
Ekonomski i stručni značaj Interneta u veterini

 1

1. Uvod

Cilj ovog rada je istražiti ekonomski i stručni značaj Interneta u veterini, te dati prijedloge za daljnji
razvoj veterinarskog Interneta; prvenstveno u Hrvatskoj i regiji.

Kako bih što temeljitije obuhvatio temu, pristupit ću joj na dva načina. Prvo s teoretskog stajališta
što se zasniva na proučavanju našeg društva kao samoobnavljajućeg progresivnog sustava, i
usporedbi s drugim sofisticiranim samoobnavljajućim sustavima, prvenstveno organizmom
životinja. Druga strana pristupa je praktična; sumirat ću brojne praktične, ponajviše statističke
podatke o upotrebi Interneta.

Zaključci teoretskog i praktičnog razmatranja bit će premise za Plan razvoja Veterinarskog
Interneta.

U radu ću nastojati:

1) Razraditi teoriju koja povezuje razvoj civilizacije s razvojem organizama (paralela između
Interneta i živčanog sustava, kao i drugih masmedija, s hormonalnim sustavom)

2) Objasniti zašto je prije 10 godina Bill Gates rekao: 'Internet je prolazna moda.'

3) Definirati sadašnje stanje veterinarskog Interneta u Hrvatskoj i usporediti ga s veterinarskim
Internetom u svijetu, i upotrebu Interneta u drugim djelatnostima (izvan veterinarstva)

4) Definirati Internet i teoretske mogućnosti njegove primjene

5) Osvrnuti se na problem zaštite autorskih prava (copyrighta)

6) Obraditi pojmove tržišta informacija, potrebe; usklađenosti s akademskom zajednicom…

7) Navesti praktične mogućnosti poboljšanja korištenja Interneta u veterinarstvu u Hrvatskoj i u
svijetu

Ekonomski i stručni značaj Interneta u veterini

 2

2. Pregled podataka iz literature

"Every individual ... endeavours as much as he can ... to direct ... industry so that its produce may be of the
greatest value ... neither intend[ing] to promote the public interest, nor know[ing] how much he is promoting it…
He intends only his own gain, and he is in this, as in many other cases, led by an invisible hand to promote an end
that was no part of his intention... By pursuing his own interest he frequently promotes that of society more
effectually than when he really intends to promote it..."

[Adam Smith, škotski filozof, 1776.]

Prije više od dva stoljeća, 1776. Adam Smith, škotski moralni filozof ovako je opisao tržište:

'Svaka osoba … teži najviše što može … direktno … industriji kako bi proizvodi postigli maksimalni
vrijednost… On ne zastupa javne interese, niti ih znade zastupati… . On teži samo svojoj zaradi i
pri tome, kao i u mnogim drugim slučajevima, njega vodi 'nevidljiva ruka' k rezultatu koji nije bio
njegova namjera… . Slijedeći svoje interese on često učini za društvo (zajednicu) više i bolje no što
bi učinio kad bi se stvarno borio za interese društva…'

I dok je danas 'nevidljiva ruka' fraza koja se vrlo često čuje, za Adam Smitha 'nevidljiva ruka' je bila
socijalni sustav (mehanizam) kojim se regulira ekonomija. To je bio početak velike kampanje na
stavove o ekonomiji koje su dotada zastupali političari i vlastodršci.

Više od dva stoljeća nakon što je spomenuo 'nevidljivu ruku', osnova tog mehanizma nije se
mijenjala. Tek je informatička revolucija dovela do bitnih promjena.

Glavni faktori formiranja tržišta bili su (DeLong i Froomkin, 2000.):

1) Isključivost - u određenom trenutku samo je jedna osoba mogla koristiti jedan produkt. Npr.
jedan automobil može voziti samo jedna osoba. Za razliku od toga jedan kompjuterski program
se može vrlo lagano i gotovo bez ikakvih troškova umnožiti. Isto vrijedi i za intelektualne usluge
koje spadaju u sastavni dio veterinarske usluge.

2) Rivalitet - Klasično poimanje da jedan veliki proizvođač može proizvoditi jeftinije no dva mala
ne važi ukoliko se proizvodi mogu gotovo besplatno umnažati.

3) Transparentnost – ukoliko je jasno poznat broj proizvedenih proizvoda na tržištu, te ukoliko je
poznata potražnja, vrlo je lagano pretpostaviti stanje na tržištu. Naprotiv, ukoliko potrošači
mogu sami umnažati proizvode (programe i informacije), vrlo je teško čak i pretpostaviti
situaciju na tržištu.

Kako se informatizacijom uloga tih čimbenika bitno promijenila, a i potrošač koji je neizostavan
čimbenik u suvremenoj ekonomiji, je promijenio svoje navike, nužno je govoriti o Novoj ekonomiji.

Stoga, 226 godina nakon što je Adam Smith spomenuo 'nevidljivu ruku', David Ignatius
(Washington post, 28.02.2001.) piše:

'Jedini modeli koji imaju šansu u 21. stoljeću bit će oni koji dijele mrežne efekte (network effects)
Nove Ekonomije. To će biti koalicije zainteresiranih nacija, privatnih kompanija i neprofitnih
(nedržavnih) organizacija. Oni će koristiti Internet da bi proširili svoj posao i svoje djelovanje. I oni
će se usredotočiti na postavljanje standarda ili normi – prvenstveno kao neformalna tijela koja
grade Internet bez pregovaranja, formalnih zakona i regulativa. Jean-Francois Rischard naziva ih
'Globalni rezultati mreže' ('Global Issues Networks'). I on se nada da će oni, tijekom vremena, izdati
mjere za procjenu kako se zemlje i privatne tvrtke snalaze u susretanju sa specifičnim normama u
novom okruženju kao i drugim zahtjevima koji utječu na dobrobit planete. Proces će biti brz i
nebirokratski. Premisa će biti - ukoliko ne prihvatite dogovorene norme, bit ćete izbačeni kao loš
igrač u globalnoj ekonomiji.'

Predvidjeti rezultate promjena, pa makar i jednu sekundu prije no što se dogode, može značiti
ogromnu prednost, ili u najgorem slučaju, sigurnost da nećete biti izbačeni iz igre.

Kako se radi o velikim, a za inertne privrednike vrlo opasnim promjenama, koje prožimanju naše
društvo od vrha do dna, pojava Interneta je izazvala veliko zanimanje javnosti. To je uvjetovalo
veliki broj publikacija. Na žalost, većina publikacija je usmjerena samo na promjene koje izaziva
Internet u pojedinim segmentima društva (i/ili privrede). Nedostatku radova koji Internet promatraju
u cjelini u prilog ide i činjenica koju je spomenuo David Ignatius – standarde i norme na Internetu
postavljaju neformalna tijela - i samim time te je standarde prilično teško jasno formulirati.

Ekonomski i stručni značaj Interneta u veterini

 3

Najkompletniju viziju razvoja Interneta iznio je Bill Gates,
donedavno najveći skeptik Interneta, u svojoj knjizi 'Poslovanje
brzinom misli' (Business @ the speed of thought, 1999.).

Ono što je za gospodina Gatesa i Microsoft – tvrtku koju vodi
specifično, je da su oni na Internet tržište stupili prilično kasno.
Još u prvoj polovici 90-tih godina Bill Gates je bio poznat po svom
skepticizmu spram Interneta. Na njegovu sreću, kad je shvatio
pogrešku napravo je nagli zaokret, te se Microsoft s njime na čelu
intenzivno uključio u razvoj Interneta. Veliki kapital koji stoji iza
Microsofta omogućio im je da, iako su malo zakasnili, na velika
vrata uđu na internetsko tržište.

Kad je Microsoft sa svojim besplatnim Internet Explorerom izašao
na tržište, tržište je besplatan browser prihvatilo kao normu.
Gospoda iz Netscape-a, svojedobno najpopularnijeg browsera na
svijetu, su se toj normi prilično dugo odupirali i stoga je Netscape
– do tada bez ikakve konkurencije browser broj 1 - bio izbačen
'kao loš igrač u globalnoj ekonomiji'. Sve se zbilo po 'neformalnim
pravilima' kao što je to David Ignatius objasnio. U brojkama
govoreći, Netscape je sa više od 80% tržišta pao na manje od
4%.

Bill Gates je u knjizi 'Poslovanje brzinom misli' direktno ili indirektno dotakao gotovo sve segmente
našeg društva u kojima se Internet pojavljuje. Ipak, segmenti su obrađeni zasebno; nije promatrao
Internet, odnosno naše društvo kao cjelinu. Samim time nije postavio jasan sustav, što je nužno za
izradu modela na osnovi kojeg bi se mogle raditi dugoročnije prognoze.

Svojim velikim ekonomskim uspjesima Bill
Gates si je priskrbio titulu jednog od najvećih
genija današnjice, ali i stav dijela javnosti da
je monopolist koji onemogućava i koči razvoj.
Nas u ovome radu prvenstveno zanima
njegova genijalnost koja mu je omogućila da
od potpunog Internet autsajdera postane
pokretač i vizionar razvoja Interneta. Tako
npr. OnLine magazin (Zagreb, 27.11.2002.) u
članku o Information Tehnology forumu u
Kopenhagenu navodi: 'Viziju Billa Gatesa su
usvojili gotovo svi koji se bave novim
tehnologijama'. U istom časopisu su vizije
ostalih korporacija obilježene kao: 'bez veze,
pleonazmi najčešće neprimjenjivi na stvarni
život i posao'. Praksa pokazuje da je 'vizija
Billa Gatesa – pristup Mreži i informacijama s
bilo kojeg mjesta u bilo koje vrijeme i s bilo
kojeg uređaja.' dobitna kombinacija. Dakako,
ne smije se zaboraviti da Microsoft posjeduje
ogroman kapital koji mu omogućava da
brojne vizije prevede u stvarnost, ali i da
brojne promašaje, koji bi za manje korporacije
bili pogubni, prebrodi bez poteškoća.

Ekonomski i stručni značaj Interneta u veterini

 4

Pri temeljitoj razradi uloge Interneta ne bi se smjeli zanemariti stariji radovi Billa Gatesa, u kojima
on vrlo žustro napada koncepciju Interneta. Držim da bi nam spoznaja zbog čega je on zauzeo
takav pogrešan stav mogla biti od velike pomoću u prevenciji sličnih pogrešaka u budućnosti.

Što je Bill Gates preporučio?
Skupini današnjih rukovoditelja financijskih institucija u Njemačkoj, inače 60-godišnjacima, na njihovo pitanje:
"Dobro, sad kad smo se složili da će za 10 godina sve izgledati potpuno drugačije nego danas, što bi mi sada
odmah trebali uraditi?"
"Učiti i prakticirati uredske aplikacije. Stariji izvršni menadžeri trebaju koristiti e-mail i druge elektroničke alate kako
bi s njima postali upoznati i navikli se pomoću njih obavljati svakodnevne poslove. Moraju gledati kako izgledaju
web stranice konkurencije. Moraju postati korisnici Interneta i potrošači preko Interneta. Kupiti neke knjige i
organizirati neka putovanja preko Interneta. Doživjeti sve to (Bill Gates 1999. Business @ the speed of thought)."

Stara je poslovica; 'Najteže se uči na svojoj koži'. Ako tome pridodamo činjenicu da se uz Internet
vrlo često vežu sume od više milijardi dolara godišnje, jasno je da je bolje 'učiti na tuđoj koži'. To u
praksi znači da je potrebno definirati sustav na kojem bi mogli učiti.

O veterinarskom Internetu su izdana brojna djela, ali se ona, u načelu, bave primjenom vrlo
univerzalnih pravila Interneta u veterini. Samim time nisu bitno različita od djela koja razrađuju
primjenu Interneta u drugim strukama. Glavna svojstvo takvih radova je da promatraju univerzalan
problem iz perspektive struke, što već odmah na početku sužuje vizuru. Ipak, nikako se ne smije
zaboraviti ogromna praktična važnost takvih radova u pojedinoj struci.

Ekonomski i stručni značaj Interneta u veterini

 5

3. Rasprava

3.1. Teoretski pristup

U ovom dijelu rasprave cilj je definirati društvo, organizam i mišljenje kao samoobnavljajuće
progresivne sustave, te pronaći zajednička obilježja tih sustava.

Osnovno polazište je činjenica da samoobnavljajući progresivni sustavi moraju poštivati vrlo jasna
pravila, odnosno imati vrlo jasnu strukturu kako bi zadržali svojstva progresivnosti i samoobnove.
Kako se razvoj takvih sustava, u osnovi, bazira na nekoliko osnovnih logičkih sklopova (mehanizmi
povratne sprege), bit im je identična. Osnovna osobina takvih sustava je progresija, što za sobom
povlači da se lošiji dijelovi sustava nadomještaju boljima. S obzirom da je napredak tih sustava
određen istim logičkim principima, razvojem njihova struktura postaje sve sličnija.

Nakon određivanja osobina tih sustava, povući ću paralelu između organizma i ljudskog društva, te
ekonomije i informatike, odnosno fiziologije i neurologije kao osnovnih odrednica tih sustava.

