

BIBLIOTEKA GŁÓWNA AKADEMII WYCHOWANIA FIZYCZNEGO
IM. JERZEGO KUKUCZKI W KATOWICACH

BIBLIOTEKA UNIwersYTETU ŚLĄSKIEGO

INSTYTUT BIBLIOTEKOZNAWSTWA I INFORMACJI NAUKOWEJ UNIwersYTETU ŚLĄSKIEGO

BIBLIOTHECA NOSTRA

RADA NAUKOWA

JAN MALICKI - przewodniczący (Uniwersytet Śląski), ANTONI BARCIAK (Uniwersytet Śląski), NADIA CAIDI (University of Toronto), GIUSEPPE CATALDI (Università degli Studi di Napoli „L'Orientale”), ELŻBIETA GONDEK (Uniwersytet Śląski), JANUSZ ISKRA (Akademia Wychowania Fizycznego w Katowicach), MARIA ANNA JANKOWSKA (University of Idaho), MILAN KONVIT (Slezská univerzita, Opava), DARIUSZ PAWELEC (Uniwersytet Śląski), MIROSLAW PONCZEK (Akademia Wychowania Fizycznego w Katowicach), MIRCEA REGNEALĂ (Universitatea din București), IRENA SOCHA (Uniwersytet Śląski), WOJCIECH ŚWIĄTKIEWICZ (Uniwersytet Śląski), JACEK WÓDZ (Uniwersytet Śląski)

REDAKCJA

JOLANTA GWIOZDZIK – redaktor naczelny (Instytut Bibliotekoznawstwa i Informacji Naukowej UŚ), MARIA KYCLER - redaktor (Biblioteka UŚ), MARIUSZ PACHA - redaktor (Biblioteka Główna AWF), KATARZYNA BARAN - sekretarz (Biblioteka Główna AWF), JOANNA STARZAK, DAMIAN ZIÓLKOWSKI (Biblioteka Główna AWF), ANETA DRABEK (Biblioteka UŚ), AGATA MUC, BOGUMIŁA WARZACHOWSKA (Biblioteka Teologiczna UŚ), GRAŻYNA WILK (Biblioteka Wydziału Filologicznego UŚ), MARTA KUNICKA (Biblioteka Wydziału Prawa i Administracji UŚ), HANNA LANGER, IZABELA SWOBODA (Instytut Bibliotekoznawstwa i Informacji Naukowej UŚ), MONIKA MOSZCZYŃSKA (Biblioteka Główna Politechniki Śląskiej), IZABELA JURCZAK (Biblioteka Wyższej Szkoły Humanitas w Sosnowcu), HANNA BATOROWSKA (Instytut Informacji Naukowej i Bibliotekoznawstwa Uniwersytetu Pedagogicznego w Krakowie), GRAŻYNA TETELA (UŚ), WESELINA GACIŃSKA (Universidad Autónoma de Madrid) - TŁUMACZENIE ABSTRAKTÓW

CZASOPISMO POWSTAJE PRZY WSPÓŁDZIAŁE
SEKCJI BIBLIOTEK SZKÓŁ WYŻSZYCH STOWARZYSZENIA BIBLIOTEKARZY POLSKICH
PRZY ZARZĄDZIE OKRĘGU W KATOWICACH

CZASOPISMO UKAZUJE SIĘ W WERSJI DRUKOWANEJ (REFERENCYJNEJ) ORAZ ELEKTRONICZNEJ

BIBLIOTEKA GŁÓWNA AKADEMII WYCHOWANIA FIZYCZNEGO
IM. JERZEGO KUKUCZKI W KATOWICACH

BIBLIOTEKA UNIwersYTETU ŚLĄSKIEGO

INSTYTUT BIBLIOTEKOZNAWSTWA I INFORMACJI NAUKOWEJ UNIwersYTETU ŚLĄSKIEGO

BIBLIOTHECA NOSTRA

ŚLĄSKI KWARTALNIK NAUKOWY

NR 4 (34) 2013

NORMALIZACJA I STANDARDY

KATOWICE 2013

REDAKTOR TEMATYCZNY
JOLANTA SZULC

REDAKCJA JĘZYKOWA
Grażyna Wilk (język polski), Paulina Popławska (język angielski)

KOREKTA
Aneta Drabek, Grażyna Tetela

TLUMACZENIE ABSTRAKTÓW
Weselina Gacińska

WYDAWCA

Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach
© Copyright by Akademia Wychowania Fizycznego im. Jerzego Kukuczki
w Katowicach 2013

ADRES REDAKCJI

Biblioteka Główna Akademii Wychowania Fizycznego
im. Jerzego Kukuczki w Katowicach
ul. Mikołowska 72 A, 40-065 Katowice,
tel. 32 207 51 48, e-mail: bibliothecanostra@gmail.com

WERSJA ELEKTRONICZNA

<http://www.bibliothecanostra.awf.katowice.pl>

REDAKCJA TECHNICZNA,
SKŁAD I ŁAMANIE
Firma Usługowa „VIOLETPRESS”

DRUK
Poligrafia AWF im. Jerzego Kukuczki,
ul. Mikołowska 72 C, 40-065 Katowice
Nakład: 210 egz.

Zapraszamy zainteresowane instytucje do zamieszczania informacji
o swojej ofercie na łamach Bibliotheca Nostra.
Kontakt: tel. 32 207 51 35, e-mail: bibl@awf.katowice.pl

ISSN 1734-6576
e-ISSN 2084-5464

SPIS TREŚCI

NORMALIZACJA I STANDARDY

Od redakcji • 9

O normalizacji i standardach • 11

ARTYKUŁY • 14

Anna Jarońska *Normalizacja - zasady, metody i organizacja* • 14

Małgorzata Stanula *Normy i normalizacja w Polsce* • 30

Anna Matysek *Języki informacyjno-wyszukiwawcze w normalizacji* • 41

Jolanta Szulc *Terminology standards for use in the terminology work: selected examples* • 52

Libuše Foberová *National standard for subject cataloguing and indexing in libraries of the Czech Republic* • 69

Leszek Śnieżko *Relacje bibliograficzne w RDA* • 84

MATERIAŁY • 96

Paweł Rygiel *Międzynarodowe normy ISO z dziedziny informacji i dokumentacji z lat 2000-2013 i ich implementacja w polskim systemie normalizacyjnym. Komunikat* • 96

Agnieszka Bakalarz *Normalizacja w zakresie warunków przechowywania zbiorów w archiwach i bibliotekach. Komunikat* • 110

Renata Frączek *Stare druki w bibliograficznych bazach danych – wybrane aspekty* • 115

SPRAWOZDANIA • 146

Jolanta Szulc *5th international conference on Qualitative and Quantitative in Libraries* • 146

Jolanta Szulc *24th International Congress of Science, Medicine and Technology* • **149**

Maria Kycler „*Informacyjne narzędzia wspomagające proces nauczania*” • **152**

Martyna Darowska *Konferencja Biblioteki Głównej Politechniki Śląskiej w Gliwicach „Biblioteka Akademicka: Infrastruktura – Uczelnia – Otoczenie”* • **155**

OMÓWIENIA I RECENZJE • 160

ISO Statutes. Seventeenth edition. Genève: International Organization for Standardization (Anna Matysek) • **160**

ISO Strategic Plan 2011–2015. Solutions to Global Challenges (Jolanta Szulc) • **163**

WYDARZENIA • 166

Recenzenci współpracujący z redakcją w 2013 roku • **171**

**BIBLIOTEKA AWF W KATOWICACH
MATERIAŁY • ZBIORY • WYDARZENIA**

MATERIAŁY • 174

Adam Cichosz *Wielka wojna. W stulecie I wojny światowej* • **174**

INFORMACJE • 185

Zestawienie prac doktorskich obronionych w 2013 roku w Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach • **185**

Aktualny wykaz czasopism dostępnych w Bibliotece Głównej AWF im. Jerzego Kukuczki w Katowicach • **186**

Bazy danych dostępne w Bibliotece Głównej AWF im. Jerzego Kukuczki w Katowicach • **190**

NOWOŚCI W ZBIORACH • 191

Wykaz książek zarejestrowanych w Bibliotece Głównej AWF w Katowicach w IV kwartale 2013 roku • **191**

WYDAWNICTWA AWF • 217

CONTENTS

NORMALIZATION AND STANDARDS

Editorial • 9

Of normalization and standards • 11

ARTICLES • 14

Anna Jarońska *Normalization – standards, methods and organization* • 14

Małgorzata Stanula *Standards and standarization in Poland* • 30

Anna Matysek *Information retrieval languages in standardization* • 41

Jolanta Szulc *Terminology standards for use in the terminology work: selected examples* • 52

Libuše Foberová *National standard for subject cataloguing and indexing in libraries of the Czech Republic* • 69

Leszek Śnieżko *Bibliographic relations in RDA* • 84

MATERIALS • 96

Paweł Rygiel *International ISO standards in the field of information and documentation from the years 2000-2013 and their implementation in the Polish standardization system. A statement* • 96

Agnieszka Bakalarz *Standardization in the field of storage conditions of the archive and library collections. A statement* • 110

Renata Frączek *Old prints in databases – selected aspects* • 115

REPORTS • 146

Jolanta Szulc *5th international conference on Qualitative and Quantitative in Libraries* • 146

Jolanta Szulc *24th International Congress of Science, Medicine and Technology* • **149**

Maria Kycler „*The information tools incrementing the learning process*” • **152**

Martyna Darowska *Conference of the Main Library of the Silesian University of Technology in Gliwice „Academic Library: Infrastructure – University – Environment”* • **155**

DISCUSSIONS AND REVIEWS • 160

ISO Statutes. Seventeenth edition. Genève: International Organization for standardization (Anna Matysek) • **160**

ISO Strategic Plan 2011–2015. Solutions to Global Challenges (Jolanta Szulc) • **163**

EVENTS • 166

Reviewers co-operating with the editors in 2013 • **171**

**LIBRARY OF THE ACADEMY OF PHYSICAL EDUCATION (AWF) IN KATOWICE
MATERIALS • COLLECTIONS • EVENTS**

MATERIALS • 174

Adam Cichosz *The Great War. The first century after the I World War* • **174**

INFORMATION • 185

The PhD Theses defended in 2013 at the Academy of Physical Education in Katowice • **185**

A current register of periodicals available at the Main Library of The Jerzy Kukuczka Academy of Physical Education in Katowice • **186**

Data bases available at the Main Library of The Jerzy Kukuczka Academy of Physical Education in Katowice • **190**

NEWS IN THE COLLECTION • 191

Books registered in the Main Library of The Jerzy Kukuczka Academy of Physical Education in Katowice (Biblioteka Główna AWF) in the fourth quarter of 2013 • **191**

AWF'S PUBLISHING NEWS • 217

OD REDAKCJI
WSPOMNIENIE O PROFESORZE MIROŚLAWIE PONCZKU
(1947-2014)

12 lutego 2014 r., w wieku blisko 67 lat, zmarł prof. dr hab. Mirosław Ponczek – wieloletni wykładowca Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach, kierownik Katedry Humanistycznych Podstaw Kultury Fizycznej, członek Rady Naukowej czasopisma „Bibliotheca Nostra. Śląski Kwartalnik Naukowy”. Jego nazwisko znane jest każdemu, kto interesuje się historią kultury fizycznej, szczególnie Śląska i Zagłębia Dąbrowskiego.

Mirosław Ponczek urodził się 23 lutego 1947 r. w Siemoni k. Będzina. Pochodził z rodziny inteligenckiej o tradycjach patriotycznych. Po ukończeniu Szkoły Podstawowej w Będzinie-Grodźcu, a następnie Liceum Ogólnokształ-

całego w Wojkowicach-Żychcicach oraz Studium Nauczycielskiego w Cieszynie, rozpoczął w 1967 r. studia na Wydziale Filozoficzno-Historycznym Uniwersytetu Łódzkiego. Magisterium z historii uzyskał 24 czerwca 1972 r. W trakcie studiów uprawiał szermierkę oraz był członkiem popularnych grup muzyczno-wokalnych „Impulsy” i „Vox Gentis”, w których występował m.in. z Markiem Jackowskim. Odnosił sukcesy na festiwalach studenckich, a w 1969 r. – jako członek zespołu „Bumerang” – wystąpił na VII Festiwalu Piosenki Polskiej w Opolu. Współpracował ze słynną pianistką jazzową i kompozytorką, Katarzyną Gaertner. W latach 1972 – 1985 był nauczycielem historii w Technikum Energetycznym w Sosnowcu, a od 1982 do 1985 r. – wykładowcą dydaktyki na Wydziale Nauk Społecznych Uniwersytetu Śląskiego w Katowicach. Pracę doktorską pod tytułem *Sport i wychowania fizyczne w działalności organizacji młodzieżowych Zagłębia Dąbrowskiego (1945-1979)* obronił w 1984 r., a rok później rozpoczął pracę naukową jako adiunkt w Muzeum Śląskim w Katowicach, gdzie był kierownikiem Sekcji Historii Sportu. Od 1986 do 1999 r. był adiunktem w Zakładzie Historii Kultury Fizycznej, a od 1999 r. kierownikiem Katedry Humanistycznych Podstaw Kultury Fizycznej i Zakładu Historii Kultury Fizycznej Akademii Wychowania Fizycznego w Katowicach. W 2007 r. uzyskał tytuł profesora nauk o kulturze fizycznej. Był autorem wielu wartościowych publikacji dotyczących dziejów kultury fizycznej, w tym poświęconych Jego rodzinnemu regionowi, Zagłębiu Dąbrowskiemu. Znany był także z pionierskich badań oraz opracowań dotyczących historycznych relacji pomiędzy kulturą fizyczną a Kościołem rzymskokatolickim.

Działalność naukowa Profesora Mirosława Ponczka była związana również z czasopismem „Bibliotheca Nostra”. Od momentu powstania w 2005 r. ówczesnego biuletynu informacyjnego został najpierw jego współpracownikiem, a następnie członkiem Rady Programowej. Po zmianach w 2009 r. wszedł w skład Rady Naukowej czasopisma „Bibliotheca Nostra. Śląski Kwartalnik Naukowy”.

Zapamiętamy Profesora jako osobę niezwykle serdeczną i otwartą, z pasją i zaangażowaniem wykonującego swoją pracę, zawsze pełnego energii do działania. Dziękujemy Panie Profesorze za współpracę.

Mariusz Pacha

O NORMALIZACJI I STANDARDACH

Podstawowe cele i zasady normalizacji omówiono w *Ustawie z dnia 12 września 2002 r. o normalizacji*, w której zapisano, że jest to „działalność zmierzająca do uzyskania optymalnego, w danych okolicznościach, stopnia uporządkowania w określonym zakresie, poprzez ustalanie postanowień przeznaczonych do powszechnego i wielokrotnego stosowania, dotyczących istniejących lub mogących wystąpić problemów” (Art. 2). Pojęcie normalizacji oraz inne terminy, takie jak norma, dokument normatywny, konsens zdefiniowano w normie PN-EN 45020:2009 *Normalizacja i dziedziny związane – Terminologia ogólna*, która jest polskim odpowiednikiem EN 45020:2006 *Standardization and related activities – General vocabulary (ISO/IEC Guide 2:2004)*. Norma ta ma na celu ułatwienie wzajemnego porozumienia między członkami organizacji normalizacyjnych, a także ich kontaktów z różnymi instytucjami rządowymi i pozarządowymi biorącymi udział w działalności normalizacyjnej na szczeblu międzynarodowym, regionalnym i krajowym.

Do głównych organizacji normalizacyjnych należą – na szczeblu międzynarodowym: International Organization for Standardization (ISO), International Electrotechnical Commission (IEC), International Telecommunication Union (ITU), na szczeblu regionalnym: European Committee for Standardization (CEN), European Committee for Electrotechnical Standardization (CENELEC), European Telecommunications Standards Institute (ETSI), a na szczeblu krajowym: Polski Komitet Normalizacyjny (PKN). Głównym zadaniem tych organizacji jest promowanie i wprowadzanie w życie norm w różnych obszarach, co ma umożliwić rozwój normalizacji w skali światowej.

W Polsce krajową jednostką normalizacyjną jest Polski Komitet Normalizacyjny. Do zadań Komitetu należą m.in. organizowanie i nadzorowanie działań związanych z opracowaniem i rozpowszechnianiem Polskich Norm, reprezentowanie Rzeczypospolitej Polskiej w międzynarodowych i regionalnych organizacjach związanych z opracowaniem dokumentów norma-

lizacyjnych, inicjowanie i organizowanie pracy komitetów technicznych. Jednym z komitetów jest Komitet Techniczny (KT) nr 242 ds. Informacji i Dokumentacji. Został on powołany w 1994 r. (wówczas pod nazwą Normalizacyjnej Komisji Problemowej) w ramach Polskiego Komitetu Normalizacyjnego. Przedmiotem prac KT nr 242 są problemy szeroko rozumianego bibliotekarstwa, bibliografii i informacji naukowej. Komitet zajmuje się opracowaniem i opiniowaniem norm z zakresu kompozycji, identyfikacji, opisu, przechowywania i konserwacji dokumentów, kodowania i konwersji pism, języków informacyjno-wyszukiwawczych, zastosowania komputerów, terminologii. Normy terminologiczne są także przedmiotem zainteresowania KT nr 256 ds. Terminologii, Innych Zasobów Językowych i Zarządzania Treścią. KT nr 242 i KT nr 256 w wymiarze międzynarodowym współpracują z ISO/TC 37 *Terminology and other language and content resources* i jego podkomitetami oraz ISO/TC 46 *Information and documentation* i jego podkomitetami. KT nr 256 na szczeblu europejskim odpowiada za współpracę w sektorze CEN/SS F06 *Terminology principles*.

Opis dokumentów wymaga stosowania norm i standardów. Osobnym zagadnieniem jest przestrzeganie znormalizowanych zasad opisu bibliograficznego. Brak konsekwencji w tym zakresie obniża jakość tworzonych opisów i utrudnia dostęp do informacji. Pojawiają się także nowe modele opisu danych bibliograficznych i wzorcowych, takie jak Functional Requirements for Bibliographic Records (FRBR) czy Functional Requirements for Authority Data (FRAD). Oba te modele stanowią podstawę teoretyczną dla opracowania nowych zasad katalogowania Resource Description and Access (RDA).

Obszary oddziaływania normalizacji są określane przez szczebel, aspekt oraz dziedzinę. Głównymi jej udziałowcami są producenci, usługodawcy, dostawcy, użytkownicy (przemysłowi), konsumenci, władze publiczne, środowiska naukowe. Normy (zgodnie z *Ustawą z dnia 12 września 2002 r. o normalizacji*) sprzyjają komunikowaniu się i usuwaniu barier technicznych w handlu, w ochronie życia, zdrowia, środowiska. Służą zwiększeniu bezpieczeństwa pracy, ułatwiają eksport, dają gwarancję odpowiedniej jakości. Pozwalają na upowszechnianie postępu technicznego, sprzyjają utrwalaniu osiągnięć nauki i techniki, dają gwarancję porównywalnego standardu wyrobów i usług. Przykładem normy, która systematyzuje wiedzę na temat zrównoważonego rozwoju i odpowiedzialności społecznej, jest norma PN-ISO 2600:2012 *Wytyczne dotyczące społecznej odpowiedzialności*, będąca odpowiednikiem ISO 2600:2010 *Guidance on social responsibility*. Norma zawiera wskazówki dotyczące odpowiedzialności społecznej przedsiębiorstw, które mogą być wykorzystane w działaniach związanych z polityką społeczną. Wydaje się, że ta i inne normy będą odgrywały coraz większą rolę w rozwoju społeczeństwa informacyjnego.

Jolanta Szulc

A detailed illustration of a scroll, likely representing a document or book cover. The scroll is unrolled, showing a central rectangular area with text. The edges are slightly frayed, and there are four circular fasteners or rings at the corners, suggesting it was once rolled up. The background is plain white.

NORMALIZACJA I STANDARDY

ARTYKUŁY • 14

MATERIAŁY • 96

SPRAWOZDANIA • 146

OMÓWIENIA I RECENZJE • 160

WYDARZENIA • 166

ARTYKUŁY

ANNA JAROŃSKA
Polski Komitet Normalizacyjny

NORMALIZACJA - ZASADY, METODY I ORGANIZACJA

Normalizacja jest dziedziną, która posługuje się wypracowanymi w ponad 100-letniej praktyce zasadami, metodami, terminologią i organizacją. Wspólne reguły działania uczestników normalizacji są zebrane w dokumentach międzynarodowych, ISO/IEC Directives, przyjętych również na szczeblu regionalnym (europejskim) jako CEN-CENELEC Internal Regulations. Te międzynarodowe reguły są również stosowane w Polsce i mają odzwierciedlenie w ustawie o normalizacji oraz w procedurach Polskiego Komitetu Normalizacyjnego (PKN).

Celem artykułu jest przedstawienie jednolitych zasad, metod i organizacji współczesnej działalności normalizacyjnej. Artykuł składa się z kilku części. Na wstępie przedstawiono cele normalizacji, wynikające z potrzeb społecznych i gospodarczych oraz korzyści wynikające z udziału w normalizacji i stosowania norm. Następnie omówiono status norm jako dokumentów technicznych do dobrowolnego stosowania, wskazując na różnicę między normami a przepisami prawnymi. W dalszej kolejności przedstawiono organizację działalności normalizacyjnej na szczeblach międzynarodowym, regionalnym i krajowym, zasady normalizacji, proces opracowania normy oraz wskazano na możliwości powszechnego udziału w normalizacji krajowej i międzynarodowej. W zakończeniu artykułu zamieszczono podsumowanie.

Cele i rola normalizacji

Według międzynarodowej definicji, podanej w PN-EN 45020:2009, normalizacja jest to działalność mająca na celu uzyskanie optymalnego, w danych okolicznościach, stopnia uporządkowania w określonym zakre-

się, poprzez ustalanie postanowień przeznaczonych do powszechnego i wielokrotnego stosowania, dotyczących problemów istniejących lub możliwych do wystąpienia. Działalność ta polega w szczególności na opracowywaniu, publikowaniu i wdrażaniu norm [Norma, 2009].

Ważnymi korzyściami wynikającymi z normalizacji są poprawa przydatności wyrobów, procesów i usług do celów, którym mają one służyć, zapobieganie powstawaniu barier w handlu oraz ułatwienie współpracy technicznej.

Ogólne cele normalizacji wynikają ze wspomnianej definicji. Normalizacja może być ukierunkowana na osiągnięcie jednego lub kilku celów szczegółowych, związanych z zapewnieniem funkcjonalności wyrobu, procesu lub usługi. Celami tymi mogą być m.in. regulowanie różnorodności, użyteczność, kompatybilność, zamienność, ochrona zdrowia, bezpieczeństwo, ochrona środowiska, ochrona wyrobu, wzajemne rozumienie, efektywność ekonomiczna, ułatwienie handlu. Cele te mogą się częściowo pokrywać.

W PN-EN 45020:2009 zdefiniowano następujące cele szczegółowe:

- funkcjonalność, tj. zdolność wyrobu, procesu lub usługi do spełniania określonych zadań w danych warunkach;
- kompatybilność, tj. dostosowanie wyrobów, procesów lub usług do łącznego korzystania z nich w określonych warunkach, tak aby spełniały odpowiednie wymagania bez powodowania nieakceptowanych oddziaływań wzajemnych;
- zamienność, tj. możliwość zastąpienia jednego wyrobu, procesu lub usługi przez inny, tak aby były spełnione te same wymagania;
- regulowanie różnorodności, tj. dobór optymalnej liczby rozmiarów lub typów wyrobów, procesów lub usług, tak aby zaspokajały podstawowe potrzeby;
- bezpieczeństwo, tj. brak nieakceptowanego ryzyka szkód (wyrobów, procesów i usług w odniesieniu do osób i dóbr materialnych);
- ochrona środowiska, tj. zabezpieczenie środowiska przed powstawaniem nieakceptowanych szkód, spowodowanych oddziaływaniem i eksploatacją wyrobów, procesów i usług;
- ochrona wyrobu, tj. zabezpieczenie wyrobu przed wpływem warunków klimatycznych lub innych niekorzystnych warunków w czasie eksploatacji, transportu lub przechowywania [Norma, 2009].

Normalizacja ułatwia realizację zadań wynikających z potrzeb społecznych i gospodarczych poprzez tworzenie wzorcowych rozwiązań w zakresie:

- bezpieczeństwa ludzi, środowiska i mienia,
- likwidowania barier w handlu,
- utrwalania osiągnięć techniki,
- upowszechniania postępu technicznego,
- zwiększenia efektywności w gospodarce,
- tworzenia podstawy do rozstrzygnięcia sporów między dostawcą a odbiorcą.

Podstawowym dokumentem będącym wynikiem prac normalizacyjnych jest norma: „dokument przyjęty na zasadzie konsensu i zatwierdzony przez upoważnioną jednostkę organizacyjną, ustalający – do powszechnego i wielokrotnego stosowania – zasady, wytyczne lub charakterystyki odnoszące się do różnych rodzajów działalności lub ich wyników i zmierzające do uzyskania optymalnego stopnia uporządkowania w określonym zakresie” [Ustawa, 2002]. Normy są oparte na osiągnięciach nauki, techniki i praktyki oraz mają na celu uzyskiwanie optymalnych korzyści społecznych.

Stosowanie norm tradycyjnie ma największe znaczenie dla zamienności wyrobów, dzięki unifikacji ich parametrów. Najpowszechniejsze znaczenie normalizacji to szczególna funkcja w wymianie handlowej. Normy ułatwiają wymianę handlową, bo upraszczają opis przedmiotu zamówienia i dają możliwość porównania cen wyrobów oferowanych przez różnych producentów. Normalizacja w tym przypadku jest narzędziem stymulującym konkurencyjność [Schweitzer, 2013]. Szczególne znaczenie w wymianie handlowej ma normalizacja dla konsumentów. Świadomość spełnienia wymagań norm buduje zaufanie konsumenta do wyrobu, co stwarza warunki do tworzenia rynku konsumenckiego. Normy zawierają rozwiązania sprawdzone w praktyce, ich stosowanie pozwala przedsiębiorcy na korzystanie z rozwiązań odzwierciedlających aktualny stan techniki w danej dziedzinie i wprowadzanie nowych technologii w swojej produkcji. Oprócz norm mogą być opracowywane inne dokumenty normalizacyjne, takie jak specyfikacja techniczna, raport techniczny, przewodnik i in.

Normalizacja przynosi gospodarce wymierne korzyści. Na przykład w wyniku badań przeprowadzonych w Austrii ustalono, że udział normalizacji w PKB wynosi 1,74 mln euro, a normalizacja stanowi 25% wkładu we wzrost gospodarczy. Oszacowano też koszty udziału w normalizacji na 43 mln euro, co odpowiada stopie zwrotu 1:40 [Schweitzer, 2013].

Normy a przepisy

W Polsce przez kilkadziesiąt lat po wojnie w gospodarce nakazowej funkcjonował system normalizacji obligatoryjnej. Polska Norma była dokumentem techniczno-prawnym, tj. rodzajem przepisu, a jej stosowanie było obowiązkowe.

System normalizacji dobrowolnej wprowadzono do polskiego prawa ustawą o normalizacji z 3 kwietnia 1993 r. Zawierała ona stwierdzenie o dobrowolnym stosowaniu Polskich Norm, które od tej chwili otrzymały status dokumentów technicznych. Postanowienia tej ustawy kreowały w Polsce system dobrowolny, w którym „normy tworzą zainteresowani, na własne potrzeby i z własnych środków” [Ustawa, 1993]. Wprowadzono więc zasadę dobrowolności udziału w procesie normalizacyjnym i dobrowolno-

ści stosowania Polskich Norm, pozostawiając jednak ministrom możliwość nakładania na wybrane normy obowiązku stosowania.

W 2002 r. nastąpiła nowelizacja ustawy z 1993 r., zgodnie z którą stosowanie Polskich Norm jest całkowicie dobrowolne (od 1 stycznia 2003 r.). Zniesiono zapis pozwalający ministrom nakładać obowiązek stosowania wybranych Polskich Norm. Wprowadzenie systemu normalizacji dobrowolnej, charakterystycznego dla gospodarki wolnorynkowej, było jednym z warunków akcesji Polski do Unii Europejskiej.

We współczesnym systemie normę charakteryzują następujące cechy:

- dobrowolność stosowania,
- powszechna dostępność,
- zapewnienie wszystkim zainteresowanym możliwości powszechnego uczestniczenia w procesie opracowywania normy,
 - konsens osiągnięty w procesie opracowywania normy,
 - gwarancja niesprzeczności z obowiązującymi przepisami,
 - akceptacja przez uznaną jednostkę normalizacyjną,
 - brak ingerencji ze strony organów władzy w treść normy.

Niektóre zagadnienia nie mogą być pozostawione w sferze dobrowolności, a więc nie mogą być przedmiotem normalizacji i muszą być regulowane za pomocą przepisów technicznych, które są przyjmowane przez organy władzy, a ich stosowanie jest obowiązkowe. Dotyczy to przede wszystkim aspektów bezpieczeństwa, zdrowia, ochrony środowiska. Przykładem może być ustalenie w przepisach dopuszczalnych wartości zanieczyszczenia środowiska. Metody badania poziomu zanieczyszczenia nie są narzucane w przepisach – są one uzgadniane przez zainteresowanych i upowszechniane w postaci norm. W ten sposób działa mechanizm koregulacji, w którym normalizacja znajduje swoje miejsce jako uzupełnienie regulacji prawnych.

Niektóre szczegółowe postanowienia przepisu są czasami zastępowane powołaniem się na jedną lub więcej norm. Powołania na normy w przepisach mogą przybierać różne formy. Ze względu na dokładność powoływania się wyróżnia się powołania datowane, niedatowane, ogólne. Ze względu na moc powoływania się wyróżnia się powołanie wyłączne (tj. takie, z którego wynika, że jedynym sposobem spełnienia wymagań przepisu jest zgodność z normami, na które się powołano) oraz wskazujące (tj. takie, z którego wynika, że osiągnięcie zgodności z normami, na które się powołano, jest jednym z możliwych sposobów spełnienia wymagań przepisu prawnego) [Norma, 2009]. Tylko takie powołanie nie narusza postanowień ustawy o normalizacji, które nie powoduje obowiązku stosowania Polskiej Normy (PN). Z tego punktu widzenia poprawne są tylko powołania wskazujące. Przykładem takiego powołania się na normy może być sformułowanie użyte w rozporządzeniu Rady Ministrów w sprawie dopuszczenia wyrobów do stosowania w zakładach górniczych, Załącznik 2, pkt 3.3.7: „Sprzęt elektryczny powinien być wykonany w sposób zapewniający bezpieczeństwo

w czasie pracy i konserwacji. Wykonanie sprzętu zgodnie z wymaganiami określonymi w odpowiednich Polskich Normach stwarza domniemanie, że wyrób jest bezpieczny” [Rozporządzenie, 2004].

Organizacja działalności normalizacyjnej

Normalizacja odbywa się na różnych szczeblach. Według PN-EN 45020 szczebel normalizacji jest to geograficzny, polityczny lub ekonomiczny zasięg normalizacji, a poszczególne szczeble definiuje się następująco:

- a) normalizacja międzynarodowa – normalizacja, w której mogą uczestniczyć odpowiednie jednostki organizacyjne wszystkich krajów;
- b) normalizacja regionalna – normalizacja, w której mogą uczestniczyć odpowiednie jednostki organizacyjne z krajów tylko jednego geograficznego, politycznego lub ekonomicznego regionu świata;
- c) normalizacja krajowa – normalizacja, która jest prowadzona na szczeblu danego kraju.

W danym kraju lub na obszarze jednostki administracyjno-terytorialnego podziału kraju normalizacja może być prowadzona również w poszczególnych branżach lub sektorach gospodarki (np. przez ministerstwa), na szczeblu lokalnym, na szczeblu stowarzyszeń lub przedsiębiorstw przemysłowych oraz w poszczególnych fabrykach, zakładach i urzędach.

Z perspektywy Polski mówimy o szczeblach normalizacji międzynarodowej, europejskiej i krajowej. Główne organizacje tych trzech szczebli przedstawiono w tab. 1.

Tab. 1. Wykaz organizacji normalizacyjnych na szczeblu międzynarodowym, regionalnym i krajowym

Logo	Nazwa organizacji	Opis działalności
I	II	III
normalizacja międzynarodowa		
International Organization for Standardization (ISO) Organisation Internationale de Normalisation (ISO)	Międzynarodowa Organizacja Normalizacyjna, powołana w 1947 r., działająca we wszystkich dziedzinach poza elektrotechniką i telekomunikacją. Jest stowarzyszeniem prywatnym z siedzibą w Genewie.	

I	II	III
International Electrotechnical Commission (IEC) Commission Électrotechnique Internationale (CEI)	Międzynarodowa Komisja Elektrotechniczna, powołana w 1906 r. Jest stowarzyszeniem prywatnym z siedzibą w Genewie.	
International Telecommunication Union (ITU) Union Internationale des Télécommunications (UIT)	Międzynarodowy Związek Telekomunikacyjny. Jest tzw. organizacją normalizującą, tj. taką, dla której normalizacja jest tylko jednym z sektorów działalności.	
normalizacja europejska		
European Committee for Standardization (CEN) Comité Européen de Normalisation (CEN)	Europejski Komitet Normalizacyjny, działający od 1961 r., a powołany oficjalnie w 1974 r. CEN jest wielosektorową organizacją działającą we wszystkich dziedzinach oprócz elektrotechniki i telekomunikacji. Jest stowarzyszeniem prywatnym z siedzibą w Brukseli.	
European Committee for Electrotechnical Standardization (CENELEC) Comité Européen de Normalisation Electrotechnique (CENELEC)	Europejski Komitet Normalizacyjny Elektrotechniki, powołany w 1973 r. Jest stowarzyszeniem prywatnym z siedzibą w Brukseli.	
European Telecommunications Standards Institute (ETSI)	Europejski Instytut Norm Telekomunikacyjnych, utworzony w 1988 r. Jest stowarzyszeniem prywatnym z siedzibą w Sophia-Antipolis we Francji.	
normalizacja krajowa		
Polski Komitet Normalizacyjny (PKN)	Polski Komitet Normalizacyjny, utworzony w 1924 r. Jest krajową jednostką normalizacyjną z siedzibą w Warszawie.	

Źródło: opracowanie własne na podstawie stron internetowych wybranych organizacji normalizacyjnych.

W organizacjach międzynarodowych ISO i IEC kraje członkowskie są reprezentowane przez krajowe jednostki normalizacyjne. Normy opracowywane przez ISO i IEC noszą nazwę Norm Międzynarodowych i są uznawane przez WTO za dokumenty odniesienia. Zostało to zapisane w Porozumieniu WTO w sprawie barier technicznych w handlu (WTO/TBT), stanowiącym załącznik do Porozumienia ustanawiającego Światową Organizację Handlu (WTO). CEN, CENELEC i ETSI to trzy europejskie organizacje normalizacyjne uznane za kompetentne w obszarze dobrowolnej normalizacji technicznej i wymienione w dyrektywie 98/34/WE, Załącznik I. Zawarły one porozumienie o ścisłej współpracy i w celu ułatwienia koordynacji działań powołały Wspólną Grupę Prezydencką CEN/CENELEC/ETSI. [CEN-CENELEC, Part 1]. Normy opracowywane przez te organizacje noszą nazwę Norm Europejskich.

Współpraca CEN i CENELEC z odpowiadającymi im organizacjami międzynarodowymi jest uregulowana porozumieniami: Porozumieniem Wiedeńskim (CEN – ISO) i Porozumieniem Drezdeńskim (CENELEC – IEC). Dotyczą one wymiany informacji, współpracy przy opracowywaniu norm, wzajemnego przyjmowania norm istniejących oraz współpracy przez transfer pracy i równoległe zatwierdzanie norm. Ta ścisła współpraca między organizacjami zapobiega dublowaniu tematów normalizacyjnych, powstawaniu sprzeczności między normami, a także służy właściwemu wykorzystaniu kompetencji organów technicznych.

Organami technicznymi organizacji międzynarodowych i europejskich są Technical Committee (TC), działające w określonym zakresie tematycznym. W ramach TC są powoływane Working Group (WG) do opracowania konkretnego projektu normy lub innego dokumentu normalizacyjnego.

PKN – krajowa jednostka normalizacyjna

PKN jest uznaną krajową jednostką normalizacyjną. Oznacza to, że jest on uznawany przez polskie, międzynarodowe i europejskie organy i organizacje za jednostkę odpowiedzialną za organizowanie i prowadzenie normalizacji w Polsce. W związku z tym PKN reprezentuje Polskę w międzynarodowych i europejskich organizacjach normalizacyjnych.

PKN nie należy do administracji rządowej, ale jest państwową jednostką budżetową. Od 2007 r. PKN prowadzi działania zmierzające do nowelizacji ustawy o normalizacji i przekształcenia jednostki normalizacyjnej w stowarzyszenie osób prawnych. Proponowane zmiany w ustawie mają na celu, w większym stopniu niż obecnie, zbliżenie organizacji normalizacji krajowej do organizacji normalizacji na szczeblu europejskim i międzynarodowym. Wprowadzenie nowych regulacji ma również na celu zmianę modelu finansowania normalizacji w Polsce na taki, w którym koszty normalizacji ponoszą zainteresowani [Schweitzer, 2013].

Do zadań PKN należy organizowanie normalizacji krajowej zgodnie z potrzebami kraju. Są to zadania związane z prowadzeniem polityki normalizacyjnej, organizacją procesu normalizacyjnego i inne, takie jak szkolenia, informacja, działalność wydawnicza, promocyjna, edukacyjna. PKN jest uprawniony do nadania dokumentowi statusu PN i oznaczenia dokumentu symbolem PN. Jest też właścicielem praw autorskich do Polskich Norm. Polskie Normy korzystają z ochrony tak, jak utwory literackie. Ochrony tej nie narusza ustawa o dostępie do informacji publicznej.

Prace techniczne (merytoryczne) są prowadzone w Komitetach Technicznych (KT), które są powoływane przez prezesa PKN i działają w określonych zakresach tematycznych. (Do wykonania określonych zadań normalizacyjnych prezes PKN powołuje Komitety Zadaniowe (KZ), które po zakończeniu swojej pracy są rozwiązywane). Członkami KT są podmioty działające i zarejestrowane na terenie Polski, które delegują do składu KT swoich reprezentantów. Są to więc specjaliści delegowani przez organy administracji rządowej, organizacje: gospodarcze, pracodawców, konsumenckie, zawodowe i naukowo-techniczne, szkół wyższych i nauki. W składzie KT znajduje się również pracownik PKN, który pełni rolę konsultanta odpowiedzialnego za przestrzeganie procedur i często jest również sekretarzem.

Członek KT uzyskuje dostęp do projektów norm krajowych i międzynarodowych na najwcześniejszych etapach opracowania i ma możliwość bezpośredniego wpływania na treść powstających dokumentów. Ze swej strony zobowiązuje się do aktywnego uczestnictwa w prowadzonych pracach, zgodnie z przepisami wewnętrznymi PKN, w tym do uczestnictwa w grupach projektowych, opiniowania projektów i głosowania uchwał KT. Ma prawo do zgłaszania wszelkich uwag do opracowywanych dokumentów, a także swobodnego wyrażania opinii dotyczących prac KT. Każdy członek KT dysponuje jednym głosem w głosowaniach przeprowadzanych w KT, np. w sprawie akceptacji treści projektu normy. Przystępując do prac normalizacyjnych, każdy członek KT przenosi na PKN autorskie prawa majątkowe i zobowiązuje się do niewykonywania praw autorskich, nabytych podczas opiniowania i opracowywania projektów norm.

Zasady normalizacji

W działalności normalizacyjnej obowiązują określone zasady, których przestrzeganie decyduje o wartości i szczególnym charakterze rezultatu prac, jakim jest norma. Główne zasady normalizacji krajowej sformułowano w art. 4 ustawy o normalizacji. Są to:

- jawność i powszechna dostępność,
- uwzględnianie interesu publicznego,
- dobrowolność uczestniczenia w procesie opracowywania i stosowania norm,

- zapewnienie możliwości uczestnictwa wszystkich zainteresowanych w procesie opracowywania norm,
- konsens jako podstawa procesu uzgadniania treści norm,
- niezależność od administracji publicznej oraz jakiegokolwiek grupy interesów,
- jednolitość i spójność postanowień norm,
- wykorzystywanie sprawdzonych osiągnięć nauki i techniki,
- zgodność z zasadami normalizacji europejskiej i międzynarodowej [Ustawa, 2002].

Jawność i powszechną dostępność procesu normalizacji zapewnia m.in. ankieta powszechna projektów norm. Ogłoszenie ankiety powszechnej projektu PN w celu zebrania uwag wszystkich zainteresowanych jest warunkiem koniecznym w procedurze opracowania. Oznacza to, że żadna norma nie może być zatwierdzona i opublikowana, jeżeli nie była poddana ankiecie.

Inną ważną zasadą, która obowiązuje w procesie normalizacji, jest uzyskanie konsensu podczas uzgadniania treści normy. Konsens jest to ogólne porozumienie charakteryzujące się brakiem trwałego sprzeciwu znaczącej części zainteresowanych w odniesieniu do istotnych zagadnień, osiągnięte w procesie rozpatrywania poglądów wszystkich stron zainteresowanych i zbliżenia przeciwstawnych stanowisk. Konsens nie musi oznaczać jednomyślności [Norma, 2009]. Definicja ta, podana w ustawie, funkcjonuje w całej normalizacji międzynarodowej i europejskiej. Uzgadnianie PN odbywa się na forum właściwego Komitetu Technicznego. Członkowie KT rozpatrują wszystkie uwagi zgłoszone do projektu normy i uzgadniają wspólne stanowisko, starając się w miarę możliwości wyeliminować wszelkie punkty sporne i doprowadzić projekt do takiego kształtu, który będzie akceptowany przez zainteresowanych. Dla zatwierdzenia i opublikowania normy konieczne jest udokumentowanie osiągnięcia konsensu przez KT.

Jak powstaje PN

Komitet Techniczny przystępuje do prac nad normą po przedyskutowaniu celowości jej opracowania i wprowadzeniu tematu do programu. Danym projektem zajmuje się powołana w KT Grupa Projektowa, która opiniuje projekt na każdym etapie opracowania, rozpatruje uwagi i proponuje Komitetowi Technicznemu decyzje w sprawie treści dokumentu. Kształt opracowywanej normy zależy od przedmiotu normalizacji, a więc od typu planowanej normy. Rozróżnia się następujące typy norm:

- norma podstawowa,
- norma terminologiczna,
- norma badań,
- norma wyrobu,
- norma procesu,

- norma usługi,
- norma interfejsu,
- norma danych (do dostarczenia) [Norma, 2009].

Struktura i redakcja normy

W zależności od potrzeb, tj. od typu normy i planowanej zawartości, należy w możliwe przejrzysty i logiczny sposób opracować jej strukturę, korzystając z wytycznych trzeciej części CEN-CENELEC Internal Regulations. Ogólna struktura normy obejmuje następujące elementy składowe: elementy informacyjne wstępne (strona tytułowa, spis treści, przedmowa, wprowadzenie), elementy normatywne (ogólne: tytuł, zakres normy, powołania normatywne; techniczne: terminy i definicje, symbole i skróty, rozdziały zawierające zasadniczą treść normy, załączniki normatywne) oraz elementy informacyjne uzupełniające (załączniki informacyjne, bibliografia, indeksy) [CEN-CENELEC, Part 3]. Całą treść dzieli się na numerowane rozdziały i podrozdziały, tak aby było możliwe jednoznaczne odwoływanie się do fragmentów tekstu. Nienumerowane fragmenty to akapity, stanowiące treść podrozdziałów.

Przepisy CEN-CENELEC Internal Regulations, Part 3, dostępne również w języku polskim, stanowią kompendium wiedzy dla osób redagujących normy. Podano tam szczegółowe wskazówki redagowania następujących elementów:

Tytuł	Pobieranie próbek
Spis treści	Metody badań
Przedmowa	Klasyfikacja, oznaczenie
Wprowadzenie	Znakowanie, etykietowanie, pakowanie
Zakres normy	Załączniki normatywne, informacyjne
Powołania normatywne	Bibliografia
Terminy i definicje	Indeksy
Symbole i formy skrócone terminów	
Wymagania	

Odrębnym typem norm, mającym coraz większe znaczenie, są normy systemów zarządzania. Zawierają one wymagania lub wytyczne do opracowywania i systematycznego zarządzania politykami, procesami i procedurami organizacji do osiągnięcia określonych celów. Normy systemów zarządzania mają specyficzną strukturę, w której zasadnicza treść zawiera następujące rozdziały:

Kontekst organizacyjny
Przywódstwo

Planowanie
Wspomaganie
Funkcjonowanie
Ocena wyników
Doskonalenie.

Język normy powinien być prosty, zwięzły i zrozumiały. Opracowujący normę powinni mieć na uwadze wygodę przyszłego użytkownika i unikać skomplikowanych lub niejednoznacznych wyrażań i długich zdań. Należy korzystać ze słownictwa już znormalizowanego, które znajduje się w normach terminologicznych z danej dziedziny. Zapisy tworzące treść normy są nazywane ogólnie postanowieniami. Postanowienia normy powinny być oparte na podstawach naukowych oraz danych sprawdzonych pod względem słuszności technicznej, ekonomicznej i użyteczności. Powinny uwzględniać aktualny stan wiedzy oraz poziom techniki osiągnięty lub możliwy do osiągnięcia w najbliższym czasie, oraz powinny być możliwe do realizacji i obiektywnie sprawdzalne. Rozróżnia się następujące podstawowe rodzaje postanowień normy:

- stwierdzenie – ma charakter informacyjny;
- zalecenie – wskazuje, że pomiędzy kilkoma możliwościami jedna jest zalecana jako szczególnie przydatna, bez wymieniania bądź wykluczania innych, lub że pewien sposób działania jest preferowany lecz niekoniecznie wymagany;
- wymaganie – wyraża kryteria, które powinny być spełnione, aby stwierdzić zgodność z dokumentem, i od których nie są dopuszczalne żadne odchylenia.

Język normy jest językiem specjalistycznym. Oznacza to, że pewne wyrazy mają nieco inne znaczenie niż w języku ogólnym. Od dawna są ustalone określone formy słowne, które pozwalają na rozróżnienie rodzajów postanowień w normie. Kluczowe jest wyróżnienie wymagań, tj. tych postanowień, których spełnienie decyduje o zgodności z normą. Formy słowne wymagań to: powinien, należy (*shall*). Wymaganiem jest także instrukcja, wyrażana formą bezokolicznikową, stosowana powszechnie do opisu procedury w normach metod badań [CEN-CENELEC, Part 3].

Procedury

Opracowanie normy odbywa się według określonego porządku zdarzeń, nazywanych procedurą. Procedury obowiązujące na szczeblu międzynarodowym i europejskim są opisane w ISO/IEC Directives, Part 1 i w CEN-CENELEC Internal Regulations, Part 2. Procedury obejmują kilka głównych etapów: prace przygotowawcze, opracowanie projektu roboczego, uzgodnienie projektu do ankiety, przyjęcie projektu końcowego, zatwier-

dzenie i publikacja normy. Każdy etap składa się z kolejnych szczegółowych zadań. Procedury opracowywania Polskich Norm są wzorowane na procedurach międzynarodowych i składają się z sekwencji zadań dobranych odpowiednio do metody opracowania. Wszystkie procedury są częścią Zintegrowanego Systemu Zarządzania Jakością i Bezpieczeństwem Informacji PKN i są dostępne na stronie internetowej [PKN]. Do najczęściej stosowanych procedur należą:

a) Wprowadzanie Norm Międzynarodowych do Polskich Norm metodą tłumaczenia.

Procedura ta polega na opracowaniu PN identycznej pod względem treści i prezentacji z Normą Międzynarodową ISO lub IEC – tłumaczenie może być uzupełnione przedrukiem wersji angielskiej. Możliwe jest także wprowadzenie do tłumaczenia koniecznych modyfikacji, wówczas PN traci status PN identycznej z ISO (IEC) i jest wydawana wyłącznie w języku polskim. Procedura wprowadzenia Normy Międzynarodowej metodą tłumaczenia jest pełną procedurą, obejmującą wszystkie możliwe etapy, w tym ankietę powszechną. Przewiduje konieczność osiągnięcia konsensu na etapie uzgadniania projektu do ankiety i następnie na etapie uzgodnienia projektu do zatwierdzenia.

b) Opracowanie EN z uznaniem EN za PN.

Ta procedura odnosi się do udziału strony polskiej w opracowaniu Normy Europejskiej. Etapy procedury odpowiadają etapom procedury CEN/CENELEC/ETSI:

- udział w ankiecie powszechnej (*enquiry*) – w kraju przeprowadza się ankietę powszechną projektu normy w języku angielskim i uzgadnia stanowisko krajowe; w sprawie treści uwag i stanowiska krajowego obowiązuje osiągnięcie konsensu;

- udział w głosowaniu formalnym (*formal vote*) – KT uzgadnia na zasadzie konsensu stanowisko krajowe w sprawie akceptacji treści normy oraz zaproponowanych dat wprowadzenia EN do norm krajowych;

- wprowadzenie zatwierdzonej Normy Europejskiej do PN (*national implementation*) – metodą uznania EN za PN.

Uznanie EN za PN wiąże się z jednoczesnym wycofaniem krajowych norm sprzecznych. PN-EN jest dostępna w języku angielskim, niemieckim i francuskim. Tekst oryginalny jest poprzedzony krajową stronicą tytułową i przedmową oraz notą uznaniową.

c) Opracowanie polskiej wersji językowej PN-EN.

Zgodnie z potrzebami zainteresowanych środowisk, PKN realizuje procedurę opracowania polskiej wersji językowej wybranej normy, z zachowaniem następujących zasad:

- tłumaczenie powinno być zgodne z zasadami języka polskiego i uwzględniać terminologię z określonej dziedziny oraz norm terminologicznych ogólnych;

- nie należy ani rozszerzać, ani ograniczać treści Normy Europejskiej, która powinna być przetłumaczona w całości, włącznie ze spisem treści, przedmowa, wprowadzeniem, odsyłaczami, tablicami, rysunkami i załącznikami.

Tekst Normy Europejskiej poprzedzają elementy krajowe opracowane wcześniej w procedurze uznania EN za PN.

d) Opracowanie PN własnej.

Zainteresowane środowiska zgłaszają do właściwego KT zamówienia na opracowanie PN własnej, w zakresie nie objętym regulacjami prawnymi, deklarując jednocześnie finansowanie prac. Przed podjęciem prac nad projektem należy sprawdzić, czy istnieje Norma Europejska w zakresie proponowanego tematu lub czy zostały podjęte prace na szczeblu europejskim. Dodatkowo odbywa się notyfikacja tematu w organizacjach europejskich, ponieważ w przypadku zainteresowania tematem na poziomie europejskim obowiązuje zasada *standstill*, tj. wstrzymania prac krajowych na rzecz udziału w opracowaniu Normy Europejskiej. Opracowanie PN własnej obejmuje wszystkie etapy, począwszy od projektu roboczego, poprzez ankietę i uzgodnienie projektu do zatwierdzenia. Uzgodnienie projektu do ankiety i projektu do zatwierdzenia następuje na zasadzie konsensu. Do opracowania struktury i redakcji Polskich Norm własnych stosuje się te same reguły co do Norm Europejskich, tj. przepisy CEN-CENELEC Internal Regulations, Part 3 [CEN-CENELEC, Part 3].

Opracowanie dokumentów innych niż normy wymaga również stosowania zasad zgodnych z określonymi procedurami.

Dostęp do normalizacji

Każdy podmiot, działający i zarejestrowany na terenie RP, zainteresowany zakresem tematycznym danego KT, może zostać członkiem KT po złożeniu dokumentów wymaganych przepisami wewnętrznymi PKN. Członek KT jest powoływany przez Prezesa PKN na czas nieokreślony, a swoje zadania realizuje poprzez zgłoszonego reprezentanta. Podmiot zainteresowany członkostwem w KT przekazuje do PKN następujące dokumenty:

- formularz zawierający dane podmiotu, który ma być członkiem KT;
- formularz określający zadania członka KT;
- formularz zawierający dane osobowe reprezentanta członka KT;
- dokumenty potwierdzające prawo do podpisania zgłoszenia w imieniu podmiotu – np. kopię aktualnego odpisu Krajowego Rejestru Sądowego, gdzie można sprawdzić nazwiska osób upoważnionych do reprezentowania podmiotu na zewnątrz.

Szczegółowe informacje o potrzebnych dokumentach można znaleźć na stronie WWW [PKN].

Członkostwo w KT wiąże się z odpowiedzialnością za merytoryczną treść norm, ale daje także wymierne korzyści. Przede wszystkim udział w pracach

KT umożliwia bezpośrednio wpływanie na treść norm oraz daje dostęp do projektów Polskich Norm, także tych, które w przyszłości będą identyczne z Normami Europejskimi. Członek KT otrzymuje również projekty Norm Międzynarodowych, które nie podlegają w kraju ankiecie powszechnej. Ten bezpośredni dostęp do informacji daje przewagę nad konkurencją i pozwala właściwie planować inwestycje.

Projekt każdej PN jest przedstawiany przez PKN do zaopiniowania w ankiecie powszechnej. Dotyczy to również projektów Norm Europejskich, które są traktowane jako projekty przyszłych PN. Na stronie internetowej PKN są podawane następujące informacje o projekcie: numer projektu, data zakończenia ankiety, tytuł polski i angielski, zakres normy w języku polskim i angielskim, normy zastępowane, norma wprowadzana, liczba stron. Każdy obywatel i każda jednostka organizacyjna działająca w kraju może nabyć ankietowany projekt i w podanym terminie zgłosić do niego uwagi. Wszelkie zebrane uwagi są następnie rozpatrywane przez właściwy Komitet Techniczny i mogą wpłynąć na ostateczną treść opracowywanej normy.

Polscy eksperci zainteresowani udziałem w pracach WG organów technicznych międzynarodowych i europejskich organizacji normalizacyjnych są zgłaszani przez krajową jednostkę normalizacyjną, tj. przez PKN. Osoba zainteresowana uczestnictwem w pracach WG powinna zgłosić ten fakt do wiodącego w danym zakresie tematycznym KT. Przyszły ekspert powinien biegle znać język angielski, złożyć deklarację finansowania kosztów udziału w pracach WG (ewentualnych wyjazdów) oraz zobowiązać się do współpracy z KT, jeżeli nie jest w jego składzie. Ekspert uczestniczy w pracach grup roboczych jako niezależny specjalista rekomendowany przez krajową organizację normalizacyjną, a nie jako jej przedstawiciel. Współpraca z KT jest jednak konieczna, aby uniknąć sytuacji, gdy działalność eksperta będzie w pewnych aspektach sprzeczna ze stanowiskiem krajowym reprezentowanym przez Komitet Techniczny. Więcej informacji o zgłoszeniu eksperta podano na stronie internetowej PKN. Wykazy aktywnych organów technicznych ISO, IEC, CEN, CENELEC wraz z ich grupami roboczymi można znaleźć na stronach tych organizacji.

Podsumowanie

Normalizacja jest działalnością o charakterze dobrowolnym i wynika z zapotrzebowania określonych środowisk na ujednoczenie reguł postępowania w danym obszarze. Zainteresowani sami dla siebie i ze swoich środków opracowują normy lub inne dokumenty, które są następnie powszechnie dostępne i służą szerokim kręgom użytkowników. Tworzący normy korzystają z wiedzy o zasadach, metodach i procedurach przyjętych na szczeblu międzynarodowym, z dostępu do informacji normalizacyjnej, a także z narzędzi informatycznych, którymi dysponuje krajowa jednostka

normalizacyjna. W Polsce jest to PKN, który działa na podstawie ustawy o normalizacji i organizuje prace normalizacyjne zgodnie z zasadami i porozumieniami międzynarodowymi.

Proces normalizacji charakteryzuje się przejrzystością, niezależnością i możliwością powszechnego dostępu. Produkt normalizacji – norma – charakteryzuje się tym, że powstaje z zachowaniem zasady uzgodnienia ze wszystkimi zainteresowanymi i uzyskania konsensu, a jego stosowanie jest dobrowolne, w przeciwieństwie do przepisu prawnego. Właścicielem praw autorskich do PN jest PKN, który ma prawo do ich odpłatnej dystrybucji.

Bibliografia

- [CEN-CENELEC, Part 1] *CEN-CENELEC Internal Regulations, Part 1: Organization and Structure* [online]. 2013 [dostęp: 2014-02-11]. Dostępny w World Wide Web: http://www.pkn.pl/sites/default/files/ir_1_e.pdf
- [CEN-CENELEC, Part 2] *CEN-CENELEC Internal Regulations, Part 2: Common Rules for Standardization Work* [online]. 2013 [dostęp: 2014-02-11]. Dostępny w World Wide Web: http://www.pkn.pl/sites/default/files/ir_2_e.pdf
- [CEN-CENELEC, Part 3] *CEN-CENELEC Internal Regulations, Part 3: Rules for the structure and drafting of CEN-CENELEC Publications (ISO/IEC Directives — Part 2:2011, modified)* [online]. 2011 [dostęp: 2014-02-11]. Dostępny w World Wide Web: http://www.pkn.pl/sites/default/files/ir3_e.pdf
- ISO/IEC Directives, Part 1: Procedures for the technical work* [online]. ed. 10.0, 2013-10 [dostęp: 2014-02-11]. Dostępny w World Wide Web: http://www.pkn.pl/sites/default/files/d_1_e.pdf
- [Norma, 2009] *PN-EN 45020:2009 Normalizacja i dziedziny związane – Terminologia ogólna*.
- PKN – Polski Komitet Normalizacyjny [online] [dostęp: 2014-02-11]. Dostępny w World Wide Web: <http://www.pkn.pl>
- [Rozporządzenie, 2004] Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2004 r. w sprawie dopuszczania wyrobów do stosowania w zakładach górniczych. (Dz. U. z 2004 r. Nr 99, poz. 1003).
- Schweitzer T. (red.) 2013, *Normalizacja*. Wyd. 3. uzup. Warszawa
- [Ustawa, 1993] Ustawa z dnia 3 kwietnia 1993 r. o normalizacji. (Dz. U. z 1993 r. Nr 55, poz. 251).
- [Ustawa, 2002] Ustawa z dnia 12 września 2002 r. o normalizacji (Dz. U. z 2002 r. Nr 169, poz. 1386 z późn. zm.).

Anna Jarońska

Normalization – standards, methods and organization

Summary

The article gives basic information on modern standardization. It describes standardization objectives resulting from social and economic needs, benefits of participation in standardization and application of standards. The status of standards as technical documents for voluntary use is emphasized showing differences between standards and regulations. Organization of standardization activities at international and European levels and national standards body tasks are presented. Standardization principles pointing to the need of public enquiry and reaching consensus during development of standard are specified. The process of a standard's development, its structure, kinds of provisions and verbal forms to be used are given. Polish Standard development main procedures are specified. Possibility of public access to participation in national and international standardization is indicated.

MAŁGORZATA STANULA
*Instytut Informacji Naukowej i Bibliotekoznawstwa
Uniwersytet Jagielloński*

NORMY I NORMALIZACJA W POLSCE

Celem artykułu jest przedstawienie problematyki normalizacji w Polsce z perspektywy odbiorców norm, czyli ich użytkowników. Najwięcej uwagi poświęcono zagadnieniom powszechnej dostępności norm oraz informacji normalizacyjnej. Krajową działalność normalizacyjną omówiono na podstawie aktualnego stanu prawnego (*Ustawa z dnia 12 września 2002 r. o normalizacji*). Informacje i materiały zaczerpnięto ze strony internetowej i publikacji Polskiego Komitetu Normalizacyjnego (PKN). Przy omawianiu kwestii dostępu do norm wykorzystano informacje zebrane w rozmowach z bibliotekarzami i użytkownikami norm.

Artykuł podzielono na trzy części. W pierwszej wskazano na istotne dla całego społeczeństwa cele i zasady normalizacji oraz przedstawiono definicje i typologie norm. W drugiej, dotyczącej organizacji działalności normalizacyjnej w Polsce, zwrócono uwagę na aspekt opracowywania norm. Zasadnicza, trzecia część artykułu podejmuje kwestie dostępności Polskich Norm (PN) i upowszechniania informacji normalizacyjnej. W kontekście autorskich praw majątkowych do PN przedstawiono obowiązujące aktualnie warunki dystrybucji i użytkowania norm. Następnie scharakteryzowano problemy związane z gromadzeniem i udostępnianiem norm w bibliotekach. Omówiono szerzej działalność informacyjną i popularyzatorską prowadzoną przez PKN w zakresie normalizacji. W zakończeniu artykułu wskazano na potrzebę wieloaspektowego rozważenia obecnych zasad i uwarunkowań w dostępie społeczeństwa do treści norm, a przede wszystkim na potrzebę podjęcia działań zmierzających do zapewnienia powszechnej dostępności norm.

Cele i zasady normalizacji. Charakterystyka norm

Dwa podstawowe dokumenty określające definicje, cele i zasady normalizacji to Ustawa z dnia 12 września 2002 r. o normalizacji [Ustawa, 2002] oraz norma PN-EN 45020:2009 *Normalizacja i dziedziny związane – Ter-*

minologia ogólna [Norma, 2009]. W dokumentach tych przez normalizację rozumie się działalność, której celem jest uzyskanie optymalnego (w danych okolicznościach) stopnia uporządkowania w określonym zakresie, poprzez ustalanie postanowień przeznaczonych do powszechnego i wielokrotnego stosowania, w odniesieniu do problemów istniejących, jak i możliwych do wystąpienia. Przedmiotem tak rozumianej normalizacji, zmierzającej do „uporządkowania”, mogą być wyroby, procesy lub usługi; dla przykładu: dowolny materiał, składnik, system, interfejs, procedura, funkcja, metoda czy działalność. Cele normalizacji wiążą się głównie z poprawą funkcjonalności, czyli zdolności wyrobu, procesu lub usługi, do spełniania określonych zadań w danych warunkach. Przejawiają się w regulowaniu ich różnorodności, np. poprzez jej ograniczanie i upraszczanie. Mają na względzie zapewnienie użyteczności, kompatybilności i zamienności tychże wyrobów, procesów lub usług. Normalizacja ma służyć zwiększeniu bezpieczeństwa osób i dóbr materialnych, ochronie życia, zdrowia i środowiska. Ma też służyć ochronie interesów konsumentów, podniesieniu ekonomicznej efektywności i ułatwieniom w handlu, np. poprzez usuwanie barier technicznych na rynku europejskim i międzynarodowym; wreszcie ma ułatwiać komunikację ludzi, dzięki ujednocnieniu terminologii i oznaczeń [Schweitzer, 2010, s. 7].

Przytoczone cele normalizacji warto mieć na uwadze, gdy mowa o potrzebie szerokiego stosowania norm w produkcji, handlu, zarządzaniu i we wszystkich innych sferach życia, także społecznego. W odniesieniu do norm działa zasada dobrowolności ich wykorzystania, zgodnie z którą nie można narzucić obowiązku stosowania normy, chyba że w szczególnych przypadkach i na mocy innej ustawy [Schweitzer, 2010, s. 8]. Z punktu widzenia interesu społecznego wskazane jest zatem, by intensyfikować i wspierać działania promujące ideę normalizacji i rozwijające świadomość normalizacyjną zarówno wśród decydentów z różnych obszarów działalności, jak i całego społeczeństwa, będącego odbiorcą (użytkownikiem) wyrobów czy usług, podlegających normalizacji. Propagowanie powszechnego stosowania norm powinno iść w parze z możliwością łatwego i najlepiej bezpłatnego dostępu do ich treści. Ustawa w zakresie normalizacji krajowej wyznacza m.in. zasadę jawności i powszechnej dostępności. Kwestia powszechnej dostępności do publikowanych norm jest niezwykle istotna, w polskim systemie normalizacji dostępność ta budzi jednak kontrowersje. Szerzej ten problem będzie przedstawiony w dalszej części artykułu.

W odniesieniu do procesu tworzenia norm ustawa przyjmuje zasadę dobrowolności i otwartego dostępu do prac normalizacyjnych dla wszystkich zainteresowanych oraz konsensu, jako podstawy uzgadniania treści norm. Konsens jest ogólnym porozumieniem, bez sprzeciwu znaczącej części zainteresowanych, a więc niekoniecznie wymaga jednomyslności. Normalizacja powinna korzystać z aktualnych, sprawdzonych osiągnięć nauki i techniki, a przy tym uwzględniać interes publiczny.

W tym ogólnym kontekście normalizacji samo pojęcie normy zostaje wyjaśnione. Normą jest „dokument przyjęty na zasadzie konsensu i zatwierdzony przez upoważnioną jednostkę organizacyjną, ustalający – do powszechnego i wielokrotnego stosowania – zasady, wytyczne lub charakterystyki odnoszące się do różnych rodzajów działalności lub ich wyników i zmierzający do uzyskania optymalnego stopnia uporządkowania w określonym zakresie” [Ustawa, 2002, art. 2 ust. 4]. Normy są podstawowymi dokumentami normatywnymi (w ustawie występuje określenie „dokument normalizacyjny”). Do tej grupy zalicza się także specyfikacje techniczne, kodeksy postępowania i przepisy. Żaden z tych dokumentów nie jest aktem prawnym.

Typologia norm uwzględnia kryteria treściowe (dziedzina i tematyka normy) oraz formalne (autorstwo – organizacja wydająca normę, język dokumentu i obszar terytorialny stosowania normy). Ze względu na zawartość treściową i dziedzinę stosowania norm wyróżnia się w normie terminologicznej PN-EN 45020:2009 osiem ich typów. Norma podstawowa obejmuje szeroki zakres zagadnień lub zawiera ogólne postanowienia dotyczące jednej, określonej dziedziny. Norma terminologiczna podaje terminy i ich definicje, które mogą mieć także objaśnienia, ilustracje i przykłady. Norma badań dotyczy głównie metod badań, a także innych postanowień, odnoszących się do metod. Kolejne trzy typy – norma wyrobu, norma procesu i norma usługi – określają wymagania, które powinny być spełnione w celu zapewnienia odpowiedniej funkcjonalności w tych zakresach. Norma interfejsu odnosi się do wymagań dotyczących kompatybilności wyrobów lub systemów w miejscach ich wzajemnego łączenia. Wreszcie norma danych (do dostarczenia) zawiera wykaz właściwości, dla których powinny być podane wartości lub inne dane w celu określenia wyrobu, procesu lub usługi.

W zależności od statusu organizacji normalizacyjnej, która ustanawia daną normę, wyróżnić można normy międzynarodowe, regionalne i krajowe. Pojęcie norm zharmonizowanych odnosi się do norm dotyczących tego samego przedmiotu, zatwierdzonych przez różne jednostki normalizacyjne, zapewniających zamienność wyrobów, procesów i usług lub wzajemne rozumienie wyników badań lub informacji podawanych zgodnie z tymi normami [Norma, 2009, p. 6.1].

Status norm międzynarodowych posiadają normy wydawane przez Międzynarodową Organizację Normalizacyjną (International Organization for Standardization, ISO) oraz Międzynarodową Komisję Elektrotechniczną (International Electrotechnical Commission, IEC). Przykładem norm o zasięgu regionalnym są normy europejskie (oznaczane symbolem EN). W Europie działalność normalizacyjną prowadzą Europejski Komitet Normalizacyjny (European Committee for Standardization, CEN), Europejski Komitet Normalizacyjny Elektrotechniki (European Committee for Electrotechnical Standardization, CENELEC) oraz Europejski Instytut Norm Telekomunikacyjnych (European Telecommunications Standards Institute, ETSI).

Normy krajowe to normy przyjęte przez krajowe jednostki normalizacyjne. W Polsce normą krajową jest PN, oznaczana na zasadzie wyłączności symbolem PN i zatwierdzona przez krajową jednostkę normalizacyjną. PN jest normą przyjętą na zasadzie konsensu i powszechnie dostępną [Ustawa, 2002, art. 5 ust. 1]. Rolę krajowej jednostki normalizacyjnej w Polsce pełni na mocy ustawy normalizacyjnej PKN, który jest państwową budżetową jednostką organizacyjną.

PN może być wprowadzeniem normy europejskiej (PN-EN) lub międzynarodowej (PN-ISO, PN-IEC). Wprowadzenie to może nastąpić w języku oryginalnym. Normy oznaczone symbolem PN-EN ISO wprowadzają do Polskich Norm normy europejskie będące wprowadzeniem norm międzynarodowych ISO.

Każda PN własna i PN wprowadzająca normę międzynarodową podlega procedurze przeglądu co 5 lat od daty jej publikacji. Przegląd polega na sprawdzeniu aktualności postanowień PN w celu określenia, czy norma powinna być potwierdzona (pozostaje aktualna), zmieniona lub wycofana. Nawet jeśli dana norma zostanie wycofana, nie jest ona normą wadliwą i może być nadal stosowana, przy czym nie można się na nią powoływać w przepisach prawa.

