МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
НАЦІОНАЛЬНИЙ АВІАЦІЙНИЙ УНІВЕРСИТЕТ
ФАКУЛЬТЕТ ЛІНГВІСТИКИ ТА СОЦІАЛЬНИХ КОМУНІКАЦІЙ
КАФЕДРА ІСТОРІЇ ТА ДОКУМЕНТОЗНАВСТВА
КОНСПЕКТ ЛЕКЦІЙ
з дисципліни «Документознавство»

Галузь знань:
02 «Культура і мистецтво»
Спеціальність:
029 «Інформаційна, бібліотечна та архівна справа»

Спеціалізація:
«Документознавство та інформаційна діяльність»

	Укладач: кандидат філологічних наук,

доцент Литвинська С.В.
Конспект лекцій розглянутий та

схвалений на засіданні кафедри

історії та документознавства

Протокол № 8 від «30» серпня 2019 р.

 Завідувач кафедри _________І.І. Тюрменко

Тема 1.1. Документознавство як наука і навчальна дисципліна
План

1. Об’єкт і предмет документознавства.
2. Зміст і основні завдання курсу.
3. Зв'язок документознавства з іншими науками.
4. Місце документознавства в системі дисциплін документаційно-комунікаційного циклу.
Література: [4]; [13]; [14]; [15].
Документознавство як наука і навчальна дисципліна перебуває на стадії свого становлення і розвитку. Хоча наукові знання про документ уже почали нагромаджуватися в ХІV–XVст., проте ідея створити науку про документ виникла тільки в кінці ХІХ ст. – на початку ХХ ст. Тому визначення об’єкта і предмета цієї науки, формування її структури, термінологічного апарату, методології ще остаточно не завершено. Наприклад, Г. М. Швецова-Водка об’єктом документознавства називає документ як явище інформаційно-комунікаційної сфери діяльності суспільства, а предметом – визначення видів, структури і властивостей документа, а також закономірностей його створення та функціонування.

Документознавство – наука, що комплексно вивчає характе-ристики документів, процеси їх створення, зберігання та функціонування. Об’єкт Д., центр. ланкою якого є документ, має складну структуру й охоплює сфери створення та функціонування Д. Предмет Д. – дослідж. еволюції і сучас. змісту характеристик документа, процесів його створення та функціонування у динаміч. стані. Серед гол. напрямів наук. дослідж. Д. – теор.-фундаментал., теор.-прикладні, істор., наук.-технологічні. Прикладами теор.-фундаментал. дослідж. є вивчення документації як інформ. ресурсу сусп-ва, явища культури та елемента соц. пам’яті; соц.-правових аспектів створення документації та доступу до її інформації; аналіз співвідношення і перспектив розвитку традиц. й електрон. документації (їхніх систем, потоків, комунікацій). Теор.-прикладні дослідж. зосереджені на вирішенні понятійно-термінол. і класифікац. (типол.) проблем Д.; вивченні функцій, сутності (напр., як елемента управлін. документації) та властивостей документів і їхньої інформації; побудові уніфіков. моделей документів та їхніх систем, зокрема електронних. Істор. дослідж. (у межах т. зв. істор. Д.) спрямовані на вивчення генезису, істор. умов створення та функціонування документів і документації; аналіз еволюції характеристик змісту і форми; визначення процесів формування та розвитку видів і типів (класів) документів та документації, виявлення закономірностей у цих процесах. Проблематика наук.-технол. дослідж. сконцентрована переважно на виробленні рац. наук. методик створення офіц. документів, роботи з документацією, вивчення життєвого циклу офіц. документів; підготовці методик запровадження уніфіков. форм документів та уніфіков. систем документації; розв’язанні практич. проблем створення електрон. документів і вирішенні питань подальшого користування документами у динам. (діловодство) та статич. (під час зберігання в архіві) станах; впровадженні класифікац. схем документації. Д. пов’язане з архівознавством, теорією діловодства, правознавством, лінгвістикою, інформатикою; істор. Д. – з історією діловодства, держ. установ, а також з джерелознавством історичним, дипломатикою, палеографією, сфрагістикою та ін. дисциплінами джерелознавчого циклу (С.Г.Кулешов).
З документами пов'язана будь-яка сфера людської діяльності – наука, виробни​цтво, освіта, економіка, культура, управління тощо. Одні соціальні інститути створюють, виробляють документи, другі – розповсюд​жують, треті – використовують, четверті здійснюють усі напрями одночасно. Документознавство дозволяє дослідити еволюцію кож​ного з цих напрямів, виявити те загальне, що об'єднує документи в будь-якій сфері їхнього функціонування.
На базі здобутих знань студенти, майбутні документознавці, референти-аналітики, бібліотекарі, бібліографи, зможуть застосовувати у своїй професійній діяльності знання про все розмаїття до​кументів, а також їх систем, які функціону​ють у сучасному суспільстві. Майбутні фахівці будуть здатні виконати завдання, пов’язані з високотехнологічним процесом документообігу, переважно електронним, а також системою організацій​ного, інформаційного, аналітичного, правового, ретроспективного та прогнозного забезпечення управління документними потоками.

Мета викладання навчальної дисципліни

Метою викладання дисципліни є надання теоретико-практичних знань про загальні основи теорії документа та документально-комунікаційної діяльності, процеси створення й функціонування документів у соціопросторі, перспективи розвитку.

Ознайомити з процесами:

- створення, оброблення, зберігання, використання документів;

- комплектації фондів бібліотек, музеїв, архівів, органів НТІ;

- документної комунікації.

Завдання вивчення навчальної дисципліни
Завданнями вивчення навчальної дисципліни є:

· ознайомлення студентів з історією формування документознавства як науки і навчальної дисципліни та його сучасною структурою;
· вивчення основних понять документознавства, особливостей еволюції та сучасного стану його терміносистеми;
· розкриття змісту теоретичних, науково-методичних засад документознавства;

· вироблення навичок загальної класифікації документів, уміння розглядати концептуальні чинники становлення, розвитку та функціонування основних видів документів.

Важливою складовою вивчення документознавства є знання про документознавчі джерела інформації, документознавчі дослідження, джерелознавчі документи науково-теоретичного та науково-практичного характеру, що мають відношення до названої дисципліни.

У процесі вивчення цієї дисципліни увага студентів зосереджується на розумінні теоретичних та практичних проблем документознавства, а не на механічному запам’ятовуванні окремих понять чи назв документів.

У результаті вивчення цієї дисципліни студент повинен:

Знати:

- головні концепції документознавчих досліджень;

- основні теоретичні поняття та категорії документознавства;

- історичні етапи становлення та розвитку документа і документознавства, українського зокрема;

- ознаки, властивості, функції, види документів та засоби і способи їх створення.

Вміти:

- давати повну і докладну характеристику конкретним документам, співвідносячи їх із відповідними видовими категоріями документів;

- здійснювати багатоаспектну класифікацію документа;

- здійснювати порівняльний аналіз документів;

- давати порівняльну характеристику документам;

- самостійно укладати фасетно-блочні схеми класифікації документів за частковими ознаками їх розподілу на види та різновиди;

- визначати рівень артефактної цінності видань;

- аналізувати структуру й довідковий апарат книги.
Міжпредметні зв’язки: «Архівознавство», «Філософія», «Діловодство», «Інформатика», «Інформаційне право», «Українська мова за проф. спрямуванням», «Док.забезпечення діяльності організацій», «Док. забезпеч.в комерц.структурах авіа.галузі», «Стандартизація в інфор.-документ. технологіях», «Аналітико-синтетична переробка інформації», «Лінгвістичні основи документознавства», «Управлінське документознавство», «Історія України», «Музеєзнавство».

Тема 1.2. Розвиток документознавства в Україні в кінці ХХ ст. – на початку ХХІ ст.

План

1. Становлення документознавства як науки і навчальної дисципліни.
2. Особливості розвитку документознавства в Україні в кінці ХХ ст. – на початку ХХІ ст.

3. Актуальні проблеми документознавства.

Література: [4]; [13]; [14]; [15].
Становлення документознавства як науки і навчальної дисципліни – складний процес, що потребує грунтовного вивчення. Переважна більшість напрямів емпірич. освоєння характеристик документа, що виникли у 4–2 тис. до н. е., продовжує своє існування і нині. Серед них – інвентарно-каталож. спосіб узагальнення відомостей про документ; усвідомлення оригінальності, офіційності, нормативності, необхідності архів. зберігання та жанрово-темат. диференціації документів; інтерпретація семантики тексту через його переклад на ін. мову тощо. Елементи наук. опрацювання складових документа наявні у працях давньогрец. істориків та у філол. дослідж. еллініст. доби. У середні віки вирішення прагматич. завдань вивчення офіц. документів (правових актів та ін.), переважно для встановлення їхньої оригінальності, зумовило формування сукупності знань із майбутніх наук. дисциплін джерелознав. циклу. Найзначніші зрушення у поділі сутнісних знань про документ відбулися у зв’язку з поширенням книгодрукування, що призвело не лише до відокремлення рукопис. документів від друк. вид. (зокрема в архівах та б-ках), а й їх опрацювання і вивчення як джерел ретроспектив. та оператив. інформації.
Синтетичні галузі знань – манускриптознавство та бібліографія – на поч. 19 ст. розмежовували лише за зовн. ознаками об’єктів вивчення і бібліографію ще у 2-й пол. 19 ст. іноді трактували як істор. (історико-філол.) дисципліну, хоча саме в цей час її спрямовано переважно на інформ. забезпечення сусп-ва, розвиток природн. і тех. наук та вироб-ва. У межах бібліографії зародилася і впродовж 1-ї пол. 20 ст. розвинулася документац. наука (документація), що досліджувала процеси створення, збирання, класифікування та розповсюдження документів в усіх сферах соц. діяльності. Вона базувалася на досить широкому трактуванні поняття «документ» та ідентифікувала його з об’єктами, що зберігаються в архівах, б-ках і музеях. В істор. науці межі поняття «документ» одні науковці ототожнювали із сукупністю істор. джерел, ін. – лише з офіц. документом. Це призвело до розмежування двох груп дисциплін, які вивчали документи та книги (друк. вид.). Підґрунтям такого розмежування стали їх особливості як засобів комунікації та джерел інформації: документи – першоджерела знань (фіксують первинну інформацію, що має правове та історико-культурне значення); книги – засіб розповсюдження знань (фіксують вторинну інформацію, якій завжди передує документал. форма).
 У 1950-х рр. дослідж. документів, розпочате в архівознав. аспекті, виокремилося у самост. наук. дисципліну – Д. Опрацювання проблем створення та функціонування документів надало їй якісно ін. спрямування, порівняно з галузями знань, де документи вивчали як документал. пам’ятки. Найбільший внесок у становлення Д. у СРСР зробив К. Мітяєв, який у навч. посіб. «Теория и практика архивного дела» (Москва, 1946) вмістив окремий розділ «Общее документоведение», а у ст. «Документоведение, его задачи и перспективы развития» // «Вопросы архивоведения», 1964, № 2 визначив Д. як наук. дисципліну, що вивчає в істор. розвитку способи, окремі акти і системи документування явищ об’єктив. дійсності та створені у результаті документування окремі документи, їхні комплекси та системи. 1966 у Москві засн. Всесоюз. (нині Всерос.) НДІ Д. та архів. справи – провідну наук. установу в СРСР у галузі Д. 1969 відбулося юрид. оформлення Д. як наук. спеціальності, у 1980-х рр. воно входило до блоку спеціальностей «Інформація та інформаційні системи» разом з архівознавством і документалістикою. Від 1970-х рр. у СРСР Д. вважали також спец. істор. дисципліною. У 1970–80-х рр. рад. фахівці з Д. гол. увагу приділяли управлін. документації (серед її класів – організац.-розпорядча, планова, звітно-статист., фінанс., банків.), а саме – створенню та функціонуванню її уніфіков. систем, розробленню уніфіков. форм документів, регулюванню процесів документообігу, орг-ції підготовки, опрацювання, зберігання управлін. документів в установі, користуванню ними (найбільший внесок у розвиток Д. зробили А. Сокова, В. Банасюкевич, Т. Кузнецова, М. Ілюшенко, М. Ларін). Осн. сфера практич. впровадження результатів дослідж. – діловодство.
Наприкінці 1980-х – на поч. 1990-х рр. в бібліографознавстві, бібліотекознавстві та, певною мірою, інформатиці сформувалося нове розуміння Д. Його витоки пов’язані з існуванням у 1930–50-х рр. документац. науки (документації), працями у цій галузі бельг. вченого П. Отле, серед них – «Traité de documentation» («Трактат про документацію», Брюссель, 1934) та діяльністю засн. ним Міжнар. бібліогр. ін-ту (в 2-й пол. 20 ст. – Міжнар. федерація з інформації та документації). Концепція заг. Д. ґрунтується на ширшому, порівняно з традиц., трактуванні поняття «документ», внаслідок чого відображає більш заг. підходи до аналізу його характеристик. Напрями дослідж. у цій галузі пов’язані з характеристиками зовн. форми, змісту, функцій документа, проблемами його класифікації (типології), закономірностями істор. розвитку й функціонування, а також пошуками універсал. технологій роботи з документами. Нині заг. Д. не спирається на певні сфери практич. діяльності, а існує у вигляді теор. конструкцій, сукупностей поглядів і може розглядатися як певна галузь знань для наук документально-комунікац. циклу. Серед перспектив. практич. напрямів, що мають загальнодокументознавче значення, – розроблення та впровадження автоматизов. інформ. систем для масивів вид., рукопис. книг й архів. документів; дослідж. створення та функціонування документів на електрон. носіях, а також засобів забезпечення їх збереженості. Популярність ідей заг. Д. у 1990-х рр. зумовлена впровадженням і поширенням підготовки документознавців у ВНЗах, зокрема й в Україні у межах спеціальності «Документознавство та інформаційна діяльність». Поряд із заг., існує спец. Д., гол. об’єктом дослідж. якого є управлін. документація (результати застосовують у діловодстві). За кордоном проблематика, подібна заг.-документознав., певною мірою споріднена з наук. галуззю «документація», що відображена у курсах ВНЗів Франції, Німеччини, Іспанії, Італії та ін. країн. Набула поширення ще одна наук. дисципліна – «керування документаційними процесами», зміст якої наближений до проблематики управлін. Д.
Провід. наук. інституцією в Україні у галузі Д. є створ. 1994 Укр. НДІ архів. справи та документознавства (Київ). Один із гол. дослідниц. напрямів – вивчення документознав. проблем, переважно пов’язаних з норматив., метод. і наук. забезпеченням орг-ції діловодства. Ін-т видає «Студії з архівної справи та документознавства», міжвідом. зб. наук. праць «Архівознавство. Археографія. Джерелознавство». Найбільша кількість наук. праць і навч. вид., присвяч. термінол., класифікац., функціонал. проблемам теорії документа, належить Г. Швецовій-Водці. 1997 у Харкові опубл. перший підруч. «Документоведение» Н. Кушнаренко; 2000 у Києві – монографію «Документознавство: Історія. Теоретичні основи» С. Кулешова, в якій охарактеризовано історію та теорію заг. і спец. Д. Проблематику Д. також опрацьовують держ. обл. і галуз. архіви, Ін-ти рукопису та архівознавства НБУВ, каф. архівознавства та спец. галузей істор. науки Київ. ун-ту, документал. комунікацій Держ. академії керів. кадрів культури і мист-в (Київ), держ. упр. Київ. ун-ту культури і мист-в та ін.

Розвиток сучасного документознавства як науки та навчальної дисципліни в Україні пов'язаний з теоретичними та історіографічними дослідженнями таких науковців, як В. В. Бездрабко, М. В. Комова, С. Г. Кулешов, Н. М. Кушнаренко, Ю. І. Палеха, М. С. Слободяник, Л. Я. Філіппова, Г. М. Швецова-Водка та інші.

Актуальними документознавчими проблемами є визначення назви для науки (документознавство чи документологія), створення загальної класифікації документів, формування термінологічного апарату, визначення структури, об’єкта, предмета науки тощо.
Розвитку науки про документ сприяла активізація документознавчих розвідок, які проводять значна група дослідників. Розглянемо особливості розвитку сучасного документознавства за проблемно-авторським принципом.

Сучасний стан та перспективи розроблення проблематики документознавства доцільно розглядати у контексті головних його завдань та основних напрямів досліджень. У статті «Проект концепції розвитку документознавства в Україні» С. Г. Кулешов визначає головні завдання документознавства як наукової дисципліни, що можуть стати безпосереднім поштовхом до перспективних наукових досліджень, серед яких: визначення ролі документації в житті держави, суспільства, особи; формування державної політики у сфері створення, зберігання та функціонування документації та розроблення методик, спрямованих на оптимізацію цих процесів; вирішення проблем обігу та зберігання електронних службових документів в установі; уніфікація документознавчої термінології; розроблення досконалих типологічних схем документації тощо. У своїй монографії С. Г. Кулешов з історії та теоретичних засад документознавства, яка вийшла у світ в 2000 р. – «Документознавство: історія. Теоретичні основи», посилається на класичні загальнонаукові методологічні підходи науки, виокремлює декілька періодів розвитку документознавства, вдаючись до глибоких історичних екскурсів, з’ясування еволюції традицій вивчення інформаційної й матеріальної складових документа.
Але надалі С. Г. Кулешов відійшов від стереотипного аналізу історичних передумов документознавства з глибини століть і зосередився на ХІХ ст., яке виявилося багатим на праці з теорії діловодства, архівознавства та історичного джерелознавства, вказуючи при цьому на основні чинники розвитку дисципліни в межах історичної науки та сфер практичної роботи з документами. У статті «З історії документознавства в Україні» С. Г. Кулешов запропонував такі етапами розвитку документознавства: ХІХ ст. – складання теорії діловодства та історичного джерелознавства; 1920 – 1930-ті рр. – вирішення проблем організації діловодства в умовах удосконалення управління народним господарством на засадах упровадження методів наукової організації праці як передумови народження традиційного документознавства; 1950 – 1980-ті рр. – формування дослідних напрямів документознавства в УРСР; від 1991 р. і до нашого часу – остаточне конституювання управлінського документознавства, становлення «нової версії» науки. Виокремлені періоди історії документознавства знайшли виразне доповнення найвагомішими історичними фактами, явищами і процесами, що доводять їх якісну відмінність. Осмислення складного процесу розвитку документознавства в Україні дозволило С. Г. Кулешову визначити цілу низку якісно нових зауважень щодо науки про документ.

С. Г. Кулешов у своєму навчальному посібнику «Загальне документознавство» визначає основні етапи розвитку документознавства, теоретичні засади загального документознавства, його поняттєвий апарат, охарактеризовано напрями, засоби і методи уніфікації документації. Загальне документознавство професор називає як метанаукову надбудову для всіх наук документально-комунікаційного циклу, яке складається не з наукових дисциплін, а з розділів: «Концепції документа», «Функції документа», «Основні етапи розвитку документа», «Загальні проблеми створення, зберігання та функціонування документа».

Він вважає, що документологія є загальним документознавством, галуззю науки, що розробляє питання теорії документа, вивчає закономірності генезису та еволюції документа, загальні для всіх наук проблеми теорії функціонування, практики створення й роботи з документами.
 Значну увагу документознавець приділяє проблематиці електронного документа. С. Г. Кулешов у статті «Електронний документ у системі сучасного діловодства» виокремлює підходи до визначення об’єкта і предмета електронного документознавства, які відображаються у головних завданнях цього наукового напряму.

