

HALINA MIECZKOWSKA

Biblioteka Uniwersytecka, Gabinet Starych Druków, Warszawa

KATALOGOWANIE STARYCH DRUKÓW W NARODOWYM UNIWERSALNYM KATALOGU CENTRALNYM (NUKAT)

Przygotowania do rejestracji starych druków w katalogach komputerowych w Polsce od lat 90. XX w.: prace normalizacyjne, adaptacja formatu USMARC/MARC21 do opisu starego druku. Problemy związane z opisem cech indywidualnych dawnej książki. Model opisu starego druku w katalogu NUKAT, możliwości indeksowania danych. Współpraca polskich bibliotek w tworzeniu zasobu opisów starych druków w Nukacie.

Od 2008 roku do Narodowego Uniwersalnego Katalogu Centralnego polskich bibliotek naukowych i akademickich (NUKAT)¹ wprowadzane są opisy starych druków (wydawnictw sprzed 1801 r.). W porównaniu z innymi krajami europejskimi (nie mówiąc już o Stanach Zjednoczonych), a także wobec zgłaszanej od dawna przez naszych użytkowników potrzeby dostępu online do katalogu zbiorów specjalnych, podjęcie tych prac dopiero na przełomie lat 2007/2008 jest ogromnym opóźnieniem². Paradoksalne, iż Polacy, którzy już pod koniec XIX wieku rozpoczęli edycję wielotomowej bibliografii narodowej rejestrującej produkcję typograficzną od XV do XVIII wieku włącznie³, a od lat 50. XX wieku prowadzili centralną kartotekę starych druków w Bibliotece Narodowej⁴ (oba

¹ Dostęp: <http://www.nukat.edu.pl>; zob. też Przegląd Biblioteczny (72) 2004, z. 3/4 w całości poświęcony NUKAT-owi.

² Istnieją oczywiście polskie biblioteki, które opracowanie starych druków w bazach komputerowych rozpoczęły znacznie wcześniej, np. Książnica Cieszyńska czy Biblioteka PAN w Kórniku. Są to jednak katalogi obejmujące zasoby jednej instytucji, z inną skalą problemów.

³ Karol ESTREICHER, [Stanisław ESTREICHER], *Bibliografia polska*, t. 12–34: *wiek XV–XVIII*, Kraków 1882, wersja elektroniczna: <http://www.estreicher.uj.edu.pl/staropolska/>

⁴ Zob. Maria ZYCHOWICZ, *Centralny katalog starych druków w Bibliotece Narodowej w Warszawie*, Warszawa: Biblioteka Narodowa 1995; przedstawiono tu także rys historyczny polskich poczynań odnośnie do centralnej rejestracji zasobów dawnej książki, w tym m.in. podjętych przez Kazimierza Piekarskiego przed 1939 r.

przedsięwzięcia unikatowe w skali światowej), w zastosowaniu nowoczesnych technologii informacyjnych pozwolili się wyprzedzić innym narodom. W sieci internetowej od lat funkcjonują już bazy zawierające opisy bibliograficzne starych druków (o różnym stopniu szczegółowości), a ostatnio pojawiły się również platformy cyfrowe oferujące dostęp bezpośrednio do tekstu⁵. Część katalogów elektronicznych wykazuje dawne piśmiennictwo łącznie z książkami współczesnymi, ale znane są także bazy zaprojektowane specjalnie dla opisu publikacji wydawanych od XV do XVIII wieku. W tej grupie na szczególną uwagę zasługują zwłaszcza dwie, pełniące rolę bibliografii narodowych, czyli baza druków włoskich z XVI (Edit 16)⁶ oraz druków niemieckich z XVII wieku (VD17)⁷. Zgromadzono w nich – poza podstawowymi danymi bibliograficznymi – wiele informacji o cechach właściwych dawnej książce (np. o sygnetach drukarskich w Edit 16), a oferowane możliwości przeszukiwania czy sposób prezentacji danych są godne naśladowania. Polscy bibliotekarze mogą tylko pozazdrościć kolegom z bibliotek niemieckich i włoskich. Katalog, który zaczęliśmy tworzyć w ramach NUKAT-u odbiega niestety od marzeń, z jakimi wiele lat temu rozpoczynaliśmy rozmowy na temat komputerowej bazy starych druków.

W niniejszym artykule chcemy przedstawić „polską drogę” pierwszego rekordu starego druku do katalogu NUKAT, podsumować stan obecny tych prac oraz podjąć próbę odpowiedzi na pytanie: dlaczego jest tak, jak jest.

TROCĘ HISTORII

Na początku lat 90. ubiegłego stulecia, dzięki fundacji Andrew W. Mellona, w czterech polskich bibliotekach akademickich – Jagiellońskiej, Akademii Górniczo-Hutniczej, Głównej Uniwersytetu Gdańskiego oraz Uniwersyteckiej w Warszawie – zaistniały realne szanse zastosowania zintegrowanego systemu komputerowego do katalogowania zasobów bibliotecznych. Po rozpoznaniu rynku, w 1992 r. zdecydowano się na zakup systemu bibliotecznego oferowanego przez amerykańską firmę VTLS (Virginia Tech Library System)⁸. Analizując możliwości oprogramowania, zwracano głównie uwagę na jego wyposażenie w mechanizmy służące interpretacji formatów, możliwości tworzenia kartotek haseł wzorcowych oraz realizację powiązań między danymi z kartotek haseł wzorcowych a katalo-

⁵ Zob. Witold KRÓL, *Stare druki w sieci*, [w:] *Oblicza kultury książki: prace i studia z bibliologii i informacji naukowej*, Wrocław: Wyd. Uniwersytetu Wrocławskiego 2005, s. 169–189; tu także dalsza literatura na ten temat.

⁶ Dostęp: <http://edit16.iccu.sbn.it>

⁷ Dostęp: <http://www.vd17.de>

⁸ Zob. Przegląd Biblioteczny (62) 1994, z. 1/2 w całości poświęcony VTLS-owi w bibliotekach polskich, w tym zwłaszcza artykuł Anny PALUSZKIEWICZ, *Wybór zintegrowanego systemu bibliotecznego i inne decyzje z tym związane*, s. 33–36.

giem zawierającym opisy dokumentów. Było zrozumiałe, iż bazę VTLS biblioteki wykorzystają przede wszystkim do rejestracji wydawnictw współczesnych (książek i czasopism), z czasem wdrażano także moduł udostępniania/wypożyczenia. Jeżeli nawet wówczas myślano o tym, iż w katalogu komputerowym mogłyby się pojawić także opisy zbiorów specjalnych posiadających specyficzne cechy wydawnicze, dla których należy przewidzieć bardziej rozbudowane indeksowanie danych, to nie wpływało to na podejmowane decyzje strategiczne. Nie konsultowano też tego problemu ze specjalistami z kręgu książki zabytkowej.

W Bibliotece Uniwersytetu Warszawskiego (BUW) powstała placówka koordynująca prace wdrożeniowe w skali kraju, jej pracownicy zaangażowali się w przygotowanie dokumentów normalizacyjnych niezbędnych do katalogowania, prowadzono szkolenia, warsztaty itd.