3.1.1. Internet; što je to?

U doba kada carstvo Bill Gatesa godišnje zaradi više milijardi dolara na Internetu, malo će se tko
sjetiti da je gospodin Bill još ne tako davne 1994. Internet označavao kao 'prolaznu modu'. Dakle,
čak i 'genijima Internet doba' nije (bilo) jasno o čemu se tu radi.

Kako je to moguće?

Tehnički gledano, Internet je veliki broj računala koji mogu izmjenjivati podatke. U doba stalnog i
gotovo neograničenog napretka mogućnosti koje pruža svako pojedino računalo, Internet
predstavlja opasnost, i kao vektor brojnih kompjuterskih virusa*, trojanskih konja** i sličnih
sadržaja, i kao velika opasnost za zaštitu autorskih prava i na posljetku, kao osnova za brojne
nelegalne radnje. S druge strane rastuće mogućnosti pojedinog računala upućivali su na to da
povezivanje 'možda i nije potrebno'.

*Virusi – kompjuterski programi koji samoinicijativno (bez znanja ljudi) sami sebe umnažaju i čine štetu na
računalu.
**Trojanski konji (Trojan) – u pravilu besplatan program koji posjeduje korisne osobine (zbog kojih ga vlasnik
kompjutera instalira), ali unutar sebe skriva (trojanski konj) maligni kod koji će načiniti štetu na računalu, provaliti u
šifre vlasnika računala…

Kako su informatičari u to doba promatrali Internet iz perspektive pojedinog računala, možemo ih
usporediti sa studentom veterine koji uči mikrobiologiju i koji se, oduševljen brojnim mogućnostima
koje pojedini mikroorganizmi imaju pita; 'A zašto bi se tako moćne stanice (stanice - kompjuteri)
udružili?' Tim više što je evidentno da udruživanje stanica ima brojnih nedostataka (bitno usporenu
evoluciju, smanjenu prilagodljivost, osjetljivost na mnoge jednostanične organizme…).

Dok je, s jedne strane, dokaz o pogodnostima koje nastaju
udruživanjem stanica već odavna poznat - to je životinjski ili
ljudski organizam u kojima informacije kolaju živčanim
sustavom, finalni rezultat povezivanja kompjutera još nije
definiran i svaki dan donosi prilično revolucionarne novosti.
Povučemo li paralelu između našeg društva i organizma, te
Interneta i CNS-a, stvar će biti ipak malo jasnija.

Za razliku od prvotnog informatičarskog pristupa, veterinarski pristup nalaže promatranje svake
komponente sustava kao sastavnog neodjeljivog dijela sustava. Stoga veterinarski gledano,
Internet treba promatrati kao komponentu unutar našeg društva. Danas on nije više vezan samo na
računala, već su uz njega direktno vezani i mobiteli, hladnjaci, automobili… Indirektno Internet
utječe na sve aspekte suvremenog života. Internet prožima tkivo Društva kako što je živčani sustav
tijekom evolucije prodirao u tkiva i na kraju oformio vrlo moćan Centralni živčani sustav.

Sumarno: Internet je komponenta našeg Društva namijenjena razmjeni podataka.

Iako se naše Društvo i organizmi živih bića naizgled bitno razlikuju, oboje pripadaju progresivnim
samoobnavljajućim sustavima.

Ekonomski i stručni značaj Interneta u veterini

 6

Za potrebe daljnjeg razlaganja definirat ću sustav, logiku, znanost, i ekonomiju.

3.1.2. Samoobnavljajući progresivni sustav

3.1.2.1. Sustav
Prema definiciji iz Opće enciklopedije (J.L.Z. 1980.) Sustav predstavlja jedinstveno uređenje
dijelova u cjelinu; skup organski povezanih principa koji tvore opći plan neke znanosti ili model
istraživanja, oblik društvene organizacije ili način njena ustrojstva. Kako prva postavka definicije u
potpunosti pokriva preostale dvije, možemo zaključiti da Sustav predstavlja jedinstveno uređenje
dijelova u cjelinu.

Samoobnavljajući progresivni sustav je takav sustav, koji unutar sebe sadrži mehanizme koji će mu
omogućiti kontinuirani napredak. Za razliku od npr. automobila koji ima vrlo ograničen rok trajanja
tijekom kojega ga njegov sustav ne unapređuje, naše društvo, kao i živi organizmi, posjeduju
mehanizme koji im omogućuju kontinuirani napredak*. Stoga oni spadaju u progresivne
samoobnavljajuće sustave.

*Činjenica da živa bića stare i umiru može naizgled biti kontradiktorna tvrdnji da ona spadaju u samoobnavljajuće
progresivne sustave. Radi se o tome da starenje i smrt organizma predstavljaju prilagodbu na jednu od osnovnih
postavki života koja je osnova samoobnovljivosti i progresivnosti vrste; evoluciju. Pretpostavimo li da u određenoj
vrsti genetski kod koji dovodi do starenja i smrti zakaže, to bi neminovno dovelo do zaustavljanja/usporavanja
procesa evolucije. Uz to gustoća populacije bi porasla proporcionalno produženju životnog vijeka jedinke. U
slučaju prenapučenosti zrele jedinke, koje ne stare, onemogućavale bi razvoj mladih… Rezultat bi bio prestanak
razvoja vrste.
Slično se zbilo s dinosaurusima. Iako postoje brojna oprečna mišljenja o klimatskim ili nekim drugim promjenama
koje su uništile dinosauruse, sigurno je da su dinosaurusi izrazito dugo živjeli, odnosno da je proces starenja i
izmjene generacija kod dinosaurusa bio izrazito spor. Veliko vrijeme izmjene generacije uvjetuje sporu evoluciju
vrste. Prema tome, možda nije niti trebalo biti odveć naglih klimatskih promjena. Naposljetku te iste promjene su
sitni sisavci preživjeli. Dinosaurusi su zastali u evoluciji i dopustili da ih ostale vrste (porodice) životinja preteknu.

3.1.2.2. Logika
Logika nije nauka o vanjskim oblicima mišljenja, nego o zakonima razvitka svih materijalnih, prirodnih i duhovnih
stvari, rezultat, suma, zaključak povijesti spoznaje svijeta.

[Lenjin, O pitanju dijalektike]

Definicija logike (gr. vještina mišljenja, raspravljanja) se tijekom povijesti bitno mijenjala. Tako
možemo reći da je logika znanost o mišljenju; način nečijeg mišljenja; zakonitost po kojoj se
odvijaju određene pojave.

Ukoliko u prve dvije definicije pretpostavimo da je mišljenje slijed određenih pojava, odnosno
zaključaka koje se zbivaju po određenim pravilima, došli smo do treće definicije; logika je znanost o
zakonitostima po kojima se odvijaju određene pojave. Tako se može govoriti o logici rada
određenog mehaničkog, digitalnog, ekonomskog ili drugog sustava.

Mišljenje predstavlja sustav koji iz određenih premisa dovodi do konkluzije. Pritom mišljenje
pokazuje sve osobine samoobnavljajućeg progresivnog sustava; jedna misao vrlo često generira
drugu, pogrešne misli se vrlo često ustanovljavaju i nadomještaju kvalitetnijima. Dakle; mišljenje je
samoobnavljajući progresivni sustav.

1) Kako se svaki sustav bazira na zakonitostima koje jedinstveno uređuju dijelove u cjelinu,
možemo reći da je mišljenje skup zakonitosti po kojima se dolazi do zaključka (konkluzije).

2) Kako je logika znanost o mišljenju, proizlazi da je logika znanost o samoobnavljajućem
progresivnom sustavu (koji iz određenih premisa dovodi do konkluzije).

Ekonomski i stručni značaj Interneta u veterini

 7

Sad imamo 3 važne premise:

1) Mišljenje je samoobnavljajući progresivni sustav.

2) Organizam je samoobnavljajući progresivni sustav.

3) Društvo je samoobnavljajući progresivni sustav.

Konkluzija: mišljenje = organizam = društvo

Podsjetimo li se da sustav predstavlja jedinstveno uređenje dijelova u cjelinu, stvar će biti malo
jasnija. U ta tri sustava su dijelovi bitno različiti, ali način na koji su uređeni u cjelinu je identičan.

Način uređenja navedenih sustava je glavna tema ove rasprave.

3.1.2.3. Indukcija i dedukcija
Važna podjela unutar logike je podjela na induktivno i deduktivno zaključivanje (Kovač 1998.). Ta je
podjela toliko jaka da je tijekom povijesti, pa i danas, logika dijeljena na induktivistički i
deduktivistički koncept. Nasuprot induktivističkom i deduktivističkom konceptu logike stoji
suvremenija dijalektička logika koja kaže da se deduktivna i induktivna metoda uvijek uzajamno
dopunjuju, pa se u misaonom procesu ne mogu izdvojiti u čistom obliku. Kako su indukcija i
dedukcija osnovni procesi mišljenja koji mišljenje definitivno određuju kao progresivni
samoobnavljajući sustav, malo ću ih pojasniti.

Dedukcija (lat. deductio; izvođenje, odvođenje) predstavlja zaključivanje iz općeg u pojedinačno.

Npr:

Premisa 1 Životinje trebaju hranu za život

Premisa 2 Pas je životinja

Konkluzija Pas treba hranu za život

Kako se prilikom dedukcije iz općenite tvrdnje odbacuju sve opće tvrdnje izuzev jedne, možemo
reći da se radi o mehanizmu sa negativnom povratnom spregom.

Da bih to ilustrirao postavit ću tijek dedukcije ovako:

 Klasična dedukcija Negativna povratna sprega

Premisa 1 Životinje trebaju hranu za život
Dakle, psi, mačke, kokoši, gušteri, krave, srne,
jeleni, glodavci, mesožderi, reptili, insekti, ptice
(…) trebaju hranu za život

Premisa 2 Pas je životinja
Negativnom povratnom spregom se iz te tvrdnje
izbace sve životinje osim psa i dobiva se
konkluzija:

Konkluzija Pas treba hranu za život Pas treba hranu za život

Ekonomski i stručni značaj Interneta u veterini

 8

Suprotnost dedukciji je indukcija:

Indukcija (lat. inducio: uvođenje) predstavlja zaključivanje iz pojedinačnog k općem.

Npr:

Premisa 1 Mačka, pas, slon, tigar, žirafa, krokodil i pčela su životinje

Premisa 2 Mačka treba hranu za život

Premisa 3 Slon treba hranu za život

Premisa 4 Tigar treba hranu za život

Premisa 5 Žirafa treba hranu za život

Premisa 6 Krokodil treba hranu za život

Premisa 7 Pčela treba hranu za život

Premisa 8 Pas treba hranu za život

Konkluzija Životinje trebaju hranu za život

Kako se prilikom indukcije iz pojedinačnih tvrdnji postavlja konkluzija koju te tvrdnje potvrđuju,
možemo reći da se prilikom induktivnog mišljenja radi o mehanizmu s pozitivnom povratnom
spregom

Da bi to ilustrirao postavit ću tijek dedukcije ovako:

 Klasična indukcija Pozitivna povratna sprega

Premisa 1 Mačka, pas, slon, tigar,
žirafa, krokodil i pčela su
životinje

Mačka, pas, slon, tigar, žirafa, krokodil i pčela su
životinje

Premisa 2 Mačka treba hranu za život Može biti da životinje trebaju hranu za život
(pretpostavka)

Premisa 3 Slon treba hranu za život Izgleda da životinje trebaju hranu za život
(pretpostavka)

Premisa 4 Tigar treba hranu za život Pozitivnom povratnom spregom ta tvrdnja postaje sve
sigurnija i sigurnija.

Premisa 5 Žirafa treba hranu za život Pozitivnom povratnom spregom ta tvrdnja postaje sve
sigurnija i sigurnija.

Premisa 6 Krokodil treba hranu za život Pozitivnom povratnom spregom ta tvrdnja postaje sve
sigurnija i sigurnija.

Premisa 7 Pčela treba hranu za život Pozitivnom povratnom spregom ta tvrdnja postaje sve
sigurnija i sigurnija.

Premisa 8 Pas treba hranu za život Pozitivnom povratnom spregom ta tvrdnja postaje sve
sigurnija i sigurnija.

Konkluzija Životinje trebaju hranu za
život

Životinje trebaju hranu za život (tvrdnja)

Ekonomski i stručni značaj Interneta u veterini

 9

Ekonomski i stručni značaj Interneta u veterini

 10

3.1.2.4. Odnos indukcije i dedukcije
Niti induktivno, niti deduktivno mišljenje ne garantiraju točnu konkluziju i svaki od tih procesa sam
za sebe može dati tek vrlo ograničene rezultate u procesu mišljenja:

1) U slučaju indukcije konkluzija je zapravo 'najvjerojatnije rješenje' Iako se rezultati indukcije u
praksi mogu provjeriti, sigurnost tog logičkog postupka je dvojbena.

2) Dedukcija daje jedno jedino rješenje, ali je istinitost premisa ponekada teško provjeriti. Uz to,
kako se dedukcija zasniva na općim spoznajama, dedukcijom je malokad moguće doći do
bitnih - revolucionarnih spoznaja. Iako je sigurnost dedukcije kao procesa neupitna, njena
praktična primjena je prilično ograničena, a rezultati bitno zavise o kvaliteti premisa.

