

Zagadnienia do egzaminu licencjackiego
Kierunek: Informacja naukowa i bibliotekoznawstwo

BIBLIOTEKOZNAWSTWO

1.	Biblioteka, bibliotekarstwo, bibliotekoznawstwo - zakres i znaczenie terminów.
2.	Typy bibliotek - w historycznym ukształtowaniu i współcześnie.
3.	Funkcje i zadania bibliotek w historycznym rozwoju.
4.	Sieci i systemy biblioteczne.
5.	Podstawy prawne działalności różnych typów bibliotek.
6.	Gromadzenie i uzupełnianie zbiorów jako podstawowe procesy biblioteczne.
7.	Selekcja, skontrum, inwentaryzacja w bibliotekach.
8.	Opracowanie formalne zbiorów – istota, normy, automatyzacja, współczesne problemy.
9.	Nowoczesne klasyfikacje biblioteczno-bibliograficzne a klasyfikacje pierwotne.
10.	Opracowanie rzeczowe - istota, normy, automatyzacja, współczesne problemy.
11.	Procesy niszczenia zbiorów bibliotecznych, zasady profilaktyki oraz sposoby ochrony i konserwacji.
12.	Zasady, formy, organizacja udostępniania zbiorów.
13.	Statystyka biblioteczna - jej zakres, formy i przydatność.

14.	Praca pedagogiczna bibliotekarza: czytelnik - użytkownik - konsument informacji w bibliotece.
15.	Formy i metody pracy z czytelnikiem zbiorowym, grupowym, indywidualnym (w tym: ze specjalnymi potrzebami).
16.	Metody, techniki i narzędzia badania biblioteki jako systemu.
17.	Czynniki wpływające na organizację biblioteki i efektywność procesów bibliotecznych.
18.	Podstawy zarządzania biblioteką. Struktury organizacyjne bibliotek. Sposoby i style kierowania biblioteką.
19.	Budownictwo i wyposażenie bibliotek - dawniej i dziś.
20.	Współpraca bibliotek - krajowa i zagraniczna; konsorcja biblioteczne; standaryzacja pracy.
21.	Biblioteki cyfrowe a tradycyjne.
22.	Pragmatyka i etyka zawodu bibliotekarza.
23.	Czytelnictwo w Polsce i na świecie – zachowania i wybory współczesnych czytelników.
24.	Przedmiot i cel badań nauki o bibliotece. Pola i metody badawcze.
25.	Etapy kształtowania się nauki o bibliotece.
26.	Związki bibliotekoznawstwa z innymi naukami.
27.	Literatura naukowa z zakresu bibliotekoznawstwa – tendencje, tematy, instytucje, autorzy.

28.	Czasopisma fachowe i portale internetowe dla bibliotekarzy.
29.	Współczesne metafory bibliotek (np. „biblioteka otwarta”, „biblioteka jako trzecie miejsce”) i sposoby ich realizacji w wybranych bibliotekach w Polsce i na świecie.
30.	Prognozowanie rozwoju bibliotekoznawstwa w świetle przemian zachodzących w funkcjonowaniu współczesnych bibliotek.

Zagadnienia do egzaminu licencjackiego
Kierunek: Informacja naukowa i bibliotekoznawstwo

INFORMACJA NAUKOWA

31.	Znaczenia pojęcia „informacja” i „informacja naukowa”.
32.	Ocena jakości dokumentów.
33.	Znaczenie Internetu w działalności informacyjnej.
34.	Użytkownicy informacji; badanie potrzeb i zachowań.
35.	Źródła elektroniczne – dostępność, rozwój, wykorzystanie.
36.	Początki i rozwój zorganizowanej działalności informacyjnej w świecie i w Polsce.
37.	Dostęp do informacji publicznej – rola BIP-u.
38.	Języki informacyjno-wyszukiwawcze - definicja, typologia.
39.	Strategie poszukiwań informacyjnych.
40.	Idea Open Access – charakterystyka, rozwój.
41.	Bariery w przyswajaniu i obiegu informacji (charakterystyka, typologia) oraz sposoby ich pokonywania.
42.	Ekologia informacji – idea, rozwój.

