1
1
· UKD – ćwiczenia i komentarze

Opierając się na danych „Przewodnika Bibliograficznego” ustal i przeanalizuj symbole UKD wymienionych opisów [dla ułatwienia numery PB podano przy opisach]

1. Literatura piękna

	
	0001036/98

Baczyński, Krzysztof Kamil : Sen w granicie kuty : wybór poezji. – Wrocław, 1997

	

	1.
	0008202/98

Sztaudynger, Jan : Piórka. – Kraków, 1998

	

	2.
	0002374/98

Shakespeare, William : Makbet. – Kraków, 1997

	

	3.
	0006883/98

Prus, Bolesław : Anielka. – Bielsko-Biała, [1996]

	

	4.
	0002431/98

Sienkiewicz, Henryk : Quo vadis. – Katowice, [1997]

	

	5.
	0004797/98

Baudelaire, Charles : Moje obnażone serce. – Wrocław, 1997

	

	6.
	0000381/98

Golding, William : Ruchomy cel. – Poznań, 1997

	

	7.
	0006563/98

Jan Paweł : Rodzino, co mówisz o sobie ? : dokumenty i przemówienia papieskie w Roku Rodziny. ​– Kraków, 1995

	

	8.
	0008193/98

Poświatowska, Halina : Listy. – Kraków, 1998

	

	9.
	0007858/98

Chmielewska, Joanna : Jak wytrzymać z mężczyzną ?. - Warszawa, 1998

	

	10.
	0000998/98

Brown, H. Jackson : O przyjaźni : mały skarbczyk porad życiowych. – Poznań, cop.1997

	

	11.
	0007254/98

Kisielewski, Stefan : Felietony zdjęte przez cenzurę. - Warszawa, 1998

	

	12.
	0005153/98

Andersen, Hans Christian : Baśnie. – Warszawa, [1997]

	

	13.
	0002459/98

Sienkiewicz, Henryk : W pustyni i w puszczy. – Kraków, 1997

	

	14.
	0013215/98

Gallus Anonymus : Kroniki. – Warszawa, 1998

	

	15.
	0004040/98

Fronczek, Zbigniew Włodzimierz : Poprawki do portretu : opowiadania, szkice, reportaże, gawędy. - Lublin, 1997

	

	16.
	0007261/98

Mianowska, Joanna : Antologia rosyjskiej prozy emigracyjnej : (pierwsza i trzecia fala emigracji). - Bydgoszcz, 1997

	

	17.
	0002104/98

Poezja bez granic : VIII Najazd Poetów na Zamek Piastów Śl. – Brzeg, 1997

	

	18.
	0001060/98

Ziarno tej ziemi : Święty Wojciech w prozie i poezji polskiej. – Poznań, 1997

	

	19.
	0000784/98

Wiersze polskich poetów dla dzieci. – Poznań, cop. 1997

	

	20.
	0000406/98

Kochanowski, Jan : Proza. - Wrocław [etc.], 1997

	

	21.
	0005504/98

Poświatowska, Halina : Proza : Opowieść dla przyjaciela, opowiadania, dramat. – Kraków, 1998

	

2. Językoznawstwo i literaturoznawstwo

	22.
	0004012/98

Tezaurus terminologii translatorycznej. – Warszawa, 1998

	

	23.
	16006/98

Voellnagel, Andrzej : Jak nie tłumaczyć tekstów technicznych. – Warszawa, 1998

	

0004014/98

	Uczymy się polskiego, podręcznik języka polskiego dla cudzoziemców.

[T.] 1, Teksty. - Warszawa, 1998
	
	

	24.
	0000977/98

Salwa, Piotr : Podróżuj z włoskim : rozmówki. – Warszawa, 1997

	

	25.
	0007817/98

Nazwy miejscowe Polski, historia, pochodzenie, zmiany.[T.] 2, C-D. – Kraków, 1997

	

	26.
	0000980/98

Wiśniewski, Marek : Zarys fonetyki i fonologii współczesnego języka polskiego. – Toruń, 1997

	

	27.
	0013803/98

Bartnicka–Dąbkowska, Barbara : Gramatyka języka polskiego : podręcznik dla cudzoziemców. – Warszawa, 1998
	

