Fiszka dla Historyka wersja 1.0 – licencja użytkownika oraz instrukcja obsługi

FISZKA DLA HISTORYKA
(WERSJA 1.0)
[image: image1.jpg]

LICENCJA ORAZ INSTRUKCJA OBSŁUGI

Tytuł programu: Fiszka dla Historyka; wersja 1.0
Format: Aplikacja programu Microsoft Access 2000 (.mdb)
(wymaga programu Microsoft Access w wersjach 2000, XP, 2003 lub 2007)
Autor: dr Tomasz Pietras (Uniwersytet Łódzki)

Kontakt z autorem: e-mail: tomhislodz@gmail.com
Strona internetowa: http://warsztathistoryka.uni.lodz.pl
Warunki licencji: Licencja freeware - autor wyraża zgodę na nieodpłatne kopiowanie i wykorzystywanie stworzonej przez siebie bazy danych, do czego jednak konieczne jest posiadanie licencji na program Microsoft Access (stanowiący część pakietu Microsoft Office w wersji Professional) zastrzegając dla siebie prawa autorskie pomysłu.
Przeznaczenie programu: Gromadzenie wypisów ze źródeł archiwalnych, źródeł drukowanych oraz opracowań historycznych różnego rodzaju (książek, czasopism, zbiorów artykułów) na potrzeby pracy naukowej (semestralnej, licencjackiej, magisterskiej, doktorskiej); przeglądanie i porządkowane zgromadzonych materiałów według dowolnych kryteriów, (np. haseł – tematyki, dat, numerów); przeglądanie i drukowanie wykazów fiszek oraz pełnej bibliografii wykorzystanych źródeł i literatury, automatycznie porządkującej się w jednolitym układzie alfabetycznym.
Użytkowników Fiszki proszę o kontakt e-mailowy. Chętnie przyjmę uwagi, komentarze i sugestie na temat funkcjonalności mojej Fiszki oraz podejmę współpracę przy opracowaniu nowej Fiszki w wersji 2 – jako aplikacji Access lub niezależnego programu . Łączę pozdrowienia i życzenia sukcesów w pracy oraz w życiu osobistym.

Autor
1) Pierwsze kroki z programem, Ekran powitalny.
Aby moja baza danych zadziałała na Twoim komputerze, musisz mieć zainstalowany program Microsoft Access, najlepiej w wersji 2000 lub nowszej, który stanowi część popularnego pakietu programów biurowych Microsoft Office. Po przekopiowaniu programu z płyty CD-R, lub ściągnięciu go z Internetu, we właściwościach pliku wyczyść zaznaczenie przy atrybucie Tylko do odczytu. Natychmiast po uruchomieniu programu otwiera się pierwszy kolorowy formularz, który nazwałem Ekranem powitalnym. Jeśli używasz najnowszego Accessa w wersji 2007, musisz jeszcze wyłączyć zabezpieczenia – klikając na pasku u góry okna lewym przyciskiem myszy i wybierając: Opcje, Włącz tę zawartość. Zignoruj ewentualne ostrzeżenia programu o niebezpiecznym pliku. Na Ekranie powitalnym znajdują się trzy aktywne przyciski i dwa okienka tekstowe. Największy przycisk, ilustrowany fragmentem miniatury ze Statutów Łaskiego (1506), otwiera główny Panel sterowania programu. Widoczne u dołu dwa mniejsze przyciski uruchamiają krótkie informacje tekstowe o programie, jego przeznaczeniu, warunkach licencji oraz autorze (wraz z kontaktem e-mailowym i adresem domowej strony www). Zamykając te podformularze przyciskiem z książkami, przechodzimy od razu do Panelu sterowania programu, zaś przy pomocy przycisków ze znakiem Stop możemy jeszcze wrócić do Ekranu powitalnego. Inny przycisk Stop w oknie Ekranu powitalnego od razu zamyka program, ale nie rób tego jeszcze, bo nie wiesz, co stracisz. W dwa okienka u góry, w miejsce danych przykładowych, możesz wpisać swoje imię i nazwisko oraz tytuł pracy, do której zbierasz fiszki. Następnie kliknij na królu Aleksandrze Jagiellończyku i rozpocznij korzystanie z programu.

