

คลังปัญญา ตำรา มสธ.

นางสาวชลลดา หงษ์งาม

สำนักบรรณสารสนเทศ มหาวิทยาลัยสุโขทัยธรรมาธิราช

บทคัดย่อ

สำนักบรรณสารสนเทศ มหาวิทยาลัยสุโขทัยธรรมาธิราชได้พัฒนาคลังปัญญา ตำรา มสธ. ซึ่งเป็นบริการสารสนเทศส่วนหนึ่งของห้องสมุดดิจิทัล เพื่อเป็นแหล่งบริการ เผยแพร่ และอนุรักษ์สารสนเทศ ภูมิปัญญาทางวิชาการของ มสธ. รองรับการศึกษา ค้นคว้าทางอินเทอร์เน็ต โดยการ 1) จัดเก็บภูมิปัญญาทางวิชาการของ มสธ. ฉบับเต็มที่เป็นเอกสารการสอนชุดวิชา แบบฝึกปฏิบัติชุดวิชา ประมวลสาระชุดวิชา และแนวการศึกษาชุดวิชา ฉบับพิมพ์ครั้งแรก และได้มีการปรับปรุงชุดวิชาดังกล่าวแล้ว ในรูปแบบหนังสืออิเล็กทรอนิกส์ 2) จัดการสารสนเทศดิจิทัลดังกล่าว โดยใช้หลักการความรู้ทางบรรณารักษศาสตร์และสารสนเทศศาสตร์ในการสร้างระเบียบทรัพยากรสารสนเทศด้วยมาตรฐาน MODS (Metadata Object Description Schema) ในการพรรณนาวัตถุสารสนเทศดิจิทัล และมาตรฐาน METS (Metadata Encoding and Transmission Standard) ในการระบุและจัดการไฟล์ของวัตถุสารสนเทศดิจิทัลในฐานข้อมูลที่เผยแพร่บนเว็บ โดยใช้โปรแกรม GSDI เป็นซอฟต์แวร์ในการจัดการระบบฐานข้อมูล 3) ออกแบบเว็บไซต์เพื่อเป็นช่องทางการเข้าถึงและเชื่อมโยงเนื้อหาสารสนเทศดิจิทัล และ 4) เผยแพร่และประชาสัมพันธ์การใช้งานคลังปัญญา ตำรา มสธ.

คำสำคัญ

คลังปัญญา / ห้องสมุดดิจิทัล / หนังสืออิเล็กทรอนิกส์ / สำนักบรรณสารสนเทศ มหาวิทยาลัยสุโขทัยธรรมาธิราช

ABSTRACT

The Office of Documentation and Information initiated a project to build a digital library of superseded editions of the University's textbooks, workbooks and guides. The project aims to digitize and preserve the University's most notable set packages in the distance-learning system. These superseded editions are in printed paper format. GSDL was used to create the digital library, which was based upon two important standards: MODS (Metadata Object Description Schema) and METS (Metadata Encoding and Transmission Standard). The digital library can be accessible via the Internet to the public.

KEYWORDS

knowledge bank / digital library / e-book / The Office of Documentation and Information, Sukhothai Thammathirat Open University

วัตถุประสงค์ของโครงการ

เพื่อพัฒนาคลังความรู้ภูมิปัญญา มสธ. ในด้านการจัดเก็บ การค้น การจัดการสารสนเทศ ดิจิทัลที่เป็นระบบ และการอนุรักษ์ภูมิปัญญาที่ทรงคุณค่าอย่างยั่งยืนถาวร

ประโยชน์ของโครงการ

ก่อให้เกิดการพัฒนาคุณภาพทางวิชาการในการผลิตเอกสารการสอนชุดวิชา แบบฝึกปฏิบัติ ชุดวิชา ประมวลสาระชุดวิชา และแนวการศึกษาชุดวิชาของมหาวิทยาลัย สุโขทัยธรรมมาธิราช ซึ่งเป็นปัจจัยสำคัญในด้านการเรียนการสอนและการวิจัยและการส่งเสริมบริการห้องสมุด และองค์ความรู้ที่เกิดจากภูมิปัญญา มสธ. ให้แพร่หลายทั้งภายในและภายนอกมหาวิทยาลัย

หลักการสำคัญในการสร้างคลังปัญญาตำรา มสธ. ให้เป็นส่วนหนึ่งของห้องสมุดดิจิทัล มสธ.