Obecnie podstawą stosowania norm w Polsce jest zasada dobrowolności, podobnie jak i w innych krajach Unii Europejskiej. We wcześniejszym okresie, po II wojnie światowej, funkcjonował system normalizacji obowiązkowej [Schweitzer, 2010, s. 18]. Normy odgrywały rolę przepisów, a nieprzestrzeganie postanowień PN było naruszeniem prawa. Ustawa o normalizacji z 1993 r. wprowadziła wprawdzie dobrowolność stosowania norm z dniem 1 stycznia 1994 r., jednakże z ograniczeniami. Istniała nadal możliwość nakładania obowiązku ich stosowania w pewnych przypadkach, przez właściwych ministrów. Zgodnie z zapisem obowiązującej od 1 stycznia 2003 r. ustawy stosowanie PN jest dobrowolne [Ustawa, 2002, art. 5 ust. 3]. Nawet jeśli PN są przywoływane w przepisach, to sposób ich przywoływania powinien zachowywać dobrowolność stosowania normy.

Organizacja normalizacji w Polsce

Zadania związane z organizowaniem i prowadzeniem normalizacji zgodnie z potrzebami kraju na mocy ustawy normalizacyjnej powierzono PKN, jako krajowej jednostce normalizacyjnej [Ustawa, 2002, rozdz. 4]. Strukturę organizacyjną krajowego systemu normalizacyjnego tworzą: PKN, Prezes PKN, Rada Normalizacyjna i Komitety Techniczne (KT). Kwestie organizacji i sposobu działania PKN oraz szczegółowy opis procedury tworzenia norm nie są przedmiotem niniejszego artykułu. Natomiast problemy związane z udostępnianiem PN wymagają omówienia zagadnień związanych z prawami autorskimi i majątkowymi do PN, odpowiedzialnością merytoryczną za ich opracowanie oraz finansowaniem krajowej działalności normalizacyjnej.

Jedną ze wspomnianych już wcześniej zasad polskiego systemu normalizacji jest możliwość udziału wszystkich zainteresowanych w procesie opracowywania norm. Normy opracowują (na swoje potrzeby i z własnych środków) sami zainteresowani, czyli ich użytkownicy, którzy delegują swoich reprezentantów do prac normalizacyjnych. Ta zasada dostępności realizowana jest w praktyce poprzez wolny dostęp do członkostwa w KT, których zadaniem na mocy ustawy jest opracowywanie PN i innych dokumentów normalizacyjnych w określonych zakresach tematycznych oraz harmonizowanie norm krajowych z normami regionalnymi i międzynarodowymi. KT mają też wpływ na program prac normalizacyjnych. KT działają w ramach PKN w obrębie siedemnastu głównych sektorów normalizacyjnych (dziedzin). Członkowie KT są powoływani przez Prezesa PKN na czas nieokreślony. Zgodnie z Ustawą „W skład komitetu technicznego wchodzi specjaliści delegowani przez organy administracji rządowej, organizacje: gospodarcze, pracodawców, konsumenckie, zawodowe i naukowo-techniczne, szkół wyższych i nauki oraz pracownicy PKN z zachowaniem zasady reprezentatywności wszystkich zainteresowanych określonym zakresem tematycznym, z uwzględnieniem potrzeb gospodarki krajowej” [Ustawa, 2002, art. 23 ust. 2].

Jednym z komitetów jest KT nr 242 ds. Informacji i Dokumentacji, który działa w sektorze normalizacji Zagadnienia Podstawowe i Systemy Zarządzania. Został on powołany w 1994 r. i do r. 2002 nosił nazwę Normalizacyjnej Komisji Problemowej. KT nr 242 prowadzi prace normalizacyjne w zakresie terminologii, kompozycji dokumentów, identyfikacji i opisu dokumentów, kodowania, konwersji pism, języków informacyjno-wyszukiawczych, przechowywania i konserwacji dokumentów oraz zastosowania komputerów; usług edukacyjnych. Jego członkami są przedstawiciele bibliotek, archiwów i szkół wyższych, zaś prowadzenie sekretariatu Komitetu powierzono Bibliotece Narodowej.

PKN nie ma wpływu na treść opracowywanych norm. Nadzoruje natomiast zgodność procesów ich opracowywania z wewnętrznymi przepisami PKN. Zatwierdza projekty norm i nadaje im status norm krajowych [PKN].

Dostępność PN i upowszechnianie informacji normalizacyjnej

Zgodnie z art. 5 ust. 5 ustawy o normalizacji (Polskie Normy są chronione jak utwory literackie, a autorskie prawa majątkowe do nich przysługują krajowej jednostce normalizacyjnej, czyli PKN [Ustawa, 2002]. „Naruszenie praw PKN – czytamy na stronie internetowej Komitetu – jest przestępstwem i podlega postępowaniu karnemu w myśl ustawy z dnia 4 lutego 1994 r. o prawach autorskich i prawach pokrewnych (t.j. Dz. U. z 2006 r. Nr 90, poz. 631 z późn. zm)” [PKN].

PKN szczegółowo określa warunki dystrybucji i użytkowania norm. Wydawanie i rozpowszechnianie na dowolnym nośniku (papierowym lub

elektronicznym) PN wymaga uzyskania zgody PKN na taką działalność [PKN]. Dostęp do publikowanych norm można uzyskać głównie dzięki dystrybucyjnej działalności krajowej jednostki normalizacyjnej. Autoryzowane punkty dystrybucji norm mieszczą się w oddziałach PKN w Warszawie, Katowicach i Łodzi. Sprzedaż PN, norm zagranicznych, publikacji normalizacyjnych oraz innych produktów odbywa się w sklepie internetowym lub tradycyjnie. Normy w postaci elektronicznej mogą być sprzedawane jako plik w formacie pdf na CD, plik pdf do pobrania lub plik przesyłany na adres e-mail klienta. Placówki oświatowe, wymienione w ustawie o systemie oświaty, mogą nabywać produkty normalizacyjne za 10% ceny, pod warunkiem zobowiązania się do wykorzystywania zakupionych PN wyłącznie do celów dydaktycznych. Szkołom wyższym przysługuje na zakup norm rabat w wysokości 10% [PKN].

Użytkownik ma prawo do korzystania z zakupionych norm jedynie do celów wewnętrznych, czyli do użytku wewnętrznego w firmie/instytucji i zgodnie z otrzymaną licencją na określoną liczbę stanowisk jednoczesnego dostępu. W przypadku PN zakupionych w formie elektronicznej (w formie pliku pdf), nabywcy przysługuje możliwość wydruku jednego egzemplarza dla własnego użytku [PKN].

PN i inne produkty normalizacyjne, w zależności od formy nośnika (forma papierowa lub forma elektroniczna), mają odpowiednie oznakowanie w postaci hologramu lub znaku wodnego i zabezpieczenia przed nieuprawnionym kopiowaniem [PKN].

Jak można zauważyć, PKN chroni prawa majątkowe do PN. Sprzyja temu zapis w art. 5 ust. 7 ustawy normalizacyjnej o ochronie PN, w myśl którego PN nie stanowią informacji publicznej i nie podlegają udostępnieniu w trybie ustawy z dnia 6 września 2001 r. o dostępie do informacji publicznej [Ustawa, 2001]. Nie podlegają tym samym udostępnianiu na wniosek zainteresowanego. PN nie podlega przepisom o dostępie do informacji publicznej. Taka wykładnia, ograniczająca dostęp do norm, budzi wątpliwości. W środowisku bibliotekarskim wyraziła je w artykule na stronach EBIB-u Marta Grabowska, która w latach 1998–2002 pełniła funkcję publiczną członka PKN [Grabowska, 2005].

M. Grabowska wskazała także na problemy bibliotekarzy związane z gromadzeniem i udostępnianiem norm. Jedynie w ramach egzemplarza obowiązkowego biblioteki otrzymują bezpłatnie normy od PKN, w innych przypadkach muszą je kupić. Zdaniem autorki, biblioteki nie powinny płacić za normy, PKN mógłby zdeponować je w bibliotekach bez kosztów, realizując przy tym swój obowiązek rozpowszechniania norm [Grabowska, 2005].

Oceniając z kolei sposób udostępniania norm w bibliotekach trzeba stwierdzić, że dostęp do norm, z punktu widzenia ich użytkowników, jest utrudniony. Użytkownicy danej biblioteki, którzy natrafiają na różne ograniczenia w korzystaniu z norm, często nie są świadomi źródeł tych

ograniczeń. Nie zawsze rozumieją, że biblioteka zmuszona jest spełnić rygorystyczne warunki udostępniania norm, określone prawem.

Przykładem biblioteki, która gromadzi pełny zasób norm w ramach egzemplarza obowiązkowego, jest Biblioteka Jagiellońska (BJ). Normy są gromadzone w Oddziale Wydawnictw Rzadkich i Dokumentów Życia Społecznego (od 1945 r.). Od 2010 r. BJ pozyskuje normy z PKN wyłącznie drogą elektroniczną w formacie pdf i archiwizuje je na swoim serwerze. Opisy bibliograficzne norm widoczne są w komputerowym katalogu biblioteki, zaś sposób korzystania z samych norm jest ściśle określony. Użytkownicy biblioteki mogą zapoznać się z treścią wcześniejszych, papierowych norm wyłącznie na miejscu. Do norm w elektronicznej postaci mają dostęp na jednym, przeznaczonym do tego celu komputerze. Wszelkie kopiowanie, fotografowanie jest zabronione, można ewentualnie sporządzić notatki, co w przypadku norm zawierających schematy czy rysunki jest kłopotliwe.

Ustawa zobowiązała PKN m.in. do organizowania i prowadzenia działalności promocyjnej i informacyjnej dotyczącej normalizacji [Ustawa, 2002, art. 11 ust. 6]. O informacji normalizacyjnej pisała obszernie w 2011 r. na łamach PTINT-u Anna Matysek. Autorka dokonała charakterystyki norm i innych dokumentów normatywnych oraz typologii źródeł informacji normalizacyjnej. Omówiła także promocję normalizacji prowadzoną przez PKN [Matysek, 2011].

W obszarze edukacji normalizacyjnej cele strategiczne PKN uwzględniają wprowadzanie zagadnień normalizacji do programów kształcenia na wszystkich szczeblach edukacji, zwłaszcza szkolnictwa ponadgimnazjalnego, wyższego oraz edukacji pozaszkolnej [Strategia PKN]. W strategii PKN ostatnich lat 2009–2013 wyznaczono działania edukacyjne, zmierzające do pogłębienia świadomości i wiedzy na temat normalizacji wśród absolwentów polskich szkół wyższych. Zauważono bowiem „rozbrat absolwentów wyższych uczelni z normalizacją” [Schweitzer, 2010, s. 3]. W dokumencie *Polityka Edukacyjna 2012 Polskiego Komitetu Normalizacyjnego* określono zasady współpracy ze szkołami wyższymi, służące m.in. przygotowaniu przyszłych absolwentów szkół wyższych do udziału w pracach normalizacyjnych na szczeblu europejskim i międzynarodowym. Na podstawie zawartych umów dwustronnych i po spełnieniu określonych wymagań, PKN przekazuje szkołom wyższym (głównie ich bibliotekom) zbiór aktualnych Polskich Norm lub udziela rabatu przy ich zakupie. Dwa podstawowe wymogi stawiane przez PKN to wdrożenie systemu zarządzania bezpieczeństwem informacji zgodnie z wymaganiami normy PN-ISO/IEC 27001:2007 „w celu ochrony informacji stanowiącej własność PKN” oraz wprowadzenie do programu studiów przedmiotu *Normalizacja* [Polityka Edukacyjna].

Przykładem uczelni, która spełniła obydwa warunki, jest Akademia Górniczo-Hutnicza im. Stanisława Staszica w Krakowie. W strukturach Biblioteki Głównej AGH działa Punkt Informacji Normalizacyjnej (PIN), audyto-

wany przez PKN, który prowadzi obsługę użytkowników w zakresie informacji normalizacyjnej dotyczącej zbiorów norm i dokumentów normalizacyjnych, ich aktualności, zastąpień norm, cen dokumentów; a także informacji o charakterze specjalistycznym, np. dotyczącej powiązań PN z normami międzynarodowymi i regionalnymi. Posiadane zbiory normalizacyjne (ponad 90 tys. norm na nośniku papierowym i ok. 30 tys. aktualnych PN w wersji elektronicznej) oraz bazy danych udostępniane są wszystkim zainteresowanym bezpłatnie. Biblioteka przechowuje i udostępnia zarówno normy aktualne, jak i normy archiwalne, które zostały już wycofane. Te ostatnie stanowią najczęściej materiał do naukowych badań porównawczych i ćwiczeń studentów.

Korzystanie z norm możliwe jest wyłącznie na miejscu w Czytelni Norm i Patentów. Normy w postaci elektronicznej dostępne są na terminalach komputerowych bez możliwości kopiowania i przesyłania plików oraz jakiegokolwiek zdalnego dostępu. Na mocy umowy o współpracy ze szkołą wyższą, podpisanej w 2011 r. pomiędzy Prezesem PKN a Rektorem AGH, istnieje możliwość wydruku fragmentów norm elektronicznych lub kserokopii fragmentów norm papierowych dla pracowników i studentów macierzystej uczelni. Prawo do wykonywania tychże kopii przysługuje w uzasadnionych przypadkach i jedynie na potrzeby dydaktyczne i naukowe. Kopie wykonywane są wyłącznie na miejscu, zaś Biblioteka prowadzi ich wewnętrzny rejestr, który przekazuje co miesiąc do PKN [Punkt Informacji].

Na podobnych zasadach z PKN współpracuje wiele innych szkół wyższych, głównie technicznych: Politechnika Koszalińska, Szkoła Wyższa im. Bogdana Jańskiego, Politechnika Lubelska, Politechnika Świętokrzyska w Kielcach, Zachodniopomorski Uniwersytet Technologiczny w Szczecinie, Uniwersytet Technologiczno-Przyrodniczy im. J. J. Śniadeckich w Bydgoszczy, Politechnika Gdańska, Uniwersytet Zielonogórski, Uniwersytet Warmińsko-Mazurski w Olsztynie, Uniwersytet Technologiczno-Humanistyczny im. Kazimierza Pułaskiego w Radomiu, Wydział Zarządzania Politechniki Warszawskiej [zob. wykaz uczelni współpracujących z PKN pod adresem: <http://pkn.pl/sw-uczelnie-wspolpracujace>].

Zasadę powszechnej dostępności norm realizuje PKN prowadząc w swoich placówkach w Warszawie, Katowicach i Łodzi czytelnie norm. W czytelniach tych bezpłatnie udostępnia osobom zainteresowanym PN i polskie dokumenty normalizacyjne (PKN) oraz projekty norm skierowane do ankiety powszechnej. Dostępne są także normy międzynarodowe, europejskie oraz dokumenty harmonizacyjne HD. Można tam również zapoznać się z czasopismami międzynarodowych, europejskich i zagranicznych organizacji normalizacyjnych, związanymi z działalnością tych instytucji.

W ramach ustawowej działalności informacyjnej dotyczącej normalizacji PKN prowadzi Krajowy Punkt Informacyjny oraz usługi informacyjne. Informacje o charakterze ogólnym, bądź służące celom komercyjnym PKN (sprzedaży norm) są udzielane bezpłatnie. Do takich należą m.in. informa-

cje o gromadzonych przez PKN zbiorach norm, dane o aktualności, cenach pojedynczych norm. W zakresie informacji specjalistycznej, płatnej według ustalonego cennika, można uzyskać informację o dokumentach europejskich, o wprowadzeniu norm międzynarodowych i europejskich do norm krajowych, a także wykazy różnych norm na określony temat lub sprawdzić aktualność norm [PKN].

Dane dotyczące opublikowanych PN i polskich dokumentów normalizacyjnych można także znaleźć na stronie internetowej PKN (Strefa klienta) w ogólnodostępnej wyszukiwarce norm [System Cyfrowej Sprzedaży]. Wyszukiwarka spełnia jednocześnie funkcję katalogu i umożliwia wyszukiwanie norm według następujących kryteriów: numer normy i krótki opis jej zakresu tematycznego, cena zależna od formy udostępniania, data zatwierdzenia i publikacji, sektor i numer KT, wyróżnik grupy w ramach Międzynarodowej Klasyfikacji Norm – ICS, a także numer normy, którą dana norma wprowadza lub zastępuje.

Wyszukiwanie norm i ich opisów w katalogu możliwe jest na kilka sposobów. Oprócz wyszukiwania konkretnej normy, poprzez podanie jej numeru czy tytułu, można tworzyć zestawienia norm posługując się obowiązującą w katalogu klasyfikacją norm ICS. Przeszukiwanie w katalogu można wykonać w obrębie wszystkich norm lub też ograniczyć je do norm aktualnych. Innym sposobem uzyskania informacji o normach z danej dziedziny jest wyszukiwanie poprzez właściwy KT, opracowujący daną grupę tematyczną norm. Należy w takim przypadku wpisać właściwy numer KT w opcji „Nr Komitetu Technicznego”, by otrzymać wykaz norm opublikowanych w ramach danego KT.

Podstawę opracowywania katalogów norm i innych dokumentów normatywnych oraz ich klasyfikowania w bazach danych, bibliografiach i bibliotekach stanowi opracowana przez ISO *Międzynarodowa Klasyfikacja Norm (International Classification for Standards, ICS)*. ICS jest hierarchiczną klasyfikacją trójpoziomową, która obejmuje 40 dziedzin działalności normalizacyjnej, w podziale na grupy i podgrupy [ICS]. Normy stosowane w bibliotekarstwie, działalności informacyjnej i wydawniczej należą do dwóch dziedzin: *01 Zagadnienia ogólne. Terminologia. Normalizacja. Dokumentacja* oraz *35 Technika informatyczna. Wyposażenie biurowe*. W pierwszej dziedzinie najwięcej norm tego rodzaju zawiera się w grupie oznaczonej wyróżnikiem *01.140 Informacja. Działalność wydawnicza* (podgrupy: *01.140.10 Pismo. Transliteracja; 01.140.20 Informacja naukowa; 01.140.40 Działalność wydawnicza*). Normy należące do drugiej, wymienionej dziedziny normalizacji, związane są z techniką informatyczną i mają oznaczenia *35.240.30 Zastosowanie IT w informacji, dokumentalistyce i działalności wydawniczej* oraz *35.040 Zestawy znaków i kodowanie informacji*. Wyróżnik *01.040.01* w omawianej klasyfikacji grupuje wszystkie normy terminologiczne, a wśród nich także normy z dziedziny informacji i dokumentacji.

Podstawowa znajomość klasyfikacji ICS umożliwia tworzenie w prosty sposób zestawień tematycznych norm, zgodnie z potrzebami osób zainteresowanych.

Zakończenie

Przedstawione w artykule treści nie wyczerpują obszernego tematu normalizacji w Polsce, jednakże wskazują i poddają ocenie kwestie powszechnej dostępności norm, trudne do analizy chociażby ze względu na ubogą literaturę przedmiotu oraz rozbieżności w wykładni przepisów prawa. Jeśli normalizacja w ostatecznym rozrachunku ma na celu poprawę jakości życia jednostki i służy dobru całego społeczeństwa, to trzeba mieć nadzieję, że w zakresie krajowej działalności normalizacyjnej będą podejmowane dalsze działania zmierzające do propagowania idei normalizacji, ale również – co istotniejsze – zmierzające do ułatwienia i usprawnienia dostępu do samej treści norm, a w ten sposób do poszerzenia zasięgu ich rzeczywistego stosowania.

Bibliografia

- Grabowska M. (2005), *NORMY: rozpowszechniane, udostępniane czy sprzedawane?* „Biuletyn EBIB”. [online] nr 2 (63) [dostęp: 2013-06-20]. Dostępny w World Wide Web: <http://ebib.oss.wroc.pl/2005/63/grabowska.php>.
- ICS – *Międzynarodowa Klasyfikacja Norm* (2005). Wyd. 5 w jęz. pol. Warszawa. Dostępny także w World Wide Web: http://www.pkn.pl/sites/default/files/ICS_v_6.pdf.
- Matysek A. (2011), *Źródła informacji normalizacyjnej – typologia i charakterystyka*. „PTINT Praktyka i Teoria Informacji Naukowej i Technicznej”, nr 4, s. 14–22.
- [Norma, 2009] PN-EN 45020:2009 *Normalizacja i dziedziny związane – Terminologia ogólna*.
- PKN - *Polski Komitet Normalizacyjny* [online]. 2013 [dostęp: 2013-05-15]. Dostępny w World Wide Web: <http://www.pkn.pl/>.
- Polityka Edukacyjna 2012 Polskiego Komitetu Normalizacyjnego* [online]. 2013 [dostęp: 2013-06-25]. Dostępny w World Wide Web: http://pkn.pl/sites/default/files/polityka_edukacyjna_2012.pdf.
- Punkt Informacji Normalizacyjnej* (Biblioteka Główna Akademii Górniczo-Hutniczej w Krakowie) [online]. 2013 [dostęp: 2013-06-28]. Dostępny w World Wide Web: <http://www.bg.agh.edu.pl/PIN>.
- Schweitzer T. (red.) (2010), *Normalizacja. Praca zbiorowa*. Warszawa.
- Strategia PKN dotycząca edukacji normalizacyjnej* [online]. 2013 [dostęp: 2013-06-25]. Dostępny w World Wide Web: http://www.pkn.pl/sites/default/files/strategia_edukacji_normalizacyjnej_pkn.pdf.
- System Cyfrowej Sprzedaży Produktów i Usług – PKN* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Wide: <http://sklep.pkn.pl/>

[Ustawa, 2001] Ustawa z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz. U. z 2001 r. Nr 112, poz. 1198 z późn. zm.).

[Ustawa, 2002] Ustawa z dnia 12 września 2002 r. o normalizacji (Dz. U. z 2002 r. Nr 169, poz. 1386 z późn. zm.).

Małgorzata Stanula

Standards and standardization in Poland

Summary

The article outlines the general objectives and principles of standardization. Standards area is characterized as one of the normative documents and discusses their typologies (according to formal and content division). National standardization activities are presented on the base of the current state of the law (Law of September 12, 2002 on standardization), with special emphasis on copyright law, voluntary application of standards and their availability. The problem of access to standards is linked with the issue of standardization and dissemination of information standardization in Poland. The author also highlights the topic of standardization in the field of information and documentation within the national standardization.

ANNA MATYSEK
*Instytut Bibliotekoznawstwa i Informatyki Naukowej
Uniwersytet Śląski*

JĘZYKI INFORMACYJNO-WYSZUKIWAWCZE W NORMALIZACJI

Języki informacyjno-wyszukiwacze (JIW), stanowiące ważny obszar badawczy informacji naukowej, znajdują szerokie zastosowanie także w innych gałęziach nauki i techniki. W normalizacji, której celem jest porządkowanie określonych zagadnień teoretycznych i praktycznych, stosowane są różne JIW i pełnią w niej funkcje związane przede wszystkim z opracowaniem, wyszukiwaniem i udostępnianiem dokumentów normalizacyjnych, zarówno w formie tradycyjnej, jak i elektronicznej. Artykuł stanowi przegląd (w ujęciu historycznym) języków informacyjno-wyszukiwawczych wykorzystywanych w normalizacji. Przedmiotem analizy było także występowanie JIW w bazach danych, stanowiących katalogi norm wybranych organizacji normalizacyjnych. W celu zebrania i opracowania wyników badań wykorzystane zostały metoda analizy i krytyki piśmiennictwa oraz metoda porównawcza.

Początkowo, gdy normalizacja nie była działalnością zorganizowaną, a normy przygotowywane przez małe grupy specjalistów funkcjonowały na niewielkim obszarze, zainteresowani bez większych problemów orientowali się, jakie dokumenty i na jaki temat istnieją a w razie potrzeby podejmowali własne inicjatywy normalizacyjne. Na początku XX w. zaczęły powstawać komitety i organizacje normalizacyjne – najpierw o zasięgu krajowym, później także regionalnym i międzynarodowym, a norm opracowywano coraz więcej. Zwiększona aktywność w obszarze normalizacji, coraz bogatsze zbiory dokumentów normalizacyjnych i wzrastające zainteresowanie dostępem do nich, wymusiły zorganizowanie sprawnej działalności obejmującej gromadzenie i udostępnianie informacji o normach. Niezbędnym narzędziem dla działań informacyjnych stały się języki informacyjno-wyszukiwawcze. Były one potrzebne do porządkowania norm w bibliotekach, ośrodkach informacji oraz innych jednostkach gromadzących te dokumenty. JIW znalazły szerokie zastosowanie w katalogach norm, w których informacja musiała być uporządkowana w logiczny i zrozumiały sposób, a w późniejszym okre-

się wykorzystane zostały również w bazach danych. Narzędzia te stanowiły także ważny element wspomagający wymianę informacji normalizacyjnej w skali międzynarodowej: stosowanie tego samego języka informacyjno-wyszukiwawczego przez dwa państwa ułatwiało orientację w realizowanych tematach i podejmowanie decyzji, które z zagranicznych norm warto zamówić do swoich zbiorów.

W pracach normalizacyjnych najlepiej sprawdziły się klasyfikacje, które grupują zagadnienia w uporządkowane hierarchicznie struktury. Ponadto charakteryzują się notacją sztuczną (elementarne jednostki leksykalne wyrażane są symbolami literowymi lub cyfrowymi), co ułatwia m.in. międzynarodową wymianę informacji. Poszczególne kraje i organizacje stosowały różne odmiany klasyfikacji, z większą lub mniejszą korzyścią dla działalności informacyjnej, a dopiero pod koniec XX w. opracowano *Międzynarodową Klasyfikację Norm (International Classification for Standards, ICS)*. Komputeryzacja dostępu do informacji i nowe możliwości jej prezentowania pozwoliły na rozszerzenie katalogów norm o inne języki informacyjno-wyszukiwawcze, których różnorodność i wykorzystanie poddane zostały krótkiej analizie w dalszej części tekstu.

Pierwsze klasyfikacje

Katalogi norm zaczęto opracowywać na początku XX w., co jest bezpośrednio związane z powstaniem pierwszych organizacji normalizacyjnych. Jednak działalność normalizacyjna na szeroką skalę rozwinęła się dopiero po II wojnie światowej. W publikowanych w tamtym okresie katalogach norm stosowane były 2 klasyfikacje, z różnymi modyfikacjami:

- 1) układ systematyczny, w którym zbiór norm i katalog uporządkowane były zgodnie z systematyką stosowaną przez dany komitet normalizacyjny oraz według Uniwersalnej Klasyfikacji Dziesiętnej (UKD);
- 2) układ schematyczny, w którym zbiór norm ułożony był według kolejności ich numerów [Mrozowski i Wołoszyn, 1965, s. 31].

Pierwszy typ układu systematycznego stosowało 14 państw, w tym Polska¹. Jego struktura charakteryzowała się podziałem zagadnień na grupy zasadnicze, odpowiadające poszczególnym gałęziom techniki i przemysłu, oznaczane literami lub cyframi. Następnie w ramach grup wyróżniano szczegółowe kategorie oznaczane cyframi. W niektórych krajach w ramach grup wprowadzono numerację porządkową norm. UKD stosowało 8 państw²,

¹ Klasyfikację stosowały: ZSRR, Polska, Węgry, Rumunia, Francja, Finlandia, Austria, Stany Zjednoczone, Australia, Japonia, Kanada, Meksyk, Czechosłowacja, Szwajcaria.

² Klasyfikację stosowały: Niemcy, Włochy, Dania, Holandia, Norwegia, Szwecja, Węgry i częściowo Belgia, która stosowała także układ schematyczny (wyjaśnione na wcześniejszej stronie – układ schematyczny, w którym zbiór norm ułożony był według kolejności ich numerów) [Mrozowski i Wołoszyn, 1965, s. 31].)

a najwcześniej (w 1953 r.), do katalogu norm wprowadziły ją Niemcy. Posługiwanie się tą klasyfikacją, wykorzystywaną przede wszystkim w bibliografiach i katalogach bibliotecznych, było znacznym osiągnięciem na drodze do unifikacji katalogów norm. Jednak UKD, wymagająca znajomości znaczenia symboli i zasad gramatyki, utrudniała wyszukiwanie dokumentów użytkownikom nieznającym tych zasad. Z tego powodu w katalogach oprócz spisu działów klasyfikacji bardzo często zamieszczano skorowidz alfabetyczny i numeryczny norm.

UKD, poza porządkowaniem norm w katalogach, wykorzystywana była w międzynarodowej wymianie dokumentów normalizacyjnych. W 1954 r. Międzynarodowa Organizacja Normalizacyjna (International Organization for Standardization, ISO) uchwaliła wzór karty katalogowej normy, na którym umieszczany był symbol UKD [Malewski, 1964, s. 25]. Obowiązkiem państw członkowskich ISO było przesyłanie do niej wszystkich publikowanych norm. Z tego względu symbol UKD, od początku lat 50., umieszczany był przez większość krajów w dokumentach normalizacyjnych, w Polskich Normach widniał w lewym górnym rogu karty tytułowej.

Ostatni z układów systematycznych – schematyczny, stosowany był zaledwie w trzech krajach³, a jego cechą charakterystyczną było porządkowanie norm według kolejności ich numerów, czyli zgodnie z chronologią ich opracowania. Układ ten sprawdzał się, gdy norm było niewiele. Jednak w przypadku większego zbioru dokumentów, niezbędne było stosowanie dodatkowych indeksów. Przykładowo w katalogu norm brytyjskich dołączany był skorowidz alfabetyczny oraz wykazy działowe norm.

Każda z klasyfikacji miała swoje wady i zalety, a użytkownicy katalogów byli z nich mniej lub bardziej zadowoleni. Różnorodność stosowanych klasyfikacji nie wpływała korzystnie na współpracę międzynarodową w normalizacji, ani na wymianę informacji normalizacyjnej. Z tych przyczyn ISO podjęła decyzję o opracowaniu nowej klasyfikacji, dostosowanej do specyfiki działalności normalizacyjnej i powstających dokumentów.

Międzynarodowa Klasyfikacja Norm (ICS)

W 1990 r. w ramach Komitetu ISO ds. Badań Informacji Naukowo-Technicznej w Dziedzinie Normalizacji (*ISO Committee for the Study of Scientific and Technical Information on Standardization – INFSCO*) rozpoczęto prace nad ICS [Polatowska, 1994, s. 2]. Pierwsze wydanie klasyfikacji ukazało się dwa lata później, a w 1994 r. opublikowane zostały pierwsze katalogi norm według nowego układu ICS. Były to katalogi ISO, a także Niemiec (Deutsches Institut für Normung DIN), Szwajcarii (Schweizerische Normen-Vereinigung SNV) i Włoch (Ente Nazionale Italiano di Unificazione UNI)

³ Klasyfikację stosowały: Wielka Brytania, Belgia i Izrael.

[Polatowska, 1994, s. 2]. Polska wersja ICS została opracowana w 1993 r., a już w następnym roku zaczęto wprowadzać ją do krajowych dokumentów normalizacyjnych. Najpierw symbolami ICS opisano cały zbiór PN, następnie klasyfikację zastosowano do opisu dokumentów w bazie POLINORM, a w 1996 r. ukazał się pierwszy katalog Polskich Norm stosujący ten układ [Polatowska, 1997, s. 31]. *Międzynarodowa Klasyfikacja Norm* jest na bieżąco udoskonalana i ogłaszana. Obecnie obowiązuje 6. edycja ICS, opublikowana w 2005 r. Jest ona dostępna na stronie internetowej ISO [ICS], a polskie wydanie klasyfikacji na stronie internetowej PKN [Klasyfikacja].

Budowa ICS

Symbole klasyfikacji ICS składają się z cyfr. Klasyfikacja ma hierarchiczną 3-poziomą strukturę. Pierwszy poziom, oznaczany symbolem dwucyfrowym (xx), obejmuje 40 dziedzin działalności normalizacyjnej. Dziedziny dzielą się na 392 grupy tematyczne. Symbol grupy złożony jest z dwucyfrowego wyróżnika dziedziny i oddzielonego kropką trzycyfrowego wyróżnika grupy (xx.yyy). Ostatni poziom powstaje w wyniku podziału 144 grup na podgrupy. Jego symbol jest trzycyfrowy i składa się z dwucyfrowego wyróżnika dziedziny, oddzielonego kropką trzycyfrowego wyróżnika grupy oraz oddzielonego kropką dwucyfrowego numeru podgrupy (xx.yyy.zz). Przykładowo symbol klasyfikacyjny dla informacji naukowej obejmuje 3 poziomy ICS:

- 1) 01 Zagadnienia Ogólne. Terminologia. Normalizacja. Dokumentacja
- 2) 01.140 Informacja. Działalność wydawnicza
- 3) 01.140.20 Informacja naukowa (w tym dokumentacja, bibliotekarstwo i archiwistyka) [Klasyfikacja].

Podgrupy dotyczące zagadnień ogólnych mają wyróżniki kończące się na „01”. Z kolei podgrupy oznaczone „99” obejmują normy, które nie mieszczą się tematycznie ani w podgrupie zagadnień ogólnych, ani w podgrupach zagadnień szczegółowych. Przykłady takich symboli znajdują się w tab. 1.

Tab. 1. Symbole podgrup *Międzynarodowej Klasyfikacji Norm*

Symbol ICS	Odpowiednik słowny symbolu
01.080	Symbole graficzne
01.080.01	Symbole graficzne. Zagadnienia ogólne
01.080.99	Inne symbole graficzne

Źródło: [Klasyfikacja].

Wykorzystanie klasyfikacji ICS

Klasyfikacja ICS, poza szeregowaniem opisów dokumentów w katalogach norm, stosowana jest także w innych miejscach. Symbol ICS umieszczany jest na stronie tytułowej każdej Polskiej Normy, w prawym górnym rogu, powyżej numeru dokumentu. Symbol klasyfikacji zamieszczany jest także na stronach tytułowych norm europejskich i międzynarodowych. Klasyfikacja stosowana jest w internetowych katalogach norm. W katalogu ISO⁴ dokumenty można przeglądać według Międzynarodowej Klasyfikacji Norm (otwiera się w nowym oknie przeglądarki), która oprócz symboli zawiera także ich odpowiedniki słowne. Identyczne rozwiązanie zastosowano w polskiej wyszukiwarce norm⁵. Wyszukiwarka Europejskiego Komitetu Normalizacyjnego CEN⁶ ma listę rozwijaną symboli ICS wraz z ich opisem słownym, jednak nie są one uporządkowane ani alfabetycznie, ani w kolejności symboli, co utrudnia jej stosowanie. Wyszukiwarka Europejskiego Komitetu Normalizacyjnego Elektrotechniki CENELEC⁷, pozwala na wybranie symbolu ICS z rozwijanej listy, uporządkowanej według kolejności symboli wraz z odpowiednikami słownymi. Zastosowanie Międzynarodowej Klasyfikacji Norm wynika z umieszczenia jej na dokumentach normalizacyjnych oraz z bezpośredniego przekształcenia tradycyjnych katalogów norm w bazy danych. Jednak użytkownicy niezaznajomieni z klasyfikacją będą z niej korzystać tylko w przypadkach, gdy w formularzu wyszukiwawczym bazy danych zamieszczone są odpowiedniki słowne symboli klasyfikacyjnych, albo przynajmniej dostępne są tablice klasyfikacyjne.

JIW w europejskich wyszukiwarkach internetowych

Coraz więcej krajowych komitetów normalizacyjnych udostępnia katalogi norm *online*, a niektóre całkowicie rezygnują z wydawania katalogów w wersji drukowanej. Coraz częściej dokumenty normalizacyjne można także zakupić w wersji elektronicznej w sklepach internetowych komitetów. Aby umożliwić efektywne odnajdywanie tych dokumentów oferowane są różne wyszukiwarki, z mniej lub bardziej rozbudowanym formularzem wyszukiwawczym. W wyszukiwarkach tych, poza polami do wpisywania słów w tytule, numeru dokumentu, czy KT opracowującego daną normę,

⁴ Katalog dostępny w Internecie pod adresem: http://www.iso.org/iso/iso_catalogue.htm

⁵ Wyszukiwarka norm dostępna pod adresem: <https://sklep.pkn.pl/?m=product&a=find&cmd=clr>

⁶ Wyszukiwarka norm dostępna pod adresem: <http://esearch.cen.eu/esearch/extended-search.aspx>

⁷ Wyszukiwarka norm dostępna pod adresem: http://www.cenelec.eu/dyn/www/f?p=104:105:1706735844725175:::FSP_LANG_ID:25

występują różne języki informacyjno-wyszukiwawcze (JIW). Najczęściej stosowana jest *Międzynarodowa Klasyfikacja Norm*, ale wykorzystywane są także słowa kluczowe, języki deskryptorowe oraz inne, mniej popularne rozwiązania. Aby ustalić, które z JIW dominują w wyszukiwaniu informacji normalizacyjnej, przeprowadzona została analiza katalogów internetowych 24 europejskich organizacji normalizacyjnych. Wykres 1 przedstawia wykorzystanie poszczególnych JIW.

Wykres 1. Wykorzystanie JIW w wyszukiwarkach.

Źródło: opracowanie własne na podstawie katalogów norm krajowych komitetów normalizacyjnych.

W tab. 2 zestawiono informacje, czy formularz wyszukiwawczy komitetu danego kraju umożliwia wyszukiwanie za pomocą symboli ICS, słów kluczowych lub innych języków informacyjno-wyszukiwawczych, jak deskryptory czy klasyfikacje opracowane przez dany komitet normalizacyjny. Wśród innych rozwiązań stosowane są także: zakres, temat i sektor. Funkcjonują one w bardzo zbliżony do siebie sposób: dokumenty przypisywane są do kategorii tematycznych, a zamiast bezpośredniego wpisywania terminów wyszukiwawczych, wybiera się kategorię i przegląda zamieszczone w niej dokumenty normalizacyjne. W ostatniej kolumnie tabeli uwzględniono także informacje, czy możliwe jest wyszukiwanie w streszczeniu lub w pełnym tekście dokumentu normalizacyjnego.

Tab. 2. JIW w wyszukiwarkach europejskich komitetów normalizacyjnych

	Kraj, nazwa komitetu normalizacyjnego	Klasyfikacja ICS	Słowa kluczowe	Inne opcje wyszukiwania
	I	II	III	IV
1.	AUSTRIA (ASII) http://www.as-search.at/	TAK	TAK	Tematy (normy pogrupowane są według tematów ustalonych przez ASI); wyszukiwanie pełnotekstowe
2.	BELGIA (NBN) http://shop.nbn.be/Search/Search.aspx?Ulc=en	TAK	TAK	
3.	BULGARIA (BDS) http://www.bds-bg.org/en/standard/advance_search.php	TAK	NIE	
4.	CHORWACJA (HZN) http://31.45.242.218/HZN/Todb.nsf/Web_Prikaz_Rezultata	TAK	NIE	
5.	CYPR (CYS) http://sms.cys.org.cy/sms/mos/searchCatalog?lang=1	TAK	TAK	
6.	CZECHY (UNMZ) http://seznamcsn.unmz.cz/vyhledavani.aspx	TAK	TAK	
7.	DANIA (DS) http://webshop.ds.dk/extendedsearch.aspx	TAK	NIE	Deskryptory; zakres tematyczny
8.	ESTONIA (EVS) http://www.evs.ee/shop	TAK	NIE	
9.	FINLANDIA (SFS) http://sales.sfs.fi/sfs/products/search.jsp	TAK	TAK	

	I	II	III	IV
10.	FRANCJA (AFNOR) http://www.boutique.afnor.org/NEL1AccueilNormeEnLigne.aspx?&nivCtx=NEZNEZ1A10&ts=4722299	TAK	TAK	
11.	GRECJA (ELOT) https://sales.elot.gr/online/search/main.do	TAK	NIE	
12.	HISZPANIA, AENOR http://www.en.aenor.es/aenor/normas/buscadornormas/buscadornormas.asp?modob=A	TAK	TAK	
13.	HOLANDIA (NEN) http://www.nen.nl/NEN-Shop.htm	TAK	TAK	
14.	IRLANDIA (NSAI) http://www.standards.ie/cgi-bin/main_frames?DATA=4E-AE6C11	TAK	NIE	
15.	LITWA (LST) http://www.lsd.lt/standards/eshop.php	NIE, ale katalog norm wg ICS	TAK	
16.	LOTWA (LVS) https://www.lvs.lv/en/services/services_EP.asp	TAK	NIE	
17.	NIEMCY (DIN) http://www.beuth.de/	NIE	NIE	Przeoglądanie według kategorii tematycznych (normy przypisane do kategorii tematycznych ustalonych przez DIN)
18.	NORWEGIA (SN) http://www.standard.no/en/	TAK	TAK	
19.	POLSKA (PKN) https://sklep.pkn.pl/?m=product&a=find&cmd=clr	TAK	NIE	

	I	II	III	IV
20.	PORTUGALIA (IPQ) http://www.ipq.pt/custompage.aspx?modid=0&pagid=8	TAK	NIE	Deskryptory, klasyfikacja tematyczna IPQ
21.	SŁOWACJA (SUTN) http://www.sutn.sk/eshop/public/search.aspx	TAK	NIE	Klasyfikacja tematyczna SUTN
22.	SŁOWENIA (SIST) http://www.sist.si/members/norm/default.aspx	TAK	NIE	
23.	WIELKA BRYTANIA (BSI) http://shop.bsigroup.com/	TAK	TAK	Przeglądanie według tematów, sektorów (własne podziały tematyczne BSI)
24.	WŁOCHY (UNI) http://store.uni.com/magento-1.4.0.1/index.php/home/?store=en&__from_store=it	TAK	TAK	Wyszukiwanie w streszczeniu dokumentu

Źródło: opracowanie własne na podstawie stron internetowych europejskich komitetów normalizacyjnych

Najpopularniejszym JIW jest ICS – występuje w 22 wyszukiwarkach norm. Oferowane są różne możliwości korzystania z niej: wpisywanie samych symboli, rozwinięć słownych, a w niektórych przypadkach dodatkowo dostęp do okna z wykazem odpowiedników słownych symboli. Jedynie wyszukiwarki Litwy i Niemiec nie mają tej opcji, ale dostępny online katalog norm litewskich porządkuje normy według ICS. Z kolei niemiecka wyszukiwarka umożliwia przeglądanie dokumentów według kategorii tematycznych, a opcje zaawansowane dostępne są dopiero po zarejestrowaniu się w sklepie internetowym. Innym, często stosowanym JIW są słowa kluczowe, które można wpisywać w formularzach wyszukiwawczych 13 komitetów normalizacyjnych. Oprócz tych JIW stosowane są różne, mniej popularne rozwiązania, np. przeglądanie według zakresów tematycznych. Wyszukiwarki Danii i Portugalii wykorzystują język deskryptorowy do wyszukiwania dokumentów normalizacyjnych. Ta druga zawiera także indeks deskryptorów. Portugalia i Słowacja, oprócz ICS stosują także własne klasyfikacje; natomiast austriacka wyszukiwarka jako jedyna umożliwia wyszukiwanie w pełnym tekście, a włoska w streszczeniu dokumentu, co pozwala na bardziej szczegółowe przeszukiwanie dokumentów normalizacyjnych.

Podsumowanie

Każdy ze stosowanych języków informacyjno-wyszukiwawczych jest przydatny, ponieważ odpowiada różnym grupom użytkowników i ich znajomości danego JIW. Należy jednak pamiętać, że ICS została opracowana specjalnie do opisywania dokumentów normalizacyjnych, ich porządkowania w katalogach, a z czasem wprowadzono ją do katalogów internetowych i wyszukiwarek norm. Symbole ICS dobrze charakteryzują zawartość norm, zgodnie z tematyką prac podejmowanych w komitetach technicznych i ułatwiają odnalezienie zagranicznych i międzynarodowych dokumentów normalizacyjnych. Jednak jest to język sztuczny i jego stosowanie wymaga zapoznania się z budową i znaczeniem konkretnych symboli. Wyszukiwarki, w których nie ma rozwinięcia słownego, nie zachęcają do korzystania z ICS. Można przypuszczać, że w takich przypadkach użytkownicy częściej wybiorą słowa kluczowe, które są bardzo zbliżone do języka naturalnego, a przez to nie wymagają poznawania gramatyki ani słownictwa. Jeśli ten JIW nie jest stosowany, niektóre wyszukiwarki umożliwiają przeglądanie norm według kategorii, zakresu tematycznego itp.

Komitety normalizacyjne coraz częściej rezygnują z drukowanych katalogów norm, a nawet z drukowanych wersji dokumentów normalizacyjnych. Dokumenty te są dostępne w wersji elektronicznej, co umożliwia wyszukiwanie w ich pełnych tekstach i streszczeniach. Jest to znaczne ułatwienie, gdyż użytkownicy wyszukiwarek mogą dotrzeć do dokumentów, nie znając ich tytułów, czy zakresów tematycznych. Wyszukiwanie pełnotekstowe stanowi

jednak pewne zagrożenie – w wynikach można otrzymać dużo nierelevantnych dokumentów i aby dokonać ich selekcji, trzeba zastosować wybrany język informacyjno-wyszukiawczy.

Zapewne w najbliższej przyszłości nadal będzie rosnąć znaczenie internetowych wyszukiwarek norm, a stałym elementem formularzy wyszukiwawczych będzie *Międzynarodowa Klasyfikacja Norm*. Być może częściej wykorzystywane będą słowa kluczowe, jako język przyjazny użytkownikom. W tym przypadku warto byłoby wprowadzić nawet niewielką kontrolę słownictwa, aby ujedynolicić terminy i usprawnić wyszukiwanie. Ważnym kierunkiem rozwoju internetowych baz danych, będzie umożliwianie przeszukiwania streszczeń dokumentów lub ich pełnych tekstów, a tym samym odnajdywanie dokumentów normalizacyjnych, które w niewielkim stopniu poruszają dane zagadnienia, ale w zależności od potrzeb informacyjnych użytkowników, mogą być dla nich przydatne.

Bibliografia

- [ICS] *International Classification for Standards* [online]. 2013 [dostęp: 2013-05-14]. Dostępny w World Wide Web: <http://www.iso.org/iso/ics6-en.pdf>
- [Klasyfikacja] *Międzynarodowa Klasyfikacja Norm* [online]. 2013 [dostęp: 2013-05-14]. Dostępny w World Wide Web: http://www.pkn.pl/sites/default/files/ICS_v_6.pdf
- Malewski J. (1964), *Układ normy*. Warszawa.
- Mrozowski B., Wołoszyn W. (1965), *Klasyfikacja w normalizacji*. Warszawa.
- Polatowska E. (1994), *Nowa Międzynarodowa Klasyfikacja Norm*. „Normalizacja”, nr 7, s. 2–6.
- Polatowska E. (1997), *Trzecie wydanie Międzynarodowej Klasyfikacji Norm (ICS)*. „Normalizacja”, nr 4, s. 31–32.

Anna Matysek

Information retrieval languages in standardization

Summary

The article presents information retrieval languages used in standardization. IR languages usage has been discussed in a historical context and in relation to the geographical coverage of the analyzed objects (national, European and international documents and databases). Standardization documents, printed catalogues of standards, and databases containing descriptions of these documents were analyzed. Particular attention was paid to the *International Classification for Standards* (ICS) developed for the description of standardization documents. Also, other information retrieval languages were taken into account (including the *Universal Decimal Classification* and keywords). The search engines of 24 European standardization committees were compared for the use of IR languages. The results show which language is the most popular and what other search facilities are offered to the users.

JOLANTA SZULC
*Instytut Bibliotekoznawstwa i Informacji Naukowej
Uniwersytet Śląski*

TERMINOLOGY STANDARDS FOR USE IN THE TERMINOLOGY WORK: SELECTED EXAMPLES

Introduction

The purpose of this article is to discuss some terminology standards with particular attention paid to standardization documents published in Poland. To achieve this, the documents published by Technical Committee ISO/TC 37 *Terminology and other language and content resources* and its subcommittees (ISO/TC 37/SC 1 *Principles and methods*, ISO/TC 37/SC 2 *Terminographical and lexicographical working methods*, ISO/TC 37/SC 3 *Systems to manage terminology, knowledge and content*, ISO/TC 37/SC 4 *Language resource management* and ISO/TC 37/SC 5 *Translation, interpreting and related technology*) available on the ISO homepage were examined. These subcommittees published in the years 1998-2013, 39 standards and 17 standards are under development. The list of standards published by ISO/TC 37 is provided in the Appendix. As part of the ISO works also ISO/TC 46 Information and documentation but standards developed by the committee are not the subject of this article.

Some of these documents have been translated and published by the Polish Committee for Standardization (PKN). Terminology standards are of interest to committees: Technical Committee (KT) 256 *Principles and Methods of Terminology Work* and Technical Committee (KT) 242 *Information and Documentation*. KT 256 deals with issues such as: general principles and methods of terminology and industry standards in terms of terminology, preparation and presentation of standards and other terminology documents, computer aided terminology work and language management. KT 256 leads active cooperation with ISO/TC 37 *Terminology and other language and content resources* and all its subcommittees. KT 256 cooperates with the sector CEN/SS F06 *Terminology principles* at the international level [Plan działania KT 242]. The sub-

jects of the work of KT 242 are widely understood problems of librarianship, bibliography and information science. The work of the Committee includes issues as: terminology, document composition, identification and description of the documents, coding, converting letters, information languages, and the use of computers. On the international level KT 242 primarily works with the ISO/TC 46 *Information and documentation* and its subcommittees [Plan działania KT 242].

It should be remembered that the terminology of domain is also dependent of the standards of subject, published by individual ISO technical committees, technical committees of other international organizations (CEN, CENELEC, IEC, ETSI, ITU) and the Technical Committees operating within the PKN in Poland. For example, the ISO/IEC 27000:2012 *Technika informatyczna -- Techniki bezpieczeństwa -- Systemy zarządzania bezpieczeństwem informacji -- Przegląd i terminologia*, which introduces the ISO/IEC 27000:2009, was published in the work of the Technical Committee (KT) 182 *Information Technology - Security Techniques*. The PN-ISO 1803:2001 *Budownictwo -- Tolerancje -- Wyrażanie dokładności wymiarowej -- Zasady i terminologia*, which introduces the ISO 1803:1997, was published in the work of the Technical Committee (KT) 232 *Construction Documentation*. The Technical Committee (KT) 8 *Terminology, Symbols of Quantities, Units, Documentation and Graphical Symbols Used In Electrotechnical Technology* and the Technical Committee (KT) 170 *Information Technology Vocabulary, Coding Information and Office Equipment* are PKN Technical Committees (KT), which deal with the development of terminology standards.

Vocabulary and terminology presented in the standard terminology is also stored in databases. PKN has partnered with its German counterpart Deutsches Institut für Normung (DIN) [Deutsches]. This German resort provides a terminology database (available online) in the following languages: English, German and French. In the near future PKN will provide terms in the Polish language which will be incorporated into the DIN base. Other terminology databases include: Inter-Active Terminology for Europe (IATE) [Inter-Active], Translation Memory for the Acquis Communautaire (DGT-TM) [GT-Translation], EuroTermBank [Euro], UNTERM United Nations Multilingual Terminology Database [UNTERM].

The following section discusses some terminology standards published by ISO. Some of these standards have been translated and published by PKN as PN-ISO. The standards are grouped into five thematic categories: terminological entries in standards, terminology work, ordering of terminological data, standards of terminography and computer applications in terminology. These standards are presented in order of their reference numbers and the summary is presented at the end.

Terminological entries in standards

Standardization of terms and definitions is the basis of all the standardization activities. Monolingual terminological entries can help to facilitate communication in science and technology, intercultural communication, the exchange of goods and services and the formulation of policies and strategies terminology at the national, regional and international levels. Equally important is a multilingual approach. The PN-ISO 10241:1997 *Normy terminologiczne -- Opracowanie i układ* (Norma wycofana), which introduced the ISO 10241:1992 *International terminology standards - Preparation and layout*, was published in 1997 [Normy].

Terminological entries in standards are subject to standard ISO 10241 *Terminological entries in standards*. This standard consists of two parts: Part 1: *General requirements and examples of presentation* and Part 2: *Adoption of standardized terminological entries*. ISO 10241 was prepared by Technical Committee ISO/TC 37 *Terminology and other language and content resources*, Subcommittee SC 2 *Terminographical and lexicographical working methods*. Below, are two parts of this standard:

ISO 10241-1:2011

The standard ISO 10241-1:2011 revises ISO 10241:1992 *International terminology standards - Preparation and layout*. Changes introduced in ISO 10241-1:2011 include: (1) broadening of the scope of standards to cover terminological entries in all types of standards, (2) drawing attention to the fact that terminological work is increasingly carried out using computers, (3) taking into account the data in multilingual terminological entries in standards (including those residing in distributed databases), (4) the introduction of a more comprehensive and clear structures of individual records of terminological entries, (5) the normative technical content of this part of ISO 10241 regarding the drafting and structuring of terminological entries and not their layout and presentation (a typical example of the layout and presentation are provided for information in Annex A of this standard). Guidelines for the management of large terminology projects, aiming to develop standards for terminology or series of standards in terminology, are included in ISO 15188:2001 *Project management guidelines for terminology standardization*. These guidelines supplement the provisions contained in this part of ISO 10241[ISO 10241-1:2011(E)].

This standard specifies requirements for the design and arrangement of records in the terminology standard, on the example of terminological entries in the documents of ISO and IEC. Terms and other signs appearing in terminological entries may contain letters, numbers, mathematical symbols, signs, typography, syntax characters (e.g. punctuation marks, dashes, parentheses,

brackets, and etc.), sometimes styles of characters (e.g. type of fonts, bold, italic, or other conventions) regulated by the style of language, convention, domain, or subject-specific conventions. The terms may also include standardized symbols (which may be independent of language or harmonized in terms of international impact, such as symbols for Quantities and units, as well as graphical symbols), which are part of the responsibility of each committee of ISO and IEC. ISO 10241-1:2011 uses the principles and methods given in ISO 704:2009 *Terminology work - Principles and methods* and contains rules for both monolingual and multilingual terminological entries in standards and their indexes. ISO 10241-1:2011 is applicable to all standards which include terminological entries. This standard is not applicable to administrative procedures nor the technical specifications required by the standardization bodies to prepare standards for terminology [ISO]. A translation of the English version of ISO 10241-1:2011 is under development by KT 256.

ISO 10241-2:2012

The second part of ISO 10241 applies to the introduction of standardized terminology entries in different cultures and language environments, in particular the adoption of standards for internationally standardized terminological entries by regional and national standards bodies. It also presents examples and solutions to problems that occur when a standardizing body introduces international standards for terminological entries.

The standard also specifies the rules for standardized terminological entries such as: (1) standardized terminology entries should be adopted, if possible, without technical deviation; (2) any changes shall be clearly explained; (3) in order to ensure identical technical content, standardizing body representing specific cultural and linguistic as well as domain-specific and subject-specific communities should, if necessary, take special measures to address the disparities between concept systems; (4) standardizing body shall take responsibility for any documentation on culture-, language-, domain- or subject -specific issues; (5) difficulties in adopting an internationally standardized terminological entry shall be recorded and reported to the appropriate international standardizing body that can serve information in this regard [ISO 10241-1:2012(E), p. 6]. A translation of the English version of ISO 10241-2:2012 is intended to be developed by the KT 256 in 2015.

Terminology work

Terminology work (fr. *travail terminologique*) is defined as “work concerned with the systematic collection, description, processing and presentation of concepts [...] and their designations [...]” [ISO 1087-1:2004, p. 18]. To the aspects of terminology such concepts as terminography, ter-

minology processing, terminology planning, concept harmonization, term harmonization, term excerption, term identification, corpus, context and others are related [ISO 1087-1:2004, p. 18].

Terminology work is the subject of many standards. The following section discusses the selected ones. The review includes the standards ISO 1087, which consists of two parts: ISO 1087-1 and ISO 1087-2.

ISO 704:2009

In the ISO 704:2009 *Terminology work - Principles and methods* basic principles and methods of preparation and compilation of terminology both in the standardization activities and outside it, and the relationship between the objects, concepts and their terminology representations are described. General principles for the creation of terms and names and to formulate a definition were also established. Full understanding of these principles requires some basic knowledge of terminology. The rules are general in nature. This standard can be used in terminology work in science, technology, industry, government and other fields. The standard does not specify the procedures relating to the system of international terminology standards concerning ISO 10241. The standard contains 6 terms and definitions [ISO]. A translation of the English version of ISO 704:2009 was published in the Polish language as ISO 704:2012 *Działalność terminologiczna - Zasady i metody*.

PN-ISO 860:2007

ISO 860:2007 *Terminology work - Harmonization of concepts and terms* is an extension of ISO 704 and revises ISO 860:1996. ISO 860:2007 specifies a methodological approach to the harmonization of concepts, concept systems, definitions and terms. The standard definitions of the terms: harmonization of concepts and harmonization of terms. It describes the harmonization of concepts and terms as a process that begins at the level of concepts and continued at the level of terms. It involves comparing and matching concepts and systems concepts in one or more languages and themes. The standard is intended for use when developing national and international terminology [ISO]. A translation of the English version of ISO 860:1996 was published in the Polish language as ISO 860:1998 *Działalność terminologiczna -- Harmonizacja pojęć i terminów*.

ISO 1087-1:2000

ISO 1087-1:2000 *Terminology work - Vocabulary - Part 1: Theory and application* the basic terminology concerning the theory and application of terminology was established. The main purpose of the standard is to

provide a systematic description of the concepts in the field of terminology and an explanation of terms used in this field. The standard is intended for people involved in terminology work, as well as for users of different terminology. Statement of the standard provides a basis for analyzing, discussing and coordinating the key terms used in the standards of ISO Technical Committee 37. 93 terms for: language and reality, concepts, definitions, designations, terminology work, aspects of terminology, products, terminological products and terminological data were defined [PKN]. A translation of the English version of ISO 1087-1:2000 was published in Polish as ISO 1087-1:2004 *Działalność terminologiczna -- Terminologia -- Część 1: Teoria i zastosowanie*.

ISO 1087-2:2000

ISO 1087-2:2000 *Terminology work - Vocabulary - Part 2: Computer applications* includes terminology for language processing and information that is applicable in terminology work and terminography. 120 terms relating to: general concepts, data organization, filtering terminology data, characters, storage data, information retrieval, data handling, data validation, operations and related fields of applications were discussed. Dates are given in English and French [PKN]. A translation of the English version of ISO 1087-2:2000 was published in Polish as ISO 1087-2:2001 *Działalność terminologiczna -- Terminologia -- Zastosowania komputerów* (Norma wycofana).

ISO 15188:2001

The ISO 15188:2001 *Project management guidelines for terminology standardization* provides guidance setting out the stages and mode of operation recommended in projects in the field of standardization of terminology. Project management guidelines are discussed in terms of harmonization and standardization of terminology, both in international standardization and outside this framework [PKN]. A translation of the English version of ISO 15188:2001 was published in the Polish language as PN-ISO 15188:2005 *Wytyczne zarządzania przedsięwzięciem w zakresie normalizacji terminologii* (Norma wycofana).

Ordering of terminological data

Data are defined as “a representation of the information in a formalized manner, suitable for communication, interpretation and processing” [PN-ISO 5127:2005, p. 15]. The terminological or lexicographical

data include terms, components of terms or words. Alphabetic ordering of terminology and lexicographical data recorded in the Latin alphabet is the subject of the ISO 12199 standard.

ISO 12199:2000

The ISO 12199:2000 *Alphabetical ordering of multilingual terminological and lexicographical data represented in the Latin alphabet* language character sets presented in the Latin alphabet, which occurred in the recorded terminological or lexicographical data were described. In addition, a set of characters used in international standardized transliteration to Latin characters was included. In the standard the following definitions are applied: digit, character, diacritical mark, letter, ligature, ordering, polygraph, special character. In the main part of the standard, a set of ordering rules based on strings of letters (letter by letter) was defined and in normative Annex, the ordering rules of words (word by word) was provided, used as an alternative to this standard. An alphabetical order of characters is only for multilingual collections. The standard did not include the alphabetic ordering in particular languages [PKN]. A translation of the English version of ISO 12199:2000 was published in the Polish language as ISO 12199:2005 *Szeregowanie alfabetyczne wielojęzycznych danych terminologicznych i leksykograficznych przedstawianych w alfabecie łacińskim*.

Standards of terminography

Terminography is defined “as part of terminology work concerned with the recording and presentation of terminological data” [PN-ISO 12616:2005, p. 7]. Terminography facilitates translation and allows translators to record and systematize terminology to use it consistently over time. It also supports the efficient work with several languages [PN-ISO 12616:2005, p. 5]. The following section discusses the standards for translational terminography and symbols used in terminography.

ISO 1951:2007

ISO 1951:2007 *Presentation/representation of entries in dictionaries – Requirements, recommendations and information* revises ISO 1951:1997. ISO 1951:2007 deals with monolingual and multilingual, and general and specialized dictionaries. The aim of this standard is to facilitate the production, merging, comparison, extraction, exchange, dissemination and retrieval of data from lexicographical dictionaries. The standard specifies lexicographical symbols and typographical conventions for use in dictionaries and lexicons of specialized terminology databases, works

on lexicography and documentation. In the standard formal description of dictionary entries (data elements, hierarchical structures: dictionary and entries, compositional elements), content models (content elements, embedded elements, basic elements, pointer, formal grammar for embedded containers and data category content, general qualifiers) and means of presentation (layout aids, general, compacting mechanisms, general abbreviations, repeat symbols, nesting and other) was provided. Symbols and their alternative representations and the names of symbols, the corresponding ASCII code mark and the explanations and examples were given in the table [ISO]. A translation of the English version of ISO 1951:1997 was published in the Polish language as ISO 1951:1998 *Symbole leksykograficzne i konwencje typograficzne przeznaczone do stosowania w terminografii*.

ISO 12616:2002

ISO 12616:2002 *Translation-oriented terminography* provides guidance to enable translators and interpreters and auxiliary personnel to save, maintain and retrieve terminology information for translation purposes. The standard provides guidelines to enable translators and translation support staff to record, maintain, and quickly and easily retrieve terminological information in connection with translation work. Specified items necessary for quality control of terminological information in translation, including password terminology, categories of data relating to the time and information related terms, information about concepts, and administrative elements were determined. The guidelines for the work of an individual translator as well as the work of a team or a department were provided. It also lays down the guidelines that are essential for the interchange of terminological data [PKN]. A translation of the English version of ISO 12616:2002 was published in the Polish language as ISO 12616:2005 *Terminografia translacyjna*.

Computer applications in terminology

Computer applications are widely used in the work of creating, organizing and developing terminology. Advanced grammar recognition, with the ability to adapt to new languages, the development of a list of common words with the possibility of self-learning, auto-search of the database during translation, the ability to automatically validate the use of terminology in the translated files (regardless of the language and grammar) - are just some of the applications. Computer-assisted translation (CAT) is a form of the translation conducted using a computer utilizing special software to streamline the process of translation. A selection of standards, defin-

ing the categories of data used to record the information of terminology, data exchange format and terminology markup language terminology is presented below.

ISO 6156:1987

ISO 6156:1987 *Magnetic tape exchange format for terminological/lexicographical records (MATER)* gives requirements for a generalized format, definitions and data layout of terminological/lexicographical data on magnetic tape and the layout of the tags associated with each element. In addition, the standard describes the principles of the exchange between data processing systems. The annexes provide examples of possible applications of the standard. The standard is intended for the exchange of information on magnetic tape and allows the user to enter mutually compatible data categories to exchange terminological/lexicographical information for data processing. It is designed for information exchange on magnetic tape and also meant to enable the user to implement a set of mutually compatible data interchange categories. The category is terminological/lexicographical information formed with the aid of data processing technique [ISO]. A translation of the English version of ISO 6156:1987 was published in the Polish language as PN-ISO 6156:1998 *Format do wymiany rekordów terminologicznych/leksykograficznych na taśmie magnetycznej (MATER)*.

ISO 12200:1999

The primary objective of ISO 12200:1999 *Computer applications in terminology - Machine-readable terminology interchange format (MARTIF) - Negotiated interchange* is to provide guidance for programmers and analysts in designing export and import software for data interchange between terminology databases. The standard gives the general Document Type Definition (DTD) for MARTIF. MARTIF format has been designed to allow interchange of terminological data residing in terminology databases of any structure [tts-org-CLS]. In addition, the standard sets out the principles of structuring terminology information, terminological entries in MARTIF, the character and the *lang* attribute, terminology interchange with MARTIF. The standard specified categories of data used for the exchange of terminology in accordance with ISO 12620. The standard provides examples illustrating the possible applications. ISO 12200:1999 was developed from ISO 8879:1986 *Information processing -- Text and office systems -- Standard Generalized Markup Language (SGML)*. The requirements in this standard have been developed in close cooperation with the Text Encoding Initiative (TEI) and the Localisation Industry Standard Association (LISA). A translation of the English version of ISO 12200:1999 was

published in the Polish language as ISO 12200:2002 *Zastosowania komputerów w terminologii -- Format wymiany danych terminologicznych odczytywalnych komputerowo (MARTIF) -- Wymiana negocjowana*.

ISO 12620:2009

ISO 12620:2009 *Terminology and other language and content resources - Specification of data categories and management of a Data Category Registry for language resources* revises ISO 12620:1999. The standard defines the categories of data used to record terminology information in both computing devices and others. Categories of data were set in order to harmonize the content of the categories of data in different systems and facilitate the mutual exchange of data. The categories of specification of the data of categories for recording terminological information in computerized and non-computerized environments include: term, term-related information, equivalence, subject field, concept-related description, concept relation, conceptual structures, note, documentary language and administrative information. The systematic arrangement of categories of data is determined for the sake of ordering the database and does not reflect any of the terms related to the theoretical terms and concepts used in other standards [PKN]. A translation of the English version of the standard 12620:1999 was published in the Polish language as PN-ISO 12620:2002 *Zastosowania komputerów w terminologii -- Kategorie danych* (Norma wycofana).

ISO 16642:2003

ISO 16642:2003 *Computer applications in terminology - Terminological markup framework sets out a framework* determines the framework designed, which provides guidance to the basic principles for representing data recorded in terminological data collections. The framework comprises the meta-model and methods for describing specific Terminological Markup Languages (TMLs) expressed in XML. The mechanisms for implementing constraints in a TML are defined in the standard. These mechanisms are not specific to individual TMLs, with the exception of three TMLs specified in the annexes to ISO 16642:2003. The standard sets out a Generic Mapping Tool (GMT). In addition, the standard describes a generic model for describing linguistic data. The standard aims to support the development and use of computer applications for terminological data and the exchange of data between different applications. The exact standardization of data categories and methods for the specification of data structures are given in ISO 12620 [ISO].

Summary

The purpose of the terminology work is obtaining various terminology products, such as terminology standards, dictionaries, specialized language (SPL), glossaries, terminology databases, etc. The standardization of terminology includes two aspects, reflecting two different infrastructures: (1) standardization of terminological principles and methods within the following horizontal infrastructures in the sense that it runs through all areas, (2) standardization of terminology across the various fields (i.e. terminology work, conducted primarily through technical committees) reflecting vertical structures. This standardization should be based on the principles and methods of standardization, which in turn should be based on scientific theory [Guidelines].

Terminological standards as a result of the work on standardization principles and methods of terminological work have different uses. They are applied in various industries such as the industry standard in the field of the binding processes (BN-73/7401-01 *Poligrafia. Podstawowe nazwy i określenia*), and the medicine, technology and other industries. For example, ISO/TS 19104:2008 2008 *Geographic information – Terminology* is used in international communication in the field of geographic information and provides guidelines for the collection and maintenance of terminology in this area. In terms of informatology PN-N-09127:1987 *Informacja naukowa – Zagadnienia organizacyjne i prawne – Terminologia* and ISO 5127:2005 *Informacja i dokumentacja – Terminologia*¹ was prepared. In terminography standard terminology banks allow you to organize your data (consisting of the output of the data stored and output), and multilingual terminology dictionaries are fundamental tools in the work of translators. Regardless of time and place terminology plays a fundamental role in various fields, in which information and knowledge is: generated (e.g. tested or developed), used (e.g. in specialized texts), perpetuated and processed (e.g. databases), passed (through training or teaching), implemented (e.g. in technology or knowledge transfer) or translated [Guidelines, p. 2].

The use of terminology standards is therefore very broad and the advantages of standardization of vocabulary cannot be overestimated especially in the face of the following changes. These changes include the creation and use of vocabulary. With the introduction of digital support and computer networks (digital support and networking) the use of dictionaries has been revised and expanded. Dictionaries have become a source of terminological data that can be reused, updated and changed over time, as well as supplemented and modified by experts. The traditional relation-

¹ Issues of standardization of terminology in the field of information and documentation were also the subject of numerous works, including: [Grabowska, 2001; Grochowska, 2003; Grochowska, 2005; Matysek, 2011].

ship between the author, the publisher and the user was changed. This relationship has been extended to other partners, such as data-providers -either publishers or institutions or industry-partners, software developers, and language-tool providers [Derouin and Le Meur, 2008]. Standard for dictionaries has been published: the ISO 151 in 1973 and then revised in 1997 (ISO 151:1997 *Lexicographical symbols and typographical conventions for use in terminography*). This standard has been revised to ISO 151:2007 *Presentation/representation of entries in dictionaries -- Requirements, recommendations and information*.