Na tle innych zbiorów specjalnych sytuacja starych druków pod względem standaryzacji opracowania przedstawiała się nie najgorzej. W 1994 r. opublikowano normę „Opis bibliograficzny. Stare druki” (PN-N-01152-8)⁹. Ta pierwsza próba ustanowienia obowiązujących krajowych zasad opracowania piśmiennictwa sprzed 1801 r. powstała jako jeden z arkuszy polskich dokumentów normalizacyjnych tworzonych przez Ośrodek Normalizacji Bibliograficznej BN. Jej głównym celem była adaptacja na naszym gruncie zasad międzynarodowego ujednoliconego opisu bibliograficznego – ISBD, przy czym dla starych druków istotnym dokumentem wydanym przez IFLA był tzw. ISBD(A)¹⁰, zawierający zasady odnoszące się do wydawnictw antykwarycznych, precyzujące dobór elementów opisu, ich kolejność, grupowanie w strefy i oddzielanie systemem znaków umownych, a także ustalające podstawową terminologię w tym zakresie.

Polska norma, analogicznie jak i pozostałe dokumenty tej grupy, omawia tylko zagadnienia opisu bibliograficznego¹¹, nie uwzględnia zatem kwestii wyboru i formy haseł (te zawarte są w osobnych arkuszach) ani tym bardziej elementów pełnego opracowania starego druku, związanych z egzemplarzem, czyli proveniencji, zabytkowych opraw, materiału ilustracyjnego itd. Potrzeba przygotowania kolejnych przepisów, zwłaszcza w zakresie rejestracji znaków własnościowych, zgłaszana przez bibliotekarzy z różnych ośrodków podczas roboczych dyskusji nad projektem tej normy, nie przybrała niestety do dzisiaj żadnych realnych kształtów.

⁹ Zob. Halina MIECZKOWSKA, *Opis bibliograficzny starych druków według projektu polskiej normy*, Archiwa, Biblioteki i Muzea Kościelne (65) 1996, s. 59–67.

¹⁰ ISBD(A), *International Standard Bibliographic Description for Older Monographic Publications (Antiquarian)*, London 1980; Ed. 2 – London 1991; 2006 Revision (dostęp: [http://www.ibmi.it/manuali/ISBD\(A\)_February2006.pdf](http://www.ibmi.it/manuali/ISBD(A)_February2006.pdf)).

¹¹ Rozumianego jako opis grupujący cechy wydawnicze dokumentu, a nie opis przeznaczony do bibliografii.

Z formalnego punktu widzenia norma jest niezbędna, aby w ogóle rozpocząć myślenie o komputerowym opracowaniu zbiorów – zapewnia, przynajmniej teoretycznie, jednolitość opisu dokumentów. Kolejnym krokiem powinno być przygotowanie instrukcji wprowadzania danych do systemu, popularnie zwanej formatem.

Wstępna analiza formatu USMARC (wersji z marca 1994 r.)¹² wybranego przez grupę użytkującą system VTLS wskazywała, iż nie powinno być większych problemów z utworzeniem rekordu starego druku. Podstawowe strefy opisu przewidziane w normie dla tych dokumentów odpowiadały strukturze pól i podpól formatu, a dodatkowe pola przeznaczone na specyficzne cechy starych druków, jak informacje o historii egzemplarza (pole 561), terminy ujednolicone z zakresu proveniencji (pole 755) czy znormalizowaną nazwę miejsca druku (pole 752), formalnie zaspokajały potrzeby także w zakresie opisu książki zabytkowej. W roku 1994 w BUW odbyło się zatem spotkanie przedstawicieli oddziałów starych druków tych bibliotek, które przystąpiły do katalogowania w bazie VTLS (BUW, Biblioteki Jagiellońskiej, Biblioteki Uniwersyteckiej we Wrocławiu)¹³ oraz z Biblioteki Narodowej. Poświęcono je dyskusji, czy i w jakim stopniu przystąpimy do tworzenia katalogu komputerowego, rozważano, jakie elementy opisu powinny być uwzględnione w rekordzie, a jakie indeksowane i wyszukiwane. To wtedy określono potrzebę bardzo szerokiego, pełnego opracowania starych druków¹⁴. Było to w pełni uzasadnione. W przypadku zbiorów historycznych nie ma tak dużej presji na szybkie skatalogowanie i udostępnienie książek, jak w przypadku współczesnego wpływu bieżącego. W zbiorach specjalnych nabytków rejestruje się corocznie niewiele, a biblioteki dysponują przecież katalogami kartkowymi lub opublikowanymi, które wykazują w zasadzie całość zgromadzonych zasobów¹⁵. Jeżeli zatem, argumentowano, będziemy ponownie brać do ręki egzemplarze starych druków (w grę wchodziło bowiem tylko katalogowanie z autopsji), to warto opisać je w sposób pełny. Tym bardziej że komputer jawił się nam jako „cudowne narzędzie”, które wykona każde zlecone mu zadanie, a czytelnicy, obeznani już częściowo z bazami w innych krajach, stawiali przed bibliotekarzami coraz wyższe wymagania w zakresie szczegółowości informacji. Poza podstawowymi elementami wyszukiwania – poprzez autora (w znaczeniu: każda osoba odpowiedzialna za intelektualną zawartość dzieła), a także tytuł główny (oraz jego odmiany) i sygnaturę – wymieniono także potrzebę odnotowania i zapewnienia dostępu do: autorów i adresatów dedykacji, cenzorów, drukarzy (nakładców, księgarzy), miejsc i lat wydania, informacji o sygnetach drukarskich (z mottami

¹² Dostęp do wersji aktualnej: <http://www.loc.gov/marc/>

¹³ Biblioteka Uniwersytecka we Wrocławiu dołączyła do grupy VTLS w 1994 r.

¹⁴ Omówienie tego i kolejnych spotkań na podstawie materiałów własnych autorki artykułu.

¹⁵ Z wyjątkiem kilku dużych bibliotek, które po II wojnie światowej pozyskały tzw. zbiory zabezpieczone, jak np. Biblioteka Narodowa czy Biblioteka Uniwersytecka we Wrocławiu.

i dewizami) oraz o ilustracjach, technice ich wykonania i temacie przedstawienia. Zgodzono się, iż charakterystyka rzeczowa dawnego piśmiennictwa, aczkolwiek stwarza wiele problemów i nie była praktykowana w dotychczasowym opracowaniu, jest istotna z punktu widzenia użytkownika i powinna być także stosowana. Jeżeli chodzi o badania proveniencji, to przeważały głosy, aby utworzyć w tym celu odrębną bazę, która stałaby się krajowym rejestrem dawnych zespołów bibliotecznych. Jako kryteria wyszukiwawcze wstępnie wytypowano m.in. nazwy kolejnych właścicieli, typ znaku proveniencyjnego, rękopiśmienne dedykacje autorskie, hasła rzeczowe (systematyzujące materiał w grupy tematyczne, np. ceny książek, miejsce i sposób nabycia, rodzaj zapisków itd.).

Ważny dorobek owego spotkania stanowiło stwierdzenie, iż należy bezwzględnie podjąć prace zmierzające do utworzenia komputerowego katalogu starych druków. Zdawano sobie sprawę, iż nie ułatwi się tym samym i nie przyspieszy naukowego opracowania zbiorów, ale dzięki katalogowi online informacja o polskich zasobach dawnego piśmiennictwa zostanie włączona do obiegu międzynarodowego. Koledzy z poszczególnych bibliotek zobowiązali się przygotować podstawowe dokumenty teoretyczne – instrukcję wypełniania rekordu w formacie USMARC, zasady sporządzania opisu proveniencyjnego, wyboru haseł, oraz słowniki ujednoczonych terminów służących indeksowaniu specyficznych cech książki zabytkowej – gatunków piśmienniczo-wydawniczych, ilustracji, zasobu typograficznego, sygnetów drukarskich, opraw i typów znaków proveniencyjnych. Przy tworzeniu owych tezaurusów postanowiono wykorzystać amerykańskie doświadczenia w tej dziedzinie¹⁶.

