i przechodzących do domeny publicznej w styczniu 2011

Na stronie Koalicji Otwartej Edukacji dostępna jest lista autorów polskich i zagranicznych przechodzących do domeny publicznej w styczniu 2011. Lista zawierająca 767 nazwisk i oddzielna lista autorów polskich licząca 269 nazwisk została wygenerowana z Narodowego Uniwersalnego Katalogu Centralnego NUKAT przez Wojciecha Sachwanowicza i opracowane przez Bożenę Bednarek-Michalską z Biblioteki Uniwersyteckiej w Toruniu 20 września 2010. Lista oparta jest o Kartotekę Haseł Wzorcowych tworzoną przez NUKAT działający przy Uniwersytecie Warszawskim. Lista jest niepełna, ponieważ nie ma na niej autorów, którzy nie znaleźli się dotychczas w wymienionej kartotece. Pozostałych autorów można ustalić w oparciu o katalogi poszczególnych bibliotek.

Na liście znaleźli się m. in.:

Babel', Isaak Èmmanuilovič (1894-1940)
Berent, Waclaw (1873-1940)
Boznańska, Olga (1865-1940)
Bulgakov, Mihail Afanas'evič (1891-1940)
Chrzanowski, Ignacy (1866-1940)
Del Soldato, Camilla (1862-1940)
Fitzgerald, Francis Scott (1896-1940)
Godlewska, Janina (1858-1940)
Karpiński, Światopełk (1909-1940)
Lagerlöf, Selma (1858-1940)
Lorentowicz, Jan (1868-1940)
Niedziałkowski, Mieczysław (1893-1940)
Rataj, Maciej (1884-1940)
Sebyła, Władysław (1902-1940)
Tetmajer, Kazimierz Przerwa (1865-1940)
Trockij, Lev Davidovič (1879-1940)
Wielopolska, Maria Jehanne (1882-1940)
<http://koed.org.pl/2010/09/kto-w-domenie-publicznej-w-2011/>

Lista autorów polskich i zagranicznych zmarłych w roku 1939, którzy przeszli do domeny publicznej 1 stycznia 2010 r.
http://koed.org.pl/wp-content/uploads/2009/09/dp_autorzy_19391.pdf

Lista autorów polskich i zagranicznych zmarłych w roku 1938, których utwory w roku 2009 wchodziły do domeny publicznej, czyli ich utwory mogą być zdigitalizowane i upublicznione w Internecie.
<http://koed.org.pl/2008/12/lista-dyskusyjna/>

Listy zostały wygenerowane z NUKAT i opracowane przez Bożenę Bednarek-Michalską oraz Wojciecha Sachwanowicza z Biblioteki Uniwersyteckiej w Toruniu.

Przydatne terminy i adresy

Creative Commons

<http://creativecommons.org/>

Creative Commons – organizacja typu non-profit utworzona w 2001 roku, która postawiła sobie za zadanie uzyskanie kompromisu pomiędzy pełną ochroną praw autorskich a niczym nieskrępowanym korzystaniem z twórczości innych osób. Głównym celem organizacji jest stworzenie umiarkowanych, elastycznych zasad w obliczu coraz bardziej restrykcyjnych domyślnych reguł prawa autorskiego, które stawiają coraz większe bariery wolnemu przepływowi informacji.

Creative Commons Polska

<http://creativecommons.pl/>

W 2005 roku rozpoczął działalność polski oddział Creative Commons. Zespół polskiego oddziału tworzą koordynatorzy Alek Tarkowski i Justyna Hofmokr oraz prawnik Krzysztof Siewicz.

Dzień Domeny Publicznej

Public Domain Day - Międzynarodowa strona Dnia Domeny Publicznej

<http://www.publicdomainday.org/>

Kapsztadzka Deklaracja Otwartej Edukacji

Kapsztadzka Deklaracja Otwartej Edukacji – międzynarodowa deklaracja poświęcona zagadnieniom otwartego dostępu, otwartej edukacji i otwartych materiałów edukacyjnych. Jej najważniejsze punkty to wezwanie nauczycieli i uczniów do aktywnego włączenia się do procesu otwartej edukacji, zachęta do tworzenia i rozpowszechniania materiałów edukacyjnych na otwartych licencjach oraz apel do władz państwowych i instytucji edukacyjnych o nadanie otwartej edukacji najwyższego priorytetu. Deklaracja powstała jako wynik spotkania na temat otwartej edukacji w Kapsztadzie zorganizowanego w dniach 14-15 września 2007 przez Open Society Institute i Shuttleworth Foundation. Pierwotnie została podpisana 15 września 2007 przez 27 osób reprezentujących organizacje związane z działaniami edukacyjnymi z różnych krajów, w tym m.in. przez Jimmy'ego Walesa (Wikimedia Foundation) oraz Jarosława Lipszyca (Fundacja Nowoczesna Polska). Oficjalna premiera deklaracji miała miejsce 22 stycznia 2008. Polskie tłumaczenie Deklaracji <http://www.capetowndeclaration.org/>

translations/polish-translation

Koalicja Otwartej Edukacji

<http://koed.org.pl/>

Koalicja Otwartej Edukacji jest porozumieniem organizacji pozarządowych i instytucji działających w obszarze edukacji, nauki i kultury. Celem jej działania jest budowanie, promocja i aktywizm na rzecz otwartych zasobów edukacyjnych rozumianych jako materiały, które są udostępnione w sposób otwarty i gwarantujący ich odbiorcom wolność wykorzystywania i odtwarzania utworu, wolność poznawania dzieła oraz stosowania zawartych w nim informacji, wolność redystrybucji i wolność dystrybucji dzieł pochodnych. Członkowie – założyciele Koalicji: Fundacja Nowoczesna Polska, Stowarzyszenie Bibliotekarzy Polskich, Stowarzyszenie Wikimedia Polska, Interdyscyplinarne Centrum Modelowania Matematycznego i Komputerowego Uniwersytetu Warszawskiego, Creative Commons Polska. Prezydium Koalicji: Jarosław Lipszyc – przewodniczący, Bożena Bednarek-Michalska, Tomasz Ganicz, Alek Tarkowski.

Licencje Creative Commons

<http://creativecommons.pl/licencje-praw-autorskich-creative-commons/>

Licencje Creative Commons wykorzystują prawo autorskie, aby umożliwić przekazanie innym części praw przysługujących autorowi. Nie oznaczają one zrzeczenia się praw autorskich. Dzieła objęte licencjami CC nie trafiają do domeny publicznej – prawa autorskie pozostają zachowane, ale umożliwiają udostępnienie dzieła szerokiemu gronu użytkowników. Licencje CC zostały opracowane z myślą o wszelkiego rodzaju materiałach: stronach internetowych, muzyce, zdjęciach, filmach, literaturze czy materiałach edukacyjnych i artykułach naukowych – przede wszystkim tych rozprowadzanych przez Internet.

Decydując się na standardową licencję Creative Commons, autor podejmuje decyzję co do czterech różnych warunków udostępniania utworu. Ich kombinacje tworzą razem sześć podstawowych licencji utworzonych przez amerykański oddział Creative Commons. Wraz z powstawaniem narodowych wersji Creative Commons autorzy uzyskują również możliwość wybrania jednej z lokalnych licencji. Licencje Creative Commons obowiązują na całym świecie jako licencje nie wyłączne zawierane na czas nie-

oznaczony.

Open Access

Otwarty dostęp (ang. *Open Access*, „OA”) - termin oznaczający wolny, powszechny, trwały i natychmiastowy dostęp dla każdego do cyfrowych form zapisu danych i treści naukowych oraz edukacyjnych. Pierwotnie pojęcie to zostało przyjęte dla tych czasopism naukowych, które zdecydowały się całkowicie otworzyć w Internecie dostęp do zawartych w nich publikacji naukowych, jednak pojęcie to zostało z czasem rozszerzone na udostępnianie wszelkich publikacji na podobnych zasadach. Otwarty dostęp nie jest równoznaczny z domeną publiczną, gdyż twórcy publikacji nie muszą się zrzekać swoich praw autorskich i mogą stawiać różnego rodzaju warunki udostępniania swojej twórczości, o ile tylko nie ograniczają one wcześniej wspomianej wolności do swobodnego korzystania z niej. Od strony prawnej publikowanie treści na zasadach otwartego dostępu oznacza zazwyczaj objęcie nich jedną z licencji typu copyleft. Licencje te stanowią rodzaj umowy między autorami i potencjalnymi czytelnikami, zezwalając im na wszystko co mieści się w pojęciu otwartego dostępu, jednak narzucające różnego rodzaju obowiązki takie jak np: dołączanie do kopii tekstu informacji o źródle i autorach, udostępnianie kopii na tych samych zasadach co oryginał, czy nakaz jednoznacznego zaznaczania, że treść kopii została znacząco zmodyfikowana w stosunku do pierwowzoru.

http://pl.wikipedia.org/wiki/Otwarty_dost%C4%99p

Otwarte Zasoby Edukacyjne

Otwarte Zasoby Edukacyjne (ang. *Open Educational Resources* – OER) – wspólna nazwa dla wszelkich zasobów edukacyjnych, do których istnieje w pełni otwarty dostęp dzięki objęciu ich wolnymi licencjami lub przeniesieniu do domeny publicznej i udostępnieniu za pomocą dowolnych technologii informacyjnych i komunikacyjnych. Termin ten został stworzony na zebraniu UNESCO w 2002, na którym uczestnicy wyrazili swoje *życzenie stworzenia wspólnie uniwersalnych zasobów edukacyjnych dostępnych dla całej ludzkości i nadzieję, że to otwarte źródło w przyszłości zmobilizuje całą światową społeczność nauczycieli.*

Przykłady OER w Polsce: projekty tworzone w ramach Fundacji Nowoczesnej Polski: Wolne Podręczniki <http://wiki>.

wolnepodreczniki.pl/Podreczniki, Wolne Lektury <http://www.wolnelektury.pl/katalog/>, Czytamy Słuchając <http://czytamysluchajac.pl/>, Biuletyn EBIB (czasopismo fachowe bibliotekarzy dostępne pod adresem <http://ebib.info/biuletyn/> (numery 1-117) oraz (od numeru 118 (grudzień 2010) pod adresem <http://www.nowyebib.info/biuletyn>, polskojęzyczne projekty Wikimedia.

Projekt Communia

Projekt COMMUNIA, "The European Thematic Network on the Public Domain in the Digital Age". Zadaniem projektu jest utworzenie sieci współpracy pomiędzy ośrodkami współpracującymi na rzecz ruchu Open Access oraz wypracowaniu zasad funkcjonowania materiałów cyfrowych w domenie publicznej. W 3-letnim projekcie od roku 2007 uczestniczy Biblioteka Uniwersytecka w Toruniu oraz Interdyscyplinarne Centrum Modelowania Matematycznego Uniwersytetu Warszawskiego. Koordynatorem projektu jest Politechnika w Turynie <http://www.bu.umk.pl/communia.html>

Ruch wolnej kultury

Ruch wolnej kultury – ruch społeczny promujący wolność dystrybucji i modyfikacji różnego rodzaju utworów, za pomocą Internetu oraz innych mediów. Ruch ten sprzeciwia się nadmiernym – w opinii zwolenników ruchu – ograniczeniom zawartym w prawie autorskim, które wielu zwolenników ruchu uważa za czynnik hamujący kreatywność. System taki jest przez nich nazywany „kulturą zezwoleń”. Organizacją związaną z rozwojem tego ruchu jest Creative Commons (CC), którego założycielem jest Lawrence Lessig, profesor prawa na Uniwersytecie Stanforda (USA), autor książki *Wolna kultura* (wyd. polskie 2005). Specyficznym elementem ruchu wolnej kultury są Otwarte Zasoby Edukacyjne (ang. Open Educational Resources, w skrócie OER) – nieinstytucjonalny ruch społeczny, którego celem jest popularyzacja ideałów dzielenia się wiedzą w sferze edukacji i popularyzacji nauki.

Stowarzyszenie Wikimedia Polska

Stowarzyszenie, którego celem jest promocja i wspieranie projektów Fundacji Wikimedia, rozwój powszechnego dostępu do wiedzy, propagowanie wolnych licencji. Z

inicjatywą założenia Stowarzyszenia wyszedł Dariusz Siedlecki 23 kwietnia 2005, który zapoczątkował stronę dyskusyjną o stowarzyszeniu na Meta-Wiki (http://meta.wikimedia.org/wiki/Strona_g%C5%82%C3%B3wna) Fundacji Wikimedia. Na Zlocie Wikimedia Polska 2005, który miał miejsce w Krakowie 13-14 sierpnia 2005, powstała 26-osobowa grupa członków założycieli, którzy ustalili wstępną wersję statutu i wybrali władze przyszłego Stowarzyszenia. Stowarzyszenie zostało zarejestrowane 15 listopada 2005 w Łodzi. 28 marca 2007 Stowarzyszenie Wikimedia Polska otrzymało status organizacji pożytku publicznego. Prezesem Zarządu Stowarzyszenia jest Tomasz Ganicz. Stowarzyszenie liczy 117 członków zwykłych i dwóch wspierających.

