

„Funkcjonalność i użyteczność interfejsów bibliotek
cyfrowych”

Lidia Derfert-Wolf

Szczecin, 2010

**INNOWACYJNA
GOSPODARKA**
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Lidia Derfert-Wolf

Biblioteka Główna Uniwersytetu Technologiczno-Przyrodniczego

Funkcjonalność i użyteczność interfejsów bibliotek cyfrowych

Wprowadzenie – wyjaśnienie pojęć

Obok wieloletnich prac nad wdrożeniami programów do tworzenia bibliotek cyfrowych oraz trwających debat na temat budowania i opisywania kolekcji cyfrowych, nie brak dyskusji i badań na temat oceny i wykorzystania tych nowych serwisów oraz prezentowania ich w sieci w sposób najbardziej funkcjonalny i użyteczny dla odbiorcy. Biblioteki cyfrowe będą tu rozumiane jako uporządkowane zbiory zasobów cyfrowych udostępniane publicznie. Mogą się na nie składać materiały, które zostały zdigitalizowane, takie jak cyfrowe kopie książek i innych materiałów mających postać fizyczną, pochodzących z bibliotek i archiwów. Mogą one również być tworzone w oparciu o informacje, które powstały pierwotnie w formacie cyfrowym [8]. Interfejs użytkownika jest punktem dostępu do treści zawartych w bibliotekach cyfrowych, zarówno obiektów cyfrowych jak i ich opisów czyli metadanych. Określa sposób wyszukiwania obiektów, przeszukiwania ich kategorii, udostępniania i wykorzystywania [5]. Podstawowymi elementami struktury interfejsu użytkownika są: mechanizm nawigacji (menu, przyciski), mechanizm wejścia (zadawanie pytań, formularze WWW itp.) oraz mechanizm wyjścia (wyszukane dane, strony internetowe, itp.) [15]. Interfejs powinien być zaprojektowany głównie z punktu widzenia docelowych odbiorców, którymi w przypadku bibliotek cyfrowych są trzy podstawowe grupy:

- świadomi użytkownicy – zaglądają do serwisu, który już znają, szukają danych, sprawdzają ostatnio dodane publikacje, prenumerują kanał RSS;
- użytkownicy, którzy dowiedzieli się o bibliotekach cyfrowych (od kolegi, od wykładowcy, z witryny biblioteki tradycyjnej, z mediów) – zapoznają się z serwisem, szukają danych, wracają do biblioteki co jakiś czas, prenumerują kanał RSS;
- użytkownicy, którzy trafiają na publikacje poprzez Google – tylko czytają i ewentualnie kopiują dokument albo są bardziej dociekliwi i zapoznają się z serwisem.

Projektując serwisy bibliotek cyfrowych należy mieć na uwadze zróżnicowanie użytkowników w każdej z tych grup pod względem wieku, pochodzenia społecznego, narodowości, wykształcenia, sprawności fizycznej, poziomu posługiwania się komputerem, osobistych preferencji i wielu innych.

Interfejs użytkownika biblioteki cyfrowej powinien posiadać podstawowy zestaw funkcji oraz zapewnić łatwość korzystania z jej usług, co wszystko razem zagwarantuje wysoką funkcjonalność i użyteczność serwisu. Przez funkcjonalność będziemy tu rozumieć przede wszystkim możliwości wyszukiwania i przeglądania zasobów. Natomiast użyteczność interfejsu użytkownika to łatwość poruszania się w serwisie, łatwość obsługi i uczenia się dostępnych funkcji, możliwość naprawy popełnionych błędów, wydajność systemu oraz satysfakcja z użytkowania całego serwisu.

Różne podejścia do oceny jakości interfejsów bibliotek cyfrowych

Punktem wyjścia do omówienia funkcjonalności i użyteczności interfejsów bibliotek cyfrowych może być przegląd literatury dotyczącej bezpośrednio oceny interfejsów, ale również ogólnych kryteriów oceny systemów wyszukiwawczych. M. Nahotko omawiając przewodnik tworzenia bibliotek cyfrowych opracowany przez National Information Standards Organization [5], wymienia zasady dotyczące interfejsów użytkownika oraz stosowania standardowych miar użyteczności [11]. E. Mroczek omawia możliwości użytkownika i funkcje wyszukiwawcze w oprogramowaniach dla bibliotek cyfrowych [10]. Dla oceny interfejsów bibliotek cyfrowych mogą być również przydatne kryteria i wskaźniki oceny bibliograficznych baz danych wyszczególnione przez E. Głowacką [7] oraz

kryteria oceny systemów wyszukiwawczych w Internecie analizowane przez T. J. Froehlich [6]. Ciekawe badania przeprowadził H. Xie, który zaangażował 48 użytkowników do opracowania i uzasadnienia zestawu kryteriów oceny bibliotek cyfrowych. Wszystkie kryteria zostały posegregowane wg właściwości, po czym wyłoniono kilka podstawowych grup i podgrup. Z opracowanego zestawu wynika, że największe znaczenie dla oceny bibliotek cyfrowych mają użyteczność serwisu (w tym wyszukiwanie i przeglądanie, nawigacja, opcje pomocy, prezentacja i wyniki) i jakość kolekcji. Za istotne uznano również jakość usług, efektywność działania systemu i pozyskiwania opinii użytkowników [16].

