WORKSHOP
COLLECTION LEVEL DESCRIPTION: SUBJECT ANALYSIS OF COLLECTIONS II

I. Questions/themes for the workshop on subject analysis of collections:

1. Museum collections:

1.1 are collections organised by subject themes?

1.2 is there a common approach to themes (e.g. history and geography of a topic)?

1.3 is it useful to consider themes beyond the overall context of the specific museum (e.g. consider a super, distributed collection of all of the paintings held in Croatian museums and galleries)?

1.4 how do museums organise special exhibitions bringing together items from different collections?

1.3 is it useful to treat themes as sub-collections?

2. Museum documentation:

2.1 is there a common approach to subject analysis at the item or collection levels?

2.2 is standard subject analysis relevant?

3. Archives:

3.1 is there a common approach to subject analysis at the item or fond levels?

3.2 what is the relationship between persons/organisations and subjects in archive documentation (e.g. a ship-building company and the subject of ship-building)?

4. Culture-based common information environments:

4.1 is there such a thing as a common national/cultural terminology set?

4.2 can the names of people, organisations, places and events be controlled at a national level using authority files, etc.?

4.3 what are the issues associated with adopting a common approach to names-as-subjects?

The idea about this questionnaire is to get speakers from museums and archives to talk about current practice and issues, and the feasibility and desirability of moving to a more common approach with libraries.
Gordon Dunsire: Short presentation on the questions/themes to start the discussion.
II. The main part of the workshop:

A discussion on vocabularies, terminologies, taxonomies and lexicons for "subjects" in the common information environment for archives, libraries and museums. "Subjects" includes names of people and organisations, places and events; there will always be differences in the way general subject vocabularies are used, but there is no reason why everyone cannot use the same name for persons, organisations, places and events. In fact, authority control of such names is completely feasible.

G. Dunsire. Report on the Scottish version of AKM, Electric Connections, 2006, August
The presentations from Gordon Dunsire and Ritchie Thomson on using DDC for collection-level description, and on subject landscaping can be found at:
http://www.slainte.org.uk/Files/pps/misc/ddcandcldcigs06.pps
http://www.slainte.org.uk/files/pps/cosmic/ec2006/DunsireEC06.pps
http://www.slainte.org.uk/files/pps/cosmic/ec2006/thomsonEC06.pps
III. Short presentations on recent developments in collection subject analysis
Marina Bregovac Pisk & Goran Zlodi. The presentation of the work on subject analysis in cataloguing the material for the exhibition on the First World War in Croatia (Collection of Paintings, Prints and Sculptures of the Croatian History Museum)

The presentation will show the process of analyzing existing documentation to see what subject information belongs to description of objects and what information belongs to subject vocabulary, persons (as subjects), places (as subjects). The curator's most efficient approach will be proposed, with the aim of creating a lexicon of historical persons, and other subjects on the 1st World War.

Mirna Willer. Subject analysis and classification system in collection description of The European Library (TEL: http://www.theeuropeanlibrary.org)
Gordon Dunsire. Update on the HILT project: the development of an SRU/SRW machine-to-machine interface for the mapping of DDC and subject heading schemes.

PAGE
1

