

ZAPIS PIONOWY UKD

(metoda stosowana
w „Przewodniku Bibliograficznym”)

Ośrodek Rozwoju Edukacji
Centrum Szkoleniowe
w Sulejówku
21 października 2011

Jolanta Hys

Zapis pionowy UKD w „PB”

- Od 1 stycznia 2011 r. stosowany w „Przewodniku Bibliograficznym” („PB”) zapis poziomy UKD został zmieniony na zapis pionowy UKD.
- Pole 080 w rekordzie bibliograficznym jest powtarzalne.
- Układ działowy „PB” nie został zmieniony.
- Zmiany ograniczyły się do sposobu prezentacji symboli UKD.

Zapis pionowy UKD

- Ze względów praktycznych nie ma możliwości przyjęcia jednego standardu zapisu symboli UKD dla wszystkich bibliotek w Polsce.
- Nowy sposób zapisywania symboli obowiązuje w „PB”, natomiast dla innych bibliotek nie jest obowiązujący.

Zapis pionowy UKD w „Przewodniku Bibliograficznym”

- Symbole w zapisie pionowym stanowią klucze wyszukiwawcze. Każdy symbol elementarny stanowi wejście do indeksu.

[http://www.bn.org.pl/dla bibliotekarzy/ukd/aktualnosci-ukd](http://www.bn.org.pl/dla_bibliotekarzy/ukd/aktualnosci-ukd)

- Symbole UKD są w „PB” stosowane od 1949 r. (według sześciu wydań tablic skróconych). Symbole UKD do tej pory zapisywano w poziomie.
- Prowadzone są prace nad zmianą zapisu symboli w zeszytach „Przewodnika Bibliograficznego” z 2010 r. (w OPAC-u).

Nowe zakładki na stronie UKD

- **Zapis pionowy UKD**

<http://www.bn.org.pl/dla-bibliotekarzy/ukd/zapis-pionowy-ukd>

- **Archiwum UKD**

W archiwum umieszczono Biuletyny UKD z lat 2008-2010 prezentujące symbole w zapisie poziomym

<http://www.bn.org.pl/dla-bibliotekarzy/ukd/archiwum-ukd>

- **Biuletyn UKD**

W dziale Biuletyny UKD publikowane są nowe Biuletyny UKD (od 2011 r.), prezentujące decyzje UKD, utworzone zgodnie z metodą zapisu pionowego UKD.

<http://www.bn.org.pl/dla-bibliotekarzy/ukd/biuletyn-ukd>

Kartoteka UKD

- Zaadaptowano (wybrano) następujące pola z formatu dla klasyfikacji:

MARC LEADER

008 Dane kontrolne

040 Instytucja sporządzająca rekord

084 Schemat klasyfikacji i wydanie

153 Symbol klasyfikacji i Odpowiednik słowny

353 Odsyłacz uzupełniający (zob. też)

453 Symbol klasyfikacji odrzucony (NU)

553 Symbol klasyfikacji – Tropy (TK) i Odpowiednik słowny

680 Tekst objaśniający – Nota stosowania

753 Odpowiednik słowny (termin indeksowy)

761 Tekst objaśniający - Instrukcje dalszego podziału i łączenia symboli i przykłady symboli

Kartoteka UKD (przykład rekordu)

- 153 a 614.3 j Nadzór i kontrola sanitarna. Nadzór nad artykułami spożywczymi i lekami
- 453 a 614.3:663/664:637
- 553 a 351.77 j Kontrola produktów spożywczych
- 753 a Artykuły spożywcze - kontrola - higiena
- 753 a HACCP
- 753 a Kontrola sanitarna - higiena
- 753 a Leki - kontrola
- 753 a Nadzór sanitarny
- 753 a Sanitarna kontrola - higiena
- 753 a Żywność - higiena
- 761 e Normy ISO 22000: 614.3 oraz 006.3/.8

Zapis pionowy UKD a kartoteka wzorcowa UKD

- Pole 080 będzie odwzorowywało zawartość pola 153 w kartotece wzorcowej
- Wiązanie pola 080 z polem 153 pozwoli na bezpośrednie pobieranie klasyfikacji z rekordu wzorcowego do rekordu bibliograficznego, wyeliminowanie błędów, kontrolę i ujednoczenie rekordów.

Kartoteka UKD

- W programie MAK (lokalnie) wprowadzane są rekordy wzorcowe dla kartoteki roboczej UKD.
- Kartoteka w MAK-u nie jest powiązana z rekordami bibliograficznymi. Stanowi rodzaj słownika UKD.
- Aktualnie kartoteka w MAK-u służy opracowującym rzeczowo w BN jako pomoc przy wyszukiwaniu przez symbol UKD, bądź hasło indeksowe.
- W planach udostępnienie kartoteki roboczej do przeglądania na stronie BN/Dla bibliotekarzy/UKD oraz na stronie Katalogi Biblioteki Narodowej. Bazy BN w systemie MAK

Kartoteka UKD

Kartoteka UKD zawiera:

- poddziały wspólne formy z tablic UDC-P058,
- symbole proste z tablic UDC-P058,
- symbole rozwinięte z tablic UDC-P058,
- symbole złożone z tablic UDC-P058,
- symbole rozwinięte i złożone spoza tablic skróconych UDC-P058 stworzone zgodnie z przyjętą metodą zapisu pionowego

Zapis pionowy UKD w „PB”

Symbole UKD w kartotece i indeksie UKD:

- Symbole proste stanowiące zawsze osobny klucz wyszukiwawczy
- Symbole wybranych poddziałów wspólnych formy
- Symbole rozwinięte stanowiące osobny klucz wyszukiwawczy
- Symbole złożone tylko wtedy, gdy dane nierozdzielne pojęcie nie może być wyrażone w inny sposób. Są to tzw. **symbole jednolite**

Zapis pionowy UKD w „PB”

- Pole 080 %a zawiera symbol prosty, symbol podziału wspólnego formy, symbol rozwinięty i symbol złożony, np.

080 %a 008

080 %a (075.2)

080 %a 159.9-055.2

080 %a 336.1:352

- Są to symbole rozwinięte i złożone wybrane z tablic UKD P058, w dalszej kolejności z Biuletynów UKD oraz symbole tworzone na bieżąco.

Zapis pionowy UKD w „PB” – charakterystyka zastosowanych symboli

- Symbole jednolite (rozwinięte i złożone)
- Symbole zapisywane w kilku polach 080
- Symbole zredukowane:
 - Kiedy poddziały wspólne nie są używane ze względu na przyjęte założenie,
 - Symbole przeniesione do wyższej klasy gałęzi klasyfikacyjnej
- Symbole zmodyfikowane

Patrz: <http://www.bn.org.pl/dla-bibliotekarzy/ukd/aktualnosci-ukd>

Symbole jednolite (rozwinęte i złożone)

Rozwinęte

37.091.64-028.26 Pomoce audiowizualne

329.78-057.875 Organizacje studenckie

7.031.4(438) Polska sztuka ludowa

Złożone

159.923:316.64 Asertywność

343.53:336.717 Pranie brudnych pieniędzy

602.7+604.7 Klonowanie. Klony

Symbole zapisywane w kilku polach 080

Jednolita tematyka wyrażona z pomocą kilku symboli

Czas pracy nauczycieli

37.091.2-057.16

331.31

Przechowalnictwo owoców

634.1.076

631.563.9

Symbole zredukowane:

Poddziały wspólne nie są używane ze względu na przyjęte założenie

Kodeks karny

343

NU 343(094.4)

Ryby słodkowodne

597.2/.5

NU 597.2/.5(28)

Psychologia Cyganów

159.922.4

159.922.4(=214.58)

Symbole zredukowane:

Symbole przeniesione do wyższej klasy gałęzi
klasyfikacyjnej

050+070 Dziennikarze

NU 050+070J-051

37.064.2 Godzina wychowawcza

NU 37.064.2:159.922.7/.8

689 Modelarstwo szybowcowe

NU 689:629.734

Symbole zmodyfikowane

- Modyfikacji poddano tylko kilka symboli z tablic skróconych. Modyfikacja dotyczy tylko symboli stworzonych na potrzeby „PB”. Nie zmieniano symboli umieszczonych w określonym kształcie w MRF.

np.