A. Dillon wymienia kilka pytań, jakie powinni sobie zadawać projektanci interfejsów bibliotek cyfrowych: w jaki sposób przyciągnąć użytkowników do naszych zasobów i co może ich zatrzymać oraz zachęcić do skorzystania? co spowoduje, że użytkownik wróci do naszych zasobów ponownie? jak zbudować interfejs, który umożliwi nie tylko dostęp, ale obsługuje również szersze pojmowanie i interpretację treści? co sprawia, że materiały są lepiej przyswajane przez użytkowników? [3]. H. G. Sastry i L. C. Redy opracowali reguły projektowania interfejsu bibliotek cyfrowych, które w dużym skrócie można przedstawić jako listę obowiązkowych zasad do spełnienia [12]:

- prostota, szybkość działania, w tym prostota projektu graficznego - podstawowe funkcje powinny być bardzo wyeksponowane; dobrze zorganizowany interfejs pozwala użytkownikowi skupić się na informacji i realizacji zadań, zamiast na mechanizmach używanych do prezentacji informacji i wykonania zadań,
- dostępność systemu pomocy – pozwala na swobodną realizację zadań bez względu na to czy użytkownicy są ekspertami czy nowicjuszami w korzystaniu z bibliotek cyfrowych; poza opcjami pomocy, które należy samemu wywołać, powinny być dostępne ułatwienia na każdym etapie pracy w systemie, które jednocześnie podniosą poziom wiedzy użytkownika o obsłudze biblioteki cyfrowej i pozwolą na sprawne wykonywanie zadań,
- dostępność informacji zwrotnych i możliwość składania opinii po zakończeniu serii działań,
- stosowanie powszechnie znanych technik i koncepcji wyszukiwania, aby posługiwanie się bibliotekami cyfrowymi pozwalało wykorzystać wcześniej zdobyte umiejętności informacyjne i szybciej zrealizować zadania,
- unikanie błędów oraz mechanizmy wykrywania błędów i sposobów ich naprawy,
- obsługa obiektów multimedialnych, takich jak mapy, fotografie, audio i wideo itp.,
- tworzenie profili użytkownika,
- funkcje powiększania i przesuwania obrazu,
- dokładność i wiarygodność - odpowiedni tryb wyświetlania, brak błędów ortograficznych i gramatycznych,
- skuteczne mechanizmy wyszukiwania, w tym wyszukiwania z wykorzystaniem zapytań w języku naturalnym oraz wygodne opcje przeglądania zasobów,
- udostępnianie i wielokrotne wykorzystywanie informacji – zapytania użytkowników oraz wyszukane informacje powinny być zapisywane w systemie w celu ponownego ich wykorzystania,
- dostępność interfejsu w wielu językach,
- działanie w każdej przeglądarce i systemie operacyjnym,
- zdolność do dalszego rozwoju platformy informatycznej.

Yin Leng Theng i inni zaproponowali szereg wytycznych do projektowania bibliotek cyfrowych, bazując na dziewięciu obszarach [14]:

1. ogólne postrzeganie biblioteki cyfrowej przez użytkowników,
2. uporządkowanie i wyświetlanie informacji na ekranie,
3. konsekwentna terminologia i informacje o systemie (w tym informacje zwrotne i komunikaty o błędach),

4. nauka - łatwość korzystania z biblioteki cyfrowej,
5. system możliwości użytkownika (w tym czas reakcji, niezawodność, procesy odnawiania zadań),
6. możliwość dostosowywania interfejsu do różnych potrzeb i doświadczeń użytkowników,
7. nawigacja - w jaki sposób są wyświetlane elementy nawigacyjne takie jak mapy, spis treści, itp.; czy użytkownik czuje się zagubiony i dlaczego?
8. wyszukiwanie informacji - możliwości wyszukiwania, jakość prezentowania wyników wyszukiwania, łatwość pobierania/kopiowania informacji,
9. wykonywanie zadań – udogodnienia, głównie w przeglądaniu i wyszukiwaniu.

Wielu autorów omawia kryteria oceny interfejsów użytkownika bibliotek cyfrowych. L. A. Tedy i A. Large wymieniają pięć podstawowych kryteriów: czas potrzebny do nauczenia się korzystania z interfejsu, szybkość reakcji i czas realizacji zadań użytkownika, odsetek błędów popełnianych przez użytkowników, łatwość zapamiętywania interfejsu od jednej do następnej sesji, poziom zadowolenia użytkowników [13]. R. Vrana proponuje z kolei kryteria oceny interfejsów pogrupowane w sześciu kategoriach [15]:

1. dostęp: możliwości przeglądania, możliwości wyszukiwania (prosty i zaawansowany),
2. formułowanie zapytań: proste, złożone (operatory AND, OR, NOT), przeformułowanie zapytania,
3. pomoc: ogólna; kontekstowa,
4. organizacja i wyświetlanie wyników: możliwości sortowania, ograniczanie ilości wyników,
5. dostarczanie listy wyników: pliki, drukowanie, schowek, e-mail,
6. wybór języka interfejsu użytkownika.

Generalnie na jakość biblioteki cyfrowej mają wpływ: jakość kolekcji, interfejs użytkownika, możliwości i techniki wyszukiwawcze, prezentacja wyników wyszukiwania, dodatkowe usługi [2]. Z jednej strony wszystkie te elementy można traktować jako składowe interfejsu użytkownika, jednak z uwagi na specyfikę omawianych serwisów celowo wyodrębniono pozostałe elementy. Zatem przy omawianiu interfejsu użytkownika biblioteki cyfrowej wzięto pod uwagę większość z wymienionych czynników, a w szczególności:

- funkcjonalność serwisu, w tym możliwości i techniki wyszukiwawcze,
- użyteczność serwisu,
- tożsamość serwisu,
- dostępność dla jak najszerszego grona odbiorców,
- estetyka interfejsu i sposoby wizualizacji zasobów.

Interfejsy bibliotek cyfrowych – funkcjonalność, użyteczność i inne cechy

Omówienie interfejsów bibliotek cyfrowych zostanie zaprezentowane w niniejszym tekście w ujęciu praktycznym. Zostaną wymienione najważniejsze aspekty projektowania i modyfikacji interfejsów, z których niektóre będą ilustrowane przykładami, dobranymi całkowicie losowo.