	28.
	0000675/98

Mały słownik języka polskiego. – Warszawa, 1997

	

	29.
	0001531/98

Mika, Tomasz : Słownik synonimów nie tylko dla ucznia. - Poznań, [1997]

	

	30.
	0016338/98

Brückner, Aleksander : Słownik etymologiczny języka polskiego. – Warszawa, 1998

	

	31.
	0015998/98

Mały słownik polsko-łaciński. – Warszawa, 1998

	

	32.
	0002339/98

Sadziński, Roman : Mini Wörterbuch Deutsch-Polnisch, Polnisch-Deutsch. – Warszawa, cop. 1997

	

	33.
	0006424/98

Choroś, Monika : Słownik nazw miejscowych Górnego Śląska polsko-niemiecki – Opole, 1997

	

	34.
	0014752/98

Słownik terminów literackich. – Wrocław [etc.], cop. 1998

	

	35.
	0008157/98

Watts, Nigel : Jak napisać powieść. – Kraków, 1998

	

	36.
	0001280/98

Cieślikowski, Sławomir : W kręgu genologii i teorii sugestii. – Łódź, 1995

	

	37.
	0000691/98

Witkowska, Alina : Romantyzm. – Warszawa, 1997

	

	38.
	0000118/98

Kleiner, Juliusz : Zygmunt Krasiński : studia. – Warszawa, 1998

	

	39.
	0001539/98

Olejniczak, Józef : Czytając Miłosza. – Katowice, 1997

	

	40.
	0009474/98

Morsztyn, Jan Andrzej : Wybór poezji. – Wrocław [etc.], 1998. – (Biblioteka Narodowa)

	

3. Nauki stosowane, sztuka, sport
	41.
	0014322/98

Czynnościowe leczenie złamań. – Warszawa, 1998

	

	42.
	0004749/98

Kiedy choroba nowotworowa powraca. – Poznań, 1997

	

	43.
	0013410/98

Domowe sposoby leczenia. – Warszawa, 1998

	

	44.
	0008407/98

Spiechowicz, Eugeniusz : Grzybice jamy ustnej. – Warszawa, 1998

	

	45.
	0013723/98

Ciesielski, Leszek Jan : Otrzewna : etiopatogeneza, rozpoznawanie i leczenie zapaleń. – Wrocław, 1997

	

	46.
	0000612/98

Widuchowski, Jerzy : Kolano : urazy i obrażenia sportowe. – Katowice, 1997

	

	47.
	0005746/98

Mossakowski, Mirosław J. : Guzy układu nerwowego. – Wrocław [etc.], 1997

	

	48.
	0008068/98

Koszewski, Waldemar : Przerzuty nowotworowe do mózgowia : epidemiologia, leczenie, rokowanie. – Warszawa, 1998
	

	49.
	0016326/98

Encyklopedia sztuki starożytnej : Europa, Azja, Afryka, Ameryka. – Warszawa, 1998

	

	50.
	0015640/98

Stierlin, Henri : Grecja : od Myken do Partenonu. – Warszawa, 1998

	

	51.
	0012127/98

Omilanowska, Małgorzata : Stefan Szyller : 1857-1933 : warszawski architekt doby historyzmu. T. 2. – Warszawa, 1995
	

	52.
	0010755/98

Kobyliński, Szymon : Matejko - maleńki olbrzym. – Warszawa, 1997

	

	53.
	0001265/98

Kozub, Zbigniew : Feliks Nowowiejski. – Poznań, 1994

	

	54.
	0003715/98

Lemann, Jolanta : Eugeniusz Cękalski. – [Łódź], 1996

	

	55.
	0000358/98

Pleśniarowicz, Krzysztof : Kantor : artysta końca wieku. – Wrocław, 1997

	

	56.
	0013464/98

System upowszechniania sportu : raport z badań. – Warszawa, 1998

	

	57.
	0006419/98

Mieczkowski, Tadeusz : Nauczanie akrobatyki. T. 1, Ćwiczenia indywidualne. – Szczecin, 1997

	

	58.
	0004784/98

Starzyński, Jacek : Tao kajaka : materiały szkoleniowe. – Warszawa, cop. 1997

	

4.. Archeologia, geografia, biografie, historia

	59.
	0009070/98

Ostoja-Zagórski, Janusz : Polska w starożytności : (500 000 lat p.n.e. - 500 lat n.e). – Poznań, 1998