Zgłaszany podczas spotkania postulat osobnej bazy dla starych druków bardzo szybko okazał się nierealny w naszej rzeczywistości. W ramach używanego systemu VTLS „wydzielenie podbazy” (nawet w postaci wyświetlania danych filtrowanych z bazy) było niemożliwe (lub zbyt kosztowne), a utrzymanie przez biblioteki VTLS-owe drugiego systemu komputerowego, z przyczyn organizacyjnych, finansowych, nie wchodziło w ogóle w rachubę. Także pomysł budowania bazy wspólnie z BN, na podstawie istniejącej centralnej kartoteki kartkowej – wobec bierności w tej instytucji – nie wyszedł nigdy poza stadium nadal aktualnych życzeń. Jedyna możliwa dla nas droga tworzenia opisów starych druków dostępnych online wiodła przez zautomatyzowany katalog firmy VTLS, a to oznaczało tworzenie katalogu razem z innymi dokumentami bibliotecznymi, wykazywanymi we wspólnych indeksach, i co najważniejsze obsługiwany przez kartotekę haseł wzorcowych (khw) o ustalonych już zasadach budowy rekordów dla nazw osobowych, korporatywnych, tytułowych i rzeczowych. Prawdą jest, iż byli i entuzjaści takiego połączenia „starego z nowym”, wyświetlania w jednym ciągu alfabetycznym wszystkich zgromadzonych dzieł danego autora,

¹⁶ Zob. Marianna CZAPNIK, *Amerykański dorobek w zakresie opracowania książki cennej i rzadkiej z zastosowaniem formatu MARC*, Przegląd Biblioteczny (63)1995, z. 2, s. 179–185.

od edycji XV-wiecznych poczynając. Jednak taka wspólnota ma swoje konsekwencje, nie zawsze korzystne z punktu widzenia użytkownika¹⁷.

Z zadań rozdzielonych w 1994 r., wywiązała się właściwie tylko Biblioteka Uniwersytecka w Warszawie. Przetłumaczono dwa amerykańskie dokumenty, które miały stanowić wzór do opracowania rodzimych słowników. Jednym z nich był *Provenance Evidence*¹⁸, zawierający zestaw ujednoczonych terminów z zakresu opisu proveniencji (przewidziany do pola 755), drugim – *Genre Terms*¹⁹, czyli wykaz haseł określających gatunek piśmienniczo-wydawniczy i cechy formalne dokumentu (do pola 655). Problemy z zastosowaniem owych tezaursów w zautomatyzowanym katalogu VTLS²⁰ oraz zmiany w formacie USMARC (o czym poniżej) sprawiły, iż oba teksty pozostały w fazie roboczej.

Prace nad pierwszą wersją instrukcji „Format MARC dla opisu starego druku” trwały z przerwami w latach 1995–1998. Przygotowanie jej okazało się daleko bardziej pracochłonne niż przewidywano, a pierwsze rekordy starego druku wprowadzane testowo do bazy systemu VTLS nie satysfakcjonowały pod względem realizacji opisu. Mimo to, w 1999 r. maszynopis został przekazany do Centrum Formatów i Kartotek Haseł Wzorcowych (CFiKH), komórki działającej w BUW, z prośbą o recenzję i dopuszczenie instrukcji do stosowania. W owym czasie jednak pracownicy CFiKH pochłonięci byli aktualizacją instrukcji wprowadzania rekordu dla książek nowych²¹, wdrażaniem modułu opracowania czasopism oraz pracami koncepcyjnymi nad planowanym już wówczas katalogiem centralnym NUKAT. Projekt przeleżał zatem kilka lat, czekając w kolejce na „odpowiedni moment”. Faktem jest też, iż z naszej strony nie było tu ani nacisków, ani zgłaszania woli rozpoczęcia katalogowania w ramach użytkowanego systemu VTLS²².

¹⁷ Czytelnik zainteresowany tylko wydaniem starszymi musi je „wyłuskać” z dużej liczby ogólnych rekordów wykazywanych pod jednym hasłem albo uruchomić dodatkowe wyszukiwanie zawiązujące poszukiwania, np. do lat wydania.

¹⁸ *Provenance Evidence. Thesaurus for Use in Rare Book and Special Collections Cataloguing*. Prep. by the Bibliographic Standards Committee of RBMS of ACRL/ALA, Chicago 1991 – tłum. Ewa Truskolaska.

¹⁹ *Genre Terms. A Thesaurus for Use in Rare Book and Special Collections Cataloguing*, 2 ed. Prep. by the Bibliographic Standards Committee of RBMS of ACRL/ALA, Chicago 1991 – tłum. Marianna Czapnik.

²⁰ Ze względu na niezgodność z językiem haseł przedmiotowych KABA stosowanym w katalogu VTLS, więcej na ten temat zob. Paweł RYGIER, *Określenie formy dokumentu w językach haseł przedmiotowych i rekordach bibliograficznych formatu MARC21*. Przegląd Biblioteczny (72) 2004, z. 3/4, s. 223–229.

²¹ *Format USMARC rekordu bibliograficznego dla książki*, oprac. Maria Lenartowicz, Anna Paluszkiwicz, Warszawa: Wyd. SBP 1997; wyd. 2 Warszawa 1999.

²² Warto tu jednak wspomnieć o wprowadzeniu do OPAC-u katalogu BUW 142 rekordów druków z XV w. oraz 1722 dzieł z XVI w. z hasłami na litery A–B. Projekt finansowany przez fundację Andrew W. Mellona i realizowany w Gabinetce Starych Druków BUW w l. 1998–1999 polegał na automatycznej konwersji opisów z dwóch opublikowanych tomów *Katalogu druków*

Wynikało to częściowo z rozczarowania praktycznymi możliwościami realizacji w systemie takiego opisu, jaki zakładano, a częściowo z obciążeń poszczególnych oddziałów innymi zadaniami²³.

Zmiany w formacie USMARC (od 2000 r. MARC21), utworzenie w roku 2002 katalogu NUKAT, powodowały kolejne modyfikacje w formacie dla książek nowych, co pociągało za sobą konieczność aktualizacji również i instrukcji dla starych druków. Następna, poprawiona wersja tego dokumentu była przedmiotem analizy na spotkaniu zorganizowanym przez BUW w maju 2005 r. Instrukcja przeznaczona głównie dla użytkowników systemu VTLS (od 2002 r. wdrożono nowe oprogramowanie Virtua) spotkała się z dużym zainteresowaniem całego środowiska. W dwudniowych obradach udział wzięli bibliotekarze z kilkunastu oddziałów starych druków bibliotek współkatalogujących w NUKAT oraz pracujących w innych systemach komputerowych. Omówiono wówczas wiele zagadnień związanych m.in. z wyborem hasła, przejmowaniem tytułu, zapisywaniem danych adresu wydawniczego, metodą opisu wydawnictw wielotomowych. Rozważano, jakie są możliwości rejestracji – na szczeblu lokalnym – cech indywidualnych poszczególnych egzemplarzy (proweniencji, opraw) i w jaki sposób można zapewnić wyszukiwanie tych informacji. Po naniesieniu uwag i korekt zgłoszonych w trakcie dyskusji oraz po redakcji tekstu dokonanej w Centrum NUKAT, w październiku 2007 r. odbyła się również w BUW oficjalna prezentacja formatu MARC21 rekordu bibliograficznego dla starych druków. W grudniu tegoż roku dokument został opublikowany w wersji elektronicznej²⁴ – było to równoznaczne z udzieleniem swoistego *imprimatur* dla opracowywania wydawnictw sprzed 1801 r. w katalogu NUKAT.

