
Witold Waryszak

KARTOTEKA PIEŚNI LUDOWYCH Z LUBELSKIEGO
NA KARTACH OBRZEŻNIE PERFOROWANYCH

Opracowywana w Zakładzie Języka Polskiego UMCS Kartoteka Pol­
skich Pieśni i Wierszy Ludowych liczy około 100 000 tekstów folklorys­
tycznych, które podzielone zostały na pięć grup.

W pierwszej grupie znajdują się teksty pochodzące ze zbiorów dru­
kowanych przed 1842 r., tj. przed ukazaniem się „Pieśni ludu polskiego”
O. Kolberga. Drugą grupę stanowią prace O. Kolberga; trzecią — zbiory
wydane w latach 1842—1900. Czwartą grupę obejmować będą zbiory wy­
dane w latach 1900—1945, a piątą — zbiory powojenne.

W niniejszej pracy przedstawię etapy budowania procesu mechaniza­
cji przy wyszukiwaniu informacji w pieśniach z Lubelskiego.

Teksty pieśni z Lubelskiego należą do piątej grupy kartoteki Polskich
Pieśni Ludowych. Teksty te nagrywane są w regionie lubelskim od
1960 r. na taśmach magneto!omowych, a następnie transikrybuje się tesksty
i melodię na karty dokumentacyjne wydrukowane na podkładce karty
obrzeżnie perforowanej K2BPN.

Są to karty z podwójną perforacją na czterech bokach. Karty są z na­
drukiem tak dobranym, aby w miarę dokładnie charakteryzowały teksty
folklorystyczne bez analizy treści danej pieśni (wyjątek stanowi pole
„gatunek według zbieracza”). Karty przechowuje się w typowych skrzyn­
kach metalowych bez żadnego uszeregowania.

Na kartę K2BPN z nadrukiem przy transkrypcji (rys. 1) zostają prze­
niesione takie informacje jak:

1. Incipit.
2. Gatunek według zbidracza.
3. Gatunek według wykonawcy.
4. Region.
5. Województwo.
6. Gmina.
7. Wieś.
8. Numer pieśni z danej wsi.
9. Lokalizacja tekstu.

10. Imię i nazwisko nagrywającego.
11. Imię i nazwisko transkrybującego melodię.
12. Imię i nazwisko transkrybującego tekst.

13. Rok zapisu terenowego.
14. Typ nagrania.
15. Typ wykonania.
16. Imię i nazwisko wykonawcy.
17. Rok i miejsce urodzenia wykonawcy.
18. Zapis nutowy melodii.
19. Zapis tekstu.
Na obecnym etapie prac, zapisanych jest około 5 tysięcy kart. Przy­

kładowe rozmieszczenie i zapis tekstu przedstawiono na rys. 1.
Pierwsze prace nad utworzeniem systemu wyszukiwania informacji

w tych pieśniach autor rozpoczął przy użyciu emc R-32 wykorzystując
program wyszukiwania informacji GRASP (Geologie retrieral and sy­
nopsis program) opracowany przez U.S. Geological Surrey napisany w ję­
zyku FORTRAN.

System ten został eksperymentalnie sprawdzony w Zakładzie Metod
Numerycznych UMCS.

Zaprojektowany został formularz przedmaszynowy, na którym zosta­
ły uwzględnione, oprócz melodii i tekstu, wyżej wymienione pola. Pola te
poszerzono o pewne dane liczbowe mające służyć do celów statystycz­
nych.

Baza danych z opracowywanymi w ten sposób 600 pieśniami została

i kukaitfccdca...koko,- .wia.«iv W tu /....... Kuiko. ______

..... ;
Th 1“ " Ą

Sfcftftbn. l*vt..:■ $ ____
fgli ;;

496 »r>-<&
A.: n :

V ililii--------i K-Vi/ispU-’

jT i ~

„ - L V ; ! 1 - ; * ;v r i
- f ’ I 4 *... i * i i i —
’ • ’ « \ l l i i & i az. »:■ sec t e

4 - 1 ; ■ ------- 1 Ul~4
~— : $ p ~.......W.......