Rok 2011 to dwie szczególne rocznice, **15 stycznia** minie 10 lat od powstania angielskojęzycznej Wikipedii i w tym dniu jest także obchodzony na całym świecie **Dzień Wikipedii**, natomiast 26 września będziemy świętować **10 urodziny polskojęzycznej Wikipedii**. http://pl.wikimedia.org/wiki/Stowarzyszenie_Wikimedia_Polska <http://opp.wikimedia.pl/>

Wikimedia Foundation Inc.

Organizacja stworzona w celu opieki nad projektami opartymi na idei Wiki. Jest spółką typu *non profit* założoną zgodnie z prawem stanu Floryda, jej istnienie zostało oficjalnie ogłoszone przez Jimbo Walesa 20 czerwca 2003 roku. Nazwa Wikimedia została zaproponowana przez Sheldona Ramptona na angielskiej liście dyskusyjnej Wikipedii w marcu 2003 roku. Nieco później Daniel Mayer zarejestrował domeny <http://wikimedia.org/> i <http://wikimediafoundation.org/> na potrzeby Wikimedii.

Celem fundacji jest sprzyjanie tworzeniu i rozwojowi projektów o otwartej treści opartych na technologii WikiWiki oraz dostarczanie społeczności internetowej pełnej zawartości wymienionych projektów za darmo i bez zamieszczania reklam. Oprócz istniejącej już wielojęzycznej, wciąż rozwijanej, ale już bardzo obszernej encyklopedii Wikipedia, powstały również słownik o nazwie Wikisłownik (Wiktionary), zbiór cytatów Wikicytaty (Wikiquote), serwis z podręcznikami o otwartej treści Wikibooks, serwis z tekstami źródłowymi Wikiźródła (Wikisource), serwis informacyjny Wikinews, repo-

zytorium mediów Wikimedia Commons oraz katalog gatunków biologicznych – Wikispecies. Wszystkie projekty są koordynowane przez Meta-Wiki.

Wikimedia Foundation współpracuje z kilkudziesięcioma fundacjami i stowarzyszeniami lokalnymi. Nie są to jednak oddziały Fundacji bezpośrednio przez nią zarządzane, lecz partnerzy Fundacji, którzy otrzymali od Fundacji prawo używania nazwy „Wikimedia”, mają podobne do Fundacji logo i realizują podobne cele. Żaden z oddziałów lokalnych nie jest prawnym reprezentantem projektów, może jedynie na terenie swojego kraju i na prośbę Fundacji wspierać niektóre jej działania.

http://pl.wikipedia.org/wiki/Wikimedia_Foundation

<http://wikimediafoundation.org/wiki/>

Wikiźródła

<http://pl.wikisource.org/wiki/>

Wikiźródła to społecznościowy projekt, którego celem jest utworzenie wolnego repozytorium tekstów źródłowych oraz ich tłumaczeń w formie stron wiki. Gromadzone są i przechowywane tutaj w postaci cyfrowej wcześniej opublikowane teksty (np. utwory literackie). W polskich Wikiźródłach jest obecnie [9.01.2011] 14876 tekstów 498 autorów – zamieszczone materiały należą do domeny publicznej lub dostępne są na wolnej licencji.

Wolne Lektury

www.wolnelektury.pl

Biblioteka internetowa z lekturami szkolnymi „Wolne Lektury” to projekt realizowany przez Fundację Nowoczesna Polska. Działa od 2007 roku i udostępnia w swoich zbiorach lektury szkolne, które są zalecane do użytku przez Ministerstwo Edukacji Narodowej i które trafiły już do domeny publicznej. Są one opracowane, opatrzone komentarzem i udostępnione w kilku formatach (html, epub, mp3, ogg, odt, txt i pdf). Można je zgodnie z prawem, bezpłatnie przeglądać, ściągać na swój komputer, a także udostępniać innym i cytować. Jeśli teksty te są opatrzone dodatkowymi materiałami (przypisy, motywy literackie etc.) które podlegają prawu autorskiemu, to te dodatkowe materiały udostępnione są na licencji Creative Commons Uznanie Autorstwa - Na Tych Samych Warunkach 3.0 PL <http://creativecommons.org/licenses/by-sa/3.0/deed.pl>

Zapisy filmowe występów (w wyborze) o domenie publicznej i prawie autorskim dostępne w Internecie

18 czerwca 2010 r. w siedzibie Biblioteki Narodowej odbyło się zorganizowane w porozumieniu z EBIB seminarium prawne dla bibliotekarzy cyfrowych. Na stronie BN udostępniony został pełen zapis audiowizualny seminarium (zapis filmowy i linki do prezentacji w programie PowerPoint)

<http://www.bn.org.pl/programy-i-uslugi/centrum-kompetencji-w-zakresie-digitalizacji-materialow-bibliotecznych>

Materiały dotyczą następujących wystąpień:

Bibliotekarz wobec nowych wyzwań prawnych / Monika Curyło

Domena Publiczna w praktyce projektów Wikimedia / Tomasz Ganicz

Status prawny dzieła w polskich bibliotekach cyfrowych / Bożena Bednarek-Michalska

Typy i formy wydawnicze wyróżnione w polskim prawie autorskim / Tymoteusz Barański

Czasopismo, książka, fotografia - metodologia podejścia do obiektu i określenia jego statusu prawnego / Tymoteusz Barański, Joanna Potęga

Biblioteki cyfrowe w europejskich dyskusjach o prawie autorskim / Barbara Szczepańska

Polskie prawo autorskie dla bibliotek cyfrowych / Sybilla Stanisławska-Kloc

Domena publiczna w Polsce i na świecie : aspekty prawne / Piotr Wąglowski.

- Wystąpienie Piotra Wąglowskiego w trakcie konferencji zorganizowanej przez Koalicję Otwartej Edukacji w Bibliotece Narodowej w Warszawie z okazji Dnia Domeny Publicznej 2010. Warszawa, 30 grudnia 2009. – Dostęp: <http://vimeo.com/8466670>

Barbara Szczepańska

Dzieła osierocone :

palące problemy,

propozycje rozwiązań

Wraz z powstawaniem i rozwojem bibliotek cyfrowych coraz częściej w dyskursie bibliotecznym zaczął pojawiać się termin dzieła / utwory osierocone, dzieła / utwory sieroce (ang. *orphan works*). Podstawowa, najczęściej spotykana definicja terminu brzmi: **dzieła osierocone to takie, które pozostają pod ochroną praw autorskich, ale dysponent bądź właściciel praw autorskich nie może być zidentyfikowany (ang. *identified*), bądź odnaleziony (ang. *located*) lub też nie można się z nim skontaktować^[1]. Tym samym nie można uzyskać od niego zgody na takie wykorzystanie dzieła, które owej zgody wymaga (np. umieszczenie dzieła w dostępnych poprzez Internet zbiorach biblioteki cyfrowej).**

Nie jest to jedyna definicja dzieł osieroconych. **Dzieło osierocone to dzieło, którego obecny właściciel jest nieznan (ang. *unknown*) bądź niemożliwy do wykrycia (odnalezienia) w procesie starannego wyszukiwania**

(ang. *untraceable by reasonable enquiry*)^[2]. Ciekawą definicję dzieł osieroconych stosuje się w Danii. Uznano, że dzieła osierocone to takie, dla których odnalezienie autorów jest niemożliwe (ang. *impossible*) bądź niewykonalne (ang. *impracticable*). Wydawcy w swoim stanowisku z października 2007 r., za osierocone uznali te dzieła, których właściciele praw autorskich nie mogą być odnalezieni (ang. *cannot be found*) nawet po wyszukiwaniu wykonanym z należytą starannością i w dobrej wierze (ang. *diligent good faith search*)^[3]. **Podsumowując, aby dzieło można było uznać za osierocone, musi ono spełniać jeden bądź kilka poniższych warunków. Właściciel praw autorskich nie może być zidentyfikowany, musi być nieznan, niemożliwy do wykrycia, nie może być odnaleziony bądź jego odnalezienie jest niewykonalne mimo starannego poszukiwania. Jak widać, ramy definicji nie są ostre, a już najwięcej wątpliwości budzi fragment dotyczący rzetelnego wyszukiwania.** Kwestia ta zostanie szczegółowo omówiona w dalszej części tekstu.

Problem, jaki mamy z dziełami osieroconymi, jest wynikiem kilku czynników:

Brak formalności związanych z rejestracją dzieła na potrzeby ochrony praw autorskich.

Zgodnie z prawem międzynarodowym i polskim, dzieło staje się chronione prawem autorskim już w momencie jego utrwalenia w jakiegokolwiek materialnej postaci (oczywiście musi posiadać cechy oryginalności). Nie jest wymagana jakakolwiek rejestracja czy zgłoszenie utworu, a zatem nie istnieje żadna baza, w której można by szukać informacji o autorze dzieła.

Przedłużenie czasu trwania praw autorskich.

Wydłużenie okresu ochrony do 70. lat skutkuje trudnościami z odnalezieniem właścicieli i dysponentów praw autorskich. Dzieła, zamiast trafiać do domeny publicznej, pozostają chronione prawem autorskim nawet po śmierci autora, a prawa do nich są często dziedziczone. Sytuacja ta nie sprzyja łatwemu lokalizowaniu dysponentów praw autorskich.

Rosnące zasoby dzieł on-line.

Powstanie i rozwój bibliotek cyfrowych, a także zasobność Internetu przynosi dwojaki problem dla korzystania z dzieł. Z jednej strony niemożliwość odnalezienia właściciela praw autorskich powoduje, że część utworów nie trafia do zasobów cyfrowych. Z drugiej zaś strony Internet sam w sobie jest pełen dzieł, których właściciele praw autorskich nie można zlokalizować, a zatem ich utwory nie mogą być wykorzystane w sposób, który narusza monopol autorski^[4].

Biblioteki, muzea, archiwa i inne instytucje kulturalne wraz z interesariuszami reprezentującymi autorów rozpoczęły debatę nad sposobem dotarcia do autorów dzieł osieroconych, a w dalszej kolejności nad zapewnieniem dostępu do danych o autorach dzieł. Pierwszym pomysłem było prowadzenie starannego, wykonanego dużym nakładem sił, poszukiwania właścicieli praw autorskich (ang. *diligent search*). Nadal jest ono forsowane przez różne grupy, choć bibliotekarze uważają je za niezbyt funkcjonalne. Przede wszystkim **trudno jest zdefiniować, co trzeba zrobić, aby wyszukiwanie uznać za odpowiednio staranne?** Ile czasu powinno zająć, jakie źródła powinny być przeszukiwane? Kiedy skończyć wyszukiwanie? Co prawda, wydawcy sugerowali, że interesariusze powinni przygotować ogólnie do-

stępne wytyczne, które określą, na czym polega poszukiwanie wykonane dużym nakładem sił. Wytyczne powinny być elastyczne, dopasowane do różnych typów publikacji, a także regulacji i zwyczajów panujących w poszczególnych krajach. Natomiast podmioty dokonujące wyszukiwania zobowiązane byłyby do gromadzenia archiwów poszukiwań, a po wykorzystaniu dzieła osieroconego zmuszone do udowodnienia, że dokonały skrupulatnego poszukiwania jego autora^[5].

Kolejne proponowane przez wydawców rozwiązanie, to tworzenie baz danych, rejestrów dzieł osieroconych^[6]. Rozwiązanie to ma pewne wady: jest kosztowne, zwłaszcza jeśli chodzi o zbieranie i administrowanie danymi. Musiałaby również powstać wiarygodna dla wszystkich stron instytucja, do której zadań należałoby prowadzenie takich rejestrów.

W stanowisku wydawców, w tym wydawców naukowych, postulowano zobowiązanie się użytkowników dzieł osieroconych do informowania o autorstwie dzieła w sposób jasny i zadowalający (ang. *clear and adequate attribution*).