FORMAT USMARC/MARC21 A OPIS STAREGO DRUKU

Ramy tego artykułu nie pozwalają na szczegółową analizę problemów, jakie zrodziły się przy opracowaniu instrukcji stosowania formatu USMARC/MARC21 dla opisu starego druku i przy realizacji pierwszych rekordów w bazie. Mówiąc

XV i XVI wieku w zbiorach BUW do postaci czytelnej dla systemu VTLS. Ze względu na wiele nierozstrzygniętych jeszcze w owym czasie kwestii formatowych opisy poddane konwersji ograniczone zostały do kilku podstawowych elementów: autor, tytuł, adres wydawniczy, opis fizyczny, cytowana literatura i sygnatura. W roku 2001 rekordy zostały przesłane do bazy Hand Press Book (HPB) Consortium of European Research Libraries (CERL, dostęp: <http://www.cerl.org/web/>); były pierwszymi opisami starych druków z Polski zasilającymi tę bazę.

²³ Zespoły z BJ i BUW przygotowywały w tym czasie publikacje katalogów druków XVI w., a BUW ponadto była zajęta przeprowadzką do nowego budynku.

²⁴ *Format MARC21 rekordu bibliograficznego dla starych druków*, oprac. Halina Mieczkowska, Warszawa: Centrum NUKAT, grudzień 2007 (dostęp: http://www.nukat.edu.pl/nukat/book/MARC21_sdruk-080107.pdf).

ogólnie, poza rozstrzygnięciami merytorycznymi dotyczącymi opisu dawnej książki, głównym źródłem trudności okazała się tu struktura formatu oraz możliwości operacyjne stosowanego systemu.

Stare druki nie są przedmiotem odrębnych postanowień ani w formacie USMARC, ani MARC21. Mieszczą się w kategorii dokumentu piśmienniczego, określonego ogólnie jako książki, a informacje o nich pojawiają się tylko w przykładach ilustrujących niektóre zapisy odnoszące się do wydawnictw współczesnych. Ten fakt zadecydował o zawartości i redakcyjnym kształcie instrukcji dla starych druków, wzorowanej w dużym stopniu na zasadach obowiązujących przy tworzeniu rekordów książek nowych. Opisy jednego typu publikacji – w tym wypadku monografii – bez względu na okres, z jakiego pochodzą, muszą być zbudowane na jednolitych podstawach, aby zapewnić prawidłowe obsłużenie ich przez system. Pewne odstępstwa dopuszcza się tylko w tych polach, które nie służą przetwarzaniu danych i nie są kontrolowane kartoteką haseł wzorcowych, czyli w strefach opisu bibliograficznego (tytułu, adresu wydawniczego, opisu fizycznego, uwag). Dlatego też w postanowieniach dotyczących starych druków mógł się pojawić np. odmienny sposób zapisywania adresu wydawniczego (dane z kolofonu w nawiasach okrągłych).

Ta „podległość” zbiorów antykwarycznych wobec współczesnej produkcji wydawniczej najbardziej widoczna jest w momencie budowania bazy wspólnej dla różnorodnych dokumentów, zwłaszcza przy wypełnianiu pól stałej długości (używanie tylko takich kodów, jakie są przewidziane dla nowych książek)²⁵ oraz pól służących do indeksowania i wyszukiwania. Tworząc hasła, zarówno te główne, jak i zapewniające dodatkowy dostęp do rekordu (czyli odsyłaczy), należy przestrzegać przede wszystkim reguł przyjętych w Centralnej Kartotece Haseł Wzorcowych (CKHW). Czasami są to zasady odbiegające od dotychczasowej praktyki katalogowania starych druków. Tym samym ich poprawne z punktu widzenia kartoteki khw zastosowanie w opisach starych druków rodzi niekiedy wątpliwości²⁶. Dla części haseł (nazw) występujących na kartach dawnych książek zasady należy dopiero wypracowywać, ponieważ brak ich w przepisach

²⁵ Np. w polach 008/29 – Kod materiałów z imprezy oraz 008/30 – Kod publikacji jubileuszowej nie można podać wartości „|” – brak zamiaru kodowania (co jest najbardziej właściwe w przypadku starych druków), ponieważ oznaczałoby to, iż pozycje znakowe dla danego pola nie są w bazie używane. Pola te są wypełniane w rekordach książek. Należy zatem stosować wartość „0” – nie zawiera materiałów z konferencji / nie jest publikacją jubileuszową lub wartość „1” – zawiera materiały z konferencji / jest publikacją jubileuszową.

²⁶ Dotyczy głównie zakresu użycia, formy i języka haseł dla ciał korporatywnych zwłaszcza przy opisywaniu druków urzędowych. W jaki sposób zgromadzić pod jednym hasłem, łatwym do wyszukiwania, opisy druków urzędowych, które nie posiadają własnego identyfikującego tytułu? Do tej pory katalogowane były np. pod nazwą terytorium, którego dotyczyły; obecnie hasła typu *Prusy Książęce* czy *Wrocław – Gerichts Ordnung* nie mogą być użyte w opisie bibliograficznym w roli hasła głównego (pole 110) ani odsyłaczowego (pole 710), bo ich budowa jest niezgodna

przeznaczonych dla wydawnictw współczesnych²⁷. Różnice dotyczą także opisu druków wielotomowych, które podobnie jak publikacje nowsze sporządzane są na jednym poziomie – każdy tom w odrębnym rekordzie (połączony w całość wydawniczą poprzez pola grupy 7xx i 8xx). Tu szczególnie niełatwe w realizacji jest zachowanie ustalonej kolejności podpól w polu 245 (przeznaczonym na tytuł), nie zawsze zgodnej z kolejnością danych występujących na stronie tytułowej starego druku²⁸.

Mimo tych krytycznych uwag, artykułowania trudności, należy przyjąć, iż zestaw pól i podpól formatu MARC21 pozwala utworzyć pełny opis bibliograficzny starego druku, a pola przeznaczone na dodatkowy dostęp do różnych form tytułu, nazw autora itp. zapewniają szybkie dotarcie do poszukiwanego dzieła. Bibliotekarz musi jednak mieć świadomość, że katalogowanie w zautomatyzowanym systemie wymaga zmiany tradycyjnego myślenia o sposobach sporządzania „karty katalogowej” i zasad budowania katalogu.

Zdecydowanie więcej kłopotów przysparza natomiast opis cech indywidualnych poszczególnych egzemplarzy. Informację o stanie zachowania, liczbie woluminów itp., a także sygnaturę książki podaje się w rekordach przeznaczonych dla egzemplarza (Item record). W nowym oprogramowaniu Virtua struktura tego formularza na szczęście wystarcza na zamieszczenie nawet obszernych uwag²⁹. Problem pojawia się jednak w przypadku prób opisu znaków własnościowych i oprawy starego druku, zwłaszcza jeżeli założy się potrzebę opisu zgodnego z metodą wypracowaną przez lata w polskich bibliotekach³⁰. W formacie MARC21 przeznaczono dwa pola na opis cech indywidualnych egzemplarza: wymienione już wyżej pole 561 na informacje o historii egzemplarza czy kolekcji (w przypad-

ze strukturą rekordu kartoteki haseł wzorcowych, a poza tym odnoszą się do charakterystyki rzeczowej.

