

**INFORMACIJE : GDJE SU I
KAKO IH PRONAĆI**

KNJIŽNICA-POČETAK TRAŽENJA INFORMACIJA

- svrha knjižnice nekad:
- prikupljanje
- obrada
- pohranjivanje
- prezentiranje građe **koju posjeduje**

OSOBIŇA DOBRE INFORMACIJE

- toĉnost
- dostupnost
- upotrebljivost
- aktualnost

KNJIŽNICA DANAS

- u transformacijama od klasične preko digitalne do virtualne knjižnice – hibridna knjižnica
- dio građe u klasičnom obliku, obrađen i prezentiran katalogima (papirnatim ili *on line* u svim mogućim kombinacijama), a dio građe je prezentiran na nekom elektroničkom mediju ili elektronička građa
- digitalna knjižnica – nudi pristup digitaliziranim informacijama na Webu, digitalizira dio svoje građe (građa i može i ne mora fizički biti smještena u toj knjižnici)
- virtualna knjižnica-budućnost(?) gdje nije bitna ni lokacija knjižnice, ni korisnika, svi su dokumenti u elektronskom obliku, te se tako informacija prosljeđuje korisniku bilo gdje u svijetu
- no gotovo da više nema knjižnice koja prezentira korisnicima samo građu koju ona posjeduje
- FUNKCIJA KNJIŽNICE DANAS JE PRIBAVLJANJE **INFORMACIJE** pri čemu korisniku nije bitno odakle je ta informacija i kojim je putem pribavljena

- KORISNICIMA SE VIŠE NE MOŽE REĆI
“DOĐITE SUTRA”
JER SU INFORMACIJU TREBALI “JOŠ
JUČER”

FAKULTETSKA ILI SPECIJALNA KNJIŽNICA

- dio znanstvene ustanove
- u prvom redu prikuplja, obrađuje i prezentira informacije od interesa za određenu znanstvenu zajednicu
- fond građen prema potrebama tih korisnika
- poluotvorenog ili zatvorenog tipa
- uglavnom hibridne knjižnice
- elektronička građa i veze prema drugim knjižnicama ovise o potrebama korisnika, opremljenosti same knjižnice i educiranosti osoblja

GDJE NAĆI INFORMACIJU U KNJIŹNICI

- putem kataloga:
- tradicionalni = po određenim kriterijima sačinjeni popisi građe koja se nalazi u nekoj knjižnici na papirnatim listićima
- elektronički (OPAC= *Online Public Access Catalog*)=popisi stalno dostupni na lokalnoj mreži, kao lokalna baza dostupna u prostoru knjižnice ili putem Interneta, izvan prostorija knjižnice

PREDNOSTI I MANE ELEKTRONIČKOG KATALOGA

- **prednosti:**
- ukoliko je smješten na Internetu pretraživanje nije ograničeno vremenom (radno vrijeme u knjižnici) ni lokacijom (korisnika)
- moguće poveznice na ostale knjižnice, naslove, autore i dr. koji mogu pružiti još informacija o traženom pojmu
- **nedostatak:**
- problemi tehničke prirode

SKUPNI KATALOG

- korisnik može dobiti i informaciju u kojoj je knjižnici potrebna literatura, nakon što je pronađe u OPAC katalogu
- u sustav nisu uključene sve knjižnice
- primjer CROLIST

OSNOVNA PRAVILA ZA PRETRAŽIVANJE KATALOGA

- pretražujemo najčešće po ključnim riječima odnosno po deskriptorima (koje određuje knjižničar konzultirajući primarne i sekundarne izvore) stoga treba:
- jasno artikulirati upit
- skraćivati uz uporabu zvjezdice
- pratiti relevantnu znanstvenu literaturu (zbog promjena znanstvene terminologije)
- ne odustati
- konzultirati knjižničara ili profesore oko odabira ključnih riječi

OSNOVNE INFORMACIJE O KNJIŽNICI PFZ

(<http://www.pravo.hr>)

- najveća pravna knjižnica u Hrvatskoj
- vrlo dobra suradnja sa ostalim pravnim i srodnim knjižnicama
- educirano i susretljivo osoblje
- posjeduje vlastite web stranice unutar stranica OPAC katalog

NASTAVAK

- nažalost zbog nedostatka prostora dislocirana
- na glavnoj zgradi (TMT 14) : dio građe u obliku knjiga, katalogi (papirnati i OPAC katalogi), čitaonica za rad,informacije korisnicima
- odjel časopisa (TMT 3) fizički smješteni časopisi, čitaonica gdje se mogu koristiti, mogućnost fotokopiranja

