# Introduction to 400 and Tables 4 and 6

Version 1.2
December 2013


### Learning objectives


#### The learner will:

- Understand the overall structure of the 400s:
  - 400-409
  - 410-419
  - 420-499
- Be able to build 420-499 numbers that use:
  - Table 4
  - Add tables
  - Both Table 4 and Table 6
  - Only Table 6

## Scope of 400s (1)


#### 400 Language

Class here interdisciplinary works on language and literature

#### For example:

- Occasional papers in language, literature and linguistics
- Studies and notes in philology and literature

## Scope of 400s (2)


#### **But:**

For the language of a specific subject, see the subject, plus notation 014 from Table 1, e.g., language of science 501.4

#### Structure of 400s


- 400-409 Standard subdivisions of Language
  - Largely regular
  - Includes language-related extensions
- 410-419 Linguistics
- 420-499 Specific languages

## 400 Language vs. 410 Linguistics (1)


#### Language myths 400

Partial contents: The meanings of words should not be allowed to vary or change -- Some languages are just not good enough -- Some languages are harder than others -- Some languages have no grammar -- Some languages are spoken more quickly than others -- Aborigines speak a primitive language -- Everyone has an accent except me

## 400 Language vs. 410 Linguistics (2)


#### The linguistic student's handbook 410

A compendium of useful things for linguistics students to know, from the IPA chart to the Saussurean dichotomies, this book is part reference, part revision guide. There are also tables providing summary information on some 280 languages.

## 400 Language vs. 410 Linguistics (3)


Number	Caption or class-here concept
401.3	Universal languages
401.4	Lexicology; interdisciplinary works on terminology
401.41	Discourse analysis
401.43	Semantics
401.45	Pragmatics
401.9	Psycholinguistics
401.93	Language acquisition
404.2	Multilingualism
410.151	Mathematical linguistics
006.35	Computational linguistics [relocated from 410.285]

## 400 Language vs. 410 Linguistics (4)


Do not use	For topic	Class in
401.42	Etymology	412
401.48	Abbreviations, acronyms, symbols	411
409	Language history not limited by area	417.7
410.1	Philosophy and theory of language and languages	401
410.2	Miscellany	402
410.3-410.9	Standard subdivisions of language and languages	403-409

### 411-419 and T4-1—T4-8


411	T4-1	Writing systems
412	T4-2	Etymology
413	T4-3	Dictionaries
414	T4-15	Phonology and phonetics
415	T4-5	Grammar; syntax
417	T4-7	Dialectology and historical linguistics
418	T4-8	Standard usage; applied linguistics
419		Sign languages

### 420-490, 810-890, T6


## Developments generally correspond, but may not be exact, e.g.:

- 430 German and related languages
- 830 German literature and literatures of related languages
- T6—3 Germanic languages
- T6—31 German

### Development in 420-490


#### Basic citation order

- Language ("base number")
- Language elements, from Table 4
- Standard subdivisions, from Table 1

### Base numbers for languages


Sometimes specified in add instruction

Sometimes as given (number with \*)

Sometimes as built with Table 6

# Base numbers specified in add instructions


#### > 431–438 Subdivisions of German

Except for modifications shown under specific entries, add to base number 43 notation 1-8 from Table 4, e.g., phonology of German 431.5

Base number is 43

# Base number as given (number with \*)


\*Old English (Anglo-Saxon)

Base number is 429

491.63 \*Scottish Gaelic

Base number is 491.63

## Base number as built with Table 6


#### 493 Non-Semitic Afro-Asiatic languages

Add to base number 493 the numbers following —93 in notation 931—937 from Table 6, . . . then to the number for each language . . . add further as instructed at beginning of Table 4, e.g., grammar of Oromo 493.555

T6-9355 Oromo

Base number for Oromo is 493.55

## Number building in 420-490


Some languages use add instructions at 420-490

Some language groups have local add instructions

Some languages do not permit extension

### Add instructions at 420-490


Add to base number for each language identified by \* as instructed at beginning of Table 4, e.g., grammar of Japanese 495.65

Base number is number corresponding to language caption with \* (e.g., 495.6 \*Japanese)

## Languages identified by \*


#### **Examples:**

- 429 \*Old English (Anglo-Saxon)
- 439.31 \*Dutch
- 449.9 \*Catalan
- 491.799 \*Belarusian
- 495.6 \*Japanese

## Language elements from Table 4


Writing systems	T4-11
Phonetics	T4-158
Grammar, syntax	T4-5
Case, number, person (of noun phrases)	T4-55
Modality, mood, voice (of verb phrases)	T4-56
Morphology	T4-59
Dialects	T4-7

## Built numbers for \* languages


Topic	Components	Built number
Dutch morphology	439.31 +	439.3159
	T4-59	
Catalan grammar	449.9 +	449.95
	T4-5	
Belarusian writing	491.799 +	491.79911
system	T4-11	
Japanese dialects	495.6 +	495.67
	T4-7	

### Local add instructions in 420-490 (1) © occent

#### > 421-428 Subdivisions of English

Except for modifications shown under specific entries, add to base number notation 42 notation 1-8 from Table 4, e.g., phonology of English 421.5