Ю. І. Палеха визначає документознавство як як синенергетичну наукову й навчальну дисципліну, яка з’явилась на широкому багатоаспектному діалозі документознавчих дисциплін й ґрунтується на розумінні феномену документа та документно-інформаційної діяльності. У співпраці із Н. О. Леміш автор підготував посібник «Загальне документознавство», де розкриває питання, як етапи розвитку та засади документознавства, основи теорії документа, організація створення документа, документація офіційного походження, видання як вид документа, ідеографічні та іконічні документи. Авторка докладного аналізу змісту документознавства і перспектив його розвитку у своєму підручнику «Документоведение» (1997 р.) Н. М. Кушнаренко визначає документознавство як науку про документ і документно-комунікаційну діяльність, що вивчає закономірності створення і функціонування документів, розробляє принципи побудови документно-комунікаційних систем і методів їх діяльності. Однією з найдискусійніших проблем сучасного документознавства є визначення структури цієї науки та її місця серед інших наукових і навчальних дисциплін. Розглядає цю проблему Г. М. Швецова-Водка у статті «Структура документознавства і його місце серед суміжних наукових дисциплін», де звертає увагу на погляди документознавців на вирішення цього питання. Авторка розглядає й інші проблеми документознавства у своїх працях «Типологія документа» (Київ, 1998 р.), «Типологія книги» (Київ, 1999 р.), «Документознавство» (Київ, 2007 р.), «Общая теория документа и книги» (Москва, 2009 р.). Пріоритетних напрямом документознавства є дослідження присвячені комплексному аналізу документа. Він включає проблеми теорії та історії документа; організаційну розпорядчу документацію та спеціальні види документів, їх стандартизацію та уніфікацію.

Проблеми теорії документа ґрунтовано розглядаються у монографіях В. В. Бездрабко «Документознавство в Україні: інституалізація та сучасний розвиток», С. Г. Кулешова «Документознавство: історія. Теоретичні основи», підручнику Н. М. Кушнаренко «Документоведение». Основи загальної теорії документа викладені у монографії російського вченого Е. О. Плешкевича «Современные проблемы документоведения: обзор».
У монографії «Проблеми термінології вітчизняного документознавства у сучасному науковому контексті» В. В. Бездрабко визначає, що одним із найважливіших аспектів удосконалення і розроблення терміносистеми є створення класифікації термінів, що дозволить визначити її межі, склад і структуру, а також виявити всю сукупність термінологічних новоутворень, синонімічних термінів, що в більшості є термінологічними бар’єрами наукової дисципліни документознавства. В останніх наукових студіях В. В. Бездрабко представляє ґрунтовну історіографію термінології загального та спеціального документознавства. В монографії авторки безпосередню цінність становить репрезентація переліку понять введених до термінології управлінського документознавства. Дослідниця висловлює зауваження стосовно «необхідності подолання в теорії діловодства механічного калькування, часто необґрунтованості іншомовного запозичення чи залучення термінів, а особливо їхніх тлумачень, без урахування вітчизняної традиції вживання».

Авторка вважає, що документознавство має у своїх витоках не тільки вивчення управлінських документів з метою їхнього вдосконалення. Сучасне документознавство – це наука, яка інтегрує здобутки різних історичних дисциплін щодо вивчення документа, передусім – в його історичному минулому [9, c. 543].

Особливістю розвитку сучасного українського документознавства є розв’язання актуальної проблеми розробки загальної класифікації документів. Українське документознавство стикається з новими викликами: необхідністю розбудови системи спеціальних інститутів, прийняття нормативних актів, стандартів, методичних документів, розроблення проблем уніфікації і стандартизації документації, підготовки кваліфікованих кадрів.
Програма дисципліни «Документознавство» в НАУ базується на комплексній системі підготовки високоосвіченого фахівця. Дисципліна взаємопов’язана з іншими гуманітарними та соціально-економічними навчальними дисциплінами, зокрема: історико-філософськими („Філософія”, „Історія України”,), гуманітарними („Аналітико-синтетична переробка документальної інформації”, „Архівознавство”, „Бібліографознавство”, „Бібліографічні ресурси галузі”, „Ділова українська мова”, „Діловодство”, „Довідково-інформаційні фонди”, ”Документально-інформаційні комунікації”, „Музеєзнавство”, „Патентознавство”, „Стандартизація” та ін.), юридичними („Адміністративне право”, „Міжнародне право”, „Юридична документація”), технічними („Інформатика” та ін.).
Тема 1.3. Поняття «документ»: концепції походження, огляд сучасних дефініцій
План

1. Поняття документ як базове у документознавстві.

2. Історія виникнення документів.

3. Концепції походження терміна документ.
4. Документ як система, його характеристика як системного об’єкта.

5. Знаковість як одна з головних ознак документа.

Література: [4]; [13]; [14]; [15].
Документ (від лат. Documentum – повчальний приклад, взірець, свідоцтво, доказ) є базовим поняттям у документознавстві, але широко використовується і в інших науках та галузях суспільної діяльності, тому питання його дефініції нагальне. Документ – соціально значима інформація, зафіксована людиною на матеріальному носії для передавання і збереження у просторі та часі.

Перші документи виникли у Шумеру і Вавилоні разом з появою писемності й державності. Концепції походження терміна документ, запропоновані Анджеєм Сускі, Гельмутом Арнцтом, М. А. Комаровим. Історія виникнення документа, його генезис. Основні тлумачення причин генезису походження документа (теорії К. Г. Мітяєва, Б. Ф. Литвака, С. П. Каштанова, С. Г. Кулешова та ін.). Роль письма у виникненні документа. Документ в епоху Середньовіччя. Розвиток традиції дослідження інформаційної складової документа. Еволюція матеріальної основи документа, способів, техніки фіксації інформації.
Документ (лат. documentum — урок, приклад, доказ, від docere — учити): 1) що-небудь надруковане, написане тощо; застосовуване для того, щоб записати або довести що-небудь; 2) що-небудь, що служить доказом; 3) наставляння, вказівка, інструкція, розпорядження, авторитарна догма. Дієслово to document — документувати — має такі значення: 1) забезпечувати, постачати документами; 2) забезпечувати (книгу, брошуру і т.д.) довідками як доказом або в підтримку речі, про яку в них говориться; 3) доводити або підтримувати посилаючись на документи.

Так, протягом тривалого історичного періоду, з моменту появи слова документ до кінця XIX ст., його значення поступово звужувалося: від будь-якої речі, що могла використовуватися як повчання та доказ, до писемного свідоцтва, що підтверджує певні правові відносини.

У XX ст. термін документ набуває найрізноманітніших значень. Серед них і нове широке значення, в якому термін документ почали використовувати засновники документації як практичної діяльності, що забезпечує збереження, пошук і використання документів з метою видобування інформації, яка міститься в них, — Поль Отле (1868–1944) та Анрі Лафонтен (1854–1943).

У 1895 р. вони заснували Міжнародний бібліографічний інститут у Брюсселі, який пізніше (1931 р.) було перейменовано у Міжнародний інститут документації. За ухвалою Міжнародного конгресу з документації на базі інституту було відкрито Міжнародну федерацію з документації (МФД), яка була створена 1938 р.
У працях П. Отле термін документ знову почав використовуватися в широкому значенні, і навіть у більш широкому, ніж у його послідовників. П. Отле називав документом будь-який носій соціальної інформації, а не тільки субстанціальний (речовинний) об'єкт, у якому інформація зафіксована. Наприклад, до документів, за думкою П. Отле, належали не тільки рукописи та друковані видання, але й театральні вистави, радіо- і телепередачі, тобто найрізноманітніші засоби передавання інформації [50, c. 61].

Найширша дефініція документа, яку запропонував П. Отле, така: «матеріалізована пам'ять людства, яка день за днем реєструє факти, ідеї, дії, почуття, мрії, що відбилися в свідомості людини». Пізніше навіть його послідовники відмовилися від такого широкого трактування документа, але багато думок Отле було сприйнято, в тому числі й розуміння документа як засобу передавання інформації в суспільстві. Але у наш час повернулися — Ю. М. Столяров, Н. М. Кушнаренко та інші.

Саме П. Отле вперше ввів у науковий зворот поняття документ у значенні, близькому до широкого значення поняття книга.
Пояснюючи поняття книга і документ, П. Отле підкреслював, що книга (biblion, або document, або qramme) — це термін, уживаний умовно для позначення всього масиву документів. Він поєднує в собі не одну тільки книгу у власному значенні слова, рукописні або друковану, але й журнали, газети, рукописи й графічні репродукції, креслення, гравюри, карти, схеми, діаграми, фотографії й т.д. Учений розглядав поняття книга і документ як синонімічні. Поняття документ ширше за своїм обсягом, ніж поняття книга, тому що не припускає обмежень як матеріальної основи документа, так і знакової системи, яка застосовується для запису змісту.
Узагальнюючим поняттям книга-документ П. Отле охоплював окремі томи, брошури, журнали, статті, карти, діаграми, естампи, патенти, статистику, записи голосу за допомогою фонографії, діапозитиви або кінематографічні фільми [20, с. 144].
Отже, поняття документ розглядається в різних контекстах по-різному — як у вузькому, так і широкому значеннях, відрізняючись своїм наповненням, змістом та трактуванням, адже документ не має однозначного, постійного, чіткого визначення.

Ю. І. Палеха у статті «Перші практики з документами або передумови народження знань про документ» визначив загальний характер спостережень стосовно документа в епоху давньої близькосхідної цивілізації й античності, який відповідав матеріально-практичному способу життя суспільства і зразкам специфічних конкретних явищ духовної культури (мистецтво, право, релігія, міфологія, література, філологія, історія тощо), зародження розуміння ознак і властивостей документа та документальної комунікації.

Історія української документознавчої термінології описана у монографії М. В. Комової «Документознавча термінологія: шляхи створення та функційні особливості». Автор зазначає, що документознавча термінологія пройшла у своєму розвиткові 6 етапів, перший з яких розпочався у ХІ столітті. Зараз документознавча термінологія в Україні знаходиться на 6-му етапі, тобто її розвиток продовжується та її комплектування ще не закінчено. На сьогодні термінологія науки про документ характеризується формуванням термінів українською мовою. Проте також використовуються терміни іншомовного походження, хоча можна підібрати й власні відповідники до цих слів, що є проблемою сучасного документознавства в Україні. У монографії М. В. Комова пояснює, що означає термін «термінологія», що термінологія є невід’ємною складовою частиною лексики мови, основні чинники формування української документознавчої термінології, періодизацію її розвитку, а також особливості формування термінології документознавства.

С. Г. Кулешов приділяє велику увагу вивченню документознавчої термінології. У статті «Про базові поняття документознавства» дослідник називає основні документознавчі терміни, а саме: «документ», «документаційний», «документальний», «документація», «документаційний ресурс», «документальний потік», «документальний фонд». Автор розглядає й інші документознавчій терміни, які пов’язані з інформаційною складовою складовою документа («інформація», «документна інформація», «інформація на документі»), а також терміни-назви процесів у сфері документаційного забезпечення управління («документування», «класифікація», «типологія»). До фундаментальних документознавчих понять С. Г. Кулешов зараховує ті, які відображають загальні закономірності визначення його предметної сфери дослідження та мають відношення до теорії науки. Однак автор зазначає, що їх не може бути багато, оскільки перші поняття, з яких починається наука, повинні бути чіткі та зведені до найменшої кількості. Тлумачення дослідником поняття «документ» як запису інформації, що відповідає характеристикам певного жанру, закріпленого на матеріальному носії, головним призначення якого є збереження та передача інформації у просторі та часі, увійшло у ДСТУ 2732:2004 «Діловодство й архівна справа. Терміни та визначення». Сформульовану С. Г. Кулешовим дефініцію терміна «документ» було введено до цього ДСТУ: «інформація зафіксована на матеріальному носії, основною функцією якого є зберігати та передавати її в часі та просторі».

У монографії С. Г. Кулешова «Документознавство: Історія. Теоретичні основи» розглянуто стан термінології документознавства, окреслено перспективи та шляхи її розвитку на початку 2000-х років. Автор проаналізував становлення документознавства загалом, а також охарактеризував її термінологію.

Еволюція знань про документ у ХУІІІ-ХІХ ст. Документ є системою (визначають інформаційну і матеріальну складові). Однією з головних ознак є знаковість (букви, ієрогліфи, цифри, ноти, картографічні позначки, шрифт Брайля тощо).

Тема 1.4. Ознаки, властивості, функції документа
Ознаки і властивості документа. Функції документа (головні, загальні, спеціальні). Поняття документна інформація та інформація на документі: спільне та відмінне.
Основні ознаки і властивості (атрибутивність, структурованість, функціональність) документа. Наукові концепції визначення функцій документа, сформульовані українськими і закордонними науковцями. Погляди Н. М. Кушнаренко, С. Г. Кулешова і Г. М. Швецової-Водки на дефініювання термінів документна інформація та інформація на документі.

 План

1. Види соціальної діяльності та її складові.

2. Ознаки і властивості документа.

3. Функції документа (головні, загальні, спеціальні).

4. Поняття «документна інформація» та «інформація на документі»: спільне та відмінне.

Література: [4]; [13]; [14]; [15].
Соціальна інформація – це спосіб (форма) передавання знань, емоцій, вольових впливів у суспільстві.

Принципи поділу соціальної інформації: за соціальним призначенням; за способом відображення інформації людською свідомістю; за фізіологічними особливостями сприйняття. Соціальна інформація розрізняється й за іншими ознаками: за способом розповсюдження, за ступенем перероблення, за сферами отримування і використання інформації.
Властивості документа: атрибутивність, функціональність, структурність.
1. Атрибутивність документа, тобто наявність невід'ємних складових, без яких він існувати не може.
Документ як цілісна система складається з двох основних складових – інформаційної та матеріальної. Відсутність однієї з них перетворює документ у недокумент (в усне мовлення).

2. Функціональність документа, тобто його призначення для передачі інформації в просторі й часі.

3. Структурність документа, тобто тісний взаємозв'язок його елементів і підсистем, що забезпечує його цілісність і тотожність самому собі, тобто збереження основних властивостей при різних зовнішніх і внутрішніх змінах.

 Ознаки документа: наявність інформаційної та матеріальної складових, функціонування у суспільстві, соціально значима інформація, семантичний зміст.
1. Наявність змістового семантичного змісту.
Документ – носій змісту, який передається знаками. Сукупність послідовних знаків, які передають зміст документа (повідомлення), є його обов'язковою ознакою.

2. Стабільна речовинна форма, яка забезпечує тривале збереження документа, можливість багаторазового використання й руху інформації в просторі й часі.

3. Призначення для використання в соціальній комунікації. Документний статус мають лише ті джерела, які первісно призначені для зберігання інформації в просторі й часі.

4. Завершеність повідомлення. Фрагментарне незакінчене повідомлення не може бути повноцінним документом.

Функції документів: головна функція (зберігання і передавання інформації у просторі й часі); загальні (інформаційна, комунікаційна, кумулятивна); спеціальні (правова, гедонічна, навчальна, культурна, виховна тощо).
Головна, найбільш узагальнююча функція документа – це зберігання й поширення інформації в часі й просторі. Документ створюється для забезпечення потреб суспільства.

Спільні функції – інформаційна, комунікативна, кумулятивна – притаманні для всіх документів, незалежно віх їх типу і виду.

Інформаційна функція – це здатність документа задовольнити потреби суспільства в інформації, тобто бути джерелом інформації, знань.

Комунікативна функція – це здатність документа бути інформативним засобом поширення, обміну, комунікації, спілкування, послідовності.

Кумулятивна функція – це здатність документа набувати, концентрувати, збирати й упорядковувати інформацію з метою її збереження для теперішнього й майбутнього поколінь.

Спеціальні функції притаманні не усім, а окремими видам і типам документів. Серед них можна назвати управлінську, пізнавальну (освітня), правову, загальнокультурну, меморіальну, гедонічну та інші функції.
У професійній діяльності, об'єктом якої є документ, слід розрізняти поняття «документна інформація», «інформація документа», «інформація на документі», «документальна інформація».
Інформація може бути недокументною – не зафіксованою на матеріальному носії – і документною – закріпленою на ньому. Документознавство має справу з документною інформацією.

Всю інформацію, яку можна отримати від документа, допустимо називати інформацією документа. Умовно вона може бути розділена на три складові частини: а) документна інформація, б) на документі, в) про носія і спосіб її закріплення на ньому.

Основу будь-якого документа складає документна інформація, тобто інформація, що міститься в документі. Для її зберігання та передачі і був створений даний документ.

Відомості про носія, спосіб закріплення повідомлення і т. п. – це інформація про документ як фізичний об'єкт, фізичне тіло. Матеріал носія є джерелом речової інформації для книгознавців, працівників целюлозно-паперової промисловості, поліграфістів, виробників магнітних стрічок, фільмоплівки, фахівців ЕОМ і т. п.

Нарешті, інформація на документі – це автографи, різні позначки авторів або видатних особистостей на документі, резолюції, підписи, печатки, штемпелі бібліотек, архівів, музеїв, інформаційних центрів тощо, що свідчать про особливі обставини побутування документа в часі і просторі. Інформація на документі має особливе значення для вивчення історії його створення і функціонування в суспільстві. Вона зустрічається не на всіх документах.

Значить, інформація документа і документна інформація співвідносяться як ціле і частина.
Часто поняття «документна інформація» підміняють поняттям «документальна інформація». Ці два терміни мають різні значення. Документна – це інформація, що міститься в документі. Документальна – це інформація, заснована на документі(-ах), підтверджена документом(-ами). Документна інформація може бути документальною та недокументальною. Поняття, укладені в термінах документна і документальна інформація, – це пересічні поняття.

Документна інформація є соціальною: документи створюють люди для людей. Природна інформація, піддана закріпленню на матеріальному носії способом, створеним людиною, також може бути названа соціальною інформацією (фотографія тварини, фонозапись його голосу і т. п.).

Будь-яка сфера людської діяльності так чи інакше пов'язана з документної інформацією і не обходиться без неї. Читаючи книгу, журнал, газету, переглядаючи фільм або фотографію, людина отримує, запам'ятовує, накопичує і використовує інформацію (знання). Фахівці в галузі інформації, бібліотекарі, бібліографи і т. п. в силу своїх професійних обов'язків повинні вміти її збирати, переробляти, зберігати та надавати в громадське користування.

Тема 2.1.5. Загальна характеристика складових документа
План

1. Складові документа, їх загальна характеристика.

2. Інформаційна складова документа.

3. Види інформації, зафіксованої на документі.

4. Матеріальна основа документа, її специфіка.

5. Переваги, недоліки паперової матеріальної основи документа порівняно з іншими матеріальними носіями.
Література: [4]; [13]; [14]; [15].
Складові документа – це інформаційна і матеріальна. Інформаційна складова – це сукупність документної інформації, інформації на документі, інформації про документ. Матеріальна основа документа – матеріал і форма, а також спосіб документування. Залежно від матеріальної основи документи поділяють на природні й штучні (паперові й полімерні).

Інформаційна складова документа. Види інформації, зафіксованої на документі. Поняття „зміст документа”. Залежність інформації від характеру матеріального носія. Властивості інформації (атрибутивні, прагматичні). Види полімерних документів. Переваги та недоліки паперової матеріальної основи документа порівняно з іншими матеріальними носіями.

Соціальна інформація – явище складне, що розподіляється на види за різними принципами розподілу.

1. Першим принципом розподілу соціальної інформації є її соціальне призначення. З цього погляду інформація поділяється на масову і спеціальну. Масова інформація – соціальна, адресована всім членам суспільства. Інформація цього роду доступна будь-якій людині, тому вона називається масовою. Спеціальна інформація призначена окремим соціальним групам, зокрема, спеціалістам

2. Другий принцип розподілу заснований на засобі відбиття інформації людською свідомістю. Коли людина сприймає інформацію різного роду аналізаторами, вона розкодовує (відбиває) її головним мозком. Відповідно до цього інформація поділяється на логічну та естетичну.
Логічна інформація – результат пізнання й логічного осмислення законів природи, суспільства й мислення.
Естетична інформація – результат образно-асоціативного, переважно художньо-естетичного відбиття дійсності.