43.	Polskie czasopisma z zakresu informacji naukowej – charakterystyka.
44.	Indeksy cytowań naukowych - budowa i wykorzystanie.
45.	Bazy danych o organizacji nauki i badań naukowych w Polsce.
46.	Bazy danych - definicja, typologia, zadania.
47.	Porównanie informacji faktograficznej i bibliograficznej (przykłady)
48.	Definicja, cechy, typologia wydawnictw informacyjnych.
49.	Źródła informacji – definicja i typologia.
50.	Warsztat informacyjny - jego elementy i cechy.
51.	Idea "Biblioteki 2.0".
52.	Funkcje i zadania bibliotekarza/pracownika informacji we współczesnej bibliotece.
53.	Zawartość pojęciowa terminów: proces informacyjny, użytkownik, potrzeby informacyjne, relewancja.
54.	Systemy informacyjno-wyszukiwawcze: definicja, podział.
55.	Nauka o informacji jako autonomiczna dyscyplina badawcza.
56.	Metody badawcze nauki o informacji.

57.	Początki i rozwój nauki o informacji.
58.	Pole badawcze nauki o informacji (informatologii).
59.	Informacja jako poboczny i jako główny przedmiot badań różnych dyscyplin.
60.	Cechy środków przekazu informacji - od najdawniejszych po współczesne.
61.	Relacje: dane - informacja - wiedza.
62.	Model obiegu informacji Shannona.
63.	Utrwalanie informacji: jej nośniki i ich cechy.
64.	Wynalazki przyspieszające przekaz (przenoszenie się) informacji.

Zagadnienia do egzaminu licencjackiego
Kierunek: Informacja naukowa i bibliotekoznawstwo

BIBLIOLOGIA

65.	Książka jako środek przekazu
66.	Funkcje książki w ujęciu bibliologów polskich
67.	„Pracownicy książki” – pojęcie, grupy (kategorie) pracowników książki
68.	Problematyka księgarska jako przedmiot badań bibliologii
69.	Bibliofilstwo w dziejach książki: istota postaw bibliofilskich, przejawy i owoce bibliofilstwa
70.	Czytelnik i czytelnictwo jako przedmiot badań w bibliologii
71.	Ewolucja formy książki w dziejach: główne postaci książki
72.	Encyklopedia jako typ książki, przemiany w dziejach, słynne edycje
73.	Książka dla dzieci jako typ książki: przemiany w dziejach, słynne edycje
74.	Kultura książki w cywilizacjach starożytnego Wschodu (Sumer, Assyria, Egipt): pisma, formy książki, kolekcje/biblioteki, zasięg społeczny
75.	Kultura książki w kulturze helleńskiej i hellenistycznej (Grecja, Rzym): pismo, formy książki, kolekcje/biblioteki, zasięg społeczny
76.	Kultura książki Islamu

77.	Kultura książki europejskiego Średniowiecza: ewolucja i zasięg pisma, system wytwarzania książki, typy książek
78.	Biblioteki i bibliotekarstwo wieku XVII w Europie
79.	Biblioteki europejskiego Średniowiecza: geografia bibliotek, ich typy i funkcje
80.	Jan Gutenberg i wynalazek druku
81.	Kultura książki europejskiego Renesansu: wybitni drukarze
82.	Kultura książki polskiego Renesansu: wybitni typografowie i ich edycje
83.	Kultura książki wieku XVII w Europie: drukarstwo i księgarstwo
84.	Kultura książki polskiego Oświecenia: ośrodki wydawnicze, typografowie, ich dzieła
85.	Prasa i czasopisma: geneza i ewolucja (XVII-XVIII w., świat i Polska)
86.	Biblioteki epoki Oświecenia – geografia, typologia, rozwój nowych form udostępniania książki (wypożyczalnie, gabinety lektury)
87.	Przemiany technologii druku w XIX-XX w.
88.	Formy i rola cenzury w dziejach książki
89.	Cenzura w dziejach książki polskiej XIX-XX w.
90.	Dawna (rzemieślnicza) oprawa książkowa: morfologia, typy opraw.

91.	Architektura i wyposażenie bibliotek – kierunki ewolucji, przyczyny przemian
92.	Ewolucja informacji o książce i jej reklamy w dziejach
93.	Biblioteka Narodowa w Warszawie jako instytucja kultury książki i ośrodek badań księgoznawczych
94.	Wrocław jako miasto wielonarodowej kultury książki