ในการพัฒนากลุ่มทรัพยากรสารสนเทศ “คลังปัญญา ตำรา มสธ.” ให้เป็นส่วนหนึ่งของห้องสมุดดิจิทัล มสธ. ได้กำหนดหลักการสำคัญที่สะท้อนหลักความรู้ทางบรรณารักษศาสตร์และสารสนเทศศาสตร์ดังนี้

1. การสร้างระเบียบทรัพยากรสารสนเทศ หรือตัวแทนทรัพยากรสารสนเทศ (document surrogate) ต้องยึดหลักมาตรฐานการสร้างตัวแทนที่สำคัญ คือ
 - 1.1. มาตรฐาน MODS (Metadata Object Description Schema) ในการพรรณนาวัตถุสารสนเทศดิจิทัลสำหรับห้องสมุดดิจิทัล
 - 1.2. มาตรฐาน METS (Metadata Encoding and Transmission Standard) ในการระบุและจัดการข้อมูลทางเทคนิคต่าง ๆ โดยเฉพาะในการระบุและจัดระเบียบไฟล์ของวัตถุสารสนเทศดิจิทัลในฐานข้อมูลที่เผยแพร่บนเว็บ
 - 1.3. มาตรฐานการจัดหมวดหมู่ทรัพยากรสารสนเทศของสำนักบรรณสารสนเทศ ในการจัดหมวดหมู่ชุดวิชา คือ จำแนกเอกสารทั้งหมดออกเป็น 2 กลุ่ม คือ 1) เอกสารการสอน ประมวลสาระ และ 2) แบบฝึกปฏิบัติ แนวการศึกษา
2. ซอฟต์แวร์ที่จัดการระบบฐานข้อมูลระเบียบทรัพยากรสารสนเทศ สำหรับห้องสมุดดิจิทัล ที่เป็นมาตรฐานของสำนักบรรณสารสนเทศ คือ GSDL (Greenstone Digital Library)
3. ระเบียบพรรณนาทรัพยากรสารสนเทศสำหรับเอกสารการสอนและประมวลสาระชุดวิชา ซึ่งเป็น “ตำรา” และมีเนื้อหา มาก ต้องเป็นระเบียบแบบปรับปรุง (enhanced record) โดยมีการเพิ่มรายละเอียดของผู้เขียนหน่วย และชื่อหน่วยในชุดวิชาต่างๆ อย่างครบถ้วน
4. เอกสารฉบับเต็ม โดยเฉพาะกลุ่มเอกสารการสอนและประมวลสาระชุดวิชาที่ได้แปลงให้อยู่ในรูปดิจิทัล ต้องแบ่งไฟล์ โดยแบ่งระดับการควบคุมออกเป็น 3 ระดับ คือ ระดับที่ 1 เป็นการควบคุมระดับชุดวิชา และระดับที่ 2 เป็นการควบคุมระดับเล่ม (เอกสารการสอนหรือประมวลสาระชุดวิชา 1 ชุดมีเอกสารหรือประมวลสาระชุดละ 2-3 เล่ม) และระดับที่ 3 เป็นการควบคุมระดับหน่วยย่อยประจำเล่มนั้นๆ

5. ในระบบคลังปัญญา ตำรา มสธ. หลักการจัดการ คือ

5.1. ระดับ aggregate มี 2 ลักษณะ คือ

5.1.1. การพรรณนาทรัพยากรสารสนเทศ มี unit of analysis คือ ชุดวิชา

5.1.2. การระบุและจัดระเบียบไฟล์ของวัสดุสารสนเทศดิจิทัลในฐานข้อมูลที่เผยแพร่บนเว็บ มี unit of analysis คือ เล่ม (ชุดวิชาหนึ่งมีเอกสารการสอนหรือประมวลสาระชุดวิชาประมาณ 2-3 เล่ม)

5.2. ระดับย่อย เป็นการเชื่อมโยงระดับหน่วย ไม่ว่าด้วยชื่อผู้เขียน และ/หรือชื่อหน่วย ไปยังไฟล์เอกสารฉบับเต็มที่สอดคล้องกัน มี unit of analysis คือ หน่วย

ขั้นตอนการพัฒนาคลังปัญญา ตำรา มสธ.