The above-mentioned changes are accompanied by the policies of the terminology. On the request of UNESCO, the International Information Centre for Terminology (Infoterm) developed in collaboration with experts, policy guidance terminology. The document states that: "These Guidelines aim to provide methodological assistance for formulating and implementing a terminology policy based on consolidated language planning endeavours. They are designed with the goal of being useful for all countries and language communities ranging from developing countries and language communities [...]" [Guidelines, p. VI]. This document focuses on a special language (special purpose language or specialized language (SPL)), as a special tool: (1) domain (i.e. subject-field or professional) communication; (2) representation of specialized (i.e. subject-field related or domain) knowledge; and (3) access to specialized (i.e. subject-field related or domain) information. Conventions specialized languages (SPLs) of the various communities of domain who share the knowledge of a particular subject or another kind of knowledge, are not always consistent with the principles of the convention of the general-purpose language (GPL) [Guidelines, p. 1].

In contemporary society, the rapid progress of science and technology and the development of information technology are observed. The development of these areas requires the use of specialized terminology, collected in dictionaries, terminology services, databases, knowledge bases and other sources. We should bear in mind that specialized languages have more influence on the development of particular general languages. In view of these trends work on the standardization of terms and definitions, and especially of terminology seems particularly important. This work should be continued.

Bibliography

- Derouin M.-J., Meur A. (2008), *ISO-Standards for Lexicography and Dictionary Publishing*. In: Proceedings of the XIII EURALEX International Congress (Barcelona, 15-19 July 2008). Ed. E. Bernal, J. DeCesaris. Barcelona p. 663-668.
- Deutsches Institut für Normung e.V.* [online]. 2013 [accessed: 2013-11-15]. Available at: <http://www.din.de/cmd?level=tpl-home&contextid=din>
- DGT-Translation Memory* [online]. 2013 [accessed: 2013-11-15]. Available at: <http://ipsc.jrc.ec.europa.eu/index.php?id=197>
- EuroTermBank* [online]. 2013 [accessed: 2013-11-15]. Available at: <http://www.eurotermbank.com/default.aspx>
- Grabowska M. (2001), *Normalizacja w zakresie informacji i dokumentacji w Polsce w latach 1993-2000*. „Przegląd Biblioteczny”, z. 1/2, p. 11-38.
- Grochowska A. (2000), *Terminologia w zakresie informacji i dokumentacji w świetle norm ISO*. „Przegląd Biblioteczny”, z. 1/2, p. 43-53.
- Grochowska A. (2005), *Aktualny stan normalizacji w zakresie informacji i dokumentacji*. In: Automatyizacja bibliotek publicznych: materiały z ogólnopolskiej konferencji „Automatyizacja bibliotek publicznych”, Warszawa, 24-26 listopada 2004. Red. E. Górska. Warszawa: Wydaw. SBP, p. 51-67.
- Guidelines for Terminology Policies*. (2005), Formulating and implementing terminology. Prepared by Infoterm. Paris: UNESCO, (CI-2005/WS/4).
- Inter-Active Terminology for Europe* [online]. 2013 [accessed: 2013-11-15]. Available at: <http://iate.europa.eu/switchLang.do?success=mainPage&lang=en>
- ISO. [International Organization for Standardization] [online]. 2013 [accessed: 2013-11-15]. Available at: <http://www.iso.org/iso/home.html>
- ISO 1087-1:2004 *Terminology work – Vocabulary. Part 1: Theory and application*.
- ISO 10241-1:2011(E) *Terminological entries in standards. Part 1: General requirements and examples of presentation*.
- Matysek A. (2011), *Źródła informacji normalizacyjnej – typologia i charakterystyka*. „PTINT Praktyka i Teoria Informacji Naukowej i Technicznej”, t. 19 nr 4(76), p. 14-22.
- Normy terminologiczne: opracowanie i układ PN-ISO 10241*. (1997), Warszawa.
- PKN. Polski Komitet Normalizacyjny* [online]. 2013 [accessed: 2013-11-15]. Available at: <http://sklep.pkn.pl>
- PN-ISO 5127:2005 *Informacja i dokumentacja – Terminologia*.
- PN-ISO 12616:2005 *Translation-oriented terminography*.
- Plan działania KT 242 ds. Informacji i Dokumentacji*. Data: 2013-01-15. Wersja: 1. Projekt uzgodniony w KT [online]. 2013 [accessed: 2013-11-15]. Available at: http://www.pkn.pl/sites/default/files/plan_dzialania_kt_242.pdf
- Plan działania KT 256 ds. Terminologii, Innych Zasobów Językowych i Zarządzania Treścią*. Data: 2012-12-07. Wersja: 6. Projekt uzgodniony w KT [online]. 2013 [accessed: 2013-11-15]. Available

at: http://www.pkn.pl/sites/default/files/plan_dzialania_kt_256.pdf

tts-org-CLS Framework. The CLS Framework: Negotiated Sharing. Introduction to ISO 12200 (negotiated MARTIF) [online]. 2013 [accessed: 2013-11-15]. Available

at: <http://www.ttt.org/clsframe/negotiated.html>

UNTERM United Nations Multilingual Terminology Database [online]. 2013 [accessed: 2013-11-15]. Available at: <http://unterm.un.org/>

Annex: List of standards published or planned for publishing by Technical Committee ISO/TC 37 and its Subcommittee SC in year 1998-2013

1. The documents published by ISO/TC 37/SC 1 Principles and methods

ISO 704:2009 *Terminology work -- Principles and methods*

ISO 860:2007 *Terminology work -- Harmonization of concepts and terms*

ISO 1087-1:2000 *Terminology work -- Vocabulary -- Part 1: Theory and application*

ISO/TR 22134:2007 *Practical guidelines for socio-terminology*

ISO/TR 24156:2008 *Guidelines for using UML notation in terminology work*

ISO/FDIS 24156-1 *Graphic notations for concept modeling in terminology work and its relationship with UML -- Part 1: Guidelines for using UML and mind-mapping notation in terminology work (Standards under development)*

ISO 29383:2010 *Terminology policies -- Development and implementation*

2. ISO/TC 37/SC 2 Terminographical and lexicographical working methods

ISO 639-1:2002 *Codes for the representation of names of languages -- Part 1: Alpha-2 code*

ISO 639-2:1998 *Codes for the representation of names of languages -- Part 2: Alpha-3 code*

ISO 639-3:2007 *Codes for the representation of names of languages -- Part 3: Alpha-3 code for comprehensive coverage of languages*

ISO 639-4:2010 *Codes for the representation of names of languages -- Part 4: General principles of coding of the representation of names of languages and related entities, and application guidelines*

ISO 639-5:2008 *Codes for the representation of names of languages -- Part 5: Alpha-3 code for language families and groups*

ISO 639-6:2009 *Codes for the representation of names of languages -- Part 6: Alpha-4 code for comprehensive coverage of language variants*

ISO 1951:2007 *Presentation/representation of entries in dictionaries -- Requirements, recommendations and information*

ISO 10241-1:2011 *Terminological entries in standards -- Part 1: General requirements and examples of presentation*

ISO 10241-2:2012 *Terminological entries in standards -- Part 2: Adoption of standardized terminological entries*

ISO 12199:2000 *Alphabetical ordering of multilingual terminological and lexicographical data represented in the Latin alphabet*

ISO 12615:2004 *Bibliographic references and source identifiers for terminology work*

ISO 12616:2002 *Translation-oriented terminology*

ISO 15188:2001 *Project management guidelines for terminology standardization*

ISO 22128:2008 *Terminology products and services -- Overview and guidance*

ISO 23185:2009 *Assessment and benchmarking of terminological resources -- General concepts, principles and requirements*

3. ISO/TC 37/SC 3 Systems to manage terminology, knowledge and content

ISO 12620:2009 *Terminology and other language and content resources -- Specification of data categories and management of a Data Category Registry for language resources*

ISO 16642:2003 *Computer applications in terminology -- Terminological markup framework*

ISO/CD 16642 *Computer applications in terminology -- Terminological markup framework (Standards under development)*

ISO 22274:2013 *Systems to manage terminology, knowledge and content -- Concept-related aspects for developing and internationalizing classification systems*

ISO 26162:2012 *Systems to manage terminology, knowledge and content -- Design, implementation and maintenance of terminology management systems*

ISO 30042:2008 *Systems to manage terminology, knowledge and content -- TermBase eXchange (TBX)*

4. ISO/TC 37/SC 4 Language resource management

ISO 24610-1:2006 *Language resource management -- Feature structures -- Part 1: Feature structure representation*

ISO 24610-2:2011 *Language resource management -- Feature structures -- Part 2: Feature system declaration*

ISO 24611:2012 *Language resource management -- Morpho-syntactic annotation framework (MAF)*

ISO 24612:2012 *Language resource management -- Linguistic annotation framework (LAF)*

ISO 24613:2008 *Language resource management - Lexical markup framework (LMF)*

ISO 24614-1:2010 *Language resource management -- Word segmentation of written texts -- Part 1: Basic concepts and general principles*

ISO 24614-2:2011 *Language resource management -- Word segmentation of written texts -- Part 2: Word segmentation for Chinese, Japanese and Korean*

ISO 24615-1:2014 *Language resource management -- Syntactic annotation framework (SynAF) -- Part 1: Syntactic model*

ISO/CD 24615-2 *Language resource management -- Syntactic annotation framework (SynAF) -- Part 2: XML serialization (Standards under development)*

ISO 24616:2012 *Language resources management -- Multilingual information framework*

ISO 24617-1:2012 *Language resource management -- Semantic annotation framework (SemAF) -- Part 1: Time and events (SemAF-Time, ISO-TimeML)*

ISO 24617-2:2012 *Language resource management -- Semantic annotation framework (SemAF) -- Part 2: Dialogue acts*

ISO/DIS 24617-4 *Language resource management -- Semantic annotation framework (SemAF) -- Part 4: Semantic roles (SemAF-SR) (Standards under development)*

ISO/TS 24617-5 *Language resource management -- Semantic annotation framework (SemAF) -- Part 5: Discourse structure (SemAF-DS) (Standards under development)*

ISO/NP 24617-6 *Language resource management -- Semantic annotation framework -- Part 6: Principles of semantic annotation (SemAF-Basics) (Standards under development)*

ISO/DIS 24617-7 *Language resource management -- Semantic annotation framework -- Part 7: Spatial information (ISO-Space) (Standards under development)*

ISO/WD 24617-8 *Language resource management -- Semantic annotation framework -- Part 8: Semantic relations in discourse (SemAF-DRel) (Standards under development)*

ISO 24619:2011 *Language resource management -- Persistent identification and sustainable access (PISA)*

ISO/CD 24620-1 *Language resource management -- Controlled natural language -- Part 1: Basic concepts and general principles (Standards under development)*

ISO/DIS 24622-1 *Language resource management -- Component Metadata Infrastructure -- Part 1: The Component Metadata Model (CMDI-1) (Standards under development)*

ISO/WD 24623-1 *Language resource management -- Corpus Query Lingua Franca (CQLF) -- Part 1: Metamodel (Standards under development)*

ISO/WD 24624 *Language resource management -- Transcription of spoken language (Standards under development)*

5. ISO/TC 37/SC 5 Translation, interpreting and related technology

ISO/TS 11669:2012 *Translation projects -- General guidance*

ISO/DIS 13611.2 *Interpreting -- Guidelines for community interpreting (Standards under development)*

ISO/DIS 17100 *Translation Services -- Requirements for translation services (Standards under development)*

ISO/AWI 18587 *Translation services -- Requirements for machine translation (MT) and post edition levels (Standards under development)*

ISO/AWI 18841 *Interpreting -- General guidelines (Standards under development)*

Jolanta Szulc

Normy terminologiczne w działalności terminologicznej. Wybrane przykłady

Streszczenie

Celem artykułu jest omówienie wybranych norm terminologicznych, ze szczególnym zwróceniem uwagi na dokumenty normalizacyjne opublikowane w Polsce. Dla realizacji tego celu zbadano dokumenty opublikowane przez Technical Committee ISO/TC 37 *Terminology and other language and content resources* i jego podkomitety. Niektóre z tych norm zostały przetłumaczone i opublikowane przez Polski Komitet Normalizacyjny (PKN) jako PN-ISO. Normy pogrupowano według pięciu kategorii tematycznych: terminologiczne wpisy w normach, działalność terminologiczna, szeregowanie danych terminologicznych, normy z zakresu terminografii i zastosowanie komputerów w terminologii, a następnie uporządkowano według ich numerów referencyjnych. W zakończeniu przedstawiono podsumowanie. Wykaz norm opublikowanych przez ISO/TC 37 zamieszczono w Aneksie.

LIBUŠE FOBEROVÁ
*Ústav bohemistiky a knihovnictví, Filozoficko-přírodovědecká fakulta
Slezská univerzita v Opavě*

NATIONAL STANDARD FOR SUBJECT CATALOGUING AND INDEXING IN LIBRARIES OF THE CZECH REPUBLIC

Introduction

The Library System in the Czech Republic is determined by the third Librarian Act No. 257/2001 Coll. about libraries and operational conditions of the public library and information services. The National Library system is represented by the National Library of the Czech Republic, the K. E. Macan Library for the Blind, and the Moravian Library in Brno, established and directed by the Ministry of Culture, regional libraries, set up by the regional authorities, general libraries, set up by the municipal authorities and specialized libraries. The National Library is a library with a universal collection complemented by specialized funds. It permanently secures the conservation fund and historical collection. The National Library is the memory of the nation and in this sense it builds the Czech National Bibliography and preserves printed material and significant electronic resources for future generations. It performs the coordinating, training, information, educational, analytical, scientific research, standardizational, methodological and advisory activities. The national production is represented in the Union Catalogue (URL: <http://www.caslin.cz>). The National Library acts as the National Agency for International Standard Numbers of books and music, national interlibrary loan service center and the national center for international exchange of official publications. It also represents the library when dealing with collective rights management and ensures statewide coordination of regional functions.

Cataloguing Policy

Development of the fund at the National Library is provided by the Acquisitions Division and Fund Processing led by director Mgr. Edita Lichtenbergová (e-mail: edita.lichtenbergova@nkp.cz). In accordance with

the determined acquisition profile (CONSPECTUS) systematically complements the National Archival Fund (NAF), Universal Library Fund (ULF), and Study Fund (SF). It provides simultaneous and retrospective acquisitions of bohemical documents (except periodicals) and selective acquisition of foreign documents (with the exception of purchases and donations of periodicals). It secures the primary registration of acquired documents. It provides processing of printed publications (except periodicals) and selected special documents at the monographic and serial level. It is the National Agency for ISBN and ISMN in the Czech Republic and a national center for international exchange of official publications. It acts as the National Bibliographic Center and CIP Agency. It is the center of a Union Catalogue of the Czech Republic and the manager of the national authorities. It monitors and allows access to policies for international standards applicable to the processing area, followed by the creation and enforcement of the union cataloguing policy. Processing is carried out in accordance with international agreements and standards MARC 21, AACR 2, ISBD, LCSH, UDC, etc. The National Library guarantees cataloguing policy in the country. It collaborates with libraries, institutions and professional institutions in the Czech Republic and abroad and is responsible for the National Library participation in shared projects and the implementation of relevant agreements. It is involved in research and development activities.

The National Library represents the Czech Republic in international organizations like the IFLA and serves as an initiator and organizer of the wide range of national and international projects (UBCIM, MARC, UAP, UDT etc.). The Acquisitions Division and Processing of Funds cover the methodology and coordination of new funds' cataloguing in all of Czech Republic. It is also responsible for the processing of Czech production and its accessibility on the National Library website. The web site (<http://www.nkp.cz/o-knihovne/odborne-cinnosti/zpracovani-fondu/katalogizacni-politika/standard1>) provides answers regarding cataloguing, offers e-Learning cataloguing course, texts from approved materials, access to the National Authority Portal of the Czech Republic, documents on subject processing, authority material, a link to the Council for Cataloging Policy and Working Groups, link to the cooperative system analytical bibliography and ANL +, records from all meetings, calendar of planned events, various informative materials, materials for MARC 21, and access to the international virtual authority files and archives. There have not been any official documents approved yet - a policy or strategy for cataloguing in the Czech Republic, etc. Transition to the new cataloguing rules and related issues are currently in process by the Council for Cataloguing Rules and Working Groups. The Acquisitions Division and Processing of Funds is about to change its residence due to the revitalization of the National Library. Part of the Department will remain in Klementinum and the bigger part will be moved to Hostivař – a central depository, which

is also currently under revitalization process. It will be necessary to create a concept for a new organization of the Department and coordinate activities simultaneously in order to avoid duplication of work and other unwanted effects associated with the division of the Department into two sections.

Council for Cataloguing Policy and Working Groups

The Acquisitions Division and processing of funds consists of the following departments: International Agencies, Department of Acquisition of Bohemical Documents, Department of Acquisition of Foreign Documents, Namespace Processing Department, Department of National Subject Authority and Material Processing, Department of Processing Special Documents, Department of National Nominal Authority, Department of Union Catalogues and Department of Retrospective Conversion.

Department of International Agencies

The department provides international registration systems of ISBN - International Standard Book Number, ISMN - International Standard Music Number, ISSN - International Standard Serial Number, formed for the announced books, music and training. The system for International Standard Book Numbering - ISBN was established in the late 60's in the UK, initially as a national system. Gradually, it spread to more than 190 countries. In the Czech Republic this system has been used since 1989 (back then it was still Czechoslovak Socialist Republic). The paramount global body of the system is International ISBN Agency in London. The International Directory of Publishers (Publishers' International ISBN Directory) is published annually and also contains information about publishers of the Czech Republic

Department of Acquisition of Bohemical Documents

The main task of this department is to acquire Czech literature published on the historical territory of the Czech Republic in accordance with the application of international Conspectus Method.

Department of Acquisition of Foreign documents

The basic aim of the acquisition is the selection and acquisition of relevant foreign documents for the National Library fund in accordance with the application of international Conspectus Method. The latest additions of foreign literature are regularly featured in the section called New Foreign Literature. The knowledge from trips abroad are published in the section called Travel News.

Department of Nominal Processing

It provides nominal processing of domestic and foreign book production and some types of continuing supplemental resources to the National Library funds in accordance with relevant international (and national) standards. It provides descriptive and subject cataloguing of books from Czech production from the 19th century. It is a sub-base manager of books in the electronic catalogue of the National Library and the Czech National Bibliography. It acts as the National Agency CIP (Cataloguing in publication). It coordinates shared projects and cooperative cataloguing of Czech books. Part of the Department of Nominal Processing is the OPAC Administrative Group, which provides operational re-cataloguing of the viable National Library fund (REZIFO) and coordinates related activities that refer to the management of the National Library Catalogue base.

Department of National Subject Authorities and Subject Processing

It systematically creates files of National Subject Authorities. It provides Subject Processing of domestic and foreign book production and certain types of continuing resources supplementing the National Library fund in accordance with international standards. It manages the basis of National Subject Authorities in the Czech National Bibliography and the electronic National Library Catalogue. It coordinates shared projects and the cooperative cataloguing of Czech books in the area of material access. It fills the function of the national agency for the translation and access to the classification system UDC (Universal Decimal Classification).

Department of Special Documents Processing

It provides Nominal and Subject Processing of special documents (electronic resources on physical media, graphic documents, cartographic documents, micro-documents, video, and sound records) supplemented into the National Library fund in accordance with valid international standards. It manages the basis of special documents in the National Library electronic catalogue and the Czech National Bibliography.

Department of National Nominal Authorities

It systematically creates files containing titles of National Authorities. It manages the base for the National Nominal Authority in the National Library electronic catalogue and the Czech National Bibliography. It coordinates the Czech libraries cooperation in the creation and use of files of

national nominal authorities. It ensures content accuracy and consistency of related access files to bibliographic records of the National Library Catalogue database.

Department of Union Catalogues

It develops and manages the National Union Catalogue of the Czech Republic, on the basis of applicable rules of organizing collaboration between the CASLIN participants (CASLIN - the Union Catalogue of the Czech Republic). It organizes adoption of printed records and special documents processed at the monographic or serial level into CASLIN, including quality control and duplication removal. It provides an agenda of locator marks allocation sigel and manages their system. It also manages the directory of libraries and of information institutions in the Czech Republic, and provides its accessibility.

Department of Retrospective Conversion

It coordinates and provides technical retrospective conversion of the National Library catalogues and other Czech libraries, including professional guarantee of sub-program VISK 5 - Retrokon. It manages the content of Registry of Digitalization. It cooperates on profiling of the National Library fund. It is involved in research and development activities in its area.

The work of the Council for Cataloguing Policy and Working Groups

The Council for Cataloguing Policy acts as an advisory body for the Department of Completion and Processing of Library Funds in the National Library of the Czech Republic. It meets regularly and as is necessary with working groups, where there are present significant members and senior leaders from cataloguing departments from across the Czech Republic. Working groups are thematically focused, and there are a total of six. These are: Group for the processing of book titles, Group for subject processing, Group for series, Group for analytical processing, Group for the processing of special documents and Group for the processing of old books. All the information about the groups can be found at the URL: <http://www.nkp.cz/o-knihovne/odborne-cinnosti/zpracovani-fondu/katalogizacni-politika/katalogizacni-politika/schv>.

The Council for Cataloguing Policy serves as an umbrella organization for approving key conceptual strategic materials (e.g. what cataloguing principles will be used) and it meets only rarely, just for the purposes of these approvals. Members vote mostly electronically, and its practice

is expected to be used in the future. The other working groups usually meet 1-2 times per year, only rarely more often, if something more important is taking place, like some significant rule is changing, usually under the influence of changes in the Library of Congress, atd. The links for the records of the working group for material processing can be found at URL: <http://www.nkp.cz/o-knihovne/odborne-cinnosti/zpracovani-fondu/katalogizacni-politika/katalogizacni-politika/zap>.

The Working Group deals with individual material access points, such as writing chronological data, geographic information, changes in UDC, etc. Now, with the links to other memory institutions at the national substantive authority, the INTERPI program was initiated. Due to the pressure of these institutions the authorities will be recorded more in depth and at the same time more simply than it was under the influence of LC in Washington. The rules of the description are still evolving. They are constantly being changed from time to time by the National Library, and they “democratically” debate about this issue with other working groups, and then changes are approved.

It so happens that the changes are sometimes proposed directly by experts who participate in surveys (especially for the regional library) according to the National Library instructions. At the next meeting of the Working Group for material processing they will be dealing with changes in geographic authorities: URL <http://authority.nkp.cz/vecne-autority/vecne-autority-upravy-2013> and the issuing of new Czech UDC tables, on which the National Library is currently working. The working group for processing special documents normally meets once a year. There are currently no special documents on the agenda but rather they address the standard documents (books) and especially the transition of libraries from UNIMARC to MARC 21, as well as the transition to the new RDA (Resource Description and Access) cataloguing rules. Each regional library has an authority supervisor. At the web site <http://authority.nkp.cz> there is a correction proposal with already approved authorities for the protocol of 39.50 to the National Library. Supervisors meet once a year; see last entry: URL <http://authority.nkp.cz/jmenne-autority/zapisy-ze-setkani-supervizoru/>.

Harmonization of Subject Cataloguing in the Czech Republic

According to IFLA Guidelines of the National Bibliographic Agency and the National Bibliography (<http://www.ifla.org/VI/3/icnbs/beam-e.htm>), the National Library belongs to the National Cataloguing Agencies. All of these are responsible for the preparation of the authoritative and bibliographic records, created with an agreement according to international rules. National Cataloguing Agencies make individual rules united in the case of bibliographic records, which are usable for various purposes: the records for international exchange,

the purpose of union cataloguing, for the needs of individual libraries, for online information systems and for the needs of the publishing sphere. All of these require a different specification of data elements. The process of creating cataloguing rules is a collective work. The National Library is strictly patterned on international rules and recommendations thus it is based on cooperation. The cataloguing rules are processed and approved by the working groups and submitted for approval to the Council for Cataloguing Policy (<http://www.nkp.cz/o-knihovne/odborne-cinnosti/zpracovani-fondu>). In a network environment, a greater emphasis is put on the availability of the content characteristics of information resources and on subject selective information. In this context, it should be mentioned that the closer cooperation in the creation of subject authority files and the rules for their application are involved by the Moravian Library in Brno and the Scientific Library in Olomouc. Both of these libraries collect nationwide legal deposit.

Project ANL +

The conclusion of the cooperative analytical bibliography ANL and its replacement by the project ANL + provoked big controversy. Articles since 2011 can be found in the base ANL +. The experiment ANL + took place to 1st October 2012, but it is currently suspended. The re-launch is planned for May of this year. Nowadays, it is possible to search for information about the articles in the database ANL, which is accessible via the JIB (the Uniform Information Gateway) and the National Library. It selectively contains bibliographic records of titles processed by regional and specialized libraries and titles originally processed by the National Library. We can also search in the database Newton Media, where the article texts of selected titles are located.

Basic standards

– ISBD(A). International Standard Bibliographic Description for old prints and incunabula. The second recorded edition. It is recommended by project group ISBD(A). It is approved by the Standing Committee of the IFLA Cataloguing Section and IFLA Section for rare books and manuscripts. First Czech edition. Prague : National Library, 1997.

– MARC 21. Bibliographic format. Network Development and MARC Standards Office Library of Congress. Standards and Support, National Library of Canada. First Czech edition. [from the English original ... translated into Czech by Ludmila Benesova ... et al.]. Prague: National Library of the Czech Republic, 2003. - 2 St.

– Cataloguing in MARC 21 format. Brief instructions and examples for the books and some types of continuing resources. Marie Balíková... et. al. Prague : National Library of the Czech Republic, 2004.

- Anglo-American Cataloguing Rules. Second edition. Revision 1988. First Czech edition. Translation of the National Library in Prague. Prague : National Library in Prague, 1994.
- Anglo-American Cataloguing Rules. Second edition. Revision 1988. Amendments 1993. Czech edition. Translation of the National Library of the Czech Republic. Prague, National Library of the Czech Republic 1997.
- Descriptive Cataloguing of Rare Books. Second Edition. Washington, DC: Cataloguing Distribution Service, Library of Congress, 1991. (DCRB)

Other standards

- AACR2/UNIMARC. They are approved Czech interpretations. National Library of the Czech Republic. Prague 1999.
- UNICAT (UNIMARC/CERL) - in agreement with the European Union Catalogue of Old Prints. Hand Press Book Database created by organization Consortium of European Research Libraries, and in accordance with the American Union Catalogue of Bibliographic Database Research Libraries Information Network - RLIN created within the organization Research Libraries Group - RLG). See: <http://www.cerl.org/HPB/hpb.htm> /
- The change of the concept of indexing in the National Library of the Czech Republic processed by Marie Balíková, Department of Indexing, OZF. Prague : National Library of the Czech Republic, 1998.
- Fingerprints. I. Manual. Empreintes. I. Guide du releveur. Imprime. I. Regole per il rilevamento. Paris, Institut de recherche et d'Histoire des Textes (Centre National de la Recherche Scientifique), 1984.
- Fingerprints. II. Examples. Empreintes. II. Exemples. Imprime. II. Esempi. Paris, Institut de recherche et d'Histoire des Textes (Centre National de la Recherche Scientifique), 1984.
- Notizario dell'impronta: in Fingerprint Newsletter, NO3, Istituto per il Catalogo Unico delle Biblioteche Italiane e per le Informazioni Bibliografiche, Roma (In association with the National Library of Scotland) 1994.
- Working Group for the Processing of Old Prints – the standards for descriptive and subject cataloguing of old books in the base STT 1501-1800 the National Library (Kašparová, J. - National Library of the Czech Republic).

Other resources

- Rules of nominal cataloguing of old books, incunabula and manuscripts processed by Frantisek Horak, Bedřiška Wižďálková, Emma Urbánková. Prague, State Pedagogical Publishing House 1971.

-
- Reglas de catalogación. I. Monografías y Publicaciones Seriadas. [Madrid] : Dirección General del Libro y Bibliotecas, 1988.
 - Guide pour la descriptions bibliographique des imprimé anciens et précieux. Sous la réd. De Elly Cockx-Indestege. Trad. Française Anne Rozet. Bruxelles : Archive set Bibliothèques de Belgique, 1991.
 - Examples to Accompany Descriptive Cataloguing of Rare Books. Prepared by the Bibliographic Standards Committee of the Rare Books and Manuscripts Section (ACRL/ALA). Chicago : Association of College and Research Libraries, 1993.
 - The cataloguing of the Hand Press. A Comparative and Analytical Study of Cataloguing Rules and Formats Employed in Europe. Prepared by Henry L. Snyder and Heidi L. Hutchinson. München; New Providence; London; Paris : K. G. Saur, 1994.
 - The cataloguing of old books 1501-1800 in the National Library of the Czech Republic. The base STT 1501-1800 (state to 2000) processed by Jaroslava Kašparová in cooperation with Dana Mráková. Prague : National Library of the Czech Republic, 2001.
 - VENIER, Marina; De Pasquale, Andrea. Il libro antico in SBN. Milano : Editrice bibliografica, 2002.
 - MACHOVÁ, Anna. Library shortcuts. Prague : National Library of the Czech Republic, 2003.

Universal Decimal Classification (UDC)

We can search for URL: <http://aip.nkp.cz/mdt/>. UDC is a universal, internationally understood classification language, which is used for indexing and retrieval of subject information about documents, their parts, or for indexing and retrieval of particular information, contained in the documents. It is characterized as a combination of hierarchical classification and faceted type. Its advantage is its versatility and flexibility. UDC was created by two Belgian lawyers, Paul Otlet and Henri La Fontaine in the early 20th century. They patterned it on the *Dewey Decimal Classification*. Nowadays, the Consortium for Universal Decimal Classification in Hague is responsible for the development of UDC. UDC is mostly called *Universal Decimal Classification* in other languages, as well as the original name that Paul Otlet and Henri La Fontaine assigned. The Czech name is MDT (*Mezinárodní desetinné třídění*), while the French name is *Classification décimale universelle* and German name is *Universelle Dezimalklassifikation*. In Czechoslovakia and the Czech Republic, the use of MDT was adjusted to the standard *CSN 010180 Universal Decimal Classification (UDC)*. The selecting of the most important features was edited on 1st June 1985, effective from 1st September, whose validity was concluded on 1st February 2003.

Structure of UDC

Basic classification into main categories:

0. Generalities, Computer Science.
1. Philosophy, Psychology, Ethics.
2. Religion.
3. Social sciences, Sociology, Statistics, Demography, Politics, Economics, Law, Management, Social Welfare, Education, Ethnography.
4. Vacant.
5. Natural Sciences, Mathematics.
6. Medicine, Applied sciences, Technology, Agriculture, Industry, Transport.
7. The Arts, Entertainment, Sport.
8. Language, Linguistics, Literature.
9. Archaeology, Geography, History, Biography.

Subject Cataloguing (subject description)

Projects related to the subject description: *Conspectus method*, shared cataloguing and subject authorities. The aim is to give the user access to the document with respect to its content and form. We use subject selective languages based on natural language – lexical units are selected from natural language and systematic selective languages DDC, DDC - OCLC, MDT – lexical units represent a numeric or alphanumeric characters. According to the access of organization of lexical units in the process of indexing and searching, we talk about pre-coordinated and post-coordinated selective languages.

A subject retrieval language expresses verbally content and form: material term (keyword, thesaurus phrase) = subject heading. Material terms are always separate isolated words or phrases; they never form a chain e.g. crocheting, libraries, Europe, 16th century, Slovakia, national history, etc. It is a formalization of a natural language. A cataloguer makes a list of words that describe the main topic of the document and looks for an authority in the authority database terms. He follows the rules of links (e.g. soccer see football, ecologist see the environment, etc.) and selects only those forms of terms that are defined as an authority to exclude homonymy and synonymy E.g. natural history book about the Czech Republic – Czech, national history, or if it is a book about growing crops in the Czech Republic – cereals, growing field plants, Czech. The subject heading consists of one or several elements: an entry headword – the first sub headword (thematic refinement, place) and the second sub headword (time specification). General principles of subject cataloguing order observe the principle of the narrowest term and the superior term.

Systematic retrieval languages are a numerical expression of the content and form of the *Dewey Decimal Classification*, UDC and today the combination of UDC and *Master Reference File*.

CONSPECTUS – this is a special type of a selective language. It is neither subject, nor systematic selective language (categories do not work at the decimal principle, while groups use characters of UDC. Also a search by words is not reliable – although the words are linked to the numeric notation they are not detailed as factual terms). It is used to standardize the minimum level of subject access (including electronic documents that are searchable on the web through gateways, such as the Uniform Information Gateway: www.jib.cz). They are used not only for cataloguing but also for the acquisition (recharge, profiling fund) and protection of the fund.

Look back on the past cataloguing policy in the Czech Republic

Czech cataloguing practice in the 20th century was significantly affected by the Prussian instructions, Soviet rules and the Anglo-American rules. Official instructions during the pre-Munich Republic and until 1950 were the Rules of the basic catalogue (alphabetical card list of names) with the addition of descriptions of small-sized files published in 1925. The rules were established by the director of the Public and University Library in Prague (now the National Library) Jaromír Borecký. These rules were created in times of strong German influence on the Czech librarianship and it is logical that they are strongly dependent on the Prussian cataloguing instruction from 1899. In 1921, the rules governing the construction of the alphabetical list of names, which were issued by the director of the Library of the National Assembly (now the Parliamentary Library) Z.V. Tobolka were published and the rules primarily came out of the needs of this institution. Due to its simplicity, the rules found wider application in many public libraries. After 1948, there was a need to issue new rules. In this political atmosphere, in 1950, the Provisional rules of alphabetical list of names came out. Unlike the rules of Borecký and the rules of Tobolka it is a collective work. After the exclusion of the so-called *Prussian school* remained two others – Soviet and Anglo-American. Soviet rules were not completed at the time when the Provisional rules were being prepared, so another alternative (which initially affected the Soviet rules) were the Anglo-American rules. The provisional rules were only temporary and were very brief, they did not suit large libraries and affected no special items with the exception of sheet music. The lack of instructions for processing of special documents and the beginning division of librarianship and documentation (which was deepened in later years) in 1952 led to the creation of United Cataloguing Regulation for Literary Service, which was intended for professional (special) libraries and documentation departments.

Only in the 20th century there was an international harmonization of cataloguing rules. It was a social agreement of the constituent states which is respected till this day. The first *International Conference on Cata-*

loguing Principles was held in Paris (1961) and focused on creating a heading. Another attempt was undertaken by IFLA (International Federation of Library Associations) and dealt with the structure of descriptive data and the results are texts of international standard bibliographic description called ISBD. The aim of ISBD is general intelligibility of records, exchange of records from different sources and between different countries and their transfer into machine-readable form. It contains the specification of data, their order and determination of punctuation between the data. In 1959 the rules of namespace catalogue, which was worked out by Miroslav Nádvorník with a team were published. It contained detailed elaboration of principles for creating catalogue records of one-volume works, multi-volume works and periodicals, as well as some special documents, especially sheet music, maps, graphics and gramophone records. Since 1964, ČSN 010195 *Bibliographic (documentation)* and the *Cataloguing Record* was applied the nationwide standard. The standard established principles for creating headings and principles of stating descriptive data and their sequence. Standard respected international agreement on cataloguing principles, particularly on issues of heading. Another author of the cataloguing rules was Hana Vodičková et al. In 1972 she supplemented rules of Nádvorníková for other types of documents. In 1988 the new standard ČSN 010168 *Creating a Namespace Header – personnel, cooperative and title header* was published. Standard defines the main creation principles for different types of headings, peculiarities in the names of authors, names of corporations and names of documents.

Czech libraries strictly adhered to the norm. Today it does not correspond with the international state practice of cataloguing (AACR2). Yet it is still valid, especially in dealing with peculiarities in the names of individual and corporate authors. Along with computerized cataloguing comes AACR. In 1992 a revision of ČSN 010195 entitled *Bibliographic Record*, based on international standards ISBD took place. It contains principles of creation record of basic and special documents. Yet there were differences in the revision of international standards ISBD, which took place in 1993-1998 translated international standard ISBD and AACR2 cataloguing rules (in 1994). AACR: American Library Association (American Library Association / ALA) and the British Library Association (British Library Association / BLA) signed in 1966 a cooperation agreement on the text of the rules – the rules were published in 1967 under the name of AACR. In 1978 the rules were published in the second edition, this time the Canadian Association of Canadian Library Association cooperated. This issue published in 1988 took into account automated document processing, set how to handle non-book documents and agreements on adaptation to ISBD(M), that were the cataloguing rules AACR2R. The first part deals with bibliographic description and the second with heading (selection data).

From other standards we can mention ČSN 976030 *Alphabetical Listing*, published in 1993. ISO 690 Documentation. Bibliographic Citations. Content, Form and Structure. ISO – International Organization for Standardization – as a bridge between the public and private sectors. Czech Standardization Institute offers a current list of standards in the field of library and information science. Sorting character is 0101. In the 2nd mid-sixties arose the MARC format – Machine Readable Catalogue (Cataloguing), then ISO 2709 format for information exchange. Formats are internal (local, domestic) and external (communication to exchange records between different systems). Formats are further divided into national, regional and international. The National ones are the type of MARC – formats Anglo-Saxon concepts such as MARC 21, formats Franco-Italian concept as INTERMARC and type UNIMARC formats such as UNIMARC + CZ, or non-MARC formats such as AGRIS, International UNIMARC formats and UNISIST Reference Manual. Czech libraries were using UNIMARC since 1996, some later switched to MARC 21, and it is expected that in the near future all Czech libraries will switch to MARC 21.

The Present day - RDA or processing AACR2 rules on AACR3?

Since 1st April 2013 the cataloguing practice in the USA has been fundamentally changing. It is obvious that this change will affect cataloguing policy in a number of countries, so will also change in the Czech Republic. Practice has proven that the world needs consistent cataloguing rules and that it is therefore worthwhile to revise the conceptual model rules. The authors decided to issue new rules based on the models of FRBR (Functional Requirements for Bibliographic Records) and FRAD (Functional Requirements for Authority Data) – compatible with AACR2 and it is called RDA. After ten years of preparation, three U.S. National Libraries started to catalogue under the new rules. Last preparations for the April transition are now being finalized at the Library of Congress, National Agricultural Library and the National Library of Medicine.

AACR rules are based on the type of documents and they are continuously updating newly emerging types of documents. RDA have a completely different approach to resources. It does not take into account the manner of publication. The readers will greatly benefit from the fact that the RDA rules are based on FRBR because they facilitate better orientation in the catalogue. RDA changes the approach to the description of resources, thus leading to a different layout of rules, reflecting the “modular” construction, which corresponds to the FRBR. RDA takes into account the digital environment and provides hyperlinks. RDA Toolkit contains other materials, some of which are available free of charge. Among them there is the first version text RDA (RDA Draft – <http://www.rdatoolkit.org/constituencydraft>), pub-

lished in November 2008. The preparatory group is preparing for the transition to the new rules in the National Library. Prices for access to the Toolkit are high, so the Czech translation has not yet been taken into consideration. Members of the preparatory group are working with the English version. In the National Library, the implementation of the new cataloguing rules is being dealt with in the project NAKI (2011-2015). (The system is built within a grant project called *Management of electronic publications in the network of the Czech Republic libraries*). RDA is not dependent on the format but MARC 21 was updated in this respect. The list of valid standards (ČSN) in library and information science can be found at URL: http://knihovnam.nkp.cz/sekce.php3?page=03_Leg/Seznam_platnych_CSN.htm and at the link: URL: http://knihovnam.nkp.cz/sekce.php3?page=02_Normy-standardyDoporuceni.htm are located all the valid norms, standards and recommendations in the field of library science in the Czech Republic.

Bibliography

- Balíková M. (2001), *Problematika věcného pořádání informací a jejich zpřístupnění*. „Národní knihovna – knihovnická revue“ [online]. 2001, č. 3 [accessed: 2013-05-05]. Available at: <http://knihovna.nkp.cz/NKKR0103/0103175.html>.
- Balíková M. (2003), *Problematika věcného zpřístupnění informačních zdrojů – činnost Sekce pro klasifikaci a indexaci*. „Národní knihovna – knihovnická revue“ [online]. 2003, č. 4 [accessed: 2013-05-05]. Available at: <http://knihovna.nkp.cz/Nkk0304/0304280.html>.
- Drobíková B. (2002), *Vývoj, směřování a trendy katalogizace za poslední čtyři roky: od FRBR až po revizi AACR2R v roce 2002*. „Národní knihovna – knihovnická revue“ [online]. 2002, č. 3 [accessed: 2013-05-05]. Available at: <http://knihovna.nkp.cz/Nkk0203/0203153.html>.
- Dvořáková H. (2004), *Přechod z UNIMARC na MARC21 v Národní knihovně (z pohledu systémového knihovníka)*. „Ikaros“ [online]. 2004, roč. 8, č. 9 [accessed: 2013-05-05]. Available at: <http://www.ikaros.cz/node/1761>.
- Hrazdil A. (2010), *Selekční jazyky a věcné pořádání 1,2. Studijní texty pro kombinované studium oboru Knihovnictví*. Opava.
- Kubalová H., Lichtenbergová E. (2000), *Několik „versus“ české katalogizační politiky*. „Národní knihovna – knihovnická revue“ [online]. 2000, č. 2-3 [accessed: 2013-05-05]. Available at: <http://knihovna.nkp.cz/Nkk0002-3/0002-3114.html>.
- Lichtenbergová E. (2002), *MARC21 v české katalogizační politice*. „Národní knihovna – knihovnická revue“ [online]. 2002, č. 2 [accessed: 2013-05-05]. Available at: <http://knihovna.nkp.cz/Nkk0202/0202134.html>.
- Lichtenbergová E., Příbylová J. (2013), *RDA: změna katalogizačních pravidel v USA*. „Ikaros“ [online]. 2013, roč. 17, č. 3 [accessed: 2013-05-05]. Available at: <http://www.ikaros.cz/node/7878>.

- Stoklasová B. (1996), *Katalogizační politika Národní knihovny ČR*. „Národní knihovna“, roč. 7, č. 5, s. 151-160.
- Stoklasová B. (1996), *Vývoj katalogizačních pravidel v České republice ve 20. století aneb mamé vzdorování zahraničním vlivům*. „Národní knihovna – knihovnická revue“ [online]. 1999, č. 2 [accessed: 2013-05-05]. Available at: <http://knihovna.nkp.cz/Nkkr9902/9902055.html>.
- Stoklasová B. (1999), *Standardy pro katalogizaci po deseti letech (1989-1999)*. „Ikaros“ [online]. 1999, roč. 3, č. 8 [accessed: 2013-05-05]. Available at: <http://www.ikaros.cz/node/1031>.
- Stoklasová B., Balíková M. (2000), *National bibliography of a small country in international context*. Referát pro mezinárodní konferenci IFLA²⁰⁰⁰, Jeruzalém, srpen2000 [accessed: 2013-05-05]. Available at: <http://www.ifla.org/IV/ifa66/papers/093-123e.htm>.
- Subject cataloging manual : subject headings*. Library of Congress. 4th ed. Washington, D.C., 1991.
- Šlapáková I. (2012), *Databáze ANL+ a Digitální knihovna AV ČR*. „Informace“ [online], č.1 [accessed: 2013-05-05]. Available at: <http://www.lib.cas.cz/casopis-informace/databaze-anl-a-digitalni-knihovna-av-cr/>.
- Ustanovení mezinárodních zásad katalogizace. Návrh schválený IFLA Meeting of Experts on an International Cataloguing Code*, Frankfurt, Německo, 2003. „Národní knihovna“ 2003, roč. 14, č. 4, s. 271-273.

Libuše Foberová

Krajowe normy katalogowania zasobów bibliotek Republiki Czeskiej

Streszczenie

W artykule omówiono krajowe normy katalogowania, indeksowania i przetwarzania zasobów bibliotecznych, które są opracowywane w Bibliotece Narodowej Republiki Czeskiej (Národní knihovna České republiky). Biblioteka Narodowa Republiki Czeskiej gromadzi całość krajowej produkcji wydawniczej oraz wszystkie publikacje dotyczące Czech wydane za granicą (ok. 6,5 mln zbiorów). Zbiory te obejmują książki, czasopisma oraz zbiory specjalne. Opracowuje bibliografię narodową, prowadzi ośrodki znormalizowanych numerów wydawnictw zwartych i druków muzycznych. Jako centrum katalogowania zasobów bibliotecznych koordynuje prace nad wdrożeniem norm, standardów i zasad katalogowania we wszystkich bibliotekach w Republice Czeskiej. Opracowanie zbiorów odbywa się zgodnie z międzynarodowymi formatami i standardami: AACR 2, MARC 21, ISBD, LCSH i UDC. Biblioteka prowadzi politykę katalogowania zbiorów oraz koordynuje pracę nad wdrożeniem standardu RDA.

LESZEK ŚNIEŻKO
Centrum NUKAT Biblioteki Uniwersyteckiej w Warszawie

RELACJE BIBLIOGRAFICZNE W RDA

Wprowadzenie

Zadaniem katalogu bibliotecznego jest nie tylko umożliwienie czytelnikowi dotarcia do konkretnego dokumentu, lecz również dostarczenie mu informacji o dodatkowych zasobach, które mogą go zainteresować. Przykładowo, jeśli autor publikuje pod swoim prawdziwym nazwiskiem, ale używa także pseudonimów, katalog powinien zapewniać czytelnikowi dostęp do pełnego dorobku tego autora, nawet jeśli w kartotece haseł wzorcowych (khw) dla poszczególnych form nazwy właściwej i pseudonimów utworzono odrębne rekordy. Tak samo, jeśli dzieło ukazywało się pod różnymi tytułami, było tłumaczone na różne języki lub podlegało przeróbkom, należy zapewnić czytelnikowi możliwość zgromadzenia pełnej informacji o wszystkich wersjach danego dzieła, występujących w katalogu. Środkiem do realizacji tego celu jest rejestrowanie w rekordach bibliograficznych oraz w rekordach kartoteki haseł wzorcowych tzw. relacji bibliograficznych, czyli informacji o związkach pomiędzy poszczególnymi elementami bibliograficznego uniwersum.

Relacje bibliograficzne jako przedmiot badań

Stosowanie relacji bibliograficznych nie jest niczym nowym. Ich znaczenie doceniał już Anthony Panizzi (1797–1879), bibliotekarz British Museum, oczywiście jest jednak, że dopiero automatyzacja katalogów pozwoliła w szerokim zakresie wykorzystać oferowane przez nie możliwości. Od końca lat osiemdziesiątych XX w. obserwujemy również znaczący wzrost zainteresowania tą tematyką ze strony bibliotekoznawców. Prace takich badaczy jak Barbara Tillett, Sherry L. Vellucci czy Richard Smiraglia znacznie przyczyniły się do poszerzenia naszej wiedzy w tym zakresie.

Szczegółowe opisanie rozwoju badań nad relacjami bibliograficznymi wykracza poza ramy tego artykułu¹. Celem niniejszej pracy jest przedstawienie tego zagadnienia w kontekście nowych zasad katalogowania Resource Description and Access (RDA). Interesujące wprowadzenie do tematu możemy znaleźć w artykule Paoli Picco i Virgini Ortiz Repiso. Autorki nie tylko przedstawiły obecne możliwości rejestrowania relacji bibliograficznych w formacie MARC 21, lecz również poddały analizie perspektywy ich funkcjonowania w Sieci Semantycznej. Problem relacji bibliograficznych w RDA poruszany był również przez takich autorów jak Shoichi Taniguchi, Pat Riva i Chris Oliver. Ich głównym zadaniem była analiza zgodności RDA z opracowanymi przez IFLA modelami opisu danych bibliograficznych i wzorcowych: Functional Requirements for Bibliographic Records (FRBR) oraz Functional Requirements for Authority Data (FRAD), które stanowią podstawę teoretyczną RDA. Wiele istotnych informacji dotyczących praktycznych aspektów rejestrowania i wykorzystywania relacji można odnaleźć w opracowanych przez Bibliotekę Kongresu materiałach szkoleniowych, raportach grup roboczych funkcjonujących w ramach programu współkatalogowania (*Program for Cooperative Cataloging*, PCC) oraz propozycjach zgłaszanych do Joint Steering Committee for Development of RDA (JSC).

Zacznijmy jednak od odpowiedzi na pytanie, w jaki sposób relacje bibliograficzne zostały opisane w konceptualnych modelach FRBR i FRAD oraz w standardzie RDA.

Relacje bibliograficzne w modelu FRBR

W FRBR wyodrębniono dwie kategorie relacji. Pierwsza z nich obejmuje logiczne relacje między jednostkami na najwyższym poziomie szczegółowości modelu. W kategorii tej wyróżnione zostały relacje zachodzące między jednostkami pierwszej grupy (dzieło, realizacja, materializacja, egzemplarz), relacje między jednostkami grupy drugiej (osoba, ciało zbiorowe) a jednostkami grupy pierwszej oraz relacje o charakterze przedmiotowym, które zachodzą między jednostkami wszystkich trzech grup a dziełem. Relacje między jednostkami pierwszej grupy są określane jako relacje podstawowe (*primary relationships*) i zajmują centralne miejsce w strukturze modelu. Określają one, że dzieło jest „realizowane poprzez” realizację, realizacja jest „zawarta” w materializacji, a materializacja jest „egzemplifikowana poprzez” egzemplarz. Relacje te mogą funkcjonować również w odwrotnym kierunku, czyli możemy powiedzieć, że egzemplarz jest „egzemplifikacją” materializacji, materializacja „zawiera” realizację, a realizacja jest „realizacją” dzieła. Jednostki grupy drugiej są powiązane z jednostkami grupy pierwszej czte-

¹ Osoby zainteresowane tym tematem odsyłam do artykułu dr Marka Nahotki [Nahotko, 2005].

rema typami relacji. Relacja „stworzone przez” wiąże osobę lub ciało zbiorowe z dziełem, relacja „zrealizowane przez” z realizacją, „wyprodukowane przez” z materializacją, a „jest właścicielem” z egzemplarzem. Opis relacji przedmiotowych wskazuje na fakt, że relacja „jest przedmiotem” może zachodzić między dziełem a każdą z wyszczególnionych w modelu jednostek, nie wyłączając samego dzieła².

Druga kategoria opisuje specyficzne typy relacji, które zachodzą pomiędzy jednostkami pierwszej grupy (dzieło, realizacja, materializacja, egzemplarz). Twórcy modelu podjęli próbę przedstawienia szerokiego spektrum typowych relacji występujących w katalogach bibliotecznych. Ich celem nie było jednak stworzenie pełnego rejestru lecz raczej opisanie natury relacji i sposobu ich funkcjonowania w kontekście modelu FRBR. Zaprezentowany wykaz jest dosyć obszerny, nie będę więc omawiał go szczegółowo, a jedynie zaznaczę, że obejmuje on takie grupy relacji jak Dzieło – Dzieło, Materializacja – Materializacja, Część – Całość, Realizacja – Dzieło itp. W grupie Dzieło – Dzieło uwzględniane są m.in. relacje zachodzące między dziełem i jego kontynuacją, suplementem, streszczeniem, adaptacją, przeróbką, imitacją³.

Relacje bibliograficzne w modelu FRAD

W modelu FRAD przedstawione zostały relacje rejestrowane w rekordach khw. Zostały one podzielone na trzy grupy: relacje między osobami, ciałami zbiorowymi, rodzinami oraz dziełami; relacje między nazwami a osobami, ciałami zbiorowymi, rodzinami oraz dziełami; a także relacje między autoryzowanymi punktami dostępu.

Relacje pierwszej grupy odnotowywane są w rekordach khw poprzez wykorzystanie haseł związanych, czyli tzw. tropów „zobacz też”. Stosowane są, gdy jedna osoba używa konsekwentnie różnych form nazwy lub gdy następuje zmiana nazwy ciała zbiorowego. Tworzone są wówczas odrębne hasła, wiązane z sobą polami 500. Relacje grupy drugiej dotyczą sytuacji, gdy dana osoba lub instytucja znana jest pod różnymi nazwami, dla których nie tworzy się jednak odrębnych rekordów. Formy nazwy nie przyjęte do hasła podawane są w rekordach khw w polach 400 (tropy „zob.”). Grupa trzecia obejmuje relacje zachodzące między hasłami stworzonymi dla tej samej osoby lub instytucji w różnych językach, alfabetach lub z wykorzystaniem odrębnych zasad, jak również relacje między hasłami formalnymi oraz przedmiotowymi⁴.

² FRBR, 57–61.

³ FRBR, 61–78. Pełniejszy opis modelu FRBR w języku polskim można znaleźć w artykule Andrzeja Padzińskiego [Padziński, 2004].

⁴ FRAD, 30–46.

Relacje bibliograficzne w standardzie RDA

W jaki sposób model ten został przełożony na język zasad katalogowania? Rozpocznijmy od analizy ogólnych zasad funkcjonowania relacji w opisie bibliograficznym oraz rekordach khw. Opis relacji składa się z dwóch elementów, jednostek, między którymi będzie zachodzić relacja oraz określenia charakteru relacji. Jednostki wprowadzone są do rekordu jako hasła (według nomenklatury RDA jako autoryzowane punkty dostępu), charakter relacji może być opisany za pomocą terminu, pochodzącego z odpowiedniego słownika lub za pomocą uwagi. W niektórych przypadkach mogą do tego być wykorzystywane również wskaźniki. Najprostszy przykład relacji, jaki możemy napotkać w rekordzie bibliograficznym, to relacja między osobą a dziełem, realizacją lub materializacją tego dzieła. Jak już wspomniano, opis takiej relacji będzie składał się z hasła osobowego oraz określenia charakteru relacji, którym w tym przypadku będzie oznaczenie formy odpowiedzialności. Poniżej przedstawiono przykład wykorzystania tego typu relacji w opisie bibliograficznym. Zastosowany w podpolu \$e pola 700 skrót „Il.” informuje nas o tym, że wprowadzone do rekordu hasło, dotyczy osoby występującej w opisywanym dokumencie w roli ilustratora.

Przykł. 1. Zastosowanie oznaczenia formy odpowiedzialności.

245 00 \$a Bajki i baśnie / \$c Jan Brzechwa ; il. Jan Marcin Szancer.
700 1@\$a Szancer, Jan Marcin \$d (1902–1973). \$e Il⁵.

Opis bibliograficzny według RDA

Rejestrowaniu relacji w zasadach katalogowania RDA poświęcono aż sześć sekcji (5–10)⁶, ściśle powiązanych z modelami FRBR i FRAD. Mamy więc do czynienia z bardzo szczegółowym wykazem instrukcji, wspierających katalogera w identyfikowaniu i opisywaniu związków zachodzących między różnymi jednostkami opisu bibliograficznego. Świadczy to jednoznacznie o wadze, jaką twórcy RDA przypisali temu zagadnieniu. Wiąże się to również z poszerzeniem zakresu stosowania relacji bibliograficznych oraz z wprowadzeniem większej jednolitości w sposobie ich rejestrowania. RDA nie tylko stara się precyzyjnie określić, kiedy i jakie relacje powinny być opisywane, ale również wprowadza bardzo rozbudowane słownictwo, które należy stosować przy oznaczaniu typu relacji.

⁵ NUKAT, rekord zz2007989994.

⁶ Sekcje 7 i 10 nie zostały jeszcze opracowane.

Przyjrzyjmy się teraz konkretnym rozwiązaniom wprowadzonym przez RDA i problemom związanym z ich wdrażaniem. Poniżej przedstawiono zarówno relacje o kluczowym znaczeniu dla właściwego funkcjonowania katalogów bibliotecznych, jak również relacje o charakterze uzupełniającym, których stosowanie może jednak przyczynić się do podniesienia atrakcyjności oferowanych przez biblioteki zasobów informacyjnych.

Rejestracja podstawowych relacji

Jak już wspomniano, centralne znaczenie w modelu FRBR mają relacje zachodzące między jednostkami pierwszej grupy tego modelu. Relacje te zostały opisane w sekcji 5 (rozdział 17) RDA. RDA, będąc implementacją koncepcyjnego modelu FRBR, porusza problem relacji w sposób bardziej szczegółowy i podaje konkretne wytyczne, dotyczące ich rejestrowania. Szczególnie interesujące jest to, że poza relacjami uwzględnionymi w FRBR (dzieło – realizacja, realizacja – materializacja, materializacja – egzemplarz), uwzględniona została również bezpośrednia relacja między dziełem a jego materializacją, z pominięciem jednostki realizacja. Zdaniem Taniguchiego należy traktować to jako próbę dostosowania modelu FRBR do aktualnej praktyki katalogowania [Taniguchi, 2012, s. 931–932]. Przewidziane zostały trzy sposoby kodowania tych informacji. Pierwszy z nich polega na wprowadzeniu identyfikatorów dla poszczególnych jednostek. Identyfikatorami stosowanymi na poziomie materializacji mogą być numery ISBN lub ISSN. Niestety nie posiadamy równie powszechnie stosowanych identyfikatorów dla pozostałych jednostek. Można zakładać, że taką rolę mogłyby pełnić numery kontrolne rekordów khw dla dzieł i ich realizacji, wkopiowywane do pola 024 w opisach bibliograficznych. Wprowadzenie takiego numeru byłoby jednak mało czytelne dla użytkowników, nawet przy założeniu, że numery te jednoznacznie identyfikowałyby dane jednostki w skali globalnej. Drugim sposobem jest wprowadzenie do rekordu bibliograficznego hasła dla dzieła lub jego realizacji. Jest to rozwiązanie znacznie bardziej przejrzyste od poprzedniego i doskonale znane z aktualnej praktyki katalogowania. Rekordy autor/tytuł oraz tytuły ujednolicone są szeroko stosowane w katalogu NUKAT, w celu zbierania w indeksie informacji o wszystkich wersjach danego dzieła. Trzeci sposób to zastosowanie złożonego opisu, np. wprowadzenie do pola uwag opisu bibliograficznego (tworzonego na poziomie materializacji) elementów identyfikujących dzieło lub realizację. Tego typu rozwiązanie jest również często spotykane w praktyce bibliotekarskiej, trudno jednak uznać je za wystarczająco czytelne i pozwalające na pełne wykorzystanie możliwości oferowanych przez współczesne systemy biblioteczne. Podsumowując tę część artykułu, można stwierdzić, że rejestrowanie podstawowych relacji nie jest zupełnie nowym zjawiskiem w praktyce katalogerskiej, zarazem

jednak pewne ograniczenia formatu MARC 21 utrudniają wykorzystanie ich w pełnym zakresie. Na skutek tych ograniczeń Biblioteka Kongresu w dokumencie *Library of Congress-Program for Cooperative Cataloging Policy Statements*, określającym tryb wdrażania RDA, zaleca, aby zasady zawarte w 17. rozdziale nie były uwzględniane, z uwagi na problemy z ich praktycznym zastosowaniem⁷.

Rejestracja relacji dla osób, rodzin i ciał zbiorowych

Sekcja 6 (rozdziały 18–22) poświęcona jest relacjom między osobami, ciałami zbiorowymi i rodzinami, a jednostkami grupy pierwszej modelu FRBR. Z rozdziałem tym powiązany jest aneks I, zawierający rozbudowany słownik terminów, które mogą być wykorzystane jako oznaczenia form odpowiedzialności. Słownik ten oprócz terminów ogólnych, posiada również terminy bardziej szczegółowe. Przykładowo, z terminem *author* dodatkowo powiązane są takie oznaczenia odpowiedzialności jak *libretist*, *lyricist*, *screenwriter*. W polskich katalogach autorzy nie otrzymują żadnego określenia odpowiedzialności. Można zastanowić się, czy ten tryb postępowania nie powinien zostać zmieniony. Wprowadzenie bardziej precyzyjnych oznaczeń może ułatwić czytelnikom docieranie do poszukiwanych zasobów. Kolejnym problemem, na który należy zwrócić uwagę, jest dopuszczalna liczba podpól \$e w polu 700. W polskich zasadach podpole to jest niepowtarzalne, co nie jest zgodne z oryginalnym formatem MARC 21. W opisach bibliograficznych stosowanych w polskich katalogach może wystąpić więc tylko jedno określenie rodzaju współpracy, co często zubaża informację o rzeczywistym wkładzie danej osoby w powstanie dokumentu, a w przyszłości może ograniczyć możliwości przeszukiwania katalogów. Dla lepszego zilustrowania tego problemu przedstawiono poniżej (zob. przykł. 2) sposób wykorzystania oznaczeń odpowiedzialności w katalogu NUKAT i w Bibliotece Kongresu. Jak widać przy opisie tego samego filmu w katalogu NUKAT wprowadzono jedynie odpowiedzialność „Reż.”, podczas gdy w rekordzie Biblioteki Kongresu występują jeszcze dwie dodatkowe formy odpowiedzialności.

Relacje dodatkowe

Relacje opisane w sekcji 8 (relacje między dziełem, realizacją, materializacją i egzemplarzem) oraz w sekcji 9 (relacje między osobami, rodzinami i ciałami zbiorowymi) nie są traktowane przez RDA jako relacje obowiązkowe. Ich rejestrowanie uzależnione jest od decyzji katalogera lub agencji bibliograficznej, ustalającej zasady katalogowania dla podlegających jej instytucji. Próbując rozstrzygnąć, jakie relacje powinny zostać uznane za

⁷ Dokument dostępny w RDA Toolkit.

Przykł. 2. Różnice w stosowaniu oznaczeń form odpowiedzialności między katalogiem NUKAT a katalogiem Biblioteki Kongresu.

245 00 \$a Absolute power \$h [Film] = \$b Władza absolutna / \$c dir. by Clint Eastwood ; screenplay by William Goldman.

NUKAT:

700 1@ \$a Eastwood, Clint \$d (1930–). \$e Reż.⁸

Biblioteka Kongresu:

700 1@ \$a Eastwood, Clint, \$d 1930– \$e direction, \$e production, \$e cast.⁹

wystarczająco znaczące, aby zostały uwzględnione w rekordach khw lub opisach bibliograficznych, powinniśmy kierować się oczekiwaniami użytkowników katalogów. Niestety znajomość tych oczekiwań jest wciąż bardzo słaba. W znacznym stopniu nasze wyobrażenia o potrzebach czytelników kształtujemy na podstawie ich postępowania podczas korzystania z innych źródeł informacji. Przyjmujemy, że ich świadomość została ukształtowana przez internetowe wyszukiwarki oraz serwisy społecznościowe. W tego typu serwisach informacje o osobach modelowane są zgodnie z duchem ontologii Friend of a Friend (FOAF), która umożliwia opisywanie złożonych relacji międzyludzkich, a następnie tworzenie sieci powiązań między osobami zarejestrowanymi w serwisie. Dzięki temu użytkownik serwisu bez trudu może dowiedzieć się, kto kogo zna, gdzie bywa lub odszukać osoby o podobnych zainteresowaniach.

Czy czytelnik odwiedzający stronę biblioteki i rozpoczynający przeszukiwanie katalogu ma nadzieję na ustalenie, z kim spotykał się Adam Mickiewicz, jakie lokale lubią odwiedzać jego ulubieni współcześni autorzy, bądź też gdzie się ubierają? Pewnie nie. Czy są to jednak oczekiwania całkowicie absurdalne i czy stoją w całkowitej sprzeczności z aktualnym rozumieniem roli kartotek haseł wzorcowych? Odpowiedź na to pytanie nie może być jednoznacznie negatywna. Oczywiście nikt nie chce zmieniać katalogu w bazę danych dla paparazzi, czy jednak pewne zmiany w funkcjonowaniu katalogów nie mogłyby pozytywnie wpłynąć na możliwości przeszukiwania zasobów bibliotecznych? Jak już pisałem na początku tego artykułu, katalog ma umożliwiać coś więcej niż tylko odszukiwanie konkretnych dokumentów. Jego rola polega również na odkrywaniu wiedzy, ma on prowadzić użytkownika do zasobów, o istnieniu których wcześniej nie wiedział. Czy-

⁸ NUKAT, rekord xx001484488.

⁹ LCA, <http://lccn.loc.gov/97515736>.

telnik zainteresowany książką *Harry Potter i kamień filozoficzny* powinien bez trudu uzyskać informacje:

- że jest to pierwsza część siedmioletniego cyklu;
- że autorka J. K. Rowling pod różnymi pseudonimami opublikowała dodatki do tej serii takie jak *Quidditch przez wieki* czy *Fantastyczne zwierzęta i jak je znaleźć*;
- że na podstawie tych powieści zostały nakręcone filmy;
- że Michael Gerber napisał cykl powieści, będących parodią przygód Harry'ego Pottera.

Ta rola katalogu może być realizowana jedynie wówczas, jeśli w rekordach khw oraz opisach bibliograficznych w szerokim zakresie rejestrowane będą relacje zachodzące pomiędzy poszczególnymi jednostkami bibliograficznego uniwersum. Większość tych celów możemy osiągnąć stosując obecnie dostępne środki, warto jednak zaznaczyć, że w RDA zostały znacznie rozszerzone możliwości precyzyjnego opisywania charakteru relacji. Ponadto, w celu poprawienia czytelności zapisu w formacie MARC 21, w polach 500 wprowadzone zostało podpole \$i, w którym podaje się oznaczenie relacji, co zostało zilustrowane w przykł. 3.

Przykł. 3. Stosowanie podpola \$i w celu określenia charakteru relacji.

```

130 _0 $a King Kong (Motion picture : 1933)
530 _0 $w r $i Sequel: $a Son of Kong (Motion picture)
530 _0 $w r $i Remade as (work): $a King Kong (Motion picture :
1976)
530 _0 $w r $i Remade as (work): $a King Kong (Motion picture :
2005)
500 1_ $w r $i Novelization (work): $a Lovelace, Delos W. $q (Delos
Wheeler), $d 1894–1967. $t King Kong10

130 _0 $a Son of Kong (Motion picture)
530 _0 $w r $i Sequel:to $a King Kong (Motion picture : 1933)11

```

Do wypełniania tego podpola należy używać terminów z aneksów J i K, dołączonych do zasad katalogowania RDA. Stosując zawarte w tych aneksach słownictwo, w zależności od potrzeb, możemy określać charakter relacji zarówno w sposób ogólny jak i szczegółowy. Na przykład w przypadku

¹⁰ LCA, <http://lcn.loc.gov/n95030682>.

¹¹ LCA, <http://lcn.loc.gov/no2013002068>.

adaptacji mamy do wyboru termin ogólny *adaptation of* oraz cały szereg bardziej szczegółowych określeń, takich jak *dramatization of*, *radio adaptation of* itp. Terminy te uzupełnione są również o dopowiedzenia określające między jakimi jednostkami zachodzi relacja. Adaptacja może dotyczyć zarówno dzieła, jak i realizacji, opisując relację, należy więc to wyraźnie zaznaczyć (zob. przykł. 4).

Przykł. 4. Stosowanie relacji na poziomie realizacji (expression) lub dzieła (work).

130 _0 \$a Cyrano de Bergerac (Motion picture : 1950)
500 1_ \$w r \$i Motion picture adaptation of (expression): \$a Rostand, Edmond, \$d 1868-1918. \$t Cyrano de Bergerac. \$l English \$s (Hooker)¹²

100 1_ \$a Rostand, Edmond, \$d 1868-1918. \$t Cyrano de Bergerac. \$l English \$s (Hooker)

530 _0 \$w r \$i Derivative work: \$a Cyrano de Bergerac (Motion picture : 1950)¹³

Rozszerzeniu uległy również możliwości opisywania relacji między osobami a ciałami zbiorowymi. Obecnie tego typu relacje odnotowywane są w rekordach khw bardzo sporadycznie. Twórcy RDA uznali jednak, że występują sytuacje, w których związki między ludźmi a instytucjami mogą być interesujące dla użytkowników. Dlatego też, do aneksu K dołączonego do zasad katalogowania RDA i zawierającego wykaz desygnatorów relacji zachodzących między osobami, instytucjami oraz rodzinami, wprowadzone zostały terminy pozwalające stwierdzić, że np. osoba X jest założycielem firmy Y (*founder*), osoba Z jej pracownikiem (*employee*), a jeszcze ktoś inny sponsorem (*sponsor*) itp. (zob. przykł. 5).

Przykł. 5. Określanie charakteru relacji między osobą a instytucją.

100 1_ \$a Draper, Thomas, \$d 1947–
510 2_ \$w r \$i Employee: \$a Brigham Young University¹⁴

¹² LCA, <http://lcn.loc.gov/n84088333>.

¹³ LCA, <http://lcn.loc.gov/no2012087453>.

¹⁴ LCA, <http://lcn.loc.gov/n80150942>.

