Sprawozdanie ze spotkania Zespołu ds. UKD (22-23.03.2010)

W dniach 22-23 marca 2010 r. w Bibliotece Narodowej odbyło się drugie spotkanie Zespołu ds. UKD. Tematem spotkania był pionowy i poziomy zapis symboli UKD.
Przesłano na ręce uczestników materiał, w którym pokazano sposoby prezentowania symboli UKD w indeksach UKD.
Przedstawiono postulowane przez Konsorcjum UKD porządki zapisu symboli, a następnie przywołano przykłady zapisu symboli z zagranicznych i polskich bibliotek.

Zanalizowano poszczególne przypadki. Ze względów praktycznych nie ma możliwości przyjęcia jednego standardu zapisu symboli UKD dla wszystkich bibliotek w Polsce. Biblioteki pracujące w różnych systemach zintegrowanych w różnoraki sposób poradziły sobie z prezentowaniem symboli UKD w rekordach bibliograficznych. Jeszcze większa umownością obciążone jest budowanie i funkcjonowanie kartotek wzorcowych symboli UKD w bibliotekach. Znane są przykłady stosowania wspólnej kartoteki wzorcowej dla symboli UKD i dla haseł przedmiotowych (np. kartoteka CZENAS). Do obsługi symboli UKD budowane są tezaurusy (np. Biblioteka Politechniki Krakowskiej). Najpopularniejsze są kartoteki wzorcowe UKD, które postulowany przez Network Development and MARC Standards Office format dla klasyfikacji traktują w sposób luźny i umowny. Wielokrotnie wykorzystują w rekordzie bibliograficznym pola lokalne, które wiążą rekord bibliograficzny z rekordem kartoteki wzorcowej.
Członkowie Zespołu ds. UKD zaprezentowali sposoby zapisu symboli UKD w indeksach UKD w ich bibliotekach (w systemie ALEPH; PROLIB; PATRON; ISIS).

Biblioteka Narodowa, która zapisuje symbole w poziomie przygotowuje się do zmiany sposobu zapisu na pionowy. Wymusza to przyjęcie sposobu zapisu, najbliższego postulowanemu przez Network Development and MARC Standards Office, tj.
	First Indicator
Type of edition
- No information provided
0 - Full
1 - Abridged
	Second Indicator
Undefined
- Undefined

	
	

	Subfield Codes

	$a - Universal Decimal Classification number (NR)
$b - Item number (NR)
$x - Common auxiliary subdivision (R)
	$2 - Edition identifier (NR)
$6 - Linkage (NR)
$8 - Field link and sequence number (R)

■ INDICATORS

First Indicator - Type of edition

Whether the class number is from the full or the abridged edition of the classification schedules. The actual edition number is contained in subfield $2.

- No information provided

0 - Full

Class number is from a full edition.

1 - Abridged

Class number is from an abridged edition.

Second Indicator - Undefined

Undefined and contains a blank (#).

■ SUBFIELD CODES

$a - Universal Decimal Classification number

	080
	##$a001.81$2[edition information]

	080
	##$a971.1/.2

	080
	##$a631.321:631.411.3 $2[edition information]

$b - Item number

Item number portion of the UDC number. An item number is a Cutter, date, term, etc. added to a classification number to distinguish one item from any other assigned the same classification number.

$x - Common auxiliary subdivision

Number that qualifies the concept represented by the main UDC number.

Common auxiliary subdivisions, such as those for form (e.g., dictionaries), are attached to a main UDC number preceded or delimited by some kind of facet indicator. Examples of commonly used subdivision delimiters are parentheses, brackets, an apostrophe, or a hyphen.

	080
	##$a821.113.1$x(494) $2[edition information]

	080
	##$a94$x(474) $x"19"$x(075)$2[edition information]

$2 - Edition identifier

Edition number, date, or other textual designation of the edition of UDC used to compose the classification number.