1. การรวบรวมและจัดทำรายการเอกสารการสอนชุดวิชา แบบฝึกปฏิบัติชุดวิชา ประมวลสาระชุดวิชา และแนวการศึกษาชุดวิชา ฉบับพิมพ์ครั้งแรกและได้มีการปรับปรุงชุดวิชาต่างๆเหล่านี้แล้ว

2. การแปลง ตกแต่ง และตรวจสอบ สารสนเทศในรูปแบบดั้งเดิมให้อยู่ในรูปแบบสารสนเทศดิจิทัล และจัดทำรายการเมตาดาตาและพัฒนาระบบห้องสมุดดิจิทัลด้วยโปรแกรม GSDL อย่างได้มาตรฐานของการใช้งานสารสนเทศ เพื่อจัดเก็บ ค้นหา และนำเสนอได้อย่างมีประสิทธิภาพ

3. ออกแบบเว็บไซต์เพื่อเป็นช่องทางการเข้าถึงและเชื่อมโยงเนื้อหาสารสนเทศดิจิทัล เพื่อความสะดวกในการใช้งาน

4. การเผยแพร่และประชาสัมพันธ์การใช้งานคลังปัญญา ตำรา มสธ.

การสืบค้นข้อมูล

การสืบค้นข้อมูล สามารถทำได้ 3 ประเภท คือ ชื่อเรื่อง (Title) ชื่อผู้แต่ง/ผู้รับผิดชอบ (Creator) และหัวเรื่อง (Subject)

stou

search	material	Title A-Z	collection	Subject
ค้นหา	Title	ซึ่งมี	บางส่วน	ของคำ
	Title			
	Creator			
	Subject			
				เริ่มการค้นหา

ผลการสืบค้นหน้าแรก

การแสดงผลการค้นในระดับแรกมีลักษณะเป็นบัญชีรายการ โดยให้จำนวนเอกสารที่เกี่ยวข้อง และแสดงรายชื่อเอกสารชุดวิชาที่เกี่ยวข้องกับคำค้น

stou

search	material	Title A-Z	collection	Subject
ค้นหา	Title	ซึ่งมี	บางส่วน	ของคำ
<input type="text"/>				เริ่มการค้นหา

ผลการค้นหา

การนับคำพาดิชย์: 1, กฎหมาย: 6

6 เอกสารตรงกับข้อซักถาม

-
 [เอกสารการสอนชุดวิชากฎหมายพาณิชย์ 1 หน่วยที่ 1-6](#)
-
 [เอกสารการสอนชุดวิชากฎหมายอาญาสำหรับรัฐศาสตร์ หน่วยที่ 8-15](#)
-
 [เอกสารการสอนชุดวิชากฎหมายอาญาสำหรับรัฐศาสตร์ หน่วยที่ 1-7](#)
-
 [แบบฝึกปฏิบัติชุดวิชากฎหมายอาญาสำหรับรัฐศาสตร์ หน่วยที่ 1-15](#)
-
 [เอกสารการสอนชุดวิชากฎหมายสาธารณสุขและนิติเวชศาสตร์ หน่วยที่ 9-15](#)
-
 [เอกสารการสอนชุดวิชากฎหมายสาธารณสุขและนิติเวชศาสตร์ หน่วยที่ 9-15](#)

ผลการสืบค้นข้อมูล จะแสดงผลได้ 4 รูปแบบ คือ

1. การแสดงผลแบบสั้น (Short Record)
2. การแสดงผลแบบยาว (View Record)
3. การแสดงผลในรูปรายการ METS(View METS Record)
4. การแสดงผลรูปเอกสารฉบับเต็ม (View Full Text PDF)

HELP

search	material	Title A-Z	collection	Subject
--------	----------	-----------	------------	---------

NO HIGH-LIGHTING

 [เอกสารการสอนชุดวิชากฎหมายพาณิชย์ 1 หน่วยที่ 1-6](#)

-
 Short record
-
 View description
-
 View METS Record
-
 View Full Text (PDF)

ตัวอย่างการแสดงผลแบบสั้น (Short Record)

[HELP](#)

[search](#)
[material](#)
[Title A-Z](#)
[collection](#)
[Subject](#)

NO HIGH-LIGHTING

 [เอกสารการสอนชุดวิชากฎหมายพาณิชย์ 1](#)
หน่วยที่ 1-6

-
 Short record
-
 [View description](#)
-
 [View METS Record](#)
-
 [View Full Text \(PDF\)](#)

Short record

ชื่อ Collection :

