MODULE 4
GIỚI THIỆU VỀ TỰ ĐỘNG HÓA THƯ VIỆN
PHỤ LỤC

PHỤ LỤC 1: Danh sách các Bài tập
PHỤ LỤC 2: Danh mục tham khảo/ Đọc thêm

PHỤ LỤC 3: Chú giải thuật ngữ
Phụ lục 1: Bài tập
Bài 1

Bài tập 2.1.1

Để tìm hiểu thêm về các đặc trưng của Hệ thống Thư viện tích hợp (ILS) hãy vào:
www.itcompany.com/inforetriever/sys.htm

www.librarysupportstaff.com/4automate.html

en.wikipedia.org/wiki/Integrated_library_system
Bài tập 2.1.2

Hãy vào các địa chỉ sau để tham khảo thêm về chuẩn MARC và UNIMARC:

http://lcweb.loc.gov/marc/marc.html

http://www.ifla.org/VI/3/p1996-1/unimarc.htm
Bài tập 2.1.3

Để hiểu thêm về Z39.50 đọc bài “Z 39.50. Part 1 – An Overview”

in Biblio Tech Review: http://www.biblio-tech.com/html/z39_50.html
Bài tập 2.1.4

Xem vài OPACs trên Web bằng cách thăm các trang chủ của các thư viện đại học và kết nối đến mục lục web của thư viện đó. Những trang này có thể cũng là các nguồn lực tốt về các biểu ghi MARC.
Xem trang chủ WebOPAC hãy vào: http://rizal.lib.admu.edu.ph

Bạn cũng có thể xem một mục lục được hợp nhất của 03 thư viện tại site này cũng như các phần mục lục thư viện đối vói các bộ sưu tập đặc biệt

Để xem mục lục sử dụng hệ thống nguồn mở hãy vào:

http://ccfls.org/catalog/search.html

Bài tập 2.1.5

Các phân hệ cơ bản là Biên mục, OPAC và Lưu thông. Để tìm hiểu thêm các phân hệ khác:
AcqWeb's Guide to Automated Library Systems, Library Software,

Hardware and Consulting Companies.

http://acqweb.library.vanderbilt.edu/pubr/opac.html

Integrated Library System Reports: Vendors information.

http://www.ilsr.com/search2.cfm
Bài tập 2.1.6

Tham khảo trang: http://rizal.lib.admu.edu.ph, và link đến WebOPAC.
Bài tập 2.1.7

Vào sites sau để tham khảo mô tả về các hệ thống lớn và nhỏ

http://www.librarysupportstaff.com/4automate.html

http://www.ilsr.com/search2.cfm
Bài tập 2.1.8

Các mô tả và ví dụ về hệ thống nguồn mở, các thư viện đang sử dụng, hãy vào

Koha: www.koha.org

Oss4lib open source system for libraries. www.oss4lib.org

Tìm hiểu OPAC sử dụng hệ thống nguồn mởe. http://ccfls.org/catalog/search.html

phpMyLibrary: http://www.phpmylibrary.org

Open Source Integrated Library Systems An

Overview: http://www.anchil.org/users/eric/oss4ils.htm

Hệ thống thư viện WEBLIS dựa trên CDS/ISIS
http://portal.unesco.org/ci/en/ev.php-

URL_ID=16840&URL_DO=DO_TOPIC&URL_SECTION=201.html
Bài tập 2.1.9

truy cập sites sau để thảo luận về ILS.

http://www.libraryjournal.com/article/CA302408.html

Truy cập địa chỉ sau để thảo luận một vài vấn đề về các hệ thống thư viện tích hợp chia sẻ
http://www.dpi.wi.gov/pld/sharing.html
Bài tập2.2.1

Truy cập địa chỉ sau để xem các kế hoạch mẫu

http://dlis.dos.state.fl.us/bld/Library_Tech/Autoplan.htm

http://www.documentorsconsultants.com/txtplan%20for%20automation.htm

http://www.ilsr.com/leading.htm
Bài tập2.2.2

Truy cập các địa chỉ sau xem mô tả và đánh giá ILS.

http://www.ilsr.com/search2.cfm

http://acqweb.library.vanderbilt.edu/pubr/opac.html
Bài tập 2.2.3

Truy cập địa chỉ sau để xem các RFPs mẫu
http://www.ilsr.com/sample.htm

http://www.webdevelopersjournal.com/columns/writerfp.html
Bài tập2.2.4

Truy cập địa chỉ sau để xem và đánh giá một số hệ thống nguồn mở.

www.oss4lib.org/readings/oss4lib-getting-started.php

www.emilda.org/

www.manageability.org/blog/stuff/how-to-evaluate-open-sourcelibrary/

viewlibrary.rider.edu/scholarly/ecorrado/il2004/

http://library.rider.edu/scholarly/ecorrado/il2004/ossfeatures.html
Bài tập 2.2.5