2) Panel sterowania programu.
Otwiera się główny Panel sterowania programu z najważniejszymi przyciskami funkcyjnymi. Podzieliłem je na trzy grupy. Wokół napisu Wybierz rodzaj fiszki znajdziesz pięć przycisków. Służą one do otwierania głównych formularzy programu, czyli elektronicznych fiszek. Przy ich pomocy wprowadzamy informacje pochodzące ze źródeł i literatury naukowej do naszej bazy danych oraz przeglądamy, wyszukujemy i drukujemy wprowadzone wcześniej dane. Zależnie od tego, z jakiego typu źródła, czy opracowania, chcesz wprowadzić informacje – na taki przycisk kliknij. Na razie dostępnych jest pięć rodzajów elektronicznych fiszek: dla źródeł archiwalnych, źródeł drukowanych i wydawnictw źródłowych, książek jednego autora, artykułów z prac zbiorowych i artykułów opublikowanych w czasopismach naukowych. W kolejnych wersjach Fiszki dodam następne formularze do wprowadzania informacji pochodzących ze źródeł i opracowań innego typu. Przycisk Stop w Panelu sterowania zamknie od razu cały program. Drugi przycisk z literą W otworzy popularny edytor tekstu firmy Microsoft – Word, jeśli tylko jest zainstalowany w Twoim systemie. Możemy zmniejszać okna elektronicznych fiszek i swobodnie przenosić oraz wklejać tu tekst z edytora Word metodą przeciągnij i upuść, albo przy pomocy skrótów klawiaturowych Ctrl+C (kopiuj) i Ctrl+V (wklej). Kopiowanie działa także w drugą stronę - z Accessa do Worda. Środkowa i dolna część Panelu sterowania to zestaw przycisków uruchamiających raporty programu, które docenisz dopiero po wprowadzeniu Swoich danych w większej ilości. W części zatytułowanej Pokaż bibliografię znajdziesz przyciski otwierające pełne wykazy zebranych źródeł i literatury. Dane bibliograficzne automatycznie porządkują się alfabetycznie w trzech zestawieniach – osobno dla opracowań (książki i artykuły), źródeł publikowanych i wydawnictw źródłowych oraz źródeł archiwalnych (rękopiśmiennych). Najbardziej rozbudowany wykaz opracowań przypomina wyglądem zestaw tradycyjnych karteczek katalogowych, ułożonych w kolejności alfabetycznej według nazwisk autorów i tytułów ich prac. Trzy mniejsze przyciski z drukarką, towarzyszące przyciskom głównym, służą oczywiście do drukowania gotowych zestawień źródeł i literatury. Z kolei sąsiednie przyciski z literą W – Raport do pliku, pozwalają zapisać je w innym formacie, np. jako Rich Text Format, z którym radzi sobie edytor tekstu Microsoft Word. W dolnej części Panelu sterowania, zatytułowanej Pokaż wykaz moich fiszek, zgrupowałem dziewięć przycisków służących do przeglądania spisów zgromadzonych fiszek według trzech najważniejszych kryteriów: haseł przedmiotowych, (czyli tytułów fiszek charakteryzujących ich zawartość), dat źródła lub czasu opublikowania książki czy artykułu oraz numerów kolejnych fiszek, (zgodnych z kolejnością ich wprowadzania). W raportach tych, otwierających się po kliknięciu na odpowiednie przyciski, dane bibliograficzne książek i artykułów ograniczone są do absolutnego minimum. Wykazy te mają bowiem jedynie służyć lepszej orientacji w zgromadzonych materiałach. Mimo braku osobnych przycisków, można i te raporty drukować przy pomocy polecenia Plik / Drukuj na górnym pasku poleceń. W kolejnej wersji Fiszki spróbuję rozbudować dostępne wykazy źródeł i literatury o inne kryteria porządkowania. Między przyciskami Panelu sterowania poruszamy się za pomocą myszki lub przycisku klawiaturowego Tab.
3) Elektroniczne fiszki, wprowadzanie danych.

