

BOŻENA JASKOWSKA

Biblioteka Uniwersytetu Rzeszowskiego

e-mail: bjasko@univ.rzeszow.pl

MARIUSZ GŁOWACKI

Biblioteka Uniwersytetu Rzeszowskiego

e-mail: maglowa@univ.rzeszow.pl

WYKORZYSTANIE CMS DRUPAL DO ZARZĄDZANIA TREŚCIAMI ON-LINE BIBLIOTEKI UNIWERSYTETU RZESZOWSKIEGO

ABSTRAKT: W artykule przedstawiono charakterystykę i zalety wykorzystania darmowych systemów CMS w praktyce bibliotecznej. Wskazano na cechy, które powinien posiadać system CMS wykorzystywany przez bibliotekę akademicką oraz argumenty, które zadecydowały o wyborze przez Bibliotekę Uniwersytetu Rzeszowskiego CMS Drupal. Witryna biblioteczna WWW wraz z wersją mobilną, serwisy dedykowane imprezom bibliotecznym, serwis szkoleń bibliotecznych on-line, platforma czasopisma naukowego oraz intranetowy system informacyjny dla bibliotekarzy – to obszary efektywnego wykorzystania CMS Drupal przez Bibliotekę Uniwersytetu Rzeszowskiego.

SŁOWA KLUCZOWE: Biblioteka Uniwersytetu Rzeszowskiego, strony www, systemy CMS

Dziś trudno wyobrazić sobie funkcjonowanie nowoczesnej biblioteki akademickiej bez jej aktywnej obecności w internecie. Witryna WWW wraz z szeregiem często aktualizowanych informacji, katalog OPAC, usługi biblioteczne i informacyjne świadczone drogą on-line (również w czasie rzeczywistym), biblioteka cyfrowa, rekomendowane zasoby internetowe w dostępie komercyjnym i bezpłatnym, szkolenia on-line – to podstawowe elementy funkcjonowania biblioteki w środowisku sieciowym. Zarządzanie informacją i treściami kierowanymi do użytkowników drogą on-line znacznie usprawnić mogą specjalne aplikacje CMS (ang. *Content Management System*), których podstawowym zadaniem jest maksymalne uproszczenie procesów budowania strony internetowej, a następnie łatwe wzbogacanie jej o treść i nowe funkcje, również przez personel nietechniczny. Spośród licznych, obecnych na rynku systemów CMS wybrać można rozwiązania darmowe, tworzone i udostępniane w ruchu *open source*, dzięki czemu nie tylko ogranicza się środki finansowe związane z utrzymaniem i zarządzaniem serwisem bibliotecznym, ale również zyskuje wsparcie licznej społeczności zaangażowanej w jego powstanie i rozwój.

CMS - systemy do tworzenia i prowadzenia stron www

Za Wikipedią najprościej scharakteryzować można CMS jako aplikację internetową lub ich zestaw, pozwalającą na łatwe utworzenie serwisu WWW oraz jego późniejszą aktualizację i rozbudowę przez redakcyjny personel nietechniczny. Kształtowanie treści i sposobu ich prezentacji w serwisie zarządzanym przez CMS odbywa się za pomocą prostych w obsłudze interfejsów użytkownika, zazwyczaj w postaci stron WWW zawierających rozbudowane formularze i moduły (System zarządzania, 2011).

Istota działania CMS sprowadza się do oddzielenia treści (zawartości informacyjnej serwisu) od wyglądu tj. sposobu jej prezentacji. System składa się więc z bazy danych, do której wprowadzane są informacje oraz szablonu (tzw. skórki), który odpowiada za strukturę prezentowanych treści oraz ich szatę graficzną. Po wprowadzeniu danych system CMS generuje dynamiczne strony internetowe wg wcześniej stworzonego szablonu.