W sytuacji, gdy dzieło osierocone zostanie wykorzystane bez zgody właściciela praw autorskich, a on nagle się odnalazł, proponuje się, aby wprowadzić regulację, która pozwoli na wynagrodzenie go w sposób właściwy i zadowalający. Należy przy tym wziąć pod uwagę interesy użytkownika, zwłaszcza w kontekście dalszego wykorzystywania dzieła. W przypadku gdy dzieło jest wykorzystywane przez niekomercyjne instytucje kulturalne, np. biblioteki, **powinna istnieć możliwość jego sprawnego (szybkiego) wycofania z użytkowania (ang. *expeditious termination*).** Każdy, kto dokonał starannego poszukiwania właściciela praw autorskich, nie powinien być karany za wykorzystanie dzieła bez zgody autora.

Wielu wydawców naukowych proponuje opcję, zwaną bezpieczną przystań (ang. *safe harbour*). Zezwalają oni na korzystanie z dzieł, które opublikowali. Rozwiązanie to jednak nie zabezpiecza bibliotek, jeśli bowiem właścicielem praw autorskich do tekstu jest jego autor, to może on zwrócić się do biblioteki o wypłacenie należności licencyjnych za wykorzystanie jego tekstu.

Wiele miejsca zagadnieniu dzieł osie-

roconych poświęciła podgrupa ekspertów ds. praw autorskich (*Copyright Subgroup*), powołana przez Wysoką Grupę Ekspertów ds. Bibliotek Cyfrowych (*High Level Expert Group on Digital Libraries*). Podgrupa ta, będąc w trakcie prac nad wytycznymi, opublikowała kilka raportów ze swoich prac^[7]. Proponuje między innymi tworzenie baz danych dzieł osieroconych oraz centrów wydających licencje na korzystanie z dzieł. Jest to zaledwie część z postulowanych i możliwych rozwiązań. Zarówno bazy danych, jak i centra powinny spełniać określone warunki, m.in. być niezależne, przestrzegać norm interoperacyjności^[8] i przejrzystości. Obecnie eksperci powołani przez podgrupę pracują nad kryteriami, jakie powinna spełniać wszechstronna analiza (*due diligence*) starannego wyszukiwania dla różnych typów dzieł (np. drukowanych, muzycznych, audiowizualnych, etc.).

Jednocześnie bibliotekarze uważają, że digitalizacja na masową skalę powinna odbywać się bez *diligent search*, które nie zawsze jest efektywne. O ile bowiem wyszukiwaniu autorów jednej monografii można poświęcić wiele czasu, to odnalezienie wszystkich autorów przy masowej digitalizacji czasopism i dzienników jest praktycznie niemożliwe.

Biblioteki powinny być przygotowane na wypłatę rekompensat w razie zwrócenia się do nich osób, których prawa zostały wykorzystane^[9]. Można też wypłacać należne kwoty na rzecz organizacji zbiorowego zarządzania prawami autorskimi, ale ta opcja jest przeznaczona tylko dla krajów, w których istnieje instytucja licencji rozszerzonej (ang. *extended collective societies licence*)^[10]. Przede wszystkim należy wprowadzić rozwiązanie, które nie będzie zbyt kosztowne. W kilku krajach stosuje się już pewne rozwiązania w kwestii dzieł osieroconych.

W Holandii biblioteki przygotowujące się do digitalizacji starają się jak najszerszej informować o swoim projekcie i zasobach, które zamierzają zdigitalizować. Autorom pozostawiają prawo do skorzystania z opcji wyjścia (ang. *opt-out*), czyli możliwości wycofania ich dzieła z procesu digitalizacji.

W Kanadzie *Copyright Board* ma prawo udzielić licencji niewyłącznej dla dzieł chronionych prawem autorskim,

których dysponenta nie można zlokalizować. Każdy, kto występuje o przyznanie licencji, musi wypełnić formularz, w którym opisuje wszelkie działania, jakie podjął w celu odnalezienia dysponenta praw autorskich. Jeśli rada uzna, że podjęte zostały „odpowiednie wysiłki” (ang. *reasonable efforts*), wówczas sama zdecyduje o warunkach licencji, czyli czasie użytkowania dzieła i wysokości opłat. Jeśli w ciągu pięciu lat dysponent praw autorskich nie zgłosi się po odbiór opłat, zostaną one przekazane właściwej organizacji zbiorowego zarządzania prawami autorskimi. Jednakże tego rodzaju rozwiązanie stosuje się wyłącznie w sytuacji, kiedy dysponent praw autorskich jest znany, ale nie może być zlokalizowany. Nie stosuje się go do sytuacji, gdy dysponent praw autorskich jest nieznan.

W raporcie na temat dzieł osieroconych, który wydało amerykańskie biuro ds. praw autorskich, zaleca się, aby przyszły wydawca dzieła osieroconego przeprowadził odpowiednio staranne poszukiwanie dysponenta praw autorskich. Jeśli dzieło osierocone zostało ponownie opublikowane (np. zdigitalizowane), a dysponent praw autorskich zgłosił się po wynagrodzenie z tytułu wykorzystania jego utworu, ma prawo do odpowiedniego wynagrodzenia. Nie jest to jednak wynagrodzenie będące zadośćuczynieniem za naruszenie jego praw autorskich.

Komisja Europejska w *Rekomendacji o digitalizacji i dostępności on-line dzieł kultury i o zachowaniu dziedzictwa cyfrowego*^[11] wyraziła przekonanie, że w przypadku dzieł osieroconych i dzieł o wyczerpanych nakładach powinno się zachęcać do rozwoju modelu licencjonowania wypracowanego we współpracy z dysponentami praw autorskich. Dlatego też **komisja zaleca państwom członkowskim, aby poprzez udostępnianie spisów znanych dzieł osieroconych i dzieł znajdujących się w domenie publicznej, poprawiły warunki digitalizacji dzieł osieroconych.**

Termin dzieła osierocone nie istnieje w polskiej ustawie o prawie autorskim i prawach pokrewnych. Wydaje się jednak, że również w Polsce problem utworów osieroconych zostanie dostrzeżony. Borykają się z nim już bibliotekarze a jeśli Komisja Europejska przyjmie w tej sprawie jakiegokolwiek rozwiązanie,

na pewno będą one wprowadzone do polskiego prawa.

Inne źródła

STANISŁAWSKA-KLOC, S. Utwory „osierocone”. *Zeszyty Naukowe Uniwersytetu Jagiellońskiego. Prace Instytutu Prawa Własności Intelektualnej. Prawo własności intelektualnej wczoraj, dziś i jutro* 2007 z. 100, s. 453-476.

Association of Research Libraries: <http://www.arl.org/info/frn/copy/orphanedworks/>.

American Library Association: <http://www.ala.org/ala/washoff/WOissues/copyright/orphanworks/orphanworks.htm>.

Center for the Study of the Public Domain, Duke Law School: <http://www.law.duke.edu/cspd/orphanworks.html>.

Copyright Board Canada Unlocatable copyright owners: <http://www.cb-cda.gc.ca/unlocatable/index-e.html>.

The Library of Congress, US Copyright Office: <http://www.copyright.gov/orphan/>.

Przypisy

[1] Taka definicja znajduje się w IFLA/IPA Joint Statement on Orphan Works (czerwiec 2007) <http://www.ifla.org/VI/4/admin/ifla-ipaOrphanWorksJune2007.pdf>; IFRRO Statement on Orphaned Works (maj 2007) [http://www.ifrro.org/upload/documents/IFRRO Statement on Orphan Works May 2007.pdf](http://www.ifrro.org/upload/documents/IFRRO%20Statement%20on%20Orphan%20Works%20May%202007.pdf); STM Position The Use of Orphan Works (grudzień 2006) <http://www.stm-assoc.org/documents-statements-public-co/2006-documents-statements-public-correspondence/STM%20Position%20Orphan%20Works%20Dec06.pdf>.

[2] LACA statement of orphaned work.

[3] Orphan Works The PA Position (The Publisher Association) (październik 2007) <http://www.publishers.org.uk/download.cfm?docid=20B7AAE3-9BA0-41ED-90EAA65C79AFAAF>.

[4] Monopol autorski oznacza, że autor ma wyłączne prawo do dysponowania swoim dziełem na wszystkich polach eksploatacji; podmiot zamierzający dokonać działań, które wychodzą poza zakres wyjątków i ograniczeń od praw autorskich, musi uzyskać zgodę autora.

[5] IFLA/IPA Joint Statement on Orphan Works (czerwiec 2007) <http://www.ifla.org/VI/4/admin/ifla-ipaOrphanWorksJune2007.pdf>; IFRRO Statement on Orphaned Works (maj 2007) <http://www.ifrro.org/upload/documents/IFRRO%20Statement%20on%20Orphan%20Works%20May%202007.pdf>; STM Position The Use of Orphan Works (grudzień 2006) <http://www.stm-assoc.org/documents-statements-public-co/2006-documents-statements-public-correspondence/STM%20Position%20Orphan%20Works%20Dec06.pdf>.

[statements-public-correspondence/STM%20Position%20Orphan%20Works%20Dec06.pdf](http://www.stm-assoc.org/documents-statements-public-correspondence/STM%20Position%20Orphan%20Works%20Dec06.pdf).

[6] IFRRO Statement on Orphaned Works (maj 2007) <http://www.ifrro.org/upload/documents/IFRRO%20Statement%20on%20Orphan%20Works%20May%202007.pdf>.

[7] Report on Digital Preservation, Orphan Works, and Out-of-Print Works. Selected Implementation Issues (kwiecień 2007) http://ec.europa.eu/information_society/newsroom/cf/document.cfm?action=display&doc_id=295; The European Digital Libraries Initiative High Level Group/Copyright Subgroup Stakeholders Seminar, Brussels, September 14, 2007 Short Report and Possible Follow-Up http://ec.europa.eu/information_society/activities/digital_libraries/doc/seminar_14_september_2007/final_report.pdf.

[8] Interoperacyjność. W: *Wikipedia. Wolna encyklopedia* [on-line]. [Dostęp 28 stycznia 2008]. Dostępny w World Wide Web: http://pl.wikipedia.org/wiki/Interoperacyjno%C5%9B%C4%87_us%C5%82ug.

[9] British Library postuluje możliwość informowania o planach digitalizacyjnych za pośrednictwem prasy, w tym prasy branżowej. Postuluje także przyjęcie kryterium wieku publikacji (ang. *historical cut-off points*) na mocy umowy między interesariuszami a instytucjami kulturalnymi. W tym rozwiązaniu dzieła, których wartość merytoryczna, naukowa i społeczna jest nadal wysoka, natomiast wartość ekonomiczna stosunkowo niska, mogłyby uniknąć statusu dzieł osieroconych, a tym samym być masowo digitalizowane. Orphan Works and Mass Digitisation. *EBLIDA news* [on-line] 2007, nr 17 [dostęp 28 stycznia 2008]. Dostępny w World Wide Web: <http://www.eblida.org/uploads/eblida/1/1193909947.pdf>.

[10] Rozszerzona licencja obejmuje swoją ochroną dysponentów praw autorskich niebędących członkami organizacji. Zabezpiecza ona prawo użytkowników do legalnego kopiowania bez obawy o roszczenia tych dysponentów, którzy nie są członkami organizacji. Ten typ licencji powstał pierwotnie w krajach skandynawskich, obecnie jest stosowany w niewielu państwach.

[11] Zalecenia Komisji w sprawie digitalizacji i udostępniania w Internecie dorobku kulturowego oraz w sprawie ochrony zasobów cyfrowych. W: *European Commission* [on-line] [dostęp 25 marca 2008]. Dostępny w World Wide Web: http://europa.eu.int/information_society/activities/digital_libraries/doc/recommendation/recommendation/pl.pdf.

Cyt: Dzieła osierocone / Barbara Szczepańska // W: *Biuletyn EBIB* [Dokument elektroniczny] / red. naczelny Bożena Bednarek-Michalska - Nr 3/2008 (94) kwiecień. – Dostęp: <http://www.ebib.info/2008/94/a.php?szczepanska>

Dzieła osierocone

- stanowisko dyrektorów bibliotek narodowych

Europejskie biblioteki narodowe domagają się od Komisji Europejskiej wsparcia procesów digitalizacji obiektów stanowiących dziedzictwo kulturalne Europy poprzez zapewnienie finansowania oraz jak najszybsze rozwiązanie problemu dzieł osieroconych.

Dzieła osierocone to utwory, które są chronione prawem autorskim, ale niemożliwe jest ustalenie tożsamości właściciela praw autorskich. Badania wykazują, że ponad 21% filmów przechowywanych w archiwach i 31% książek mających więcej niż 90 lat, uważanych jest za dzieła osierocone. W praktyce oznacza to, że nie można ich upublicznić np. wydać drukiem czy umieścić w wirtualnych bibliotekach. Dlatego w przygotowywanej przez Komisję Europejską Dyrektywie dotyczącej praw autorskich niezbędne jest wprowadzenie zapisów, które wytyczą zasady postępowania z takimi obiektami.

