SPOŁECZNOŚCI W ŚWIECIE CYFROWYM

Kształtowanie  społeczności informacyjnych 

 i internetowych wspólnot wirtualnych

Ryszard Banajski
 Towarzystwo Naukowe Prakseologii,
Zbigniew Kierzkowski
Sieć Laboratoriów WOD: Łódź – Olsztyn – Polkowice – Poznań

Wyższa Szkoła Informatyki i Umiejętności w Łodzi

Streszczenie.

Przemiany strukturalne społeczeństwa informacyjnego polegają na kształtowaniu społeczności w środowisku świata cyfrowego. Jest to przedmiotem przedsięwzięć naukowo-technicznych organizowanych w Polsce w ramach obchodów Światowego Dnia Telekomunikacji i Społeczeństwa Informacyjnego. Główna tematyka przedsięwzięć w roku 2014 obejmuje: badanie składowych  (anatomia) przedsięwzięć  informatycznych projektowanych z wykorzystaniem technologii wirtualnej organizacji działań (WOD), analiza możliwości tworzenia polskiej wirtualnej wspólnoty w Internecie, dostrzegana potrzeba konsolidacji technologii i humanistyki w prowadzeniu badań nad kształtowaniem społeczności w świecie cyfrowym (wirtualnym).

COMMUNITIES WITHIN DIGITAL WORLD

Forming of information communities
and Internet virtual togetherness

Abstract

Structural changes in the information society consist in formation of communities structures in the environment of the digital world. It is a subject of scientific and technical ventures organized in Poland in 2014 in celebration of World Telecommunication and Information Society Day. The main topics of ventures in 2014 include: survey components (anatomy) of IT projects designed with the use of virtual activities organization (VAO) technology, analysis of possibilities of creating a virtual Polish community on the Internet, perceived need to consolidate technology and the humanities in conducting research on the evolution of communities in the digital world (virtual).
1. Uwagi ogólne

General remarks
Procesy przemian cywilizacyjnych w kształtującym się społeczeństwie informacyjnym – od roku 2000 – są przedmiotem Konferencji Okrągłego Stołu (KOS): Polska w drodze do społeczeństwa informacyjnego, które organizowane są corocznie (od 2000 roku), jako debata środowisk polityki, gospodarki i nauki przez Zarząd Główny Stowarzyszenia Elektryków Polskich (SEP), który jest głównym koordynatorem w Polsce obchodów ŚDSI – Światowego Dnia Społeczeństwa Informacyjnego (17 maja). 

Procesy przemian zmierzają w kierunku tworzenia różnorodnych struktur wirtualnej organizacji działań (WOD). Problematyka WOD, jako nowy przedmiot badań naukowych i realizacji zadań badawczo-rozwojowych i edukacyjnych, podjęto w Polsce przed 20 laty. Badania są prowadzone z udziałem wielu ośrodków akademickich oraz specjalistów i prezentowane na forum systematycznie organizowanych krajowych Seminariów problemowych WOD
. 
Badania początkowe – do roku 2003/2004 –  poświęcone metodom i technologiom tworzenia i użytkowania zasobów służących rozwojowi struktur społeczeństwa informacyjnego. Tematyka WOD od roku 2003/3004 dotyczy: „uwarunkowań technologicznych i humanistycznych stanowienia społeczeństwa informacyjnego”. Tematyka Seminariów problemowych w latach 2009-2014 obejmuje kwestii „badań – rozwoju technologicznego – praktyki  WOD w kształtowaniu społeczności informacyjnych” i dodatkowo dotyczy „tworzenia infrastruktury technicznej i informacyjnej wirtualnych sposobów integracji ludzi we współpracy i wirtualnej integracji przedsiębiorstw we współdziałaniu”. 

Celem badań jest poszukiwanie modeli uwzględniających: przemiany zachowań człowieka; przemiany w postępowaniu człowieka we współpracy; tworzenie struktur społeczności informacyjnych i organizacji wirtualnych, a także analiza przemian postępowania instytucji i przedsiębiorstw w wirtualnym środowisku danych i informacji (wiedzy) przedmiotowej. Istota przemian polega na tym, że technologie WOD uwzględniają wprost czynników udziału człowieka (human factors) w różnorodnych strukturalnych formach organizacji działań kooperacyjnych. 


Tematyka WOD wpisuje się w przedsięwzięcia prowadzone przez Towarzystwo Naukowe Prakseologii (TNP) i jest ściśle powiązana z pracami prowadzonymi na forum międzynarodowym przez Komitet Danych dla Nauki i Technologii (CODATA – Committee on Data for Science and Technology of the International Council for Science).
Od roku 2003 problematyka WOD jest  prezentowana podczas Konferencji Okrągłego Stołu (KOS): Polska w drodze do społeczeństwa informacyjnego
. W okresie ostatnich lat (2009-2014) tematyka Seminariów problemowych WOD, poprzedzając coroczne KOS,   inauguruje w Polsce Obchody ŚDTiSI, odbywa się pod patronatem organizacyjnych SEP.
2. Przegląd treści obchodów Światowego Dnia Telekomunikacji
i Społeczeństwa  Informacyjnego’2014 –  Notatki

Content overview celebration of Telecommunication 
and Information Society Day’2014 –  Notes
XV Konferencja Okrągłego Stołu (KOS) Polska w drodze do społeczeństwa informacyjnego to kolejne ważne wydarzenie, stanowiące zarazem końcowy akord obchodów w Polsce  Światowego Dnia Telekomunikacji i Społeczeństwa Informacyjnego (ŚDSI’2014). KOS, będący debatą środowisk polityki, gospodarki i nauki, został zorganizowany przez Stowarzyszenie Elektryków Polskich (SEP) i Polskie Towarzystwo Informatyczne (PTI) i odbył się w Warszawie, w Sali Kolumnowej Sejmu RP, w dniu  14 maja 2014 r.
[image: image1.jpg]Swiatowy Dzien Telekomunikacji
i Spoleczenstwa Informacyjnego

Honorowy Patronat nad catoscia obchodéw objat
Prezydent Rzeczypospolitej Polskiej
Bronistaw Komorowski

Warszawa, Sala Kolumnowa Sejmu RP
$roda 14 maja 2014 r.
godz.11:00- 14:10

11:00 - 12:00-INAUGURACJA SPOTKANIA:
Prezes SEP - Powitanie Uczestnikow przez Organizatorow,

XV KONFERENCJA OKRAGLEGO STOLU :'dayunie hﬂ:lod Prezydenta RP kA
POLSKA W DRODZE DO SPOLECZENSTWA INFORMACYJNEGO” e ok el
pod haslem multimediainych dia upowszechnienia jezyka kultury.
Senatu - Slowo Senatunt Jakie dia wsparcia
Plakiw 22 grankca Poond maja s techikt normacyjoe Komunikacyioe
i Ministra Gos
 Internetowa Polonia ‘ e By
a nowe narzedzia edukacji i promocji kultury narodowej Ministra Edukac)l Narodowej

Ministra Administracfl | Cyfryzacyl

Ministra Nauki | Szkolnictwa Wy2szego

E WYROZNIEN SEP

12:00 - 13:00 - DEBATA POLITYCZNA — ,Strategiczne Klerunki Dzfatar”
dotyczaca rozwiazan instytucjonalnych | instrumentow wsparcia w ramach
Centrum Polskief Kultury | Edukacfi w Internecie, nowe] struktury
zorganizowane] przez UKSW wraz z partnerami Projektu.

13:00 - 13:20 - PRZERWA KAWOWA

13:40 - 14:00 - DEBATA TECHNICZNA —, Narzqdizia | Obszary Aplikac)i”
Pod parlamentarmym patronatem 14:00 - 14:10 - PODSUMOWANIE | ZAMKNIECIE KOS

Marszalka Sejmu RP Ewy Kopacz

na bazie szerokopasmowego dostepu do Internetu


Informacja sygnalna XV KOS

Otwierając debatę, prezes SEP, prof. Jerzy Barglik, podkreślił, że XV KOS jest zwieńczeniem  tegorocznych obchodów w Polsce Światowego Dnia Telekomunikacji i Społeczeństwa Informacyjnego
. 

[image: image2.jpg]


Uczestników XV KOS wita prezes SEP prof. Jerzy Barglik

Tematyka główna XV KOS, tj. Internetowa Polonia a nowe narzędzia w edukacji i promocji kultury narodowej na bazie szerokopasmowego dostępu do Internetu, nawiązuje do hasła ŚDSI’2014, ogłoszonego przez ITU (International Telecommunication Union, Międzynarodowy Związek Telekomunikacyjny), które brzmi: Broadband for Sustainable Development.

W swym wystąpieniu prof. Jerzy Barglik przypomniał, że XV KOS poprzedziły liczne przedsięwzięcia naukowo-techniczne i społeczne, publicystyczne, poświecone wielowątkowym uwarunkowaniom rozwoju społeczeństwa informacyjnego. Wśród tych przedsięwzięć wskazał zwłaszcza  na XVI Seminarium problemowe WOD Anatomia przedsięwzięć informatycznych i kształtowanie umiejętności cyfrowych, które zainaugurowało w dniach 21-22 lutego w Wyższej Szkole Informatyki i Umiejętności (WSIU) obchody ŚDTiSI'2014 
. Stowarzyszenie Elektryków Polskich zorganizowało również wiele innych imprez, m.in.: VIII Ogólnopolskie Spotkanie Uczniów i Nauczycieli Szkół Łączności w Technikum Łączności im. prof. Janusza Groszkowskiego w Warszawie 
, konferencje podejmujące taką tematykę, jak: Cyberbezpieczeństwo instalacji technicznych w wybranych obszarach infrastruktury, Sieciocentryczność czy cybercentryczność w działaniach militarnych i w warunkach kryzysowych, Bezpieczne sieci korporacyjne  w kluczowych spółkach z kontrolą państwową warunkiem odpowiedzialnego biznesu, a także konkursy organizowane w dziesiątkach szkół średnich na terenie całego kraju.

Honorowy patronat nad całością obchodów ŚDSI’2014 w Polsce objął Prezydent Rzeczypospolitej Polskiej – Bronisław Komorowski, a XV KOS patronowała Marszałkini Sejmu RP – Ewa Kopacz.

[image: image3.jpg]ZASTEPCA SZEFA
KANCELARII PREZYDENTA
RZECZYPOSPOLITEJ POLSKIEJ
Sekretarz Stanu

Stawomir Rybicki

BWP-0460-725-2013
Warszawa, ¢4 stycznia 2014 roku

Pan

Profesor Jerzy Barglik

Prezes

Stowarzyszenia Elektrykéw Polskich

ul. Swietokrzyska 14
00050 Warszawa

s,Lc!Mou\ﬁ\»l @wfe ?wg—csaoe.

W imieniu Prezydenta Rzeczypospolitj Polskiej Bronislawa Komorowskiego ~dziekuje
7a zawarte w liscie 7 dnia 28 pazdzicrnika 2013 zaproszenic do objecia honorowego patronatu
nad obchodami Swiatowego Dnia Telekomunikacji i Spoleczefistwa Informatycznego
w Polsce w 2014 roku.

Mam przyjemnosé¢ poinformowaé Pana Profesora, #e Prezydent Rzeczypospolitej Polskicj,
doceniajac range tego wydarzenia, ktére sluizy popularyzowaniu w naszym  kraju
nowoczesnych  technologii  informatycznych,  zdecydowal o  objecin  tegorocznego
Swiatowego Dnia Telekomunikacji i Spoleczesistwa Informacyjnego prezydenckim patronatem.
Pan Prezydent wyraza jednoczesnic przckonanic, #e towarzyszacy obchodom bogaty program
zainteresuje nie tylko mlode pokolenie Polakéw, spelniajac wazna edukacyjng misje w budowaniu
w Polsce spoleczeiistwa informacyjnego.

Zycze Panu  Profesorowi oraz wszystkim osobom  zaangazowanym w  otganizacjc
tego wartosciowego przedsiewziccia satysfakeji 2 jego przebicgu oraz licznego grona uczestnik6w.

& a Foumiem


[image: image4.jpg]Warszawa, 13 maja 2014 r.

Marszalek Sejmu
Rzeczypospolitej Polskiej

Uczestnicy i Organizatorzy
XV Konferencji Okrqglego Stotu

Szanowni Panstwo,

pragne serdecznie powitaé w gmachu Sejmu RP wszystkich uczesinikéw piginastej
Konferencji Okraglego Stolu, organizowanej pod hastem ., InterPolonia — nowe narzedzia
w edukacji i promocji kultury narodowej na bazie internetu szerokopasmowego™.