Za początek istnienia systemów CMS uznaje się połowę lat 90-tych XX w. i fakt opatentowania przez amerykańską firmę CNET programów: Internetowy System Zarządzania Treścią (ang. *Web Content Management System*) oraz systemu generowania stron on-line (ang. *Page Generation System*) (Frankowski, 2007, s. 45). Pierwsze systemy zarządzania treścią wykorzystywane były jedynie przez programistów w celu ułatwienia sobie pracy w tworzeniu witryn internetowych, ale nawet wówczas, gdy ich stosowanie nieco się upowszechniło, wciąż wymagały do swej obsługi dosyć znaczącej znajomości języków programowania HTML i PHP. Dopiero w momencie wprowadzenia edytorów WYSIWYG (z ang. *What You See Is What You Get*) w systemie mogły zacząć pracować osoby nietechniczne. Dziś to jedna z wielu zalet wykorzystywania CMS - po etapie wdrożenia systemu, którym zazwyczaj musi się zająć personel informatyczny, redagowaniem i obsługą serwisu internetowego zajmować się może osoba nieposiadająca wiedzy i umiejętności technicznych.

Dzisiejsze systemy CMS są zaawansowanymi aplikacjami w niewielkim stopniu przypominającymi swój prototyp. Na rynku istnieje ich wielka różnorodność. Serwis <http://www.cmsmatrix.org> poświęcony serwisom CMS, za pośrednictwem którego dokonać można porównania systemów ze względu na wiele różnorodnych kryteriów, wymienia ponad 1100 aplikacji zarówno komercyjnych jak i bezpłatnych, z czego ponad 360 ma otwarte kody (Compare Content, 2011). Z punktu widzenia ekonomiki, celu wdrożenia, a także perspektyw i dynamiki rozwoju, należy skupić się na tych właśnie projektach: darmowych i tworzonych przez zaangażowaną społeczność zapewniającą wsparcie i rozwiązywanie ewentualnych problemów. Do najpopularniejszych, bezpłatnych systemów CMS należą: WordPress, Joomla!, Drupal, Typo3.

WordPress – najpopularniejszy system do tworzenia i prowadzenia blogów sprawdzać się może również w praktyce bibliotecznej i prowadzeniu niezbyt rozbudowanej witryny www. Obecnie istnieje na świecie ponad 53 mln serwisów wykorzystujących tę platformę do zarządzania treścią, do których każdego miesiąca zagląda ponad 283 mln osób (Word Press, 2011). Do najważniejszych zalet CMS WordPress zalicza się jego prostotę i intuicyjność oraz wiele zróżnicowanych dodatków, wtyczek i motywów znacznie powiększających jego możliwości. Nie bez znaczenia jest także fakt, że serwisy wykorzystujące WordPress łatwo indeksowane są przez wyszukiwarki, na jego korzyść przemawia także liczna społeczność współtworząca i rozwijająca ten darmowy system. Niestety WordPress nie sprawdza się w przypadku większych i zaawansowanych serwisów oraz w obsłudze dużej liczby stron, stąd zaleca się go do prowadzenia bloga lub niewielkiej witryny www.

Joomla! jest już bardziej zaawansowanym systemem CMS idealnie pasującym do zarządzania średnim serwisem internetowym. Aplikacja na bazie wcześniejszego projektu Mambo powstała w 2005 roku i dziś jest jednym z najpopularniejszych systemów CMS tworzonych i rozwijanych w ramach *open source* i udostępnianych na licencji GPL. Wg szacunków, gdyż nie ma bezpośrednich danych, na CMS Joomla! pracuje obecnie od 1,5 do 2 mln stron (How many, 2010). Wśród zalet CMS Joomla, które powinny zainteresować bibliotekarzy wymienia się m. in. łatwy sposób instalacji, duży wybór szat graficznych, prostotę wprowadzania treści i zmian w serwisie, strukturę opartą na klockach przy wykorzystaniu komponentów i pluginów, interaktywność, wykorzystanie najnowszych technologii, wielojęzyczność oraz funkcjonalny system statystyk (Piotrowski, 2009). Nie bez znaczenia jest też rozbudowany system pomocy i wsparcia, również w języku polskim. Na niekorzyść CMS Joomla! przemawiać może jednak kompleksowość rozwiązań wymagająca odpowiedniej wiedzy programistycznej, a także fakt, że część dodatków jest płatna. Dla niektórych również liczba i zaawansowanie funkcjonalności, które oferuje Joomla! może nie być wystarczające. D.M. Piotrowski charakteryzując CMS Joomla z punktu widzenia potrzeb biblioteki zwraca uwagę na szereg ciekawych funkcjonalności systemu, które przydatne mogą być w działalności bibliotecznej np. repozytorium plików, moduły katalogu i wypożyczalni książek, bibliografii, a także forum i rozbudowane narzędzia służące do promocji biblioteki i jej witryny (np. newslettery, kanały RSS, sondy) (Piotrowski, 2009).