3. Третій принцип поділу базується на фізіологічних особливостях сприйняття інформації. Розрізняють такі види інформації:

· візуальна

· аудіальна

· запахова

· тактильна

· смакова

Матеріальна (фізична) складова документа

Матеріальна складова документа – це його речовинна (фізична) сутність, форма документа, що забезпечує його спроможність берегти й передавати інформацію в просторі й часі.

Матеріальну складову документа визначає носій інформації – матеріальний об'єкт, спеціально створений людиною, за допомогою якого можна берегти й передавати інформацію.

Переваги та недоліки паперової матеріальної основи документа порівняно з іншими матеріальними носіями: порівняно дешевий і зручний матеріал, добре тиражується і зберігається, не потребує додаткових пристроїв для отримання інформації, але горить, піддається дії вологи. Шкідників, плісняви, займає багато місця тощо.
Тема 1.6. Характеристика матеріального носія інформації

План

1. Форма матеріального носія інформації.

2. Історія розвитку матеріальних носіїв інформації.

3. Класифікація документів за формою.
4. Поняття структури документа. Зовнішня і внутрішня структури документа.

Література: [4]; [13]; [14]; [15].
Документний носій інформації – це матеріальний об’єкт, призначений для фіксування, зберігання і передавання інформації. Форма носія інформації – це спеціальна конструкція матеріального носія, що забезпечує виконання документом його основних функцій і робить його придатним і зручним для зберігання і використання інформації.

Документи класифікують за формою матеріального носія так: вид документа за матеріальним носієм інфор​мації (паперовий; плівковий; пластмасовий); вид документа за матеріальною конструкцією (аркушевий; кодексовий; картковий; стрічковий; дисковий; комбінований).

Структура документа – це відносно стійкий спосіб організації елементів документа як системи. Розрізняють просту і складну структури (монодокумент і полідокумент).
Якщо система охоплює найрізноманітніші складові того чи іншого об'єкта: його будову, склад, спосіб існування, форму розвитку, - то структура вирізняється такими його якостями, як стійкість, стабільність усього об'єкта, завдяки чому він зберігає свою якість за зміни зовнішніх та внутрішніх умов.
Доки зберігається структура, доти й зберігається система в цілому. Руйнування чи перетворення структури документа може призвести до істотної перебудови чи його загибелі.

Так, умовно відповідно до структури розрізняють такі види текстових документів: простий документ, складний документ, полідокумент, монодокумент.
Таблиця 1. Характеристика видів документів відповідно до структури
	№
	Назва виду
	Загальна характеристика

	1.
	Простий документ
	Окремий завершений витвір, цілісність якого визначається його змістом та логічністю викладу, зафіксований на окремій (єдиній) одиниці матеріального носія; повідомлення, яке розміщене на одному матеріальному носії (службовий лист, заява, автобіографія тощо)

	2.
	Складний документ
	Завершений витвір, який складається з двох або більше частин, що об'єднані однією загальною темою, проблемою, метою або його автором, Й зафіксований на кількох матеріальних носіях

	3.
	Монодокумент
	Документ, що містить один твір (монографія, підручник, карта, листівка)

	4.
	Полідокумент
	Документ, що містить кілька творів (багатотомне видання, періодичне видання, видання, що продовжується). Як правило, має нумерацію або датування й видається в однотипному оформленні

Поділ документів на прості та складні, моно - й полідокументи вважається умовним, оскільки одне повідомлення (твір) може розміщуватись на кількох відокремлених матеріальних носіях: аркушах, сторінках, томах, випусках тощо.

Структура документа - це матеріальна конструкція, що складається з певної кількості елементів, взаємозв'язок між якими дає йому можливість існувати як системі. Структура дозволяє відрізнити книгу від журналу, платівку від дискети тощо, тобто ідентифікувати кожен тип і вид документа.

Оскільки, офіційний документ мусить відповідати певним вимогам й бути відповідним чином оформленим з метою його подальшого використання та зберігання, то більшість із його підсистем регламентовані стандартами, поясненнями, інструкціями тощо. Кожен вид службового документа має свій типовий формуляр чи формуляр-зразок - необхідні відомості про документ, які слугують його основою.

Зовнішня та внутрішня структура документа

Зовнішня побудова документа - це зовнішня конструкція документа, що дозволяє ідентифікувати його як той чи інший вид.

Головним завданням зовнішнього вигляду документа (окрім електронного) є надання йому такої форми, яка б викликала у користувачів зацікавленість в отриманні інформації.

Для службового документа - це його бланк як носій інформації. Залежно від розмірів бланка і якості його виготовлення приймається рішення щодо подальшої роботи з ним.

Для картографічних видань основними елементами зовнішнього оформлення є його носій, титул, пенал для зберігання тощо.

Кінодокументи можуть мати такий склад зовнішніх елементів: короб, бобіна, кінострічка, етикетка з назвою тощо.

Книжкове видання має такий склад зовнішніх елементів: обгортка, суперобгортка, палітурка, книжковий блок, форзац, корінець, футляр тощо.

Музичний документ різниться складом зовнішніх елементів. Це може бути, наприклад, окрема грамплатівка чи диск та його упакування: зовнішній конверт або коробка, внутрішній конверт або поліетиленовий пакет; аркуші-вкладиші з супровідним текстовим матеріалом тощо.

Внутрішня структура документа - це його внутрішня будова, сукупність пов'язаних між собою елементів та частин, які дозволяють більш ефективно виконувати пошукову діяльність, сприймати й використовувати інформацію, яка в ньому міститься. Ця інформація об'єднує документ в одне ціле й підпорядковує його внутрішні компоненти один одному.

Склад внутрішніх структурних елементів та частин документа у більшості випадків визначається його видом.

Наприклад, організаційно-розпорядчі документи мають таку внутрішню структуру:

- заголовок з найменуванням автора;

- найменування документа (окрім офіційних листів);

- текст з додатками;

- підписи;

- позначки тощо.

Видання може містити наступні елементи та частини:

- вихідні відомості;

- зміст;

- передмова;

- вступна стаття;

- основний текст;

- післямова;

- додатки.

Отже, до внутрішньої структури документа належать: зміст; вихідні відомості, текст. До зовнішньої структури документа належать обкладинка, книжковий блок, форзац. Реквізити документа – це елементи його структури.

Тема 1.7. Загальна класифікація документів: історія становлення і розвитку
План

1. Класифікація документів як один з напрямків теоретичного документознавства.

2. Історія розвитку класифікації документів.

3. Принципи здійснення класифікації документів.

4. Види класифікацій документів, їх співвідношення.
Класифікація документів є одиним із напрямів теоретичного документознавства. Спочатку документи класифікували лише за інформаційною складовою, а комплексний підхід з урахуванням змісту і форми вперше запропонував П. Отле («Трактат про документацію», 1934 р.).
Комплексний підхід до класифікації документів, що враховує особливості його змісту і форми, бере свій початок у XX столітті. Це відбулося одночасно із уведенням у науковий обіг понять „документ” і „документація”. Перша спроба такої класифікації була здійснена П. Отлє у його „Трактаті про документацію” (1934 р.), де закладені основи класифікації, яка враховує не тільки деякі ознаки тексту, зокрема особливості знакової природи інформації, але й характеристики форми документа, тобто його матеріального носія [42, с. 213].

Усю сукупність документів П. Отлє розділив на три основні класи:

1. Документи бібліографічні, тобто тексти, які традиційно вважають творами писемності та друку. Серед них – брошури, монографії, огляди, трактати, енциклопедії, словники, періодичні та продовжувані видання (журнали, газети, щорічники та ін.).
Окрім перелічених видань, до бібліографічних документів також належать тексти особистого походження (листи), офіційні повідомлення і облікові (реєстраційні) книги (або журнали), а також знаки-вивіски, лозунги, білети та інші проїзні документи. Очевидно, що ця класифікація була побудована одночасно за декількома напрямками, що призвело до змішування типів і видів документів.
2. Другі або інші графічні документи, тобто нетекстові документи: картографічні, образотворчі, нотні. Серед образотворчих названі: іконографічні, що містять друковане зображення (естампи, гравюри, поштові листівки та ін.); фотографії; документи, що сприймаються через проекційні апарати (наприклад, мікрокопії). Як особливий різновид виділені «пам'ятники образотворчі»: надписи, монети, медалі, печатки.
До графічних документів П. Отлє відносив: „манускрипти” (рукописні книги та інкунабули, а також „архівні документи” (управлінські): стародавні та сучасні. Перший класифікаційний ряд, запропонований автором, увійшов практично без змін у сучасні класифікації документів.
3. Документи-замінники книги: диски, фонограми, кінофільми і наряду з цим – радіомовлення (запис і передавання звука), телебачення, у тому числі телефотографія, радіотелефотографія і власне телебачення.
Особливе місце у цьому класифікаційному ряду зайняли „документи трьох вимірів”: природні (мінерали, рослини, тварини), та штучні, створені людиною (матеріали, продукти, технічні об'єкти, а також медалі, макети, рельєфи). До них віднесено також наукові інструменти, дидактичні матеріали, наочні посібники. Особливо виокремлені серед них тримірні витвори мистецтва: зразки архітектури та скульптури [42, с. 214].

Творці УДК – бельгійській вчений Поль Отлє та Анрі Лафонтен. Вони заснували Міжнародний бібліографічний інститут, який зараз називається Міжнародною федерацією з інформації і документації (МФІД). УДК виникла на основі перероблення Десяткової класифікації американського бібліотекознавця М. Дьюї. Система таблиці УДК охоплює повні, галузеві і скорочені видання. Розвиток та удосконалення УДК здійснюється Центральним комітетом з класифікації МФІД. Актуалізація таблиць здійснюється під наглядом МФІД, яка випускає періодичне видання, що містить зміни в класифікації. УДК є інтелектуальною власністю МФІД.
Зараз УДК є універсальним міжнародним засобом систематизації, індексації і пошуку документів у фондах, каталогах і картотеках передусім завдяки її десятковій індексації (як вже зазначалося вище), оскільки вона також побудована за десятковою ознакою. УДК належить до ієрархічних інформаційно-пошукових мов комбінаційного типу з елементами фасетної структури у вигляді загальних та спеціальних ознак.

Поняття «класифікація» використовується найчастіше одночасно і в значенні процесу, і в значенні результату, тобто розуміється як сукупність і як отримана в результаті схема.
Для розмежування процесу класифікації та його результату пропонується використовувати два терміни: «класифікування» і «класифікація».

· Класифікування документів – процес упорядкування або розподілу документів за класами (розрядами).

· Класифікація (лат. classik – розряд, група) документів – це система їх супідрядності, що використовується як засіб встановлення зв'язків між класами документів, а також для орієнтування в їх різноманітті.

Основні ознаки класифікації за інформаційною складовою документа – зміст документа; ступінь узагальнення інформації; тип знаків, використаних для запису інформації; призначення для сприйняття інформації людиною; канал сприйняття знаків, ступінь поширення інформації; спосіб запису інформації тощо.

Документи класифікують на принципах неперемежування, співрозмірності, взаємовиключення, безперервності.
Класифікування документів – це процес упорядкування та розподілу документів за класами з метою відображення відношень між ними і складання класифікаційної схеми [31, с. 93].

Класифікація документів – система їх підпорядкування, яка використовується як засіб встановлення зв’язків між класами документів. Структура класифікації, як правило, має вигляд таблиці або схеми [31, с. 93].

Для проведення класифікування документів необхідно дотримуватися певних вимог, які сформулювала Н. М. Кушнаренко:

· вимога не перемежування поділу – один і той же поділ повинен здійснюватись за однією ознакою;

· вимога співрозмірності поділу – поділ повинен бути вичерпним, повним; поділ не повинен бути ні недостатнім, ні надлишковим;

· вимога взаємного виключення поділу – члени поділу одного ряду повинні взаємно виключати один одного;

· вимога безперервності поділу – члени поділу повинні чітко відтворювати структуру понять, бути найближчими до поняття, не перестрибуючи з одного класу в інший [31, с. 94].

Класифікування документів передбачає проведення багатоступеневого, ієрархічного і дихотомічного поділу їх на роди, підвиди, різновидності.

Рід – перший рівень ділення, сукупність документів, що мають певну спільну ознаку, відмінну від тих, що мають інші документи. Рід розкривається за допомогою видового поділу документа [24, с. 84].

Вид – другий рівень ділення. Вище поняття може бути родовим стосовно нижчого поняття і видовим стосовно ще вищого [24, с. 85]. Кожну ланку видової класифікації можна назвати видом документа за тією чи іншою ознакою (за характером знакових засобів, способу документування тощо) [31, с. 95].

Підвид – третій рівень поділу, далі – різновиди.

Класифікація має ієрархічну будову. Ієрархія – розміщення документів в порядку від вищого до нижчого: документ – видання – неперіодичне видання – книга.

Класифікації притаманна дихотомія – послідовний поділ документів одного роду на два протилежних види, підвиди, різновиди: наприклад, опублікований і неопублікований документ, періодичний і неперіодичний документ.

Класифікація документів здійснюється за різними ознаками, які визначають певний аспект аналізу документів. Кожен аспект аналізу – фасет класифікації – об’єднує певну сукупність видів документів, які мають певні ознаки. Таких фасетів може бути багато, тоді класифікацію документів називають багатоаспектною (фасетною)
Нині чинні такі класифікації: УДК, ББК, національні класифікації, класифікація Бібліотеки Конгресу США тощо. Наукові документознавчі дослідження, присвячені проблемі типології та класифікації документів. Багатоаспектна класифікація, що враховує особливості інформаційної, матеріальної складових та умови побутування у зовнішньому середовищі (Ю. М. Столяров, Г. М. Швецова-Водка, С. Г. Кулешов, Н. М. Кушнаренко та ін.).
Отже, комплексний підхід з урахуванням змісту і форми до класифікування документів вперше запропонував П. Отле («Трактат про документацію», 1934 р.). Багатоаспектна класифікація враховує особливості інформаційної, матеріальної складових та умови побутування у зовнішньому середовищі (Ю. М. Столяров, Г. М. Швецова-Водка, М.В. Комова, С. Г. Кулешов, Н. М. Кушнаренко та ін.).

Тема 1.8. Специфіка загального класифікування документів

План
1. Вимоги до класифікування документів.
2. Напрями загального класифікування документів.
3. Схеми загальної класифікації документів Н.М.Кушнаренко, М.В.Комової, Г.М.Швецової-Водки: порівняльний аналіз.
 Література: [4]; [13]; [14]; [15].
Документи класифікують за вимогами неперемежування, співрозмірності, взаємовиключення, безперервності.

Напрями загального класифікування документів: за інформаційною складовою, за матеріальною складовою, за обставинами побутування у зовнішньому середовищі.

Розроблення класифікації та типологізації документів p провідними теоретичними напрямами в дисциплінах, де документ є головним (чи одним з головних) об’єктом дослідження. Загальна класифікація документів є недостатньо вивченим напрямом теоретичного документознавства. На думку М.С. Ларькова всі загальні класифікаційні схеми поки що є далекими від досконалості.

М. С. Слободяник також стверджує, що ключовою теоретичною проблемою сучасного документознавства є класифікування документів і проведення документознавчого та інформаційного аналізу визначення виділених видів і типів документів [47, с. 20].

У спеціальному документознавстві проблемі класифікації документів надається першорядне значення. Ще в середині XX ст. потреба у класифікуванні як окремих груп документів, так і систем документації розглядалася К. Г. Мітяєвим у тісному зв'язку зі справочинними й архівними технологічними процесами, тобто у сфері означеного ним «архівного документознавства» .

Ю. І. Палеха також досліджує проблему створення єдиної стандартизованої класифікації документів.

С. Г. Кулешов вивчає історію класифікації документів, аналізує існуючі класифікаційні схеми, пропонує власну концепцію класифікування документів, передовсім конкретних видів документів, зокрема управлінських.

Н. М. Кушнаренко розробила документну класифікацію, у якій розподіляє документи за інформаційною (характер знакових засобів, мірність запису інформації, призначення для сприйняття, канал сприйняття, ступінь розповсюдження, спосіб документування інформації), матеріальною (матеріальний носій інформації, матеріальна конструкція носія інформації), складовими документа та обставинами його побутування у зовнішньому середовищі (регулярність виходу у світ, послідовність появи у світі, місце походження), виокремлюючи 12 блок-фасетів.Кожен блок вибудовано на основі однієї із пріоритетних ознак, згідно якої виокремлюються види, підвиди документів. Вони й утворюють багаторівневу структуру класифікаційної схеми.

Г. М. Швецова-Водкакласифікує документи за особливостями носія інформації, форма і спосіб запису інформації, матеріальна конструкція носія інформації, призначення для сприйняття, канал сприйняття, спосіб декодування інформацій) і знакових засобів фіксації та передачі інформації (характер знакових засобів передачі інформації, характер мовної системи, якою передано інформацію, належність знаків запису до певних знакових систем). Кожен блок вибудовано нею на основі декількох ознак, згідно яких виокремлюються види, підвиди документів. Вони й утворюють багаторівневу структуру класифікаційної схеми.

М. В. Комова також подає класифікацію документів за інформаційним складником (рівень узагальнення інформації, склад основного тексту, кількість включених творів, ступінь аналітико-синтетичногоопрацювання документа та рівеньхудожньо-поліграфічногооформлення), матеріальним складником інформації (матеріальна основа, матеріальна форма носія, структура, кількість одиниць, з яких воно складається, обсяг, кількість сторінок, вимірність запису інформації, характер знакових засобів, спосіб документування, призначеність для сприйняття та канал сприйняття) та за обставинами існування документів у зовнішньому середовищі (регулярність виходу у світ, ступінь поширеності документа, час виходу у світ та місце створення документа). Поряд з цією класифікацією М. В. Комова подає і типологічну класифікацію, у якій зазначає такі ознаки: типологізація документів за цільовим призначенням, за читацьким призначенням та за характером інформації. Це такі ознаки: рівеньхудожньо-поліграфічногооформлення; обсяг, кількість сторінок; формат.

В.В.Бездрабко вважає класифікацію документів «одним із випадків студіювання документів, спрямованого на виявлення загальних і часткових ознак, властивостей, їх залежностей і зв'язків». Акцентує на тому, що М. В. Комова, Г. М. Швецова-Водка,Н. М. Кушнаренко, Ю. І. Палеха конструюють загальні схеми, тоді як С.Г.Кулешов – для конкретних видів документів.

Проаналізувавши класифікації документів таких відомих науковців як Г. М. Швецова-Водкаі Н. М. Кушнаренко вважаємо, що ці класифікації відрізняються одна від одної. Є невелика кількість ознак (форма документа, рівень узагальнення інформації, час виходу у світ), що притаманні усім трьом документним класифікаціям. Але більшість ознак мають багато розбіжностей. Проте, документна класифікація Г. М. ШвецовоїВодки більш розгорнута, ґрунтовна. У цій класифікації є таке поняття, як «технотронний документ». Класифікація Н. М. Кушнаренко є найбільш вдалою, на наш погляд. Дослідниця досить чітко виокремлює узагальнюючі ознаки, притаманні документу, а також визначає види документів, що існують на сучасному етапі.

Термінологія документознавчих термінів, зокрема тих, що стосуються галузі класифікування документів, не усталена. Терміни трактуються по-різномуі, відповідно, класифікації документів мають різні ознаки. Спостерігається синонімія у термінах, а також різне їх дефініціювання.В основу класифікації документів дослідники вкладають різні критерії поділу, а також наявність різних видів документів за однією й тією ж ознакою.Для вирішення цих проблем потрібно уніфікувати критерії поділу документів, стандартизувати документознавчу термінологію та створити уніфіковану класифікацію документів.

Отже, майбутня загальна класифікація повинна відповідати певним вимогам класифікування документів та бути єдиною для використання з будь-якою метою.

Тема 1.9. Код. Кодування інформації

План

1. Сутність понять мови, мовного знаку, коду.

2. Види кодів.

3. Вимоги до процесу кодування інформації.
4. Класифікація знаків фіксування інформації.