คำอธิบาย : เอกสารการสอนชุดวิชากฎหมายพาณิชย์ 1 หน่วยที่ 1-6

ชื่อเรื่อง : เอกสารการสอนชุดวิชากฎหมายพาณิชย์ 1 หน่วยที่ 1-6

ผู้แต่ง/ผู้รับผิดชอบ : สาขาวิชานิติศาสตร์

หัวเรื่อง : กฎหมายแพ่งและพาณิชย์—ชื่อชาย

หัวเรื่อง : กฎหมายแพ่งและพาณิชย์—เข้าชื่อ

ลักษณะทางกายภาพ : print

ตัวอย่างการแสดงผลแบบยาว ในรูปของการพรรณาทฤษฎีการสารสนเทศ (View Description)

 เอกสารการสอนชุดวิชากฎหมายพาณิชย์ 1
หน่วยที่ 1-6

-
 Short record
-
 View description
-
 View METS Record
-
 View Full Text (PDF)

View description

ชื่อ Collection :

คำอธิบาย : เอกสารการสอนชุดวิชากฎหมายพาณิชย์ 1 หน่วยที่ 1-6

Title Information	
Title :	เอกสารการสอนชุดวิชากฎหมายพาณิชย์ 1
Part Number :	เล่ม 1 หน่วยที่ 1-6
Title Information : Alternative	
Title :	กฎหมายพาณิชย์ 1
Title Information : translated	
Title :	Commercial law 1
Name : Corporate	
Name Part :	มหาวิทยาลัยสุโขทัยธรรมมาธิราช
Name Part :	สาขาวิชานิติศาสตร์
Type of Resource :	text
Genre (MARC) :	book
Origin Information	
Place	
Place Term : Code (MARC Country Code) :	th
Place	
Place Term : Text :	กรุงเทพฯ
Publisher :	ฝ่ายการพิมพ์ มหาวิทยาลัยสุโขทัยธรรมมาธิราช
Date Issued :	น.ศ. 2526
Date Issued (marc) :	1983
edition :	พิมพ์ครั้งที่ 1

ตัวอย่างการแสดงผลในรูปรายการ METS (View METS Record)

HELP

search material Title A-Z collection Subject

เอกสารการสอนชุดวิชากฎหมายพาณิชย์ 1
หน่วยที่ 1-6

-
 Short record
-
 View description
-
 View METS Record
-
 View Full Text (PDF)

View METS Record

This XML file does not appear to have any style information associated with it. The document tree is shown below.

```

- <mets:mets xsi:schemaLocation="http://www.loc.gov/METS/ http://www.loc.gov/standards/mets/mets.xsd http://www.loc.gov/standards/mods/v3 http://www.loc.gov/standards/mods/v3/mods-3-2.xsd http://www.loc.gov/mix/v10 http://www.loc.gov/standards/mix/mix10/mix10.xsd">
- <mets:dmdSec ID="DM1">
- <mets:mdWrap MDTYPE="MODS">
- <mets:xmlData>
- <mods:mods>
- <mods:titleInfo>
  <mods:title>เอกสารการสอนชุดวิชากฎหมายพาณิชย์ 1</mods:title>
  <mods:partNumber>เล่ม 1 หน่วยที่ 1-6</mods:partNumber>
</mods:titleInfo>
- <mods:titleInfo type="alternative">
  <mods:title>กฎหมายพาณิชย์ 1</mods:title>
</mods:titleInfo>
- <mods:titleInfo type="translated">
  <mods:title>Commercial law 1</mods:title>
</mods:titleInfo>
- <mods:name type="corporate">
  <mods:namePart>มหาวิทยาลัยสุโขทัยธรรมราช</mods:namePart>
  <mods:namePart>สาขาวิชานิติศาสตร์</mods:namePart>
</mods:name>
  <mods:typeOfResource>text</mods:typeOfResource>
  <mods:genre authority="marc">book</mods:genre>
- <mods:originInfo>

```


ตัวอย่างการแสดงผลรูปเอกสารฉบับเต็ม (View Full Text PDF)