. V ■*' *n -sj'i. L&,

; icsxLfi kuim, , *-* ńafc.a;
* .ruc fiO&n. UMiićOA&y t<- vt.k<J.
• .^kajo : Ta/HUi, ***<

ko Cd linW

zarejestrowana na dysku. Otrzymano pierwsze wydruki. Były to prace
eksperymentalne mające na celu zarówno aspekt dydaktyczny (studenci
UMCS kierunku „bibliotekoznawstwo i informacja naukowa” specjalizu­
jący się w informacji naukowej, byli włączeni do budowy bazy zarówno
od strony teoretycznej jak i praktycznej), jak też praktyczny (przykład
formularza: rys. 2).

Baza danych z tak opracowanymi tekstami okazała się mało użytecz­
na. Wyszukiwanie informacji zakodowanych w polach (rys. 2), można
również realizować przez zastosowanie kluczy kodowych na obrzeżu kar­
ty. Doświadczenia zdobyte podczas tworzenia bazy były przydatne przy
doborze pól oraz ich kodowaniu na obrzeżu karty. Eksploatując system
komputerowy należy również zwrócić uwagę na możliwość szybkiego
uzyskania różnych danych liczbowych dotyczących bazy.

Obecnie zaprzestano dalszej budowy bazy danych, skupiając się nad
analizą treści tekstów folklorystycznych. Równolegle prowadzone są pra­
ce nad budową systemu wyszukiwania informacji przy jednoczesnym
wykorzystaniu do tego celu pola kodowego, jakim jest obrzeże karty.

Analiza treści tekstów folklorystycznych powinna doprowadzić do
zbudowania słownika deskryptorów. Dopiero wówczas prace nad automa­
tyzacją kartoteki pieśni ludowych będą miały rację bytu, głównie z punk­
tu widzenia potrzeb użytkowników.

1 1
\

ś § W
i \

- i N
2 I

/

I I I f i 3* ? 8
, W? 1*

O I I ' I &

i

I ~ ... ru>i;:v/
/

I /
Jw

Problem wyboru informacji, sposobu ich rozumienia i zakodowania
danych na obrzeżach karty perforowanej konsultowany był wielokrotnie
z twórcami kartoteki, jak też z przyszłymi jej użytkownikami. Dużo do­
świadczeń uzyskano przy projektowaniu komputerowej bazy danych.

Opracowując system wyszukiwań informacji tekstów folklorystycz­
nych na kartach obrzeżnie perforowanych przyjęto cztery ogólne zało­
żenia:

1) szybkie i pełne udostępnianie informacji;
2) możliwość łatwego opracowania treściowego tekstów według róż­

nych aspektów wyszukiwania;
3) dobre pośrednictwo między źródłem jakim jest taśma magnetofo­

nowa a komputerową bazą danych;
4) możliwość szybkiego przejścia na elektroniczne przetwarzanie da­

nych.
Podstawą do omówienia poszczególnych pól oraz dobrania do nich po­

szczególnych kluczy będzie karta przedstawiona na rys. 3.
Do kodowania wybrane zostały następujące pola:

1) Deskryptor treściowy.
2) Gatunek według zbieracza.
3) Typ wykonania.
4) Typ nagrania.
5) Wieś.
6) Region.
7) Wykonawca.
8) Incipit.
9) Lokalizacja źródła.

10) Rok zapisu terenowego.
Przed wprowadzeniem zapisu na obrzeżu karty dokonywano wielu

prób, zarówno wyboru hasła, jak też kluczy do poszczególnych haseł.
Ze względu na konieczność uzupełniania i poszerzania kartoteki

o wszystkie teksty folklorystyczne nagrane do chwili obecnej na taśmy
magnetofonowe, bardzo dużą rolę odgrywa (w tej fazie prac) hasło lo­
kalizujące daną kartę z numerem taśmy (w początkowym okresie budo­
wy systemu nie brane pod uwagę).