1. Funkcjonalność serwisu

Podstawowymi funkcjami dostępnymi dla użytkowników bibliotek cyfrowych jest przeglądanie i wyszukiwanie zasobów. Każda z bibliotek cyfrowych – rozumianych zgodnie z przytoczoną na wstępie definicją - posiada bardziej lub mniej zaawansowane możliwości przeglądania całego zbioru obiektów cyfrowych. Najczęściej są to wykazy kolekcji i podkolekcji do dalszego wertowania. Na ogół główne kategorie podziałów kolekcji są wyświetlane na ekranie. W niektórych przypadkach mamy jeden podział, np. w polskich bibliotekach cyfrowych tworzonych przy pomocy

oprogramowania dLibra¹. Jest w nich dostępny z reguły tematyczny podział na kolekcje o strukturze hierarchicznej. Wielka różnorodność nazw kolekcji, brak konsekwencji w terminologii, zróżnicowane poziomy szczegółowości, a niekiedy brak logicznej struktury podziału wzbudza wiele dyskusji [2]. Wygodniejsze dla użytkownika są serwisy, w których dostępnych jest więcej opcji przeglądania, wg kilku kryteriów. Z polskich przykładów wymienić można Cyfrową Bibliotekę Narodową Polona², w której istnieje możliwość przeglądania kolekcji tematycznych, jak i zbiorów wg podziału formalnego. Bogate opcje przeglądania – widoczne na jednym ekranie – oferuje serwis *American Memory*³, w którym można wertować zasoby wg dziedzin, nazw kolekcji, okresu czasu, typu dokumentu czy miejsca. Zasoby *Digital Library of India*⁴ są podobnie zorganizowane – wszystkie opcje przeglądania na jednym ekranie: wg typu dokumentu, wg alfabety (tytuły lub nazwiska autorów), wg okresu czasu, wg języka publikacji oraz wg dziedziny. Większość bibliotek cyfrowych oferuje podział na kolekcje wg dziedzin i wg typów dokumentów. W przypadku rozbudowanych zasobów dostępne są indeksy do przeglądania i/lub przeszukiwania. Druga opcja jest bardzo przydatna przy wertowaniu indeksów nazwisk czy słów kluczowych, gdyż przeglądanie wg alfabety trwałoby dość długo, a przy niezdecydowaniu do wyboru haseł byłoby mało efektywne. Tak jest na razie w bibliotekach dLibrowych, umożliwiających przeglądanie trzech rodzajów indeksów, stanowiących uszeregowane alfabetycznie zbiory wartości atrybutów metadanych: tytułów, twórców i słów kluczowych – wbrew temu, co użytkownik widzi na ekranie – „Wyszukiwanie w indeksach”.

Najbardziej efektywne są serwisy oferujące dodatkowy aparat wyszukiwawczy dla opcji przeglądania. Tak jest w bibliotekach dlibrowych, w których po wybraniu danej kolekcji formularz wyszukiwawczy automatycznie zmienia odpowiednio nazwę nagłówka, co oznacza, że wyszukiwanie będzie realizowane właśnie w tej kolekcji. Jest to jednak nie zawsze zauważalne przez użytkownika. W serwisie *Internet Archive*⁵, po wybraniu jednej z czterech kolekcji (np. *Texts*), mamy możliwość przeglądania całej kolekcji albo jednej z podkolekcji. Z kolei po wybraniu podkolekcji można ją przeglądać jako całość albo alfabetycznie wg nazwiska autora czy wg tytułu. Jednocześnie zawsze jest możliwość skorzystania z wyszukiwarki wybranej aktualnie kolekcji. Ciekawe rozwiązanie zastosowano w bibliotece cyfrowej *Bayerischen Staatsbibliothek*⁶, w której przeglądanie kolekcji wg dziedzin dostępne jest m.in. w postaci chmur kategorii tematycznych (rys. 1).

Rys. 1. Biblioteka Cyfrowa *Bayerischen Staatsbibliothek* Źródło: <http://www.digital-collections.de/>

¹ Lista publicznie dostępnych wdrożeń systemu dLibra <http://dlibra.psn.c.pl/>

² Cyfrowa Biblioteka Narodowa Polona <http://www.polona.pl/dlibra>

³ American Memory <http://memory.loc.gov/ammem/>

⁴ Digital Library of India <http://dli.iit.ac.in/>

⁵ Internet Archive <http://www.archive.org/>

⁶ Biblioteka cyfrowa Bayerischen Staatsbibliothek <http://www.digital-collections.de/>

Wyszukiwanie w bibliotekach cyfrowych może być realizowane w opisie dokumentu i/lub całym jego tekście. Szukanie w opisach odbywa się poprzez indeksy tworzone z zawartości wybranych metadanych. Jest to szczególnie ważne w przypadku wyszukiwania obiektów nietekstowych, których odnalezienie jest uwarunkowane wyłącznie dobrym i szczegółowym opisem. Przykładem jest Narodowe Archiwum Cyfrowe⁷, w którego kolekcjach dominują obiekty graficzne i dźwiękowe, a w ich opisach występują takie pola jak: osoby widoczne, osoby słyszane czy opis nagrania. Przeszukiwania pełnotekstowe możliwe są natomiast wyłącznie dla tych dokumentów, których cyfrowe wersje zostały poddane obróbce rozpoznawania tekstu (OCR) albo towarzyszą im tekstowe transkrypcje.

Jeśli chodzi o możliwości wyszukiwawcze, to z punktu widzenia użytkownika istotna jest dostępność wyszukiwania prostego i zaawansowanego. Przydatne są też dodatkowe kryteria, np. wyszukiwania wg kolekcji, dziedziny, języka, formatu, rodzaju, daty itp. Funkcjonalność interfejsu podwyższą możliwości korzystania ze słowników kontrolowanych czy indeksów. Niezbędnym minimum jest umożliwienie wykorzystania standardowych technik, takich jak operatory logiczne czy maskowanie końcówek, a precyzję wyszukiwania podwyższają zaawansowane techniki przetwarzania tekstu jak np. szukanie różnych odmian wyrażen, słowniki synonimów czy słowniki ortograficzne oraz system podpowiedzi.