Неодмінною умовою процесу документування є кодування інформації.

Кодування інформації – це спеціально вироблена система прийомів (правил) фіксації інформації. Основними атрибутами кодування є код, мова, знак, за допомогою яких інформація фіксується і передається у просторі та часі. Мова – це складна система символів, кожний з яких має певне значення. Мовні символи, будучи загальноприйнятими й загальнозрозумілими в межах даного суспільства, у процесі мови комбінуються один з одним, породжуючи різноманітні за своїм змістом повідомлення. Засіб документування – це предмет (знаряддя) або сукупність пристосувань (устаткування, інструменти), використовуваних для створення документа. Засоби складання, копіювання й розмноження документів – це ручні, механізовані і автоматизовані пристосування. Знак – це мітка, предмет, яким позначається що-небудь (буква, цифра, отвір). Знак разом з його значенням називають символом. Код, мова і знак передають інформацію в символічному вигляді, зручному для її кодування і декодування.Кодування – це спеціально розроблена система прийомів фіксування інформації. Код – набір знаків, упорядкованих згідно з правилами певної мови з метою передавання інформації. Знак – матеріально виражене умовне і довільне позначення чогось.

 Види кодів: абетковий, цифровий, абетково-цифровий, рельєфно-крапковий, матричний. Вимоги до кодів.

Розроблення кодів виконується згідно з такими вимогами:

· логічність побудови;

· мінімальна значність кодів;

· запас номерів для кодування нових елементів;

· можливість поєднання з іншими класифікаторами;

· запас місткості з урахуванням усіх ознак об’єкта;

· відповідність структури кодів алгоритмам розв’язування задач.

Отже, код — це знак або сукупність знаків, застосовуваних для позначення об’єктів класифікації.Кожний код характеризується алфавітом, основою і структурою.
Алфавіт коду — це сукупність знаків, використовуваних для його створення. Основа коду — це число знаків у цьому алфавіті. Структура коду визначає його склад і послідовність розміщення знаків у ньому

Алфавіт і основа коду, якщо задано структуру, визначають місткість коду, тобто кількість об’єктів, які можуть бути закодовані цим кодом без порушення його структури.

Алфавіт – упорядкований набір букв, прийнятих у писемності якоїсь мови (кириличний, латинський, арабський).

Класифікація знаків фіксування інформації: 1) знаки мовні (знаки штучних мов – світлові, графічні, звукові; знаки природних мов – усної мови, мови жестів, писемної мови); 2) знаки-зображення, або немовні (знаки-пікчери, знаки речові, знаки емблемні).

Тема 1.10. Письмо як спосіб фіксування інформації на документному носії
План

1. Природні і штучні мови.

2. Типи начертального письма: піктографія, ідеографія, звуко-буквенне (фонографічне) письмо.

3. Матеріал і знаряддя письма у різні часи.

4. Фонетичне письмо, етапи розвитку.

5. Писемне документування як вища форма мовної комунікації.

Література: [4]; [13]; [14]; [15].
За час існування цивілізації людство виробило безліч мов, які прийнято ділити на:

· природні (або натуральні)

· штучні (машинні, інформаційні мови, мови-посередники при машинному перекладі).

Природна мова (українська, японська, ідиш та багато інших) виникає і розвивається в процесі еволюції суспільства, а у штучних мов є автори (наприклад, есперанто, воляплюк). Письмо – знакова система фіксації мови, що дозволяє за допомогою графічних елементів передавати мовну інформацію на відстані і зберігати її у часі. Існує кілька видів письма. Письмо є предметне (вампум, кіпу) і графічне.
Піктографія (передавання повідомлення у формі малюнка). Ідеографія (письмо, в якому засобом передавання повідомлення є усталені графічні знаки (ідеограми), що позначають поняття). Звукове (фонографія) письмо (письмо, в якому графічні знаки позначають склади або окремі звуки). Шрифт – графічна форма знаків певної системи (рукописний, малювальний (рисунковий), гравірувальний, набірний або типографський). Виникнення письма - провідна умова появи документа.

Тема 2.1.11. Документна комунікація як вид соціальної комунікації

План

1. Документна комунікація як вид соціальної комунікації.

2. Модель передавання документної інформації.

3. Документно-комунікаційна система, її підсистеми. 4

4. Документна та недокументна інформація: переваги та недоліки.

5. Види каналів комунікації.

6. Використання сучасних технологій у функціонуванні каналів документної комінукації.

Документна комунікація – це процеси і способи розповсюдження (передавання) інформації в суспільстві за допомогою документів.

У розвитку сучасного суспільства важливу роль відіграє інформація. Вона поширюється в часі та просторі певними каналами, засобами, методами. Особливе місце в цій системі належить комунікації. Комунікація - обмін інформацією (ідеями, знаннями, повідомленнями) між людьми. Інформація - це відомості, призначені для передачі в процесі соціальної комунікації.
У процесі комунікації виділяють п'ять основних елементів:
· комунікант - відправник документного повідомлення, з якого саме і починається акт комунікації

· комунікат - документне повідомлення (фіксована інформація, закодована певним чином за допомогою символів, знаків, кодів).

· канал (спосіб передачі інформації).

· реципієнт - отримувач повідомлення (особа, якій призначена інформація і яка певним чином інтерпретує її, реагує на неї).

· зворотний зв'язок - реакція реципієнта на отримане повідомлення.

Найважливішою підсистемою соціальних комунікацій є документна комунікація (ДК) - процеси і засоби обміну інформацією у суспільстві за допомогою документів. Вона забезпечує рух соціальної інформації у часі і просторі шляхом створення, зберігання та розповсюдження документів. ДК виникла на певному етапі соціального прогресу людства і нині охоплює всі сфери суспільного життя. Поширенню середовища функціонування ДК сприяє інформатизація суспільства, яка охоплює всі сторони сучасного суспільного життя - виробництво, кредитно - фінансову сферу, постачання, управління, науку, освіту та зумовлює зростання обсягів техніко-економічної, фінансової, технологічної, наукової та іншої документованої інформації, що циркулює в межах підприємств та організацій, між ними та між різними країнами. Впровадження новітніх інформаційних технологій, удосконалення засобів документування та розповсюдження інформації постійно розширюють документне середовище ноосфери та збагачують документні ресурси суспільства.

Під функцією (від латів. “functio” - виконання) документа розуміється внутрішньо властиве йому цільове призначення, соціально вироблений спосіб його вживання. Інакше кажучи, функції документа зумовлені його суспільно-практичними цілями і завданнями, є похідними від них. Функції документа безпосередньо пов'язані з функціями інформації, які документ переймає на себе після фіксації цієї інформації на матеріальному носієві.

Виникнення документа було обумовлене конкретними суспільними потребами, а саме - необхідністю закріплення, збереження і передачі (трансляції) інформації. Саме ці функції є найважливішими в документі і властиві всім документам.

Окрім розглянутих вище загальних функцій, спочатку властивих практично всім документам, існує ряд функцій, якими документи наділяються в рамках тієї або іншої конкретної сфери людської діяльності. До їх числа перш за все слід віднести управлінську функцію документа. Цією функцією володіє значний масив документів, що спеціально створюються як інструмент управлінської праці. Оскільки процес управління виступає в різних формах, має різні рівні, стадії, цикли, остільки і документи, що виконують управлінську функцію, надзвичайно різні: організаційно-розпорядні, планові, звітні тощо.

З управлінською тісно пов'язана правова функція документа. Вона полягає в закріпленні правових норм і правовідносин в суспільстві. Цією функцією володіють перш за все документи, які встановлюють, закріплюють або змінюють правові норми і правовідносини або припиняють їх дію, а також інші документи, які можуть спричинити певні юридичні наслідки.

Значна частина документів виконує пізнавальну функцію, яка відображає зв'язок документованої інформації з соціальним пізнанням. Ця функція властива перш за все науковій документації, оскільки метою наукового пізнання є здобуття нової інформації.

Ряд документів володіє політичною функцією, яка тісно пов'язана з функцією управління, оскільки до сфери політики відноситься в першу чергу діяльність органів державної влади і державного управління. Політична функція знаходить своє вираження перш за все в документах, призначених для інформаційного забезпечення внутрішньої і зовнішньої політики держави. Крім того, політичну функцію виконують документи політичних партій, різних суспільно-політичних структур.

Формула Г. Лассуелла – це план комунікаційного процесу і комунікаційної дії.

Документна система комунікації – це підсистема соціальної комунікації, що забезпечує створення, обробку, зберігання і розповсюдження документної інформації в суспільстві.
У процесі соціальної документної комунікації беруть участь три основні елементи: комунікант, комунікат і реципієнт.

Комунікант – відправник документного повідомлення, що починає акт комунікації (автор повідомлення).

Реципієнт повідомлення – його одержувач, приймач (читач, слухач, глядач). Між комунікантом і реципієнтом встановлюється канал комунікації, без якого зв'язок не може відбутися. Комунікат – документне повідомлення. Документну комунікацію можна вважати такою, що відбулася тільки у тому випадку, коли реципієнт (споживач) одержав закодовану на матеріальному носії інформацію, відправлену комунікантом. Кодування – це представлення ідеї, яку прагне донести до одержувача комунікант, у кодах або символах, тобто в знаках, зрозумілих реципієнту. Повідомлення – це зафіксована ідея, яку хотів комунікант повідомити реципієнту. Повідомлення складається з двох таких компонентів:

1) зміст повідомлення – думки, аргументи, факти;
2) засоби передачі (каналу) документного повідомлення – книги, журнали, газети, афіші, грамплатівки, диски і т.ін.

Декодування повідомлення – прочитання його одержувачем. Воно визначається особистим сприйняттям одержувача, його здатністю розпізнавати й інтерпретувати коди, використані для передачі ідеї.

ДК є однією з основних підсистем соціальної комунікації, тобто системою обміну інформацією між двома і більше людьми.

УВАГА! Вся документна інформація рухається формальними каналами комунікації. До основних офіційних каналів документної комунікації відносяться видавнича, книготорговельна, інформаційна діяльність, бібліотечна, архівна й музейна справа. Розрізняються між собою названі структури ДК орієнтацією на різні види документів, форми й методи їх обробки й представлення споживачу.

Залежно від кількості тих, що спілкуються, у структурі соціальної комунікації виділяється: Двостороння комунікація (коли учасники поперемінно виступають у ролі то комуніканта, то реципієнта), групова комунікація (об'єднує порівняно невелике число людей так, що комунікант може враховувати особливості й реакцію кожного з реципієнтів) і масова комунікація, масові комунікації – офіційні структури поширення інформації (повідомлень) на великі аудиторії. До масових комунікацій відносяться друк, радіо, телебачення, кіно, звуко- і відеозапис і інші канали передачі інформації, Internet.

За формою представлення інформації соціальні комунікації діляться на документні і недокументні. Співвідношення документної і недокументної комунікації

Документна комунікація існує паралельно з недокументною соціальною комунікацією. У недокументній комунікації інформація (повідомлення) передається в не закріпленій на речовинному носії формі – в усній мові, радіо- або телепередачі і т.ін.

Документна комунікація є однією з провідних підсистем соціальної.

Система документних комунікацій - це сукупність всіх документів, відправників документної інформації (автор, видавництво), її споживачів (читач, слухач, глядач), професійних посередників (бібліотекарів, бібліографів, фахівців в області інформації та документації); виробничих процесів (створення, обробка, зберігання, поширення документів) і відносин між ними, обумовлених як внутрішніми властивостями системи, так і зовнішнім середовищем її суспільного функціонування. Відсутність хоча б одного з елементів ДКС ??призводить до неузгодженості системи.

У документно-комунікаційній системі виділяють три історично сформовані підсистеми: атрибутивную, функціональну і управлінську.

Атрибутивна підсистема ДКС - це сукупність відносно самостійних рівнів документної комунікації, утворених за тією або іншою ознакою документа:

первинно-документний рівень, на якому представлені всі первинні документи з відповідними каналами. Цей рівень - область бібліотечної, архівної, музейної діяльності;

вторинно документний або документографические рівень - область інформаційної, бібліографічної та бібліотечної діяльності.

Залежно від ознаки документа можна виділити і інші канали ДКС: канал рукописів, поліграфічний, канал машиночитаємих, патентних та ін. Документів.

Функціональна підсистема ДКС - це сукупність відносно самостійних рівнів ДКС, утворених за видами документної діяльності.

Розрізняють два контури функціональної підсистеми ДКС: рівень усуспільнення чи документування; рівень обробки, поширення, зберігання, використання та утилізації документів. Між атрибутивної і функціональної підсистемою ДКС існує тісний взаємозв'язок, і розглядати їх окремо можна лише на теоретичному рівні.

Управлінська підсистема ДКС - це постійне, безперервне впорядкування атрибутивної і функціональної підсистем ДКС. Вона включає регулювання, зміна (при збереженні якісної специфіки) знакової системи, способів запису, сприйняття і відтворення інформації, вдосконалення матеріальної основи і форми документа, приведення їх у відповідність зі зростаючими документні потребами суспільства, а також регулювання всіх процесів, пов'язаних зі створенням і функціонуванням документа.

Тема 1.12. Документування інформації як процес
План

1. Сутність поняття документування інформації.
2. Методи, способи, засоби і прийоми документування як процесу.
Література: [4]; [13]; [14]; [15].
Документування - це процес створення документів. Це регламентований процес запису інформації на папері чи іншому носієві, що забезпечує юридичну силу, здійснюється за певними правилами, встановленими правовими актами чи виробленими традицією. Результатом документування є документ – зафіксована на матеріальному носієві інформація з реквізитами, що має юридичну силу.
Метод – це набір прийомів, способів фіксування інформації.
Спосіб документування – це дія або сукупність дій, які застосовують для фіксування інформації на матеріальному носії (різьблення друкування малювання тощо).
Засіб документування – це предмет чи сукупність предметів, які використовуються для створення документа: різець, ручка, принтер тощо. Першим способом фіксації інформації є ручний спосіб – нанесення знаків від руки.

Другий різновид друкарських документів – це ті, які отримані за допомогою копіювально-множильної техніки. До процесів оперативного розмноження документів відносяться офсетний, трафаретний, гектографичний друк. Текст на відтисненнях виходить шляхом перенесення фарби з друкарської форми на матеріал відтиснення (папір, картон).

Механічний запис проводиться за допомогою зміни фізичного стану поверхні або структури носія.

Фотографічний запис здійснюється зміною оптичної щільності носія запису відповідно сигналам записуваної інформації. Різновидом фотографічного запису є електронно-фотографічний запис, здійснюваний електронним пучком.

На початку XX ст. з'явився магнітний запис. Він здійснюється під впливом магнітного поля шляхом зміни стану носія запису або його окремих частин при дії сигналів записуваної інформації. Розрізняють запис з поздовжнім й поперечним намагніченням, а також термомеханічний запис.

Існує також електромагнітний і магнітооптичний запис. Першими з'явилися фонодокументи з електричним записом звуку. Технологія їх виробництва була розроблена у 20-х рр. у Німеччині.

Перша вітчизняна магнітна стрічка (тип 1) була випущена в 1954 р. В основі магнітного звукозапису лежить зміна магнітного стану феромагнетиків у результаті дії зовнішнього магнітного поля, тобто явище гістерезису.

Одним з основних способів фіксації інформації є звукозапис – це запис звука на носії. Документи, що містять звукову інформацію, зафіксовану будь-якою системою звукозапису, називають фонодокументами.

У 70-і рр. XX ст. виник оптичний запис інформації сфокусованим пучком електромагнітного поля оптичного або близького до нього діапазону випромінювання, який, впливаючи на робочий шар носія запису, змінює його стан під впливом сигналу записуваної інформації.

Запис і прочитування інформації можуть виконуватися й за допомогою лазерного променя (оптичний диск, диски типу CD-ROM, компакт-диск, голограми).

Документи, зміст яких повністю або частково виражений перфораціями, матричним магнітним записом, матричним розташуванням стилізованих знаків тощо, пристосовані для автоматичного прочитування, прийнято називати машинозчитуваними документами. Вони містять інформацію на спеціальних матричних полях, матрицях. Для читання інформації використовують спеціальні машини. Поява машинного документування не відміняє попередніх способів фіксації інформації, а лише доповнює їх.

Постійне розширення способів запису (фіксації) інформації призводить до виникнення все більш складних нетрадиційних видів документів, які поєднуються з традиційними документами, рукописними й друкарськими.

Тема 1.13. Документ як результат документної діяльності

План

1. Основні процеси документної діяльності.

2. Основні етапи створення документа.

3. Документ як основний елемент фондів документних установ.

4. Документне обслуговування як процес.

Література: [4]; [13]; [14]; [15].
Документ – це результат цілеспрямованої діяльності, яка протікає в межах колективної дії. Документна діяльність складається з комплексу процесів (документування – оброблення – розповсюдження – зберігання – використання – утилізація). Процес документування поділяється на чотири етапи: підготовчий (авторський), редакційний, виробничий, заключний.

Документ – результат практичної документної діяльності, яка включає:

- документування, мета якого – створення якогось змістового повідомлення;

- обробка, мета якої – змістова й формальна оцінка документа;

- поширення, мета якого – доведення документа до споживача;

 - зберігання, мета якого – забезпечення тривалого фізичного збереження і захисту документів від передчасного руйнування;

- використання, мета якого – прочитання документа споживачем, пошук необхідної інформації;

- утилізація, мета якої – здача документа в утиль для подальшої переробки.

Процес створення документа. Створення документа або документування – складний процес, у якому беруть участь автор, видавець, редактор, поліграфіст і т.ін.

До нього звичайно відносять дії, пов'язані з формуванням документа як специфічної системної триєдності: змісту (соціальна інформація), знакової (семіотична інформація) і матеріально-конструктивної (технологічної) форм.
Документування складається з чотирьох етапів:

- підготовчий (авторський) – від складання моделі документа до передачі авторського рукопису на редагування;

- редакційний – від прийому рукопису редактором до здачі рукопису у виробництво;

- виробничий – від технічного редагування (макетування) рукопису до підписання документа на випуск у світ;

- завершальний – від отримання тиражу і до поширення документа.

Сукупності створених документів утворюють документні потоки, масиви, ресурси, фонди. Документне обслуговування спрямоване на забезпечення потреб користувачів.

Документний потік (ДП) - організоване безліч документів (первинних і / або вторинних), що функціонують (створюваних, які розповсюджуються і використовуваних) в соціальному середовищі. ДП визначається як змінне в часі безліч документів, що знаходиться в русі, динаміці. ДП характеризується інтенсивністю, яка виражається кількістю одиниць видань, публікацій, одиниць зберігання і т. Д. В одиницю часу (місяць, рік). Наприклад, книги, випущені видавництвом протягом ряду років, щомісячні надходження в бібліотеку, інформаційний центр та т. П.
Документний масив (ДМ) - певне незмінне в часі безліч документів (книг, нот, карт, платівок, дисків і т. П.). ДМ характеризується кількістю, яке виражається одиницями видань, публікацій, обліку, зберігання. Крім тимчасових, ДМ можуть мати і інші обмеження: змістовні, мовні, територіальні та т. П. Прикладом ДМ можуть служити: масив законодавчих документів, затверджених Верховною Радою України за певний проміжок часу; видання одного вченого; масив краєзнавчих документів, випущених одним або декількома місцевими видавництвами і зосереджених у фонді бібліотеки; масив довідково-бібліографічних видань в органі НТІ і т. п.

Документні ресурси (ДР) - це відносно впорядкована множина документів, що служить засобом або об'єктом документообігу (руху документів) або поповнення документного фонду. Це документні ресурси книжкових видавництв, редакцій газет, журналів і випускають їх продукцію друкарень, установ, підприємств, акціонерних товариств, що мають в своєму складі редакціон- но-видавничі відділи та копіювальні підрозділу; студій, фірм і виробничих об'єднань, тиражують кінофотофонодокументи; оптових баз книготорг, книгарень, бібліотечних колекторів, пошти і т. п.