Historia CMS **Drupal** jako programu *open source* sięga 2001 r. i prac związanych z projektem realizowanym przez kilku studentów Uniwersytetu w Antwerpii od 1998 r. (Palikowski, 2011, s. 24). Obecnie – wg danych z oficjalnej witryny programu - liczba użytkowników CMS Drupal przekracza 640 tys., a na jego bazie powstają zarówno duże strony WWW, jak też zaawansowane projekty np. sklepy internetowe. To właśnie kompleksowość i liczne, rozbudowane moduły CMS Drupal decydują o jego największej zalecie, ale też z drugiej strony przez niektórych – mało wprawnych użytkowników – wymieniane są wśród wad tego programu. Co więcej, przez wielu programistów, Drupal zaliczany jest nie tylko do systemów CMS, ale - za sprawą m. in. lekkiego rdzenia (ang. *core*), rozbudowanego interfejsu programistycznego (ang. *API*) oraz zaawansowanego systemu wtyczek - także do rozwiązań z grupy CMF (ang. *Content Management Framework*) czyli swoistych „rusztowań” służących do budowy konkretnych CMS-ów (Palikowski, 2011, s. 22). Charakterystyka CMS Drupal przedstawiona zostanie w dalszej części artykułu.

Typo3, który z racji swojego zaawansowania zaliczany jest już do systemów CMF, wykorzystywany jest przy skomplikowanych i dużych projektach internetowych jak np. portale czy serwisy informacyjne. Zapewnia dobre zabezpieczenie strony i może być zainstalowany zarówno na platformach Unix, Linux jak i Windows. Niestety z racji zaawansowania, wymaga odpowiedniej wiedzy programistycznej, a także wydajnych serwerów i specyficznej konfiguracji. W porównaniu z pozostałymi wymienionymi systemami CMS jest zdecydowanie najmniej popularny w Polsce, brakuje mu również przetłumaczonej dokumentacji, a społeczność Typo3 jest w kraju stosunkowo nieliczna (Matkowski).

Wybór konkretnego systemu CMS przez bibliotekę powinien uwzględniać zarówno specyfikę własnych usług i potrzeb użytkowników, jak i możliwości oraz wymagania techniczne oprogramowania. Analiza wykorzystywanego oprogramowania doprowadza również do wniosków, iż zdecydowana większość rozwiązań CMS, szczególnie darmowych, bazuje na platformie języka PHP z wykorzystaniem baz danych MySQL lub PostgreSQL. Znajomość wykorzystywanych rozwiązań programowych może być kolejnym czynnikiem wspomagającym wybór konkretnego rozwiązania oraz późniejszą eksploatację.

CMS a potrzeby bibliotekarzy i użytkowników

Obok funkcji typowych, które CMS musi spełniać (m. in. bezpieczeństwo i niezawodność, nowoczesność, samodzielne zarządzanie, łatwa i wygodna obsługa, elastyczność, dobra widoczność dla wyszukiwarek, zgodność ze standardami) wśród zadań, jakie CMS wykorzystywany w działalności bibliotecznej winien realizować należy wymienić:

- Obsługa newsów i galerii
- Obsługa formularzy
- Obsługa sond i ankiet
- Tagi
- Komentarze
- Obsługa wersji językowych
- RSS
- Zapewniająca ochronę przed robotami CAPTCHA
- Zabezpieczenia antyspamowe
- Elementy społecznościowe (Social Media Optimalization), możliwość integracji z tego typu serwisami
- Forum
- Wersja mobilna
- Moduł szkoleń on-line
- Moduł do badań użytkowników
- Lokalny system przeszukiwania zawartości strony
- Udostępnianie funkcjonalności dedykowanej (tylko dla użytkowników uwierzytelnionych)
- Łatwe tworzenie kolejnych serwisów, także z wykorzystaniem działających już zasobów istniejących witryn (raz wgrany moduł obsługujący kilka witryn, jedna baza użytkowników dająca uwierzytelniony dostęp do kilku serwisów).

