

Novosti

ODSJEKA ZA INFORMACIJSKE ZNANOSTI

ISSN 1846-2405

broj 16, ožujak 2025.

ISSN 1846-1832

Uvodnik

Dragi čitatelji, studenti i profesori, pred vama se nalazi 16. broj Novosti u kojima se kao i uvijek dosada predstavljaju aktivnosti Odsjeka koje su se održale tijekom kalendarske 2024. godine te se u skladu s time odnose na akademsku 2023./2024. godinu i početak akademske 2024./2025. godine. Novosti Odsjeka za informacijske znanosti Filozofskog fakulteta u Osijeku od 2006. godine donose pregled rada nastavnika i studenata u području informacijskih djelatnosti i informacijskih znanosti.

U rubrikama ovoga broja Novosti donosimo opis brojnih događanja, predavanja i edukacija. Također možete pročitati na kojim su znanstvenim, stručnim, domaćim i međunarodnim skupovima sudjelovali nastavnici i studenti, koje smo predavače ugostili na nastavi, gdje se održavala terenska nastava, tko je diplomirao, gdje su studenti prijediplomskog studija obavljali stručnu praksu itd.

Novosti je grafički i likovno oblikovala izv. prof. dr. sc. Josipa Selthofer, a izv. prof. dr. sc. Tomislav Jakopec pruža tehničku podršku za mrežne stranice na kojima tijekom godine možete pronaći sve aktualne vijesti o Odsjeku, njegovim djelatnicima i studentima. Zahvaljujemo svim suradnicima koji su svojim tekstovima i fotografijama obogatili ovaj broj te pozivamo sve zainteresirane da nam šalju priloge za iduće izdanje Novosti. Raduje nas kada možemo objaviti gdje ste bili i što ste pritom radili ili naučili.

Na kraju, svima vam želimo sretnu i uspješnu 2025. godinu!

urednica Novosti
dr. sc. Ines Hocenski, viša asistentica

SADRŽAJ

ODSJEK ZA INFORMACIJSKE ZNANOSTI

Odsjek u brojkama	4
Napredovanja nastavnika Odsjeka	6
Studenti 2024./2025.	6
Nagrade članovima Odsjeka	7
In memoriam – mr. sc. Vera Erl	8
In memoriam – Tefko Saracevic	10
SUDJELOVANJA NA ZNANSTVENIM I STRUČNIM SKUPOVIMA I KONFERENCIJAMA	12
OSTALA DOGAĐANJA	17
GOSTUJUĆA PREDAVANJA	25
TERENSKA NASTAVA	27
OBJAVLJENI RADOVI ČLANOVA ODSJEKA	30
PRILOZI U MEDIJIMA	32
DIPLOMIRANI STUDENTI	32
STUDENTSKA PRAKSA	34
STUDENTSKE AKTIVNOSTI	35
NAGRAĐIVANI STUDENTI	40

Odsjek za informacijske znanosti

ODSJEK U BROJKAMA

PROČELNICA ODSJEKA

prof. dr. sc. Sanjica Faletar

ZAMJENICA PROČELNICE ODSJEKA

izv. prof. dr. sc. Anita Papić

KATEDRA ZA INFORMACIJSKO DRUŠTVO, KNJIŽNICE I KORISNIKE

prof. dr. sc. Sanjica Faletar
izv. prof. dr. sc. Ivana Martinović
izv. prof. dr. sc. Darko Lacović

doc. dr. sc. Milijana Mičunović
(voditeljica)
izv. prof. dr. sc. Snježana Stanarević
Katavić

KATEDRA ZA ORGANIZACIJU INFORMACIJA I ZAŠTITU PISANE BAŠTINE

prof. dr. sc. Damir Hasenay
prof. dr. sc. Kornelija Petr Balog
prof. dr. sc. Boris Bosančić

izv. prof. dr. sc. Kristina Feldvari
(voditeljica)
doc. dr. sc. Tihana Lubina
dr. sc. Ines Horvat, viša asistentica

KATEDRA ZA INFORMACIJSKE TEHNOLOGIJE

prof. dr. sc. Boris Badurina
izv. prof. dr. sc. Anita Papić
izv. prof. dr. sc. Tomislav Jakopec
(voditelj)

dr. sc. Tamara Zdravec
Mirna Gilman Ranogajec, asistentica

KATEDRA ZA KNJIGU I NAKLADNIŠTVO

prof. dr. sc. Gordana Dukić
prof. dr. sc. Jelena Lakuš (voditeljica)
prof. dr. sc. Zoran Velagić

doc. dr. sc. Marija Erl Šafar
izv. prof. dr. sc. Josipa Selthofer
dr. sc. Ines Hocenski, viša asistentica

NAPREDOVANJA NASTAVNIKA ODSJEKA ZA INFORMACIJSKE ZNANOSTI

Tijekom 2024. godine u viša znanstvena zvanja napredovali su sljedeći nastavnici Odsjeka:

- doc. dr. sc. Tihana Lubina izabrana je 1. veljače 2024. godine u znanstveno-nastavno zvanje docenta iz znanstvenog područja društvenih znanosti, znanstvenog polja informacijske i komunikacijske znanosti

- izv. prof. dr. sc. Snježana Starnarević Katavić izabrana je 1. veljače 2024. godine u više znanstveno-nastavno zvanje izvanrednog profesora iz znanstvenog područja društvenih znanosti, znanstvenog polja informacijske i komunikacijske znanosti
- dr. sc. Ines Horvat izabrana je 22. ožujka 2024. godine na suradničko radno mjesto više asistentice iz znanstvenog područja društvenih znanosti, znanstvenog polja informacijskih i komunikacijskih znanosti

znanstvenog polja informacijskih znanosti

- prof. dr. sc. Boris Bosančić izabran je 5. srpnja 2024. godine u više znanstveno-nastavno zvanje redovitog profesora iz područja društvenih znanosti, znanstvenog polja informacijskih znanosti
- izv. prof. dr. sc. Darko Lacović izabran je 5. srpnja 2024. godine u više znanstveno-nastavno zvanje izvanrednog profesora iz područja društvenih znanosti, znanstvenog polja informacijskih znanosti

- izv. prof. dr. sc. Josipa Selthofer izabrana je 5. srpnja 2024. godine u više znanstveno-nastavno zvanje izvanrednog profesora iz područja društvenih znanosti, znanstvenog polja informacijskih znanosti
- prof. dr. sc. Gordana Dukić izabrana je 8. listopada 2024. godine u više znanstveno-nastavno zvanje redovitog profesora u trajnom zvanju iz područja društvenih znanosti, znanstvenog polja informacijskih znanosti

STUDENTI

U akademskoj godini 2023./2024. prijediplomski studij Informatologije upisao je 61 student (Jednopedmetni studij Informatologija: 31, Informatologija i Engleski jezik i književnost: 22, Informatologija i Filozofija: 2, Informatologija i Povijest: 2, Povijest umjetnosti i Informatologija: 4), a diplomski studij 28 studenata (Nakladništvo: 4, Informatologija: 4, Informacijske tehnologije: 5, Nakladništvo i Informatologija: 4, Nakladništvo i Informacijske tehnologije: 5, Informatologija i Informacijske tehnologije: 6).

Na jednopedmetnom prijediplomskom studiju studiralo je ukupno 100 studenata, na dvopedmetnom prijediplomskom studiju 71, a na diplomskom studiju ukupno 63 studenata.

Krajem 2023. godine i u 2024. godini studij je završilo 28 prvostupnika (prijediplomski studij) i 25 magistara informatologije (diplomski studij).

- dr. sc. Ines Hocenski izabrana je 22. ožujka 2024. godine na suradničko radno mjesto više asistentice iz znanstvenog područja društvenih znanosti, znanstvenog polja informacijskih i komunikacijskih znanosti
- izv. prof. dr. sc. Kristina Feldvari izabrana je 9. svibnja 2024. godine u više znanstveno-nastavno zvanje izvanrednog profesora iz područja društvenih znanosti, znanstvenog polja informacijske i komunikacijske znanosti
- izv. prof. dr. sc. Tomislav Jakopec izabran je 3. lipnja 2024. godine u više znanstveno-nastavno zvanje izvanrednog profesora iz područja društvenih znanosti, znanstvenog polja informacijske i komunikacijske znanosti
- prof. dr. sc. Sanjica Faltar izabrana je 5. srpnja 2024. godine u trajno zvanje redovite profesorice iz područja društvenih znanosti,

NAGRADE ČLANOVIMA ODSJEKA ZA INFORMACIJSKE ZNANOSTI

Temeljem Odluke o dodjeli nagrade za znanstveni rad objavljen u 2023. godini nagrada Filozofskog fakulteta dodijeljena je izv. prof. dr. sc. Kristini Feldvari i doc. dr. sc. Milijani Mićunović za znanstveni rad Open Educational Resources (OERs) at European Higher Education Institutions in the Field of Library and Information Science during COVID-19 Pandemic // Publications / MDPI, 11 (2023), 3; 1–26. doi: <https://doi.org/10.3390/publications11030038> (suautorstvo sa Sa-

binom Rako)

Temeljem Odluke o dodjeli nagrade za znanstvenu monografiju za 2023. godinu nagrada Filozofskog fakulteta dodijeljena je prof. dr. sc. Borisu Bosančiću za znanstvenu monografiju Informacija u teoriji, Zagreb, Naklada Ljevak, 2023.

In memoriam mr. sc. Vera Erl

Vera Erl (rođ. Janjić), hrvatska knjižničarka, sveučilišna nastavnica, povjesničarka i etnologinja, preminula je u Osijeku 23. travnja 2024. u 84. godini. Rođena je u Drenovcima 24. kolovoza 1940. godine. U Vinkovcima je završila gimnaziju (1960.), a na Pedagoškom fakultetu u Osijeku studij Hrvatskog jezika i književnosti i Povijesti (1973.). Na Filozofskom fakultetu u Zagrebu diplomirala je na studiju Povijesti (1982.) te na istom fakultetu 1989. godine magistrirala na poslijediplomskom studiju Hrvatska povijest na interdisciplinarnu temu *Slavonija 1683-1848. u zapisima suvremenika (Dokumentacijsko-informatička analiza)* pod mentorskim vodstvom prof. dr. sc. Igora Karamana. U stručno zvanje bibliotekarske savjetnice birana je 1993. godine, a u nastavno zvanje višeg predavača iz informacijskih znanosti izabrana je 1999. godine. Rad u knjižničarskoj struci započela 1959. godine u Narodnoj knjižnici i čitaonici u Vinkovcima gdje je između 1965. i 1975. bila ravnateljica. Bila je uključena u pokretanje i rad Vinkovačkih jeseni od 1966. do 1975., posebno Dječjih Vinkovačkih jeseni koje je i imenovala. Sredinom 70-ih dolazi u Osijek gdje od 1975. radi u Gradskoj i sveučilišnoj knjižnici u Osijeku, a od 1978. godine u Knjižnici Pedagoškog fakulteta u Osijeku, kojoj je dva puta (1978. – 1982. i 1991. – 1998) bila voditeljicom.

Zaslugama Vere Erl pokrenut je studij knjižničarstva na Pedagoškom fakultetu u Osijeku (prvi studenti upisani su u akademsku 1998./1999. godinu) koji je kasnije prerastao u Odsjek za informacijske znanosti. Na poziv knjižničara iz Zadra Vera Erl, kao voditeljica Katedre za knjižničarstvo, pokreće izvanredni dislocirani studij knjižničarstva u Zadru u akademskoj 2001./2002. godini (koji 2004. godine prerasta u Odsjek za knjižničarstvo na

Sveučilištu u Zadru). U akademskoj 2003./2004. godini pokreće dislocirani redoviti studij u Vinkovcima, koji traje do 2006. godine.

Odlaskom u mirovinu 2010. njezin se radni vijek nije zaustavio, nego je u svojstvu vanjske suradnice, više predavačice u trajnom zvanju, nastavila do 2013. godine predavati knjižničarstvo na Odjelu za kulturologiju Sveučilišta Josipa Jurja Strossmayera u Osijeku.

Stručna aktivnost. Vera Erl bila je izrazito aktivna članica Hrvatskoga knjižničarskog društva i njezina radna biografija obiluje stručnim aktivnostima. Prvo se učlanila u Hrvatsko knjižničarsko društvo (1962.), a članica tadašnjeg Društva knjižničara Slavonije i Baranje (danas Društvo knjižničara Slavonije, Baranje i Srijema) postaje 1975. godine. Bila je predsjednica Društva knjižničara Slavonije i Baranje u razdoblju od 1985. do 1991., a potpredsjednica Hrvatskoga bibliotekarskog društva (danas Hrvatsko knjižničarsko društvo) u vremenu od 1987. do 1989. godine. Kao potpredsjednica predsjedavala je 27. skupštinom Hrvatskoga bibliotekarskog društva (Dubrovnik, 12. – 14. travnja 1989.) umjesto preminule predsjednice Anisje Čečuk. Tijekom svoga radnog staža bila je, među ostalim, čla-

nicom Savjeta za biblioteke Hrvatske i članica Sveučilišnoga bibliotečnog odbora u Zagrebu od 1989. do 1992., predsjedništva Hrvatskoga bibliotekarskog društva, članica raznih radnih grupa i komisija Hrvatskoga bibliotekarskog društva, ocjenjivačkog povjerenstva za dodjelu *Kukuljevićeve povelje* (1998.), Povjerenstva Ministarstva kulture za dodjelu zvanja višeg knjižničara i knjižničarskog savjetnika (2002. – 2010.).