W podobny sposób możemy opisywać również związki osób z rodzinami. Niewiele zmieniło się natomiast w przypadku relacji zachodzących pomiędzy poszczególnymi osobami. Aneks K nie wprowadza terminów, które dałyby nam możliwość odnotowania faktu, że Czesław Centkiewicz był mężem Aliny Centkiewicz, ani wprowadzenia znanej z ontologii FOAF relacji „knows”. Aneks ten ma jednak prowizoryczny charakter i w 2012 r. American Library Association (ALA) powołało do życia grupę roboczą, zadaniem której miało być przygotowanie propozycji jego rozszerzenia. Odpowiedni dokument został przesłany do JSC w 2013 r. [Glennan, 2013], niestety nie został on jednak pozytywnie zaopiniowany. Nie zakwestionowano jednak samej potrzeby poszerzenia aneksu, możemy się więc spodziewać, że ten sam dokument, w zmodyfikowanej formie, zostanie przez JSC zaakceptowany w r. 2014. Tymczasem warto zaznaczyć, że tego typu relacje już teraz odnotowywane są w niemieckich rekordach khw (zob. *Gemeinsame Normdatei – GND*). W rekordzie dla Tomasza Manna, możemy odnaleźć sporą listę osób, które odegrały istotną rolę w życiu tego pisarza (zob. przykł. 6).

Przykł. 6. Rejestrowanie relacji zachodzących między osobami.

Beziehungen zu Personen (relacje osobowe)	Mann, Katia (Ehefrau) Mann, Erika (Tochter) Mann, Klaus (Sohn) Mann, Golo (Sohn) Mann, Monika (Tochter) Mann-Borgese, Elisabeth (Tochter) Mann, Michael (Sohn) Mann, Stefan (Urenkel) Pringsheim, Peter (Schwager) Mann, Heinrich (Bruder) Mann, Julia (Mutter) Mann, Carla (Schwester) Mann, Frido (Enkel) Gründgens, Gustaf (Schwiegersohn) Herz, Ida (Archivarin) Reach, Hilde (Sekretärin) ¹⁵ .
--	---

Jak widać, są to przeważnie członkowie rodziny, ale nie tylko. Pewną formę rejestrowania relacji tego typu odnajdujemy również w Wirtualnej Międzynarodowej Kartotece Haseł Wzorcowych (VIAF). W tym przypadku

¹⁵ GND, <http://d-nb.info/gnd/118577166>.

jednak nie są odnotowywane informacje o członkach rodziny i znajomych, lecz informacje o osobach współpracujących przy powstaniu dzieł lub przy ich późniejszej publikacji, wydobyte automatycznie z opisów bibliograficznych. Informacje te służą głównie kojarzeniu rekordów utworzonych dla tej samej osoby w różnych kartotekach, z całą pewnością nie są jednak bez znaczenia również dla końcowych użytkowników tej kartoteki.

Podsumowanie

RDA nie jest jeszcze wdrażane w polskich bibliotekach, warto jednak już teraz poddawać gruntownej analizie poszczególne problemy związane z funkcjonowaniem tego standardu katalogowania. Moim zdaniem relacje bibliograficzne zasługują na szczególną uwagę, ponieważ oferują wiele nowych ciekawych możliwości. Wykorzystanie potencjału tkwiącego w modelach FRBR i FRAD oraz nowych zasadach katalogowania RDA, może wydatnie przyczynić się do podniesienia atrakcyjności naszych katalogów. Dla użytkowników będzie to oznaczało sprawniejsze nawigowania po logicznie uporządkowanych danych bibliograficznych oraz skuteczne gromadzenia pełnej informacji o interesujących ich zasobach. Na tym jednak nie kończą się ewentualne korzyści wynikające ze stosowania relacji bibliograficznych w rozszerzonym zakresie. W ostatnich latach bardzo wiele mówi się o przekształcaniu danych bibliograficznych i wzorcowych do postaci *Linked Data*. Opisane powyżej zmiany, dotyczące funkcjonowania relacji, doskonale wpisują się w ten trend. Technologia *Linked Data* charakteryzuje się m.in. dążeniem do tworzenia powiązań między istniejącymi w sieci obiektami oraz precyzyjnego opisywania występujących między tymi obiektami związków. Zarówno poszerzenie zakresu rejestrowanych relacji, jak również wprowadzenie jednolitego słownictwa do ich opisywania niewątpliwie przyczyni się do sprawniejszego funkcjonowania danych bibliotecznych w sieci semantycznej. Powinniśmy więc uważnie obserwować wpływ relacji bibliograficznych na funkcjonowanie katalogów, w których RDA jest już stosowane.

Bibliografia

- Glennan K. (2013), *RDA Appendix K Revision and Expansion* (6JSC/ALA/25) [online]. 2 sierpnia 2013 [dostęp: 2014-03-14]. Dostępny w World Wide Web: <http://www.rda-jsc.org/docs/6JSC-ALA-25.pdf>
- [GND] *Gemeinsame Normdatei - Deutsche National Bibliothek* [online] [dostęp: 2014-03-14]. Dostępny w World Wide Web: <http://d-nb.info/>
- IFLA (1998), *Functional requirements for bibliographic records. Final report*. München.
- IFLA (2009), *Functional requirements for authority data. Conceptual model*. München.

- Joint Steering Committee for Development of RDA- Working documents* [online] [dostęp: 2014-01-28]. Dostępny w World Wide Web: <http://www.loc.gov/aba/pcc/rda/RDA%20Task%20Groups.html>
- [LCA] *Library of Congress Authorities* [online] [dostęp: 2014-03-14]. Dostępny w World Wide Web: <http://authorities.loc.gov/>
- [LCC] *Library of Congress Online Catalog* [online] [dostęp: 2014-03-14]. Dostępny w World Wide Web: <http://catalog.loc.gov/>
- Library of Congress (LC) RDA Training Materials* [online]. 2012 [dostęp:2014-01-28]. Dostępny w World Wide Web: <http://www.loc.gov/catworkshop/RDA%20training%20materials/LC%20RDA%20Training/LC%20RDA%20course%20table.html>
- Nahotko M. (2005), *Relacje bibliograficzne*. „Przegląd Biblioteczny”, z. 4, s. 437–450.
- NUKAT [online] [dostęp: 2014-03-14]. Dostępny w World Wide Web: <http://www.nukat.edu.pl>
- Padziński, A. (2004), *Wymagania funkcjonalne dotyczące rekordów bibliograficznych – FRBR : możliwości zastosowania w katalogach bibliotecznych*. „Przegląd Biblioteczny”, z. 3/4, s. 173–194.
- Picco P., Ortiz Repiso V. (2012), *The Contribution of FRBR to the Identification of Bibliographic Relationships: The New RDA-Based Ways of Representing Relationships in Catalogs*. „Cataloging & Classification Quarterly”, Vol. 50, No. 5/7, p. 62–640.
- Riva P.& Oliver Ch. (2012), *Evaluation of RDA as an Implementation of FRBR and FRAD*, „Cataloging & Classification Quarterly”, Vol. 50, No. 5-7, p. 564–586.
- RDA Task Groups* [online]. 2012 [dostęp: 2014-01-28]. Dostępny w World Wide Web: <http://www.loc.gov/aba/pcc/rda/RDA%20Task%20Groups.html>
- RDA toolkit* [online]. 2010 [dostęp:2014-01-28]. Dostępny w World Wide Web: <http://www.rdatoolkit.org/>
- Taniguchi Shoichi (2012), *Viewing RDA from FRBR and FRAD. Does RDA Represent a Different Conceptual Model?* „Cataloging & Classification Quarterly”, Vol. 50, No. 8, p. 929–943.

Leszek Śnieżko
Bibliographic relations in RDA

Summary

Bibliographic relations play a more important role in the functioning of library catalogues. Using their descriptions of bibliographic records, the model of files and passwords is not a new phenomenon but in recent years, particularly under the influence of FRBR and FRAD models and new cataloguing rules RDA, there has been a significant expansion of the scope of their application. We also see a tendency to harmonize rules for recording these relationships. The purpose of this article is to describe the process and indicate what benefits it might bring for catalogue's users and for the librarians themselves.

PAWEŁ RYGIEL
Biblioteka Narodowa

**MIĘDZYNARODOWE NORMY ISO Z DZIEDZINY INFORMACJI
I DOKUMENTACJI Z LAT 2000-2013 I ICH IMPLEMENTACJA
W POLSKIM SYSTEMIE NORMALIZACYJNYM.
KOMUNIKAT**

Wprowadzenie

Normalizacją dotyczącą różnych aspektów działalności gospodarczej, technicznej czy naukowej zajmują się instytucje krajowe do tego powołane, np. Association française de normalisation (AFNOR), American National Standards Institute (ANSI), Deutsches Institut für Normung (DIN), Polski Komitet Normalizacyjny (PKN) oraz instytucje branżowe, krajowe i międzynarodowe, np. National Information Standards Organization (NISO), Institute of Electrical and Electronics Engineers (IEEE), European Committee for Electrotechnical Standardization (CENELEC) itp. Organizacje krajowe ustanawiają samodzielnie akty normatywne lub adaptują tworzone przez instytucje międzynarodowe, np. International Organization for Standardization (ISO) czy European Committee for Standardization (CEN). Na podstawie umów partnerskich między ośrodkami krajowymi i międzynarodowymi powstają tłumaczenia międzynarodowych norm i innych aktów normatywnych, które następnie są uznawane jako obowiązujące w danym kraju. Taka praktyka ma obecnie miejsce w Polsce. Do 2010 r. powstawały równocześnie normy krajowe, które nie były odpowiednikami norm zagranicznych (krajowych czy międzynarodowych). W interesującej nas dziedzinie (informacji i dokumentacji) dotyczyło to głównie norm wykorzystywanych do opisu dokumentów.

W Polsce ośrodkiem normalizacyjnym jest PKN, który współpracuje z ISO, CEN i innymi organizacjami [Szymański, 2004]. Za tworzenie norm w poszczególnych obszarach odpowiadają Komitety Techniczne (KT), skupiające przedstawicieli branż i specjalistów z różnych ośrodków. Komite-

tem Technicznym PKN odpowiedzialnym za ustanawianie norm z dziedziny informacji i dokumentacji jest KT 242, który powstał w 2003 r. z przekształcenia Normalizacyjnej Komisji Problemowej nr 242: Informacja i Dokumentacja [Jaroszewicz, 2010]. Zakres tematyczny jego działalności obejmuje: terminologię, kompozycję dokumentów, identyfikację i opis dokumentów, kodowanie, konwersję pism, języki informacyjno-wyszukiwawcze, przechowywanie i konserwację dokumentów oraz zastosowanie komputerów, a także usługi edukacyjne¹. KT nr 242 współpracuje z ISO Technical Committee 46 – *Information and documentation* (ISO/TC 46) oraz jego podkomitetami zajmującymi się różnymi aspektami działalności informacyjnej: ISO/TC 46/SC 4 – *Technical interoperability*, ISO/TC 46/SC 8 – *Quality – Statistics and performance evaluation*, ISO/TC 46/SC 9 – *Identification and description*, ISO/TC 46/SC 10 – *Requirements for document storage and conditions for preservation*, ISO/TC 46/SC 11 – *Archives/records management*.

KT nr 242 współpracuje również z europejskimi ośrodkami normalizacyjnymi odpowiedzialnymi za tworzenie norm z dziedziny informacji i dokumentacji:

CEN/SS A07 – *Translation services*,

CEN/SS F07 – *Documentation*,

CEN/SS F17 – *Administrative documents*,

CEN/TC 353 – *Information and Communication Technologies for Learning, Education and Training*.

Zakres badań

O tym jak ważne dla środowiska bibliotecznego są zagadnienia związane z normalizacją i standaryzacją działalności bibliotek, pisano w wielu miejscach [m. in. Siemińska, 1995; Tokarska, 2000]. Rys historyczny normalizacji bibliotecznej w Polsce został przedstawiony w kilku ważnych pracach [Borkowska, 1971; Pelcowa, 1977]. Stan bieżący działalności normalizacyjnej przedstawiany był w wielu artykułach [Grabowska, 2001; Grochowska, 2005; Grochowska, 2010]. Prezentowano normy i standardy² dotyczące opisu bibliograficznego [Pelcowa, 1977; Grochowska, 1996; Lenartowicz, 2001] i związane z różnymi aspektami działalności bibliotek (automatyzacja, ochrona zbiorów, statystyka biblioteczna) [Pich, 2000; Drewniewska-Idziak, 2001; Piotrowicz, 2001; Ramlau-Klekowska, 2001].

Celem komunikatu jest przedstawienie stanu prac normalizacyjnych z dziedziny informacji i dokumentacji, prowadzonych przez ISO w latach

¹ ISO/TC 232– *Learning services outside formal education*.

² O słownictwie używanym w normalizacji zob. [Szmigielska, 2007].

2000–2013, oraz efektów prac nad implementacją norm międzynarodowych przez KT 242 w tym samym okresie. Dla realizacji tego celu zbadano wykazy norm publikowane na stronach ISO i PKN i wybrano te normy, za ustanowienie których odpowiedzialne są Komitety Techniczne właściwe dla interesującej nas dziedziny. Wyniki wykonanego przeglądu norm przedstawiono w zestawieniu tabelarycznym, zawierającym numery i tytuły norm ISO w porządku rosnącym oraz ich polskie odpowiedniki (tab. 2). Następnym krokiem była analiza wyselekcjonowanego materiału pod kątem ich tematyki, uwzględniająca podział na podkomitety (tab. 1). Trudniejszym zadaniem było wskazanie na te spośród zbioru norm ISO, które szczególnie odpowiadałyby potrzebom polskiego środowiska bibliotecznego. Należy w tym miejscu pamiętać, że normy opracowywane przez ISO/TC 46 mogą też mieć zastosowanie w muzeach, archiwach, wydawnictwach i innych ośrodkach związanych z informacją i dokumentacją, co ma wpływ na zwiększone zainteresowanie tymi normami.

Normalizacja w PKN

Działalność Komitetów Technicznych PKN polega na opracowywaniu Polskich Norm i innych dokumentów normalizacyjnych w określonych zakresach tematycznych. Normy mają następujące oznaczenia:

PN-N – Polska Norma o zasięgu krajowym,

PN-ISO – Polska Norma wprowadzająca (metodą tłumaczenia) normę międzynarodową,

PN-EN – Polska Norma wprowadzająca (metodą tłumaczenia) normę europejską.

Każda norma posiada numer referencyjny, którego elementem jest rok publikacji w Polsce. W przypadku nowelizacji norma zachowuje dotychczasowy numer, zmienia się tylko rok wydania.

Normalizacja w ISO (2000–2013)

Zestawienie norm z dziedziny informacji i dokumentacji ustanowionych przez ISO w latach 2000–2013 i norm przyjętych przez PKN (tab. 2) ma za zadanie ustalenie obszarów, jakich dotyczyły normy powstałe w tym okresie, zwrócenie uwagi na aktualność prac normalizacyjnych oraz wykazanie luk i potrzeb w polskiej normalizacji informacyjno-dokumentacyjnej.

Analiza zestawienia przedstawia się następująco. Na ogólną liczbę 110 aktualnych norm, opracowanych dotychczas przez ISO/TC46 i jego podkomitety, w latach 2000–2013 ustanowiono 59 norm należących do następujących obszarów (według podziału TC 46 na podkomitety):

ISO/TC 46/SC 4 – *Technical interoperability* – 13 norm (np. ISO 2709:2008, ISO 15836:2009),

ISO/TC 46/SC 8 – *Quality – Statistics and performance evaluation* – 7 norm (wszystkie normy tego podkomitetu powstały w interesującym nas okresie, m. in. ISO 9230:2008, ISO 11620:2008),

ISO/TC 46/SC 9 – *Identification and description* – 14 norm (m. in. ISO 690:2010, ISO 2108:2005),

ISO/TC 46/SC 10 – *Requirements for document storage and conditions for preservation* – 3 normy (ISO 11799:2003, ISO 14416:2003, ISO 16245:2009),

ISO/TC 46/SC 11 – *Archives/records management* – 15 norm (m. in. ISO 15489, ISO 15489-1:2001).

Dodatkowo, za 7 norm bezpośrednio odpowiedzialny jest sekretariat TC 46 (m. in. normy dotyczące kodów krajów, terminologii i różnych transliteracji).

Odpowiedniki polskie ma jedynie 19 norm (zob. tab. 1). Proces nowelizacji w ISO przechodzi 8 norm, a 5 norm polskich ma za podstawę wersje normy ISO sprzed nowelizacji – (PN-ISO 3166-1:2008, PN-ISO 3166-2:2004, PN-ISO 3166-3:2002, PN-ISO 8459-5:2007 i PN-ISO 9230:1999). Normy polskie wprowadzające normy ISO to najczęściej te, które są najistotniejsze z punktu widzenia opisu materiałów bibliotecznych. Są to przede wszystkim normy opracowane przez SC 9, dotyczące przypisów bibliograficznych i znormalizowanych numerów wydawnictw (5 norm), kodów krajów, terminologii i kodów nazw pism (5 norm), za które odpowiedzialny był bezpośrednio TC 46 oraz normy zatwierdzone przez SC 4, opisujące, między innymi, zestaw elementów Dublin Core (3 normy). Poniżej (tab. 1) znajduje się zestawienie danych liczbowych dotyczące norm ISO i PN-ISO w podziale na jednostki odpowiedzialne za ich ustanowienie.

Tab. 1. Liczba norm w podziale na jednostki odpowiedzialne za ich ustanowienie

Jednostka odpowiedzialna	Liczba norm ISO (2000-2013)	Liczba norm PKN (2000-2013)
TC 46 (bezpośrednio)	7	5
ISO/TC 46/SC 4	13	3
ISO/TC 46/SC 8	7	2
ISO/TC 46/SC 9	14	5
ISO/TC 46/SC 10	3	2
ISO/TC 46/SC 11	15	2
SUMA	59	19

Źródło: opracowanie własne na podstawie stron internetowych ISO i PKN.

Wspomniane zestawienie wskazuje, że wiele norm dotyczy obszaru związanego ze stroną techniczną działalności informacyjnej i dokumentacyjnej (ISO/TC 46/SC 4). Zwracają też uwagę liczby norm w obszarach związanych z identyfikacją i opisem (ISO/TC 46/SC 9) oraz zarządzaniem dokumentami (ISO/TC 46/SC 11). Analiza zestawienia norm ISO (tab. 2), pozwala zauważyć szczególną aktywność TC 46 i jego podkomitetów w latach 2007–2012 – ustanowiono wówczas 40 norm (ponad 2/3 zbioru norm publikowanych w analizowanym okresie).

Podsumowanie

Zaprezentowane zestawienia norm i ich analiza prowadzą do wniosku, że należy dokonać przeglądu norm ISO, które nie mają swoich odpowiedników w polskim systemie normalizacyjnym, pod kątem ich przydatności dla środowiska związanego z działalnością informacyjną. Należy sprawdzić, jakich norm brakuje i zdecydować, które z nich należałoby w pierwszej kolejności wprowadzić jako normy obowiązujące w Polsce. Potrzebna jest do tego współpraca i opinia środowiska, by do tłumaczenia wybrać istotne normy. Należałoby również zaktualizować już ustanowione polskie normy, np. PN-ISO 8459-5:2007 czy normy dotyczące kodowania nazw krajów.

Prace normalizacyjne są trudne, czasochłonne, wymagają dużego nakładu pracy i kosztów. Brak funduszy na ustanawianie nowych norm nie wpływa dobrze ani na aktualność norm, ani na stan normalizacji z dziedziny informacji i dokumentacji.

W świetle wytycznych prezesa PKN z 2010 r. polski ośrodek normalizacyjny zamierza skupić się na wprowadzaniu norm europejskich i międzynarodowych (ISO oraz CEN/CENELEC), co może być obiecujące, zważywszy na duże braki w uznawaniu i aktualizacji istniejących norm międzynarodowych. Z drugiej strony zmiany w procedurach ustanawiania norm oraz finansowania tego procesu mogą być dużym utrudnieniem [Jaroszewicz i Klenczon 2010]. Należy poszukiwać instytucji zainteresowanych sfinansowaniem ustanowienia tych norm, ponieważ są one niezbędne dla polskiego środowiska związanego z działalnością informacyjną i dokumentacyjną.

Tab. 2. Normy ISO ustanowione przez TC 46 oraz ich polskie odpowiedniki PKN ogłoszone przez KT 242 – stan na 31.12.2013 (układ według numeru normy ISO)

	Numer normy ISO	Tytuł	Polski odpowiednik – numer	Polski odpowiednik – tytuł	Uwaga
	I	II	III	IV	V
1.	ISO 690:2010	<i>Information and documentation – Guidelines for bibliographic references and citations to information resources</i>	PN-ISO 690:2012	<i>Informacja i dokumentacja – Wytyczne opracowania przypisów bibliograficznych i powołań na zasoby informacji</i>	
2.	ISO 2108:2005	<i>Information and documentation – International standard book number (ISBN)</i>	PN-ISO 2108:2006	<i>Informacja i dokumentacja – Międzynarodowy znormalizowany numer książki (ISBN)</i>	Norma w trakcie nowelizacji przez ISO
3.	ISO 2146:2010	<i>Information and documentation – Registry services for libraries and related organizations</i>	Brak odpowiednika	Brak odpowiednika	
4.	ISO 2709:2008	<i>Information and documentation – Format for information exchange</i>	PN-ISO 2709:2010	<i>Informacja i dokumentacja – Format do wymiany informacji</i>	
5.	ISO 2789:2013	<i>Information and documentation – International library statistics</i>	Brak odpowiednika	Brak odpowiednika	
6.	ISO 3166-1:2013	<i>Codes for the representation of names of countries and their subdivisions – Part 1: Country codes</i>	PN-EN ISO 3166-1:2008	<i>Kody nazw krajów i ich jednostek administracyjnych – Część 1: Kody krajów</i>	Norma znove-lizowana przez ISO w 2013 r.
7.	ISO 3166-2:2013	<i>Codes for the representation of names of countries and their subdivisions – Part 2: Country subdivision code</i>	PN-ISO 3166-2:2004	<i>Kody nazw krajów i ich jednostek administracyjnych – Część 2: Kod jednostek administracyjnych krajów</i>	Norma znove-lizowana przez ISO w 20013 r.
8.	ISO 3166-3:2013	<i>Codes for the representation of names of countries and their subdivisions – Part 3: Code for formerly used names of countries</i>	PN-ISO 3166-3:2002	<i>Kody nazw krajów i ich jednostek administracyjnych – Część 3: Kod poprzednio używanych nazw krajów</i>	Norma znove-lizowana przez ISO w 20013 r.

	I	II	III	IV	V
9.	ISO 3297:2007	<i>Information and documentation – International standard serial number (ISSN)</i>	PN-ISO 3297:2010	<i>Informacja i dokumentacja – Międzynarodowy znormalizowany numer wydawnictw ciągłych (ISSN)</i>	
10.	ISO 3901:2001	<i>Information and documentation – International Standard Recording Code (ISRC)</i>	PN-ISO 3901:2005	<i>Informacja i dokumentacja – Międzynarodowy znormalizowany kod nagrania (ISRC)</i>	Norma w trakcie nowelizacji przez ISO
11.	ISO 5127:2001	<i>Information and documentation – Vocabulary</i>	PN-ISO 5127:2005	<i>Informacja i dokumentacja - Terminologia</i>	Norma w trakcie nowelizacji przez ISO
12.	ISO 8459:2009	<i>Information and documentation – Bibliographic data element directory for use in data exchange and enquiry</i>	PN-ISO 8459-5:2007	<i>Informacja i dokumentacja – Zestawienie elementów danych bibliograficznych – Część 5. Elementy danych do wymiany przy katalogowaniu i do wymiany metadanych</i>	Norma znove-lizowana przez ISO w 2009 r.
13.	ISO 9230:2007	<i>Information and documentation – Determination of price indexes for print and electronic media purchased by libraries</i>	PN-ISO 9230:1999	<i>Informacja i dokumentacja – Ustalanie wskaźników cen książek i wydawnictw ciągłych kupowanych przez biblioteki</i>	Norma znove-lizowana przez ISO w 2007 r.
14.	ISO 9707:2008	<i>Information and documentation – Statistics on the production and distribution of books, newspapers, periodicals and electronic publications</i>	Brak odpowiednika	Brak odpowiednika	
15.	ISO 10957:2009	<i>Information and documentation – International standard music number (ISMN)</i>	Brak odpowiednika	Brak odpowiednika	
16.	ISO/TR 112 19:2012	<i>Information and documentation - Qualitative conditions and basic statistics for library buildings – Space, function and design</i>	Brak odpowiednika	Brak odpowiednika	

	I	II	III	IV	V
17.	ISO 11620:2008	<i>Information and documentation – Library performance indicators</i>	PN-ISO 11620:2012	<i>Informacja i dokumentacja – Wskaźniki funkcjonalności bibliotek</i>	Norma w trakcie nowelizacji przez ISO
18.	ISO 11799:2003	<i>Information and documentation – Document storage requirements for archive and library materials</i>	PN-ISO 11799:2006	<i>Informacja i dokumentacja – Wymagania dotyczące warunków przechowywania materiałów archiwalnych i bibliotecznych</i>	Norma w trakcie nowelizacji przez ISO
19.	ISO 11940-2:2007	<i>Information and documentation – Transliteration of Thai characters into Latin characters – Part 2: Simplified transcription of Thai language</i>	Brak odpowiednika	Brak odpowiednika	
20.	ISO 13008:2012	<i>Information and documentation – Digital records conversion and migration process</i>	Brak odpowiednika	Brak odpowiednika	
21.	ISO/TR 13028:2010	<i>Information and documentation – Implementation guidelines for digitization of records</i>	Brak odpowiednika	Brak odpowiednika	
22.	ISO 14416:2003	<i>Information and documentation – Requirements for binding of books, periodicals, serials and other paper documents for archive and library use – Methods and materials</i>	PN-ISO 14416:2009	<i>Informacja i dokumentacja – Wymagania dotyczące oprawy książek, czasopism, wydawnictw ciągłych i innych dokumentów papierowych przeznaczonych do użytku w archiwach i bibliotekach – Metody i materiały</i>	
23.	ISO/TR 14873:2013	<i>Information and documentation – Statistics and quality issues for web archiving</i>	Brak odpowiednika	Brak odpowiednika	
24.	ISO 15489-1:2001	<i>Information and documentation – Records management – Part 1: General</i>	PN-ISO 15489-1:2006	<i>Informacja i dokumentacja – Zarządzanie dokumentami – Część 1: Zasady ogólne</i>	Norma w trakcie nowelizacji przez ISO
25.	ISO/TR 15489-2:2001	<i>Information and documentation – Records management – Part 2: Guidelines</i>	PKN-ISO/TR 15489-2:2010	<i>Informacja i dokumentacja – Zarządzanie dokumentami – Część 2: Wytyczne</i>	Norma w trakcie nowelizacji przez ISO

	I	II	III	IV	V
26.	ISO 15511:2011	<i>Information and documentation – International standard identifier for libraries and related organizations (ISIL)</i>	Brak odpowiednika	Brak odpowiednika	
27.	ISO 15706-1:2002	<i>Information and documentation – International Standard Audiovisual Number (ISAN) – Part 1: Audiovisual work identifier</i>	Brak odpowiednika	Brak odpowiednika	
28.	ISO 15706-2:2007	<i>Information and documentation – International Standard Audiovisual Number (ISAN) – Part 2: Version identifier</i>	Brak odpowiednika	Brak odpowiednika	
29.	ISO 15707:2001	<i>Information and documentation – International Standard Musical Work Code (ISWC)</i>	PN-ISO 15707:2005	<i>Informacja i dokumentacja – Międzynarodowy znormalizowany kod dzieł muzycznych (ISWC)</i>	
30.	ISO 15836:2009	<i>Information and documentation – The Dublin Core metadata element set</i>	PN-ISO 15836:2012	<i>Informacja i dokumentacja – Zestaw elementów metadanych Dublin Core</i>	
31.	ISO 15919:2001	<i>Information and documentation – Transliteration of Devanagari and related Indic scripts into Latin characters</i>	Brak odpowiednika	Brak odpowiednika	
32.	ISO 15924:2004	<i>Information and documentation – Codes for the representation of names of scripts</i>	PN-ISO 15924:2006	<i>Informacja i dokumentacja – Kodys nazw pism</i>	
33.	ISO 16175-1:2010	<i>Information and documentation – Principles and functional requirements for records in electronic office environments – Part 1: Overview and statement of principles</i>	Brak odpowiednika	Brak odpowiednika	

	I	II	III	IV	V
34.	ISO 16175-2:2011	<i>Information and documentation – Principles and functional requirements for records in electronic office environments – Part 2: Guidelines and functional requirements for digital records management systems</i>	Brak odpowiednika	Brak odpowiednika	
35.	ISO 16175-3:2010	<i>Information and documentation – Principles and functional requirements for records in electronic office environments – Part 3: Guidelines and functional requirements for records in business systems</i>	Brak odpowiednika	Brak odpowiednika	
36.	ISO 16245:2009	<i>Information and documentation – Boxes, file covers and other enclosures, made from cellulosic materials, for storage of paper and parchment documents</i>	Brak odpowiednika	Brak odpowiednika	
37.	ISO/TR 17068:2012	<i>Information and documentation – Trusted third party repository for digital records</i>	Brak odpowiednika	Brak odpowiednika	
38.	ISO 17933:2000	<i>GEDi – Generic Electronic Document Interchange</i>	Brak odpowiednika	Brak odpowiednika	
39.	ISO 20775:2009	<i>Information and documentation – Schema for holdings information</i>	Brak odpowiednika	Brak odpowiednika	
40.	ISO 21047:2009	<i>Information and documentation – International Standard Text Code (ISTC)</i>	Brak odpowiednika	Brak odpowiednika	
41.	ISO 21127:2006	<i>Information and documentation – A reference ontology for the interchange of cultural heritage information</i>	Brak odpowiednika	Brak odpowiednika	Norma w trakcie nowelizacji przez ISO

	I	II	III	IV	V
42.	ISO 22310:2006	<i>Information and documentation – Guidelines for standards drafters for stating records management requirements in standards</i>	Brak odpowiednika	Brak odpowiednika	
43.	ISO 23081-1:2006	<i>Information and documentation – Records management processes – Metadata for records – Part 1: Principles</i>	Brak odpowiednika	Brak odpowiednika	
44.	ISO 23081-2:2009	<i>Information and documentation – Managing metadata for records – Part 2: Conceptual and implementation issues</i>	Brak odpowiednika	Brak odpowiednika	
45.	ISO/TR 3:2011 23081-	<i>Information and documentation – Managing metadata for records – Part 3: Self-assessment method</i>	Brak odpowiednika	Brak odpowiednika	
46.	ISO 25577:2013	<i>Information and documentation – MarcXchange</i>	Brak odpowiednika	Brak odpowiednika	Norma w trakcie nowelizacji przez ISO
47.	ISO 25964-1:2011	<i>Information and documentation – Thesauri and interoperability with other vocabularies – Part 1: Thesauri for information retrieval</i>	Brak odpowiednika	Brak odpowiednika	
48.	ISO 25964-2:2013	<i>Information and documentation – Thesauri and interoperability with other vocabularies – Part 2: Interoperability with other vocabularies</i>	Brak odpowiednika	Brak odpowiednika	
49.	ISO/TR 26122:2008	<i>Information and documentation – Work process analysis for records</i>	Brak odpowiednika	Brak odpowiednika	
50.	ISO 26324:2012	<i>Information and documentation – Digital object identifier system</i>	Brak odpowiednika	Brak odpowiednika	

	I	II	III	IV	V
51.	ISO 27729:2012	<i>Information and documentation – International standard name identifier (ISNI)</i>	Brak odpowiednika	Brak odpowiednika	
52.	ISO 27730:2012	<i>Information and documentation – International standard collection identifier (ISCI)</i>	Brak odpowiednika	Brak odpowiednika	
53.	ISO/TR 28118:2009	<i>Information and documentation – Performance indicators for national libraries</i>	Brak odpowiednika	Brak odpowiednika	
54.	ISO 28500:2009	<i>Information and documentation – WARC file format</i>	Brak odpowiednika	Brak odpowiednika	
55.	ISO 28560-1:2011	<i>Information and documentation – RFID in libraries – Part 1: Data elements and general guidelines for implementation</i>	Brak odpowiednika	Brak odpowiednika	
56.	ISO 28560-2:2011	<i>Information and documentation – RFID in libraries – Part 2: Encoding of RFID data elements based on rules from ISO/IEC 15962</i>	Brak odpowiednika	Brak odpowiednika	
57.	ISO 28560-3:2011	<i>Information and documentation – RFID in libraries – Part 3: Fixed length encoding</i>	Brak odpowiednika	Brak odpowiednika	
58.	ISO 30300:2011	<i>Information and documentation – Management systems for records – Fundamentals and vocabulary</i>	Brak odpowiednika	Brak odpowiednika	
59.	ISO 30301:2011	<i>Information and documentation – Management systems for records – Requirements</i>	Brak odpowiednika	Brak odpowiednika	

Źródło: opracowanie własne na podstawie stron internetowych ISO i PKN.

Bibliografia

- Borkowska W. (1971), *Z dziejów normalizacji w bibliotekarstwie polskim*. „Przegląd Biblioteczny”, z. 1/4, s. 242–258.
- CEN – Comité européen de normalisation [online] [dostęp : 2013-11-21]. Dostępny w World Wide Web: <http://www.cen.eu>
- Drewniewska-Idziak B. (2001), *Działalność normalizacyjna w dziedzinie zabezpieczania zbiorów bibliotecznych*. „Przegląd Biblioteczny”, z. 1/2, s. 107–116.
- Grabowska M. (2001), *Normalizacja w zakresie informacji i dokumentacji w Polsce w latach 1993–2000*. „Przegląd Biblioteczny”, z. 1/2, s. 11–38.
- Grochowska A. (1996), *Problemy normalizacji bibliograficznej w Polsce*. W: Czwartha Ogólnokrajowa Narada Bibliografów Warszawa 7–9 czerwca 1995. Oprac. red. D. Bilikiewicz-Blanc, A. Karłowicz. Warszawa, s. 38–50.
- Grochowska A. (2005), *Aktualny stan normalizacji w zakresie informacji i dokumentacji*. W: Automatyzacja bibliotek publicznych : materiały z ogólnopolskiej konferencji „Automatyzacja bibliotek publicznych”, Warszawa, 24-26 listopada 2004. Red. E. Górską. Warszawa, s. 51-67.
- Grochowska A. (2010), *Prace Komitetu Technicznego nr 242 ds. Informacji i Dokumentacji PKN w latach 2003–2008*, W: Szósta Ogólnokrajowa Narada Bibliografów, Warszawa, 23–24 października 2008. Oprac. red. J. Tarasiewicz, Warszawa, s. 195–205.
- ISO – International Organization for Standardization [online] [dostęp: 2013-11-21]. Dostępny w World Wide Web: <http://www.iso.org/iso/home.html>
- Jaroszewicz G. (2010), *Normalizacja w bibliotekarstwie*. W: Standardy biblioteczne: praktyka, teoria, projekty. Red. M. Wojciechowska. Gdańsk, s. 57–61.
- Jaroszewicz G., Klenczon W. (2010), „*Normy tworzą zainteresowani na własne potrzeby i z własnych środków*”. *Normalizacja biblioteczna i bibliograficzna w kontekście strategii Polskiego Komitetu Normalizacyjnego*. „Przegląd Biblioteczny”, z. 4, s. 489–495.
- Lenartowicz M. (2001), *Normalizacja opisu bibliograficznego i jego hasła, zasad szeregowania i przypisów bibliograficznych*. „Przegląd Biblioteczny”, z. 1/2, s. 39–59.
- Pelcowa J. (1977), *Polskie normy bibliograficzne*. Warszawa.
- Pich B. (2000), *Działalność normalizacyjna w celu ochrony zbiorów*. W: Chrońmy oryginały. Red. B. Drewniewska-Idziak i in. Warszawa, s. 69–74.
- Piotrowicz G. (2001), *Nowe polskie normy dotyczące automatyzacji bibliotek*. „Przegląd Biblioteczny”, z. 1/2, s. 79–96.
- PKN - Polski Komitet Normalizacyjny, [online] [dostęp: 2013-11-21]. Dostępny w World Wide Web: <http://www.pkn.pl/>
- Ramlau-Klekowska K. (2001), *Normy w zakresie statystyki bibliotecznej i wydawniczej oraz dziedzin pokrewnych*. „Przegląd Biblioteczny”, z. 1/2, s. 97–105.
- Siemińska M. (1995), *Europejska działalność normalizacyjna*. „Przegląd Biblioteczny”, z. 3/4, s. 393–407.
- Szmigielska T. (2007), *Norma, normalizacja, standard, standaryzacja, wskaźnik, wytyczne – znaczenie i stosowanie*

- podstawowego słownictwa. W: Standardy w bibliotekach naukowych, stan obecny i przyszłość. Red. merytoryczna T. U. Szmiągłska. Warszawa, s. 13–41.*
- Szymański J. (2004), *Polski Komitet Normalizacyjny członkiem europejskich organizacji normalizacyjnych CEN i CENELEC. „Normalizacja”, nr 1, s. 3–4.*
- Tokarska A. (2000), *Normy i inne pomoce metodyczne w bibliografii. W: Bibliografia: metodyka i organizacja. Red. Z. Żmigrodzki. Warszawa, s. 46–62.*

Paweł Rygiel

International ISO standards in the field of information and documentation from the years 2000-2013 and their implementation in the Polish standardization system. A statement.

Summary

The purpose of the paper is to present the state of the standardization work in the field of information and documentation conducted by the International Organization for Standardization (ISO) in the years 2000-2013, and the effects of work on the implementation of international standards by the Technical Committee no. 242 Polish Committee for Standardization (Polish acronym: PKN) in the same period. To achieve this goal, the author elaborated the lists of standards published by both the ISO and PKN and selected the specific standards appropriate for our field of interest that the PKN is responsible for. The results of the standard's review are presented in tabular statement containing the numbers and titles of ISO standards in ascending order and their Polish counterparts. The author draws attention to the timeliness of the standardization work in Poland as well as points the gaps and needs of the Polish standardization in the information and documentation fields.

AGNIESZKA BAKALARZ
*Instytut Bibliotekoznawstwa i Informacji Naukowej
Uniwersytet Śląski*

NORMALIZACJA W ZAKRESIE WARUNKÓW PRZECHOWYWANIA ZBIORÓW W ARCHIWACH I BIBLIOTEKACH. KOMUNIKAT

Przygotowanie magazynów bibliotek i archiwów, w których mają być przechowywane dokumenty, oznacza spełnienie określonych wymogów. Dla zapewnienia optymalnych warunków ochrony zbiorów najistotniejsze są: temperatura, wilgotność względna, natężenie światła widzialnego oraz promieniowania ultrafioletowego. Europejski Komitet Normalizacyjny, Komitet Techniczny 346: Konserwacja dóbr kultury opracował projekty norm określających cechy urządzeń pomiarowych oraz procedury pomiaru temperatury i wilgotności względnej. Norma PN-EN 15758:2012 [Norma, 2012] dotycząca pomiaru temperatury została przyjęta przez Polski Komitet Normalizacyjny do stosowania w Polsce; natomiast norma PN-ISO 11799:2006 [Norma, 2006] dotyczy przechowywania materiałów archiwalnych w odpowiednio przygotowanym pomieszczeniu magazynowym, którego konstrukcja, wyposażenie oraz warunki środowiskowe spełniają wymagania normy. Zakres normy obejmuje elementy charakterystyczne dla magazynów przeznaczonych do długoterminowego przechowywania materiałów archiwalnych i bibliotecznych, lokalizację i konstrukcję budynku, jego wewnętrzne instalacje oraz wyposażenie. Norma natomiast nie dotyczy specyficznych wymagań dla długoterminowego przechowywania dokumentów na podłożu jedynie częściowo papierowym oraz na nośnikach innych niż papier oraz procedur związanych z zarządzaniem magazynami i przechowywaniem materiałów archiwalnych i bibliotecznych [Woźniak i Rams, 2003, s. 46–47]. Instalacje i wyposażenie magazynów odnoszą się do ich lokalizacji, stosowanych instalacji, systemów alarmowych (sygnalizacji pożarowej i gaszenia pożarów, informacji o wtargnięciu intruza), oświetlenia, wentylacji i klimatu w pomieszczeniach, a także umeblowania i innego wyposażenia. Przestrzeganie zaleceń zawartych w normie gwarantuje skuteczną ochronę materiałów bibliotecznych i archiwalnych.

Istotne znaczenie mają warunki przechowywania zbiorów. Powietrze w magazynach bibliotecznych powinno być wolne od zanieczyszczeń,

kurzu, a także gazów utleniających oraz wykazujących właściwości kwasowe. Na ilościową ocenę zanieczyszczeń powietrza atmosferycznego składa się obecność następujących związków chemicznych:

- tlenek siarki (IV) SO₂ od 5 x 10⁹ do 10 x 10⁹ maksymalne stężenie dopuszczalne jednostka objętości,
- tlenki azotu NO_x od 5 x 10⁹ do 10 x 10⁹ maksymalne stężenie dopuszczalne jednostka objętości,
- ozon O₃ od 5 x 10⁹ do 10 x 10⁹ maksymalne stężenie dopuszczalne jednostka objętości,
- kwas octowy CH₃COOH < 4 x 10⁹ maksymalne stężenie dopuszczalne jednostka objętości,
- formaldehyd HCHO < 4 x 10⁹ maksymalne stężenie dopuszczalne jednostka objętości,
- cząsteczki kurzu włącznie ze sporamii pleśni 50 µg/m³ maksymalne stężenie [Adcock, 1999, s. 32].

Wymagania dotyczące warunków przechowywania materiałów archiwalnych i bibliotecznych reguluje PN-ISO 11799:2006 [Norma, 2009]. Zakres jej stosowania obejmuje takie kwestie jak: lokalizacja i konstrukcja budynku, instalacje, wyposażenie pomieszczeń magazynowych, użytkowanie materiałów archiwalnych i bibliotecznych, plan antykryzysowy, wystawy. Załączniki do normy dotyczą takich zagadnień jak: dopuszczalne stężenia zanieczyszczeń powietrza atmosferycznego, rekomendowane warunki klimatyczne dla długotrwałego przechowywania materiałów archiwalnych i bibliotecznych oraz postępowanie na wypadek szczególnych zagrożeń. Nadzór nad zapewnieniem im właściwych warunków przechowywania powierzono tworzonym w bibliotekach i archiwach działom ochrony i konserwacji zbiorów.

Zbiory zabytkowe wymagają specjalnego traktowania zarówno z racji swojej wartości, jak i ze względu na stan zachowania, tj.:

- umieszczenia zbiorów w odpowiednim miejscu, wyposażonym w nowoczesne systemy nadzorczo-kontrolne;
- zapewnienia optymalnego dla wszystkich kategorii zbiorów klimatu, czyli temperatury 16–20° C i wilgotności względnej 40–50%, dzięki zainstalowaniu klimatyzacji centralnej w magazynach i wykorzystaniu przenośnych, wspomagających urządzeń osuszających lub nawilżających;
- wprowadzenia wewnętrznych norm, uwzględniających miejscowe uwarunkowania i sposób wykorzystywania księgozbioru poprzez ustalenie zasad przechowywania, korzystania w czasie opracowywania i udostępniania księgozbioru (w tym np. ograniczenia wykonywania kopii ksero i ekspozycjonowania niektórych części zbiorów);
- prowadzenia stałego nadzoru i okresowych kontroli stopnia zainfekowania księgozbioru, poprzez przeglądy kompleksowe i interwencyjne, aktualizujące informacje odnośnie do stanu zachowania księgozbioru i prognozujące potrzeby w tym zakresie;

- wykonywania dezynfekcji zainfekowanych części zbiorów oraz nowych nabytków;
- zabezpieczania i naprawy wytypowanych grup i jednostek (poważnie uszkodzonych lub/i szczególnie cennych) w pracowni introligatorskiej;
- konserwacji kompleksowej lub zachowawczej wytypowanych obiektów [Barański, Grochowski i Manikowski, 1998, s. 57-59].

Równie istotne dla zachowania dobrej kondycji materiałów archiwalnych i bibliotecznych są temperatura oraz wilgotność względna, dopasowane do poszczególnych rodzajów zbiorów. Odpowiednie normy odnoszą się do warunków przechowywania dokumentów wytworzonych w różnych technologiach powielania obrazu, jak: ISO 18920:2011 [Norma, 2011]. Norma dotyczy dokumentów powstałych na różnych podłożach (papier, papier powlekany tworzywem sztucznym, folia poliestrowa, acetylocelulozowa i inna) w czarno-białych procesach fotograficznych, procesach barwnych lub monochromatycznych, czarno-białych i barwnych wydruków wykonanych w różnych technologiach.

Regulacje odnoszą się także do postępowania z konkretnymi rodzajami nośników, takich jak: papier, pergamin, film czy nośniki magnetyczne i optyczne. Dla papieru zabezpieczenie optymalne to temperatura 18° C, wilgotność względna 30-45%, a w przypadku obiektów często udostępnianych, powierzchni magazynowych, które są miejscem pracy personelu, temperatura powinna wynieść 18° C, a wilgotność względna 35-50% [Adcock, 1999, s. 32].

Wymagania dotyczące papieru zawiera m.in. norma PN-EN ISO 9706:2001 [Norma, 2001], w której określono parametry papieru przeznaczonego na dokumenty (niezadrukowanego, z pominięciem tektury), takie jak: minimalna wytrzymałość na przedarcia, minimalna zawartość substancji neutralizującej działanie kwasu, maksymalna zawartość łatwo utleniającego się materiału mierzona liczbą Kappa, maksymalna i minimalna wartość pH papieru w zimnym ekstrakcie wodnym. Kolejna norma, uzupełniająca te wymagania, ukazała się w 2009 r. [Norma, 2009].

Dodatkowe ustalenia odnoszą się do wymogów dotyczących oprawy książek, czasopism i innych dokumentów na podłożu papierowym, przechowywanych w archiwach i bibliotekach [Norma, 2003].

W przypadku pergaminu i skóry temperatura ich przechowywania powinna wynosić 18° C, a wilgotność względna 50-60% [Adcock, 1999, s. 32]. Najczęściej te zbiory są przechowywane w opakowaniach ochronnych, jak tecki, pudełka, stąd ustalono także, jakie są wymagania dotyczące opakowań wykonanych z materiałów celulozowych, przeznaczonych do przechowywania dokumentów papierowych i pergaminowych.

Filmy fotograficzne czarno-białe należy przechowywać w temperaturze 21° C, przy wilgotności względnej 20-50% [Adcock, 1999, s. 32]. W normie zwrócono uwagę na praktykę przechowywania wywołanych filmów, omawiając zasady przechowywania klisz fotograficznych [Norma, 2010]. Norma

zawiera także wskazówki dotyczące opakowań ochronnych, lokalizacji magazynów, warunków klimatycznych, zabezpieczeń przeciwpożarowych oraz zasad identyfikacji, inspekcji i obchodzenia się z kliszami fotograficznymi. Dodatkowo opracowano także zasady opakowań do przechowywania filmów w normie: ISO 18902:2013 [Norma, 2013]. Norma ta obejmuje opis różnych rodzajów opakowań, wraz z ich przeznaczeniem, podaje wymagania związane z rozmiarami i elementami służącymi do zamykania opakowań.

Odrębne ustalenia dotyczą przechowywania dysków optycznych (temperatura 23° C, wilgotność względna 20–50%), płyt szklanych (temperatura 18° C, wilgotność względna 30–40%) oraz nośników magnetycznych – temperatura 18° C, wilgotność względna 30–40% [Adcock, 1999, s. 32]. W normie ujęto zalecenia dotyczące rodzaju opakowań ochronnych, warunków klimatycznych w pomieszczeniach magazynowych, rodzaju wyposażenia magazynowego oraz informacje na temat obchodzenia się ze szklanymi płytami oraz oceny stanu ich zachowania [Norma, 2000].

Zalecenia Międzynarodowej Organizacji Normalizacyjnej (ISO) umożliwiają wprowadzenie szczegółowych aktów normatywnych, uwzględniających specyfikę krajową i lokalną, w tym podawanie odpowiednich regulacji w regulaminach bibliotecznych. Normy ISO oraz ich polskie wersje, wydane przez Polski Komitet Normalizacyjny zawierają zasady i wskazówki, dotyczące prawidłowego zabezpieczania zbiorów archiwalnych, bibliotecznych i muzealnych oraz specyfikację materiałów rekomendowanych do ich długowiecznego przechowywania. Zakres norm jest opracowywany, regularnie przeglądany i aktualizowany przez właściwe komitety techniczne [Bakalarz, 2013, s.188–211].

Bibliografia

- Adcock E. (1999), *Ochrona i przechowywanie zbiorów: zalecenia IFLA w kwestii opieki i obchodzenia się z materiałami bibliotecznymi*. Wrocław.
- Archiwum Państwowe w Krakowie [online] [dostęp: 2014-03-16]. Dostępny w World Wide Web: <http://www.ank.gov.pl/profilaktyka-i-konserwacja/konserwatorski-nadzor-archiwalny/normy-wytyczne-zalecenia-konserwatorskie>
- Bakalarz A. (2013), *Ochrona i konserwacja zbiorów*. W: Bibliotekarstwo. Red. A. Tokarska. Warszawa, s. 188–211.
- Barański A., Grochowski J., Manikowski A. (1998), *Memoriał o potrzebie ratowania dziedzictwa kultury polskiej w zbiorach bibliotecznych i archiwalnych XIX i XX wieku*. „Alma Mater: kwartalnik Uniwersytetu Jagiellońskiego”, nr 8, s. 57–59.
- [Norma, 2000] ISO 18918:2000 *Processed photographic plates – Storage practices*.
- [Norma, 2001] PN-EN ISO 9706:2001 *Informacja i Dokumentacja. Papier przeznaczony na dokumenty. Wymagania dotyczące trwałości*.

- [Norma, 2003] ISO 14416:2003 *Information and documentation - Requirements for binding of books, periodicals, serials and other paper documents for archive and library use – Methods and materials.*
- [Norma, 2006] PN-ISO 11799:2006 *Informacja i dokumentacja. Wymagania dotyczące warunków przechowywania materiałów archiwalnych i bibliotecznych.*
- [Norma, 2009] ISO 16245:2009 *Information and documentation. Boxes, file covers and other enclosures, made from cellulose materials, for storage of paper and parchment documents.*
- [Norma, 2010] ISO 18911:2010 *Imaging materials – Processed safety photographic films – Storage practices.*
- [Norma, 2011] ISO 18920:2011 *Imaging materials – Reflection prints – Storage practices.*
- [Norma, 2012] PN-EN 15758:2012 *Konserwacja dóbr kultury – Procedury i przyrządy do pomiaru temperatury powietrza i powierzchni obiektów.*
- [Norma, 2013] ISO 18902:2013 *Imaging materials – Processed imaging materials – Albums, framing and storage materials.*
- Woźniak M, Rams D. (2003), *Aktualne tendencje ochrony i konserwacji zbiorów bibliotecznych*, „Notes Konserwatorski” nr 7, s. 46–47.

Agnieszka Bakalarz

Standardization in the field of storage conditions of the archive and library collections. A statement

Summary

It is the duty of the institution collecting and storing library and archival collections to store them in suitable and controlled environmental conditions to properly take care of a good state of preservation. The article discusses the standards in this field.

RENATA FRĄCZEK
*Instytut Bibliotekoznawstwa i Informatyki Naukowej
Uniwersytet Śląski*

STARE DRUKI W BIBLIOGRAFICZNYCH BAZACH DANYCH – WYBRANE ASPEKTY

Wprowadzenie

Stare druki stanowią najcenniejsze zbiory bibliotek i archiwów. Podlegają szczególnej ochronie, tak w zakresie przechowywania jak i udostępniania, które regulowane jest odrębnymi zasadami. Określane są mianem „zbiorów specjalnych”, a określenie to związane jest z wartością tak materialną jak i kulturową – niejednokrotnie do zasobów tych należą unikatowe egzemplarze w skali kraju, a nawet świata. Stanowią też grupę specjalną, jeśli chodzi o odpowiednie opracowanie. Ich wyjątkowość polega na tym, że w procesie opracowania należy uwzględnić szereg cech, które nie są brane pod uwagę w przypadku opracowania materiałów współczesnych. Zalicza się do nich: oprawę, proveniencję, marginalia, ekslibrisy i wiele innych. Dlatego też rzetelne i szczegółowe opracowanie jednego egzemplarza wymaga szerokiej wiedzy z zakresu m.in. historii książki, historii drukarstwa, znajomości łaciny, a także intuicji i doświadczenia [Smyła, 2009].

Przez wiele lat rolę informacyjną o tych najcenniejszych zasobach bibliotek pełniły katalogi kartkowe i drukowane oraz informatory i rejestry, czyli tradycyjne źródła informacji. Nie są jednak one powszechnie dostępne, mimo że możliwości współczesnej technologii informacyjnej pozwoliłyby na rozpowszechnianie informacji o starych drukach w sieci, również bez ograniczeń dostępu, wydaje się, że drukowane katalogi i bibliografie wciąż stanowią główne źródło informacji o tej grupie zbiorów bibliotecznych¹. Szczególną rolę w zakresie powszechnego udostępniania informacji odgrywają katalogi centralne i bazy danych, zwłaszcza o zasięgu międzynarodowym, co w przypadku zbiorów specjalnych ma kluczowe znaczenie, stanowią one bowiem istotne źródło wspomagające badania naukowe i zadania dydak-

¹ Witold Król zarejestrował 87 informatorów drukowanych w latach 1945–2000 o starych drukach. Zob. [Król, 2007].

tyczne. Jak zauważył Henryk Hollender, dostępne w Internecie katalogi starych druków stanowią w polskich bibliotekach rzadkość [Hollender, 2010]. Dobrym przykładem jest aktywność niektórych polskich bibliotek akademickich oraz Biblioteki Narodowej, które od 29.06.2007 r. wchodzi w skład grupy Polskich Bibliotek Naukowych Gromadzących Stare Druki. Celem powstania gremium było wspólne przystąpienie do Konsorcjum Europejskich Bibliotek Naukowych (CERL, Consortium of European Research Libraries)². Tworzona przez Konsorcjum baza *Heritage of the Printed Book* nie jest jednak dostępna dla wszystkich bez ograniczeń. Dostępny jest wartościowy tezaurus CERL, który może być podstawą do weryfikacji haseł przy tworzeniu rekordów baz starych druków [CERL].

W obecnej fazie rozwoju i powszechności wykorzystania techniki komputerowej, udostępniania i ochrony danych w sieci, szczególnego znaczenia nabierają jednak źródła informacji dostępne bez ograniczeń. Przykładem takich rozwiązań są centralne katalogi, bazy danych (bibliograficzne i pełnotekstowe) o nieograniczonym zasięgu i dostępie. Szczególnego znaczenia nabierają biblioteki cyfrowe, również udostępniające stare druki. Wykorzystanie wysokorozwiniętej technologii informacyjnej przez biblioteki związane jest z wymaganiami współczesnych użytkowników bibliotek, którzy posługują się wyszukiwarkami i multiwyszukiwarkami (ogólnymi i naukowymi), narzędziami agregującymi informacje.

Jedna z wyszukiwarek naukowych BASE³, po wprowadzeniu odpowiednich kryteriów (lata publikacji 1501–1800, obszar: Polska, typ dokumentu: książka), wygenerowała listę obejmującą blisko 12 tysięcy rekordów wprowadzonych przez 76 polskich bibliotek cyfrowych⁴. Wykaz bibliotek wraz z liczbą dołączonych rekordów zamieszczono w załączniku 1. Pierwszą instytucją współpracującą z wyszukiwarką BASE było Poznańskie Centrum Superkomputerowo-Sieciowe⁵.

Maria Zychowiczowa⁶ w wywiadzie udzielonym Piotrowi Tańkowskiemu podkreśliła rolę i znaczenie katalogu centralnego starych druków prze-

² Do 2007 r. Polskę reprezentowała tylko Biblioteka Uniwersytetu Warszawskiego. Szerzej o projekcie: [Consortium].

³ Biblioteka Uniwersytecka w Bielefeld utworzyła i rozwija multidyscyplinarną wyszukiwarkę do poszukiwań głównie naukowych zasobów BASE (Bielefeld Academic Search Engine). Za pomocą BASE możliwe jest przeszukiwanie 10 milionów pozycji naukowych na 716 serwerach lub w innych bazach źródłowych, m.in. w archiwach pełnotekstowych, które dostępne są przez międzynarodowy protokół Open Archives Initiative (OAI). Zasoby te obejmują w dużej mierze dokumenty nielicencjonowane (Open Access), które mogą być przeszukiwane na podstawie ich metadanych [BASE].

⁴ Stan na dzień 25 lipca 2013 r.

⁵ Poznańskie Centrum Superkomputerowo-Sieciowe rozpoczęło współpracę 15 września 2006 r.

⁶ Maria Zychowiczowa jest pracownikiem Zakładu Starych Druków Biblioteki Narodowej; większość czasu pracy poświęcała prowadzeniu centralnego katalogu starych druków (w formie tradycyjnej).

chowywanych w bibliotekach polskich. Przedstawiła stan prac, problemy, z którymi spotyka się w czasie tworzenia takiego katalogu oraz powody, dla których katalog ten jeszcze nie jest dostępny w Internecie. Podkreśliła znaczenie możliwości czerpania danych z centralnych źródeł – również wagę uczestnictwa polskich bibliotek w Konsorcjum CERL, które pozwoli w znacznym stopniu przyspieszyć prace przy tworzeniu katalogu centralnego w Polsce, a także rozpowszechnić informacje o zasobach polskich bibliotek w sieci. Zwróciła też uwagę na rolę elektronicznej wersji *Bibliografii Polskiej Estreicherów: Elektroniczna Baza Bibliografii Estreichera* (EBBE) i na szerokie możliwości jej wykorzystania. Niestety, jak to określiła: „katalogu centralnego ... nie ma [w Internecie – RF.], nie dlatego, że pracownicy Biblioteki Narodowej nie widzą potrzeby stworzenia bazy danych z katalogu centralnego, a dlatego, że – jak na razie – problem ten przerasta nasze możliwości” [Zychowiczowa i Tańkowski, 2012]. Maria Zychowiczowa podkreśliła również fakt, że trudnością w tworzeniu dobrego opracowania bazy danych starych druków jest odpowiednie zbudowanie opisów bibliograficznych tak, aby miały pełną wartość informacyjną i mogły być podstawą analiz naukowych. Jak mówi: „Zasady opisu starych druków zmieniły się bardzo, obecnie wymagane są elementy opisu niegdyś w ogóle nie uwzględniane” [Zychowiczowa i Tańkowski, 2012]. Być może właśnie dlatego – bazy danych starych druków nie ma zbyt wiele, a informacje o tych zasobach nie są w pierwszej kolejności przenoszone na nośnik elektroniczny.

Brakuje udostępnionego w sieci katalogu centralnego, a realizowane projekty mają najczęściej charakter lokalny.

W niniejszym opracowaniu uwzględniono bibliograficzne bazy danych tworzone i udostępniane przez Bibliotekę Narodową, Bibliotekę Uniwersytetu Kardynała Wyszyńskiego w Warszawie, Bibliotekę Kórnicką PAN, Centrum Badawcze Bibliografii Polskiej Estreicherów, rejestrujące opisy starych druków, a więc druków wydanych do końca XVIII wieku. Nie uwzględniono jednak opisów tworzonych w katalogu NUKAT i formacie MARC 21. Celem takiego wyboru było zaprezentowanie istniejących baz, które bardzo często powstawały z inicjatywy pojedynczych bibliotek.

Katalogi Biblioteki Narodowej

Biblioteka Narodowa udostępniła dwie bazy – utworzone w systemie MAK – indeksujące stare druki. Pierwszą z nich jest baza: *Druki XVI–XVIII w. ze zbiorów Biblioteki Uniwersyteckiej we Wrocławiu, Biblioteki Narodowej, Książnicy Pomorskiej w Szczecinie i Biblioteki Gdańskiej Polskiej Akademii Nauk* [Baza (BN)]. Umożliwia ona przeszukiwanie danych według indeksów: biblioteki, osobowy, korporacyjny, tytułowy, miejsc wydania, chronologiczny, słów w tytule, numer mikrofilmów i sygnatura. Indeks wg bibliotek pozwala na przeszukiwanie części katalogu zawierającego opisy mikrofilmów prze-

chowywanych tylko w danej bibliotece. Indeks osobowy, poza nazwiskami autorów, podaje także innych twórców książki, np. drukarza, nakładcę, czy tłumacza. Baza ta została scalona i zredagowana w Bibliotece Uniwersyteckiej we Wrocławiu, a jej powstanie związane było z realizacją projektu *Wspólne dziedzictwo europejskie. Poprawa warunków udostępniania druków z polsko-niemieckiego pogranicza kulturowego w zbiorach polskich bibliotek* zainicjowanego w 1992 r. przez Fundację im. Roberta Boscha. Projekt był finansowany głównie ze środków Fundacji Współpracy Polsko-Niemieckiej, a jego celem było zmikrofilmowanie, opracowanie i udostępnienie w sieci baz danych druków wydanych na terenie Śląska, Pomorza i Prus Wschodnich, pochodzących z XVI–XVIII w. Baza ta obejmuje katalogi czterech zbiorów: Biblioteki Narodowej w Warszawie, Biblioteki Uniwersyteckiej we Wrocławiu, Książnicy Pomorskiej w Szczecinie oraz Biblioteki Gdańskiej PAN. Hasła osobowe rekordów ustalono na podstawie bibliografii narodowych. Jako miejsca wydania przyjęto nazwy obecnie obowiązujące w granicach państwowych. Długoletnia tradycja używania w polskim bibliotekarstwie nazw miast: Królewiec, Wilno i Lwów, spowodowała, że nazwy te pozostawiono w tej formie. Baza rejestruje około 35 tysięcy opisów zmikrofilmowanych obiektów⁷. Rekord podaje podstawowe informacje bibliograficzne: autora, tytuł, adres wydawniczy oraz informacje o miejscu przechowywania mikrofilmu i jego cechach fizycznych (biblioteka, rodzaj filmu, liczba zwojów, klatek).

Drugą bazę stanowi *Katalog mikrofilmów starych druków wydanych głównie na obszarach Śląska, Prus Wschodnich i Pomorza w zbiorach Biblioteki Narodowej* [Katalog (BN)]. Zawiera on opisy starych druków zmikrofilmowanych w ramach polsko-niemieckiego projektu *Poprawa warunków udostępniania druków z polsko-niemieckiego pogranicza kulturowego w zbiorach bibliotek polskich*. Badaniami objęte zostały stare druki znajdujące się w zbiorach Biblioteki Narodowej, a kryterium wyboru stanowiło miejsce wydania. Zmikrofilmowano druki wydane na terenie Śląska, Pomorza i Prus Wschodnich. W przypadku tzw. klocków intrologatorskich zmikrofilmowane zostały wszystkie pozycje współprawne, niezależnie od miejsca ich publikacji, toteż w katalogu znajdują się także opisy druków wydanych na obszarze Polski Centralnej i innych krajów europejskich. Baza liczy ponad 11 tysięcy (11 644)⁸ mikrofilmów, które można przeszukiwać, wykorzystując szukanie zaawansowane (łącznie wiele indeksów) lub pojedyncze indeksy: autorów, tytułów, słów w tytule, miejsca publikacji oraz daty druku (chronologiczny). Rekord – podobnie jak w przypadku poprzedniej bazy – podaje tylko podstawowe informacje takie jak: autor, tytuł, adres wydawniczy, format oraz sygnatury mikrofilmów.

⁷ Biblioteka Uniwersytecka we Wrocławiu udostępniła opisy ponad 17 tysięcy mikrofilmów, Biblioteka Narodowa 14 500 mikrofilmów, Książnica Pomorska w Szczecinie i Biblioteka Gdańska PAN po 2 500 mikrofilmów. Za: [Wspólne dziedzictwo europejskie].

⁸ Stan na dzień 25.07.2013 r.

Katalog Biblioteki Uniwersytetu Kardynała Stefana Wyszyńskiego

Innym przykładem katalogu starych druków w sieci Internet jest *Katalog starodruków* utworzony w systemie MAK przez Bibliotekę Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie [Katalog (UKSW)]. Wyszukiwanie możliwe jest poprzez indeksy: osobowy, nazw, tytułowy, rzeczowy, geograficzny, drukarzy, proveniencji, chronologiczny, miejsce druku oraz sygnatur. Możliwe jest również szukanie zaawansowane, które pozwala łączyć wiele indeksów. Innym sposobem wyszukiwania jest łączenie hasła indeksu z innymi dodatkowymi warunkami. To wyszukiwanie związane jest jednak z powtarzaniem wyszukiwanych rekordów, co może utrudniać analizę wyników.

Katalog Biblioteki Kórnickiej PAN

Kolejnym przykładem sieciowego źródła dostępnego bez ograniczeń jest tworzony przez Bibliotekę Kórnicką PAN, również w systemie MAK, *Katalog starych druków* [Katalog (BK PAN)]. Udostępnia on podstawowe dane bibliograficzne druków pochodzących ze zbiorów Biblioteki Kórnickiej, łącznie z najcenniejszymi drukami i rękopisami oraz czasopismami, wydanymi przed rokiem 1800. Katalog można przeszukiwać za pomocą wyszukiwania tekstowego oraz wielu indeksów: oprawy, grafika, autor i hasło, tytuł, miejsce druku, chronologia, wydawca, osoby, incipit, język, akcesja, sygnatura, kraj, bibliografia, kopie, dedykacje, graf.autor (autor grafiki), instytucje, wydarzenia, gatunki, rara, muzyczne, serie, rzeczowy, geograficzny, indeksy proveniencji: prow.msce (miejsce), prow.właśc (własność), dawna sygnatura, prow.data (data). Jak w każdej bazie w systemie MAK, tu także możliwe jest szukanie zaawansowane, czyli łączenie wielu kryteriów.

Katalogi Centrum Badawczego Bibliografii Polskiej Estreicherów

Do najważniejszych projektów dotyczących opracowania i udostępniania informacji o starych drukach należy projekt realizowany w ramach *Narodowego Programu Rozwoju Humanistyki* udostępniający *Bibliografię Polską Estreicherów* – w ramach projektu EBBE. Jest to projekt powstały w Centrum Badawczym Bibliografii Polskiej Estreicherów przy Uniwersytecie Jagiellońskim [Baza (EBBE)]. W ośrodku tym powstaje również projekt *Katalog starych druków Biblioteki Ordynacji Nieświeskiej Radziwiłłów w zbiorach Bibliotek: Rosyjskiej Akademii Nauk w Sankt Petersburgu, Państwowego Uniwersytetu im. M.W. Łomonosowa w Moskwie, Narodowej Finlandii w Helsinkach i Uniwersyteckiej w Warszawie. Druki polskie XVI – XVIII w.* [Katalog (BONR)]. Projekt był dofinansowany przez Ministra Nauki i Szkolnictwa Wyższego. W katalogu opisano druki polskie Biblioteki Ordynacji Nieświeskiej,

które udało się odnaleźć w zbiorach Oddziału Słowiańskiego BAN, Bibliotece Państwowego Uniwersytetu im. M.W. Łomonosowa w Moskwie (BUM), Bibliotece Narodowej Finlandii w Helsinkach (BNF) oraz Bibliotece Uniwersyteckiej w Warszawie (BUW). Jako minimalne kryterium identyfikacji przyjęto sygnaturę druku zgodną z zapisem sporządzonym w BAN w latach 1773–1779 *Catalogus Bibliothecae Radiviliane* (CBR BAN). Katalog zawiera opisy około 1000 pozycji bibliograficznych w około 800 woluminach, a także około 150 rekordów – opisów starych druków, które nie zostały zarejestrowane w Bibliografii Polskiej Estreicherów [Katalog (BONR)].

Inne katalogi

Poza placówkami naukowymi również biblioteki publiczne podejmują zadania opracowania starych druków, które stanowią zasób specjalny tych bibliotek. Poniżej przedstawiono przykłady katalogów i opisów bibliograficznych starych druków tworzonych przez Bibliotekę Publiczną w Łodzi oraz Bibliotekę Publiczną w Tarnowie, a także przykłady zdigitalizowanych katalogów kartkowych.

Katalogi bibliotek publicznych

Przykładem takiego projektu jest baza: *Katalogowe części starych druków – Stare druki* tworzona w Wojewódzkiej Bibliotece Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi w Dziale Zbiorów Specjalnych [Baza (WIMBP)]. Tak jak pozostałe bazy, również ta zrealizowana jest w oparciu o system MAK i obejmuje ok. 400 rekordów. Zasoby bazy można przeszukiwać przez indeksy: autor, tytuł, hasło przedmiotowe, temat/określnik, wydawca, miejsce wydania, rok wydania, język dokumentu, sygnatura, odmienna nazwa. Ponadto możliwe jest też szukanie zaawansowane.

System MAK wykorzystany jest również do tworzenia katalogów w Miejskiej Bibliotece Publicznej im. Juliusza Słowackiego w Tarnowie. Jednym z katalogów jest *Katalog starych druków* przechowywanych w tej placówce [Katalog (MBP)]. Katalog udostępnia indeksy: autor/wydawca, tytułowy, numer inwentarza, słów w tytule, miejsce wydania, hasło przedmiotowe, a także szukanie zaawansowane.