Drupal jako CMS wykorzystywany przez Bibliotekę Uniwersytetu Rzeszowskiego

Wdrożenie CMS Drupal jako systemu zarządzania witryną www Biblioteki Uniwersytetu Rzeszowskiego nastąpiło w grudniu 2009 r. Wykorzystywane do tej pory rozwiązanie oparte na samodzielnie stworzonym kodzie HTML przestało spełniać swoje zadanie i stało się wielce uciążliwe w codziennej obsłudze związanej z prowadzeniem i aktualizacją rozbudowanej witryny WWW. Wybór CMS poprzedzony był dokładną analizą

potrzeb oraz możliwości jakie oferują inne funkcjonujące na rynku darmowe rozwiązania CMS.

Od strony technicznej Drupal, a dokładnie jego podstawowa dystrybucja zwana rdzeniem to zestaw kilkuset plików zawierających kod PHP, Javascript, szablony i arkusze stylów oraz dokumentację. Zbiory te po umieszczeniu na serwerze WWW obsługującym PHP i MySQL stanowią podstawowy szkielet, od którego rozpoczyna się budowa strony. Szkielet ten zawiera w sobie podstawowe moduły pozwalające na logowanie użytkowników, przydzielanie im uprawnień, zarządzanie treścią, kategoriami i instalację dodatkowych modułów, które rozszerzają jego funkcjonalność. Po umieszczeniu plików na serwerze należy zainstalować system tj. przygotować bazę danych, w której Drupal przechowywać będzie ważne informacje, należy też ustalić parametry dostępu do bazy. Po instalacji zostaną utworzone w bazie danych niezbędne tabele wraz z danymi początkowymi (m. in. kontem administratora). Obok tych rdzennych plików systemowych istnieją też pliki dodatkowe, do których zalicza się również nowe moduły, skórki, arkusze stylów i szablony, które znacznie rozbudowują możliwości oraz pozwalają modyfikować wygląd witryny (Palikowski 2011, s. 21). Pliki dodatkowe dostępne są do bezpłatnego pobrania z szeregu licznych propozycji dostępnych na stronach społeczności tworzącej CMS Drupal.

O wyborze CMS Drupal jako systemu do zarządzania treściami on-line Biblioteki UR zadecydowały przede wszystkim następujące czynniki: szerokie możliwości systemu wynikające z jego modułowej budowy, mnogość usług zgodnych z najnowszymi trendami w projektowaniu witryn, stosowanie zaawansowanych rozwiązań zbliżających CMS Drupal do systemów CMF, a także niezawodność systemu i jego dynamiczny rozwój – również w Polsce oraz doskonałe opinie jakim CMS Drupal cieszy się w środowisku informatycznym. Ważnymi czynnikami były także wspomniane już wcześniej koszty oprogramowania oraz wsparcie techniczne społeczności skupionej wokół tego projektu.

Zasoby WWW Biblioteki UR obsługuje w chwili obecnej CMS Drupal w wersji 6.22 oparty na PHP 5.2, bazie danych MySQL 5.0 oraz serwerze WWW Apache 2.2 (to wszystko pod kontrolą serwera linuxowego). Dla przykładu główna witryna Biblioteki UR oprócz modułów podstawowych (rdzennych; na ten moment 33 moduły) wykorzystuje dodatkowo ok. 35 modułów dodatkowych. Proces wstępnego poznania i skonfigurowania CMS Drupal, a następnie uruchomienia witryny głównej zajął ok. 4-5 miesięcy. Nie oznaczało to jednak całkowitego zakończenia prac, jak i poznawania tajników tego CMS-a, strona udostępniona została najpierw jako wersja BETA, z której wyszła w lipcu 2011 r. Warto wspomnieć, iż każda strona internetowa to nie tylko oczekiwana funkcjonalność czy treść, ale także odpowiednio dobrana szata graficzna. W tym przypadku w Bibliotece UR skorzystano z pomocy zaprzyjaźnionego grafika, który pomógł w dostosowaniu tzw. skórki CMS Drupal, nadając jej przyjazny dla użytkownika i nawiązujący do specyfiki Biblioteki UR wygląd.