Osim aktivnosti u knjižničarstvu Vera Erl bila je aktivna i u kulturnom i povijesnom životu svoga zavičaja. Od 1992. godine članica je Duhovnog hrašća, Drenovci, a od 2003. do 2007. dopredsjednica Matice hrvatske Osijek. Jedna od njezinih izuzetno vrijednih aktivnosti bila je usmjerena prema očuvanju baštine i tradicije kroz osnutak Udruge Šokačka grana Osijek. Kao osnivačica Udruge Šokačka grana Osijek 2005. godine bila je njezina predsjednica sve do 2015. od kada je počasna predsjednica Udruge s najvišim priznanjem – *Zlatnom tkanicom*. Kao predsjednica Udruge bila je voditeljica i međunarodnoga projekta MOS Urbani Šokci.

Nagrade i priznanja. Za svoj je rad dobila niz uglednih priznanja. *Orden rada sa srebrnim vijencem* dobila je 1975., 1996. dobitnica je *Kukuljevićeve povelje* – najvišeg stručnog priznanja za zasluge na unaprjeđivanju knjižničarske struke u Hrvatskoj, 1997. odlikovana je *Redom Danice Hrvatske s likom Marka Marulića*, 2002. dobila je *Priznanje* Pedagoškog fakulteta u Osijeku za osobite zasluge u razvoju i radu Fakulteta, 2006. dobitnica je *Povelje Marija Malbaša* za unaprjeđenje knjižničarske struke, 2007. dobila je nagradu Općine Drenovci *Franjo Hanaman* za promicanje i razvoj kulture i povijesne baštine, 2011. *Priznanje Filozofskog fakulteta u Osijeku za utemeljenje studija Knjižničarstva*, 2014.

dobitnica je *Nagrade za životno djelo Vukovarsko-srijemske županije – za znanost, obrazovanje, knjižničarstvo*, 2014. dobila je *GRB GRADA OSIJEKA za izuzetan doprinos u području obrazovanja* te 2015. godine još dvije nagrade – *Povelju Matice hrvatske* za dugogodišnju vjernost i osobit doprinos Matici hrvatskoj i *ZLATNU TKANICU* Šokačke grane Osijek za ukupno kulturno životno djelo.

U pet desetljeća radnoga vijeka uz titulu knjižničarke s najdužim stažem u Hrvatskoj sudjelovala je na brojnim domaćim i međunarodnim znanstvenim i stručnim skupovima te je autorica dviju monografija i preko sedamdeset stručno-znanstvenih radova iz knjižničarstva, kulturne povijesti, književnosti i šokaštva. U svojim je tekstovima vješto spajala povjesničarku i knjižničarku u sebi kroz *povijest i kulturu, znanost i strast, identitet i zavičaj* (Vera Erl : prostor i žena / [esej i izbor tekstova Helena Sablić Tomić]. Osijek : Oksimoron, 2013. str. 41.).

Priredila je brojne monografije – u knjižnici Slavonica knjige o Mari Švel Gamiršek, Bartolu Inhofu, Isi Velikaniću te sedam tiskanih zbornika *Urbani Šokci*. Jedna je od inicijatora i organizatora Međunarodnog okruglog stola *Urbani Šokci*. Vera Erl *entuzijastički se zalagala za širenje kulture pisane riječi u Vinkovcima* (Rem, Vladimir. Vera Erl i vinkovačka knjižnica. // *Knjižničarstvo* 13/14, 1/2 (2009/2010), 25), ali i šire.

Odlaskom Vere Erl iz naših redova ostaju velika praznina i iskrena tuga. Svi njezini prijatelji i suradnici, knjižničari, bivši studenti i profesori pamtit će ju po njezinu velikom žaru i entuzijazmu, po odličnoj suradnji i timskom radu, po postojanom nastojanju njegovanja baštine i čuvanja povijesti od zaborava. A najviše ćemo našu dragu Verku pamtit po njezinu nesebičnom srcu i uvijek velikom osmjehu.

In memoriam Tefko Saracevic

Tefko Saracevic, profesor emeritus Sveučilišta Rutgers (Sjedinjene Američke Države) i ugledni znanstvenik i sveučilišni profesor u području informacijskih znanosti, preminuo je 5. listopada 2024. u svojoj 93. godini. Tefko, kako su ga jednostavno zvali i studenti i kolege diljem svijeta, rođen je u Zagrebu 24. studenog 1930. godine. Nakon završetka studija elektrotehnike na Sveučilištu u Zagrebu preselio se u Sjedinjene Američke Države gdje je na Sveučilištu Case Western Reserve u Clevelandu, Ohio, doktorirao u području informacijskih znanosti. Na tom je Sveučilištu radio od 1962. do 1985. godine kada odlazi na Fakultet za komunikacije, informacije i knjižničarstvo na Sveučilištu Rutgers u New Jerseyju, gdje je ostao sve do kraja svoga radnog vijeka. Tijekom svoje dugogodišnje nastavničke karijere predavao je kao gostujući profesor na brojnim sveučilištima, a Sveučilište u Zadru dodijelilo mu je 2011. počasni doktorat znanosti za višegodišnju suradnju i izniman doprinos razvoju zadarskog Odjela za knjižničarstvo (današnjeg Odjela za informacijske znanosti). Tefko se uvijek rado odazivao pozivu da svoje znanje podijeli i s nastavnicima i studentima na Odsjeku za informacijske znanosti Sveučilišta u Osijeku na kojem je gostovao u više navrata. Štoviše, osječkom je Odsjeku pružio nesebičnu podršku i pri oblikovanju „bolonjskih“ studijskih programa dijeleći svoje znanje i iskustvo u sveučilišnom obrazovanju budućih informacijskih stručnjaka. O njegovoj nepresušnoj energiji i želji da prenosi svoje bogato znanje te razvija ljubav prema kontinuiranom obrazovanju i znan-

stvenom radu govori i činjenica da je godinama nakon što je otišao u mirovinu predavao svoj *online* kolegij *Digitalne knjižnice* te izlagao na brojnim međunarodnim konferencijama diljem svijeta na kojima bi uvijek pronašao vremena za neformalno druženje i motivirajući razgovor s mladim znanstvenicima i studentima.

Tijekom svoje plodne znanstvene karijere objavio je više od 150 znanstvenih radova, uključujući nekoliko monografskih publikacija i poglavlja u knjigama, te brojne članke u časopisima i zbornicima konferencija. Pored koncepta relevantnosti u informacijskim znanostima, čime se bavio u svom doktorskom radu, Tefko se bavio istraživanjem problema kao što su vrednovanje sustava za pretraživanje informacija, istraživanje korisnika i interakcija čovjeka i ra-

čunala tijekom procesa pretraživanja i pronalaženja informacija te vrednovanje digitalnih knjižnica. Svojim je dugogodišnjim i bogatim znanstvenim radom značajno pridonio razvoju teorijske misli koja je bila neophodna za razvoj suvremenih informacijske tehnologija i informacijske djelatnosti. Tefko je dao poseban doprinos razvoju medicinskih informacijskih sustava u zemljama u razvoju te proučavanju teorijsko-metodoloških uporišta informacijske znanosti te tumačenju njezinih osnovnih pojmova ili pristupa. Zanimljivo je, primjerice, istaknuti da je upravo on autor enciklopedijske natuknice *Information Science* u prestižnoj publikaciji *Encyclopedia of Information Science* iz 2009. godine koja predstavlja nezaobilaznu ispitnu literaturu na knjižničarskim i informacijskim školama diljem svijeta.

U svom je istraživačkom radu, tijekom karijere, uživao potporu brojnih američkih i međunarodnih organizacija kao što su Američka zaklada za znanost, Zaklada Rockefeller, UNESCO itd. Pored nastavnih i znanstvenih postignuća Tefko je obnašao i brojne (profesionalne) dužnosti. Od 1990. do 1991. godine bio je predsjednik Američkog udruženja za informacijske znanosti i tehnologiju (ASIST), a više od dva desetljeća obnašao je ulogu glavnog urednika uglednog časopisa *Information Processing & Management*.

Zajedno s prof. Tatjanom Aparac-Jelušić pokrenuo je međunarodnu konferenciju *Libraries in the Digital Age (LIDA)*, koja se od 2000. godine redovito održava u Hrvatskoj (Dubrovnik, Zadar, Osijek) u suorgani-

zaciji Odsjeka za informacijske znanosti Sveučilišta J. J. Strossmayera u Osijeku, Odjela za informacijske znanosti Sveučilište u Zadru i Sveučilišta Rutgers iz SAD-a. Tijekom godina LIDA je postala ključno mjesto susreta i suradnje hrvatskih i američkih, a potom i svjetskih znanstvenika i stručnjaka iz područja knjižničnih i informacijskih znanosti te je postavila Hrvatsku na svjetsku kartu informacijskih znanosti.

Recentna bibliometrijska istraživanja pokazala su da je Tefko jedan od najcitatiranih autora u području informacijskih znanosti, a za svoj izniman doprinos knjižničnoj i informacijskoj znanosti još je za života dobio brojne nagrade i priznanja, kao što su *Award of Merit*, najznačajnija ASIS&T-ova nagrada (1995.), Nagrada za izvrsnost u znanosti *Gerard Salton Award for Excellence in Research* koju dodjeljuje Association for Computing Machinery (1997.), ASIS&T-ovu nagradu za najboljeg nastavnika *Outstanding Information Science Teacher Award* (1985.) itd.

Tefko Saracevic dao je izniman doprinos razvoju knjižnične i informacijske znanosti i djelatnosti u Hrvatskoj i svijetu, a imao je i neprocjenjiv utjecaj na razvoj Odsjeka za informacijske znanosti Filozofskog fakulteta u Osijeku. Pamtit ćemo ga po njegovoj životnoj energiji, vedrom duhu i ljubavi prema planinama te neumornoj podršci studentima i mladim znanstvenicima koje je uvijek poticao da propituju svrhu i društvenu korisnost svojih (doktorskih) istraživanja postavljanjem onog nezaboravnog pitanja *And so what?*

SUDJELOVANJA

na znanstvenim i stručnim skupovima i konferencijama

86. godišnja konferencija Svjetskog udruženja informacijskih stručnjaka (ASIS&T), London

Prof. dr. sc. Sanjica Faletar sudjelovala je na 86. godišnjoj konferenciji Svjetskog udruženja informacijskih stručnjaka (ASIS&T) koja se održala u Londonu od 27. do 31. listopada 2023. godine. Na skupu, na kojem se okupilo preko 500 sudionika iz više od 30 zemalja iz čitavog svijeta, izložila je dva rada: rad pod naslovom How Information Science Research Can Contribute to Development of Dementia-Friendly Communities u suautorstvu s prof. dr. sc. Kornelijom Petr Balog te rad Older Adults' Attitudes Toward Digital Technology and Perceptions of Its Usefulness: Example of the City of Osijek, Croatia u suautorstvu s Kornelijom Petr Balog i Tomislavom Jakopcom.

Informacijske i komunikacijske znanosti u kontekstu promjena

Izv. prof. dr. sc. Anita Papić u svojstvu je zamjenice pročelnice Odsjeka za informacijske znanosti Filozofskog fakulteta u Osijeku na poziv organizatora konferencije Informacijske i komunikacijske znanosti u kontekstu promjena održala izlaganje Informacijske znanosti u kontekstu promjena: 25. obljetnica Odsjeka za informacijske znanosti Filozofskog fakulteta u Osijeku. Konferencija ICS23 osmišljena je kao istraživanje i rasprava o informacijskim i komunikacijskim

znanostima te je nastavak panel-rasprave održane na Sveučilištu Sjever u veljači 2023. godine na kojoj se govorilo o suvremenim tijekovima u navedenom području znanosti. Cilj je ovom konferencijom skrenuti pozornost na zajedništvo informacijsko-komunikacijskih znanosti uspostavljeno prije više od trideset godina te pokušati odgovoriti na pitanje je li ono danas jače nego što je to bilo u svojim začetcima ili su sve znanstvene discipline ponovno u preispitivanju.

