

Novinarstvo

Medij javnog obavješćivanja

Što je novinarstvo ?

Novinarstvo je organizirana djelatnost javnog priopćavanja ,vezana uz novine ,radio ,televiziju ,dijelom uz film. Suvremena tehnika umnožavanja priopćenja , širokih i brzih mreža za njihovo raspačavanje te povećanjem potrebe za nadlokalnom obaviješćivanju u modernom društvu.

Hrvatski leksikon

To je bila definicija ,a sad nešto povijesno.

Novinarstvo se u Hrvatskoj začelo kao pol. i prosvjetiteljski program : preteče novina u XVI . XVII. St. Objavljivali su suvremena zbivanja ,proglase, aktualne obavijesti , proglase , aktualne obavijesti trajnije važnosti.Tako su se pojavile i prve novine.

Kako su izgledale?

Neukoričena izdanja ,samo tekst a nešto kasnije crteži i reprod. slika.

Što je bilo na naslovnoj stranici ?

HRVATSKI NARODNI PREPOROD

Izgled

- Komentatorski uvodnik
- Opća procjena nekih suvremenih pol. i kult.pojava
- List su ispunjavale pol.analize
- Pol.programi
- Feljton
- O književnom djelu

Muzej

**Gaj –
novine i
ostali
predmeti**

Tko je uređivao novine ?

Ljudevit Gaj

NOVINE HORVATIJE

DANICKA.

Muzika, Komeda, v. Tihomirko.

Uređivali su djelatnici i suradnici različitih zanimanja, ali nadasve političkog –publicističkog poziva :

Ljudevit Gaj,Bogoslav Šulek,Dimitrije Demeter, Ante Starčević, Eugen Kvaternik, Franjo Rački ,Fran Supilo ,V. Klaić , Antun Radić te književnici

A.Šenoa ,A . Harambašić , A. Kovačić, A. G. Matoš,Ivana Brlić – Mažuranić M. Jurić Zagorka.

20.stoljeće

- Riječki novi list 1904 .
- Obzor 1905 -40.
- Novosti -1907.

Vijesti se dojavljuju brzovimama, telefonima ponekad se ispisuju izravno u slagarske strojeve.

1907.

Snažan poticaj

- 1. Višestupčani naslovi**
- 2. Redovite reportaže –foto**
- 3. Kratke nekomentirane pol. Vijesti**
- 4. Izvještaji iz sudnice**
- 5. Društveni skandali**
- 6. Vijesti o nevremenu**
- 7. Moda ,šport**

Je li se novinarstvo širilo ?

Širi se nakon I. svjetskog rata .

A pred II. svjetski rat -20000 primjeraka

Mijenja se struktura čitateljstva i tako se sve više javlja žensko čitateljstvo,a povećava se radničko -sindikalno novinstvo. Tako smo dobili i tematska proširenja : vijesti o filmu,modi ,kuh.rec.

izvještaji iz sudnice

pravni savjeti

tržišni oglasi

stripovi

karikature

romani u nastavcima- Zagorka

**1910 . Utemeljuje se Hrv. novinsko društvo s Grlovićem -
predsjednikom**

Nakon II. Svjetskog rata

Profesionalizam u intenzitetu

**Oponašaju sovjetski obrazac – 4 stranice
-50.im povećanje članak**

Naslovi – Vjesnik

Globus

Sportske novosti

Arena

VUS

Radio i TV

Radionovinari

-70.im-80.im g. osobi nastup novinara na TV

Glas Slavonije

**Večernji
list**

Nakon II.svjetskog rata navelo je vladu NR Hrvatske da utemelji jednogodišnju školu Novinarsku školu u Zagrebu 1949-50. a potom višu nov. Školu 1950-52.

1970 –studij na PFN-u

1986.-četv.-dipl.nov.

1995. HRVATSKO NOVINSKO DRUŠTVO u Zagrebu

Zlatno pero

Zlatna kamera Nagrade

Središnja novinska agencija RH je HINA a katolička IKA – novinski nakladništvo

Priča o novinama

Kako izgleda pravi novinar

“Jednoga od njih, u mongomercu i s francuskom kapom odmah sam prepoznao. Izdaleka sam nanjušio pravog novinara i dobro ga upamtio. Kasnije, kad bih ga slučajno sreo u gradu srce bi mi ubrzano počelo otkucavati novinske naslove... a kad sam se jednog dana napokon zaposlio u toj novinskoj kući u Masarykovoj, sjetio sam se svojeg novinara i dao se u potragu za njim. U redakciji ga nisam viđao. A kako mu nisam znao ime, nisam se o njemu mogao mnogo raspitati. Preostalo mi je da ga zamišljam na nekom dužem putovanju...”

Priča o novinama

Zvonimir Milčec

Povijesni razvoj novina

U Europi su sredinom 15. i početkom 16.st dva događaja odlučno utjecala na pojavu i širenje novina, kao sredstva komuniciranja. To su izum Gutenbergove tiskarske preše s pokretnim lijevanim slovima(1438) i osnivanje poštanskih službi u glavnim europskim zemljama (u Francuskoj 1464, u Engleskoj 1478, u Njemačkoj 1502). Najranije vijesti širile su se usmeno u obliku kazivanja,priča,pjesama. To su činili:putnici,vlasnici,pjevači.

U starom vijeku državne vlasti , pojedinci, pripadnici vladajućih slojeva organizirali su prikupljanje vijesti za svoje potrebe. Istodobno su i pisma služila za prijenos ne samo osobnih poruka nego i onih koje su imale javno značenje.

Već u 11 i 13.st u Europi je postojala organizirana razmjena vijesti pisanih rukom (ručni novelist). Bile su potrebne nosiocima vlasti,crkvi,prinčevima,bankarima,trgovcima,sveučilištima,trgovačkim organizacijama. Oni su osnivali ili vlastite službe prikupljanja vijesti ili su ih kupovali od privatnih osoba koje su od nosilaca vlasti privilegijem doobile pravo prikupljanja,priređivanja i prodavanja vijesti pisanih rukom.

Literatura

- OPĆI LEKSIKON
- HRVATSKI LEKSIKON
- PRIČA O NOVINAMA – Zvonimir Milčec

Sudjelovali su

- Monika Sarka
- Hrvoje Bogdan
- Damir Horvat
- Marija Ćosić
- Matea Tolić
- Darija Smajo mladi knjižničari
- Knjižničar – Mira Schmidt