²⁷ Wspólnie z Centrum NUKAT, w drodze ogromnego kompromisu obu stron, ustalono m.in. zasady tworzenia rekordów khw dla warsztatów typograficznych działających samodzielnie wódw czy spadkobierców drukarzy, oficyn zakonnych oraz firm legitymujących się tylko sygnetem drukarskim.

²⁸ W polu 245 dla wydawnictw wielotomowych ustalono kolejność podpól: \a tytuł, \c autor, \n oznaczenie tomu \p tytuł tomu; aby wypełnić pole 245 zgodnie z tym schematem, w wielu przypadkach należy dokonać przedstawienia elementów tytułu występujących w innym porządku na stronie tytułowej (oczywiście tylko wtedy, kiedy inwersja jest możliwa ze względów gramatycznych). Klóci się to z naczelną zasadą opisywania starych druków, zgodnie z którą odpis tytułu powinien być odzwierciedleniem strony tytułowej.

²⁹ Poprzednie wersje systemu VTLS dopuszczały w polu uwag tylko 60 znaków, co było czasami niewystarczające do wyliczenia wszystkich brakujących kart poszczególnych egzemplarzy.

³⁰ Zob. Kazimierz PIEKARSKI, *O zadania i metody badań proveniencyjnych*, Przegląd Biblioteczny 1929, R. 3, z. 3, s. 388–415 i odb.; Bronisław KOCOWSKI, *Zadania i metody badań proveniencyjnych w zakresie starych druków*, Przegląd Biblioteczny 1951, R. 19, z. 1/2, s. 72–84 i odb.; Maria SIPAYŁO, *O metodzie badań proveniencyjnych starych druków. Z badań nad polskimi księgozbiorami historycznymi* 1975, z. 1, s. 9–30.

ku np. zbiorów rękopiśmiennych)³¹ oraz pole 563 na opis oprawy dokumentu³². Są to pola teoretycznie wpisane w strukturę rekordu zasobu³³, co nie daje niestety żadnych możliwości tak koniecznego w tym wypadku indeksowania (wyszukiwania) nazw osób lub instytucji podanych w notach własnościowych. Aby zapewnić wyszukiwanie, pola 561 i 563 należy włączyć do rekordu bibliograficznego jako pola uwag. Wówczas wszelkie informacje przejęte z egzemplarza danego druku można podać bez żadnych ograniczeń, w sposób zależny od potrzeb danej biblioteki, a nazwy właścicieli, użytkowników itd. analogicznie jak nazwy z opisu bibliograficznego umieszczone w jednym z pól haseł dodatkowych grupy 7xx będą wyszukiwane. To proste, wydawałoby się, rozwiązanie ma jednak mankamenty. Łatwo znajdzie zastosowanie przy opisanu cech jednego egzemplarza – w polu 561 zapisy proveniencyjne, w następnym – 563 – jego oprawa. W przypadku posiadania przez bibliotekę większej liczby egzemplarzy (a tak jest często) i przy uwzględnianiu wszystkich dawnych posesorów, śladów lektury, cen itd. rekord bibliograficzny staje się przeładowany i nieczytelny. Dodatkową, bardzo dużą niedogodność stanowi fakt, iż indeksy sporządzane z pól opisu bibliograficznego odsyłają do tegoż rekordu bibliograficznego, nie są więc bezpośrednio powiązane ani z egzemplarzem, ani jego sygnaturą. Skomplikowana jest również procedura opisywania proveniencji tzw. klocka introligatorskiego, czyli wielu druków razem oprawnych. Propozycja pojawiająca się niekiedy we wstępnych dyskusjach na ten temat, aby powielić rekord bibliograficzny dla każdego kolejnego egzemplarza, nie wchodzi w rachubę. W katalogu komputerowym każde dzieło stanowi jeden rekord. Inne postępowanie prowadziłyby do nadmiernego i niepotrzebnego mnożenia w bazie liczby opisów tego samego tytułu i jego wydania.

Kolejny problem pojawił się, kiedy w roku 1995 w formacie USMARC skasowano pole 755 przeznaczone do indeksowania terminów ujednoczonych związanych z cechami egzemplarza (rodzaj znaków proveniencyjnych, styl oprawy itd.)³⁴, a dane tego typu zalecono podawać w polu 655, do tej pory zarezerwowanym dla informacji o właściwościach piśmienniczo-formalnych opisywanego dokumentu. Takie łączenie cech wydawniczych z cechami indywidualnymi poszczególnych egzemplarzy nie wydaje się słuszne (niezależnie już od możliwości

³¹ Pole to przeznaczone jest dla wszystkich dokumentów antykwarycznych. Jak wskazują przykłady cytowane w MARC21, podaje się tu ujednoczone noty sformułowane przez katalogującego, np. *From the collection of L. Garry, 1948–1957*. Zasada ta odbiega od polskiej szkoły traktowania zapisów i znaków proveniencyjnych jako materiałów źródłowych, które należy m.in. przytaczać *in extenso* (o czym w wymienionych wyżej artykułach).

³² Pole wprowadzone do formatu MARC21 dopiero w 2002 r. na wniosek bibliotekarzy brytyjskich w wyniku prac nad harmonizacją formatów MARC21 i UKMARC.

³³ W opublikowanej polskiej wersji instrukcji (Ewa CHRZAN, Andrzej PADZIŃSKI, *Format MARC21 rekordu zasobu*, Warszawa: Wyd. SBP 2001) nie są one omówione, występują tylko w Załączniku 1: Wykaz pól i podpól.

³⁴ Wynikało to z kierunku zmian, jakim podlega format MARC – wyraźna jest tendencja do przenoszenia danych o cechach specyficznych dla egzemplarza do rekordu zasobu.

zastosowania pola 655). Tym samym opisywanie proveniencji i ich indeksowanie w bazie VTLS stało pod dużym znakiem zapytania, a z chwilą utworzenia katalogu NUKAT, grupującego wyłącznie opisy bibliograficzne oraz rekordy kartoteki haseł wzorcowych, automatycznie pozostało „problemem lokalnym”. Cechy indywidualne poszczególnych egzemplarzy jako informacje odnoszące się do zasobu konkretnych bibliotek, mogą bowiem być uwzględniane wyłącznie w katalogach lokalnych.

Ponieważ badania nad historią dawnych księgozbiorów (rozwijające się w wielu ośrodkach na świecie) i rejestrowanie proveniencji interesowało wiele bibliotek współpracujących z NUKAT-em, na spotkaniu w 2005 r. przedstawiono propozycję wypełniania lokalnych pól 561 i 563 oraz dwie rysujące się tu drogi zapewnienia dostępu do danych zawartych w tych polach. Przy uwzględnieniu ograniczeń, o których powiedziano wyżej, oba sposoby stanowią niestety rozwiązanie połowiczne. Pierwszy polega na zindeksowaniu not proveniencyjnych do indeksu słów kluczowych³⁵. Warunkiem zapewniającym prawidłowe wyszukiwanie w tym przypadku nazw właścicieli jest wprowadzanie ich bezpośrednio do pola 561 w postaci ujednoliconych haseł i zachowanie oczywiście żelaznej konsekwencji, kontrolowania znaków przestankowych, spacji, wyeliminowania pomyłek (literówek). Drugi sposób, czyli tworzenie rekordów khw dla nazw właścicieli w bazie NUKAT i zastosowanie ich wyłącznie w katalogach lokalnych, aczkolwiek technicznie możliwy obecnie w Virtui, wymaga wypracowania przez informatyków dodatkowych narzędzi systemowych³⁶.