Dr Elizabeth Niggemann, w imieniu dyrektorów bibliotek narodowych z Europy, m.in. dyrektora BN dr. Tomasza Makowskiego, wystosowała do Przewodniczącego Komisji Europejskiej Jose Manuela Barroso i członków Komisji list z propozycjami zmian w zapisach Dyrektywy. Podkreślając wagę dostępu do wiedzy dla rozwoju nowoczesnego społeczeństwa informacyjnego, CENL postuluje by Dyrektywa w części dotyczącej postępowania z dziełami osieroconymi spełniała cztery podstawowe warunki: Powinna obejmować wszystkie typy dokumentów, począwszy od materiałów drukowanych, przez fotografie skończony na nagraniach dźwiękowych i wideo.

W celu ochrony praw twórców i uniknięcia w przyszłości problemu dzieł osieroconych powinna jasno definiować zasady opisu obiektów - tak by możliwe było precyzyjne przypisanie dzieła konkretnemu twórcy.

Powinna mieć zasięg międzynarodowy - przyjęte rozwiązania muszą stanowić solidną podstawę w obszarze legislacji i finansowania dla wszystkich instytucji w Europie, zaangażowanych w digitalizację i udostępniania dziedzictwa kulturalnego.

Powinna dążyć do usprawnienia masowej digitalizacji, która jest procesem

niezwykle kosztownym. Równie kosztowne są poszukiwania właścicieli praw autorskich oraz pozyskiwanie licencji. Przyjęte rozwiązania muszą równoważyć interes twórców i korzyści jakie nowoczesnemu społeczeństwu daje otwarty dostęp do wiedzy.

16.09.2010

Cyt.: <http://www.bn.org.pl/aktualnosci/184-dzieła-osierocone---stanowisko-dyrektorow-bibliotek-narodowych.html>

Tomasz Ganicz

– (ur. 1966), chemik, dr hab., pracownik naukowy w Centrum Badań Molekularnych i Makromolekularnych Polskiej Akademii Nauk w Łodzi. Od grudnia 2007 prezes i członek – założyciel Stowarzyszenia Wikimedia Polska. Wikipedysta od roku 2001, wieloletni administrator i autor przeszło 1000 artykułów w Wikipedii. Popularyzator idei domeny publicznej. Członek prezydium Koalicji Otwartej Edukacji. W sieci używa nicka Polimererek.

"Mnie to po prostu kręci": wywiad z Tomaszem Ganiczem, prezesem Stowarzyszenia Wikimedia Polska

[przeprowadzony 2 lutego 2008 r. przez wikireporterów na kanale IRC]

Fragmety wywiadu

[...]

Czy mógłbyś wytłumaczyć w kilku słowach co to jest Wikiakademia?

TG: To się nazywa dokładnie Wikimedia Academy i jest organizowane przez amerykańską Fundację Wikimedia we współpracy z lokalnymi przedstawicielami takimi jak Wikimedia Polska. Idea polega na tym, że gromadzi się grupę osób - nie edytujących dotąd Wikipedii i pokazuje się im jak to się robi, przy czym oprócz lokalnych wikipedystów - instruktorami mogą być też ludzie z

Dzieła osierocone priorytetem polskiej prezydencji

Ministerstwo Kultury i Dziedzictwa Narodowego chce, by problematyka związana z tzw. dziełami osieroconymi, czyli takimi, które podlegają ochronie praw autorskich, choć właściciela praw do nich nie można zidentyfikować lub odnaleźć, była priorytetem polskiej prezydencji w Unii Europejskiej.

- W czwartek w Sejmie wiceminister kultury Piotr Żuchowski odpowiadał na pytanie posłów PO Macieja Orzechowskiego i Jerzego Fedorowicza, dotyczące problemów prawnych związanych z dziełami osieroconymi.

Jak powiedział Orzechowski, nierozwiązanie sprawy praw autorskich do dzieł osieroconych powoduje, że są problemy z udostępnianiem ich publicznie, wykorzystywaniem i cyfryzacją, gdyż nie można uzyskać zgody na takie działania. Dotyczy to np. fotografii, utworów muzycznych, tekstów. Zwrócił też uwagę na to, że problem dzieł osieroconych jest problemem ogólnoświatowym.

Polska obejmie półroczną prezydencję w Unii Europejskiej 1 lipca 2011 r. Jak mówił Żuchowski, minister kultury Bogdan Zdrojewski zaproponował, by właśnie temat dzieł osieroconych był tematem polskiej prezydencji. - Chcemy przygotować się tak, by podczas naszej prezydencji spróbować wypracować rozwiązanie, które będzie możliwe do zastosowania w całej przestrzeni europejskiej. Wiemy, że już dzisiaj w ramach Komisji Europejskiej rozpatrywana jest propozycja przygotowania specjalnej dyrektywy dotyczącej dzieł osieroconych - zaznaczył wiceminister. Poinformował także, że wprowadzaniem problematyki dzieł osieroconych do polskiego systemu prawnego ministerstwo kultury chce się zająć po zakończeniu prac legislacyjnych nad obecnie procedowaną w parlamencie nowelizacją prawa autorskiego. Problematyka ta ma być ujęta w planowanej dużej, kompleksowej nowelizacji prawa autorskiego. Obecnie w polskich przepisach nie ma nawet definicji dzieła osieroconego.

Cyt.: PAP, 20-05-2010

<http://www.e-teatr.pl/pl/artykuly/94660.html>

Więcej informacji o Tomasz Ganiczu można znaleźć m. in. pod adresami:

<http://pl.wikimedia.org/wiki/U%C5%B4Cytownik:Polimererek>

<http://pl.wikipedia.org/wiki/Wikipedysta:Polimererek>

http://pl.wikipedia.org/wiki/Tomasz_Ganicz

<http://www.cbmm.lodz.pl/work.php?id=29&title=tomasz-ganicz> (Centrum Badań Molekularnych i Makromolekularnych PAN)

http://pl.wikimedia.org/wiki/Stowarzyszenie_Wikimedia_Polska (Stowarzyszenie Wikimedia Polska)

<http://www.poli.toya.net.pl/poli/index.html> (strona prywatna autora)

<http://polimererek.blogspot.com/> (blog Polmierka – Wikimeryzacja)

<http://www.goldenline.pl/tomasz-ganicz>

nowania logo Wikipedii i innych projektów Wikimedia. Oprócz tego Fundacja uznaje za swojego jedyne partnera w Polsce właśnie Stowarzyszenie. Natomiast Stowarzyszenie nie prowadzi projektów - nie opłaca serwerów, na których np. działa Wikipedia-pl ani też nie ma żadnej władzy nad tym projektem. Jest to zresztą wszystko szczegółowo wyjaśnione na stronie Stowarzyszenia: Fundacja Wikimedia a Stowarzyszenie Wikimedia Polska.

[...]

Jak Ty trafiłeś na Wiki, i dlaczego wybrałeś akurat taki pseudonim?

TG: Dołączyłem do Wikipedii po apelu Kpjsa, który on wysłał na grupę newso-

Fundacji. Być może nawet przybędzie na to Jimbo (współzałożyciel Wikipedii - przyp. red.) - ale to nie jest jeszcze pewne. Polska Wikiakademia ma być skierowana do środowisk akademickich - zwłaszcza w tych obszarach, gdzie polska Wikipedia jest słaba - np. w ekonomii.

[...]

Stowarzyszenie jest polskim stowarzyszeniem - prawnie niezależnym od Fundacji. Fundacja dała Stowarzyszeniu prawo do korzystania z nazwy "Wikimedia" oraz ograniczone prawo dyspo-

wą pl.sci.chemia. Nick polimerek używałem od dawna na IRC-u i na tej grupie newsowej. Byłem znany pod tym nickiem już od 1995 r., czyli na 5 lat przed powstaniem Wikipedii. A nick pochodzi od tego czym się zawodowo zajmuję, czyli polimery.

Jesteś chemikiem?

TG: No tak - pracuję w Centrum Badań Molekularnych i Makromolekularnych PAN - na stanowisku adiunkta. W marcu tego roku zrobiłem habilitację. Bez zaangażowania w Wikipedię pewnie zrobiłbym tę habilitację jakieś 2 lata wcześniej...

Jak twoja rodzina znosi, że jesteś tak zaangażowany w projekty Wikimedia?

TG: Rodzina to aż tak bardzo na tym nie traci - gorzej praca. Na pewno gdyby nie Wikipedia to bym napisał więcej publikacji naukowych i robił szybsze postępy zawodowe, ale z drugiej strony mam poczucie, że Wikipedia jest ważniejsza od kolejnej publikacji naukowej, która interesować będzie może z 20-30 osób na całym świecie i nic ważnego w gruncie rzeczy nie zmieni.

W jaki sposób jest ważniejsza i jak zachęciłbyś zwykłych ludzi do dzielenia się wiedzą w ramach projektów Wikimedia?

TG: Co do ważności - to ja akurat nie jestem aż tak wybitnym naukowcem, żeby mieć poczucie, że to co robię naukowo zmienia jakoś zasadniczo świat. To, co robię nie jest nieprzydatne - np. wykonywałem sporo prac dla przemysłu - ale to były np. prace które umożliwiły firmie zarobić 100 000 USD rocznie - z cze-

go ja miałem malutki promil, ale jakby to nie zostało zrobione to by ta firma nie zbankrutowała, a ludzie korzystający z produktów tej firmy tego by w ogóle nie odczuli. Natomiast Wikipedia naprawdę zmienia świat - korzysta z niej (w polskiej wersji) ponad 5 milionów ludzi miesięcznie - dla tych ludzi jest to często najwygodniejsze źródło informacji i jest to flagowy przykład tzw. wolnej kultury - czyli pokaz tego, że za darmo da się naprawdę dużo zrobić.

Co do twoich publikacji i liczby osób, które się z nimi mogą zapoznać - czy twoje prace naukowe są wykorzystywane jako źródła do wzbogacania treści w Wikipedii?

TG: Co do pracy naukowej, to w paru hasłach w Wikipedii są linki do moich publikacji, część teoretyczną mojego doktoratu wykorzystałem przy pisaniu hasła o ciekłych kryształach. Również swój wykład dla doktorantów na temat chemii metaloorganicznych przerobiłem na kilkanaście haseł w Wikipedii. Mnie osobiście to po prostu kręci - poznaje się przy okazji wielu ciekawych ludzi, którzy chcą coś zrobić razem fajnego i robią to dla "idei". No i ta satysfakcja, że np. twój art medalowy jest na stronie głównej, którą czyta ok 5 milionów ludzi miesięcznie. Toż to jest w pewnym sensie bestseller - żeby coś przeczytało tylu ludzi w tradycyjnych mediach - to jest chyba niewykonalne. Ilu ludzi przeczytało dobrowolnie wiersze Szymborskiej? 2 miliony? Wielu wikipedystów moim zdaniem nie zdaje sobie sprawy z siły "rażenia" Wikipedii - czyli z tego, że jeśli coś napiszą, to przeczyta to naprawdę mnóstwo ludzi.

[...]

Działasz aktywnie na Wikipedii, a co sądzisz o idei wolnego oprogramowania?

TG: Jestem jak najbardziej za rozwojem wolnego oprogramowania - zresztą sam w miarę możliwości staram się z niego korzystać gdzie się da, aczkolwiek w pracy np. muszę ze względu na kompatybilność z kolegami i szefem korzystać z Windowsów i Microsoft Office. Mam w komputerze też Ubuntu - ale np. pub-

likację muszę pisać w MS Office - bo Open Office nie potrafi skutecznie importować i eksportować dokumentów MS Office. Mimo to do używania Outlooka czy Explorera nikt mnie nie przymusi i wolę zdecydowanie Firefoksa i Thunderbirda.

[...]

Odder: Jak oceniasz kwestię bezpieczeństwa i prywatności użytkowników serwisów należących do Fundacji Wikimedia? Pytam w związku z powstaniem narzędzia Wikiscanner, umożliwiającego łatwe zlokalizowanie użytkowników wykorzystujących adresy IP

należące do firm/institucji/koncernów itp.)

TG: Numer IP jak powszechnie wiadomo nie ujawnia bezpośrednio niczyjej tożsamości, nawet jak ktoś pisze z komputerów jakieś firmy - to nie da się udowodnić na podstawie numeru IP, że to akurat on. Z drugiej strony podnoszone są argumenty, że ogólnie anonimowość w internecie jest czymś złym, że np. w naszej klasie można się podszyć pod kogoś, a w Wikipedii można dodać anonimowo negatywne informacje w czyjejs biografii i nie ponieść odpowiedzialności za naruszenie dóbr osobistych.