Truy cập địa chỉ sau http://www.greenstone.org. tham khảo Greenstone.
Truy cập địa chỉ sau http://open-ils.org xem thông tin và demo của Evergreen
Phụ lục 2: Danh sách tham khảo/ Đọc thêm
1. Cohn, J. M. & Kelsey, A. L. 1996. Planning for Automation and Use of

New Technology in Libraries.

http://web.simmons.edu/~chen/nit/NIT'96/96-065-Cohn.html

2. Harrassowitz. Electronic Journals: A Selected Resource Guide.

http://www.harrassowitz.de/top_resources/ejresguide.html

3. IFLA. 1996. Universal Bibliographic Control and International MARC

Core Programme. http://www.ifla.org/VI/3/p1996-1/unimarc.htm

4. Integrated Library System Reports. Sample Request for Proposals (RFPs)

and Request for Information (RFIs) for library automation projects.

http://www.ilsr.com/sample.htm

5. Integrated Library System Reports: Vendors info.

http://www.ilsr.com/search2.cfm

6. Kirby, C. & Wagner, A. The Ideal Procurement Process: The Vendor's

Perspective. http://www.ilsr.com/vendor.htm

7. Library of Congress. MARC Standards.

http://lcweb.loc.gov/marc/marc.html

8. Library of Congress. Z39.50 Gateway to Library Catalogs.

http://lcweb.loc.gov/z3950/gateway.html

9. Library of Congress. Z39.50 Maintenance Agency Page.

http://www.loc.gov/z3950/agency/

10. McNamara, C. Strategic Planning.

http://www.mapnp.org/library/plan_dec/str_plan/str_plan.htm

11. McNamara, C. Basic Overview of Various Strategic Planning Models.

http://www.mapnp.org/library/plan_dec/str_plan/models.htm

12. Millard, M. Tips and Hints on Library Automation and Automated Library

Systems. http://www.ilsr.com/hints.htm

13. National School Boards Foundation. Education Leadership Toolkit.

Planning: Creating a Vision. http://www.nsba.org/sbot/toolkit/cav.html

13. Planning and Evaluating Library Automation Systems.

http://dlis.dos.state.fl.us/bld/Library_Tech/Autoplan.htm

14. Sample RFP. Library HQ. http://www.libraryhq.com/rfp.doc

15. SUNY Library Automation Migration RFP. State University of New York.

Integrated Library Management System. Request for Proposals.

http://ublib.buffalo.edu/libraries/units/cts/ctsplus/sunyrfp.html

16. Swets & Zeitlinger Swetsnet . http://www.swetsnet.com

17. University of Arizona Library. Vision & Mission Statements.

http://www.library.arizona.edu/library/teams/list/missvision.htm

18. University of Illinois Library. Strategic Plan. FY2001-FY2003.

http://www.library.uiuc.edu/committe/strategicplanning/reports/jan00report

.htm

19. University of Wisconsin Madison. Proposal Writing: Internet Resources.

http://www.library.wisc.edu/libraries/Memorial/grants/proposal.htm

20. Wisconsin Department of Public Instruction. Public Library Department.

Library Technology Planning: An Outline of the Process.
21. Z39.50. Part 1 - An Overview. Biblio Tech Review. http://www.bibliotech.

com/html/z39_50.html
22. Lindquist, Mats G., "RFID in libraries - introduction to the issues." IFLA, Berlin 2003.

http://www.ifla.org/IV/ifla69/papers/161e-Lindquist.pdf
Phụ lục 3:

Chú giải các thuật ngữ
1. Acquisition Section.- Bộ phận Bổ sung: Bộ phận trong thư viện liên quan đến việc chọn lựa, đặt hàng, nhận và thanh toán cho các tài liệu của thư viện
2. Automated library system (ALS).- Hệ thống thư viện tự động: Một hệ thống thư viện tự động là phần mềm được phát triển đê vận dụng các chức năng căn bản của một thư viện. Phần mềm này có thể được tập trung vào chỉ một thư viện hoặc có khả năng sử dụng dữ liệu từ hai hay ba phân hệ để thực hiện các chức năng căn bản khác
3. Barcode number.- Số mã hóa: Thay thế một số bằng mã hóa, các mã này dùng các đường sọc đứng
4. Bibliographic database.- Cơ sở dữ liệu biểu ghi thư mục: Một tập hợp các biểu ghi thư mục mà chúng dược lưu trữ trong CSDL để dễ dàng truy hồi được.