Większość haseł wyszczególnionych do kodowania ma być pomocą
przy szybkiej selekcji poszczególnych grup tekstów. Robi się to do celów
analizy treściowej. Postanowiono nie wykorzystywać części narożnych
karty ze względów technicznych (nietrwałość karty oraz możliwość uło­
żenia całej kartoteki według ściętego prawego rogu).

Użyto kodowania pośredniego, dla którego zbudowano karty kluczo-
wo-skorowidzowe. Przy doborze kluczy do kodowania kierowano się ce­
lem umiejętności samodzielnego posłużenia się przez użytkownika kartą-

lltdis 10,1 t i

iły #f».c
Wy r^#a.s

i * Mitltl!

4
$|>etS. iokstc tłS .

Łstei > &> e

€*
Tfptffla

[f t - « & * b

S * H S r b

J , 8 a r t mi n ' * k i

J . Bart »i «c>* *•

T!fP«TK

u i i «»nsłivj.

ft i, ł*4« #
i % t dc #<

tru

|Z, Koi e r
Koitr

K«.l fi q fi.
Zusannfi ICu.tfi.iHO,

|i% H I iits<foM
li 3 K ■$ ph c tds w

-kluczem do wyszukiwania informacji. Trzymano się również zasady, aby
w miarę prosto zakodować jak najwięcej informacji.

Wybrano, według autora najbardziej optymalne dla tego typu haseł,
dwa rodzaje kluczy: klucz trójkątny oraz 1-2-4-7, stosując je w zależ­
ności od hasła jako klucze rozłączne lub złożone.

Przy nacinaniu otworów stosuje się wycinki ręczne. Wyszukiwanie,
na obecnym etapie, gdy nie jest jeszcze zakodowany deskryptor teksto­
wy, dokonuje się ręcznie, przy pomocy igieł selekcyjnych. W Zakładzie
znajdują się dwa selektory z wibratorem, jednak z uwagi na ich hałaśli­
wą pracę oraz jeszcze niezbyt duży zbiór, wyszukiwanie ręczne za po­
mocą igieł selekcyjnych jest wystarczająco efektywne i szybkie.

Poniżej przedstawiono sposób zakodowania poszczególnych haseł (tzw.
aspekty wyszukiwania).

1. DESKRYPTOR TREŚCIOWY

Na obecnym etapie prac pole przeznaczone na deskryptor treściowy
nie jest zakodowane z uwagi na prace prowadzone w tym zakresie —
zarówno dla osób piszących prace magisterskie, jak też pracowników Za­
kładu. W tej grupie wyróżnia się następujące deskryptory: postaciowy,
tematyczny, geograficzny, intencjonalny.

Zarezerwowano 14 par otworów. Przewiduje się utworzenie odwzoro­
wania liczbowego na każdy rodzaj deskryptora, a następnie wykorzysta­
nie klucza 1-2-4-7 do kodowania na obrzeżu karty.

Należy zauważyć, że istotnym problemem staje się zakodowanie wię­
cej niż jednego deskryptora z jednej podgrupy (np. dość często w tekście
można spotkać cztery i więcej postaci')- Są to ograniczenia wynikające
z niewielkiej pojemności kodowej karty obrzeżnie perforowanej.

Na pytanie: jaki deskryptor z tej grupy i w jakim stopniu szczegóło­
wości zostanie zakodowany, odpowiedź powinna przynieść analiza peł­
nych opisów tekstów.

2. GATUNEK WEDŁUG ZBIERACZA

Przyjęto projekt klasyfikacji gatunkowej Jerzego Bartmińskiego i do
tego schematu dobrano klucz złożony: prosty oraz 1-2-4-7.

Ze schematu wyciągnięto następujący model do kodowania:
folklor I. 1. Wierszowany.

2. Prozatorski.
1. Mówiony.
2. Śpiewany.

III. 1.
2.

IV. 1.
2.
3.
4.
5.
6.
7.
8.

9.
10.