เมนูคำสั่งในหน้าสืบค้น 5 หัวข้อ

HELP

stou

search material Title A-Z collection Subject

ค้นหา

คำอธิบายเมนูคำสั่งในหน้าสืบค้น 5 หัวข้อ ดังนี้

1. search สำหรับสืบค้นข้อมูล
2. material ประเภทสื่อในฐานข้อมูล คือ เอกสารชุดวิชาและประมวลสาระชุดวิชา
3. title A-Z รวบรวมรายชื่อเอกสารทั้งหมด เรียงตามลำดับอักษร
4. collection กลุ่มของเอกสาร แบ่งเป็น 2 กลุ่ม คือ 1) เอกสารการสอนชุดวิชาสำหรับปริญญาตรี และประมวลสาระชุดวิชาสำหรับระดับบัณฑิตศึกษา และ 2) แบบฝึกปฏิบัติสำหรับปริญญาตรี และแนวการศึกษาสำหรับระดับบัณฑิตศึกษา
5. subject รวมหัวเรื่องทั้งหมดซึ่งเกี่ยวข้องกับเอกสาร

สรุป

ขณะนี้โครงการนี้อยู่ในระหว่างการดำเนินการ โดยทยอยนำข้อมูลเข้า และทดสอบระบบไปพร้อมๆ กัน เนื่องจากชุดวิชาแต่ละชุดมีเนื้อหาและความยาวมาก อีกทั้งต้นฉบับเหล่านี้ใช้ระบบการพิมพ์แบบเดิม ทำให้การแปลงข้อมูลต้องใช้การสแกนเป็น “ภาพ” เท่านั้น ข้อดี คือ ได้ภาพที่มีลักษณะเหมือนต้นฉบับทุกประการ แต่ข้อจำกัด คือ ทำให้ไฟล์มีขนาดใหญ่มาก และอาจไม่มีความคมชัดเท่ากับการแปลงไฟล์โดยตรง

หลักการสำคัญอีกประการหนึ่ง คือ การคง “สถานะ” ของระเบียบนทรัพยากรสารสนเทศ หรือตัวแทนเอกสารชุดวิชาเหล่านี้ คือ ระเบียบนทรัพยากรสารสนเทศ 1 ระเบียบเป็นตัวแทนของเอกสารการสอนหรือประมวลสาระชุดวิชา 1 ชุด และในแต่ละระเบียบ เพิ่มเติมรายละเอียดระดับสารบัญ หรือการแจกแจงรายละเอียดผู้แต่งและชื่อหน่วยทั้งหมดในชุดวิชานั้น เพื่อใช้เป็นลิงก์เชื่อมโยงไปยังไฟล์เอกสารฉบับเต็มต่อไป

ในระหว่างการดำเนินโครงการ มีการปรับปรุงกระบวนการที่เกี่ยวข้องเป็นระยะๆ เพื่อให้เหมาะสมกับสภาพการทำงานจริง โดยมุ่งหวังให้กระบวนการนี้เป็นกระบวนการมาตรฐานของสำนักบรรณสารสนเทศต่อไป เนื่องจากในปี 2553 เป็นต้นไป จะมีการปรับปรุงและผลิตเอกสารการสอนและประมวลสาระชุดวิชาเพิ่มเติมอีกเป็นจำนวนมาก อันเกิดจากการเร่งปรับปรุงหลักสูตรให้ทันสมัย และการผลิตหลักสูตรใหม่ที่ตรงกับความต้องการของตลาดและสังคม ตามระเบียบของสำนักงานคณะกรรมการอุดมศึกษาฯ ดังนั้น จึงคาดหมายว่า จะมีคลังปัญญา ตำรา มสธ. เพิ่มเติมขึ้นอย่างต่อเนื่อง กระบวนการนี้จึงมีความสำคัญ และเป็นภารกิจที่สำคัญอีกประการหนึ่งของสำนักบรรณสารสนเทศ ทั้งในฐานะห้องสมุด และฐานะของห้องสมุดสถาบันอุดมศึกษาในระบบการศึกษาทางไกล ที่จะต้องอนุรักษ์ และเผยแพร่คลังปัญญาเหล่านี้ เพื่อการใช้ประโยชน์ในการศึกษา ค้นคว้าทางอินเทอร์เน็ตต่อไป

1.44-9985-003-0001.9 **APDA**

สำนักบรรณสารสนเทศ มหาวิทยาลัยสุโขทัยธรรมาธิราช

ฐานข้อมูลคลังปัญญา ตำรา มสธ.