Przedstawione powyżej trudności zdecydowanie przemawiają za szukaniem zupełnie innych rozwiązań opisu cech indywidualnych poszczególnych egzemplarzy książek zabytkowych. Najbardziej właściwe byłoby tu oczywiście stworzenie osobnej bazy czy też platformy cyfrowej, w której oprócz opisu znalazłyby się fotografie znaków własnościowych (superekslibrisów, ekslibrisów, pieczętek itp.), zapisek rękopiśmiennych oraz artystycznych opraw. Jest to jednak temat na odrębny artykuł.

NUKAT A OPIS STAREGO DRUKU

Jakich informacji o starym druku może oczekiwać użytkownik katalogu NUKAT? Przy tworzeniu opisu bibliograficznego przyjęto drugi stopień szcze-

³⁵ Są to słowa indeksowane swobodnie z dowolnie wybranego pola rekordu bibliograficznego. Więcej na ten temat zob. Agnieszka KASPRZYK, *Wprowadzanie i typy danych oraz narzędzia dostępu w katalogu NUKAT*, *Przegląd Biblioteczny* (72) 2004, z. 3/4, s. 139–147.

³⁶ Chodzi o zachowanie „proveniencyjnych” pól 7xx w katalogu lokalnym przy automatycznym wgrzywaniu poprawionego rekordu bibliograficznego z katalogu NUKAT. Za konsultacje odnośnie do pól 561 i 563 bardzo dziękuję p. Andrzejowi Padzińskiemu z Biblioteki Głównej Uniwersytetu Przyrodniczego w Lublinie.

gółowości³⁷. Zakłada się umieszczenie w rekordzie wszystkich danych niezbędnych do identyfikacji konkretnego dzieła (autor, tytuł, miejsce wydania, drukarz, rok, opis fizyczny, format) oraz jego odmiennych odbić (oznaczenie wydań i wariantów). Uwzględniane są nazwy osób lub ciał korporacyjnych wymienione w tytule, autorzy i adresaci dedykacji w drukach polonikowych, ilustratorzy. Odnotowuje się drobne utwory znanych pisarzy, wiersze na herby itd. zawarte w opisywanym druku oraz dzieła współwydane (w tym m.in. katalogi księgarskie). Zachowana jest pisownia (grafia) występująca w druku, ale zapewniono również dotarcie do tytułu poprzez jego różne wersje (np. pisownię uwspółcześioną). W warstwie informacji bibliograficznej rekord starego druku w NUKAT nie odbiega zatem od opisu znanego z tradycyjnych katalogów kartkowych. Dzięki technicznym usprawnieniom, jakie pojawiły się ostatnio w NUKAT, czyli możliwości dołączenia do rekordu elektronicznej wersji całości lub fragmentów opisanego dokumentu – informacje te są nawet znacznie wzbogacone³⁸. Porównanie skanów (fotografii) znajdujących się przy opisie danej pozycji z katalogowanym drukiem daje również większą gwarancję właściwej identyfikacji wydań i wariantów.

Niezależnie jednak od rozwiązań sugerowanych w dokumentacji formatu MARC21 i zawartości informacyjnej samego opisu decydujące znaczenie w realizacji rekordu odgrywa uwarunkowanie systemowe stosowanego oprogramowania, w tym oczywiście jego możliwości indeksowania oraz wyszukiwania danych. I tu pojawia się niespodziewana tama. Oprogramowanie VTLS i kolejne, modyfikowane wersje Virtui, obsługuje tylko kilka podstawowych indeksów – Autor, Tytuł, Tytuł czasopisma, Sygnatura, Hasła przedmiotowe oraz Słowa kluczowe. I nie ma obecnie możliwości utworzenia czy też wydzielenia dodatkowych, osobnych wykazów dla drukarzy, adresatów dedykacji, właścicieli danego dzieła itd. Nazwy wymienione w polach 1xx oraz 7xx i 8xxx opisu bibliograficznego, niezależnie od określenia rodzaju współpracy danej osoby w opublikowaniu druku (ilustrator, nakładca itd.), są automatycznie przejmowane do jednego indeksu pt. „Autor”. Oznacza to, iż pod hasłem np. Stanisław Karnkowski (1520–1603) zebrane są opisy wszystkich dzieł występujących w danym zbiorze – zarówno prace jego autorstwa (od wydań XVI-wiecznych po współczesne), jak i jemu dedyko-

³⁷ Norma „Opis bibliograficzny. Stare druki” przewiduje dwa stopnie szczegółowości opisu: pierwszy – podstawowy, przewidziany dla wykazów, inwentarzy itd., drugi – rozszerzony, przeznaczony do katalogów.

³⁸ To novum wprowadzane dopiero do rekordów starych druków w katalogu NUKAT, zob. np. opis *Repetitio Corporis Doctrinae Ecclesiasticae*, Królewiec 1570, w edycji B, z dołączoną fotografią s. tyt. – egzemplarz pochodzi z Biblioteki Uniwersyteckiej w Toruniu (siglum tej biblioteki należy tu jeszcze dodać). Poprzez hiperłącza w katalogu lokalnym BUW można natomiast uzyskać bezpośredni wgląd do tekstów 24 inkunabułów, unikatów ze zbioru tej ksiąźnicy, umieszczonych na serwerze Elektronicznej Biblioteki Uniwersytetu Warszawskiego (e-bUW, np. tytuły: *Gart der Gesundheit; Himmlische Fundgrube*).

wane (innego autora) oraz – gdyby kiedyś doszło do opisywania proveniencji – książek z jego kolekcji. Z ograniczenia systemu wynika także zasada, iż osoba spełniająca różne funkcje w powstaniu druku, np. autor, a zarazem nakładca czy drukarz własnego dzieła, może wystąpić w polach indeksowanych tylko raz, z określeniem funkcji uznanej przez katalogującego za ważniejszą.

Do tego samego indeksu „Autor” wchodzi również dane z pola 752 przeznaczonego na ujednoliconą nazwę miejsca wydania, Virtua bowiem nie obsługuje pola 752 poprawnie. Dla haseł z tego pola nie tworzy się rekordów khw, co oznacza, iż w indeksie nie ma odsyłaczy od różnych form nazwy miasta występujących na kartach starych druków. Trzeba wiedzieć, iż np. „Augusta Trebororum (Triboccorum)” to łacińska nazwa Strasburga i że miasto to należy obecnie do Francji. Hasła w polu 752 bowiem, zgodnie z formatem MARC21, mają budowę hierarchiczną – nazwa miasta poprzedzona jest nazwą państwa, czyli: Francja Strasburg.

Te skromne możliwości bezpośredniego wyszukiwania za pomocą indeksów głównych uzupełnia wspomniany już indeks słów kluczowych. Tworzą go słowa wybrane z pól zdefiniowanych przez administratora bazy. Indeks umożliwia dotarcie do poszukiwanego dzieła poprzez dowolny wyraz, pod warunkiem wszakże, iż termin wpisany jako hasło do wyszukiwania będzie identyczny pod względem formy (zapisu) z terminem wprowadzonym do opisu bibliograficznego. Wynik uzyskany w trakcie tego wyszukiwania będzie także nieprecyzyjny, ponieważ system znajduje wszystkie rekordy (różnych dokumentów), w których dane słowo występuje, niezależnie od jego funkcji znaczeniowej³⁹.