(Given for languages whose base number is only two digits long)

### Local add instructions in 420-490 (2) Societies

#### Similar add instructions at:

- 431-438 Subdivisions of German
- 441-448 Subdivisions of French
- 451-458 Subdivisions of Italian
- 461-468 Subdivisions of Spanish
- 471-478 Subdivisions of Latin
- 481-488 Subdivisions of classical, preclassical, postclassical Greek
 (Note: Cannot add here from T4-01-T4-09)

# Built numbers for add instruction languages (1)


Topic	Components	Built number
German morphology	43 +	435.9
	T4-59	
French grammar	44 +	445
	T4-5	
Italian dialects	45 +	457
	T4-7	
Classical Greek	48 +	481.1
writing system	T4-11	

## Built numbers for add instruction languages (2)


#### Some given in schedules, e.g.:

445 Grammar of standard French

Number built according to instructions under 441-448

461 Writing systems, phonology, phonetics of standard Spanish

Number built according to instructions under 461-468

487 Preclassical and postclassical Greek

Number built according to instructions under 481-488

# Modifications for add instruction languages (1)


#### T4-1 development

- —1 Writing systems, phonology, phonetics
- −11 Writing systems
- -15 Phonology, phonetics, spelling
- -152 Spelling (Orthography) and pronunciation
- -158 Phonetics

## Modifications for add instruction languages (2)


#### In schedule:

421 Writing system, phonology, phonetics of standard English

Number built according to instructions . . .

- 421.52 Spelling (Orthography) and pronunciation

  Number built according to instructions . . .

  Including standard Canadian spelling and pronunciation
- 421.54 Standard American (U.S.) spelling and pronunciation
- 421.55 Standard British spelling and pronunciation

## Languages not permitting extension via add instructions at 420-490


#### Historical and geographic variations<sup>‡</sup>

427.02 Middle English

447.01 Old French to 1400

487.4 Koine (Hellenistic Greek)

#### Languages in standing room

489.3 \*Modern Greek

Including Demotic, Katharevusa

<sup>‡</sup>See Manual note at T4-7; standard subdivisions can be added

## Base number built with Table 6 (1)


#### 493 Non-Semitic Afro-Asiatic languages

Add to base number 493 the numbers following —93 in notation 931—937 from Table 6, . . . then to the number for each language . . . add further as instructed at beginning of Table 4, e.g., grammar of Oromo 493.555

## Base number built with Table 6 (2)


- T6—93 Non-Semitic Afro-Asiatic languages
  - -935 Cushitic and Omotic languages

Including Afar, Beja

- -9354 Somali
- -9355 Oromo
- -9359 Omotic languages

## Base number built with Table 6 (3)


#### 493 Non-Semitic Afro-Asiatic languages

Add to base number 493 the numbers following —93 in notation 931—937 from Table 6, . . . then to the number for each language . . . add further as instructed at beginning of Table 4, e.g., grammar of Oromo 493.555

## Base number built with Table 6 (4)


#### 493 Non-Semitic Afro-Asiatic languages

Add to base number 493 the numbers following —93 in notation 931—937 from Table 6, e.g., Afar 493.5, Oromo 493.55; then to the number for each language listed below add further as instructed at beginning of Table 4, e.g., grammar of Oromo 493.555

. . .

- What about languages that aren't listed? Adding is not permitted; in particular, this applies to:
  - Language families, e.g., Berber languages
  - Languages in including notes, e.g., Siwa, Afar

## Numbers built with only Table 6 (1)


## 413.2—413.9 Polyglot dictionaries with entry words or definitions in only one language

Add to base number 413 notation 2—9 from Table 6, e.g., a dictionary with terms in English, French, and German, but with definitions only in English 413.21

[-21 is Table 6 notation for English]

## Numbers built with only Table 6 (2)


#### 479.4—479.9 Other specific Italic languages

Add to base number 479 the numbers following —79 in notation 794—799 from Table 6, e.g., Umbrian 479.9

[-799 is Table 6 notation for Osco-Umbrian languages with Oscan and Umbrian in an including note]

## Most commonly used 3-digit class numbers in WorldCat


- 428 Standard English usage (Prescriptive linguistics)
- 401 Philosophy and theory; international languages
- 423 Dictionaries of standard English
- 410 Linguistics
- 415 Grammar of standard forms of languages

(According to DeweyBrowser)

### Example 1 (1)


## The generation of syntactic structures from a semantic base 415

#### LCSH:

Grammar, Comparative and general—Syntax Semantics

## Example 1 (2)


# The generation of syntactic structures from a semantic base 415

#### Relative index entries:

Comparative grammar	415
Grammar	415
Grammar	T4-5
Semantics—linguistics	401.43
Syntax	415

### Example 1 (3)


# The generation of syntactic structures from a semantic base 415

401.43 Semantics

See Manual at 401.43 vs. . . . 412, 415

401.43 vs. 306.44, 401.45, 401.9, 412, 415

#### Meaning

. . . Use 415 for works on grammar that are concerned with meaning only in relation to morphology and syntax.