Czy Wikipedię na pewno edytują normalni ludzie?

TG: Wikipedyści to sami zbrojeńcy - zasuwają za darmo i nawet nie chcą za to, co robią, uznania - to nie jest normalne - przynajmniej w kategoriach typowego Kowalskiego. Normalny Kowalski przecież robi tylko za pieniądze i jeszcze strajkuje jak mu płacą za mało + kombinuje jak tu dużo zarobić i się nie narobić. A tu masz kilkaset osób, które ciężko pracują za nic - to niesamowity fenomen - aczkolwiek np. Wielka orkiestra Świątecznej Pomocy działa na podobnych zasadach i to na dużo większą skalę. [...]

Cyt.: http://pl.wikinews.org/wiki/%22Mnie_to_po_prostu_kr%C4%99ci%22:wywiad_z_Tomaszem_Ganiczem,_prezesem_Stowarzyszenia_Wikimedia_Polska/pe%C5%B2na_wersja

Biblioteka Cyfrowa – Regionalia Ziemi Łódzkiej

Wojewódzka i Miejska Biblioteka Publiczna im. Marszałka J. Piłsudskiego digitalizację zbiorów bibliotecznych rozpoczęła w roku 2001. Digitalizacja umożliwiła ochronę zbiorów zagrożonych zniszczeniem wynikającym z jakości papieru oraz częstego wykorzystywania zbiorów. Udostępnienie zdigitalizowanych zbiorów na stanowiskach komputerowych w sieci lokalnej Biblioteki a następnie w Internecie zapewnia wszystkim zainteresowanym nową jakość dostępu. Istnieje możliwość nagrania zeskanowanych tytułów na nośniki cyfrowe oraz ich wydruk. Oprogramowanie OCR umożliwia rozpoznawanie zeskanowanego tekstu i jego przeszukiwanie. W grudniu 2008 r. dzięki uzyskanej dotacji Ministra Kultury i Dziedzictwa Narodowego oraz dotacji z Urzędu Marszałkowskiego w Łodzi WiMBP im. Marszałka J. Piłsudskiego zakupiła wydajny skaner, wykonujący także kolorowe skany. Zakup ten przyspieszył podjęcie decyzji o uruchomieniu Biblioteki Cyfrowej – Regionalia Ziemi Łódzkiej, która znajduje się pod adresem <http://bc.wimbp.lodz.pl>.

Liczba umieszczonych skanów w Bibliotece Cyfrowej – Regionalia Ziemi Łódzkiej w okresie od XII 2008 do XII 2010 wyniosła 106.367 w tym:
2008 r. - 1.983 skanów
2009 r. - 43.657 skanów

2010 r. – 60.727 skanów
Ponieważ dla zdecydowanej większości zbiorów, jeden skan odpowiada jednej stronie zdigitalizowanego egzemplarza, liczba zeskanowanych stron wyniosła 109.056.

Liczba publikacji w Bibliotece Cyfrowej według rodzajów zbiorów ogółem 12.126 (wg stanu 31 XII 2010), w tym: czasopisma – 11.967 (jeden numer czasopisma to statystycznie jedna publikacja), jednodniówki – 10, książki – 64, mapy i plany – 12, pocztówki – 73.

Poza zbiorami dostępnymi w Internecie, WiMBP zapewnia dostęp do zbiorów w sieci lokalnej Biblioteki na komputerach w czytelnich. Dostępne są tam zbiory zdigitalizowane do grudnia 2008 roku oraz po tym okresie. Są wśród nich tytuły, które nie mogą być udostępnione w Internecie ze względu na ustawę o prawie autorskim lub oczekują na włączenie do BC.

Aby poszerzyć ofertę Biblioteki Cyfrowej WiMBP nawiązała współpracę z Archiwami Państwowymi w Łodzi i Piotrkowie Trybunalskim. Dzięki temu udostępniany jest w BC „Tydzień” wydawany w Piotrkowie Trybunalskim w latach 1872-1914. Z

Archiwum Państwowego w Łodzi otrzymaliśmy nie posiadane przez Bibliotekę roczniki „Rozwoju” i „Dziennika Łódzkiego”, które wprowadzono do BC.

Na podkreślenie zasługuje również współpraca z Towarzystwem Genealogicznym Centralnej Polski, którego członkowie opracowują indeksy do zeskanowanych akt urzędników stanu cywilnego od XVI do XIX w., które są udostępniane w Dziale Zbiorów Specjalnych.

Systematycznie rośnie zainteresowanie zbiorami Biblioteki Cyfrowej – Regionalia Ziemi Łódzkiej. Od XII 2008 r. do XII 2010 r. zarejestrowano 309.897 wejść, w tym: w XII 2008 roku – 524, w roku 2009 – 102.214, w roku 2010 - 207.159.

W okresie od 1 do 10 stycznia 2011 r. zarejestrowano 10.372 wejścia.

Dotacja dla Biblioteki ze środków Ministra Kultury i Dziedzictwa Narodowego

W 2010 r. Wojewódzka i Miejska Biblioteka Publiczna im. Marszałka J. Piłsudskiego uzyskała dotację w ramach programu Zasoby cyfrowe – Digitalizacja materiałów bibliotecznych ze środków Ministra Kultury i Dziedzictwa Narodowego pochodzących z Funduszu Promocji Kultury. Za kwotę łączną w wysokości 142.740 zł zakupiono system do archiwizacji materiałów zdigitalizowanych, w tym kwota dotacji MKiDN wyniosła 98.434 zł. Zakupiono urządzenia zapewniające bezpieczne przechowywanie i archiwizację dużej liczby digitalizowanych zbiorów w Bibliotece Cyfrowej – Regionalia Ziemi Łódzkiej. Do czasu złożenia wniosku w 2010 r. o dotację zasób zeskanowanych przez WiMBP im. Marszałka J. Piłsudskiego zbiorów przekroczył 1 TB danych, w tym do czasu zakupu w skanera w IV kw. 2008 r. WiMBP digitalizując zgromadziła 200 GB danych, a po zakupie wymienionego skanera nastąpił znaczny przyrost danych w wielkości 800 GB.

Biblioteka Cyfrowa – Regionalia Ziemi Łódzkiej należy do Federacji Bibliotek Cyfrowych i

jej zasoby są widoczne w tym serwisie (<http://fbc.pionier.net.pl/>).

Wśród 58 bibliotek cyfrowych, pod względem liczby publikacji, Biblioteka Cyfrowa – Regionalia Ziemi Łódzkiej zajmuje 11 miejsce.

Europeana umożliwia przeszukiwanie zasobów cyfrowych europejskich muzeów, bibliotek, archiwów i kolekcji audiowizualnych. Tworzy wielojęzyczną przestrzeń, w której użytkownicy mogą korzystać z bogactwa i różnorodności europejskiego dziedzictwa kulturowego i naukowego: badać, odkrywać, aktywnie dzielić się wiedzą i czerpać inspirację. W Europeanie znajduje się dotychczas ponad 14.6 milionów obiektów. Należą do nich: obrazy - malarstwo, rysunki, mapy, fotografie i zdjęcia obiektów muzealnych,

- Teksty - książki, czasopisma, listy, pamiętniki i archiwalia
- Dźwięki - muzyka i nagrania głosowe uwiecznione na

wątkach, taśmach i płytach oraz audycje radiowe

- Filmy - obrazy filmowe, kroniki i audycje telewizyjne.

Biblioteka Cyfrowa – Regionalia Ziemi Łódzkiej

Do 31 grudnia 2010 r. w Bibliotece Cyfrowej – Regionalia Ziemi Łódzkiej znajdowały się 64 książki, w tym: 33 książki z kolekcji pn. Muzeum Książki Dziecięcej, 27 książek dotyczących Łodzi i regionu łódzkiego, 4 o innej tematyce. Do 7 stycznia 2011 roku umieszczono w Bibliotece Cyfrowej 5 kolejnych tytułów.

Książki dotyczące Łodzi i regionu łódzkiego

(w układzie chronologicznym, wg daty wydania książki umieszczonej w Bibliotece Cyfrowej)

Nad opisami podano nazwy osobowe autorów, opracowujących, tłumaczy, ilustratorów oraz w większości przypadków lata ich życia.

Flatt, Oskar (1828-1872)
Opis miasta Łodzi pod względem historycznym, statystycznym i przez Oskara Flatt. - Warszawa, 1853
Wykorzystano przedr. fotooffs. Warszawa : Wydawnictwa Artystyczne i Filmowe, 1980

Führer durch Łódź. – Łódź, 1893
Książka adresowa

Wilkoszewski, Bronisław (1847-1901)
Pierwsza Wystawa Przemysłowa w Łodzi : 1895 r. / [fot. B. Wilkoszewski]. - Łódź, 1895

Wilkoszewski, Bronisław (1847-1901)
Vidy g. Łodzi = Widoki m. Łodzi = Ansichten d. S. Łodz / [B. Wilkoszewski]. - Warszawa, 1896
Album fotograficzny.

Führer durch Łodz = Putevoditel' po Łodzi. – Łódź, 1898
Książka adresowa

Spisok eksponentov i eksponatov Gigieničeski-Potrebitelnoj Vystavki v g. Łodzi 1903 g. = Spis wystawców i okazów wystawy higieniczno-spożywczej w Łodzi 1903. – Łódź, 1903

Fest-Schrift zur 40-jährigen Jubiläums-Feier der Fahnenweiche der Evangelisch-Augsburgischen Kirchengesangvereins zu Pabianice / Louis Wolff. – [Łódź, ca. 1907]

Ustav Akcionarnago Obsestva Tomašovskoj (Petrokovskoj gubernii) fabriki iskus-

stvennogo šelka. - [Tomašov Mazoveckij], 1911.

Przewodnik po Wystawie Rzemieśniczo-Przemysłowej w Łodzi - 1912 : zorganizowanej przez Stowarzyszenie "Resursa Rzemieślnicza" / zestawil E. K. [krypt.]. – Łódź, 1912

Souvenir de Łodz. – [Łódź, ante 1912]

I-sze dziesięciolecie eksploatacji Łódzkich Elektrycznych Kolei Dojazdowych 1901-1910.
Łódź, 1913

Rzewski, Aleksy (1885-1939)
W walce z przemocą : wspomnienia / Aleksy Rzewski. - Warszawa, 1919
Z treści: Z walk kainowych w Łodzi ; Na barykadach (1905 rok w lipcu) ; Rycerz niezłomny ; Poległym cześć ; Z szeregu najdzielniejszych ; Z dziejów łódzkiej prowokacji. Śmierć Fremła ; Z niedawnej przeszłości ; Starym szlakiem ; Zgrzyty ; Wspomnienia z emigracji ; Na obczyźnie ; Z krwawych dni. (Z czasów oblężenia Łodzi) ; Z więziennych wspomnień ; Dziwy ; Uciezka.

Rzewski, Aleksy (1885-1939)
Za wolność i lud : wspomnienia. T. 2 / Aleksy Rzewski. - Warszawa, 1920

Karpińska-Woyczyńska, Ludwika (1872-1937)
Badanie dzieci umysłowo niedorozwiniętych ze szkół powszechnych w Łodzi / Ludwika Karpińska-Woyczyńska. – Warszawa, 1921

Lorentowicz, Jan (1868-1940)
Ladislav Reymont : (essai sur son oeuvre) / Jean Lorentowicz. – Varsovie, [ca 1924]

W setną rocznicę założenia Zgromadzenia Majstrów Tkackich w Łodzi : 1824-1924, 9 listopada / [pamiętnik niniejszy oprac. został przez Roberta Klikara i in.] Łódź, 1924

Koleczko, Walenty (1842-1938)
Dla ciebie Polsko, dla twojej wolności i chwały : ze wspomnień powstania styczniowego : ku uczczeniu pamięci poległych bohaterów męczenników, żołnierzy powstańców w grodzie Trybunalskim 1863-1865 roku / Walenty Koleczko. Piotrków Trybunalski, 1926

Książka pamiątkowa 25-cio lecia pracy

Pogotowia Ratunkowego w Łodzi. – Łódź, 1927

Karpińska-Woyczyńska, Ludwika (1872-1937).
Miejska Pracownia Psychologiczna w Łodzi : (szkic działalności od założenia do października 1927 roku) / L. Karpińska-Woyczyńska. - [Łódź], [1927].

