
Elżbieta Słoń

Garść uwag dotyczących opisu
katalogowego : cz. 2 : strefa opisu
fizycznego
Fides: Biuletyn Bibliotek Kościelnych 1-2 (28-29), 5-11

2009

FIDES – Biuletyn Bibliotek Kościelnych
nr 1-2 (28-29) / 2009, s. 5-11

ISSN 1426-3777

ELŻBIETA SŁOŃ1

GARŚĆ UWAG DOTYCZĄCYCH
OPISU KATALOGOWEGO
CZ. 2 STREFA OPISU FIZYCZNEGO

W poprzedniej części2 omówiona została strefa adresu wydawni-
czego. W drugiej kolejności warto zająć się opisem fizycznym książ-
ki, gdyż przysparza on bibliotekarzom problemy i w trakcie katalo-
gowania nie jeden raz budzi wątpliwości. W tej części również po-
siłkowano się głównie wytycznymi z Centrum NUKAT z 28.04.2005
r. w wersji poprawionej na podstawie uzgodnień z Biblioteką Naro-
dową w Warszawie. Autorka niniejszego tekstu wierzy, iż będzie on
pomocny, zwłaszcza że nastąpiły pewne drobne zmiany w porówna-
niu z używaną do tej pory normą arkuszową3.

W interesującej nas strefie znajdują się dane dotyczące opisu fi-
zycznego książki, a więc jej objętość (i/lub forma), informacja
o ilustracjach, formacie oraz o dokumencie towarzyszącym. Wszyst-
kie te dane uwzględniane są w drugim stopniu szczegółowości sto-
sowanym przez biblioteki zrzeszone w federacji FIDES. Przy oma-
wianiu problematyki pominięto sprawę wskaźników wziąwszy pod
uwagę fakt, iż część bibliotek ich nie stosuje4. Dla analizowanej stre-
fy używa się w MAKBN pola 215, natomiast w MARC21 pola 300.
Przedstawiają się one następująco:

1 Biblioteka WSD w Kielcach – pracownik Wojewódzkiej Biblioteki Publicznej,
współpracująca z Biblioteką Narodową
2 FIDES – Biuletyn Bibliotek Kościelnych, nr 1-2 (26-27) / 2008, s. 7-11.
3 Chodzi tu o normę PN-82/N-01152.01 z późniejszą poprawką A1.
4 Podobnie zachowano się podczas omawiania strefy adresu wydawniczego.

6 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2009

215 $a objętość $b ilustracje $c format $d dokument towarzyszą-
cy (MAKBN) oraz

300 $a objętość $b ilustracje $c format $e dokument towarzyszą-
cy (MARC21).

W MARC21 pole kończy się kropką. Poniżej zostaną omówione
kolejno te cztery podpola ze szczególnym uwzględnieniem proble-
mów, które mogą wystąpić przy ich wypełnianiu.

W pierwszym podpolu należy poinformować o objętości książki.
Podaje się tu ilość stron, kart lub łamów cyframi zgodnymi z tymi,
które użyto w książce. Trzeba pamiętać, iż stronice zadrukowane są
z dwóch stron, natomiast karty z jednej. Liczenie rozpoczyna się od
pierwszej strony zadrukowanej do ostatniej strony zadrukowanej.
Jeśli na końcu książki zamieszczono reklamy, nie bierze się ich pod
uwagę przy liczeniu, chyba że za reklamami zamieszczono metrykę
książki. Wtedy ostatnią stronicą do policzenia jest ta, na której znaj-
duje się ta metryka. Z reguły zdarza się tak, że numeracja stron
w danym woluminie podawana jest od strony trzeciej bądź piątej, a
strony poprzedzające są wliczone w numerację. Czasem podobna
sytuacja zdarza się w środku książki. Należy wtedy potraktować te
strony jako liczbowane. Jako strony nieliczbowane traktuje się te,
które znajdują się na końcu woluminu i nie zapisano na nich żadnej
numeracji. Zapisuje się je wówczas zawsze cyframi arabskimi w
nawiasach kwadratowych oddzielając przecinkiem od stron liczbo-
wanych. Następnie, również po przecinku, podaje się liczbę stron lub
kart tablic, które nie są objęte liczbowaniem głównym.