Obecnie na strukturę serwisu WWW Biblioteki dostępnego pod adresem <http://bur.univ.rzeszow.pl> składają się treści uporządkowane w siedmiu kategoriach menu, z czego jedna to link do katalogu OPAC. Dodatkowo wykorzystując możliwości CMS w specjalnych blokach na stronie głównej przedstawione zostały najważniejsze polecane

zasoby i informacje, a także tzw. chmura tagów oraz galeria. Witryna posiada również wersję angielską, której redagowanie odbywa się w tym samym głównym panelu administracyjnym co strona polskojęzyczna.

The screenshot shows the homepage of the Biblioteka Uniwersytecka Rzeszowska website. The header includes the library's name, logo, and navigation menu. The main content area is divided into several sections: 'Na skróty' (Shortcuts) with links to the online catalog and mobile version; 'Zmiana godzin otwarcia w okresie wakacyjnym' (Change of opening hours during the vacation period) with a date of 27/06/2011; 'Podziękowanie dla Biblioteki UR' (Thank you to the UR Library) dated 15/07/2011, mentioning a donation from the 'Zdążyć z Pomocą' foundation; 'Nowa wystawa w Czytelnii Prasy Bieżącej' (New exhibition in the Current Press Reading Room) dated 04/07/2011, featuring a photograph of a man; 'Dostęp testowy do bazy IEEE Xplore' (Test access to the IEEE Xplore database) dated 28/06/2011, with a logo for IEEE Xplore Digital Library; and 'Szkolenia on-line dotyczące platformy Web of Knowledge' (Online training for the Web of Knowledge platform) dated 22/06/2011, with a Thomson Reuters logo. On the right side, there are sections for 'Polecamy' (We recommend) with links to collections and the mobile version, and a 'Wersja mobilna' (Mobile version) section with a QR code. At the bottom, there is a 'Więcej tagów' (More tags) section with a word cloud and a footer with contact information for the library.

Rys. 1 Witryna WWW Biblioteki UR dostępna pod adresem <http://bur.univ.rzeszow.pl>

Z praktycznych rozwiązań odpowiadających panującym trendom w środowisku WWW, na witrynie Biblioteki UR wdrożono m. in. RSS, tagi, odnośniki umożliwiające proste dzielenie się informacją w serwisach społecznościowych, formularze do bezpośredniego kontaktu z bibliotekarzami, podcasty dokumentujące wydarzenia z życia Biblioteki, zapewniające ochronę przez robotami CAPTCHA, możliwość dostosowania wielkości czcionki do potrzeb użytkownika oraz widżety: odsyłający do profilu Biblioteki UR w serwisie Facebook i komunikator Gadu-Gadu pozwalający na rozmowę z bibliotekarzem z poziomu strony WWW. Bez problemu doinstalowano też jedno z najbardziej kompleksowych i bezpłatnych narzędzi statystycznych monitorujących ruch na witrynie – Google Analytics.

Serwis aktualizować i wzbogacać o nowe treści może wielu posiadających odpowiednie uprawnienia redaktorów, dzieje się to za pomocą intuicyjnego panelu i edytora WYSIWYG.

Rys. 2 Edycja treści w panelu redaktora witryny Biblioteki UR

Wykorzystując dodatkowy moduł CMS Drupal (Webform) na bibliotecznej stronie www stworzono również zaawansowany kwestionariusz ankiety on-line, która jest narzędziem do badań satysfakcji użytkowników Biblioteki Uniwersytetu Rzeszowskiego. Moduł ten umożliwia m. in. tworzenie różnego rodzaju pytań, wprowadzanie obowiązkowych

odpowiedzi, zabezpieczanie ankiety przed ponownym jej wypełnieniem przez tego samego użytkownika, komunikację e-mailową pomiędzy badanym a badaczem, a także tworzenie specjalnych „ścieżek” w zależności od odpowiedzi udzielonych przez respondenta. Wyniki ankiety dostępne są w formie tabelarycznego podsumowania, a w celu pogłębionej analizy eksportować je można do pliku CSV lub Excel.