005.342 Inkubatory przedsiębiorczości

NU 005.942:338.46:658.114

Noty stosowania

- Analizie poddano wszystkie noty stosowania z tablic skróconych. Zmianie ulegają niektóre z nich, np.

001.32 Instytuty i towarzystwa naukowe działające w określonej specjalności klasyfikuje się, dodając po dwukropku symbol dziedziny, np.:

001.32(438):61 Instytuty medyczne w Polsce

ZMIANA UWAGI:

001.32 Instytuty i towarzystwa naukowe działające w określonej specjalności klasyfikuje się za pomocą symbolu danej dziedziny i zapisanego w drugim polu 080 symbolu 001.32, np.:

Instytuty medyczne w Polsce

61

001.32

Wprowadzono następujące zasady
ogólne

Zapis pionowy UKD w „PB”

- Symbole złożone UKD będą zapisywane w osobnych polach, np.

Kodeks karny i cywilny

343

347

- z wyjątkiem tzw. symboli jednolitych, np.

007.5:681.5 Robotyka

Zapis pionowy UKD - Znaki łączące i nawias kwadratowy

- Dwukropek podwójny :: nie będzie stosowany.
np. **343::336 U** 343:336 Prawo karne skarbowe
- Nie będą tworzone symbole złożone z użyciem plusa +.
Wyjątek stanowią symbole tak zapisane w tablicach UDC-P058, np.
U 050+070 Czasopisma (Tablice UDC-P058)
- Nawias kwadratowy [] nie będzie stosowany.

Zapis pionowy UKD – Kreska ukośna

- Nie będą tworzone symbole złożone z użyciem kreski ukośnej /.

W zapisie pionowym będą rozdzielane (zapisywane w osobnych polach), np.

Historia Polski w latach 960-1763

94(438).02

94(438).03

94(438).04

NU 94(438).02/.04

- Wyjątek stanowią symbole z kreską ukośną / zapisane w tablicach UDC-P058.

Zapis pionowy UKD - Poddziały wspólne języka =...

- Nie będą stosowane.
- Będą służyć tylko do rozbudowy symboli poddziałów wspólnych rasy, narodowości, grupy etnicznej oraz symboli z działów 811 i 821.

**Symbole poddziałów pomocniczych
wybrane do zastosowania w zapisie
pionowym**

Poddziały wspólne formy (0...)

- Poddziały wspólne formy (0...) zapisujemy w osobnym polu 080 na ostatnim miejscu w kolejności zapisu,

np.

Encyklopedia botaniki i zoologii

58

59

(03)

Poddziały wspólne formy (0...)

(02.053.2) Książki dla dzieci i młodzieży
(popularnonaukowe)

- Literaturę popularnonaukową dla dzieci i młodzieży klasyfikuje się symbolem odpowiedniej dziedziny, dodając w drugim polu 080 symbol poddziału wspólnego formy (02.053.2),

np.:

Astronomia dla dzieci

52

(02.053.2)

Podziały wspólne formy (0...)

(03) Encyklopedie. Słowniki encyklopedyczne.
Wydawnictwa informacyjne,

np.:

Encyklopedie o treści ogólnej

0/9(03) Encyklopedie

(03)

Encyklopedie dziedzinowe, np. techniki

62

(03)

Poddziały wspólne formy (0...)

(036) Przewodniki o charakterze praktycznym lub opisowym

- Przewodniki klasyfikuje się symbolem dziedziny, dodając w osobnym polu symbol poddziału wspólnego formy (036),

np.:

Przewodniki turystyczno-krajoznawcze po Wielkopolsce

913(438)

(036)

Poddziały wspólne formy (0...)

(038) Słowniki

- Słowniki klasyfikuje się symbolem dziedziny, dodając w osobnym polu symbol poddziału wspólnego formy (038),

np.:

Słownik techniczny angielsko-polski

62

(038)

Podziały wspólne formy (0...)

(042) Kazania

- Tym symbolem klasyfikuje się teksty kazań, np.

Kazania – katolicyzm

272-475

(042)

Kazania o świętych

27-36

(042)

Poddziały wspólne formy (0...)

(07) Wydawnictwa dydaktyczne. Podręczniki

(075.2) Podręczniki dla szkół podstawowych.
Elementarze

(075.2+076) Ćwiczenia i zadania dla szkół podstawowych

(075.3) Podręczniki dla szkół średnich

(075.3+076) Ćwiczenia i zadania dla szkół średnich

Podziały wspólne formy (0...)

(075.3-021.64) Podręczniki dla gimnazjum

(075.3-021.64+076) Ćwiczenia i zadania dla gimnazjum

Np.

Podręcznik do biologii dla gimnazjum

57

(075.3-021.64)

Ćwiczenia i zadania do biologii dla gimnazjum

57

(075.3-021.64+076)

Podziały wspólne formy (0...)

(075.3-021.66) Podręczniki dla liceum, technikum, szkół ponadgimnazjalnych

(075.3-021.66+076) Ćwiczenia i zadania dla liceum, technikum, szkół ponadgimnazjalnych

(075.8) Podręczniki dla szkół wyższych. Skrypty

(075.8+076) Ćwiczenia i zadania dla szkół wyższych

(076) Materiały do ćwiczeń praktycznych. Ćwiczenia i zadania

Podziały wspólne formy (0...) – od 2012 r.

Od 2012 roku wprowadzony będzie symbol:

(075.2-021.64) Podręczniki do nauczania początkowego

(075.2-021.64+076) Zeszyt ćwiczeń do nauczania
początkowego

373.3.046-021.64 Nauczanie początkowe – materiał dla
nauczyciela

Nauczanie początkowe – materiał dla ucznia

373.3.046-021.64

(075.2-021.64)

Poddziały wspólne formy (0...)

(084.1) Przedstawienia obrazowe. Ilustracje. Albumy, np.
Album malarstwa polskiego

75(438)

(084.1)

Poddziały wspólne miejsca (1.../9...)

- Będą stosowane w dziale 3, 7, 8, 9 oraz przy symbolu 008 i 1.
- Symbole poddziałów wspólnych miejsca dopisywane będą do symboli (symbole jednolite),

np.:

Stosunki polityczne między Francją a Polską

327(44)

327(438)

Podziały wspólne miejsca (1.../9...)

Stosowane są wybrane symbole:

(1-11) Wschód. Wschodni

(1-12) Południowy wschód. Południowo-wschodni

(1-13) Południe. Południowy

(1-14) Południowy zachód. Południowo-zachodni

(1-15) Zachód. Zachodni

(1-16) Północny zachód. Północno-zachodni

(1-17) Północ. Północny

(1-18) Północny wschód. Północno-wschodni

(1-191.2) Centralnie, w środku

(1-194.2) Blisko, w pobliżu

Podziały wspólne miejsca (1.../9...)