Zdigitalizowane katalogi kartkowe

Poza bazami danych, które wymagają poprawnego opracowania poszczególnych egzemplarzy i wprowadzania danych, biblioteki podejmują inicjatywy udostępniania zdigitalizowanych katalogów kartkowych. Przykładem takiego katalogu jest projekt *Zdigitalizowany katalog fotograficzny Oddziału Starych Druków (XVI–XVIII w.) wyhasłowany* [Katalog (UWr)] (zob. il. 1).

Il. 1. Zdigitalizowany katalog fotograficzny Oddziału Starych Druków (XVI w – XVIII w.) wyhasłowany. Źródło: [Katalog (UWr)].

Pierwszy projekt katalogu fotograficznego, opartego na fotokopiach stron tytułowych starych druków, uzupełnianych niezbędnymi danymi bibliograficznymi opracowano już w 1959 r. Podstawowym celem powstania tego projektu było przyspieszenie udostępniania informacji czytelnikom. W katalogu fotograficznym znajdują się informacje o drukach XVI w. pochodzących głównie z dawnej wrocławskiej Biblioteki Uniwersyteckiej (z wyjątkiem druków XVI w. z dawnej wrocławskiej Biblioteki Miejskiej), Silesiaca – Slavica (z wyjątkiem tych, które znajdują się w dawnej wrocławskiej Bibliotece Miejskiej), historycznej Biblioteki Rudolfiny z Legnicy, historycznej Biblioteki Kościoła św. Piotra i Pawła z Legnicy [Katalog (UWr)].

Innym przykładem podobnego w konstrukcji katalogu – jest Katalog Biblioteki Uniwersyteckiej w Poznaniu [Katalog (BUAM)]. Stare druki podzielone zostały na dziewięć działów: Starodruki Wiek XVI, Starodruki Wiek XVII, Starodruki Wiek XVIII, Starodruki – Druki niezidentyfikowane 5, Starodruki – Druki niezidentyfikowane XVIII w., Starodruki – Druki oddane do mikrofilmowania w ramach Boscha, Starodruki – Dublet Starych Druków, Starodruki – Kartoteka 200, Starodruki – Szuflada bez nazwy. Katalog można przeszukiwać poprzez wybór udostępnionych narzędzi selek-

cjonowania informacji, nie można wprowadzić własnego kryterium. Na il. 2 zaprezentowano interfejs zdigitalizowanego katalogu starych druków. Katalog ten powstał w Bibliotece Uniwersyteckiej w Poznaniu.

Il. 2. Zdigitalizowany katalog kartkowy starych druków Katalog Biblioteki Uniwersyteckiej w Poznaniu. Źródło: [Katalog (BUAM)].

Zdigitalizowany katalog kartkowy starych druków prowadzi również Biblioteka Uniwersytecka Mikołaja Kopernika w Toruniu. Obejmuje on kilka ciągów, są to katalogi alfabetyczne: druków XVI w. i XVII w. (polonika), druków XVI w. i XVII w. (obce) oraz katalogi rzeczowe druków z XVIII w. Na il. 3 przedstawiono stronę internetową zdigitalizowanego katalogu kartkowego utworzonego w Bibliotece Uniwersyteckiej.

Zakład Narodowy im. Ossolińskich realizuje projekt *Konserwacja i digitalizacja zbiorów Biblioteki Zakładu Narodowego im. Ossolińskich we Wrocławiu* [Sidorowicz]. W ramach projektu udostępniono *Wykaz zdigitalizowanych i zmikrofilmowanych pozycji dostępnych na DVD* (obejmuje on 5681 zdigitalizowanych i zmikrofilmowanych pozycji i 127 obiektów, które poddane zostały konserwacji i zabezpieczeniu przed zniszczeniem) [Konserwacja] oraz opcję *Wyszukiwanie starych druków dostępnych na DVD i mikrofilmach* [Katalog (EOG)]. Projekt był dofinansowany ze środ-

II. 3. Zdigitalizowany katalog kartkowy Starych Druków Biblioteki Uniwersyteckiej w Toruniu, widok Polonica XVI w. Źródło: [Katalog (UMK)].

ków Mechanizmu Finansowego EOG i Norweskiego Mechanizmu Finansowego *Konserwacja i digitalizacja zbiorów Biblioteki Zakładu Narodowego im. Ossolińskich we Wrocławiu*. Opisy zdigitalizowanych obiektów można wyszukiwać przez: sygnaturę płyty, sygnaturę oryginału, datę wydania, wydawcę, autora, fragment tytułu, miejsca wydania. Dodatkowo, dostępne jest też selekcyjonowanie przez wybór rodzaju dokumentu.

Opis obiektu uzupełniony jest o link do pełnej wersji zdigitalizowanej udostępnionej w Wielkopolskiej Bibliotece Cyfrowej. Typowy opis obiektu zob. przykł. 1.

Ostatnim wybranym przykładem katalogu starych druków jest „Baza STA01” – kompletny katalog starych druków, które znajdują się w zbiorach głównych Biblioteki Sejmowej oraz w Wydziale Muzealiów Biblioteki Sejmowej [Baza (BS)]. Baza dostępna jest w systemie ALEPH, wyszukiwanie związane jest z możliwościami tego systemu.

Projekty badawcze

Omawiając zrealizowane projekty, należy również zwrócić uwagę na projekty badawcze realizowane przez zakłady naukowe. Na stronie internetowej Katedry Edytorstwa i Nauk Pomocniczych Wydziału Polonistyki Uniwersytetu Jagiellońskiego znajduje się opis prac realizowanych w 2011 r., które związane były z rejestracją elektroniczną starych druków

Przykł. 1. Przykładowy opis obiektu zarejestrowanego w *Wykazie zdigitalizowanych i zmikrofilmowanych pozycji dostępnych na DVD*

rodzaj dokumentu: polonica XVI w.
autor: Kromer Marcin
tytuł: [Rozmowy dworzanina z mnichem. II]. Czego się chrześcijański człowiek dźierać ma... [Wyd 1].
miejsce wydania: Kraków
wydawca: Ł. Andrysowic
sygnatura oryginału: XVI.O.60 adl.
data wydania: 1552
URL: <http://www.dbc.wroc.pl/publication/2566>

Płyty związane z opisem:

SYGNATURA: DE-30475 (Liczba skanów: 175)
SYGNATURA: DE-30475-D (Liczba skanów: 175)
SYGNATURA: DE-30475-T (Liczba skanów: 175)

Mikrofilmy związane z opisem:

SYGNATURA: MF-30475 (Liczba klatek: 175)

Źródło: [Katalog(EOG)] (linkdorekordu: http://bazy.oss.wroc.pl/pn/wyniki_op.php?OP-100475)

XX. Misjonarzy w Krakowie. Projekt ten stanowił kontynuację współpracy z biblioteką misjonarzy. Celem projektu było opracowanie bazy danych zawierających informacje i zdjęcia umożliwiające badanie kształtu typograficznego starych druków oraz ikonografii obecnej w książkach XVI–XVIII w. Z opisu projektu wynika, że efektem podjętych działań powinna być udostępniona w Internecie baza (serwis) prezentująca zebrane informacje i pozwalająca badaczom na przeszukiwanie zasobów. W ramach projektu zakupiono odpowiedni sprzęt umożliwiający wykonywanie fotokopii starych druków w warunkach studyjnych, sporządzono szkielet komputerowej bazy danych, opracowano formularze wejściowe, uruchomiono bazę testową (na 100 wprowadzonych rekordach). Kolejnym etapem było opracowanie modułu wyszukiwania (wyszukiwanie proste i zaawansowane). Podsumowaniem prac były publikacje dokumentujące założenia i rozwój projektu [Socha, 2010; Socha, 2012; Gradziński, 2010]⁹.

⁹ Za: [Stare druki Biblioteki XX].

Zasady opracowania starych druków

Dzięki realizacji omówionych powyżej projektów, informacje o starych drukach wprowadzone zostają do globalnego obiegu informacyjnego i stają się podstawą badań i analiz naukowych. Szczęólnego znaczenia nabiera prawidłowe opracowanie tego typu zbiorów, a trudność konstruowania opisów i stosowania zapisów normy podkreślają właściwie wszyscy badacze i pracownicy działów zbiorów specjalnych.

W grudniu 1994 r. ogłoszona została norma PN-N-01152-8:1994 *Opis bibliograficzny: stare druki*, w której ustalono zasady opisu bibliograficznego starych druków z lat 1501–1800. Norma ta powinna stanowić podstawę opisów książek wydanych w latach 1501–1800. Na 76 stronach dokładnie określono sposób redagowania opisów bibliograficznych starych druków. Jak wspomniano wcześniej, prawidłowe konstruowanie opisów starych druków nie jest zadaniem prostym, o czym świadczą losowo wybrane przykłady rekordów zaczerpniętych z opisanych wyżej źródeł dostępnych w Internecie. W tej części tekstu nie będą analizowane opisy z katalogów będących zdigitalizowaną wersją katalogów kartkowych, z uwagi na to, że opisy te były tworzone często przed publikacją normy, czyli przed rokiem 1994. Przedstawione będą przykłady opisów bibliograficznych starych druków prezentowane w wybranych bazach danych.

Przykłady opisów bibliograficznych starych druków

Opisy w bazach: *Druki XVI-XVIII w. Katalog mikrofilmów* [Baza (BN)] i *Katalog Mikrofilmów i Katalog Mikrofilmów Starych Druków Wydanych Głównie na Obszarach Śląska, Prus Wschodnich i Pomorza* [Katalog (BN)] tworzone są w pierwszym stopniu szczegółowości, podają elementy obowiązkowe, niezbędne dla rozpoznania druku lub jego opisywanej części – zgodnie z normą PN-N-01152-8:1994. W polu TYTUŁ po znaku umownym / podano oznaczenia odpowiedzialności, co nie zawsze jest stosowane przez twórców innych baz (przykł. 2 i 3).

W przypadku niepewnego adresu wydawniczego zastosowano znaki umowne dla zaznaczenia danych przypuszczalnych ”?”. Norma zaleca jednak stosowanie spacji przed znakiem umownym, powinno być zatem: [Gdańsk ? : s.n., 1638 ?]¹⁰. Zauważono, że sposób zapisu jest stosowany konsekwentnie w losowo wybranych rekordach¹¹ (zob. przykł. 4).

Losowo wybrane rekordy zaczerpnięte z *Katalogu starodruków* [Katalog (UKSW)] tworzonego przez Bibliotekę Uniwersytetu Kardynała Stefana Wyszyńskiego wykazują błędy w poszczególnych strefach (zob. przykł. 5).

¹⁰ Np. zob. [Norma, 1994, s. 40].

¹¹ Na potrzeby artykułu Autorka rozpatrzyła po ok. 100 rekordów z wybranych bazy danych.

Przykł. 2. Rekord bazy *Druki XVI–XVIII w. Katalog mikrofilmów* tworzony w Bibliotece Narodowej

Biblia (pol.)

Biblia Święta to jest Księgi Starego y Nowego Przymierza / z żydowskiego y greckiego języka na polski pilnie y wiernie przetłumaczone ...
[Ed. A].

We Gdansku : w drukarni Andrzej Hunefeld, 1632.

8°.

K.tyt.sztych.

E. XIII, 18

Biblioteka Narodowa BN.XVII.3.2748

SYGN.MIKROF. Biblioteka Narodowa NWC 1073,4 : 1 zwój (831 kl.)

Źródło: [Baza (BN)] (link do rekordu: <http://mak.bn.org.pl/cgi-bin/makwww.exe?BM=21&I-M=06&WI=1632&NU=01&CE=9&DD=98>)

Przykł. 3. Rekord bazy *Katalog Mikrofilmów Starych Druków Wydanych Głównie na obszarach Śląska, Prus Wschodnich i Pomorza* tworzony w Bibliotece Narodowej w Warszawie

AUTOR	Arnold, Johann Daniel
TYTUŁ	Wohlmeynende Gedancken, Welche Uber der Gott gebe gesegneten Verhey Rathung Des ... Herren Samuel Lehmanes, Vornehmen Medicinae Practici in der Königlichen Stadt Fraw- Stadt, Mit Der ... Jungfr. Anna Christina Redwitzin Gehabt Und am Tage ihrer Ver- Ehlung, War der 21ste des Monaths Julii im Jahr Christi 1682 Zum Drukke befördert, Zwey Zwar noch junge aber dienst- begierige Anverwandte / [Johann Daniel Arnold ; Benjamin Arnold].
ADRES WYD.	In Lissa : gedruckt durch Michael Bukken, [post 21 VII 1682].
FORMAT	2°.
MIKROFILM	B13696 NWA 1489,690

Źródło: [Katalog (BN)] (link do rekordu: <http://mak.bn.org.pl/cgi-bin/makwww.exe?BM=18&I-M=01&WI=ARNOLD&CHRISTOPH&NU=02&DD=1>)

Przykł. 4. Rekord bazy *Katalog Mikrofilmów Starych Druków Wydanych Głównie na Obszarach Śląska, Prus Wschodnich i Pomorza* tworzony w Bibliotece Narodowej w Warszawie

AUTOR	Borek, Michał
TYTUŁ	Iusti Patricij Ad Elisei Aurimontani in Dantiscanos epistolam brevis responsio.
ADRES WYD.	[Gdańsk? : s.n, 1638?].
FORMAT	4°.
MIKROFILM	B7138 NWA 1319,211

Źródło: [Katalog (BN)](link do rekordu: <http://mak.bn.org.pl/cgi-bin/makwww.exe?BM=18&I-M=01&WI=BOREKbMICHAŁ&NU=01&DD=1>)

Przykł. 5. Rekord bazy *Stare Druki* tworzony w Bibliotece Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie

<p>Cezary Franciszek Kleynoty stołecznego miasta Krakowa albo kościoły y co w nich iest widzenia godnego... , przez Piotra Hiacynta Pruszcza opisane Powtórnie przezyrzane y do druku z additamentem ... podane ... roku ... 1745 W Krakowie : w drukarni Akademickiej , [1745] [8], 226 s.: il. , 4° Pierwsze wyd. było przygotowane anon. przez Fran. Cezarego. - Pruszcz przyczynił się do drugiego wyd. - Egz. zdef., brak k.tyt. i początkowych nieliczbowanych, w tym ryc., brzegi początkowych kart urwane. E. , XXV,331 Kraków Akademicka Kraków 1745 UJ Seminarium Historii Kościoła w Polsce , Kraków 226 Pruszcz Piotr Hiacynt , wyd. UKSW , 104086</p>

Źródło: [Baza (UKSW)] (link do rekordu: <http://baza.biblioteka.uksw.edu.pl/makwww/makwww.exe?BM=04&IM=01&TX=&NU=01&WI=CEZARYbFRANCISZEK>)

W przytoczonym przykładzie nie oznaczono na przykład odpowiednim znakiem umownym oznaczenia odpowiedzialności /:

Kleynoty stołecznego miasta Krakowa albo kościoły y co w nich iest widzenia godnego... , przez Piotra Hiacynta Prvszcza opisane

Zgodnie z zapisami normy, poprawna byłaby konstrukcja:

Kleynoty stołecznego miasta Krakowa albo kościoły y co w nich iest widzenia godnego... / przez Piotra Hiacynta Prvszcza opisane

Inny przykład (przykł. 6) opisu zaczerpniętego z tej bazy wskazuje na użycie znaku umownego oddzielającego strefę odpowiedzialności, ale nie użyto znaku strefy oznaczenia tomu, ponadto odnaleziono błędne oznaczenia w strefie opisu fizycznego.

Przykł. 6. Rekord bazy *Stare Druki* tworzonej w Bibliotece Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie

Blackstone William

Prawo kryminalne angielskie / przez Wilhelma Blakstona zebrane ; a przez X. T. Ostrowskiego S.P. wytlómaczone i uwagami do prawa polskiego stosownemi pomnożone. Tom I [- II].

Prawo kryminalne angielskie.

W Warszawie : w Drukarni J. K. Mci i Rzeczypospolitey u XX. Scholarum Piarum, , 1786 [8], 344, [8] s.; [4], 324, [4] s. , 8°

Oba tomy mają identyczne s. tyt. i przedtyt. - Tyt. na s. przedtyt.: Prawo kryminalne angielskie. - Egz.: t. 1-2 w 2 wol.

Ded. tłumacza i wydawcy Teodora Ostrowskiego dla Andrzeja Rostworowskiego.

E. , XIII, 158

Pijarzy

Warszawa

1786

UW, Wydział Teologii Katolickiej, Seminarium Prawa Kanonicznego , Warszawa

Ostrowski Teodor , tłumacz i wydawca

Rostworowski Andrzej , adresat ded.

UKSW , 104148

Brynda

Źródło: [Baza (UKSW)] (link do rekordu: <http://baza.biblioteka.uksw.edu.pl/makwww/makwww.exe?BM=04&IM=01&TX=&NU=01&WI=BLACKSTONEbWILLIAM>)

Poprawna konstrukcja tych informacji powinna być następująca:

Prawo kryminalne angielskie / przez Wilhelma Blakstona zebrane ; a przez X. T. Ostrowskiego S.P. wytlómaczone i uwagami do prawa polskiego stosownemi pomnożone. - Tom I [- II].

A zapis opisu fizycznego:

[8], 344, [8] s.; [4], 324, [4] s. , 8°

powinien przybrać formę:

[8], 344, [8] s., [4], 324, [4] s. ; 8°.

Inny przykład wykazuje błędy tak przy oznaczeniu odpowiedzialności, jak i oznaczeniu tomu, co zilustrowano poniżej.

Przykł. 7. Rekord bazy *Stare Druki* tworzonej w Bibliotece Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie

Czacki Tadeusz

O litewskich i polskich prawach, o ich duchu, źródłach, związku i o rzeczach zawartych w pierwszym Statucie dla Litwy 1529 roku wydanem , przez Tadeusza Czackiego ... : tom I

W Warszawie : w drukarni J.C.G. Ragoczego ... , 1800

VIII,328, XXVII, XIII k.tabl. [4]k.tab. , 4°

na ss.I-XXVII "Wykład tablic monet polskich i litewskich" opr. wraz z tabl. po s.178

E. , I,229

Ragoczy Jerzy? C.G.

Warszawa

1800

UW, Wydział Teologii Katolickiej, Seminarium Historii Kościoła , Warszawa

328

UKSW , 102678

Źródło: [Baza (UKSW)] (link do rekordu: <http://baza.biblioteka.uksw.edu.pl/makwww/makwww.exe?BM=04&IM=01&TX=&NU=01&WI=CZACKIbTADEUSZ>)

Odpowiedni zapis powinien być skonstruowany następująco:

O litewskich i polskich prawach, o ich duchu, źródłach, związku i o rzeczach zawartych w pierwszym Statucie dla Litwy 1529 roku wydanem / przez Tadeusza Czackiego ... - tom I.

Opisy tej bazy – mimo błędów – uzupełnione są o cytaty bibliograficzne i wiele innych szczegółowych elementów charakteryzujących poszczególne egzemplarze, co podnosi wartość rejestrowanych w niej danych.

Rekordy bazy tworzonej przez Bibliotekę Kórnicką PAN [Katalog (BK PAN)], nie są konstruowane w pełni zgodnie z zaleceniami zapisanymi w PN-N-01152-8:1994. Poniżej przedstawiono przykładowe rekordy bazy *Katalog Starych Druków* tworzonej w Bibliotece Kórnickiej Polskiej Akademii Nauk wykazujące omówione niezgodności z normą PN-N-01152-8:1994 (przykł. 8).

Przykł. 8. Wybrany losowo rekord bazy *Katalog Starych Druków* tworzonej w Bibliotece Kórnickiej PAN

Cim.Qu.2546
Mf3522
Albrecht I, Hohenzollern , ks. Prus
Ustawa albo porząd kościelny iako się w Xięstwie Pruskiem snauczaniem y Coeremoniami y s inemi rzeczmi ktore ku pomnosseniu y zachowaniu urzędu Kasnodzieiskiego y porządku dobrego potrzebne zachowawa S nowu przeyrzany pomnossony y na iawią wydany. , [Tłum. pol. Hieronim Malecki] , Malecki Hieronim
(Królewiec , Królewiec , J. Daubman , Daubmann Jan , Polska , 1560)
[11], 182, [2] k. , 4°
E. , XXII,86
E. , XXXII,87-88 W. , 1390
PK. , 8
K.Oss. , 30
Ze zbiorów Tytusa Działyńskiego , jest , Działyński Tytus , Kielis.
półsk., 19 w.
st. zas.

Źródło: [Katalog (BK PAN)] (link do rekordu: <http://baza1-bis.man.poznan.pl/cgi-bin/makwww.exe?BM=03&IM=04&WI=USTAWAbALBObPORZaDbKOSCIELNYbIAKObSlebWbXiESTWIEbPRUSKIEMbSNAUCZANIEMbY&NU=01&MA1=rozwi%F1>)

Uwagę zwracają również stosowane znaki umowne. I tak na przykład, dla rozdzielenia tytułu od strefy oznaczenia odpowiedzialności, zgodnie z normą przed: [Tłum.] powinien być znak umowny / , a zatem:

Ustawa albo porząd kościelny iako się w Xięstwie Pruskiem snauczaniem y Coeremoniami y s inemi rzeczmi ktore ku pomnosseniu y zachowaniu urzędu Kasnodzieiskiego y porządku dobrego potrzebne zachowawa S nowu przeyrzany pomnossony y na iawią wydany / [Tłum. pol. Hieronim Malecki]

W strefie adresu wydawniczego ponadto stosowane są przecinki, a nie dwukropki – po miejscu wydania¹², a przed nazwą wydawcy. Norma nie zaleca wyraźnie podawania nazw narodowych i własnych stosowanych obecnie – obok siebie. Wydaje się więc, że lepiej by było, gdyby nazwa narodowa i własna wydawcy, ze względu na to, że nie zostały przejęte z druku oryginału, ujęte były w nawiasy kwadratowe, np.:

Królewiec [Królewiec] : J. Daubman [Daubmann Jan], 1560

Podobne błędy zauważone zostały w strefie opisu fizycznego, np.:
jest:

204 s. , 8°

powinno być (zgodnie z zaleceniami normy):

204 s. ; 8°.

Zgodnie z normą opisy rejestrują warianty wydań egzemplarzy – co jest bardzo istotną cechą identyfikującą poszczególne obiekty, a także ciągi liczbowań oraz wiele cytat bibliograficznych. Rozbudowane są też strefy uwag, co w znacznym stopniu podnosi wartość opisów dla badacza i poszukiwacza informacji.

Opisy udostępniane w bazie *Katalog Starych Druków Biblioteki Ordynacji Nieświeskiej Radziwiłłów* zawierają szereg szczegółowych informacji, zgodnie z konwencją przyjętą przez Centrum Badawcze Bibliografii Polskiej Estreicharów (CBBPE) w Uniwersytecie Jagiellońskim [Katalog (BONR)], zob. przykł. 9.

Zapisy tworzone są konsekwentnie, ale w niektórych strefach odbiegają od zaleceń normy. Dotyczy to np. strefy adresu wydawniczego oraz opisu fizycznego:

Lwów, druk. Bractwa św. Trójcy, 1729.

W zapisie tym po miejscu wydania, zgodnie z zaleceniami normy powinien być dwukropek, czyli:

Lwów : druk. Bractwa św. Trójcy, 1729.

Natomiast strefa opisu fizycznego, po uwzględnieniu zaleceń normy powinna przybrać następującą postać:

k. 12, s. 343 (właściwie: s. 344, po s. 252 – 1 s. nl.) ; **12o**

¹² Np. [Norma, 1994, s. 35–36].

Przykł. 9. Losowo wybrany rekord bazy *Katalog Starych Druków* Biblioteki Ordynacji Nieświejskiej Radziwiłłów

Nazwisko i imię/Hasło	Arakielowicz Symforian.
Tytuł	Fabryki Duchowney Máterya. álbo Pvnkta Do Medytácii, Według stárodáwnego zwyczáiu Prowincyi nászey Słwzáce. Z Pozwoleniem Stárszych Do Druku Podane. Roku Páńskiego 1729. We Lwowie. w Drukárni Bráckiey SSS. Troycy.
Miejsce i rok wydania	Lwów, druk. Bractwa św. Trójcy, 1729. w 12ce, k. 12, s. 343 (właściwie: s. 344, po s. 252 – 1 s. nl.).
Komentarz	Opr.: skóra na deskach, tłoczenia. Estr. XII, s. 198; Guseva I, poz. 21. Prow.: Konstancja Sapieżyna/ RKKS: poz. O 32.
Proweniencja	Nieśwież KKS/ sygn. RKKS: N 32do (zapiska na wyklejce okładki górnej), N 34tto (przekreślona zapiska na wyklejce okładki górnej).
Lokalizacja	Sankt Petersburg BAN sygn.: 1067 (zapiska na wyklejce okładki górnej); Theol. 1120 (zapiska na karcie tytułowej); 111/I.65 (zapiska na wyklejce okładki górnej). Sygn. nieustalona: 154 (naklejka na grzbiecie).
Całość	BAN: XXIX / a 4803
	Arakielowicz Symforian. Fabryki Duchowney Máterya. álbo Pvnkta Do Medytácii, Według stárodáwnego zwyczáiu Prowincyi nászey Słwzáce. Z Pozwoleniem Stárszych Do Druku Podane. Roku Páńskiego 1729. We Lwowie. w Drukárni Bráckiey SSS. Troycy. Lwów, druk. Bractwa św. Trójcy, 1729. w 12ce, k. 12, s. 343 (właściwie: s. 344, po s. 252 – 1 s. nl.). Opr.: skóra na deskach, tłoczenia.

Przykł. 9. cd.

Estr. XII, s. 198; Guseva I, poz. 21.

Prow.:

Konstancja Sapieżyna/
RKKS: poz. O 32.

Nieśwież KKS/

sygn. RKKS: N 32do (zapiska na wyklejce okładki górnej), N 34tto (przekreślona zapiska na wyklejce okładki górnej).

Sankt Petersburg BAN

sygn.: 1067 (zapiska na wyklejce okładki górnej); Theol. 1120 (zapiska na karcie tytułowej); 111/I.65 (zapiska na wyklejce okładki górnej).

Sygn. nieustalona: 154 (naklejka na grzbiecie).

BAN: XXIX / a 4803

Źródło: [Katalog (BONR)] (link do rekordu: http://www.estreicher.uj.edu.pl/bazy_bibliograficzne/index.php/91/20/)

Przykł. 10. Rekord bazy *Stare Druki* tworzonej w Wojewódzkiej Bibliotece Publicznej w Łodzi

SYGNATURA... XVII/193 – Tylko na miejscu

HASŁO_OSOBA. Arystoteles [384-322 a.C.]

TYTUŁ..... Polityki Arystotelesowej to iest rządu Rzeczypospolitey z dokładem ksiąg ośmioro : Pożyteczne nie tylko pospolitemu człowiekowi który stąd może wiedzieć iako się ma w Rzeczypospolitey sprawować iako ma swoim przełożonym poddaność oddawać iako się ma z swemi własnymi sprawunkami do pospolitego pożytku przychyłać ale też więcej ludziom przełożonym iako się mają z podwładnemi obchodzić iako buntów y niezgody uchodzić iako niedostatkom i zbytkom zabiegać iako dostatniom spokojną Rzeczypospolitą czynić. Przydane są do każdego rozdziału przestrogi które krótko rzeczy trudniejsze ułacają. Przydatki też są położone na końcu ksiąg, częścią dla dokładniejszego wyrozumienia rzeczy w księgach zamkniętych, częścią dla zaostżenia dowcipów ludzkich potrzebne przez [...] medyka.

AUTOR..... Arystoteles

ADRES_WYDAW. [Kraków] : [Drukarnia Szymona Kempiniego] , [1605]

Przykł. 10. cd.

OPIS_FIZ.... 7 k., 78 s., 2 k., 83-193 s., CXCIV-CXCVII s., 2 k., 194-336 s., 2 k., 337-472 s., 5 k., 128 s., 2 k., 129-200 s., 2 k., 201-308 s., 2 k., 309-421 s., 4 k. ; **32x21 cm**
ISBN..... oprawa: XX wieczna wykonana zgodnie z zasadami introligatorstwa konserwatorskiego, w skórę cielęcą w kolorze brązowym
UW.O_ZAWART. druk czarny na papierze żeberkowym z filigranem, brzegi kart barwione czerwienią; druk po konserwacji; Lit.: E.XXIV, s.211 ; E.XII, s.214
HASŁO_PRZEDM Aristoteles - (384-322 a.C.)
HASŁO_PRZEDM Polityka-teoria - 17 w.
HASŁO_PRZEDM Prawo państwowe - 4 a.C.-17 w.

Źródło: Baza (WIMBP) [link do rekordu: <http://mak.wimbp.lodz.pl/index.php/bazy-katalogowe/stare-druki.html>]

Następnym przykładem jest wybrany losowo rekord bazy *Stare Druki* tworzonej w Wojewódzkiej Bibliotece Publicznej w Łodzi [Baza (WIMBP)]. Rekord ten przedstawiono w przykł. 10.

Poszczególne strefy opisów budowane są zgodnie z normą, jedynie zapis formatu – uwzględniając zalecenia normy – powinien być ujęty w nawiasy okrągłe, czyli:

7 k., 78 s., 2 k., 83-193 s., CXCIV-CXCVII s., 2 k., 194-336 s., 2 k., 337-472 s., 5 k., 128 s., 2 k., 129-200 s., 2 k., 201-308 s., 2 k., 309-421 s., 4 k. ; **(32 x 21 cm)**

Inny przykład (zob. przykł. 11) ponadto podaje w strefie opisu fizycznego:

Przykł. 11. Rekord bazy *Stare Druki* tworzonej w Wojewódzkiej Bibliotece Publicznej w Łodzi

SYGNATURA... XVI/10 - Tylko na miejscu
HASŁO_OSOBA. Erazm z Rotterdamu [1469-1536]
TYTUŁ..... Apophthegmatum ex optimis utriusque linguae scriptoribus per Des. Erasmus Roterod. collectorum Libri octo.
AUTOR..... Erazm z Rotterdamu
ADRES_WYDAW. Coloniae Agrippinae : Ioannem Gymnicum , 1581
OPIS_FIZ.... 16 str. nlb., 1-753 str., 35 str. nlb. ; 14,5 * 9,5 cm
ISBN..... oprawa: z epoki w pergamin, z szyldzikiem na grzbiecie.
UW.O_ZAWART. Papier czerpany. Druk czarny. Tekst w jednej kolumnie z żywą paginą, opatrzony boczka. U dołu strony kustosze. Blok barwiony czerwienią. Na stronie tytułowej grafika przedstawiająca hybrydę konia i ryby, trzymającą berło. Na berle ptak z wężem

Przykł. 11. cd.

w dziobie i jajkiem w łapie. Wokół napis: "Monti Discite Iustitiam". Przed dedykacjami i tekstem głównym ozdobne inicjały. W tekście podkreślenia brązowym atramentem.

HASŁO_PRZEDM Literatura grecka

HASŁO_PRZEDM Literatura łacińska

Źródło: [Baza WIMBP] (link do rekordu: <http://mak.wimbp.lodz.pl/index.php/bazy-katalogowe/stare-druki.html>)

Zgodnie z normą¹³ opis ciągów kart, czy stron nieliczbowanych powinien przyjąć postać:

OPIS_FIZ... [16] s., 1-753 s., [35] s. ; (14,5 x 9,5 cm)

Rekordy bazy: *Katalog Starych Druków* budowanej w Miejskiej Bibliotece Publicznej w Tarnowie [Katalog (MBP)] zawierają elementy obowiązkowe dla pierwszego stopnia szczegółowości. Opisy są prawidłowo skonstruowane, brakuje jednak elementów dodatkowych, które identyfikują poszczególne egzemplarze. Brakuje strefy uwag, uzupełnienia informacji o oprawie czy zapisach proveniencyjnych, które dla badaczy mają bardzo istotne znaczenie. Uwagę zwraca jednak niekonsekwencja w stosowaniu spacji przed niektórymi znakami umownymi, co ilustruje przykł. 12 (rekord 1 – dokument 1 po miejscu wydania brakuje spacji, w rekordzie 1 – dokument 2 – znak umowny już się pojawia).

Podobny charakter – informacyjny – wydaje się mieć baza *Stare Druki* [Baza (BS)] utworzona w Bibliotece Sejmowej. Przykładowo wybrane rekordy są prawidłowo skonstruowane, zgodnie z zapisami normy *PN-N-01152-8:1994*. Brakuje jednak, tak jak w poprzednim przypadku informacji szczegółowych. Przykł. 13 i 14 to ilustracja wybranych rekordów bazy *Stare Druki* prowadzonej przez Bibliotekę Sejmową w Warszawie.

Podsumowanie

Mimo że w bibliotekach są powszechnie stosowane zdobycze technologii informacyjnej, tworzone biblioteki cyfrowe i bazy danych, powoływane konsorcja i grupy współpracujące w zakresie wdrażania różnych projektów digitalizacji, to jednak nadal nie ma w Polsce centralnego katalogu starych druków przechowywanych w polskich bibliotekach tak uniwersyteckich, jak i publicznych. Z jednej strony polskie ośrodki udostępniają informa-

¹³ [Norma, 1994, s. 45].

Przykł. 12. Rekordy bazy *Katalog Starych Druków* tworzonej w Miejskiej Bibliotece Publicznej w Tarnowie

Dokument 1

AUT: Aristoteles (384–322 a.C.).

TYTUJEDN. Oeconomica

TYTUŁ/ODP: Oekonomiki Aristotelesowej, To Iest Rządv Domowego z dokładem Księgi Dwoie [...] z Pracey Doktora Sebastiana Petricego [...].

WYD: W Krakowie: W Drukárni Mácieiá Iędrzeiowczyká ; 1618.

OBJ: [4] k., 135 s. ; 2°.

PRZEDMIOT: Filozofia - 4 w. p.n.e.

LOKALIZACJA: SD-188/III

Dokument 2

AUT: Jan z Głogowa (1445-1507).

TYTUŁ/ODP: Introductorium Astronomie in Ephemerides / per Joanne[m] Glogoviensem [...].

WYD: (Impressum Cracovie : p[er] Florianu[m] [Unglerum] et Wolfgangu[m] [Lern] ; 1514).

OBJ: [34] k. ; 4°.

PRZEDMIO Podręczniki akademickie 16 w.

TREŚĆ: <http://dlibra.biblioteka.tarnow.pl>

PRZEDMIOT: Astrologia - tablice i wzory

PRZEDMIOT: Efemerydy - zagadnienia

LOKALIZACJA: SD-86

Źródło: [Katalog (MBP)] (linki do rekordów: dokument 1: https://sowa.biblioteka.tarnow.pl/sowacgi.php?KatID=0&typ=repl&plnk=sz__tytul_Oekonomiki+Aristotelesowej&sort=standardowe&view=1; dokument 2: https://sowa.biblioteka.tarnow.pl/sowacgi.php?KatID=0&typ=repl&plnk=sz__tytul_Introductorium+Astronomie+in+Ephemerides&sort=standardowe&view=1)

Przykł. 13. Rekord bazy *Stare Druki* prowadzonej przez Bibliotekę Sejmową w Warszawie

Rekord 1 z 430

Tytuł	O litewskich i polskich prawach... zawartych w pierwszym Statucie dla Litwy 1529 roku wydanem / przez Tadeusza Czackiego...
Autor	<u>Czacki Tadeusz</u>
Nazwa wydawcy	<u>Rogoczy Jerzy, Warszawa</u>
Adres wydaw.	w Warszawie : w drukarni J.C.G. Ragoczego..., 1800-1801
Opis fiz.	2 t. ; 4o

Przykł. 12. cd.

Opis tomu	T.1. - 1800. - VIII, 328, XXVII [1 cz.] s., [4] tabl., XIII tabl. T.2. - 1801. - [1] k., 274, 12, 24 s., 2 tabl.
Język pub.	pol
Kraj wydania	POL
Uwaga	Egz. A.4569 - def.: T.2 - brak 2 tabl Opr.: XIX w. - półskórek, egz. A.4569 - grzbiet uszkodzony, egz. A.4509 - grzbiet złożony (motyw meandra) Egz. B1195: T.1 - "Wykład tablic monet polskich..." opr. na końcu tomu
Źródło	E XIX w. 1,229. Mieczkowska 23
Sygnatura	A4569[1-2] A4509[2] MSP1257[1-2] B1195[1-2]

Źródło: [Baza (BS)] (link do rekordu: http://bs.sejm.gov.pl/F/KY3DCUPVNSDHB44A-1V1HP5G5KHTXU4NATVBXJ332UR1V7MN1BN-52147?func=find-b&request=O+litewskich+i+polskich+prawach&find_code=WRD&adjacent=N&x=23&y=12&filter_code_1=WLN&filter_request_1=&filter_code_2=WYR&filter_request_2=&filter_code_3=WYR&filter_request_3=)

Przykł. 14. Rekord bazy *Stare Druki* prowadzonej przez Bibliotekę Sejmową w Warszawie

Rekord 12 z 143	
Tytuł	Krotkie opisanie praw, przywilegiów, wolności, swobod, praerogatyw od nayaiańszych y niezwyceżonych krolow, monarchow, xiążąt polskich i caley nayaiańsyesey Rzeczypospolitey miastu Krakowowi J.K.M. stołecznemu łaskawie wiecznymiczasy nadanych, częścią ex Volumine Legum Constitutionum Regni, częścią ex Codice Privilegorum miasta zebranych / [Franciscus Smołukowski]
Autor	<u>Smołukowski Franciszek</u>
Adres wydaw.	[Kraków : b.w., 1717]
Opis fiz.	[28] s., sygn. A4-C4, D2 ; 4o
Język pub.	pol
Kraj wydania	POL
Uwaga	Aut. podp. na końcu tekstu
Źródło	E 28,323
Sygnatura	A25333

Źródło: [Baza (BS)] (link do rekordu: http://bs.sejm.gov.pl/F/KY3DCUPVNSDHB44A1V1HP5G-5KHTXU4NATVBXJ332UR1V7MN1BN-53019?func=full-set-set&set_number=005356&set_entry=000001&format=999)

cje o swoich zasobach w światowych źródłach elektronicznych dostępnych w Internecie¹⁴, z drugiej podejmowane są lokalne inicjatywy, które prowadzą do szumu informacyjnego, wielokrotnego powielania tej samej, żmudnej pracy, obciążonej często pomyłkami.

Analizując opisy bibliograficzne starych druków w wybranych bazach danych dostępnych w Internecie, zauważono znaczne różnice nawet przy opisie tego samego tytułu, czy też tego samego wariantu publikacji. W ramach jednej bazy ponadto zauważono różnice w stosowaniu znaków umownych, a co istotniejsze, w interpretowaniu informacji zaczerpniętych ze strony tytułowej druku. Świadczyć to może np. o różnym rozumieniu zasad opracowania starych druków przez poszczególne osoby wprowadzające dane do jednej bazy. Brak konsekwencji w sporządzaniu opisów bibliograficznych w znacznym stopniu obniża jakość tworzonych opisów i utrudnia dostęp do wprowadzonych informacji.

Wydaje się, że centralny katalog starych druków, udostępniony w sieci, z opracowanymi kartotekami haseł wzorcowych i odpowiednio sporządzonymi opisami bibliograficznymi poszczególnych wariantów egzemplarzy, w znacznym stopniu przyczyniłby się do niwelowania tych trudności i różnic. Korzystanie z katalogu centralnego przynosi korzyści tak dla bibliotekarzy, jak i użytkowników. Opracowanie starych druków, jak już wspomniano na wstępie, wymaga szerokiej wiedzy z różnych dziedzin, a stosowanie ujednoliconych opisów eliminowałoby szereg błędów tak przy tworzeniu jak i przy interpretacji odczytywanych informacji przez użytkowników.

Analiza wybranych baz danych rejestrujących stare druki wykazała, że biblioteki w różnym stopniu stosują zasady opisu bibliograficznego zapisane na stronach obowiązującej normy PN-N-01152-8:1994. Wynikać może to z wielu trudności, z którymi borykają się pracownicy działów zbiorów specjalnych, być może nie zawsze dobrze przygotowanych do tego trudnego zadania. Specyfika starych druków powoduje również możliwość odmiennej interpretacji informacji zapisanych na kartach oryginalnych dokumentów.

O tym, że opracowanie starych druków jest ważne, ale stwarza wiele problemów, świadczą inicjatywy podejmowane przez niektóre biblioteki w zakresie organizowania warsztatów dla bibliotekarzy katalogujących te najcenniejsze zasoby każdej biblioteki. Przykładem takiej inicjatywy mogą być np. warsztaty zorganizowane przez Bibliotekę Uniwersytecką w Poznaniu w 2010 r. Jak napisano na stronie informującej o warsztatach: „Mamy nadzieję, że spotkanie będzie okazją do przedyskutowania problemów, z którymi stykamy się w naszej codziennej pracy”. Organizatorzy warsztatów szczególną uwagę poświęcili problemom związanym

¹⁴ Np. współpraca polskich bibliotek z Konsorcjum CERL, udostępnienie danych w cyfrowej bibliotece EUROPEANA, indeksowanie polskich zasobów przez wyszukiwarki BASE i KVK.

z formatem rekordu bibliograficznego dla starych druków, a w szczególności drukom wielotomowym, a także zagadnieniom związanym z opracowaniem proveniencji [Warsztaty]. W sprawozdaniu z tych warsztatów napisano: „Było oczywiste, że dwudniowe warsztaty nie mogą rozwiązać wielu wątpliwości bibliotekarzy katalogujących stare druki, jednak zarówno wysoki poziom merytoryczny warsztatów prowadzonych w pierwszym dniu, jak i duże zaangażowanie uczestników w dyskusję w drugim dniu spotkania, potwierdziły głęboki sens organizowania podobnych seminariów” [Wilgosiewicz-Skutecka, 2010]. Problemy rejestracji i opracowania starych druków dostrzegano już wcześniej – wcześniej też podejmowano podobne inicjatywy wspólnego ich rozwiązywania. W 2001 r. Biblioteka Gdańska PAN zorganizowała kolejne – jak czytamy w zaproszeniu – szkolenie specjalistyczne. W programie szkolenia zaplanowano prelekcję Ewy Czerniakowskiej dotyczącej problematyki starych druków w katalogach bibliotecznych [Czerniakowska, 2001].

Znaczącą pomocą w opracowaniu starych druków – w systemach stosujących Format MARC 21, jest przygotowana przez Halinę Mieczkowską instrukcja: *Format MARC 21 rekordu bibliograficznego dla starych druków* [Mieczkowska, 2011]. Jest to dokument uzupełniający tekst normy PN-N-01152-8:1994.

Wydaje się więc, że centralne źródło informacji o starych drukach dostępne w sieci bez ograniczeń jest dla polskiego bibliotekarstwa pilnie potrzebne.

Bibliografia

- BASE – Bielefeld Academic Search Engine [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://www.base-search.net/>
- [Baza (BN)] *Druki XVI–XVIII w. Katalog mikrofilmów (Biblioteka Narodowa)* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://mak.bn.org.pl/cgi-bin/makwww.exe?Bm=21>
- [Baza (BS)] *Baza Stare Druki (Biblioteka Sejmowa)* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: http://bs.sejm.gov.pl/ALEPH/?func=find-b-0&local_base=sta01
- [Baza (EBBE)] *Elektroniczna Baza Bibliografii Estreichera (EBBE)* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://www.estreicher.uj.edu.pl/>
- [Baza (WIMBP)] *Stare-druki (Wojewódzka Biblioteka Publiczna im. Marszałka Józefa Piłsudskiego w Łodzi)* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://mak.wimbp.lodz.pl/index.php/bazy-katalogowe/stare-druki.html>
- CERL Thesaurus [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://thesaurus.cerl.org/cgi-bin/search.pl>
- Consortium of European Research Libraries [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://www.cerl.org/main>

- Czerniakowska E. (2001), *Stare druki w polskich katalogach bibliotecznych* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://gnu.univ.gda.pl/~emcz/szkol.html>
- Gradziński P. (2010), *System wyszukiwawczo-wnioskujący oparty o sieci semantyczne zintegrowany z bazą danych bibliotek*. Praca magisterska. Kraków.
- Hollender H. (2010), *Kabaret starszych druków*. „Forum Akademickie” [online] nr 9 [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://forumakademickie.pl/fa/2010/09/kabaret-starszych-drukow/>
- [Katalog (BK PAN)] *Katalog Starych Druków (Biblioteka Kórnicka PAN)* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://www.bkpan.poznan.pl/OLDPRINT/biblio0.html>
- [Katalog (BN)] *Katalog Mikrofilmów Starych Druków Wydanych Głównie na Obszarach Śląska, Prus Wschodnich i Pomorza (Biblioteka Narodowa)* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://mak.bn.org.pl/cgi-bin/makwww.exe?BM=18>
- [Katalog (BONR)] *Katalog Starych druków Biblioteki Ordynacji Nieświeskiej Radziwiłłów. Druki polskie XVI–XVIII w.* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: http://www.estreicher.uj.edu.pl/bazy_bibliograficzne/index.php/75
- [Katalog (BUAM)] *Katalog kartkowy (Biblioteka Uniwersytecka w Poznaniu)* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://buam.digital-center.pl/#>
- [Katalog (EOG)] *Katalog elektroniczny zasobów cyfrowych projektu EOG* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://bazy.oss.wroc.pl/pn/>
- [Katalog (MBP)] *Katalog Starych Druków (Miejska Biblioteka Publiczna im. J. Słowackiego w Tarnowie)* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://www.biblioteka.tarnow.pl/cgi-bin/makwww.exe?bm=2>
- [Katalog (UKSW)] *Katalog Starodruków (Uniwersytet Kardynała Stefana Wyszyńskiego)* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://baza.biblioteka.uksw.edu.pl/makwww/?BM=04>
- [Katalog (UMK)] *Komputerowy Katalog Kartkowy Starych Druków (Uniwersytet Mikołaja Kopernika)* [online] [dostęp: 2013-12-06]. Dostępny w WWW: <http://www.kat.umk.pl/staredruki/>
- [Katalog (UWr)] *Zdigitalizowany katalog fotograficzny Oddziału Starych Druków (XVI–XVIII w.) w pełni opracowany (Uniwersytet Wrocławski)* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://www.bu.uni.wroc.pl/katalogi/zdigitalizowany-fotograficznystarych-drukow1-katalog>
- Konserwacja i digitalizacja zbiorów Biblioteki Zakładu Narodowego im. Ossolińskich we Wrocławiu. Stan prac* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://www2.oss.wroc.pl/old/pn/kalendarium.html>
- Król W. (2007), *Stare druki i dostęp do nich w tradycyjnych i nowoczesnych systemach informacji w Polsce (1945-2000) – główne tezy dysertacji doktorskiej*. „Biuletyn EBIB” [online] nr 10 (91) [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://www.ebib.pl/2007/91/a.php?krol>

- Mieczkowska H. (oprac.) (2011), *Format MARC 21 rekordu bibliograficznego dla starych druków* [online]. Centrum NUKAT, grudzień 2007, zmiany – kwiecień 2011 r. [dostęp: 2013-12-06]. Dostępny w World Wide Web: http://centrum.nukat.edu.pl/images/stories/file/instrukcje_procedury/MARC_21/marc21_staredruki_130711.pdf
- [Norma, 1994] PN-N-01152-8:1994 *Opis bibliograficzny: stare druki*.
- Sidorowicz D., *Konserwacja i digitalizacja zbiorów Biblioteki Zakładu Narodowego im. Ossolińskich we Wrocławiu* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://www2.oss.wroc.pl/old/pn/zalozenia.html>
- Socha K. (2010), *Baza starodruków pochodzących z Biblioteki Księży Misjonarzy na Stradomiu*. W: Biblioteka, książka, informacja i Internet 2010. Red. Z. Osiński. Lublin 2010, s. 38–48.
- Socha K. (2012), *Między katalogowaniem a digitalizacją. Projekt bazy starodruków z Biblioteki Księży Misjonarzy na Stradomiu w Krakowie*. „Biuletyn Federacji Bibliotek Kościelnych FIDES”, nr 2(35), s. 109–114.
- Smyła M. (2009), *Opracowanie starych druków w dobie elektronicznych źródeł informacji*. „Bibliotheca Nostra” [online] nr 2 (18) [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://www.bibliothecanostra.awf.katowice.pl/2-18-2009-ksiazka-dawna>
- Stare druki Biblioteki XX. Misjonarzy w Krakowie – rejestracja elektroniczna* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://www.edytorstwo.polonistyka.uj.edu.pl/nauka/stare-druki-biblioteki-xx.-misjonarzy>
- Ślaska K. (1999), *Stare druki w Internecie : najciekawsze strony www związane z dawną książką*. „Biuletyn Informacyjny Biblioteki Narodowej”, nr 3, s. 31-35.
- Warsztaty dla bibliotekarzy katalogujących stare druki* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: http://lib.amu.edu.pl/index.php?option=com_content&task=view&id=1065&Itemid=197
- Wilgosiewicz-Skutecka R. (2010), *Warsztaty opracowania starych druków – Poznań 2010* [sprawozdanie]. „Biuletyn EBIB” [online] nr 9 (118) [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://www.ebib.pl/2010/118/a.php?skutecka>
- Wspólne dziedzictwo europejskie* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://mak.bn.org.pl/info/info21.htm> [dostęp dnia 25 lipca 2013 r.]
- Zychowiczowa M., Tańkowski P. (2012), *Centralny katalog starych druków Biblioteki Narodowej w Warszawie – wywiad* [online] [dostęp: 2013-12-06]. Dostępny w World Wide Web: <http://historia.org.pl/2012/02/11/centralny-katalog-starych-drukow-biblioteki-narodowej-w-warszawie-wywiad/>

Załącznik 1. Wykaz bibliotek wraz z liczbą udostępnionych rekordów (stan na dzień 12.07.2013)

Lp.	Nazwa biblioteki	Liczba obiektów
I	II	III
1.	AGH (Akademia Górniczo-Hutnicza) University of Science and Technology: Journals	156
2.	Pedagogical University of Cracow: Pedagogical Digital Library	3 514
3.	Akademicka Biblioteka Cyfrowa (ABC) Kraków	8 779
4.	AMUR – Adam Mickiewicz University Repository, Poznan	5 736
5.	Library of the Dominican House of Studies, Cracow: ARMARIUM Dominican Digital Library	819
6.	BBC – Bałtycka Digital Library (Poland)	32 539
7.	Digital Library – Collection of the Lodz Region (WIMBP - Regional and Municipal Public Library Lodz)	82 724
8.	Digital Library of Diocese of Legnica	872
9.	National Institute of Telecommunications: Digital Library	1 145
10.	Digital Library of the Formal Linguistics Department at the University of Warsaw	276
11.	Municipal Public Library Sanok: Digital Library	786
12.	ORE Digital Library / Biblioteka Cyfrowa Ośrodka Rozwoju Edukacji	476
13.	Koszalin University of Technology: Digital Library	198
14.	Lublin University of Technology Digital Library	3 001
15.	Warsaw University of Technology Digital Library	3 837
16.	Technical University of Lodz Digital Library	2 868
17.	Silesian University of Technology Digital Library	7987
18.	MCS (Maria Curie-Skłodowska) University, Lubin: Digital Library	5 177
19.	Uniwersytetu Warmińsko-Mazurskiego: Digital Library	1 772
20.	Digital Library of Wrocław University	32 173
21.	The Digital Library of the University of Lodz	9098
22.	Biblioteka Humanistyczna (Poland)	9

I	II	III
23.	The National Library Poland: National Digital Library Polona (CBN Polona)	40 913
24.	The Digital Library of Chelm	9 417
25.	Computer Science Journal (AGH University of Science and Technology, Krakow)	132
26.	Digital Library Diecezjalna w Sandomierzu	325
27.	Digital Library of Polish and Poland-Related News Pamphlets from the 16th to the 18th Century	2 010
28.	Armenian Foundation Digital Library	272
29.	Digital Land of Sieradz	1 783
30.	DIR - Internet Domain Repository Knowledge / Domena Internetowych Repozytoriów Wiedzy	121
31.	Lower Silesian Digital Library	21 261
32.	University of Warsaw Digital Library	10 8822
33.	Elbląg Digital Library	37 646
34.	The Federation of the Polish Church Libraries (FIDES): FIDES Digital Library	1 454
35.	Forum Oświatowe / Educational Forum (E-Journal)	24
36.	Digital Library of Jelenia Góra (Grodzka Biblioteka Publiczna Jelenia Gora)	8 405
37.	iNFOTEZY (Uniwersytet Humanistyczno-Przyrodniczy Jana Kochanowskiego w Kielcach)	19
38.	Institute of Information and Book Studies, University of Warsaw: Digital Library of Book Studies	574
39.	Krosnienska Digital Library	3 367
40.	Kujawsko-Pomorska Digital Library (Nicolaus Copernicus Univ. Torun)	68 419
41.	Mazovian Digital Library (MBC, Warsaw Public Library)	12 705
42.	Bialska Digital Library (BBC)	5 488
43.	Gdansk Public Library: Digital Library	1 651
44.	Iława Public Library: Digital Library	2 376
45.	Municipal Public Library in Radom: Digital Library	20 160
46.	Municipal Library Tarnow: Digital Library	519

I	II	III
47.	Public Library Kolbuszowa: Digital Library of Kolbuszowa	206
48.	Maritime Digital Library (MBC - Polish Maritime Foundation)	1 745
49.	Nowa Huta Digital Library	2 056
50.	Open Journal of Trigeration	7
51.	Digital Library of Opole	4 210
52.	Digital Library of the KARTA Center	14 632
53.	Podkarpacka Digital Library (PBC)	9 245
54.	Podlaska Digital Library (Miejska Siec Komputerowa BIAMAN)	24 333
55.	Cracow University of Technology: Digital Library	5 468
56.	Wroclaw University of Technology, Inst. of Electrical Engineering Fundamentals: Electrical Engineering	415
57.	Polski Instytut Antropologii: Biblioteka Cyfrowa PIA	5 024
58.	Pomeranian Digital Library (PBC)	27 872
59.	Wejherowo Digital Library (Powiatowa i Miejska Biblioteka Publiczna w Wejherowie)	8 223
60.	Poznań Supercomputing and Networking Center (PSNC): Digital Library Federation	314
61.	Centre for Open Science: CeON Repository	1 830
62.	Digital Repository of Scientific Institutes (RCIN)	38 515
63.	Digital Repository Polonica (Instytut Badań nad Dziedzictwem Kulturowym Europy)	3 167
64.	Agricultural Digital Library (Central Agricultural Library Warsaw)	1 195
65.	Tarnobrzeg Digital Library (TBC)	1 920
66.	TMKarpiński Journals (TMKarpiński Publishing)	51
67.	University of Lodz: Repository	2 705
68.	Nicolaus Copernicus University Toruń (UMK): Repository	447
69.	Pedagogical University of Cracow: Pedagogical Digital Library	3 514
70.	University of Zielona Góra: Digital Library of Zielona Góra	11 781
71.	Digital Library of Wielkopolska	171 162
72.	Wirtualne Archiwum Polskich Ormian	80

I	II	III
73.	Voivodeship Public Library Kielce: Swietokrzyska Digital Library (dLibra)	23 473
74.	Małopolska Digital Library (WBC Krakow)	78 525
75.	Pomeranian Library of Szczecin: Digital Library	22 388
76.	Silesian Digital Library	72 924

Źródło: BASE - Bielefeld Academic Search Engine [online] [dostęp: 2013-07-12]. Dostępny w World Wide Web: http://www.base-search.net/about/en/about_sources_date_dn.php?menu=2

Renata Frączek
Old prints in databases – selected aspects

Summary

The article discusses the issue of metadata applied to the old prints in Polish sources of information available on the internet. The first part of the article focuses on the presentation of the databases recording the names of old prints created by Polish libraries and research centers. The author characterizes the sources created by the National Library, the Library of the University of Cardinal Stefan Wyszyński University in Warsaw, Kórnik Library of Polish Academy of Sciences, Research Centre of Estreicher Bibliography, the Parliamentary Library and the following public libraries: the Provincial Public Library of Marshal Józef Piłsudski in Łódź and the Public Library of Juliusz Słowacki in Tarnów. The paper also discusses examples of digitized card catalogues of old prints created by the University Library in Wrocław, Poznań University Library, and the University Library in Toruń. The second part of the article analyzes selected examples of the descriptions of old prints compliance with PN-N-01152-8:1994 *Opis bibliograficzny: stare druki*.

SPRAWOZDANIA

JOLANTA SZULC
Instytut Bibliotekoznawstwa i Informatyki Naukowej
Uniwersytet Śląski

**5TH INTERNATIONAL CONFERENCE ON QUALITATIVE
AND QUANTITATIVE IN LIBRARIES**
(4-7 JUNE 2013, „LA SAPIENZA” UNIVERSITY, ROME ITALY)

Piąta międzynarodowa konferencja *Qualitative and Quantitative Methods in Libraries* (QQML2013) odbyła się w dniach 4–7 czerwca 2013 r. na Uniwersytecie *La Sapienza* w Rzymie. Uczestniczyli w niej przedstawiciele bibliotek i ośrodków naukowych z 63 krajów: 27 europejskich, 19 azjatyckich, 9 afrykańskich, 6 amerykańskich i 2 z Oceanii (*Book of Abstracts of the 5th Qualitative and Quantitative International Conference (Rome, Italy: 4-7 June, 2013)*). Ed. A. Katsirikou. Rome, Italy: ISAST: International Society for the Advancement of Science and Technology, 2013, p. III). Polskę reprezentowali prelegenci: Oriana Reizes-Dzieduszycka i Szymon Seweryn z Polskiej Akademii Nauk, Mirosław Górny z Uniwersytetu im. Adama Mickiewicza w Poznaniu, Diana Pietruch-Reizes z Uniwersytetu Jagiellońskiego w Krakowie, Tomasz Kruszewski z Uniwersytetu Mikołaja Kopernika, Marzena Świ-goń z Uniwersytetu Warmińsko-Mazurskiego w Olsztynie oraz Jolanta Szulc z Uniwersytetu Śląskiego w Katowicach.

W sesji plenarnej wystąpiły: Lynne Marie Rudasill z University Library, University of Illinois at Urbana-Champaign w USA; Karen E. Fisher z University of Washington Information School w USA oraz Anna Galluzzi z Senate Library in Rome we Włoszech. Prelegentki omówiły różne przykłady badań ilościowych i jakościowych bibliotek i ich użytkowników w skali makro- i mikro-, ich cechy wspólne i różnice determinowane przez liczebność zespołu badawczego, badane zasoby, budżet i genezę badań. Podkreśliły rolę postępu społecznego w dobie globalizacji, jego wpływ na ilościowe i jakościowe metody badawcze bibliotek i ich użytkowników oraz interdyscyplinarność badań w zakresie bibliotekoznawstwa i informatyki naukowej.

W czasie konferencji odbyły się specjalne sesje tematyczne, poświęcone następującym zagadnieniom:

1. Badania bibliometryczne.
2. Badania studentów studiów podyplomowych na kierunku bibliotekoznawstwo i informacja naukowa.
3. Metody integracji sprawiedliwości społecznej (*social justice*) w bibliotekoznawstwie i informacji naukowej.
4. Badania *online* danych referencyjnych: metody ilościowe i jakościowe.
5. Projekty współpracy w ocenie i promowaniu informatyki i usług bibliotecznych.
6. Praktyka badań: doświadczenia bibliotekarzy akademickich.
7. Zastosowanie metod jakościowych i ilościowych w bibliotece cyfrowej, edukacji i badaniach.
8. Metody badań w *Libraries Studies*: studia podyplomowe, perspektywy.
9. Polityki informacyjne w nauce.
10. *Information Literacy* w programie nauczania różnych dyscyplin.

W czasie sesji zatytułowanej *Kontrola bibliograficzna i analiza treści dokumentów* przedstawiono model metadanych stosowany do automatycznego tworzenia kolekcji i meta-kolekcji w repozytorium Technological Educational Institute na Krecie. Omówiono ilościowe i jakościowe metody stosowane w badaniu nawyku czytania i zakupu książek. Przedstawiono metodę badania dokładności wyszukiwania w bazie pełnotekstowej z wykorzystaniem słów kluczowych oraz wyniki badań słownictwa kontrolowanego, na podstawie badań przeprowadzonych wśród profesorów i studentów Department of Physical Therapy, Federal University of São Carlos (UFSCar) w Brazylii. Omówiono także systemy organizacji wiedzy stosowane w polskich bibliotekach akademickich. Podkreślono rolę nowych technologii, które zmieniły bibliotekę w nową przestrzeń interakcji społecznych i rekreacji.

Obradom towarzyszyły warsztaty oraz sesje posterowe. W czasie warsztatów odbywających się pod hasłem: *Impact evaluation workshop* zaproszono ekspertów z całego świata do dyskusji na następujące tematy: Jak udowodnić znaczenie i wartość biblioteki? W jaki sposób wykazać, że usługi świadczone przez biblioteki dla klientów (grupy docelowej) stanowią wartość dodatkową? Jaki rodzaj informacji lub danych należy gromadzić, aby wykazać wartości i korzyści płynące z działalności bibliotek? Kolejne warsztaty odbywały się pod hasłem *Information Grounds: A field method and design workshop for supporting how people experience everyday information in informal social settings*. Warsztaty te odbywały się na terenie Rzymu. Uczestnicy warsztatów *LibQUAL+™ in Europe: A Five Year Review of Results and Trends* analizowali zespół narzędzi i usług ułatwiających poznanie, pomiar i analizę satysfakcji użytkowników w ramach programu LibQUAL+™. Narzędzia te mogą być uży-

teczne w identyfikacji zmian ekonomicznych i technologicznych i podjęciu odpowiednich działań w bibliotekach.

Uczestnicy konferencji mieli także możliwość udziału w dwóch sesjach posterowych, w czasie których przedstawiono 58 posterów. Tematyka prezentowanych posterów obejmowała m.in.: wykorzystanie urządzeń mobilnych w informacji medycznej, korzystanie z mediów społecznych w celu pokonania ograniczeń finansowych w bibliotekach, badanie preferencji czytelnicych studentów, wykorzystanie technologii informacyjno-komunikacyjnych przez nauczycieli i studentów, organizację wiedzy, e-learning, budowę społeczeństwa wiedzy (KBS, *Knowledge-based Society*).

Wszyscy uczestnicy konferencji otrzymali księgę abstraktów (*Book of Abstracts of the 5th Qualitative and Quantitative International Conference; Rome, Italy: 4–7 June, 2013*), zawierającą streszczenia wszystkich przyjętych do wygłoszenia referatów i przedstawionych posterów. W wydawnictwie, zawierającym 383 strony, zamieszczono wykaz nazwisk członków międzynarodowego komitetu naukowego, komitetu organizacyjnego, doradczego, lokalnego (w Rzymie), koordynatorów i uczestników sesji specjalnych oraz indeks autorów prezentacji (1015 nazwisk). W skład międzynarodowego komitetu naukowego weszli m.in.: Błażej Feret (Biblioteka Politechniki Łódzkiej), Diana Pietruch-Reizes (Instytut Informacji Naukowej i Bibliotekoznawstwa, Uniwersytet Jagielloński), Maria Próchnicka (Instytut Informacji Naukowej i Bibliotekoznawstwa, Uniwersytet Jagielloński) oraz Aleksander Zgrzywa (Instytut Informatyki, Politechnika Wrocławska).

Metody jakościowe i ilościowe w bibliotekach były przedmiotem rozważań i dyskusji w czasie trwania poprzednich edycji konferencji (QQML2009, QQML2010, QQML2011 i QQML2012). Były to udane wydarzenia zarówno pod względem liczby, jak i jakości prezentacji. Jak zapewniła przewodnicząca komitetu organizacyjnego konferencji QQML2013, Anthi Katsirikou z University of Piraeus w Grecji, tematyka konferencji będzie kontynuowana i rozszerzana. Zaplanowano, że 6. Międzynarodowa Konferencja QQML 2014 odbędzie się w Stambule w Turcji.

JOLANTA SZULC
*Instytut Bibliotekoznawstwa i Informatyki Naukowej
Uniwersytet Śląski*

**24TH INTERNATIONAL CONGRESS OF SCIENCE,
MEDICINE AND TECHNOLOGY
(21-28 JULY 2013, MANCHESTER UK)**

W dniach 22–28 lipca 2013 r., w University of Manchester (Wielka Brytania), odbył się 24. międzynarodowy kongres poświęcony historii nauki, techniki i medycyny (*24th International Congress of Science, Medicine and Technology*) organizowany przez The British Society for the History of Science. W kongresie uczestniczyło 1758 osób z całego świata, wygłoszono 1400 wykładów w 411 sekcjach. Uniwersytet Śląski był reprezentowany przez Gabrielę Besler (Wydział Nauk Społecznych) oraz Jolantę Szulc (Wydział Filologiczny).

Wykłady, prezentacje i dyskusje po raz kolejny potwierdziły, że wiele dyscyplin nauki ma swoją historię, która jest częścią tożsamości danej dyscypliny i określa zasady jej przyszłego rozwoju. Wystąpienia uporządkowano według następujących dyscyplin: astronomia; chemia i alchemia; ekologia i ochrona środowiska; filozofia i logika; fizyka i filozofia przyrody; matematyka; pomiary; systemy, dane, automatyzacja, obliczanie; nauki medyczne i humanistyczne; nauki przyrodnicze i historia naturalna; nauki społeczne; technika i komunikacja; ziemia, geologia, klimat, oceany.

W ramach grupy tematycznej *Pomiary; systemy, dane, automatyzacja, obliczanie* przedstawiono łącznie 58 referatów, które dotyczyły m.in.: maszyn matematycznych, historii i filozofii optymalizacji matematycznej, systemów biologicznych, wykorzystania danych medycznych i biologicznych w ośrodkach badawczych, aktywnego zarządzania i wpływanie na ludzkie zachowania, historii współczesnej matematyki. Wśród prelegentów byli przedstawiciele Polskiej Akademii Nauk, Uniwersytetu Jagiellońskiego i Uniwersytetu Pedagogicznego w Krakowie. Tematyka ich wystąpień dotyczyła działalności krakowskiej szkoły matematycznej przed II wojną światową, publikacji prac z zakresu matematyki w międzynarodowym czasopiśmie „Bulletin International de l'Académie des Sciences de Cracovie” („Anzeiger der Akademie der Wissenschaften in Krakau”)

w latach 1890–1852 oraz osiągnięć polskiego matematyka Hugona Steinhausa (1897–1972), prekursora i współtwórcy teorii gier.

Interesujące okazały się wystąpienia na temat kolekcji specjalnych gromadzonych w muzeach, m.in. w: Museum of Astronomy and Related Sciences (Rio de Janeiro, Brazil), Canada Science and Technology Museum (Ottawa, Ontario, Canada), Science Museum (London, UK), Deutsches Museum (München, Germany), Technisches Museum Wien (Austria), Hrdlička Museum of Man of the Charles University in Prague (Czech Republic), Muzeum Uniwersytetu Jagiellońskiego Collegium Maius w Krakowie, a także w muzeach Rosji, Japonii i in. Jedną z sesji poświęcono archeologii i wspólnej historii Brazylii i Portugalii, w okresie od XVI do XXI wieku. Zwrócono uwagę na wymianę wiedzy i transformację technologii w ciągu wieków, które mogą być uznane w XXI wieku za wspólne dziedzictwo. To wspólne dziedzictwo obejmuje obiekty kultury materialnej, ze szczególnym uwzględnieniem historii technologii, transportu, budynków i budowli związanych z wytwarzaniem lub produkcją surowców. Dziedzictwo to obejmuje także historię społeczeństwa i ekonomii, tradycyjną archeologię, dziedzictwo materialne i niematerialne, historię architektury i inżynierii oraz technologii i techniki, zwłaszcza w kontekście wymiany, adaptacji i innowacji.

W sesji zatytułowanej: *Nowe perspektywy w zakresie klasyfikacji i metodologii historii nauki: teoretyczne i technologiczne podstawy dla zarządzania źródłami prymarnymi* omówiono klasyfikację źródeł do historii nauki, która jest istotnym elementem w budowie narzędzi wyszukiwania informacji. Narzędzia te powinny służyć do wyszukiwania informacji oddających charakter współczesnej nauki i muszą być coraz lepiej dostosowane do potrzeb naukowców XXI w. Zwrócono uwagę na tak zwane „źródła prymarne” (*primary sources*), których miejsce w nowoczesnych klasyfikacjach („drzewach wiedzy”) jest trudne do ustalenia.

