
KÖNYVTÁRHASZNÁLAT

DOKUMENTUMOKAT KERESÜNK...
Ebben az évben még gyakorlatiasabb dolgokat tanulunk
könyvtárhasználatból. A korábbiaknál részletesebben
megismerkedünk azzal, hogyan épül fel a könyvtár belső
rendje, s hogyan lehet megtalálni a könyveket, dokumen­
tumokat. Mindezekhez persze alaposan megvizsgáljuk
a könyvtár „telefonkönyveit", a katalógusokat. S mivel a mo­
dern könyvtárakban ez jószerivel már mindenhol számító-
gépesített, így felfedező útra indulunk a könyvtári számí­
tógépesítés világában is. Miután már otthonosan mozgunk
a katalógusok, számítógépes keresők világában, ki fogjuk
próbálni, hogy az előkeresett dokumentumokkal mit is
tudunk kezdeni, vagyis feldolgozzuk az információkat!

A könyvtárak belső rendje és a katalógusok
A könyvtárak anyagukat olvasótermekben rendezik el, té­
ma szerint. Ezek a szabadpolcos könyvtárak. Persze a nagy
gyűjtemények anyagának csak igen kis része kerülhet így
ki a polcokra, ott a legtöbb könyv az olvasók által nem
látogatható zárt raktárakban van. Akár egyik, akár másik
rendszert nézzük, vagy a leggyakoribbat, a kettő keverékét:
mindenképpen szükség van egy rendszerező elvre, amely­
nek segítségével a könyvtárosok létrehozzák a téma sze­
rinti (tematikus) rendet a polcokon, illetve amelyet az olva­
sók is felhasználhatnak a könyvek visszakereséséhez.

A könyvtári szakrend: az ETO
A szabadpolcos részben a könyveket tartalmuk szerinti
csoportokba rendezik, ezért az egymással rokon tartalmú
kötetek egymás mellé kerülnek. A könyv és könyvtár év­
ezredes története során sokféle módszert kitaláltak arra,
hogyan helyezzék el a könyveket. Végül századunk elejére
alakult ki a ma is használt rendszer. Ez az Egyetemes
Tizedes Osztályozás (ETO). Az ETO lényege, hogy tíz fő­
osztályból álló szerkezetbe sorolja be a könyveket, ame­
lyek tovább bonthatók újabb osztályokra és alosztályokra.

A számok, illetve csoportok tovább is részletezhetők, ha na­
gyobb könyvtárban vagy az egész rendszer szempontjából

A túl sok forrás rendszerezés
nélkül kezelhetetlen

Katalógusfíókok az ETO-katalógus
magyar irodalmi részéből

v 4 6 Könyvtárhasználat

A tudományok tíz főosztálya
az ETO szerint a következő:

0 általános, összefogl. művek
1 filozófia, lélektan, etika, esz­

tétika
2 vallástudomány
3 társadalomtudomány
4 (jelenleg üres)
5 természettudomány
6 alkalmazott tudományok,

technika
7 művészetek, sport
8 nyelv- és irodalomtudomány
9 földrajz, történelem és é let­

rajzok

Ebbe a rendszerbe egy g eo ­
metriáról szóló mű így sorol­
ható be:

5 természettudomány
51 matematika

510 mennyiségtan
511 számelmélet
512 algebra
513 geometria
stb.

52 csillagászat
53 fizika
54 kémia
stb.

raktári szám

szakrendijei

betű rendi jel
(Cutter-szám)

Mit találunk egy könyvtári könyv
gerincén ?

kisebb téma miatt erre szükség van. így például a 8-as
(nyelv- és irodalomtudomány) főosztályban a magyar iro­
dalom a következő helyre kerül: 894.511.

Sokan azt gondolják, a „tizedes osztályozás" szó az ETO-
ban arra utal, hogy 10 főosztály van. Nem így van! Az el­
nevezés a fent is látható felépítési elvre utal, vagyis arra,
hogy az ETO a tizedes számok hármas helyértékű belső,
egymásra épülő rendjét használja!

Mit gondolsz, hol lehet az informatika (számítástechnika)
helye az ETO táblázatban?

Ezek a számok a kisebb könyvtárakban a könyvek gerincére
ragasztott raktári jelzetek is egyben, így a könyvek később
is könnyen visszahelyezhetők szakrendi helyükre a polcra.

A könyvgerincen mást is észrevehetünk. Az egyik a szak­
rendi jelzet (a csillagászat ETO-száma), de alatta egy
másik jelzet is van. Ez a betűkombináció arra utal, hogy
az adott szakjelzeten belül hol a betűrendi helye az adott
könyvnek. Ezt a második jelzetet, a betűrendi jelet, meg­
alkotója után Cutter-számnak is nevezzük. Ha a két szám
együttesen a könyv polcon elfoglalt helyét jelöli, akkor
az egész jelzést (például az 520 C71-et) gyakran hívják
helyrajzi számnak is. Ott, ahol a könyveknek van zárt rak­
tári tárolóhelye is, gyakran kapnak a dokumentumok rak­
tári számot is, mert előfordulhat, hogy csak ideiglenesen
kerülnek szabadpolcra, s később visszaviszik őket a raktár­
ba. Az ilyen raktári rend viszont általában véve mechani­
kus, a könyvek beszerzési egymásutánjára épül.