(1-21) Miasto, np.

351(44-21) Gospodarka komunalna Paryża

(1-22) Wieś

(1-622) Kraje należące do paktów wojskowych (obronnych)

(1-662) Kraje kapitalistyczne

(1-664) Kraje socjalistyczne

(1-67) Kraje należące do bloków gospodarczych

Podziały wspólne miejsca (1.../9...)

(1-751) Tereny, obszary parków narodowych, rezerwatów,
np.

913(73-751) Yellowstone National Park (Stany
Zjednoczone)

(1-773) Kraje Trzeciego Świata

(1-775) Regiony, kraje wysoko rozwinięte gospodarczo

(1-87) Zagranica. Zagraniczny

(100) Aspekt międzynarodowy. Wszystkie kraje. Świat

Poddziały wspólne miejsca (1.../9...)

(23) Góry

(26) Oceany. Morza

(261.24-194.2) Region bałtycki

(28) Wody śródlądowe. Rzeki. Jeziora

(292.592) Archipelag Malajski

(292.62) Sahara

(292.95) Nowa Gwinea

Podziały wspólne miejsca (1.../9...)

(3) Kraje świata starożytnego – wszystkie symbole z działu,
np.:

94(394) Historia Fenicji – II w. p.n.e.

(4/9) Kraje świata nowożytnego – wszystkie symbole z
działu,

np.:

373.3(430) Szkoły podstawowe w Niemczech w 19 w.

94(44)”15” Historia Francji w 16 w.

Poddziały wspólne rasy, narodowości i grupy etnicznej (=...)

- Będą stosowane w dziale 3, 7, 8, 9 oraz przy symbolu 008 i 1.
- Stosowane są wszystkie symbole podane w tablicach skróconych UKD
- Symbole główne z poddziałami rasy, narodowości, grupy etnicznej zapisywane są w jednym polu,

np.:

398(=214.58) Folklor cygański

Poddziały wspólne czasu

- Symbole rozwinięte z poddziałem wspólnym czasu "...” zapisywane będą w jednym polu

- Będą stosowane tylko w dziale 8 i 9,

np.:

821.162.1(091)"18" Historia literatury polskiej 19 w.

929-052(438)"19" Biografie Polaków żyjących w 20 w.

94(520)"14" Historia Japonii w 15 w.

Podziały wspólne czasu

- Daty p.n.e. nie będą stosowane.
- Stosowane są stulecia "xx" (dla wyrażenia historii literatury i historii powszechnej)
- Stosowane są daty roczne "xxxx" (dla wyrażenia wydarzeń z historii Polski i historii I oraz II wojny światowej)
- W dziale 903/904 będą stosowane symbole: "631/634", "636"; "637"; "638".

Podział alfabetyczny

- Podział A/Z nie będzie stosowany.

Np.

Poszczególne jednostki geograficzne Polski

913(438)

NU 913(438)A/Z

Poszczególni pisarze polscy

821.162.1(091)

NU 821.162.1(091)A/Z

Poddziały wspólne z kreską -0

- Symbole rozwinięte z poddziałami wspólnymi z kreską -02; -04; -05 zapisywane będą w jednym polu (symbole jednolite), np.

002.1-028.26 Dokumenty audiowizualne

001.102-048.44 Systemy informacyjne

364.4-053.6 Opieka nad młodocianymi i młodzieżą

Poddziały z kreską -0

- Poddział wspólny z kreską - 03 Materiały nie będzie stosowany.

75.05 Malarstwo na szkle

NU 75.05-033.5

Poddziały z kreską -05

- Ograniczono stosowanie symbolu -051 do symboli: 63-051 i 929-051.
- Ograniczono stosowanie symbolu -052 do symbolu 929-052, np.

001.102 Pracownicy informacji. Użytkownicy informacji

NU 001.102-051

NU 001.102-052

Dział Ogólny 0

- W dziale 0 nie stosuje się symboli poddziałów wspólnych miejsca (1.../9...); poddziałów wspólnych rasy, narodowości i grupy etnicznej (=...) z wyłączeniem symbolu 008, np.

008(438) Kultura polska

- W dziale 0 nie stosuje się poddziałów wspólnych czasu "..."
- Przy wybranych symbolach stosuje się poddziały z kreską -02, -04, -05.
- Stosuje się wybrane poddziały wspólne formy.

Dział Ogólny 0

- Symbole rozwinięte i złożone z tablic skróconych z działu 0 zapisujemy jako symbole jednolite, np.

004-049.8 Komputeryzacja

005.52:005.33 Analiza SWOT

- Wyjątek: dział 06

06 Organizacje. Stowarzyszenia

- Symbole wyrażające nagrody, organizacje, stowarzyszenia, muzea zapisujemy w osobnych polach 080 (rozdzielamy na kilka pól), np.

UNESCO

001

061.1

Muzea etnograficzne. Skanseny

39

069

006.3/.8 Normy

Bhp – normalizacja

331.45

006.3/.8

Normy ISO 14000

502.13/.14

006.3/.8

Normy ISO 9000

005.6

006.3/.8

Normy ISO 22000

614.3

006.3/.8

008 Kultura

- W dziale 008 stosuje się symbole poddziałów wspólnych miejsca (1.../9...); poddziałów wspólnych rasy, narodowości i grupy etnicznej (=...), np.

008(1.../9...)

008(438) Kultura polska

008(=...)

008(=411.16) Kultura żydowska

016 Bibliografie dziedzin i zagadnień

- W pierwszym polu 080 umieszcza się symbol dziedziny, w drugim polu 080 symbol 016, np.:

Bibliografia dzieł dotyczących astronomii

52

016

- Przydziela się tu także bibliografie osobowe przedmiotowe, np.:

Bibliografia na temat twórczości Mickiewicza

821.162.1(091)"18"

016

1 Filozofia

Poddział wspólny miejsca (1.../9...) oraz rasy, narodowości, grupy etnicznej (=...) dodaje się tylko do symbolu 1,

np.:

Historia filozofii polskiej

1(438)

Do pozostałych symboli z działu 1 nie dopisujemy podziałów wspólnych:

- miejsca (1.../9...)
- rasy, narodowości, grupy etnicznej (=...),

1 Filozofia

np.:

Historia egzystencjalizmu niemieckiego

1(430)

141.32

Historia francuskiej filozofii przyrody

1(44)

113/119

A decorative graphic at the top of the slide consists of six circles arranged in a horizontal line. The first circle is solid light purple and contains the text '1 Filozofia'. The second circle is an outline. The third circle is solid light purple. The fourth circle is an outline. The fifth circle is solid light purple. The sixth circle is solid light purple.

1 Filozofia

W dziale 1 nie stosujemy poddziałów wspólnych:

- czasu "..."
- z kreską -02; -04; -05

159.9 Psychologia

W dziale 159.9 nie stosujemy poddziałów wspólnych:

- miejsca (1.../9...)
- rasy, narodowości, grupy etnicznej (=...)
- czasu "..."
- z kreską -02; -04.

159.9 Psychologia

- Funkcje, procesy, stany, zjawiska, psychiczne w odniesieniu do poszczególnych kategorii osób klasyfikujemy w osobnych polach. W pierwszym polu klasyfikuje się funkcje, procesy, stany, zjawiska psychiczne; w drugim polu psychologię osób (w zależności od wieku, narodowości, płci, stanu fizycznego i umysłowego, wykształcenia, sytuacji społecznej) z pomocą poddziałów wspólnych z kreską -05...., np.