Prikažemo li dedukciju i indukciju kao mehanizme s negativnom, odnosno pozitivnom povratnom
spregom, doći ćemo do zaključka da se dedukcija i indukcija međusobno nadopunjuju, i tek
zajedno omogućavaju potpuni proces mišljenja. To stajalište zastupa i suvremena dijalektička
logika.

Iz medicinske prakse je poznato da se cijeli metabolizam bazira na principima mehanizma
povratne sprege; pozitivnog i negativnog. Iako se u proučavanju društva termin povratne sprege
malo kada spominje, cjelokupno djelovanje društva se bazira na osnovama tog mehanizma. Tako
je npr. financijska motivacija zaposlenika pozitivna povratna sprega, dok kažnjavanje vozača koji
prekorače dozvoljenu brzinu spada u mehanizam s negativnom povratnom spregom.

Inteligencija predstavlja produkt kvalitetnog mišljenja, odnosno kvalitetnog logičkog sustava.
Ovom prilikom ću svratit pozornost na latinski korijen te riječi; inter - između + legere – sakupljati,
birati. Taj korijen izvrsno ilustrira logički sustav kao što je opisan – pri zaključivanju se brojne
činjenice, pretpostavke, uvjerenje i konkluzije sakupljaju, pa se između njih biraju

Zaključak: Mišljenje je progresivni samoobnavljajući sustav, a logika je znanost koja proučava
mišljenje. Osnova mišljenja kao procesa, odnosno sustava, su indukcija i dedukcija. Indukcija u
sustavu mišljenja predstavlja mehanizam s pozitivnom povratnom spregom, a dedukcija
mehanizam s negativnom povratnom spregom. Mehanizmi pozitivne i negativne povratne sprege
su osnova funkcioniranja organizma, ali i društva.

 najbolje premise
za završnu konkluziju.

3.1.2.5. Science / Znanost
Znanost (lat. scientia, eng. science) u najširem smislu označava sumu znanja, prvenstveno ona
izvedena prema strožim, metodičkim kriterijima spoznaje (za razliku od npr. osjetila). Tijekom
povijesti, uslijed nerazvijenosti, ali i zbog čovjekovih ograničenja, znanost je podijeljena na
segmente; od Aristotelove podjele na praktične, poetične i teorijske, do današnjih veterinarskih,
ekonomskih, tehničkih i drugih znanosti.

Pošto znanost koristi znanja kako bi objasnila Svijet, možemo reći da je znanost pogled na Svijet.
A ovisno o kutu gledišta imat ćemo različit prizor. Dakle, gledamo li znanost (svijet) kroz prizmu
veterinara ili ekonomista, nećemo vidjeti isto što bi vidjeli da gledamo kroz prizmu matematičara.
Radi se o tome da matematičar na fakultetu svoju edukaciju započinje s logičkim dokazivanjem
nule, i za to potroši više školskih sati. Nasuprot tome, student veterine započinje edukaciju s
proučavanjem najkompliciranijih produkata prirode; životinjskih organizma. Veterinara ne zanima
kako dokazati da je nula = 0 i jedan = 1, iako je vrlo evidentno da se svi procesi u organizmu
odvijaju po strogim matematičkim pravilima. Na žalost, za sada, naša vrsta nema niti znanja, a niti
načina da sve procese u organizmu matematički obradi. Što ne znači da uskoro neće.

Zaključak: znanost je jedinstvena cjelina. S razvojem znanosti granice koje odvajaju pojedine
segmente znanosti postaju sve bljeđe i bljeđe, a pojam interdisciplinarnost postaje sve češći i
poželjniji. Stoga se nije potrebno susprezati od upotrebe spoznaja npr. veterinarske medicine u
ekonomiji.

Ekonomski i stručni značaj Interneta u veterini

 11

3.1.2.6. Ekonomija
Ekonomija (gr. upravljanje kućom) je pojam koji je u početku označavao imanje, odnosno
upravljanje imanjem. Napretkom društva razvile su se ekonomske znanosti koje proučavaju
odnose među ljudima u procesu proizvodnje, razmjene, razdiobe i potrošnje materijalnih dobara.
Budući da suvremena ekonomija uređuje odnose među ljudima, mediji prijenosa informacija, među
kojima Internet polako preuzima primat, čine osnovu njezinog funkcioniranja. Ekonomske znanosti
su ograničene na društvenu stranu proizvodnje i razdiobe dobara, za razliku od npr. metalurgije,
koja se bavi tehnologijom proizvodnje pojedinih proizvoda.

Kako je cilj ovog dijela rasprave dokazati paralele između organizma i društva, ovdje bih htio
naglasiti da se ekonomija u početku odnosila na jedno imanje (obitelj), isto kao što je život u
početku bio ograničen na jednu stanicu. Danas pak, ekonomske znanosti objedinjuju gotovo sve
segmente života, i u našem društvu zauzimaju mjesto koje bi, ako govorimo o organizmu, pripalo
fiziologiji. Kao što ekonomija na zadire u tehnologiju proizvodnje, tako fiziologija ne zadire u
biokemijske procese.

Možemo napraviti slijedeće paralele:

Organizam Društvo Funkcija

Jednostanični
organizam

Prvotna ekonomija
(imanje) Mala jedinica koja može egzistirati sama za sebe

Višestanični
organizam

Suvremena ekonomija
(društvo)

Velika cjelina koja se sastoji od međusobno vrlo
zavisnih malih jedinica

Fiziologija Ekonomija Znanost o proizvodnji, prometu, razdiobi i potrošnji
unutar društva, odnosno unutar organizma

Tehnologija
proizvodnje Biokemija Nauka o strukturi i proizvodnim/kemijskim

procesima u društvu/organizmu

Živčani sustav Internet Sustav razmjene informacija koji omogućava
usklađivanje fizioloških/ekonomskih procesa.

Ekonomija uređuje odnose među ljudima u procesu proizvodnje, razdiobe, razmjene i potrošnje
materijalnih dobara. Informatički mediji, prvenstveno Internet, čine osnovu usklađivanja navedenih
odnosa, a samim time i osnovu produktivne ekonomije.

Fiziologija uređuje procese proizvodnje, razdiobe, razmjene i potrošnje unutar organizma. Živčani
sustav, bilo direktno, bilo indirektno – putem hormonskog sustava, čini osnovu usklađivanja
navedenih metaboličkih procesa, a samim time i osnovu kvalitetnog organizma.

Matematički to možemo ovako postaviti:
Ekonomija/Internet = Fiziologija/Živčani sustav ili
Ekonomija/ Fiziologija = Internet /Živčani sustav

Zaključak: Obzirom da je Internet u funkciji ekonomije, za adekvatan razvoj veterinarskog
Interneta nužna ekonomska osnova. Entuzijazam je više no dobrodošao, no sam za sebe nije
dovoljan za razvoj Interneta.

Ekonomski i stručni značaj Interneta u veterini

 12

1.1.2.7. Pogled iz drugog kuta – tradicionalna kineska medicina

Kineska medicina je najstariji poznati sustav zdravstva koji se još koristi. (Marshall i Walker, 2002.
)U Kini se konstantno koristi i razvija već više od 5000 godina i to na gotovo četvrtini svjetske
populacije ljudi i životinja. Iako postoje brojne nesuglasice o stupnju učinkovitosti kineske medicine,
nedvojbeno je da se radi o potpuno jasnoj, koherentnoj, razumljivoj i upotrebljivoj znanosti.
Procedure i protokoli koje kineska medicina rabi baziraju se na tisućljetnom promatranju svemira i
organizma. Iako poetski i simbolički jezik kineske medicine na prvi pogled izgleda nerazumno
mističan i kompliciran – objašnjenje je vrlo jednostavno. Naime radi se o metaforama koje trebaju
opisati osnovne zakone prirode koje sve stvari – od najmanje subatomske čestice, pa sve do
najudaljenije galaksije - moraju poštivati.

Kako stavovi kineske medicine gotovo u potpunosti podupiru paralelu čovjeka i društva koju
zastupam, iznijeti ću još nekoliko podataka kineskoj medicini u korist.

Osnovna razlika između kineske i suvremene (zapadnjačke) medicine je u pogledu na svijet i
organizam; kineska medicina promatra organizam kao cjelinu koja je neodjeljiva od okoline.
Nasuprot tome, zapadnjačka medicina – rastavlja sustav na čestice ili ponašanja (redukcionizam)
kako bi ih razumjela. Kinesku medicinu ne zanima štetan agent (mikroorganizam, karcinom…) već
uzrok disbalansa koji je omogućio da se štetni agent razvije i izazove bolest. Uslijed 5000 godina
dugog razvoja kineska medicina u svojoj biti ima drugačiji način zaključivanja no što je to kod
zapadne medicine (Marshall, 2002):

Zapadna: pretpostavka/teorija iskustvo (eksperiment) zakon (kvantitativan)

Kineska: prirodni fenomen (zakon) iskustvo (eksperiment)  tvrdnja (kvalitativna)

Premise za zaključivanje, kao i pogled na organizam kao cjelinu nedjeljivu od okoline, čini kinesku
medicinu prilično nerazumljivu veterinaru/medicinaru s klasičnim naobrazbom.

No, možemo stvar drugačije postaviti; te razlike se dobro nadopunjuju; zaokružuju sliku. Tim više
što se kineska medicina pokazala vrlo uspješnom u liječenju mnogih bolesti koje zapadna medicina
liječi simptomatski (analgeticima, antipireticima…).

Pitanje je od kuda onda toliki jaz između kineske i zapadne medicine? Jedna vrlo smjela, ali bojim
se točna hipoteza kaže; U zlatno doba kineske medicine liječnik je bio plaćen po broju zdravih
osoba u svom okrugu – za razliku od tog vremena suvremeni liječnik je plaćen po broju bolesnih
osoba; kardiolog po broju ljudi s bolesnim srcem, onkolog po broju oboljenja karcinoma… Dakako, i
bolesnici su se promijenili i prilagodili suvremenom potrošačkom društvu – oni svoje zdravlje ne
njeguju; oni ga kupuju.

Na žalost ovdje ne mogu dublje ići u argumentaciju kineske medicine, ali držim da 5000 godina
tradicije i rezultati dokazuju njezinu kvalitetu.

Ekonomski i stručni značaj Interneta u veterini

 13

3.1.2.7.1. YIN & YANG – što je to?
Nerazdvojivi i komplementarni termini Yin i Yang su znakovi koji predstavljaju dualnost usađenu u
cijelu prirodu. Taj fenomen je prvo uočen kao izmjena dana i noći*. Tijekom dana sunce izlazi,
obasjava jednu stranu brda, u podne se uzdiže da bi pred kraj dana obasjavalo drugu stranu brda.
Iz tog i brojnih drugih primjera proizlazi da se suprotnosti u prirodi kose, ali isto tako prelaze jedna
u drugu.

No, kakve to veze ima s temom
ove radnje?

Odgovor je vrlo jednostavan; Yin i
Yang predstavljaju indukciju i
dedukciju, odnosno mehanizam s
pozitivnom i negativnom povratnom
spregom. To su dvije strane biti
sustava u kojem živimo, ali i
sustava na kojem se temelji naš
organizam. Svojom neprestanom
izmjenom i nadopunjavanjem Yin i
Yange omogućavaju održanje
homeostaze i napredak.

Dakle, Kinezi su prije više tisućljeća zaključili da postoji jasna paralela, kako između organizma i
svemira, tako i između organizma i društva. Uz to, zaključili su da se sve odvija po univerzalnim
zakonima – neovisno o tome da li se radi o molekuli ili galaksiji, a bit svega su Yin i Yang – ili
suvremenim rječnikom govoreći mehanizam pozitivne i negativne povratne sprege.

*Zbunjujuća može biti druga rečenica pri objašnjenju Yin i Yanga – kad se oni uspoređuju s izmjenom dana i noći.
Naime radi se o prilično jednoličnom kružnom gibanju zemlje oko sunca.
Kružno gibanje nema veze s pozitivnom i negativnom povratnom spregom?!?
Baš naprotiv, kružno gibanje koje je osnova svemira, od atoma pa do galaksija, bazira se na indukciji i dedukciji.
Točnije rečeno, kružno gibanje se sastoji od pravocrtnog gibanja na koje se nadovezuje promjena smjera
uzrokovana centripetalnom silom (silom težom, privlačenjem jezgre i elektrona ili jednostavno silom kojom špaga
djeluje na masu koja se vrti na njezinom kraju). Pri tome se pravocrtno gibanje može definirati indukcijom
(pozitivnom povratnom spregom); ako se tijelo nalazi na točkama istog pravca, a pri tome se pomiče u jednom
smjeru možemo zaključiti (pretpostaviti) da će se nastaviti kretati u tom smjeru – po tom pravcu. Pomoću indukcije
smo došli do jedne opće tvrdnje. Sad tome dodamo još jednu premisu; da iz određene točke na to tijelo koje se
giba po pravcu djeluje centripetalna sila [Fcp=macp= (mv2)/r = (4π2mr)/T2]. Konkluzija je kružno gibanje.