Okrugli stol Knjižnične usluge za osobe s teškoćama čitanja koje imaju poremećaj pozornosti s hiperaktivnošću (ADHD)

19. okrugli stol u organizaciji Komisije za knjižnične usluge za osobe s invaliditetom i osobe s posebnim potrebama i Komisije za narodne knjižnice Hrvatskoga knjižničarskog društva održan je 22. rujna 2023. godine u malome predvorju Nacionalne i sveučilišne knjižnice u Zagrebu pod nazivom Knjižnične usluge za osobe s teškoćama čitanja koje imaju poremećaj pozornosti s hiperaktivnošću (ADHD). Na skupu se govorilo o teškoćama čitanja osoba s poremećajem pozornosti s hiperaktivnošću (ADHD), uslugama koje knjižnice nude za navedenu skupinu i načinima na koje im knjižnice mogu pomoći te su predstavljeni primjeri dobre prakse iz zemlje i inozemstva. Šezdesetak sudionika dobilo je uvid u to koliko je naše društvo informirano, senzibilizirano i educirano o osobama s navedenom teškoćom. Usvojili su i znanja koja će moći primijeniti u svom svakodnevnom radu u senzibilizaciji zajednice za potrebe osoba s poremećajem pozornosti te promicanje i zagovaranje njihovih prava i potreba. Suorganizatori su ovogodišnjega Okruglog stola, uz Hrvatsko knjižničarsko društvo, bili Nacionalna i sveučilišna knjižnica u Zagrebu, Knjižnice grada Zagreba, Edukacijsko-rehabilitacijski fakultet

Sveučilišta u Zagrebu i Filozofski fakultet u Osijeku. S obzirom na to da je Filozofski fakultet u Osijeku suorganizator, studentice s Odsjeka za informacijske znanosti Lucija Grgić i Klara Krnjaković pomagale su u pripremi i organizaciji skupa (priprema materijala, komunikacija sa sudionicima itd.) te su stekle vrijedna znanja o toj korisničkoj skupini u knjižnicama, ali i nove korisne vještine i vrijedna poznanstva.

Formalno obrazovanje bibliotekara kao osnova napretka bibliotekarske profesije

Prof. dr. sc. Sanjica Faletar sudjelovala je s izlaganjem na međunarodnom skupu Formalno obrazovanje bibliotekara kao osnova napretka bibliotekarske profesije, koji se 18. travnja 2024. održao na Pedagoškom fakultetu u Somboru, u organizaciji Katedre za bibliotekarstvo Univerziteta u Somboru i Bibliotekarsko društvo Srbije.

Na skupu su sudjelovali predstavnici visokoškolskih ustanova u području informacijskih i knjižničnih znanosti iz Bosne i Hercegovine, Hrvatske, Slovenije i Srbije.

COMPOUND i međunarodna konferencija IARTEM

Od 27. svibnja do 1. lipnja 2024. godine Josipa Selthofer sudjelovala je u radu W4 skupine (Publishing aspects of educational media in Europe) međunarodnog projekta Compound i zajedno s kolegom sa Sveučilišta u Mainzu održala izlaganje o rezultatima istraživanja provedenog među nakladnicima Europe na međunarodnoj konferenciji IARTEM – International Conference on Textbooks and Educational Media na Université Paris Cite.

20. okrugli stol za knjižnične usluge za osobe s invaliditetom i osobe s posebnim potrebama: Inkluzivne i pristupačne knjižnice

Prof. dr. sc. Sanjica Faletar održala je pozvano izlaganje pod nazivom Knjižnične usluge za osobe s Alzheimerovom bolešću: kako rezultate znanstvenih istraživanja primijeniti u praksi? te sudjelovala u panel-raspravi na 20. okruglom stolu za knjižnične usluge za osobe s invaliditetom i osobe s posebnim potrebama: Inkluzivne i pristupačne knjižnice. Skup se održao 27. rujna 2024. u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu u suorganizaciji

Hrvatskoga knjižničarskog društva – Komisija za knjižnične usluge za osobe s invaliditetom i osobe s posebnim potrebama, Komisija za čitanje i Komisija za slobodan pristup informacijama, Nacionalne i sveučilišne knjižnice u Zagrebu, Edukacijsko-rehabilitacijskog fakulteta, Filozofskog fakulteta u Osijeku i Knjižnica grada Zagreba. Na skupu su sudjelovali i studenti 1. godine diplomskog studija Informatologije Borna Petrović i Irena Poje.

Međunarodni znanstveni skup Colour in written heritage – multidisciplinary research

Od 25. do 27. rujna 2024. u Hrvatskom državnom arhivu u Zagrebu održan je međunarodni znanstveni skup Colour in written heritage – multidisciplinary research. Na skupu su s izlaganjem Document Image Analysis: Potentials, Applications and Beyond sudjelovali prof. dr. sc. Damir Hasenay, dr. sc. Ines Horvat, viša asistentica, i prof. dr. sc. Jasmina Lukinac Čačić s Prehrambeno-tehnološkog fakulteta Osijek.

Evropske smjernice za saradnju biblioteka, arhiva i muzeja: Baštinske institucije u (post)digitalnom dobu

Izv. prof. dr. sc. Kristina Feldvari i studenti 1. godine diplomskog studija Informatologije Irena Poje i Borna Petrović sudjelovali su 3. i 4. listopada 2024. na konferenciji Evropske smjernice za saradnju biblioteka, arhiva i muzeja: Baštinske institucije u (post)digitalnom dobu u Sarajevu s posterskim izlaganjem Izrada tezaurusa hrvatske paremiološke građe, nastalog u sklopu projekta Digitalizacija hr-

vatske gramatikografske i paremiološke građe pri Centru za istraživanje kulturnog identiteta i regionalne baštine Filozofskog fakulteta u Osijeku. Konferenciju je organizirao BAM – Asocijacija informacijskih stručnjaka: bibliotekara, arhivista i muzeologa, a ovogodišnja konferencija fokusirala se na ključna pitanja i izazove s kojima se susreću baštinske institucije u kontekstu digitalne transformacije.

Međunarodni znanstveni skup 9th Balkan Symposium on Archaeometry

Od 4. do 7. studenog 2024. održan je međunarodni znanstveni skup 9th Balkan Symposium on Archaeometry na Sveučilištu u Zadru. Na skupu su s izlaganjem Written Heritage Research Challenges: Possibilities and

Application of Document Image Analysis sudjelovali prof. dr. sc. Damir Hasenay, dr. sc. Ines Horvat, viša asistentica, i prof. dr. sc. Jasmina Lukinac Čačić s Prehrambeno-tehnološkog fakulteta Osijek.

Perspektive društva, znanosti i umjetnosti u dobu umjetne inteligencije

Doc. dr. sc. Tihana Lubina i Borna Petrović, student 2. godine diplomskog studija Informatologije, sudjelovali su 5. i 6. prosinca 2024. godine na Međunarodnom interdisciplinarnom 4. kongresu Centra za interdisciplinarna istraživanja Filozofskog fakulteta

u Osijeku Perspektive društva, znanosti i umjetnosti u dobu umjetne inteligencije s posterskim izlaganjem Percepcija studenata informacijskih znanosti o privatnosti osobnih podataka s posebnim osvrtom na utjecaj umjetne inteligencije.

Sudjelovanje na 49. Skupštini Hrvatskoga knjižničarskog društva

Izv. prof. dr. sc. Darko Lacović sudjelovao je na 49. Skupštini Hrvatskoga knjižničarskog društva Knjižnica i zajednica: inovativnost, inkluzivnost, raznolikost i održivost koja se održavala od 13. do 16. studenoga 2024. godine u Opatiji. Na navedenom skupu održao je izlaganje pod nazivom Kontemplativne prakse i inkluzivne usluge u knjižnicama koje je pripremio u suautorstvu s bivšom studenticom Bernardom Bošnjak. Izlaganje pod nazivom Tajni kupac u hrvatskim narodnim knjižnicama imali su i studenti 2. godine diplomskog studija Borna Petrović i Irena Poje pod mentorstvom prof. dr. sc. Kornelije Petr Balog.

27. seminar AKM-a Opisujemo, uvijek i zauvijek!

U Poreču se od 27. do 29. studenog 2024. održao 27. seminar Arhivi, knjižnice i muzeji Opisujemo, uvijek i zauvijek!. AKM seminar organizira Hrvatsko arhivističko društvo, Hrvatsko knjižničarsko društvo i Hrvatsko muzejsko društvo, a jedan je od suorganizatora i Odsjek za informacijske znanosti Filozofskog fakulteta u Osijeku. Na ovogodišnjem seminaru sudjelovale su i izv. prof. dr. sc. Josipa Selthofer i dr. sc. Ines Hocenski. Izv. prof. dr. sc. Josipa Selthofer održala je radionicu pod nazivom Kako izgraditi vizualno prepoznatljiv brand baštinskih ustanova u Hrvatskoj putem izdavačke djelatnosti, a dr. sc. Ines Hocenski održala je radionicu pod nazivom Nakladnički projekti koji educiraju javnost o kulturnoj baštini. Na radionicama su sudjelovali knjižničari, kustosti i arhivisti iz različitih dijelova Hrvatske. Na radionicama su kolege iz struke dobili priliku čuti za novosti i mogućnosti unapređenja za svoja poslovanja, a vezana uz nakladničku djelatnost.

ESD konferencija: Building Resilient Society

Izv. prof. dr. sc. Kristina Feldvari i Borna Petrović, student 2. godine diplomskog studija Informatologije, sudjelovali su 13. i 14. prosinca 2024. godine na 120. međunarodnoj znanstvenoj konferenciji ESD-a Building Resilient Society u Zagrebu s izlaga-

njem rada Satisfaction and Usability of the Intranet for Knowledge Management in Higher Education Institutions: a Case Study of the Faculty of Humanities and Social Sciences, Osijek, napisanog u suautorstvu s prof. dr. sc. Borisom Badurinom.

OSTALA DOGAĐANJA

Prof. dr. sc. Sanda Erdelez – Fulbright Specialist

Odsjek za informacijske znanosti Filozofskog fakulteta u Osijeku na tri je tjedna ugostio prof. dr. sc. Sandu Erdelez, dekanicu Škole za knjižničarstvo i informacijske znanosti iz Bostona, SAD (School of Library and Information Science, Simmons University, Boston, USA). Prof. Sanda Erdelez na Odsjek je došla preko programa američke Vlade pod nazivom Fulbright Specialist. Osnovna je svrha tog programa unapređivanje međusobnog razumijevanja, uspostavljanje dugoročne suradnje i stvaranje prilika za institucionalne veze između američkih stručnjaka i stručnjaka iz drugih zemalja. Program Fulbright Specialist (FSP) daje mogućnost visokokvalificiranim američkim akademikima i stručnjacima da podijele svoje stručno znanje provođenjem edukativnih projekata, a koji su u skladu s potrebama institucije domaćina. Neke od aktivnosti koje taj program financira jesu: predavanja, seminari i radionice, savjeti o kadrovskoj politici, razvoj novih nastavnih programa, predavanja na prijediplomskoj ili diplomskoj razini, provođenje različitih oblika vrednovanja za instituciju domaćina. Prof. dr. sc. Sanda Erdelez u Osijek je došla na poziv Odsjeka za informacijske znanosti koji planira reviziju svojih studijskih programa na

diplomskoj razini te su željeli iskoristiti njezino bogato iskustvo visokoškolske profesorice iz područja informacijskih i komunikacijskih znanosti, a trenutačno i dekanice jedne od uglednih visokoškolskih ustanova u Americi iz tog područja. Važno je naglasiti i da profesorica Erdelez trenutačno predsjedava organizacijom iSchools, međunarodnim konzorcijem od preko 125 visokoobrazovnih institucija diljem svijeta posvećenom promicanju istraživanja o informacijama i informacijskoj tehnologiji (čiji je član i Odsjek za informacijske znanosti Filozofskog fakulteta u Osijeku). Prof. dr. sc. Sanda Erdelez međunarodno je priznata zbog svog rada u području knjižničarstva i informacijskih znanosti, s posebnim fokusom na razumijevanje ljudskog ponašanja u odnosu na informacije (human-information behavior ili HIB). Njezina pionirska istraživanja stvorila su okvir za slučajaj pronalazak informacija (serendipity) u ljudskom ponašanju u odnosu na informacije (HIB) i uvela koncept 'susreta s informacijama' (information encountering ili IE), koji je postao ključan za razumijevanje bogatstva i raznolikosti HIB-a. Istraživanjem slučajnih susreta s informacijama u različitim kontekstima, kao što su web, informacije o zdravlju i čitanje i izvješćivanje o vijestima, profesorica Erdelez promijenila je način na koji nove generacije istraživača konceptualiziraju ponašanje

s informacijama. Tijekom svoga trodnevnog boravka na Odsjeku za informacijske znanosti (9. – 26. listopada 2023.) prof. dr. sc. Erdelez održala je dvije radionice (18. i 25. listopada 2023.) za djelatnike Odsjeka za informacijske znanosti na kojima se raspravljalo o pristupima i trendovima u visokoškolskom obrazovanju u području informacijskih i komunikacijskih znanosti u SAD-u i Hrvatskoj. Na radionicama se posebno raspravljalo o povećanju prepoznatljivosti profesije u hrvatskoj javnosti te o osuvremenjivanju programa novim temama i sadržajima. Osim radionica s članovima Odsjeka za informacijske znanosti prof. dr. sc. Sanda Erdelez održala je i nekoliko javnih predavanja. Dva su predavanja održana za članove Sveučilišta J. J. Strossmayera u Osijeku (11. i 18. listopada 2023.). Prvo je predavanje tematiziralo organizaciju i izvedbu različitih vrsta doktorskih studija u SAD-u, dok je drugo predavanje bilo usmjereno prema razlikama napredovanja sveučilišnih nastavnika u SAD-u i Hrvatskoj. Predavanja su popraćena zanimljivom raspravom sudionika.