Dziesięć lat Odrodzonej Polski Niepodległej w życiu powiatu łódzkiego : 1918-1928 : [księga pamiątkowa / wydana pod red. Aleksiego Rzewskiego]. – Łódź, 1928

Pierwszy powszechny spis Rzeczypospolitej Polskiej z dnia 30 września 1921 roku : mieszkania, ludność, stosunki zawodowe : województwo łódzkie. – Warszawa, 1928

Rzewski, Aleksy (1885-1939)
18) Przemówienia na grobach straconych przez rząd carski rewolucjonistów polskich w Łodzi w latach 1906/7/8 / Aleksy Rzewski. – Łódź, 1929

Książka pamiątkowa dziesięciolecia Samorządu Miasta Łodzi : 1919-1929 / [kom. red. Jan Holcgreber i in.]. – Łódź, 1930

Rzewski, Aleksy (1885-1939)
W walce z trójzaborcami o Polskę niepodległą : wspomnienia / Aleksy Rzewski. - Łódź, 1931

Z treści: Na barykadach Łodzi ; Pamiętki po Piłsudskim w Łodzi ; Z walk Kainowych Łodzi ; Łódzka Golgota ; Z dziejów łódzkiej prowokacji ; Oblężenie Łodzi - w walce z okupacją niemiecką ; Dole i niedole prezydenta miasta Łodzi.

Młodzież łódzka patrzy w przyszłość / [Polska Y.M.C.A. w Łodzi]. – Łódź, [post 1934]

Dobrzyński, Konstanty (1908-1939)
Czarna poezja / Konstanty Dobrzyński. - Poznań, 1936
Z treści: Zadymiony gród ; Wiosna w Łodzi ; Łódź w nocy ; Katedra łódzka ; Park Poniatowskiego ; Na Chojnach.

Rzewski, Aleksy (1885-1939)
Szlakami walki i buntu : wspomnienia z walk rewolucyjnych z trójzaborcami / Aleksy Rzewski. - Łódź, 1936

Z treści: Łódź w latach rewolucji 1905-1907 ; Spojrzenie w przeszłość ; Rok 1905 ; Lokaut łódzki ; Walki bratobójcze w Łodzi w r. 1906/1907 ; W walce z caratem ; Pierwszy chrzest bojowy ; Pierwsze zebranie konspiracyjne ; Oblężenie kościoła św. Krzyża ; Na cmentarzu ; Szlakami konspiracji ; Masówka z przeszkodami ; W więzieniach carskich ; Z roz-

ważań więziennych ; Rekolekcje więzienne ; Ostatni wykład więzienny przed zesłaniem ; Na Sybirze ; Głos krwi ; Straszliwa egzekucja ; Po ucieczce z zesłania ; Ostrzeżenie ; Na emigracji ; Niemy wiec w Bochum w r. 1910 ; Kij w mrowisku ; Na ziemi francuskiej - w Nancy ; W walce z okupacją niemiecką 1915-1917 ; Jak to było za okupantów ; Manifestacja robotnicza podczas okupacji niemieckiej w Łodzi ; Pięć minut przed dwunastą ; Egzamin na granicy ; W walce z okupacją austriacką 1917-1918 ; Fermy lubelskie - rok 1918 ; Jak umarłem w Lublinie ; Kartki z pamiętnika ; W wyzwolonej ojczyźnie ; Z księgi przeznaczeń ; Kiedy melodje muzyki płyną ; Po drugiej stronie barykady ; Refleksje.

Drugi Powszechny spis ludności z dn. 9 XII 1931 r. : mieszkania i gospodarstwa domowe, ludność, stosunki zawodowe : miasto Łódź / [przewodn. kom. red. Edward Szturm de Sztrem] ; Główny Urząd Statystyczny Rzeczypospolitej Polskiej. - Warszawa, 1937

Rzewski, Aleksy (1885-1939)
Prace statystyczne Zarządu Miejskiego w Łodzi 1918-1934 : na tle zagadnień statystyki i polityki komunalnej / Aleksy Rzewski. - Łódź, 1937

Dobrzyński, Konstanty (1908-1939)
Żagwie na wichrach [poezja] / Konstanty Dobrzyński. - Poznań, 1938
Z treści : Ojczyzna ; Facjatka ; Dwa miasta ; Miasto śpi ; Cham ; Upał ; Droga ; Zdobycwa ; Akwarele ; Witraż ; Wiersz wiosenny ; Mróz ; Melodia świtu ; Alarm ; Bateria ; Pociąg ; Burza ; Alkazar ; Dynamit ; Trzeci Maj ; Pięści ; Lucyfer ; Cementarze ; Mój Chrystus ; Gethsemani ; Gorączka ; Ballada o kamiennym mieście ; Do świętych wisielców.

Rembeliński, Rajmund (1774-1841)
Raporty prezesa Komisji Województwa Mazowieckiego z lat 1823-1830 / [Rajmund Rembeliński]. - [1939?]
Z treści: Wykaz fabryk sukiennych w obrębie województwa mazowieckiego istniejących, sporządzony z końcem r. 1823 ; Wykaz ogólny fabryk znajdujących się w województwie mazowieckim z końcem roku 1824-go ; Wykaz wyekspediowanych przez Komisję Województwa Mazowieckiego wyrobów z fabryk tutejszo-krajowych do Państwa Rosyjskiego w ciągu roku 1824, to jest od dnia 1-go stycznia 1824, do dnia 31 grudnia t. r. ; Wykaz ogólny fabryk znajdujących się w województwie mazowieckim z końcem r. 1825 ; Wykaz wyekspediowanych przez Komisję Województwa Mazowieckiego wyrobów z fabryk tutejszo-krajowych do

Państwa Rosyjskiego w ciągu roku 1825, to jest od dnia 1-go stycznia do końca grudnia r. 1825-go ; Wykaz dochodów konsumpcyjnych z miast i osad fabrycznych wynikłych z wydzierżawienia w roku 1827 ; Wykaz wyekspediowanych przez Komisję Wojewódzką wyrobów z fabryk tutejszo-krajowych do Państwa Rosyjskiego w ciągu roku 1826, to jest od dnia 1-go stycznia do końca grudnia t. r. 1826 ; Wykaz ogólny stanu fabryk województwa mazowieckiego z końcem roku 1826.

Książki o innej tematyce

Lorentowicz, Jan (1868-1940)
Młoda Polska. 1 / Jan Lorentowicz. - Warszawa, 1908

Grabowski, Ignacy (1866-1933)
Grunwald [dramat] / Ignacy Grabowski. - Warszawa, 1910

Bartoszewicz, Kazimierz (1852-1930)
Hołd Grunwaldowi : album pamiątkowe! / zebrane staraniem "Straży Polskiej" ; [red. i wstęp K. Bartoszewicz]. - Kraków, 1910

Lorentowicz, Jan (1868-1940)
Spojrzenie wstecz / Jan Lorentowicz. - Warszawa, 1935
Z treści: Reymont w Paryżu ; Nocny napad na filologa ; Powszednie troski Żeromskiego ; Nagroda, która go nie doszła ; "Na tym padole" ; Walka z cieniem ; Katastrofa Bolesława Prusa ; Bohaterski żywot ; "Sztandar ze spódnicy" ; Zapolska w "Theatre Libre" ; Połamane skrzydła ; Narodziny programu ; Walka o prochy wieszczca ; Starzy i młodzi ; Tragedja rewolucjonisty ; Dola zapomnianego mściciela ; List Augusta Bebla ; Francuzi ; W złoczonej klatce ; Ahaswery polskie ; Świetny interes ; Osobliwa licytacja ; Dedykacje ; Ibuś ; Frak Reymonta.

Wielopolska, Maria Jehanne (1882-1940)
Pliszka w jaskini Iwa : rozważania nad książką panny Iłakowiczówny „Ścieżka obok drogi” / Maria Jehanne-Wielopolska. - Warszawa, 1939

Wielopolska, Maria Jehanne (1882-1940)
Więzienne drogi Komendanta : Gdańsk-Szpandawa-Wesel-Megdeburg / Maria Jehanne-Wielopolska. - Warszawa, 1939

Książki z kolekcji Muzeum Książki Dziecięcej (w układzie chronologicznym, wg daty wydania książki umieszczonej w Bibliotece Cyfrowej)

Nad opisami podano nazwy osobowe autorów, opracowujących, tłumaczy, ilustratorów oraz w większości przypadków lata ich życia. Zamieszczono również uwagę o braku informacji o autorze.

Genlis, Stéphanie Félicité du Crest (1746-1830)
Skrzetuski, Kajetan (1743-1806)
Wieczory zamkowe, albo ciąg nauki obyczajów do pojęcia młodzi przystosowany. Cz. 3 / z francuzkiego dzieła Hrabiny de Genlis na oyczysty język przełożył X. Kaietan Skrzetuski S. P. - Warszawa, 1791

Campe, Joachim Heinrich (1746-1818)
Biblioteczka dziecinna. T.

3 / przez Pana Kampe ; [przedm. tłomacza francuzkiego]. - Wrocław, 1816

Krasicki, Ignacy (1735-1801)
Bayki i przypowieści tudzież Bayki nowe Ignacego Krasickiego z przydaniem bajek z różnych autorów : dla użytku dzieci przedrukowane. - Warszawa, [1821]

Waga, Antoni (1799-1890)
Książka dla dobrego chłopca : ułożona w drukarni Łątkiewiczza czterdziestu odmieniami gatunkami charakterów, ozdobiona obrazkami iluminowanymi i znaczną liczbą winieta / [Antoni Stanisław Floryan Waga]. - Warszawa, 1826

Dmochowski, Franciszek Salezy (1801-1871)
Podarunek dla dobrych dzieci : wiadomości z mitologii i historii starożytnej / ułożony przez F. S. D. - Warszawa, 1829

[brak autora]
Małe muzeum dla pilnych dzieci. T. 1-2. - Warszawa, 1830

Sierociński, Teodozy (1789-1857)
Wiszniewski, Michał (1794-1865)
Pamiętka po dobrym ojcu / z rękopisma bezimiennego trzeci raz wydana dla użytku młodzieży przez T. Sierocińskiego. - Warszawa, 1838

Nowosielski, Teofil (1812-1888)