	

	60.
	0004345/98

Piskorz, Sławomir : Geografia świata i Polski : podręcznik dla szkoły średniej. – Warszawa, 1998

	

	61.
	0013891/98

Mielcarek, Remigiusz : Poradnik obieżyświata czyli Jak tanio podróżować. - Poznań, 1998

	

	62.
	0005216/98

Świat : atlas geograficzny z częścią encyklopedyczną. – Warszawa ; Wrocław, 1997

	

	63.
	0014156/98

Atlas historyczny Polski. – Warszawa ; Wrocław, 1998

	

	64.
	0003211/98

Plit, Florian : Geografia krajów Europy i Azji. – Warszawa, 1998

	

	65.
	0011132/98

Wielka Brytania. – Warszawa, cop. 1997

	

	66.
	0003214/98

Świtalski, Edward : Geografia Polski : zestaw zadań dla szkół ponadpodstawowych. – Toruń, 1997

	

	67.
	0000480/98

Lubocka-Hoffmann, Maria : Frombork. – Sztutowo, 1997

	

	68.
	0000787/98

Jędrzejczyk, Dobiesław : Antropogeografia polska XIX i XX wieku. – Warszawa, 1997

	

	69.
	0005906/98

Słownik biograficzny Pomorza Nadwiślańskiego. T. 4, R-Ż. – Gdańsk, 1997

	

	70.
	0012126/98

Omilanowska, Małgorzata : Stefan Szyller : 1857-1933 : warszawski architekt doby historyzmu.T. 1. – Warszawa, 1995
	

	71.
	0011316/98

Maluśkiewicz, Piotr : Wielkopolskim szlakiem Adama Mickiewicza. – Poznań, 1998

	

	72.
	0001092/98

Toporek, Marian : Historia powszechna w pigułce. – Kraków, [1997]

	

	73.
	0008832/98

Roszkowski, Wojciech : Półwiecze, historia polityczna świata po 1945 roku. – Warszawa, 1997

	

	74.
	0013265/98

Roaf, Michael : Mezopotamia. – Warszawa, 1998

	

	75.
	0000487/98

Mackenney, Richard : Europa XVI wieku : ekspansja i konflikt. – Warszawa, 1997

	

	76.
	0011635/98

Iosephus Flavius : Dawne dzieje Izraela. Cz. 1. – Warszawa, 1997

	

	77.
	0000196/98

Kwiatkiewicz, Piotr : Historia Polski : pytania i odpowiedzi. – Poznań, 1997

	

	78.
	0014171/98

Kot, Wiesław : Ilustrowane dzieje kultury i nauki polskiej. – Poznań, cop. 1998

	

	79.
	0014185/98

Zatwarnicki, Wojciech : W gminie Cisna. – Krosno, 1998

	

	80.
	0012321/98

Gierowski, Józef Andrzej : The Polish-Lithuanian Commonwealth in the XVIIIth century : from anarchy to well-organised state. – Kraków, 1996
	

	81.
	0011651/98

Staszewski, Jacek : August II Mocny. – Wrocław [etc.], 1998

	

	82.
	0013908/98

Dwór polski w XIX wieku, zjawisko historyczne i kulturowe. – Warszawa, 1998

	

	3. NAUKI SPOŁECZNE. PRAWO. ADMINISTRACJA

	Wybrane działy
	Wybrane uwagi i przykłady

	31 Statystyka
	311.3(083.41) – Tablice statystyczne, więc :

311.3(083.41)(438) – Statystyka Polski

ale 62(083.41) ​ Statystyka rolnictwa.

Inne zagadnienia klasyfikuje się raczej regularnie

	316 Socjologia
	Dział dość trudny acz regularny. Zwykle wystarczają proste symbole lub ich złożenia. Mają tu zastosowanie poddziały wspólne „osoby” –05...

	32 Polityka
	Do polityki zaliczamy zagadnienia współczesne. Opracowania z przeszłości przydzielamy do odpowiednich działów historii – 94.