Za vrijeme boravka prof. dr. sc. Sande Erdelez u Osijeku uspostavljena je suradnja i s knjižničarima Slavonije i Baranje. Tako je u suradnji Američkog kutka pri Gradskoj i sveučilišnoj knjižnici u Osijeku, Društva Slavonije, Baranje i Srijema te Odsjeka za informacijske znanosti profesorica Erdelez 19. listopada 2023. održala javno predavanje za knjižničare i studente informacijskih znanosti na temu Knjižnice i AI. Knjižničarna je zajednica pokazala veliko zanimanje za tu temu te je profesorica predavanje ponovila preko Zooma za knjižničare Gradske knjižnice Požega.

Izv. prof. dr. sc. Anita Papić na Erasmus mobilnosti nastavnika na Sveučilištu u Grazu

Od 28. listopada do 5. studenoga 2023. izv. prof. dr. sc. Anita Papić boravila je na Institutu za operacijske i informacijske sustave Sveučilišta u Grazu (Institut für Operations und Information Systems Universität Graz) u Austriji sa svrhom održavanja nastave u sklopu Erasmus+ programa mobilnosti nastavnog osoblja.

Književna senzibilizacija

Posjet učenika Srednje škole Žepče (BIH)

U petak, 17. studenog 2023. posjetili su nas učenici Srednje škole „Žepče“, smjer web dizajner po hrvatskom nastavnom planu i programu, ukupno 42 učenika. Naša alumni Ivana Zovko (djevojački Jakić) i još dvije profesorice uz posjet FFOS-u odvele su učenike i u dvije IT tvrtke (DICE i ENDAVA). Na FFOS-u su sudjelovali na predavanju u sklopu kolegija Oblikovanje mrežnih stranica. Učenici su imali priliku vidjeti kako je studirati na FFOS-u te iz prve ruke doživjeti kako je to raditi u IT tvrtki. Domaćini u IT tvrtkama uz predavljanje svojih tvrtki učenike su proveli kroz nekoliko radnih mjesta kako bi učenici doživjeli što to znači raditi u IT-u. Učenici su domaćinu Tomislavu Jakopcu donijeli prigodan poklon.

Predstavljanje studija – OZIZ FFOS u ELPROS-u

U četvrtak, 25. travnja 2024. u sklopu dana otvorenih vrata Elektrotehničke i prometne škola Osijek doc. dr. sc. Tomislav Jakopec predstavio je svim zainteresiranim srednjoškolcima studije koji se izvode na Odsjeku za informacijske znanosti. Predstavljeni su studiji Informatologija, Nakladništvo i Informacijske tehnologije. Kako se radi o tehničkoj školi, naglasak je stavljen na IT vertikalu, i na prijediplomskoj razini i u sklopu dvopredmetnog diplomskog studija Informacijske tehnologije. Na predavljanju su sudjelovali učenici različitih smjerova te profesorica Danijela Ivanović-Ižaković.

Tribina Književna senzibilizacija već se nekoliko godina organizira u zagrebačkom Književnom klubu Booksa, a 14. prosinca 2023. prvi se put održala u Osijeku u suorganizaciji Filozofskog fakulteta i Društvenog ateljea DKolektiv s ciljem senzibilizacije javnosti o problematici međukulturnog dijaloga i općenito ljudskih prava u kontekstu suvremenih migracija razgovorom o suvremenim književnim djelima ukrajinskih autorica i osobnu ispovijest. U vrlo zanimljivom formatu književne tribine voditeljica i autorica ovog projekta Ksenija Banović, književna prevoditeljica s bugarskog jezika i knjižničarka, ugostila je Olgu Olinski, sveučilišnu profesoricu

iz Ukrajine koje je podijelila svoju osobnu priču o dolasku u Osijek. Pored nje na tribini su sudjelovali i Natalija Havelka (Centar za mir nenasilje i ljudska prava), Mirna Šostarko (DKolektiv – organizacija za društveni razvoj) i Sanjica Faletar s Odsjeka za informacijske znanosti Filozofskog fakulteta u Osijeku. Tribina je održana povodom nadolazećeg Svjetskog dana migranata koji se obilježava 18. prosinca, u okviru nastave na temu društveno odgovornog knjižničarstva za studente 1. godine prijediplomskog studija Informatologije na kolegiju Osnove informacijske djelatnosti.

FFOS Biciklijada

U nedjelju, 28. travnja 2024. održana je biciklijada Filozofskog fakulteta u Osijeku na ruti Osijek – Kopački rit. Biciklijada je i ove godine bila organizirana u znak podrške kampanji Hrvatskog knjižničarskog društva I ja želim čitati, čijoj se organizaciji Filozofski fakultet u Osijeku službeno pridružio 2019. godine. Pored poticanja na zdrav život, boravak u prirodi i kretanje te upoznavanje lokalne prirodne baštine osnovni je cilj biciklijade bio informirati građane o problemima s kojima se susreću osobe s teškoćama čitanja, odnosno osobe koje ne mogu čitati standardni, crni tisak, u koje se ubrajaju osobe s disleksijom, ali i slijepi i slabovidne osobe, gluhe i nagluhe osobe, osobe s intelektualnim teškoćama, osobe s ADHD sindromom, osobe s autizmom, zapuštene i zapostavljene osobe te osobe treće životne dobi. O važnosti senzibilizacije javnosti o teškoćama čitanja i disleksiji dovoljno govori činjenica da, prema podacima Hrvatskoga logopedskog društva, svaki deseti učenik ima teškoće čitanja pri čemu zakašnjela dijagnoza i nepravovremena terapija mogu dovesti do problema s učenjem, ranijeg odustajanja od školovanja

i općenito slabijeg životnog uspjeha. Pored navedenog, trajni je cilj kampanje potaknuti intenzivniju suradnju relevantnih institucija i stručnjaka, povećati mrežu knjižnica koje provode programe za te korisnike te pozvati nakladnike na proizvodnju knjiga prilagođenih osobama koje ne mogu čitati standardni, crni tisak. Organizacijskom timu, koji čine Filozofski fakultet u Osijeku, Klub studenata informacijskih znanosti Libros, Gradska i sveučilišna knjižnica Osijek, Društvo knjižničara Slavonije, Baranje i Srijema, osječki ogranak Hrvatskog čitateljskog društva i Poliklinika SUVAG Osijek, ove se godine pridružio i Klub studenata psihologije Psihos. U organizaciji uime Kluba Libros sudjelovali su Lea Mihaljević, Irena Poje i Borna Petrović. Rutu od otprilike 30 kilometara odvozilo je oko 130 sudionika, među kojima su bili i učenici 2. b razreda OŠ Franje Krežme sa svojom nastavnicom i roditeljima. Zahvaljujući službenom sponzoru NextBike, u vožnji je sudjelovalo i desetak sudionika, mahom studenata, koji ne posjeduju vlastite bicikle. Prije polaska Eleonora Matić,

policijska službenica za prevenciju Ureda načelnika Policijske uprave osječko-baranjske, upoznala je sudionike s pravilima ponašanja u prometu za bicikliste. Na cilju, u Kopačkom ritu održale su se kratke edukativne radionice u organizaciji studenata psihologije te natjecanje u najsporijoj vožnji biciklom. Nakon kratkog predaha, uz okrepju, sudionici su uz biciklističku policijsku pratnju krenuli nazad put Osijeka. Biciklijada je bila i dobro medijski popraćena, pri čemu je poseban prilog objavljen u središnjem Dnevniku NOVA TV.

Erasmus – prof. Jannica Heinström

U vremenu od 6. do 15. travnja 2024. godine u okviru programa Erasmus na Odsjeku za informacijske znanosti boravila je prof. Jannica Heinström sa Sveučilišta Oslo Metropolitan (OsloMet) iz Švedske. Tijekom svog boravka profesorica Heinström održala je sastanke s djelatnicima Odsjeka na kojima se raspravljalo o mogućnostima buduće suradnje, a u okviru kolegija Upravljanje zbirkama u informacijskim ustanovama (1. godina diplomskog studija Informatologije) održala je predavanje pod naslovom Serendipity as chaos or discovery: exploring the role of personality and sense of coherence.

Prespavanac plišanaca – Noć knjige u GISKO

Odjel za rad s djecom i mladima Gradske i sveučilišne knjižnice Osijek, u suradnji s Odsjekom za informacijske znanosti Filozofskog fakulteta u Osijeku, organizirao je prespavanac plišanaca u Gradskoj i sveučilišnoj knjižnici Osijek koji se održao u utorak, 23. travnja na Odjelu za rad s djecom i mladima. Plišanci koje su tijekom dana donijela djeca čitali su slikovnice, slušali priču Kamišibaj, zabavljali se društvenim igrama, crtali 3D olovkama, isprobali naočale za virtualnu stvarnost, igrali se skrivača i istražili baš svaki kutak knjižnice prije nego što su legli u svoje krevetiće koje su im priredile knjižničarke. Već idućega dana plišanci su sretno vraćeni

svojim vlasnicima koji su cijeli događaj mogli popratiti na društvenim mrežama putem fotografija. Prespavanac plišanaca program je kojim se potiče čitanje od najranije dobi i popularizira aktivno sudjelovanje u knjižničnim aktivnostima. Program je inicirala prof. dr. sc. Sanjica Faletar, a uspješno je proveden u suradnji s asistenticom Mirnom Gilman Ranogajec, Suzanom Biglbauer, voditeljicom dječjeg odjela za rad s djecom i mladima Gradske i sveučilišne knjižnice Osijek, i koordinatoricom American Cornera Osijek Ivanom Turk.

Svečana sjednica povodom 20. godišnjice Odjela za informacijske znanosti Sveučilišta u Zadru

Izv. prof. dr. sc. Anita Papić u svojstvu je zamjenice pročelnice Odsjeka za informacijske znanosti Filozofskog fakulteta u Osijeku sudjelovala s kratkim izlaganjem vezano uz dugogodišnju partnersku suradnju na Svečanoj sjednici u povodu obilježavanja 20. godišnjice osnutka Odjela za informacijske znanosti Sveučilišta u Zadru. Sjednica se održala u ponedjeljak, 23. rujna 2024. u 14 sati u Multimedijalnoj dvorani Novog kampusa Sveučilišta u Zadru.

Odsjeku za informacijske znanosti FFOS-a dodijeljena zahvalnica za suradnju s udrugom Aktivni umirovljenici Osijek

Prof. dr. sc. Sanjica Faletar s Odsjeka za informacijske znanosti sudjelovala je na svečanosti obilježavanja 10. obljetnice rada udruge Aktivni umirovljenici Osijek koja je održana 3. listopada 2024. godine. Tom su prigodom dodijeljene zahvalnice partnerima Udruge, koji su, između ostalih, uključivali Osječko-baranjsku županiju, Grad Osijek, Pravni fakultet Osijek, DKolektiv te Filozofski fakultet u Osijeku. Odsjeku za informacijske znanosti dodijeljena je zahvalnica za

višegodišnju suradnju s udrugom Aktivni umirovljenici Osijek i vođenje gradskog dnevnog boravka za umirovljenike. Nastavnice s Odsjeka (Sanjica Faletar i Kornelija Petr Balog) organizirale su, u okviru projekta Izgradnja demenciji prijateljskih narodnih knjižnica niz radionica usmjerenih na poticanje zdravih životnih navika i kognitivnog osnaživanja umirovljenika, razvijanje njihove digitalne i informacijske pismenosti te na kvalitetno provođenje slobodnog vremena i međugeneracijsko druženje. Ovo priznanje još je jedna potvrda predanosti Odsjeka za informacijske znanosti Filozofskog fakulteta u Osijeku rješavanju prepoznatih društvenih problema u zajednici te podizanju kvalitete života starijih sugrađana i njihovu aktivnom uključivanju u društvo.

Društveno korisno učenje za IT stručnjake – predstavljanje interaktivne slikovnice Mačkamama

Dana 29. listopada 2024. s početkom u 14 sati u Maloj svečanoj dvorani održano je svečano predstavljanje interaktivne slikovnice Mačkamama u organizaciji Filozofskog fakulteta u Osijeku, Centra za odgoj i obrazovanje „Ivan Štark” i Grada Osijeka. Slikovnicu su predstavili mr. sc. Maja Radoš Bučma, ravnateljica Centra za odgoj i obrazovanje „Ivan Štark”, izv. prof. dr. sc. Anita Papić, Odsjek za informacijske znanosti Filozofskog fakulteta u Osijeku, gospodin Davor Horvat, predsjednik udruge Snaga kulture, dr. sc. Anica Perković, prof., tajnica udruge Snaga kulture, i Martina Slobodanac, studentica 2. godine diplomskog studija Informatičke tehnologije i Nakladništvo na Odsjeku za informacijske znanosti Filozofskog fakulteta u Osijeku.