Документація - безліч документів, підібраних зі спеціальною метою з певного предмету: наукова (яка фіксує хід і підсумки наукових досліджень), науково-технічна (яка фіксує процес і результати наукових досліджень, технічних розробок, а також напрямки і методи їх впровадження у виробництво), організаційно розпорядча і т. п.

Документний фонд - сукупність документів, зосереджених в бібліотеках, інформаційних центрах, архівах, музеях і т. П. Специфіка документного фонду полягає в тому, що зібрані у фонді різні документи підібрані відповідно до завдань, профілем, потребами користувачів (читачів, слухачів, глядачів) тієї чи іншої документної структури, організовані певним чином, збережені тривалий час для повного, якісного і оперативного використання.

Тема 1.14. Документний фонд: сутність, види, завдання, функції

План

1. Сутність поняття документного фонду.

2. Види і загальна характеристика документних фондів.

Документний фонд (ДФ) – це сукупність документів, зібраних в бібліотеках, інформаційних центрах, архівах, музеях згідно з їх специфікою. Розрізняють такі види фондів: документний фонд бібліотеки, архіву, музею, органу науково-технічної інформації.

ДФ є зразком упорядкованих масивів документів. Спільні риси фондів: однакові технологічні процеси, формування фондів, подібність процесів комплектування, оброблення, зберігання, використання, технічні засоби, автоматизація і комп’ютеризація. Відмінні риси фондів відповідно до їхнього призначення.

Головною підсистемою ДФ є бібліотечний фонд (БФ) – це систематизована сукупність документів, що відповідають завданням, типу, профілю бібліотеки, а також документним потребам її користувачів і призначена для використання й зберігання документів протягом всього часу, поки вони являють собою реальну або потенційну цінність для користувачів.

За змістом БФ прийняте ділити на універсальні й спеціальні. Універсальним вважається БФ, якщо в ньому представлені документи всіх галузей знань, всіх типів (офіційні, наукові, науково-популярні, учбові, довідкові і т.ін.) і видів документів (видання, кінофото-фонодокументи, документи на найновіших носіях інформації, неопубліковані документи і т.ін.). Спеціальним (спеціалізованим) є БФ, якщо в ньому переважають документи певного змісту (фонди НТБ, сільськогосподарських, медичних та ін. бібліотек), типу (фонди бібліотек для сліпих, навчальні, довідкові, виробничі) і вигляду (фонд патентних документів, фоно-, відео-, дискотека і т.ін.). Універсальними і спеціальними (спеціалізованими) фондами володіють відповідно універсальні і спеціальні бібліотеки.

Фонди бібліотек різних типів і видів складають єдиний БФ України.

На сучасному етапі актуальним є створенні єдиного Національного документного фонду України.

Архівний фонд (АФ) – сукупність документів, що утворилися в процесі діяльності установи, організації, підприємства, суспільства або особи (сім'ї, роду). АФ складається в основному з текстових документів, що несуть ретроспективну інформацію, історично та/або логічно зв'язаних між собою.
Музейний фонд (МФ) – це упорядкований масив документів, що зберігаються в музеях – організаціях, що займаються збором, зберіганням, дослідженням та експозицією документів наукового або культурного характеру.
Інформаційний фонд (ІФ) – це масив документів найбільших галузевих і міжгалузевих центрів і інститутів інформації, відділів НТІ різних підприємств, організацій, фірм, комерційних служб, бірж, агентств за інформацією, обчислювальних центрів і т.ін.

Документні ресурси книжних магазинів – масиви документів, тимчасово зосереджені в книжних магазинах для поширення серед населення й поповнення фондів бібліотек, інформаційних центрів тощо.
Документи, що входять до складу ДБФ, можна розділити на три групи.

1. До першої відносяться документи, що мають основне, теоретико-методологічне значення (видання партійних і державних документів, праць видатних діячів, наукові й науково-популярні праці, підручники тощо).

2. Друга група – довідкові видання: енциклопедії, словники, довідники, календарі та ін.

3. Третя – бібліографічні посібники й покажчики бібліографічних посібників.

Вимоги до зберігання документів: температурний і вологісний режими, освітлення, захист від механічних і біологічних пошкоджень та від несанкціонованого доступу.
Тема 1.15. Українська документознавча термінологія: становлення і розвиток

План

1. Системний розвиток документологічної термінології (УДТ).

2. Базові документологічні поняття.

3. Обсяг і зміст поняття «документ» у документознавстві.

4. Роль термінологічних енциклопедій, довідників, словників та стандартів у формуванні терміносистеми документознавства.
Українська документознавча термінологія (УДТ) розвивалась разом з літературною мовою і документознавством. На різних етапах свого формування вона мовними засобами відбивала поняттєву базу царини знань, пов’язаних зі створенням, збереженням і використанням документів – від стародавніх пам’яток писемності до сучасних носіїв інформації. Першооснову її становлять лексеми, що зародилися у часи манускриптів, інкунабул і репрезентують назви, пов’язані з книгою, її зовнішніми та внутрішніми елементами., різновидами друкованої продукції, ремісничими, друкарськими процесами. Визначальним фактором становлення і розвитку української документознавчої термінології була діяльність товариства „Просвіта”, Наукового товариства ім. Т.Шевченка. Підвалини уніфікованої загальнонаціональної документознавчої термінології були закладені М.Комаровим. Це був етап свідомої номінації документознавчих понять, що припадає на кінець ХІХ ст. (орієнтація на рідномовний грунт, поширення інтернаціоналізмів греко-латинського походження).

20-ті роки ХХ ст. – кульмінаційний момент термінотворення. Діяльність Всенародної бібліотеки України, Українського наукового інституту книгознавства. Перші українські підручники з бібліотечної справи – „Бібліотечна техніка” Ю.Меженка, (Київ, 1921), „Короткий курс бібліотекознавства” С.Сірополка (Львів, 1924) відповідали ідеям безперервності, спадкоємності та єдності термінологічного досвіду українських науковців Галичини і Наддніпрянщини. Також про надання переваги українським термінам, гармонійне поєднання національної і міжнародної термінологій свідчить „Короткий російсько-український словник бібліотечної термінології” (Одеса, 1926).

У 20-ті роки були закладені наукові засади термінотворення, які можна звести до таких положень:

- термінологія має бути всеукраїнською;

- У формуванні терміносистеми використовувати ресурси української мови і водночас логічно поєднувати національне та міжнародне;

- терміни мають бути однозначними, точними, стислими, мотивованими, уніфікованими;

- термінологічна діяльність має бути керованою єдиним лінгвістичним центром (Інститутом української наукової мови).

У 30-50-ті роки було позбавлення пріоритетності укр. мови і жорстка централізація термінологічної діяльності. Це зумовило занепад укр термінотворення.

У 60-80-х роках унормування та розвиток термінології винятково шляхом наслідування та калькування з російської мови, штучність унормованості.

З 90-х років почалося відродження УДТ на національній основі: інтенсивність поповнення термінології національними лексичними відповідниками, активізація укр словотвірних моделей на сучасному етапі з наданням укр мові статусу державної, усунення негативного впливу позамовних чинників, надлишкової синонімії, непродуктивних словотвірних типів.

 Особливості відродження УДТ на національній основі на сучасному етапі: інтенсивність поповнення термінології національними лексичними відповідниками, активізація українських моделей, усунення негативного впливу позамовних чинників, надлишкової синонімії, омонімії, непродуктивних словотвірних типів.

Термінологічні розвідки українських науковців В. В. Бездрабко, В. Ф. Бойко, М.В. Комової, С. Г. Кулешова, Н. М. Кушнаренко, С. В. Литвин-ської, Г. М. Швецової-Водки тощо.

Термін – це слово або словосполучення, яке виражає точно визначене спеціальне наукове або технічне поняття.

Термінологічна лексика сучасної української мови дуже багата і різноманітна. Вона поділяється на окремі групи відповідно до наявних галузей науки. Техніки, виробництва, мистецтва і т. ін.

Так, наприклад, ми маємо лінгвістичну, архітектурну, медичну, музичну, документознавчу термінологію.

Особливості термінів:

· відсутність емоційного забарвлення;

· чітка дефініція;

· вживаються тільки в прямому значенні;

· однозначні (в межах даної галузі означають тільки одне поняття);

· відсутність термінологічних синонімів.

Терміни в українській мові утворюються загальновідомими способами словотворення, а також за допомогою переосмислення власних імен і шляхом запозичення з інших мов.

Сучасна УДТ забезпечує номінативними засобами поняттєву базу документно-комунікативної діяльності і є цілісною системою ієрархічно організованих мовних одиниць.. Кожне поняття, перебуваючи за однією зі своїх ознак у логічному зв’язку з іншими поняттями, має і своє словесне оформлення, і місце у родово-видовій ієрархії термінів.. Система організації документознавчої термінології реалізується на двох рівнях – логічному (наявність логічних семантичних моделей) і лінгвістичному (використання спеціалізованих словотвірних моделей).

Отже, документознавство сформувалося як самостійна галузь науки нещодавно, а тому має низку актуальних проблем. Наприклад, формування методології документознавства, проведення наукових досліджень з документознавства з урахуванням і за допомогою інноваційних технологій. Аналізу, упорядкування, унормування і, зрештою, кодифікації потребує й документознавча термінологія.

Початки документознавчої терміносистеми знаходимо в терміносистемах бібліотекознавства, бібліографознавства, книгознавства, архівознавства, інформатики та інших дисциплін, які сформувалися раніше. По суті інтенсивне становлення україномовного понятійного апарату документознавства розпочалося у 90-х роках ХХ століття з наданням українській мові статусу державної. Але у спадок від радянської науки документознавство отримало зросійщений штучний термінологічний апарат, який не відповідає системі української мови, що й зумовило існування проблемних дискусійних питань у документознавчій термінології.

Такими дискусійними питаннями є:

· визначення методологічного підгрунтя практичного аналізу терміносистеми;

· деяка невідповідність між теоретичним тлумаченням окремих термінів у сучасному науковому обігу;

· незавершеність процесів унормування та стандартування термінології;

· невпровадженість міжнародних стандартів;

· невідповідність словотворчих моделей документознавчих термінів словотвірній системі української мови.

На сторінках наукових видань ці дискусійні питання активно розглядаються вітчизняними дослідниками С.Кулешовим, Н.Кушнаренко, Г.Швецовою-Водкою, М.Слободяником, М.Комовою та інші. Сподіваємося, що ці питання незабаром будуть вирішені, як сказав І.Огієнко: „Краще мати хоч не зовсім досконалу термінологію, але одну, ніж гарних, але багато”.

Таким чином, сучасний процес термінотворення характеризується поповненням документознавчими термінами, створеними на національномовній основі та смисловою диференціацією словотвірних засобів. Усунення негативного впливу іншомовних чинників сприяє підвищенню процесу системної організації україномовної документознавчої термінології шляхом звільнення її від недопустимих явищ синонімії й омонімії та непродуктивних для загальнолітературної мови словотвірних форм. Активне використання україномовних документознавчих термінів в усній і писемній формах наукового та офіційно-ділового мовлення сприяє унормуванню, кодифікуванню, стандартизуванню документознавчої термінології.

Тема 1.16. Методи документознавчих досліджень

План

1.Класифікація методів документознавства як актуальна проблема.
2.Класифікаційні схеми наукових методів С. Г. Кулешова, Н.М. Кушнаренко. Г.М. Швецової-Водки.

3.Вибір методів документознавства в студентській науково-дослідницькій діяльності.
Завдання методології полягає у забезпеченні пізнавальної теоретичної діяльності людини, найефективнішими способами, прийомами з метою ефективного продукування матеріальних і духовних цінностей.

Методологія – це вчення про науковий метод, його теоретична та філософська основа. Методологія – це сукупність методів, прийомів, способів дослідження, що застосовуються в будь-якій науці відповідно до її об'єкта.

Метод дослідження – це прийом або система прийомів, що застосовується в будь-якій галузі науки, або виробництва.

Метод – це спосіб пізнання знань, явищ природи або суспільного життя.

Документознавчий метод – це система принципів і способів документозначої діяльності, направлена на її поняття.

Це поняття об'єднує в собі різноманітні способи, прийоми, операції, вивчення системи документальної комунікації.

Принципи документологічних досліджень

· об'єктивності

· всебічності

· детермінічність

· системність

· функціональність

· історизм

Принципи методології документології

Соціально-комунікаційно-інформаційний підхід. В цьому підході комунікація розглядається як частина системи соціально-інформаційної комунікації, спрямована на передавання інформації в суспільстві.

Документологічний підхід. Об'єкт документології розглядається як частина документних комунікацій. Зазначається яке місце посідає документ в діяльності будь-яких документних комунікацій.

Класифікація методів документологічного циклу
Н. Кушнаренко.

ЗАГАЛЬНО-НАУКОВІ:
· термінологічні, історико-генетичний, модельний, системний, інформаційний, діяльністний, комунікативний, аксіологічний.
ЧАСТКОВІ МЕТОДИ:
· текстологічні, аналіз документних потоків.
Класифікація методів документологічного циклу
С. Кулешовим

ЗАГАЛЬНО-НАУКОВІ:
· аналіз і синтез, індукція і дедукція, порівняння, опис та вимірювання, історичний, логічний, понятійний,
· системний.
СПЕЦІАЛЬНІ:
· метод визначення інформативності документа, контентаналізу, дослідження документних потоків, датування документної атрибуції, математичні або кількісні, статистичний.

Метод iсторичного дослiдження:
· історично-порівняльний, історично-класифікаційний, герменевтичний, діахронний аналіз, шрифтологічний, спонукання мотивів виникнення джерел.
Класифікація методів документологічного циклу
Г. Швецова-Водка

Загально-філософські або діалектико-матеріальні методи
· аналіз і синтез, індукція, дедукція, порівняння, узагальнення, сходження від абстрактного до конкретного.
Загальнонаукові
· емпіричний, спостереження, опис, експеримент, моделювання.
Теоретичні. Пов'язані з узагальненням емпіричних даних,проникнення у сутність явищ, що вивчаються.
Функціональний.
Дослідження документів і їх різновидів.

Діяльнісний. Виявлення компонентів людської діяльності і визначення місця явища у загальній структурі людської діяльності.
Типологічний. Виявлення подібностей та відмінностей, пошук способу їх ідентифікації.

Спеціально-наукові методи

Спеціальні методи розроблені в окремих в наукових дисциплінах:
· логічні методи, соціологічні, психологічні, математичні, бібліографічні, історичного підходу, бібліометричні.

Методи специфічні для низки споріднених наукових дисциплін, що вивчають спільний об'єкт:
· книгознавства, книгознавчо-функціональний, аналітико-тематичний, структуро-типологічний, типографічний.
Конкретні методи,що їх використовують в документологічному дослідженні . Це рівень на якому всі вище перелічені методи застосовуються для пізнання конкретних явищ.

Методика дослідження Швецової-Водки.
Методи для вивчення документа
· структурно-функціональний аналіз, розуміння та осмислення, джерелознавчий, статистичний, психологічний.
Таким чином, розглянуті вище методи і методологія досліджень дозволяють твердити, що методологія не може бути зведена лише до одного методу, адже кожен метод застосовується не ізольовано, а у поєднанні з іншими.

Головне призначення будь-якого методу — на основі відповідних принципів (вимог, приписів тощо) забезпечити успішне вирішення певних пізнавальних і практичних проблем.
Тема 1.17. Документознавчий доробок українських та закордонних науковців

План

1. Проблематика сучасних наукових досліджень у галузі документзнавства.
2. Внесок УНДІАСД у розвиток документознавства.
3. Наукові дослідження документування інформації в зарубіжних країнах.
Наукові проблеми:
· налагодження інформаційного забезпечення документознавства на державному і міжнародному рівнях;
· остаточне визначення об’єкта, предмета, структури документознавства;
· встановлення міжпредметних зв’язків;
· унормування й стандартизація документознавчої термінології,
· уніфікація і класифікація документів та ін.

УНДІАСД координує діяльність у галузі архівної справи і документознавства. Головна мета діяльності інституту полягає в розробленні науково-теоретичних та нормативно-методичних проблем розвитку архівної справи та документознавства.
Сучасні науковці публікують свої розвідки у провідних наукових виданнях: «Вісник Книжкової палати», «Студії з архівної справи та документознавства», «Бібліотекознавство. Документознавство. Інформологія».

За кордоном документаційні ідеї П. Отле і А. Лафонтена продовжили розвивати С. Бріє, Ф. Д. Дюйвіс, В. Шойрмейер, С. Бредфорд, О. Франк, Я. Мушковський тощо. Фундаментальні праці П. Отле і С. Бріє щодо визначення понять «документ» і «документація» наразі не втратили своєї актуальності. Серед міжнародних наукових шкіл найбільш міцними позиціями вирізняється саме французька наукова школа. Для сучасних західноєвропейських і американських науковців характерний експериментальний підхід у дослідженнях документів.

Тема 2.1. Видання як вид документа: сутність, види, ознаки, класифікація
План

1. Видання як вид документа.
2. Види видань.
3. Головні ознаки видання.
4. Класифікація і типологізація видань.
Література: [4]; [13]; [14]; [15].
Видання – це основний вид опублікованого, друкованого, поліграфічного документа, який призначено для розповсюдження інформації, яка міститься в ньому, а також пройшов редакційно-видавниче оброблення, отриманий друкуванням або тисненням, поліграфічно самостійно оформлений і в якому зазначені вихідні дані.
Види: текстове, нотне, картографічне, образотворче.

Ознаки видань: редакційно-видавниче оброблення, тираж, виготовлення на папері.

За структурою: книжкове, журнальне, аркушеве (газетне і карткове).

Класифікація видань (за цільовим призначенням, ступенем аналітико-синтетичної переробки інформації, складом основного тексту, обсягом, періодичністю, структурою, матеріальною конструкцією).

Видання – це найголовніший вид документа, головне джерело інформації, універсальний засіб соціальної комунікації.

Класифікація видань

[image: image1.jpg]Y e | [
§ Mewawnf| ¥ e
WVW/ — § rk:am
orommoms || 18 H o
ﬂ§ 3
—] e
(o é; e
Bioniorpagine { £ % kS auspond oopn
[ormmgose | 1
[Rangwect] | A g Koome
T H
Kaprorpagiune :g 2
A H
[__Hayrose | g
2 omone
&
F] ¥] F]
i, H H 1
H gzl ¢l £
AT DG (0 &
i HHHHBHE
i HELE £

Видання класифікують за такими ознаками: цільовим призначенням, обсягом, складом основного тексту, структурою, ступенем аналітико-синтетичної переробки інформації і т. ін. Це дозволяє здійснити внутрішньовидову класифікацію видань, визначити їх різновиди і типологічну розмаїтість.

За інформаційними знаками (знаковою природою інформації), тобто домінуючим у виданні способом фіксації повідомлень увесь масив видань поділяється на 4 види:

1. текстове – видання, зміст якого передається знаками природної мови. Їх основу складає словесний (мовний, літературний) текст, що складається із фраз і слів, значення яких відомо реципієнту (читачу) або може бути знайдено в тлумачному словнику;

2. нотне – це різновид видання, більшу частину обсягу якого займає нотний запис музичного твору.

3. картографічне – видання, більшу частину якого займає картографічний твір (один або кілька).

4. ізовидання – видання, більшу частину якого займає зображення, тобто відтворення живописного, графічного, скульптурного твору, спеціальної або художньої фотографії й інших графічних робіт (креслень, діаграм, схем тощо).

Нотне, картографічне й ізовидання є нетекстовими виданнями, у яких значення передається за допомогою знаків штучної мови (нотних, картографічних), або немовними знаками (образотворчими). До перших відносяться нотні й картографічні видання, до других – ізографічні видання (ізовидання).