- Bajki i powiastki : oryginalne i naśladowane / Teofila Nowosielskiego. – Warszawa, 1842
- [brak autora]
Lalka : podarunek młodym panieneczkom z obrazkami : rozmowy, powiastki, bajeczki dla dzieci. – Lwów, [1844]
- Lamé Fleury, Jules Raymond (1797-1878)
Elsenberg, Jakub (1820?-1886)
Mitologija dla dzieci / z francuzkiego (Lame-Fleury) przez J. E. przełożona. – Warszawa, 1846
- Nodier, Charles (1780-1844)
Johannot, Tony (1803-1852)
Bobrowicz, Jan Nepomucen (1805-1881)
Skarb bobowy i kwiatek groszku ; Pocziwy geniusz ; Historia psa Holzmanowego / przez Karola Nodier ; ze 120 drzeworytami przez Tonny Johannot ; wydanie J. N. Bobrowicza. – Lipsk, 1846
- [brak autora]
Gry i zabawki dla dzieci : naśladowane z francuzkiego : z dziesięcią rycinami kolorowanymi. – Warszawa, 1851
- Hoffmanowa, Klementyna (1798-1845)
Pamiętka po dobrej matce czyli Ostatnie jej rady dla córki / [Klementyna z Tańskich Hoffmanowa]. – Warszawa, 1855
- Nowosielski, Teofil (1812-1888)
Illustrowany abecadlnik historyczny dla dzieci polskich / przez Teofila Nowosielskiego. – Warszawa, 1862
- Boczarska, Rozalia
Mały naturalista czyli Sposoby zapoznawania się z naturą / streszcz. z niem. przez R. B. - Warszawa, 1874
- Jeske, August (1835-1875)
Świat i dzieci czyli Nauka o rzeczach wyłożona na podstawie nauki poglądowej, obejmująca w czterech oddzielnych częściach: I. Najbliższy światek dziecka, II. Naukę o zwierzętach i roślinach, III. Naukę o krajach i ludach, IV. Naukę o zjawiskach przyrody i wynalazkach. Cz. 3, Nauka o krajach i ludach dla dzieci od lat 10 do 12 / [August Jeske] ; oprac. przez S. – Warszawa ; Lublin, 1876
- Alcott, Louisa May (1832-1888)
Grabowska, Zofia (?-1929)
Mali mężczyźni : powieść / L. Alcott ; tł. z ang. przez Zofję Grabowską. – Warszawa, 1877
- Monriot, Victorine (1824-1880)
Dziennik Małgorzatki. T. 1 / przez pannę
- V. Monriot ; przekł. z fr. F. B. – Warszawa, 1879
- Lerue, Adam (1825?-1863)
Abecadlnik z historii polskiej / [ułożony i rysowany przez A. Lerue]. – Lwów, 1880
- Biart, Lucien (1829-1897)
Rzętkowski, Stanisław Marek (1843-1897)
Podróż mimowolna / przez Lucyana Biart ; tł. St. M. Rzętkowskiego. – Warszawa, 1881
- Krakowowa, Paulina (1813-1882)
Wspomnienia wygnanki / przez Paulinę Kraków. – Warszawa, 1884
- [brak autora]
Harding, Emily J. (1877-1902)
Złoty wiek dziecięcy : wierszyki i obrazki dla małych dzieci / [il. Emily J. Harding]. - Kraków, [1890]
- Konopnicka, Maria (1842-1910)
O Janku Wędrawniczku / dzieciom opowiedziała Marya Konopnicka. - Warszawa, [1893]
- Hoffmanowa, Klementyna (1798-1845)
Druga książeczka Helenki : powieści dla dzieci zaczynających już czytać gładko / przez autorkę „Pamiętki po dobrej matce”. – Warszawa, [1895]
- Oppman, Artur (1867-1931)
O Jasiu dręczycielu, o Józiu gapieliu, o Cesi cmokosi i o spalonej Zosi / [Or-Ot]. – Warszawa, [18-?]
- Króliński, Kazimierz (1874-1938?)
ABC / z tekstem Kazimierza Królińskiego. – Lwów, [ca 1900]
- Kamiński, Zbigniew (1847-1915)
Don Kiszot z La Manczy i jego przygody / Michał Saavedra Cervantes ; dla młodzieży streścił Zbigniew Kamiński ; z 5 obrazkami kolorowymi. – Warszawa, [1900]
- Oppman, Artur (1867-1931)
Śpiąca królewna : baśń wierszem / napisał Or – Ot. – Warszawa, [1900]
- Kalinowski, Kazimierz (1874-1940)
Za siedmiu górami : baśnie i klechdy oryginalne i naśladowane / wybrał dla młodzieży Kazimierz Kalinowski. – Warszawa, 1900
- Oppman, Artur (1867-1931)
Kot w butach / tekst Or-ota. – Warszawa, [19-?]
- Oppman, Artur (1867-1931)
Abecadło polskich dzieci w krajobrazach / opisał wierszem Or – Ot. – Warszawa, 1906
- Szczęśny, Aleksander (1885-1929)
Spadkobierca skarbów ojcowskich : opowiadanie dla młodzieży na tle przeszłości / A. Szczęśny. – Warszawa, 1908
- Konopnicka, Maria (1842-1910)
Poezje dla dzieci / Marja Konopnicka ; wybór zrobiony przez autorkę. – Warszawa, 1911
- Wilkanowicz, Roman (1886-1933)
Pieszczoch i niebożątko / napisał Roman Wilkanowicz. – Lwów, [1925]
- Mirandola, Franciszek (1871-1930)
Stokrotka i inne bajki / przeł. F. Mirandola. – Poznań, [1925]
pseud. tł.: Franciszek Mirandola, nazwa właśc. tł.: Franciszek Pik.
- Del Soldato, Camilla (1862-1940)
Steinbergowa, Ela (1899- ?)
Powieść o czternaścioru dzieciach / Camilla del Soldato ; [autoryzowany przekł. dokonany przez Elestę]. – Łódź, [1928]. - Na s. tyt. dod.: Odznaczona 1-szą nagrodą na konkursie książki dla młodzieży szkolnej w Medjolanie.
Elesta [pseud.] nazwa właściwa Steinbergowa, Ela (1899- ?)
- Segur, Sophie de (1799-1874)
Orwicz, Jerzy (1861-1931)
Stroynowski, Marian
Przykładne dziewczątka : zajmująca powieść dla panienek / hr. de Segur ; wolny przekł. z fr. Jerzego Orwicza ; il. Marjan Stroynowski. – Warszawa, 1928
Dzierżkówna Natalia, pseudonim Jerzy Orwicz (1861-1931)
- Hoffmann, Heinrich (1809-1894)
Der Struwelpeter : oder Lustige Geschichten und drollige Bilder für Kinder von 3 bis 6 Jahren / Heinrich Hoffmann. – Frankfurt am Main, [ca 1929]
- Godlewska, Janina (1858-1940)
Szubert-Prądyńska, Irena
Ninka / Janina Godlewska ; il. Ireny Szubertówny. – Warszawa, [1930]
- Wielopolska, Maria Jehanne (1882-1940)
Żeromski, Stefan (1864-1925)
Kryjaki : o sześćdziesiątym trzecim roku opowieść / Maria Jehanne-Wielopolska ; z przedmową Stefana Żeromskiego. – Londyn, 1945

Zbiory zdigitalizowane WiMBP w Łodzi

Czasopisma w Bibliotece Cyfrowej - Regionalia Ziemi Łódzkiej
(wg lat ukazywania się).

Czasopisma dostępne przez Internet (wg stanu na 31 XII 2010 r.)

Łódzkie Ogłoszenia = Łódźer Anzeiger. – 1863-1864

Tydzień. – [Piotrków Trybunalski]. – 1873-1879, 1881-1906

Dziennik Łódzki : pismo przemysłowe, handlowe i literackie. – 1884-1892

Rozwój : dziennik polityczny, przemysłowy, ekonomiczny, społeczny i literacki ilustrowany. – 1897-1901, 1903-1915, 1918-1924

Łodzianka : kalendarz humorystyczny. – 1903, 1910

Gazeta Łódzka : organ narodowy. – 1914-1917

Dziennik Zarządu m. Łodzi. – 1919-1939

Rocznik Łódzki Poświęcony Historii Łodzi i Okolicy. – T. 1 (1928), T. 2 (1931), T. 3 (1933)

Rocznik Oddziału Łódzkiego Polskiego Towarzystwa Historycznego. – T. 1 (1928), T. 2 (1929-1930), T. 3 (1939)

Dziennik Łódzki. – 1931-1933

Księga Adresowa Miasta Łodzi i Województwa Łódzkiego : z informatorami m. stoł. Warszawy, wojew. krakowskiego, wojew. kieleckiego, wojew. łwowskiego, wojew. poznańskiego, wojew. pomorskiego z m. Gdynią i wojew. śląskiego. – Rocznik 1937-1939

Amtliches Fernsprechbuch für den Bezirk der Reichspostdirektion Posen. – Posen, [1942]

Książka telefoniczna Kraj Warty - książka telefoniczna Łódź (woj. łódzkie) - 1939-1945 r. - książka telefoniczna Łódź (woj. łódzkie ; okręg) - 1939-1945 r. - książka telefoniczna Poznań (woj. wielkopolskie) - 1939-1945 r. - książka telefoniczna Poznań (woj. wielkopolskie ; okręg) - 1939-1945 r. - książka telefoniczna

Ponadto, na komputerach w sieci lokalnej Biblioteki im. Piłsudskiego dostępnych jest (wg stanu 31 XII 2010 r.) ponad 80 tytułów innych zdigitalizowanych czasopism. Większość z nich będzie stopniowo również dostępna w Internecie.

Zbiory specjalne w Bibliotece Cyfrowej - Regionalia Ziemi Łódzkiej

W Bibliotece Cyfrowej – Regionalia Ziemi Łódzkiej znajdują się poza książkami i czasopismami również pozostałe zbiory, czyli zbiory specjalne. W Internecie, w grupie „Materiałów regionalnych” są dostępne fotografie z Pierwszej Wystawy Przemysłowej w Łodzi w 1895 r., pocztówki różnych obiektów w Łodzi z okresu okupacji 1939-1945. W dziale Mapy są plany Łodzi z XIX i XX w. W Dziale Rękopisy są już pierwsze dwa scenopisy utworów Ludwika Szeje-
ra (1874-1940) pochodzące ze zbioru licznych teatraliów tego autora znajdujących się w zbiorach WiMBP. W 2011 r. zostaną w „Materiałach regionalnych” umieszczone nuty, grafiki, dokumenty życia społecznego.

Do pozostałych zbiorów specjalnych dostęp jest w Bibliotece na wydzielonych stanowiskach komputerowych w czytelnich. Informacja o tych zbiorach uzyskamy klikając w poniższy napis na stronie Biblioteki Cyfrowej - Regionalia Ziemi Łódzkiej.

Znajdują się wśród nich (wg stanu na 31 XII 2010):

- dokumenty życia społecznego, czyli afisze, obwieszczenia, ulotki dotyczące głównie wyborów samorządowych w roku 1917 r. wyborów do Sejmu w roku 1919 r. i 1928.
- grafiki od XVII w. do XX w.
- mapy z XVII-XX w.
- nuty, w tym kilka z lat 90.tych XIX w.
- rękopisy.

Wśród nich są: akta urzędnicze stanu cywilnego z XVI-XIX w z kilkunastu parafii woj. łódzkiego oraz z parafii z powiatów tureckiego i włoszczowskiego; tygodnik w formie rękopisu wydawany w Łodzi przez członków drużyny harcerskiej w 1944 r. pn. „Humor i Zgroza”, który zmienił od numeru 11 tytuł na „Askańczyk”; Listy z Egiptu – materiały Augusta Krasickiego (1873-1946) z podróży z lat 1903-1904.

Dzień Domeny Publicznej w Polsce

W Polsce po raz pierwszy obchody Dnia Domeny Publicznej zorganizowała w roku 2007 Fundacja Nowoczesna Polska. Konferencja prasowa omawiająca ten dzień miała miejsce 17 stycznia w Warszawie w Bibliotece Narodowej. Inicjatorami pomysłu byli Jarosław Lipszyc i Piotr Waglowski.

W 2008 obchody Dnia Domeny Publicznej, które koordynowała Koalicja Otwartej Edukacji odbyły się 30 grudnia, ponownie w Bibliotece Narodowej. W ramach obchodów omówiono kilka projektów wykorzystujących utwory z domeny publicznej, przedstawiono listę twórców, do których dzieł wygasają prawa autorskie 1 stycznia 2009.

W 2009 obchody Dnia Domeny Publicznej przygotowane ponownie przez Koalicję Otwartej Edukacji miały miejsce również 30 grudnia w siedzibie Biblioteki Narodowej. Podczas obchodów zaprezentowano multimedialną prezentację na temat domeny publicznej stworzoną przez członków Koalicji, odbyły się warsztaty z zakresu udostępniania zasobów kultury prowadzone przez dr. Alka Tarkowskiego (Creative Commons Polska) i Jarosława Lipszyca (Fundacja Nowoczesna Polska), a Piotr Waglowski - twórca serwisu prawo.vagla.pl przedstawił analizę prawną problemów związanych z domeną publiczną.

W relacji ze spotkania stwierdzono: *Wśród problemów zdefiniowanych w toku dyskusji najważniejsze dotyczą braku ochrony domeny publicznej. W Polsce domena publiczna jest słabo rozumiana i wspierana. W polskim prawie brak nawet używanej na całym świecie nazwy "domena publiczna", bo autor tłumaczenia konwencji berneńskiej (której Polska jest sygnatariuszem) użył w odpowiednim jej miejscu sformułowania "własność publiczna państwa". Z braku systemowej ochrony prawa do dysponowania dziełami nie objętymi ochroną wynika szereg trudności i problemów. Kluczowym zagrożeniem jest brak gwarancji dla samego dalszego istnienia domeny publicznej. W Polsce instytucje takie jak biblioteki cyfrowe nie mogą być pewne, czy podejmowane przez nie niezmiernie kosztowne*

wysiłki digitalizowania i udostępniania kultury nie zostaną zniweczone poprzez np. kolejne przedłużenie okresu obowiązywania praw autorskich. Przykładem mogą być choćby dzieła twórców, którzy do domeny publicznej przeszli w tym roku. Utwory Stanisława Ignacego Witkiewicza już były w domenie publicznej i można je było swobodnie wykorzystywać. Po raz pierwszy trafiły do domeny publicznej w roku 1964, kiedy upłynął 25 letni okres obowiązyujących wówczas praw autorskich. Kiedy w roku 1994 prawa przedłużono do lat 50 nie zostały one objęte, ale w roku 2001 prawa autorskie ponownie przedłużono do lat 70 po śmierci autora i dzieła Witkacego przez ostatnie 8 lat nie mogły być swobodnie wykorzystywane. Problemy z tym związane dotknęły m.in. teatry, które chciały wystawiać jego sztuki, ale nie miały pewności w jaki sposób uzyskać odpowiednie zgody. Innym problemem jest funkcjonowanie technicznych zabezpieczeń czy też 'zawłaszczanie' utworów przez odpłatne bazy danych, które mogą ograniczać dostęp do utworów w domenie publicznej, niezależnie od zasad prawa. Działania takie są kontrowersyjne, ponieważ wg globalnie przyjętych założeń nic nie może hamować dostępu i określać zakresu wykorzystania dzieł, do których wygasła ochrona. Jak wskazywali prelegenci niepokojący trend wydłużania okresu obowiązywania praw autorskich grozi zniweczeniem dotychczasowych wysiłków instytucji edukacji i kultury, utrudnieniem dostępu do zasobów kultury i wzrostem kosztów edukacji. Wskazywano przy tym, że np. w związku z równym dostępem do rynku ceny książek będących w domenie publicznej są wielokrotnie niższe od książek z treściami prawnie zastrzeżonymi. Obchody Dnia Domeny Publicznej dowiodły, że problematyka domeny publicznej obejmuje szereg złożonych i wzajemnie zależnych od siebie regulacji prawnych. Działania mające na celu wprowadzenie

systemowej ochrony prawnej domeny publicznej mają swoje uzasadnienie w aktach prawnych. Zaniedbanie tych działań grozi erozją całego systemu dostępu i wykorzystania dóbr kultury.