Interaktivna slikovnica prilagođena djeci s teškoćama nastala je u sklopu kolegija Društveno korisno učenje za IT stručnjake čija je nositeljica izv. prof. dr. sc. Anita Papić, a koji je prošle akademske godine integriran u kurikulum diplomskog studija Informatičke tehnologije na Odsjeku za informacijske znanosti. Cilj je navedenog predmeta unaprijediti proces učenja spojem teorije i društvenog angažmana te osposobiti studente za društveno korisno učenje kao nastavnu metodu koja studentima omogućuje da primjenjuju znanja i vještine stečene na studiju te obogaćuju proces usvajanja znanja radeći u timu na razvoju projekta i/ili radionica kojima se rješava neki konkretan društveni problem. U suradnji s edukacijskim rehabilitatorima i logopedima iz Centra za odgoj i obrazovanje „Ivan Štark” prilagodba slikovnice djeci s teškoćama odvijala se na više razina, primjerice vodilo se računa o formatu slikovnice koji je veći kako bi dijete moglo njome lakše manipulirati te da bi jednostavnije i kvalitetnije percipiralo nacrtano i

napisano, stranice su slikovnice deblje vezano uz teškoće fine motorike i lakše listanje, prevladavaju pastelne, smirujuće i nježne boje, a intenzivnijim bojama istaknuto je najvažnije, obratila se pozornost da tekst bude na jednoj liniji podlozi i da ne prelazi preko ilustracija te da nema podcrtavanja teksta zbog njegova lošeg utjecaja na čitanje, dobivena je dozvola za korištenje fonta OMOGURU, koji je vrlo jednostavan za čitanje osobama s disleksijom. Valja istaknuti da su slikovnicu ilustrirali sami korisnici Centra za odgoj i obrazovanje „Ivan Štark”, a studenti su slikovnicu obogatili glasovnim uputama i zadacima u vidu QR kodova. Osim audiovizualnog iskustava slikovnica nudi i taktilno iskustvo. Zahvaljujući otvorenosti za suradnju ravnateljice Centra za odgoj i obrazovanje „Ivan Štark” gospođi Maji Radoš Bučma, angažman studenata na izradi ove slikovnice polučio je niz pozitivnih iskoraka kao što su primjerice uporaba teorijskog znanja u stvarnom kontekstu, zadovoljenje potrebe odabrane društvene skupine, razvoj vlastite građanske odgovornosti, razvoj kritičkog razmišljanja i kreativnosti u rješavanju problema, prihvaćanju različitosti i smanjivanju stereotipa prema određenim skupinama itd. Upravo takva partnerstva prijeko su nam potrebna kako bi se ostvarila tzv. „civilna” misija visokog obrazovanja koja osigurava izgradnju spona između akademske i lokalne zajednice te rješavanje konkretnih društvenih problema. Vrijednost slikovnice prepoznao je i Grad Osijek koji je bio financijer prvih 100 tiskanih primjeraka slikovnice, a zainteresiran je i za to da slikovnica postane suvenir Grada Osijeka.

GOSTUJUĆA PREDAVANJA

Sabina Rako (SRCE)

Kolegica iz Sveučilišnog računskog centra – SRCE Sabina Rako održala je gostujuće predavanje studentima 1. godine diplomskog studija Informatologije na Odsjeku za informacijske znanosti na kolegiju Predmetno označavanje i pretraživanje. Predavanje se održalo u vrijeme nastave, u petak, 15. prosinca 2023. u 11.30 u učionici 16. U predavanju Obrada teksta u programskom jeziku R studentima se predstavio programski jezik R i popratna radna okruženja (R i R Studio Desktop) te njihove mogućnosti u kontekstu strojne obrade teksta. Studenti su se na praktičnim primjerima upoznali s postupkom obrade teksta u R-u, od učitavanja potrebnih paketa, pripreme teksta, pročišćavanja teksta, izrade obrnute datoteke/indeksa te izrade matrice pojavljivanja s dodavanjem težine i bez dodavanja, kao i popratnih jednostavnih vizualizacija. Dan je i primjer obrade teksta na engleskom i hrvatskom jeziku s ciljem poticanja rasprave o sličnostima i različitostima. Dodatno, dan je i pregled mogućnosti stjecanja vještina vezanih za uporabu R-a za studente, kao i nekoliko primjera nacionalnih arhiva korisnih za buduće stručnjake u području informacijskih znanosti.

Andrej Mlinarević i Luka Buljan (Prototyp)

U petak, 19. siječnja 2024. godine zaposlenici tvrtke Prototyp Andrej Mlinarević i Luka Buljan održali su odlično predavanje studentima 2. godine prijediplomskog studija na Odsjeku za informacijske znanosti. Predavanje pod nazivom CroAI Your Future Superchanged upoznalo je studente sa širokim spektrom upotrebe AI alata uz vrlo zanimljive i konkretne primjere.

Alisa Martek (NSK)

Dana 23. travnja 2024. Alise Martek, knjižničarska savjetnica za nabavu i licenciranje e-izvora u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu, održala je studentima 1. godine diplomskog studija Informatologije u okviru nastave kolegija Upravljanje zbirnkama u informacijskim ustanovama online predavanje naslovljeno Nabava elektroničkih izvora znanstvenih i stručnih informacija. Pored upoznavanja s izazovima s kojima se knjižnice susreću pri nabavi e-izvora, s posebnim naglaskom na pregovaranje s izdavačima, kolegica Martek studentima je predstavila projekt Povećanje pristupa elektroničkim izvorima znanstvenih i stručnih informacija – e-izvori.

Dr. sc. Bojan Miljević (Tehnološki fakultet Novi Sad)

U sklopu kolegija Upravljanje očuvanjem i prezentacijom kulturne baštine na 1. godini dvopredmetnog diplomskog studija Informatologije dr. sc. Bojan Miljević, viši znanstveni suradnik s Tehnološkog fakulteta Novi Sad, održao je 31. svibnja 2024. gostujuće predavanje pod nazivom Uloga tehnologa u zaštiti kulturnog nasljeđa. Predavanju su prisustvovali i studenti povijesti umjetnosti te kolege iz Konzervatorskog odjela u Osijeku. Dr. sc. Miljević svojim je predavanjem predstavio rad Laboratorije za ispitivanje materijala u kulturnom nasleđu te naglasio kako su materijali od kojih su sačinjeni primjerci pokretnog i nepokretnog kulturnog nasljeđa izloženi zubu vremena, odnosno propadanju. Ti se materijali ispituju nedestruktivnim ili minimalno invazivnim metodama i tehnikama kako bi se utvrdio sastav i struktura materijala, kao i vrsta i stupanj degradacije nekog djela kulturnog nasljeđa. Također, rezultati takvih istraživanja koristit će budućim generacijama kao neka vrsta povijesne dokumentacije o samom umjetničkom ili arheološkom djelu. U samom predavanju bilo je riječi o ulozi tehnologa u zaštiti kulturnog nasljeđa, tj. na koje sve načine znanstveni pristup može doprinijeti uspješnijoj i detaljnijoj karakterizaciji samih materijala objekata kulturnog nasljeđa i kako se interdisciplinarno, holistički može pristupiti restauraciji i konzervaciji kulturnog nasljeđa kako bi se sačuvalo nešto od neprocjenjivog značaja za civilizaciju kojoj pripadamo.

Prof. dr. sc. Tatjana Aparac-Jelušić

U četvrtak, 23. studenog 2023. prof. dr. sc. Tatjana Aparac-Jelušić, u miru, održala je u okviru kolegija Teorija informacijskih znanosti gostujuće predavanje naslova Razvoj informacijskih znanosti u Republici Hrvatskoj. Prof. Aparac-Jelušić otvorila je izlaganje istražujući podrijetlo informacijskih znanosti u Republici Hrvatskoj u kontekstu društvenih i kognitivnih procesa institucionalizacije. Analizirala je pionirske aktivnosti u tom polju, posebno se osvrnuvši na rad i utjecaj prof. Bože Težaka, koji se smatra utemeljiteljem informacijskih znanosti u regiji, i koji je bio ključan u oblikovanju discipline i njezine međunarodne povezanosti. Akademsko obrazovanje istaknuto je kao temelj za širenje područja, gdje su edukacijske institucije igrale centralnu ulogu u službenom priznanju i valorizaciji informacijskih znanosti. Završni dio izlaganja bio je posvećen istraživačkim inicijativama i projektima koji su trenutačno u tijeku, naglašavajući dinamičnost i evoluciju polja unutar akademske zajednice i šire društvene primjene. Nakon gostujućeg predavanja prof. Aparac-Jelušić uključila se u raspravu sa studentima. Diskusija je pokrenula niz pitanja i komentara koji su se odnosili na razvoj informacijskih znanosti u Hrvatskoj, s posebnim naglaskom na izazove i prilike s kojima se susreće struka u suvremenom dobu. Studenti su bili posebno zainteresirani za ulogu informacijskih znanosti u digitalizaciji i kako se akademski programi prilagođavaju novim tehnološkim trendovima. Također, raspravljalo se o potencijalu koji informacijske znanosti imaju u različitim sektorima, od obrazovanja do industrije, te kako studenti mogu doprinijeti daljnjem razvoju tog dinamičnog polja. Profesorica Aparac-Jelušić odgovarala je na pitanja i poticala studente da aktivno razmišljaju o budućim karijernim putovima i istraživačkim mogućnostima.

TERENSKA NASTAVA

Studenti Informatologije u posjetu Nacionalnoj i sveučilišnoj knjižnici u Zagrebu i Hrvatskom državnom arhivu

Dana 19. siječnja 2024. studenti 1. godine dvopredmetnog diplomskog studija Informatologije zajedno s nastavnicima prof. dr. sc. Damirom Hasenayem i dr. sc. Ines Horvat u sklopu terenske nastave kolegija Metode zaštite papirne građe i Zaštita digitalnih podataka posjetili su Nacionalnu i sveučilišnu knjižnicu u Zagrebu i Hrvatski državni arhiv. U Nacionalnoj i sveučilišnoj knjižnici posjetili su Odjel zaštite i pohrane gdje su iz prve ruke vidjeli neke od postupaka konzervacije i restauracije papirne građe, materijale i spremnike za pohranu arhivske kakvoće te osnovne pretpostavke opremanja i uveza građe. Također su se upoznali s procesom zaštitnoga snimanja i izrade preslika građe i za to potrebnom infrastrukturom te su posjetili zatvoreno spremište gdje su vidjeli primjere dobre

prakse pohrane. Nakon toga zaputili su se u Hrvatski državni arhiv gdje su nakon vođenog obilaska zgrade imali priliku vidjeti postupke čišćenja i uklanjanja mrlja na nekoliko primjera staroga i vrijednoga gradiva te, između ostaloga, popravaka oštećenja na papiru dolijevanjem papirne kaše kao primjera dobre prakse tradicionalnih metoda zaštite. Upoznali su se s alatima, materijalima i uređajima potrebnim za restauraciju te im je bilo predstavljeno i nekoliko prethodno uspješno realiziranih restauracijskih projekata. Oba su posjeta studentima zorno prikazala praktičnu izvedbu do sada naučenih teorijskih pretpostavki metoda zaštite papirne građe te im kao budućim informacijskim stručnjacima naglasila važnost razmatranja procesa zaštite na svim razinama.

Posjet Gradskoj knjižnici Požega i Gradskoj knjižnici i čitaonici Vinkovci

Dana 14. svibnja 2024. studenti 1. godine diplomskog studija Informatologije u okviru terenske nastave kolegija Upravljanje zbirnkama u informacijskim ustanovama i Vrednovanje informacijskih usluga posjetili su Gradsku knjižnicu Požega i Gradsku knjižnicu i čitaonicu Vinkovci. Studenti su u pratnji nastavnica Sanjice Faletar i Kornelije Petr Balog prvo posjetili Gradsku knjižnicu Požega koja je adaptirana i dograđena prije tri godine. Nakon stručnog obilaska svih knjižničnih odjela studenti su poslušali predavanje voditeljice matične službe Mirjane Franculic o organizacijskoj kulturi navedene knjižnice. U

okviru predavanja studenti su imali prilike čuti i vrlo korisne informacije o samom procesu planiranja, adaptacije i selidbe knjižnice u nove prostore te utjecaju novoga knjižničnog koncepta (i prostora) na upravljanje knjižničnim fondom i izmijenjenu ulogu knjižnice u zajednici. Studenti su potom posjetili novoizgrađenu narodnu knjižnicu u Vinkovcima koja je nakon potpunog uništenja u požaru tijekom Domovinskog rata u srpnju prošle godine preselila u novi prostor u samom središtu grada. Ravnateljica knjižnice Vedrana Lugić održala je uvodno predavanje za studente te ih provela kroz sve knjižnične prostore (uključujući spremište). U popratnim predavanjima Tihomir Marojević upoznao je studente s raznovrsnim knjižničnim uslugama i zbirnkama, a Klaudija Ladan s izazovima upravljanja fondom (nabava, cenzura, revizija itd.) u knjižnici. Studenti su imali prilike razgledati i novonabavljeni bibliobus vinkovačke knjižnice koji obilazi preko 80 stajališta na području Vukovarsko-srijemske županije.

Denona i Interliber 2024.