W czasie tej sesji ogłoszono wiele interesujących referatów. Przedstawiciele Pontificia Universidade Católica de São Paulo (Brazil) zwrócili uwagę na zagadnienia związane z organizacją wiedzy. Przypomniano historię klasyfikacji nauk. W bibliografii zapoczątkowanej w 1913 r. przez historyka nauki George’a Sarton’a w ramach czasopisma „Isis” (obecnie „Isis Current Bibliography”) prowadzono indeksowanie obejmujące wszystkie dyscypliny wiedzy. Znaczący wkład w rozwój klasyfikacji wnieśli także Paul Otlet i Henri La Fontaine. Inne podejścia prezentowali: Shiyali Ramamrita Ranganathan w *Colon Classification* (1933) oraz Classification Research Group in UK (1952–1968), która przygotowała wytyczne opracowania dokumentów z wykorzystaniem klasyfikacji fasetowej oraz prowadziła badania nad teorią poziomów integracyjnych. Klasyfikacja fasetowa znajduje obecnie zastosowanie w repozytoriach „źródeł prymarnych” do badań historii nauki, np. w Center Simão Mathias of Studies in History of Science (CESIMA), mieszczącym się w Papiejskim Uniwersytecie Katolickim w Sao Paulo.

Obradom towarzyszyły liczne imprezy kulturalne, pokazy, prelekcje, koncerty, targi książki. W Manchester Metropolitan University odbyła się premiera opery multimedialnej *The Turing Machine Opera, with Decode/Recode* poświęcona życiu i działalności Alana Turinga, przygotowana przez Ooppera Skaala z Helsinek. W czasie spotkania odbywającego się pod hasłem *Victorian science spectacular* zaprezentowano fonograf, tzw. magiczną latarnię, przykłady „fotografii animowanych”, eksperymenty chemiczne i elektryczne z 1800 r. Członkowie British Society for the History of Science przygotowali grę *The tables turned: Victorian séance event*, w czasie której uczestnicy spotkania zostali zaproszeni do odgrywania ról członków Manchester Literary and Philosophical Society, uczestniczących w zebraniu Towarzystwa w 1860 r.

Uczestnicy kongresu odwiedzili m.in. The Museum of Science and Industry oraz The University of Manchester Library. Ta biblioteka uniwersytecka, tworząca wraz z 11 bibliotekami sieć, gromadzi podstawowe kolekcje zbiorów dla nauczania i badań w zakresie nauk humanistycznych, edukacji, prawa, medycyny, nauk ścisłych i społecznych. Udostępnia ponad 4 mln książek drukowanych i rękopisów, ponad 41 tys. czasopism elektronicznych i 500 tys. książek elektronicznych, a także kilkaset baz danych. The University of Manchester Library należy do sieci bibliotek uniwersyteckich John Rylands Library, jedną z pięciu National Research Libraries jest jedną z największych bibliotek naukowych w Wielkiej Brytanii.

Podczas ceremonii zakończenia kongresu wręczono nagrody dla młodych naukowców przyznane przez The Singer Prize, The British Society for the History of Science oraz International Union of History and Philosophy of Science. Nagrodę za najlepszą książkę popularnonaukową z historii nauki otrzymał David Wright (*Downs: The history of a Disability*. Oxford University Press, 2011). Następny kongres odbędzie się w 2017 r. w Rio de Janeiro (Brazylia).

MARIA KYCLER
Biblioteka Uniwersytetu Śląskiego w Katowicach

INFORMACYJNE NARZĘDZIA WSPOMAGAJĄCE PROCES NAUCZANIA

(KATOWICE, 16 PAŹDZIERNIKA 2013 R.)

Centrum Informacji Naukowej i Biblioteka Akademicka we współpracy z Regionalnym Ośrodkiem Doskonalenia Nauczycieli „WOM” w Katowicach 16 października 2013 r. zorganizowało seminarium *Informacyjne narzędzia wspomagające proces nauczania*. Spotkanie wpisało się w cykl bibliotecznych warsztatów i szkoleń poświęconych *Informacyjnym narzędziom wspierania indywidualnego rozwoju*.

Seminarium było adresowane przede wszystkim do nauczycieli bibliotekarzy i nauczycieli szkół ponadgimnazjalnych. Głównym celem, jaki przyświecał organizatorom, było podwyższenie kompetencji informacyjnych uczestników, a w konsekwencji podniesienie jakości kształcenia w liceach ogólnokształcących, technikach i zasadniczych szkołach zawodowych. Spotkanie zwróciło uwagę na konieczność ciągłego dostosowywania systemu edukacji do zachodzących zmian społecznych i przygotowania nauczycieli oraz młodzieży uczącej się do funkcjonowania w społeczeństwie informacyjnym; ukazało dynamiczny przyrost objętości zasobów informacji, wzrost znaczenia informacji jako towaru oraz wskazało możliwości bezpłatnego dostępu do tradycyjnych i cyfrowych zasobów CINIiBA.

Uroczystego otwarcia seminarium dokonali Dariusz Pawelec, dyrektor CINIiBA, i Anna Zakrzewska-Zamora, dyrektor RODN „WOM”, którzy podkreślili rolę współpracy biblioteki akademickiej ze środowiskiem oświatowym i edukacyjnym na polu szerzenia kultury informacyjnej wśród mieszkańców regionu.

Uczestnicy wysłuchali wykładu *Źródła informacji z perspektywy zagadnień prawa autorskiego*, który wygłosiła Małgorzata Waga, pełnomocnik dyrektora CINIiBA ds. jakości usług. Prelegentka, w oparciu o zawartość strony WWW biblioteki, omówiła udostępniane tam źródła informacji: bazy danych, czasopisma elektroniczne, książki elektroniczne oraz biblioteki cyfrowe i repozytoria, odwołując się do zawartych umów licencyjnych i zapisów *Ustawy o prawie autorskim i prawach pokrewnych* bezpośrednio związanych z działalnością bibliotek.

Nawiązując do programu *Wirtualna Biblioteka Nauki* finansowanego ze środków Ministerstwa Nauki i Szkolnictwa Wyższego referentka omówiła zasoby licencyjne będące do dyspozycji czytelników w Bibliotece Uniwersytetu Śląskiego oraz zasady ich udostępniania. Nauczyciele poznali bazę danych ERIC, oferującą piśmiennictwo z zakresu edukacji i dyscyplin pokrewnych w postaci opisów bibliograficznych z abstraktami artykułów, dostępów pełnotekstowych do czasopism w bazie Academic Search Complete oraz linków do pełnych tekstów z czasopism wydawnictw Elsevier i Springer. M. Waga po zaznajomieniu słuchaczy z czasopismami elektronicznymi w zasobach CINIiBA wprowadziła ich w tematykę książek elektronicznych krajowych, dostępnych na platformie IBUK Libra oraz zagranicznych – na platformie SpringerLINK. Tworzenie i udostępnianie kolekcji Śląskiej Biblioteki Cyfrowej oraz Biblioteki Cyfrowej Uniwersytetu Śląskiego posłużyło do omówienia m.in. podstawy prawnej udostępniania utworów objętych autorskimi prawami majątkowymi, korzystania z utworów w ramach dozwolonego użytku czy wykorzystywania w bibliotekach cyfrowych utworów „osieroconych”. Podkreślono, że rozwijanie umiejętności zdobywania, selekcji, gromadzenia, przetwarzania i prezentowania rzetelnej informacji jest możliwe dzięki wykorzystaniu narzędzi informatycznych, jakimi są wyszukiwarki internetowe, a przede wszystkim multiwyszukiwarki naukowe. Na zakończenie prelegentka odniosła się do debaty o reformie prawa autorskiego toczącej się w 2013 r. w środowisku ekspertów; scharakteryzowała także stanowisko bibliotekarzy akademickich w tej sprawie.

W dyskusji zebrani poruszyli kwestię znajomości prawa autorskiego wśród użytkowników biblioteki, granic dopuszczalnego zwielokrotniania utworu oraz prawnych możliwości publikowania przez biblioteki szkolne okładek książek na ich stronach internetowych.

Część teoretyczną spotkania zamknęło oficjalne ogłoszenie konkursu *Istnieję w sieci*. Ma on na celu promocję bibliotek szkolnych w Internecie; skierowany do bibliotek szkolnych wszystkich typów z terenu województwa śląskiego dąży do wyłonienia najciekawszej strony internetowej, prezentującej działania tych placówek w roku szkolnym 2013/2014. Aldona Ferdyn, koordynatorka projektu, ogłaszając czwartą edycję konkursu zwróciła uwagę na popularyzację stron WWW jako sposobu komunikowania się biblioteki szkolnej z czytelnikami oraz współpracę nauczycieli z uczniami przy kreowaniu środowiska informacyjnego wychowanków zgodnie z ich potrzebami i dążeniami.

Drugą część seminarium wypełniły zajęcia warsztatowe i prezentacja biblioteki poprowadzone przez Jadwigę Witek i Tomasza Ziębę, specjalistów informacji naukowej CINIiBA. Uczestnicy podzieleni na dwie grupy mieli okazję do doskonalenia swych umiejętności informacyjnych. Ćwiczenia objęły przede wszystkim wyszukiwanie danych, które nie są publikowane w tzw. otwartym – indeksowanym przez wyszukiwarki – Internecie.

Szkolenia *Sztuka szukania w labiryncie informacji* miały na celu zapoznanie z bazami danych i innymi katalogami kwalifikowanych zasobów internetowych niedostępnych dla zwykłych wyszukiwarek. W oparciu o zasoby tzw. głębokiego Internetu obejmującego zarówno serwisy wielodziedzinowe, jak i wyspecjalizowane (meta-bazy i tematyczne systemy hipertekstowe) uczestnicy sesji uczyli się jak tworzyć efektywne strategie wyszukiwawcze oraz jak selekcjonować i wartościować wygenerowane dane.

Seminarium było także okazją do zwiedzenia gmachu CINIiBA. Oprowdzający zwrócili szczególną uwagę na „bibliotekę hybrydową”, czyli połączenie idei biblioteki tradycyjnej z nowoczesną biblioteką cyfrową, zarówno w sferze zasobów, usług, sposobów organizacji i dostępu do zbiorów, przekazu informacji, jak też pracowników i infrastruktury. CINIiBA została przedstawiona jako biblioteka łącząca w sobie dwa światy: rzeczywisty – utworzony przez fizycznie istniejącą bibliotekę, z wirtualnym – obejmującym cyfrową przestrzeń informacyjną; uwzględniono także rolę CINIiBA w integracji środowiska lokalnego, przejawiającą się w organizowaniu spotkań, konferencji, wystaw oraz innych wydarzeń naukowych i kulturalnych.

Seminarium *Informacyjne narzędzia wspomagające proces nauczania* przyczyniło się do ukazania wartości informacji oraz potrzeby kształcenia dojrzałych informacyjnie użytkowników informacji. Sesja wpisła się w szeroko rozumiane doskonalenie warsztatu przedmiotowo-dydaktycznego nauczycieli oraz wymianę informacji i wiedzy między Uniwersytetem a szkołami ponadgimnazjalnymi.

MARTYNA DAROWSKA
*Biblioteka Główna
Politechniki Śląska w Gliwicach*

**KONFERENCJA BIBLIOTEKI GŁÓWNEJ POLITECHNIKI ŚLĄSKIEJ
W GLIWICACH BIBLIOTEKA AKADEMICKA:
INFRASTRUKTURA – UCZELNIA – OTOCZENIE
(GLIWICE, 24-25 PAŹDZIERNIKA 2013 R.)**

Funkcjonowanie bibliotek naukowych, zorganizowanych w ramach uczelni akademickich, już dawno wykroczyło poza stereotypową działalność udostępniania zbiorów oraz udzielania informacji bibliograficznych. Obecnie biblioteki akademickie muszą sprostać wyzwaniom i oczekiwaniom stawianym przez użytkowników, wymogom i wytycznym prowadzącym do rozwoju zgodnego z kierunkiem gospodarki opartej na wiedzy oraz postępowaniem technologicznym. Zmiany w działalności bibliotek uczelnianych (tak jak zmiany technologiczne) nastąpiły gwałtownie, a realizacja nowych ról i funkcji wymaga sporego zaangażowania. Dlatego w celu zebrania oraz wymiany doświadczeń i poglądów na temat sposobu funkcjonowania bibliotek szkół wyższych, Biblioteka Główna Politechniki Śląskiej podjęła się zorganizowania w dniach 24–25 października 2013 r. Konferencji *Biblioteka Akademicka: Infrastruktura – Uczelnia – Otoczenie*¹.

Podstawę zaaranżowania tego spotkania stanowiło zakończenie realizacji przez Bibliotekę projektu unijnego *Rozwój sprzętowo-programowy platformy i lokalnej sieci dla wirtualnej infrastruktury Biblioteki Główny Politechniki Śląskiej w celu pozyskania, tworzenia i udostępniania zasobów naukowych*². Przedsięwzięcie obejmowało w głównej mierze zadania polegające na wdrożeniu wyszukiwarki zasobów naukowych (produkt Primo firmy Ex Libris), utworzeniu w Bibliotece Cyfrowej Politechniki Śląskiej kolekcji czasopism naukowych, rozpraw doktorskich i prac habilitacyjnych oraz utworzeniu repozytorium uczelnianego pracowników naukowych (RePolis).

¹ Adres strony internetowej Konferencji „Biblioteka Akademicka: Infrastruktura – Uczelnia – Otoczenie”: http://www.bg.polsl.pl/konf/konferencja/progr_konf.html

² Projekt realizowany w ramach Programu Operacyjnego Innowacyjna Gospodarka 2007–2013 – Działanie 2.3 Inwestycje związane z rozwojem infrastruktury informatycznej nauki. Adres strony internetowej Projektu: <http://www.polsl.pl/Jednostki/RJO1/Strony/Dotacjenainnowacje.aspx>

Uczestnicy Konferencji, którzy reprezentowali między innymi polskie biblioteki akademickie, instytuty i ośrodki naukowe, wydawnictwa naukowe oraz firmy oferujące sprzęt i usługi dla bibliotek, zostali zaproszeni do Centrum Edukacyjno-Kongresowego Politechniki Śląskiej w Gliwicach. Podczas dwudniowych obrad wysłuchano w sumie trzydziestu wystąpień prelegentów i sponsorów, a wszystkie referaty zostały podzielone na trzy sesje tematyczne.

Uroczystego otwarcia Konferencji, w zastępstwie JM Rektora Politechniki Śląskiej Andrzeja Karbownika, dokonał Dyrektor Biblioteki Głównej Politechniki Śląskiej Krzysztof Ziolo, a list powitalny JM Rektora przeczytała Monika Odlanicka-Poczobutt, która także jako Kierownik Projektu POIG 02.03.02-00-045/10 przedstawiła podsumowanie prac przeprowadzanych w ramach tego przedsięwzięcia.

Organizacja Konferencji przypadła w okresie obchodów Tygodnia Otwartej Nauki – Open Access Week, dlatego też nadanie pierwszej sesji nazwy *Ekosystem otwartej nauki*, okazało się jak najbardziej istotne i zrozumiałe. Panel pierwszy rozpoczął Emanuel Kulczycki (Uniwersytet im. Adama Mickiewicza, Poznań), zadając pytanie: jakie korzyści można uzyskać stosując model otwartej nauki? Odpowiedzi uwzględniały punkt widzenia uczelni, jej pracowników i studentów, naukowców i badaczy, wydawców naukowych oraz całego społeczeństwa informacyjnego; a wśród korzyści wymieniono między innymi rozpowszechniony i swobodny dostęp do najbardziej aktualnej wiedzy oraz zwiększenie widoczności (a także poczytności i cytoowań) publikacji naukowych.

Jednym ze sposobów wdrażania i propagowania systemu otwartej nauki jest utworzenie instytucjonalnego repozytorium, co zdecydowanie podkreślili kolejno w swych wystąpieniach Jakub Szprot (ICM – Interdyscyplinarne Centrum Modelowania Matematycznego i Komputerowego, Warszawa) oraz Małgorzata Rychlik (Uniwersytet im. Adama Mickiewicza, Poznań). W prezentacjach poruszono kwestie organizacyjne, prawne i techniczne dotyczące funkcjonowania otwartych repozytoriów, a także zwrócono uwagę na działania marketingowe uwzględniające nie tylko promocję samego repozytorium, lecz również promocję uczelni i dorobku naukowego pracowników. Następnie prelegentki – Bożena Bednarek-Michalska (Uniwersytet Mikołaja Kopernika, Toruń) (zob. il. 1) i Lidia Derfert-Wolf (Uniwersytet Technologiczno-Przyrodniczy, Bydgoszcz), przedstawiły polskie przedsięwzięcia i inicjatywy zmierzające do zwiększenia przepływu komunikacji naukowej w środowiskach naukowych, umożliwiające łatwiejszą, szybszą i efektywniejszą wymianę wiedzy.

Na zakończenie panelu pierwszego głos zabrały kolejno Marta Stąporek (Politechnika Krakowska) i Katarzyna Machcińska (Politechnika Wrocławska), które w różny sposób przedstawiły temat przepływu informacji w systemie otwartej nauki. Autorki referatów zwróciły uwagę na znaczenie i wykorzystywanie mediów społecznościowych w kontaktach z użytkownikami bibliotek akademickich.

II. 1. Wystąpienie Bożeny Bednarek-Michalskiej - Konferencja Biblioteki Głównej Politechniki Śląskiej w Gliwicach *Biblioteka Akademska: Infrastruktura – Uczelnia – Otoczenie* (Gliwice, 24–25 października 2013 r.). Fot. Samuel Folwaczny

W popołudniowej sesji zatytułowanej *Nowe technologie informacyjne dla nauki i kultury*, głos zabrali między innymi pracownicy Poznańskiego Centrum Superkomputerowo-Sieciowego – Tomasz Parkoła i Marcin Werla. Pierwszy omówił wykorzystanie systemów z pakietu DinGO w Bibliotece Głównej Politechniki Śląskiej, czyli w projektach biblioteki cyfrowej i repozytorium uczelnianego. W skład oprogramowania DinGO wchodzi systemy służące do organizacji i zarządzania procesem digitalizacji (dLab), publikowania cyfrowego (dLibra) oraz długoterminowej archiwizacji (dArceo). Natomiast w wystąpieniu drugiego referenta przedstawione zostało zagadnienie prowadzenia działań digitalizacyjnych z wykorzystaniem technologii chmurowych, na przykładzie projektów EuropeanaCloud i LoCloud. Na zakończenie pierwszego dnia obrad zaplanowano referat autorstwa pracowników Politechniki Częstochowskiej – Dagmary Bubel, Łukasza Kuczyńskiego i Lidii Szczygłowskiej, jednak ze względów organizacyjnych, wystąpienie przeniesiono na dzień następny. Autorzy poruszyli w referacie zagadnienia związane z usługami powszechnej archiwizacji, prowadzonymi poprzez projekt Platformy Obsługi Nauki PLATON-U4. Zwrócono szczególną uwagę na łatwą obsługę systemu oraz wyjaśniono zasady bezpieczeństwa pracy oraz kwestie eksportu i importu gromadzonych danych.

Drugiego dnia Konferencji odbyła się trzecia sesja zatytułowana *Rola uczelni i bibliotek w rozwoju komunikacji naukowej*. Jako pierwszy głos

zabrał prof. dr hab. Wiesław Babik (Uniwersytet Jagielloński, Kraków), który omówił skutki zmian mających wpływ na przekształcenia bibliotek akademickich w ośrodki realizujące zadania wytyczone przez środowisko informacyjne oraz wizję rozwoju bibliotek uczelnianych w znaczeniu lokalnym, krajowym i światowym. Zagadnienie znaczenia i roli bibliotek akademickich w środowisku informacyjnym oraz gospodarce opartej na wiedzy przedstawiła Kinga Żmigrodzka (Uniwersytet Ekonomiczny, Wrocław). Prelegentka na przykładzie Dolnośląskiego Centrum Informacji Naukowej i Ekonomicznej zaprezentowała sposób w jaki biblioteki szkół wyższych poprzez wykorzystanie otwartego modelu nauki, nowych technologii oraz potencjału gromadzonych źródeł informacji, mogą stać się podstawowymi ośrodkami informacji w skali lokalnej i regionalnej oraz dziedzinowej.

Konferencja ze względu na poruszane zagadnienia niewątpliwie będzie stanowiła istotny element dyskusji na temat przyszłości polskich bibliotek szkół wyższych. Jej przebieg podsumowali wspólnie Dyrektor Biblioteki i Kierownik Projektu, którzy podkreślili znaczenie organizowania tego typu spotkań oraz zapowiedzieli ich kontynuację.

W dwudniowym spotkaniu wzięło udział stu czterdziestu uczestników; byli to pracownicy bibliotek szkół wyższych, wykładowcy akademicki, wydawcy naukowych źródeł tradycyjnych i elektronicznych oraz dostawcy sprzętu i narzędzi wykorzystywanych i stosowanych w codziennej pracy bibliotecznej (zob. il. 2).

II. 2. Uczestnicy Konferencji Biblioteki Głównej Politechniki Śląskiej w Gliwicach *Biblioteka Akademicka: Infrastruktura – Uczelnia – Otoczenie* (Gliwice, 24–25 października 2013 r.). Fot. Samuel Folwaczny

Ze względu na liczbę wystąpień, w niniejszym sprawozdaniu przybliżono jedynie wybrane referaty. Natomiast wszystkie wygłoszone teksty oraz nadesłane artykuły, zostały zebrane w celu zrecenzowania, a następnie opublikowania. Warto również zapoznać się z dostępnymi w Internecie materiałami i publikacjami, będącymi wynikiem obrad i dyskusji prowadzonych w trakcie Konferencji *Biblioteka Akademicka: Infrastruktura – Uczelnia – Otoczenie*:

1. *Biblioteka Cyfrowa Politechniki Śląskiej. Materiały konferencyjne: „Biblioteka Akademicka: Infrastruktura – Uczelnia – Otoczenie”* [online]. 2013 [dostęp: 2014-02-10]. Dostępny w World Wide Web: <http://delibra.bg.polsl.pl/dlibra/pubindex?dirids=300>

2. *Biblioteka Główna Politechniki Śląskiej. Konferencja „Biblioteka Akademicka: Infrastruktura – Uczelnia – Otoczenie”* [online]. 2013 [dostęp: 2014-02-10]. Dostępny w World Wide Web: http://www.bg.polsl.pl/konf/konferencja/progr_konf.html.

3. Ciesielska-Kruczek R., „*Biblioteka Akademicka: Infrastruktura – Uczelnia – Otoczenie*”. *Konferencja Biblioteki Głównej Politechniki Śląskiej w Gliwicach. „Biblioteka i Edukacja”* [online]. 2013, nr 4 [dostęp: 2014-02-10]. Dostępny w World Wide Web: http://www.bg.up.krakow.pl/bie/files/BiE_4_2013/BiE_nr_4_2013_S2.pdf.

4. Ziolo K., *Nowe wyzwania przed akademickimi bibliotekami*. „*Biuletyn Politechniki Śląskiej*” [online]. 2013, nr 11 (249) [dostęp: 2014-02-10]. Dostępny w World Wide Web: http://issuu.com/politechnikaslaska/docs/biuletyn_listopad_2013/29.

OMÓWIENIA I RECENZJE

ANNA MATYSEK

*Instytut Bibliotekoznawstwa i Informatyki Naukowej
Uniwersytet Śląski*

ISO Statutes. Seventeenth edition. Genève: International Organization for Standardization, 2012. ISBN 978-92-67-02030-3

ISO Statutes – Statut Międzynarodowej Organizacji Normalizacyjnej

Międzynarodowa Organizacja Normalizacyjna (International Organization for Standardization – ISO) jest największym na świecie twórcą norm międzynarodowych. Założona w 1947 r. opublikowała do tej pory 19 500 norm obejmujących niemal wszystkie aspekty technologii i biznesu. Od bezpieczeństwa żywności, poprzez opiekę zdrowotną do technologii informacyjno-komunikacyjnych, ISO ma ogromny wpływ na nasze codzienne życie. Obecnie Międzynarodowa Organizacja Normalizacyjna ma członków ze 164 krajów. Uczestniczą oni w pracach ponad 3 300 organów technicznych i dbają o zawartość oraz aktualność publikowanych norm. ISO swoją główną siedzibę ma w Genewie w Szwajcarii.

Międzynarodowa Organizacja Normalizacyjna kierunki i tryb działania deklaruje w statucie. Statut jest aktem prawnym regulującym zadania, strukturę organizacyjną i sposób działania danego podmiotu. Wydany w 2012 r. *ISO Statutes* jest już szesnastą wersją tego dokumentu. W dwudziestu czterech artykułach zawarto m.in.: nazwę organizacji, przedmiot działalności, zasady członkostwa, strukturę organizacyjną, relacje z innymi międzynarodowymi organizacjami, zasady finansowania, informację o siedzibie i charakterze organizacji, publikacjach i dokumentach organizacji, zasady zmian statutu i polityki, procedury prawne.

W strukturze organizacyjnej wyróżniono organy: Zgromadzenie Ogólne, Radę, Komitet Prezesa, Zarząd Techniczny, Komitety Techniczne i Sekretariat Centralny. Wyszczególniono też głównych urzędników organizacji: Prezesa, trzech wiceprezesów (odpowiedzialnych za politykę, finanse i zarządzanie techniczne), Skarbnika oraz Głównego Sekretarza. Zgromadzenie Ogólne, zwoływane raz w roku, zatwierdza m.in.: sprawozdanie z bieżącej działalności i planów przedstawionych przez Radę, sprawozdanie finansowe oraz roczne składki członkowskie. Każda instytucja członkowska ma jeden głos w Zgromadzeniu Ogólnym. Działaniami organizacji kieruje Rada, w której skład wcho-

dzą główni urzędnicy organizacji, dwudziestu członków oraz przewodniczący komitetu polityki rozwoju, a przewodniczy jej Prezes ISO. Rada przedstawia sprawozdanie z działalności oraz ustala wizję, misję i strategię organizacji a ponadto zatwierdza roczny budżet oraz wnioski nowych członków. Komitet Prezesa, składający się z głównych urzędników organizacji, udziela konsultacji Radzie i nadzoruje realizację decyzji podjętych przez Radę oraz Zgromadzenie Ogólne. Zarząd Techniczny zarządza strukturą komitetów technicznych, zatwierdza ich tworzenie i rozwiązywanie oraz zmiany dyrektyw zawierających zasady ich pracy. W skład Zarządu Technicznego wchodzi czternastu członków wybranych przez Radę, a przewodniczy jej jeden z wiceprezesów ISO. Komitety Techniczne opracowują programy prac oraz dokumenty normalizacyjne, a w realizacji ich zadań może uczestniczyć przedstawiciel każdej organizacji członkowskiej. Sekretariat Centralny, składający się z Sekretarza Generalnego i niezbędnego personelu, zlokalizowany jest w siedzibie organizacji.

Z punktu widzenia twórców i użytkowników norm najważniejsze wydają się zapisy dotyczące przedmiotu organizacji, członkostwa, komitetów technicznych oraz publikacji i dokumentów. Przedmiotem organizacji jest wspieranie rozwoju normalizacji na świecie w celu ułatwienia międzynarodowej wymiany towarów i usług oraz rozwoju współpracy w działalności naukowej, technologicznej i ekonomicznej. W tym celu ISO opracowuje i wydaje normy międzynarodowe, które są wdrażane do systemów normalizacyjnych na całym świecie, organizuje wymianę informacji na temat pracy jej członków i komitetów technicznych a także współpracuje z innymi organizacjami międzynarodowymi zainteresowanymi pracami normalizacyjnymi. Każde państwo może zgłosić do członkostwa w ISO tylko jedną krajową jednostkę normalizacyjną. Członkostwo w ISO może przyjmować jedną z dwóch form:

- członkostwo pełnoprawne (*member bodies*) daje wpływ na opracowanie norm i politykę ISO poprzez udział i głosowanie w spotkaniach technicznych i Zgromadzeniu Ogólnym,
- członkostwo korespondencyjne i w formie subskrypcji – nie uprawnia do głosowania i aktywnego udziału w pracach technicznych.

W Statucie wymieniono także rodzaje dokumentów, jakie może wydawać organizacja. Wśród nich wyróżniono:

- Międzynarodowe Normy;
- inne dokumenty normalizacyjne: Specyfikacje Publicznie Dostępne, Specyfikacje Techniczne, Porozumienia Techniczne, Raporty Techniczne, Przewodniki i dokumenty badawcze;
- raporty na temat postępu prac w komitetach technicznych;
- protokoły z posiedzeń Zgromadzenia Ogólnego, Rady, Komitetu Prezesa, Technicznej Rady Zarządzającej, komitetów technicznych i komitetów rozwoju polityki;
- różne publikacje i dokumenty związane z pracą organizacji i jej członków.

Międzynarodowe Normy i pozostałe dokumenty normalizacyjne chronione są prawem autorskim a sprzedawane przez ISO lub krajowe jednostki normalizacyjne. Protokoły z posiedzeń różnych organów nie są udostępniane publicznie. Raporty z prac komitetów technicznych, sprawozdania roczne, publikacje informacyjne i promocyjne dostępne są na stronie internetowej ISO.

Statut ISO zawiera jedynie podstawowe zapisy dotyczące struktury organizacji i zasad jej działania. Uzupełnieniem są regulaminy Zgromadzenia Ogólnego, Rady i Zarządu Technicznego oraz inne dokumenty zawierające procedury i reguły prac technicznych.

JOLANTA SZULC
*Instytut Bibliotekoznawstwa i Informatyki Naukowej
Uniwersytet Śląski*

ISO Strategic Plan 2011–2015. Solutions to Global Challenges [online]. Cop. 2010–11/5000 ISBN 978-92-67-10542-0 [dostęp: 2013-12-15]. Dostępny w World Wide Web: http://www.iso.org/iso/iso_strategic_plan_2011-2015.pdf

ISO Strategic Plan 2011–2015. Solutions to Global Challenges – Plan strategiczny ISO 2011–2015. Rozwiązania dla globalnych wyzwań

W pracach Międzynarodowej Organizacji Normalizacyjnej (ISO) uczestniczy 163 członków, którymi są narodowe (krajowe) instytucje ds. standaryzacji, reprezentujące kraje uprzemysłowione, rozwijające się i będące w okresie transformacji. ISO opracowała 19 500 standardów (norm) dla biznesu, rządu i społeczeństwa wraz z praktycznymi narzędziami w trzech obszarach zrównoważonego rozwoju: ekonomicznym, środowiskowym i społecznym. Standardy ISO dostarczają rozwiązań dla prawie wszystkich sektorów działalności człowieka, włączając rolnictwo, budownictwo, inżynierię mechaniczną, mechanikę, produkcję, dystrybucję, transport, urządzenia medyczne, technologie informacyjne i komunikacyjne, środowisko, energię, zarządzanie jakością, ocenę zgodności (certyfikację) i usługi.

ISO rozwija tylko te standardy i normy, dla których istnieje określone zapotrzebowanie rynkowe. Prace są prowadzone przez ekspertów w poszczególnych dziedzinach, na podstawie bezpośrednio zidentyfikowanych potrzeb w obszarach (sektorach) przemysłu, techniki i biznesu. Do tych ekspertów mogą dołączyć inni specjaliści posiadający istotną wiedzę, np. reprezentanci agencji rządowych, laboratoriów, związków konsumenckich, wyższych uczelni, a także międzynarodowych organizacji rządowych i pozarządowych.

Międzynarodowe standardy ISO są wynikiem globalnego konsensusu w zakresie optymalnego ustanowienia i wykorzystania tworzonych standardów. Globalna wizja ISO w 2015 r. określa następujące cele: 1. dostarczanie przez członków ISO globalnych, międzynarodowych standardów; 2. podnoszenie jakości tych standardów, które umożliwiają międzynarodową wymianę towarów i usług, wspomagają zrównoważony i społecznie sprawiedliwy wzrost gospodarczy, promują innowacyjność i stanowią wsparcie w ochronie zdrowia, bezpieczeństwa i środowiska.

ISO rozwija swoje standardy przez wykorzystanie efektywnych procesów odpowiadających potrzebom klientów oraz zapewnienie konsensusu

między udziałowcami (członkami) ISO i beneficjentami (odbiorcami) standardów w różnych krajach, poprzez zasadę delegacji krajowej (*the national delegation principle*). Gwarantuje zgodność z zasadami zawartymi w *ISO Code of Ethics*, które stanowią, że proces standaryzacji ma być otwarty, transparentny i bezstronny. W coraz większym stopniu ułatwia i wspiera udział krajów rozwijających się. Opracowuje koherentne, efektywne, istotne i szeroko rozpowszechniane standardy.

Plan strategiczny ISO 2011–2015 obejmuje siedem obszarów. Są to:

1. Zamierzenia ISO, odpowiadające potrzebom klientów w każdym sektorze, do którego odnosi się ISO (takich jak biznes, rząd i jego instytucje, konsumenci i inni), które promują ISO jako wiodącą platformę ds. rozwoju i rozpowszechniania globalnie istotnych rozwiązań.

2. Standardy ISO, promujące innowacje i dostarczające rozwiązań w zakresie globalnych wyzwań. Standardy te zawierają aktualny stan wiedzy na temat ich znaczenia dla użytkowników i są szeroko stosowane w odpowiedzi na globalne wyzwania XXI wieku.

3. Zakres działalności i udział krajów rozwijających się w procesie międzynarodowej standaryzacji. Partycypacja krajów rozwijających się w standaryzacji ma podstawowe znaczenie i przyczynia się do poszerzenia dostępu do rynków światowych, rozwoju technologicznego i zrównoważonego.

4. Włączanie w działanie ISO jego członków i udziałowców. Czynne zaangażowanie różnych podmiotów w procesy rozwijania standardów ISO ma podstawowe znaczenie i zapewnia relewancję, jakość i wykorzystanie standardów.

5. Wspieranie partnerstwa w celu zwiększenia wartości i efektywności rozwoju międzynarodowych standardów. ISO efektywnie promuje i zarządza partnerstwem z organizacjami międzynarodowymi, organizacjami promującymi standardy, konsorcjami przemysłowymi, uczelniami, społeczeństwem obywatelskim.

6. Udoskonalanie organizacji i procesów w ISO. Organizacja stosuje przejrzyste, transparentne i ściśle procedury, implementuje optymalne struktury, systemy i procesy w celu wspierania wysokiej jakości produktów, które odpowiadają potrzebom użytkowników standardów.

7. Jasne przedstawienie działań ISO i wartości dobrowolnych międzynarodowych standardów, tak aby były zrozumiałe dla konsumentów, odbiorców i ogółu społeczeństwa. Komunikacja ze wszystkimi kategoriami udziałowców, zarówno w zakresie wspierania członków ISO, jak i usług informacyjnych oraz tworzenia sieci, powinna podnieść rangę organizacji i doprowadzić do szerszej recepcji jej działań.

Ważnym elementem planu strategicznego ISO jest dążenie do szerszego oddziaływania. Służą temu takie działania jak, analiza rynku, współpraca z członkami ISO, ulepszenie komunikacji, działania promocyjne. Promowanie badań i rozwijanie nowych programów badawczych w celu wykazania

korzyści społeczno-ekonomicznych, wynikających ze stosowania standardów ISO, jest ważnym uzupełnieniem tych działań. Rozwijanie komunikacji będzie polegało na opracowaniu publikacji i serwisów dla ściśle określonych użytkowników i odbiorców. Szczególną uwagę należy zwrócić na usługi wykorzystujące sieć internetową, nowe media, platformy komunikacyjne i sieci społecznościowe.

WYDARZENIA

XXVII Poznańskie Dni Książki nie tylko Naukowej

Pod honorowym patronatem Ministra Nauki i Szkolnictwa Wyższego, Prezydenta Miasta oraz Rektora Uniwersytetu Adama Mickiewicza w dniach 9–11 października 2013 r. odbyły się Poznańskie Dni Książki nie tylko Naukowej.

Impreza targowa zainaugurowana w 1997 r. jest już dobrze rozpoznawana i ceniona w środowisku – uczestniczą w niej przedstawiciele wydawnictw uczelnianych, oświatowych i popularnonaukowych. Poza tradycyjnymi konkursami na Najlepszą Książkę Akademicką (laureat 2013 r. – *Mieszko Pierwszy tajemniczy* Przemysława Urbańczyka) oraz Najlepszy Podręcznik i Skrypt Akademicki (laureat 2013 r. – *Hodowla, chów i użytkowanie kóz* pod red. Jacka Wójtowskiego) po raz pierwszy został zorganizowany konkurs na Najlepszą Książkę Popularnonaukową, nad którym patronat objął Prezydent Miasta Poznania. Laureatką została praca zbiorowa *Plakat musi śpiewać* pod redakcją Zdzisława Schuberta wydana przez Muzeum Narodowe w Poznaniu. Organizatorzy poszerzyli ofertę o wydawnictwa popularnonaukowe, tak aby impreza trafiała do jak najszerszego kręgu odbiorców. Podczas trzydniowej imprezy oprócz prezentacji dorobku wydawnictw naukowych i popularnonaukowych (prawie 60 oficyn), odbyły się panele dyskusyjne, spotkania z autorami książek i koncerty.

Źródło: <http://www.naukawpolsce.pap.pl/aktualnosci/news,397496,w-poznaniu-rozstrzygnieto-konkurs-na-najlepsza-ksiazke-akademicka.html>

Marta Kunicka

Nagroda dla Biblioteki Śląskiej

21 listopada 2013 r. podczas uroczystej konferencji zorganizowanej na Zamku Królewskim w Warszawie Biblioteka Śląska została uhonorowana Nagrodą Ministra Kultury i Dziedzictwa Narodowego za skuteczne wykorzystanie środków z Unii Europejskiej na kulturę w ramach Programu Operacyjnego Infrastruktura i Środowisko 2007–2013.

W czasie konferencji podsumowującej wdrażanie XI Priorytetu *Kultura i dziedzictwo kulturowe* Programu Operacyjnego Infrastruktura i Środowisko 2007–2013 przedstawiciele Biblioteki Śląskiej odebrali statuetkę za realizację projektu *Śląska Internetowa Biblioteka Zbiorów Zabytkowych*, zrealizowanego w ramach działania *Ochrona i zachowanie dziedzictwa kulturowego o znaczeniu ponadregionalnym*. Jego celem było wdrożenie kompleksowego rozwiązania technicznego służącego tworzeniu, opracowaniu i prezentacji cyfrowych postaci zbiorów zabytkowych. Dzięki projektowi, realizowanemu w latach 2009–2013, zdigitalizowano prawie 27 tys. niezwykle cennych dla europejskiej kultury obiektów: rękopisów, inkunabułów, starodruków, czasopism, druków ulotnych, grafik, pocztówek, fotografii. Całkowita wartość projektu wyniosła 7,2 mln zł (dofinansowanie z Unii Europejskiej – 6,1 mln zł, wartość środków budżetowych województwa śląskiego – 1,1 mln zł).

Kolekcję można oglądać w Śląskiej Bibliotece Cyfrowej (www.sbc.org.pl).

Aneta Satława

Miejska Biblioteka Publiczna w Czechowicach-Dziedzicach nagrodzona

25 listopada 2013 r. podczas gali w Centrum Prasowym PAP dyrektorzy najlepszych bibliotek w kraju oraz przedstawiciele samorządów najbardziej zaangażowanych w kulturalny rozwój swojej gminy otrzymali dyplomy przyznane przez kapitułę Rankingu Bibliotek. W trzeciej już edycji Rankingu organizowanego przez Instytut Książki oraz dziennik „Rzeczpospolita” pierwsze trzy miejsca zajęły kolejno biblioteki w Wągrowcu (Wielkopolskie), Świątkach (Warmińsko-Mazurskie) i Czechowicach-Dziedzicach (Śląskie). MBP w Czechowicach-Dziedzicach, trzecia biblioteka w kraju, została jednocześnie uznana za najlepszą bibliotekę w województwie śląskim.

Organizatorzy podkreślili, że ich celem było m.in. uhonorowanie i wyróżnienie tych, dla których dobrze działająca biblioteka gminna jest najlepszym świadectwem dbałości samorządu o zapewnienie łatwego i bezpłatnego dostępu do kultury, wiedzy i nowych mediów.

Podstawą opracowania rankingu było ponad 750 uzyskanych odpowiedzi na 2 300 ankiet rozesłanych do polskich gmin wiejskich i miejsko-wiejskich oraz małych miast mających mniej niż 15 tys. mieszkańców. W analizie danych, oprócz standardowych dla biblioteki informacji statystycznych, premiowano poziom czytelnictwa, jakość i komfort obsługi oraz wydatki samorządu na utrzymanie placówki.

Z rankingu, przeprowadzonego po raz trzeci, wynikają pewne wnioski na temat kondycji polskich bibliotek – wyróżnione placówki to nie tylko wypożyczalnie książek, ale przede wszystkim lokalne centra kultury,

w których prowadzone są: kluby seniora, zajęcia dla dzieci i konkursy oraz różnego rodzaju kółka zainteresowań.

Źródło: <http://www.rp.pl/institutksiazki>
Izabela Jurczak

Książka i biblioteka w procesie komunikacji społecznej

Instytut Informacji Naukowej i Bibliotekoznawstwa Uniwersytetu Wrocławskiego w dniach 4–6 grudnia 2013 r., w setną rocznicę urodzin profesora Karola Głombiowskiego, zorganizował we Wrocławiu konferencję naukową *Książka i biblioteka w procesie komunikacji społecznej*.

Obrady podzielone zostały na dwie sesje, poświęcone procesom komunikacji za pośrednictwem książki i biblioteki. Pierwsze wystąpienia omawiały zagadnienia związane z rolą książki, jako nośnika komunikacji współcześnie oraz w minionych latach. Szczegółowej analizie poddano różne typy książek i ich wpływ na procesy komunikacyjne. Zwrócono uwagę na potencjał komunikacyjny książki. Omawiano zagadnienia związane z książką traktowaną jako element dziedzictwa kulturowego, ale także jako na nośnik kultury, wiedzy i nauki. Zwrócono uwagę na rolę książki w procesach społecznych. Tematem sesji drugiej były zagadnienia związane z przemianą i rolą, na przestrzeni wieków, procesów komunikacyjnych w bibliotece. Sporo miejsca poświęcono interakcjom zachodzącym w społeczeństwie na linii biblioteka a jej otoczenie społeczne (wykorzystanie przestrzeni, potencjału ludzkiego i kulturowego). W komunikacji tej osobne miejsce zajęła współpraca pomiędzy bibliotekami a innymi instytucjami zajmującymi się propagowaniem i rozszerzaniem wiedzy na temat wartości kulturalnych.

Źródło: <http://www.ibi.uni.wroc.pl/index.php/badania-naukowe/54/539-ksika-i-biblioteka-w-procesie-komunikacji-spoecznej>
Marta Kunicka

Czytelnik – odbiorca – użytkownik informacji w procesie kształtowania kultury czytelniczej i informacyjnej

Koło Naukowe Bibliotekoznawców przy Instytucie Bibliotekoznawstwa i Informacji Naukowej Uniwersytetu Śląskiego w Katowicach, w dniu 5 grudnia, zorganizowało VII Ogólnopolską Konferencję Studenckich Kół Naukowych Bibliotekoznawców. Spotkanie zorganizowano wokół tematu *Czytelnik – odbiorca – użytkownik informacji w procesie kształtowania kultury czytelniczej i informacyjnej*.

Pierwsze wystąpienia poświęcone były Katowicom, ich księgozbiorem i czynnikom wpływającym na czytelnictwo. Odniesiono się także do raportów na temat czytelnictwa w Polsce przygotowywanych przez Bibliotekę Narodową. W drugiej części starano się zdiagnozować zjawisko absencji czytelniczej w poszczególnych środowiskach (np. szkoła, zakłady karne) i zastanowić nad jej przyczynami. Kolejny blok wystąpień skupiał się na zagadnieniach stymulujących zainteresowanie odbiorców książką, na inicjatywach, które stawiają sobie za cel promowanie czytelnictwa. Ostatnia grupa wystąpień prezentowała rolę książki, jako nośnika na szlaku wymiany wartości intelektualnych w różnych okresach historycznych.

Źródło: <http://www.knb.ibin.us.edu.pl/konferencje/nasze-konferencje/2013-2/>
Marta Kunicka

Wyróżnienie dla polskich książek

Koniec roku to czas podsumowań. Prestiżowy amerykański magazyn *World Literature Today* opublikował ranking najlepszych przekładów 2013 r. Wśród 75 najlepiej ocenionych aż 5 publikacji to książki polskich autorów, czyli:

The Assassin from Apricot City [Zabójca z miasta moreli] Witolda Szablowskiego, przeł. Antonia Lloyd-Jones, Stork Press;

Colonie [Kolonie] Tomasza Różyckiego, przeł. Mira Rosenthal, Zephyr Press;

Froth: Poems [wybór wierszy] Jarosława Mikołajewskiego, przeł. Piotr Florczyk, Calypso Editions;

21:37 Mariusza Czubaja, przeł. Anna Hyde, Stork Press;

Mother Departs [Matka odchodzi] Tadeusza Różewicza, przeł. Barbara Bogoczek, Stork Press.

Wiersze Mikołajewskiego i Różewicza ukazały się przy wsparciu Programu Translatorskiego ©POLAND. Wyróżnienie dla tych tytułów jest potwierdzeniem słuszności działania programu, którego celem jest wspieranie przekładów polskiej literatury na języki obce oraz zwiększenie jej obecności na zagranicznych rynkach książki. Jednakże wyróżnienie dla pozostałych tytułów świadczy o tym, że polscy pisarze dobrze „opowiadają” i swojego czytelnika mogą znaleźć nawet na tak dużym rynku wydawniczym jakim jest rynek amerykański.

Źródło: <http://wirtualnywydawca.pl/a/showitem/id/35844/cat/SETU.html>
Izabela Jurczak

Kaligraf

Grzegorz Barasiński wraz z żoną Anną założył pracownię artystyczną Kaligraf. Od ręcznie wypisywanych sentencji i kart okolicznościowych przeszli do warsztatów dla dzieci, a następnie dla dorosłych by ostatecznie skupić się na działalności edukacyjnej. Obecnie firma wyszła ze swoją ofertą poza Kraków do Poznania, Lublina, Warszawy i Wrocławia. W ten sposób powstała Szkoła Kaligrafii, Iluminatorstwa i Dziedziny Pokrewnych. Oferta tematyczna kursów semestralnych jest bardzo bogata: kaligrafia wczesnośredniowieczna, gotyk, odrodzenie, kursywa angielska, hebrajska, ruska, rosyjska, iluminatorstwo, pozłotnictwo i wiele innych. Przy szkole funkcjonuje sklep dla kaligrafów gdzie można kupić produkty takich firm, jak włoskiej Rubinato czy francuskiego J. Herbina. Podczas wakacji odbywają się wakacyjne kursy nad Wigami.

Właściciele powołali do życia Towarzystwo Kaligraficzne i zorganizowali jego zjazd.

Źródło: <http://barasinski.kaligraf.eu/>
Marta Kunicka

Seminarium Konsorcjum Europejskich Bibliotek Naukowych (CERL)

Od 1997 r. Consortium of European Research Libraries (CERL) organizuje seminaria z udziałem zaproszonych prelegentów. Tegoroczne seminarium odbyło się 29 października w Bibliotece Uniwersytetu Warszawskiego pod hasłem *STOP THIEF! Preventing and Investigating Theft from Collections in the Digital Age*. Współorganizatorem spotkania była Biblioteka Narodowa, a uroczystego otwarcia dokonali: Jolanta Talbierska (Uniwersytet Warszawski), Tomasz Makowski (Biblioteka Narodowa) i Ulf Göranson (CERL). Do grona prelegentów zaproszono przedstawicieli: British Library (London), Lambeth Palace Library (London), Italian Carabinieri (Rome), The Beinecke Rare Book & Manuscript Library (Yale, New Haven), Danish National Archives (Copenhagen), Bibliothèque Nationale de France (Paris), National Museum (Prague) oraz Biblioteki Narodowej i Biblioteki Uniwersytetu Warszawskiego. Tematem spotkania były zagadnienia związane z kradzieżami w bibliotekach i muzeach, ochroną rzadkich kolekcji i starych druków, zasobami cyfrowymi. Spotkaniu towarzyszyły warsztaty.

Źródło: <http://www.cerl.org/services/seminars/main#workshops>
Jolanta Szulc

RECENZENCI WSPÓŁPRACUJĄCY Z REDAKCJĄ W 2013 ROKU

WIESŁAW BABIK – Uniwersytet Jagielloński, Kraków

HENRYK CZUBAŁA – Wyższa Szkoła Menedżerska, Legnica

BOGUSŁAW DROŻDŻ – Papieski Wydział Teologiczny, Wrocław

JULIAN GEMBALSKI – Akademia Muzyczna, Katowice

MARTA GRABOWSKA – Uniwersytet Warszawski, Warszawa

ANNA GRUCA – Uniwersytet Jagielloński, Kraków

MAŁGORZATA JASKOWSKA – Uniwersytet Jagielloński, Kraków

MIECZYSLAW KOGUT – Papieski Wydział Teologiczny, Wrocław

JANUSZ KOSTECKI – Biblioteka Narodowa, Warszawa

OLEG LESZCZAK – Uniwersytet Jana Kochanowskiego, Kielce

JAROSŁAW ŁAWSKI – Uniwersytet w Białymstoku, Białystok

MACIEJ MATWIJÓW – Uniwersytet Wrocławski, Wrocław

MAREK NAHOTKO – Uniwersytet Jagielloński, Kraków

RICHARD PAPIK – Univerzita Karlova v Praze

MARIA PIDŁYPCZAK-MAJEROWICZ – Uniwersytet Pedagogiczny im. Komisji Edukacji Narodowej, Kraków

DIANA PIETRUCH-REIZES – Uniwersytet Jagielloński, Kraków

REMIGIUSZ POŚPIECH – Uniwersytet Wrocławski, Wrocław, Uniwersytet Opolski, Opole

ANTONI REGINEK – Stowarzyszenie Polskich Muzyków Kościelnych, Opole

PIOTR RYGUŁA – Uniwersytet Kardynała Stefana Wyszyńskiego, Warszawa

DANUTA SZLAGOWSKA – Uniwersytet Muzyczny Fryderyka Chopina w Gdańsku

IGOR Z. TANČIN – Львівський обласний інститут післядипломної педагогічної освіти, Львів

ZBIGNIEW ŻMIGRODZKI – Uniwersytet Śląski, Katowice (prof. em.)

BIBLIOTEKA AWF w KATOWICACH
MATERIAŁY • ZBIORY • WYDARZENIA

MATERIAŁY • 174

INFORMACJE • 185

NOWOŚCI W ZBIORACH • 191

WYDAWNICTWA AWF • 217

MATERIAŁY

ADAM CICHOSZ
*Akademia Wychowania Fizycznego
im. Jerzego Kukuczki w Katowicach*

WIELKA WOJNA. W STULECIE I WOJNY ŚWIATOWEJ

Zapoczątkowała stulecie bezmiaru okrucieństwa, wiek niesłychanych rozmiarów zbrodni ludobójstwa. I wojna światowa – 1914–1918, w której geniusz ludzki zatracił poczucie człowieczeństwa w cywilizacji naznaczonej śmiercią i rozmiarem masowej zagłady, pozostawiających ogromnego zasięgu spustoszenie moralne i materialne w europejskiej i światowej przestrzeni bezpieczeństwa narodów.

Początek XX stulecia zapowiadał rozwój i rozkwit europejskiego kontynentu. Doświadczenia wojen z lat siedemdziesiątych XIX w. wskazywały bardziej na oddalenie rozwiązywanych orężnie sporów i uprzedzeń. Stało się jednak inaczej. Doprawdy niełatwo o słowa, którymi dałoby się precyzyjnie opisać ten stan cywilizacyjnego rozwoju, a zarazem zamętu, który z zadziwiającą wszakże łatwością poddał się wpływowi ideologii promujących zbrodnie. Zginęły bowiem nie dziesiątki czy setki lecz miliony ofiar, które podobnie jak popioły i zgliszcza ostrzegają w milczeniu. To klęska całej ludzkości, dominacja zła nad dobrem, męczeńskiej śmierci nad życiem, bogactwa nad ubóstwem, droga do zagłady istnienia.

Stulecie 1815–1914

Czyż to bogate stulecie, w którym nauka i przemysł dokonały ogromnego, nienotowanego dotychczas postępu, mogło się stać przyczynkiem do najbardziej burzliwej w dziejach Europy wojny? Wydawałoby się, że nie, a jednak to wielkie dzieło ludzkich rąk i umysłów, niezwykle postęp sprzyściły się przeciw Europie z aktem dziejowego zła. Nadszedł czas okru-

cieństwa wojen, nacjonalizmów, systemów przymierzy i rodzącego się pacyfizmu sięgającego korzeniami do uniwersalizmu, opartego na walce klas, co wszakże było niezgodne z przyjętym podziałem geograficznym. Był to bez wątpienia czas rozkwitu – stulecie bogactwa narodów Europy, ale też czas tworzenia wielkich mocarstw dążących do panowania nad słabszymi państwami. Czyż zatem nie był to jednocześnie czas schyłku europejskiej prosperity? Niewątpliwie tak, albowiem już sama idea „narodu” ożywała w uścisku romantyzmu i wielkich namiętności przytłoczonych wizją katastrofizmu, będącego podłożem rewolucji. Tak oto oddalał się narodowy rozsądek, pozostawiający po sobie do dyspozycji i zagospodarowania przestrzeni groźny na wskroś szowinizm. Czyż nie jest paradoksem dziejów, że dzieląca narody atmosfera nieufności staje się źródłem konfliktów zbrojnych, a towarzyszy im przekonanie o tym, że nie kto inny, lecz to właśnie „mój naród” jest ponad wszystko i ponad innych, a więc ma prawo innych szkanować, poniewierać, wręcz eliminować.

Zauważmy, że ówczesny świat preferował tworzenie państw narodowych, co w efekcie powodowało nieuchronny rozpad systemów wielonarodowościowych. Klasycznym tego przykładem było Imperium Osmańskie i austro-węgierskie. Równocześnie tendencja do tworzenia państw narodowych legła u podstaw procesu jednoczenia się obszarów należących do Niemiec, a także oddalonych od siebie regionów Włoch. Państwa narodowe, wolne od jakiegokolwiek podporządkowania, ustanawiały swe prawa w sposób wolny od ograniczeń, do prawa wypowiedzenia wojen włącznie.

Wielka wojna stanowiła swoistą kodę zamykającą to niewątpliwie barwne stulecie. Jean-Baptiste Duroselle dzieli owo stulecie na cztery okresy [por. Duroselle, 2002, s. 346]:

– 1815–1853 – bez większych konfliktów, ale pełen „ekspedycji” na ogół o charakterze karnym, antyliberalnym, kolonialnym;

– 1854–1870 – to szesnastolecie przyniosło aż pięć poważnych wojen europejskich (krymską, włoską, wojnę księstw, austriacko-pruską, francusko-pruską);

– 1871–1914 – w zasadzie nie toczyła się żadna wojna, w stanie wojny nie było żadne z mocarstw, wyjątek stanowiła Rosja pokonana przez Japonię w latach 1904–1905. A jednak wciąż panował niepokój, raz po raz dochodziło do kryzysów;

– 1914 – ostatni z kryzysów zakończył się wybuchem wojny światowej, wojny przede wszystkim europejskiej, bardzo krwawej i nie przynoszącej żadnych rozwiązań.

Zderzenie się ze sobą nadmiernych ambicji państwa niemieckiego z francuskimi tendencjami do wyrażania żalu i gniewu o to, że inni zwiększają swe wpływy imperialne, a także z rosyjskim, rozpasanym na wskroś ekspansjonizmem, z brytyjską utratą pewności w kwestii utrzymania swej wielkości oraz austriackimi obawami o to, że wojna jest nieunikniona –

doprowadziły do wystąpień zbrojnych. Wydaje się jednak, że nie byłoby to możliwe bez rozchwianych nastrojów i retoryki wojennej społeczeństw ówczesnej Europy.

W polskiej i europejskiej historiografii przyczyny uruchomienia maszyny wojennej ujawniającej się kryzysem 1914 r. udokumentowano wszechstronnie. Stało się tak, jak sądzę, dlatego, że wywiązał się ostry spór o to, na kim spoczywa odpowiedzialność za wybuch wojny. A to z kolei nie pozostaje bez znaczenia w powojennej polityce zwycięzców i zwyciężonych, wygranych i pokonanych. Oto w traktacie wersalskim (czerwiec 1919) odpowiedzialność za wojnę – *Die Kriegsschuldfrage* – podniesiono do najwyższej rangi znaczeniowej i politycznej, moralnej i emocjonalnej.

Zauważyć trzeba, że tuż po zakończeniu działań wojennych państwa zwycięskie odpowiedzialnością za wojnę obciążyły Niemców. Art. 231 traktatu wersalskiego dotyczący odpowiedzialności określa, że Niemcy akceptują odpowiedzialność swego państwa i sojuszników za szkody i straty poniesione przez państwa alianckie i ich narody. Brytyjczycy od początku wojny (podkreślał to wielokrotnie minister spraw zagranicznych sir Edward Grey) dostrzegali zagrożenie pruskim militarystycznym. Natomiast Prezydent USA Woodrow Wilson dostrzegał potrzebę zneutralizowania wpływów cesarza, a także likwidacji „militarnych przywódców i monarchistycznych autokratów” [por. Foreign, 1933, s. 383].

W licznych dokumentach dyplomatycznych brytyjskich, francuskich i austriackich wskazywano na niemiecką odpowiedzialność za wybuch wojny, ale też metody działań innych rządów były dalekie od politycznego rozstrzygnięcia sporów i wzajemnych pretensji oraz animozji politycznych. Przyjąć należy, że międzynarodowy system stosunków wybitnie sprzyjał nie tylko Niemcom w tworzeniu stanów napięcia i przeciążenia prowadzących nieuchronnie do kryzysu 1914 r.

Zatem staje się oczywistym, że »w latach dwudziestych XX w. wielu obarczało odpowiedzialnością system międzynarodowy, istnienie rywalizujących ze sobą sojuszy, wyścigu zbrojeń oraz zgubny wpływ „tajnej dyplomacji” i to z pewnością określiło ramy kryzysu. Kiedy wybuchł, swobodę działań ministrów cywilnych ograniczyły często bardziej niż zdawali sobie z tego sprawę plany strategiczne i decyzje generalicji oraz admiralicji, które z kolei były powiązane z potężnymi programami zbrojeniowymi, co było cechą okresu poprzedzającego wojnę« [Viscount, 1925, s. 20].

Upatrywanie przyczyn wojny w ówczesnym systemie stosunków międzynarodowych, niepozbawionych aktywności kół wojskowo-przemysłowych i całej struktury ekonomiczno-społecznej i politycznej kapitalizmu, nie jest bez racji. Co zatem okazało się decydujące w rozpętaniu maszyny wojennej? Bez wątpienia był to impuls zrodzony przez kulminację ścierających się racji imperialnych i barier, których przekroczenie sprzyjało nastrojom z połowy 1914 r. Natomiast przeciążenia polityczne, intelektu-

alne i moralne zbliżyły świat do wojny za sprawą rozlicznych czynników i związków przyczynowych. Spośród tych nie sposób pominąć zaistniałych aktów przemocy i morderstw dokonanych na przedstawicielach ówczesnych władz, a więc prezydentach, królach, czołowych politykach. I tak też (28 czerwca 1914 r.) doszło do morderstwa dokonanego na następcy tronu Austro-Węgier arcyksięciu Franciszku Ferdynandzie i jego małżonce przez oprawców z serbsko-chorwackiego ugrupowania nacjonalistycznego w stolicy Bośni – Sarajewie. Mordercą okazał się młody spiskowiec z organizacji patriotycznej „Młoda Bosna”, student Gawrił Princip.

Złożone procesy tworzące najbardziej mroczne okresy ówczesnej Europy biorą początek w gabinetach władców i polityków, w zaciszu dworów i możnowładczych posiadłości, w których interesy wielkiego kapitału poddawane były ocenie faktycznego ich zagrożenia. „W całej Europie – głosi sir Edward Grey, brytyjski minister spraw zagranicznych – gasną latarnie. Możemy już nigdy nie zobaczyć, jak się znów zapala” [Joll i Martel, 2008, s. 21].

Przymierza, o czym wspomniano, miały zapewnić bezpieczeństwo narodom, a stały się zaczynem tworzenia przeciwstawnych sobie, wrogich sił (pierwsze przymierze – 1879 r. – zawarto w okresie pokoju). Tak powstały i rosły w siłę imperia zorientowane na kolonializm, kiedy Europejczycy stanęli przed faktem ograniczenia walki o terytoria – jak je nazywano „narodowe”, wyruszone na podbój Afryki, Południowo-Wschodniej Azji i Pacyfiku. Pacyfizm wskutek zaistnienia silnych tendencji nacjonalistycznych w Europie nie gwarantował pokoju. Przeciwnie, napotkał na silny opór ze strony inteligencji burżuazyjnej tworzącej różne przymierza. Wzmocniła się anarchia i podziały, aktywizowały się ugrupowania i partie socjalistyczne (Międzynarodówka, powołana w 1904 r. w Amsterdamie), głoszące hasła solidarności klasowej proletariatu przeciw burżuazji i rządowi kapitalistycznym. Trzeba pamiętać, że socjaliści francuscy i niemieccy uzewnętrzniający swój patriotyzm głosili, że wrogiem dla Niemców jest car rosyjski, zaś dla Francuzów militarystyczny rząd Kaisera. W tej atmosferze zbliżała się niszcząca Europę wojna, której nawet kościoły nie starały się zapobiec. Zbliżała się nieuchronnie.

Tuż przed wybuchem wojny

Napięcia w sytuacji międzynarodowej narastały niebezpiecznie. W takiej atmosferze doszło do zamachu w Sarajewie. Z tego powodu – stwierdza Michał Sokolnicki, profesor Wszechnicy Polskiej, dyplomata, były poseł Rzeczypospolitej w Helsingsforsie (1926) – „Austro-Węgry wystosowały ultimatum (23 lipca 1914 r.) do Serbii, zaczęły między 1 a 6 sierpnia Niemcy wypowiedziały wojnę Rosji i Francji, Anglia Niemcom, Austro-Węgry – Rosji i jej sojusznikom. W końcu sierpnia 1914 r. Japonia stanęła po stronie Trójporozumienia anglo-rosyjsko-francuskiego (Entente) w listopadzie Turcja po

stronie mocarstw centralnych (Niemiec i Austro-Węgier). W maju 1915 Italia przyłączyła się do Ententy, w sierpniu Bułgaria stanęła po stronie państw centralnych. W marcu 1916 Portugalia, w sierpniu Rumunia, w kwietniu 1917 Stany Zjednoczone Am. Półn. połączyły się z Ententą. Wojna, w której wzięły udział mocarstwa i ich kolonie, objęła Azję, Afrykę, Amerykę, Australię i wielkie oceany świata. Zaangażowane były w nią wszystkie państwa europejskie plus sześciu neutralnych: Hiszpanji, Holandji, Szwajcarii, wszystkie dominja Wielkiej Brytanji (Połud. Afryka i Australia, N. Zelandja, Kanada). Wielkie państwa Azji prócz Persji i Afganistanu, Afryka prócz Abisynji i hiszpańskiego Marokka” [Sokolnicki, 1926, s. 45].

Nie ulega wątpliwości, że zbliżał się nieuchronnie swego rodzaju punkt zwrotny, którego nie daje się porównać do jakiegokolwiek innej, tragicznej daty w historii kontynentu. Nie zdawano sobie bowiem sprawy z zagrożenia, jakie zrodziło wyzwolenie apokaliptycznego konfliktu zbrojnego w skali państw, społeczeństw, narodów, ras i kontynentów. A przygotowania militarne czynione w Rosji, w Niemczech i we Francji, a także w Austrii zyskały pewną systematyczność i to m.in. sprawiło, że dyplomatyczne oddalenie konfliktu stało się niemożliwe. Nadszedł oto dzień 27 lipca 1914 r. – w godzinach popołudniowych minister spraw zagranicznych Austro-Węgier hrabia Berchtold podejmuje decyzję o wypowiedzeniu wojny Serbii w sytuacji, kiedy armia może osiągnąć stan gotowości do działań zbrojnych dopiero 12 sierpnia. Tymczasem Niemcy naciskają, żeby nie zwlekać z atakiem, jako że mocarstwa mogą poczynić swoje, trudne do przewidzenia kroki. Deklaracja wojny rodzi się i jest redagowana w pośpiechu. Sir Grey z kolei nakłania Niemców, by oddziaływały na Austrię w kierunku negocjacji, uznając, że upór Austrii przy wojnie z Serbią jest krokiem szaleńczym. Takie było stanowisko Brytyjczyków obawiających się o to, że konflikt przeniesie się na cały świat i osiągnie rozmiary trudne do przewidzenia. Ale w tym samym dniu – 27 lipca – do Berlina dociera wiadomość, że potężna flota brytyjska, która zakończyła manewry morskie, nie odpływa do macierzystych portów, lecz pozostaje w stanie koncentracji sił, nie zwalnia rezerwistów i sposobu się do działań na morzach i oceanach. Do Berlina i Wiednia napływają informacje o militarnych przygotowaniach Rosji, co przyspiesza podejmowanie natychmiastowych, nieprzemysłanych decyzji.

Zatem wybuch I wojny światowej, poprzedzony długim okresem względnego pokoju na kontynencie europejskim, z perspektywy stu lat od tego brzemiennego w skutkach wydarzenia nie zmienia poglądu o złożoności odpowiedzialności za tę światową katastrofę. Istniały wprawdzie kryzysy polityczne grożące konfliktem zbrojnym między wielkimi mocarstwami, takie chociażby jak wojna włosko-turecka (1911) czy wojny na Bałkanach (1912–1913), jednakże zostały one w porę zlokalizowane i zneutralizowane w obawie przed wybuchem wojny o powszechnym zasięgu. Należy jednak pamiętać, że pomysły konfliktu prewencyjnego wymierzonego w Serbię roz-

ważano już w latach 1908, 1912 i 1913, jak również o tym, że Niemcy od 1871 r. nie prowadziły żadnych działań wojennych. Oznacza to, że koła wojskowe i koncerny zbrojeniowe Rzeszy przeorientowały zainteresowania w zakresie swych wpływów na lądzie i na morzu, przy rozbieżności w kierunkach rozwoju: lądowym – gen. Schlieffen i morskim – admirał Tirpitz. Europa podzielona strefami wpływów sojuszków politycznych na dwa obozy nie ujawniała jako takiego stanu zarzewia konfliktu zbrojnego, jednak w łonie rywalizacji kapitału powstawały nacjonalizmy i rodził się rewanżyzm, co sprzyjało wybuchowi konfliktu. Wojna zazwyczaj rozpoczyna się od incydentu i tak też się stało, po czym wydarzenia, niczym śnieżna kula potoczyły się same.

Wielka wojna

Pierwsza wojna światowa, nazywana nie bez powodu „wielką wojną”, była wynikiem zderzenia interesów stojących naprzeciw siebie obozów – pierwszy, zbliżony cywilizacyjnie do Niemiec, Austro-Węgier, Imperium Osmańskiego i Bułgarii – państwa centralne i drugi – państwa Ententy – Rosja, Francja, Wielka Brytania z otoczeniem dominantów, z zaangażowaniem po tej stronie Serbii, Belgii, Włoch, Portugalii, Grecji, Chin i Japonii, a także niektórych krajów latynoamerykańskich i niesprzymierzonych Stanów Zjednoczonych Ameryki.

Jednakże to Europa stała się głównym obszarem bitewnym I wojny światowej. A tworzyły go fronty: francuski, belgijski, północno-wschodnich Włoch, początkowo (do 1915 r.) front sueski, rumuński oraz wschodni, ograniczony kapitulacją Rosji. Ponadto działaniami wojennymi dotknięte były obszary pozaeuropejskie jak Syria, Zakaukazie, Iran, a także niektóre rejony Afryki.

Wielka wojna gwałtownie i z wielką mocą zachwiała istniejącym porządkiem świata, stała się zatem przyczyną jego rozpadu i tym samym kresem użytego systemu równowagi europejskiej. A to, że zwycięstwo przypadło obozowi Ententy, przypisać trzeba interwencji mocarstwa pozaeuropejskiego – Stanów Zjednoczonych Ameryki. Wybuch wojny oznaczał jednocześnie kres istniejących stosunków międzynarodowych, był w założeniu początkiem zmian politycznego oblicza współczesnego świata, co przynosiło także nową sytuację zniewolonego narodu polskiego, którego idee niepodległościowe przed wybuchem wojny zaborcy traktowali jako mrzonki i nierealne iluzje.

