
Jolanta Szulc
Biblioteka Wyższego Śląskiego Seminarium Duchownego
w Katowicach

Opracowanie rzeczowe zbiorów
w Bibliotece Wyższego Śląskiego

Seminarium Duchownego w Katowicach

216

Klasyfikacja piśmiennictwa nabiera szczególnego
znaczenia w dobie obecnego rozwoju nauki i narastającego
z każdym dniem zapotrzebowania na informację, któremu
towarzyszy nieustanny rozwój wszelkiego typu publikacji. Nie
bez znaczenia pozostaje fakt coraz szerszego rozpowszechniania
elektronicznych nośników informacji. Model biblioteki
elektronicznej (elecłronic library) lub biblioteki cyfrowej (digital
library) staje się coraz bliższy współczesnym bibliotekom, które
sukcesywnie zwiększają nakłady na cele komputeryzacji i usług
elektronicznych, takich jak CD-ROM, publicznie dostępne
katalogi online czy bazy danych dostępne w sieci. Powstaje
światowy system wymiany informacji1.

Komputeryzacja procesów bibliotecznych, a zwłaszcza
tworzenie komputerowych baz danych jest istotnym elementem
automatyzacji bibliotek wchodzących w skład Federacji
Bibliotek Kościelnych FIDES. Do grupy bibliotek kościelnych
wykorzystujących komputerowy system MAK należy Biblioteka
Wyższego Śląskiego Seminarium Duchownego w Katowicach.

Komputeryzacja biblioteki rozpoczęła się w 1993 roku
i nie została jeszce zakończona. Przed rozpoczęciem

jednym z celów Narodowego Programu Biblioteki Cyfrowej (National
Digital Library Program) opracowanego przez Bibliotekę Kongresu w 1994
roku miało być stworzenie Światowej Biblioteki Cyfrowej (Word Digital
Library). Por. A. Machalska-Garbacz, Nasza przyszłość : biblioteka
elektroniczna czy biblioteka cyfrowa? „Przegląd Biblioteczny” 1997 z. 2/3,
s. 203-210

komputeryzacji prowadzony był katalog systematyczny.
Charakterystyka rzeczowa stosowana przy komputerowym
opracowaniu zbiorów polega na wpisywaniu słów kluczowych
oraz symboli własnej klasyfikacji. Aktualnie opracowaniem
rzeczowym objęte są tylko książki.

Klasyfikacja piśmiennictwa stosowana w Bibliotece
Seminaryjnej wprowadza ogólny podział nauk na nauki
teologiczne i świeckie. Odrębny dział stanowi piśmiennictwo
0 tematyce regionalnej, tzw. silesiaca. Budowa schematu
klasyfikacji zbliżona jest do systemu bibliograficznego H.E.
Blissa, opublikowanego w 1935 roku2. Kolejność działów
w zakresie nauk teologicznych i świeckich przedstawia się
następująco:

NAUKI TEOLOGICZNE

B - 1. Religioznawstwo
C - 2. Teologia chrześcijańska
D - 3. Biblistyka
E - 4. Historia Kościoła
E - 5. Historia Kościoła w poszczególnych krajach
G - 6. Teologia fundamentalna
H - 7. Teologia dogmatyczna
1 - 8. Teologia moralna
K - 9. Teologia ascetyczna i mistyczna
L - 10. Prawo kanoniczne
Ł - 12. Teologia pastoralna
N - 13. Homiletyka
0 - 1 4 . Katechetyka

Jolanta Szulc, Opracowanie... 217

Henry Evelyn Bliss (1870-1955) wyłożył własny system klasyfikacji w dziele
zatytułowanym „A System of Bibliographic Classification’'. Klasyfikacja Blissa
przeznaczona była, jak wskazuje tytuł publikacji, przede wszystkim na użytek
bibliografii. Ewentualnie mogła być stosowana również w bibliotekach. Autor
jednak nie przewidywał stosowania jej w powiązaniu z układem
Magazynowym. Por. T. Głowacka, Katalogi rzeczowe, Warszawa 1973, s. 120
in.

NAUKI ŚWIECKIE

A - l . Dziai ogólny
P - 2. Filozofia
KNS - 3. Katolicka nauka społeczna
P - 4. Psychologia
T - 5. Nauki społeczne
Z - 6. Nauki matematyczno-przyrodnicze
Z - 7. Nauki stosowane
W - 8. Sztuki piękne
X - 9. Językoznawstwo
Y - 10. Literatura piękna
Z - 11. Geografia
Q - 12. Historia powszechna
R - 12. Historia Polski

Wymienione działy główne rozbudowane są do czwartego
stopnia podziału, np.:
D - 3. Biblistyka
IV. Historia biblijna
4. Czasy Nowego Testamentu
b) życie i działalność Jezusa Chrystusa
A - opracowania ogólne.