Obecnie trudno juz sobie wyobrazié¢ naszq codziennosé bez nowoczesnych technologii,
tak na plaszczyznie komunikacyjnej, jak i informacyjnej. Rozwdj internetu — fo przelom
wskali spolecznej, ktéry charakteryzuje sig nowymi perspektywami dzialania zaréwno
w sferze polityki kulturalnej, jak i polityki edukacyjnej.

Dzisiaj podejmujecie Pansiwo dyskusje nad niezwykle-waznym problemem zwigzanym
z wykorzystaniem internetu w edukacji i promocji kultury narodowej na rzecz rosngcej
na calym $wiecie Polonii i Polakéw czasowo przebywajqcych za granicq. Ciesze sig z le]
inicjatywy i jestem przekonana, ze to bardzo dobry moment na jej podjecie. W pielggnowaniu
wiezi Polonii z Polskq nie mozemy bowiem odrzucaé¢ mozliwosci, oferowanych nam przez
wspdlczesne zdobycze cywilizacyjne.

Nasi rodacy rozproszeni sq w réznych zakqgtkach globu ziemskiego. Internet - dzigki
swojej powszechnosci stanowi bardzo efektywne narzedzie realizacfi wyjgtkowo istotnego
zadania, jakim jest dotarcie do nich z polskim dziedzictwem i kulturg.

InterPolonia to zatem jeden z naszych priorytetéw, kidry z pewnoscig pozwoli
na zblizenie Polonii z macierzq. Ufam, Ze dzisiejsza konferencja bedzie waznym krokiem
w tym wlasnie kierunku, a jednoczesnie - wzorem wczesSniejszych spotkarn - wypracowane tutaj
whnioski i opinie przeklada¢ sig bedq na konkretne dzialania.

Zycze Panstwu ciekawej dyskusji i owocnych obrad.

7 Wyrc%%ﬂacunku

Ewa


[image: image5.jpg]


[image: image6.jpg]


[image: image7.jpg]


Uczestnicy XV KOS

[image: image8.jpg]


Uczestnicy XV KOS –  sekretarz generalny SEP Andrzej Boroń
3. Kształtowanie polskiej internetowej wspólnoty wirtualnej
Forming Polish virtual community on the Internet
Otwierając obrady KOS, prezes SEP prof. J. Barglik poinformował, że merytorycznym wprowadzeniem do debaty jest wcześniej opublikowany artykuł dr. inż. Andrzeja Wilka 
. 

[image: image9.jpg]


Przemawia dr inż. Andrzej M. Wilk

Autor przedstawił w skrócie główne tezy swojego artykułu. Podkreślił zwłaszcza następujące idee: „tożsamość i dziedzictwo w przestrzeni społecznej, w tym również w jej wirtualnym wymiarze, stanowią obszar stałej ewolucji. To, kim jesteśmy, a kim się czujemy, zależy nie tylko od obiektywnej, biologicznej czy formalnej rzeczywistości lub wyobrażeń o niej, ale również od rzeczywistości emocjonalnej i duchowej. Zależy nie tylko od naszej wiedzy i rozumu, ale także od stanu naszego serca i duszy. Wyzwania dla tożsamości i dziedzictwa zawsze wynikają z konieczności dokonywania w tym zakresie osobistego, a niekiedy i społecznego wyboru. Wybór ten opiera się na naszej samoświadomości i docierających do nas informacji o otoczeniu oraz jest podejmowany jako decyzja o wymiarze moralnym, opierającym się na systemie wartości, który świadomie lub intuicyjnie akceptujemy. Jest szczególnie ważny w warunkach upowszechniania się wirtualnego świata, w którym liczba bodźców, informacji, propozycji i możliwości jest wielokrotnie większa niż jeszcze dwadzieścia lat temu.

Powstające społeczeństwo informacyjne charakteryzuje również to, że ogromna część aktywności osób i instytucji jest przenoszona z przestrzeni fizycznej do przestrzeni cyfrowej, reprezentowanej szczególnie przez sieć sieci – Internet. Obecność w Internecie staje się wyznacznikiem pozycji społecznej lub gospodarczej. Ta sytuacja powoduje, że ważne dla funkcjonowania każdej społeczności zadanie wypracowania przez każdą osobę i każde pokolenie w zmieniających się szybko warunkach własnej relacji do takich kluczowych pojęć, jak tożsamość czy dziedzictwo, wymaga nowej refleksji.”

Przedstawiony przez dra inż. Andrzeja Wilka zarys zamierzeń dotyczących kształtowania polskiej internetowej wspólnoty wirtualnej, będący główną częścią debaty XV KOS, stanowił przekonującą motywację do podpisania „Listu intencyjnego dotyczącego współpracy w zakresie budowania, utrzymania i rozwijania tożsamości narodowej i kulturowej Polaków oraz działań na rzecz rozwoju społeczeństwa informacyjnego”. Stronami współpracy są: Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie, Stowarzyszeniem Elektryków Polskich, Stowarzyszenie „Wspólnota Polska” i TK Telekom sp. z o.o.

[image: image10.jpg]List intencyjny


[image: image11.jpg]


List intencyjny podpisują:

Prof. Jerzy Barglik, Prezes SEP,  ks. Prof. Stanisław Dziekoński, JM Rektor UKSW w Warszawie, Dariusz Piotr Bonisławski, Wiceprezes  Stowarzyszenia „Wspólnota Polska”, Przemysław Kuna,  Członek Zarządu TK Telekom 

W nawiązaniu do listu intencyjnego ks. prof.  Stanisław Dziekoński –  JM Rektor UKSW –   zwrócił uwagę, że nowe technologie wymagają  stosowania ich w codziennym życiu, w praktyce oraz nauce. 
[image: image12.jpg]T 4
— [ 4 4 "
— AL 4
— S,
— e naradassay i L7ad Al
’ >
— , P
— &
— ARG, .l
—d U20) ) 2ycie s -
—
—
e
S —
—— T Y .
) AN L2050 41 Y DUS 1 gl 2
— .
— APy BTN BT W)
—
T ——
— ; g
SV T DTN TR

i
5 3
%
=
"
=

 TOWARZYSZENIE
LEKTRYKOW
OLSKICH


Przemawia ks.  prof. Stanisław Dziekoński

Uniwersytet Kardynała Stefana Wyszyńskiego  deklaruje chęć współpracy  z partnerami listu intencyjnego, co obejmuje:

· współpracę dla wspierania i zdobywania wiedzy ogólnej i specjalistycznej oraz rozwoju i umiejętności wspólnoty polskiej, Polaków  przebywających za granicą, w tym członków organizacji środowisk polonijnych;

· zapewnienie dostępu do nowych programów informacyjnych i edukacyjnych, umożliwiających dokształcanie na różnych poziomach wiedzy i umiejętności w obszarach dziedzictwa narodowego, historii, kultury języka polskiego;

· wsparcie zawodowego doskonalenia, zapewnienie niezbędnych informacji 
i szkoleń dla osób przygotowujących się do repatriacji dla osób przygotowujących się do osiedlenia na terytorium Rzeczypospolitej;

· prowadzenie prac badawczych, badawczo-rozwojowych;

· organizowanie konferencji, spotkań, seminariów, narad tematycznych i eksperckich;

· tworzenie oraz realizacja realizację programów kształcenia ustawicznego z wykorzystaniem nowoczesnych technologii informacyjno-komunikacyjnych;  

· w ramach struktur Uniwersytetu utworzenie centrum badawczo-rozwojowego, które zajmie się koordynacją podejmowanych działań.

4. Przemiany strukturalne organizacji społeczności informacyjnych
Structural transformations of the information communities organization
W ramach przygotowań do XV KOS analizowano rezultaty prac badawczych w obszarach tematycznych:

· kierunki prac innowacyjnych w projektowaniu przedsięwzięć informatycznych opartych na technologiach wirtualnej organizacji działań (WOD),

· kształtowania kształtowanie umiejętności cyfrowych w strukturach społeczności informacyjnych,

· narzędzia i aplikacje w tworzeniu otoczenia kształtowania i funkcjonowania społeczności informacyjnych.

[image: image13.jpg]


Prof. Zbigniew Kierzkowski dokonuje przeglądu ostatnich publikacji poświęconych wirtualnej organizacji działań

Prezentując tę tematykę podczas debaty XV KOS, prof. Zb. Kierzkowski zwrócił szczególną uwagę na te opracowania, w których prezentowane są badania nad tworzeniem wirtualnego otoczenia różnorodnych kształtujących się społeczności informacyjnych, z uwzględnieniem konsolidacji technologii i humanistyki w stanowieniu tych społeczności.  
Referent podkreślił zwłaszcza  dorobek tegorocznego Seminarium problemowego WOD, którego główne treści zostały opublikowane w pracy pt. Anatomia przedsięwzięć informatycznych i kształtowanie umiejętności cyfrowych
. Ta publikacja jest zbiorem obszernych streszczeń referatów ponad trzydziestu autorów, zawiera też około dwudziestu 20 prezentacji plakatowych opracowań studenckich, które są poświęcone badaniom nad wieloaspektowym rozwojem metodyki wirtualnej (cyfrowej) organizacji działań (WOD). Opublikowane materiały dotyczą kształtowania struktur świata cyfrowego, tworzenia  różnorodnych społeczności informacyjnych, a także możliwości diagnozowania procesów przemian organizacyjnych i gospodarczych, społecznych i politycznych, polityki naukowej i nauczania. W wieloaspektowym rozwoju metodyki WOD zwraca się uwagę na potrzeby konsolidacji technologii (komputerowych i komunikacyjnych) i humanistyki (czynniki udziały człowieka i czynniki organizacyjne) na przemiany społeczeństwa informacyjnego.  Przedsięwzięcia WOD są stałym poszukiwaniem optymalnej metodyki łączenia czynników technologicznych i humanistycznych.

Czynniki technologiczne dotyczą sposobów tworzenia „świata cyfrowego” i budowy struktur wirtualnego środowiska informacji. Obejmuje to m.in. badania składowych (anatomia) przedsięwzięć informatycznych (PI) opartych na technologiach WOD. Przedsięwzięcia informatyczne (PI) oparte na technologiach WOD, budowane jako aplikacje nowoczesnej infrastruktury informatycznej – otoczenia struktur różnorodnych społeczności informacyjnych, są działaniami wielozadaniowymi w  takich obszarach problemowych, jak:
· konfigurowanie sieciowej infrastruktury archiwizacji i wymiany zasobów cyfrowych, (infrastruktura: gridowa, chmur obliczeniowych, usług wideo-konferencyjnych w środowisku tablic multimedialnych),

· budowa wirtualnych systemów informacji przedmiotowej jako aplikacji środowiska wirtualnej integracji współpracujących ludzi oraz środowiska wirtualnej integracji współdziałających przedsiębiorstw,

· tworzenie dynamicznych struktur medialnej interaktywnej komunikacji bezpośredniej oparte na sieciowych serwisach przedmiotowych,

· tworzenie dynamicznych struktur partnerskich zasobów cyfrowych i partnerskiej wymiany informacji (wiedzy) przedmiotowej.

Czynniki humanistyczne obejmują m.in.: badania nad powinnościami podmiotów  w strukturach WOD, a także kwestie dotyczące kształtowania umiejętności cyfrowych (kompetencji informacyjnych). W rozwoju metodyki WOD niezbędne jest bowiem uwzględnianie powinności podmiotów organizacji wirtualnych, co określamy mianem „człowiek i organizacje w świecie cyfrowym”. Obejmuje to modele zachowań człowieka społeczeństwa informacyjnego i postępowania organizacji społeczeństwa informacyjnego. W przypadku człowieka chodzi o odpowiedzialność za poprawność danych i wiarygodność tworzenia informacji (wiedzy) przedmiotowej; mówimy tu też o koherencji zachowań człowieka we współpracy osobowej i społecznej. W przypadku organizacji chodzi zwłaszcza o odpowiedzialność za jawność procesów informacyjnych oraz spójność podziału korzyści ekonomicznych we współdziałaniu instytucji i przedsiębiorstw; mówimy o integralności postępowania organizacji we współdziałaniu.

Przegląd najważniejszych treści XVI Seminarium problemowego WOD został przedstawiony także w Biuletynie SEP 
.