Ekonomski i stručni značaj Interneta u veterini

 14

Ekonomski i stručni značaj Interneta u veterini

 15

3.1.2.8. Pogled iz drugog kuta – očima trenera
Što kvalitetnog sportaša čini kvalitetnim? Iako se pri komentiranju sportskih rezultata i planova vrlo
često spominje genetska predispozicija, vrlo je jasno da je to faktor od manje važnosti. To
ponajbolje dokazuju statističke obrade sposobnosti usvojene djece. Naime te studije ukazuju da su
sposobnosti djece, kako fizičke tako i intelektualne puno više uvjetovane usvojiteljima no biološkim
roditeljima. Dakle, za stvaranje kvalitetnog sportaša puno je važniji trening i uvjeti u kojima živi
(smještaj, ishrana, motivacija).

Trening predstavlja izlaganje sustava našeg tijela opterećenjima. To stimulira rad mehanizama
pozitivne i negativne sprege, a rezultat toga je bolje ustrojen sustav organizma. Trening naglašava
osobine samoobnovljivog progresivnog sustava; bolji rezultati (progresivnost) i bolje radne
sposobnosti usprkos umoru na treningu (samoobnovljivost). Ukoliko genetski vrlo različite osobe
podvrgnemo kvalitetnim treninzima, njihovi organizmi će i vizualno (anatomski) i fiziološki postati
vrlo slični. Nasuprot tome, ukoliko genetski slične ili identične (blizanci) jedinke odrastaju u
različitim sredinama moguće su vrlo velike morfološke i fiziološke razlike; od anoreksije do
ekstremne pretilosti (adipositas universalis chronica).

Zaključak: Kako je naš organizam
samoobnovljivi progresivni sustav, treningom,
radom, razmišljanjem, rad tog sustava se
potiče. Pojačana interakcija mehanizama
povratne sprege uvjet je kvalitetne strukture
sustava. Stoga rad, trening ili razmišljanje
uvjetuju bolju strukturu sustava. Nasuprot
tome, inaktivnost otvara prostor brojnim
alternacijama; i morfološkim i fiziološkim.

Navedeno vrijedi i za naše društvo. Najbolji
dokaz za to je povijest: sve velike svjetske sile
su se same od sebe urušile kada više nisu
imale pravog neprijatelja, dakle kad više nisu
imale jaki motiv za 'rad, trening ili razmišljanje',
nastupile su brojne alternacije; prvo fiziološke,
a onda i morfološke (npr. propast Rimskog
carstva).

Ubojstvo Cezara u Pompejima 15. travnja 44 prije
Krista.

Od 16 najvećih svjetskih civilizacije, 10 ih je već odavna propalo, a njihove kulture su uništene uslijed defekata
samih civilizacija. To je Walter Lippmann lijepo opisao: ‘Režim, odnosno ustaljeni poredak rijetko kada biva
zbačen uslijed revolucionarnih pokreta; puno češće kolabira uslijed osobnih slabosti I korupcije, a revolucionarni
pokret nastupa tek na ruševinama kako bi kontrolirao sile koje su preostale.'

Ekonomski i stručni značaj Interneta u veterini

 16

3.1.2.9. Pogled iz drugog kuta – očima informatičara
The Federal Networking Council (www.FNC.gov) agrees that the following language reflects our definition of the
term "Internet". "Internet" refers to the global information system that –
(i) is logically linked together by a globally unique address space based on the Internet Protocol (IP) or its
subsequent extensions/follow-ons;
(ii) is able to support communications using the Transmission Control Protocol/Internet Protocol (TCP/IP) suite or
its subsequent extensions/follow-ons, and/or other IP-compatible protocols; and
 (iii) provides, uses or makes accessible, either publicly or privately, high level services layered on the
communications and related infrastructure described herein.

[On October 24, 1995 FNC Resolution]

Bolje razumijevanje paralele Interneta i CNS-a možemo dobiti ukoliko CNS pokušamo definirati
riječima informatičara. Pri tome ću se osloniti na definiciju (Rezoluciju) kojim je, sad već daleke
1995. Federal Networking Council (www.FNC.gov) definirao Internet.

Po toj rezoluciji Internet je izraz za globalni informacijski servis koji:

1) Logički je povezan globalno jedinstvenim adresnim prostorom baziranim na Internet Protokolu
(IP) ili njegovim posljedičnim nastavcima/nasljednicima

2) Može podržavati komunikacije koristeći Transmission Control Protocol/Internet Protocol
(TCP/IP) garniture ili njihovim posljedičnim nastavcima/nasljednicima i/ili drugim IP-
kompatibilnim protokolima; i

3) Omogućava, koristi ili čini pristupačnim, bilo javno ili privatno, visok stupanj usluga zasnovanih
na komunikacijama i srodnih infrastruktura opisanih tamo.

Da su slučajno nakon toga, ti isti informatičari pokušali definirati CNS, vjerojatno bi definicija ovako
izgledala.

CNS je izraz za informacijski sustav na nivou cijelog organizma koji:

1) Logički je povezan na nivou cijelog organizma jedinstvenom organizacijom živčanih stanica
baziranom na prijenosu impulsa putem živčanih stanica ili preko sinapsi (neurotransmiteri;
acetilkolin kojeg razgrađuje kolinesteraza…)

2) Može podržavati komunikacije između stanica, tkiva ili organa koristeći prijenos impulsa putem
živčanih stanica ili preko sinapsi i/ili drugim srodnim načinima prijenosa podražaja.

3) Omogućava, koristi ili čini pristupačnim, bilo na nivou organizma ili na nivou pojedine stanice,
visok stupanj usluga zasnovanih na interakciji stanica, te hormonske i druge sustave koji
sudjeluju u komunikaciji među stanicama.

Ekonomski i stručni značaj Interneta u veterini

 17

3.1.2.10. Zaključak teoretske rasprave o Internetu
Ljudsko društvo, mišljenje i organizmi živih bića predstavljaju samoobnavljajuće progresivne
sustave. U biti tih sustava su mehanizmi pozitivne i negativne povratne sprege. Samoobnovljivost i
progresivnost tih sustava dovodi do zamjene lošijih komponenti sustava boljima. To je osnova da
se u svakom sustavu razvijaju odgovarajuće analogne komponente koje tijekom razvoja postaju
strukturno sve sličnije i sličnije. Važno je naglasiti da se radi o procesu razvoja, stoga je potrebno
uspoređivati sustave koji su na istom stupnju razvoja.

U tablici su navedene paralele između sustava životinjskog organizma i našeg društva

Razvoj jedinke Razvoj društva

Jednostaničan život Socijalni stadij npr. nekih riba: žive potpuno odvojeno
izuzev pri trenucima oplodnje

Prvi višestanični organizmi Čopor

Diferencijacija tkiva Rodovsko uređenje

Početak razvitka organa Robovlasničko društvo

Dobro-razvijeni organi - jasna
diferencijacija tkiva

Industrijalizacija

Živčani sustav (ganglijski) je vrlo slab,
hormonski sustav je dobro razvijen.

Postoje pojedini edukacijski i znanstveni centri, ali nisu
povezani. Masmediji (hormonski sustav) su dobro
razvijeni.

Borbe između jedinki dovode do naglog
razvoja živčanog sustava; preživljavaju
samo najbolji

Lansiran je Sputnik – i time započinju globalne
komunikacije, a SAD zbog prijetnje SSSR-a osniva
Advanced Research Projects Agency, koja je djelujući
unutar Ministarstva obrane stvorila je mnoge preduvjete
za oživljavanje Interneta

I živčani i hormonski sustav se razvijaju Jačaju veze između centara (telefon, faks, video).
Novine, radio, TV postaju sve važniji.

Razvija se CNS u pravom smislu riječi. Razvija se Internet.

Pojedini dijelovi CNS-a se jače ili
slabije razvijaju i u skladu s time su
jedinke psihički i fizički različite.

Pojedine strukture društva se jače ili slabije
uključuju u upotrebu Interneta i u skladu s time se
mijenja njihova mogućnost da se međusobno
usklade, ali i da djeluju na cijelo društvo.

Ekonomski i stručni značaj Interneta u veterini

 18

Obzirom da je naše društvo, za
sada, podijeljeno na brojne države
u kojima su brojni detalji različito
definirani, najprikladnije je naše
društvo uspoređivati s
kolutićavcima (Annelida). Iako se
radi o prilično primitivnim oblicima
života, ukoliko se biološka
evolucija promatra u cjelini,
kolutićavci su se razvili u
posljednjih 6% evolucije.

Dakle poredba sa kolutićavcima je
poredba s jednim prilično
razvijenim sustavom.

Evolucijsko stablo

Shema biološke evolucije

Valja nadodati da se
svaka naredna evolucija
puno brže zbiva;
biološka evolucija traje
preko 4.5 milijardi
godina, a sociološka
evolucija ju je gotovo
prestigla (96% je
ostvarila) – iako traje tek
100.000 godina. To je
0.0002% biološke
evolucije  socijalna
evolucija ide 45.000
puta brže od biološke.

Ekonomski i stručni značaj Interneta u veterini

 19

3.2. Internet; praktično značenje

3.2.1. Razvoj Interneta
11. travnja 1994., izlaskom prvog Netscape browsera (Internet pretraživač) rođen je Internet*. Od
tada pa do danas jedna od najbitnijih osobina Interneta je kontinuirani rast i konstantno prožimanje
našeg društva.

*Prijenos informacija putem mreže je znatno stariji od 1994. ali je ta razmjena podataka tek sa Netscape-om
postala primjenjiva većem broju ljudi. Do tada se prijenos informacija bazirao na raznim protokolima koji nisu bili
jednostavni za upotrebu (npr. File Transfer Protokol; FTP). Netscape, kao i pretraživači koji slijede, koristi
HyperText Markup Language (.HTML) koji je revolucionaran zbog linkova – mogućnosti povezivanja više različitih
dokumenata.

U SAD-u trenutno 98 milijuna ljudi ima pristup Internetu, prosječan Amerikanac se jedanput dnevno
spaja na Internet i mjesečno provede 3 sata surfajući. Kako je jasno da Hrvatska slijedi te trendove,
možemo očekivati da će u narednih nekoliko godina 50% Hrvata imati pristup Internetu. Samim
time, nije više pitanje koliko brzo će se Internet razvijati, već kako ćemo se mi tome prilagoditi i
kako ćemo ga iskoristiti.

U tablici je ilustrirano povećanje Domain Name Server* upita u proteklih 5 godina.
*Domain Name Server upit označava pristup pojedinoj Internet domeni. Npr. kada u Internet pretraživaču
utipkamo adresu www.google.com, mi smo postavili upit za server koji je označen imenom te domene
(www.ImeDomene.com).

http://www.google.com/�

Ekonomski i stručni značaj Interneta u veterini

 20

Na karti je prezentirana prožetost Interneta u pojedinim regijama 1997. To je još bilo doba kada
Zemlja nije bila 100% prožeta.

U svakom slučaju, bez ikakvih dvojbi je jasno da Internet ne predstavlja prolaznu modu, kako je to
svojedobno Bill Gates procijenio, već sastavni dio našeg društva, tkivo koje sve više i više prorasta
i postaje sve bitnije i bitnije za funkcioniranje našeg društva.

3.2.2. Uloga Interneta u našem društvu
Kako je već u teoretskoj raspravi zaključeno da su Internet i živčani sustav analogni sustavi
(organi) unutar našeg društva, odnosno živog organizma, postavlja se pitanje zašto u praksi
postoje razlike?

Kada govorimo o živčanom sustavu najčešće mislimo na CNS čovjeka. Pri tome zaboravljamo da
čovjek, i njegovi evolucijski preci posjeduju CNS već više miliona godina. Internet u pravom smislu
riječi postoji tek 8 godina. Uz to, mi prilično automatski pomišljamo na CNS i zaboravljamo na
periferni živčani sustav i činjenicu da između perifernog i centralnog živčanog sustava ne postoji
jasna granica. Iz navedenog možemo zaključiti da je današnji društvo potrebno uspoređivati s
jedinkom kojoj živčani sustav jedva pokriva sva tkiva, koja još nema CNS niti jasne organe za
komunikaciju s okolinom.

Ekonomija i Internet. Uz Internet se vrlo često spominju ogromne svote novca koje se njime
zarađuju. Tu bih podsjetio na jedan teoretski zaključak: da ekonomija našeg društva odgovara
fiziologiji živih organizama. Iz medicine je poznato da je živčani sustav prvenstveno u funkciji
fiziologije i komunikacije s okolinom (što je opet indirektno povezano s fiziološkim potrebama). Živci
direktno, ili indirektno – hormonima, usklađuju fiziološke procese, ali ne utječu direktno na pojedine
biokemijske procese u stanicama. Dakle, zaključak koji proizlazi iz ovoga je: Internet je u funkciji
ekonomije i tek kroz ekonomiju Internet ima jasnih dodirnih točaka s pojedinim strukama.

To je vrlo jasno vidljivo i iz prakse: struke Internet koriste za prezentaciju i prodaju svojih
proizvoda/znanja/usluga javnosti, dakle radi ekonomskog probitka. Dio Internet site-ova obrađuje
stručne teme, ali pristup je opet vrlo 'ekonomski'; ili se pristup tim sadržajima naplaćuje, ili se
putem tih sadržaja vrši i propaganda određenog proizvoda, odnosno sponzora.