Warto dodać, że w czerwcu 2011 r. Biblioteka UR jako pierwsza biblioteka akademicka w kraju uruchomiła mobilną witrynę (<http://m.bur.univ.rzeszow.pl>) przy wykorzystaniu drupalowego modułu Mobile Tools. Co ważne system automatycznie optymalizuje zawartość stron pod wyświetlanie na małych ekranach, co sprawia, że nie ma konieczności tworzenia dodatkowych treści dedykowanych tylko obszarowi mobile. Również automatycznie następuje rozpoznanie, że otwierana jest zwykła strona na urządzeniu mobilnym i następuje wówczas natychmiastowe przekierowanie jej na wersję mobilną.

Rys. 3 Mobilna witryna Biblioteki Uniwersytetu Rzeszowskiego dostępna pod adresem

<http://m.bur.univ.rzeszow.pl>

Potwierdzeniem tezy o niezawodności CMS Drupal oraz jego zgodności z obowiązującymi standardami są wyniki badania porównawczego przeprowadzonego przez M. Fedorowicz-Kruszewską oraz M. Jarockiego na temat dostępności witryn bibliotecznych dla osób niedowidzących. Strona Biblioteki UR jako jedyna z 16 przebadanych witryn bibliotek uniwersyteckich uzyskała poprawną weryfikację walidatora W3C (metoda automatycznych procedur), a w badaniu metodą jakościowo-heurystyczną otrzymała wspólnie z witryną Biblioteki Uniwersytetu Śląskiego najwyższą notę (Fedorowicz-Kruszewska i Jarocki, 2010). Co więcej, to właśnie CMS Drupal na kongresie American Library Association wymieniony został jako jeden z ważnych programów wspierających tworzenie przyjaznych treści dla użytkowników on-line oraz technologicznych trendów roku 2011 w bibliotekarstwie (Rapp, 2011).

Strona główna to nie jedyny projekt do obsługi którego wykorzystany został CMS Drupal w Bibliotece UR. Raz wgrany moduł pozwala bowiem na obsługę kilku witryn, a jedna baza użytkowników daje prosty i uwierzytelniony dostęp do kilku serwisów.

Na bazie CMS Drupal stworzono także stronę imprezy promocyjno-kulturalnej Noc Biblioteki UR (<http://nocbur.univ.rzeszow.pl>), która w poprzednich latach opierała się na prostym i нефункциональным kodzie HTML. Ponadto w celu usprawnienia komunikacji pomiędzy pracownikami Biblioteki, a także umożliwienia im przedstawiania własnych opinii i poglądów na tematy związane z pracą zawodową, w listopadzie 2010 r. na bazie systemu CMS Drupal uruchomiono również intranetowy serwis informacyjny dla bibliotekarzy WikiBUR. Każdy zalogowany pracownik BUR ma w nim dostęp do informacji organizacyjnych i prawnych związanych z działalnością Biblioteki. W serwisie dostępne są protokoły zebrań kierowników, sprawozdania z działalności działów, informacje o zbliżających się konferencjach oraz bieżące komunikaty z życia Biblioteki. Każdy pracownik może dodać swój wpis oraz komentować informacje już opublikowane. Wdrożono także, aczkolwiek nie wykorzystano jeszcze w praktyce, inne rozwiązanie oparte na CMS Drupal – system do zarządzania projektami Open Atrium.