Stosując wyszukiwanie zaawansowane (uwzględniające także pola danych kontrolnych rekordów bibliograficznych) i włączając filtry zawężające zakres poszukiwania np. do publikacji z lat 1500–1800, można uzyskać dodatkowo wykazy m.in. starych druków ilustrowanych⁴⁰, druków wydanych w poszczególnych krajach (dla miast przyjęto współczesną przynależność państwową, czyli np. dla Wilna – Litwę) czy tekstów w określonych językach (np. w języku polskim)⁴¹.

³⁹ W rekordach starych druków odnotowuje się w uwagach m.in. informacje o herbach rodzin, którym dzieła są dedykowane. Szukając zatem druków z lat 1500–1800 zawierających ilustrację herbu „Prus” („h. Prus”), uzyskamy obecnie wykaz 25 rekordów, w których słowo „Prus” występuje jako: dopowiedzenie w haśle (Fryderyk II Wielki, król Prus; 1712–1786), wyraz w tytule (Chronicon Prussiae), oznaczenie miejsca wydania (Regiomonti Prussiae), jako hasło przedmiotowe w opisie atlasu geograficznego (Prusy Wschodnie-prowincja-16 w. mapy) oraz jako interesujący nas herb Prus.

⁴⁰ Zgodnie z MARC21 podaje się do czterech jednoliterowych kodów oznaczających typy ilustracji dominujących w opisywanym dokumencie; można użyć znaków określających: ilustracje (ogólnie), mapy, portrety, plany, nuty, herby, tabele genealogiczne.

⁴¹ Więcej na temat wyszukiwania danych w NUKAT zob. A. KASPRZYK, *op. cit.*, s. 142–146.

STARE DRUKI W KATALOGU NUKAT – STAN OBECNY

Pierwsze rekordy starych druków, jakie w styczniu 2008 r. weszły do NUKAT-u, pochodziły z BJ. Koledzy z tej instytucji już dwa lata wcześniej, korzystając z wstępnej jeszcze wtedy wersji formatu, rozpoczęli katalogowanie swoich zbiorów w bazie testowej Virtua. Ich praca była bardzo dobrym sprawdzianem poprawności i jasności zapisów w instrukcji. Do grona katalogujących szybko dołączyła Biblioteka Ossolineum i kolejno biblioteki uniwersyteckie w Toruniu, Warszawie, Poznaniu, a ostatnio we Wrocławiu.

Nie było żadnych odgórnych ustaleń, która część zbiorów będzie (powinna być) opracowywana w pierwszej kolejności. Decydowały o tym potrzeby poszczególnych bibliotek i, jak się okazało, każda wybrała inną partię druków (np. BJ – druki XVII w., BU Tor – druki XVI w., BUWr – silesiaca, a BU Poz – masonika). Dzięki temu katalog NUKAT nasycy się powoli opisami różnorodnych druków, ukazując bogactwo dawnego piśmiennictwa zachowanego w polskich bibliotekach. Jednak z punktu widzenia administratorów katalogu centralnego nie jest to sytuacja najkorzystniejsza. Nie używa się bowiem wielokrotnie rekordów khw dla autorów czy drukarzy, nie modyfikuje i nie kopiuje opisów w takim stopniu, w jakim byłoby to pożądane przy współkatalogowaniu jednorodnego zasobu. Jednym z głównych atutów NUKAT-u przyspieszających opracowanie jest przede wszystkim eliminowanie dublowania się czynności – rekord wprowadzony przez pierwszą instytucję może być automatycznie przejmowany do katalogów lokalnych kolejnych bibliotek, które oszczędzają tym samym czas i ograniczają koszty pracy. To prawda, chociaż w przypadku starych druków, wymykających się wszelkim schematycznym kalkulacjom, spodziewane rezultaty tej pracy nie muszą być tak intratne, jak by się wydawało. Powtarzalność dzieł (edycji) zachowanych w poszczególnych bibliotekach nie występuje tak masowo, jak w przypadku książek nowych. Porównanie np. zbiorów BUW i BJ na podstawie wprowadzonych ostatnio do katalogu NUKAT prac autorstwa jezuita Jana Morawskiego (1633–1700) pokazało, iż na 57 dzieł zgromadzonych w tych instytucjach tylko 17 znajduje się jednocześnie w obu kolekcjach. Dla tzw. druków obcych, czyli wydawanych zasadniczo poza granicami Rzeczypospolitej Obojga Narodów, te proporcje będą zapewne jeszcze bardziej zróżnicowane. Oczywiście z opisów już wprowadzonych mogą skorzystać pozostałe biblioteki, ale ogólna znajomość zawartości rodzimych zasobów pozwala na stwierdzenie, iż będziemy mieli raczej do czynienia z uzupełnianiem katalogu NUKAT nowymi rekordami niż ich kopiowaniem⁴².

⁴² Trzeba tu jednak mieć na uwadze, iż kopiowanie rekordów w przypadku zbiorów specjalnych, w tym także starych druków, obarczone jest zawsze pewnym ryzykiem. Bez porównania egzemplarzy starego druku, jego wyposażenia typograficznego, dedykacji itp. trudno definitywnie stwierdzić, czy dany egzemplarz jest identyczny z opisany już w bazie. Może się zatem zdarzyć, iż

To biblioteki decydowały również o podjęciu, lub nie, opracowania przedmiotowego dawnego piśmiennictwa. W opublikowanym formacie dla starych druków nie omawia się pól przeznaczonych na charakterystykę rzeczową (grupy 6xx). Centrum NUKAT planuje bowiem przygotowanie odrębnej zaktualizowanej instrukcji tworzenia rekordu hasel przedmiotowych, zasad wspólnych dla wszystkich dokumentów bibliotecznych. Dlatego też z tych kilku bibliotek, które zaczęły katalogowanie do NUKAT, tylko jedna – Ossolineum – wypełnia obecnie pola grupy 6xx, stosując hasła języka KABA.

W gestii bibliotekarzy opracowujących stare druki pozostało także rozstrzygnięcie, czy i w jaki sposób przystąpią do rejestrowania proveniencji w katalogach lokalnych. Wiadomo, iż na razie zdecydowały się na to dwie biblioteki – BJ i Ossolineum. Każda wypracowała odmienną metodę indeksowania (indeks słów kluczowych albo wykorzystanie jednego z pól lokalnych grupy 9xx).

