

O słowach kluczowych prawie wszystko

prof. dr hab. Jadwiga Woźniak-Kasperek
Instytut Informacji Naukowej i Studiów Bibliologicznych
Uniwersytet Warszawski
Sulejówek, 13 listopada 2014 r.

Rola języka i semantyki

Język służąc

Praktykowaniu
komunikacji

Wyrażaniu myśli i uczuć

Organizowaniu i
trasmitowaniu informacji
i wiedzy

jednocześnie jest barierą
w dostępie do treści

Triada

Czy na pewno wiesz, co mam na myśli?

Czy na pewno tę samą myśl, to samo pojęcie ubierzemy w te same słowa?

Adam Kowalski, w systemach nieznormalizowanych może widnieć jako:

- Kowalski Adam, Kowalski A., A. Kowalski, Kowalski,
- z inicjałem drugiego imienia jako: A.X.Kowalski, Adam X.Kowalski, Kowalski A.X.
- z różnymi spacjami pomiędzy inicjałami: A. X. Kowalski, Adam X. Kowalski, Kowalski A. X.

Jeśli do tej listy dodamy literówki, to zapis popularnego nazwiska może być wprowadzony na kilkadziesiąt sposobów.

Czy to jest obraz:

- Alfreda Wierusza-Kowalskiego,
- Alfreda Wierusz-Kowalskiego,
- Kowalskiego-Wierusz A.,
- Wierusz-Kowalskiego Alfreda
- ...?

Dostawca informacji

- 1) potrzebuje opisać zawartość dokumentów,
- 2) używając „jednego” znaku (hasła) do wyrażenia jednego pojęcia, np. kobieta
- 3) hasło **kobieta** będzie użyte do zaindeksowania i wyszukania dokumentów/informacji.

Poszukujący informacji/użytkownik

- 1) potrzebuje pozyskać pewne informacje (zawarte w dokumentach),
- 2) używa wielu znaków językowych do wyrażenia pojęcia, np. kobieta, niewiasta, pani, płeć piękna,
- 3) warianty hasła powinny być możliwe do użycia w wyszukiwaniu dokumentów/informacji, np. **kobieta** NU niewiasta, pani, płeć piękna.

Systemy niekontrolowane

Słowa kluczowe

Tagi

Słowa kluczowe

Zalety:

Intuicyjna gramatyka

Otwarty słownik

Słowa kluczowe, c.d.

Ważniejsze wady:

Brak kontroli pojęć synonimicznych
i bliskoznacznych

Brak kontroli ekwiwalencji wyszukiwawczej różnych pojęć i ich kategorii

Brak kontroli wieloznaczności nazw pospolitych i wielodenotacyjności nazw własnych

Brak możliwości oznaczania relacji pomiędzy słowami kluczowymi

Systemy organizacji wiedzy:

są produktem tworzonym na polu bibliologii i informatologii, choć stosowane również poza jej obszarem kompetencji i oddziaływania

zróżnicowane co do zakresu tematycznego, cech strukturalnych i użytkowych

w różny sposób przystosowane do zastosowania w środowisku cyfrowym

kontrolujące semantykę!

do przejęcia i zmodyfikowania.

Systemy organizacji wiedzy

Zalety:

- a) Kontrolują semantykę, tworząc wspólną płaszczyznę komunikacji
- b) Organizują pola semantyczne
- c) Ułatwiają wyszukiwanie informacji

Wady:

- a) Niekiedy zbyt daleko posunięta kontrola (sztuczność)
- b) Niekiedy zbyt mało ekwiwalentów wyszukiwawczych
- c) W wielu wypadkach nieintuicyjna gramatyka

Systemy organizacji wiedzy, c.d.

- a) Języki haseł przedmiotowych
- b) Klasyfikacje
- c) Języki deskryptorowe

Język deskryptorowy

Tezaurus to słownik języka deskryptorowego przeznaczony do indeksowania obiektów (tezaurus indeksujący), ich wyszukiwania (tezaurus wyszukiwawczy) lub jednego i drugiego.

Tezaurusy

Definiują pojęcia (choć nie zawsze wprost)

Pokazują synonimy (relacja *same as*)

I inne relacje, np. antonimii (*opposite of*) czy hierarchii (*broader than*, *narrower than*)

Często porządkują pojęcia w postaci taksonomii

Tezaurusy, c.d.

TESE

06-Szkoły i placówki edukacyjne

placówka edukacyjna

.. NT1 centrum kształcenia nauczycieli

.... RT kształcenie nauczycieli (02)

.. NT1 mobilne służby edukacyjne

.. NT1 ośrodek szkoleniowy

.. NT1 placówka kształcenia dorosłych

.. NT1 placówka przedszkolna

.... NT2

placówka przedszkolna o charakterze nieedukacyjnym

.... NT2 placówka przedszkolna o charakterze opiekuńczym

..... RT edukacja przedszkolna (02)

.... RT edukacja przedszkolna (02)

**Dziękuję za uwagę.
Do zobaczenia za rok!**

Wykład przeprowadzony na szkoleniu: Perspektywy rozwoju języków informacyjno-wyszukiwawczych przy charakterystyce rzeczowej źródeł edukacyjnych, Ośrodek Szkoleniowy Ośrodka Rozwoju Edukacji, Sulejówek, 13 i 14 listopada 2014 r.