WikiBUR
Serwis informacyjny pracowników Biblioteki Uniwersytetu Rzeszowskiego

Organizacja pracy Strategia rozwoju Sprawozdania Z życia BUR Do pobrania Poczta UR

bjasko

- Moje konto
- Dodaj zawartość
- Lista użytkowników
- Zarządzaj
- Wyloguj

Szukaj

Wyszukiwanie w witrynie:

Ostatnie odpowiedzi

- Pomagać naprawdę warto choćby 2 tygodnie 3 dni temu
- To Nasze wspólne święto,które 13 tygodni 1 dzień temu
- 33:23 dla wzoru nr 1 "na 16 tygodni 1 dzień temu
- Bardzo dziękuję za 16 tygodni 2 dni temu
- Proponuję kolor beżowy. 16 tygodni 6 dni temu
- możliwy, ale do realizacji 18 tygodni 15 godzin temu
- no jest to jakiś pomysł 18 tygodni 19 godzin temu
- A może by tak kolory koszulek 18 tygodni 20 godzin

PODZIĘKOWANIE!
Dodane przez Barbara (pon., 25/07/2011 - 14:34)

Serdeczne podziękowania dla wszystkich pracowników Biblioteki Głównej Uniwersytetu Rzeszowskiego za zorganizowanie zbiórki pieniężnej dla Naszego Synka Kubusia, walczącego niezmennie od 2 lat z chorobą nowotworową.
"Spieszmy się kochać ludzi, tak szybko odchodzą..." Wy zdążyliście.... Dziękujemy
Całkowita kwota została przekazana na specjalistyczne opatrunki do wkłucia centralnego i dreny do żywienia pozajelitowego.
Swoim darem daliście nam nadzieję, że nie dla wszystkich jest obojętne cierpienie Naszego Synka...
Rodzice Kubusia Jagusztyn...

[Blog](#) [1 odpowiedź](#)

Kontakt trudnego bibliotekarza z czytelnikiem - ankieta
Dodane przez Bożena Jaskowska (sob., 23/07/2011 - 14:17)

Koleżanki bibliotekarki z Łodzi prowadzą badania na temat komunikacji bibliotekarzy z czytelnikami i serdecznie proszą wszystkich bibliotekarzy zajmujących się obsługą czytelników o wypełnienie krótkiej, anonimowej ankiety dostępnej TUTAJ.

[Dodaj komentarz](#)

Język niemiecki - wyjazd szkoleniowy dla pracownika BUR
Dodane przez Bożena Jaskowska (wt., 12/07/2011 - 14:36)

W ramach współpracy z Goethe Institut otrzymaliśmy propozycję wyjazdowego **stypendium z języka niemieckiego** dla pracownika Biblioteki UR władającego językiem niemieckim na poziomie średniozaawansowanym (poziom B1). Koszty wyjazdu i pobytu **w Niemczech** w całości pokrywa Goethe Institut.

[Dodaj komentarz](#) [Czytaj dalej](#)

Czas realizacji książek w wypożyczalni
Dodane przez Paweł (czw., 07/07/2011 - 14:05)

Od 07.07.2011 czas realizacji książek w wypożyczalni ulega skróceniu do 30 minut.

[Blog](#) [Dodaj komentarz](#)

Warsztaty z zakresu obsługi czytelnika i komunikacji interpersonalnej - szczegóły organizacyjne

Rys. 4 Serwis informacyjny dla pracowników Biblioteki Uniwersytetu Rzeszowskiego [dostęp tylko dla zweryfikowanych użytkowników]

Najnowszymi internetowymi projektami stworzonymi na bazie CMS Drupal są: serwis biblioteczny szkolenia on-line dostępny pod adresem <http://szkoleniebur.univ.rzeszow.pl> a także platforma elektronicznego czasopisma naukowego.

Serwis szkoleniowy umożliwia zapoznanie się z podanymi w formie tekstu, zdjęć oraz materiału wideo informacjami na temat biblioteki, a także zasadami obsługi katalogu OPAC oraz wyszukiwania informacji w źródłach elektronicznych dostępnych w sieci uniwersyteckiej. Szkolenie kończy się interaktywnym testem z zakresu zagadnień poruszonych we wszystkich trzech modułach. Z panelu administratora bibliotekarz w prosty sposób określić może tryb działania internetowego testu, ma również możliwość modyfikowania treści oraz wglądu w statystyki.