W pierwszej części XVI Seminarium omawiano badania nad rozwojem metodyki wirtualnej organizacji działań i technologii społeczeństwa informacyjnego, w których uczestniczy wiele ośrodków akademickich, w tym liczni studenci. Omawiane były tematy: Wpływ komputerów na przemiany społeczne oraz wpływ procesów przemian społecznych na komputery (prof. Andrzej Nowakowski), Problematyka WOD w poszukiwaniu kierunków rozwoju społeczeństwa informacyjnego (mgr inż. Andrzej Boroń, sekretarz generalny Stowarzyszenia Elektryków Polskich), Praca w świecie cyfrowym w perspektywie filozoficzno-prakseologicznej (dr Ryszard Banajski, prezes Towarzystwa Naukowego Prakseologii), Studenci w pracach na rzecz upowszechniania wiedzy o społeczeństwie informacyjnym: 2008–2014 (dr Halina Klepacz, dziekan Wydziału Informatyki i Zarządzania WSIU w Łodzi), Modelowanie otoczenia społeczności informacyjnych oparte na wirtualnej organizacji działań (prof. Zbigniew Kierzkowski, przewodniczący XVI Seminarium WOD).

W drugiej części seminarium prezentowano rozważania i badania   nad przemianami zachowań człowieka i postępowania organizacji w kształtujących się społecznościach informacyjnych z uwzględnieniem potrzeby „parametryzacji” elementów etyki informacji w świecie cyfrowym. Prezentowano m. in. następujące opracowania: Etyka zachowań człowieka cyfrowego (ks. bp dr Adam Lepa), Wyzwania wobec tożsamości i dziedzictwa w wirtualnym świecie (dr inż. Andrzej M. Wilk), Wykorzystanie komputerowej symulacji inteligencji dla kształtowania postaw człowieka (prof. Edward Kącki), Kultura informacji w świecie cyfrowym (ks. dr Edward Wieczorek), Dobra cyfrowe jako dobra publiczne (dr Lucyna Kwiatkowska), Personalizacja informacji w kształtowaniu zachowań osobowych i społecznych człowieka w świecie cyfrowym (ks. dr Witold Dorsz), Technologie informatyczne w procesie szkolnego nauczania i wychowania (mgr inż. Zbigniew Talaga), Przemiany strukturalne nauczania w szkole: krytyczna analiza przemian (mgr Janusz Kowarski), Pedagogiczne aspekty aktywności medialnej pokolenia 50+ (dr Włodzimierz Olszewski), Prawo i informatyka: współpraca trudna lecz konieczna (dr Halina Klepacz, dr Edyta Nowak-Jamroz, prof. Marian Niedźwiedziński) oraz Etyka informacji w świecie wirtualnym (prof. Zbigniew Kierzkowski).  
W ostatniej części seminarium przedstawione zostały badania nad składowymi przedsięwzięć informatycznych (PI) jako środowiska komputerowego i komunikacyjnego kształtujących się społeczności informacyjnych oraz analizowano użyteczność umiejętności cyfrowych, a więc kwestie tworzenia i użytkowania „otoczenia” funkcjonowania struktur społeczności informacyjnych. Prezentowano m. in. następujące referaty i komunikaty: Umiejętności cyfrowe i wirtualne sposoby organizowania (prof. Jerzy Czerbniak), Infosfera: środowisko funkcjonowania człowieka i organizacji (prof. Tadeusz Pankowski), Konfigurowanie sieciowej infrastruktury informatycznej opartej na usługach partnerskiej wymiany zasobów cyfrowych w środowisku tablic multimedialnych (mgr inż. Michał Bednarski), Skojarzeniowa struktura rozwoju wiedzy o wirtualnej organizacji działań (Ewa Konopka, SKN WOD WSIU w Łodzi), Specyfikacja zasobów cyfrowych i przepływu informacji (dr Jerzy Bartoszek), Narzędzia informatyczne implementacji wirtualnych systemów informacji przedmiotowej (prof. Zbigniew Kierzkowski, mgr inż. Piotr Tarłowsk), Badawcza sieć regionalna TEWI (prof. Liliana Byczkowska-Lipińska). Infrastruktura i tworzenie wspólnych przestrzeni informacyjnych w działalności szkoły wyższej (dr inż. Maciej Kacperski), EUREKA – system wspomagania współpracy biznesowo-technologicznej (dr hab. inż. Piotr Lipiński). Wirtualny system wspomagania decyzji grupowych (dr inż. Zdzisław Pólkowski), Technologie integracji wirtualnych zasobów cyfrowych: Analiza porównawcza (Łukasz Pająk, SKN WOD WSIU w Łodzi), Organizacja współpracy w projektowaniu wielozadaniowych przedsięwzięć informatycznych (Piotr Pilny, SKN WOD WSIU w Łodzi), Ocena użyteczności eksperymentalnych wirtualnych systemów informacji przedmiotowej (mgr inż. Marcin Kwaśniak, SKN WOD WSIU w Łodzi).

Tematyka przedstawiona na XVI seminarium WOD była rozwijana i wzbogacana w  miesięcznikach SEP.

W opracowaniu pt. Wirtualne sposoby organizowania i nauczanie w społeczeństwie informacyjnym
 stwierdza się, iż następstwem procesów przemian w kierunku społeczeństwa informacyjnego jest wirtualna organizacja działań (WOD) w świecie cyfrowym. Tworzenie środowiska wirtualnej organizacji społeczności informacyjnych wymaga realizacji nowych wielozadaniowych przedsięwzięć informatycznych (PI), których modelem aplikacji są architektury kooperacyjne zorientowane na archiwizację i wzajemną (interaktywną) wymianę zasobów cyfrowych i informacji (wiedzy) przedmiotowej w sieciowej (gridowej, chmur obliczeniowych i innych) infrastrukturze informatycznej.

W badaniach przemian strukturalnych organizacji społeczeństwa informacyjnego pojawiają się często  problemy konsolidacji technologii  i humanistyki. Badania uwzględniają czynniki składające się na wirtualne sposoby organizowania, a także czynniki udziału człowieka i organizacyjne. Są one ukierunkowane m.in. na: tworzenie wspólnych przestrzeni informacyjnych dla organizacji działań kooperacyjnych, kształtowanie nowego ładu organizacyjnego i gospodarczego, kształtowanie nowego ładu politycznego i społecznego w środowisku publicznych systemów informatycznych, kształtowanie nowej polityki naukowej i nowego ładu w nauczaniu.

Reformowane są  tradycyjne systemy nauczania. Wprowadzane są zmiany nie tylko organizacyjne (szkół, czy uczelni, polegające zwłaszcza na tzw. decentralizacji), lecz również dokonuje się  w coraz większym stopniu  przemian strukturalnych nauczania, których istota polega na tworzeniu mechanizmów zarządzania funkcjami  i zadaniami w organizacji nowego stylu nauczania. Co więcej, reformowanie ukierunkowywane jest na: (a) kształtowanie nowego ładu nie tyle w systemach nauczania, lecz w „społeczeństwie jako całości”, nabywającym zdolności do uczenia się – „w  uczących się różnorodnych społecznościach informacyjnych”, a w tym także na (b) tworzenie przestrzeni (europejskiej, krajowej, regionalnej, lokalnej itd.) zreformowanych systemów nauczania – szkolnictwa podstawowego i  średniego oraz szkolnictwa wyższego.
Treścią kolejnego opracowania pt. Człowiek i organizacje w wirtualnym środowisku informacji, opublikowanego  w miesięczniku naukowo-technicznym SEP,  „Elektronika”
, są następujące zagadnienia:
Rozwój metod i zastosowań informatyki prowadzi do coraz to nowych koncepcji komputerowego wspomagania, integracji i wirtualnej organizacji działań (WOD). Pojęcia podstawowe WOD oraz obrazy przemian społeczeństwa informacyjnego, bazujące na metodyce WOD, uwzględniają czynniki technologiczne i humanistyczne  tworzenia różnorodnych społeczności informacyjnych. Charakteryzuje je: (a) wirtualna  organizacja pracy, przemiany nauczania w szkołach elementarnych i średnich, (b) zachowania człowieka (wirtualny styl życia) w środowisku publicznych systemów informacyjnych i wirtualna organizacja współpracy ludzi, (c) wirtualna organizacja działań kooperacyjnych, przemiany nauczania w szkolnictwie wyższym, (d) wirtualna organizacja  współdziałania instytucji i przedsiębiorstw (różnorodne organizacje wirtualne).

Wyodrębnianie czynników ontologicznych PI jest podstawą tworzenia dynamicznie zmieniającego się wirtualnego środowiska informacji, tj. różnorodnych struktur świata cyfrowego; stają się one otoczeniem wirtualnym kształtowania i funkcjonowania społeczności informacyjnych.
Analiza powinności uczestników WOD, a więc powinności człowieka i organizacji społeczeństwa informacyjnego, winna służyć  kształtowaniu ładu (porządku)  etycznego w świecie cyfrowym, a „parametryzacja” elementów etyki informacji może być punktem wyjścia do ustalania ogólnych norm, uregulowań (także prawnych) dotyczących poprawności, prawdy, mądrości w świecie wirtualnym (cyfrowym). Wychodzimy z założeń, że „mądrość świata wirtualnego” kieruje zachowaniami człowieka i postępowaniem organizacji we wspólnotach informacyjnych, „prawda w świecie wirtualnym” poszukuje i wskazuje drogi postępowania człowieka i organizacji, zaś „poprawność” wartościuje zasoby cyfrowe i procesy informacyjne, i upewnia (gwarantuje), iż świat wirtualny prezentuje (odwzorowuje komputerowo) rzeczywistość (świat realny).

5. Problem konsolidacji technologii i humanistyki w kształtowaniu społeczności informacyjnych, wspólnot wirtualnych
The problem of consolidation of technology and the humanities in forming the information communities, virtual communities

Prowadzone od kilku lat badania nad kształtowaniem struktur społeczeństwa informacyjnego  uwzględniają punkt widzenia prakseologiczny, co pozwala spojrzeć szerzej na przemiany strukturalne organizacji społeczności informacyjnych, a także na uwarunkowania kształtowania m. in. internetowych wspólnot wirtualnych
.
[image: image14.jpg]


Uczestnicy dyskusji w dniu 14 maja 2014, po zakończeniu XV KOS, nad treściami opracowania pt. „Społeczności w świecie cyfrowym”

Mówiąc o konsolidacji humanistyki i technologii informatycznych, pojawia sie problem interdyscyplinarności badan. Najprostszą formą są tu badania multidyscyplinarne, czyli polegające na tym, że poszczególne dyscypliny naukowe badają jakiś problem niezależnie od siebie, a wyniki są scalane w jakimś raporcie lub wydawnictwie zbiorowym. To jest dość częsty sposób traktowania interdyscyplinarności. Na drugim biegunie sytuują się badania transdyscyplinarne, w których stosuje się paradygmaty ogarniające kilka dyscyplin; proponuje się bardziej pojemne ramy teoretyczne dla dokonywania syntezy wspólnych obszarów badawczych. Na Seminariach problemowych WOD i dotychczasowych KOS-ach pojawiło się do tej pory wiele przykładów badań interdyscyplinarnych i prób zakreślenia pól badawczych transdyscyplinarnych (Banajski R., Kącki E., Kierzkowski Z.,  Nowakowski A., Olszewski Wł., Wilk A. i inni).  
Problem interdyscyplinarności badań przybiera też kształt praktycznego zagadnienia konsolidacji technologii i humanistyki. Źródło tego zagadnienia jest dość oczywiste.
Owym źródłem jest fakt, że technologie informacyjne tworzą określone podmioty (informatycy, programiści itp.), a humanistyką zajmują się inni ludzie (filozofowie, etycy, pedagodzy, socjologowie itp). Bezpośrednie produkty technologiczne w niczym nie przypominają tradycyjnych finalnych produktów humanistyki W sensie ontycznym są to dwa różne światy. 
Jednakże jest kwestia bezsporną, że współczesna humanistyka nie może sprawnie i na szeroką skalę funkcjonować bez nowoczesnych technologii, a owe technologie muszą być tworzone z jednoznacznym przesłaniem, że muszą służyć ludziom, a więc w konsekwencji muszą uwzględniać kryteria humanistyczne. 
W tym właśnie wyraża się więź tych obu wspomnianych światów. Informatycy nie mogą kreować dowolnych narzędzi, a więc uprawiać swego rodzaju sztuki dla sztuki, ich produkty powinny odpowiadać potrzebom społecznym w różnych sferach życia.. Świat informatyków powinien  więc znać  owe potrzeby, przynajmniej w jakiejś ograniczonej sferze działań. Znając je, może oczywiście generować nowe potrzeby społeczne z wykorzystaniem nowych technologii. 
Jednakże narzędzia informatyczne  to nie „maczugi pierwotnego człowieka”, one są obecnie dość  skomplikowane, a więc ich zastosowanie wymaga odpowiedniego przygotowania w procesie nauczania. Nierzadko ubolewa się nad tym, zwłaszcza w Polsce i w krajach o podobnym zaawansowaniu w korzystaniu z technologii informacyjnych, że stopień wykorzystania oferty technologicznej jest niski. Może to zmienić powszechna, permanentna edukacja, która powinna zwrotnie owocować powiększeniem obszaru dostępnej wiedzy i lepszym jej wykorzystaniem.