6. Cataloging.- Biên mục: Quá trình mô tả 1 cuốn sách sử dụng các quy ước và chuẩn như AACR2 và Hệ thống phân loại của Thư viện Quốc Hội Mỹ và Tiêu đề đề mục. Một số chuẩn khác có thể được dùng ở một số nước khác.
7. CDS/ISIS. Một phần mềm lưu trữ và tìm kiếm thông tin mạnh được phát triển bởi UNESCO. Nó được phân phối miễn phí cho thư viện các nước đang phát triển. Phiên bản mới nhất của phần mềm này là Windows ISIS (Winisis).

8. Circulation section.- Bộ phận lưu thông: Bộ phận lưu thông trong thư viện là bộ phận có nhiệm vụ cho bạn đọc mượn sách và các tài liệu khác.

9. Copy cataloging.- Biên mục sao chép: Quá trình sao chép dữ liệu biên mục từ các thư viện và điều chỉnh chúng cho phù hợp với thư viện của mình. Trong môi trường điện tử, việc truyền các biểu ghi và nhập vào hệ thống thư viện bị tác động bởi giao thức Z39.50.

10. Data conversion.- Chuyển đổi dữ liệu: Các quá trình của việc chuyển đổi dữ liệu được lưu trên phích mục lục ra dạng điện tử. Nó cũng có nghĩa là các quá trình chuyển đổi các biểu ghi điện tử từ dạng này sang dạng khác.

11. Database.- Cơ sở dữ liệu: Một tập hợp các tập tin có liên quan với nhau.
12. Electronic catalogs.- Mục lục điện tử: Mục lục sách, ấn phẩm liên tục, và các loại tài liệu khác của thư viện được trực tuyến và có thể được truy cập trực tuyến. Chúng được hiểu như là OPACs
13. Electronic indexes.- Danh mục điện tử: Chúng tương tự như mục lục nhưng các biểu ghi là các bài báo từ các xuất bản phẩm ấn phẩm liên tục.
14. Faculty number. – Số khoa: số của người mượn được xác định là 1 thành viên của khoa. Nó thường là số nhân viên của anh ta/ chị ta.

15. Feasibility study.- Nghiên cứu tính khả thi: Một tài liệu mà bao gồm các kết quả của hệ thống nghiên cứu, các giải pháp được đề xuất và các yêu cầu về tài chính để thực hiện dự án.
16. Goals.- Mục tiêu: các mục đích dài hạn của một tổ chức mầ phải phù hợp với nhiệm vụ của tổ chức.

17. Home page. – Trang chủ: Trang chính hay chỉ mục cùng với web site.
18. Indexing.- Bảng liệt kê: Quá trình mô tả một tài liệu với 1 liên kết đến nguồn nhằm mục đích tìm thấy và truy hồi được.

19. Information networking.- Mạng thông tin: Việc kết nối liên mạng các máy tính để chia sẻ thông tin và các nguồn lực khác.

20. Information storage and retrieval software.- Phần mềm lưu trữ và truy hồi thông tin: Một chương trình được thiết kế để lưu trữ và truy hồi thông tin. Ví dụ: CDS/ISIS.

21. In-house. Phần mềm Quản lý thư viện hoặc lưu trữ hay truy hồi thông tin được phát triển bởi một tổ chức sử dụng nhân viên và các nguồn lực riêng.

22. Integrated library systems (ILS).- Hệ thống thư viện tích hợp: Một hệ thống thư viện tự động có khả năng quản lý nhiều hơn một chức năng căn bản bằng cách chia sẻ các tập tin trên máy chủ để thực hiện. Ví dụ: dữ liệu từ file chủ biên mục sách và file chủ bạn đọc có thể truy hồi và sử dụng trong phân hệ lưu thông để thực hiện chức năng lưu thông của ILS.

23. Interlibrary loan.- Mượn liên thư viện: Một trong các chức năng của một TV mà là thành viên của liên hiệp hoặc mạng, các tài liệu sẽ được cho mượn đối với các thư viện thành viên
24. Item number. Số được gán cho một tài liệu trong TV, có thể giống hoặc không với số hiệu truy cập hoặc số barcode.

25. Library automation. – Tự động hóa TV: Thuật ngữ này liên quan đến việc ứng dụng máy tính trong thư viện để tự động hóa các chức năng.

26. Library management system.- Hệ thống quản lý TV: Xem ALS hoặc ILS.

27. Library networks.- Mạng lưới Thư viện: Tổ chức của các TV mà họ đồng ý chia sẻ nguồn lực cho nhau. Chúng có thể hoặc chưa thể nối kết được với nhau bằng điện tử.
28. Library software developers.- Nhà phát triển phần mềm thư viện: Các nhóm hay nhà lập trình phát triển phần mềm tự động hóa cho thư viện.
29. Library staff.- The non-professional personnel of a library.