Stres kobiet

159.944.4

159.9-055.2

159.9 Psychologia

Samoakceptacja dzieci

159.923

159.922.7

Psychologia motywacji młodzieży

159.947

159.922.8

159.9 Psychologia

159.938 Psychometria. Prace ogólne dotyczące testów

159.9.072 Testy, np.

Testy oceniające genialność

159.924

159.9.072

Testy badające pamięć

159.953

159.9.072

1 Filozofia. Psychologia

- Symbole rozwinięte i złożone z tablic skróconych z działu 1 zapisujemy jako symbole jednolite, np.

179:502 Etyka ekologiczna

159.9-055.2 Psychologia kobiet

2 Religia. Teologia

W dziale 2 nie stosujemy podziałów wspólnych:

- miejsca (1.../9...);
 - czasu "...";
 - rasy, narodowości, grupy etnicznej (=...);
 - z kreską zero -02;-04;-05.
-
- W dziale 2 stosujemy podziały wspólne formy (0...).

2 Religia. Teologia

- Wskazuje się na poszczególne wyznania chrześcijańskie. Wyjątkiem jest symbol 27-36 Święci, którym to symbolem klasyfikuje się świętych wszystkich wyznań chrześcijańskich,

np.:

Św. Franciszek Salezy

27-36

272-788/-789

2 Religia. Teologia

- Duszpasterstwo i życie religijne bez symbolu podziału wspólnego z kreską – 05 Osoby i bez drugiego symbolu wskazującego na grupę społeczną bądź dziedzinę działalności osób objętych pomocą duszpasterską, np.

272-48 Duszpasterstwo akademickie

NU 272-48-057.875

272-48 Duszpasterstwo więzienne

NU 272-48:343.26-052

272-44 Życie religijne młodzieży

NU 272-44-053.6

2 Religia. Teologia

- Rozmyślania religijne wyrażamy symbolem 272-58, bez wyrażania tematyki, np.

272-58 Rozmyślania religijne o Jezusie

NU 272-31:272-58

272-58 Rozmyślania religijne o małżeństwie

NU 272-44:272-58

2 Religia. Teologia

- Rekolekcje wyrażamy symbolem 272-586, bez wyrażania tematyki, np.

272-586 Rekolekcje nt. świętych

NU 27-36:272-586

272-586 Rekolekcje o aniołach

NU 272-167.2:272-586

- Modlitewniki bez wyrażania patrona, np.

272-282.5 Modlitewnik ku czci Matki Bożej

NU 272-282.5:272-312.47

2 Religia. Teologia

27-9 Patrologia. Kościół wczesnochrześcijański

NU 27-9"/.../1054"

NU 27-9"/01/07"

272-732.2 Sobór Watykański II

NU 272-732.2"/1962/1965"

3 Nauki społeczne. Prawo. Administracja

W dziale 3 stosujemy poddziały wspólne:

- miejsca (1.../9...)
- rasy, narodowości, grupy etnicznej (=...)
- z kreską -02; -04; -05
- formy (0...)

W dziale 3 nie stosujemy poddziałów wspólnych czasu "..."

3 Nauki społeczne. Prawo. Administracja

- Należy z uwagą podchodzić do kwestii budowania symboli z podziałami wspólnymi.
- Dodanie każdego podziału (z wyjątkiem podziału wspólnego formy) oznacza wyodrębnianie kolejnej jednostki – klucza wyszukiwawczego.
- Dlatego pomimo przyjęcia założenia, że w dziale 3 stosujemy np. podziały wspólne miejsca w praktyce nie zawsze będą podawane

3 Nauki społeczne. Prawo. Administracja

303.4/.8 Metody i techniki badań społecznych

NU 303.4/.8(1.../9...)

331.101.1 Ergonomia

NU 331.101.1(1.../9...)

37.091.33 Metody nauczania

NU 37.091.33(1.../9...)

314 Demografia. Badanie ludności

314.15-026.49 Emigracja, np.:

314.15-026.49(=162.1) Emigracja polska

Historia emigracji polskiej

94(438)

314.15-026.49(=162.1)

316 Socjologia

- Kategorie osób klasyfikuje się oddzielnie z pomocą poddziałów wspólnych z kreską
-05..., np.

Postawy młodzieży

316.64

316.346.3-053.6

Styl życia arystokracji

316.728

316.343-058.12

316 Socjologia

- Uznano, że symbole znakujące subdyscypliny socjologii potraktowane zostaną jako jednolite.

001:316.74 Socjologia nauki *NU 316.74:001*

2:316.74 Socjologia religii *NU 316.74:2*

78:316.74 Socjologia muzyki *NU 316.74:78*

316.334:61 Socjologia medycyny *NU 61:316.74*

316.354:355.1 Socjologia sił zbrojnych. Socjologia wojska
NU 355.1:316.354

323 Polityka wewnętrzna

- Mniejszości narodowe w poszczególnych krajach klasyfikuje się, dodając odpowiednie symbole poddziału wspólnego miejsca oraz poddziału rasy, narodowości i grupy etnicznej,

np.:

Polacy na Litwie

323.15(474.5)

323.15(=162.1)

Historia mniejszości polskiej w 20 w.

94(438).08

323.15(=162.1)

323 Polityka wewnętrzna

323.3-058.12 Szlachta. Arystokracja,

np.:

Historia arystokracji francuskiej w 18 w.

94(44)"17"

323.3-058.12(44)

323 Polityka wewnętrzna

323-047.28 Lustracja

Duchowieństwo katolickie - lustracja

272-725

323-047.28

327 Polityka zagraniczna

- Stosunki między poszczególnymi państwami klasyfikuje się, dodając odpowiednie symbole poddziałów wspólnych miejsca, np.:

Stosunki między Polską a Francją od 1989 r.

327(438)

327(44)

33 Nauki ekonomiczne. Gospodarka

- Symbole z działu 330 wskazują na teoretyczne aspekty ekonomii. Nie dodajemy do nich poddziałów wspólnych miejsca, np.

330.162 Etyka gospodarcza. Etyka biznesu

330.34 Rozwój gospodarczy

331 Praca

- Rynek pracy i bezrobocie poszczególnych kategorii osób należy klasyfikować oddzielnie,

np.:

Rynek pracy osób niepełnosprawnych fizycznie

331.5

331-056.26

NU 331.5-056.26

Bezrobocie kobiet

331.56/.57

331-055.2

NU 331.56/.57-055.2

338.45 Ekonomia przemysłu

- Symbole złożone z działu 338.45 zapisujemy w osobnych polach 080, np.:

Górnictwo jako dział gospodarki. Ekonomia górnictwa

338.45

622

NU 338.45::622

Ekonomia przemysłu spożywczego

338.45

664

NU 338.45::664

338.47 Gospodarcze aspekty komunikacji i łączności

- Symbole złożone z działu 338.45 zapisujemy w osobnych polach 080, np.