Każdy obszar ludzkiej aktywności podlega określonej samoregulacji. Służą temu różne dyscypliny humanistyczne, a najbardziej bezpośrednio etyka informacji (infoetyka).

Ta problematyka pojawiła się w szerokim spektrum podczas XVI WOD. Sygnalizuje się  pięć obszarów tematycznych, w których zagadnienia technologiczne  "wymagają obudowy" myślą humanistyczną. Są to: cyfrowy styl pracy, cyfrowy styl życia, cyfrowa organizacja działań kooperacyjnych i cyfrowy styl współdziałania instytucji i przedsiębiorstw oraz nabywanie przez społeczności informacyjne zdolności do uczenia się (Kierzkowski Z.). 
Diagnozuje się, iż „komputery zmieniają strukturę i więzy społeczne - niszcząc stare, nie oferują w zamian nic stabilnego" (Nowakowski A.). Taka diagnoza stanowi wyraźne wyzwanie dla informatyków i humanistów, by kreowali nowe mechanizmy w świecie cyfrowym. Proponuje się (Kącki E.) wykorzystanie oprogramowań, odpowiednio opracowanych algorytmów symulacji inteligencji, w celu kształtowania postaw nie tylko w szkole i w biznesie, lecz również w sferze polityki, propagowania zdrowego stylu życia, psychoterapii i w innych dziedzinach życia społecznego
.
Wiele interesujących wątków podjęli przedstawiciele nauk humanistycznych, zajmujący się aspektami filozoficzno-etycznymi świata cyfrowego. Charakteryzując problemy infoetyki bp A. Lepa,  akcentuje przede wszystkim dialogiczność współczesnych mediów, podkreślając przy tym prymat osoby nad techniką.

Uwypukla się problemy personalizacji informacji (ks. Dorsz W
.), a ks. Edward Wieczorek
 podejmuje zagadnienia infoetyki w optyce kultury współbycia. Do tych wątków etycznych nawiązuje propozycja pewnego prostego i zarazem  zweryfikowanego w dotychczasowej praktyce, systemu normatywnego (Kierzkowski Z.), który polega na wyróżnieniu kompetencji statycznych i dynamicznych oraz przypisaniu obu grupom określonego katalogu norm moralnych. Na tle tych rozważań podejmowana jest próba ogólnej charakterystyki pracy w świecie cyfrowym, czyli w perspektywie filozoficzno-prakseologicznej (Banajski R.). O samej pracy w świecie cyfrowym jest wiele badań z zakresu nauk humanistycznych i społecznych, ale taki ogólny ogląd spełnia istotne funkcje poznawcze w kontekście analizy procesów współczesnej pracy w ogóle. To z kolei pozwala prognozować kierunki przemian cywilizacyjnych w skali globalnej, nie ulega bowiem wątpliwości, że nowoczesne technologie będą generować takie przemiany. Ciekawy wątek w ogólnej panoramie problematyki WOD, do tej pory nie podejmowany, stanowi problematyka wyzwań wobec tożsamości i dziedzictwa w wirtualnym świecie (Wilk A.), co było głównym przedmiotem pogłębionej refleksji podczas XV KOS.

W debatach XV KOS przewijał się ważny wątek tworzenia  „internetowych wspólnot wirtualnych”.

W miarę trwałe społeczności, połączone silnymi więziami, także duchowymi i emocjonalnymi, określa się mianem wspólnot
. Podstawowe cechy wspólnot to przede wszystkim: trwałość vs. przypadkowość, duchowość przekraczająca interesowność, odwoływanie się do wspólnego dziedzictwa i kultywowanie tradycji,  w zasadzie dożywotnia przynależność,  świadomość podziału na swoich i obcych oraz określony ład moralny. 
Socjologowie często zaznaczają, że rozważania o wspólnocie są głęboko osadzone w myśli konserwatywnej i religijnej. Z tej więc perspektywy pojawiają się nierzadko uwagi krytyczne wobec kreowania wspólnot opartych na indywidualizmie, wolnym rynku, demokracji, nie stroniących od nowinek obyczajowych i kulturalnych. Istnieją jednak różne wspólnoty, w tym wspólnoty narodowe, które optymalnie łączą tradycje i nowoczesność, zarówno w sferze technologicznej, jak i w ekonomii i zarządzaniu oraz w stylu życia. Kreowanie społeczeństwa informacyjnego nie musi stanowić opozycji wobec wspólnot, w tym zwłaszcza wspólnoty narodowej, może i powinno wręcz te wspólnoty umacniać, czyniąc je otwarte na uniwersalne wartości świata globalnego. 

Mówiąc o wspólnotach i społecznościach, trzeba wyodrębnić w tym kontekście termin prymarny, tj. zbiorowość, rozumianą jako dowolne skupienie ludzi, wśród których wytworzyła się i utrzymuje, przynajmniej przez krótki czas, pewna więź społeczna. Wśród zbiorowości można wyróżnić społeczności połączone jakimś wspólnym celem. Jest to bliskie pojęciu grupy społecznej, pozbawionej jednak klasycznych cech strukturalnych grupy. Obecnie bardzo popularny stał się termin „społeczności internetowe (wirtualne
, sieciowe)”". Czy społeczności wirtualne mogą przekształcić się we wspólnoty? Jeśli uwzględnimy wszystkie konstytutywne cechy wspólnot, to jest małe prawdopodobieństwo, by społeczności sieciowe osiągnęły status autentycznych wspólnot. Duże znaczenie praktyczne  ma natomiast kształtowanie wspólnot, wzbogacanych tym, co jest przedmiotem więzi społeczności wirtualnej (np. osób zainteresowanych jakąś tradycją historyczną, zgłębianiem regionalnej kultury ludowej, działaniami na rzecz ochrony dziedzictwa przyrodniczego itp.).
6. Uwagi końcowe

Concluding Remarks

Rozwój społeczeństwa informacyjnego zmierza w kierunku tworzenia różnorodnych struktur wirtualnej organizacji działań (WOD). Polega na przemianach zachowań ludzi i  sposobów funkcjonowania organizacji (instytucji i przedsiębiorstw), wszystko w  środowisku świata cyfrowego, pojawiających się różnorodnych społecznościach. 
Tematyka rozwoju społeczeństwa informacyjnego od wielu lat jest przedmiotem licznych przedsięwzięć naukowych, krajowych i międzynarodowych, ciągle aktualnym przedmiotem prac badawczo-rozwojowych i edukacyjnych. 
W tych pracach uwzględniamy czynniki technologiczne i humanistyczne  tworzenia różnorodnych społeczności informacyjnych. Charakteryzuje je: (a) wirtualna  organizacja pracy, przemiany nauczania w szkołach elementarnych i średnich, (b) zachowania człowieka (wirtualny styl życia) w środowisku publicznych systemów informacyjnych i wirtualna organizacja współpracy ludzi, (c) wirtualny organizacja działań kooperacyjnych, przemiany nauczania w szkolnictwie wyższym, (d) wirtualna organizacja  współdziałania instytucji i przedsiębiorstw (różnorodne organizacje wirtualne). 
LITERATURA

Przegląd przedsięwzięć naukowo-technicznych, 

wybranych wystąpień konferencyjnych i publikacji

Procesy przemian cywilizacyjnych w kształtującym się społeczeństwie informacyjnym zmierzają w kierunku tworzenia różnorodnych struktur wirtualnej organizacji działań (WOD). Problematykę WOD, jako nowy przedmiot badań naukowych i realizacji zadań badawczo-rozwojowych i edukacyjnych, podjęto w Polsce przed 20 laty (w latach 1994/1996). Od początku badania te są prowadzone przy współpracy wielu ośrodków akademickich oraz specjalistów i prezentowane na forum systematycznie organizowanych krajowych Seminariów problemowych [1,5], konferencji krajowych [m. in: 5, 7] i międzynarodowych [m. in.: 6].

Od początku tematyka WOD wpisuje się w przedsięwzięcia prowadzone przez TNP – Towarzystwo Naukowe Prakseologii. W okresie do 2003 roku jest składową przedsięwzięć prowadzonych przez Polskie Towarzystwo Informacji Naukowej. Tematyka WOD od początku jest ściśle powiązana z pracami prowadzonymi na forum międzynarodowym – CODATA (CODATA – Committee on Data for Science and Technology of the International Council for Science). 

Dodatkowo od 2003 roku problematyka WOD prezentowana jest podczas konferencji okrągłego stołu – KOS: Polska w drodze do społeczeństwa informacyjnego [7]; konferencje okrągłego stołu – KOS organizowane są corocznie, jako debata środowisk polityki, gospodarki i nauki przez Zarząd Główny SEP – Stowarzyszenie Elektryków Polskich, który jest głównym koordynatorem w Polsce obchodów Światowego Dnia Społeczeństwa Telekomunikacji i Informacyjnego (ŚDTiSI, 17 maja). 

Cytujemy poniżej także wybrane publikacje [ 2, 3, 4, 8, 9] dotyczące rozwoju informatyki i formułowania podstaw komputerowego wspomagania, integracji i wirtualnej organizacji działań (KWD, KID, WOD). Zestawione na tej podstawie treści, pochodzące z wielu opracowań prezentowanych podczas  licznych dyskusji naukowych na forum krajowym i międzynarodowym, pozwalają formułować podstawy stanowienia struktur społeczeństwa informacyjnego, warunkowanych postępami w zakresie:

· metod  informatyki, głównie przemian  technologii przetwarzania danych,   polegających na integracji zasobów cyfrowych i dostępu do informacji przedmiotowej  w sieciowej infrastrukturze informacyjnej (gridowej, chmur obliczeniowych, środowiska usług wideo-konferencyjnych itd.), na podstawie badania anatomii przedsięwzięć informatycznych opartych na technologiach WOD, składowych środowiska cyfrowego (wirtualnego) społeczności informacyjnych (infrastruktura, aplikacje, interakcja), 
· zastosowań informatyki, głównie przemian organizacji przetwarzania danych,  zorientowanych na tworzenie kooperacyjnych systemów informatycznych, z konsolidacją poziomów: dziedzinowych systemów informatycznych, integracji systemów, kooperacyjnych działań, organizacji, 
· konsolidacji technologii i humanistyki w kształtowaniu i funkcjonowaniu społeczności  informacyjnych dla określania powinności podmiotów organizacji wirtualnych, rozpatrywane z trzech punktów widzenia, (a) czynników organizacyjnych – organizacji działań kooperacyjnych w wirtualnej przestrzeni informacyjnej, (b) dyskursu etycznego o zachowaniach człowieka i postępowaniu organizacji w świecie cyfrowym, (c) przemian organizacji i roli nauczania w społeczeństwie informacyjnym. 

LITERATURE

Overview of scientific and technical enterprises,

selected conference presentations and publications

Transformation processes civilizational in the emerging information society are moving towards the creation of a variety of structures virtual activities organization (VAO). VAO problems, as a new subject of scientific research and implementation of the tasks research and development and educational, have been taken in Poland 20 years ago (in 1994/1996). From the beginning of this research are conducted in collaboration with of many academic and professionals communities and presented on the forum systematically organized national the Seminars problem [1,5], national [m in: 5, 7] and international [m al. 6] conferences.

Since the beginning of the WOD topics is part of the venture conducted by Scientific Society Praxeology. In the period to 2003 is a component of the activities carried out by Polish Society for Information Science.Topics VAO from the beginning is closely associated with the work conducted in the international forum Committee on Data for Science and Technology of the International Council for Science (CODATA).

In addition, since 2003 problems WOD is presented during the Roundtable Conference: Poland on the way to the information society [7]; Conferences Roundtable - KOS are organized each year, as debate communities of politics, economy and sciences by the Association of Polish Electrical Engineers Main Board, which is the main coordinator in Poland celebration World Telecommunication and Information Society  Day (May 17).