Serwisy bibliotek cyfrowych dają na ogół do wyboru opcje wyszukiwania prostego i/lub zaawansowanego. Zdarzają się interfejsy z jednym formularzem albo okienkiem, umożliwiającym wpisanie kilku wyrażen i ewentualnie wybór z domyślnej listy określonego pola rekordu do przeszukiwania, np. nazwiska twórcy, tytułu, hasła przedmiotowego. Takie rozwiązanie zastosowano np. we wspomianej bibliotece cyfrowej *Bayerischen Staatsbibliothek* czy portugalskiej *Biblioteca Nacional Digital*⁸. Biblioteki, które oferują więcej poziomów wyszukiwania, posiadają formularze podstawowe mniej lub bardziej rozbudowane. Od najprostszyc okienek do wpisywania haseł, bez żadnych dodatkowych ograniczeń, jak np. w *Memory of Netherlands*⁹ czy *Europeana*¹⁰, po bardziej rozbudowane formularze. Te drugie spotykamy w bibliotekach dLibrowych, gdzie wyszukiwanie przy pomocy formularza prostego jest domyślnie realizowane w opisie metadanych i tekście dokumentu („Wszędzie”), o ile technologia skanowania na to pozwala. Użytkownik może zmienić na wyszukiwanie tylko w tekście albo na wyszukiwanie tylko w opisie oraz może wybrać elementy opisu (atrybuty metadanych), przy czym wszystkie biblioteki dLibrowe mają w tym miejscu tę samą listę wyboru, zawierającą 15 atrybutów DC oraz Tagi, bez względu na to jakie elementy stosuje dana biblioteka. Bardziej wyczerpująca lista, unikalna dla danej biblioteki cyfrowej, dostępna jest w formularzu zaawansowanym.

Funkcje wyszukiwania zaawansowanego są również zróżnicowane, choć generalnie powinny dawać minimum jedną z dwóch możliwości:

- samodzielnego budowania złożonych zapytań z wykorzystaniem operatorów logicznych, nawiasów i wskazywaniem pól do przeszukiwania;
- pełnej gamy opcji zawężających zapytanie za pomocą odpowiedniego zaznaczania czy wybierania z list różnych kryteriów, np. języka, typu publikacji, daty, dziedziny, z możliwością pobierania terminów z indeksów albo słowników kontrolowanych.

Rozbudowane mechanizmy wyszukiwawcze oferuje wiele innych bibliotek cyfrowych czy serwisów agregujących. W bibliotekach dLibrowych dostępne jest szukanie w tych polach opisu metadanych, które stosuje dana biblioteka. Poza tym po wybraniu z listy określonego pola, pojawia się link do wykazu wartości danego atrybutu („Pokaż listę”). Dzięki tym przydatnym funkcjom można wyszukać dane trudne do odnalezienia w innych miejscach, np. obiekty dodanych przez poszczególnych partnerów w bibliotekach regionalnych, jeśli do tego celu wykorzystywane jest pole Digitalizacja.

⁷ Narodowe Archiwum Cyfrowe <http://www.nac.gov.pl>

⁸ Biblioteca Nacional Digital <http://purl.pt>

⁹ Memory of Netherlands <http://www.geheugenvannederland.nl/?/en/homepage/>

¹⁰ Europeana <http://www.europeana.eu/>

Formularz wyszukiwania zaawansowanego oferowany przez dLibrę zawiera ponadto możliwość dodawania dowolnej liczby wartości atrybutów DC i łączenia ich operatorami logicznymi AND lub OR. Można też zawężyć zapytanie poprzez żądanie wyświetlenia publikacji dodanych w ciągu określonego czasu albo od określonej daty. Zasoby *Hungarian Electronic Library MEK*¹¹ można przeszukiwać wg kilkunastu pól opisu i korzystać z podręcznych indeksów oraz bezpośredniego kopiowania wybranych pozycji do okienka formularza. Dostępny jest też wybór sposobu szeregowania wyników. *Gallica* daje do dyspozycji pięć okienek do wpisywania wyrażen z możliwością określenia pola opisu do przeszukiwania (twórca, tytuł, tekst, spis treści, wydawca, ISSN, cały opis bibliograficzny) oraz wiele dodatkowych kryteriów zawężania zapytania (rok publikacji, język, typ dokumentu, dostępność odczytywania w trybie tekstowym, dziedzina, dostawca metadanych, ograniczenia w dostępie). Ponadto można dokonać wyboru sposobu szeregowania wyników (rys. 2).

Rys. 2. Gallica – formularz wyszukiwania zaawansowanego. Źródło: <http://gallica.bnf.fr/advancedsearch?lang=EN>

Opcje zawężania zapytań czy dowolnego grupowania wyników, np. wg kolekcji, dostawców metadanych (w agregatorach), tematów, formatów itp. w niektórych serwisach są dostępne dopiero po zrealizowaniu wyszukiwania, bibliotekach w tych, które nie umożliwiają ograniczania wyszukiwania,

¹¹ Hungarian Electronic Library MEK <http://mek.oszk.hu>

np. dLibrowych czy Federacji Bibliotek Cyfrowych (FBC)¹², podobnych możliwości należy szukać w wyszukiwaniu zaawansowanym. Po zrealizowaniu zapytania otrzymujemy listę wyszukanych rekordów, której prezentacja również istotnie wpływa na funkcjonalność interfejsu użytkownika. Ważne będzie wyświetlanie liczby wyszukanych obiektów, zapytania użytkownika i/lub całej historii wyszukiwań. Jeśli chodzi o same listy rezultatów, to najczęściej spotykane są wykazy skróconych opisów bibliograficznych, uszeregowane wg domyślnego w danej bibliotece kryterium, np. alfabetu, daty wydania, stopnia trafności. Mogą też być dodatkowo pogrupowane, np. wg typów obiektów. Elementy opisów poszczególnych pozycji na wykazach wyników również są zróżnicowane, od podstawowych danych tekstowych do nieco rozbudowanych, z elementami graficznymi. Istotną funkcjonalnością biblioteki cyfrowej jest możliwość konfigurowania opcji wyświetlania rezultatów, które w niektórych systemach mogą wystąpić już na poziomie formułowania zapytania.