За матеріальною конструкцією (або формою видання) розрізняють такі види видань:

· книжкове – видання у вигляді блоку скріплених у корінці аркушів друкованого матеріалу будь-якого формату, в обкладинці або палітурці. До нього відносять книгу (обсягом понад 48 сторінок) й брошуру (обсягом понад 4, але не більше 48 сторінок);

· журнальне – видання у вигляді скріплених у корінці аркушів друкованого матеріалу встановленого формату, по-видавничому пристосованого до специфіки даного періодичного видання, в обкладинці або палітурці. Основним різновидом цього виду видання є журнал;

· аркушеве – видання у вигляді одного або декількох аркушів друкованого матеріалу будь-якого формату без скріплення. Різновидом цього виду видання є газетне й карткове видання;

· газетне – це аркушне видання у вигляді одного або декількох аркушів друкованого матеріалу встановленого формату, по-видавничому пристосованого до специфіки даного періодичного видання;

· карткове – аркушне видання у вигляді картки встановленого формату, видрукуване на матеріалі підвищеної цупкості. До аркушних видань відносять газету, плакат, буклет, листівку і т. ін.;

· буклет – аркушне видання у вигляді одного аркуша друкованого матеріалу, сфальцьованого у будь-який спосіб у два чи більше згинань;

· плакат – аркушне видання у вигляді одного чи кількох аркушів друкованого матеріалу встановленого формату, віддруковане з одного чи двох боків аркуша, призначене для експонування;

· листівка – карткове видання, віддруковане з одного чи обох боків;

· комплектне видання – сукупність видань, зібраних у папку, футляр, бандероль або в обкладинці;

· книжка-іграшка – видання, що має незвичайну конструктивну форму, призначене для розумового й естетичного розвитку дітей.

За обсягом, тобто за кількістю сторінок, а також паперу, витраченого на виготовлення одного екземпляра видання, весь масив поділяється на три види:

· книга;

· брошура;

· листівка.

За складом основного тексту (тобто за кількістю уміщених творів) видання поділяється на два види:

· моновидання;

· збірка.

Моновидання містить один твір. Збірка – видання, що містить низку творів.

За структурою (тобто числом одиниць, з яких складається видання) розрізняють такі види видань:

· серія – видання, що містить сукупність томів, об’єднаних спільністю задуму, тематики, цільовим або читацьким призначенням, що виходять в однотипному оформленні;

· однотомне – неперіодичне видання, випущене в одному томі;

· багатотомне видання (багатотомник) – неперіодичне видання, що складається з двох або більше нумерованих томів, й являє собою єдине ціле за змістом і оформленням;

· зібрання творів – однотомне або багатотомне видання, що містить все або значну частину творів одного або кількох авторів, що дає уявлення про його (їх) творчість у цілому;

· вибрані твори – однотомне або багатотомне видання, що містить частину найбільш значущих творів одного або кількох авторів, відібраних за певною ознакою.

За класом художньо-поліграфічного виконання видання поділяються на:

· видання підвищеної якості (подарункові, ювілейні, сувенірні, факсимільні, експортні, особливо ретельно оформлені);

· видання в прикращеному оформленні;

· видання в звичайному й економічному оформленні.

Видання може бути ілюстрованим і неілюстрованим, з художньо-образними або науково-пізнавальними ілюстраціями. Ілюстрації можуть складатися з малюнків, гравюр, фотографій, креслень, схем і т.ін.

За способом друку видання може бути надруковано високим, офсетним, глибоким, трафаретним й іншими спеціальними видами друку. Видання може бути однобарвним і багатобарвним (зокрема дитяче). Існують різні шрифти: великий шрифт – для дитячих видань і підручників для молодших класів, дрібний – для довідкових видань.

За форматом видання поділяють на видання:

· великих форматів (від 84x108/8 до 84x90/16);

· середніх форматів (від 70x100/16 до 70x108/32);

· малих форматів (від 70x90/32 до 70x102/64);

· видання мініатюрні (від 70x90/64 до 60x84/102).

Тема 2.2. Текстові видання: види, ознаки, призначення

План
1. Види текстових видань.
2. Ознаки текстових видань.
3. Призначення текстових видань.
4. Значення поняття друкований аркуш.
Література: [4]; [13]; [14]; [15].
Текстові видання – це видання, основну частину якого становить текст і зміст якого передається знаками природної мови. Ознаки: цільове призначення, читацька адреса, характер тексту.
Види текстових видань: офіційне; наукове; науково-популярне; науково-виробниче; виробничо-практичне для любителів; літературно-художнє; нормативно-виробниче; виробничо-практичне; навчальне; суспільно-політичне; довідкове; рекламне; видання для дозвілля.

Міжнародні, вітчизняні стандарти основних видів видань для організацій та підприємств, що виробляють, реєструють, обробляють і розповсюджують видавничу продукцію.

За цільовим призначенням виділяють такі типи видань:

· офіційне – видання, що публікується від імені державних органів, закладів, відомств чи громадських організацій та містить матеріали нормативного чи директивного характеру (конституції, закони, укази, постанови. розпорядження й т. ін.);

· наукове – видання, що містить результати теоретичних або експериментальних досліджень, також це науково підготовлені до публікації пам’ятки культури, історичні документи й літературні тексти;

· науково-популярне – видання, що місить відомості про теоретично-практичні дослідження в галузі науки, культури й техніки, викладені в доступній для читача-неспеціаліста формі (науково-популярні монографії, нариси, тематичні збірники, серії, вибрані твори, огляди, енциклопедії);

· науково-виробниче – містить відомості про результати теоретичних чи експериментальних досліджень, а також конкретні рекомендації стосовно їх впровадження в практику (виробнича монографія, збірник статей, доповідей, матеріалів практичних конференцій);

· виробничо-практичне – містить дані з виробничої діяльності. Воно призначене для підвищення кваліфікації, удосконалення професійної праці (паспорт, практичний посібник, практичний посібник);

· нормативне виробничо-практичне – містить норми, правила й вимоги у різних сферах виробничої діяльності (інструкції, пам’ятки, нормативи, правила, технічне завдання, конструкторська документація, технічний паспор,тпромислові каталоги, методичні вказівки, методичні посібники й пам’ятки, прейскуранти, нормативи, норми).

· навчальне – видання, що містить систематизований виклад навчальної дисципліни (її розділу, частини), що відповідає навчальній програмі й офіційно затверджене у якості даного виду видання (підручник, навчальний посібник, хрестоматія, практикум, навчальна програма, навчально-методичний посібник, методичні рекомендації (вказівки), курс лекцій, текст лекцій, конспект лекцій, задачник, зошит і т.ін.)

· суспільно-політичне – видання твору суспільно-політичної тематики. У масово-політичному виданні агітаційно-пропагандистського й виховного характеру інформація викладена в формі, доступній широкому колу читачів.

· довідкове – видання, призначене для отримання стислих (але достатніх) фактичних даних з конкретного питання.

· видання для дозвілля – містить загальнодоступні відомості про виготовлення або експлуатацію різноманітних предметів у побуті, про різні форми самодіяльної творчості та ін.

· рекламне – містить викладені в привабливій формі відомості про вироби, послуги, заходи з метою створення попиту на них.

· літературно-художнє – це видання, що містить твір (один або декілька) художньої літератури. Видання художньої літератури поділяються на три підтипи: наукове, науково-масове й масове.

За ступенем аналітико-синтетичної переробки інформації розрізняють п’ять видів видань:

· інформаційне – містить систематизовані відомості про документи (опубліковані, неопубліковані, ті, що не публікуються) або результат аналізу й узагальнення відомостей, поданих у першоджерелах;

· реферативне – інформаційне видання, що містить упорядковану сукупність бібліографічних записів, включаючи реферати. Існує чотири види РВ:
1. документів з якоїсь галузі, предмета, проблеми. Він має предметний, авторський та інші покажчики (наприклад, РЖ „Інформатика”);
2. реферативний журнал (РЖ) публікує в систематизованому вигляді реферати
3. реферативний збірник (РЗ) – містить добірки рефератів з конкретних проблем. У ньому розміщені статті теоретичного й оглядового характеру, переклади, бібліографічна інформація і т.ін.
4. експрес-інформація – це розширений реферат якось найбільш значущого первинного документа, що виходить друком у дуже стислий термін.
5. інформаційний листок – реферативне неперіодичне видання, що відображає відомості про передовий виробничий досвід або науково-технічне дослідження.

· бібліографічне – інформаційне видання, що містить упорядковану сукупність бібліографічних записів. За призначенням виділяють чотири види бібліографічних видань:
1. державне БВ (бібліографічне видання) – інформує про видані в країні документи на основі їх державного обліку. Серед державних БВ, що видаються Книжковою палатою України, – „Літопис книг”, „Літопис образотворчих видань”, „Літопис газетних статей”, „Літопис журнальних статей” і т. ін.;
2. науково-допоміжне БВ – покликане допомогти науково-дослідній діяльності. Допоміжні покажчики різного роду (іменні, предметні, географічні й ін.) забезпечують швидкий пошук необхідної інформації;
3. рекомендаційне БВ – покликане допомогти загальній і професійній освіті, самоосвіті й пропаганді знань.
4. професійно-виробниче БВ – призначене на допомогу практичній професійно-виробничій діяльності.

· оглядове – це інформаційне видання, що містить публікацію одного чи кількох оглядів, які включають результати аналізу та узагальнення представлених у первинних документах відомостей.
1. бібліографічний огляд (БО) – являє собою повідомлення про первинні документи. Завдання бібліографічного огляду – відбір певних первинних документів, їх бібліографічний опис і характеристика змісту.
2. реферативний огляд (РО) – представляє собою узагальнену характеристику питань, що розглядаються в первинних документах, без їх критичної оцінки.
3. аналітичний огляд (АО) – містить всебічний аналіз первинних документів, що розглядаються, їх критичну аргументовану оцінку, обґрунтовані висновки й рекомендації з досліджуваних питань.
4. прогностичний огляд (ПО) містить оцінку тенденцій розвитку науки, виробництва, суспільства, на основі якої компетентні органи можуть прийняти рішення, розробити короткострокові й довгострокові плани розвитку тої чи іншої галузі, території, наукових досліджень і т.ін.

· дайджест – видання, що містить публікацію у вигляді добірки відібраних і згрупованих витягів (виписок) із конкретного тексту, відібраних і згрупованих таким чином, щоб дати про нього загальне уявлення. Це може бути добірка найцікавіших матеріалів, передрукованих з інших видань.

Тема 2.3. Книга як основний вид видання

План

1. Книга як різновид документа.
2. Ознаки книги як різновиду документа.
3. Першодрукарі Європи.
4. Значення термінів інкунабули, альдіни та ельзевіри.

Література: [4]; [13]; [14]; [15].
Еволюція визначення поняття „книга”. Історія книги, два періоди: історія рукописної та друкованої книги. Книгодрукування як найважливіша подія в історії книги. Першодрукарі Європи та слов’янських країн. Значення термінів „інкунабули”, „альдіни” та „ельзевіри”. Історія друкованої книги бере свій початок уже за кілька сотень років до Й.Гутенберга.

Найважливішою подією в історії книги є винахід друкарства в Європі в XV ст., що стало можливим після винаходу Йоганном Гутенбергом пристрою для виливання металевого шрифту в матрицях. Форма складається з металевих літер, відбитки з яких одержували за допомогою ручного друкованого верстата (преса).

Родоначальником російського друкарства є Іван Федоров. 19 квітня 1564 р. І.Федоров разом зі своїм другом П.Мстиславцем у Москві почали складання першої датованої російської друкованої книги – «Апостола», поклавши початок безперервної типографської традиції на Русі. А українське друкарство виникло раніше на 112 років. Першодрукар – Степан Дропан, а фундатор – Іван Федоров.
Розвиток персональної комп'ютерної техніки наблизив процес випуску книги до пересічного користувача.

Книга як вид документа. Двоїста природа книги. Соціальні функції книги.

Шлях книги від автора до читача (автор – видавництво – редактор – художник – технічний редактор – коректор – типографія – набірний цех – друкарський цех – брошурувальний цех – магазин – читач).

Тема 2.4. Структура книги як виду видання
План

1. Внутрішні (структурні) елементи;

2. Зовнішні (композиційні) елементи.

3. Складові компоненти апарату книги.
Література: [4]; [13]; [14]; [15].
Структура книги: а) внутрішні (структурні) елементи; б) зовнішні (композиційні) елементи. Складові компоненти апарату книги.
Декоративні елементи (прикраси) – це незмістовні зображення – візерунки, орнаменти, віньєтки, емблеми і т.ін. Текст – головний елемент книги, що передає зміст книги, семіотичну інформацію, зафіксовану за допомогою визначеної послідовності знаків (найчастіше словесних), сприйманих візуально (виключення – книги для сліпих). Ілюстрація (лат. illustratio – висвітлення, наочне зображення) – графічне зображення у виданні, що пояснює або доповнює текст. Книжковий блок – комплект скріплених у корінці зошитів або аркушів, що містить усі сторінки й комплектуючі деталі майбутнього видання, призначений для покриття обкладинкою або для вставки в палітурну кришку.

Книжкова смуга – це площа сторінки, зайнята текстом або зображенням. Поле – це друковані ділянки по периметру сторінки видання. Їх на сторінці чотири: верхня, нижня, внутрішня й зовнішня).

Палітурка – міцне покриття з картону, пластмаси або картонних сторінок, обтягнутих шкірою, тканиною, папером, що з'єднується з книжковим блоком за допомогою форзаців і служить для захисту блоку від ушкодження й забруднення, а також для первісної інформації про видання і як елемент художнього оформлення.

Обкладинка – паперове покриття видання, не розраховане на тривале зберігання, іноді захищене плівкою прозорого полімеру, що з'єднується з книжковим блоком без форзаців.

Форзац – складений навпіл аркуш паперу або конструкція з двох аркушів, з'єднаних смужкою тканини, що скріплюють перший зошит книжкового блоку з передньою сторінкою політурки.

Суперобкладинка одягається на палітурку або основну обкладинку, приклеєну до книжкового блоку, і тримається за допомогою клапанів – широких відворотів, що згинаються на внутрішню сторону передньої й задньої сторінок політурки або основної обкладинки.

Суперобкладинку рекламного або подарункового видання іноді замінюють манжеткою – це обгортка, паперова смужка (стрічка) зі склеєними кінцями, що закривають лише частину політурки.

Для забезпечення схоронності особливо коштовних книг їх вміщують у футляр – картонну або пластмасову коробку спеціальної форми для збереження книг.

Зовнішня й внутрішня форми видання тісно пов'язані зі змістом книги, є складовою частиною її змісту.
Апарат книги, його характеристика (випускні дані, вихідні відомості, анотація, передмова, зміст, коментарі, покажчики, посилання). Вихідні дані – сукупність даних, що характеризують видання й призначені для його оформлення, інформування споживачів, бібліографічної обробки й статистичного обліку (містять інформацію про осіб, що брали участь у створенні видання, заголовок, підзаголовні, вихідні й випускні дані, видавничу анотацію, реферат і т.ін., розміщені на титулі, його звороті, кінцевій смузі, на обкладинці або політурці, суперобкладинці).

Випускні дані – частина вихідних даних, що включає дату здавання видавничого оригіналу в набір, дату підписання видання до друку, формат паперу, частку аркуша, інші виробничі й техніко-економічні дані та ті, що розміщені на кінцевій смузі видання або на звороті титульного аркушу.

Вихідні дані – частина вихідних відомостей (місце випуску видання, назва видавництва або організації, що видає, рік випуску видання), що вміщується в нижній частині титульного аркушу – на кінцевій сторінці або на обкладинці (політурці) видання; в аркушевих виданнях – у середині нижнього поля аркуша.
Тема 2.5. Загальна характеристика довідкових видань. Енциклопедичні видання

План

1. Загальна характеристика довідкових видань.

2. Види довідкових видань (ДВ).

3. Енциклопедичні видання: види, особливості.

4. Компоненти допоміжного апарату ДВ.
Література: [4]; [13]; [14]; [15].
Довідкове видання (ДВ) містить короткі відомості наукового, агітаційно-пропагандистського чи прикладного характеру, викладені, оформлені і розміщені у зручному для швидкого знаходження порядку і не призначені для суцільного читання. ДВ поділяють на енциклопедичні видання, словники і довідники.

Енциклопедичні видання поділяють на енциклопедії (універсальні, спеціалізовані, регіональні) та енциклопедичні словники.
ДВ – видання, як правило, великі за обсягом, що нерідко складаються з кількох томів. Ці видання виходять в різноманітних форматах, від найменших (60x84/32) до найбільших (84x108/8). ДВ видають у міцних палітурках, найчастіше в цільнокритих тканинних, іноді – пластмасових. Друкують їх на міцному й разом з тим тонкому паперу.

За функціональним призначенням і характером інформації ДВ прийнято поділяти на три підвиди: енциклопедичні видання, словники й довідники.

· Енциклопедія – довідкове видання, що містить в узагальненому вигляді основні відомості з однієї або кількох галузей знань і практичної діяльності, викладені у вигляді коротких статей, розташованих в алфавітному або систематичному порядку.

Цільове призначення енциклопедій – тлумачення слів і повідомлення відомостей за суттю питання.
Енциклопедія може бути однотомним або багатотомним виданням.

Залежно від кола включених відомостей розрізняють такі види енциклопедій: універсальну енциклопедію (БСЭ, УРЕ); спеціалізовану (галузеву) енциклопедію («Економічна енциклопедія», «Філософська енциклопедія»); регіональну (універсальну або спеціалізовану) енциклопедію («Азія», «Африка», «Латинська Америка»).

· Енциклопедичний словник – енциклопедія, матеріал у якій розташований в алфавітному порядку. Це однотомне, зрідка багатотомне довідкове видання, що містить в узагальненому вигляді основні відомості з однієї або усіх галузей знань або практичної діяльності, викладені у вигляді коротких статей, не супроводжувані списками літератури («Радянський енциклопедичний словник», «Енциклопедичний словник юного хіміка», «Книгознавство. Енциклопедичний словник» тощо).

· Універсальна енциклопедія – це однотомне чи багатотомне довідкове видання, що містить в узагальненому виді основні відомості з усіх галузей знань і практичної діяльності, викладені у виді коротких статей, розташованих в алфавітному чи систематичному порядку.

В енциклопедіях публікуються статті-довідки, статті-огляди, статті-тлумачення. У статтях перших двох типів зустрічається багато згадувань творів друку, до них додаються списки основної літератури з теми статті. Таким чином, в енциклопедіях міститься значний обсяг бібліографічної інформації, вони широко використовуються не тільки з метою фактографічного, але й бібліографічного пошуку.

Спеціальні енциклопедичні видання

Поняття «спеціальні» поєднує галузеві й спеціалізовані за якою-небудь ознакою енциклопедії й енциклопедичні видання.

· Галузеві енциклопедії залежно від цільового й читацького призначення іноді утворюють галузеві системи, що складаються з великих (повних), малих, популярних енциклопедій і щорічників. Приклад такої системи: «Велика медична енциклопедія» (ВМЕ) - 3-є видання, «Щорічники ВМЕ», «Мала медична енциклопедія», «Популярна медична енциклопедія».

Галузеві й тематичні енциклопедії та енциклопедичні словники мають конкретне цільове й читацьке призначення й тому відносяться до числа тих спеціалізованих довідкових видань, що повинні бути представлені в ДБФ галузевих відділів УНБ, у філіях ЦБК, що мають читачів – фахівців у даній галузі, у ДБФ спеціальних наукових і науково-технічних бібліотек. Галузеві енциклопедії, призначені для більш широкого кола читачів, включаються в ДБФ бібліографічного відділу.

 Особливості довідкового апарату, спеціально розробленого для пошукової діяльності споживачів (комплекс вказівок, система посилань).

Тема 2.6. Словник, довідник, путівник як види довідкових видань
План

1. Словник як вид довідкового видання.
2. Види словників.
3. Довідник як вид довідкового видання.
4. Види довідників.
Література: [4]; [13]; [14]; [15].
Поділ словників на види за різними ознаками. За характером інформації словники поділяють на дві великі групи – лінгвістичні й термінологічні. Підвиди словників.