Oto garść przykładów z wyjaśnieniami5:
115 s. – książka ma określoną ilość stronic, brak stron nieliczbo-

wanych i tablic.
115, [1] s. – książka ma 116 stronic, 115 jest liczbowanych,

ostatnia zadrukowana nie ma numeru strony.
115 s, [8] k. tabl. – książka ma ponumerowane 115 zadrukowa-

nych stronic, oprócz tego na końcu bądź w środku (niekoniecznie
obok siebie) jest tam 8 nieponumerowanych kart (zadrukowanych
jednostronnie).

5 We wszystkich przykładach zastosowano znaki oddzielające poszczególne podpola
zgodnie z normą arkuszową na opis książki z późniejszą zmianą – wymienione
w przypisie drugim.

KOMPUTERYZACJA... : Słoń E., Garść uwag… 7

100 k., 16 k. tabl. – wolumin ma 100 zadrukowanych jednostron-
nie kart, a jednocześnie znajduje się w nim 16 niekoniecznie kolej-
nych kart (często mogą to być ilustracje) zadrukowanych również
jednostronnie, ale mających odrębną numerację.

120, [4] s, [32] s. tabl. – książka ma 124 strony zadrukowane, do
120 zapisano na nich liczbowanie, oprócz tego zamieszczono w niej
32 stronice (zadrukowane z dwóch stron karty), które nie mają swo-
jej numeracji.

Może się również zdarzyć taka sytuacja, że w jednej książce nie
występuje liczbowanie jednolite, bądź nawet zastosowano kilka cią-
gów stronic (kart, łamów). Bywa też, że numeracja woluminu jest
błędna. Wszystko to musi znajdować odzwierciedlenie w opisie fi-
zycznym. Każda z tych trzech sytuacji wymaga odrębnego omówie-
nia.

Trafiają się książki, zwłaszcza te starsze, w których sposób nume-
rowania stronic (kart, łamów) nie jest jednolity. Zaczyna się na przy-
kład liczbowaniem cyframi rzymskimi, które po jakimś czasie za-
mieniają się w cyfry arabskie i w efekcie końcowa numeracja strony
jest zgodna z faktyczną liczbą stron zadrukowanych. Przy opisywa-
niu takiej książki należy podać najpierw liczbę stron (kart, łamów)
w formie, która występuje tam jako pierwsza, a po przecinku następ-
ne strony (karty, łamy) od-do. Do tej pory metoda opisu była inna,
gdyż podawało się tylko numerację ostatnia, pomijając zmiany.
W związku z tym przy opisywaniu tego typu książek należy szcze-
gólnie uważać, by nie popełnić błędu.

Posłużmy się garścią przykładów:
VI, 7-100 s. – pierwsze strony książki podano cyframi rzymskimi,

które od strony siódmej zamieniły się na arabskie; w rezultacie wo-
lumin ma 100 stron.

VIII, [4], 13-120 s. – książka ma 120 stronic zadrukowanych,
pierwsze osiem numerowano cyframi rzymskimi, cztery następne nie
posiadają żadnego liczbowania, ale została zachowana ciągłość licz-
bowania od strony trzynastej.

VI, 7-198, [2] s. – wolumin ma 200 stronic zadrukowanych,
z czego sześć pierwszych ponumerowano cyframi rzymskimi, kolej-
ne zamieniono na arabskie, a dwie ostatnie są nieliczbowane.

W podobny jak to powyżej opisano sposób postępuje się z książ-
kami, które mają dwa lub trzy ciągi stronic (kart, łamów), bo podaje

8 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2009

się tu numeracje poszczególnych ciągów, oddzielając je przecinkami.
Jeśli takich ciągów jest więcej niż trzy, metoda opisu jest inna. Poda-
je się wtedy liczbę sumaryczną stronic czy kart6. Na końcu należy
napisać określenie „pag. varia”7.

Przyjrzyjmy się garści przykładów:
112, 112 s. – książka ma dwa ciągi numerowania stron, może też

być oprawna w kierunku przeciwstawnym (tak, jakby zaczynała się z
dwóch stron), co należy zaznaczyć w uwagach.

XI, [1], 404 s. – wolumin ma jedenaście stron numerowanych cy-
frami rzymskimi, potem jedną nieliczbowaną i kolejne 404 zapisane
cyframi arabskimi.