Państwa zaborcze nie zdawały sobie sprawy, że wszystkie tę wojnę przegrają i nie będzie wśród nich zwycięzcy. Nie brały również pod uwagę w ostatnim okresie wojny kwestii samostanowienia narodów, będącego rezultatem fali ruchów niepodległościowych i rewolucyjnych, rozkołysanych burzliwym rozwojem wydarzeń lat 1917–1918. Trudno było przewidzieć, że w pierwszej fazie konfliktu właśnie Rosja zostanie pobita i wyeliminowana przez Niemcy i Austro-Węgry, które następnie ulegną sojusznikowi kra-

jów zachodnioeuropejskich i Stanów Zjednoczonych, po czym w państwach pobitych wybuchną kolejne rewolucje. „Dla społeczeństwa polskiego, rozbitego politycznie na dwie podstawowe orientacje – proaustriacką i prorosyjską – wybuch wojny oznaczał przede wszystkim konflikt zbrojny między państwami zaborczymi, utrzymującymi przez całą epokę naród polski w niewoli, oznaczał również to, że ziemie polskie będą jednym z głównych terenów walk zbrojnych między państwami biorącymi udział w wojnie. Jedną z największych tragedii narodowych stanowił ponadto fakt przymusowego wcielenia Polaków do wojsk poszczególnych państw zaborczych, co było równoznaczne ze zmuszaniem ich do bratobójczej walki przeciwko sobie” [Buszko, 2001, s. 335].

Już w pierwszej fazie działań wojennych Rosja poniosła klęskę i została wyeliminowana przez Niemcy i Austro-Węgry. Te z kolei, przystępując do sojuszu z krajami zachodniej Europy i Stanów Zjednoczonych Ameryki, ożywiają działania rewolucyjne w państwach uznających poniesioną klęskę.

W bezmiarze cierpień ludzkich i strat

Wykraczające poza normalne, ludzkie wyobrażenia straty zwłaszcza w ludziach sięgają (wg. M. Sokolnickiego) dziesięciu milionów ludzi poległych w walkach i zabitych, co stanowi ok. 4% ogółu ludności ówczesnej Europy, nie licząc rannych i cierpiących z powodu skutków działań wojennych. Ponadto, tylko sama Rosja utraciła w wojnie i rewolucji ponad 10 mln ludności. Koszty wojny obliczone w odniesieniu do sześciu europejskich mocarstw według powojennych szacunków amerykańskich przekroczyły dwieście miliardów w polskiej walucie, pomijając pośrednie skutki generujące straty. Powstały ogromne, liczone w setkach miliardów zadłużenia wojenne państw stron konfliktu zbrojnego, liczone wówczas na ok. 850 miliardów złotych polskich. Te zawrotne wartości nie zamykają wszystkich skutków ekonomicznych i gospodarczych wielkiej wojny, wszakże nie obejmują zachwianej produkcji rolnej i przemysłowej a także kopalnianej Europy zubożałej wojną i wyraźnie podupadłej na tle pozostałych kontynentów świata.

„Z końcem 1924 główne państwa kontynentu (Francja, Italia, Rosja i Belgia) winne były Wielkiej Brytanii pięćdziesiąt cztery miliardy złotych. Cała zaś Europa, wraz z Anglią winna była Stanom Zjednoczonym sto jedenaście miliardów złotych. Procenty, względnie spłaty tych sum, są haraczem płaconym Ameryce przez Europę dominiom brytyjskim przez kontynent europejski i kontynent ten dotychczas dumny i samowładny popadł w zależność lenną od innych części świata” [Sokolnicki, 1926, s. 47–48].

Wspomniany zarys wskazuje na wręcz druzgocące skutki wielkiej wojny na całą Europę. Już sam jej wybuch przekreślił święty alians istniejący na przestrzeni XIX w. Nieprzewidywalne losy tej wojny sprawiają, że Rosja roz-

bija Austrię, z kolei Niemcy zadają niszczący cios Rosji, zaś ich samych, Niemców pochłania śmiertelna dla nich przestrzeń rosyjska. To sprawia, że oba te zaborcze narody wzajemnie się wykrwawiają i wyniszczają. W wyniku działań wielkiej maszyny wojennej rewolucja w Rosji unicestwia od wieku niezachwiane panowanie caratu. Upada cesarska korona niemiecka (1918) wskutek obowiązującego prawa Wilsona w Europie, a w ślad za tym tracą znaczenie wszystkie korony królewskie i książęce. Zapada w otchłań historii tron austro-węgierski – monarchii narzucającej przedwojennej Europie styl panowania. Monarchia utrzymuje się jednak we Włoszech, Hiszpanii, Belgii, Holandii, Jugosławii, Bułgarii, Rumunii i oczywiście na wyspach brytyjskich. Natomiast środkowa i wschodnia Europa z Turcją i Rosją przyjmuje styl rządzenia wzorowany na Europie Zachodniej.

Oto w wyniku rozbicia trzech europejskich monarchii następuje podział dziedzictwa Habsburgów, Hohenzollernów i Romanowych. Rozpadowi ulega państwo austro-węgierskie. Te wielkie mocarstwa tracą w wyniku wojny prawie 1 mln 300 tys. km² przestrzeni zaludnionych 750 mln mieszkańców, to tyle co terytorium przedwojennych Niemiec i Austro-Węgier.

Należy, w sto lat od wybuchu tej okrutnej i wyniszczającej wojny, zwłaszcza dzisiaj, tu i teraz, zauważyć z rozmysłem, że geniusz ludzki nie zanotował tak wielkiego rozmiaru wstrząsu i tak gwałtownej przemiany nieznannej w dziejach, no może poza jedynym przypadkiem, kiedy nastąpił rozpad Cesarstwa Rzymskiego, co trwało jednak na przestrzeni toczącego się ponad sto lat upadku. Ale skutki wielkiej wojny światowej przywołują też okres trwającej ćwierć wieku Rewolucji Francuskiej i czasów Napoleona, które zakończyły się ustaleniem przebiegu granic zachowując ich stan dotychczasowy – z jednym wyjątkiem. Tym niechlubnym wyjątkiem była podzielona Polska [Chwałba, 1999, s. 616].

W najciemniejszej otchłani cierpień

Pominięcie skutków użycia w I wojnie światowej broni chemicznej byłoby wielkim niedopowiedzeniem. Oto, po raz pierwszy w skali masowej Niemcy zastosowali gazy bojowe 17 października 1915 r. na froncie zachodnim w rejonie Neuve Chapelle, ostrzeliwując Francuzów granatami z gazem łzawiącym. Podczas działań wojennych broni chemicznej użyto wielokrotnie. Przeciw Francuzom (15 kwietnia 1915 r.) Niemcy użyli chloru z butli – w męczarniach zginęło 6 tys. żołnierzy, porażonych zostało ok. 15 tys. Chlor zastosowali także Niemcy przeciw Rosjanom, zabijając równie wielką ilość żołnierzy, zatruwając jednocześnie, przy zmianie kierunku wiatru, znaczną ilość wojsk własnych.

Po broń chemiczną sięgnęli również Anglicy (kwiecień 1915) i Francuzi (1916) pod Verdun. Poza śmiertelnie rażącym chlorem w I wojnie światowej użyto także fosgenu i dwufosgenu, chlorku cyny, cyjanowodoru oraz

trójchlorku arsenu. Także iperyt wykorzystany przez Niemców (12/13 lipca 1917 r.) pod Ypres przeciw Anglikom przyniósł żniwo w postaci ok. 20 tys. zabitych i porażonych.

Bezmiar cierpień i okrucieństwa nie oddalił się jednak wraz z zakończeniem działań I wojny światowej. Wiek XX to wiek nieznanych w dziejach rozmiarów zbrodni ludobójstwa. „Kres pozornie stabilnej politycznie rzeczywistości XIX w. przynoszą dwie wojny o niespotykanych rozmiarach oraz narastające po nich rewolucyjne wstrząsy. Nastają czasy relatywizmu moralnego i nieznanego dotąd wyrafinowanego okrucieństwa, dla którego uzasadnienia poszukuje się w ideologiach głoszących uprzedmiotowienie człowieka. Fascynację postępu przytłumiły pytania o narastające zagrożenia cywilizacyjne i obawy o samozagładę rodzaju ludzkiego. Wiek XX zakwestionował bezwzględność pojęć czasu i przestrzeni, pogłębiając zarazem atmosferę niepewności i wieloznaczności” [Szelągowski, 1938, s. 832].

Czas i przestrzeń w odniesieniu do wielkiej wojny wydają się być wszechogarniające, a rezultat tej, czteroletniej wojny światowej – głosi Adam Szelągowski – to „siedem i pół miliona zabitych, 20 milionów rannych. Koszta wojny w przybliżeniu 40 miliardów funtów angielskich, a co najważniejsze zatrucie ducha powszechne i czternaście małych wojen w Europie w chwili zakończenia wojny światowej”.

W miejsce rozbitych monarchii wschodnich, poza Rosją, powstaje – jako niepodległe organizmy – siedem nowych państw i wolne miasto Gdańsk. Wśród tych państw, w okresie przedwojennym wolna była jedynie Serbia. Zatem przestrzeń 2,5 mln km² wypełniają nowe państwa przystępujące wraz z dawniejszymi do współtworzenia jakościowo nowych dziejów powojennej przebudowy Europy. Terytorium dawnej Austrii przypada Czechosłowacji. Rosja oddaje, od tej pory niezawisłe, Finlandię, Estonię, Łotwę i Litwę. Rumunia zwiększa terytorium kosztem Rosji i Węgier, Jugosławia o fragment Węgier, Austrii i Bułgarii, Grecja rozszerza się kosztem Bułgarii a Włochy kosztem Austrii i Węgier.

Bez wątpienia – za D.S. Landesem – można przyjąć tezę, że w tej europejskiej i światowej przestrzeni wojennej „Tragedia polegała na głupocie królów, polityków i generałów, którzy dążyli do konfliktu i nie zapobiegali mu. I na łatwowiejności próżności ludzi, którzy sądzili, że wojna to jakaś impreza – kalejdoskop ładnych mundurów, męskiej odwagi, kobiecego podziwu, parad i poczucia szczęścia w nieśmiertelnej młodości” [Landes, 1998, s. 465].

Ironia losu, złośliwość albo zyczliwość. Odkładając wszelkie o to spory, należy przyjąć że taką właśnie, być może dziwną koleją losów wielce skomplikowanego świata, w którym ginęły miliony ludzi i zmarnotrawiono miliardowej wielkości kapitał, wśród zgliszcz, popiołów, wśród zniszczeń, między rozdartymi i nienasyconymi mocarstwami świata Polska odzyskała niepodległość, odrodziła się i odbudowała Rzeczypospolita. Lecz wszelkie zmiany i przemiany w czasie i w przestrzeni mają swą ludzką, moralną i materialną

cenę. Geografia i statystyka wojenna zawsze pobudzają najgłębsze refleksje, wymagają tym samym głębokiego namysłu. Stąd też ostateczny, jakże oczekiwany w okresie ponad stuletniej niewoli właśnie geopolityczny wymiar ceny wolności to przestrzeń 388,5 tys. km² Polski odzyskana w centrum Europy. Dokonał się zwrot biegu wydarzeń historii sprzed 150 laty. Chciwość i bezkrytyczna zachłanność zaborców została należycie ukarana. U stóp zniewolonej ponad wiek cały Rzeczypospolitej legły trzy korony największych grabieżców i mocarzy niezwykłych, nad którymi moc tysiącletniej tradycji okazała się trwalszą i wzniosła się ponad wrogość i bezlitosną przemoc.

Bez wątpienia zmiana kierunku toczącego się koła historii ożywia pragnienia i pomyślność w ich urzeczywistnianiu milionów ludzi – europejskich narodów i społeczności, w tym Polaków. Wydaje się, że wojny nie można było uniknąć, za czym przemawiały chociażby racje niemieckiej klasy rządzącej, stanowisko jakie zajmowali wobec natłoku zdarzeń poszczególni decydenci w kwestiach swych partykularnych oczekiwań. Czy i w jakim stopniu oczekiwania te zostały spełnione? Warto zauważyć, że Brytyjczykom udało się ograniczyć niemieckie ambicje panowania na morzach i oceanach, Francuzom odzyskać Alzację i Lotaryngię, Włochom – Trydent, górną Adygę i Triest, lecz cena tych osiągnięć wykroczyła znacznie poza oczekiwania sprzed wybuchu wojny.

Nie jest łatwo więc historykom następujących po sobie pokoleń precyzyjnie przypisać odpowiedzialność za I wojnę światową, nie tylko w świetle indywidualnych interesów politycznych, lecz także, a może w szczególności, za sprawę zaistniałych przeobrażeń w naturze ludzkiej i kulturze w motywacji przekonań, postaw i zachowań wobec najszerzej pojętych interesów. A te interesy, postrzeganie wartości, poczucie przynależności narodowej objawiające się w nastrojach ówczesnej Europy pozwalają nam współcześnie, z należnym dystansem, zrozumieć to, co wydarzyło się w 1914 r. i to co nastąpiło po czterech latach wielkiej wojny.

„Militarna przegrana – głosi Józef Buszko – wszystkich trzech państw zaborczych, choć była czynnikiem wielce korzystnym w procesie odbudowy państwowości polskiej, nie stanowiła jednak elementu ostatecznie rozstrzygającego. Państwa zaborcze, choć pobite i wydatnie osłabione, były jeszcze na tyle silne, że mogły względnie łatwo utrzymać ziemie polskie w politycznej zależności. Dopiero nowy czynnik jakim był wybuch rewolucji w tych krajach i – jako jej rezultat – rozbitcie od wewnątrz policyjno-wojskowego aparatu państwowego, otwierał perspektywę wypędzenia okupantów i oswobodzenia ziem polskich, a następnie połączenia ich w jednolitą całość i utworzenia w pełni samodzielnej jednostki polityczno-ustrojowej. Warto przypomnieć, że w ciągu długich lat niewoli narodowej na przestrzeni XIX w. zdarzało się niejednokrotnie, że poszczególne państwa zaborcze przegrywały wojny, nigdy jednak sprawy tak się nie ułożyły, ażeby pokonane zostały wszystkie trzy w tak krótkim czasie” [Buszko, 2001, s. 380]. Zatem polski ruch niepod-

ległościowy, doświadczony dotychczasowym niepowodzeniem, osiągnął tym razem nowe możliwości. Odzyskawszy niespełna połowę przyszłej Rzeczypospolitej – pozostałe części na wschodzie i na zachodzie terytorium odzyskiwano w toku toczących się zmaganiń wyzwoleniczych. Dotychczasowe polskie czyny zbrojne (od legionów Piłsudskiego do „Błękitnej Armii” Hallera) stanowiły zatem mocny akcent niepodległościowy. Niepodległość była pierwszym i najważniejszym celem Polaków, którzy zmierzali do niej różnymi wszakże, niekiedy bardzo krętymi i wyboistymi drogami.

Trzeba mieć nadzieję – za Jerzym Holzerem – że „wydarzenia XX wieku były tylko przejściowym kryzysem, że cywilizacja europejska, która odbudowała się na całym kontynencie pod koniec stulecia, trwale przeżyła swe załamanie. Bez takiego optymizmu po prostu trudno patrzeć w przyszłość. Nawet jeżeli jest to optymizm bardzo niepewny” [Holzer, 2008, s. 552]. Polska będąc członkiem Sojuszu Atlantyckiego, aktywnie buduje swą pozycję w Europie i w świecie. Sytuacja geostrategiczna wobec naszego najbliższego otoczenia, Europy Środkowej i Wschodniej jak nigdy dotąd czyni nasz kraj bezpiecznym i znaczącym w europejskiej i światowej przestrzeni bezpieczeństwa. Bezpieczną wolność, pomni tragicznej historii i świadomości tej wielkiej ceny (wolności) okupionej ponad wiekową niewolą, trzeba nam dzisiaj z najwyższą troską pielęgnować.

Bibliografia

- Buszko J. (2001), *Wielka historia Polski. Od niewoli do niepodległości (1864–1918)*. Kraków.
- Chwałba A. (red.) (1999), *Dzieje Polski*. Kraków.
- Duroselle J. B. (2002), *Europa – historia narodów*, przeł. P. Wrzosek et al., wyd. 2 popr. i uzupełn. Warszawa.
- „Foreign Relations of the United States 1918” (1933), Vol. 1. Washington.
- Grey E. (1925), *Twenty five 1892–1916*. London.
- Holzer J. (2008), *Europa wojen 1914–1945*. Warszawa.
- Joll J., Martel G. (2008), *Przyczyny wybuchu pierwszej wojny światowej*, z ang. przeł. P. K. Frankowski. Warszawa.
- Landes D. S. (1998), *The Wealth and Poverty of Nations, Why Some are So Rich and So Poor*. New York : London.
- Sokolnicki M. (1926) *Wojna światowa 1914–1918*. „Wiedza i Życie”, nr 26, s. 45–48.
- Szelągowski A. (1938), *Wiek dwudziesty*. Warszawa.

INFORMACJE

ZESTAWIENIE PRAC DOKTORSKICH OBRONIONYCH W 2013 ROKU W AKADEMII WYCHOWANIA FIZYCZNEGO IM. JERZEGO KUKUCZKI W KATOWICACH

CHYCKI J.: *Zmiany parametrów fizjologicznych i morfologicznych w aspekcie kuracji hormonem wzrostu i testosteronem oraz suplementacji arginina i saponinami steroidowymi u mężczyzn w średnim wieku.* Katowice : AWF, 2012. Promotor: prof. dr hab. Adam Zając. Sygn. D – 187

DORONIEWICZ I.: *Wpływ usprawnienia neurorozwojowego na funkcje poznawcze oraz sprawność motoryczną dzieci i my z zespołem Downa.* Katowice : AWF, 2013. Promotor: dr hab. Edward Saulicz prof. nadzw. AWF. Sygn. D - 193

FURMANEK M.P.: *Wpływ czynnika termicznego na czucie proprioceptywne ruchów w stawie kolanowym u zdrowych osób.* Katowice : AWF, 2013. Promotor: dr hab. Grzegorz Juras prof. nadzw. AWF Katowice. Sygn. D – 189

HYJEK J.: *Czynniki determinujące rytm w biegu przez płotki u osób o różnym poziomie zaawansowania sportowego.* Katowice : AWF, 2013. Promotor: prof. dr hab. Janusz Iskra Sygn. D – 190

KARGUL A.: *Wpływ implementacji ślimakowej na równowagę ciała.* Katowice : AWF, 2013. Promotor: dr hab. Grzegorz Juras prof. nadzw. AWF Katowice Sygn. D – 192

LINEK P.: *Ocena ultrasonograficzna aktywności mięśni brzucha dzieci i młodzieży z bocznymi skrzywieniami kręgosłupa.* Katowice : AWF, 2013. Promotor: dr hab Edward Saulicz prof. nadzw. AWF Katowice Sygn. D – 191

ZAJĄC T.: *Czynniki gry determinujące poziom mistrzostwa sportowego w koszykarskiej lidze NBA.* Katowice : AWF, 2013. Promotor: dr hab. Zbigniew Waśkiewicz prof. nadzw. AWF Katowice. Sygn. D – 188

ZBIJOWSKI G.: *Sport w Policji Województwa Śląskiego w latach 1922-1939.* Katowice : AWF, 2012. Promotor: prof. dr hab. Henryk Cwięk. Sygn. D – 186

**AKTUALNY WYKAZ CZASOPISM DOSTĘPNYCH
W BIBLIOTECE GŁÓWNEJ AWF
IM. JERZEGO KUKUCZKI W KATOWICACH**

Czasopisma zagraniczne

1. Acta Physiologica
2. Acta Universitatis Carolinae. Kinesiology
3. Acta Universitatis Palackianae Olomucensis. Gymnica
4. Aktiv Laufen
5. Archives of Physical Medicine and Rehabilitation
6. Exercise and Sport Sciences Reviews
7. Exercitatio Corporis – Motus – Salus
8. Fyzyczna Kultura v Skole
9. Fussballtraining
10. Gait & Posture
11. International Journal of Sports Medicine
12. JOPERD - Journal of Physical Education, Recreation and Dance
13. Journal of Science and Medicine in Sport
14. Journal of Sport and Tourism + on-line
15. Lab Times
16. Leichtathletik
17. Leichtathletiktraining
18. Manuelle Medizin
19. Marketing Science
20. Medicine & Science In Sports Exercise
21. Olympisches Feuer
22. Physio Active
23. Physio Science

24. Pt Zeitschrift fur Physiotherapeuten
25. Research Quarterly for Exercise and Sport
26. Science
27. Swimming World Magazine
28. Telesna Kultura
29. Teoria i Praktyka Fizycznej Kultury
30. University Sports Magazine

Czasopisma polskie

I. BIBLIOTEKOZNAWSTWO. INFORMACJA NAUKOWA. BIBLIOGRAFIA

1. Bibliografia Bibliografii Polskich
2. Bibliotekarz
3. Bibliotheca Nostra
4. Polska Bibliografia Bibliologiczna
5. Przegląd Biblioteczny
6. Rocznik Biblioteki Narodowej
7. Zagadnienia Informacji Naukowej

II. NAUKI EKONOMICZNE. ZARZĄDZANIE. SOCJOLOGIA. PRACA. STATYSTYKA

1. Auxilium Sociale Novum
2. Brief
3. Controlling i Rachunkowość Zarządcza
4. Człowiek i Zdrowie
5. Ekonomista

-
6. Logistyka
 7. Marketing i Rynek
 8. Marketing w Praktyce
 9. Nowe Zarządzanie Kryzysowe w Praktyce (pozycja wymiennokartkowa)
 10. Organizacja i Kierowanie
 11. Personel i Zarządzanie
 12. Praca i Nauka za Granicą
 13. Problemy Jakości
 14. Przegląd Organizacji
 15. Przegląd Polsko-Polonijny
 16. Rocznik Statystyczny Rzeczypospolitej Polskiej
 17. Rocznik Statystyczny Województwa Śląskiego
 18. Rozprawy Społeczne
 19. Scientific Journal. Service Management
 20. Studia Periegetica. Zeszyty Naukowe WWSTiZ w Poznaniu
 21. Studia Socjologiczne
 22. Szkolnictwo Wyższe : informator statystyczny
 23. Turystyka (seria Informacje i Opracowania Statystyczne)
 24. Zeszyty Historyczne AWF we Wrocławiu
 25. Zeszyty Naukowe. Ekonomiczne Problemy Turystyki / US
 26. Zeszyty Naukowe. Ekonomiczne Problemy Usług / US
 27. Zeszyty Naukowe MWSE w Tarnowie
 28. Zeszyty Naukowe Uczelni Vistula
- III. NAUKA. EDUKACJA. PEDAGOGIKA. SZKOLNICTWO
1. Academia : magazyn PAN
 2. Akademicki Przegląd Sportowy
 3. Auxilium Sociale Novum
 4. Biuletyn Akademii Obrony Narodowej
 5. Chowanna
 6. Edukacja Ustawiczna Dorosłych
 7. Eunomia : miesięcznik raciborskiej PWSZ
 8. Forum Akademickie
 9. Homines Hominibus. Zeszyty Naukowe WSPiA w Poznaniu
 10. Nauka
 11. Nauka i Szkolnictwo Wyższe
 12. Nowa Szkoła
 13. Problemy Opiekuńczo-Wychowawcze
 14. Rekord : pismo AWF w Katowicach
 15. Rocznik Pedagogiczny
 16. Rozprawy Społeczne
 17. Studia Humanistyczne / AWF Kraków
 18. Szkolnictwo Wyższe : informator statystyczny
 19. Szkoła Specjalna
 20. Świat Nauki
 21. Wiedza i Życie
 22. Zeszyty Historyczne AWF we Wrocławiu
- IV. WOJSKO. OBRONNOŚĆ
1. Bezpieczeństwo
 2. Biuletyn Akademii Obrony Narodowej
 3. Nowe Zarządzanie Kryzysowe w Praktyce (pozycja wymiennokartkowa)
 4. Przegląd Obrony Cywilnej
 5. Wiedza Obronna
- V. NAUKI BIOLOGICZNE. EKOLOGIA. ANTROPOLOGIA. BIOCHEMIA
1. Anthropological Review
 2. Antropomotoryka
 3. Aura
 4. Biology of Sport
 5. Human Movement
- VI. MEDYCYNA. HIGIENA. REHABILITACJA
1. Acta Balneologica
 2. Baltic Journal of Health and Physical Activity
 3. Ból
 4. Człowiek i Zdrowie
 5. Fizjoterapia
 6. Fizjoterapia Polska
 7. Journal of Physical Education & Health. Social Perspective
 8. Kardioprofil
 9. Medicina Sportiva
 10. Medicina Sportiva Practica
 11. Medycyna Manualna
 12. Medycyna Sportowa
 13. Ortopedia, Traumatologia i Rehabilitacja
 14. Pediatria Polska
 15. Polish Journal of Rehabilitation Research
 16. Polski Merkuriusz Lekarski

-
17. Postępy Rehabilitacji
 18. Praktyczna Fizjoterapia & Rehabilitacja
 19. Przegląd Medyczny UR i NIL w Warszawie
 20. Rehabilitacja Medyczna
 21. Rehabilitacja w Praktyce
 22. Roczniki PZH
 23. Sport Niepełnosprawnych
 24. Studia Medyczne
 25. Terapia : uzależnienia i współuzależnienia
 26. Zdrowie, Kultura Zdrowotna, Edukacja
 27. Zeszyty Naukowe. Wychowanie Fizyczne i Fizjoterapia / PO
 28. Żyjmy Dłużej
- VII. WYCHOWANIE FIZYCZNE. SPORT. KULTURA FIZYCZNA. KULTURYSTYKA
1. Akademicki Przegląd Sportowy
 2. Antropomotoryka
 3. Asystent Trenera
 4. Baltic Journal of Health and Physical Activity
 5. Biblioteczka Piłki Nożnej
 6. Biology of Sport
 7. Biuletyn Sekcji Historii PTNKF
 8. Body Life
 9. Cross
 10. Góry : górski magazyn sportowy
 11. Handball Polska
 12. Human Movement
 13. IDO Movement for Culture
 14. Jezyk : biuletyn informacyjny Stowarzyszenia Olimpiady Specjalne Polska
 15. Journal of Human Kinetics
 16. Journal of Physical Education & Health. Social Perspective
 17. Kronika / AWF Poznań
 18. Kultura Fizyczna
 19. Kulturystyka i Fitness
 20. Lekkoatleta
 21. Magazyn Górski
 22. Magazyn Rowerowy
 23. Magazyn Trenera
 24. Medicina Sportiva
 25. Medicina Sportiva Practica
 26. Medycyna Sportowa
 27. Physical Culture and Sport. Studies and Research
 28. Piłka Nożna : tygodnik
 29. Piłka Nożna Plus : magazyn sportowy
 30. Piłka Nożna - Trening
 31. Polish Journal of Sport & Tourism / AWF Warszawa. ZWWF Biała Podlaska
 32. Polska Siatkówka
 33. Prace Naukowe AJD w Częstochowie. Kultura Fizyczna
 34. Prawo Sportowe (pozycja wymiennokartkowa)
 35. Przegląd Sportowy
 36. Rocznik Naukowy / AWFIS Gdańsk
 37. Roczniki Naukowe WSWFiT w Białymstoku
 38. Rozprawy Naukowe AWF we Wrocławiu
 39. SKI: magazyn dla narciarzy
 40. Sport
 41. Sport dla Wszystkich
 42. Sport Niepełnosprawnych
 43. Sport Wyczynowy
 44. Studia Humanistyczne / AWF Kraków
 45. Trainer
 46. Trends in Sport Sciences
 47. Trener
 48. Wychowanie Fizyczne i Sport
 49. Wychowanie Fizyczne i Zdrowotne
 50. Zdrowie, Kultura Zdrowotna, Edukacja
 51. Zeszyty Metodyczno-Naukowe / AWF Katowice
 52. Zeszyty Naukowe. Prace Instytutu Kultury Fizycznej / US
 53. Zeszyty Naukowe. Wychowanie Fizyczne i Fizjoterapia / PO
 54. Zeszyty Naukowe WSKFiT / Pruszków
 55. Żagle
 56. Żyjmy Dłużej
- VIII. KRAJOZNAWSTWO. TURYSTYKA. REKREACJA
1. Aura
 2. Cross
 3. Folia Turistica
 4. Góry : górski magazyn sportowy
 5. Hotelarz
 6. Magazyn Górski
 7. National Geographic Polska

-
8. Pamiętnik Polskiego Towarzystwa Tatrzańskiego
 9. Physical Culture and Sport. Studies and Research
 10. Płaj
 11. Problemy Turystyki i Hotelarstwa
 12. Problemy Turystyki i Rekreacji / SGTiR
 13. Roczniki Naukowe WSWFiT w Białymstoku
 14. Rynek Podróży
 15. Rynek Turystyczny
 16. Studia Periegetica : zeszyty naukowe WWSTiZ w Poznaniu
 17. Sudety
 18. Tatarnik
 19. Turystyka (seria: Informacje i Opracowania Statystyczne)
 20. Turystyka i Rekreacja / AWF Warszawa
 21. Turyzm
 22. Wiadomości Turystyczne
 23. Wierchy
 24. Zeszyty Naukowe. Ekonomiczne Problemy Turystyki / US
 25. Zeszyty Naukowe. Ekonomiczne Problemy Usług/ US
 26. Zeszyty Naukowe. Turystyka i Rekreacja / PO
 27. Zeszyty Naukowe WSHiT w Częstochowie
 28. Zeszyty Naukowe WSKFiT / Pruszków
 29. Zeszyty Naukowe WSTiJO w Warszawie. Turystyka i Rekreacja
- IX. DZIENNIKI, TYGODNIKI, MIESIĘCZNIKI - OGÓLNE
1. Dziennik Gazeta Prawna
 2. Polska Dziennik Zachodni
 3. Focus
 4. Forum
 5. Gazeta Wyborcza
 6. Newsweek Polska
 7. Polityka
 8. Przekrój
 9. Rzeczpospolita
 10. Uważam Rze
 11. Wprost

BAZY DANYCH DOSTĘPNE W BIBLIOTECE GŁÓWNEJ AWF IM. JERZEGO KUKUCZKI W KATOWICACH

Bazy własne biblioteki:

- PROLIB
Obejmuje całość zbiorów zgromadzonych w Bibliotece Głównej Akademii Wychowania Fizycznego.
- BIBLIOGRAFIA M21
Zawiera dorobek naukowy pracowników AWF (prace zwarte, artykuły, udział w konferencjach naukowych), prace magisterskie i doktorskie oraz Bibliografię Zawartości Czasopism (informacje bibliograficzne o zawartości wybranych tytułów czasopism polskich z zakresu kultury fizycznej, sportu, edukacji obronnej, nauk biologiczno-medycznych, rehabilitacji oraz turystyki i rekreacji).

W ramach serwisu EBSCO:

- Academic Search Complete
- Medline
- SPORTDiscuss with Full Text
- Hospitality and Tourism Complete

W ramach krajowej licencji (na platformie WBN):

- Wydawnictwo ELSEVIER
- Wydawnictwo SPRINGER
- Czasopisma wydawnictwa WILEY & BLACKWELL
- Czasopismo NATURE
- Czasopismo SCIENCE
- Baza WEB OF KNOWLEDGE
- Baza SCOPUS

Na platformie OVID – czasopisma elektroniczne:

- Sports Medicine
- American Journal of Physical Medicine & Rehabilitation
- Drugs in R & D
- Spine
- Baza MEDLINE(R)

NOWOŚCI W ZBIORACH

WYKAZ KSIĄŻEK ZAREJESTROWANYCH W BIBLIOTECE GŁÓWNEJ AWF W KATOWICACH W IV KWARTALE 2013 ROKU

Encyklopedie ogólne, informatyka, bibliotekoznawstwo, bibliografie, ogólne podstawy wiedzy i kultury

BOHDAN T.: *Opolskie dziennikarstwo sportowe*. Opole : Oficyna Wydaw. PO, 2013. (Studia i Monografie / Politechnika Opolska, ISSN 1429-6063 ; z. 340). Sygn.: CZYT. 796

DROZDEK-MAŁOLEPSZA T., PŁOMIŃSKI A., MAŁOLEPSZY E.: *Przewodnik bibliograficzny z dziejów turystyki i rekreacji : (Świat, Europa i Polska) / Akademia im. Jana Długosza w Częstochowie*. Częstochowa : Wydaw. im. S. Podobińskiego AJD, 2013. Sygn.: CZYT. 01

FRĄTCZAK E., KORCZYŃSKI A.: *Statystyka od podstaw z systemem SAS : wersja 9.2 i 9.3*. Wyd. 1, dodr. Warszawa : Szkoła Główna Handlowa. Oficyna Wydaw., 2013. Sygn.: CZYT. 3

Metody analizy i oceny bezpieczeństwa oraz jakości informacji / red. nauk. W.Z. Chmielowski, D. Wilk-Kołodziejczyk. Kraków : Krakowskie Tow. Edukacyjne -

Oficyna Wydaw. AFM na zlec. Krakowskiej Akad. im. Andrzeja Frycza Modrzewskiego, 2012. Sygn.: CZYT. 005

OCHOA SIGUENCIA L.: *Investigacion e innovacion en educacion : encuestas online como herramienta de investigacion*. Saarbrucken : Ed. Academica Espanola, cop. 2012. Sygn.: W 48286

OCHOA SIGUENCIA L.: *Las nuevas tecnologias de la información y las comunicaciones : impacto de internet en la formación universitaria*. Saarbrucken : Ed. Academica Espanola, cop. 2012. Sygn.: W 48327

OCHOA SIGUENCIA L.: *Zastosowanie technologii informacyjno-komunikacyjnych w edukacji : udoskonalanie badań naukowych i rozwoju zawodowego / Radomska Szkoła Wyższa*. Radom : RSW, 2013. Sygn.: CZYT. 37

SIEMIĄTKOWSKI M.M.: *Statystyka od podstaw z systemem Stata*. Warszawa : Szkoła Główna Handlowa. Oficyna Wydaw., 2013. Sygn.: CZYT. 3

Filozofia, psychologia, religia

Drogi Jakubowe i inne szlaki pątnicze w Polsce i Czechach / red. S. Sittek, N. Wiodok. Opole : Red. Wydaw. Wydz. Teologicznego UO, 2012. (Z Dziejów Kultury Chrześcijańskiej na Śląsku / Uniwersytet Opolski. Wydział Teologiczny ; 75). Sygn.: CZYT. 2

FEMIAK J.: *Cielesność w teorii wychowania fizycznego : od materializmu do holizmu*. Warszawa : Wydaw. AWF, 2012. (Wydawnictwa Dydaktyczne / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie) (Podręcznik Akademicki / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie). Sygn.: CZYT. 796.01

GOLEMAN D.: *Inteligencja społeczna*. Wyd. 1, dodr. Poznań : Dom Wydaw. „Rebis”, 2013. Sygn.: W 48518; CZYT. 159.9

KONARSKA J.: *Psychospołeczne korelatory poczucia sensu życia a niepełnosprawność*. Mysłowice : GWSP, 2002. (Prace Naukowe / Górnośląska Wyższa Szkoła Pedagogiczna im. Kard. Augusta Hłonda w Mysłowicach). Sygn.: CZYT. 159.9

KONARSKA J.: *Zmiana wartości czy moralności? : (niesprawność nabyta)*. Mysłowice : Górnośląska Wyższa Szkoła Pedagogiczna im. Kard. Augusta Hłonda, 2003. Sygn.: CZYT. 316.6

SIEKAŃSKA M.: *Talent sportowy : psychologiczne i środowiskowe uwarunkowania rozwoju uzdolnionych zawodników*. Kraków : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie, ISSN 2082-7202 ; nr 15). Sygn.: CZYT. 796:159.9

SKURJAT K.: *Etyka i psychologia biznesu : wybrane zagadnienia*. Wrocław : Wydaw. UP, cop. 2010. (Monografie / [Uniwersytet Przyrodniczy we Wrocławiu] ; 104). Sygn.: W 48765; CZYT. 33

TOMCZAK M.: *Styl rywalizacji a efektywność działania w sportach walki : analiza psychologiczna*. Poznań : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Eugeniusza Piaseckiego w Poznaniu, ISSN 0239-7161 ; nr 423). Sygn.: CZYT. 796.8

WIELOBÓB M.: *Psychologia jogi : wprowadzenie do Jogasutr Patańdzalego*. Gliwice : „Helion”, cop. 2013. (Psychologia / Sensus.pl). Sygn.: W 48263; CZYT. 613

ZIMBARDO P.G., GERRIG R.J.: *Psychologia i życie* / red. nauk. pol. wyd. M. Materska. Wyd. 4. Warszawa : Wydaw. Nauk. PWN, 2012. Sygn.: W 48402; CZYT. 159.9

Socjologia, statystyka, demografia

Edukacja jutra. [T. 3], *W kontekście wyzwań współczesności* / red. K. Denek [i in.]. Sosnowiec : Oficyna Wydaw. „Humanitas”. Wyższa Szkoła Humanitas, 2011. (Edukacja Jutra). Sygn.: CZYT. 37

FRĄTCZAK E., KORCZYŃSKI A.: *Statystyka od podstaw z systemem SAS : wersja 9.2 i 9.3*. Wyd. 1, dodr. Warszawa : Szkoła Główna Handlowa. Oficyna Wydaw., 2013. Sygn.: CZYT. 3

KONARSKA J.: *Psychospołeczne korelatory poczucia sensu życia a niepełnosprawność*. Mysłowice : GWSP, 2002. (Prace Naukowe / Górnośląska Wyższa Szkoła Pedagogiczna im. Kard. Augusta Hłonda w Mysłowicach). Sygn.: CZYT. 159.9

KONARSKA J.: *Zmiana wartości czy moralności? : (niesprawność nabyta)*. Mysłowice : Górnośląska Wyższa Szkoła Pedagogiczna im. Kard. Augusta Hłonda, 2003. Sygn.: CZYT. 316.6

LENARTOWICZ M.: *Klasowe uwarunkowania sportu i rekreacji ruchowej z perspektywy teorii Pierre'a Bourdieu*. Warszawa : Wydaw. AWF, 2012. (Studia i Monografie /

Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie ; nr 141). Sygn.: CZYT. 796:316

LUSZCZYK M.: *Pomiar jakości życia w skali międzynarodowej* / Fundacja Uniwersytetu Ekonomicznego w Krakowie. Kraków : Fund. UE, 2013. Sygn.: CZYT. 316

Medialny obraz rodziny i płci / pod red. nauk. K. Pokornej-Ignatowicz. Kraków : Krakowskie Tow. Edukacyjne - Oficyna Wydaw. AFM na zlec. Krakowskiej Akad. im. Andrzeja Frycza Modrzewskiego, 2012. Sygn.: CZYT. 316

Nowe media a praktyki komunikacyjne / red. nauk. K. Pokorna-Ignatowicz, S. Jędrzejewski, J. Bierówka. Kraków : Krakowskie Tow. Edukacyjne - Oficyna Wydaw. AFM na zlec. Krakowskiej Akad. im. Andrzeja Frycza Modrzewskiego, Polskiego Tow. Komunikacji Społecznej, 2013. (Konteksty Współczesności). Sygn.: CZYT. 316

PANEK T., ZWIERZCHOWSKI J.: *Statystyczne metody wielowymiarowej analizy porównawczej : teoria i zastosowania*. Warszawa : Szkoła Główna Handlowa. Oficyna Wydaw., 2013. Sygn.: CZYT. 3

PRZECLAWSKI K.: *Autobiografia*. Warszawa : WSTiJO, 2013. (Biografie Naukowe Wyższej Szkoły Turystyki i Języków Obcych). Sygn.: CZYT. 316

SIEMIĄTKOWSKI M.M.: *Statystyka od podstaw z systemem Stata*. Warszawa : Szkoła Główna Handlowa. Oficyna Wydaw., 2013. Sygn.: CZYT. 3

SŁABY T.: *Podstawy statystyki w turystyce i rekreacji* / Wyższa Szkoła Hotelarstwa, Gastronomii i Turystyki. Warszawa : WSHGiT, 2011. Sygn.: CZYT. 338.48

SZUMPICH S.: *Zagrożenia społeczne w okresie przemian : szkice z polityki społecznej*. Kraków : Krakowskie Tow. Edu-

kacyjne - Oficyna Wydaw. AFM na Zlec. Krakowskiej Akad. im. Andrzeja Frycza Modrzewskiego, 2013. Sygn.: CZYT. 3

Teoria i praktyka oddziaływań profilaktyczno-wspierających rozwój osób z niepełnosprawnością. T. 2.2 / pod red. J. Baran, T. Cierpiałowskiej, D. Kornaś. Kraków : Oficyna Wydaw. „Impuls”, 2013. Sygn.: CZYT. 376

TOMCZYSZYN D.: *Dzieci z upośledzeniem umysłowym w środowisku szkolnym : refleksje nauczyciela* / Państwowa Szkoła Wyższa im. Papieża Jana Pawła II w Białej Podlaskiej. Instytut Socjologii. Biała Podlaska : Wydaw. PSW, 2012. Sygn.: CZYT. 376

WILCZEWSKI A.: *Czy dystanse środowiskowe w rozwoju dzieci i młodzieży ze wschodniego regionu Polski ulegają zmianie?* Biała Podlaska : AWF w Warszawie. WWFIS, 2013. (Monografie i Opracowania / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie. Wydział Wychowania Fizycznego i Sportu w Białej Podlaskiej ; nr 17). Sygn.: CZYT. 612

SOBIECKA J.: *Wizerunek polskiego paraolimpijczyka*. Kraków : AWF, 2013. (Monografie / Akademia Wychowania fizycznego im. Bronisława Czecha w Krakowie, ISSN 2082-7202 ; nr 22). Sygn.: CZYT. 796.032

Wybrane elementy stylu życia poznańskich elit społecznych w aspekcie statusu społeczno-ekonomicznego : implikacje biologiczne / Anna Demuth. Poznań : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Eugeniusza Piaseckiego w Poznaniu, ISSN 0239-7161 ; nr 425). Sygn.: CZYT. 316

Polityka, nauki ekonomiczne, gospodarka, prawo, wojskowość

DOLATA S.: *Podstawy wiedzy o polskim systemie podatkowym*. Wyd. 3, stan praw-

ny na 1 września 2013 r. z uwzględnieniem zmian obowiązujących od 1 października 2013 r. i 1 stycznia 2014 r. Warszawa : „Wolters Kluwer”, 2013. (Seria Akademiczka). Sygn.: W 48500-48501; CZYT. 336

DRÓŻDŹ R.: *Ubezpieczenia w turystyce* / Europejska Szkoła Wyższa w Sopocie. Sopot : Wydaw. ESW, 2013. Sygn.: CZYT. 338.482/.483

Ekonomia przemysłowa w warunkach kryzysu finansowego / pod red. nauk. P.P. Małeckiego ; [zesp. aut. J. Famielec i in.] ; Uniwersytet Ekonomiczny w Krakowie, Fundacja Uniwersytetu Ekonomicznego w Krakowie. Kraków : Fund. UE, 2012. Sygn.: CZYT. 33

GRUDZEWSKI W.M., ROSŁANOWSKA-PLICHCIŃSKA K.: *Application of dimensional analysis in economics*. Amsterdam [i in.] : IOS Press, cop. 2013. Sygn.: CZYT. 33

Kierunki rozwoju ubezpieczeń gospodarczych w Polsce : wybrane zagadnienia prawne / red. nauk. B. Gnela, M. Szaraniec. Warszawa : „Difin”, cop. 2013. Sygn.: CZYT. 36

Kodeks pracy : komentarz do zmian, orzecznictwo / [red. prow. P. Wickowski ; red. meryt. K. Dąbrowska, A. Jackiewicz]. Wyd. spec., stan prawny na 1 października 2013 roku. Warszawa : „Infor Biznes”, cop. 2013. Sygn.: CZYT. 331

KOWALCZYK J.: *Prawo w turystyce i hotelarstwie : zagadnienia wybrane*. Stan prawny na 31.03.2010 r. Warszawa : Wydaw. WSTiR, 2010. Sygn.: CZYT. 338.482/.48345.

KRUGMAN P., WELLS R.: *Makroekonomia*. Warszawa : Wydaw. Nauk. PWN, 2012. Sygn.: CZYT. 33

KRUGMAN P., WELLS R.: *Mikroekonomia*. Warszawa : Wydaw. Nauk. PWN, 2012. Sygn.: W 48392

Makro- i mikroekonomia : podstawowe problemy / red. nauk. S. Marciniak ; zespół aut. L. Białoń [i in.]. Wyd. 4 zm., dodr. 3. Warszawa : Wydaw. Nauk. PWN, 2009. Sygn.: W 48390

Podstawy ekonomii / red. nauk. R. Milewski, E. Kwiatkowski ; aut. P. Alberciak [i in.]. Wyd. 3 zm., dodr. 7. Warszawa : Wydaw. Nauk. PWN, 2012. Sygn.: W 48395-48396

Podstawy ekonomii : ćwiczenia i zadania / red. nauk. R. Milewski, E. Kwiatkowski ; aut. P. Alberciak [i in.]. Wyd. 3 zm., dodr. 5. Warszawa : Wydaw. Nauk. PWN, 2012. Sygn.: W 48398; CZYT. 33

Prawne aspekty bezpieczeństwa w górach : turystyka, rekreacja, sport / pod red. P. Cybuli. Kraków : COTG PTTK, 2013. (Biblioteka Górską Centralnego Ośrodka Turystyki Górskiej PTTK w Krakowie ; t. 22). Sygn.: CZYT. 338.482/.483

ROPSKI J.: *Dydaktyka szczegółowa edukacji dla bezpieczeństwa* / Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach. Katowice : Wydaw. AWF, 2013. Sygn.: W 48687-48696; CZYT. 35

SKURJAT K.: *Etyka i psychologia biznesu : wybrane zagadnienia*. Wrocław : Wydaw. UP, cop. 2010. (Monografie / [Uniwersytet Przyrodniczy we Wrocławiu] ; 104). Sygn.: W 48765; CZYT. 33

SZUMA K.: *Prawne zagadnienia wykonywania zawodu fizjoterapeuty*. Poznań : Wydaw. Wyższej Szkoły Edukacji i Terapii, 2013. Sygn.: W 48762-48763; CZYT. 615.8

Szkolnictwo, oświata, pedagogika, wychowanie

BUCHTA K.: *Badanie i ocena jakości kształcenia na kierunku wychowanie fizyczne w wybranych akademiach wychowania*

fizycznego. Białą Podlaską : AWF w Warszawie. WWFIS, 2013. (Monografie i Opracowania / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie. Wydział Wychowania Fizycznego i Sportu w Białej Podlaskiej ; nr 20). Sygn.: CZYT. 378

Education of tomorrow. [T. 4], *Contemporary education and its contexts* / red. K. Denek [i in.]. Sosnowiec : Oficyna Wydaw. „Humanitas”. Wyższa Szkoła Humanitas, 2011. (Education of Tomorrow). Sygn.: CZYT. 37

Education of tomorrow. [T. 5], *From nursery school to the professional activity* / ed. by K. Denek [i in.]. Sosnowiec : Oficyna Wydaw. „Humanitas”. Wyższa Szkoła Humanitas, 2012. (Education of Tomorrow). Sygn.: CZYT. 37

Edukacja jutra. [T. 1], *Aksjologia, innowacje i strategia rozwoju* / red. K. Denek [i in.]. Sosnowiec : Oficyna Wydaw. „Humanitas”. Wyższa Szkoła Humanitas, 2011. (Edukacja Jutra). Sygn.: CZYT. 37

Edukacja jutra. [T. 1], *Polityka, aksjologia i kreatywność w edukacji jutra* / red. K. Denek [i in.]. Sosnowiec : Oficyna Wydaw. „Humanitas”. Wyższa Szkoła Humanitas, 2012. (Edukacja Jutra). Sygn.: CZYT. 37

Edukacja jutra. [T. 2], *Kształcenie i wychowanie* / red. K. Denek [i in.]. Sosnowiec : Oficyna Wydaw. „Humanitas”. Wyższa Szkoła Humanitas, 2011. (Edukacja Jutra). Sygn.: CZYT. 37

Edukacja jutra. [T. 2], *Uczeń i nauczyciel jako główne podmioty edukacji jutra* / red. K. Denek [i in.]. Sosnowiec : Oficyna Wydaw. „Humanitas”. Wyższa Szkoła Humanitas, 2012. (Edukacja Jutra). Sygn.: CZYT. 37

Edukacja jutra. [T. 3], *Problemy edukacji jutra w dobie globalizacji* / red. K. Denek,

A. Kamińska, P. Oleśniewicz. Sosnowiec : Oficyna Wydaw. „Humanitas”. Wyższa Szkoła Humanitas, 2012. (Edukacja Jutra). Sygn.: CZYT. 37

Edukacja jutra. [T. 3], *W kontekście wyzwań współczesności* / red. K. Denek [i in.]. Sosnowiec : Oficyna Wydaw. „Humanitas”. Wyższa Szkoła Humanitas, 2011. (Edukacja Jutra). Sygn.: CZYT. 37

Edukacja jutra. [T. 4], *Wyzwania współczesności i przyszłości* / red. A. Kamińska, W. Łuszczuk, P. Oleśniewicz. Sosnowiec : Oficyna Wydaw. „Humanitas”. Wyższa Szkoła Humanitas, 2012. (Edukacja Jutra). Sygn.: CZYT. 37

GUZIUK-TKACZ M., SIEGIEŃ-MATYJEWICZ A.J.: *Leksykon terminów metodologicznych : nauki pedagogiczne i pokrewne*. Warszawa : Wydaw. Akad. „Żak” Jacek Śnieciński, 2012. Sygn.: CZYT. 37

LEJA L.: *Zarządzanie uczelnia : koncepcje i współczesne wyzwania* / przedm. M. Kostera. Wyd. 2 uaktual. Warszawa : „Wolters Kluwer Polska”, 2013. Sygn.: CZYT. 378

NOWOCIEŃ J.: *Studium o pedagogice kultury fizycznej*. Warszawa : Wydaw. AWF, 2013. (Studia i Monografie / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie ; nr 142). Sygn.: CZYT. 796:37

OCHOA SIGUENCIA L.: *Investigacion e innovacion en educacion : encuestas online como herramienta de investigacion*. Saarbrücken : Ed. Academica Espanola, cop. 2012. Sygn.: W 48286

OCHOA SIGUENCIA L.: *Zastosowanie technologii informacyjno-komunikacyjnych w edukacji : udoskonalanie badań naukowych i rozwoju zawodowego* / Radomska Szkoła Wyższa. Radom : RSW, 2013. Sygn.: CZYT. 37

PASEK M.: *Postawy prosomatyczne uczniów jako efekt zajęć z wychowania fizycznego w terenie i w sali w świetle wybranych uwarunkowań osobniczych i środowiskowych*. Gdańsk : Wydaw. Uczelniane Akademii Wychowania Fizycznego i Sportu, 2013. Sygn.: CZYT. 796.01

Proces uczenia się przez całe życie : aspekty kształtowania kompetencji nauczycielskich / red. nauk. J. Aksman, S. Nieciński. Kraków : Krakowskie Tow. Edukacyjne - Oficyna Wydaw. AFM na zlec. Krakowskiej Akad. im. Andrzeja Frycza Modrzewskiego, 2012. Sygn.: CZYT. 37.091

Public health in the aspect of modern civilization / ed. by B. Sokołowska ; Pope John II State School of Higher Education in Biała Podlaska. Biała Podlaska : Inst. Zdrowia. PSW, 2012. Sygn.: W 48847

SAJDAK A.: *Paradygmaty kształcenia studentów i wspierania rozwoju nauczycieli akademickich : teoretyczne podstawy dydaktyki akademickiej*. Kraków : Oficyna Wydaw. „Impuls”, 2013. Sygn.: W 48281; CZYT. 378

SAKŁAK W., ZIÓLKOWSKI A.: *Pedagogiczna tożsamość nauczyciela wychowania fizycznego*. Gdańsk : Wydaw. Uczelniane Akademii Wychowania Fizycznego i Sportu im. Jędrzeja Śniadeckiego, 2012. Sygn.: CZYT. 37.091

Teoria i praktyka oddziaływań profilaktyczno-wspierających rozwój osób z niepełnosprawnością. T. 2.2 / pod red. J. Baran, T. Cierpiałowskiej, D. Kornaś. Kraków : Oficyna Wydaw. „Impuls”, 2013. Sygn.: CZYT. 376

TOMCZYSZYN D.: *Dzieci z upośledzeniem umysłowym w środowisku szkolnym : refleksje nauczyciela* / Państwowa Szkoła Wyższa im. Papieża Jana Pawła II w Białej Podlaskiej. Instytut Socjolo-

gii. Biała Podlaska : Wydaw. PSW, 2012. Sygn.: CZYT. 376

Turystyka, rekreacja, czas wolny, hotelarstwo, etnologia

Badania naukowe w turystyce : stan i perspektywy rozwoju / [red. nauk. L. Butowski] ; Akademia Finansów i Biznesu Vistula. Warszawa : SGTiR, 2013. (Monografie / Szkoła Główna Turystyki i Rekreacji w Warszawie). Sygn.: CZYT. 338.48

BOGDZIEWICZ R.: *Schroniska górskie od Beskidu Śląskiego do Czarnohory w latach 1874-1945*. Lublin : Druk. i Wydaw. Akademickie WSSP, 2012. Sygn.: CZYT. 796.5

BYSZEWSKA-DAWIDEK M., ŁOPACIŃSKI K.: *Rynek biur podróży 2012 : raport* / Instytut Turystyki. Szkoła Główna Turystyki i Rekreacji. Warszawa : [SGTiR], 2013. Sygn.: CZYT. 338.486

Drogi Jakubowe i inne szlaki pątnicze w Polsce i Czechach / red. S. Sittek, N. Widok. Opole : Red. Wydaw. Wydz. Teologicznego UO, 2012. (Z Dziejów Kultury Chrześcijańskiej na Śląsku / Uniwersytet Opolski. Wydział Teologiczny ; 75). Sygn.: CZYT. 2

DROZDEK-MAŁOLEPSZA T., PŁOMIŃSKI A., MAŁOLEPSZY E.: *Przewodnik bibliograficzny z dziejów turystyki i rekreacji : (świat, Europa i Polska)* / Akademia im. Jana Długosza w Częstochowie. Częstochowa : Wydaw. im. S. Podobińskiego AJD, 2013. Sygn.: CZYT. 01

DRÓZDŹ R.: *Ubezpieczenia w turystyce* / Europejska Szkoła Wyższa w Sopocie. Sopot : Wydaw. ESW, 2013. Sygn.: CZYT. 338.482/.483

GÓRKA J.: *Uwarunkowania aktywności rekreacyjnej i turystycznej mieszkańców wsi Wielkopolski* / Państwowa Wyższa

Szkoła Zawodowa w Koninie. Konin : Wydaw. PWSZ, 2010. Sygn.: CZYT. 379.8

KOWALCZYK J.: *Prawo w turystyce i hotelarstwie : zagadnienia wybrane*. Stan prawny na 31.03.2010 r. Warszawa : Wydaw. WSTiR, 2010. Sygn.: CZYT. 338.482/.48345.

KRUCIEWICZ T.J., BEZWERCHNIA G.W.: *Rekreacja w kulturze fizycznej różnych grup społecznych*. Lublin : Druk. i Wydaw. Akademickie WSSP, 2013. Sygn.: W 48700; CZYT. 379.8

KRUPA M., MAZIK P., SZPILKA K.: *Ślady, szlaki, ścieżki : pośród tatrzańskich i zakopiańskich wyobrażeń*. Zakopane : Wydaw. Tatrzańskiego Parku Narodowego : Muzeum Tatrzańskie im. Dra Tytusa Chałubińskiego, 2013. Sygn.: CZYT. 3

Kulturowe uwarunkowania żywienia w turystyce / red. nauk. H. Makala ; Wyższa Szkoła Turystyki i Języków Obcych w Warszawie. Warszawa : WSTiJO, 2013. Sygn.: CZYT. 338.48-6

LENARTOWICZ M.: *Klasowe uwarunkowania sportu i rekreacji ruchowej z perspektywy teorii Pierre'a Bourdieu*. Warszawa : Wydaw. AWF, 2012. (Studia i Monografie / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie ; nr 141). Sygn.: CZYT. 796:316

MACIEJEWSKI S.: *Kronika odrodzenia PTT 1981-1989*. Kraków : PTT : Buchers Design, 2011. (Zeszyty Historyczne Wydawnictwa Polskiego Towarzystwa Tatrzańskiego ; vol. 1). Sygn.: CZYT. 338.48-52

MARCINKIEWICZ C., KOWALSKI S.: *Marketing turystyczny : (elementy norm postępowania i etyki dla zarządzających)*. Sosnowiec : Oficyna Wydaw. „Humanitas”. Wyższa Szkoła Humanitas, 2012. Sygn.: CZYT. 338.486

MAZURKIEWICZ L.: *Wybrane teorie oraz metody badawcze turystyki*. Warszawa : Wydaw. AWF, (Studia i Monografie / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie ; nr 140). Sygn.: CZYT. 338.482/.483

NEUHORN S., SADOWSKI G.: *Obozy wędrownie : przewodnik do zajęć*. Warszawa : Wydaw. AWF, 2013. (Zeszyty Naukowo-Metodyczne / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie). Sygn.: CZYT. 378

ORŁOWSKI S.: *Od Bieszczadów do Tokaju : szlakiem wina białego* / [zdj. D. Szwałski i in.]. Olszanica : „Bosz”, 2012. Sygn.: W 48508

PAWLIKOWSKA-PIECHOTKA A.: *Europejskie tradycje rekreacji w mieście : skrypt dla studentów wychowania fizycznego*. Warszawa : Wydaw. AWF, 2012. (Skrypt / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie). Sygn.: CZYT. 379.8

Prawne aspekty bezpieczeństwa w górach : turystyka, rekreacja, sport / pod red. P. Cybuli. Kraków : COTG PTTK, 2013. (Biblioteka Górską Centralnego Ośrodka Turystyki Górskiej PTTK w Krakowie ; t. 22). Sygn.: CZYT. 338.482/.483

SŁABY T.: *Podstawy statystyki w turystyce i rekreacji* / Wyższa Szkoła Hotelarstwa, Gastronomii i Turystyki. Warszawa : WSHGiT, 2011. Sygn.: CZYT. 338.48

SOBCZYK M.: *Ubezpieczenia w turystyce i rekreacji*. Warszawa : „Difin”, cop. 2013. Sygn.: W 48267; CZYT. 338.482/.483

SOŁTYSIK M.: *Uwarunkowania i modele międzysektorowej polityki turystycznej w podmiejskich gminach Legnicy i Wrocławia*. Wrocław : Wydaw. AWF, 2013. 221 (Studia i Monografie Akademii Wychowania Fizycznego we Wrocławiu, ISSN 0239-6009 ; nr 116). Sygn.: CZYT. 338.486

Szkice z teorii i historii wychowania fizycznego, sportu i turystyki / pod red. nauk. W.J. Cynarskiego, A. Nowakowskiego, S. Zaborniaka. Rzeszów : Wydaw. Uniw. Rzeszowskiego, 2013. Sygn.: W 48598; CZYT. 796(091)

TANAŚ S.: *Tanatoturystyka : od przestrzeni śmierci do przestrzeni turystycznej*. Łódź : Wydaw. Uniw. Łódzkiego, cop. 2013. Sygn.: CZYT. 338.48-6

Turystyka aktywna w województwie śląskim : wybrane zagadnienia / red. R. Tomik ; Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach. Katowice : Wydaw. AWF, 2013. Sygn.: W 48816-48820; CZYT. 338.48-52

Turystyka : moda na sukces / [red. t. J. Kowalczyk-Anioł, M. Makowska-Iskierka]. Łódź : Wydaw. Uniw. Łódzkiego, 2012. (Warsztaty z Geografii Turyzmu ; t. 2). Sygn.: CZYT. 338.48

Turystyka polska w latach 1989-2009 / [red. t. B. Krakowiak, J. Latosińska]. Łódź : Wydaw. Uniw. Łódzkiego, 2011. (Warsztaty z Geografii Turyzmu). Sygn.: CZYT. 338.48

Uwarunkowania i plany rozwoju turystyki. T. 5, *Aspekty przyrodnicze rozwoju turystyki : praca zbiorowa* / pod red. Z. Młynarczyka, A. Zajadacz i M. Słowika. Poznań : Bogucki Wydaw. Nauk., 2010. (Turystyka i Rekreacja / Uniwersytet im. Adama Mickiewicza w Poznaniu. Studia i Prace, ISSN 2080-6795 ; nr 5). Sygn.: W 48549/T.5; CZYT. 338.48-6

Uwarunkowania i plany rozwoju turystyki. T. 6, *Turystyka zrównoważona : praca zbiorowa* / pod red. Z. Młynarczyka, I. Potockiej i A. Zajadacz. Poznań : Bogucki Wydaw. Nauk., 2010. (Turystyka i Rekreacja / Uniwersytet im. Adama Mickiewicza w Poznaniu. Studia i Prace, ISSN 2080-6795 ; nr 6). Sygn.: W 48551/T.6; CZYT. 338.48-6

Uwarunkowania i plany rozwoju turystyki. T. 7, *Aspekty społeczne : ruch turystyczny, turystyka osób niepełnosprawnych, turystyka zdrowotna, przestrzeń turystyczna w świadomości społecznej : praca zbiorowa* / pod red. Z. Młynarczyka i A. Zajadacz. Poznań : Bogucki Wydaw. Nauk., 2010. (Turystyka i Rekreacja / Uniwersytet im. Adama Mickiewicza w Poznaniu. Studia i Prace, ISSN 2080-6795 ; nr 7). Sygn.: W 48553; CZYT. 338.48-6

Uwarunkowania i plany rozwoju turystyki. T. 8, *Gospodarka turystyczna, produkt turystyczny, zagospodarowanie turystyczne : praca zbiorowa* / pod red. Z. Młynarczyka, A. Zajadacz i D. Matuszewskiej. Poznań : Bogucki Wydaw. Nauk., 2011. (Turystyka i Rekreacja / Uniwersytet im. Adama Mickiewicza w Poznaniu. Studia i Prace, ISSN 2080-6795 ; nr 8). Sygn.: W 48555/T.8; CZYT. 338.48-6

Z dziejów turystyki w Polsce i polonijnej kultury fizycznej / pod red. A. Kowalczyka, L. Nowaka, R. Urban ; Zamiejskowy Wydział Kultury Fizycznej poznańskiej AWF w Gorzowie Wlkp., Polskie Towarzystwo Naukowe Kultury Fizycznej. Oddział w Gorzowie Wlkp. Gorzów Wlkp. : ZWKF poznańskiej AWF, 2012. (Z Najnowszej Historii Kultury Fizycznej w Polsce ; t. 10 (3)). Sygn.: CZYT. 338.48

Matematyka, nauki przyrodnicze i biologiczne

ADAMCZYK J.G.: *Ocena reakcji organizmu na wysiłek fizyczny metodą obrazowania termograficznego*. Warszawa : AWF, 2013. (Studia i Monografie / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie ; nr 144). Sygn.: CZYT. 796.012

BAC A.: *Budowa morfologiczna stóp dzieci i młodzieży krakowskiej z uwzględnieniem wybranych czynników wpływających na ich kształtowanie*. Kraków : AWF,

2013. (Monografie / Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie, ISSN 2082-7202 ; nr 17). Sygn.: CZYT. 612

BAŃKOWSKI E.: *Biochemia : podręcznik dla studentów uczelni medycznych*. Wyd. 2, dodr. Wrocław : Elsevier Urban & Partner, cop. 2013. Sygn.: W 48721; CZYT. 577

Biomechanika narządu ruchu człowieka : praca zbiorowa / pod red. D. Tejszerskiej, E. Świtońskiego, M. Gzika ; [aut. A. Głowacka i in.]. Gliwice : Katedra Mechaniki Stosowanej. Wydz. Mechaniczny Technologiczny. Politech. Śląska ; Radom : Wydaw. Nauk. Inst. Technologii Eksploatacji - PIB, cop. 2011. (Biblioteka Problemów Eksploatacji). Sygn.: W 48449-48450; CZYT. 577

BŁACHA R.: *Powtarzalność napięć izometrycznych mięśni jako miara zdolności różnicowania kinestetycznego*. Wrocław : Wydaw. AWF, 2013. (Studia i Monografie Akademii Wychowania Fizycznego we Wrocławiu, ISSN 0239-6009 ; nr 112). Sygn.: CZYT. 796.012

GÓRECKI T.: *Słownik biochemiczny i biotechnologiczny : angielsko-polski*. Kraków : „Tradovium”, 2013. Sygn.: CZYT. 577

HAMES D., HOOPER N.: *Biochemia*. Wyd. 3 popr. i unow., dodr. 1. Warszawa : Wydaw. Nauk. PWN, 2012. (Krótkie Wykłady). Sygn.: W 48388-48389

KURZEDER T., FEIST H.: *Lawiny : poradnik dla narciarzy i turystów*. Zakopane : Wydaw. Tatrzańskiego Parku Narodowego, 2013. Sygn.: CZYT. 796.5

KWIECIŃSKI J.: *Uwarunkowania rozwoju motorycznego dzieci wiejskich w świetle wybranych czynników środowiskowych / Państwowa Wyższa Szkoła Zawodowa w Koninie*. Konin : Wydaw. PWZS, 2011. Sygn.: W 48800; CZYT. 796.012

Metody oceny wieku biologicznego w różnych fazach ontogenezy : teoria i praktyka / red. nauk. K. Buśko, J. Charzewska ; Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie. Warszawa : AWF, 2011. Sygn.: CZYT. 572

MIZGAJSKA-WIKTOR H., JAROSZ W., FOGT-WYRWAS R.: *Podstawy biologii człowieka : komórka, tkanki, rozwój, dziedziczenie*. Warszawa : Wydaw. Nauk. PWN, 2013. Sygn.: W 48394; CZYT. 57

PASEK M.: *Postawy prosomatyczne uczniów jako efekt zajęć z wychowania fizycznego w terenie i w sali w świetle wybranych uwarunkowań osobniczych i środowiskowych*. Gdańsk : Wydaw. Uczelniane Akademii Wychowania Fizycznego i Sportu, 2013. Sygn.: CZYT. 796.01

RUTKOWSKA I.: *Deficyty w rozwoju somatycznym i motorycznym dzieci i młodzieży z dysfunkcją wzroku*. Warszawa : AWF, 2013. (Studia i Monografie / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie ; nr 143). Sygn.: CZYT. 796.012

Stan środowiska w województwie śląskim w 2012 roku / [oprac. pod kier. A. Wrześniak, J. Kopyczoka ; red. A. Szczygieł, A. Szumowska, A. Pillich-Konieczny ; aut. L. Szymańska-Kubicka i in.] ; Wojewoda Śląski, Wojewódzki Inspektorat Ochrony Środowiska w Katowicach. Katowice : WIOŚ, 2013. (Biblioteka Monitoringu Środowiska, ISSN 1731-9188). Sygn.: W 48845; CZYT. 502/504

STASZKIEWICZ R.: *Dymorfizm płciowy w dystrybucji siły mięśniowej u dzieci i młodzieży w wieku 8-18 lat*. Kraków : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie, ISSN 20082-7202 ; nr 18). Sygn.: CZYT. 796.012

SZCZETCHOWICZ J.: *Pomiary kątowe zakresu ruchu, zapisy pomiarów, metoda*

- SFTR. Kraków : AWF, 2011. (Podręczniki i Skrypty / Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie, ISSN 1429-8635 ; nr 23). Sygn.: W 48771; CZYT. 615.8
- TWYMAN R.M.: *Biologia rozwoju*. Wyd. 1, dodr. 4. Warszawa : Wydaw. Nauk. PWN, 2012. (Krótkie Wykłady). Sygn.: W 48523; CZYT. 57
- Wartości normatywne do oceny asymetrii chodu i postawy stojącej człowieka / pod red. nauk. A. Wita*. Warszawa : Wydaw. AWF, 2012. (Studia i Monografie / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie ; nr 139). Sygn.: CZYT. 577
- WILCZEWSKI A.: *Czy dystanse środowiskowe w rozwoju dzieci i młodzieży ze wschodniego regionu Polski ulegają zmianie?* Biała Podlaska : AWF w Warszawie. WWFIS, 2013 (Monografie i Opracowania / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie. Wydział Wychowania Fizycznego i Sportu w Białej Podlaskiej ; nr 17). Sygn.: CZYT. 612
- Wybrane zagadnienia biomechaniki sportu i rehabilitacji*. T. 1 / red. nauk. C. Urbanik, A. Mastalerz ; Akademia Wychowania Fizycznego Józefa Piłsudskiego. Warszawa : AWF, 2011. Sygn.: CZYT. 796:577
- ŻYCHOWSKA M.: *Zmienność oraz podobieństwa rodzinne wybranych zdolności motorycznych i cech funkcjonalnych organizmu człowieka*. Wyd. 2 popr. i uzup. Gdańsk : Wydaw. Uczelniane Akademii Wychowania Fizycznego i Sportu, 2013. Sygn.: CZYT. 796.012
- Medycyna**
- ADAMCZYK J.G.: *Ocena reakcji organizmu na wysiłek fizyczny metodą obrazowania termograficznego*. Warszawa : AWF, 2013. (Studia i Monografie / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie ; nr 144). Sygn.: CZYT. 796.012
- Aktualne problemy nauk o zdrowiu / [red.] V. Skrzypulec-Plinta, L. Niebrój, M. Kosińska*. Katowice : „Media Silesia”, 2011. (Eukrasia ; vol. 14). Sygn.: W 48785; CZYT. 614
- Anatomia układu ruchu : przewodnik do ćwiczeń*. Z. 1 / red. Z. Ignasiak, J. Domaradzki. Wyd. 2. Wrocław : Elsevier Urban & Partner, cop. 2013. Sygn.: W 48707; CZYT. 611
- Anatomia układu ruchu z elementami diagnostyki reumatologicznej : kompendium / red. nauk. M. Wisłowska, K. Książkowska-Orłowska, B. Żuk*. Warszawa : Wydaw. Lekarskie PZWL, cop. 2013. Sygn.: W 48360-48361; CZYT. 611
- BAC A.: *Budowa morfologiczna stóp dzieci i młodzieży krakowskiej z uwzględnieniem wybranych czynników wpływających na ich kształtowanie*. Kraków : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie, ISSN 2082-7202 ; nr 17). Sygn.: CZYT. 612
- Badania i publikacje w naukach biomedycznych*. T. 1, *Planowanie i prowadzenie badań / C. Watała [i in.]*. [Bielsko-Biała] : „Alfa-Medica Press”, cop. 2011. Sygn.: CZYT. 61
- Badania i publikacje w naukach biomedycznych*. T. 2, *Przygotowywanie publikacji / C. Watała [i in.]*. [Bielsko-Biała] : „Alfa-Medica Press”, cop. 2011. Sygn.: CZYT. 61
- Bioetyka / red. nauk. J. Różyńska, W. Chańska ; [aut. A. Alichniewicz i in.]*. Warszawa : „Wolters Kluwer”, 2013. Sygn.: CZYT. 61