У довідниках, на відміну від енциклопедичних видань, розроблено якийсь окремий аспект або напрям, що має практичне спрямування (що? де? коли?). За цільовим призначенням довідники поділяються на: наукові, масово-політичні, виробничо-практичні, навчальні, популярні, побутові.

Словник – довідкове видання, що містить упорядкований перелік мовних одиниць (слів, словосполучень, фраз, термінів, імен, знаків), забезпечених довідковими даними, що відносяться до них.

Словники виконують дві найважливіші функції: інформативну (через слово вони передають знання найкоротшим шляхом) і нормативну (фіксуючи знання й уживання слова, сприяють удосконаленню, уніфікації мови, подають норми слововживання).

За мовою опису розрізняють одномовні, дво- й багатомовні.За характером інформації словники поділяються на дві великі групи: термінологічні й лінгвістичні.

За широтою охоплення відомостей термінологічні словники поділяються на:

1. міжгалузеві («Термінологічний словник у бібліотечній справі і суміжних науках» та ін.);

2. галузеві («Бібліотечна справа. Термінологічний словник», «Інформатика. Короткий термінологічний словник» тощо).;

3. вузькогалузеві («Словник менеджера» та ін.);

4. тематичні.

За обсягом інформації термінологічні словники розподіляють на тлумачні (що пояснюють значення слів) і такі, що не містять тлумачень.

За хронологічним охопленням виділяють історичні й словники сучасної термінології.

За функціональним призначенням розрізняють такі різновиди термінологічних словників: наукові (галузі, що відображають термінологію, з максимально можливою повнотою); нормативні (що відображають термінологію певної галузі в межах її професійного застосування) і науково-популярні словники (що відображають термінологію соціальних наук для широких кіл споживачів).

За цільовим призначенням виділяють наукові, нормативні, навчальні й популярні лінгвістичні словники.

За змістом вони можуть бути тлумачними, орфографічними, орфоепічними, синонімів, антонімів, морфемними, двомовними тощо.

За мовою опису лінгвістичні словники можуть бути одномовними, дво- і багатомовними. Серед дво- і багатомовних словників найбільш поширені перекладні словники.

За структурою традиційною формою організації словників є алфавітна система розташування слів, рідше – тематична.

Залежно від функціонального призначення словника визначаються і його конструктивні ознаки: формат (середній або кишеньковий), наявність ілюстрацій (у лінгвокраїнознавчих словниках, розмовниках) тощо.

Довідник – видання, що носить прикладний, практичний характер, що має довідкову систематичну структуру або побудоване за алфавітом заголовків статей.

За цільовим призначенням розрізняють: науковий, масово-політичний, виробничо-практичний, навчальний, популярний і побутовий довідники.

За широтою охоплення інформації довідники поділяють на дві групи: комплексні – ті, що містять відомості з окремого розділу галузі або з усієї галузі в цілому, або інформацію міжгалузевого характеру.

За структурою основного тексту виділяють: алфавітні, систематичні, номерні й хронологічні довідники.

Тема 2.7. Періодичні та продовжувані видання. Журнал як вид періодичного видання
План

1. Загальна характеристика і класифікація періодичних та продовжуваних видань.
2. Журнал як періодичне видання, історія його виникнення.
3. Перший україномовний журнал і його значення для української бібліографії.
4. Класифікація журналів за їх функціональним призначенням.
5. Система реферативних журналів України.
Література: [4]; [13]; [14]; [15].
Розрізняють п’ять основних видів періодичних видань: газета, журнал, бюлетень, календар, експрес-інформація. Класифікують періодичні й продовжувані видання за ознакою регулярності виходу в світ, за місцем створення і сферою розповсюдження.

Журнал Види за функціональним призначенням: суспільно-політичний, науковий, науково-популярний, виробничо-практичний, популярний, літературно-художній, реферативний).

Періодичні видання (ПВ) та видання, що продовжуються, виділяються за ознакою регулярності виходу в світ.

Періодичне видання виходить через певні проміжки часу постійним для кожного року числом номерів (випусків), нумерованими чи датованими випусками, що не повторюються за змістом, однотипно оформленими, мають однакову назву.

Видання, що продовжується, виходить через невизначені проміжки часу, у міру накопичення матеріалу, нумерованими чи датованими випусками, що не повторюються за змістом, однотипно оформленими, мають загальний заголовок.

· Класифікація періодичних видань, що продовжуються, остаточно не розроблена.

За ознакою регулярності виходу в світ періодичні видання можуть бути щоденними, щотижневими, щомісячними, щоквартальними, щорічними і т.ін. За місцем випуску й сферою поширення розрізняють:

· місцеві (у межах однієї області, міста, одного або кількох районів, підприємства, установи, господарства або навчального закладу),

регіональні (Автономної Республіки Крим), загальнодержавні (національні), зарубіжні періодичні видання.

· Журнал (фр. journal – щоденник, газета) – періодичне журнальне видання, що містить статті або реферати з різних суспільно-політичних, наукових, виробничих і інших питань, а також літературно-художні твори, що мають постійну рубрикацію, офіційно затверджене як даний різновид видання.

	За читацькою адресою виділяють журнали, призначені для читачів-фахівців і для читачів-неспеціалістів – масового читача й окремих його груп.

	За функціональним призначенням розрізняють сім різновидів журналів: суспільно-політичний, науковий, науково-популярний, виробничо-практичний, популярний, літературно-художній і реферативний.

	Під суспільно-політичним розуміють журнал, що містить статті й матеріали актуальної суспільно-політичної тематики для широкого кола читачів.

	До наукового відносять журнал, призначений науковцям, що містить статті й матеріали про теоретичні дослідження, а також прикладного характеру.

	Науково-популярний – це журнал, що містить статті й матеріали про основи наук, про теоретичні чи експериментальні дослідження в галузі науки, культури й практичної діяльності.

	Виробничо-практичний – це журнал, що містить статті й матеріали за технологією, технікою, економікою, організацією виробництва або практичної діяльності, методичні розробки та ін.

	Популярний – журнал, що містить статті й матеріали з питань культури, спорту, побуту та ін., він призначений широкому колу читачів.

	Літературно-художній – це журнал, що містить твори художньої літератури, а також публіцистичні й критичні статті й матеріали.

	Реферативний журнал – періодичне реферативне видання, офіційно затверджене як журнал.

	За матеріальною конструкцією журнал – це журнальне видання.

Тема 2.8. Газета як вид періодичного видання
План

1. Газета як періодичне видання.
2. Перші рукописні та друковані газети.
3. Термін лице газети, його структурні компоненти.
4. Класифікація газет.
Газета – це підвид аркушевого видання, що має форму одного або декількох аркушів друкованого матеріалу відповідного формату, і видавничого пристосований до специфіки певного періодичного видання. Газети розрізняють за: періодичністю виходу, масштабом, профілем.

Газета – періодичне газетне видання, що виходить через короткі проміжки часу, що містить офіційні матеріали, оперативну інформацію і статті з актуальних суспільно-політичних, наукових, виробничих та інших питань, а також літературні твори й рекламу.

Газета – носій текстової інформації.

Газети розрізняють:

· за періодичністю виходу (щоденні, щотижневі);

· за масштабами (центральні або загальнонаціональні, регіональні, місцеві (обласні, районні, міські), корпоративні (компаній, університетів);

· за профілем (масової орієнтації, спеціалізовані (професійні)).

У кожної газети – своя аудиторія певного масштабу (залежно від тиражу), професійного й соціально-демографічного профілю.

Газета виходить через певні проміжки часу (щодня, кілька разів на тиждень, раз в тиждень тощо).

	За функціональною ознакою виділяють три види газет: загальнополітична, спеціалізована й спеціальний випуск.

	За читацькою адресою спеціалізовані газети подрозділяють на: професійну газету, що адресована фахівцям різної кваліфікації, профспілкову, партійну і ін. газети.

	За тематичною спрямованістю, цільовому й читацькому призначенню спеціалізовані розрізняють такі газети: з питань культури, літератури й мистецтва, релігійні, рекламні, для дозвілля, для дітей і юнацтва

	За видавцем (засновником) виділяються газети державних, партійних, профспілкових, кооперативних, комерційних організацій, творчих спілок, товариств і т.ін.

	За часом випуску газети розподіляться на ранкові й вечірні; за періодичностю – на щоденні («Слобідський край», «Вечірній Київ»), щотижневі («Культура i життя») і щомісячні («Книги України», «Книжковий кур'єр»).

	За місцем видання й домінуючою сферою поширення газети поділяються на загальнонаціональні, місцеві, багатотиражні.

	За матеріальною конструкцією газета – це не тільки окремий її номер, одиничний випуск, але й комплект.

Велике місце в газеті займають ілюстрації (документальні й художні, фотосюжети, малюнки, схеми тощо.). Графічна індивідуальність газети залежить від особливостей оформлення текстів і заголовків, способу верстки, від рівня поліграфії та майстерності виконавців.

Походження терміну «газета» пов'язують з назвою італійської монети gazzetta, за яку звичайно продавали рукописні повідомлення новин, що з'явилися в XVI в. у Венеції. У різних мовах поняття «газета» передають й інші терміни: newspaper (англ.), Zeitung (нім.), journal (фр.) і т.ін.

Тема 2.9. Загальна характеристика інформаційних, навчальних, наукових, офіційних видань
План

1. Загальна характеристика офіційних видань.
2. Особливості наукових видань.
3. Науково-популярне видання, його характеристика.
4. Види навчальних видань.
5. Інформаційні видання: загальна характеристика.
Література: [4]; [13]; [14]; [15].
Офіційні видання – це видання, які опубліковано від імені державних органів, установ, відомств або суспільних організацій, що містять матеріали нормативного чи директивного характеру. Види: конституція, закон, указ, постанова, розпорядження, рішення, циркуляр, програма, стандарт, інструкція тощо.

Навчальні видання містять систематизовані відомості наукового або прикладного характеру в зручній для вивчення і викладання формі й розраховані для учнів і студентів різного віку й різного ступеню навчання. До видів навчальних видань зараховують підручники, навчальні посібники, практикуми, програмно-методичні видання.
Наукові видання як окремий тип фіксуються у групі видань за цільовим призначенням. У групі неперіодичних видань цей документ за інформаційними ознаками виділяє монографію, автореферат дисертації, препринт, тези доповідей (повідомлень) наукової конференції (з’їзду, симпозіуму), матеріали конференції (з’їзду, симпозіуму), збірник наукових праць. На жаль, тут не враховані такі види, як наукова стаття, доповідь і рецензія.

Книжкове наукове видання може бути монографічним або збірником, що визначається складом (кількістю творів) основного тексту. Н.Зелінська видання наукової літератури поділяє за жанрами. Найпоширенішими, на думку вченої, є: монографія, наукова доповідь(повідомлення), тези наукової доповіді, автореферат дисертації, препринт, наукова стаття як науково-публіцистичний жанр, наукова рецензія. Такої ж класифікаціє дотримується і С. Антонова, проте головним критерієм розподілу є характер інформації.

С. Антонова за складом основного тексту наукові видання поділяє на:

· моновидання (в основі – один твір, скажімо, монографія або автореферат дисертації);

· тези доповідей чи повідомлень (наукової конференції, симпозіуму, з’їзду);

· матеріали конференції (симпозіуму, з’їзду);

· збірник наукових праць.

Наукові видання розділяються на академічні (їх видають Національна академія наук України, наукові товариства, науково-дослідні інститути («Вісник Національної академії наук України», що висвітлює загальнонаукові та громадсько-політичні теми, або «Доповіді Національної академії наук України», «Відродження» – український міжетнічний науково-педагогічний журнал), вузівські (це численні серії вісників вищих навчальних закладів Міністерства освіти України, наукові доповіді вищої школи, матеріали конференцій, наукові праці вчених вищої школи тощо. Наприклад, «Вісник Запорізького національного університету», який має декілька серій (серії «Філологічні науки», «Юридичні науки» та ін.) і галузеві (це наукові видання, які видають галузеві міністерства на базі наукових установ — відомчих науково-дослідних інститутів. Видання цього типу відображають досягнення не фундаментальної, а прикладної науки (наприклад, «Вісник аграрної науки» тощо).

Н. Зелінська наголошує на розгалуженій системі жанрів, що використовується в сучасній науковій комунікації. Серед описаних в літературі та втілюваних у видавничій практиці жанрів наукової літератури найпоширенішими, на думку дослідниці, є: монографія, наукова доповідь, тези наукової доповіді, автореферат дисертації, препринт. Окремо виділяються науково-публіцистичні жанри: наукова стаття (внутрішній поділ див. Зелінська Н.В. Наукове книговидання в Україні), наукова рецензія.

За С. Антоновою та ДСТУ серед наукових видань за інформаційними ознаками виділяють:

Монографія – це наукове книжкове видання повного дослідження однієї проблеми або теми, що належить одному чи декільком авторам.

За своїм змістом монографія є фундаментальною науковою працею, в якій на основі всебічного аналізу й широких повідомлень попередніх наукових робіт і великих нових досліджень викладаються досягнення в розробці наукової проблеми.

Призначення монографії – ввести в систему наукових комунікацій фундаментально підтверджуючу наукову інформацію в певній сфері та бути основою для вирішення нових проблем.

Монографія призначена для тих учених і спеціалістів, профіль наукової, педагогічної та, можливо, прикладної (наприклад, у галузі розробки техніки) діяльності яких безпосередньо пов’язаний з проблемою, яка досліджується. Як жанр наукової літератури реалізується за умов її публікації.

Збірник наукових праць – збірник матеріалів досліджень, виконаних у наукових установах, навчальних закладах чи товариствах.

Жанровий склад творів різноманітний. Це можуть бути статті, повідомлення, реферати. Головне, що їх об’єднує, – науковий характер змісту.

Предметом змісту творів збірника наукових праць є результати дослідження окремих загальних питань. У текстах можуть бути викладені результати досліджень, попередні або поточні результати, а також дискусійні та ін. матеріали, об’єднані, як правило, за тематичною ознакою.

Коло читачів збірки ширший, ніж читачів монографії, і може охоплювати всі основні читацькі категорії наукового видання.

Збірники наукових праць можуть бути разовими або тривалими, авторськими (одного автора), колективними, ювілейними. Найпоширеніші тривалі збірники, які виходять під різними назвами - «праці», «відомості», «записки», «вісник», «учені записки», «матеріали» і т.д.

Автореферат дисертації – наукове видання у вигляді брошури авторського реферату проведеного дослідження, яке подається на здобуття наукового ступеня.

Автореферат призначається для попереднього ознайомлення вченими, науковцями результатами досліджень, які виносяться на захист, отриманими при виконанні дисертації.

Автореферат при підготовці до видання не проходить редакторського опрацювання, і всю відповідальність за його повноту, якість, відповідність вимогам ВАК несе автор. Автореферат друкується обмеженим накладом і розсилається окремим ученим та організаціям за списком, затвердженим спеціалізованою радою, яка прийняла дисертацію до захисту.

Тези доповідей (повідомлень) наукової конференції (з’їзду, симпозіуму) – наукове неперіодичне видання у вигляді збірки, яка складається з матеріалів попереднього характеру (рефератів, анотацій доповідей і/або повідомлень) і видана до початку конференції.

Змістом тез є основні положення, думки, ідеї, які висуваються в доповіді. Призначення тезисів – попереднє ознайомлення учасників конференції з тематикою й основним змістом доповідей. Як правило, тезиси завчасно розсилаються заявленим учасникам конференції або роздаються при її проведенні.

Матеріали конференції (з’їзду, симпозіуму) – неперіодичний збірник, що друкується за результатами конференції (наукової, науково-практичної, науково-методичної та ін.) і складений з доповідей, виступів, рішень конференції, її рекомендацій, звернень та інших матеріалів.

Змістом матеріалів є інформація, характер якої зумовлений видом і тематичним профілем конференції та відображає наукові рішення, ідеї, концепції, погляди. Цінність такої інформації в тому, що вона відображає не тільки узгоджені точки зору й підходи, але й суперечливі, наслідком чого може бути проблемна ситуація, яка вимагає нових досліджень, пошуку нових рішень.

Призначення матеріалів конференції – закріплення й поширення інформації, яка підсумовує наукові (науково-практичні, науково-методичні) досягнення, повідомлення науковій суспільності про перспективні напрямки подальших досліджень, практичної й методичної діяльності в певній галузі.

Препринт– наукове видання з матеріалами попереднього характеру, які публікуються до виходу у світ видання, в якому вони мають бути вміщені.

За структурою наукові видання складають такий видовий ряд: серія (серійне видання), однотомне, багатотомне видання, збірник творів, вибрані твори.

Таким чином, названі класифікації та ознаки наукових видань сприяють правильному визначенню типу видання, що, у свою чергу, допомагає редактору при роботі над авторським оригіналом.

Інформаційне видання – різновид опублікованого вторинного документа, який є результатом аналітико-синтетичної переробки одного або декількох первинних документів. Виокремлюють бібліографічні, реферативні, оглядові різновиди інформаційних видань.

Тема 2.10. Загальна характеристика літературно-художніх, рекламних видань і видань для дозвілля

План

1. Видання для дозвілля, їх узагальнювальна характеристика.
2. Різновиди літературно-художніх видань.
3. Рекламні видання.

4. Поняття вихідні відомості, вихідні дані, випускові дані.

Видання для дозвілля, що містить загально доступні відомості щодо виготовлення або експлуатації різних предметів у побуті або щодо занять самодіяльною творчістю чи хобі. Види: практичні видання для аматорів і розважальні видання. За характером інформації видання для дозвілля розподіляються на два види: 1) практичні видання для любителів; 2) розважальні видання.

Характерною особливістю оформлення видань даного виду є велика кількість ілюстрацій, часто багатобарвних. Серед них багато видань, у яких велику частину обсягу займають зображення.

Літературно-художнє видання – це видання, яке містить один або декілька творів художньої літератури. Види: наукове, науково-масове і масове. Видання окремих творів і збірників можуть виходити в економному, звичайному і покращуваному оформленні. Є розкішно оформлені видання, виконані на дорогих ґатунках паперу, багатоколірним друком, багато декоровані й ілюстровані, покриті тканинними палітурками із золотим тисненням. Проте переважають видання без ілюстрацій і декоративних прикрас, віддруковані на газетному папері, покриті шрифтовою обкладинкою.

Рекламні видання містять подані у привабливій формі відомості про вироби, послуги, заходи з метою створення попиту на них. Види: каталог, проспект, афіша, буклет. Більшість цих видань випускаються у вигляді каталогів, проспектів і афіш.

Оформляються рекламні видання яскраво. Текст у них супроводжується великою кількістю ілюстрацій, часто багатобарвних. Велику групу складають видання, у яких переважають зображення, а текст виконує допоміжну функцію
Тема 2.11. Нотні й образотворчі видання
План

1. Нотні видання: загальна характеристика, класифікація.
2. Основні конструктивні елементи та реквізити нотних видань.
3. Видання образотворчого мистецтва.
4. Календарі як різновид видань образотворчого мистецтва.
Нотні й образотворчі видання не належать до текстових. Нотне видання – це різновид видання, більшу частину обсягу якого займає нотний запис музичного твору. Нотні видання призначені для виконання або вивчення музичних творів. Види нотних видань.
	За функціональним призначенням усі нотні видання розподіляються на три види: наукові, навчальні, концертні.

	Відповідно до читацької адреси або практичного використання всі нотні видання поділяються на такі групи: для учнівських музичних навчальних закладів (шкіл, училищ, консерваторій); для спеціалістів (педагогів, музикознавців, композиторів, диригентів, виконавців-професіоналів); для аматорів (у тому числі учасників художньої самодіяльності).

	За характером виконання музичних творів усі нотні видання підрозділяються на видання сценічних, інструментальних, вокально-хорових творів, а також змішані видання.