Studenti diplomskog studija prve i druge godine Nakladništva u pratnji profesorica dr. sc. Ines Hocenski i izv. prof. dr. sc. Josipe Selthofer otputovali su 14. studenoga 2024. u Zagreb na 46. sajam knjiga Interliber te u posjet tiskari Denona. Prilikom dolaska u Zagreb posjetili smo tiskaru Denona kako bi se upoznali s radom tiskare kroz koju nas je proveo direktor Robert Valpotić. Tiskara Denona izvozi 50 do 60 % tiskanih materijala za strano tržište. Od proizvoda nude tvrde, meke, spiralne i klamane uvez te osim knjiga tiskaju i kalendare, etikete, omote za CD/DVD i ostalo. Tiskara je u privatnom obiteljskom vlasništvu od 1992. godine te do sada imaju oko 120 radnika koji rade u pet velikih hala u kojima se odvija proces tiskanja knjiga. Proizvodnja je podijeljena na dizajn, pripremu, tisak, doradu i distribuciju. Nakon posjete tiskare studenti su se uputili na sajam knjiga Interliber na Zagrebačkom vele-sajmu. Ulaz je bio besplatan te je sajam bio podijeljen u četiri paviljona u kojemu je bilo više od 300 izlagača iz Hrvatske i inozemstva. Ponuda je bila raznolika, osim velikog broja naslova iz područja publicistike i beletristike nudila se dječja literatura, antikvarijati

te dječje društvene igre. Bili su uključeni razgovori s autorima uz potpisivanje knjiga, sajamski popusti, susret s nakladnicima, knjižara i knjižničara te radionice. Ove je godine zemlja u fokusu bila Mađarska, što znači da je Mađarska predstavila svoju kulturu, što uključuje književnu, umjetničku i gastronomsku ponudu. Počasni gost bio je Péter Nádas, autor Paralelnih pripovijesti i Knjige sjećanja. Studenti su, osim kupovine knjige, sudjelovali i na raznim događanjima, poput kvizova i predavanja, susreli se s manje poznatim nakladnicima te osobno upoznali autore djela. Studenti su uz sajamске popuste kupovali velik broj knjiga, kao što su romani i rječnici. Nakon posjete Interlibera studenti su imali slobodno vrijeme koje su iskoristili u krugu paviljona gdje su bili dostupni štandovi s hranom i pićem, glazbena događanja te ostale zanimljivosti sajma. Prije polaska studenti su sudjelovali na promociji pjesmarice grupe Psihomodo pop. Većini studenata ovogodišnji Interliber nije bio prvi posjet. Dio studenata prvi je put posjetio Interliber koji je na njih ostavio pozitivne dojmove sa željom ponovnog dolaska.

OBJAVLJENI RADOVI

članova Odsjeka za informacijske znanosti

Faletar, Sanjica, How much do library students know about dementia? Findings from a quantitative study using the Alzheimer's Disease Knowledge Scale // *Education for information*, 40 (2024), 3; 267–283. doi: 10.3233/efi-230175

Faletar, Sanjica, LGBTIQ građa u narodnim knjižnicama Osječko-Baranjske županije // *Knjižničarstvo*, 28 (2024), 2; 89–114.

Mudri, Filip; Papić, Anita; Mićunović, Milijana, Empowering Education with Robots: Attitudes and Perception of the Integration of Educational Robots in the Curriculum // 2nd International Online Scientific Conference ICT in Life Conference Proceedings Forging Tomorrow / Đurđević, Babić, Ivana; Galzina, Vjekoslav; Bilić, Anica (ur.). Osijek: Josip Juraj Strossmayer, University of Osijek, Faculty of Education, University of Osijek, Croatia; Croatian Academy of Science and Arts, Center for Scientific Work in Vinkovci, Croatia (2024), 170–183.

Feldvari, Kristina; Rako, Sabina; Mićunović, Milijana, Digital Education at European Higher Education Institutions During COVID-19 Pandemic: Example of the Library and Information Science Field // *Vjesnik bibliotekara Hrvatske*, 67 (2024), 1; 1–37. doi: 10.30754/vbh.67.1.1087

Papić, Anita; Bjedov, Vesna, Perceptions and Attitudes of Supervisors Toward Students' Internship in the Virtual Environment at Faculty of Humanities and Social Sciences in Osijek // *TEM Journal*, 13 (2024), 3; 2406–2412. doi: 10.18421/tem133-67

Papić, Anita; Jurasović, Ana; Knol Radoja, Katarina, Students' habits, preferences and user experience of online shopping and their rights as consumers // *Proceedings of the MakeLearn, TIIM & PIconf International Conference / Valerij Dermol (ur.)*. Celje: ToKnowPress (2024), 377–387.

Lakuš, Jelena; Martinović, Ivana; Badurina, Boris, Younger adolescents' perspectives on book censorship: a case of Croatia // *Humanities and social sciences communications*, 11 (2024), 1; 1726, 10. doi: 10.1057/s41599-024-04215-7

Golenko, Dejana; **Martinović, Ivana; Badurina, Boris**, Stavovi i mišljenja studenata Odsjeka za informacijske znanosti Filozofskog fakulteta u Osijeku o vlastitim digitalnim vještina i ulozi visokoškolske knjižnice u digitalnom opismenjivanju // *Vjesnik bibliotekara Hrvatske*, 67 (2024), 3; 25–52. doi: 10.30754/vbh.67.3.1302

Kopačin, Vjekoslav; Zubčić, Vedran; Mumlek, Ivan; Mužević, Dario; Rončević, Alen; Lazar, Ana-Maria; Pavić, Ana Kvolik; Koruga, Anamarija Soldo; Krivdić, Zdravka; **Martinović, Ivana** et al. Personalized 3D-printed cranial implants for complex cranioplasty using open-source software, 15: *Scientific Scholar*, 2024. 39–x. doi: 10.25259/sni_906_2023

Martinović, Ivana; Grgić Josić, Mihaela Nikad, nije (pre)rano za informacijsku pismenost: Informacijsko opismenjivanje djece predškolske dobi // *Vjesnik bibliotekara Hrvatske*, 67 (2024), 1; 119–150. doi: 10.30754/vbh.67.1.1140

Grgić, Mihaela; **Martinović, Ivana**, Fostering Development of Information Literacy Skills in Early School-Age Children // *Information Experience and Information Literacy: 8th European Conference on Information Literacy, ECIL 2023, Kraków, Poland, October 9–12, 2023, Revised Selected Papers, Part II / Kurbanoglu, Serap; Špiranec, Sonja; Boustany, Joumana et al. (ur.)*. Cham: Springer Cham (2024), 254–267.

Stanarević Katavić, Snježana, Obrazovanje za rad u informacijskoj službi na Odsjeku za informacijske znanosti Filozofskog fakulteta u Osijeku // *Vjesnik bibliotekara Hrvatske*, 67 (2024), 2; 21–41. doi: 10.30754/vbh.67.2.1176

Horvat, Ines; Lukinac, Jasmina; **Hasenay, Damir**, Document Image Analysis: Potentials, Applications and Beyond // *International scientific conference Colour in written heritage - multidisciplinary research / Dragojević, Andreja (ur.)*. Zagreb: Hrvatski državni arhiv (2024), 10.

Milošević, Marija; **Horvat, Ines; Hasenay, Damir**, Open educational resources on preservation: An overview // *IFLA journal* (2024).

Feldvari, Kristina; Petr Balog, Korneilija; Bošnjak, Bernarda, Importance of Organisational Culture for Effective Knowledge Management in Libraries // *Vallis aurea*, 10 (2024), 2; 18–33. doi: 10.62598/JVA.10.2.2.7

Feldvari, Kristina; Veljača, Tin, Kulturna baština u funkciji turističkog proizvoda // *Proceedings of 9th International Conference Vallis Aurea: Sustainable Development and Innovation / Miličević, Borislav; Rangus, Marjetka; Serzhanov, Vitalij Viktorovych (ur.)*. Požega: Josip Juraj Strossmayer University of Osijek, Faculty of Tourism and Rural Development in Požega (2024), 43–55. doi: 10.62598/9thICVA.004

Petrović, Borna; Poje, Irena; **Feldvari, Kristina**, The Use of ChatGPT in Higher Education Teaching: Subject Information Behavior of LIS Students // *Proceedings of the 15th International Conference on Society and Information Technologies: ICSIT 2024 / Callaos, Nagib; Horne, Jeremy; Sanchez, Belkis et al. (ur.)*. International Institute of Informatics and Systemics (2024), 14–20. doi: 10.54808/icsit2024.01.14

Lubina, Tihana, Gimnazijska knjižna zbirka kao muzejska zbirka // *Anafora*, 11 (2024), 1; 127–139. doi: 10.29162/anafora.v11i1.6

Petrak, Jelka; Dragija Ivanović, Martina; **Badurina, Boris**; Đukec Kero, Ivančica, Zadovoljstvo pristupnika pripremom i provedbom

stručnog ispita za stjecanje temeljnih knjižničarskih zvanja: Istraživanje // *Vjesnik bibliotekara Hrvatske*, 67 (2024), 3; 75–94. doi: 10.30754/vbh.67.3.1220

Jakopec, Tomislav; Aparac Jelušić, Tatjana, Konceptualni okvir provođenja studentske prakse studenata knjižnične i informacijske znanosti u kriznim situacijama // *Vjesnik bibliotekara Hrvatske*, 67 (2024), 3; 95–126. doi: 10.30754/vbh.67.3.1272

Jakopec, Tomislav; Aparac Jelušić, Tatjana, New Challenges and Opportunities for IT Companies and (L)IS Departments in Managing Student Internships in the Time of Crisis // *Education for information*, 1 (2024), 40; 45–64. doi: 10.3233/EFI-230023

Lakuš, Jelena, Tragom čitateljstva Zore dalmatinske (1844–1849), prvog dalmatinskog preporodnog glasila // *Književna smotra : časopis za svjetsku književnost*, 56 (2024), 214(4), 129–148.

Hocenski, Ines; Velagić, Zoran, Hrvatsko nakladništvo 90-ih godina 20. stoljeća // *Vjesnik bibliotekara Hrvatske*, 67 (2024), 1; 65–89. doi: 10.30754/vbh.67.1.1155

Maurus, Ena; **Selthofer, Josipa**, Uključivi dizajn korisničkog iskustva mrežnih stranica za osobe starije životne dobi // *Libellarium*, 15 (2024), 1; 3–20. doi: 10.15291/libellarium.4431

Kuharić, Darija; **Hocenski, Ines**, Enriching the content of the Museum of Slavonia to strengthen the tourist offer // *Proceedings of the 13th International Scientific Symposium on Region, Entrepreneurship, Development (RED) / Crnković, Boris (ur.)*. Osijek: Crnković, Boris; Ekonomski fakultet u Osijeku (2024), 85–101.

Dukić, Gordana; Dukić, Darko; Bodražić, Bojan, Etika i društvena odgovornost u online oglašavanju: stavovi i percepcija studenata // 6. međunarodni znanstveni skup Europski realiteti – Održivost

PRILOZI U MEDIJIMA

Information Cafe i Radio UNIOS

Naš student 2. godine diplomskog studija Informatologije Borna Petrović gostovao je u 101. radioemisiji Filozofski u eteru koja se emitirala 3. lipnja 2024. godine na studentskom radiju UNIOS. U sklopu intervjua predstavio je naš Odsjek i studij.