Do 29 czerwca 2009 r. w katalogu NUKAT zarejestrowano 7016 opisów starych druków⁴³. Dla osób przyzwyczajonych do liczby tysięcy rekordów wprowadzanych corocznie do tego katalogu nie jest to wynik oszałamiający⁴⁴. Podsumowanie liczby woluminów starych druków zgromadzonych przez biblioteki współpracujące z NUKAT dowodzi, iż mamy tu do czynienia z niebagatelną liczbą ca 910 tys. tomów⁴⁵. Przy dotychczasowym tempie opracowania trudno zatem nawet przewidzieć, kiedy może dojść do rejestracji całego zasobu. Spójrzmy jednak na polskie realia. Po pierwsze, takie bazy, jak wspomniana baza niemieckich druków XVII-wiecznych (VD17), nie powstają siłami bibliotekarzy pracujących na etatach w oddziałach zbiorów specjalnych. Są one efektem specjalnych projektów realizowanych nakładem ogromnych funduszy pod patronatem i przy wsparciu centralnych organizacji państwowych lub fundacji. Po drugie, żaden oddział (sekcja, gabinet) starych druków w Polsce, bez względu na liczbę zatrudnionych osób, nie jest wyselekcjonowaną komórką nastawioną wyłącznie na tworzenie rekordów do katalogu NUKAT. Każdy zespół realizuje codziennie różnorodne zadania, łącznie z obsługą czytelników, organizacją wystaw, zajęciami dydaktycznymi itd. Po trzecie, katalogowanie w NUKAT, nawet po nabyciu pewnej bie-

w jednym rekordzie połączone zostaną egzemplarze należące do odmiennych wydań (wariantów). Ale to „przypadłość” wszelkich katalogów centralnych, budowanych na zasadzie dodawania kolejnych sygnatur do podstawowego opisu.

⁴³ Biblioteki, które wprowadziły powyżej 20 opisów to (sigla bibliotek wg NUKAT): Kr U – 6188 rekordów, Tor U – 275, WR U – 165, WR O – 142, Pozn U – 91, Wa U – 42, GD U – 30, Lubl U – 27, pozostałe – 56 (dane przekazane przez p. Magdalenę Rowińską z Centrum NUKAT).

⁴⁴ Zob. zakładka „Statystyka” na stronie NUKAT, np. w styczniu 2009 przybyły 16 362 rekordy wydawnictw zwartych (w tej liczbie są także rekordy zbiorów specjalnych – starych druków, dokumentów życia społecznego, kartografików).

⁴⁵ Według danych z 16 czerwca 2009 r. biblioteki współkatalogujące w Centrum NUKAT; 21 z nich wykazuje w swoich zbiorach stare druki (poza tą statystyką jest BN, która wycofała się ze współpracy z NUKAT-em).

głości, jest czasochłonne (procedury tworzenia rekordów khw, ich zatwierdzania, przetwarzanie danych przez system, korekty przez kolegów z NUKAT-u), a sporządzanie opisów starych druków, w których dopiero kształtowały się cechy wydawnicze tak oczywiste w dzisiejszych książkach, jest podwójnie pracochłonne.

Katalogowanie zbiorów specjalnych, nie tylko starych druków, będzie zatem postępować powoli i jeżeli chcemy osiągać efekty podobne do innych krajów, to musimy zmienić organizację naszej pracy. To slogan powtarzany od lat, żadne odkrycie, wszyscy o tym wiemy, ale czy i kiedy będziemy w stanie podjąć odpowiednie kroki, aby tę sytuację poprawić?

ZAKOŃCZENIE

NUKAT nie jest ani bibliografią narodową, ani katalogiem przeznaczonym wyłącznie do rejestracji publikacji o specyficznych cechach wydawniczych i indywidualnych. Jest to katalog zbiorczy zawierający opisy dokumentów różnego typu, budowany metodą współkatalogowania. Do jego podstawowych zadań należy m.in. szybkie dostarczenie użytkownikom informacji o zbiorach znajdujących się w polskich bibliotekach oraz o miejscu ich przechowywania. Dzięki temu czytelnik, badacz poszukujący materiałów do własnej pracy, nie musi tracić czasu na przeglądanie wielu jednostkowych katalogów. Od 2006 r. Centrum NUKAT udostępnia opisy bibliograficzne polskiej produkcji wydawniczej do OCLC (Online Computer Library Center). Tym samym informacja o zasobach dawnego rodzimego piśmiennictwa jest już widoczna w katalogu WorldCat, największej w świecie bazie bibliograficznej. Uświadomienie sobie tych faktów pozwala dostrzec także korzyści wynikające z obecności rekordów starych druków w katalogu NUKAT.

I jeszcze jedna uwaga. Co by nie mówić o niedostatkach budowanej bazy, to należy bardzo mocno podkreślić, iż opracowanie zbiorów w NUKAT zjednoczyło ponownie środowisko starodruczników, jak niegdyś działania Kazimierza Piekarskiego czy Alodii Kaweckiej-Gryczowej. Potrzeba spotkań, wyjaśniania i wzajemnego uczenia się nowego, jakże odmiennego od dotychczasowego opracowania sprawiła, iż ożyły zaniedbane od lat kontakty pomiędzy oddziałami starych druków poszczególnych bibliotek. W zeszłym roku (czerwiec 2008) odbyły się w Ossolineum we Wrocławiu pierwsze warsztaty szkoleniowe, na których analizując rekordy wprowadzone już do bazy, omawiano problemy opisu starego druku (np. egzemplarzy zdefektowanych, wybierania fingerprintu⁴⁶, rejestracji dedykacji itd.). Podjęte wówczas ustalenia znajdują się w poprawianej wersji instrukcji formatu, przygotowywanej do druku. Na rok przyszły (2010) wstępnie

⁴⁶ Zestaw znaków wybierany z określonych miejsc starego druku służący do identyfikacji wydań (pole 026 w formacie MARC21).

zaplanowano spotkanie w Poznaniu w Bibliotece Uniwersyteckiej, poświęcone oczekiwanej dyskusji na temat opracowywania proveniencji. Mamy nadzieję, iż razem z Centrum NUKAT uda się znaleźć zadowalające rozwiązanie rejestrowania materiałów proveniencyjnych nie tylko na poziomie lokalnym, lecz także centralnym. Odpowiedzi na pytania kolegów borykających się z wypełnianiem pól i podpól, kierowane do autorki polskiej wersji formatu, przybrały formę biuletynu informacyjnego rozsyłanego pocztą mailową. Kto wie, może z czasem ów elektroniczny drobiazg przekształci się w cykliczny poradnik dla bibliotekarzy parających się opracowywaniem ksiąg zabytkowych.

Początki zawsze są trudne. Przed nami daleka jeszcze droga do pełnej satysfakcji z pracy i wiele spraw do rozstrzygnięcia (np. kwestia kodów kreskowych w starych drukach). Nie wiemy też, w jakim kierunku pójdą zmiany systemu Virtua, czy zaistnieją kiedyś mechanizmy pozwalające na budowanie bazy naszych marzeń. Dzisiaj ważne jest podejmowanie dyskusji i wspólne szukanie najlepszych rozwiązań.

HALINA MIECZKOWSKA

CATALOGUING OF EARLY PRINTED BOOKS
IN THE NATIONAL UNION CATALOGUE (NUKAT)

Summary

Since 2008 the National Union Catalogue of Polish academic and research libraries (NUKAT) has been expanding to include descriptions of early printed books. As early as in the 1990s librarians from big Polish libraries began the theoretical work necessary to enter 16th–18th century publications into an automatic catalogue. The present article recounts the preparation of normalisation documents, i.e. the norms for the bibliographic description of pre-1801 publications and the adaptation of the USMARC/MARC21 format for bibliographic records of early printed books. The author analyses the problems associated with full description of individual features of various copies, especially the owners' marks (provenance), in the MARC21 format. She presents a model of describing early printed books in the NUKAT catalogue, discusses the possibilities of data indexing as well as searches keys available to the catalogue users. The author sums up the current state of the catalogue, referring to statistical data (the number of records entered, the general number of early printed books in co-cataloguing libraries within NUKAT). She emphasises the benefits of a joint automatic catalogue which provides information on early printed book collections in Polish libraries.