We quote below the selected publications [2, 3, 4, 8, 9] on the development of computer science and formulate foundations of computer aiding activities (CAA), computer activities integration (CAI) and virtual activities organization (VAO). Summarized on the basis of content from multiple publications presented during numerous scientific discussions on the national and international level, allows to formulate the foundations of the information society constitution, conditioned by progress in the field of:

· methods of computer science, mainly transformation data processing technology, consisting in the integration of digital resources and access to information problem oriented (knowledge) within the network information infrastructure (grid, cloud computing, video-conferencing environmental services, etc.), based on the study of anatomy of IT projects based on technologies WOD, components of the digital environment (virtual) information communities (infrastructure, applications, interaction),

· informatics uses, mainly transformations data processing organization oriented the creation of cooperative information systems, with the consolidation of levels: domain-specific systems, systems integration, cooperative activities, organizations,

· consolidation of technology and of the humanities in the development and functioning of the information communities for determining the obligations of entities of virtual organizations, dealt from three points of view, (a) organizational factors – organization of cooperative activities in a virtual information space, (b) ethical discourse about human behavior and proceedings of the organizations within the digital world structures, (c) transformations the organization and the role of education in the information society.


1. Seminaria problemowe WOD w okresie 1994/1996-2002

· I Seminarium problemowe WOD: Badania naukowe, prace badawczo-rozwojowe, projektowanie w erze networkingu, Polska Konferencja CODATA’96 (poprzedza 15th International CODATA Conference), Kędzierzyn-Koźle 1996.

· II Seminarium problemowe WOD: Inżynieria informacyjna i organizacja działań w erze networkingu, Poznań 1996. 

· III Seminarium problemowe WOD: Komputerowo integrowana organizacja elektroenergetyki, Poznań 1996.

· IV Seminarium problemowe WOD: Kształtowanie społeczeństwa informacyjnego, Polska Konferencja CODATA ’98, Zielona Góra 1998.

· V Seminarium problemowe WOD: Wirtualne projektowanie, wytwarzanie, zarządzanie, Wrocław 1998.

· VI Seminarium problemowe WOD: Kooperacyjne zarządzanie w pojawiających się przedsiębiorstwach przyszłości – Rynek i giełda energii elektrycznej w przekształceniach strukturalnych organizacji elektroenergetyki, Poznań 2000.

· VII Seminarium problemowe WOD: Inteligentne metody komputerowe dla nauki, technologii, gospodarki, Polska Konferencja CODATA’2000, Poznań 2000, 2002.

· VIII Seminarium problemowe WOD: Zasoby danych i powszechny dostęp do informacji: Tworzenie zasobów i eksperymentalnych centrów informacyjnych, Uniwersytet Łódzki & WSInf, Łódź 2002.

Tematyka WOD w okresie 1994/1996 – 2003/2004 obejmuje badania nad metodami i technologiami tworzenia i użytkowania zasobów służących rozwojowi środowiska kształtującego się społeczeństwa informacyjnego. Wyniki badań prezentują zwarte publikacje książkowe: 
2. Komputerowa wymiana informacji. Analiza stanu – Rekomendacje praktyczne – Nowe zadania, Kierzkowski Z., Wydawnictwo SORUS, Poznań 1995; s. 1–96. 
Prezentuje się cele, metody i narzędzia rozszerzania zakresu wspomagania komputerowego w ramach nowych koncepcji komputerowo integrowanej organizacji działań (KIOD), bazujące na komputerowej wymianie informacji. Formułuje się rekomendacje praktyczne i nowe zadania, odnoszone do analizy stanu i potrzeb budowy systemów komputerowo integrowanej wymiany  informacji (KIWI). 
3. Wymiana informacji i interaktywne komunikowanie medialne, Kierzkowski Z., Kluska-Nawarecka ST., Sielicki A. (współredaktorzy), Polskie Towarzystwo Informacji Naukowej, Wydawnictwo SORUS, Poznań 2003; s. 1–110. 

Rozdział I. Systemy  informacyjne w  kształtującym  się społeczeństwie  informacyjnym; s. 23-52. Rozdział II. Modelowanie i synteza systemów informacyjnych; s.  53-83. Rozdział III. Badania przedmiotowe i rozwiązania eksperymentalne; s. 85-108. Książka (kilkunastu autorów) porusza zagadnienia modelowania systemów informacyjnych w organizacjach wirtualnych, integracji, eksploracji danych i pozyskiwania wiedzy oraz budowy systemów komunikowania bezpośredniego. Jest ona rezultatem współpracy ośrodków krajowych i licznych grup specjalistów, zajmujących się badaniami dotyczącymi metod i technik służących rozwojowi kształtującego się obecnie  społeczeństwa informacyjnego, prezentowanych na kolejnych Krajowych Forach Informacji Naukowej i Technicznej, organizowanych przez Polskie Towarzystwo Informacji Naukowej (PTIN), które patronuje niniejszej publikacji. 
4. Inteligentne metody komputerowe dla nauki, technologii i gospodarki, (Kierzkowski Z., red.),  Publikacja Polskiego Komitetu Narodowego CODATA przy Prezydium PAN, Wydawnictwo SORUS, Warszawa–Poznań 2004; s. 1–279. 
Rozdział I: Wybrane problemy wyzwań, szans i ograniczeń; s. 29-63. Rozdział II: Podstawy  informacyjne  i  obliczeniowe inteligentnych metod komputerowych; s. 65-108. Rozdział  III:  Środowisko informacyjne organizacji wirtualnej; s. 109-158. Rozdział IV: Centra danych i zarządzanie informacją; s. 159-213. Rozdział V: Wybrane badania przedmiotowe i rozwiązania eksperymentalne; s. 215-267. W książce (37 autorów) poruszono zagadnienia modelowania danych, wiedzy i środowiska wirtualnego informacji. Jest ona rezultatem współpracy ośrodków krajowych i licznych grup specjalistów, którzy zajmują się badaniami dotyczącymi metod i technik służących rozwojowi kształtującego sie społeczeństwa informacyjnego. 

5. Kolejne Seminaria problemowych i tematyka WOD prezentowane podczas wybranych konferencji w kraju

· IX Seminarium problemowe WOD: Komunikacja bezpośrednia w wirtualnej organizacji działań, Program–Tematyka–Tezy, Wyższa Szkoła Informatyki w Łodzi, Konferencja krajowa TNP, Wydawnictwo SORUS,  Łódź–Poznań 2004; s. 1–8. 

a. Międzynarodowa Konferencja Naukowa: Unia Europejska – Kto zyskał, a kto stracił? Podsumowanie pierwszych miesięcy członkowstwa Polski w Unii Europejskiej, Olsztyńska Wyższa Szkoła Informatyki i Zarządzania, Olsztyn 2004; s.102-109 (patrz wyżej, publikacje konferencyjne).  

· X Seminarium problemowego WOD: Etyka współdziałania i nauczanie w społeczeństwie informacyjnym, Towarzystwo Naukowe Prakseologii – Wyższa Szkoła Informatyki w Łodzi – Wyższe Seminarium Duchowne w Łodzi, Wydawnictwo SORUS, Warszawa–Poznań–Łódź–Olsztyn–Polkowice–Koło–Zielona Góra 2005, s. 1–16 + I–IV. 

b. Krajowa Konferencja: Zarządzanie kompetencjami w projektowaniu przedsięwzięć gospodarczych – Olsztyn 21-22 września 2006, Olsztyńska Wyższa Szkoła Informatyki i Zarządzania, przy udziale: Wyższej Szkoły Informatyki w Łodzi; Dolnośląskiej Wyższej Szkoły Przedsiębiorczości i Techniki w Polkowicach, Instytutu Automatyki i Inżynierii Informatycznej Politechniki Poznańskiej (patrz wyżej, publikacje konferencyjne).  

· XI Seminarium problemowe WOD: Technologie i kultura współdziałania w społeczeństwie informacyjnym, Plan–Tematyka–Tezy, Towarzystwo Naukowe Prakseologii, Sieć Laboratoriów WOD: Łódź–Olsztyn–Polkowice–Poznań, Wydawnictwo SORUS, Warszawa–Łódź–Olsztyn–Polkowice–Poznań  2007; s. 1-16 + I-IV. 
c. Kongres Jubileuszowego 90–lecia SEP, Sesja tematyczna: Społeczeństwo informacyjne, Warszawa 2–4 września 2009 (publikacje, patrz także 4a). 

· XII Seminarium problemowe WOD: Człowiek i organizacje w środowisku lokalnych i regionalnych społeczności informacyjnych, Plan–Tematyka–Tezy,  Włocławek 4-6 listopada 2009, Wydawnictwo SORUS, Warszawa- Łódź-Olsztyn-Polkowice- Poznań 2009, s. 1–24 +  I–IV.
d. Problematyka społeczeństwa informacyjnego, Materiały XII Seminarium problemowe WOD, Wydawnictwo SORUS, Warszawa–Łódź–Włocławek–Poznań 2009, s. 1–73.

e. Seminarium warsztatowe WOD, Nowoczesna infrastruktura informatyczna, (współautorzy: Talaga Z., Tarłowski P.), Vector On-Line Poznań, SUN Microsystems Warszawa, Wyższa Szkoła Informatyki, Zespół Szkół Budownictwa Nr 1 w Poznaniu, Wydawnictwo SORUS, Warszawa–Łódź–Olsztyn–Polkowice–Poznań 2010, s. 1-8+IV.

· XIII Seminarium problemowe WOD: Organizacja działań kooperacyjnych w społeczeństwie informacyjnym, Program i materiały, Wydawnictwo SORUS, Warszawa- Łódź-Olsztyn-Polkowice-Poznań 2011, s. 1 – 72.

f. X Międzynarodowa Konferencja: Multimedia w biznesie i zarządzaniu, Politechnika Częstochowska, Wisła, 20 – 22 października 2011; wykład plenarny: Wirtualna organizacja wytwarzania i projektowanie architektury fabryki przyszłości.
· XIV Seminarium problemowe WOD  i IV SKOS – Studencka Konferencja Okrągłego Stołu: Wirtualne systemy informacji przedmiotowej, Plan–Tematyka–Tezy,  Wydawnictwo SORUS, Warszawa–Łódź–Olsztyn–Polkowice–Poznań 2012, s. 1–36, Łódź, 11–12 lutego 2012.
g. XI Międzynarodowa Konferencja: Multimedia w biznesie i zarządzaniu, Politechnika Częstochowska, Częstochowa, 13 – 15 marca 2013; prezentacja tematyki projektowania wirtualnych przedsiębiorstw przemysłowych podczas Sesji panelowej nt. „Rozwój nauk o zarządzaniu – kierunki i perspektywy”.
· XV Seminarium problemowe WOD: Uczące się społeczności informacyjne, Program i materiały (współautor: Olszewski Wł.), Wydawnictwo SORUS, Warszawa – Łódź – Olsztyn – Polkowice  – Poznań 2013; s. 1-94. Olsztyn, 17–19 kwietnia 2013. 
· XVI Seminarium problemowe WOD: Anatomia przedsięwzięć informatycznych i kształtowanie umiejętności cyfrowych, Program i materiały (współautor: Olszewski Wł.), Wydawnictwo SORUS, Warszawa – Łódź – Olsztyn – Polkowice  – Poznań 2014; s. 1-.70, Łódź 21–22 lutego 2014. 

h. II Konferencja: Rozwój i  doskonalenie funkcjonowania organizacji, Politechnika Częstochowska, Częstochowa, 3 kwietnia 2014; prezentacja tematyki budowy otoczenia organizacji wirtualnych podczas obrad plenarnych Konferencji. 

6. Konferencje CODATA. Tematy główne i opracowania szczegółowe dotyczące WOD

· 14th International CODATA Conference: Data and Knowledge in a Changing World, Chambery, France 1994; Computer Integrated and Information Aided Investigation Activities, [In]: Modeling Complex Data for Creating Information (eds.: Dubois, J.E., Gershon, N.D). Springer 1996; pp. 95-104.

· 15th International CODATA Conference: Scientific Data in the Age of Networking. Tsukuba, Japan 1996; The Main Factors for the Synthesis of Virtual Activities Organization and New Information Systems, [In]: Scientific Program, Extended Abstracts and Proceedings (eds.: Glaeser, P.S., Prado, H., Tsugita, A.); pp. 14-16.

· 16th International CODATA Conference: Scientific and Technical Data and Communication for the Sustainable Development of Nations – Data Management in the Evolving Information Society. New Delhi, India 1998; The Network Information Flow Synthesis and the Aiding Resources Aggregation in the Structural Transformations of Enterprises, [In]: Scientific Program and Abstracts; pp. 73-74.