U Hrvatskoj malo zabune u ekonomsku stranu Interneta unose tvrdnje o neprofitnim zanimanjima
kao što su npr. zanimanja koja se bave edukacijom. Izraz neprofitna edukacija se vrlo često koristi
prilikom definiranja slučajeva u kojima se neki autorski rad može citirati. Pri tome se pretpostavlja
da onaj koji citira ne stječe nikakvu materijalnu korist zbog toga što to citira. No, edukator koji
koristi 'neprofitnu edukaciju' za svoj rad dobiva plaču, pa prema tome on ima profitno zanimanje.

Ekonomski i stručni značaj Interneta u veterini

 21

Profit označava korist, koja može biti materijalna, ali i bilo koje druge vrste. Stoga bi prijevod
neprofitnih zanimanja na hrvatski jezik bio nekorisna zanimanja. Jedna od bitnih premisa za tu
logičku grešku je da se edukacija u Hrvatskoj ne plaća. To dakako nije točno, jer veliki dio troškova
edukacije hrvatskih građana plaća država, odnosno indirektno hrvatski porezni obveznici. Druga
bitna premisa je da edukacija nije proizvod. To također ne stoji. Npr. na tržištu radne snage
jednako vrijedi, odnosno ne vrijedi radnik bez alata (nema proizvoda), kao i radnik koji taj alat ne
znade koristiti (također nema proizvoda – znanja).

3.2.3. Jezik Interneta
Glavni jezik Interneta je engleski jezik. Za to, dakako, nije kriv Internet. Tendencije jačanja
engleskog jezika započele su više od stotinu godina prije pojave Interneta. Kako se putem
Interneta mogu vidjeti milijarde stranica na engleskom jeziku, stječe se dojam da Internet guši
druge jezike. Na sreću, praksa je potpuno drugačija; kako je prilikom izrade Internet stranice trošak
samo intelektualni rad same izrade, dok su troškovi izdavaštva prilično beznačajni, tek uz pomoć
Interneta veliki i mali jezici dolaze na isti nivo. Ako i dalje mislite da ima premalo hrvatskih stranica,
znajte: nije kriv Internet, krivi smo mi.

3.2.4. Edukacijski turizam – mogućnost da postanemo regionalni sila
Dostupnost informacija. Informatička revolucija nas je dovela u situaciju da više ne pitamo da li
do bilo koje informacije/usluge možemo doći, već se pitamo kako do te informacije doći, odnosno
koliko je platiti? Velika količina ponuđenih informacija nas stavlja u priliku da biramo. Da li želimo
besplatnu instant informaciju ili smo spremni platiti za provjerenu kvalitetnu informaciju. I kao što je
svojedobno svaki oblik hrane, bez obzira na kvalitetu, bio dragocjen čovjeku, svaka primjenjiva
informacija se njegovala. U današnje doba koje karakterizira izobilje hrane i informacija, postavlja
se izbor između jeftine kod kuće pripremljene hrane/informacije, jeftine instant (fast food)
hrane/informacije, ili investicije da uz odgovarajuće društvo i cijeli niz popratnih sadržaja
konzumiramo hranu/informacije u za to specijaliziranoj ustanovi. Visoki standardi kvalitete rada koji
se postavljaju, kao i svijest o vrijednosti kvalitetno pripremljene informacije, navodi brojene
stručnjake da odaberu treću opciju. I za to su spremni izdvojiti znatna sredstva. Upravo je to jedna
od glavnih pretpostavki za razvoj edukacijskog turizma. Edukacijski turizam je u Europi prilično
razvijen. Nasuprot tome, u Hrvatskoj i regiji, što zbog rata, što zbog jezičnih barijera i niskog
standarda, edukacijski turizam su tek u začecima.

Edukacijski turizam istovremeno djeluje na tri segmenta;

1) omogućava se kontinuirana edukacija – koja je danas jedna od bitnih pretpostavki kvalitetnog
rada,

2) omogućava se druženje stališa,

3) te odmor i upoznavanje kulturnih, povijesnih i drugih ljepota neke regije.

Edukacijski turizam predstavlja okupljanje svjetski najkvalitetnijih stručnjaka što je također velika
vrijednost za zemlju koja to organizira.

Držim da bi u razvoju edukacijskog turizma u Hrvatskoj, prvenstveno veterinarskog edukacijskog
turizma, trebalo iskoristiti činjenicu da živimo u okruženju srodnih jezika, a engleski jezik još nije u
potpunosti prodro u struku. Uslijed jezika, blizine i cijena imamo vrlo veliku prednost pred
zapadnom Europom; imamo tržišta i samo trebamo iskoristiti situaciju.

Konkurencija. Primjer edukacijskog turizma je Poslovna škola na Bledu u Sloveniji. Uslijed velike
potražnje bilo je više prijedloga da se slična institucija osnuje u Hrvatskoj. Za sada otvaranje takvog
centra u hrvatskoj nije ekonomski opravdano, time više što naše potrebe u potpunosti zadovoljava
Poslovna škola na Bledu. Kako je broj veterinara u društvu znatno manji od broja ekonomista,
postojanje više veterinarskih edukacijsko-turističkih centara u regiji nije opravdano, stoga ukoliko
budemo prvi vjerojatno nećemo imati prave konkurencije.

3.2.5. Zaključak proučavanja praktičnih svojstava Interneta
Internet je novi sustav unutar našeg društva koji nezaustavljivo raste i postaje sve važniji i važniji.
Pritom je Internet prvenstveno u svrsi ekonomije, a tek putem ekonomije prodire u pojedine struke.
Razvoj stručnog Interneta mora biti zasnovan na ekonomskim principima i poželjno je da se

Ekonomski i stručni značaj Interneta u veterini

 22

nadopunjuje s razvojem drugih oblika trgovine stručnim uslugama ili proizvodima. Internet
omogućava razvoj svih jezika.

Ekonomski i stručni značaj Interneta u veterini

 23

3.3. Zaštita autorskih prava vs akademska zajednica u
digitalnom okruženju

Jamči se zaštita moralnih i materijalnih prava koja proistječu iz znanstvenoga, kulturnog, umjetničkog,
intelektualnog i drugog stvaralaštva.

[Ustav republike Hrvatske]

To promote the Progress of Science and useful Arts, by securing for limited Times to Authors and Inventors the
exclusive Right to their respective Writings and Discoveries.

[Ustav Sjedinjenih američkih država]

Sukob interesa oko postupanja s informacijama je izražen pogotovo u akademskoj zajednici. S
jedne strane akademska zajednica postoji da bi sve informacije učinila dostupnim javnosti a u cilju
razvoja društva. S druge strane su pravila društva u kojem je informacija roba koja ima svoju
cijenu, odnosno postoji zaštitu autorskih prava. Valja naglasiti da su članovi akademske zajednice
ujedno i članovi našeg društva, stoga u svakom članu akademske zajednice postoji taj sukob
interesa.

Primjena zaštite autorskih prava doživjela je dosta bitnih promjena uslijed prilagodbe na
informatičko doba. Ipak, u većini slučajeva se radi o promjenama tehničke prirode; sprečavanje
neovlaštenog kopiranja sadržaja. Razloga za paniku nema jer paralelno s povećanjem mogućnosti
neovlaštenog kopiranja sadržaja rasla je mogućnost sve lakšeg i sve jeftinijeg objavljivanja, pa i
zaštite djela; broj objavljenih dijela je znatno porastao, vrijeme njihove zastare je znatno smanjeno.
U tom ambijentu 'kradljivcima' je potrebno puno više rada i potrebno je puno brže reagirati da bi bili
'up to date' lopovi. Na posljetku, iste elektronske metode kojima 'kradljivci' otuđuju intelektualno
vlasništvo mogu se koristiti za njihovo hvatanje. Stoga je potrebno upoznati novi medij u kojem se
zbiva taj sukob.

3.3.1. Principi novog sustava objavljivanja znanstvenih radova

Najbolji način predviđanja budućnosti je njeno kreiranje!

Internet je primarno zamišljen kao sredstvo kojim će akademska zajednica izmjenjivati spoznaje,
no čim je u pravom smislu zaživio, ekonomska strana Interneta je došla do izražaja. Tako da danas
javnost Internet povezuje ponajviše s zabavom i komercijalnim sadržajima. To, dakako, ne znači da
Internet nije od ogromnog značaja za znanstvenu zajednicu. Baš nasuprot; Internet predstavlja
pravo blago za akademsku zajednicu. Na žalost, još uvijek su vrlo česti primjeri da stručnjaci ne
prihvaćaju Internet kao referencu. Ta pojava je izražena pogotovo u nerazvijenom dijelu svijeta.
Puni potencijal stručnog Interneta je za većinu građanstva, a nažalost i stručnjaka, nedovoljno
poznat. U pravilu je to zbog toga što nisu dovoljno upoznati s radom komercijalnih stručnih site-ova
ili se ne služe dovoljno dobro engleskim jezikom.

S obzirom da je objavljivanje stručnih radova na digitalnim medijima relativna novost koja zahtjeva
stanovitu prilagodbu, Udruženje sveučilišta i Udruženje istraživačkih knjižnica u SAD-u 04.03.2000.
zaključili su principe po kojima bi se trebali objavljivati znanstveni radovi.

Neki od najvažnijih principa su:

1) Elektronski mediji se trebaju koristiti, između ostalih stvari, za: omogućavanje širokog pristupa
znanju, poticanju multidisciplinarnih istraživanja, te povećanju suradnje i istraživanja. Razvoj
zajedničkih standarda će biti vrlo važan u elektronskom okruženju.

2) Cijena znanstvenih radova koji se izdaju na sveučilištu treba biti ograničena kako bi fakultet i
studenti imali jednak ili čak povećan pristup relevantnim znanstvenim publikacijama. Članovi
sveučilišne zajednice trebaju pridonijeti razvoju strategije koje će pripomoći rješavanju ovog
problema. Sudjelovanje fakulteta je nužno za uspješnost ovog procesa.

3) Znanstvene publikacije se trebaju pohranjivati na siguran način kako bi ostale konstantno
dostupne, i u slučaju znanstvenih radova objavljenih na Internetu treba omogućiti stalnu
dostupnost citatima i linkovima.

Ekonomski i stručni značaj Interneta u veterini

 24

4) Sustav znanstvenog publiciranja mora i dalje sadržavati proces procjenjivanja kvalitete
znanstvenog rada i svaka publikacija bi trebala predstaviti informacije o procjeni koju je rad
prošao.

5) Akademska zajednica sadrži koncepte zaštite autorskih prava, kao i poštene akademske
upotrebe, te traži ravnotežu između vlasnika i korisnika autorskog dijela u digitalnom
okruženju. Sveučilišta, a pogotovo njihovi fakulteti trebaju uskladiti zaštitu autorskih prava s
ograničenjima i posebnostima te zaštite na način da se fakultetu omogući pristup i upotreba za
istraživanje i nastavu radova objavljenih na fakultetu.

Nužni kriteriji za 'poštenu akademsku upotrebu' zaštićenih radova (University of Tampere, 2002):

1) Istraživanje ili tekst mora biti legitiman znanstveni rad

2) Korišteni materijal mora biti direktno vezan uz temu

3) Izvor i, po mogućnosti, autor se moraju citirati

4) Tekst mora biti za neprofitnu edukacijsku namjenu

5) Količina kopiranog materijala ne smije biti velika kako ne bi narušila tržišnu vrijednost
originalnog rada

Novi problemi. Još 2000. kad su sastavljani 'Principi po kojima bi se trebali objavljivati znanstveni
radovi' javila su se dva problema koje nisu dotakli. Danas su ti problemi još češći i u budućnosti
ćemo ih susretati znatno češće.

1) Prvi problem se bazira ne tome da je sve veći broj stranica napravljen pomoću Active Server
Page ili Hypertext Processor (ASP ili PHP) tehnika. To su programski jezici koji omogućuju da
se stranice formiraju na serveru ovisno o uputama koje je webmaster postavio, sadržaju koje je
autor sadržaja definirao, stanja na Internetu i na kraju, traženog pitanja koje je posjetitelj
upitao. Uslijed uporabe tih jezika znatno su poboljšane performanse stranica, ali s druge
strane, postoji znatna mogućnost da stranicu koju smo čitali prije tjedan dana ne možemo više
nikako dobiti.

2) Drugi problem laži u činjenici da stručni, komercijalni siteovi koji sadrže sadržaje vrijedne citirati
neće dopustiti pristup tim sadržajima neautoriziranim osobama.

Držim da je u tim slučajevima najbolje povući paralelu s vremenom prije Interneta. Stoga bih
stranice u PHP ili ASP tehnici usporedio s razgovorom ili predavanjima; dakle sve vrijedne
informacije treba zapisati, ili suvremenim rječnikom govoreći, pohraniti na svoj tvrdi disk (hard
disc). U slučaju stručnih komercijalnih siteova analogija je također jasna; naime i knjigu je, kao i
prava pristupa stranicama potrebno posjedovati ili posuditi.