V. 1.
2.
3.
4.
5.

6. Modlitewki.
7.
8.

9.
10.
11.

12. Pieśni postne.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.

W określonej sytuacji.
Bez określonej sytuacji.
Obrzędowy.
Nieobrzędowy.

Kalendarzowo-zwyczajowy.
Okolicznościowy.
Związany z tańcem.
Nie związany z tańcem.
Fabularny.
Niefabularny.
Z fikcją.
Bez fikcji.
Powinszowanie noworoczne.
Przemowy weselne.
Teksty narodowe.
Oraeje zapustne.
Zamówienia znaehorskie.

Wyliczanki.
Przysłowia.
Przepowiednie kalendarzowe.
Zagadki.
Kolędy i pastorałki.

Pieśni Wielkanocne.
Pieśni gaikowe.
Pieśni sobótkowe.
Pieśni żniwne.
Pieśni dożynkowe.
Pieśni ehrzcinowe.
Pieśni weselne.
Pieśni pogrzebowe.
Pieśni zabawowe.
Kołysanki.
Pieśni pasterskie.
Pieśni żołnierskie.
Przyśpiewki.
Ballady.
Pieśni historyczne.
Pieśni dziadowskie.
Erotyki.
Pieśni buntu.

31. Bajki zwierzęce.
32. Baśnie magiczne.
33. Bajki łańcuszkowe.
34. Anegdoty.
35. Opowieści o niezwykłych wydarzeniach.
36. Mity kosmogoniezne.
37. Legendy religijne i inne.
38. Podania.
39. Opowieści wierzeniowe.
40. Opowieści wspomnieniowe.

Dla punktów I, II i III zastosowano klucz prosty, w pozostałych dwóch
przypadkach klucz 1-2-4-7. Przeznaczono na ten deskryptor 11 par otwo­
rów.

3. TYP WYKONANIA I TYP NAGRANIA

Na podstawie instrukcji nr 1 dotyczącej sposobu wypełniania kart do­
kumentacyjnych dla pieśni z Lubelskiego dla hasła — typ wykonania —
stosuje się symbole:

s — solowe
z — zespołowe
ss — dwóch solistów na zmianę
zz — dwa zespoły na zmianę
sz —- solista i zespół na zmianę

oraz dodaje się informację o kapeli lub jej braku.
Dla hasła typ nagrania zapisuje się dwie informacje:
1. Zapis sztuczny reporterski A lub z podsłuchu B.
2. Zapis ręczny.
Dla tych haseł zarezerwowano 6 par otworów, wykorzystując klucz

trójkątny hasła typ wykonania i klucz prosty hasła — typ nagrania.

4. INCIPIT

Incipit w tekstach folklorystycznych odpowiada pierwszemu wersowi1,
z tą różnicą, że podaje się go w wersji literackiej. Dla incipitu wykorzy­
stuje się 22 pary otworów, kodując za pomocą klucza trójkątnego trzy
jego pierwsze litery. W pieśniach, które zaczynają się od wykrzykników
»Oj”> „Ej”, ,,Hej”, ze względu na ich dużą ilość koduje się pierwszą lite­
rę, a dwie następne z następnego wyrazu.

Wykonano kartę klucz-skorowidz porządkując nazwy wsi alfabetycz­
nie oraz numerując w ten sposób, iż każda wieś zaczynająca się na nową
literę zaczyna się od nr 1. W ten sposób powstał zbiór otwarty. Teksty,
kfóre w przyszłości będą nagrywane z innych miejscowości, mają jedno­
znaczny klucz do kodowania czy dekodowania (istnieje możliwość zako­
dowania 60 miejscowości zaczynających się na tę samą literę). Do kodo­
wania wybrano klucz złożony: alfabetyczny i 1-2-4-7.

Na obecnym etapie kartoteki na literę A jest 5 miejscowości, B —
10 miejscowości.