Platforma do publikowania elektronicznego czasopisma naukowego jest osobnym serwisem wykorzystującym dodatkowo moduł Book umożliwiający grupowanie artykułów w obrębie jednego numeru. Ponadto dzięki opcji umieszczania na stronie formatu pdf, użytkownik ma możliwość czytania tekstu w osobnym oknie oraz bezpośrednio ściągnięcie artykułu na swój komputer.

Dzięki wykorzystaniu CMS Drupal w Bibliotece Uniwersytetu Rzeszowskiego treści online dostarczane są użytkownikom szybciej oraz w bardziej przyjaznej formie. Są zintegrowane na jednej płaszczyźnie, którą łatwiej jest zarządzać i zapewnić jej bezpieczeństwo. Serwisy i usługi internetowe zgodne są ponadto z obowiązującymi standardami oraz trendami panującymi w środowisku WWW, a bibliotekarze mogą je w łatwy sposób aktualizować, zmieniać i urozmaicać zgodnie z obecnymi potrzebami użytkowników. Nie bez znaczenia są także względy finansowe – stworzenie i prowadzenie witryny opartej na darmowym CMS nie ponosi ze sobą żadnych kosztów, a wsparcie wielotysięcznej społeczności zaangażowanej w prace nad systemem gwarantuje ciągły rozwój platformy oraz zapewnia odpowiednią pomoc techniczną. Z dużą dozą pewności stwierdzić można, że systemy CMS poprawiają jakość usług bibliotecznych dostarczanych drogą elektroniczną, stąd też – w obliczu wzrostu zaawansowania tego typu działalności – powinny stanowić nieodzowny element warsztatu bibliotekarzy i ich placówek.

Bibliografia

1. *Compare Content Management Systems* (2011), [on-line]. Tryb dostępu: <http://www.cmsmatrix.org/> [10.08.2011]
2. Fedorowicz-Kruszewska M., Jarocki M. (2010), *Dostępność stron WWW polskich bibliotek uniwersyteckich dla osób z niepełnosprawnością wzroku – wyniki badań*, „Przegląd Biblioteczny” R. 78 z. 4 s. 447-459
3. Frankowski P. (2007), *CMS. Jak szybko i łatwo stworzyć stronę WWW i zarządzać nią*. Gliwice
4. *How many websites are Rusing Joomla: a colder look* (2010), [on-line]. Tryb dostępu: <http://www.finishjoomla.com/blog/6/how-many-websites-are-using-joomla-a-closer-look/> [10.08.2011]
5. Matkowski R. *CMS* [on-line]. Tryb dostępu: <http://www.matkowski.info/?page=my2&subpage=439> [6.08.2011]
6. Palikowski K. (2011), *Drupal: poznaj go z każdej strony*. Gliwice
7. Piotrowski D.M. (2009), *Wdrożenie systemów zarządzania treścią w bibliotekach*, „Biuletyn EBIB” 2009 nr 2 [on-line]. Tryb dostępu <http://www.ebib.info/2009/102/a.php?piotrowski>

8. Rapp D. (2011), *ALA Annual 2011: Top tech trends: apps and upswing* „Library Journal” [on-line]. Tryb dostępu; http://www.libraryjournal.com/lj/technology/technews/891161-294/ala_annual_2011_top_tech.html.csp [10.08.2011]
9. *System zarządzania treścią* (2011), „Wikipedia” [on-line]. Tryb dostępu: http://pl.wikipedia.org/wiki/System_zarz%C4%85dzania_tre%C5%9Bci%C4%85 [09.08.2011]
10. *Word Press Statistics* (2011), [on-line]. Tryb dostępu: <http://en.wordpress.com/stats/> [09.08.2011]

DRUPAL AS CONTENT MANAGEMENT SYSTEM USED BY THE LIBRARY OF RZESZOW UNIVERSITY

ABSTRACT: The key features and advantages of the free CMS system in the library environment have been pointed out, and the reasoning for choosing CMS Drupal by the Library of the University of Rzeszow has been presented in the article. It focuses mainly on the effectiveness and broad application of CMS Drupal in the following areas: web site, mobile site, intranet information site for librarians, web sites dedicated to e-learning and publishing of the electronic journal.

KEYWORDS: CMS, Drupal, Rzeszow University Library, web sites