KNJIŽNICA STUDIJA SOCIJALNOG RADA

- osnovana 1953. (kada je počela i prva akademska godina 1952./53. tadašnje Više stručne škole za socijalne radnike)
- u početku građa prikupljana dosta neselektivno, uglavnom donacijama
- skromna financijska sredstva, te položaj socijalnog rada u društvu obilježili su fond kao interdisciplinaran, nedovoljno stručno profiliran te sklon eklektizmu u odnosu na druge starije društvene znanosti

RAZVOJ ZNANSTVENOG PODRUČJA

pomalo se mijenja percepcija društva prema socijalnim djelatnostima kao isključivo pomažućoj profesiji

raste kvalitativno i kvantitativno broj znanstvenih radova

stvara se autentična teorija i vlastita epistemologija, te se počinje stvarati i vlastiti znanstveni jezik

od više škole prerasta u 4-god. Studij

DANAS

- postoji razvijena vlastita teorija, razvija se autentični znanstveni jezik zajednice, stvara vlastita epistemologija

KNJIŽNICA PRATI PROMJENE

- unatoč financijskim problemima počinje se kupovati strana literatura, te se pretplaćuje za neke strane časopise
- specijalizacija fonda
- početak ponude IT usluga

KNJIŽNICA DANAS

- knjižnica je dosta uspješno slijedila promjene
- sredstva za nabavu su se znatno povećala
- selektivnost pri nabavi
- reprezentativni fond kako knjiga (oko 10000 naslova) tako časopisa (134 naslova) od kojih su neki jedini u Hrvatskoj

OSNOVNE INFORMACIJE O KNJIŽNICI STUDIJA

- djelatnice knjižnice:
- voditeljica knjižnice Studija
- pomoćna knjižničarka
- djelatnica u skriptarnici
- skriptarnica se nalazi praktično u sklopu knjižnice, ali ulazi se na vrata pokraj knjižnice
- u skriptarnici možete kupiti sve potrebne formulare, neke knjige naših profesora, Reviju za socijalnu politiku, te kopirati.

USLUGE KNJIŽNICE

- posudba potrebne građe
- pomoć pri pretraživanju fonda kako naše, tako i drugih knjižnica posebno vezano uz izradu seminarskih i drugih radova
- mogućnost tihog rada u prostoru knjižnice, te korištenje referentne literature

KATALOG U KNJIŽNICI SCSR

- **Klasični (građa do 2000.)**
- abecedni
- naslovni
- predmetni
- stručni
- **Elektronički:**
- zasada je pretraživanje moguće samo u prostoriji knjižnice (katalog lokalne baze)
- pretraživanje ostalih *on line* kataloga ostalih knjižnica putem Interneta

IZDAVAČKA DJELATNOST

- časopisi znanstvenog područja
- Revija za socijalnu politiku
- www.rsp.hr
- Ljetopis Studijskog centra socijalnog rada
- <http://hrcak.srce.hr>

OPĆI PRETRAŽIVAČI NA INTERNETU

- GOOGLE
- YAHOO
- VERONICA
- INTERNET EXPLORER
- LYCOS

PROBLEM

- ogromna količina informacija
- raznolikost kriterija za pretraživanje
- većinom automatizirano pretraživanje putem "Web robota"
- daje vrlo općenite rezultate u velikom broju
- nepodesna za specijalizirana pretraživanja

ELEKTRONSKI IZVORI INFORMACIJA

- organizirani izvori informacija
- najčešće komercijalne
- nude veliki broj informacija sadržanih u dokumentima koji se mnogi mogu vidjeti i u cjelovitom obliku (PDF,HTML)
- sve se više sadržajno povezuju
- pokrivaju gotovo sve ljudske djelatnosti danas
- posebno važne nama su znanstvene baze podataka

PRISTUP EL. IZVORIMA INFORMACIJA

- pristup sa fakultetskih računala
- PROXY usluga vezana uz AAI
- www.aaiedu.hr
- www.pravo.hr/biblioteka
- www.online-baze.hr
- mogu se vidjeti sažeci, kod određenih zbirki i cjeloviti tekstovi.

DOMAĆI IZVORI (izbor)

- Hrvatska znanstvena bibliografija
- (<http://bib.irb.hr>)
- Narodne novine (www.nn.hr)
- NSK (www.nsk.hr)
- Vlada RH (www.vlada.hr)
- Državni zavod za statistiku (www.dzs.hr)
- Hrvatski zavod za javno zdravstvo (www.hzjz)
- udruge (www.udruge.hr)

I NA KRAJU...

- PITAЈTE, TRAŽITE, ZAHTJEVAЈTE
- INFORMACIJU

KONTAKTI

- TEL.: 4895-816
- kradelj@pravo.hr
- www.pravo.hr
- Studijski centar socijalnog rada
- rubrika : Knjižnica

- **HVALA NA PAŽNJI**