	За характером викладу або запису всі видання музчних творів розділяються на партитури й дирекціони, оркестрові голоси, клавіри, запис голосу або інструмента соло, запис твору для голосу з супроводом фортепіано (баяна, гітари).

За характером викладу та запису всі видання музичних творів поділяються на такі:

Партитура (італ. partitura – поділ, розподіл) – нотний запис багатоголосного музичного твору для оркестру, хору, камерного ансамблю і т. ін., у якому зведені партії всіх окремих голосів (інструментів).

Партія – частина оркестрового, хорового або оперного твору, що виконується окремим голосом (співаком або інструментом).

Дирекціон (лат. directio – напрямок) – перекладення даного музичного твору для оркестру меншого складу, скорочена й спрощена партитура, у якій усі голоси вписані в реальному звучанні (незалежно від ладу інструмента) на 3-4 нотних станах.

Клавір (нім. Klavier – фортепиано і Auszug – витягання) – перекладення партитури будь-якого оригінального сценічного або вокально-симфонічного твору для співу з супроводом фортепіано або тільки для фортепіано.

Образотворчі або ізографічні документи містять інформацію, що відтворює дійсність в зорових образах, що сприймаються зором, і розрізняються за характером знакових засобів фіксування і передачі інформації (фотовидання, альбоми, атласи креслень, видання художньо-образного характеру). Конструкція видань: книжкові, аркушеві, карткові.

Тема 2.12. Загальна характеристика картографічних видань
План

1. Загальна характеристика картографічних видань.
2. Картографічні знаки: дефініція, класифікація.
3. Карта, атлас, глобус як картографічні видання
Найважливішими видами картографічних видань є карта, атлас, глобус (умовно). Карта – картографічне видання, побудоване в картографічній проекції, зменшене. Атлас – картографічне видання, що складається з декількох карт, поєднаних спільною ідеєю: загальногеографічний, географічний. Поняття "карта", „атлас", "картографічний знак", "картографічний документ", "генералізація". Карта як основний вид картографічного документа та її різновиди. Легенда карти.
Картографічні видання належать до ідеографічного виду документа, тому що для фіксування інформації тут використовують умовні позначення – картографічні знаки, не схожі на реальні об'єкти та явища.

Картографічні знаки – умовні уніфіковані позначення, які застосовуються для створення картографічних зображень.

За своєю формою картографічні знаки можуть бути геометричними, буквеними й наочними. картографічне зображення, математичну основу, допоміжне оснащення і додаткові дані.

Картографічне зображення – це зміст карти, її головна частина. Воно містить у собі сукупність зведень про показані на карті об'єкти (явища), їхнє розміщення, властивості, зв'язки, іноді динаміку.

Математична основа, що визначає математичні закони побудови карти і геометричні властивості картографічного зображення, установлює координатний зв'язок між об'єктами в натурі і їхньому зображенні на карті. До її основних елементів відносяться: картографічна проекція, координатна сітка, масштаб і опорна-геодезична мережа.

До допоміжного оснащення, що полегшує роботу з картою, відноситься легенда карти – таблиця картографічних знаків із необхідними до них поясненнями, а також графіки для виміру по карті (відстаней, кутів, площ і т. ін.). До допоміжних даних відносять і назву карти, прізвище автора і редактора, довідкові дані про час створення карти, використані джерела й ін., а на виданих картах також вихідні дані – назва видавництва, місце й рік видання.

Нарешті, на полях карти або на її вільних місцях усередині рамки іноді вміщують додаткові дані – додаткові карти, профілі, діаграми, блок-діаграми, таблиці, тексти, фото та ін., що доповнюють, пояснюють і збагачують у тому або іншому відношенні основне картографічне зображення.

 Атлас – картографічне видання, що складається з багатьох карт, об'єднаних загальною програмою. Він являє собою альбом або набір окремих аркушів із текстом, що містить зображення різноманітних об'єктів (карти, креслення, малюнки і т. ін.)

Родоначальником атласу є старогрецький вчений Клавдій Птолемей, що вперше зібрав фонд географічних карт. Це видання назване на честь Атласа – міфічного короля Лівії, що, за легендою, першим виготовив небесний глобус.

За форматом розрізняють великі або настільні, середні, малі або кишенькові атласи.

Атлас – це кодексовий документ, що відноситься, як правило, до книжкового видання.

Глобус – (лат. glоbus – куля) – об'ємний документ у формі кулі – моделі Землі з картографічним зображенням її поверхні. На ньому порівняно точно, але в зменшеному виді зображені Земля і її поверхня.

Поряд із земними роблять глобуси Місяця і планет, а також небесної сфери з найбільш яскравими зірками на сітці екваторіальних координат.

Тема 2.13. Патентна документація
План

1. Патент як вид документа.
2. Основні риси патентної документації.
3. Перші зразки патентної документації в Україні та за кордоном.
4. Сучасна патентна система в Україні.
5. Сутність поняття авторське свідоцтво.
Патент – документ, що засвідчує державне визнання технічного рішення винаходом та закріплений за особою, якій він виданий, а також виняткове право власності на винахід. Крім цього, це документ на право займатися торгівлею або підприємництвом.

Патентний документ – це документ, який містить інформацію про результати науково-технічної діяльності, заявлені чи визнані як об’єкти промислової власності, та про права власників на винаходи. Патент надає виняткове право винахіднику або його спадкоємцю на розпорядження винаходом. Це означає, що володар патенту сам вирішує питання про те, як поступити з винаходом: чи продати його або видати ліцензію на його використання, або не здійснювати ні того, ні іншого.

Патент видається державним патентним відомством, і його дія поширюється на території тієї держави, де виданий патент. Термін дії патенту встановлюється національним патентним законодавством (зазвичай 15-20 роківа.

Авторське свідоцтво (АС) – документ, що засвідчує право власності на винахід. АС – це форма охорони винаходів, в якій гармонійно поєднуються суспільні й особисті інтереси. Воно закріплює за автором право на авторську винагороду й інші пільги, передбачені чинним законодавством, а за державою – виняткове право на використання винаходу.

В видається як первинний патентний документ. Як вторинні документи видаються державні бібліографічні покажчики патентної документації. Вони містять відомості про опубліковані ОВ: їх бібліографічний опис, анотації, реферати, патентні формули, креслення винаходів. В Україні таким бібліографічним покажчиком є щоквартальний офіційний бюлетень, що видається Держпатентом України, «Промислова вартість. Винаходи. Промислові зразки. Корисна модель Товарні знаки. Знаки обслуговування. Сорти рослин».

· Опис винаходу (ОВ) до патентів й авторських свідоцтв – основний вид патентного документа. Він є невід'ємним додатком до охоронного документа.

Опис винаходу складається з чотирьох основних частин:

1. бібліографічна частина – включає назву країни або патентного відомства, герб країни, найменування документа, номер охоронного документа, індекси МКІ, НКІ й УДК, дати (подачі заявки й публікації її в патентному бюлетені, видачі авторського свідоцтва або патенту тощо), а також прізвище автора (-ів), заявника й назву винаходу;

2. «формула винаходу», де стисло наводяться основні ознаки винаходу та його сутність;

3. текст винаходу – наводиться в тому випадку, коли не подається формула винаходу, розкривається новизна та суть описуваного технічного рішення;

4. креслення, схеми. Ця частина ілюструє й підтверджує винахід.

Видається як первинний патентний документ. Як вторинні документи видаються державні бібліографічні покажчики патентної документації. Вони містять відомості про опубліковані ОВ: їх бібліографічний опис, анотації, реферати, патентні формули, креслення винаходів. В Україні таким бібліографічним покажчиком є щоквартальний офіційний бюлетень, що видається Держпатентом України, «Промислова вартість. Винаходи. Промислові зразки. Корисна модель Товарні знаки. Знаки обслуговування. Сорти рослин».

Тема 2.14. Стандарт як різновид нормативного документа
План

1. Історія і сучасний стан системи стандартизації в Україні.
2. Стандарти як різновиди нормативних документів, їх види.
3. Державні стандарти України серії «Інформація і документація».

4. Каталог і прейскурант: дефініція та класифікація.
Стандарт – нормативний документ, розроблений, як правило, за відсутності протиріч щодо загальних питань більшості зацікавлених сторін і затверджений компетентним органом.
Технічні умови – нормативний документ, розроблений для встановлення вимог, які регулюють відносини між постачальником і споживачем продукції, на яку не розроблено державні чи галузеві стандарти. Зіставлення цих дефініцій допоможе студентові усвідомити відмінне між стандартом і технічними умовами. Каталог – нормативно-виробниче, довідкове і рекламне видання, що містить систематизований перелік наявних предметів і послуг. Види каталогів.
Прейскурант – нормативне виробничо-практичне чи/або довідкове видання, що містить систематизований перелік матеріалів, виробів, обладнання, виробничих операцій, а інколи і їхні короткі характеристики. Існує два види прейскурантів.

В видається як первинний патентний документ. Як вторинні документи видаються державні бібліографічні покажчики патентної документації. Вони містять відомості про опубліковані ОВ: їх бібліографічний опис, анотації, реферати, патентні формули, креслення винаходів. В Україні таким бібліографічним покажчиком є щоквартальний офіційний бюлетень, що видається Держпатентом України, «Промислова вартість. Винаходи. Промислові зразки. Корисна модель Товарні знаки. Знаки обслуговування. Сорти рослин». Міждержавна стандартизація – це загальна система стандартизації, що використовується колом незалежних держав, які провадять погоджену політику в цій галузі.

Регіональна стандартизація – стандартизація, участь у якій є відкритою для відповідних органів країн лише одного географічного або економічного регіону.

Національна стандартизація здійснюється на рівні однієї конкретної країни.

Зараз питаннями стандартизації займаються понад 450 міжнародних і регіональних організацій. Серед них дві спеціалізовані – Міжнародна організація зі стандартизації (ІСО) (заснована у 1946 р.) й Міжнародна електротехнічна комісія (МЕК) (заснована у 1906 р.).

· Каталог (грец. katalogos – список) – це перелік будь-яких предметів (книг, експонатів, товарів), складений у певному порядку.

Каталог – нормативно-виробниче, довідкове й рекламне видання, що містить систематизований перелік наявних предметів і послуг.

Розрізняють такі види каталогів:

	видавничий, книготорговельний, номенклатурний, промисловий (каталог промислового устаткування і виробів), бібліотечний

За формою каталоги можуть бути

	картковими, аркушевими, блок-картковими (які складаються з окремих карток, що скріпляють по краях затискачами),

	книжними й електронними.

Тема 2.15. Неопубліковані документи: загальний огляд
План

1. Загальна характеристика неопублікованого документа.
2. Види неопублікованих документів, їхня характеристика.
3. Діловий документ в системі документних комунікацій, його характеристика та класифікація.
В межах неопублікованих документів виокремлено непублікований документ (призначений для одноразового використання). Його різновидом є діловий документ. Види, класифікацію, реквізити ділового документа потрібно знати.
· Неопублікований документ не розрахований на широке поширення, створений у ході роботи установ, підприємств, окремих осіб, відображає результат їх діяльності. Неопубліковані документи залишаються в рукописному вигляді або тиражуються в невеликій кількості примірників. До них належать звіти про НДР і ДКР, дисертації (за винятком виданих у вигляді наукової доповіді), описи алгоритмів і програм, проекти й кошториси, раціоналізаторські пропозиції, неопубліковані заявки на винаходи, депоновані рукописи, рукописи перекладів. Звіти про науково-дослідні роботи (НДР) і дослідно-конструкторські розробки (ДКР) – це документи (рукописні, машинописні), що містять детальний опис ходу й результатів дослідження.

· Звіт про НДР – документ, що містить систематизовані відомості про науково-дослідну роботу, що описує процес чи результат дослідження. Структурно звіт про НДР складається з чотирьох частин: вступна, основна, додатки й матеріал у кінці звіту. Звітні документи мають титульний аркуш, реферат, вступ, опис суті досліду й висновки. Звіти про НДР і ДКР відрізняє оригінальність, оперативність, достовірність, наявність повних і нових відомостей про результати роботи. Депонований рукопис – вид неопублікованого документа, закінчена наукова робота, що представляє інтерес для вузького кола фахівців, публікація якої у традиційних виданнях, розрахованих на широке поширення, з тієї або іншої причини недоцільна. Будучи випущеною в обмеженій кількості примірників, за своїм юридичним статусом депонований рукопис прирівнюється до публікації.

· Дисертація (лат. dissertatio – дослідження, обговорення) – кваліфікована наукова робота в певній галузі науки, що пройшла попередню експертизу й представлена до захисту на здобуття вченого ступеня у спеціалізованій вченій раді.
· Препринт (англ. preprint від рге – до, перед і print – відтиснення, друк) – документ, що містить матеріали попереднього характеру, опублікований до виходу у світ видання, у якому вони можуть бути вміщені. Препринт розсилається обмеженому колу осіб для попередньої оцінки. Цей різновид документа посідає проміжне місце між опублікованими й неопублікованими документами, тому препринт іноді відносять до видань.

· Автореферат дисертації – наукове видання на правах рукопису у вигляді брошури, що містить складений автором реферат проведеного їм дослідження, що представляється на здобуття вченого ступеня. В авторефераті викладаються основні ідеї і висновки дисертації, розкривається особистий внесок автора в розробку проблеми, міра новизни, теоретична й практична значущість результатів наукового дослідження. В авторефераті наводяться відомості про апробацію і публікацію наукового дослідження, про структуру і обсяг дисертаційної роботи.

· Переклад іноземної і вітчизняної наукової документації – найважливіший засіб обміну науковою і технічною інформацією.

Наукові переклади (реферативний, переклад-анотація) оформляються необхідними накладами у вигляді рукописів (машинопису), призначених для фахівців у відповідних галузях. Переклади містять текст, відомості про переклад і оригінал. Авторське право на переклад належить перекладачу.

Тема 2.16. Загальна характеристика кінофотофонодокументів. Артефакт.
План

1. Загальна характеристика кінофотофонодокументів (КФФД).
2. Документ як артефакт.
3. Види артефактів.
4. Українські артефакти і їхнє соціально-культурне значення.
КФФД містить образотворчу, звукову і/або образотворчо-звукову інформацію, яка відтворюється за допомогою спеціальних технічних засобів: візуальних, аудіальних, аудіовізуальних. Кінодокумент є одним з основних видів КФФД.

Це образотворчий або аудіовізуальний документ, створений кінематографічним способом.

Кінодокументи за способом відтворення інформації ділять на два різновиди: образотворчо-статичні (якщо зображення нерухоме (діафільми, епіфільми) і образотворчо-динамічні (якщо зображення рухоме, як у кінофільмі).

Кінодокументи є безперервною низкою фотознімків (кадрів), що відрізняються один від одного лише незначною зміною положення об'єктів, що зображаються. При швидкій зміні окремих знімків (24 кадри за секунду) кінодокумент дозволяє одержати враження руху знятих рухомих об'єктів.

Основними видами кінодокументів є діа-, кіно-, відеофільм.

Артефактні документи мають особливу соціально-культурну цінність, яка не притаманна документові взагалі. Види артефактів за ступенем цінності: цінний, особливо цінний, унікальний, рідкісний. Експертиза цінності документа. Українські артефакти: манускрипти, першодруки, видання-пам’ятки великого історичного значення (епоха Б.Хмельницького, Парламентська республіка П.Скоропадського, Директорія, події 1917–1920-х і 1941–1945-х рр.) тощо.

Тема 2.17. Документи на новітніх носіях інформації
План

1. Загальна характеристика документів на новітніх носіях інформації.
2. Сутність і класифікація перфорованих документів.
3. Особливості магнітних документів.
4. Оптичний документ як інтегральний вид новітнього носія інформації.
5. Голограма як найновіший носій об’ємного зображення.
Важливе місце серед документних джерел інформації посідають кінофільми, діафільми, діапозитиви, грамплатівки, магнітні фонограми, які в сукупності називають кінофотофонодокументами (КФФД).

Головною перевагою КФФД є комплексна дія на різні аналізатори людини, що знижує вірогідність втрати інформації, неминучої при одноканальному сприйнятті.

Найточніше відображають їх суть класифікації, в основу яких покладені дві видоутворювальні ознаки

а) канал сприйняття інформації або спосіб дії на органи чуття людини;
б) спосіб документування інформації.

За каналом сприйняття інформації, зафіксованої в документі, КФФД ділять на три види:

· візуальні (лат. vizere – дивитися), сприймані через зір: діафільми, діапозитиви, слайди, німі кінофільми, епіфільми;

· аудіальні (лат. audire – чути), сприймані на слух: грамплатівки, магнітні фонограми;

· аудіовізуальні (зорово-слухові): звукові кінофільми, діафонофільми, відеофільми, магнітофільми.

За способом документування КФФД також ділять на три види:

· кінодокументи: діа-, кіно-, відео-;

· фотодокументи: діапозитиви (слайди), фотографії;

· фонодокументи: грамплатівки, магнітні фонограми. Більшість КФФД – це матричні документи.

Фото- і кіноплівка, диск є матрицею, на якій відтворюється зображення або звук.

КФФД різні і за матеріальною конструкцією, оскільки можуть випускатися на бобіні, касеті, дискеті, стрічці, кадрі, касеті компакт-диска. Це зумовлює особливості їх зберігання і використання в різних документних системах.

Структура фондів КФФД в бібліотеках і інформаційних центрах включає фото-, фільмо-, диско-, фоно-, відеотеку як сукупність окремих видів кінофотофонодокументів.

· Кінодокумент є одним з основних видів КФФД.

Це образотворчий або аудіовізуальний документ, створений кінематографічним способом.

Кінодокументи за способом відтворення інформації ділять на два різновиди: образотворчо-статичні (якщо зображення нерухоме (діафільми, епіфільми) і образотворчо-динамічні (якщо зображення рухоме, як у кінофільмі).

Кінодокументи є безперервною низкою фотознімків (кадрів), що відрізняються один від одного лише незначною зміною положення об'єктів, що зображаються. При швидкій зміні окремих знімків (24 кадри за секунду) кінодокумент дозволяє одержати враження руху знятих рухомих об'єктів.

Основними видами кінодокументів є діа-, кіно-, відеофільм.

Загальна характеристика перфорованого, магнітного, оптичного, голографічного документів. Ознаки, властивості, функції, особливості кодування, нанесення інформації, структура, зміст. Види і класифікація документів.
Перспективи розвитку документів на новітніх носіях.

Тема 2.18. Документи на традиційних і новітніх носіях: переваги і недоліки
План

1. Види, призначення і особливості функціонування традиційних документів.
2. Види, призначення і особливості функціонування документів на новітніх носіях.
3. Проблеми і перспективи розвитку і співіснування документів на різних матеріальних носіях.
Перспективність нової складової системи документорозповсюдження (на комп'ютерних носіях інформації великої ємності), що полягає в акумуляції, обробленні та формуванні визначеним колом бібліотек впорядкованих зібрань електронних публікацій і їх наступному поширенні в рамках визначеного чинним законодавством обов'язкового примірника документів.
 Документи на традиційній й на новітній основі однаково активно використовуються в системі документообігу.

Поняття "новітній" і "нетрадиційний" документ багато в чому умовні й служать для назви групи документів, що на відміну від традиційних, тобто паперових, як правило, вимагають для відтворення інформації використання технічних засобів. До цієї групи належать документи у виді фільмів, мікрофіш, звукових магнітних записів, а також у виді дискретних носіїв для комп'ютерного читання (дисків, дискет), тощо.

Носії інформації на перфострічках, перфокартах, магнітних і оптичних носіях, а також інші документи, призначені для перекладу на іншу мовну систему, прийнято відносити до групи матричних документів. Документи на найновіших носіях інформації, як правило, підлягають безпосередньому сприйняттю, зчитуванню.

Інформація зберігається на машинних носіях, а частина документів створюється і використовується безпосередньо у формі, яку читає машина.