Ekonomski i stručni značaj Interneta u veterini

 25

4. Zaključci

4.1. Plan razvoja Veterinarskog Interneta

Pri razmatranju Veterinarskog Interneta, potrebno ga je podijeliti na dvije osnovne grane. To su;

1) Stranice sa svrhom prezentacije i propagande veterinarske djelatnosti široj javnosti i suradnja s
javnosti.

2) Stručne stranice koje su namijenjene profesionalcima – veterinarima.

Iako je u svojim začecima razvoj Interneta bio bitno ubrzan radom volontera, danas se situacija
bitno promijenila; Internet nije novina, već vrlo jasan i vrlo moćan medij koji za svoj razvoj zahtijeva
profesionalan rad. Stoga vrijedi tvrdnja: Razvoj veterinarskog Interneta, kao i bilo koje druge grane
Interneta mora biti ekonomski opravdan.

4.1.1. Stranice sa svrhom prezentacije i propagande veterinarske djelatnosti široj javnosti i
suradnja s javnosti.
Stranice sa svrhom prezentacije i propagande veterinarske djelatnosti polagano postaju imperativ
kvalitetnog poslovanja. Uz to, te stranice su prvenstveno namijenjene lokalnoj publici; npr. ciljana
publika stranica Veterinarske stanice Osijek je populacija iz te regije – potencijalni korisnici usluga.
Stoga će za razvoj takvih stranica najveću ulogu odigrati tržišna konkurencija (nevidljiva ruka koju
Adam Smith spominje).

Pri izgradnji takvog sitea potrebno je obuhvatiti slijedeće:

1) Tko: opisati ustanovu, osoblje,

2) Što: definirati usluge i cijene. Nije nužno da budu objavljene sve cijene, ali poželjno je da
korisnik ima saznanje koliko koštaju neki vrlo česti zahvati poput npr. cijepljenja pasa,

3) Smještaj: jasno definiran smještaj ustanove – posjetitelj sitea će se lakše odlučiti za duži put do
točno određene adrese nego na kraći put do nejasno definirane pozicije,

4) Mogućnosti kontakta i postavljanja pitanja,

5) Sadržaji koji će privući posjetitelje; od brojnih uputa koje veterinar kao stručnjak daje javnosti,
pa sve do sadržaja atraktivnih vlasnicima životinja ali bez stručne vrijednosti – stranice
pojedinih pasa i slično.

6) Ergonomiju – lagano snalaženje na site-u

7) Dizajn – prepoznatljivost sitea.

Imperativi koje nameće tržišna konkurencija su dovoljna osnova za izradu vrlo kvalitetnih siteova i
stoga ću se koncentrirati na segment hrvatskog veterinarskog Interneta u kojem još uvijek nema
tog (ekonomskog) imperativa. Nema ga zato što taj segment u stvarnost niti ne postoji!

Stručne stranice koje su namijenjene profesionalcima– veterinarima sa stručnim sadržajem na
hrvatskom jeziku gotovo da ne postoje. Veliku važnost takvih siteova potvrđuje činjenica da u
svijetu postoji već veliki broj siteova koji za određenu godišnju naknadu članovima omogućavaju
korištenje ogromnog broja stručnih stranica. Mogućnost upotrebe mobilnog Interneta višestruko
potencira praktičnu važnost takvih sadržaja. Stoga postoje tri mogućnosti:

1) Intenzivno krenuti u izradu stručnih veterinarskih stranica na hrvatskom jeziku i nametnuti se
okolini koja razumije naš jezik,

2) Pričekati da kolege iz BIH ili Srbije iniciraju takav projekt pa im se pridružiti,

3) Orijentirati se isključivo na korištenje već napravljenih sadržaja koji se nude na engleskom
jeziku.

Kako druga i treća mogućnost ne zahtijevaju gotovo nikakve radnje, izuzev uporabe engleskog
jezika, što je već vrlo jasan trend, koncentrirat ću se na prvu mogućnost.

Ekonomski i stručni značaj Interneta u veterini

 26

4.1.2. Izrada stručnih veterinarskih stranica na hrvatskom jeziku
Kao što sam već napomenuo, izrada bilo kakve Internet stranice mora biti ekonomski opravdana.
Stoga ću navesti neke činjenice:

1) Stranice na hrvatskom jeziku može koristiti preko 30 milijuna ljudi

2) Stručne članke za takav site stručnjaci bi davali bez naknade, odnosno za vrlo malu naknadu.
To se može shvatiti kao njihov doprinos struci i/ili njihovoj osobnoj propagandi.

3) Dio, a možda i većina sadržaja se može, u suradnji s nekim već postojećim siteom iste
tematike prevesti,

4) Moguće je razmjenjivati sadržaje,

5) Radovi stručnjaka iz okolnih država, bez prijevoda, kao i radovi stručnjaka iz cijelog svijeta, uz
adekvatan prijevod, mogu se koristiti u izradi site-a,

6) Sredstva za izradu site-a se mogu pribaviti od sponzora.

7) Godišnja naknada korištenja stručnih stranica u svijetu varira; od 25 US$ do 1000 USA dolara.
Ako se pretpostavi da takav site može imati više tisuća pretplatnika, onda je jasno da se radi o
znatnim sredstvima.

8) Siteovi sa srodnom tematikom se već razvijaju. Primjer su stranice Medicinskog fakulteta u
Zagrebu (www.mef.hr) ili Tržišni informacijski sustavi u poljoprivredi (www.tisup.mps.hr)

9) Svaka grupacija ljudi koja drži do sebe mora biti predstavljena na Internetu; kako zbog boljeg
rada same grupe, tako i zbog bolje interakcije s stručnjacima iz srodnih struka, ali i cijelog
društva.

Ekonomski troškovi izrade sitea se svode na nekoliko tisuća kuna najma prostora na serveru.
Ostalo je sve intelektualni rad izrade sadržaja i web izdavaštva. Stoga je potrebno da veterinarska
ustanova sa autoritetom okupi stručnjake, plati kratko Internet školovanje za nekoliko veterinarskih
stručnjaka i započne izradu takvog site-a. Kako je jedna od bitnih osobina hrvatskog veterinarskog
Interneta njegovanje hrvatskog jezika, držim da bi ustanova sa autoritetom trebala biti u vlasništvu
države. S druge strane, jasno je da državne tvrtke slabije posluju od privatnih. Privatne tvrtke će,
kao što je to Adam Smith rekao, u svojoj trci za novcem napraviti znatno više za društvo no tvrtke
kojima je glavni zadatak da rade za interese društva.

Privatne ili državne tvrtke? Tržište postoji, ulog nije odveć velik, a uspjeh je siguran.

http://www.tisup.mps.hr/hr/default.asp�

Ekonomski i stručni značaj Interneta u veterini

 27

5. Literatura

Adam Smith, škotski filozof, 1776.' The invisible hand', Adam Smith Institute
<http://www.adamsmith.org/smith/quotes.htm#jump2>,
<http://www.socsci.mcmaster.ca/econ/ugcm/3LL3/SmithHand.htm >, (12.11.2003.),

Association of Research Libraries (USA): ‘Principles for Emerging Systems of Scholarly Publishing’
objavljeno 10.05. 2000.,<http://www.arl.org/scomm/tempe.html> - (24.12.2002.)

Bill Gates(1999); 'Business @ The Speed of Thought' Algoritam, Zagreb

David Ignatius ‘Think Globally, Build Networks', Sunday, January 28, 2001; Page B07
<http://www.washingtonpost.com> (22.12.2002.)

Dr. Manfred Porkert - professor at the Institut für Ostasienkunde der Universität München, West
Germany, 'Chinese medicine: a science in Its own right’
<http://www.jungtao.edu/resources/ccm/porkert1.html> (27.12.2002.)

Internet Economy Indicators: 'Facts & Figures'
<http://www.internetindicators.com/facts.html>(15.01.2003.)

J. Bradford DeLong and A. Michael Froomkin: ‘Speculative Microeconomics for Tomorrow's’
Economy’, First Monday, volume 5, number 2, February 2000,
<http://firstmonday.org/issues/issue5_2/delong/index.html> (22.12.2002.)

John W.Hole, Jr (1993.): Human anatomy & physiology, sixth edition, Wm. C. Brown Publishers.
Stranice 330-409

Kent M. Van De Graft (1998.): Human anatomy, fifth edition. WBC McGraw_Hill. Stranice 419-446

Kovač Srećko (1998.): Logika za gimnazije, Hrvatska sveučilišna naklada, Zagreb

Margaret Warner ‘Net facts - Margaret Warner discusses with four experts’
<http://www.pbs.org/newshour/bb/cyberspace/july-dec99/economy_7-7.html> (22.12.2002.)

Opća enciklopedija (1978.): logika, indukcija, dedukcija, znanost, sustav. Jugoslavenski
leksikografski zavod, Zagreb

Sean C. Marshall, DAc and Bonnie L. Walker, ‘DC An introduction to Chinese medicine’ ,
<http://www.jungtao.edu/resources/ccm/manual.html> (28.12.2002.)

Sean Christiaan Marshall, D.Ac. ‘Classical Chinese medicine:The science of biological forces and
their therapeutic application’, <http://www.jungtao.edu/resources/ccm/ccm.html> (28.12.2002.)

The Federal Networking (October 24, 1995); ‘RESOLUTION’, <www.FNC.gov > (22.11.2002)

Tržišni informacijski sustavi u poljoprivredi – TISUP <http://www.tisup.mps.hr/hr/default.asp >
(27.11.2002.)

University of Tampere; - ‘Copyright vs "Academic Fair Use",
<http://www.uta.fi/FAST/PP3E/REF/fairuse.html> (17.11.2002.)

Zdenko Franic dr.sc. ‘How to Cite Internet in the Bibliography - Kako citirati Internet u bibliografiji?’
23.10.1997. <http://mimi.imi.hr/~franic/citation.html > (15.02.2003.)

http://www.adamsmith.org/smith/quotes.htm#jump2#jump2�
http://www.adamsmith.org/smith/quotes.htm#jump2�
http://www.socsci.mcmaster.ca/econ/ugcm/3LL3/SmithHand.htm�
http://www.arl.org/scomm/tempe.html�
http://www.washingtonpost.com/�
http://www.jungtao.edu/resources/ccm/porkert1.html�
http://www.internetindicators.com/facts.html�
http://firstmonday.org/issues/issue5_2/delong/index.html�
http://www.jungtao.edu/resources/ccm/manual.html�
http://www.jungtao.edu/resources/ccm/ccm.html�
http://www.fnc.gov/�
http://www.tisup.mps.hr/hr/default.asp�
http://www.uta.fi/FAST/PP3E/REF/fairuse.html�
http://mimi.imi.hr/~franic/citation.html�

Ekonomski i stručni značaj Interneta u veterini

 28

6. Sažetak

Internet predstavlja sustav prijenosa informacija, koji omogućava gotovo neograničenu izmjenu
podataka ogromnom brzinom. Svi preostali sustavi našeg društva moraju se prilagoditi toj novini
inače će biti izbačeni iz igre. Internet, sam za sebe, nije donio ništa novo izuzev znatno povećane
brzine, količine i kvalitete izmjena informacija. Sve ostale 'novotarije' vezane uz Internet, postojale
su i prije, no s informatizacijom pojavile su se u novom obliku (krađa autorskih prava, kriminal,
pedofilija, zabava, edukacija…) stoga treba makroskopski proučiti sustav kao cjelinu kako bi se
otkrili uzroci tih razlika.

Organizam životinja i čovjeka, kao i naše društvo spadaju u progresivne samoobnovljive sustave.
Jezgra samoobnovljivih progresivnih sustava su mehanizmi indukcije i dedukcije, odnosno
medicinskim rječnikom govoreći mehanizmi pozitivne i negativne povratne sprege. Pet tisuća
godina stara kineska medicina za te pojmove koristi izraz Yang i Ying. Uslijed jednake biti (jezgre)
sustavi društva i sustavi organizma su strukturno gotovo identični. Nejasnoće mogu biti uzrokovane
činjenicom da su im građevne jedinice potpuno različite, kao i činjenicom da se i u jednom i u
drugom slučaju radi o kontinuiranom procesu razvoja (evolucije) pa je samim time bitno odrediti
koje evolucijske stadije tih sustava želimo uspoređivati. Kako je u našem društvu Internet – što je
analog živčanom sustavu zaživio tek prije 8 godina, naše društvo valja uspoređivati s organizmima
u kojima se živčani sustav tek razvija.

Kao što je u našem organizmu živčani sustav u funkciji regulacije fizioloških funkcija (koje proučava
fiziologija), tako je u našem društvu Internet u funkciji regulacije ekonomskih aktivnosti. Iz toga
proizlazi: Internet je u funkciji ekonomije i tek kroz ekonomiju Internet ima jasnih dodirnih točaka s
pojedinim strukama.

Internet svima pruža mogućnost razvoja; od razvoja nacionalnog jezika, ekonomskog razvoja,
razvoja struke do edukacijskog turizma. Naravno, razvoj je aktivan proces koji sa sobom donosi
stanovite rizike i zahtjeva rad.