Mówiąc o funkcji wyszukiwania, warto dodać, że okienko „Szukaj” na witrynie biblioteki cyfrowej może odnosić się do przeszukiwania zasobów, ale również treści na wszystkich podstronach www. Przy rozbudowanych serwisach ma to niebagatelne znaczenie. Taką funkcję oferuje np. Project Gutenberg¹³ (*search site* obok *serach book catalog*).

2. Użyteczność serwisu

Ze względu na to, że interfejs użytkownika biblioteki cyfrowej jest stroną/witryną WWW, jego użyteczność oznacza w dużej mierze to samo co użyteczność stron internetowych czyli łatwość korzystania z podstawowych funkcji serwisu. Na ten temat mamy obszerną literaturę i kryteria oceny, które można stosować również do bibliotek cyfrowych [1]. Mimo, że każda z nich ma wiele cech indywidualnych, trzeba zwracać uwagę na pewne sprawy ogólne:

- informacje o serwisie,
- przejrzysty i uporządkowany układ witryny oraz układ działów w menu głównym,
- nawigacja w serwisie,
- funkcje pomocy,
- system komunikowania się z użytkownikiem,
- aktualność danych.

Jakość interfejsu będzie postrzegana przez użytkownika już na pierwszym etapie korzystania, po wyświetleniu witryny serwisu. Co będzie zatem istotne? Z pewnością wyczerpujący opis biblioteki cyfrowej, uwzględniający m.in. cel jej budowania i nazwy twórców, pochodzenie oryginalnych materiałów, politykę doboru kolekcji, podstawowe grupy odbiorców, liczbę i typy zasobów, warunki i prawa korzystania. Na stronach polskich bibliotek cyfrowych, szczególnie dLibrowych, takie treści - dość zróżnicowane - znajdują się zazwyczaj w dziale „Informacje”, który jest jednak nieco ukryty i nie zawsze widoczny na ekranie, bez przewijania go w dół. Wiele przydatnych informacji zamieszcza się też w działach „Najczęściej zadawane pytania”.

Przejrzysty i uporządkowany układ witryny to wizytówka biblioteki cyfrowej, która może decydować o tym, czy nowy użytkownik do niej wróci. Poza wymienionymi wyżej informacjami ogólnymi użytkownik będzie chciał zobaczyć najważniejsze dostępne funkcje na jednym ekranie, a z menu głównego zechce odczytać zawartość całego serwisu. Biblioteki cyfrowe służą w pierwszym rzędzie do odszukania informacji, a więc użytkownik musi bez problemu znaleźć taką funkcję – w bibliotekach dLibrowych zawsze na środku ekranu „na powitanie”. Jeśli chodzi o układ interfejsu, to polskie biblioteki korzystają na ogół z gotowych rozwiązań dostawcy oprogramowania dLibra, nieco je modyfikując. Jednym z niemal wzorcowych jest interfejs Małopolskiej Biblioteki Cyfrowej¹⁴, mieszczący się prawie w całości na jednym ekranie (rys. 3).

¹² Federacja Bibliotek Cyfrowych (FBC) <http://fbc.pionier.net.pl/>

¹³ Project Gutenberg <http://www.gutenberg.org/>

¹⁴ Małopolska Biblioteka Cyfrowa <http://mbc.malopolska.pl/dlibra>

Rys. 3. Małopolska Biblioteka Cyfrowa – strona główna. Źródło: <http://mbc.malopolska.pl/dlibra>

W interfejsie istotne jest logiczne menu główne czyli układ działów, najlepiej niezbyt rozbudowany i pojawiający się w takiej samej formie na każdej podstronie, jak np. w *Digital Library of Georgia*¹⁵. Kolejną ważną sprawą jest łatwa nawigacja oraz funkcja pomocy – prosta do zlokalizowania i zawierająca zwięzłe instrukcje oraz przykłady. Mogą to też być wskazówki dostarczane w trakcie korzystania z serwisu czy komunikaty o błędach. Z funkcją pomocy związany jest system komunikowania się z użytkownikiem. Z jednej strony powinny to być dobrze umiejscowione dane kontaktowe, a z drugiej strony – możliwość wypowiedzania się na forum (np. w Dolnośląskiej Bibliotece Cyfrowej¹⁶) czy pozyskiwanie opinii użytkowników (np. stałe czy okazjonalne ankiety). Aktualność danych na witrynach bibliotek cyfrowych to zamieszczanie daty ich powstania, ale również aktualizacji całego serwisu czy jego wybranych części. Należy zadbać, aby w dziale Aktualności, o ile istnieje, były w miarę „świeże” wiadomości. Warto również zwrócić uwagę na właściwe formułowanie nagłówków i informacji na witrynie serwisu, a szczególnie na unikanie żargonu bibliotekarskiego.