Ekonomika transportu

338.47

656.1/.7

NU 338.47::656.1/.7

Ekonomika transportu kolejowego

338.47

656.2

NU 338.47::656.2

338.48 Turystyka

Symbole złożone z działu 338 zapisywane są jako symbole jednolite:

338.48-52:796.5 Turystyka piesza

338.48-52:796.52 Turystyka góraska

338.48-52:797.1 Turystyka wodna

338.48-52:796.6 Turystyka rowerowa

338.48-52:796.7 Turystyka motorowa

338.48-52:798 Turystyka konna

339.5 Handel zagraniczny

- Stosunki handlowe między poszczególnymi krajami klasyfikuje się, z pomocą dwóch symboli z podziałami wspólnymi miejsca, np.:

Stosunki handlowe między Polską a USA

339.56(438)

339.56(73)

339.7(4-67) Programy UE. Programy i fundusze wspólnotowe. Fundusze strukturalne UE

Ochrona środowiska - programy i fundusze wspólnotowe –
Polska

502.13/.14

339.7(4-67)

Rolnictwo - programy i fundusze wspólnotowe - Polska

338.43(438)

339.7(4-67)

339.92 Euroregiony

- Euroregiony zapisujemy w kilku polach z pomocą symboli podziałów wspólnych miejsca wskazujących kierunki świata, np.

Euroregion Bug

339.92(438-11) Euroregiony w Polsce Wschodniej. Regiony współpracy przygranicznej w Polsce Wschodniej.
Euroregion Bug (część polska)

339.92(476-15) Euroregiony Białorusi Zachodniej. Regiony współpracy przygranicznej Białorusi Zachodniej.
Euroregion Bug (część białoruska)

339.92(477-15) Euroregiony Ukrainy Zachodniej. Regiony współpracy przygranicznej Ukrainy Zachodniej.
Euroregion Bug (część ukraińska)

364 Opieka społeczna

364-785/-787 Wsparcie osób uzależnionych i współuzależnionych. Anonimowi alkoholicy. Alateen. Al-Anon

364.3:63-051 Ubezpieczenia społeczne rolników. Kasa Rolniczego Ubezpieczenia Społecznego

364.32:614.2 Kasy chorych

37 Pedagogika

- Poddziały analityczne .01... do .091 nie będą dodawane do 373, 374, 376, 377 z wyłączeniem poddziału .046 stopnie i poziomy nauczania, np.:

37.091.2-057.16 Nauczyciele wszystkich poziomów nauczania,

np.:

37.091.2-057.16 Nauczyciele w szkołach podstawowych

NU 373.3.091.2-057.16

373.5.046-021.64 Gimnazja

37 Pedagogika

- Dla wyrażenia przedmiotów nauczania bez względu na poziom szkoły używa się symbolu 37.016, np.:

37.016:54 Nauczanie chemii (na poziomie szkoły podstawowej, gimnazjum, liceum, szkoły wyższej), tj.

37.016:54 Nauczanie chemii w gimnazjum

NU 373.5.016.046-021.64:54

37 Pedagogika

37.016:008 Blok humanistyczny – nauczanie

NU 37.016:7+316.7

37.016:502 Nauczanie edukacji ekologicznej. Nauczanie ekologii

NU 37.016:502+574

37.016:613.88 Nauczanie przysposobienia do życia w rodzinie

NU 37.016:613.88:316.6+316.47+176/177

Nauczanie języka polskiego na różnych poziomach

- Nauczanie języka polskiego (zagadnienia językoznawcze i historia literatury) na poziomie szkoły podstawowej wyraża się z pomocą symbolu

37.016:811.162.1

- Nauczanie języka polskiego (zagadnienia językoznawcze) na poziomie gimnazjum i szkoły ponadgimnazjalnej wyraża się z pomocą symbolu

37.016:811.162.1

- Nauczanie języka polskiego (historia literatury i historia literatury polskiej) na poziomie gimnazjum i szkoły ponadgimnazjalnej wyraża się z pomocą symbolu

37.016:82(091)

376 Szkolnictwo specjalne

- Dla wyrażenia przedmiotów nauczania w szkole specjalnej stosuje się symbol 376 i w osobnym polu symbol wyrażający nauczanie przedmiotu, np.

Nauczanie języka polskiego dziecka głuchego

376-056.263

37.016:811.162.1

378 Szkolnictwo wyższe

- W dziale 378 stosowane są poddziały analityczne .01... do .091, z wyłączeniem .016, np.:

378.014.3 Reforma szkolnictwa wyższego

37.016:51 Nauczanie matematyki na poziomie szkoły
wyższej

378 Szkolnictwo wyższe

- W związku ze zmianami w nazewnictwie szkół wyższych zastosowano:

378.4/.6 Uniwersytety. Uniwersytety katolickie. Wyższe szkoły fachowe (specjalne). Wydziały szkół wyższych, np.:

378.4/.6:33 Uczelnie ekonomiczne. Akademie ekonomiczne. Uniwersytety ekonomiczne

378.4/.6:37 Uczelnie pedagogiczne. Wyższe szkoły pedagogiczne. Akademie pedagogiczne. Uniwersytety pedagogiczne

378.4/.6:61 Uczelnie medyczne. Akademie medyczne. Uniwersytety medyczne

378 Szkolnictwo wyższe

378.4/.6 Wydziały szkół wyższych

NU 378.096

378.4/.6 Wydział ekonomiczny uniwersytetu

NU 378.4.096:33

378.4/.6:61 Wydział farmacji akademii medycznej

NU 378.6.096:61:615

37 Szkolnictwo – poddziały wspólne miejsca

W dziale 37 stosujemy poddziały wspólne miejsca, np.:

37.014.531(438) Obowiązek szkolny w Polsce

373.3(438) Szkolnictwo podstawowe w Polsce

378.4/.6:61(438) Uniwersytety medyczne w Polsce

37 Szkolnictwo – poddziały wspólne miejsca

Należy z uwagą podchodzić do kwestii budowania symboli z podziałami wspólnymi

37.016:51 Nauczanie matematyki w Polsce

NU 37.016:51(438)

37.091.322 Praca uczniów w Polsce

NU 37.091.322(438)

37 Pedagogika

37.091.4 Metoda Dobrego Startu. Metoda Montessori.
Pedagogika salezjańska

37.091.64 Środki dydaktyczne. Zastosowanie komputerów,
multimediów, Internetu, filmu, itp. w nauczaniu.

NU 37.091.64:004

5 Matematyka i nauki przyrodnicze

W dziale 5 nie stosujemy podziałów wspólnych:

- rasy, narodowości, grupy etnicznej (=...)
- miejsca (1.../9...)
- czasu "..."

W dziale 5 stosujemy podziały wspólne formy.

5 Matematyka i nauki przyrodnicze

np.

Ochrona środowiska w Japonii

502

NU 502(520)

Podręcznik bioinformatyki

575.112:004

(07)

502/504 Nauka o środowisku

Szkody spowodowane przez pożary

504.2/.5

614.84

Szkody spowodowane kwaśnymi deszczami

504.2/.5

551.57

6 Nauki stosowane. Medycyna. Nauki techniczne. Rolnictwo

W dziale 6 nie stosujemy poddziałów wspólnych:

- miejsca (1.../9...)
- rasy, narodowości, grupy etnicznej (=...)
- czasu "..."

W dziale 6 stosowane są poddziały wspólne z kreską -02; -04; -05.

W dziale 6 stosowane są poddziały wspólne formy.

615.85 Różne inne metody leczenia

615.851

Dalszy podział przez dodanie po dwukropku odpowiedniego symbolu, np.:

615.851:028 Biblioterapia

615.851:636 Animaloterapia. Terapia z udziałem zwierząt.
Hipoterapia. Dogoterapia. Felinoterapia

615.851:7 Arteterapia. Filmoterapia. Choreoterapia

A decorative graphic at the top of the slide consists of two groups of three circles. The left group has a solid light purple circle on the left, a white circle with a light purple outline in the middle, and a solid light purple circle on the right. The right group has a solid light purple circle on the left, a white circle with a light purple outline in the middle, and a solid light purple circle on the right.