Veterinarska struka na Internetu nastupa sa stranicama namijenjenih suradnji s javnošću,
prvenstveno radi propagande svog rada i suradnje s vlasnicima pacijenata, te stranica namijenjenih
edukaciji profesionalaca – veterinara. U oba slučaja ekonomska korist je vrlo jasna. Ipak, na žalost,
u Hrvatskoj i okolnim zemljama proizvodnja stručnih stranica za veterinare u pravom smislu ne
postoji, barem ne u zamjetljivom, ekonomski isplativom obimu. Potrebna je ustanova od autoriteta
koja će okupiti stručnjake i ispuniti tu prazninu.

Ekonomski i stručni značaj Interneta u veterini

 29

7. Summary

Internet is a system for an information-exchange. It allows us to, very fast and almost unlimited,
exchange data. All other systems of our society have to adapt themselves to the Internet, otherwise
they will be exposed as a rogue player in the global economy. Internet, just for itself, has brought
no new things except huge increase in speed, quantity and quality of data transport. All other ‘new
things’ familiar with Internet existed before, but with informatisation, they have appeared in a new
form (copyright, crime, pedophilia, videogames, education…) as a result of an interaction between
Internet and society. We have to look at our system from macroscopic point of view to see the
cause of these differences.

Animal and human organisms, like our society, belong to progressive auto-renewing system. Core
of such systems are mechanisms of induction and deduction, or according to medical terminology
positive and negative feed back reactions. Five thousands year old Chinese medicine uses
expression Yang and Ying for those notions. Because of the same essence (core) systems of our
society and organism are structurally almost identical. Confusion can be caused because those
systems, although they have same structure, are made from totally different units. Another
confusing fact is that both systems are constant developing (evolution), so it is very important to
define which evolutionary stadium we want to compare. Internet – which is analog to nervous
system has started 8 years ago, so we have to compare our society to the organism in which
nervous system has just started its development.

Like in our organisms, where nervous system is in function to regulate physiological functions
(researched by physiology), in our society Internet is in function to regulate economic activities.
Conclusion is: Internet is in function to economy, and only through economy Internet has clear
connection with specific professions.

Internet allows possibilities to develop for everybody; from national language, economical progress,
and profession to educational tourism. Of course, development is active process, so it takes some
risks and lots of work.

Veterinary profession is presented on the Internet with sites done to cooperate with public, mostly
to present veterinary service or to cooperate with the owners of patients, and with sites for
educating the professionals – veterinarians. In both cases economical benefit is very clear.
Unfortunately, in Croatia and in countries in our region production of professional web pages for
veterinarians does not exist, at least not on notable, economically profitable number. We need
institution with an authority that will manage experts to fulfill that hole.

Ekonomski i stručni značaj Interneta u veterini

 30

8. Životopis

Osobni
podaci

Rođen sam 10.06.1976. godine u Zagrebu, gdje sam se i školovao. Komunikativna sam
osoba, sklona timskom radu, te brzo učim. Bavio sam se sportom; prvenstveno veslanjem u
kojem sam osvojio 4 državna prvenstva. 2003 sam završio Veterinarski fakultet u Zagrebu
(DVM VSS, VII/1). Stručno sam osposobljeni Web dizajner (diploma je verificirana od
Ministarstva prosvjete i sporta). Regulirao sam vojnu obavezu.

Iskustvo IVSA. Od upisa na Fakultet veterinarske medicine aktivno sudjelujem u radu Međunarodnog
Udruženja Studenata Veterine; IVSA-Croatia (International Veterinary Students Association).

Rad u Fakultetskom vijeću. Bio sam predstavnik godišta 1996. i 1997. na Veterinarskom
fakultetu.

Predsjednik IVSA-Zagreb. 97/8, 98/9 i 99/00. sam obnašao funkciju predsjednika IVSA-
Zagreb. Tijekom tog razdoblja IVSA – Zagreb je dobila vrlo dobru potporu: kako financijsku
(preko 73 sponzora i višestruko veći broj sponzorstava) tako i moralnu; pisma podrške od
brojnih ministara (ministar Tonino Picula, profesor Kraljević, Ministarstvo gospodarstva,
Ministarstvo poljoprivrede i šumarstva), rektora Zagrebačkog sveučilišta, dekana
Veterinarskog fakulteta, Hrvatske turističke zajednice, Turističke zajednice grada Zagreba, te
predsjednika Republike Hrvatske, gospodina Stjepana Mesića.

Organizacija grupnih razmjena. Vodio sam studentske grupne razmjene između fakulteta
Zagreb – Alfort (Paris,1998.), Zagreb – Beč (1999.), Zagreb – Istanbul (2001.), a sudjelovao
u grupnim razmjenama sa Slovenijom (1995), Budimpeštom (1996.) Irskom (1997.) i Velikom
Britanijom (2000.).

Organizacija IVSA Sea Week-a. Idejno sam začeo i vodio organizaciju prvog IVSA Sea
Weeka u Hrvatskoj (1999.); projekta kojem je zadatak bio promicanje Hrvatske IVSA-e i
našeg Fakulteta, ali koji je bio i priprema za organizaciju Kongresa. Dvije godine potom,
2001. sam vodio organizaciju 3. IVSA Sea Weeka.

Kandidatura za Kongres IVSA-e. Inicirao sam (2000.) i vodio kandidaturu naše zemlje za
organizaciju IVSA kongresa u Hrvatskoj.

Sudjelovao sam na kongresima i simpozijima:

1) kongresima IVSA-e; u Parizu (1998.), Raleighu (North Calolina, USA, 1998.), u
Beču(1999.), u Guadalajari (Mexico, 2000.), te kao sudionik Organizacijskog odbora
sudjelovao sam u organizaciji Kongresa IVSA-e u Hrvatskoj 2002.

2) simpozijima IVSA-e; Hrvatska (1995/6 – kao sudionik Organizacijskog odbora), Stara
Zagora (Bugarska 1998.), Varšava (Poljska 2002.).

Sastavio sam članke (preko 10) o radu IVSA-e i upotrebi Interneta u veterinarskoj struci koji
su objavljeni u Hrvatskom veterinarskom vjesniku, Studentskom časopisu 'Anamneza' i u
Večernjem listu (inozemno izdanje).

ITO IVSA-e. Obnašao sam funkciju Information Technology Officera IVSA-e 2003/4.

WWW.IVSA.HR. Izradio sam prve Web stranice IVSA-Hrvatske, te inicirao dobivanje Internet
domene www.ivsa.hr. Time je naša IVSA postala prva lokalna IVSA u svijetu s svojom
domenom.

Veslačka ekipa Veterinarskog fakulteta. Inicirao (98.) sam te tri godine vodio i trenirao mušku
i žensku Veslačku ekipu Veterinarskog fakulteta.

Jedriličarska ekipa – 1999. sam bio nositelj projekta sudjelovanje Veterinarskog fakulteta
(Studentski zbor) na EPSA-Sailing Cup (European Pharmacy Students Association). Tom je
prilikom veterinarska ekipa s osvojenim 2. mjestom – odmah iza Talijana – bila najbolja
hrvatska ekipa.

Web dizajn. Napravio sam prve studentske Internet stranice na Veterinarskom fakultetu, a
potom sam sastavio skripte iz Radiobiologije i Animalne higijene koje sam objavio na
www.hlede.net siteu. Webmaster sam slijedećih siteova: www.parazitologija.vef.hr (Zavod za
parazitologiju Veterinarskog fakulteta), www.diavet.hr (Veterinarska ambulanta i ljekarna),

http://www.ivsa.hr/�
http://www.ivsa.hr/�
http://www.hlede.net/�
http://www.parazitologija.hr/�
http://www.diavet.hr/�

Ekonomski i stručni značaj Interneta u veterini

 31

www.boschhrana.hr (Bosch hrana za pse i mačke), www.ivsa.hr, www.ivsa.org/journal
(omogućio sam da IVSA Jurnal po prvi puta izađe u HTML izdanju), www.bungee.com.hr i na
posljetku www.hvd.hr (stranice Hrvatskog Veterinarskog Društva).

Napravio sam skriptu (priručnik) o uporabi Flash MX-a – programa za animaciju na webu.
Rad je dovršen u 6. mjesecu 2002. – u doba kada je Flash MX tek izašao na tržište i nikakva
literatura o Flash MX-u nije postojala u Hrvatskoj. Skripta se nalazi na siteu Informatičke
škole Pro Anima (www.proanima.hr).

Stručni rad. Pod vodstvom prof. dr. sc. Alberta Marinculića, a pod pokroviteljstvom
Ministarstva poljoprivrede i šumarstva, Uprava za veterinarstvo, bilo sam član skupine
volontera u projektu cijepljenja protiv šuge ovaca sa područja Like.

Bavio sam se brojnim honorarnim poslovima, od kojih bi uz izradu Web stranica želio izdvojiti
rad na Bungee site-u u Šibeniku(www.bungee.com.hr), gdje sam radio svako ljeto od
osnutka Bungee site-a.

Obrazova
nje

1990.–1994. V. Gimnazija (prirodoslovno – matematički smjer)

Sudjelovalo sam na natjecanjima iz fizike i matematike

1994. sam upisao Veterinarski fakultet Sveučilišta u Zagrebu. Kako su mi do diplome
potrebna još samo 2 ispita, planiram diplomirati u prvoj četvrtini 2003. godine.

Od 1998. se bavim Web dizajnom a 2002. sam završio od Ministarstva prosvjete verificirano
obrazovanje za smjer Web dizajna. Baratam osnovama PHP-a i želja mi je proširiti znanje u
tim području (PHP ili ASP – Active Server Pages).

Dodatna
znanje i
vještine

Strani jezici: U regularnoj nastavi u srednjoj školi i na Fakultetu sam stekao dobru osnovu
engleskog jezika koju sam proširio intenzivnom uporabom engleske literature tijekom studija.
Veći dio predmeta sam pripremio koristeći isključivo ili gotovo isključivo stranu literaturu.
Stoga tečno govorim i pišem engleski. Za kvalitetu mog engleskog jezika od velikog značaja
je bio konstantan rad u IVSA-i. Uslijed intenzivnog druženja s kolegama iz okolnih zemalja
vrlo dobro razumijem slovenski, makedonski i bugarski jezik.

Rad na računalu: U Windows okruženju služim se svim MS-Office programima (Word, Excel,
PowerPoint, Access, Outlook, Publisher, FrontPage). Služim se Internetom (Internet
Explorer, Outlook Express, ICQ). Vrlo dobro se služim s Adobe Photoshop-om. Kako se
bavim Web dizajnom, suvereno vladam Macromedia-inim alatima; prvenstveno
Dreamweaverom, Flashom, te JavaScriptom.

Pri radu na tastaturi koristim svih 10 prstiju.

Posjedujem vozačku dozvolu B kategorije od 1994. godine.

Hobi i
interesi

Sport. Preko 10 godina sam se intenzivno bavio veslanjem (osvojio sam 4 državna
prvenstva). Danas kondiciju održavam trčanjem, vožnjom bicikla, te planinarenjem i
skijanjem.

Putovanja. Velika strast su mi putovanja, tako da sam Inter-Rail i Euro-Domino kartama
obišao sve europske zemlje izuzev zemalja Beneluksa i Skandinavije. 1998. sam, nakon
kongresa IVSA-e u SAD-u pomoću America Rail Pass (Inter-Rail karta za SAD) obišao
kompletnu istočnu i veći dio zapadne obale SAD-a. Tom prilikom sam za magazin Gloria
napravio članak o Koraljci (Korie) Hlede –jednoj od najboljih Women NBA igračica u SAD-u.
Dvije godine potom obišao sam veliki dio Meksika (Sjedinjene Meksičke Države).

http://www.boschhrana.hr/�
http://www.ivsa.hr/�
http://www.ivsa.org/journal�
http://www.bungee.com.hr/�
http://www.hvd.hr/�
http://www.proanima.hr/�
http://www.bungee.com.hr/�

Ekonomski i stručni značaj Interneta u veterini

 32

9. Curriculum vitae

Objective I was born on 10th of June 1976 in Zagreb, where I have been educated. I have been
involved in sports; especially rowing – in which I have won a 4 state championships. I am a
communicative person, used to teamwork, and I am a quick learner. I have graduated
veterinary medicine on Veterinary faculty in Zagreb (DVM). I am also professional Web
designer (diploma is verified by Ministry of education and sport). I regulated my army
obligations.

Experience IVSA. Since I enrolled Faculty of veterinary medicine in Zagreb I was active in work of
International Veterinary Students Association.

Work in Faculty senate. I was representing students in Faculty senate during years 1996/7
and 1997/8.

President of IVSA-Croatia. During years 97/8. 98/9 and 99/2000 I was president of IVSA-
Croatia. During that period IVSA-Croatia was getting very strong support: financially (over 73
sponsors and many more sponsorship incomes) as well as morally; support letters from
many ministers (foreign minister Tonino Picula, minister of science and technology prof.
Kraljević, Ministry of economy, Ministry of agronomy and forest, Ministry of Tourism), rector
of University in Zagreb, dean of Veterinary faculty, Croatian National Tourist Board, Zagreb
Tourist Board and Convention Bureau, and president of Republic Croatia, mister Stijepan
Mesić.