30. Library system.- Hệ thống thư viện: Phần mềm cho việc tự động hóa các chức năng của thư viện.

31. Library user.- Người sử dụng thư viện: khách hàng hay người sử dụng các dịch vụ của thư viện.

32. Local area network.- Mạng cục bộ: Một nhóm máy tính được kết nối với nhau trong một phòng hoặc tòa nhà.

33. MARC records.- Biểu ghi MARC: Định dạng mục lục có thể đọc được bằng máy được chuẩn hóa cho việc trình bày dạng thư mục và các thông tin liên quan về sách và các tài liệu khác của thư viện.
34. Off-the shelf systems.- Hệ thống sẵn sàng: Hệ thống Thư viện tích hợp thương mại được đóng gói sẵn.

35. OPAC. Mục lục truy cập công cộng trực tuyến được sử dụng để truy cập và truy hồi thông tin về vốn tài liệu của thư viện. Nó có thể hoặc không bao gồm toàn văn và/ hoặc đa phương tiện và có thể hoặc không kết nối Internet.

36. Reference Section.- Bộ phận tham khảo: Là bộ phận có nhiệm vụ hỗ trợ người sử dụng trong việc hướng dẫn họ nghiên cứu. Họ cũng chịu trách nhiệm các dịch vụ phân phối tài liệu và mượn liên thư viện.
37. Request for proposal. Yêu cầu để đạt được đề án: Một RFP làcác yêu cầu chính thức cho việc đấu thầu giữa các nhà cung cấp và thư viện. Bản RFP là một tài liệu hoàn chỉnh mà cung cấp cho công ty vớiđề cương, mục đích, phạm vi, mô tả, các yêu cầu tối thiểu, v.v… cho hệ thống.

38. Security system.- Hệ thống bảo mật: Hệ thống cung cấp việc kiểm tra ngăn chặn hành vi ăn cắp tài liệu của thư viện. Họ thường sử dụng cổng từ bảo vệ và phát ra âm thanh khi tài liệu đi qua mà chưa được khử từ.

39. Self check-in system.- Hệ thống đăng ký tự động: Quá trình trả lại tài liệu mà không cần sự hỗ trợ của nhân viên thư viện.
40. Self-check out system.- Hệ thống thanh toán tự động: Quá trình mượn tài liệu của thư viện mà không cần sự hỗ trợ của nhân viên thư viện.
41. Serials management.- Quản lý ấn phẩm liên tục: Chức năng này liên quan đến việc theo dõi bổ sung ấn phẩm liên tục.

42. Software packages.- Những chương trình đã sẳn sàng.
43. Strategic planning.- Lập kế hoạch chiến lượt: Quá trình giải quyết các vấn đề một cách logic và có tổ chức. Nó thường không dài hạn nhưng là ưu tiên hàng đầu.
44. Systems analysis and design.- Thiết kế và phân tích hệ thống: Quá trình nghiên cứu hệ thống và các giải pháp thiết kế cho hệ thống.
 45. Systems study.- Nghiên cứu hệ thống: Sự chọn lọc dữ liệu về các hoạt động của thư viện, các tiện ích, vốn tài liệu, các qui trình, ý kiến nhân viên, v.v… Nói chung, việc đánh giá bao gồm sự thu thập thông tin về nhu cầu người sử dụng và sự đáp ứng các nhu cầu ấy của thư viện.

46. Systems requirement study.- Nghiên cứu yêu cầu của hệ thống: Các đặc trưng của hệ thống dựa trên nghiên cứu hệ thống. Nó còn gọi là thiết kế hệ thống.
47. Technology plan. Lập kế hoạch công nghệ: Kế hoạch công nghệ là tài liệu chứa thông tin về tầm nhìn, mục đích và các mục tiêu. Nó là một kế haọch tổng thể cho các thành phần công nghệ trong dự án. Nó bao gồm các đặc trưng cho yêu cầu của hệ thống, ước lượng chi phí, kế hoạch thực hiện và lịch trình của dự án.
48. Turnkey systems.- Hệ thống chìa khóa trao tay: Turnkey nghĩa là đóng gói sẵn sàng để sử dụng, dữ liệu đã được chuyển đổi, phần cứng và mạng đã được thiết đặt bởi nhà cung cấp.
49. UNIMARC. Dạng MARC phổ biến.
50. Vision. Là một giấc mơ. Nó là bức tranh mạnh mẽ những cái mà chúng ta muốn thư viện đạt được trong tương lai. Nó căn cứ vào nhiệm vụ của thư viện, nhu cầu người sử dụng và định hướng các dịch vụ thư viện. Một tầm nhìn cung cấp hướng đi và một triết lý cho thư viện
51. WebOPAC. Mục lục truy cập công cộng trực tuyến mà có thể truy cập qua Internet.
52. Z39.50 standard. Chuẩn Z39.50:Giao thức cho phép nhập khẩu và xuất khẩu biểu ghi biên mục qua Internet.