Powyższy schemat klasyfikacyjny został zaadoptowany dla
potrzeb biblioteki w okresie powojennym, dlatego dzisiaj
niektóre sformułowania oraz podziały tchną archaicznością.
Niestety w chwili obecnej, przy wykorzystaniu własnych środków
i nakładów pracy, dokonanie radykalnych zmian w obrębie
systemu przekracza możliwości biblioteki. Rozwój i specyfikacja
nauk wymagają bowiem ciągłej modyfikacji przyjętego układu
klasyfikacji, zwłaszcza na niższych stopniach podziału, co
pociąga za sobą zmiany w katalogu rzeczowym. Szczególne
trudności sprawia klasyfikacja wszelkiego typu dysertacji (prac
magisterskich, doktorskich, proboszczowskich) podejmujących
specjalistyczne tematy i zagadnienia. Niewątpliwą zaletą tego
systemu jest przejrzystość oraz możliwość tworzenia nowych

218 FIDES, Biuletyn Bibliotek Kościelnych 1-2/97

haseł w zakresie działów głównych w zależności od potrzeb
i charakteru opracowywanego księgozbioru.

Osobnym zagadnieniem związanym z procesem
rzeczowego opracowania zbiorów jest retrokonwersja katalogów
bibliotecznych. Pojęcie to oznacza przełożenie opisów
dokumentów na formę, która umożliwia przetwarzanie tych
opisów w systemach zautomatyzowanych. Retrokonwersją jest
zarówno przełożenie z formy drukowanej na formaty (np.
MARC), jak również przełożenie z jednego zautomatyzowanego
systemu do drugiego ze zmianą formatu zapisu3. W zależności
od specyfikacji posiadanego księgozbioru, kwalifikacji
i obciążenia obowiązkami zawodowymi bibliotekarzy oraz
funduszy, które biblioteka może przeznaczyć na retrokonwersję,
katalogowanie retrospektywne może być prowadzone przez :
- własnych bibliotekarzy,
-specjalistyczną firmę, która przeprowadzi retrokonwersję na
podstawie kluczy wyszukiwawczych przygotowanych przez
bibliotekarzy;
- specjalistyczną firmę, która zrealizuje powierzone jej zadania
poza biblioteką na podstawie przekazanych przez bibliotekarzy
katalogów kartkowych4.

W Bibliotece WŚSD retrokonwersja przeprowadzana jest
własnym nakładem pracy. Część opisów przejmowana jest za
zbiorów katalogowych Biblioteki Narodowej i Federacji
Bibliotek Kościelnych FIDES znajdiyących się na dyskach CD-
ROM. Znaczna część opisów wprowadzana jest przez
pracowników biblioteki i obejmuje podstawowe informacje
o dokumentach (autor, tytuł, lokalizacja, sygnatura -
w przypadku książki, tytuł, częstotliwość, rocznik, tom -
w przypadku czasopisma). W ten sposób w ciągu dwóch
ostatnich lat dokonano retrokonwersji około 30 proc. zasobów
bibliotecznych, tj. około 25 tys. opisów. Zakończenie I etapu
katalogowania retrospektywnego zbiorów Biblioteki WŚSD
przewidywane jest na rok 2002. Kolejny etap retrokonwersji

Jolanta Szulc, Opracowanie... 219

3 Por. A. Ogonowska, Retrokonwersja katalogów bibliotecznych. „Przegląd
Biblioteczny” 1996 z. 4, s. 265 i n.

Por. A. Ogonowska, s. 273

obejmował będzie uzupełnienie i ujednolicenie klasyfikacji
rzeczowej oraz haseł przedmiotowych w istniejących już
rekordach bibliograficznych.

W realizacji wymienionych zadań bardzo pomocny byłby
słownik haseł przedmiotowych z zakresu nauk teologicznych.
Innym zagadnieniem wymagającym rozwiązania jest
ujednolicenie systemu klasyfikacji dla wszystkich typów
i rodzajów bibliotek kościelnych zrzeszonych w Federacji
FIDES. W szczególnie trudnej sytuacji pozostają małe biblioteki
parafialne, które często poszukują własnych rozwiązać. Te
właśnie kwestie wymagałyby opracowania w najbliższej
przyszłości w celu usprawnienia organizacji pracy oraz
współdziałania wszystkich bibliotek kościelnych.

220 FIDES, Biuletyn Bibliotek Kościelnych 1-2/91