· 17th International CODATA Conference: Data and Information for the Comming Knowledge Millenium – Science and Technology in the Quest for a Better World. Baveno, Italy 2000; Multimedia Information Systems Development in the Virtual Organization Synthesis, [In]: Book of Abstracts, Baveno, Italy 2000; pp. 47-48.

· 18th International CODATA Conference: Frontiers of Scientific and Technical Data. Montreal, Canada 2002; The Virtual Organization Environment Engineering, [In]: Book of Abstracts, Montreal; pp. 151-152.

· 19th International CODATA Conference: The Information Society: New Horizons for Science. Berlin, Germany 2004; Correctness of co-operative activities in the arising virtual information environment, [In]: Book of Abstracts.

· 20th International CODATA Conference: Scientific Data and Knowledge within the Information Society. Beijing, China 2006; Virtual Data and Problem Knowledge Networks: e-D&PKN within Information Society Learning Structures.
· 21th International CODATA Conference: Scientific Information for Society – from Today to the Future. Kyiv, Ukraine 2008; Virtual Activities Organization within Information Society Structures; Data and Problem Knowledge Environment within Co-operation Structures (współautorzy: N’sir. M., Pólkowski Zdz., Tarłowski P.); Establishing Partnership of Human Co-operation within Structures of Learning Activities, Pólkowski Zdz..
· 22th International CODATA Conference: Scientific Information for Society – Scientific Data and Sustainable Development. Stellenbosch, Cape Town, South Africa 24–27 October 2010; Grid data resources integration and problem knowledge exchange within information society structures.
7. Konferencje okrągłego stołu (KOS): Polska w drodze do społeczeństwa informacyjnego. Tematyka główna i opracowania szczegółowe dotyczące WOD

· IV Konferencja Okrągłego Stołu – e-Polska w e-Europie, Warszawa 15 maja 2003; Postępowanie ekonomiczne organizacji i ludzi w środowisku informacyjnym przedsiębiorstw wirtualnych. Rola standardów i uregulowań prawnych. 
· V Konferencja Okrągłego Stołu – Budowa społeczeństwa informacyjnego ważkim czynnikiem integracji rozwoju zjednoczonej Europy, Warszawa 20 maja 2004; Poprawność środowiska organizacji społeczeństwa informacyjnego. 
· VII Konferencja Okrągłego Stołu – Strategiczne kierunki rozwoju społeczeństwa informacyjnego w Polsce, Warszawa 18 maja 2006; Infrastruktura informacyjna 
i komunikacyjna współdziałania.
· VIII Konferencja Okrągłego Stołu – Nauka i Gospodarka, Państwo i Samorząd, Grupy Społeczne i Osoby, Warszawa 15 maja 2007; Technologia współdziałania 
i etyka informacji w strukturach społeczeństwa informacyjnego, Współdziałanie 
w przemianach strukturalnych społeczeństwa informacyjnego. 
· IX Konferencja Okrągłego Stołu – Techniki informacyjne i komunikacyjne dla wszystkich, Warszawa 16 maja 2008; Technologie cyfrowej organizacji działań 
i infoetyka w przemianach strukturalnych i kształtowaniu nowych profili zawodów 
w społeczeństwie informacyjnym.
Międzyuczelniana Konferencja Studenckich Kół Naukowych, Warszawa 15 maja 2008; Przemiany polityki naukowej i edukacyjnej w społeczeństwie informacyjnym. Cyfryzacja dokumentów źródłowych i sieciowa wymiana informacji. Organizacja wirtualnego współdziałania i e-Uczestnictwo. Archiwizacja dokumentów i interaktywna komunikacja medialna.
· X Konferencja Okrągłego Stołu: Bezpieczeństwo w warunkach powstającego społeczeństwa informacyjnego, Warszawa 15 maja 2009; W trakcie XI KOS zostały wręczone nagrody Ministra Infrastruktury za wkład w rozwój elektroniki, telekomunikacji i informatyki. Nagroda wyróżniała prace nad WOD oraz badania nad rozwojem technologii społeczeństwa informacyjnego, prezentowane podczas krajowych KOS. 
II Międzyuczelniana Krajowa Konferencja Studentów: Bezpieczeństwo jednostki w cyberprzestrzeni, WAT, Warszawa 13 maja 2009. Sesja problemowa (blok tematyczny): Interaktywna komunikacja medialna, 8 referatów, Międzyuczelniane Studenckie Koła Naukowe WOD: Łódź-Olsztyn-Polkowice-Poznań. Główna tematyka i szczegółowe treści: Konfigurowanie struktur sieciowych i synteza międzysieciowych serwisów informacyjnych dla organizacji wirtualnego współdziałania i e-Uczestnictwa oraz budowy struktur wzajemnej wymiany danych cyfrowych i wiedzy przedmiotowej. Budowa wspólnych przestrzeni informacyjnych współdziałania oparta na cyfryzacji, archiwizacji zasobów cyfrowych oraz prezentacji medialnej.

· XI Konferencja Okrągłego Stołu – Techniki informacyjne i komunikacyjne katalizatorem życia w mieście, Warszawa 13 maja 2010. Panel akademicki – Inicjatywy środowisk naukowych na rzecz rozwoju społeczeństwa informacyjnego (WOD w strukturach społeczności informacyjnych i wypowiedzi przedstawicieli Studenckich Kół Naukowych WOD; można mówić o III Studenckiej konferencji okrągłego stołu – SKOS. Główna tematyka i szczegółowe treści: Infrastruktura sieciowej współpracy ludzi i współdziałania organizacji w społecznościach informacyjnych, Cyfryzacja i prezentacja medialna informacji przedmiotowej w wirtualnym środowisku informacji. Panel społecznościowy – Kształtowanie lokalnych społeczności informacyjnych na przykładzie Polkowic.
·  XII Konferencja Okrągłego Stołu: Lepsze życie w społecznościach lokalnych dzięki technikom komunikacyjnym i informacyjnym, Warszawa 17 maja 2011. Blok: Wyzwania dla nauki. Główna tematyka i szczegółowe treści – Problemy praktyki WOD w strukturach społeczności: Partnerska wymiana informacji przedmiotowej, Zasady tworzenia i wymiany zasobów cyfrowych, Prezentacja medialna informacji przedmiotowej.
· XIII Konferencja Okrągłego Stołu: Kobiety i dziewczęta w obszarze technik informacyjno-komunikacyjnych, Warszawa 17 maja 2012. Modele i wyzwania społeczne oraz przykłady działań, II Debata Okrągłego Stołu nt. zagadnień praktycznych i przykładowych działań: Wirtualne sposoby organizowania w społeczeństwie informacyjnym. Etyka pracy w świecie cyfrowym. W prezentacjach uwzględniono opracowania: Osoba w społeczeństwie informacyjnym. Wartościowanie treści i poprawne organizowanie kolekcji zasobów cyfrowych. Logistyka działań kooperacyjnych i nowe profile pracy zawodowej w środowisku społeczności informacyjnych. Obrazy przemian strukturalnych w kształtowaniu społeczności informacyjnych.
· XIV Konferencja Okrągłego Stołu: Wirtualny świat a realne bezpieczeństwo, Warszawa 17 maja 2013. Wirtualne sposoby organizowania: Anatomia oraz bezpieczeństwo przedsięwzięć informatycznych w świecie cyfrowym.

· XV Konferencja Okrągłego Stołu: Internetowa Polonia a nowe narzędzia w edukacji i promocji kultury narodowej na bazie szerokopasmowego dostępu do Internetu, Warszawa 14 maja 2014. Społeczności w świecie cyfrowym. Kształtowanie  społeczności informacyjnych i internetowych wspólnot wirtualnych. 

Tematyka WOD od roku 2003/3004 obejmuje badania nie tylko nad uwarunkowaniami technologicznymi (komputerowymi i komunikacyjnymi) stanowienia społeczeństwa informacyjnego, lecz także uwzględnia uwarunkowania humanistyczne (czynniki udziału ludzi i czynniki organizacyjne) kształtowania i funkcjonowania powstających różnorodnych społeczności informacyjnych (wirtualnej integracji ludzi we współpracy i wirtualnej integracji organizacji we współdziałaniu). Wyniki badań prezentują także następujące wybrane publikacje:

8. Opracowania publikowane w SPEKTRUM

· Postępowanie ekonomiczne organizacji i ludzi w środowisku informacyjnym przedsiębiorstw wirtualnych. Rola standardów i uregulowań prawnych,  [W]: IV Konferencja Okrągłego Stołu – Polska w drodze do społeczeństwa informacyjnego – e-Polska w e-Europie – wyzwania i kierunki działań, Zakład Wydawniczy SPEKTRUM,  Warszawa 15 maja 2003; s. 44-50. 
· Poprawność środowiska organizacji społeczeństwa informacyjnego, Udział w debacie reprezentantów świata gospodarki, polityki, nauki, mediów i organizacji pozarządowych, [W]: V Konferencja Okrągłego Stołu – Polska w drodze do społeczeństwa informacyjnego – budowa społeczeństwa informacyjnego ważkim czynnikiem integracji rozwoju zjednoczonej Europy, Światowy Dzień Telekomunikacji, Zakład Wydawniczy SPEKTRUM, Warszawa 20 maja 2004; s. 56-59.
· Wirtualna organizacja działań i nauczanie w społeczeństwie informacyjnym, [W]: VII Konferencja Okrągłego Stołu: Polska w drodze do społeczeństwa informacyjnego – Strategiczne kierunki rozwoju społeczeństwa informacyjnego w Polsce, Zakład Wydawniczy SPEKTRUM, Warszawa  18 maja 2006; s. 56-60.
· Infrastruktura informacyjna i komunikacyjna współdziałania w badaniach nad rozwojem technologii społeczeństwa informacyjnego, (współautorzy: N’Sir M., Olszewski Wł., Pólkowski Z., Talaga Z., Tarłowski P.), [W]: VII Konferencja Okrągłego Stołu: Polska w drodze do społeczeństwa informacyjnego – Strategiczne kierunki rozwoju społeczeństwa informacyjnego w Polsce, Zakład Wydawniczy spektrum, Warszawa  18 maja 2006; s. 91-98.   

· Technologia współdziałania i etyka informacji w strukturach społeczeństwa informacyjnego, Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich – Artykuły naukowe i techniczne, wrzesień (9) 2007; s. XIII-XVI. 

· Współdziałanie i nauczanie w przemianach strukturalnych społeczeństwa informacyjnego, (współautorzy: N’Sir M., Talaga Z., Tarłowski P.), SPEKTRUM, Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich – Artykuły naukowe i techniczne, wrzesień (9) 2007; s. X-XII

· Społeczeństwo informacyjne, (Kierzkowski Z., opracowanie), Sesja tematyczna Kongresu Jubileuszowego 90–lecia SEP, Warszawa 2–4 września 2009. SPEKTRUM, Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich – Artykuły naukowe i techniczne, listopad – grudzień 2009; s. I-XXIV. 

· Przemiany strukturalne organizacji społeczeństwa informacyjnego. Problematyka WOD – wirtualnej organizacji działań w tematyce KOS: Polska w drodze do społeczeństwa informacyjne, (współautorzy: Tarłowski P., Roman W., Szałapak St.; treści opracowania prezentowano podczas XI KOS: Polska w drodze do społeczeństwa informacyjnego, jako wprowadzenie do Panelu akademickiego: Inicjatywy środowisk naukowych na rzecz rozwoju społeczeństwa informacyjnego, Warszawa 13 maja 2010), SPEKTRUM, Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich – Artykuły naukowe i techniczne, czerwiec (6) 2010; s. II-V. 

· O budowie infrastruktury sieciowej dla badań nad rozwojem technologii społeczeństwa informacyjnego; jak wyżej, SPEKTRUM, Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich – Artykuły naukowe i techniczne, czerwiec (6) 2010; s. VI-X.

· Wirtualna organizacja wytwarzania i projektowanie architektury fabryki przyszłości.  SPEKTRUM, Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich – Artykuły naukowe i techniczne, 2011, listopad - grudzień 2010; s. XXI-XXVII; artykuł prezentuje główne tezy wykładu plenarnego wygłoszonego podczas XI Międzynarodowej Konferencji: Multimedia w biznesie i zarządzaniu, Wisła 22 października 2011, organizatorzy: Politechnika Częstochowska, Towarzystwo Naukowe  Organizacji i Kierowania, przewodniczący Konferencji:  prof. L. Kiełtyka.