	080
	##$a82:111.852 $21993

Dla Biblioteki Narodowej wstępnie przyjęto, że w rekordzie bibliograficznym w polu 080 symbole będą zapisywane w podpolu a; podpolu x i podpolu 2.

Przyjęto wersję I, np.
Porządek zapisu w pionie z użyciem podpola x, np.

· 94(438).083”1944/1956”:94(47+57)::314.151.1(=162.1):929-051(438)A/Z
· wersja I. Porządek zapisu w pionie. Symbole z tablic głównych w polu 080 podpole a, symbole pomocnicze w polu 080 podpole x

· 080 %a 94(438).083 %x”1944/1956”

· 080 %a 94(47+57)
· 080 %a 314.151.1 %x (=162.1)

· 080 &a 929 %x -051 %x (438) %x A/Z
· wersja II. Porządek zapisu w pionie. Każdy symbol w osobnym polu
· 080 %a 94(438).083

· 080 %a „1944/1956”

· 080 %a 94(47+57)

· 080 %a 314.151.1

· 080 %a (=162.1)

· 080 %a 929

· 080 %a -051

· 080 %a (438)

· 080 %a A/Z
Z tym związany jest problem przygotowania zasad, które będą obowiązywały przy tworzeniu zapisów pionowych symboli UKD i korelacji tych zapisów z kartoteką wzorcową symboli UKD. Wymaga to ćwiczeń, być może bazy testowej z polami lokalnymi.
Zapis pionowy (kolumnowy) a zapis poziomy – plusy i minusy obydwu rozwiązań.

Plusy:

· Powtarzalność pola umożliwia zapisanie po rozbiciu na cząstki nawet bardzo rozbudowanego symbolu złożonego.

· Przy zapisie tego typu każdy z symboli cząstkowych staje się osobnym kluczem wyszukiwawczym.

· Powodem zmiany jest implementacja kartoteki wzorcowej i indeksu UKD. Biblioteki stosujące porządek pionowy mają indeks UKD. Uporządkowany, poprawny indeks współgra z kartoteką wzorcową. Kartoteka wzorcowa pozwali na świadome panowanie nad językiem, zapewni wyszukiwalność z pomocą UKD.

Bez kartoteki symbole złożone bądź rozwinięte nie mogą być kontrolowane.
Minusy:

· Baza do zindeksowania to baza Przewodnika Bibliograficznego. Symbole UKD są w niej stosowane od 1949 r. Mamy do czynienia z sześcioma wydaniami tablic UKD zapisywanymi poziomo (bez reklasyfikacji).

· Zubożenie zawartości znaczeniowej symbolu.

· Rezygnacja z gramatyki UKD.

· Treść. Kontekst. Przy stosowaniu pionowego zapisu symboli poszczególne symbole proste są wyrwane z kontekstu pojęciowego, wyrażanego przez symbol złożony (E. Ścibor). Każdy symbol elementarny stanowi wejście do indeksu, ale obok tego symbolu figuruje zawsze symbol złożony, tj. pełny kontekst, w skład, którego wchodzi dany symbol elementarny. Rozbicie symboli złożonych powoduje w wielu przypadkach zmianę znaczenia symboli, np.
Symbole złożone odczytywane w kontekście (zmiana pola semantycznego, znaczenie zdeterminowane przez złożenie):
· 159.944.4:616.85 Stres pourazowy (UDC-P058)

wersja I

080 %a 159.944.4:616.85 (Stres pourazowy)

wersja II

080 %a 159.944.4 (Zmęczenie. Stres)

080 %a 616.85 (Nerwice. Neuropatie)
· 37.064.2:159.922.7/.8 Godzina wychowawcza (UDC-P058)

wersja I

080 %a 37.064.2:159.922.7/.8 (Godzina wychowawcza)

wersja II

080 %a 37.064.2 (Nauczyciele a uczniowie)

080 %a 159.922.7/.8 (Psychologia dzieci i młodzieży)