Niegdyś formalnie wyznaczono daty przydziały do polityki : dla Polski (do roku 1956) i dla świata (do 1945). Współcześnie brak jeszcze takich ustaleń, choć najbardziej prawdopodobny będzie rok 1989

	323 Polityka wewnętrzna. Dyplomacja. Stosunki międzynarodowe
	Jest odpowiednikiem historii polityczno–społecznej w odniesieniu do współczesności. Książki tu przydzielane winny posługiwać się opisem, a nie refleksją historyczną. Książki pisane z perspektywy historycznej klasyfikuje się do 94. Zatem :

323.2/.3(438)”1999”(047) ​– Reportaż o protestach społecznych w1999 roku,

ale 94(438).083::323.2/.3”1956” ​– Historia wydarzeń Października 1956 roku

	327 Polityka zagraniczna
	W zasadzie klasyfikuje się regularnie.

Np. 327(438:430) ​– Stosunki polsko–niemieckie

	329 Partie polityczne
	Rozbudowa przez poddziały wspólne miejsca, A/Z i syntetyczne

329(438) ​– Partie polityczne w Polsce

329(438) ​KPN– Konfederacja Polski Niepodległej

329.11’21(41) – Partie konserwatywno–monarchistyczne w Wielkiej Brytanii

	33 Ekonomia
	Klasyfikuje się raczej regularnie. W obrębie kilku dziełów, np. 331 – Praca szerokie zastosowanie mają poddziały wspólne „osoby” –05..

	34 Prawo
	Klasyfikuje się raczej regularnie. Mają tu zastosowanie poddziały wspólne formy (094).

Reportaże kryminalne klasyfikuje się do prawa karnego – 343, np. 343.57(438)(047) ​– Reportaż o handlarzach narkotyków w Polsce

	35 Administracja publiczna. Wojskowość
	Klasyfikuje się raczej regularnie. Tu klasyfikujemy tylko zagadnienia współczesne, inne do odpowiednich działów historii – 94

	36 Opieka społeczna. Ubezpieczenia
	Klasyfikuje się dość regularnie. Szerokie zastosowanie mają poddziały wspólne „osoby” –05..

	37 Pedagogika
	Na uwagę zasługują podziały analityczne 37.01/.08, które można dodawać do odpowiednich symbolu z działów 371/379. Np.:

37.03 – Kształcenie osobowości

377.3.03 – Kształcenie osobowości w zasadniczych szkołach zawodowych

	372 Metodyka nauczania
	Np. podręczniki metodyczne do nauczania poszczególnych przedmiotów (tworzy się je wg prostej zasady):

372.853 – Nauczanie fizyki (53​ – Fizyka)

372.854 – Nauczanie chemii (54​ – Chemia)

372.878 – Nauczanie muzyki (78 – Muzyka)

	39 Etnografia. Zwyczaje. Folklor
	Np.:

39(73) – Zwyczaje w USA

39(=19) – Zwyczaje Ormian

39(438 Śląsk) – Folklor na Śląsku

ale 398.2:821.161.1–1 – Poezje ludowe

PORZĄDKOWANIE OPISÓW

· Karty w katalogu opartym na UKD szeregujemy wg kolejności (porządku) wzrastającej wartości liczbowej symboli głównych.

Np.:

	02

159.9

31

311.3

551.2

561.22

615.2

615.8

622.33

811.162.1

913

94
	 (
	Przy założeniu, że karty oznaczone będą tylko jednym symbolem ich układ (kolejność) będzie następujący

· W obrębie jednolitych symboli szereguje się zgodnie z tzw. „porządkiem poziomym”

(zob. tablice UKD. UDC–P022, s. X)

	Priorytet
	Znak
	Przykład

	A. Najpierw wg symboli połączonych znakiem +
	+
	622.33+622.691

	B. kolejno wg symboli połączonych znakiem /
	/
	622.33/.34

	C. kolejno wg symboli bez znaków (symbol prosty)
	(symbol prosty)
	622.33

	D. kolejno wg symboli połączonych znakiem :
	:
	622.33:338.12

	 lub wg symboli połączonych znakiem ::
	::
	622.33::338.12

	E. kolejno symbole rozwinięte (tzn. z poddziałami wspólnymi lub analitycznymi)
	(symbol rozwinięty)
	622.33(438)

Ad. A
 W obrębie jednolitego symbolu złożonego ze znakiem ‘+’ następująco:

	622.33+622.691

622.33+622.8

622.33+629.42
	 (
	Drugi człon rosnąco

Ad. B
 W obrębie jednolitego symbolu złożonego ze znakiem ‘/’ następująco:

	622.33/.37

622.33/.36

622.33/.34
	 (
	Drugi człon malejąco

Ad. D W obrębie jednolitego symbolu złożonego ze znakiem ‘:’ lub ‘::’ następująco:

	622.33:338.12

622.33:551.4

622.33:556
	 (
	Drugi człon rosnoąco

Ad. E W obrębie jednolitego symbolu rozwiniętego następująco:

	622.33

622.33=111

622.33(075)

622.33(438)

622.33”18”

622.33 Katowice

622.33–051

622.33–52

622.33.003

622.33.01
	górnictwo węglowe

górnictwo węglowe (ks. w jęz. angielskim)

górnictwo węglowe (podręcznik)

górnictwo węglowe w Polsce

górnictwo węglowe w XIX wieku

górnictwo węglowe w Katowicach

górnicy

automatyzacja w górnictwie węglowym

górnictwo węglowe z ekonomicznego punktu widzenia

teorie wydobycia węglowa kamiennego
	Kolejność poddziałów wg reguł porządku pionowego

· Wg tych samych zasad (łącznie) układa się DŁUŻSZE CIĄGI SYMBOLI, np.:

622.33(438)

622.33(438):338.12

622.33(438)(075)

622.33(438)”18”

622.33 Katowice

622.33–051

· UWAGI

1. Po wyczerpaniu się wszystkich możliwości szeregowania o kolejności decydują cechy wydawniczo–formalne (np. chronologia zstępująca lub porządek alfabetyczny)

2. W katalogach szeregujących piśmiennictwo wg powyższych zasad stosuje się karty rozdzielcze. Ilość kart rozdzielczych jest zależna od liczby jednorodnych opisów – zalecane minimum to 1 karta rozdzielcza na co najwyżej 50 kart katalogowych.

3. Zasady powyższe (w ścisłym znaczeniu) stosuje się głównie w kartotekach dokumentacyjnych w praktyce ośrodków informacji naukowej oraz bibliotek specjalistycznych.

4. W bibliotekach publicznych i szkolnych wg powyższego porządku układa się tylko karty rozdzielcze (działy), których ilość i dobór wynika wprost z przyjętego schematu katalogu. Dalsze szeregowanie w obrębie działów jest zwykle alfabetyczne (wg haseł formalnych) lub przedmiotów uwzględnionych w poddziałach A/Z (np. osób w obrębie 929A/Z lub miejscowości w obrębie 913(438)A/Z itp.)

BUDOWA KATALOGU

· KARTOTEKI DOKUMENTACYJNE

Kartoteki dokumentacyjne stosują tzw. permutację – liczba kopii dla symbolu złożonego z n symboli prostych wynosi n ! (przy konstruowaniu symboli złożonych używa się tam głównie znaku ‘:’ i dla przejrzystości na poszczególnych kartach zmienia kolejność). Przykładowo dla symbolu 622.33:338.12:556 układ kart i symboli będzie następujący :

622.33:338.12:556

622.33:556:338.12

symbol składa się z 3 symboli prostych , zatem

338.12:622.33:556

3 ! = 1 * 2 * 3 = 6

338.12:556:622.33

To pozwala na umieszczenie opisu w 6 różnych miejscach kartoteki

556:622.33:338.12

556:338.12:622.33

· BIBLIOTEKI PUBLICZNE I SZKOLNE

Opisy wtórne – ilość kart katalogowych, które należy powielić dla każdej klasyfikowanej pozycji zależy od symbolu UKD, który został użyty do scharakteryzowania danej pozycji. W uproszczeniu :

· dla symbolu prostego lub rozwiniętego – 1 karta;

· dla symbolu złożonego – tyle kart, ile zawiera w sobie symboli prostych lub rozwiniętych

Np.:

622.33

1 kata

622.33(438)

1 karta

622.33​–51

1 karta

94(438)

1 karta

94(438).06

1 karta

94(438).06:929​​–052(438)”17” Stanisław August

2 karty

94(438).06:929​​–052(438)”17” Stanisław August

016:[002.2+02](438)(091)”18”

016:[002.2+02](438)(091)”18”

3 karty

016:[002.2+02](438)(091)”18”

· Biblioteki publiczne i szkolne nie szeregują więc wszystkich opisów wg reguł porządku pionowego. Wg tego porządku ułożone są tylko karty rozdzielcze. Uwzględniany symbol (tylko przy opisach wtórnych) należy każdorazowo podkreślić ołówkiem – zob. przykłady wyżej.