3. Tożsamość biblioteki cyfrowej

Tożsamość biblioteki cyfrowej to informacje w formie tekstowej i graficznej, a nawet dźwiękowej, pozwalające na identyfikację całego serwisu. Strona główna powinna zawierać czytelną nazwę i zwięzłą misję serwisu, określenie grup odbiorców, dane kontaktowe oraz przyciągające uwagę elementy graficzne, np. logo i/lub akronim nazwy. Na stronie wspomnianej już Małopolskiej Biblioteki Cyfrowej w centralnym miejscu opublikowano Misję (rys. 3). Niektóre biblioteki zamieszczają tego typu informacje w działach „O projekcie”, np. Biblioteka Cyfrowa „Świat Morskich Publikacji”¹⁷ tak podkreśla swoją unikalność „Obecnie nie ma w Polsce biblioteki cyfrowej dającej bezpłatny dostęp do cennych publikacji z zakresu gospodarki morskiej. Jest to pierwsza w Polsce branżowa biblioteka cyfrowa z tego zakresu”.

¹⁵ Digital Library of Georgia <http://dlg.galileo.usg.edu/>

¹⁶ Dolnośląska Biblioteka Cyfrowa <http://www.dbc.wroc.pl/dlibra>

¹⁷ Biblioteka Cyfrowa „Świat Morskich Publikacji” <http://www.smp.am.szczecin.pl/dlibra>

Nazwy bibliotek cyfrowych powinny być w miarę możliwości unikalne i oddające charakter czy tematykę zasobów, np. *Yale University Library Digital Collections*, *Austrian Literature Online*, Wielkopolska Biblioteka Cyfrowa czy Biblioteka Cyfrowa Uniwersytetu Łódzkiego. Trudnym dla użytkowników będzie identyfikacja wg nazwy Dolnośląskiej Biblioteki Cyfrowej i biblioteki Cyfrowy Dolny Śląsk. Jeśli chodzi o akronimy, to w miarę przyrostu projektów digitalizacyjnych, zaczęły się pojawiać „dublety” – wśród polskich najczęściej jest PBC i BBC. Najlepszym rozwiązaniem jest unikalny akronim, którego nie sposób powtórzyć, np. eBiPol dla Biblioteki Cyfrowej Politechniki Łódzkiej, CBN Polona dla Cyfrowej Biblioteki Narodowej Polona czy e-BUW dla e-biblioteki Uniwersytetu Warszawskiego. Większości nazw i akronimów bibliotek cyfrowych towarzyszą loga, których zestawienie można przejrzeć na jednej ze stron FBC¹⁸. Logo i przyciągająca nazwa mają duży wpływ na budowanie marki serwisu, o co szczególnie dbają twórcy *Europeany* [9].

4. Dostępność serwisów bibliotek cyfrowych

Interfejsy bibliotek cyfrowych powinny zawierać informacje o wersji przeglądarek, systemów operacyjnych oraz rozdzielczości i przepustowości niezbędnej do właściwego wyświetlania zarówno stron www, jak i metadanych oraz obiektów cyfrowych. Dla zapewnienia pełnej dostępności informacje te należy zamieszczać w łatwo dostrzegalnym miejscu. Niezbędny jest również opis wymagań co do konieczności instalowania dodatkowego oprogramowania (najlepiej z krótką instrukcją) oraz włączania obsługi niezbędnych skryptów.

Dostępność serwisu wiąże się też z możliwością wyświetlania interfejsu w wielu językach. Inna wersja językowa powinna ponadto dotyczyć nie tylko informacji ogólnych, ale nawet formularzy wyszukiwawczych czy etykiet pól w opisach metadanych. *Europeana* dostępna jest we wszystkich językach Unii Europejskiej, w tym formularz wyszukiwawczy i widoki ekranów z rezultatami wyszukiwania. World Digital Library¹⁹ – inicjatywa m.in. UNESCO i Biblioteki Kongresu – dostępna jest w siedmiu językach, włącznie z obszernymi opisami obiektów cyfrowych i takimi etykietami pól rekordu: miejsce, dziedzina, hasła przedmiotowe, typ dokumentu, instytucja – dostawca.

Kolejnym aspektem dostępności biblioteki cyfrowej jest dostosowanie bądź udogodnienia dla osób słabowidzących, dzięki wykorzystywaniu technologii adaptacyjnych. A. Durska przeanalizowała pod tym kątem kilka najważniejszych projektów i oprogramowań (w tym Project Gutenberg, Google Book Search, dLibra). Wykazała, że problemem jest graficzna prezentacja zbiorów (JPG, PDF, DjVu) powodująca niedostępność tak przedstawianych publikacji dla programów lektorskich. Problemem jest również wyłącznie graficzny interfejs użytkownika, np. ikonki zamiast tekstu [4].

5. Estetyka interfejsu i sposoby wizualizacji zasobów

Na funkcjonalność i użyteczność interfejsu biblioteki cyfrowej pośredni wpływ ma jego estetyka, podwyższająca komfort korzystania z serwisu. Należy zatem zadbać o wizualną atrakcyjność, przy zachowaniu umiaru w wykorzystaniu elementów grafiki, dźwięku czy animacji. Wiele bibliotek cyfrowych wykorzystuje profesjonalne sposoby prezentacji zbiorów kartograficznych, np. Jagiellońska Biblioteka Cyfrowa²⁰ – program Zoomify oraz mechanizm The Google Maps Image Cutter. M. Jędralska pisała o estetyce *Europeany*, zwracając uwagę na szybki do opanowania, przejrzysty układ strony, dobrze dobrane kontrastowe kolory na jasnym tle, dającym efekt lekkości oraz właściwie odseparowane poszczególne elementy strony, dające potrzebną przestrzeń [9]. Jeśli chodzi o sposoby wizualizacji zasobów, to również na stronie głównej *Europeany* prezentowane są najczęściej zadawane pytania – opcja *Ludzie teraz myślą o* (opcja zależna od wybranej wersji językowej) oraz dostępny jest unikalny sposób przedstawiania dat publikacji - *Oś czasu*. Podobne metody zastosowano w kilku wielkich europejskich kolekcjach cyfrowych, np. *British Library Online*