Katalógusok
A fenti szakrend ismeretében egy szabadpolcos könyv­
tárban remekül eligazodunk, ha egy adott téma iránt ér­
deklődve válogatni akarunk a könyvek között. Ha azonban
konkrét könyvet keresünk, amelynek az adatait is tudjuk,
más eszközre van szükségünk. Ha a könyvállomány je ­
lentős része zárt raktárban van, akkor nekünk, olvasóknak
is, s a könyveket rendben tartó könyvtárosoknak is szigo­
rúbb nyilvántartó rendszerre van szüksége. Ez a rendszer
a könyvtári katalógus, pontosabban a könyvtári katalógu­
sok rendszere. A könyvtári katalógusok a könyvtárban ta­
lálható dokumentumok számbavételén alapulnak, s lehe­
tővé teszik azok sokoldalú visszakeresését.

A katalógusok arra az ötletre épülnek, hogy míg egy könyv
fizikai valójában csak egy helyre rakható, addig a róla ké­
szült rövid leírás tetszés szerinti példányban előállítható
és besorolható. A katalóguscédula a dokumentumot he­
lyettesíti, annak „névjegye", minden fontos adatot tartal­
maz róla.

Dokumentumokat keresünk... 47)

371.6 H 79 B 134.562

Homor Tivadar
A z in fo rm ác ió és az em b e r / H o m or T ivadar, M észá ros A nta l
S zeged : M oza ik , 1999. 144 p.: ill., 24 cm

Bibliogr.: p. 135-141.
ISBN 963 697 222 2 ragasztott: 910,- Ft

371.6:024
002/003
09

Könyv- és könyvtártörténet
Könyvtárhasználat
Ismeretszerzési eszközök, módszerek

A katalóguscédulán formailag leírják a könyvet (címleírás),
besorolják, hogy milyen témakörbe, témakörökbe tartozik
(szakozás). Ahhoz, hogy a katalógusok egységesek és pon­
tosak legyenek, szigorú szabályok alapján kell dolgozni.

Nézd meg, mit tudhatsz meg egy könyvről csak a katalógus-
cédula alapján!

Ezek az adatok lehetővé teszik, hogy besoroljuk katalógusba
a művet. A szerzői betűrendes katalógus a művek szerzői
szerinti sorrendben tartalmazza a dokumentumok adatait.
A példában szereplő cédulát tehát két betűrendi helyre is
betesszük (mert két szerzője van). Egymás mellett, két osz­
lopban szerepelnek a jól ismert, részletes ETO-számok.
Ezek lehetővé teszik, hogy a cédulát az ETO szerinti szak-
katalógusba (példánkban) három helyre is beosszuk.

Láthatjuk azonban, hogy az ETO-számok mellett a tartalmi
ismérvek szavakkal kiírva is szerepelnek. Ez hasonló rend­
szer, mint az ETO, azzal a különbséggel, hogy itt nem
a mindenki számára értelmezhető szakjelzetekkel soroljuk
tartalmi csoportokba a könyveket, hanem saját anyanyel­
vűnkön írjuk le, pár rövid szóval. Ezek a mű tartalmát
tömören összefoglaló kifejezések a tárgyszavak. A tárgy­
szókatalógus a lexikonhoz hasonlóan a tárgyszavak betű­
rendjében tartalmazza a katalóguscédulákat.

A katalóguscédulán azonban további adatokat is találunk
a felső szegélyen. Ezeket azonban már nem lesz nehéz ki­
találnunk. A bal felső sarokban szereplő szám az ETO-szak-
jelzetből és egy Cutter-számból áll, tehát azt mutatja, hol
a helye a könyvnek a szabadpolcos rendszerben. A jobb ol­
dali szám a raktári szám. Ha visszakerül a könyv a raktár­
ba, akkor mechanikusan ez határozza meg a helyét a polcon.

Amíg nem dolgoznak fel minden
dokumentumot a könyvtárban
számítógéppel, addig nagy
értéket képviselnek a régi,
fiókos katalógusok

Hallottad már?

A könyvtárak katalógusai kez­
detben betűrendes vagy tema­
tikus jegyzékek voltak. A cédu­
lakatalógus viszonylag modern,
19. századi találmány. A nagy
könyvtári gyűjtemények azon­
ban napjainkban is kiadják kö­
tetesen katalógusukat, elsősor­
ban a tudományos kutatás szá­
mára. Például a British Library
nyom tatott katalógusa több
mint 400 hatalmas kötetből áll.
Ma már persze ezek a kiadvá­
nyok korszerű adatbázis for­
májában CD-ROM-on jelennek
meg, s nagy részük elérhető
az interneten keresztül is.

|^| K é r d é s e k , f e l a d a t o k

1. Hasonlítsátok össze az ETO- és a tárgyszókatalógust!
2. Mi a szabadpolcos rendszer? Melyek az előnyei és a hátrányai?
3. Ugyanazt a témát keressétek ki egy tárgyszó- és egy ETO-katalógusban is!