616 Choroby

- Symbole wyrażające kategorie osób w działach 616, 617 zapisywane się w oddzielnym polu, np.

Choroby gardła u dzieci

616.32

616-053.2

NU 616.32-053.2

A decorative graphic at the top of the slide consists of two groups of three circles. The first group on the left has a solid light purple circle on the left, a white circle with a light purple outline in the middle, and a solid light purple circle on the right. The second group on the right has a solid light purple circle on the left, a white circle with a light purple outline in the middle, and a solid light purple circle on the right.

616 Choroby

Diagnostyka i leczenie chorób z pomocą symbolu dla danej choroby, np.

Diagnostyka chorób płuc

616.24

NU 616.24-07

Leczenie cukrzycy

616.37-008

NU 616.37-008-08

616 Choroby

- Stosowanie środków leczniczych
 - w pierwszym polu 080 pokazujemy chorobę,
 - w drugim polu 080 odpowiedni symbol z działu 615, np.:

Stosowanie balneoterapii w leczeniu chorób kręgosłupa

616.711

615.838

62 Technika

- W wybranych kilku przypadkach dokonano skrócenia symbolu, np.
621.396.7 Małe stacje nadawczo-odbiorcze. Duże stacje nadawczo-odbiorcze. Amatorskie stacje radiowe.
Krótkofalarstwo

NU 621.396.7-022.51

NU 621.396.7-022.56

NU 621.396.7-027.562

641 Przyrządzanie potraw

641.55/.56 Przepisy kulinarne. Książki kucharskie

NU 641.55/.56(083.12)

641.563 Kucharstwo dietetyczne dla chorych, np.

Kucharstwo dla cukrzyków

641.563

616.37-008

NU 641.563:616.37-008-085:615.874

656 Transport

Transport kolejowy w Polsce

656.2

NU 656.2(438)

Jeżeli chcemy pokazać, że transport kolejowy jest w Polsce to dajemy symbol:

Ekonomika transportu kolejowego w Polsce

338.47(438)

656.2

Polska zostanie wyrażona w symbolu ogólnym, ze wskazaniem na ekonomikę transportu w Polsce i poprzez drugi symbol transport kolejowy

658 Zarządzanie biznesem. Organizacja przedsiębiorstwa

658.11 Formy i rodzaje przedsiębiorstw. Organizacja przedsiębiorstw prywatnych. Prywatny biznes. Duże przedsiębiorstwa prywatne

NU 658.114

NU 658.114-022.56

658.11-022.5 Przedsiębiorstwa wg wielkości. Małe i średnie przedsiębiorstwa. Małe przedsiębiorstwo. Średnie przedsiębiorstwo. MŚP

NU 658.114-022.51

NU 658.114-022.55

658 Zarządzanie biznesem. Organizacja przedsiębiorstwa

- Poszczególne rodzaje przedsiębiorstw wyrażamy za pomocą dwóch symboli, zapisanych w osobnych polach, np.

Organizacja przedsiębiorstwa handlowego

658.1/.5

339.1

NU 658.1/.5:339.1

Organizacja przedsiębiorstwa przemysłowego

658.1/.5

66/69

NU 658.1/.5:66/69

658 Organizacja przedsiębiorstwa

Przedsiębiorstwo przemysłowe w Szwecji (organizacja)

658.1/.5

66/69

NU 658.1/.5:66/69](485)

659 Reklama. Public relations

659.1:004.738.5 Reklama internetowa

659.1:050+070 Reklama prasowa

659.1:7.097 Reklama telewizyjna

7 Sztuka. Rozrywki. Sport

W dziale 7 stosujemy poddziały wspólne:

- miejsca (1.../9...) z wyłączeniem działu 796/799 Sport, np.

7.031.4(438) Polska sztuka ludowa

- rasy, narodowości, grupy etnicznej (=...) z wyłączeniem działu 796/799 Sport, np.

7.031.2(=821.173) Sztuka Majów

- formy (0...)

W dziale 7 nie stosujemy poddziałów wspólnych z kreską -02, -04.

7 Sztuka. Rozrywki. Sport

- W dziale 7 nie stosujemy poddziałów wspólnych czasu "...."
- Stosuje się tylko poddziały analityczne 7.03 dla wyrażenia okresów w historii sztuki, np.

7.033.4 Sztuka romańska

75.035(44) Malarstwo impresjonistyczne we Francji

7.071 Artyści

- Prace dotyczące całokształtu twórczości poszczególnych artystów oraz ich indywidualnych dzieł klasyfikuje się, dodając symbol .071 do odpowiedniego symbolu głównego,

np.:

75.071(438) Twórczość Jana Matejki

- biografie artystów klasyfikuje się, dodając w drugim polu 080 symbol 929-052,

np.:

Biografia Jana Matejki

75.071(438)

929-052(438)"18"

A decorative graphic at the top of the slide consists of six circles arranged in a horizontal line. The first circle is solid light purple and contains the text '72 Architektura'. The second circle is white with a light purple outline. The third circle is solid light purple. The fourth circle is white with a light purple outline. The fifth circle is solid light purple. The sixth circle is solid light purple.

72 Architektura

- W dziale 72 wszystkie symbole złożone umieszczone w tablicach skróconych zapisujemy jako jednolite,

np.:

725.1:343 Zakłady karne. Zakłady poprawcze. Więzienia

725.1:351/354 Budynki administracji publicznej. Ratusz

725.1:614.2 Budynki służby zdrowia. Szpitale. Sanatoria.
Przychodnie

72 Architektura

726:26 Budynki sakralne judaizmu. Synagogi. Bożnice

726:27 Architektura kościelna. Kaplice. Kościoły. Katedry.
Klasztory. Cerkwie

NU 726:271

726:28 Budynki sakralne islamu

77 Fotografia i procesy pokrewne

- W wybranych kilku przypadkach dokonano skrócenia symbolu,

np.:

77 Fotografia cyfrowa

NU 771.3:004.932:004.42

771.3 Aparaty fotograficzne. Kamery. Światłomierze.
Cyfrowe aparaty fotograficzne

NU 771.3:004.357:004.932

78 Muzyka

- Prace dotyczące twórczości w poszczególnych rodzajach muzyki klasyfikuje się, dodając w drugim polu 080 symbole odpowiedniego rodzaju muzyki,

np.:

Muzyka fortepianowa Beethovena

78.071.1(430)

780.8:780.616(430)

8 Językoznawstwo. Nauka o literaturze. Literatura piękna

Stosujemy poddziały wspólne:

- miejsca (1.../9...)
- rasy, narodowości i grupy etnicznej (=...),
- czasu "... " (tylko stulecia),

Np.:

821.111(091)"18" Historia literatury angielskiej 19 w.

- formy (0...)

80 Filologia

- Do symbolu 80 dopisywane są poddziały wspólne rasy, narodowości i grupy etnicznej (=...),

np.:

80(=...) Filologia ...