· Wirtualna organizacja działań w tworzeniu środowiska społeczności informacyjnych: Przegląd dokonań, wyników i badań, Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich – Artykuły naukowe i techniczne, marzec – kwiecień (3 – 4) 2012; s. I – XXV.

· Wirtualne środowisko informacji, cz. I. Modelowanie środowiska wirtualnego społeczności informacyjnych, Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich – Artykuły naukowe i techniczne, marzec – kwiecień (3 – 4) 2012; s. XXV – XXXI.

· Wirtualne środowisko informacji, cz. II.   Konfigurowanie nowoczesnej infrastruktury informatycznej  w strukturach kooperacyjnych, (współautor: Tarłowski P.), Roman W., Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich – Artykuły naukowe i techniczne, marzec – kwiecień (3 – 4) 2012; s. XXV – XXXI; s. XXXII-XXXV. 

· Wirtualne środowisko informacji, cz. III. Zasady tworzenia i wartościowania zasobów cyfrowych w strukturach komputerowej wymiany informacji, (współautorzy: Jarosławski D., Tarłowski P.), Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich – Artykuły naukowe i techniczne, marzec – kwiecień (3 – 4) 2012; s. XXV – XXXI; s. XXXVI – XL 

· Wirtualne sposoby organizowania, Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia  Elektryków Polskich SPEKTRUM, marzec – kwiecień  (3/4) 2013, Artykuły naukowe i techniczne; s. I-III. 

· Wieloaspektowy rozwój technologii społeczeństwa informacyjnego i przemiany  strukturalne organizacji działań, Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia  Elektryków Polskich SPEKTRUM, marzec – kwiecień  (3/4) 2013, Artykuły naukowe i techniczne; s. IV-VIII. 

· W kierunku koordynacji działań w świecie cyfrowym, Banajski R., Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich SPEKTRUM, marzec – kwiecień  (3/4) 2013, Artykuły naukowe i techniczne; s. IX-XIV.

· Kultura informacyjna w społecznościach lokalnych, Olszewski Wł., Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich SPEKTRUM, marzec – kwiecień  (3/4) 2013, Artykuły naukowe i techniczne; s. XIV-XVII. 

· Dylematy oceny jakości kształcenia, Stachowiak-Kudła M., Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich SPEKTRUM, marzec – kwiecień  (3/4) 2013, Artykuły naukowe i techniczne; s. XVIII-XXIII.

· Integracja procesowo-biznesowa współdziałania organizacji w środowisku systemów informatycznych. Studium przypadku, Pólkowski Zdz., Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich SPEKTRUM, marzec – kwiecień  (3/4) 2013, Artykuły naukowe i techniczne; s. XXIII-XXVI.

· Metody organizacji i zarzadzania zorientowane na wiedzę. Wiedza w epistemologii organizacji, Kiełtyka L., Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich SPEKTRUM, marzec – kwiecień  (3/4) 2013, Artykuły naukowe i techniczne; s. XXVII-XXXII.

· Anatomia przedsięwzięć informatycznych opartych na technologiach wirtualnej organizacji działań, (współautor: Tarłowski P.), Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich SPEKTRUM, marzec – kwiecień  (3/4) 2013, Artykuły naukowe i techniczne; s. XXXII-XXXVI. 

· Problematyka wirtualnej organizacji działań (WOD) w poszukiwaniu kierunków  rozwoju społeczeństwa informacyjnego w Polsce 2003–2013. Wyróżnienia Zarządu Głównego Stowarzyszenia Elektryków Polskich, Gajdowa I., Kierzkowski Z., Tarłowski P., Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich SPEKTRUM, listopad – grudzień  (11/12) 2013; s. 35-37.

· Przemiany w kierunku społeczeństwa informacyjnego oparte na wirtualnej organizacji działań i inżynierii wiedzy, Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich SPEKTRUM, listopad – grudzień  (11/12) 2013, Artykuły naukowe i techniczne; s. I-VII.
· XVI Seminarium problemowe WOD: Anatomia przedsięwzięć informatycznych i kształtowanie umiejętności cyfrowych, Gajdowa I., Kierzkowski Z., Tarłowski P., Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich SPEKTRUM, marzec – kwiecień  (3/4) 2014; s. 30-36. 
· Społeczności w świecie cyfrowym – Kształtowanie  społeczności informacyjnych  i internetowych wspólnot wirtualnych, Banajski R., Kierzkowski Z., w niniejszym numerze SPEKTRUM. S. I-XIV. 

9. Wybrane artykuły i rozdziały w książkach

· Manufacturing group-ware synthesis or computer integrated information aiding design and management activities. Zeszyty Naukowe Politechniki Śląskiej, seria: Mechanika, z. 117, 1994; s. 321-330.

· Computer Information Exchange for Virtual Activities Organization. [In]: Demezeau Y., and Nawarecki (eds.), Decentralized Intelligent and Multi-Agent Systems DIMAS ’95, 22-24 November 1995,  AGH Kraków; s. II/242-II/250.

· Information Manufacturing Environment and Virtual Activities Organiza​tion (VAO). Proc. of International Conference CIM ’96, Pol. Śląska, Zakopane 1996; pp. 159-166.

· The Main Features of the Manufactures Management Systems in the Future Enterprise Organisation Arising, Computer Integrated Manufacturing, Vol. I, WNT Warszawa 1999; pp. 244-255.

· The Information Network Development for the Co-Operative Work Organization, (współautorzy: Górecki J., Kurowski J., Lubiatowski M., Nowak L., Al-Yavir R.), Computer Integrated Manufacturing, Vol. I, WNT Warszawa 1999; pp. 226-233.

· Virtual Document Modelling in the Process Oriented Decentralized Management Systems (współautor: Kołopieńczyk A.), Computer Integrated Manufacturing, Vol. I, WNT Warszawa 1999; pp. 234-243.

· Integracja informacyjna i biznesowo-etyczna współzależność wzajemna ludzi w wirtualnej organizacji, Prakseologia, 1999, No 139; s. 177-188.

· Information Society Technology and Virtual Organization Engineering,  [In]: Computer Integrated Manufacturing, WNT, Warszawa  2001, Vol. I; pp. 202-211.

· Kierzkowski Z., Organising Information Conceptual Modelling in the Future Enterprise (współautorzy: Kołopieńczyk, A., Kwiatkowska L.), [In]: Computer Integrated Manufacturing, WNT, Warszawa 2001,  Vol. I; pp. 212-220.

· Inżynieria systemów wirtualnych. [W]: Human Computer Interaction (red.: Kubiak B., Korowicki A.), Uniwersytet Gdański, Gdańsk 2001; s. 485-494.
· Synteza systemów komunikacyjno-informacyjnych organizacji wirtualnych (Synthesis of Communication-Information Systems of Virtual Organizations), II International Conference on Management and IT Sciences: Enterprise of the Future 2001, Warszawa 16-16 XI 2001, Sesja tematyczna III: Nowe technologie w zarządzaniu; s. III-3–III-6. 
· Wirtualna organizacja pracy (Virtual Work Organisation), (współautor: Kwiatkowska L.), II International Conference on Management and IT Sciences: Enterprise of the Future 2001, Warszawa 16-16 XI 2001, Sesja tematyczna III: Nowe technologie w zarządzaniu; s. III-10–III-13.
· Co-operative Environment Modeling of the Virtual Organization of Enterprises, [In]: Computer Integrated Manufacturing (eds.: Skołud B. and Krenczyk D), WNT, Warszawa 2003; pp. 249-256.

·  Main factors of the access for integration of the enterprises, [In]: Skołud B. and Krenczyk D. (eds.), Computer Integrated Manufacturing – Advanced Design and Management (współautorzy: Kleban H., Kołopieńczyk A., Kwiatkowska L., N’sir M.), Wydawnictwa Naukowo-Techniczne, Warszawa 2003; pp. 257-264.

· Integracja informacyjna i organizacyjna w przedsiębiorstwach wirtualnych, Ekonomika i Organizacja Przedsiębiorstwa, Rok LIV Nr 9 (644), Instytut Organizacji i Zarządzania w Przemyśle ORGMASZ, Warszawa 2003; s. 3-19.

· Usługi centrów informacyjnych w zarządzaniu wiedzą przedmiotową organizacji wirtualnej, [W:] Hejduk, I. (red.), Przedsiębiorstwo przyszłości – fikcja i rzeczywistość, Instytut Organizacji i Zarządzania w Przemyśle „ORGMASZ”, Warszawa 2004, s. 99-115.

· Uczące się przedsiębiorstwa wirtualne, Prakseologia, Nr 145/2005, s. 131-140.  

· Technologie informacyjne w edukacji przyszłości, (współautor: Bartoszek J.)Prakseologia, Nr 145/2005, s. 141-149.

· Towards virtual enterprises, Human Factors and Ergonomics in Manufacturing, Vol. 15(1), Interscience Wiley, 2005; pp. 49-69. 

· Inżynieria współdziałania organizacji i współpracy ludzi w społeczeństwie informacyjnym, Olsztyńska Wyższa Szkoła Informatyki i Zarządzania, Zeszyt Naukowy (red. Kierzkowski Z., Kwiatkowska L.) , Nr ½ 2006, s. 5-17.

· Kształtowanie kompetencji informacyjnych i rozwój technologii społeczeństwa informacyjnego, Olsztyńska Wyższa Szkoła Informatyki i Zarządzania, Zeszyt Naukowy(red. Oliński M., Krukowski K.), Nr 2/2006, s. 142-153.

· Gromadzenie zasobów danych i wiedzy przedmiotowej w infosferze komunikacji bezpośredniej (współautorzy: Kwiatkowska L., Makulski T., N’sir M., Pólkowski Z., Talaga Z., Tarłowski P., Wieczorek E.),  Olsztyńska Wyższa Szkoła Informatyki i Zarządzania, Zeszyt Naukowy(red. Oliński M., Krukowski K.), Nr 2/2006.; s. 154-164.

· Integrality and cohesion of enterprises and human co-operation within virtual arganization, SYSTEMS -  Journal of Transdisciplinary Systems Science, Polish Systems Society , Wrocław University of Technology, 2007, Vol. 12, No. 1; pp. 11-18.
· Wirtualna organizacja działań w rozwoju technologii społeczeństwa informacyjnego, Przegląd Elektrotechniczny, Nr 9/2009, s. 172-178. 

· Wirtualne systemy informacji przedmiotowej, (współautor: Tarłowski Piotr), Przegląd Elektrotechniczny, Nr 9/2009, s. 179-181.

· Modelowanie pojęciowe wirtualnej organizacji wytwarzania, Rozdział 1 [W]: Narzędzia informatyczne w gospodarce elektronicznej i systemach wspomagania decyzji – Wybrane zagadnienia, Kiełtyka L. (red.), Seria: Monografie, Nr 210, Wydawnictwo Politechniki Częstochowskiej, 2011; s. 11- 27.

· Wirtualne przedsiębiorstwa przemysłowe. Systematyczne ujecie projektowania architektury fabryki przyszłości, Jak wyżej:  Część III – Teoretyczne i praktyczne problemy współczesnego zarządzania, Rozdział 12; s. 297-312.

· Tworzenie środowiska organizacji wirtualnych, Rozdział 1, [W]: Rozwój i doskonalenie funkcjonowania organizacji. Aspekty teoretyczne i praktyczne, Kulej-Dudek E., Pypłacz P., Smoląg K. (red.), Seria: Monografie, Nr 287, Wydawnictwo Politechniki Częstochowskiej, 2014; s. 13-24. 

· Wirtualne sposoby organizowania i nauczanie w społeczeństwie informacyjnym, Przegląd Telekomunikacyjny, Nr 5/2014; s. s. 104-109.  
· Człowiek i organizacje w wirtualnym środowisku informacji, Elektronika, Nr 5/2014; s. 19-27.
� Por.: Wirtualna organizacja działań w tworzeniu środowiska społeczności informacyjnych.  Przegląd dokonań, wyników i badań, Kierzkowski Z., Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich – Artykuły naukowe i techniczne, marzec – kwiecień (3 – 4) 2012; s. I – XXV. XV Seminarium problemowe WOD: Uczące się społeczności informacyjne, Gajdowa I., Kierzkowski Z., Tarłowski P.,  Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich SPEKTRUM, marzec – kwiecień  (3/4) 2013; s. 24-29.