Organising of Group Exchanges. I was chief organizer of Students Group Exchange
between universities: Zagreb – Alfort (Paris1998), Zagreb – Vienna (1999), Zagreb –
Istanbul (2001.), and I was participating in Group Exchanges with Slovenia (1995), Budapest
(1996.) Ireland (1997.) and Great Britain (2000.).

Organizing of the IVSA Sea Week-a. I initiated and was chief organizer of the first IVSA Sea
Week in Croatia (1999). The purpose of that project was to promote IVSA-Croatia and our
Faculty, but it was also preparing for organising of the IVSA congress in Croatia. Two years
after (2001) I was chief organiser of the 3rd IVSA Sea Week.

Candidature for IVSA congress. I initiated (2000.) and I organised candidature of our country
for the organization of IVSA congress in Croatia.

I was participating in congresses and symposia:

IVSA congresses; Paris (1998), Raleigh (North Carolina, USA, 1998), Vienna (1999.),
Guadalajara (Mexico, 2000.), and as a member of Organizing Comity I was involved in
organising of the IVSA congress in Croatia 2002.

IVSA symposia; Croatia (1995/6 – as a member of Organising Comity), Stara Zagora
(Bugarska 1998.), Warsaw (Poland 2002.).

I wrote different articles (more then 10) about work of the IVSA, and about practical use of
the Internet in veterinary profession. Those articles were publicized in ‘Hrvatski veterinarskoi
vjesnik’, student magazine 'Anamneza' and in ‘Večernjem listu’ (edition for foreign countries).

WWW.IVSA.HR. I did the first Web pages for IVSA-Croatia. got the Internet domain name
‘www.ivsa.hr’. With that IVSA-Croatia has become the first local IVSA in the world with own
domain.

IVSA ITO. I was IVSA Information Technology Officer 2003/4.

Rowing team of Veterinary Faculty. I initiated (‘98.) and for 3 years have been organiser and
coach of the male and the female rowing team of the Veterinary faculty.

Sailing Team – 1999. I was project manager of Veterinary faculty sailing team (Student
Union) on EPSA- Sailing Cup (European Pharmacy Students Association). On that race
Veterinary sailing team came second – just after Italian team – and was best Croatian team.

Web design. I did the first students Web pages on Veterinary faculty site, and after that I did

http://www.ivsa.hr/�

Ekonomski i stručni značaj Interneta u veterini

 33

Web scripts from Radiobiology and Animal hygiene and publish them on www.hlede.net. I
am webmaster of following sites: www.parazitologija.vef.hr (Department of parasitology and
parasitic diseases), www.diavet.hr (veterinary ambulance and pharmacy),
www.boschhrana.hr (Bosch pet food), www.ivsa.hr, www.ivsa.org/journal (I made IVSA
Journal in HTML version), www.bungee.com.hr, and finally www.hvd.hr (site of Croatian
Veterinary Association).

I did Web handbook for usage of the Flash MX – program for the Web animation. The work
was finished in June 2002 – at that time Flash MX was totally new program and there were
no literature about Flash MX in Croatia. Handbook is placed on the site informatics school
Pro Anima (www.proanima.hr).

Professional work. As a member of a group of volunteers I worked with prof. dr. sc.
Marinculić on a project called “Vaccination of sheep against scabies”.

I was employed by few honorary jobs, from whose I wish to emphasize Web design and
work at the Bungee jumping site at the Šibenik Bridge (www.bungee.com.hr).

Education High school (mathematical kind of school - V. gimnazija) - 1990.–1994.

I competed in city competition in the fields of physics and mathematic.

Veterinary faculty, University of Zagreb; I have just 2 exams until graduation in the field of
veterinary medicine at Veterinary faculty in Zagreb.

Web design. I am involved in Web design since 1998 and have graduate Web design course
at 2002 (diploma is verified by Ministry of education and sport). I am familiar with elementary
things of PHP and I am planning to attend some more curses about that matter (PHP or ASP
– Active Server Pages).

Additional
knowledge
and skills

Foreign languages: I use English fluently in written and spoken form. I have been well
educated in English language during my education in primary and secondary school as well
as at the University. I have been intensively using scientific literature in English language;
most of exams I have prepared using foreign literature. Constant work in the International
Veterinary Students Association was very important for my fluency in English. As a result of
many meetings with college from our region I can very well understand Slovenian,
Macedonian and Bulgarian language.

Computers: I use all of the MS-Office programs (Word, Excel, PowerPoint, Access, Outlook,
Publisher, FrontPage) and Internet (Internet Explorer, Outlook Express, ICQ). I have a lot of
practical experience in Adobe Photoshop. As a Web designer I am very familiar with
Macromedia programs; especially with Dreamweaver and Flash. Also, I can use JavaScript.

I can type with 10 fingers

I have a driving license since 1994.

Hobby and
interests

Sport. For over than 10 years I was intensively involved in rowing (I won 4 state
championships). Today I keep my condition mostly by jogging, cycling, tracking and skiing.

Travelling. I have big interests in travelling: with Inter-Rail and Euro-Domino tickets I have
travel thru all European countries except countries of Benelux and Scandinavia. After IVSA
congress in USA (North Carolina 1998) I was travelling all across USA. With America Rail
Pass (Inter-Rail ticket for USA) I went all over east and bigger part of west coast of USA. At
that time I did article for magazine Gloria about my cousin Korie Hlede – one of the best
Women NBA player. Two years after I did big tour of Mexico (United States of Mexico).

http://www.hlede.net/�
http://www.parazitologija.vef.hr/�
http://www.diavet.hr/�
http://www.boschhrana.hr/�
http://www.ivsa.hr/�
http://www.ivsa.org/journal�
http://www.bungee.com.hr/�
http://www.hvd.hr/�
http://www.proanima.hr/�

Ekonomski i stručni značaj Interneta u veterini

 34

10. Indeks
Adam Smith, 2
Advanced Research Projects Agency, 17
Aristotelova podjela znanosti, 10
Bill Gates, 1, 3, 4, 20, 27
Biokemija, 11
Biokemijski procesi, 11, 20
Borbe između jedinki, 17
Browser. Vidi internet pretraživač
Business @ the speed of thought, 3
Centripetalna sila, 13
CNS, 1, 5, 16, 17, 20
Curriculum vitae, 32
Čopor, 17
David Ignatus, 2
Dedukcija, 7
Diferencijacija tkiva, 17
Disbalans, 12
DNS upiti, 19
Dostupnost informacija, 21
Društvo, 2, 3, 5, 6, 11, 17, 20, 21, 26, 28
Edukacija, 21
Edukacijski turizam, 21
Ekonomija, 11
Ekonomija i Internet, 20
Ekonomske znanosti, 11
Evolucija, 5, 6
Evolucija čovjeka, 20
Faktori formiranja tržišta, 2
Federal Networking Council, 16
Fiziologija, 11
Globalna djeca mreže, 2
Homeostaza, 13
Hrvatski jezik, 26
Indukcija, 8
Industrijalizacija, 17
Instant informacija, 21
Internet, 1, 2, 3, 4, 5, 11, 16, 17, 19, 20, 21, 23,

25, 26, 27, 28, 30, 31
Internet Explorer, 3
Internet Protocol, 16
Isključivost, 2
Javni interesi, 2
Jednostaničan život, 17
Jednostanični organizam, 11
Jezik Interneta, 21
Konkluzija, 6
Kontinuirani napredak, 6
Kružno gibanje, 13
Logika, 6
Maligni kod, 5
Mehanizam povratne sprege, 10
Mehanizmi povratne sprege, 5
Microsoft, 3
Mikrobiologija, 5

Mikroorganizam, 12
Mrežni efekti, 2
Napredak sustava, 5
Negativna povratna sprega, 7
Neprofitna edukacija, 20
Neprofitna zanimanja, 20
Netscape, 3
Network effects, 2
Nevidljiva ruka, 2, 25
Nova Ekonomija, 2
Objavljivanje znanstvenih radova, 23
Odumiranja dinosaurusa, 6
Organizam, 5, 6, 12
Osnovni zakoni prirode, 12
Paralele između organizma i društva, 11
Paralele između sustava, 17
Plan razvoja, 25
Poslovanje brzinom misli, 3
Potrošačko društvo, 12
Povezivanje kompjutera, 5
Pozitivna povratna sprega, 8
Pregled podataka iz literature, 2
Problem copyrighta, 1
Profit, 21
Propaganda na Internetu, 25
Prožetost Interneta, 20
Prvotna ekonomija, 11
Razvoj Interneta, 19
Razvoj jedinke i društva - paralele, 17
Rivalitet, 2
Samo-obnavljajući progresivni sustav, 5
Sputnik, 17
Stanice, 5
Stanje veterinarskog Interneta, 1
Stručni sadržaji na Internetu, 25
Sustav, 6
Sustav prijenosa informacija, 28
Sustav za učenje, 4
Tehnologija proizvodnje, 11
Transmission Control Protocol, 16
Transparentnost, 2
Trojanski konji, 5
Uloga Interneta u našem društvu, 20
Univerzalni zakoni, 13
Veterinarski pristup, 5
Virusi kompjuterski, 5
Višestanični organizam, 11
Web dizajner, 30
Yin i Yang, 13
Zaštita autorskih prava, 1, 23
Značaj Interneta u veterini, 1
Živčani sustav, 11
Životinjski organizam, 5
Životopis, 30

Ekonomski i stručni značaj Interneta u veterini

 35

11. Sadržaj
1. Uvod 1
2. Pregled podataka iz literature... 2
3. Rasprava 5

3.1. Teoretski pristup 5
3.1.1. Internet; što je to? 5
3.1.2. Samoobnavljajući progresivni sustav 6

3.1.2.1. Sustav 6
3.1.2.2. Logika.. 6
3.1.2.3. Indukcija i dedukcija 7
3.1.2.4. Odnos indukcije i dedukcije ... 10

3.1.2.5. Science / Znanost .. 10

3.1.2.6. Ekonomija .. 11

1.1.2.7. Pogled iz drugog kuta – tradicionalna kineska medicina 12

3.1.2.7.1. YIN & YANG – što je to? ... 13

3.1.2.9. Pogled iz drugog kuta – očima informatičara ... 15

3.1.2.9. Pogled iz drugog kuta – očima informatičara ... 16

3.1.2.10. Zaključak teoretske rasprave o Internetu ... 17

3.2. Internet; praktično značenje ... 19

3.2.1. Razvoj Interneta .. 19

3.2.2. Uloga Interneta u našem društvu .. 20

3.2.3. Jezik Interneta ... 21

3.2.4. Edukacijski turizam – mogućnost da postanemo regionalni sila 21

3.2.5. Zaključak proučavanja praktičnih svojstava Interneta .. 21

3.3. Zaštita autorskih prava vs akademska zajednica u digitalnom okruženju 23

3.3.1. Principi novog sustava objavljivanja znanstvenih radova ... 23

4. Zaključci .. 25

4.1. Plan razvoja Veterinarskog Interneta .. 25

4.1.1. Stranice sa svrhom prezentacije i propagande veterinarske djelatnosti široj javnosti i
suradnja s javnosti. ... 25

4.1.2. Izrada stručnih veterinarskih stranica na hrvatskom jeziku .. 26

5. Literatura .. 27

6. Sažetak ... 28

7. Summary .. 29

8. Životopis ... 30

9. Curriculum vitae ... 32

10. Indeks ... 34

11. Sadržaj ... 35

	1. Uvod
	2. Pregled podataka iz literature
	3.1. Teoretski pristup
	3.1.1. Internet; što je to?
	3.1.2. Samoobnavljajući progresivni sustav
	3.1.2.1. Sustav
	3.1.2.2. Logika
	3.1.2.3. Indukcija i dedukcija
	3.1.2.4. Odnos indukcije i dedukcije
	3.1.2.5. Science / Znanost
	3.1.2.6. Ekonomija
	Pogled iz drugog kuta – tradicionalna kineska medicina
	3.1.2.7.1. YIN & YANG – što je to?

	3.1.2.9. Pogled iz drugog kuta – očima informatičara
	3.1.2.10. Zaključak teoretske rasprave o Internetu

	3.2. Internet; praktično značenje
	3.2.1. Razvoj Interneta
	3.2.2. Uloga Interneta u našem društvu
	3.2.3. Jezik Interneta
	3.2.4. Edukacijski turizam – mogućnost da postanemo regionalni sila
	3.2.5. Zaključak proučavanja praktičnih svojstava Interneta

	3.3. Zaštita autorskih prava vs akademska zajednica u digitalnom okruženju
	3.3.1. Principi novog sustava objavljivanja znanstvenih radova

	4. Zaključci
	4.1. Plan razvoja Veterinarskog Interneta
	4.1.1. Stranice sa svrhom prezentacije i propagande veterinarske djelatnosti široj javnosti i suradnja s javnosti.
	4.1.2. Izrada stručnih veterinarskih stranica na hrvatskom jeziku

	5. Literatura
	6. Sažetak
	7. Summary
	9. Curriculum vitae
	10. Indeks
	11. Sadržaj