· Ilość kart rozdzielczych (działów) uzależniona jest od przyjętego w danej bibliotece schematu katalogu – tzw. wykazu działów. Schematy te dla większości typów bibliotek zostały już centralnie opracowane. Oto najważniejsze typy :

· dla małych bibliotek publicznych (do 20 tys. wol.),

· dla bibliotek i oddziałów dziecięcych,

· dla średnich bibliotek publicznych (20–100 tys. wol.),

· wybór dla bibliotek szkolnych.

· Konsekwencją przyjęcia schematu jest ustalenie wykazu podstawowych symboli i tzw. „głębokości” klasyfikowania. W praktyce więc uwzględnia się tylko część symbolu (tę, którą mamy w schemacie – zob. rozwiązania stosowane w „Przewodniku Bibliograficznym” w obrębie jednego numeru) lub pozwala wprost na płytkie klasyfikowanie. Należy jednak unikać stosowania wprost symboli płytkich, gdyż w przypadku zmiany (rozbudowy) schematu zmusza to do powtórnego analizowania zawartości książki.

	Fragment schematu dla małych bibliotek publicznych
	Przykładowe symbole (podkreślono uwzględnioną część)

	62. Technika

621.3 Elektrotechnika

629.3 Technika transportu lądowego

629.7 Technika lotnicza i astronautyczna
	620.9 ; 621.1 ; 621.3 ; 621.311 ; 621.35 ; 621.396 ;

621.7 ; 622 ; 623 ; 624 ; 626.4 ; 627.52/.53 ; 629.313 ;

629.331 ; 629.341/.342 ; 629.371 ; 629.432 ; 629.433/.434 ; 629.7 ; 629.73 ; 629.76 ; 629.9

· UWAGI

· Optymalna liczba kart katalogowych w jednym dziale wynosi ok. kilkunastu – maksymalnie do 50. Po jej przekroczeniu należy odpowiednio zmodyfikować schemat i zaplanować reklasyfikację.

· Do katalogu rzeczowego włącza się tylko odpowiednią liczbę kopii opisu głównego (bez odsyłaczy i kart pomocniczych); można jednak włączać karty cząstkowe.

ZALETY I WADY UKD

	Zalety
	Wady

	1. Elastyczność

2. Nieograniczona zdolność do rozbudowy

3. Odporność na barierę językową

4. Możliwość skracania i modyfikacji

5. Powszechność
	1. Ograniczony podział I stopnia (co burzy logikę układu i powoduje konieczność budowy symboli złożonych)

2. Starzenie się

3. Nowe dziedziny mają zbyt długie symbole

4. Nienaturalna leksyka (co ogranicza jej popularność wśród użytkowników)

· ĆWICZENIE:

Ustal liczbę kopii kart katalogowych i ich przyporządkowanie dla niżej podanych symboli i fragmentu schematu. Zastosuj zasady przyjęte przez biblioteki publiczne i szkolne

	Fragment schematu dla małych bibliotek publicznych (5 i 6)
	Symbole

	5 Nauki przyrodnicze

502/504 Ochrona środowiska

51 Matematyka

52 Astronomia. Geodezja

53/54 Fizyka. Chemia

55 Geologia. Nauki o Ziemi

56/59 Nauki Biologiczne

6 Nauki stosowane

61 Medycyna

62 Technika

66/69 Przemysł
	1. 501:61

2. 502.6(438)(084.1)

3. 51+55](438)

4. 53(091)

5. 512.5+512.7+514.14](075)

6. 528(02.053.2)

7. 531/534+ 539

8. 577.16:615.3

9. 581+591](075.2)

10. 51/52::61

11. 502/59::61

12. 615:612.015+577.16+578](075.8)

13. 592/599::502

14. 641.5:61

15. 591.9+502.6](44)(047)

16. 531.1:69::631.2