Biomechanika narządu ruchu człowieka : praca zbiorowa / pod red. D. Tejszerskiej, E. Świtońskiego, M. Gzika ; [aut. A. Głowacka i in.]. Gliwice : Katedra Mechaniki Stosowanej. Wydz. Mechaniczny Technologiczny. Politech. Śląska ; Radom : Wydaw. Nauk. Inst. Technologii Eksploatacji - PIB, cop. 2011. (Biblioteka Problemów Eksploatacji). Sygn.: W 48449-48450; CZYT. 577

BIRCH K., MACLAREN D., GEORGE K.: *Fizjologia sportu.* Wyd. 1, dodr. 4. Warszawa : Wydaw. Nauk. PWN, 2012. (Krótkie Wykłady). Sygn.: W 48428

CHOJNOWSKA E.: *Kręgosłup - odcinek szyjny : ćwiczenia dla każdego / [zdj. M. Patalon].* Toruń : „Literat”, [2012?]. (Porady Lekarza Rodzinnego ; nr 40). Sygn.: CZYT. 615.8

CHOJNOWSKA-SIEMIENIŃCZUK E.: *Odchudzanie : ćwiczenia / [oprac. zespół red. ; zdj. M. Patalon].* Toruń : „Literat”, [2011?]. (Porady Lekarza Rodzinnego ; nr 36). Sygn.: CZYT. 613

Choroby zapalne stawów : zadbaj o swoje zdrowie, opanuj ból i żyj pełnią życia / H. Bird [i in.]. Warszawa : „Solis” Andrzej Koper, cop. 2007. Sygn.: CZYT. 616.7

CIECIERSKA J., JENIKE B.: *English for medicine : podręcznik dla studentów medycyny.* Wyd. 1, dodr. Warszawa : Wydaw. Lekarskie PZWL, cop. 2012. (Medycyna). Sygn.: W 48365/+CD; CZYT. 61

CIEŚLIĆKA M., ŚMIGLEWSKA M., SZAREK-ECKARDT M.: *Korygowanie wad postawy ciała poprzez zabawy w wodzie.* Bydgoszcz : Wydaw. Uniw. Kazimierza Wielkiego, 2011. Sygn.: W 48455-48456; CZYT. 615.8

CYTOWICZ-KARPIŁOWSKA W., KAZIMIERSKA B., CYTOWICZ A.: *Postępowanie usprawniające w geriatryi : podstawy, wska-*

zania, przeciwwskazania. Wyd. 2. Warszawa : ALMAMER Wyższa Szkoła Ekonomiczna, 2012. Sygn.: W 48602; CZYT. 616-053.9

DEMUTH A.: *Wybrane elementy stylu życia poznańskich elit społecznych w aspekcie statusu społeczno-ekonomicznego : implikacje biologiczne.* Poznań : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Eugeniusza Piaseckiego w Poznaniu, ISSN 0239-7161 ; nr 425). Sygn.: CZYT. 316

Diagnostyka funkcjonalna w fizjoterapii / red. nauk. A. Ronikier ; [aut. J. Domaniecki i in.] ; Komitet Rehabilitacji, Kultury Fizycznej i Integracji Społecznej PAN. Wyd. 1, dodr. Warszawa : Wydaw. Lekarskie PZWL, cop. 2012. Sygn.: W 48630-48631

DUMAS I.: *Metodyka i technika ćwiczeń leczniczych w kinezyterapii : podręcznik dla studentów fizjoterapii.* Wrocław : „MedPharm Polska”, cop. 2013. Sygn.: W 48319-48321; CZYT. 615.8

DYBOWSKI B.: *Terapia elektropunktowa refleksowa.* Warszawa : Warszawska Firma Wydaw., 2011. Sygn.: W 48443-48444; CZYT. 615.8

ERHARDT-RAUM G.: *Zespół fibromialgii : podręcznik dla terapeutów i instruktorów.* Wyd. pol. /red. M. Kocot-Kępska. Kraków : „Elipsa-Jaim”, 2013. (Biblioteka Specjalisty Rehabilitacji). Sygn.: W 48452-48453; CZYT. 615.8

Etyczne problemy zarządzania w ochronie zdrowia / red. nauk. J. Hartman, Z. Zalewski. Stan prawny na 1 października 2013 r. Warszawa : „Wolters Kluwer”, 2013. Sygn.: CZYT. 61

Fizjoterapia : diagnostyka i terapia w postępowaniu z osobami z różnymi potrzebami / [red.] R. Plinta, M. Kosińska, L. Niebrój. Katowice : „Media Silesia”, 2013. (Eukrasia ; vol. 17). Sygn.: W 48791; CZYT. 615.8

Fizjoterapia : nowe potrzeby - nowe możliwości / [red.] M. Kosińska & L. Niebrój. Katowice : „Media Silesia”, 2010. (Eukrasia ; vol. 12). Sygn.: W 48781; CZYT. 615.8

Fizjoterapia w opiece paliatywnej / red. nauk. A. Wójcik, A. Pyszora ; [aut. A. Adamczyk i in.]. Warszawa : Wydaw. Lekarskie PZWL, cop. 2013. Sygn.: W 48367-48368; CZYT. 615.8

FOLDI M., STROSSENREUTHER R.: *Podstawy manualnego drenażu limfatycznego*. Wyd. 1 pol., dodr. /pod red. M. Woźniewskiego. Wrocław : Elsevier Urban & Partner, 2013. Sygn.: W 48730; CZYT. 615.8

IGNASIAK Z.: *Anatomia układu ruchu*. Wyd. 2. Wrocław : Elsevier Urban & Partner, cop. 2013. Sygn.: W 48709-48710; CZYT. 611

The individual model of the care over mother and child / ed. by B. Zych, E. Barnaś. Rzeszów : Wydaw. Uniw. Rzeszowskiego, 2013. Sygn.: W 48301

Inżynieria biomedyczna : wybrane obszary zastosowań : opracowanie zbiorowe / pod red. R. Maciejewskiego, J. Zubrzyckiego. Lublin : Politech. Lubelska, 2012. (Monografie / Politechnika Lubelska). Sygn.: CZYT. 61

JAROSZ M., KŁOSIEWICZ-LATO-SZEK L.: *Otyłość : zapobieganie i leczenie : porady lekarzy i dietetyków*. Wyd. 1, dodr. Warszawa : Wydaw. Lekarskie PZWL, cop. 2009. (Instytut Żywności i Żywienia Zaleca). Sygn.: CZYT. 616

JEGIER A., NAZAR K., DZIAK A.: *Medycyna sportowa*. Wyd. 2 popr. i uzup. Warszawa : Wydaw. Lekarskie PZWL ; Polskie Tow. Medycyny Sportowej, 2013. Sygn.: W 48615-48616; CZYT. 796:61

JORRITSMA J.: *Anatomia na żywym człowieku : wstęp do terapii manualnej*. Wyd. 1 pol., dodr. /pod red. Z. Ignasiak i G. Żurka. Wrocław : Elsevier Urban & Partner, 2013. Sygn.: W 48704-48705; CZYT. 611

JÓZEFOWSKI P.: *Diagnostyka czynnościowa narządu ruchu z elementami pionizacji i reedukacji chodu : podręcznik dla studentów fizjoterapii*. Wrocław : „MedPharm Polska”, cop. 2013. Sygn.: W 48315-48317; CZYT. 615.8

JURCZAKIEWICZ A.: *Mój GOPR*. Kraków : Oficyna Wydaw. „Wierchy” - Centralny Ośrodek Turystyki Górskiej PTTK, 2013. (Biblioteka Górską Centralnego Ośrodka Turystyki Górskiej PTTK w Krakowie ; t. 21). Sygn.: CZYT. 796.5

Kardiologia faktów : evidence-based. T. 1 / red. S.Yusuf [i in. ; wstęp do wyd. pol. L. Ceremużyński ; aut. W. Ageno i in.]. Warszawa : Centrum Wydaw. Medycznych, cop. 2005. Sygn.: CZYT. 616.1

Kardiologia faktów : evidence-based. T. 2 / red. S. Yusuf [i in. ; wstęp do wyd. pol. L. Ceremużyński ; aut. W. Ageno i in.]. Warszawa : Centrum Wydaw. Medycznych, cop. 2005. Sygn.: CZYT. 616.1

KONIK A., PATEREK A.: *Poradnik rehabilitacji domowej : chory leżący : ćwiczenia i opieka*. Kraków : „M”, cop. 2013. Sygn.: W 48674; CZYT. 615.8

KOZŁOWSKA J., CURYŁO M.: *Rehabilitacja w ginekologii i położnictwie : część praktyczna*. Kraków : AWF, 2013. (Podręczniki / Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie, ISSN 2082-7229 ; nr 4). Sygn.: CZYT. 615.8

KRÓL J., NOWAKOWSKI A.: *Zaopatrzenie ortopedyczne* / Chirurgia Narządów Ruchu i Ortopedia Polska, Polskie Towar-

rzystwo Ortopedyczne i Traumatologiczne. Poznań : „Exemplum”, 2011. (Biblioteka Ortopedyczna i Traumatologiczna. Zaopatrzenie Ortopedyczne i Protezowanie ; IX-1). Sygn.: CZYT. 617

KUBIŃSKA Z.: *Koordinator edukacji zdrowotnej w szkole w opinii nauczycieli wychowania fizycznego*. Biała Podlaska : Wydaw. PSW, 2013. (Monografie i Rozprawy / Państwowa Szkoła Wyższa im. Papieża Jana Pawła II w Białej Podlaskiej ; nr 1). Sygn.: CZYT. 613

KURZEDER T. FEIST H.: *Lawiny : poradnik dla narciarzy i turystów*. Zakopane : Wydaw. Tatrzańskiego Parku Narodowego, 2013. Sygn.: CZYT. 796.5

LANGLEY-EVAN S.: *Żywność : wpływ na zdrowie człowieka*. Wyd. 1 pol. / red. nauk. M. Jarosz. Warszawa : Wydaw. Lekarskie PZWL, cop. 2014. Sygn.: CZYT. 613

LYDYARD P.M., WHELAN A., FANGER M.W.: *Immunologia*. Wyd. 2 zm., dodr. 2. Warszawa : Wydaw. Nauk. PWN, 2011. (Krótkie Wykłady). Sygn.: CZYT. 616

MCKENZIE R., MAY S.: *Kręgosłup lędźwiowy : mechaniczne diagnozowanie i terapia*. T. 1. Poznań : „Forum”, 2011. Sygn.: CZYT. 615.8

MCKENZIE R., MAY S.: *Kręgosłup lędźwiowy : mechaniczne diagnozowanie i terapia*. T. 2. Poznań : „Forum”, 2011. Sygn.: CZYT. 615.8

MAHARAM L.G.: *Biegaj zdrowo : poradnik medycyny biegowej : jak być aktywnym, leczyć kontuzje i biegać bez bólu*. Zielonka : „Inne Spacerki – Sembrador”, 2013. Sygn.: W 48488; CZYT. 796.42/.43

MICHAJLIK A., RAMOTOWSKI W.: *Anatomia i fizjologia człowieka*. Wyd. 5 popr. i uzup., dodr. 4. Warszawa : Wy-

daw. Lekarskie PZWL, cop. 2009. Sygn.: W 48356-48358

Monachijska Funkcjonalna Diagnostyka Rozwojowa. [T.] 1, *Pierwszy rok życia* / T. Hellbrugge [i in.] ; przy współpr. I. Beinroth, H. Bonisch-Warner, M. Bar. Wyd. 3. Wrocław : Fund. „Promyk Słońca”. Oddz. : Oficyna Wydaw. Atut - Wrocławskie Wydaw. Oświatowe, 2013. (Postępy Pediatrii Społecznej). Sygn.: CZYT. 616-053.2

Monachijska Funkcjonalna Diagnostyka Rozwojowa. [T.] 2, *Drugi i trzeci rok życia* / T. Hellbrugge [i in.]. Wyd. 3. Wrocław : Fund. „Promyk Słońca”. Oddz. : Oficyna Wydaw. Atut - Wrocławskie Wydaw. Oświatowe, 2013. (Postępy Pediatrii Społecznej). Sygn.: CZYT. 616-053.2

MULDER K.: *Ćwiczenia dla osób z hemofilią* / red. B. Gajewski [i in.]. Warszawa : Polskie Stow. Chorych na Hemofilię, 2013. Sygn.: W 48589-48590; CZYT. 615.8

NETTER F.H.: *Atlas anatomii człowieka : polskie mianownictwo anatomiczne*. Wyd. 1 pol., dodr. / red. J. Moryś. Wrocław : Elsevier Urban & Partner, cop. 2013. Sygn.: W 48712; CZYT. 611

NORBU C.N.: *Masaż tybetański Kunje w praktyce : promienie słońca przynoszące wszystkim pożytek*. Warszawa : „Norbu”, 2009. Sygn.: W 48581; CZYT. 615.8

Nowoczesne trendy w żywieniu i produkcji żywności : monografia / pod red. nauk. D. Kołożyn-Krajewskiej ; [Wyższa Szkoła Hotelarstwa i Turystyki w Częstochowie]. Częstochowa : WSHiT, 2013. Sygn.: CZYT. 64

Od modelu do standardu / [red.] M. Kosińska, L. Niebrój. Katowice : „Media Silesia”, 2013. (Eukrasia ; vol. 16). Sygn.: W 48789; CZYT. 616

Opieka i pomoc w różnych stanach zdrowia / [red.] M. Kosińska, L. Niebrój. Katowice : „Media Silesia”, 2012. (Eukrasia ; vol. 15). Sygn.: W 48787; CZYT. 614

ORTH H.: *Terapia metodą Vojty*. Wyd. 1 pol. /red. J. Surowińska. Wrocław : Elsevier Urban & Partner, cop. 2013. Sygn.: W 48739-48740; CZYT. 615.8

OSIŃSKI W.: *Gerokinezyjologia : nauka i praktyka aktywności fizycznej w wieku starszym*. Warszawa : Wydaw. Lekarskie PZWL, cop. 2013. Sygn.: W 48370, 48371; CZYT. 613

PAŁKA T.: *Reakcje fizjologiczne i biochemiczne organizmu judoków na pulsacyjne anaerobowe wysiłki fizyczne w różnych temperaturach otoczenia*. Kraków : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie, ISSN 2082-7202 ; nr 20). Sygn.: CZYT. 796.012

PAPROCKA-BOROWICZ M., ZAWADZKI M.: *Fizjoterapia w chorobach układu ruchu : podręcznik dla studentów licencjatów wydziałów fizjoterapii*. Wrocław : Górnicki Wydaw. Medyczne, 2010. Sygn.: W 48441; CZYT. 615.8

Podstawy terapii manualnej : praca zbiorowa / pod red. T. Kasperczyka i D. Muchy. Kraków : „Jet”, 2012. Sygn.: W 48434-48436; CZYT. 615.8

Pola magnetyczne i światło w medycynie i fizjoterapii / pod red. A. Sieronina i G. Cieślara, przy współpr. red. Agaty Stanek ; aut. M Adamek [i in.]. [Bielsko-Biała] : „Alfa-Medica Press”, cop. 2013. Sygn.: W 48329-48330; CZYT. 615.8

Problemy zdrowotne i społeczne seniorów : studium socjomedyczne / pod red. K. Sygit ; Uniwersytet Szczeciński. Szczecin : Wydaw. Nauk. US, 2010. Sygn.: CZYT. 616-053.9

Prophylaxis, therapy & rehabilitation : the role of the human factory / [red.] L. Niebrój & M. Kosińska. Katowice : „Media Silesia”, 2011. (Eukrasia ; vol. 13). Sygn.: W 48783; CZYT. 613

Psychoterapia tańcem i ruchem. [T.] 1, *Teoria i praktyka* / red. Z. Pędzich. Sopot : GWP, 2014. Sygn.: CZYT. 615.8

Psychoterapia tańcem i ruchem. [T.] 2, *Terapia indywidualna i grupowa* / red. Z. Pędzich. Sopot : GWP, 2014. Sygn.: CZYT. 615.8

Public health in the aspect of modern civilization / ed. by B. Sokołowska ; Pope John II State School of Higher Education in Biała Podlaska. Biała Podlaska : Inst. Zdrowia. PSW, 2012. Sygn.: W 48847

Rehabilitacja i pielęgowanie osób niepełnosprawnych / red. nauk. M. Strugała, D. Talarska ; [aut. A.M. Borowicz i in.]. Warszawa : Wydaw. Lekarskie PZWL, cop. 2013. Sygn.: W 48374-48375; CZYT. 615.8

Rehabilitacja medyczna. T. 1, Podstawowa wiedza o rehabilitacji, podstawy anatomiczne i fizjologiczne fizjoterapii i rehabilitacji medycznej, ocena kliniczna i funkcjonalna poszczególnych układów, metody terapeutyczne w rehabilitacji / pod red. A. Kwołka ; [aut. rozdz. G. Banaszek i in.]. Wyd. 2. Wrocław : Elsevier Urban & Partner, cop. 2012. Sygn.: CZYT. 615.8

Rehabilitacja medyczna. T. 2, Rehabilitacja kliniczna / pod red. A. Kwołka ; [aut. rozdz. G. Banaszek i in.]. Wyd. 2. Wrocław : Elsevier Urban & Partner, cop. 2013. Sygn.: CZYT. 615.8

Rehabilitacja medyczna : praca zbiorowa / pod red. W. Stryły i A.M. Pogorzały ; [współaut. J. Bućko [i in.]] ; Uniwersytet Medyczny im. Karola Marcinkowskiego w Poznaniu. Poznań : Wydaw. Nauk. UM, 2012. Sygn.: W 48579; CZYT. 615.8

ROEDER G.: *Leczymy wodą : hydroterapia kneippa w domu*. Budy Zaslona : Fund. Źródła Życia, cop. 2013. (Zdrowie z Natury). Sygn.: W 48664; CZYT. 615.8

Rosiński M.: *Terapia manualna wybranych dysfunkcji kończyny dolnej : przewodnik dla terapeutów*. Katowice : „Elamed”, 2013. (Biblioteka - Rehabilitacja w Praktyce). Sygn.: W 48337-48338; CZYT. 615.8

SADOWSKA L., DZIEWULSKI M.: *Neurofizjologiczne podstawy diagnostyki i terapii dzieci z zaburzeniami rozwojowymi*. Warszawa : Wyższa Szkoła Mazowiecka, 2012. Sygn.: CZYT. 615.8

SCHUNKE M., SCHULTE E., SCHUMACHER U.: *Prometeusz - atlas anatomii człowieka*. T. 1, *Anatomia ogólna i układ mięśniowo-szkieletowy* / il. M. Voll, K. Wesker. Wyd. 2 pol. popr. i rozsz. /red. J. Stanisław Gielecki, A. Żurada. Wrocław : „MedPharm Polska”, cop. 2013. Sygn.: W 48306/T.1-48307/T.1; CZYT. 611

SCHUNKE M., SCHULTE E., SCHUMACHER U.: *Prometeusz - atlas anatomii człowieka*. T. 3, *Głowa i neuroanatomia* / il. M. Voll, K. Wesker. Wyd. 1 pol., dodr. /red. R. Aleksandrowicz [i in.]. Wrocław : „MedPharm Polska”, 2013. Sygn.: W 48305/T.3-48307/T.3

SIEGLINDE M.: *Nauczanie umiejętności ruchowych dzieci z mózgowym porażeniem dziecięcym i podobnymi zaburzeniami ruchowymi : przewodnik dla rodziców i specjalistów*. Warszawa : „ReHouse” - Gilewski, Boryczka, Makarevskaya, 2012. Sygn.: W 48470; CZYT. 615.8

SKALIK R. : *Zależność pomiędzy temperaturą wewnętrzną ciała a wybranymi parametrami psychomotorycznymi, elektrokardiograficznymi oraz wydolnościowymi w teście ergospirometrycznym u ludzi aktywnych fizycznie*. Wrocław : Wydaw. AWF, 2013. (Studia i Monografie Akademii

Wychowania Fizycznego we Wrocławiu, ISSN 0239-6009 ; nr 113). Sygn.: CZYT. 796.012

SMISEK R., SMISKOVA K., SMISKOVA Z.: *Spiralna stabilizacja kręgosłupa : 11 ćwiczeń podstawowych : terapia i profilaktyka bólu pleców z użyciem metody SM-system*. Praga : Richard Smisek, 2013. Sygn.: W 48438; CZYT. 615.8

Spastyczność : od patofizjologii do leczenia / red. J. Sławek. Wyd. 2. Gdańsk : „Via Medica”, 2013. Sygn.: W 48650; CZYT. 616.8

Specialist lifesaving : selected issues / ed. by I. Tabaczek-Bejster. Rzeszów : Wydaw. Uniw. Rzeszowskiego, 2013. Sygn.: W 48300

Stan skóry wykładnikiem stanu zdrowia / red. A. Goździalska i J. Jaśkiewicz. Kraków : Krakowskie Tow. Edukacyjne - Oficyna Wydaw. AFM na zlec. Krakowskiej Akad. im. Andrzeja Frycza Modrzewskiego, 2012. Sygn.: CZYT. 616

STOLARZ A., SUCHANOWSKI A.: *Metodyka korekcji bocznych skrzywień kręgosłupa przy użyciu aparatu „SKOL-AS”*. Olsztyn : Olsztyńska Szkoła Wyższa im. Józefa Rusieckiego, 2013. Sygn.: W 48653-48654; CZYT. 615.8

SZMATLAN-GABRYŚ U.: *Trening wytrzymałości : optymalizacja metod i obciążeń treningowych : monografia* / Państwowa Wyższa Szkoła Zawodowa im. rtm. Witolda Pileckiego w Oświęcimiu, Laboratorium Przygotowania Fizycznego 4Sportlab Warszawa. Warszawa : Laboratorium Przygotowania Fizycznego 4Sportlab ; Oświęcim : PWSZ, 2012. Sygn.: W 48594-48596; CZYT. 796.012

SZUMA K.: *Prawne zagadnienia wykonywania zawodu fizjoterapeuty*. Poznań : Wydaw. Wyższej Szkoły Edukacji i Tera-

pii, 2013. Sygn.: W 48762-48763; CZYT. 615.8

SZYGUŁA R.: *Mikrokrążenie skórne u sportowców w rocznym cyklu treningowym*. Kraków : AWF, 2013. (Monografia / Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie, ISSN 2082-7202 ; nr 19). Sygn.: CZYT. 796.012

TABACZEK-BEJSTER I., KONIECZNY G.: *Rozwój sportu ratowniczego w Polsce w latach 1967-2012 : zarys problematyki*. Rzeszów : Wydaw. Uniw. Rzeszowskiego, 2013. Sygn.: CZYT. 797.1/.2

TASIEMSKI T.: *Usprawnianie osób po urazie rdzenia kręgowego : nauczanie techniki jazdy wózkiem inwalidzkim : przewodnik dla terapeutów*. Katowice : „Elamed”, 2013. (Biblioteka - Rehabilitacja w Praktyce). Sygn.: W 48334-48335; CZYT. 615.8

Udar mózgu w praktyce lekarskiej / pod red. R. Mazura, B. Książkiewicz, W.M. Nyki ; [aut. R. Mazur i in.]. Wyd. 2 popr. i uzup. Gdańsk : „Via Medica”, 2010. Sygn.: CZYT. 616.8

Urazy głowy : ujęcie międzydiscyplinarne / red. nauk. P.C. Whitfield [i in.]. Warszawa : Wydaw. Lekarskie PZWL, cop. 2013. Sygn.: CZYT. 616.7

Uzdrowiska polskie. Łódź : „Księży Młyn” Dom Wydaw. Michał Koliński, 2012. Sygn.: CZYT. 614

Wartości normatywne do oceny asymetrii chodu i postawy stojącej człowieka / pod red. nauk. A. Wita. Warszawa : Wydaw. AWF, 2012. (Studia i Monografie / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie ; nr 139). Sygn.: CZYT. 577

Wellness, spa, anti-aging / red. nauk. A. Sieroń, A. Stanek ; współpr. red. G. Cieślarski ; [aut. J. Budziosz i in.]. Warszawa :

Wydaw. Lekarskie PZWL, cop. 2014. Sygn.: W 48516; CZYT. 613

WIELOBÓB M.: *Psychologia jogi : wprowadzenie do Jogasutr Patañdzalego*. Gliwice : „Helion”, cop. 2013. (Psychologia / Sensus.pl). Sygn.: W 48263; CZYT. 613

WILCZEWSKI A.: *Czy dystanse środowiskowe w rozwoju dzieci i młodzieży ze wschodniego regionu Polski ulegają zmianie?* Biała Podlaska : AWF w Warszawie. WWFIS, 2013. (Monografie i Opracowania / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie. Wydział Wychowania Fizycznego i Sportu w Białej Podlaskiej ; nr 17). Sygn.: CZYT. 612

WINTREBERT H.: *Relaksacja dziecka*. Wrocław : NPDN „Prototo”, 2012. Sygn.: W 48458; CZYT. 615.8

WNETRZAK I.: *Słownik ortopedyczny : traumatologia, reumatologia, rehabilitacja : polsko-niemiecko-angielski /* red. nauk. W. Pawłowski. Warszawa : „DK Media”, 2010. Sygn.: CZYT. 617

Wybrane zagadnienia biomechaniki sportu i rehabilitacji. T. 1 / red. nauk. C. Urbanik, A. Mastalerz ; Akademia Wychowania Fizycznego Józefa Piłsudskiego. Warszawa : AWF, 2011. Sygn.: CZYT. 796:577

Zarządzanie podmiotami leczniczymi : bezpieczeństwo pacjentów i sposoby ograniczania ryzyka szpitali / red. nauk. M. Paśowicz. Kraków : Krakowskie Tow. Edukacyjne - Oficyna Wydaw. AFM na zlec. Krakowskiej Akad. im. Andrzeja Frycza Modrzewskiego, 2012. Sygn.: CZYT. 614

Zeszyt do ćwiczeń z anatomii człowieka. Cz. 3, *Narządy wewnętrzne, powłoka wspólna, narządy zmysłów /* A. Józwiak [i in.]. Warszawa : Wydaw. AWF, 2012. (Zeszyty Naukowo-Metodyczne / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie). Sygn.: CZYT. 611

Organizacja i zarządzanie

GRIFFIN R.W.: *Podstawy zarządzania organizacjami*. Wyd. 2 zm., dodr. 7. Warszawa : Wydaw. Nauk. PWN, dr. 2012. Sygn.: W 48400; CZYT. 005

GROS U.: *Zachowania organizacyjne w teorii i praktyce zarządzania*. Wyd. 1, dodr. 3. Warszawa : Wydaw. Nauk. PWN, [2013?]. Sygn.: W 48529; CZYT. 005

GROS U.: *Zachowania organizacyjne w teorii i praktyce zarządzania*. Wyd. 1, dodr. 1. Warszawa : Wydaw. Nauk. PWN, dr. 2012. Sygn.: W 48530

HAMROL A.: *Zarządzanie jakością z przykładami*. Wyd. 2 zm., dodr. 4. Warszawa : Wydaw. Nauk. PWN, 2012. Sygn.: W 48406; CZYT. 005

KMIOTEK K., PIECUCH T.: *Zachowania organizacyjne : teoria i przykłady*. Warszawa : „Difin”, cop. 2012. Sygn.: W 48532-48533; CZYT. 005

LEJA L.: *Zarządzanie uczelnią : koncepcje i współczesne wyzwania / przedm. M. Kostera*. Wyd. 2 uaktual. Warszawa : „Wolters Kluwer Polska”, 2013. Sygn.: CZYT. 378

Podstawy metodologii badań w naukach o zarządzaniu / red. nauk. W. Czakon. Wyd. 2 rozsz. i uaktual. Warszawa : Wolters Kluwer Polska, 2013. Sygn.: CZYT. 005

Public relations wobec wyzwań współczesności / red. nauk. G. Piechota. Kraków : Krakowskie Tow. Edukacyjne - Oficyna Wydaw. AFM na zlec. Krakowskiej Akad. im. Andrzeja Frycza Modrzewskiego, 2012. Sygn.: CZYT. 658/659

Zarządzanie podmiotami leczniczymi : bezpieczeństwo pacjentów i sposoby ograniczania ryzyka szpitali / red. nauk. M. Pa-sowicz. Kraków : Krakowskie Tow. Edu-

kacyjne - Oficyna Wydaw. AFM na zlec. Krakowskiej Akad. im. Andrzeja Frycza Modrzewskiego, 2012. Sygn.: CZYT. 614

Zarządzanie : teoria i praktyka / red. nauk. A.K. Koźmiński, W. Piotrowski ; aut. A. Chrostowski [i in.]. Wyd. 5 zm., dodr. 10. Warszawa : Wydaw. Nauk. PWN, dr. 2011. Sygn.: W 48408; CZYT. 005

Nauki techniczne, rolnictwo

Inżynieria biomedyczna : wybrane obszary zastosowań : opracowanie zbiorowe / pod red. R. Maciejewskiego, J. Zubrzyckiego. Lublin : Politech. Lubelska, 2012. (Monografie / Politechnika Lubelska). Sygn.: CZYT. 61

Nowoczesne trendy w żywieniu i produkcji żywności : monografia / pod red. nauk. D. Kolożyn-Krajewskiej ; [Wyższa Szkoła Hotelarstwa i Turystyki w Częstochowie]. Częstochowa : WSHiT, 2013. Sygn.: CZYT. 64

Sport

ABSHIRE D., METZLER B.: *Bieganie naturalne*. Warszawa : „Buk Rower”, 2013. Sygn.: W 48661; CZYT. 796.42/.43

ADAMCZYK J.G.: *Ocena reakcji organizmu na wysiłek fizyczny metodą obrazowania termograficznego*. Warszawa : AWF, 2013. (Studia i Monografie / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie ; nr 144). Sygn.: CZYT. 796.012

AFTAŃSKI T., SZWARC A.: *Futsal : piłka nożna halowa*. Gdańsk : Wydaw. Uczelniane Akademii Wychowania Fizycznego i Sportu, 2013. Sygn.: CZYT. 796.332

ANDRZEJEWSKI M.: *Ferenc Puskas : legenda futbolu*. Gdańsk : Wydaw. Uniw. Gdańskiego, 2013. Sygn.: CZYT. 796.332

- ANTCZAK J.: *Adam Wójcik : rzut bardzo osobisty* / współpr. P. Kucharski. Kraków : „Sine Qua Non”, 2013. Sygn.: W 48484; CZYT. 796.323
- BAK J.: *Fitness : piękno, zdrowie, relaks* / [il. A. Gniady]. Bielsko-Biała : „Dragon”, cop. 2012. (Uroda). Sygn.: CZYT. 796.41
- BĘBEN M., ŚLEDZIONA L.: *Katalog odznak federacji piłkarskich*. Krosno : Krosnińska Oficyna Wydaw., 2012. Sygn.: CZYT. 796.332
- BILCZYŃSKA J.: *Pilates : piękno, zdrowie, relaks* / [il. A. Gniady]. Bielsko-Biała : „Dragon”, cop. 2012. Sygn.: CZYT. 796.41
- BIRCH K., MACLAREN D., GEORGE K.: *Fizjologia sportu*. Wyd. 1, dodr. 4. Warszawa : Wydaw. Nauk. PWN, 2012. (Krótkie Wykłady). Sygn.: W 48428
- BŁACHA R.: *Powtarzalność napięć izometrycznych mięśni jako miara zdolności różnicowania kinestetycznego*. Wrocław : Wydaw. AWF, 2013. (Studia i Monografie Akademii Wychowania Fizycznego we Wrocławiu, ISSN 0239-6009 ; nr 112). Sygn.: CZYT. 796.012
- BOHDAN T.: *Opolskie dziennikarstwo sportowe*. Opole : Oficyna Wydaw. PO, 2013. (Studia i Monografie / Politechnika Opolska, ISSN 1429-6063 ; z. 340). Sygn.: CZYT. 796
- BRONIKOWSKA M.: *Stowiańskie tradycje ludowych form kultury fizycznej na przykładzie wybranych narodów*. Poznań : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Eugeniusza Piaseckiego w Poznaniu, ISSN 0239-7161 ; nr 414). Sygn.: CZYT. 796.1/.2
- BUCHTA K.: *Badanie i ocena jakości kształcenia na kierunku wychowanie fizyczne w wybranych akademiach wychowania fizycznego*. Biała Podlaska : AWF w Warszawie. WWFiS, 2013. (Monografie i Opracowania / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie. Wydział Wychowania Fizycznego i Sportu w Białej Podlaskiej ; nr 20). Sygn.: CZYT. 378
- CHOJNOWSKA-SIEMIĘNCZUK E.: *Nordic walking : ćwiczenia* / [zdj. M. Patalon]. Toruń : „Literat”, [2011?]. (Porady Lekarza Rodzinnego ; nr 28). Sygn.: CZYT. 796.5
- CONTE A., DI ROSA A.: *Głowa, serce i nogi*. Kraków : „Sine Qua Non”, 2013. Sygn.: W 48486; CZYT. 796.332
- DELAVIER F., GUNDILL M.: *Trening mięśni ramion : atlas ćwiczeń*. Wyd. 1 pol. /red. nauk. R. Jasiński, T. Stefaniak. Warszawa : Wydaw. Lekarskie PZWL, cop. 2013. Sygn.: W 48513-48514; CZYT. 796.8
- DJACZENKO J.: *Alfabet Lecha Poznań* / il. J. Czyż. Poznań : „Square Press”, 2013. Sygn.: CZYT. 796.332
- DOMENECH R.: *Straszliwie sam : mój dziennik*. Poznań : Dom Wydaw. REBIS, 2013. Sygn.: W 48265; CZYT. 796.332
- FEMIAK J.: *Cielesność w teorii wychowania fizycznego : od materializmu do holizmu*. Warszawa : Wydaw. AWF, 2012. (Wydawnictwa Dydaktyczne / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie) (Podręcznik Akademicki / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie). Sygn.: CZYT. 796.01
- GASZYŃSKI P.: *Zanim powstała liga : almanach rozgrywek piłkarskich w Polsce w latach 1919-1926*. T. 1, Sezon 1919. Kraków : Wydaw. Popularno-Nauk. „Gargulion”, 2013. Sygn.: CZYT. 796.332
- GOKSIŃSKI J.: *Klubowa historia polskiej piłki nożnej do 1939 roku : kluby pił-*

karskie. Warszawa : PZI Softena, 2013. (PPG Piłkarska Półka Goxo ; t. 2). Sygn.: CZYT. 796.332

GOKSIŃSKI J.: *Klubowa historia polskiej piłki nożnej do 1939 roku : regiony, branże, frekwencja*. Wyd. 2 popr. Warszawa : PZI Softena, 2013. (PPG Piłkarska Półka Goxo ; t. 1). Sygn.: CZYT. 796.332

GOKSIŃSKI J.: *Klubowa historia polskiej piłki nożnej lata 1945-1970 : regiony*. Warszawa : PZI Softena, 2013. (PPG Piłkarska Półka Goxo ; cz. 3). Sygn.: CZYT. 796.332

GOWARZEWSKI A.: *Legia najlepsza jest... : prawie 100 lat prawdziwej historii / [oraz Z. Mucha, B.L. Szmel ; współpr. aut. T. Ferens [i in.]. Katowice : „GiA”, 2013. (Encyklopedia Piłkarska FUJI. Kolekcja Klubów ; t. 13). Sygn.: CZYT. 796.332*

GOWARZEWSKI A.: *Pierwszy oficjalny polski rocznik*. [T.] 22, '2012-2013 : Polska, Europa, świat / [współpr. aut. A. Godny i in.]. Katowice : „GiA”, 2012. (Encyklopedia Piłkarska FUJI ; t. 41). Sygn.: W 15589/T.41; CZYT. 796.332

GOWARZEWSKI A.: *Pierwszy oficjalny polski rocznik*. [T.] 23, '2013-2014 : Polska, Europa, świat / [współpr. aut. T. Ferens i in.]. Katowice : „GiA”, 2013. (Encyklopedia Piłkarska FUJI ; t. 42). Sygn.: W 15589/T.42; CZYT. 796.332

GRABOWSKI A., MALINOWSKI Z.: *Katalog odznak klubów sportowych : Kresy i Zaolzie*. Warszawa : „Komograf”, 2013. Sygn.: CZYT. 796(091)

GRYLLS B.: *Pokonać Everest*. Bielsko-Biała : „Pascal”, cop. 2012. Sygn.: CZYT. 796.5

GRYS I.: *Sport w II RP / [aut. katalogu I. Grys ; Muzeum Sportu i Turystyki w Warszawie]. Stalowa Wola : Muzeum Regionalne, 2013. Sygn.: CZYT. 796(091)*

HAUSER T.: *Muhammad Ali : moje życie, moja walka*. Kraków : „Veni Vidi Vici”, 2013. Sygn.: CZYT. 796.8

HODGKINSON M.: *Andy Murray : niezwykła historia*. Wrocław : „Bukowy Las”, cop. 2013. Sygn.: W 48274; CZYT. 796.3

JANKOWSKI T.: *Polowacka na medal olimpijski w biathlonie / [zdj. W. Szatkowski i in.]. Kraków : „Miniatura”, cop. 2010. Sygn.: CZYT. 796.9*

JANTURA P.: *Miedź Legnica : 40 lat klubu piłkarskiego / [tekst P. Jantura ; fot. W. Kołodziejski i in.]. Legnica : „Edytor”, 2011. Sygn.: CZYT. 796.332*

JAROSZEWSKI J.: *Kultura fizyczna na Ziemi Kaliskiej w latach 1945-1998 / Państwowa Wyższa Szkoła Zawodowa w Koninie*. Konin : Wydaw. PWSZ, 2012. Sygn.: CZYT. 796(091)

JEGIER A., NAZAR K., DZIAK A.: *Medycyna sportowa*. Wyd. 2 popr. i uzupełn. Warszawa : Wydaw. Lekarskie PZWL ; Polskie Tow. Medycyny Sportowej, 2013. Sygn.: W 48615-48616; CZYT. 796:61

JORNET K.: *Biec albo umrzeć*. Kraków : „Sine Qua Non”, 2013. Sygn.: W 48659; CZYT. 796.42/.43

JURCZAKIEWICZ A.: *Mój GOPR*. Kraków : Oficyna Wydaw. „Wierchy” - Centralny Ośrodek Turystyki Górskiej PTTK, 2013. (Biblioteka Górską Centralnego Ośrodka Turystyki Górskiej PTTK w Krakowie ; t. 21). Sygn.: CZYT. 796.5

JUSZCZYK D.: *Wygrani : Jose Hernandez, Jorge Aragones / zdj. L. Stepień*. Warszawa : „Sowa”, 2013. Sygn.: CZYT. 796.323

KARNAZES D.: *Ultramaratończyk : poza granicami wytrzymałości*. Łódź : „Galaktyka”, cop. 2013. Sygn.: CZYT. 796.42/.43

- KAVADLO A.: *Podnoszenie poprzeczki : kompleksowy przewodnik po ćwiczeniach kalistenicznych na drążku*. Łódź : „Aha!” [właśc. „JK”], 2013. (Fit & Active). Sygn.: W 48497-48498; CZYT. 796.8
- KISIEL K., KISIEL J., JANIAK A.: *Struktura szkolenia i organizacji w chodzie sportowym w roku olimpijskim - 2012*. Kalisz : Wydaw. Uczelni PWSZ im. Prezydenta Stanisława Wojciechowskiego, 2013. (Zeszyt Naukowy / Państwowa Wyższa Szkoła Zawodowa im. Prezydenta Stanisława Wojciechowskiego w Kaliszu. Prace Naukowe Instytutu Zarządzania). Sygn.: CZYT. 796.42/.43
- KOŁODZIEJ M., KOŁODZIEJ J.: *Lekcje wychowania fizycznego w klasach IV-VI*. Wyd. 1, dodr. Rzeszów : Wydaw. Oświatowe „Fosze”, 2007. Sygn.: CZYT. 796.01
- KORDEK M., NAWROCKI K.: *Lechia - Juventus : więcej niż mecz*. Gdańsk : Oficyna Wydaw. „Finna”, 2013. Sygn.: CZYT. 796.332
- KOSENDIAK J.: *Projektowanie systemów treningowych*. Wrocław : Wydaw. AWF, 2013. (Studia i Monografie Akademii Wychowania Fizycznego we Wrocławiu, ISSN 0239-6009 ; nr 115). Sygn.: CZYT. 796.01
- KOZAKIEWICZ W., POL M.: *Nie mówcie mi jak mam żyć*. Warszawa : „Agora”, cop. 2013. (Biblioteka Gazety Wyborczej). Sygn.: W 48493; CZYT. 796.42/.43
- KOZŁOWSKI W.A.: *Edward Szałaj (1929-2008)*. Chełm : [Waldemar Antoni Kozłowski], 2013. Sygn.: CZYT. 37.091
- KRUCEWICZ T.J., BEZWERCHNIA G.W.: *Rekreacja w kulturze fizycznej różnych grup społecznych*. Lublin : Druk. i Wydaw. Akademickie WSSP, 2013. Sygn.: W 48700; CZYT. 379.8
- KUBIŃSKA Z.: *Koordynator edukacji zdrowotnej w szkole w opinii nauczycieli wychowania fizycznego*. Biała Podlaska : Wydaw. PSW, 2013. (Monografie i Rozprawy / Państwowa Szkoła Wyższa im. Papieża Jana Pawła II w Białej Podlaskiej ; nr 1). Sygn.: CZYT. 613
- Kultura fizyczna mniejszości polskiej w Niemczech* / pod red. T. Jurka ; Zamiejscowy Wydział Kultury Fizycznej Poznańskiej AWF w Gorzowie Wlkp., Polskie Towarzystwo Naukowe Kultury Fizycznej. Sekcja Historii. Gorzów Wlkp. : [ZWKF Poznańskiej AWF], 2012. Sygn.: CZYT. 796 (091)
- Kultura fizyczna w czasach zaborów i w Drugiej Rzeczypospolitej* / pod red. R. Urban, L. Nowaka, A. Kowalczyka ; Zamiejscowy Wydział Kultury Fizycznej poznańskiej AWF w Gorzowie Wlkp., Polskie Towarzystwo Naukowe Kultury Fizycznej. Oddział w Gorzowie Wlkp. Gorzów Wlkp. : ZWKF poznańskiej AWF, 2012. (Z Najnowszej Historii Kultury Fizycznej w Polsce ; t. 10 (1)). Sygn.: CZYT. 796 (091)
- Kultura fizyczna w Polsce Ludowej i w Trzeciej Rzeczypospolitej* / pod red. L. Nowaka, P. Pieczyńskiego, R. Urban ; Zamiejscowy Wydział Kultury Fizycznej poznańskiej AWF w Gorzowie Wlkp., Polskie Towarzystwo Naukowe Kultury Fizycznej. Oddział w Gorzowie Wlkp. Gorzów Wlkp. : ZWKF poznańskiej AWF, 2012. (Z Najnowszej Historii Kultury Fizycznej w Polsce ; t. 10 (2)). Sygn.: CZYT. 796 (091)
- KUPER S.: *Futbol w cieniu Holokaustu : Ajax, Holendrzy i wojna*. Gdańsk : „Wiatr od Morza” Michał Alenowicz, cop. 2013. (Wiatr Historii). Sygn.: CZYT. 796.332
- KURZEDER T., FEIST H.: *Lawiny : poradnik dla narciarzy i turystów*. Zakopane : Wydaw. Tatrzańskiego Parku Narodowego, 2013. Sygn.: CZYT. 796.5
- KWIECIŃSKI J.: *Uwarunkowania rozwoju motorycznego dzieci wiejskich*

w świetle wybranych czynników środowiskowych / Państwowa Wyższa Szkoła Zawodowa w Koninie. Konin : Wydaw. PWZS, 2011. Sygn.: W 48800; CZYT. 796.012

LAHM P., SEILER C.: *Drobna różnica czyli Jak zostać piłkarzem*. Kraków : „Sine Qua Non”, 2013. Sygn.: W 48495; CZYT. 796.332

LENARTOWICZ M.: *Klasowe uwarunkowania sportu i rekreacji ruchowej z perspektywy teorii Pierre'a Bourdieu*. Warszawa : Wydaw. AWF, 2012. (Studia i Monografie / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie ; nr 141). Sygn.: CZYT. 796:316

LIPIŃSKI T.: *AC Milan*. Warszawa : Grupa Wydaw. Foksal - Buchmann, cop. 2013. (Giganci Futbolu). Sygn.: W 48657; CZYT. 796.332

MAHARAM L.G.: *Biegaj zdrowo : poradnik medycyny biegowej : jak być aktywnym, leczyć kontuzje i biegać bez bólu*. Zielonka : „Inne Spacerzy – Sembrador”, 2013. Sygn.: W 48488; CZYT. 796.42/.43

MAJ M.: *Ring wolny : fotobiografia Stanisława Zalewskiego - legendy polskiego boksu*. Lublin : „Standruk”, 2013. Sygn.: CZYT. 796.8

MECNER K.: *Siatkarskie mistrzostwa świata : od Pragi do Katowic*. Katowice : Krzysztof Mecner Oficyna Wydawniczo-Usługowa „Mecner-Media”, [2013]. Sygn.: CZYT. 796.325

MUCHA R., SZELICHOWSKI S.: *120 lat sportu samochodowego w Polsce*. [Warszawa] : „Axis Mundi”, cop. 2013. Sygn.: CZYT. 796.6/7

MUZYKA P.: *Bayern Monachium*. Warszawa : Grupa Wydaw. Foksal - Buchmann, 2013. (Giganci Futbolu). Sygn.: W 48276; CZYT. 796.332

NEUHORN S., SADOWSKI G.: *Obozy wędrownie : przewodnik do zajęć*. Warszawa : Wydaw. AWF, 2013. (Zeszyty Naukowo-Metodyczne / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie). Sygn.: CZYT. 378

NOWAKOWSKI A.: *Tradycje ruchu sokolskiego w Kalwarii Zebrzydowskiej w latach 1898-1964 na tle dziejów miasta : w 115. rocznicę założenia gniazda „Sokoła” (1898-2013)*. Rzeszów : [„RS Druk”], 2013. Sygn.: CZYT. 796(091)

NOWOCIEŃ J.: *Studium o pedagogice kultury fizycznej*. Warszawa : Wydaw. AWF, 2013. (Studia i Monografie / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie ; nr 142). Sygn.: CZYT. 796:37

OCH R., PODLEŚNY P.: *90-lat Lewartu [Lubartów] 1923-2013*. [Lublin : Agencja Wydawniczo-Reklamowa „Magic”, 2013]. Sygn.: CZYT. 796(091)

PALIMAŁA K.: *Piłkarska „Bielawianka” 1946-2011*. Lutomia Górna : „Bibliotheca Silesiana”, 2012. Sygn.: CZYT. 796.332

PAŁKA T.: *Reakcje fizjologiczne i biochemiczne organizmu judoków na pulsacyjne anaerobowe wysiłki fizyczne w różnych temperaturach otoczenia*. Kraków : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie, ISSN 2082-7202 ; nr 20). Sygn.: CZYT. 796.012

PANFIL R.: *Pragmatyka współdziałania w grach sportowych : podręcznik refleksyjnego trenera*. Wrocław : Wydaw. WSZiC, 2012. (Podręczniki / Wyższa Szkoła Zarządzania i Coachingu). Sygn.: W 48769; CZYT. 796.3

PASEK M.: *Postawy prosomatyczne uczniów jako efekt zajęć z wychowania fizycznego w terenie i w sali w świetle wybra-*

nych uwarunkowań osobniczych i środowiskowych. Gdańsk : Wydaw. Uczelniane Akademii Wychowania Fizycznego i Sportu, 2013. Sygn.: CZYT. 796.01

PATKIEWICZ J.: *Pół wieku pasji nurkowej osób niepełnosprawnych 1963-2013*. Wrocław : Polskie Tow. Walki z Kalectwem. Oddz. Wojewódzki, 2012. Sygn.: CZYT. 797.1/.2

PIOTROWSKA-CALKA E.: *Aqua fitness : wprowadzenie metodyczne*. Warszawa : Wydaw. AWF, 2013. (Skrypt / Akademia Wychowania Fizycznego w Warszawie). Sygn.: CZYT. 796.41

Proces doskonalenia treningu i walki sportowej. T. 7/ red. A. Kuder, K. Perkowski, D. Śledziwski ; Polskie Towarzystwo Naukowe Kultury Fizycznej. Warszawa : PTNKF, 2010. Sygn.: CZYT. 796.01

Proces doskonalenia treningu i walki sportowej. T. 8/ red. A. Kuder, K. Perkowski, D. Śledziwski ; Polskie Towarzystwo Naukowe Kultury Fizycznej. Warszawa : PTNKF, 2011. Sygn.: CZYT. 796.01

Proces doskonalenia treningu i walki sportowej. T. 9/ red. A. Kuder, K. Perkowski, D. Śledziwski ; Polskie Towarzystwo Naukowe Kultury Fizycznej. Warszawa : PTNKF, 2012. Sygn.: CZYT. 796.01

Proces uczenia się przez całe życie : aspekty kształtowania kompetencji nauczycielskich / red. nauk. J. Aksman, S. Nieciński. Kraków : Krakowskie Tow. Edukacyjne - Oficyna Wydaw. AFM na zlec. Krakowskiej Akad. im. Andrzeja Frycza Modrzewskiego, 2012. Sygn.: CZYT. 37.091

PRUS M.: *Wszystkie barwy siatkówki*. Kraków : „Sine Qua Non”, 2013. Sygn.: CZYT. 796.325

ROGÓŻ G.: *Bieganie dla początkujących i zaawansowanych*. Warszawa : „Edgard”,

2013. Samo Sedno). Sygn.: W 48278; CZYT. 796.42/.43

RUTKOWSKA I.: *Deficyty w rozwoju somatycznym i motorycznym dzieci i młodzieży z dysfunkcją wzroku*. Warszawa : AWF, 2013. (Studia i Monografie / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie ; nr 143). Sygn.: CZYT. 796.012

SAKŁAK W., ZIÓŁKOWSKI A.: *Pedagogiczna tożsamość nauczyciela wychowania fizycznego*. Gdańsk : Wydaw. Uczelniane Akademii Wychowania Fizycznego i Sportu im. Jędrzeja Śniadeckiego, 2012. Sygn.: CZYT. 37.091

SALAZAR A., BRANT J.: *14 minut : historia legendarnego biegacza i trenera*. Łódź : „Galaktyka”, cop. 2013. Sygn.: W 48272; CZYT. 796.42/.43

SIEKAŃSKA M.: *Talent sportowy : psychologiczne i środowiskowe uwarunkowania rozwoju uzdolnionych zawodników*. Kraków : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie, ISSN 2082-7202 ; nr 15). Sygn.: CZYT. 796:159.9

SKALIK R. : *Zależność pomiędzy temperaturą wewnętrzną ciała a wybranymi parametrami psychomotorycznymi, elektrokardiograficznymi oraz wydolnościowymi w teście ergospirometrycznym u ludzi aktywnych fizycznie*. Wrocław : Wydaw. AWF, 2013. (Studia i Monografie Akademii Wychowania Fizycznego we Wrocławiu, ISSN 0239-6009 ; nr 113). Sygn.: CZYT. 796.012

SOBIECKA J.: *Wizerunek polskiego paraolimpijczyka*. Kraków : AWF, 2013. (Monografie / Akademia Wychowania fizycznego im. Bronisława Czecha w Krakowie, ISSN 2082-7202 ; nr 22). Sygn.: CZYT. 796.032

SPAŁEK L., SOBIERAJ L.: *Amatorski Klub Sportowy Mikołów 1923-2013 : 90 lat*. Wyd. 3 rozsz. Mikołów : Inst. Mikołowski, 2013. Sygn.: CZYT. 796(091)

Sport w kulturze zdrowia, czasu wolnego i edukacji olimpijskiej : w 150-lecie urodzin Pierre'a de Coubertin / red. nauk. J. Nowocień, K. Zuchora ; Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie, Polska Akademia Olimpijska, Fundacja „Centrum Edukacji Olimpijskiej”. Warszawa : [AWF], 2013. Sygn.: CZYT. 796

STANISZEWSKI M.: *Technika i metodyka nauczania snowboardu*. Warszawa : Wydaw. AWF, 2012. (Skrypt / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie). Sygn.: CZYT. 796.9

STANOWSKI K.: *Szamo : wszystko, co wiedziałbyś o piłce nożnej, gdyby cię nie oszukiwano*. Warszawa : Grupa Wydaw. Foksal - Buchmann, cop. 2013. Sygn.: W 48525; CZYT. 796.332

STAROSTA W.: *Wybrane zagadnienia psychologii treningu i zawodów sportowych*. Międzyrzec Podlaski : „Intergraf”, 2011. (Biblioteka MSMS / Międzynarodowe Stowarzyszenie Motoryki Sportowej ; vol. 34). Sygn.: W 48478-48479; CZYT. 796:159.9

STAROSTA W., STRONCZYŃSKI W.: *Znaczenie rytmu w nauczaniu i doskonaleniu techniki ruchów*. Międzyrzec Podlaski : „Intergraf”, 2010. (Biblioteka IASK / Międzynarodowe Stowarzyszenie Motoryki Sportowej ; vol. 30). Sygn.: W 48476; CZYT. 796.012

STASZKIEWICZ R.: *Dymorfizm płciowy w dystrybucji siły mięśniowej u dzieci i młodzieży w wieku 8-18 lat*. Kraków : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie, ISSN 20082-7202 ; nr 18). Sygn.: CZYT. 796.012

SZAFKOWSKA I., SZAFKOWSKI Z.: *Światowe Igrzyska Polonijne (2012-2013)*. Gorzów Wlkp : Lubuska Rada Olimpijska : Polskie Tow. Nauk. Kultury Fizycznej. Oddz., 2013. Sygn.: W 48547; CZYT. 796(091)

Szkice z teorii i historii wychowania fizycznego, sportu i turystyki / pod red. nauk. W.J. Cynarskiego, A. Nowakowskiego, S. Zaborniaka. Rzeszów : Wydaw. Uniw. Rzeszowskiego, 2013. Sygn.: W 48598; CZYT. 796(091)

SZMATLAN-GABRYŚ U.: *Trening wytrzymałości : optymalizacja metod i obciążeń treningowych : monografia* / Państwowa Wyższa Szkoła Zawodowa im. rtm. Witolda Pileckiego w Oświęcimiu, Laboratorium Przygotowania Fizycznego 4Sportlab Warszawa. Warszawa : Laboratorium Przygotowania Fizycznego 4Sportlab ; Oświęcim : PWSZ, 2012. Sygn.: W 48594-48596; CZYT. 796.012

SZYGUŁA R.: *Mikrokrążenie skórne u sportowców w rocznym cyklu treningowym*. Kraków : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie, ISSN 2082-7202 ; nr 19). Sygn.: CZYT. 796.012

SZYMANOWSKI P.: *Piłka nożna : jak zostać mistrzem, zasady gry, triki piłkarskie, transfery, historia piłki*. Warszawa : PHW „Arystoteles” Marek Matusiak, [2012]. Sygn.: W 48446-48447; CZYT. 796.332

TABACZEK-BEJSTER I., KONIECZNY G.: *Rozwój sportu ratowniczego w Polsce w latach 1967-2012 : zarys problematyki*. Rzeszów : Wydaw. Uniw. Rzeszowskiego, 2013. Sygn.: CZYT. 797.1/.2

TARNAS J., LAUDAŃSKA-KRZEMIŃSKA I., UNIERZYSKI P.: *Zabawy i gry ruchowe w tenisie*. Poznań : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Eugeniusza Piaseckiego w Poznaniu, ISSN 0239-7161 ; nr 416). Sygn.: CZYT. 796.3

TOMCZAK M.: *Styl rywalizacji a efektywność działania w sportach walki : analiza psychologiczna*. Poznań : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Eugeniusza Piaseckiego w Poznaniu, ISSN 0239-7161 ; nr 423). Sygn.: CZYT. 796.8

Trener : wczoraj, dziś, jutro / red. nauk. H. Sozański, J. Sadowski. Biała Podlaska : AWF w Warszawie. WWFiS, 2013. (Monografie i Opracowania / Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie. Wydział Wychowania Fizycznego i Sportu w Białej Podlaskiej ; nr 22). Sygn.: CZYT. 796

TSATSOULINE P.: *Wielkie wejście odważników kulowych : siłowy sekret sowieckiego supermena*. Łódź : „Aha!” [właśc. „JK”], 2013. Sygn.: W 48676-48677; CZYT. 796.8

Tylko Promień nasz K.S. : 65-lecie Klubu Sportowego „Promień” Żary / [zebr. i oprac. A. Roman ; red. wyd. J.W. Tyra]. Żary : Klub Sportowy „Promień” : „eMBPe” Miejska Biblioteka Publiczna, 2011. Sygn.: W 48543; CZYT. 796.332

URBAN R.: *Sport jeździecki w Polsce w latach 1945-1989* / Akademia Wychowania Fizycznego w Poznaniu. Zamiejscowy Wydział Kultury Fizycznej w Gorzowie Wlkp. Gorzów Wlkp : ZWKF poznańskiej AWF, 2013. Sygn.: CZYT. 798

WADE P.: *Skazany na trening*. [1], *Zaprawa więzienna*. Wyd. 1, dodr. Łódź : „Aha!” [właśc. „JK”], 2013. (Fit & Active). Sygn.: W 48506/T.1-48507/T.1

WADE P.: *Skazany na trening*. 2, *Zawansowana zaprawa więzienna : przyrost masy mięśni, utrata tkanki tłuszczowej, wyrobienie tytanowych stawów*. Wyd. 1 popr., dodr. Łódź : „Aha!” [właśc. „JK”], 2013. (Fit & Active). Sygn.: W 48505/T.2; CZYT. 796.8

WASZKIS J.: *Leksykon żeglarski*. Białe Błoto : BB, 2012. Sygn.: CZYT. 797.1/.2

Wielka encyklopedia gór i alpinizmu. T. 6, *Ludzie gór* / pod red. M. i J. Kielkowskich ; [aut. E.D. Guedeney i in.]. Katowice : „Stapis”, 2013. Sygn.: CZYT. 796.5

WILLIAMS S., PAISNER D.: *Moje życie*. Wrocław : „Bukowy Las”, cop. 2013. Sygn.: W 48668; CZYT. 796.3

WITKOWSKI Z.: *Symetria i asymetria ruchów w przygotowaniu techniczno-taktycznym i szybkościowo-siłowym piłkarzy nożnych*. Kraków : AWF, 2013. 148 (Monografie / Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie, ISSN 2082-7202 ; nr 21). Sygn.: CZYT. 796.332

Wolontariat w edukacji, sporcie, w ruchu olimpijskim i paraolimpijskim / red. nauk. J. Nowocień, K. Zuchora ; Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie, Polska Akademia Olimpijska, Fundacja „Centrum Edukacji Olimpijskiej”. Warszawa : [AWF], 2011. Sygn.: CZYT. 796

WÓJKOWSKI K.: *Legia Warszawa w europejskich pucharach : historia klubu i jego kibiców na piłkarskich arenach*. Żelechów : „Sendsport.pl”, cop. 2013. Sygn.: CZYT. 796.332

Wybrane zagadnienia biomechaniki sportu i rehabilitacji. T. 1 / red. nauk. C. Urbanik, A. Mastalerz ; Akademia Wychowania Fizycznego Józefa Piłsudskiego. Warszawa : AWF, 2011. Sygn.: CZYT. 796:577

Wybrane zagadnienia kultury fizycznej : aktualny stan badań / pod red. nauk. J. Kwiecińskiego, M. Tomczaka ; Państwowa Wyższa Szkoła Zawodowa w Koninie. Konin : Wydaw. PWSZ, 2012. Sygn.: W 48798; CZYT. 796

Z dziejów turystyki w Polsce i polonijnej kultury fizycznej / pod red. A. Kowalczyka, L. Nowaka, R. Urban ; Zamiejscowy Wydział Kultury Fizycznej poznańskiej AWF w Gorzowie Wlkp., Polskie Towarzystwo Naukowe Kultury Fizycznej. Oddział w Gorzowie Wlkp. Gorzów Wlkp. : ZWKF poznańskiej AWF, 2012. (Z Najnowszej Historii Kultury Fizycznej w Polsce ; t. 10 (3)). Sygn.: CZYT. 338.48

ZYCHOWSKA M.: Zmienność oraz podobieństwa rodzinne wybranych zdolności motorycznych i cech funkcjonalnych organizmu człowieka. Wyd. 2 popr. i uzupełn. Gdańsk : Wydaw. Uczelniane Akademii Wychowania Fizycznego i Sportu, 2013. Sygn.: CZYT. 796.012

Sztuka, architektura, urbanistyka

KOWALIK B., FREDYK A., BARAŃSKA-GRABARA L.: Podstawy tańca klasycznego. Cz. 1 / Akademia Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach. Katowice : Wydaw. AWF, 2013. Sygn.: W 48822-48826; CZYT. 793/794

LEFEVRE C.: Jak zostać tancerzem : wszystko, co należy wiedzieć, żeby odnieść sukces. Warszawa : „Arkady”, cop. 2013. Sygn.: CZYT. 793/794

Psychoterapia tańcem i ruchem. [T.] 1, Teoria i praktyka / red. Z. Pędzich. Sopot : GWP, 2014. Sygn.: CZYT. 615.8

Psychoterapia tańcem i ruchem. [T.] 2, Terapia indywidualna i grupowa / red. Z. Pędzich. Sopot : GWP, 2014. Sygn.: CZYT. 615.8

SZLEZYNGER P.S.: Nowy Wiśnicz : historia, architektura, konserwacja. Kraków : AWF, 2013. (Monografie / Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie, ISSN 2082-7202 ; nr 16). Sygn.: CZYT. 7/792

ŻABICKI J.: Leksykon zabytków architektury Lubelszczyzny i Podkarpacia / [aut. fot. A. Kaźmierski, J. Żabicki]. Warszawa : „Arkady”, cop. 2013. Sygn.: CZYT. 7/792

Językoznawstwo, nauka o literaturze

CIECIERSKA J., JENIKE B.: English for medicine : podręcznik dla studentów medycyny. Wyd. 1, dodr. Warszawa : Wydaw. Lekarskie PZWL, cop. 2012. (Medycyna). Sygn.: W 48365/+CD; CZYT. 61

STRZYŻEWSKI S.: Zwierzenia wierszem pisane / sł. wstępnym poprz. M. Krajewski ; [il. E. Jaros-Wasilewska]. Katowice ; Rypin ; Skępe : Dobrzyńskie Tow. Nauk., 2013. Sygn.: CZYT. 82

Historia, biografie

ANDRZEJEWSKI M.: Ferenc Puskas : legenda futbolu. Gdańsk : Wydaw. Uniw. Gdańskiego, 2013. Sygn.: CZYT. 796.332

ANTCZAK J.: Adam Wójcik : rzut bardzo osobisty / współpr. P. Kucharski. Kraków : „Sine Qua Non”, 2013. Sygn.: W 48484; CZYT. 796.323

CONTE A., DI ROSA A.: Głowa, serce i nogi. Kraków : „Sine Qua Non”, 2013. Sygn.: W 48486; CZYT. 796.332

DJACZENKO J.: Alfabet Lecha Poznań / il. J. Czyż. Poznań : „Square Press”, 2013. Sygn.: CZYT. 796.332

DOMENECH R.: Straszliwie sam : mój dziennik. Poznań : Dom Wydaw. REBIS, 2013. Sygn.: W 48265; CZYT. 796.332

GRYLLS B.: Pokonać Everest. Bielsko-Biała : „Pascal”, cop. 2012. Sygn.: CZYT. 796.5

HAUSER T.: Muhammad Ali : moje życie, moja walka. Kraków : „Veni Vidi Vici”, 2013. Sygn.: CZYT. 796.8

- HODGKINSON M.: *Andy Murray : niezwykła historia*. Wrocław : „Bukowy Las”, cop. 2013. Sygn.: W 48274; CZYT. 796.3
- JANKOWSKI T.: *Polowacka na medal olimpijski w biathlonie* / [zdj. W. Szatkowski i in.]. Kraków : „Miniatura”, cop. 2010. Sygn.: CZYT. 796.9
- JASIŃSKI M.: *Kościelisko : zarys rozwoju miejscowości do roku 1918*. Zakopane : Agencja Reklamowo-Poligraficzna M. i M. Zacharko, 2012. Sygn.: CZYT. 93/94
- JORNET K.: *Biec albo umrzeć*. Kraków : „Sine Qua Non”, 2013. Sygn.: W 48659; CZYT. 796.42/.43
- JUSZCZYK D.: *Wygrani : Jose Hernandez, Jorge Aragonés* / zdj. L. Stępień. Warszawa : „Sowa”, 2013. Sygn.: CZYT. 796.323
- KARNAZES D.: *Ultramaratończyk : poza granicami wytrzymałości*. Łódź : „Galaktyka”, cop. 2013. Sygn.: CZYT. 796.42/.43
- KOZAKIEWICZ W., POL M.: *Nie mówcie mi jak mam żyć*. Warszawa : „Agora”, cop. 2013. (Biblioteka Gazety Wyborczej). Sygn.: W 48493; CZYT. 796.42/.43
- KOZŁOWSKI W.A.: *Edward Szałaj (1929-2008)*. Chełm : [Waldemar Antoni Kozłowski], 2013. Sygn.: CZYT. 37.091
- LAHM P., SEILER C.: *Drobna różnica czyli Jak zostać piłkarzem*. Kraków : „Sine Qua Non”, 2013. Sygn.: W 48495; CZYT. 796.332
- MAJ M.: *Ring wolny : fotobiografia Stanisława Zalewskiego - legendy polskiego boksu*. Lublin : „Standruk”, 2013. Sygn.: CZYT. 796.8
- PATKIEWICZ J.: *Pół wieku pasji nurkowej osób niepełnosprawnych 1963-2013*. Wrocław : Polskie Tow. Walki z Kalectwem. Oddz. Wojewódzki, 2012. Sygn.: CZYT. 797.1/.2
- PRUS M.: *Wszystkie barwy siatkówki*. Kraków : „Sine Qua Non”, 2013. Sygn.: CZYT. 796.325
- PRZECLAWSKI K.: *Autobiografia*. Warszawa : WSTiJO, 2013. (Biografie Naukowe Wyższej Szkoły Turystyki i Języków Obcych). Sygn.: CZYT. 316
- SALAZAR A., BRANT J.: *14 minut : historia legendarnego biegacza i trenera*. Łódź : „Galaktyka”, cop. 2013. Sygn.: W 48272; CZYT. 796.42/.43
- STANOWSKI K.: *Szamo : wszystko, co wiedziałbyś o piłce nożnej, gdyby cię nie oszukiwano*. Warszawa : Grupa Wydaw. Foksal - Buchmann, cop. 2013. Sygn.: W 48525; CZYT. 796.332
- WILLIAMS S., PAISNER D.: *Moje życie*. Wrocław : „Bukowy Las”, cop. 2013. Sygn.: W 48668; CZYT. 796.3

WYDAWNICTWA AWF

*Turystyka aktywna
w województwie śląskim.
Wybrane zagadnienia*

Red. R. Tomik

2013

**B. Kowalik, A. Fredyk,
L. Barańska-Grabara**

Podstawy tańca klasycznego.

Cz. 1

2013

J. Ropski

*Dydaktyka szczegółowa
edukacji dla bezpieczeństwa*

2013

Journal of Human Kinetics

Vol. 38, 2013