80(=162.1) Filologia polska

80(=112.2) Filologia germańska

80(=21/=61) Filologia orientalna

8 Językoznawstwo. Nauka o literaturze. Literatura piękna

- Poddziały analityczne dopisywane są do poszczególnych symboli prostych,

np.:

811.133.1'282 Dialekty w języku francuskim

Gramatyka języka polskiego i rosyjskiego

811.162.1'36

811.161.1'36

81'25 Przekłady

- Przekłady w jedną stronę zapisujemy w jednym polu 080,

np.:

811.162.1:811.111'25 Przekłady z języka polskiego na angielski

NU 811.162.1::811.111]::81'25

81'25 Przekłady

- Przekłady wielostronne zapisujemy w dwóch polach 080, np.:

Przekłady z języka polskiego na angielski i z angielskiego na polski

811.162.1:811.111'25

811.111:811.162.1'25

NU 811.162.1:811.111]::81'25

81'25 Przekłady

- Przekłady literackie klasyfikuje się symbolem historii literatury i symbolem języka z poddziałem '25 Przekłady, np.:

Przekład literatury włoskiej na język polski

821.131.1(091)

811.162.1'25

NU 821.131.1(091)(438)::81'25

81'374 Leksykografia. Słowniki

- Słowniki w jedną stronę zapisujemy w jednym polu 080,
np.:

Słowniki dwujęzyczne (jednostronne)

811.162.1:811.133.1'374 Słownik polsko-francuski

81'374 Leksykografia. Słowniki

- Słowniki wielostronne zapisujemy w dwóch polach 080, np.:

Słowniki dwujęzyczne (dwustronne)

Słownik polsko-francuski i francusko-polski

811.162.1:811.133.1'374

811.133.1:811.162.1'374

81'374 Leksykografia. Słowniki

- Symbole złożone rozdzielone (zapisywane w kilku polach 080)

Słownik ortograficzny języka polskiego

811.162.1'35

811.162.1'374

NU 811.162.1'35'374

Słownik synonimów języka rosyjskiego

811.161.1'373.421

811.161.1'374

NU 811.161.1'373.421'374

81'374 Leksykografia. Słowniki

- Symbole złożone rozdzielone (zapisywane w kilku polach 080)

Słownik wyrazów obcych języka niemieckiego

811.112.2'373.45

811.112.2'374

NU 811.112.2'373.45'374

Słownik frazeologiczny języka francuskiego

811.133.1'373.7

811.133.1'374

NU 811.133.1'373.7'374

(038) Słowniki dziedzinowe

- Słowniki wielojęzyczne dziedzinowe klasyfikuje się symbolem dziedziny. W osobnym polu podaje się poddział wspólny formy. W PB nie stosuje się poddziałów wspólnych języka, np.

Słownik chemiczny wielojęzyczny

54

(038)

NU 54(038)=00

(038) Słowniki dziedzinowe – metoda alternatywna

Słownik wielojęzyczny techniki

62

(038)

81'374

62(038)=00

Słownik polsko-niemiecki techniki

62

(038)

811.162.1:811.112.2'374

62(038)=162.1=112.2

Podręczniki do języka obcego z terminologią fachową

Podręczniki do języka obcego według zawartego w nich słownictwa, np.

Podręcznik akademicki do języka angielskiego dla ekonomistów

811.111

33

(075.8)

82 Nauka o literaturze. Literatura piękna

- Symbole złożone rozdzielone (zapisywane w kilku polach 080)

Literatura kanadyjska w języku angielskim i francuskim

821.111(71)

821.133.1(71)

Literatura szwajcarska w języku niemieckim i francuskim

821.112.2(494)

821.133.1(494)

82 Nauka o literaturze. Literatura piękna

- Symbole złożone rozdzielone (zapisywane w kilku polach 080)

Literatura polska – stylistyka – 19 w.

821.162.1(091)"18"

811.162.1'38

Legendy i podania polskie

821.162.1-3

398.2(438)

82 Nauka o literaturze. Literatura piękna

- Przydziela się tu opracowania dotyczące historii literatury ogólnie oraz historii poszczególnych epok, rodzajów i gatunków literackich,

np.:

Historia literatury baroku

82(091)"16"

82(091)"17"

- Prace historyczne i krytyczne dotyczące twórczości poszczególnych pisarzy oraz ich dzieł klasyfikuje się symbolem historii odpowiedniej literatury,

np.:

Dramaty Szekspira

821.111(091)-2"15"

821.111(091)-2"16"

82 Nauka o literaturze. Literatura piękna

- Biografie i pamiętniki pisarzy klasyfikuje się symbolem historii odpowiedniej literatury, dodając w drugim polu 080 symbol 929-051 dla pamiętników, a 929-052 dla biografii,

np.:

Pamiętniki Józefa Hena

821.162.1(091)"19"

929-051(438)"19"

Biografia Adama Mickiewicza

821.162.1(091)"18"

929-052(438)"18"

9 Archeologia. Prehistoria. Geografia. Biografie. Historia

- W dziale 9 stosujemy podziały wspólne miejsca (1.../9...) oraz rasy, narodowości, grupy etnicznej (=...), np.:

903/904(438) Archeologia Polski

913(44):32 Geografia polityczna Francji

929-052(=411.16) Pamiętniki żydowskie

9 Archeologia. Prehistoria. Geografia. Biografie. Historia

- W dziale 9 stosujemy podziały wspólne czasu "...", z wyłączeniem symbolu 94(3),

np.:

94(893)"19" Historia Paragwaju w 20 w.

94(37) Historia Rzymu w 2 w.

- Nie stosujemy podziałów wspólnych czasu p.n.e.,

np..

94(38) Historia Grecji w 2 w. p.n.e.

- W dziale 9 stosujemy podziały wspólne formy

913(4/9) Geografia poszczególnych krajów świata nowożytnego

Symbole jednolite

911.3:....

913(4):314 Geografia demograficzna Europy

913(410):338.45 Geografia przemysłu w Wielkiej Brytanii

913(44):33 Geografia gospodarcza Francji

913(495):911.2 Geografia fizyczna Grecji

913(520):94(520) Geografia historyczna Japonii

913(4/9) Geografia poszczególnych krajów świata nowożytnego –na przykładzie Polski

Symbole jednolite

913(438):314 Geografia demograficzna Polski

913(438):33 Geografia gospodarcza Polski

913(438):338.45 Geografia przemysłu w Polsce

913(438):338.48 Geografia turystyki Polski

913(438):911.2 Geografia fizyczna Polski

913(438):94(438) Geografia historyczna Polski

913(438-751) Rezerваты i parki narodowe Polski

929 Biografie

Do symboli 929 dodajemy poddziały wspólne:

- miejsca (1.../9...);
- rasy, narodowości i grupy etnicznej (=...)
- oraz czasu "...” (stulecia)

929-051 Pamiętniki, autobiografie zbiorowe i indywidualne,
np.:

929-051(438)"19"

929-052 Biografie zbiorowe i indywidualne,
np.:

929-052(438)"19"

929 Biografie

- Zbiory biografii według kierunków naukowych, zawodowych i artystycznych klasyfikuje się dodając w drugim polu 080 symbol dziedziny,

np.:

Biografie fizyków

53

929-052

- Biografie postaci historycznych klasyfikuje się, dodając w drugim polu 080 symbol historii danego kraju,

np.:

Napoleon

94(44)"17"

94(44)"18"

929-052(44)"17"

929-052(44)"18"

930 Nauki historyczne

930.1(091) Historiografia,

np.