สำนักบรรณสารสนเทศ มหาวิทยาลัยสุโขทัยธรรมาธิราชตระหนักถึงคุณประโยชน์และความสำคัญของภูมิปัญญา มสธ. ที่มีอยู่ในมหาวิทยาลัย โดยเฉพาะเอกสารการสอนชุดวิชา แบบฝึกปฏิบัติชุดวิชา ประมวลสาระชุดวิชาและแนวการศึกษาชุดวิชา ฉบับพิมพ์ครั้งแรกและได้มีการปรับปรุงชุดวิชาต่างๆเหล่านั้นแล้ว ซึ่งเป็นภูมิปัญญา มสธ. ที่มีคุณค่าทางวิชาการอย่างมหาศาล

แม้ไม่ได้ใช้ในการเรียนการสอนในปัจจุบันแล้วก็ตาม แต่นับเป็นตำราในระบอบอุดมศึกษาทางไกลที่นับเป็นนวัตกรรมแห่งการเรียนรู้ และรวบรวมงานเขียนจากคณาจารย์ นักวิชาการ และผู้ทรงคุณวุฒิในศาสตร์ต่างๆ นับแต่การก่อตั้งในปี 2521 และเปิดสอนเป็นครั้งแรกนับแต่ปี 2523 เป็นต้นมา

จึงได้พัฒนาค้นคว้าคลังปัญญา ตำรา มสธ. ซึ่งเป็นบริการสารสนเทศ ส่วนหนึ่งของห้องสมุดดิจิทัล เพื่อเป็นแหล่งบริการ เผยแพร่ และอนุรักษ์สารสนเทศภูมิปัญญาทางวิชาการของ มสธ. รองรับการศึกษาแก่นักศึกษาทางอันธอนันต์ โดยมุ่งหวังให้กระบวนการนี้เป็นกระบวนการมาตรฐานของสำนักบรรณสารสนเทศต่อไป

ตัวอย่างการแสดงผลการสืบค้น 4 รูปแบบ

1. การแสดงผลฉบับสั้น (Short Record)

2. การแสดงผลแบบย่อ (View Record)

3. การแสดงผลในชุดรายการ METS (View METS Record)

4. การแสดงผลรูปเอกสารฉบับเต็ม (View Full Text PDF)

สำนักบรรณสารสนเทศ มหาวิทยาลัยสุโขทัยธรรมาธิราช

แผนผังขั้นตอนการพัฒนาคลังปัญญา ตำรา มสธ.

- การรวบรวมเนื้อหาวิทยากรสารสนเทศ หรือสื่อของวิทยากรสารสนเทศ (Document digitization) เพื่อจัดทำเอกสารบรรณสารทางคลังปัญญา
 - มาตรฐาน MODS (Metadata Object Description Schema) ในการรวบรวมข้อมูลสารสนเทศดิจิทัลสำหรับห้องสมุดดิจิทัล
 - มาตรฐาน METS (Metadata Encoding and Transmission Standard) ในการรวมและจัดการข้อมูลทางเทคนิคต่างๆ โดยเฉพาะในการระบุและจัดการเชื่อมโยงของข้อมูลสารสนเทศดิจิทัลในชุดรายการฉบับเต็มฉบับ
 - มาตรฐาน การจัดการหน่วยวิทยากรสารสนเทศของสำนักบรรณสารสนเทศ ในการจัดการห้องสมุดดิจิทัล คือ จำนวนเอกสารทั้งหมดออกเป็น 2 กลุ่ม คือ ก.เอกสารการสอน และประมวลสาระ และเก็บเป็นไฟล์ และเผยแพร่ศึกษา
- จัดพื้นที่วางที่ให้บริการข้อมูลชุดวิชาโดยจัดทำรายการตามหลักสำหรับห้องสมุดดิจิทัล ที่เป็นมาตรฐานของสำนักบรรณสารสนเทศ คือ Greenstone Digital Library (GSDL)
- เชื่อมโยงโครงข่ายวิทยากรสารสนเทศกับสำนักบรรณสารสนเทศ และประมวลสาระชุดวิชา ซึ่งเป็น ตำรา และนิเทศตามบทคัดย่อในแบบฝึกปฏิบัติ (Enhanced Record) โดยมีการเชื่อมโยงข้อมูลของสื่อที่เกี่ยวข้องและจัดแยกไปอยู่ในชุดวิชาที่ขยายบริการแล้ว

สำนักบรรณสารสนเทศ มหาวิทยาลัยสุโขทัยธรรมาธิราช
 9/9 หมู่ 9 ต.บางพูด อ.ปากเกร็ด จ.นนทบุรี 11120
<http://library.stou.ac.th>

PULINET วิชาการ ครั้งที่ 1