

Zaproszenie

Pracownia Deskryptorów Biblioteki Narodowej zaprasza na cykl otwartych spotkań poświęconych zagadnieniom opracowania rzeczowego z zastosowaniem Deskryptorów BN.

Harmonogram spotkań:

I. Opracowanie literatury z użyciem Deskryptorów BN (zagadnienia ogólne)

6 maja 2015 r., godz. 13.00-15.00, sala 218,
gmach główny Biblioteki Narodowej, Aleja Niepodległości 213, Warszawa.

Program:

- **Forma dzieła, rodzaj/gatunek, czas powstania dzieła** - zmiany w zakresie wyrażania cech formalnych dzieł literackich.
- **Przynależność kulturowa** - analiza dotychczasowej praktyki oznaczania cechy językowo-etnicznej dla dzieł literackich i omówienie zmian w nowym modelu opracowania, które polegają na wydzieleniu tej cechy ze złożonych semantycznie tematów formalnych i traktowanie jej jako samodzielnej encji.
- **Odbiorca / przeznaczenie** - wydzielenie encji ze złożonych semantycznie tematów formalnych, które oprócz określenia formy zawierały odbiorcę dzieła.
- **Rozszerzenie opracowania literatury** o wskazywanie odmian gatunków literackich, zestawienie listy deskryptorów formy i sposobu ich doboru, dyskusja o perspektywie rozwoju i możliwościach dalszego rozszerzania przedmiotowego opracowania literatury (postacie literackie, zakresy geograficzne, tematyka).
- **Nowe strategie wyszukiwawcze** - zestawienie korzyści dla czytelnika z nowego sposobu opracowania dzieł literackich.
- **Konwersja dotychczasowych opisów** - zapoznanie uczestników ze schematami przekształcania dotychczasowych opisów.

II. Dobór wyrażenia deskryptorowego

*13 maja 2015 r., godz. 13.00-15.00, sala 218,
gmach główny Biblioteki Narodowej, Aleja Niepodległości 213, Warszawa.*

Program:

- **Dobór deskryptora** - przegląd wszystkich zmian w doborze formy deskryptora (postać formalna wyrażenia) - składnia, skróty, forma najbardziej rozpowszechniona etc.
- **Przegląd zmian w doborze wyrażenia deskryptorowego** dla poszczególnych typów encji - przedmiot, zakres geograficzny, forma etc.
- **Zasady tworzenia relacji w bazie deskryptorów** - omówienie podstawowych kryteriów tworzenia relacji, plany uzupełnienia relacji między deskryptorami poszczególnych typów encji.
- **Funkcja relacji logicznych w wyszukiwaniu fasetowym** - wskazanie schematów wyszukiwania, w których relacje zwiększają kompletność wyszukiwania przez generowanie deskryptorów powiązanych z bieżącym przedmiotem wyszukiwania.
- **Źródła przejmowania danych** - zasada doboru formy najbardziej rozpowszechnionej w źródłach informacyjnych i równorzędnie, w ogólnym zasobie słownictwa języka polskiego.

III. Opracowanie literatury i pozostałych publikacji dla dzieci i młodzieży

*20 maja 2015 r., godz. 13.00-15.00, sala 218,
gmach główny Biblioteki Narodowej, Aleja Niepodległości 213, Warszawa.*

Program:

- **Forma dzieła, rodzaj/gatunek, czas powstania dzieła** - rozszerzenie opracowania przedmiotowego literatury dziecięcej i młodzieżowej o odmiany gatunków literackich, zestawienie listy deskryptorów formy i sposobu doboru wyrażenia deskryptorowego.
- **Opracowanie przedmiotowe** - rozszerzenie opracowania przedmiotowego literatury dziecięcej i młodzieżowej o przedmiot, omówienie typowych zagadnień pojawiających się literaturze dla dzieci i młodzieży oraz sposobu ich indeksowania za pomocą Deskryptorów BN.
- **Odbiorca / przeznaczenie** - zasady wskazywania odbiorcy w przypadku publikacji dydaktycznych, literatury i pozostałych publikacji dla dzieci i młodzieży.
- **Nowe strategie wyszukiwawcze** - zestawienie korzyści dla czytelnika z nowego sposobu opracowania literatury dla dzieci i młodzieży.