930.1(438)(091) Historiografia polska. Historycy polscy

93/94 Historia

- Stosowane są stulecia "xx" dla wyrażenia historii powszechnej, z wyjątkiem symboli I i II wojny światowej
- Stosowane są daty roczne "xxxx" tylko dla wyrażenia wydarzeń z historii Polski (typu powstania, bitwy i ruchy społeczne) oraz historii I oraz II wojny światowej

94(100) Historia świata

94(100)"1914/1918" I wojna światowa

94(100)"1939/1945" II wojna światowa

94(100)"1939/1945":327 Historia polityczna II wojny światowej

94(100)"1939/1945":341.322.5 Przesłępstwa i zbrodnie związane z II wojna światow

94(100)"1939/1945":355.4 Historia wojskowa II wojny światowej

94(100)"1939/1945":355.49 Wojna morska

94(100) Historia świata

- II wojnę światową w poszczególnych krajach klasyfikuje się symbolem 94(100)''1939/1945'' i symbolem historii danego kraju, np.:

Historia Francji w czasie II wojny światowej

94(100)''1939/1945''

94(44)''19''

94(100) Historia świata

Eksterminacja Żydów. Holokaust

94(100)"1939/1945":341.322.5

94(=411.16)"19"

Pamiętniki więźniów obozów koncentracyjnych

94(100)"1939/1945":341.322.5

929-051"19"

94 Historia powszechna

Historię bitew, wojen, powstań klasyfikuje się z użyciem symboli z działu 94 i symbolem poddziału wspólnego czasu (stulecia), np.

Bitwa 1346 r. pod Crécy

94(44)"13"

94(410)"13"

Wojna 1710-1711 r. rosyjsko-turecka

94(47+57)"17"

94(560)"17"

94(4/9) Historia poszczególnych krajów

- Historia kultury, emigracji i polityki wyrażona jest symbolem 94(4/9) i właściwym symbolem, tj.:

008 Kultura

314.15 Migracja

322 Państwo a kościół

323 Polityka wewnętrzna

327 Polityka zagraniczna

328 Parlamenty

Historia kultury

Historia kultury żydowskiej w 18 w.

94(=411.16)"17"

008(=411.16)

Historia kultury polskiej w 19 w.

94(438).07

008(438)

Historia migracji

Migracje - Francja – 18 w.

94(44)”17”

314.15(44)

NU 94(44)::314.15”17”

Historia emigracji polskiej

94(438)

314.15-026.49(=162.1)

NU 94(438)::314.15-026.49

Historia zesłań i wysiedleń

Zesłania Polaków do Rosji w 19 w.

94(438).071

314.151.1(=162.1)

Wysiedlanie Niemców po II wojnie św.

94(438).083

314.151.1(=112.2)

Historia polityczna (polityka wewnętrzna)

Kościół a państwo - Polska – 1918-1939 r.

94(438).081

322(438)

Ruchy społeczne w Polsce w latach 1918-1939

94(438).081

323.2(438)

Mniejszość narodowa polska na Ukrainie w latach 1944-
1956

94(477)"19"

323.15(=162.1)

Historia polityczna (polityka zagraniczna)

- Symbole złożone rozdzielone (zapisywane w kilku polach 080)

Rosja - polityka – 16 w.

94(47+57)"15"

327(47+57)

Polska – polityka – Francja – 17 w.

94(438).04

94(44)"16"

327(438)

327(44)

NU 94(438).04:94(44)]::327

Historia polityczna (polityka zagraniczna)

Polityka Francji wobec Niemiec w 19 w.

94(44)"18"

94(430)"18"

327(44)

327(430)

NU 94(44):94(430)]::327"18"

Wywiad hiszpański i portugalski w 16 w.

94(460)"15"

94(469)"15"

327(460)

327(469)

94(438) Historia Polski

- W dziale 94(438) stosujemy daty roczne dla wojen, bitew, wydarzeń, ruchów społecznych w Polsce, np.

94(438).03"1410" Bitwa pod Grunwaldem – historia Polski

94(438).071"1830" Powstanie 1830 r. listopadowe

94(438).083"1956" Wydarzenia 1956 r. w Polsce

94(438) Historia Polski

- 153 %a 94(438).04"1605" %j Bitwa pod Kircholmem 1605 r.
- 753 %a Bitwa 1605 r. pod Kircholmem - historia Polski
- 753 %a Bitwa pod Kircholmem 1605 r. - historia Polski
- 761 %e Bitwa pod Kircholmem 1605 r. (z punktu widzenia historii Polski i historii Szwecji):
94(438).04"1605" oraz 94(485)"16"

94(438) Historia Polski

Wojna 1939-1945 r. - udział Polaków – Włochy

94(438).082.3

94(450)"19"

94(438).082.5"1940" Zbrodnia katyńska. Katyń

94(438) Historia Polski

94(438).083.3 Podziemie polityczne i zbrojne (1944-1956) -
Polska

94(438).083"1981/1983" Stan wojenny 1981-1983 r. w
Polsce

94(438).083"1989" Konferencja Okrągłego Stołu

Żydzi w Polsce

- Symbole złożone rozdzielone (zapisywane w kilku polach 080)

Historia Żydów w Polsce

94(438)

94(=411.16)

Warszawa – getto

94(438).082.2

94(=411.16)”19”

Powstanie 1943 r. w getcie warszawskim

94(438).082.21”1943”

94(=411.16)”19”

Praktyka „PB” a potrzeby innych bibliotek (przykłady)

Poddziały wspólne formy

❖ Metoda „PB”

766(438)

Biuro Wystaw Artystycznych (Kraków) - wystawy
Plakat polski

Kraków (woj. małopolskie) – wystawy - od 1989 r.
Katalogi wystaw

❖ Do opisu katalogów wystaw pozostałe biblioteki
mogą użyć poddziału (083.824) Katalogi wystaw,
np.:

766(438)

(083.824)

Praktyka „PB” a potrzeby innych bibliotek

Poddziały wspólne formy

❖ Metoda „PB”

272-788/-789

272-76

Kubat, Kazimierz (1956-)

Salwatorianie - Polska - od 1989 r.

Listy polskie - od 1989 r.

Misje – katolicyzm –Tanzania - od 1989 r.

W „PB” nie stosuje się poddziału (044)

ani symbolu 821.162.1-6. Nie zastępujemy brakujących poddziałów wspólnych formy symbolami głównymi.

Nie stosuje się w zastępstwie poddziału (044)

symbolu 82-6

Praktyka „PB” a potrzeby innych bibliotek

Stosowanie poddziałów wspólnych miejsca

581.9 Geografia roślin

591.9 Geografia zwierząt

❖ Metoda „PB”

581.9

Mazowsze - flora

Atlasy rozmieszczenia roślin

❖ Czy ze względu na profil zbiorów i zastosowaną politykę indeksowania poszczególne biblioteki mogą dopisać do zastosowanego przez „PB” symbolu poddział wspólny miejsca?

581.9(438)

Praktyka „PB” a potrzeby innych bibliotek

Symbole dla wyrażenia poziomów nauczania

❖ Metoda „PB”

Nauczanie informatyki w szkole podstawowej

37.016:004

❖ Ze względu na profil zbiorów i zastosowaną politykę indeksowania poszczególne biblioteki mogą dopisać do zastosowanego przez „PB” symbolu informacje dodatkowe w postaci symbolu wyrażającego poziom nauczania

373.3

37.016:004

Praktyka „PB” a potrzeby innych bibliotek

Podział A/Z

❖ Metoda „PB”

821.162.1(091)-1”18”

929-052(438)”18”

Mickiewicz, Adam (1798-1855)

Poeci polscy - 19 w.

Biografie

- ❖ Ze względu na profil zbiorów i zastosowaną politykę indeksowania poszczególne biblioteki mogą dopisać do zastosowanego przez „PB” symbolu informacje dodatkowe w postaci podziału A/Z, np.

821.162.1(091)-1”18”Mickiewicz

929-052(438)”18”Mickiewicz