DIPLOMIRANI STUDENTI:

MENTOR	TEME ZAVRŠNIH RADOVA	STUDENT
izv. prof. dr. sc. Boris Badurina	Socijalna izolacija mladih na društvenim mrežama	Ela Sotrel
prof. dr. sc. Boris Bosančić	XML imenski prostori	Kristina Gagulić
	Usporedba CSS-a i XSL-a za prikaz XML dokumenata	Monika Ageljić
	Obilježja kritičke informacijske pismenosti	Doris Greger
doc. dr. sc. Marija Erl Šafar	Muzej Slavonije Osijek: stručna obrada knjižnične građe	Lora Alduk
prof. dr. sc. Damir Hasenay	Stručno osposobljavanje knjižničara na području zaštite građe u Republici Hrvatskoj	Nikolina Češljar
izv. prof. dr. sc. Tomislav Jakopec	Mrežna mjesta unutar hr domene kroz prizmu baze relacijske podataka	Sven Kroflin
	Treniranje „tekst u sliku“ modela strojnog učenja	Leon Ivan Strakoš
	Dizajn trendovi u oblikovanju mrežnih stranica	Martina Maras
izv. prof. dr. sc. Darko Lacović	Traženje informacija za kontemplativna iskustva	Lucija Sabljak
prof. dr. sc. Jelena Lakuš	Sveučilišne i visokoškolske knjižnice u Hrvatskoj	Ines Tomić
	Fenomen „čišćenja“ knjižnica od nepodobnih knjiga kroz povijest	Inga Pemper
doc. dr. sc. Milijana Mičunović	Pismenost u području umjetne inteligencije	Monika Brandić
	Generativna umjetna inteligencija: trendovi i primjena	Stjepan Šokčević

MENTOR	TEME DIPLOMSKIH RADOVA	STUDENT
izv. prof. dr. sc. Boris Badurina	Kibernetička sigurnost, hakiranje i zaštita osobnih podataka na internetu	Laura Lišnić
	Usporedna analiza PHP frameworka pri izradi web aplikacija	Stella Fleis
prof. dr. sc. Boris Bosančić	Semantičke grafičke baze podataka: izrada grafa znanja	Katarina Mataija
prof. dr. sc. Gordana Dukić	Cijena knjižničnih usluga	Lovro Bogdanović
izv. prof. dr. sc. Kristina Feldvari	Predmetno označavanje umjetničkih slika putem korisničkih oznaka na Instagramu	Klara Krnjaković
izv. prof. dr. sc. Tomislav Jakopec	Elementi digitalne pristupačnosti na .hr domeni	Anja Labak
	Automated and manual testing of athlete progress tracking application	Dajana Radić
	Razvoj jednostranične mrežne aplikacije s naglaskom na poboljšanje korisničkog iskustva	Katarina Čulap
izv. prof. dr. sc. Darko Lacović	Informacijske potrebe i ponašanje studenata pri traženju i korištenju informacija u slobodno vrijeme	Ilić, Nikolina
izv. prof. dr. sc. Ivana Martinović	Učenje temeljeno na igri u školskim knjižnicama	Stjepan Pongrac
doc. dr. sc. Milijana Mičunović	Umjetna inteligencija i društvo 21. stoljeća	Mia Bošnjak
	Uloga i utjecaj intrapersonalne komunikacije na organizaciju i upravljanje vremenom i upravljanje stresom	Gabrijela Arbanas
izv. prof. dr. sc. Anita Papić	Edukacijski roboti u obrazovanju	Filip Mudri
	Umjetna inteligencija u obrazovanju	Antonia Krvavica
izv. prof. dr. sc. Snježana Stanarević Katavić	Stavovi, znanje i informacijske potrebe roditelja o dječjem korištenju medija i digitalnih uređaja	Bernarda Bošnjak
izv. prof. dr. sc. Josipa Selthofer	Analiza i usporedba grafičkih elemenata časopisa u Njemačkoj	Mirela Boršić
	Usporedba korisničkog iskustva dizajna prije i nakon korištenja heuristike upotrebljivosti	Hana Lelas
	Korisničko sučelje informacijske ustanove (razvoj i promjene)	Kristina Čukac
prof. dr. sc. Zoran Velagić	Medijsko praćenje plagijata u Hrvatskoj tijekom 21. stoljeća	Nataša Akmačić
	Građa za čitanje prilagođena osobama s demencijom	Doris Juršić

STUDENTSKA PRAKSA

Studenti jednopredmetnog i dvopredmetnog prijediplomskog studija Informatologije tijekom akademske godine 2022./2023. praktični su rad obavili u ukupno 33 ustanove, a u nastavku se nalazi njihov popis.

USTANOVE

1. godina studija

Srednja medicinska škola Slavonski Brod
Media One d.o.o.
Centar za kulturu Čepin – knjižnica
Gradski muzej Nova Gradiška
Knjižara K-projekt
Dom za starije i nemoćne osobe Sveti Vid
Gradska knjižnica i čitaonica Vinkovci
Gradska i sveučilišna knjižnica Osijek
Muzej likovnih umjetnosti
Fakultet za agrobiotehničke znanosti Osijek
Gradska knjižnica i čitaonica Fran Galović
Gradska knjižnica Našice
Knjižnica Filozofskog fakulteta u Osijeku
Pučko otvoreno sveučilište Libar
Elektrotehnička i prometna škola Osijek
Hrvatska knjižnica i čitaonica Pleternica
Fakultet turizma i ruralnog razvoja u Požegi
Osnovna škola Antuna Mihanovića Osijek
Knjižnica Ekonomskog fakulteta u Osijeku
Kazališno koncertna dvorana Ivane Brlić Mažuranić
Strojarsko tehnička škola Osijek
Arheološki muzej Osijek
Osnovna škola Draž
Akademija za umjetnost i kulturu Osijek

2. godina studija

Centar za kulturu Čepin
Gradska i sveučilišna knjižnica Osijek
Gradska knjižnica i čitaonica Vinkovci
Gradska knjižnica Našice

Hrvatsko narodno kazalište Osijek
Knjižara Nova
Narodna knjižnica Petar Preradović Bjelovar
Knjižara Školska knjiga Osijek
Knjižara U pravi trenutak Đakovo
Ezop antikvarijat Osijek
Državni arhiv u Osijeku
Hrvatski telekom d.d.
Kulturni i znanstveni centar Milutin Milanković Dalj
Gradska knjižnica Vukovar
Gradska knjižnica Našice
Osnovna škola Darda
Muzej likovnih umjetnosti Osijek
Knjižnica Akademije za umjetnost i kulturu Osijek
Gradska knjižnica i čitaonica Virovitica

3. godina studija

Muzej likovnih umjetnosti Osijek
Gradska i sveučilišna knjižnica Osijek
Osnovna škola Dobriše Cesarića Osijek
Muzej vučodolske kulture
Netgen d.o.o.
BITCODE d.o.o.
Osječka radionica kvalitetnih aplikacija d.o.o.
II. gimnazija u Osijeku
Knjižara Nova
Osnovna škola Ivana Filipovića Osijek
Muzej Slavonije
Muzej Đakovštine
300 Energy d.o.o.
Bamboo Lab
Knjižnica Filozofskog fakulteta u Osijeku
Gradska knjižnica Vinkovci
Gradska knjižnica i čitaonica Fran Galović Koprivnica

STUDENTSKE AKTIVNOSTI

Stručni skup Suradnja, izgradnja, nadogradnja – Volontiranje u knjižnicama u Gradskoj knjižnici i čitaonici Virovitica

Studentica 2. godine diplomskog studija Informatologija i Nakladništvo Lorena Martinušić sudjelovala je 29. rujna 2023. godine na stručnom skupu Suradnja, izgradnja, nadogradnja – Volontiranje u knjižnicama u Gradskoj knjižnici i čitaonici Virovitica. Na skupu je održala izlaganje pripremljeno u suautorstvu s doc. dr. sc. Darkom Lacovićem pod nazivom Suradnja knjižnica sa stručnjacima u promicanju pismenosti o mentalnom zdravlju.

Razmjena mladih Red to the bull – Litva

Studentica Leonarda Litvić sudjelovala je na razmjeni mladih Red to the bull u Litvi od 13. do 21. studenoga 2023. godine. Razmjena je okupila 30 mladih ljudi iz pet zemalja (Litva, Grčka, Turska, Španjolska i Hrvatska). Projekt financiran iz programa Erasmus+ i Europske unije imao je za cilj pozabaviti se problemom zlostavljanja u navedenim zemljama, naglašavajući važnost i mogućnosti smanjenja stope i pojave navedenoga.

Sudjelovanje na konferenciji The Geek Gathering

Konferencija The Geek Gathering održala se 5. i 6. listopada 2023. godine. Pod vodstvom doc. dr. sc. Tomislava Jakopeca na konferenciji su, kao volonteri, sudjelovali Martina Bošković, Katarina-Marija Radaković, Kristina Gagulić, Leonarda Litvić, Monika Ageljić, Klara Krnjić, Dorotea Dražić, Luka Marić, Monika Brandić i Mijo Marković. Na konferenciji su sudjelovali Martina Slobodanac, Lucija Smolka, Anna-Marie Gašparović, Dario Alduk, Sven Kroflin, Marija Milošević, Katarina Čulap, Dominik Ivančić, Kristina Čukac i Tamara Orihovac. Prvi dan konferencije održao se u cafe baru Trica. Od 15:30 do 16:30 trajale su registracije, nakon čega je uslijedila riječ dobrodošlice. Prvo predavanje u obliku razgovora pod nazivom Startina-up in Croatia – rising money from the US održali su Vladimir Bosiljevac i Srđan Kovačević. Govorili su o počecima startup-a u Hrvatskoj po uzoru na američke investitore te kako to izgleda od razvoja ideje pa do same financijske strane. Sljedeće predavanje održao je Hrvoje Čosić (CEO brzorastuće firme Aircash) pod nazivom Aircash – a rising star of fintech#. Predstavio je Aircash – karticu koja omogućava digitalno i sigurno plaćanje. Iduće predavanje održao je Ivan Hendija pod nazivom Danas gadget – sutra otpad?, u kojem predstavlja pojam gadgetizacije društva. Iznošenjem svojeg iskustva u radu s klijentima naveo je da brzorastući trendovi često rezultiraju elektroničkim otpadom. Time predstavlja svoj projekt restauracije tavkovo otpada i njegovim doniranjem što na kraju dovodi do osnutka Udruge Kompici. Posljednje predavanje pod nazivom Brainwaves to bytes: engineering the digital brain predstravio je Zvonimir Vrselja. Na kraju prvog dana konferencije održan je party. Drugi, a ujedno i glavni dan konferencije većinski se održao u kinu Urania, a nešto u cafe baru Trica te u American Corneru (GISKO). Registracija je trajala od 9 do 10 sati ispred kina Urania. Dominik Vidaković održao je predavanje pod nazivom Džabe ti novi feature ako ga ne koristi end-creature. U tom predavanju predstavljena je važnost pozitivnog korisničkog iskustva te su navodeni razlozi zbog kojih bi se ono trebalo razvijati prema povratnim informacijama i prikupljenim podacima, a ne prema korisničkim željama, budući da se stvarno iskustvo često razlikuje od želje. Predavanje How to

know what your customers want – before they realize it themselves? održala je Kaja Pavlinić, projekt menadžerica u IT području. U predavanju je podijelila svoja iskustva i znanja o načinima razumijevanja korisnikovih potreba, ponašanja i želja. Savjetovala je koji AI alati mogu pripomoći te koji su načini razlučivanja korisnikovih želja, potreba i slično. Matej Dragun održao je predavanje Smart write it down, the fools try to remember, we are asking AI. U predavanju je predstavio AI chatbotove koji su danas praktički svakodnevnici. U svojem predavanju navodi kako je stvaranje AI chatbota izuzetno lako, osim ako je cilj da zatraženi odgovori imaju smisla. Merlin Rebrović podijelio je svoje iskustvo u radu za Google tim. Svoje iskustvo podijelio je u predavanju How to have an amazing career working in the same place and on the same things for ten years. Ističe kako je potrebno uložiti velik broj sati u željeno područje kako bi se ostvarila odlična karijera i ostvarile brojne mogućnosti. Domagoj Blažanin održao je predavanje/radionicu pod nazivom Fast (and furious) prototyping: staying ahead of the competition. Kroz perspektivu jednog developera sudionici su imali priliku čuti najbolje primjere iz prakse development područja. Uz navođenje pravilnih strategija sudionicima se daje uvid u to kako poticati inovacije, povezati teorijsko i praktično znanje te na taj način uvijek biti jedan korak ispred konkurencije. Posljednje predavanje Why FinOps certification is the next step for IT professional održao je Dean Mišić. U predavanju je predstavio FinOps u IT industriji, zašto je ta pozicija brzorastuća u pitanju potražnje te na koji način postati certificirani FinOps i na taj se način istaknuti na globalnom tržištu rada.

RaSTEM Šibenik – Lego Spike Prime Robot Challenge

Nakon prijave na Lego Spike Prime Robot Challenge devet studenata pod mentorstvom prof. Jakopeca te organizatora hackathona Bele Ikotića pripremali su se za navedeni hackathon. Cilj je bio osmisliti šest zadataka koje će na stazi izvoditi robot Lego Spike Prime. Osim zadataka potrebno je bilo osmisliti i stazu (arenu) na kojoj će robot rješavati različite zadatke s preprekama i ciljevima koji će testirati vještine robota. Cijelu stazu, pod vodstvom mentora, osmislila je studentica Dorotea Dražić. Kako bi moderatori na natjecanju znali kako pomoći i voditi natjecatelje, pobrinula se studentica Klara Krnjić koja je napisala Priručnik za moderatore šibenskog Hackathona u sklopu projekta RaSTEM. Studenti koji su otputovali u Šibenik bili su: Martina Bošković, Dorotea Dražić, Klara Krnjić, Karla Grgurić, Tina Jakić, Luka Marić, Dorotea Laslo i Ivana Tomić. Prije

početka natjecanja naglašeno je kako svaki tim ima poseban kod koji je potrebno skenirati pomoću pametnog telefona kako bi vidjeli zadatke koje su studenti pripremili. Svih šest zadataka prikazani su u obliku videozapisa što je omogućilo natjecateljima vidjeti svaki detalj izgleda robota i način njegova kretanja. Studenti mentori promatrali su i konzultirali natjecatelje tijekom zadataka. Natjecatelj je ocjenjivao žiri od četiri člana: Bela Ikotić, Antonija Copić, Tomislav Jakopec i Luka Marić. Na natjecanju je sudjelovalo ukupno sedam timova. Ni jedna ekipa nije uspjela riješiti sve zadatke potpuno točno. Prvo mjesto na natjecanju osvojila je OŠ Meterize Barini i Ivonini genijalci te su osvojili 1.400 eura. Drugo mjesto pripalo je OŠ Vrpolje Mala torcida te su osvojili 800 eura, dok je nagradu u iznosu od 400 eura za treće mjesto pripalo OŠ Jurja Šizgorića Bekavci original.