¹⁸ <http://www.fbc.pionier.net.pl/owoc/list-lib>

¹⁹ World Digital Library <http://www.wdl.org>

²⁰ Jagiellońska Biblioteka Cyfrowa <http://jbc.bj.uj.edu.pl/dlibra/dlibra>

*Galery*²¹, gdzie po ekranie przepływają powoli obrazy prezentujące poszczególne podkolekcje czy *Gallica* z elementami menu dowolnie przesuwanymi przez użytkownika albo *Memory of the Netherlands* z funkcją wyboru tła interfejsu, spośród kilkunastu przepięknych kompozycji, bazujących oczywiście na zasobach kolekcji tej biblioteki. Równie atrakcyjnie przedstawia się *World Digital Library*, prezentując na stronie głównej mapę świata, na której przy każdym z poszczególnych kontynentów/regionów zaznaczono liczbę obiektów oraz miniaturę najciekawszego dokumentu. Na stronie głównej *Joyner Library Digital Collections*²² (rys. 4) można przeglądać kolekcje przedstawione przy pomocy zdjęć czy obrazów, uzupełnionych tytułem kolekcji i bardzo krótkim streszczeniem (*Browse our Collections*). Na ekranie zawsze ukazują się dwa zdjęcia, które można przewijać w lewo i prawo. Drugim sposobem przeglądania zasobów jest chmura haseł tematycznych (*Subject Cloud*), którą możemy dowolnie konfigurować. Skorzystanie z opcji EXPLORE na górnym pasku eny pozwoli na wyświetlenie na całym ekranie chmury haseł albo graficznie przedstawionych wszystkich kolekcji (rys. 5).

Rys. 4. Joyner Library Digital Collections – strona główna. Źródło: <http://digital.lib.ecu.edu/>

Rys. 5. Joyner Library Digital Collections – strona główna. Źródło: <http://digital.lib.ecu.edu/collections.aspx>

²¹ British Library – Online Gallery <http://www.bl.uk/onlinegallery/index.html>

²² Joyner Library Digital Collections <http://digital.lib.ecu.edu/>

6. Inne czynniki wpływające na funkcjonalność i użyteczność interfejsu biblioteki cyfrowej

Na jakość interfejsu biblioteki cyfrowej pośredni i bezpośredni wpływ ma wiele innych czynników. Ze względu na charakter niniejszego tekstu i założone ograniczenia, tutaj zostaną one tylko wymienione i krótko skomentowane:

- podział na kolekcje – wspomniane już zagadnienie, które wymaga szerszej dyskusji, jednak dla wygody korzystania z serwisu jest bardzo istotne
- opisy metadane – problem również wymagający szerszej dyskusji; różnice w interpretacji elementów DC (np. typ zasobu, prawa) przez osoby opracowujące zbiory mogą utrudniać korzystanie z zasobów przez użytkowników; w prezentacji opisów bardzo istotne jest podświetlanie szukanych wyrażeń oraz linki do wartości wybranych pól, ułatwiające nawigację w serwisie,
- wzajemne relacje (linkowanie) pomiędzy opisami dokumentów z bibliotek cyfrowych i katalogów OPAC oraz innych serwisów (np. katalogów centralnych, bibliograficznych baz danych, Wikipedii),
- prezentacja obiektów cyfrowych – obsługa różnych formatów plików i dostępność opcji zoom, stosowanie OCR i udostępnianie obiektów wraz z osadzonym tekstem; dostępność narzędzi do czytania, oglądania czy słuchania treści;
- zachowywanie - zapisanie pliku, przesłanie na konto e-mailowe lub wydruk; serwisy dLibrowe oferują funkcję „Pobierz” na stronie z opisem metadane; Gallica oferuje m.in. opcję *send by e-mail* po wyświetleniu dokumentu.
- cytowanie rezultatów wyszukiwania
 - wskazanie unikalnego adresu URL zbudowanego na podstawie identyfikatora OAI (w bibliotekach dLibrowych jest to element opisu metadane); zalecenie cytowania dokumentu wg danego linku
 - wybór odpowiedniego stylu cytowania i kopiowania całego opisu bibliograficznego zgodnie z tym stylem oraz możliwość automatycznego eksportu cytowania do programów zarządzania bibliografiami, np. w *National Library of Australia – Digital Collections*²³ przy każdym opisie dokumentu znajduje się link *Cite this*, a pod nim wybór kilku możliwości cytowania czy eksportu opisu (rys. 6); dLibra oferuje również podobną możliwość na poziomie listy wyszukanych opisów (rys. 7) – link Dodaj do bibliografii (Zaimportuj opis w formacie RIS do menadżera bibliografii: Zotero, RefWorks, Retman itd.)
- usługi Web 2.0 - kanały RSS i newslettery, blogi, profil użytkownika (otrzymywanie elektronicznych biuletynów o nowościach w określonych odstępach czasu, tworzenie listy ulubionych publikacji, ocenianie publikacji, polecanie publikacji innym, sugerowanie słów kluczowych (tagów) opisujących publikację, dodawanie do publikacji prywatnych słów kluczowych, widocznych w postaci listy we własnym profilu), dodawanie opisów do zakładek (wybór jednego z serwisów zarządzania linkami, np. Digg albo do serwisów społecznościowych, np. Facebook),
- dostępność raportów i statystyk - wieloaspektowe przedstawiane bibliotek cyfrowych i ich wykorzystania w liczbach; w serwisach dLibrowych blok Statystyki w menu głównym, w którym widnieje liczba publikacji, liczba obecnie czytających, łączna liczba czytelników od określonego dnia, lista najczęściej oglądanych publikacji (z liczbą wyświetleń), lista najlepiej ocenianych publikacji oraz zestawienie (również graficzne) liczby publikacji wg typu zasobu, formatu, języka i praw.