IV. Deskryptory wyrażające treść / ujęcie przedmiotu (pola 658)

*27 maja 2015 r., godz. 13.00-15.00, sala 218,
gmach główny Biblioteki Narodowej, Aleja Niepodległości 213, Warszawa.*

Program:

- **Lista deskryptorów dla dziedzin / ujęć przedmiotu** - omówienie struktury listy i metodologii jej tworzenia.
- **Nowe strategie wyszukiwawcze** - przedstawienie idei zawężania przedmiotu przez jego ujęcie i korzyści, jakie otrzymuje czytelnik w wyszukiwaniu fasetowym.
- **Konwersja dotychczasowych opisów** - relacja między określnikami JHP BN, a dziedzinami w opracowaniu deskryptorowym, typy określników ogólnych, które mogą być przekształcane w deskryptory ujęciowe.

V. Publikacje z zakresu wojskowości

*3 czerwca 2015 r., godz. 13.00-15.00, sala 218,
gmach główny Biblioteki Narodowej, Aleja Niepodległości 213, Warszawa.*

Program:

- **Forma dzieła, rodzaj/gatunek** - przegląd form i gatunków stosowanych dla publikacji z zakresu wojskowości.
- **Odbiorca / przeznaczenie.**
- **Opracowanie przedmiotowe** - zagadnienia związane z wyrażaniem przedmiotu, szczegółowość opisu, dobór deskryptorów.
- **Konwersja dotychczasowych opisów.**

VI. Podręczniki i inne materiały dydaktyczne

*10 czerwca 2015 r., godz. 13.00-15.00, sala 218,
gmach główny Biblioteki Narodowej, Aleja Niepodległości 213, Warszawa.*

Program:

- **Forma dzieła, rodzaj/gatunek** - zmiany w zakresie wyrażania formy dla podręczników szkolnych wszystkich poziomów nauczania, materiałów dydaktycznych (nauczanie języków obcych, materiały pomocnicze w nauczaniu szkolnym, materiały dydaktyczne dla kursów, szkoleń itp.).
- **Odbiorca / przeznaczenie.**
- **Opracowanie przedmiotowe** - zagadnienia związane z wyrażaniem przedmiotu, szczegółowość opisu, dobór deskryptorów.
- **Konwersja dotychczasowych opisów.**

VII. Publikacja naukowe, popularnonaukowe i fachowe

*17 czerwca 2015 r., godz. 13.00-15.00, sala 218,
gmach główny Biblioteki Narodowej, Aleja Niepodległości 213, Warszawa.*

Program:

- a. **Cechy dystynktywne, definicje publikacji naukowych, popularnonaukowych i fachowych.**
- b. **Forma, rodzaj/gatunek** - omówienie listy deskryptorów wskazujących funkcje publikacji (tzw. deskryptorów funkcjonalnych) oraz szczegółowych gatunków dla publikacji naukowych, popularnonaukowych i fachowych.
- c. **Odbiorca / przeznaczenie** - zasady wskazywania cechy i sposób doboru deskryptorów.
- d. **Opracowanie przedmiotowe** - zasady wyrażania przedmiotu dla wskazanych typów publikacji.
- e. **Konwersja dotychczasowych opisów z tematów formalnych JHP BN do DBN**

VIII. Poradniki, lifestyle, publikacje tematyczne o charakterze publicystycznym etc.

*24 czerwca 2015 r., godz. 13.00-15.00, sala 218,
gmach główny Biblioteki Narodowej, Aleja Niepodległości 213, Warszawa.*

Program:

- **Deskryptory dziedzinowe, dziedziny "lifestyle"** - klarowne oddzielenie publikacji naukowych i fachowych od lżejszej literatury przeznaczonej dla szerokiego kręgu odbiorców, podejmującej tematy życia codziennego, hobby, rozrywki, popularnej psychologii, poradnictwa etc.
- **Forma, rodzaj/gatunek** - omówienie listy deskryptorów formy i szczegółowych rodzajów/gatunków dla tego typu publikacji.
- **Opracowanie przedmiotowe.**
- **Konwersja dotychczasowych opisów** - głównie tematów formalnych JHP BN do DBN.

IX. Publikacje religijne

*30 czerwca 2015 r., godz. 13.00-15.00, sala 218,
gmach główny Biblioteki Narodowej, Aleja Niepodległości 213, Warszawa.*

Program:

- a. **Deskryptory dziedzinowe** - rozdzielenie publikacji naukowych z zakresu Teologii, teologii wyznań chrześcijańskich i innych religii, publikacji religijnych przeznaczonych dla szerokiego kręgu odbiorców (często o charakterze duszpasterskim) i publikacji ściśle związanych ze sprawowaniem liturgii i kultu religijnego (modlitewniki, księgi liturgiczne itp.).

- b. **Forma, rodzaj/gatunek** - przedstawienie listy deskryptorów i schematów wyrażania tych encji dla publikacji religijnych.
- c. **Odbiorca / przeznaczenie.**
- d. **Opracowanie przedmiotowe** - zasady wyrażania przedmiotu.

Zapraszamy!