XII, 100, III, [1] s. – w książce są trzy ciągi stron, najpierw nume-
racja cyframi rzymskimi, potem arabskimi i kolejno rzymskimi,
ostatnia strona jest nieliczbowana, więc podano ją cyfrą arabską.

VI, [4], 120-200, [2] s. – taki przypadek numerowania stron może
się zdarzyć przede wszystkim przy kolejnych tomach wydawnictwa
wielotomowego, gdzie tekst główny ma numerację ciągłą, tu na po-
czątku jest numeracja cyframi rzymskimi, potem następują strony
nieliczbowane, wreszcie zrąb główny numeracji podany od-do cy-
frami arabskimi, a na końcu, również cyframi arabskimi, strony nie-
liczbowane.

XII s., 104 łamy – ten przypadek jest bardziej skomplikowany,
gdyż na początku mamy do czynienia z numeracją stron cyframi
rzymskimi, a potem tekst przedstawiony jest na łamach, również
numerowanych.

Kolejnym problemem może być błędna numeracja stron książki.
Najczęściej takie przypadki zdarzają się wydawcom nieprofesjonal-
nym. Ten sposób numerowania stron, jak i wszystkie inne, musi
znaleźć odzwierciedlenie w opisie katalogowym. Identycznie jak
w przypadku liczbowania błędnego postępuje się przy opisywaniu
kolejnych tomów książki, jeśli zachowana jest w nich numeracja

6 W przypadku dużej liczby ciągów numeracji dopuszcza się podawanie przybliżo-
nej sumarycznej ilości stronic (kart) książki, należy wówczas na początku zastoso-
wać skrót „ok.”.
7 Skrót ten oznacza wiele liczbowań, dawniej w opisach stosowano skrót polski
„wiele liczb.”.

KOMPUTERYZACJA... : Słoń E., Garść uwag… 9

ciągła. Należy na początku podpola wpisać literę „S”, a potem podać
strony od-do.

Jak zwykle autorka posłuży się garścią przykładów:
S. 5-44 – w książce liczbowanie rozpoczęto błędnie od strony pią-

tej.
S. [394]-800, [1] – jest to kolejny tom wydawnictwa wielotomo-

wego, pierwsze zadrukowane strony nie mają naniesionej numeracji,
więc trzeba ją nadać w nawiasie kwadratowym, na końcu książki
występuje jedna strona nieliczbowana.

Na końcu omawiania problemów związanych z podaniem licz-
bowania należy się odnieść jeszcze do wydawnictw, które występują
w innej postaci niż kodeks, a więc np. teka, harmonijka (leporello)
czy zwój. W takiej sytuacji opis należy rozpocząć od określenia for-
my, a dopiero potem uszczegółowić go podając dane w nawiasie
okrągłym.

Najlepiej zilustruje to garść przykładów:
Teka (40 k. tabl. złoż.) – jest to wydawnictwo w formie teczki,

w której znajduje się 40 kart złożonych tablic; nie podajemy infor-
macji, czy są złożone jednokrotnie, czy też wielokrotnie.

Harmonijka (16 s.) – mowa tu o wydawnictwie złożonym w har-
monijkę, obustronnie zadrukowanym.

Skoroszyt (100 k.) – jest to 100 kart (zadrukowanie jednostron-
ne), które na stałe wpięto w skoroszyt.

W następnym podpolu wpisuje się dane związane z ilustracjami
występującymi w książce. Można tu poinformować o rodzajach ilu-
stracji najlepiej używając zgodnych z normą skrótów8. Na początku
często stosuje się skrót il., potem alfabetycznie wymienia się kolejne
rodzaje ilustracji, a na końcu podaje się informację o erracie. Bez-
względnie należy pamiętać o tym, iż tabele nie są ilustracjami, lecz
stanowią część tekstu, więc w żadnym przypadku nie powinno się
informować o nich w omawianym podpolu. Można zaznaczyć że
ilustracje są kolorowe (wszystkie lub część), stosując skrót „kolor.”.
Różni się to trochę od poprzednich ustaleń, gdzie skrót ten oznaczał,
że wszystkie ilustracje są kolorowe; by zaznaczyć, że tylko część jest
barwna, stosowano skrót „w tym kolor.” lub „gł. kolor.” Ujęte
w nawiasie okrągłym. Niektóre książnice, w tym Biblioteka Naro-

8 PN-85/N-01158.

10 FIDES – Biuletyn Bibliotek Kościelnych 1-2/2009

dowa, w omawiane podpole wpisują tylko skrót „il.”. Takie rozwią-
zanie również można przyjąć w bibliotekach zrzeszonych w federacji
FIDES.