W chwili obecnej w programie Fiszka dla historyka można wprowadzać zebrane przez siebie informacje przy pomocy pięciu, różniących się tylko drobnymi szczegółami, wzorów formularzy, które można nazwać elektronicznymi fiszkami. Trzy z nich – Książki jednego autora, Artykuły z periodyków oraz Artykuły z prac zbiorowych opierają się na wspólnej tabeli, stąd przy uruchomieniu dowolnej z tych trzech fiszek widać dane bibliograficzne wszystkich zebranych książek i artykułów. Wybór właściwego formularza jest istotny zwłaszcza w momencie wpisywania zapisów bibliograficznych świeżo przejrzanych prac. Fiszki przeznaczone do wprowadzania wypisów ze źródeł archiwalnych i drukowanych bazują już na oddzielnych tabelach, więc nie ma tu tej niedogodności. Przejrzyste i estetyczne formularze zostały opracowane w oparciu o klasyczne wzorce fiszek – karteczek papierowych, znane z podręczników Wstępu do badań historycznych. Jako autor wybrałem oczywiście schemat przez siebie preferowany, a więc poziomy, zarazem pasujący do kształtu monitora, z hasłem po lewej, a opisem bibliograficznym po prawej stronie. Na prawo od obszernego pola wypisu umieściłem serię przydatnych przycisków nawigacyjnych, identycznych przy każdej z fiszek. Na elektroniczną fiszkę, podobnie jak na tradycyjną, składają się odrębne pola służące do wprowadzania: 1) hasła, czyli tytułu określającego treść fiszki, 2) opisu bibliograficznego cytowanego źródła czy publikacji, 3) wypisu, a więc streszczenia lub cytatu ze źródła czy publikacji, 4) uwag własnych autora fiszek, wyraźnie oddzielonych od treści wypisu. Pole ostatnie – z numerem kolejnym fiszki nie wymaga wypełniania, bowiem aktualizuje się samo. Aby Twoje fiszki numerowały się począwszy od numeru 1, w trakcie wprowadzania swoich danych nie usuwaj całych rekordów przykładowych przyciskiem Usuń rekord, a jedynie zastępuj moje dane własnymi w obrębie każdego rekordu, usuwając zbędne informacje przy pomocy przycisków klawiaturowych Delete albo Backspace. Jeśli chcesz wprowadzić nowe dane do bazy danych Fiszka dla historyka, po wybraniu i uruchomieniu właściwego formularza naciśnij pierwszy z przycisków funkcyjnych po prawej stronie - Nowy rekord (ten ze strzałką i gwiazdką). Następnie wpisuj dane w odpowiednie pola przy pomocy klawiatury. Między polami elektronicznej fiszki można przechodzić przy pomocy myszki albo przycisku klawiaturowego Tab. Pole Wypis (typ danych Nota) w razie potrzeby może pomieścić naprawdę dużą ilość tekstu, nawet cały rozdział książki. W przypadku niektórych pól nie używamy klawiatury, lecz wybieramy odpowiednią pozycję z list wyboru otwierających się po kliknięciu myszką na małą strzałkę w prawym górnym rogu okienek. Dotyczy to informacji bibliograficznych często się powtarzających, a więc: miejsc wydania, tytułów czasopism i prac zbiorowych oraz nazw archiwów i zespołów archiwalnych. Dane na listach wyboru można uzupełniać i modyfikować przy pomocy specjalnych, uproszczonych podformularzy, otwierających się po kliknięciu na przyciski zatytułowane Dodaj miasto, periodyk, pracę, archiwum czy zespół. Przyciski te są różne przy poszczególnych wzorach fiszek. W nowym okienku klikamy przycisk Dodaj, w puste okienko wpisujemy naszą propozycję i zamykamy podformularz przyciskiem Stop. Przy pomocy przycisku Usuń można usunąć z listy zbędne elementy. Aby nowo wprowadzony element pojawił się na liście wyboru, trzeba jeszcze w formularzu głównym wcisnąć przycisk Odśwież dane (ten z wykrzyknikiem). Poza już wymienionymi, znajdują się tu jeszcze inne przydatne przyciski. Przycisk Zapisz rekord służy oczywiście do zatwierdzania wprowadzonych zmian, Usuń rekord używamy (ostrożnie !), gdy chcemy bezpowrotnie usunąć z bazy danych informacje błędne czy niepotrzebne. Drukuj rekord służy do drukowania treści konkretnej fiszki. Proszę zawsze w opcjach drukowania ustawiać poziomą orientację strony (to konieczne, aby zawartość zmieściła się na stronie wydruku A4 !). Przycisk z literą W, dostępny z okien formularzy głównych (fiszek), pozwala uruchomić edytor tekstu Word, np. w celu kopiowania i wklejenia danych między obu programami. Na szczególną uwagę zasługuje przycisk Znajdź rekord (ten z lornetką). Dzięki niemu, nawet w bardzo już rozbudowanej bazie danych fiszek, natychmiast znajdziesz np. wypis z książki określonego autora, o określonym tytule czy dowolny cytowany fragment źródła, bez potrzeby przeglądania wszystkich fiszek. Korzystając z tego przycisku, w oknie Znajdź wpisz interesujące Cię informacje, na liście Szukaj w - zaznacz nazwę formularza głównego (np. Książki jednego autora czy Źródła archiwalne), zaś w oknie Uwzględnij – Dowolną część pola. Po wciśnięciu przycisku Znajdź następny, po chwili formularz sam przewinie się do odpowiedniej pozycji. Gdy chcesz przeglądać fiszki „na piechotkę” – korzystaj z małych przycisków ze strzałkami u dołu formularzy: Pierwszy rekord, Poprzedni rekord, Następny rekord, Ostatni rekord i Nowy rekord. Także wciśnięcie klawisza Enter lub skorzystanie z rolki myszki spowoduje przejście do następnej w kolejności fiszki. Ich kolejność jest alfabetyczna, co bardzo ułatwia poszukiwania potrzebnych informacji. Funkcjonalność elektronicznych fiszek oraz ich przewagę nad tradycyjnymi papierowymi będziesz w stanie docenić dopiero po wprowadzeniu dużej ilości własnych danych. Mam nadzieję że mój pomysł Ci się spodoba i ułatwi pracę.
Autor

PAGE
5
oprac. Tomasz Pietras