� Problematyka wirtualnej organizacji działań (WOD) w poszukiwaniu kierunków  rozwoju społeczeństwa informacyjnego w Polsce 2003–2013. Wyróżnienia Zarządu Głównego Stowarzyszenia Elektryków Polskich, Gajdowa I., Kierzkowski Z., Tarłowski P., Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich SPEKTRUM, listopad – grudzień  (11/12) 2013; s. 35-37.


� Współpraca: Iwona Gajdowa, Redaktor Naczelna SPEKTRUM,  Piotr Tarłowski, Wyższa Szkoła Informatyki i Umiejętności w Łodzi; Beata Wójcik, Piotr Schiffer, Krzysztof Leszczyński, Studenckie Koło Naukowe WOD, Wyższa Szkoła Informatyki i Umiejętności w Łodzi


� Z tej okazji Sekretarz Generalny Międzynarodowego Związku Telekomunikacyjnego dr Hamadoun I. Touré wystosował tradycyjne orędzie, w którym podkreśla, że rozwój technologii cyfrowej jest istotny dla wykonania szybkiego i trwałego postępu, a sieci szerokopasmowe umożliwiają osiągnięcie trzech filarów stałego rozwoju: wzrostu ekonomicznego, integracji społecznej oraz równowagi środowiskowej.


� XVI Seminarium problemowe WOD poświecone pracom nad wieloaspektowym rozwojem metodyki wirtualnej (cyfrowej) organizacji działań (WOD), z uwzględnieniem konsolidacji technologii i humanistyki w stanowieniu struktur społeczności informacyjnych. Tematyka XVI Seminarium problemowego WOD jest komplementarna z kwestiami stawianymi podczas obchodów w Polsce ŚDTiSI’2014 w ramach XV KOS. Seminarium odbywało się pod patronatem: prof. Jerzego Barglika, Prezesa Stowarzyszenia Elektryków  Polskich (SEP), mgr inż. Andrzeja Boronia, Sekretarza Generalnego SEO, prof. Andrzeja Nowakowskiego, JM Rektora Wyższej Szkoły Informatyki i Umiejętności w Łodzi (WSIU) oraz zespołu honorowego w składzie: dr Ryszard Banajski – Prezes Towarzystwa Naukowego Prakseologii (TNP), prof. Edward Kącki – Rektor Honorowy Wyższej Szkoły Informatyki i Umiejętności w Łodzi, ks. bp dr Adam Lepa, dr inż. Andrzej Wilk – Przewodniczący Sekcji Technik Informacyjnych SEP, Warszawa.


� W dniu 28 marca br., odbyło się VIII Ogólnopolskie Spotkanie Uczniów i Nauczycieli Szkół Łączności w Technikum Łączności im. Janusza Groszkowskiego (wchodzącego w skład Zespołu Szkół nr 37 im. Agnieszki Osieckiej w Warszawie) pod hasłem: „Bez telekomunikacji nie ma przepływu informacji”. Znakomitym uzupełnieniem były prezentacje uczniowskie oraz świetnie zorganizowany „Turniej wiedzy telekomunikacyjnej i Elektronicznej dla uczniów Techników”. 


� Internetowa Polonia a nowe narzędzia edukacji i promocji kultury narodowej na bazie szerokopasmowego dostępu do Internetu, Wilk A. M, Przegląd Telekomunikacyjny, nr 5/2014; s. 96-103. Elektronika, nr 5/2014; s. 11-18.


� Por. niżej: Literatura. Przegląd przedsięwzięć naukowo-technicznych, wybranych wystąpień konferencyjnych i publikacji. 


� Anatomia przedsięwzięć informatycznych i kształtowanie umiejętności cyfrowych, XVI Seminarium problemowe WOD: Łódź 21–22 lutego 2014, Program i materiały, Kierzkowski Z., Olszewski W. (opracowanie) Wydawnictwo SORUS, Warszawa – Łódź – Olsztyn – Polkowice  – Poznań 2014; s. 1-.70.


	


� Wirtualna Organizacja Działań. Anatomia przedsięwzięć informatycznych i kształtowanie umiejętności cyfrowych. XVI Seminarium problemowe WOD, Gajdowa I., Kierzkowski Z., Tarłowski P., Biuletyn Organizacyjny i Naukowo-Techniczny Stowarzyszenia Elektryków Polskich SPEKTRUM, marzec – kwiecień  (3/4) 2014; s. 30-36. 


� Wirtualne sposoby organizowania i nauczanie w społeczeństwie informacyjnym, Kierzkowski Z., Przegląd Telekomunikacyjny, Nr 5/2014; s. s. 104-109.  


� Człowiek i organizacje w wirtualnym środowisku informacji, Kierzkowski Z.,  Elektronika, Nr 5/2014; s. 19-27.


� Tematykę tę prezentuje Banajski  R.,  m. in. podczas XVI Seminarium problemowego WOD, sugerując analizę wielowątkową związku technologii i humanistyki  w badaniach nad tematyką „społeczności w świecie cyfrowym”.   


� Prof. Edward Kącki –  analizując wykorzystanie komputerowej symulacji inteligencji dla kształtowania postaw człowieka – zauważa m. in., że: (1) Rozwój oprogramowania i sprzętu informatycznego wraz z powszechnym do nich dostępem stworzył ogromne możliwości dla ludzkiej sprawnej działalności w różnych jej aspektach. Zaistniała możliwość bardzo skutecznego, sugestywnego oddziaływania zarówno na psychikę pojedynczego człowieka, jak i zespołu ludzi lub całych społeczeństw, kształtując ich postawy w różnych okolicznościach. Stało się to możliwe przy wykorzystaniu oprogramowania odpowiednio opracowanych algorytmów symulacji inteligencji i szeroko wykorzystujących multimedia oraz wirtualną rzeczywistość. Można, kształtując odpowiednie postawy, skutecznie pobudzać lub zniechęcać ludzi do określonych działań, można również skutecznie wywoływać dobre lub złe emocje. (2)  Każdy postęp niesie ze sobą zarówno dobro dla ludzkiego życia, jak i wiele szkodliwości, w zależności od tego, przez kogo i w jakim celu jest wykorzystywany. Powinniśmy zatem więcej uwagi poświęcać przewidywaniu skutków przekazywanej i wykorzystywanej informacji, mając na uwadze siłę i kierunek oddziaływania na zachowanie jej odbiorcy. Mając na myśli dobro człowieka, powinno się również pamiętać, że każda informacja w szerszym lub mniejszym zakresie jest wyrwana z nieznanego odbiorcy kontekstu, pozostawiającego zawsze pewien margines dla różnorodnych interpretacji, mogących z różną siłą oddziaływać i szkodzić lub służyć społeczeństwu.


� Te podstawowe kwestie należy uwzględniać w badaniach nad  znaczeniem dla ładu medialnym w zorganizowanej infosferze. W badaniach tych ks. bp Adam Lepa wychodzi z założenia, że – po pierwsze – ład medialny i kondycja infosfery są składnikami życia społecznego, które się nawzajem przenikają i siebie wzajemnie potrzebują. Są w stosunku do siebie korelatorami. Dlatego wskazuje się, że chaos medialny wpływa destruktywnie na funkcjonowanie infosfery. Suponuje to wyraźnie definicja: ład medialny jest to względnie stała równowaga w podstawowych sektorach mediów, umożliwiająca jednostce dostęp do informacji powszechnej i prawdziwej oraz udział w budowaniu więzi komunikacyjnych. Jest sześć sektorów będących nośnikami ładu (albo chaosu) medialnego: globalna, struktura mediów, ustrojowe zasady funkcjonowania mediów, ustawodawstwo w dziedzinie mediów i regulacje gwarantujące bezpieczeństwo, udział obcego kapitału, ochrona obywateli przed negatywnym wpływem mediów, praktyczny stosunek ludzi mediów do norm etycznych. Media tworzą dziś potężną mediosferę, która osiąga rangę najważniejszego środowiska człowieka. Z kolei zasada naczyń połączonych sprawia w praktyce, że zakłócenia występujące w jednym miejscu w globalnej strukturze mediów z coraz większą szybkością przenoszą się do pozostałych jej części. Po drugie – zjawisko ładu medialnego powiązanego  z infosferą staje się dziś wyjątkowej rangi problemem. Należy go rozpatrywać z punktu widzenia dwóch odniesień: w stosunku do dobra użytkowników mediów, oraz z pozycji dobra wspólnego wszystkich ludzi. Doświadczenie wykazuje, że chaos w świecie mediów nie tylko negatywnie wpływa na ich prawidłowy odbiór, ale też wykazuje zagrożenie dla  bezpieczeństwa państwa. 


Dotychczasowa refleksja prowadzi do kilku ważnych wniosków i postulatów: 


należy więcej mówić o pożytkach ładu medialnego i o jego zagrożeniach, 


niezbędne jest także podjęcie odpowiednich badań na ten temat, 


zwracać należy uwagę na niebezpieczeństwo zakłóceń w obrębie podstawowych sektorów mediosfery,


w ramach edukacji medialnej konieczne jest formować umiejętności budowania w swoim środowisku ładu medialnego, aby skutecznie bronić się przed groźbą chaosu. 


 


� W rozważaniach nad problemami personalizacji informacji ks. dr W. Dorsz widzi jej znaczenie w kształtowaniu zachowań osobowych i społecznych człowieka w świecie cyfrowym. Konstatuje m. in., iż informacja jako część działań komunikacyjnych stanowi zarazem istotny czynnik kształtujący strukturę społeczną. Możliwość dostępu do informacji jest koniecznym warunkiem uczestnictwa i wspólnoty z innymi. Charakter etyczny nie jest jednym z wielu wymiarów informacji, ale strukturalnie przynależy do samej jej istoty. Uprzednio do moralnej oceny samej informacji sam fakt dysponowania nią czy też jej brak stanowi problem etyczny. Wszystkie pojęcia etyczne są „sensowne tylko w kontekście wspólnoty, której pierwotnym związkiem jest wspólne rozumienie dobra ludzkiego oraz dobra wspólnoty i w której jednostki identyfikują swe najważniejsze interesy poprzez odnoszenie się do tych dóbr”.


 


� Wśród zagadnień poruszanych w tym temacie należy wyróżnić następujące: (1) Kultura informacji w treści i formie. Zawartość tekstu niosąca przesłanie prawdy i piękna buduje lepszy świat i nadaje mu pewien poziom kultury i ukierunkowuje go na wyższy poziom istnienia. Forma informacji może wywoływać reakcję akceptacji przekazu lub powodować wzburzenie, a nawet agresję. Winna więc być bardzo przemyślana i nieustannie doskonalona. (2) Informacja w kształtowaniu kultury międzyludzkiej. Mądrość obecna w informacji powoduje rozwój osobowy i społeczny oraz wprowadza głębsze relacje międzyludzkie, kształtując kulturę współbycia. (3) Kultura współdziałania osób i organizacji. Twórcy i odbiorcy informacji medialnej mają być prawdziwymi świadkami prawdy, bo wtedy „potrafią stawać się wyrazicielami współczesnej kultury i starają się przeżywać obecną epokę masowej komunikacji nie jako czas alienacji i zagubienia, ale jako cenną sposobność do poszukiwania prawdy i budowania wspólnoty między ludźmi i narodami” (Jan Paweł II, Przemówienie do uczestników konferencji na temat mediów i kultury, 9 listopada 2002; cytat wzięty z: Orędzie na 42 Światowy Dzień Środków Społecznego Przekazu,  Benedykt XVI, 2008. 


 


� Por. Czy wirtualna wspólnota jest wspólnotą? Bujała A., Acta Universitatis Lodziensis, Folia Sociologica 38, 2011.  


� Określenia "społeczeństwo wirtualne" użył po raz pierwszy Harward Rheingold w 1994 r. Definiował je jako grupę ludzi, którzy mogą się spotykać „face to face”, ale niekoniecznie, wymieniają jednak słowa i idee za pośrednictwem klawiatury. Obecnie przyjmuje się najczęściej, że społeczności internetowe to wszelkie zbiorowości, choćby tymczasowe, skupione wokół jakiegoś wspólnego celu, choćby dyskusji na wybrany temat. Typowe społeczności internetowe to grupy dyskusyjne (usenet), fora dyskusyjne, kanały IRC, czaty, portale i wortale internetowe, blogi, biznesowe organizacje wirtualne i serwisy społecznościowe. Ogół tych społeczności, funkcjonujących w oparciu o technologie teleinformatyczne, składa się na społeczeństwo informacyjne.


� Opracowanie: Kierzkowski Z.


PAGE  
31