²³ National Library of Australia - Digital Collections <http://www.nla.gov.au/digicoll>

Rys. 6. Funkcja wyboru formatu cytowania dokumentów z National Library of Australia - Digital Collections. Źródło: <http://www.nla.gov.au/digicoll>

Rys. 7. Funkcja importowania opisu do menadżera bibliografii w oprogramowaniu Libra, na przykładzie Wielkopolskiej Biblioteki Cyfrowej. Źródło: <http://www.wbc.poznan.pl/dlibra>

Podsumowanie

Funkcjonalność i użyteczność interfejsów bibliotek cyfrowych nie jest całkowicie nowym zagadnieniem. Problemy są właściwe dla interfejsów baz danych, innych systemów wyszukiwawczych, jak również witryn internetowych, gdyż biblioteki cyfrowe łączą w sobie cechy tych serwisów. Twórcy bibliotek cyfrowych powinni więc mieć na uwadze - poza napełnianiem kolejki obiektami cyfrowymi - tworzenie przyjaznych i łatwych w korzystaniu interfejsów. Zwłaszcza, że ich projektanci mają sporo wzorców i przydatnej literatury w tym zakresie.

Bibliografia:

1. Bednarek-Michalska, B. Ocena jakości informacji elektronicznej. Pułapki sieci. W: Biuletyn EBIB [online]. Nr 5/2007 [dostęp 15 listopada 2010]. Dostępny w Internecie: <http://www.ebib.info/2007/86/a.php?bednarek>.
2. Derfert-Wolf, L. Jak posługiwać się biblioteką cyfrową? W: Cyfrowy świat dokumentu - wydawnictwa, biblioteki, muzea, archiwa. Pod red. Henryka Hollendra. Centrum Promocji Informatyki, 2011, s. 188-237.

3. Dillon, A. HCI and the technologies of information. In J. Carroll (ed.) HCI and the Millennium, New York: ACM Press/Addison Wesley, 2002, s. 457-474.
4. Durska, A. Cyfrowe książki i biblioteki - próba oceny przydatności dla osób z dysfunkcją wzroku. *Zagadnienia Informatyki Naukowej*, 2008, nr 2, s. 29-43.
5. A Framework of Guidance for Building Good Digital Collections (2004) [on-line]. Wyd. 2. Bethesda: NISO Framework Advisory Group [dostęp 15 listopada 2010]. Dostępny w Internecie: <http://www.niso.org/framework/framework2.pdf>.
6. Froehlich, T. J. Kryteria oceny systemów wyszukiwawczych w Internecie. *Zagadnienia Informatyki Naukowej*, 2002, nr 2, s. 3-20.
7. Głowacka, E. Kryteria oceny i wyboru baz danych. W: Bibliograficzne bazy danych : kierunki rozwoju i możliwości współpracy. Bydgoszcz, 27-29 maja 2009. [online]. EBIB Materiały konferencyjne nr 19, 2009 [dostęp 15 listopada 2010]. Dostępny w Internecie: <http://www.ebib.info/publikacje/matkonf/mat19/glowacka.php>.
8. i2010: Biblioteki Cyfrowe. Komunikat komisji do parlamentu europejskiego, rady, europejskiego komitetu ekonomiczno-społecznego oraz komitetu regionów COM(2005) 465. [online]. 2005 [dostęp 15 listopada 2010]. Dostępny w Internecie: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2005:0465:FIN:PL:PDF> .
9. Jędralska, M. Wystrój Wirtualnych Wnętrz. O Estetyce Europejny [prezentacja]. W: Konferencja "Biblioteka dla Przyszłości II" Chorzów, 26.03.2010 [online]. [dostęp 15 listopada 2010]. Dostępny w Internecie: <http://www.slideshare.net/bibliotekawsb/jedralska-wystroj-wirtualnych-wnetrz-o-estetyce-europejny>.
10. Mroczek, E. Możliwości dotarcia do zasobów informacyjnych na przykładzie oprogramowania dla bibliotek cyfrowych – oprogramowanie nieodpłatne oraz produkty komercyjne oferowane w Polsce. W: XI seminarium z cyklu Digitalizacja zasobów informacyjnych „W poszukiwaniu cyfrowych informacji”, Warszawa 17 stycznia 2006, s. 47-67.
11. Nahotko, M. Zasady tworzenia bibliotek cyfrowych. W: Biuletyn EBIB [online]. Nr 4/2006 (74) [dostęp 15 listopada 2010]. Dostępny w Internecie: <http://www.ebib.info/2006/74/nahotko.php>.
12. Sastry, H. G., Reddy, L. C. User Interface Design Principles for Digital Libraries. W: *International Journal of Web Applications* [online] Volume 1 Number 2, June 2009 [dostęp 15 listopada 2010]. Dostępny w Internecie: <http://dirf.org/ijwa/v1n20109.pdf>.
13. Tedd L. A., Large, A. *Digital Libraries: Principles and Practice in a Global Environment*, Munchen : K.G. Saur, 2005, ISBN 3-598-11627-6.
14. Theng, Y. L., Duncker, E., Mohd-Nasir, N., Buchanan, G., Thimbleby, H. Design Guidelines and User-Centred Digital Libraries. *Research and Advanced Technology for Digital Libraries . Lecture Notes in Computer Science*, 1999, Volume 1696/1999, s. 852-853.
15. Vrana, R. Evaluation of Digital Collections' User Interfaces. W: INFUTURE2009: "Digital Resources and Knowledge Sharing", s. 397-405 [online]. [dostęp 15 listopada 2010]. Dostępny w Internecie: [http://infoz.ffzg.hr/INFUTURE/papers/5-03 Vrana, Evaluation of digital collections user interfaces.pdf](http://infoz.ffzg.hr/INFUTURE/papers/5-03%20Vrana,%20Evaluation%20of%20digital%20collections%20user%20interfaces.pdf)
16. Xie, H. Evaluation of digital libraries: Criteria and problems from users' perspectives. *Library & Information Science Research*, 2006, Vol. 28, Iss. 3, s. 433-452.