BOBCATSSS 2024

Borna Petrović i Martina Slobodanac, studenti 1. godine diplomskog studija na Odsjeku za informacijske znanosti, i prof. dr. Sanjica Faletar sudjelovali su u međunarodnoj konferenciji BOBCATSSS koja se od 23. do 25. siječnja 2024. održala na Sveučilištu Coimbra, Španjolska. Na konferenciji su predstavili rad pod naslovom Croatian and Portuguese students' perception and expectations of the LIS program and profession koji su izradili u suautorstvu s kolegicama iz Portugala (Ana Lúcia Terra, Beatriz Marques Chaíça i Carolina Alves).

Kako kritički vrednovati informacije?

Dana 7. veljače 2024. povodom obilježavanja Dana sigurnijeg interneta i 25 godina Odsjeka za informacijske znanosti Borna Petrović, student 1. godine diplomskog studija Informatologije, i Lucija Belošević, studentica 1. godine diplomskog studija Nakladništva, pod vodstvom doc. dr. sc. Marije Erl Šafar i dr. sc. Tihane Lubine, više asistentice, održali su u II. gimnaziji u Osijeku radionicu Kako kritički vrednovati informacije? za učenike drugog razreda. Učenicima su aktualnim primjerima s hrvatskih novinskih portala na mreži predstavljene koncepte informacijske pismenosti i kritičkog vrednovanja informacija kroz domene točnosti, svrhovitosti i relevantnosti uz poseban naglasak na vrednovanje svakodnevnih informacijskih izvora, u prvom redu sadržaja objavljenog na društvenim mrežama. Učenici su aktivno sudjelovali u kratkim raspravama tijekom radionice te pokazali, već i u ovoj dobi, visoku razinu informacijske pismenosti i osviještenosti o prisutnosti štetnih i netočnih informacija na internetu.

Tjedan znanosti 2024.

Bernarda Bošnjak, studentica 2. godine diplomskog studija Nakladništva i Informatologije, i doc. dr. sc. Darko Lacović sudjelovali su od 6. do 9. veljače 2024. na Tjednu znanosti Filozofskog fakulteta u Osijeku s posterom pod nazivom Kontemplativne prakse u knjižnicama.

Festival znanosti

Dana 22. travnja 2024. studenti 2. godine prijediplomskog studija Informatologije Luka Adžić, Lea Mihaljević, Maja Kapoši i Valentina Zakanj pod mentorstvom doc. dr. sc. Tihane Lubine i doc. dr. sc. Marije Erl Šafar te uz tehničku podršku demonstratora Borne Petrovića izložili su svoje popularnoznanstvene postere u sklopu obilježavanja Festivala znanosti. Luka Adžić i Lea Mihaljević izložili su poster Nebeske tajne Galilea Galilea, a Maja Kapoši i Valentina Zakanj izložile su poster Je li Marie Curie dovoljno istražena?. Izlagači su proveli anketne upitnike o upoznatosti studenata našeg Fakulteta sa životom i djelom tih dvoje znanstvenika te na zanimljiv i interaktivan način uprizorili njihove živote, postignuća i znanstveno-tehničko nasljeđe koje su nam ostavili.

15. međunarodna studentska konferencija InfoDASKA održala se 23. i 24. svibnja 2024. godine na Filozofskom fakultetu u Osijeku. Ovogodišnju su konferenciju organizirali studenti Odsjeka za informacijske znanosti Filozofskog fakulteta u Osijeku uz podršku nastavnika Odsjeka za informacijske znanosti i Uprave Filozofskog fakulteta u Osijeku. Tema ovogodišnje konferencije bila je Umjetna inteligencija – izazovi i mogućnosti te su studenti informacijskih znanosti iz Mostara, Osijeka, Sarajeva, Zadra i Zagreba izložili 22 rada. Prvi dan konferencije započeo je pozvanim predavanjem doc. dr. sc. Milijane Mićunović s Odsjeka za informacijske znanosti na Filozofskom fakultetu u Osijeku. Pozvano predavanje naslovljeno kao krovna tema konferencije pružilo je izvrstan i zanimljiv uvod u pitanja izazova s kojima se društvo susreće pri upotrebi umjetne inteligencije, ali i ukazalo na brojne mogućnosti njezine primjene. Nakon pozvanog predavanja uslijedile su tri sesije u kojima je predstavljeno ukupno 11 izlaganja. Tijekom prvog dana konferencije svoja su izlaganja predstavili i studenti Odsjeka za informacijske znanosti Filozofskog fakulteta u Osijeku: Borna Petrović i Irena Poje predstavili su temu Pismenost u području umjetne inteligencije studenata informacijskih znanosti, Lea Mihaljević izložila je temu AI pismenost te Klara Krnjić koja je izlagala na temu pod naslovom Buđenje emocija: mogu li roboti i UI razviti

emocije?. Tijekom drugog dana konferencije studenti su također u tri sesije održali preostalih 11 izlaganja te je studentica Bernarda Bošnjak, urednica časopisa Libros, predstavila 13. i posljednji broj studentskog časopisa studenata Odsjeka za informacijske znanosti Filozofskog fakulteta u Osijeku.

Izlaganje je održala i alumni studentica Donata Szombathelyi koja je predstavila temu pod naslovom Obrana digitalnog neba uz AIDefender. Neke od tema koje su studenti iz Zagreba, Sarajeva i Mostara predstavili bile su Umjetna inteligencija kao metodološki alat u procjeni ličnosti, Digitalni aristotel, AI chatbot u ulozi knjižničara na info pultu, Umjetna inteligencija u glazbenoj industriji, Can machines think? itd. Izlaganja su pobudila zanimljive rasprave koje su se nakon izlaganja i postavljenih pitanja odvijale i tijekom pauza za kavu, a u večernjim satima svi zainteresirani studenti sudjelovali u organiziranoj zabavi – pub-kvizu te koktel-zabavi. Neizostavno je napomenuti da se konferencija održala uz pokroviteljstvo Filozofskog fakulteta u Osijeku i Hrvatskog knjižničarskog društva, kao i sponzora koji su omogućili pauze za kavu (RedBull, Hell, Gondola, BalkanPharm). Sudionici su na konferenciji stekli nova znanja kroz zanimljive i opširne pod teme te su imali priliku podijeliti svoje znanje s kolegama. Osim znanja konferencija im je donijela nova poznanstva, iskustva i nezaboravan provod.

Izložba Digitalni otisak

Digitalni otisak naziv je tematske izložbe radova studenata 3. godine prijediplomskog studija Informatologije Filozofskog fakulteta u Osijeku. Studenti su istražili vrste digitalnog otiska, alate za kontrolu digitalnog otiska, razbili mitove o digitalnoj forenzici, analizirali razlike digitalnog otiska generacije Alfa i generacije Z te napravili kviz o sigurnosti na internetu. Poster su postavili na izložbenim panoima Odsjeka na drugom katu Filozofskog fakulteta u Osijeku. Radovi su nastali kao rezultat nastavnog procesa pod mentorstvom asistentice Mirne Gilman Ranogajec, u sklopu kolegija Pismenosti u digitalnom dobu. Cilj je izložbe širiti svijest o važnosti digitalne pismenosti te potaknuti na razmišljanje o vlastitom digitalnom otisku.

NAGRAĐIVANI STUDENTI

Borna Petrović, student diplomskog studija Informatologije i Engleskog jezika i književnosti, nagrađen je pohvalom (cum laude) za završen sveučilišni prijediplomski studij s prosjekom ocjena 4,657

Marija Milošević, nagrađena je najvećom pohvalom (summa cum laude) za završen sveučilišni diplomski studij Informatologije i Informatijskih tehnologija s prosjekom 5,000

ESSIS 2024 ljetna škola Villach

Dana 25. kolovoza studentice Filozofskog fakulteta Klara Krnjaković (dipl.), Martina Slobodanac (dipl.), Lorena Martinušić (dipl.), Lea Mihaljević (prijedipl.), Meri Banović (prijedipl.) i Tina Jakić (prijedipl.) putovale su u Villach (Austrija) kako bi sudjelovale u ESSIS 2024 ljetnoj školi na fakultetu Carinthia University of Applied Sciences. U ljetnoj školi sudjelovali su brojni fakulteti: University of Hildesheim (Njemačka), University of Barcelona (Španjolska), International Hellenic University (Grčka) te naravno Filozofski fakultet u Osijeku. Samu ljetnu školu, uz studentice Filozofskog fakulteta u Osijeku, pohađalo je i troje grčkih studenata, četvero njemačkih studenata te šestoro španjolskih studenata. Program ljetne škole trajao je od 26. do 30. kolovoza te je bio ispunjen brojnim predavanjima i radionicama tematski vezanim za definiranje same informacijske znanosti i njezine povijesti, umjetnu inteligenciju te njezin odnos s kreativnošću, baze podataka, metapodataka, programski jezik Python, zaštitu građe i podataka, pronalazak informacija (IR), predmetno pretraživanje, digitalizaciju u javnom sektoru i menadžmentu, QCA mapiranje, kvalitativnu analizu, znanstvene metode te informacijsko ponašanje. Predavanja su držali profesori iz Španjolske (Jorge Franganillo, Juanjo Bote), Austrije (Stefan Dreisiebner, Wolfgang Eixeslberger, Thomas Fenzl), Njemačke (Thomas Mandl, Philipp Mayring, Christa Womser-Hacker), Grčke (Manolis Ga-

roufallou) i Hrvatske (Kristina Feldvari, Tomislav Jakopac, Damir Hasenay, Ines Horvat). Predavanja su trajala od 9 do 17 sati, a u sam program bile su uključene dvije velike pauze za doručak i ručak u fakultetskoj kantini, uz naravno brojne manje stanke za kavu i slastice. Tijekom ljetne škole organizirane su dvije večere studenata i profesora 26. kolovoza (restoran Zauchner Mostschenke) i 29. kolovoza (restoran Gasthof Bacher). Dana 28. kolovoza organiziran je put na jezero Wörthersee gdje su studenti prošli obuku na SUP daskama. U sklopu samog programa ljetne škole ponudene su i druge aktivnosti poput besplatne dvosatne posjete Thermal Spa of Villach, multimedijske vodene predstave u gradskom centru na Dravi, planinarenje i sl. Ljetna je škola završila 30. kolovoza, a studenti su se vratili 31. kolovoza u večernjim satima. Sam program ljetne škole bio je izuzetno bogat i kvalitetan, nudilo se puno aktivnosti kojima su studenti mogli ispuniti svoje slobodno vrijeme, a najbitnije od svega stekli su se nova poznanstva i prijateljstva te su se otvorila vrata za potencijalne suradnje u budućnosti.

49. skupština Hrvatskog knjižničarskog društva

Od 13. do 15. studenoga 2024. godine studenti diplomskog studija Informatologije Borna Petrović, Bruno Sadiković i Mirna Turčinović sudjelovali su pod mentorstvom prof. dr. sc. Kornelije Petr Balog na 49. skupštini Hrvatskoga knjižničarskog društva u Opatiji. Na Skupštini je Borna Petrović u tematskom bloku Knjižnice u multikulturalnom kontekstu: inkluzivnost, raznolikost i održivost – istraživanja održao izlaganje 'Tajni kupac' u hrvatskim narodnim knjižnicama, gdje je predstavio rezultate vrednovanja Gradske

– Knjižnica i zajednica: inovativnost, inkluzivnost, raznolikost i održivost

knjižnice Požega i Gradske knjižnice i čitaonice Vinkovci metodom tajnoga kupca. Istraživanje su proveli studenti 2. godine diplomskog studija Informatologije Borna Petrović, Irena Poje i Bruno Sadiković u okviru kolegija Vrednovanje informacijskih usluga prof. Kornelije Petr Balog. Ovogodišnja Skupština okupila je stručnjake iz akademske zajednice iz Hrvatske

i cijeloga svijeta. Tijekom četiri dana kroz predavanja, radionice i panel-diskusije na teme knjižnica i umjetne inteligencije, knjižnica u multikulturalnom kontekstu te knjižnica i knjižničnih usluga u kontekstu zelene tranzicije i ekološke osviještenosti društva raspravljalo se o aktualnim izazovima u struci, kao i o mogućim smjerovima njezina razvoja.

Novosti

ODSJEKA ZA INFORMACIJSKE ZNANOSTI

Impresum

Izdavač:

Filozofski fakultet Osijek
Sveučilišta Josipa Jurja Strossmayera u Osijeku

Za izdavača:

Ivan Trojan

Urednik:

Ines Hocenski

Grafičko-likovno oblikovanje:

Josipa Selthofer

Lektorica:

Maja Glušac

Tehnička podrška:

Tomislav Jakopec

Kontakt:

Odsjek za informacijske znanosti
Filozofski fakultet Osijek
Lorenza Jägerova 9
HR-31000 Osijek

Telefon:

031 494 689; telefaks: 031 212 514

URL:

<https://oziz.ffos.hr/novosti/>
e-mail: ihocenski@ffos.hr

Tiskana inačica: ISSN 1846-1832
Mrežna inačica: ISSN 1846-2405