## Example 2 (1)


### Linguistic analysis of Biblical Hebrew 492.47

#### LCSH:

Hebrew language—Grammar

Bible. O.T.—Language, style

#### Relative index entries:

Grammar 415

Grammar T4–5

Hebrew language 492.4

Hebrew language T6—924

### Example 2 (2)


- Should Linguistic analysis of Biblical Hebrew be classed with Hebrew or with the Old Testament?
- Consider Manual entry at 420-490, subsection on Language vs. subject: Class examples and collections of "text" whose purpose is to display and study a language with the language, even if limited to a specific subject, e.g., a grammar of scientific English 425. Class language analysis of a specific work with the number for the work. If in doubt, prefer the specific subject or work.

### Example 2 (3)


- Consider note at 220.4-220.5 (Bible) Texts, versions, translations: Class here critical appraisal of language and style; concordances, indexes, dictionaries of specific texts; . . .
- Consider these Relative Index entries:

Biblical Aramaic language 492.29

• Biblical Greek language 487.4

- Biblical Aramaic, Greek, and by analogy, Hebrew recognized as languages / language variations
- Bottom line: Is the focus on the language or on the work?

## Example 2 (4)


# T4-7 Historical and geographic variations, modern nongeographic variations

Class here early forms ...

Use notation T4—7 only for works that stress differences among the forms of a language

Works on writing systems, etymology, dictionaries, phonology, phonetics, grammar, applied linguistics are classed here when applied to historical and geographic variations, to modern nongeographic variations, e.g., paleography and epigraphy of an early form of the language, the distinctive grammatical characteristics of a particular dialect

### Example 2 (5)


### Linguistic analysis of Biblical Hebrew 492.47

492.4 Hebrew

Historical and geographic variations, modern nongeographic variations
(from Table 4; following instructions at 420-490)

### Example 3 (1)


Acronyms, initialisms & abbreviations dictionary

423.15

LCSH:

Acronyms

Abbreviations—Dictionary—English

# Example 3 (2)


# Acronyms, initialisms & abbreviations dictionary

#### 423.15

#### Relative index entries:

Acronym dictionaries—specific languages	T4-315
Acronym dictionaries—English language	423.15
Abbreviation dictionaries—specific languages	T4-315
Abbreviation dictionaries—English language	423.15

### Example 3 (3)


# Acronyms, initialisms & abbreviations dictionary 423.15

Dictionaries of standard English

Number built according to instructions under 421—428 ("Add to base number 42 notation 1—8 from Table 4")

Dictionaries of abbreviations, acronyms, symbols (from Table 4)

### Example 4 (1)


Hawaiian dictionary: Hawaiian-English, English-Hawaiian 499.42321

LCSH:

Hawaiian language—Dictionaries—English

English language—Dictionaries—Hawaiian

## Example 4 (2)


### Hawaiian dictionary: Hawaiian-English, English-Hawaiian 499.42321

Relative index entries:

Bilingual dictionaries T	4-32	-T4—	-39
--------------------------	------	------	-----

Dictionaries 413, T4—3

English language 420, T6-21

Hawaiian language 499.42, T6–9942

## Example 4 (3)


### T4—32-39 Bilingual dictionaries

Add to base number T4—3 notation 2—9 from Table 6 ... A bilingual dictionary with entry words in only one language is classed with that language ... A bilingual dictionary with entry words in both languages aimed at speakers of only one of the languages is classed with the other language ... A bilingual dictionary with entry words in both languages aimed at speakers of both languages is classed with the language coming later in 420-490, e.g., French-German, German-French dictionaries 443.31

### Example 4 (4)


### 499 Non-Austronesian languages of Oceania, Austronesian languages, miscellaneous languages

Add to base number 499 the numbers following —99 in notation 991-999 from Table 6 . . .; then to the number for each language listed below add further as instructed at beginning of Table 4 [Hawaiian is listed (as 499.42)]

### Example 4 (5)


### Hawaiian dictionary: Hawaiian-English, English-Hawaiian 499.42321

- Non-Austronesian languages of Oceania, Austronesian languages, miscellaneous languages
- Marquesic languages ("Class here Hawaiian")
  (from 9942 in Table 6; following instructions at 499)
- Dictionaries
  (from Table 4; following instructions at 499)
- English language (from Table 6; following instructions at 32-39 in Table 4)

## Summary (1)


- The 400s are composed of:
  - 400-409 (Standard subdivisions of Language)
  - 410-419 Linguistics
  - 420-499 Specific languages

### Summary (2)


- The structure of 410 tends to mirror the structure of Table 4, Subdivisions of individual languages and language families
- The structure of 420-490 tends to mirror the structure of 810-890 Literatures of specific languages and language families and also of Table 6 Languages

### Summary (3)


#### The basic citation order in 420-490 is:

- Base number for language
- Language elements from Table 4
- Standard subdivisions from Table 1 can be added

### Summary (4)


- Some languages (e.g., historical variants, languages in standing room) do not permit Table
 4 extension
- Some base numbers for language (mostly in the 490s) are built using Table 6