Garść przykładów może pomóc w wypełnianiu tego podpola:
il., rys., wykr. – książka zawiera rysunki i wykresy.
fot., pl., portr. – w wydawnictwie są fotografie, plany i portrety.
il. kolor., faks., fot., mapy, nuty, pl, portr., rys., wykr., err. –

książka jest bogato ilustrowana różnego rodzaju ilustracjami, ilustra-
cje są kolorowe (lub ich część), do wydawnictwa dołączono erratę.

il. – książka ilustrowana, nie znamy rodzajów ilustracji.
Kolejno zostanie omówiony sposób podawania formatu. Podaje

się wysokość grzbietu w centymetrach, zaokrąglając w górę do peł-
nego centymetra. Podaje się także szerokość książki (po znaku mno-
żenia), jeżeli rozmiary książki są nietypowe.9 Książka ma nietypowy
rozmiar, jeśli szerokość jest równa bądź większa od wysokości
grzbietu, lub gdy jest mniejsza od połowy wysokości grzbietu.

Oto garść przykładów:
23 cm – grzbiet książki mierzy od 22,1 cm do 23 cm
10x20 cm – szerokość książki wynosi 19,1-20 cm i jest większa

od wysokości grzbietu długości 9,1-10 cm.
Na koniec do omówienia zostało podpole, w którym zamieszcza

się informację o dokumencie towarzyszącym. Wypełniane jest ono
bardzo rzadko, niemniej jednak warto zwrócić na nie uwagę, bowiem
często, co jest błędne, dane dotyczące dokumentu towarzyszącego
(zwłaszcza map czy plansz luzem) umieszczane są w podpolu prze-
znaczonym dla ilustracji. Dokument towarzyszący jest wydany
w tym samym czasie co opisywana książka, najczęściej razem z nią.
Jest przeznaczony do łącznego użytkowania z dokumentem głów-
nym. Dokument towarzyszący otrzymuje swój własny opis. Jeśli ma
własny tytuł, należy go przejąć do opisu katalogowego. Podaje się
też liczbę stron i format, jeśli różni się on od formatu dokumentu
głównego. W przypadku, kiedy do książki dołączone jest więcej
dokumentów towarzyszących, należy taką informację zamieścić
w opisie.

9 Format MARC21 rekordu bibliograficznego dla książki (2005). Warszawa: Cen-
trum NUKAT, s. 84.

KOMPUTERYZACJA... : Słoń E., Garść uwag… 11

Tu także posłużmy się garścią przykładów:
5 map – do książki dołączono 5 map luzem (mogą być np. w kie-

szonce).
Zeszyt ćwiczeń : 44 s., [4] k. tabl. ; 16 cm – książka posiada zaty-

tułowany dodatek, strony liczbowane i karty nieliczbowane, dodatek
ma inny format niż dokument główny.

dysk optyczny (CD-ROM) – do dokumentu głównego dołączono
płytę CD.

Warto zapamiętać, że w MARC21 obowiązkowe jest stosowanie
znaków na koniec pola poprzedzającego – przed ilustracjami sta-
wiamy dwukropek, przed formatem średnik, natomiast przed doku-
mentem towarzyszącym znak plus. Przykład pełnego opisu omawia-
nego pola może wyglądać np. tak:

XII, 521, [1] s., 8 k. tabl. : il. kolor., fot., rys., err. ; 24 cm + Mały
atlas: [16] s. ; 20 cm.

Oznacza to, że w książce jest najpierw liczbowanie rzymskie, po-
tem arabskie, na ostatniej zadrukowanej stronicy nie naniesiono nu-
meru strony. Ponadto znajdują się tu tablice zadrukowane jedno-
stronnie z własną numeracją. Książka jest ilustrowana, częściowo lub
całkowicie barwnymi ilustracjami, zawiera fotografie i rysunki. Do-
łączono do niej erratę oraz zatytułowany dodatek z własną numeracją
stron i formatem.