Cyt.: Obchody Dnia Domeny Publicznej 2010 / Karolina Grodecka. – Dostęp: <http://koed.org.pl/2010/01/obchody-dnia-domeny-publicznej-2010/>

Tradycyjnie więc kolejne obchody Dnia Domeny Publicznej zorganizowane przez Koalicję Otwartej Edukacji odbyły się 30 grudnia 2010 w Bibliotece Narodowej.

W relacji ze obchodów stwierdzono: Tegoroczne obchody Dnia Domeny Publicznej upłynęły pod znakiem projektów i inicjatyw realizowanych przez instytucje szeroko rozumianej kultury. Wszystkie zaprezentowane pomysły bazują na zasobach domeny publicznej i wykorzystują je na różnych poziomach i na różne sposoby. Tytułem wstępu dyrektor Biblioteki Narodowej Tomasz Makowski oraz Bożena Bednarek-Michalska z Biblioteki Uniwersyteckiej w Toruniu przedstawili powody, dla których warto podkreślać wagę Domeny publicznej w Polsce i na świecie. Bożena Bednarek-Michalska zwróciła uwagę na ważny cytat z książki James'a Boyle'a „The Public Domain”, w którym autor zaznacza, że **Domena publiczna nie jest rodzajem resztek, które pozostały po objęciu wszystkich dobrych treści ochroną przez prawa własności. Domena publiczna to miejsce, z którego pobieramy części składowe naszej kultury.** W gruncie rzeczy Domena publiczna stanowi znaczącą jej część. Podczas obchodów odbyła się premiera licznika Domeny publicznej opracowanego w ramach projektu Wolne Lektury – największej internetowej biblioteki tekstów lektur szkolnych dostępnych w Domenie publicznej. Magdalena Biernat i Radosław Czajka z Fundacji Nowoczesna Polska przedstawili działanie licznika, który po wpisaniu nazwiska twórcy informuje nas jak długi jest okres oczekiwania na przejście jego twórczości do zasobów Domeny publicznej (w

latach, dniach, godzinach, minutach i sekundach). Obecnie w bazie licznika znalazło się około 800 nazwisk twórców głównie literatury pięknej i poezji, których twórczość wchodzi do kanonu lektur szkolnych. Tomasz Ganicz ze Stowarzyszenia Wikimedia Polska zaprezentował **Wikizródła**, kolejną oddolną inicjatywę mającą na celu cyfryzację zasobów z Domeny publicznej lub udostępnianych na wolnych licencjach. **Zakres działania Wikizródła pokrywa się po części z działaniami bibliotek cyfrowych, które także digitalizują twórczość. Jednak Wikizródła udostępniają nie tylko skany oryginałów lecz pełne teksty źródłowe w postaci hipertekstu wyposażonego w spis treści.** Stanowi to prawdopodobnie największą wartość dodaną projektu. Joanna Derkaczew, krytyk teatralny Gazety Wyborczej, opowiadała o problemach młodego pokolenia dramaturgów (Jan Klata, Natalia Korczakowska, Monika Strzępka, Paweł Demirski i wielu innych), którzy adaptując klasykę dramatu, narazili się na głosy sprzeciwu konserwatywnych twórców, niedopuszczających zbyt dużego odstępstwa od wersji oryginalnej lub pierwotnej adaptacji dzieł. **Według młodego pokolenia reżyserów teatralnych wierne trzymanie się jednej wersji oryginału hamuje twórczość i rozwój kultury.** Ostatnim zaprezentowanym projektem była **Spółeczna Pracownia Digitalizacji (SPD) działająca przy Śląskiej Bibliotece Cyfrowej od 2007 roku.** Remigiusz Lis przedstawił podstawowe założenia SPD jakim jest wykorzystanie zaangażowania społecznego do działania profesjonalnego (zgodnie z ideą sieci 2.0) oraz udostępnienie stanowisk do digitalizacji i tworzenia zasobów cyfrowych dla ŚBC. W efekcie działania SPD powstało ponad 4 tys. cyfrowych kopii zasobów, co stanowi 23% zasobów ŚBC (przy udziale 13 wolontariuszy). **Podsumowaniem obchodów DDP było wystąpienie Jarosława Lipszyca, który w imieniu Koalicji sformułował kilka postulatów, mających na celu skuteczny rozwój i ochronę Domeny publicznej.**

Kluczową kwestią jest przyjęcie **ochrony Domeny publicznej jako zasady** działania instytucji kultury (szeroko rozumianej). Za tym idzie kolejny krok, jakim jest **systemowe wspieranie tworzenia i udostępniania zasobów** Domeny publicznej. Druga postulowana zasada to

udostępnianie w Domenie publicznej utworów finansowanych z funduszy publicznych, poza prawem autorskim lub na wolnych licencjach, a więc warunkach zezwalających na wykorzystanie w podobnym zakresie co utwory w Domenie publicznej. W zakresie zmian legislacyjnych Koalicja postuluje, aby autorzy uzyskali **prawo do przenoszenia utworów do Domeny publicznej** oraz aby **utwory, do których prawa należą do skarbu państwa były dostępne w Domenie publicznej.** Dyskutowaną kwestią jest także zasadność istnienia Funduszu Promocji Twórczości, który w swojej obecnej formie jest podatkiem od komercyjnego wykorzystania zasobów Domeny publicznej. Zdaniem Koalicji równie istotne dla rozwoju Domeny publicznej jest **rozpoczęcie debaty nad stanem praw autorskich**, które według regulacji prawnych obowiązują 70 lat od śmierci autora, podczas gdy według konwencji berneńskiej najkorzystniejszy okres ochrony prawem autorskim to 50 lat. Coroczne obchody Dnia Domeny Publicznej są istotne ponieważ przypominają opinii publicznej i użytkownikom kultury, że poprzez tworzenie i dbanie o silną Domenę publiczną, budujemy prestiż i szacunek dla jej wartości, zaznaczamy, że poszerzanie Domeny publicznej i jej ochrona wyzwala kreatywność drzemiącą w nas wszystkich, szczególnie w nowym pokoleniu. Obchody Dnia Domeny Publicznej 2011 zostały zorganizowane przez Koalicję Otwartej Edukacji przy wsparciu Open Society Institute oraz współpracy Biblioteki Narodowej.

Cyt.: Tak było na obchodach Dnia Domeny Publicznej 2011 / Karolina Grodecka. – Dostęp: <http://koed.org.pl/2011/01/tak-bylo-na-obchodach-dnia-domeny-publicznej-2011/>

Manifest Domeny Publicznej

Manifest Domeny Publicznej został opracowany w 2010 r. w ramach projektu Unii Europejskiej zatytułowanego **COMMUNIA: europejska sieć tematyczna** związana z domeną publiczną w świecie cyfrowym (**COMMUNIA, the European Thematic Network on the digital public domain**) <http://communia-project.eu/>.

Każdy, kto zgadza się z nimi, może zostać sygnatariuszem Manifestu.

<http://www.publicdomainmanifesto.org/>

Dostępne jest tłumaczenie polskie Manifestu.

http://publicdomainmanifesto.org/sites/www2.publicdomainmanifesto.org/files/Public_Domain_Manifesto_pl.pdf

Tekst Manifestu zarchiwizowano w Kujawsko-Pomorskiej Bibliotece Cyfrowej w dwóch wersjach językowych, by przetrwał dłużej niż strony internetowe, na których dziś jest dostępny:

<http://kpbk.umk.pl/dlibra/docmetadata?id=45362>.

Preambuła [fragment]

Książka, jako książka należy do autora, ale jako myśl, należy - i nie ma w tym przesady - do ludzkości. Każdy rozum ma do niej prawo. Jeśli jedno z dwóch praw, prawo pisarza i prawo ludzkiego rozumu musiałyby ulec, byłoby to z pewnością prawo pisarza, ponieważ naszą jedyną troską jest dobro wspólne, i wszyscy, oświadczam, są ważniejsi od nas.

(Victor Hugo, Przemówienie na otwarciu Międzynarodowego kongresu literackiego w 1878 r)

Nasze rynki, nasza demokracja, nasza nauka, nasza tradycja wolności słowa oraz nasza sztuka zależą dużo bardziej od Domeny publicznej - swobodnie dostępnych treści - niż od informacji objętych prawami własności. Domena publiczna nie jest rodzajem resztek, które pozostały po objęciu wszystkich dobrych treści ochroną przez prawa własności. Domena publiczna to miejsce, z którego pobieramy części składowe naszej kultury. W gruncie rzeczy Domena publiczna stanowi znaczącą jej część.

(James Boyle, *The Public Domain*, s. 40f, 2008)

Wirtualne wystawy w WiMBP

Zapraszamy do odwiedzania wirtualnych wystaw zamieszczonych na stronie Wojewódzkiej i Miejskiej Biblioteki Publicznej im. Marszałka J. Piłsudskiego i jej Biblioteki Cyfrowej.

Problematyka dobroczynności i opieki społecznej

À MADAME LA COMTESSE....czyli dedykacje Chopina

Wydawnictwa dla dzieci i młodzieży z kolekcji Muzeum Książki Dziecięcej

Wojna Polsko - Bolszewicka w 1920 r.

100 lat temu, rok 1910;
500. rocznica Bitwy pod Grunwaldem

Śmierć Marszałka Józefa Piłsudskiego i żałoba narodowa w prasie łódzkiej w 1935 roku

Problematyka teatralna na łamach wybranych czasopism łódzkich do roku 1939

Czy 100 lat temu w Łodzi było bezpiecznie?
W roku 1900 "Rozwój" m. in. odnotował ...

Problematyka alkoholizmu w wybranych zbiorach
Biblioteki Cyfrowej - Regionalia Ziemi Łódzkiej

Musical w zbiorach WiMBP w Łodzi

Książeczki dla niegrzecznych dzieci

Prasa kobieca w zbiorach WiMBP w Łodzi

Plany starej Łodzi

Łódzkie parki na pocztówkach z okresu okupacji (1939-1945)

Ulica Piotrkowska
na pocztówkach
z okresu okupacji

WiMBP zaprasza

Od 17 stycznia do 5 lutego 2011
zapraszamy do obejrzenia w holu na parterze Biblioteki
wystawy pt.:

**„Morderca przychodzi nocą...”
- kryminał i sensacja w zbiorach Książnicy Łódzkiej**

25 stycznia 2011 (wtorek) o godz. 17.00

na spotkanie

Dyskusyjnego Klubu Książki

przy WiMBP im. Marszałka J. Piłsudskiego
Cafe „Fraszka” I piętro Biblioteki, ul. Gdańska 100/102.

Zapraszamy do dyskusji
o książce „Nagrobek z lastryko” Krzysztofa Vargi.

17 lutego 2011 o godz. 17.00

na spotkanie

z Tomaszem Grzywaczewskim,

Bartoszem Malinowskim,

Filipem Drożdżem,

którzy od maja do listopada 2010 r. w ramach wyprawy Long Walk Plus Expedition pokonali 6,5 tys. km z Jakucka na Syberii do Kalkuty w Indiach. Była to wyprawa śladami Witolda Glińskiego, który w 1941 roku wraz z kilkoma więźniami zorganizował zakończoną powodzeniem ucieczkę z sowieckiego łagru. <http://www.longwalk.pl/>

Wybór, opracowanie materiałów: Piotr Bierczyński
Skład: Dział Metodyki, Analiz i Promocji WiMBP w Łodzi
Nakład: 100 egz.
Numery BIBiKa dostępne są na stronie www.wimbp.lodz.pl w dziale *Wydawnictwa własne*.
Bezpośredni link do archiwum BIBiK-ów bibik.wimbp.lodz.pl