Przykładowe kodowanie ma następującą postać: (kodujemy miejsco­
wość Opoczno). Miejscowości zaczynających się na literę O jest 8:

Okuninka 1, Opatkowice 2, Opoczno 3, Orchóweik 4, Oseredek 5, Oso-
wa 6, Ossówka 7, Olbięcin 8.
Opoczno ma nr 3. Kodujemy pierwszą literę oraz cyfrę 3, według klucza
skorowidza sporządzonego dla tego aspektu wyszukiwawczego. Wykorzy­
stuje się 13 par otworów. Wybrany klucz wydaje się najbardziej opty­
malny, stwarza bowiem możliwości porządkowania zbioru alfabetycznie
według nazw wsi oraz wyszukiwania tekstów z podanej wsi.

6. REGION

Teksty folklorystyczne z Lubelskiego mogą pochodzić z regionów: lu­
belskiego, zamojskiego, chełmskiego, sandomierskiego, mazowieckiego,
podlaskiego. Przeznaczono 4 pary otworów, przy zastosowaniu klucza
1-2-4-7.

7. WYKONAWCA

Układ nacięć został zaprojektowany analogicznie jak dla wsi. Zakodo­
wano pierwszą literę nazwiska wykonawcy oraz jego numer identyfiku­
jący go w całym zbiorze. Zbiór jest otwarty aż do wyczerpania 60 na­
zwisk zaczynających się na tę samą literę.

8. LOKALIZACJA ŹRÓDŁA

Zapis źródła na karcie jest różnorodny. Dla tekstów nagranych przez
pracowników Zakładu Języka Polskiego przyjęto ogólny symbol TN, nu­
mer taśmy oryginalnej z uściśleniem miejsca na taśmie według wskazań

licznika magnetofonu. Używa się również zaipisu określającego numer
taśmy-kopii.

Kodowanie realizuje się na 13 parach otworów. Przyjęto do kodowa­
nia numer taśmy oraz stronę. Przewidziano możliwość zakodowania 999
taśm kluczem 1-2-4-7. Strona taśmy kodowana jest kluczem prostym.
Hasło lokalizujące tekst jest bardzo istotne zarówno przy sprawdzaniu
tekstu od strony merytorycznej, jak też przy uzupełnianiu brakujących
tekstów.

9. ROK ZAPISU TERENOWEGO

Kartotekę zapoczątkowały nagrania z roku 1960 i ten rok jest uważa­
ny za początek przy kodowaniu; koduje się dwie ostatnie cyfry roku. Za­
stosowano podwójnie klucz 1-2-4-7, przy czym dla dziesiątek przyjęto
1 jako 60 i tak kolejno.

Rysunek nr 1 przedstawia gotową kartę z pełnym opisem i zakodo­
wanymi danymi. Kartoteka jest na bieżąco uzupełniana poprzez trans­
krypcję tekstu i melodii pieśni z taśmy magnetofonowej na karty obrzeż-
nie perforowane. Dzięki kartotece możliwe jest szybkie udzielanie odpo­
wiedzi w zakresie jednego zakodowanego aspektu, jak również dowolne­
go zestawienia aspektów wyszukiwania (suma, iloczyn i negacja logiczna
tych aspektów). Np. pieśni weselne lub chrzcinowe śpiewane w miejsco­
wości Bychawa.

Kartoteka będzie pełnić rolę informatora tekstów folklorystycznych
z Lubelskiego, aż do momentu założenia bazy danych i przejścia na elek­
troniczne przetwarzanie.

LITERATURA

1. Kubasiewicz M.: K a r t o t e k a s e l e k c y j n a o b r z e ż n i e p e r f o r o w a n a . Warszawa 1977.
2. Bartmińsfci J.: Z a ł o ż e n i a d e s k r y p t o r o w e j s y s t e m a t y k i t e k s t ó w f o l k l o r u (maszy­

nopis).
3. Instrukcja nr 1 dotycząca wypełniania kart dokumentacyjnych (perforowanych)

dla „Lubelskiego”.

